

Reglamento del IVA

Real Decreto 1624/1992, de 29 de diciembre

RCL 1992\2834

IMPUESTO SOBRE EL VALOR AÑADIDO. Aprueba el Reglamento del Impuesto sobre el Valor Añadido y modifica otras normas tributarias.

MINISTERIO ECONOMÍA Y HACIENDA

BOE 31 diciembre 1992, núm. 314, [pág. 44744] ; rect. BOE 8 febrero 1993, núm. 33, [pág. 3573](castellano) ;

SUMARIO

- Sumario

- EXPOSICIÓN DE MOTIVOS

- 1

- 2

- Artículo 1. Aprobación del Reglamento del Impuesto sobre el Valor Añadido

- Artículo 2. Modificación del Real Decreto 1041/1990, de 27 de julio (RCL 1990, 1719)

- Artículo 3. Modificación del Real Decreto 338/1990, de 9 de marzo (RCL 1990, 576)

- Artículo 4. Modificación del Real Decreto 2402/1985, de 18 de diciembre (RCL 1985, 3059)

-
- Artículo 5. Modificación del Real Decreto 1326/1987, de 11 de septiembre

 - Artículo 6. Representante autorizado y autoridad competente

 - DISPOSICION DEROGATORIA
 - Única. Derogación normativa

 - DISPOSICION FINAL
 - Única. Entrada en vigor

 - ANEXO. Reglamento del Impuesto sobre el Valor Añadido [arts. 1 a 83]
 - TITULO I. Delimitación del hecho imponible [arts. 1 a 3]
 - CAPITULO I. Operaciones interiores [art. 1]
 - Artículo 1. Actividades de los Entes públicos

 - CAPITULO II. Operaciones intracomunitarias [arts. 2 a 3]
 - Artículo 2. Medios de transporte nuevos

 - Artículo 3. Opción por la tributación en el territorio de aplicación del Impuesto

 - TITULO II. Exenciones [arts. 4 a 21]
 - CAPITULO I. Entregas de bienes y prestaciones de servicios [arts. 4 a 8 bis]
 - Artículo 4. Concepto de precios autorizados a efectos de la exención de los servicios de hospitalización o asistencia sanitaria

 - Artículo 5. Reconocimiento de determinadas exenciones en operaciones

interiores

- Artículo 6. Reconocimiento del carácter social de determinadas entidades o establecimientos

- Artículo 7. Exenciones de las operaciones relativas a la educación y la enseñanza

- Artículo 8. Aplicación de las exenciones en determinadas operaciones inmobiliarias

- Artículo 8 bis. Operaciones relativas a los materiales de recuperación

- CAPITULO II. Exportaciones y operaciones asimiladas [arts. 9 a 10]
 - Artículo 9. Exenciones relativas a las exportaciones

 - Artículo 10. Exenciones en las operaciones asimiladas a las exportaciones

- CAPITULO III. Operaciones relativas a determinadas áreas y regímenes suspensivos [arts. 11 a 12]
 - Artículo 11. Exenciones relativas a las zonas francas y depósitos francos

 - Artículo 12. Exenciones relativas a los regímenes suspensivos

- CAPITULO IV. Operaciones intracomunitarias [art. 13]
 - Artículo 13. Exenciones relativas a las entregas de bienes destinados a otro Estado miembro

- CAPITULO V. Importaciones de bienes [arts. 14 a 21]
 - Artículo 14. Importaciones de bienes cuya entrega en el interior estuviera exenta del impuesto

-
- Artículo 15. Importaciones de bienes personales

 - Artículo 16. Importaciones de bienes por cese de las actividades en origen

 - Artículo 17. Exenciones condicionadas a autorización administrativa

 - Artículo 18. Reimportaciones de bienes exentas del Impuesto

 - Artículo 19. Prestaciones de servicios relacionados con las importaciones

 - Artículo 20. Importaciones de bienes que se vinculen al régimen de depósito distinto del aduanero

 - Artículo 21. Exenciones en las importaciones de bienes para evitar la doble imposición

 - TITULO III. Lugar de realización del hecho imponible [arts. 22 a 23]
 - Artículo 22. Opción por la no sujeción al Impuesto de determinadas entregas

 - Artículo 23. Reglas relacionadas con la localización de determinadas operaciones

 - TITULO IV. Base imponible [arts. 24 a 24 bis]
 - Artículo 24. Modificación de la base imponible

 - Artículo 24 bis. Base imponible para ciertas operaciones

 - TITULO IV BIS. Sujeto pasivo [art. 24 ter]
 - Artículo 24 ter. Concepto de oro sin elaborar y de producto semielaborado de oro

 - TITULO V. Repercusión del Impuesto [art. 25]
-

- Artículo 25. Normas especiales sobre repercusión

- TITULO VI. Tipos impositivos [arts. 26 a 26 bis]
 - Artículo 26. Tipo impositivo reducido

 - Artículo 26 bis. Tipo impositivo reducido

- TITULO VII. Deducciones y devoluciones [arts. 27 a 32]
 - CAPITULO I. Deducciones [arts. 27 a 28]
 - Artículo 27. Deducciones de las cuotas soportadas o satisfechas con anterioridad al inicio de la realización de entregas de bienes o prestaciones de servicios correspondientes a actividades empresariales o profesionales.

 - Artículo 28. Opción y solicitudes en materia de deducciones

 - CAPITULO II. Devoluciones [arts. 29 a 32]
 - Artículo 29. Devoluciones de oficio

 - Artículo 30. Devoluciones al término de cada período de liquidación

 - Artículo 30 bis. Devolución de cuotas deducibles a los sujetos pasivos que ejerzan la actividad de transporte de viajeros o de mercancías por carretera

 - Artículo 30 ter. Solicitudes de devolución de empresarios o profesionales establecidos en el territorio de aplicación del Impuesto correspondientes a cuotas soportadas por operaciones efectuadas en la Comunidad con excepción de las realizadas en dicho territorio

 - Artículo 31. Devoluciones a determinados empresarios o profesionales no establecidos en el territorio de aplicación del impuesto

 - Artículo 31 bis. Devoluciones a determinados empresarios o profesionales no establecidos en el territorio de aplicación del Impuesto ni en la Comunidad, Islas

Canarias, Ceuta o Melilla

- Artículo 32. Devoluciones por entregas a título ocasional de medios de transporte nuevos

- TITULO VIII. Regímenes especiales [arts. 33 a 61 sexies]

- CAPITULO I. Normas generales [art. 33]

- Artículo 33. Opción y renuncia a la aplicación de los regímenes especiales

- CAPITULO II. Régimen simplificado [arts. 34 a 42]

- Artículo 34. Extensión subjetiva

- Artículo 35. Renuncia al régimen simplificado

- Artículo 36. Exclusión del régimen simplificado

- Artículo 37. Ámbito objetivo

- Artículo 38. Contenido del régimen simplificado

- Artículo 39. Periodificación de los ingresos

- Artículo 40. Obligaciones formales

- Artículo 41. Declaraciones-liquidaciones

- Artículo 42. Aprobación de índices, módulos y demás parámetros

- CAPITULO III. Régimen Especial de la Agricultura, Ganadería y Pesca [arts. 43 a 49 bis]

- Artículo 43. Ámbito subjetivo de aplicación

- Artículo 44. Concepto de explotación agrícola, forestal, ganadera o pesquera
 - Artículo 45. Actividades que no se considerarán procesos de transformación
 - Artículo 46. Servicios accesorios incluidos en el régimen especial
 - Artículo 47. Obligaciones formales
 - Artículo 48. Reintegro de las compensaciones
 - Artículo 49. Deducción de las compensaciones
 - Artículo 49 bis. Comienzo o cese en la aplicación del régimen especial
 - CAPITULO IV. Régimen especial de los bienes usados, objetos de arte, antigüedades y objetos de colección [arts. 50 a 51]
 - Artículo 50. Opción por la determinación de la base imponible mediante el margen de beneficio global
 - Artículo 51. Obligaciones formales y registrales específicas
 - CAPITULO IV BIS. Régimen especial del oro de inversión [arts. 51 bis a 51 quater]
 - Artículo 51 bis. Concepto de oro de inversión
 - Artículo 51 ter. Renuncia a la exención
 - Artículo 51 quáter. Obligaciones registrales específicas
 - CAPITULO V. Régimen Especial de las Agencias de Viajes [arts. 52 a 53]
 - Artículo 52. Opción por la modalidad de determinación de la base imponible
-

-
- Artículo 53. Obligaciones registrales específicas

 - CAPITULO VI. Régimen especial del recargo de equivalencia [arts. 54 a 61]
 - Sección 1ª [arts. 54 a 55]
 - Artículo 54. Operaciones no calificadas como de transformación

 - Artículo 55. Obligaciones formales y registrales en los regímenes especiales del comercio minorista

 - Sección 2ª [arts. 56 a 58]
 - Artículo 56. Exclusiones del régimen especial

 - Artículo 57. Contenido del régimen especial: Porcentaje aplicable en el primer año de ejercicio de la actividad de venta al por menor

 - Artículo 58. Obligaciones contables y registrales

 - Sección 3ª [arts. 59 a 61]
 - Artículo 59. Requisitos de aplicación

 - Artículo 60. Comienzo o cese de actividades sujetas al régimen especial del recargo de equivalencia

 - Artículo 61. Obligaciones formales y registrales del régimen especial del recargo de equivalencia

 - CAPÍTULO VII. Régimen especial del grupo de entidades [arts. 61 bis a 61 sexies]
 - Artículo 61 bis. Información censal

 - Artículo 61 ter. Declaraciones-liquidaciones

- Artículo 61 quáter. Renuncia a las exenciones

- Artículo 61 quinquies. Obligaciones formales específicas del régimen especial

- Artículo 61 sexies. Procedimientos de control

- TITULO IX. Obligaciones contables de los sujetos pasivos [arts. 62 a 70]
 - Artículo 62. Libros registros del Impuesto sobre el Valor Añadido

 - Artículo 63. Libro registro de facturas expedidas

 - Artículo 64. Libro registro de facturas recibidas

 - Artículo 65. Libro Registro de bienes de inversión

 - Artículo 66. Libro Registro de determinadas operaciones intracomunitarias

 - Artículo 67. Contenido de los documentos registrales

 - Artículo 68. Requisitos formales

 - Artículo 69. Plazos para las anotaciones registrales

 - Artículo 70. Rectificación de las anotaciones registrales

- TITULO X. Gestión del Impuesto [arts. 71 a 83]
 - CAPITULO I. Liquidación y recaudación [arts. 71 a 74]
 - Artículo 71. Liquidación del Impuesto. Normas generales

 - Artículo 72. Recaudación del Impuesto. Normas generales

-
- Artículo 73. Liquidación del impuesto en las importaciones
 - Artículo 74. Recaudación del Impuesto en las importaciones
 - CAPITULO II. Liquidación provisional de oficio [arts. 75 a 77]
 - Artículo 75. Supuestos de aplicación
 - Artículo 76. Procedimiento
 - Artículo 77. Efectos de la liquidación provisional de oficio
 - CAPITULO III. Declaración recapitulativa de operaciones intracomunitarias [arts. 78 a 81]
 - Artículo 78. Declaración recapitulativa
 - Artículo 79. Obligación de presentar la declaración recapitulativa
 - Artículo 80. Contenido de la declaración recapitulativa
 - Artículo 81. Lugar, forma y plazos de presentación de la declaración recapitulativa
 - CAPITULO IV. Representante fiscal [art. 82]
 - Artículo 82. Obligaciones de los sujetos pasivos no establecidos
 - CAPITULO V. Infracciones simples [art. 83]
 - Artículo 83. Sujetos pasivos acogidos al régimen del recargo de equivalencia
 - DISPOSICIONES ADICIONALES
-

- Primera. Revocación de renuncia a la estimación objetiva

 - Segunda. Devoluciones a comerciantes minoristas en régimen especial del recargo de equivalencia, como consecuencia de la nueva regulación de los tipos reducidos del Impuesto sobre el Valor Añadido

 - Tercera. Períodos de declaración

 - Cuarta. Disposiciones que continúan en vigor

 - Quinta. Procedimientos administrativos y judiciales de ejecución forzosa.

 - Sexta. Obligación de gestión de determinadas tasas y precios, que constituyan contraprestación de operaciones realizadas por la Administración, sujetas al Impuesto sobre el Valor Añadido
- DISPOSICIONES TRANSITORIAS
- Primera. Autorizaciones de declaraciones-liquidaciones conjuntas correspondientes a varios sujetos pasivos

 - Segunda. Entregas de bienes anteriores al año 1993

Notas de desarrollo

Aplicado por [Orden Foral 3093/2010, de 29 de diciembre LPV\2011\16](#). [FEV 04-01-2012] [FEV 04-01-2012]

EXPOSICIÓN DE MOTIVOS.

1.

La [Ley 37/1992, de 28 de diciembre](#), incorpora a nuestro ordenamiento tributario la [Directiva 91/680/CEE, de 16 de diciembre de 1991](#) que establece el régimen jurídico del Impuesto sobre el Valor Añadido correspondiente a las operaciones intracomunitarias en el funcionamiento del Mercado interior y la [Directiva 92/77/CEE, de 19 de octubre de 1992](#), de armonización de tipos impositivos y determinadas modificaciones de la normativa anterior para simplificar la gestión del Impuesto.

La aplicación de esta Ley exige determinadas precisiones reglamentarias para desarrollar los procedimientos previstos en ella, regular las obligaciones formales y establecer criterios que faciliten la interpretación de sus normas.

El presente Real Decreto responde a estos objetivos, estructurándose en seis artículos, que recogen las modificaciones de las disposiciones reglamentarias que resultan afectadas por la nueva Ley del Impuesto.

2.

El artículo 1 aprueba el Reglamento del Impuesto sobre el Valor Añadido, que sigue la misma sistemática que el del Impuesto sobre la Renta de las Personas Físicas, aprobado por el [Real Decreto 1841/1991, de 30 de diciembre](#), es decir, se limita a desarrollar o completar los preceptos legales, sin reproducir su contenido, evitándose así repeticiones innecesarias y ofreciendo un texto más sencillo, que facilitará su aplicación y contribuirá a la seguridad jurídica de los agentes económicos.

El Reglamento consta de diez Títulos, en los que atiende a las remisiones específicas establecidas por la Ley, siguiendo el orden previsto en ella: Delimitación del hecho imponible, exenciones, lugar de realización, base imponible, repercusión del Impuesto, tipos positivos, deducciones y devoluciones, regímenes especiales, obligaciones contables y gestión del Impuesto.

De especial interés son los Títulos correspondientes a las exenciones y a las obligaciones formales.

En el primero de ellos se comprenden algunos conceptos que precisan el alcance de determinadas exenciones, se regula el procedimiento para la renuncia a las exenciones inmobiliarias y se establecen los procedimientos para aplicar las exenciones de las operaciones con terceros países, en los que se ha perfeccionado la adaptación a la normativa comunitaria reguladora de estos beneficios fiscales.

En relación con las obligaciones formales se ha suprimido del Reglamento del Impuesto la regulación de aquellas materias que constituyen el objeto de otras disposiciones específicas, como la expedición de facturas, declaraciones censales e identificación fiscal de los contribuyentes, comprendidas en las normas reglamentarias a que se refieren los artículos siguientes del presente Real Decreto, limitándose a contemplar las obligaciones contables, la gestión y la liquidación del Impuesto, en cuya regulación se han respetado las disposiciones de la Sexta Directiva en materia de IVA, modificada por la [Directiva 91/680/CEE](#).

Los artículos 2, 3 y 4 modifican, respectivamente, los [Reales Decretos 1041/1990, de 27 de julio](#), sobre Declaraciones Censales; [338/1990, de 9 de marzo](#), sobre Identificación Fiscal, y [2402/1985, de 18 de diciembre](#), sobre expedición y entrega de facturas, al objeto de adaptarlas a las exigencias de la mencionada Directiva 91/680/CEE y garantizar así la correcta aplicación del régimen tributario de las operaciones intracomunitarias en el Mercado interior.

El artículo 5 modifica el [Real Decreto 1326/1987, de 11 de septiembre](#), que regula la aplicación de las Directivas CEE sobre intercambio de información tributaria, para recoger la obligación de suministrar informaciones en materia de los Impuestos Especiales de fabricación y para actualizar las referencias de los órganos competentes.

Finalmente, el artículo 6 determina la autoridad que ostentará la representación del Ministro de Economía y Hacienda en relación con las Directivas comunitarias reguladoras de la cooperación administrativa entre los Estados miembros.

En su virtud, a propuesta del Ministro de Economía y Hacienda, cumplido el trámite de informe de la Comunidad Autónoma de Canarias, de acuerdo con el dictamen del Consejo de Estado y previa deliberación del Consejo de Ministros en su reunión del día 29 de diciembre de 1992, dispongo:

Artículo 1.

Aprobación del Reglamento del Impuesto sobre el Valor Añadido

Se aprueba el Reglamento del Impuesto sobre el Valor Añadido que figura como anexo al presente Real Decreto.

Artículo 2.

Modificación del [Real Decreto 1041/1990, de 27 de julio](#)

Se modifican los siguientes preceptos del Real Decreto 1041/1990, de 27 de julio, por el cual se regulan las declaraciones censales que han de presentar a efectos fiscales los empresarios, los profesionales y otros obligados tributarios:

1. El [artículo 1](#) quedará redactado de la siguiente forma:

«Artículo 1. Ámbito subjetivo.

1. Las personas o entidades que desarrollen o vayan a desarrollar en territorio español actividades empresariales o profesionales o satisfagan rendimientos sujetos a retención, así como las personas jurídicas que no actúen como empresarios o profesionales cuyas adquisiciones intracomunitarias de bienes estén sujetas al Impuesto sobre el Valor Añadido deberán comunicar a la Administración tributaria, a través de las correspondientes declaraciones censales, el comienzo, las modificaciones y el cese en el desarrollo de tales actividades y operaciones.

2. Están obligadas a presentar estas declaraciones censales 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 rendimientos sujetos a retención.

También deberán presentar dichas declaraciones censales las personas o entidades no establecidas en el territorio de aplicación del Impuesto sobre el Valor Añadido cuando sean sujetos pasivos de dicho Impuesto.

3. No están obligadas a presentar estas declaraciones censales las personas o entidades que no satisfagan rendimientos sujetos a retención y que realicen exclusivamente las siguientes operaciones:

a) Arrendamientos de bienes inmuebles exentos del Impuesto sobre el Valor Añadido.

b) Entregas a título ocasional de medios de transporte nuevo exentas del Impuesto sobre el Valor Añadido en virtud de lo dispuesto en el artículo 25, apartados uno y dos, de la Ley reguladora del tributo.

c) Adquisiciones intracomunitarias de bienes exentas de dicho Impuesto en virtud de lo dispuesto en el [artículo 26, apartado tres](#), de la [Ley del Impuesto sobre el Valor Añadido](#) ».

2. Se modifica el texto de la letra e) del [artículo 4](#) en los términos siguientes:

«e) Las declaraciones o declaraciones-liquidaciones periódicas que deban presentar ante la Administración Tributaria del Estado, por razón de sus actividades empresariales o profesionales o por satisfacer rentas sometidas a retención o ingreso a cuenta».

3. En el [artículo 7](#) se modifica el título, que pasará a ser «personas o entidades no residentes o no establecidas», y se añadirá un apartado 4 con el texto siguiente:

«4. Tratándose de personas o entidades no establecidas en el territorio de aplicación del Impuesto sobre el Valor Añadido se hará constar esta circunstancia, así como, en su caso, todos los datos identificativos de su representante, de acuerdo con lo dispuesto en el artículo 82 del Reglamento del Impuesto sobre el Valor Añadido».

4. El [artículo 8](#) quedará redactado en los siguientes términos:

«Artículo 8. Situaciones tributarias.

1. En el censo de empresarios, profesionales o retenedores constarán también los siguientes datos:

a) La condición de entidad exenta, a efectos del Impuesto sobre Sociedades, de acuerdo con el artículo 5 de la Ley de este Impuesto.

b) La sujeción del obligado tributario al régimen especial del recargo de equivalencia a efectos del Impuesto sobre el Valor Añadido.

c) La renuncia al régimen especial simplificado o al régimen especial de la agricultura, ganadería y pesca, en el Impuesto sobre el Valor Añadido.

d) La renuncia al método de estimación objetiva en el Impuesto sobre la Renta de las Personas Físicas.

2. Este censo se formará conjuntamente con el Registro de Exportadores que se habilitará en las Delegaciones de la Agencia Estatal de Administración Tributaria para las devoluciones a que se refiere el artículo 116 de la Ley del Impuesto sobre el Valor Añadido».

5. El [artículo 9](#) quedará redactado de la siguiente forma:

«Artículo 9. Declaración de comienzo.

1. Los empresarios o profesionales que vayan a comenzar en territorio español el ejercicio de una o varias actividades empresariales o profesionales deberán presentar una declaración de alta en el censo.

2. Las personas jurídicas que, sin ser empresarios o profesionales, satisfagan, abonen o adeuden rendimientos de trabajo, del capital mobiliario o de actividades profesionales, artísticas o deportivas, sujetos a retención, deberán presentar, asimismo, una declaración de alta en el censo.

También deberán presentar una declaración de alta en el censo las personas jurídicas que, sin actuar como empresarios o profesionales ni satisfacer rendimientos sujetos a retención, realicen adquisiciones intracomunitarias de bienes sujetas al Impuesto sobre el Valor Añadido.

3. Esta declaración permitirá comunicar a la Administración tributaria los datos recogidos tanto en los artículos 4 a 7 como en el apartado primero del artículo 8 de este Real Decreto.

4. Asimismo, esta declaración inicial servirá para los siguientes fines:

- a) Solicitar la asignación del número de Identificación fiscal, si no se dispusiera de él.
- b) Presentar la declaración previa al inicio de las operaciones a que se refiere el artículo 111 de la Ley del Impuesto sobre el Valor Añadido.
- c) Renunciar al método de estimación objetiva en el Impuesto sobre la Renta de las Personas Físicas o a los regímenes especiales simplificado y de la agricultura, ganadería y pesca del Impuesto sobre el Valor Añadido.
- d) Optar por la aplicación de los regímenes especiales de los bienes usados, de los objetos de arte, antigüedades y objetos de colección y de determinación proporcional de las bases imponibles.
- e) Optar por el método de determinación de la base imponible en los regímenes especiales de los bienes usados y de objetos de arte, antigüedades y objetos de colección, a que se refiere el artículo 137, apartado uno, párrafo segundo, de la Ley del Impuesto sobre el Valor Añadido.
- f) Optar por el método de determinación de la base imponible en el régimen especial de las agencias de viajes a que se refiere el artículo 146 de la Ley del Impuesto sobre el Valor Añadido.
- g) Optar por la sujeción al Impuesto sobre el Valor Añadido de las adquisiciones intracomunitarias de bienes, según lo establecido en el artículo 1.4, apartado cuatro, de la Ley del Impuesto sobre el Valor Añadido, cuando el declarante no se encuentre ya registrado en el censo.
- h) Optar por la no sujeción al Impuesto sobre el Valor Añadido de las entregas de bienes a que se refiere el artículo 68, apartado cuatro, de la Ley del Impuesto.
- i) Comunicar la sujeción al Impuesto sobre el Valor Añadido de las entregas de bienes a que se refiere el artículo 68, apartados tres y cinco, de la Ley de dicho Impuesto, cuando el declarante no se encuentre ya registrado en el censo.
- j) Proponer a la Administración el porcentaje provisional correspondiente al régimen especial de determinación proporcional de las bases imponibles en el supuesto a que se refiere el artículo 152, apartado uno, número 4, segundo párrafo, de la Ley del Impuesto.

5. Esta declaración deberá presentarse, según los casos, con anterioridad al inicio de las correspondientes actividades, a la realización de las operaciones o al nacimiento de la obligación de retener sobre los rendimientos que se satisfagan, abonen o adeuden.

A efectos de lo dispuesto en este Real Decreto, se entenderá producido el comienzo de una actividad empresarial o profesional desde que se realicen cualesquiera entregas, prestaciones o adquisiciones de bienes o servicios se efectúen cobros o pagos o se contrate personal laboral, con la finalidad de intervenir inmediatamente o en el futuro en la producción o distribución de bienes o servicios».

6. En el apartado segundo del [artículo 10](#) se modifica la letra b) en la forma que se indica a continuación y se añaden las siguientes letras d), e), f), g), h), i), j) y k), con la siguiente redacción:

«b) Comunicar a la Administración tributaria la variación de cualquiera de las situaciones tributarias recogidas en el artículo 8 de este Real Decreto.

d) Optar por la aplicación de los regímenes especiales de los bienes usados, de los objetos de arte, antigüedades y objetos de colección y de determinación proporcional de las bases imponibles.

e) Optar por el método de determinación de la base imponible en los regímenes especiales de los bienes usados y de los objetos de arte, antigüedades y objetos de colección, a que se refiere el artículo 137, apartado uno, párrafo segundo, de la Ley del Impuesto sobre el Valor Añadido.

f) Optar por el método de determinación de la base imponible en el régimen especial de las agencias de viajes, a que se refiere el artículo 146 de la Ley del Impuesto sobre el Valor Añadido.

g) Comunicar a la Administración tributaria, por opción o por haber superado los importes que se señalan en la normativa del Impuesto sobre el Valor Añadido, la sujeción a dicho tributo de las adquisiciones intracomunitarias de bienes que realicen los sujetos pasivos a que se refiere el artículo 14, apartado uno, números 1º, 2º y 3º, de la Ley del Impuesto y según lo establecido en los apartados dos y cuatro del mismo precepto legal.

Los sujetos pasivos a que se refiere el párrafo anterior deberán, asimismo, presentar, en su caso, declaración de modificación, al efecto de comunicar a la Administración tributaria la no sujeción de sus adquisiciones intracomunitarias de bienes cuando, no habiendo ejercitado la opción reseñada, hubieren presentado con anterioridad la comunicación a que se refiere esta letra g) y dichas adquisiciones no superen los importes mencionados.

h) Optar por la no sujeción al Impuesto sobre el Valor Añadido de las entregas de bienes a que se refiere el artículo 68, apartado cuatro, de la Ley del Impuesto.

i) Comunicar la sujeción al Impuesto sobre el Valor Añadido de las entregas de bienes a que se refiere el artículo 68, apartados tres y cinco de la Ley del Impuesto.

j) Revocar las opciones a que se refieren las letras d), e), f), g) y h) anteriores y las letras d), e), f), g) y h) del apartado cuatro del artículo 9, así como comunicar los cambios de las situaciones a que se refieren la letra i) de este apartado y la letra i) del apartado cuatro del artículo 9.

k) Proponer a la Administración el porcentaje provisional correspondiente al régimen especial de determinación proporcional de las bases imponibles en el supuesto a que se refiere el artículo 152, apartado uno, número 4º, segundo párrafo, de la Ley del Impuesto sobre el Valor Añadido».

7. El apartado cuarto del [artículo 10](#) quedará redactado de la siguiente forma:

«4. La declaración deberá presentarse en el plazo de un mes a contar desde el día siguiente a aquel en que se hayan producido los hechos que la determinan. No obstante, la declaración necesaria para modificar las opciones a que se refiere la letra c) del apartado primero del artículo 8 de este Real Decreto, y las relativas a las letras d), e), f) y k) del apartado segundo del presente artículo y sus correspondientes revocaciones deberá presentarse en el plazo previsto, para cada caso, en las disposiciones propias del Impuesto sobre el Valor Añadido.

Asimismo, las declaraciones a que se refieren las letras g), h) e i) del apartado segundo de este artículo y sus correspondientes revocaciones, así como las revocaciones de las opciones a que se refieren las letras g), h) e i) del apartado cuarto del artículo 9, deberán presentarse sin perjuicio de lo previsto en normas especiales, en la forma y plazos que determine el Ministerio de Economía y Hacienda».

8. Las referencias contenidas en el [artículo 11](#) de este Real Decreto a los [artículos 85](#) y [103](#) del [Reglamento del Impuesto sobre el Valor Añadido](#), deben entenderse hechas, respectivamente, a los [artículos 116](#) y [121](#) de la [Ley del mencionado Impuesto](#).

La letra b) del apartado dos de dicho [artículo](#) quedará redactada de la siguiente forma:

«b) La opción irrevocable por el período de liquidación mensual prevista en el [artículo 71, apartado tres](#) , del [Reglamento del Impuesto sobre el Valor Añadido](#) ».

9. Se añade el siguiente párrafo al apartado primero del [artículo 12](#) :

«Asimismo, deberán presentar la declaración de cese las personas jurídicas a que se refiere el párrafo segundo del apartado segundo del artículo 9 del presente Real Decreto cuando sus adquisiciones intracomunitarias de bienes dejen de estar sujetas al Impuesto sobre el Valor Añadido, por revocación de la opción previamente presentada o por no superar sus adquisiciones los importes señalados al efecto por la normativa del Impuesto sobre el Valor Añadido».

10. Se añade el siguiente párrafo al apartado primero del [artículo 14](#) :

«Cuando el declarante sea una persona o entidad no establecida en el territorio de aplicación del Impuesto sobre el Valor Añadido, las referidas declaraciones deberán presentarse en la Delegación de la Agencia Estatal de Administración Tributaria correspondiente al domicilio fiscal de su representante».

11. Se suprime el segundo párrafo de la [disposición adicional cuarta](#) .

12. Se añade una nueva [disposición adicional quinta](#) , con el texto siguiente:

«Quinta. Rentas sometidas a retención e ingresos a cuenta.

Las referencias hechas en este Real Decreto a los rendimientos sujetos a retención se entenderán hechas a las rentas sometidas a retención o ingreso a cuenta».

Artículo 3.

Modificación del [Real Decreto 338/1990, de 9 de marzo](#)

Se modifican los siguientes preceptos del Real Decreto 338/1990, de 9 de marzo, por el que se regula la composición y la forma de utilización del número de identificación fiscal:

1. Se añade una nueva letra d) al [artículo 2](#) , con la siguiente redacción:

«d) Para las personas o entidades que realicen las operaciones intracomunitarias a que se refiere el artículo 16 de este Real Decreto, el número de identificación fiscal será el que les corresponda según las reglas anteriores con el prefijo ES, conforme al estándar internacional código ISO-3166 alfa 2».

2. En el [artículo 3](#) se introducen las siguientes modificaciones:

Se añade un nuevo párrafo tercero al apartado 1 con el texto siguiente:

«Las personas físicas mayores de dieciocho años, que carezcan de la nacionalidad española, no sean residentes en España y no estén obligadas a disponer del número personal de identificación de extranjero, de conformidad con la [Ley Orgánica 7/1985, de 1 de julio](#) , sobre Derechos y Libertades de los Extranjeros en España, podrán solicitar de la Administración tributaria la asignación de dicho número de identificación fiscal cuando vayan a realizar operaciones con trascendencia tributaria».

Se añade una nueva letra c) en el apartado 2 con el texto siguiente:

«c) En el caso de extranjeros mayores de dieciocho años:

Una letra inicial, que será la M, destinada a indicar la naturaleza de este número.

Dos dígitos destinados a contener un indicador de la provincia donde se haya solicitado, de acuerdo con las claves vigentes para el Código de Identificación.

Cinco dígitos que formen un número secuencial dentro de cada provincia.

Un carácter de verificación alfabético».

3. Se añade un nuevo [artículo 16](#) , con la siguiente redacción:

«Artículo 16. Identificación de los empresarios o profesionales a efectos del Impuesto sobre el Valor Añadido.

1. A efectos de lo dispuesto en la Ley del Impuesto sobre el Valor Añadido, tendrán atribuido el número de identificación fiscal definido en la letra d) del artículo 2 de este Real Decreto las siguientes personas o entidades:

a) Los empresarios o profesionales establecidos en el territorio de aplicación del Impuesto sobre el Valor Añadido que realicen en el mismo entregas de bienes o prestaciones de servicios sujetas a dicho Impuesto.

b) Los empresarios o profesionales no establecidos en el territorio de aplicación del Impuesto sobre el Valor Añadido que realicen en el mismo las siguientes operaciones:

a') Entregas de bienes o prestaciones de servicios sujetas a dicho impuesto, con excepción de las prestaciones de servicios comprendidas en los [artículos 70, apartado uno](#) , número 5º, [72](#) , [73](#) y [74](#) de la [Ley del Impuesto](#) .

b') Adquisiciones intracomunitarias de bienes sujetas y no exentas del mencionado Impuesto.

c) Las personas jurídicas que no actúen como empresarios o profesionales, cuando las adquisiciones intracomunitarias de bienes que efectúen estén sujetas al Impuesto sobre el Valor Añadido, de acuerdo con lo dispuesto en los [artículos 13, número 1º](#) , y [14](#) de la [Ley Reguladora del mismo](#) .

2. No obstante lo dispuesto en el número anterior, no se atribuirá el referido número de identificación fiscal a las siguientes personas o entidades:

1. Las personas jurídicas que no actúen como empresarios o profesionales, los sujetos pasivos que realicen, exclusivamente, operaciones que no atribuyan el derecho a la deducción del Impuesto y los sujetos pasivos que realicen, exclusivamente, actividades a las que sea aplicable el régimen especial de la agricultura, ganadería y pesca, cuando las adquisiciones intracomunitarias de bienes efectuadas por dichas personas no estén sujetas al Impuesto sobre el Valor Añadido en virtud de lo dispuesto en el [artículo 14 de la Ley de dicho Impuesto](#) .

2. Las personas indicadas en el número anterior cuando realicen también adquisiciones intracomunitarias de medios de transporte nuevos y las demás personas que no tengan la condición de empresarios o profesionales que realicen igualmente adquisiciones intracomunitarias de medios de transporte nuevos.

3. Las personas a quienes se refiere el [artículo 5, apartado uno, letra e\), de la Ley del Impuesto sobre el Valor Añadido](#) ».

4. Se añade un nuevo [artículo 17](#) , con la siguiente redacción:

«Artículo 17. Confirmación del número de identificación fiscal en las operaciones intracomunitarias.

Las personas o entidades que entreguen bienes o efectúen prestaciones de servicios intracomunitarios podrán solicitar del órgano competente de la Administración tributaria la confirmación del número de identificación fiscal atribuido por cualquier Estado miembro de la CEE a los destinatarios de dichas operaciones».

Artículo 4.

Modificación del [Real Decreto 2402/1985, de 18 de diciembre](#)

Se modifican los siguientes preceptos del Real Decreto 2402/1985, de 18 de diciembre, por el que se regula el deber de expedir y entregar factura que incumbe a los empresarios y profesionales:

1. El [artículo 1](#) quedará modificado en los siguientes términos:

«Artículo 1.

Los empresarios o profesionales están obligados a expedir y entregar factura por las operaciones que realicen

y a conservar copia o matriz de la misma, de acuerdo con la disposición adicional séptima de la [Ley 10/1985, de 26 de abril](#), de modificación parcial de la [Ley General Tributaria](#) y el número 3º del apartado uno del [artículo 164 de la Ley 37/1992, de 28 de diciembre](#), del Impuesto sobre el Valor Añadido y en la forma establecida en el presente Real Decreto».

2. El [artículo 2](#) quedará redactado de la siguiente manera:

«Artículo 2.

1. Los empresarios y profesionales están obligados a expedir y entregar factura por cada una de las operaciones que realicen y a conservar copia o matriz de la misma, incluso en los casos calificados como autoconsumo en el Impuesto sobre el Valor Añadido. Este deber incumbe incluso a los empresarios o profesionales acogidos al régimen de estimación objetiva en el Impuesto sobre la Renta de las Personas Físicas.

2. Deberán ser objeto de facturación la totalidad de las entregas de bienes y prestaciones de servicios, realizadas por los empresarios o profesionales en el desarrollo de su actividad, con excepción de las siguientes operaciones:

a) Las realizadas por sujetos pasivos del Impuesto sobre el Valor Añadido a los que sea de aplicación el régimen de recargo de equivalencia.

b) Las operaciones exentas del Impuesto sobre el Valor Añadido, en virtud de lo establecido en el [artículo 20](#) de su [Ley Reguladora](#), salvo aquellas a que se refieren los números 2º, 3º, 4º, 5º y 15º, del apartado uno de dicho artículo.

c) La utilización de autopistas de peaje.

d) Las que, con referencia a sectores empresariales o profesionales o empresas determinadas, autorice el órgano competente de la Administración tributaria, con el fin de evitar perturbaciones en el desarrollo de las actividades económicas de los empresarios y profesionales.

e) Las realizadas por sujetos pasivos del Impuesto sobre la Renta de las Personas Físicas en el ejercicio de actividades que estuvieran en régimen de estimación objetiva por signos, índices o módulos.

f) Las realizadas por sujetos pasivos del Impuesto sobre el Valor Añadido en el ejercicio de actividades que tributen en el régimen especial simplificado.

3. No obstante lo dispuesto en el apartado anterior, los empresarios o profesionales estarán obligados a expedir, en todo caso, una factura completa por las siguientes operaciones:

a) Aquellas en las que el destinatario de la operación así lo exija para poder practicar las correspondientes minoraciones o deducciones en la base y en la cuota de aquellos tributos de los que sea sujeto pasivo.

b) Las entregas de bienes destinados a otro Estado miembro comprendidas en el [artículo 25, apartados uno, dos y tres](#), de la [Ley del Impuesto sobre el Valor Añadido](#).

c) Las entregas de bienes expedidos o transportados fuera de la Comunidad a que se refiere el [artículo 21, números 1º y 2º](#), de la [Ley del Impuesto sobre el Valor Añadido](#), excepto las realizadas por las tiendas libres de impuestos.

d) Las entregas de bienes a personas jurídicas domiciliadas en otro Estado miembro que no actúen como empresarios o profesionales.

4. No obstante lo dispuesto en el apartado 1 de este artículo, podrán incluirse en una sola factura las operaciones realizadas para un mismo destinatario en el plazo máximo de un mes natural.

A efectos de este Real Decreto, las operaciones se entenderán realizadas en la fecha en que se haya producido el devengo del Impuesto sobre el Valor Añadido para las mismas».

3. Se modifica el texto del [artículo 3](#), que quedará redactado de la forma siguiente:

«Artículo 3.

1. Toda factura y sus copias o matrices contendrán, al menos, los siguientes datos o requisitos:

1. Número y, en su caso, serie. La numeración de las facturas será correlativa. Podrán establecerse series diferentes, especialmente cuando existan diversos centros de facturación.

2. Nombre y apellidos o denominación social, número de identificación fiscal atribuido por la Administración española o, en su caso, por la de otro Estado miembro de la Comunidad Económica Europea y domicilio, tanto del expedidor como del destinatario. Cuando se trate de no residentes, deberá indicarse la localización del establecimiento permanente.

Cuando el destinatario sea una persona física que no desarrolle actividades empresariales o profesionales bastará que, respecto a ella, consten su nombre y apellidos y su número de identificación fiscal.

3. Descripción de la operación y su contraprestación total. Cuando la operación esté sujeta y no exenta en el Impuesto sobre el Valor Añadido, deberán consignarse en la factura todos los datos necesarios para la determinación de la base imponible, así como el tipo tributario y la cuota repercutida. Cuando la cuota se repercuta dentro del precio, se indicará únicamente el tipo tributario aplicado, o bien la expresión "IVA incluido", si así está autorizado. Si la factura comprende entregas de bienes o servicios sujetos a tipos impositivos diferentes en este impuesto, deberá diferenciarse la parte de la operación sujeta a cada tipo.

4. Lugar y fecha de su emisión.

2. Se deberá expedir y entregar factura por los pagos anteriores a la realización de la operación. En la correspondiente factura se hará indicación expresa de esta circunstancia.

3. En las entregas de medios de transporte nuevos efectuadas por las personas a que se refiere el [artículo 5, apartado uno, letra e](#)), de la [Ley del Impuesto sobre el Valor Añadido](#), el sujeto pasivo deberá hacer constar en la factura, además de los datos y requisitos establecidos en el apartado 1 anterior, las características de los mismos, la fecha de su primera puesta en servicio y las distancias recorridas u horas de navegación realizadas hasta su entrega, de acuerdo con lo establecido en el [artículo 13, número 2º](#), de la [Ley del Impuesto mencionado](#).

4. En las entregas de bienes usados, objetos de arte, antigüedades y objetos de colección sujetas a los regímenes especiales de esta denominación en el Impuesto sobre el Valor Añadido, en la factura deberá hacerse constar esta circunstancia».

4. Se modifica el [artículo 4](#), que quedará redactado de la forma siguiente:

«Artículo 4.

1. Tratándose de operaciones realizadas para quienes no tengan la condición de empresarios o profesionales actuando en el desarrollo de la actividad, no será obligatoria la consignación en la factura de los datos de identificación del destinatario si se trata de operaciones cuya contraprestación no sea superior a 15.000 pesetas y en los demás casos que autorice el Departamento de Gestión Tributaria de la Agencia Estatal de Administración Tributaria.

2. En las operaciones que a continuación se describen las facturas podrán ser sustituidas por talonarios de vales numerados, o, en su defecto, "tickets" expedidos por máquinas registradoras:

a) Ventas al por menor, incluso las realizadas por fabricantes o elaboradores de los productos entregados.

A estos efectos, tendrán la consideración de ventas al por menor las entregas de bienes muebles corporales o semovientes cuando el destinatario de la operación no actúe como empresario o profesional, sino como consumidor final de aquéllos. No se reputarán ventas al por menor las que tengan por objeto bienes que por su naturaleza sean principalmente de utilización industrial.

b) Ventas o servicios en ambulancia.

c) Ventas o servicios a domicilio del consumidor.

d) Transportes de personas y sus equipajes.

e) Servicios de hostelería y restauración prestados por restaurantes, bares, cafeterías, horchaterías,

chocolaterías y establecimientos similares.

f) Suministro de bebidas o comidas para consumir en el acto, prestados por los establecimientos antes citados.

g) Salas de baile y discotecas.

h) Servicios telefónicos.

i) Servicios de peluquerías e institutos de belleza.

j) Utilización de instalaciones deportivas.

k) Revelado de fotografías y estudios fotográficos.

l) Las que autorice el Departamento de Gestión Tributaria de la Agencia Estatal de Administración Tributaria.

3. En la parte talonaria y en la matriz de los vales se harán constar, al menos, los siguientes datos o requisitos:

a) Número y, en su caso, serie. La numeración será correlativa.

b) Número de identificación fiscal del expedidor.

c) Tipo impositivo aplicado o la expresión "IVA incluido".

d) Contraprestación total.

4. Los talonarios de vales podrán ser sustituidos por "tickets" expedidos por cajas registradoras de ventas en las que consten los datos expresados en el apartado 3 anterior, siendo obligatorio en tales casos conservar los rollos en que se anoten tales operaciones. El Departamento de Gestión de la Agencia Estatal de Administración Tributaria podrá autorizar, a estos efectos, la utilización de máquinas no manipulables con memoria magnética».

5. La referencia contenida en el [artículo 6](#) al [artículo 14](#) de la [Ley del Impuesto sobre el Valor Añadido](#) debe entenderse hecha al artículo 75 de la misma Ley.

Se añade un párrafo segundo a este [artículo 6](#) con la siguiente redacción:

«En todo caso, las facturas o documentos sustitutivos correspondientes a operaciones intracomunitarias deberán emitirse antes del día 16 del mes siguiente a aquel en que termine el período de liquidación en que se hayan devengado las operaciones».

El actual párrafo segundo pasará a ser párrafo tercero.

6. El párrafo primero del número 2 del [artículo 8](#) quedará redactado como sigue:

«2. Cuando los gastos imputados o las deducciones practicadas sean consecuencia de una entrega o servicio independiente realizado por quien no sea empresario o profesional, el destinatario de la operación deberá justificar aquéllos del siguiente modo:».

7. Se añade un nuevo [artículo 8 bis](#) con el texto siguiente:

«Artículo 8 bis.

1. Los sujetos pasivos del Impuesto sobre el Valor Añadido a que se refieren los [artículos 84, apartado uno, número 2º y 85](#) de la [Ley del Impuesto sobre el Valor Añadido](#), deberán emitir un documento equivalente a la factura, que contenga la liquidación del Impuesto y los datos previstos en el artículo 3 de este Real Decreto, el cual se unirá al justificante contable de cada operación. Una vez efectuado el pago de la cuota correspondiente, el mencionado documento tendrá los mismos efectos que la factura para el ejercicio del derecho a la deducción.

2. Los sujetos pasivos que deban efectuar el reintegro de las compensaciones al adquirir los bienes o servicios de personas o entidades acogidas al régimen especial de la agricultura, ganadería y pesca, deberán

emitir un recibo equivalente a la factura, por cada operación, con los datos o requisitos establecidos en cumplimiento de lo dispuesto en el [artículo 134](#) de la [Ley del Impuesto sobre el Valor Añadido](#) .

3. Lo dispuesto en este Real Decreto con respecto a las facturas será igualmente exigible en relación con los recibos a que se refiere el apartado anterior».

8. Se modifica el [artículo 9](#) , cuya redacción se sustituye por la siguiente:

«Artículo 9.

1. Los empresarios y profesionales deberán rectificar las facturas o documentos equivalentes o sustitutivos de las mismas, emitidos por ellos en los casos de incorrecta fijación de las cuotas, cuando varíen las circunstancias determinantes de su cuantía o cuando, con arreglo a derecho, queden sin efecto las operaciones gravadas por el Impuesto sobre el Valor Añadido, siempre que no hubiesen transcurrido cinco años a partir del momento en que se devengó el Impuesto correspondiente a la operación gravada o, en su caso, de la fecha en que se hayan producido las circunstancias modificativas de la contraprestación o determinantes de la ineficacia de la operación gravada.

No podrán ser objeto de rectificación las cuotas impositivas en los supuestos previstos en el [artículo 89, apartado dos, de la Ley del Impuesto sobre el Valor Añadido](#) .

2. Sin perjuicio de lo dispuesto en el [artículo 89](#) de la [Ley del Impuesto sobre el Valor Añadido](#) la rectificación deberá efectuarse inmediatamente después de advertirse la circunstancia que la motiva.

3. La rectificación deberá realizarse mediante la emisión de una nueva factura o documento en el que se hagan constar los datos identificativos de las facturas o documentos iniciales y la rectificación efectuada. Deberán establecerse series especiales de numeración para estas facturas de rectificación.

No obstante, los empresarios y profesionales que, con posterioridad a la emisión de las correspondientes facturas o documentos, concediesen a sus clientes descuentos u otros beneficios, podrán emitir notas de abono numeradas correlativamente, en el caso de que dichos clientes no sean empresarios o profesionales ni hubiesen exigido la expedición inicialmente de una factura completa. Asimismo, tratándose de descuentos o bonificaciones por volumen de operaciones y en los demás casos que se autoricen por el Departamento de Gestión de la Agencia Estatal de Administración Tributaria no será necesaria la especificación de las facturas rectificadas bastando la simple determinación del período a que se refieran».

9. Se añade un nuevo [artículo 9 bis](#) , con el texto siguiente:

«Artículo 9 bis.

1. Las facturas transmitidas por vía telemática a que se refiere el [artículo 88, apartado dos](#) , de la [Ley del Impuesto sobre el Valor Añadido](#) , tendrán la misma validez que las facturas originales.

La información contenida en la factura emitida y recibida debe ser idéntica.

La Administración tributaria podrá exigir en cualquier momento al empresario o profesional emisor o receptor su transformación en lenguaje legible, así como su emisión en soporte de papel.

2. Los empresarios o profesionales o sus agrupaciones, que deseen utilizar el sistema de facturación telemática deberán solicitarlo a la Agencia Estatal de Administración Tributaria, indicando los elementos que permitan comprobar que el sistema de transmisión a distancia propuesto cumple las condiciones exigidas en este artículo.

La Agencia Estatal resolverá sobre la solicitud en el plazo de los seis meses siguientes a su recepción, sin perjuicio del requerimiento de cuantos datos o nuevas informaciones resulten necesarios para la resolución del expediente, en cuyo caso se interrumpirá dicho plazo.

Las modificaciones del sistema autorizado deberán comunicarse previamente a la Agencia Estatal, entendiéndose aceptadas si no se deniegan en el plazo de los seis meses siguientes.

Durante la tramitación de la solicitud inicial o de la modificación del sistema, el Departamento de Inspección Financiera y Tributaria de la Agencia Estatal podrá realizar controles en el establecimiento del emisor, del receptor o del prestador del servicio de teletransmisión.

Una vez autorizado el sistema, los interesados presentarán a la Administración tributaria una declaración de inicio de su uso con una anticipación mínima de treinta días a su puesta en servicio.

3. Las facturas deben conservarse con su contenido original y en el orden cronológico de su emisión por el empresario o profesional emisor y de su recepción por el empresario o profesional receptor, en los plazos y condiciones fijados por este Real Decreto. Sólo deberán conservarse en soporte papel, durante los plazos señalados, una lista semestral de los mensajes emitidos y recibidos y de correcciones o anomalías eventuales.

4. La Administración tributaria podrá comprobar en cualquier momento en los locales de los empresarios y profesionales autorizados, así como de los prestadores del servicio de teletransmisión que el sistema cumple las condiciones exigidas en la autorización, mediante las operaciones técnicas necesarias para constatar su fiabilidad.

El resultado de la comprobación se recogerá en diligencias, haciéndose constar la conformidad del sistema o el incumplimiento de las condiciones exigidas.

Sin perjuicio de la incoación del expediente sancionador que, en su caso, proceda, la negativa a permitir el acceso a los locales o la resistencia u obstrucción a la realización de los controles determinarán la caducidad automática de la autorización. El incumplimiento de las condiciones establecidas para el funcionamiento de los sistemas telemáticos, determinará la suspensión de la autorización, concediéndose al interesado un plazo de tres meses para que regularice la situación, produciéndose, en otro caso, la caducidad de la autorización del sistema de facturación telemática.

5. Lo dispuesto en este artículo no será de aplicación hasta que el Ministro de Economía y Hacienda dicte las correspondientes normas de aplicación».

10. La referencia del [artículo 12](#) de este Real Decreto al [artículo 76](#) de la [Ley del Impuesto sobre el Valor Añadido](#) debe entenderse hecha al [artículo 170](#) , apartado dos, número 3º de la misma Ley.

11. Se añaden las [disposiciones adicionales tercera](#) y [cuarta](#) con el texto siguiente:

«Tercera.

Las referencias que el presente Real Decreto hace al Centro de Gestión y Cooperación Tributaria, deben entenderse hechas al Departamento de Gestión de la Agencia Estatal de Administración Tributaria.

Cuarta.

En relación con las operaciones sujetas al Impuesto General Indirecto Canario, las referencias hechas al Impuesto sobre el Valor Añadido y al Centro de Gestión y Cooperación Tributaria deben entenderse hechas, en su caso, al referido Impuesto General Indirecto Canario y a la Administración Tributaria Canaria, sin perjuicio de la coordinación que resulte necesaria entre ambas Administraciones».

Notas de desarrollo

9 desarrollado por [Orden de 22 de marzo 1996 RCL1996\1114](#). [FEV 14-12-2002] [FEV 14-12-2002]

Artículo 5.

Modificación del Real Decreto 1326/1987, de 11 de septiembre

Se modifican los siguientes preceptos del [Real Decreto 1326/1987, de 11 de septiembre](#) , por el que se establece el procedimiento de aplicación de las Directivas de la Comunidad Económica Europea sobre intercambio de información tributaria:

1. El apartado 1 del [artículo 1](#) , quedará redactado de la siguiente forma:

«1. Sin perjuicio de otras obligaciones más amplias en materia de intercambio de información con trascendencia tributaria previstas en Convenios para evitar la doble imposición internacional o en otros Convenios internacionales que, suscritos por España, formen parte del ordenamiento interno, el Ministerio de Economía y Hacienda procederá al intercambio, con los demás Estados miembros de la Comunidad Económica Europea, de la información necesaria para la correcta liquidación de los impuestos que en cada Estado miembro graven la renta o el patrimonio, así como del Impuesto sobre el Valor Añadido y los Impuestos Especiales de fabricación».

2. Se añade un párrafo segundo a la [disposición adicional](#) del Real Decreto con la siguiente redacción:

«Las referencias que contiene el presente Real Decreto a la Secretaría General de Hacienda, a los Centros directivos de ella dependientes y a las Delegaciones de Hacienda especiales, se entenderán hechas, respectivamente, al Director general de la Agencia Estatal de Administración Tributaria, a los Departamentos de ella dependientes y a las Delegaciones Especiales de la Agencia Estatal».

Artículo 6.

Representante autorizado y autoridad competente

A efectos de lo dispuesto en el apartado quinto del [artículo 1 de la Directiva 77/799/CEE, de 19 de diciembre](#) , y en el apartado 2 del [artículo 2 del Reglamento 218/92/CEE, de 27 de enero](#) , el Director general de la Agencia Estatal de Administración Tributaria tendrá la condición de representante autorizado del Ministro de Economía y Hacienda y Autoridad competente por parte del Estado español, en los términos de la delegación que le otorgue el Ministro de Economía y Hacienda.

DISPOSICION DEROGATORIA.

Única.

Derogación normativa

A la entrada en vigor del presente Real Decreto quedará derogado el [Real Decreto 2028/1985, de 30 de octubre](#) , por el que se aprueba el Reglamento del Impuesto sobre el Valor Añadido y las demás normas reglamentarias de dicho tributo en cuanto se opongan a lo previsto en el presente Real Decreto.

DISPOSICION FINAL.

Única.

Entrada en vigor

El presente Real Decreto entrará en vigor el día 1 de enero de 1993.

ANEXO.

Reglamento del Impuesto sobre el Valor Añadido

Notas de desarrollo

Art. 31.1.1º desarrollado por [Orden de 7 de octubre 1996 RCL\1996\2647](#). [FEV 28-03-2001] [FEV 28-03-2001]

Complementado art. 73.3 introducido por RCL 1994\2540 por [Orden de 13 de octubre 1995 RCL\1995\2831](#). [FEV 28-11-1996] [FEV 28-11-1996]

TITULO I.

Delimitación del hecho imponible

CAPITULO I.

Operaciones interiores

Artículo 1.

Actividades de los Entes públicos

1. Las disposiciones relativas a la no sujeción de las operaciones efectuadas por los Entes públicos se aplicarán con independencia respecto de cada una de las actividades económicas distintas que, en su caso, realicen los mismos.

2. Los ingresos de cada actividad económica de los Entes públicos comprenderán la totalidad de los obtenidos en la misma, con exclusión de los derivados de operaciones financieras.

Notas de vigencia

Derogado por [art. 1.1 de Real Decreto 296/1998, de 27 de febrero RCL\1998\558](#).

CAPITULO II.

Operaciones intracomunitarias

Artículo 2.

Medios de transporte nuevos

Los medios de transporte, a que se refiere el [artículo 13, número 2º](#), de la [Ley del Impuesto](#), se considerarán nuevos cuando, respecto de ellos, se dé cualquiera de las circunstancias que se indican a continuación:

1º Que su entrega se efectúe antes de los tres meses siguientes a la fecha de su primera puesta en servicio o, tratándose de vehículos terrestres accionados a motor, antes de los seis meses siguientes a la citada fecha.

Se entenderá por fecha de puesta en servicio de un medio de transporte la correspondiente a la primera matriculación, definitiva o provisional en el interior de la Comunidad y, en su defecto, la que se hiciera constar en el contrato de seguro más antiguo, referente al medio de transporte de que se trate, que cubriera la eventual responsabilidad civil derivada de su utilización o la que resulte de cualquier otro medio de prueba admitido en Derecho, incluida la consideración de su estado de uso.

2º Que los vehículos terrestres no hayan recorrido más de 6.000 kilómetros, las embarcaciones no hayan navegado más de cien horas y las aeronaves no hayan volado más de cuarenta horas.

Se acreditará esta circunstancia por cualquiera de los medios de prueba admitidos en derecho y, en particular, con los propios aparatos contadores incorporados a los medios de transporte, sin perjuicio de su comprobación para determinar que no hayan sido manipulados.

Notas de vigencia

Modificado por [art. 1](#) de [Real Decreto 267/1995, de 24 de febrero RCL\1995\703](#).

Artículo 3.

Opción por la tributación en el territorio de aplicación del Impuesto

1. Las personas o entidades comprendidas en el [artículo 14.uno](#) de la Ley del Impuesto podrán optar por la sujeción a éste por las adquisiciones intracomunitarias de bienes que realicen, aun cuando no hubiesen superado en el año natural en curso o en el precedente el límite de 10.000 euros.

2. La opción podrá ejercitarse en cualquier momento mediante la presentación de la oportuna declaración censal y afectará a la totalidad de adquisiciones intracomunitarias de bienes que efectúen.

3. Se entenderá ejercitada la opción aunque no se presente la declaración a que se refiere el apartado anterior, desde el momento en que se presente la declaración-liquidación correspondiente a las adquisiciones intracomunitarias de bienes efectuadas en el período a que se refiera la misma.

4. La opción abarcará como mínimo el tiempo que falte por transcurrir del año en curso y los dos años naturales siguientes y surtirá efectos durante los años posteriores hasta su revocación.

5. La revocación podrá ejercitarse, una vez transcurrido el período mínimo antes indicado, mediante la declaración a que se refiere el apartado dos.

Notas de vigencia

Ap. 1 modificado por [art. 2.1](#) de [Real Decreto 1496/2003, de 28 de noviembre RCL\2003\2790](#).

TITULO II.

Exenciones

CAPITULO I.

Entregas de bienes y prestaciones de servicios

Artículo 4.

Concepto de precios autorizados a efectos de la exención de los servicios de hospitalización o asistencia sanitaria

A los efectos del Impuesto se entenderá por precios autorizados o comunicados aquellos cuya modificación esté sujeta al trámite previo de autorización o comunicación a algún órgano de la Administración.

Notas de desarrollo

9 desarrollado por [Orden de 22 de marzo 1996 RCL19961114](#). [FEV 14-12-2002] [FEV 14-12-2002]

Artículo 5.

Reconocimiento de determinadas exenciones en operaciones interiores

El reconocimiento del derecho de los sujetos pasivos a la aplicación de las exenciones a que se refieren los números 6º y 12º del apartado uno del [artículo 20 de la Ley del Impuesto sobre el Valor Añadido](#), se efectuará por la Delegación o Administración de la Agencia Estatal de Administración Tributaria en cuya circunscripción territorial radique el domicilio fiscal del sujeto pasivo, previa solicitud del interesado.

El reconocimiento del derecho a que se refiere el párrafo anterior, surtirá efectos respecto de las operaciones cuyo devengo se produzca a partir de la fecha de la solicitud.

La eficacia de dicho reconocimiento quedará además condicionada a la subsistencia de los requisitos que, según lo dispuesto en la normativa del Impuesto, fundamentan la exención.

Artículo 6.

Reconocimiento del carácter social de determinadas entidades o establecimientos

Las entidades o establecimientos privados de carácter social deberán solicitar el reconocimiento de dicha condición de la Delegación o Administración de la Agencia Estatal de Administración Tributaria en cuya circunscripción territorial esté situado su domicilio fiscal.

El reconocimiento del carácter social surtirá efectos respecto de las operaciones cuyo devengo se produzca a partir de la fecha de la solicitud.

La eficacia de dicho reconocimiento quedará, además, condicionada a la subsistencia de los requisitos que, según lo dispuesto en la normativa del Impuesto, hayan fundamentado el reconocimiento del carácter social de las entidades o establecimientos.

Artículo 7.

Exenciones de las operaciones relativas a la educación y la enseñanza

Tendrán la consideración de entidades privadas autorizadas, a que se refiere el [artículo 20, apartado uno, número 9º, de la Ley del Impuesto sobre el Valor Añadido](#), aquellos centros educativos cuya actividad esté reconocida o autorizada por el Estado, las Comunidades Autónomas u otros entes públicos con competencia genérica en materia educativa o, en su caso, con competencia específica respecto de las enseñanzas impartidas por el centro educativo de que se trate.

Notas de vigencia

Modificado por [art. 1.10 de Real Decreto 296/1998, de 27 de febrero RCL1998558](#).

Artículo 8.**Aplicación de las exenciones en determinadas operaciones inmobiliarias**

1. La renuncia a las exenciones reguladas en los números 20º, 21º y 22º del apartado uno del [artículo 20 de la Ley del Impuesto sobre el Valor Añadido](#), deberá comunicarse fehacientemente al adquirente con carácter previo o simultáneo a la entrega de los correspondientes bienes.

La renuncia se practicará por cada operación realizada por el sujeto pasivo y, en todo caso, deberá justificarse con una declaración suscrita por el adquirente, en la que éste haga constar su condición de sujeto pasivo con derecho a la deducción total del Impuesto soportado por las adquisiciones de los correspondientes bienes inmuebles.

2. A efectos de lo dispuesto en la letra b) del número 22º del apartado uno del [artículo 20 de la Ley del Impuesto sobre el Valor Añadido](#), se aplicarán los criterios sobre definición de rehabilitación contenidos en el párrafo cuarto del citado número 22º.

Artículo 8 bis.**Operaciones relativas a los materiales de recuperación**

1. La Administración tributaria autorizará, a instancia del interesado, la no aplicación de las exenciones previstas en el [artículo 20, apartado uno, número 27º](#), y en el [artículo 26, apartado cinco](#), de la [Ley del Impuesto](#) cuando concurren los siguientes requisitos:

a) Que la solicitud correspondiente se refiere a la totalidad de los materiales de recuperación que comercialice el sujeto pasivo y en ella se manifieste expresamente por éste su compromiso de cumplir las obligaciones materiales y formales exigidas con carácter general por la normativa del impuesto.

b) Que su volumen de operaciones relativo a las entregas de materiales de recuperación sea superior a cualquiera de las cantidades siguientes y durante los períodos que se indican:

a') 100.000.000 de pesetas en el año natural precedente o en el año en curso, cuando se trate de los materiales férricos a que se refiere la letra a) del artículo 20, apartado uno, número 27º de la Ley del Impuesto.

b') 250 millones de pesetas en el año natural precedente o en el año en curso, o bien 150 millones de pesetas en cada uno de los dos años anteriores o en el año anterior y en el año en curso, cuando se trate de los materiales no férricos y demás materiales a que se refiere la letra b) del artículo 20, apartado uno, número 27º de la Ley del Impuesto.

c') 20 millones de pesetas en el año natural precedente o en el año en curso, para las entregas de los desperdicios o desechos de papel, cartón o vidrio a que se refiere la letra c) del artículo 20, apartado uno, número 27º de la Ley del Impuesto.

c) Que sea titular de la explotación de un establecimiento permanente para depósito o tratamiento de los materiales de recuperación y que dicha titularidad se haya prolongado, como mínimo, durante el período de tiempo que se haya tenido en cuenta para la determinación del volumen de operaciones, de acuerdo con lo previsto en la letra b) anterior.

d) Que presente un inventario de sus existencias de los materiales de recuperación comprendidos en este artículo, referido al momento en que se solicita la autorización.

e) Que haya llevado el Libro Registro a que se refiere el apartado 6 de este artículo durante el período de tiempo que se haya tenido en cuenta para la determinación del volumen de operaciones, de acuerdo con lo previsto en la letra b) anterior.

2. Asimismo, la Administración tributaria autorizará, a instancia del interesado, la no aplicación de las exenciones previstas en el [artículo 20, apartado uno, número 27º](#), y en el [artículo 26, apartado cinco](#), de la [Ley del impuesto](#), cuando, concurriendo los requisitos exigidos en las letras a), c), d) y e) del apartado anterior, su volumen de operaciones durante el año natural anterior o en el año en curso, calculado de acuerdo con lo dispuesto en el [artículo 121 de la Ley del impuesto](#), sea superior a 10.000.000 de pesetas y se preste la garantía exigida por la Administración.

3. Las solicitudes a que se refieren los apartados precedentes deberán formularse en el mes de diciembre del año anterior a aquel en que deba surtir efectos la autorización o dentro del mes siguiente al momento en que se superen las cantidades a que se refieren los apartados anteriores. Dichas solicitudes deberán presentarse ante la Delegación o Administración de la Agencia Estatal de Administración Tributaria en cuya circunscripción territorial radique el domicilio fiscal del sujeto pasivo. Transcurrido el plazo de tres meses sin que haya recaído resolución expresa, se entenderá concedida la autorización.

Concedida la autorización, el órgano competente de la Administración tributaria deberá hacer constar dicha circunstancia en el censo de empresarios, profesionales o retenedores a que se refiere el [artículo 3 del Real Decreto 1041/1990, de 27 de julio](#), por el que se regulan las declaraciones censales que han de presentar a efectos fiscales los empresarios, los profesionales y otros obligados tributarios.

4. La autorización concedida producirá sus efectos respecto de las operaciones cuyo devengo se produzca a partir de la fecha de concesión de la misma y en tanto no sea revocada por la Administración, la cual podrá proceder a dicha revocación cuando no se den las causas que la motivaron. En tal caso, el sujeto pasivo deberá presentar un inventario de sus existencias de materiales de recuperación, referido al momento en que se le notifique dicha revocación, en la Delegación o Administración de la Agencia Estatal de Administración Tributaria correspondiente a su domicilio fiscal, en el plazo de quince días a contar desde la notificación citada.

Asimismo, el sujeto pasivo deberá proceder a la rectificación de las deducciones que hubiese practicado correspondientes a las cuotas del impuesto soportadas o satisfechas por la adquisición o importación de los materiales de recuperación inventariados. El resultado de dicha rectificación deberá reflejarse en la declaración-liquidación del período de liquidación en el que concluya el plazo fijado para la presentación del inventario.

5. Los sujetos pasivos que superen el volumen de operaciones a que se refieren las letras a) o c) del [artículo 20, apartado uno, número 27º, de la Ley del impuesto](#) deberán comunicar dicha circunstancia a la Delegación o Administración de la Agencia Estatal de Administración Tributaria en cuya circunscripción territorial radique su domicilio fiscal, en el plazo de un mes a contar desde el día siguiente a aquel en que se haya producido la circunstancia citada. A esta comunicación deberá acompañarse el inventario de sus existencias de materiales de recuperación, referido al momento en que se supere el volumen de operaciones correspondiente.

En el caso de que con posterioridad los sujetos pasivos hubieran de aplicar nuevamente el régimen de exención por no alcanzar el límite de volumen de operaciones correspondiente, deberán comunicarlo, acompañando el inventario de sus existencias de materiales de recuperación, en los términos previstos en el párrafo anterior. Igualmente, el sujeto pasivo deberá proceder a la rectificación de las deducciones que hubiese practicado, correspondientes a las cuotas del impuesto soportadas o satisfechas por la adquisición o importación de los materiales de recuperación inventariados. El resultado de dicha rectificación deberá reflejarse en la declaración-liquidación del período de liquidación en que concluya el plazo para la presentación del inventario.

Las comunicaciones a que se refieren los párrafos anteriores se efectuarán de conformidad con lo dispuesto en el [Real Decreto 1041/1990, de 27 de julio](#), por el que se regulan las declaraciones censales que han de presentar a efectos fiscales los empresarios, los profesionales y otros obligados tributarios.

6. Los sujetos pasivos que efectúen operaciones relativas a los materiales de recuperación, a las que resulte aplicable alguna de las exenciones establecidas en el [artículo 20, apartado uno, número 27º, de la Ley del Impuesto](#) habrán de llevar, en relación con el Impuesto sobre el Valor Añadido y durante los períodos de tiempo a que se refiere el párrafo siguiente, un Libro Registro en el que anotarán tales operaciones.

Dicho Libro Registro deberá llevarse durante los períodos de tiempo que hayan de tomarse en cuenta para el cálculo del volumen de operaciones relevante a efectos de la no aplicación de dicha exención, tanto si ésta se produce en virtud de autorización administrativa como si tiene lugar por haber superado el sujeto pasivo alguno de los límites de volumen de operaciones previstos en las letras a) o c) del precepto citado.

En el caso de que las citadas operaciones tuvieran como objeto materiales de recuperación incluidos en más de una de las [tres letras del artículo 20, apartado uno, número 27º, de la Ley del Impuesto](#), deberán registrarse separadamente las correspondientes a cada una de las letras mencionadas.

Cuando un mismo sujeto pasivo aplique el régimen de exención en relación con las operaciones contempladas en alguna de las letras del artículo citado en el párrafo precedente y no aplique dicho régimen respecto de las operaciones que realice incluidas en otra de tales letras, deberá registrar separadamente, además, las citadas en primer lugar, cuando no viniera obligado a hacerlo de acuerdo con lo dispuesto en los párrafos anteriores.

7. Las personas o entidades que adquieran materiales de recuperación de los sujetos pasivos que repercutan

el impuesto por haber superado el volumen de operaciones correspondiente, de acuerdo con lo dispuesto en el [artículo 20, apartado uno, número 27º de la Ley del Impuesto](#) , o en virtud de la autorización concedida, podrán solicitar del órgano competente de la Administración tributaria la confirmación de dichas circunstancias, que deberá efectuarse en el plazo de los diez días siguientes.

Notas de vigencia

Suprimido por [art. 1.1](#) de [Real Decreto 87/2005, de 31 de enero RCL\2005\205](#).

CAPITULO II.

Exportaciones y operaciones asimiladas

Artículo 9.

Exenciones relativas a las exportaciones

1. Las exenciones relativas a las exportaciones o envíos fuera de la Comunidad quedarán condicionadas al cumplimiento de los requisitos que se establecen a continuación:

1º Entregas de bienes exportados o enviados por el transmitente o por un tercero que actúe en nombre y por cuenta de éste.

En estos casos la exención estará condicionada a la salida efectiva de los bienes del territorio de la Comunidad, entendiéndose producida la misma cuando así resulte de la legislación aduanera.

A efectos de justificar la aplicación de la exención, el transmitente deberá conservar a disposición de la Administración, durante el plazo de prescripción del Impuesto, las copias de las facturas, los contratos o notas de pedidos, los documentos de transporte, los documentos acreditativos de la salida de los bienes y demás justificantes de la operación.

2º Entregas de bienes exportados o enviados por el adquirente no establecido en el territorio de aplicación del Impuesto o por un tercero que actúe en nombre y por cuenta de éste en los siguientes casos:

A) Entregas en régimen comercial.

Cuando los bienes objeto de las entregas constituyan una expedición comercial, la exención quedará condicionada al cumplimiento de los siguientes requisitos:

a) Los establecidos en el número anterior.

b) Sin perjuicio, en su caso, de lo dispuesto en la letra d) del párrafo cuarto del número 3º siguiente, los bienes deberán conducirse a la aduana en el plazo de un mes siguiente a su puesta a disposición, donde se presentará por el adquirente el correspondiente documento aduanero de exportación.

En este documento se hará constar también el nombre del proveedor establecido en la Comunidad, a quien corresponde la condición de exportador, con su número de identificación fiscal y la referencia a la factura expedida por el mismo, debiendo el adquirente remitir a dicho proveedor una copia del documento diligenciada por la aduana de salida.

B) Entregas en régimen de viajeros.

El cumplimiento de los requisitos establecidos por la [Ley del Impuesto](#) para la exención de estas entregas se ajustará a las siguientes normas:

a) La exención sólo se aplicará respecto de las entregas de bienes documentadas en una factura cuyo importe total, impuestos incluidos, sea superior a 15.000 pesetas.

b) La residencia habitual de los viajeros se acreditará mediante el pasaporte, documento de identidad o cualquier otro medio de prueba admitido en derecho.

c) El vendedor deberá expedir la correspondiente factura en la que se consignarán los bienes adquiridos y, separadamente, el impuesto que corresponda.

d) Los bienes habrán de salir del territorio de la Comunidad en el plazo de los tres meses siguientes a aquel en que se haya efectuado la entrega.

A tal efecto, el viajero presentará los bienes en la aduana de exportación, que acreditará la salida mediante la correspondiente diligencia en la factura.

e) El viajero remitirá la factura diligenciada por la aduana al proveedor, quien le devolverá la cuota repercutida en el plazo de los quince días siguientes mediante cheque o transferencia bancaria.

El reembolso del impuesto podrá efectuarse también a través de entidades colaboradoras, autorizadas por la Agencia Estatal de Administración Tributaria, que determinará las condiciones a las que se ajustará la operativa de dichas entidades y el importe de sus comisiones.

Los viajeros presentarán las facturas diligenciadas por la aduana a dichas entidades, que abonarán el importe correspondiente, haciendo constar la conformidad del viajero.

Posteriormente, las referidas entidades remitirán las facturas originales a los proveedores, quienes estarán obligados a efectuar el correspondiente reembolso.

C) Entregas en las tiendas libres de impuestos.

La exención de estas entregas se condicionará a la inmediata salida del viajero, acreditada con el billete del transporte.

3º Trabajos realizados sobre bienes muebles que son exportados.

Sin perjuicio de lo establecido en el [artículo 24, apartado uno, número 3º, letra g\)](#) de la [Ley del Impuesto](#), están exentos los trabajos realizados sobre bienes muebles adquiridos o importados con dicho objeto y exportados o transportados fuera de la Comunidad por quien ha realizado dichos trabajos o por el destinatario de los mismos no establecido en el territorio de aplicación del Impuesto, o bien por otra persona que actúe en nombre y por cuenta de cualquiera de ellos.

Los referidos trabajos podrán ser de perfeccionamiento, transformación, mantenimiento o reparación de los bienes, incluso mediante la incorporación a los mismos de otros bienes de cualquier origen y sin necesidad de que los bienes se vinculen a los regímenes aduaneros comprendidos en el [artículo 24](#) de la Ley.

La exención de este número no comprende los trabajos realizados sobre bienes que se encuentren al amparo de los regímenes aduaneros de importación temporal, con exención total o parcial de los derechos de importación, ni del régimen fiscal de importación temporal.

La exención de los trabajos quedará condicionada al cumplimiento de los siguientes requisitos:

a) Los establecidos en el número 2º de este apartado, cumplimentados por parte del destinatario de los trabajos no establecidos en el territorio de aplicación del Impuesto o del prestador de los mismos, según proceda.

b) Los bienes deberán ser adquiridos o importados por personas no establecidas en el territorio de aplicación del impuesto o por quienes actúen en nombre y por cuenta de dichas personas, con objeto de incorporar a ellos determinados trabajos.

c) Los trabajos se prestarán por cuenta de los adquirentes o importadores no establecidos a efectos del Impuesto sobre el Valor Añadido en el territorio de aplicación del Impuesto.

d) Los trabajos deberán efectuarse en el plazo de los seis meses siguientes a la recepción de los bienes por el

prestador de los mismos, quien deberá remitir un acuse de recibo al adquirente de los bienes no establecido en el territorio de aplicación del Impuesto o, en su caso, al proveedor.

El plazo indicado en el párrafo anterior podrá ser prorrogado a solicitud del interesado por el tiempo necesario para la realización de los trabajos. La solicitud se presentará en el Departamento de Aduanas e Impuestos Especiales de la Agencia Estatal de Administración Tributaria, que lo autorizará cuando se justifique por la naturaleza de los trabajos a realizar, entendiéndose concedida la prórroga cuando la Administración no conteste en el plazo de un mes siguiente a la presentación de la solicitud.

e) Una vez terminados los trabajos, los bienes deberán ser enviados en el plazo del mes siguiente a la Aduana para su exportación.

La exportación deberá efectuarse por el destinatario de los trabajos o por el prestador de los mismos, haciendo constar en el documento de exportación la identificación del proveedor establecido en la Comunidad y la referencia a la factura expedida por el mismo.

También podrá efectuarse por un tercero en nombre y por cuenta del prestador o del destinatario de los trabajos.

f) El destinatario no establecido o, en su caso, el prestador de los trabajos deberán remitir al proveedor de los bienes una copia del documento de exportación diligenciada por la aduana de salida.

4º Entregas de bienes a organismos reconocidos para su posterior exportación.

A los efectos de esta exención, corresponderá al Departamento de Gestión de la Agencia Estatal de Administración Tributaria el reconocimiento oficial de los organismos que ejerzan las actividades humanitarias, caritativas o educativas, a solicitud de los mismos y previo informe del Departamento ministerial respectivo, en el que acredite que dichos organismos actúan sin fin de lucro.

En relación con estas entregas, será también de aplicación lo dispuesto en el número 1º de este apartado.

La exportación de los bienes fuera de la Comunidad deberá efectuarse en el plazo de los tres meses siguientes a la fecha de su adquisición, quedando obligado el organismo autorizado a remitir al proveedor copia del documento de salida en el plazo de los quince días siguientes a la fecha de su realización.

5º Servicios relacionados directamente con las exportaciones.

A) Se entenderán directamente relacionados con las exportaciones los servicios en los que concurren los siguientes requisitos:

a) Que se presten a quienes realicen las exportaciones o envíos de los bienes, a los adquirentes de los mismos, a los intermediarios que actúen en nombre y por cuenta de unos u otros y a los transitarios, consignatarios o agentes de aduanas que actúen por cuenta de aquéllos.

b) Que se lleven a cabo con ocasión de dichas exportaciones.

c) Que se realicen a partir del momento en que los bienes se expidan directamente con destino a un punto situado fuera de la Comunidad o bien a un punto situado en zona portuaria, aeroportuaria o fronteriza en que se efectúen las operaciones de agregación o consolidación de las cargas para su inmediato envío fuera de la Comunidad, aunque se realicen escalas intermedias en otros lugares.

La condición a que se refiere esta letra no se exigirá en relación con los servicios de arrendamiento de medios de transporte, embalaje y acondicionamiento de la carga, reconocimiento de las mercancías por cuenta de los adquirentes y otras análogas cuya realización previa sea imprescindible para llevar a cabo el envío.

B) Las exenciones comprendidas en este número quedarán condicionadas a la concurrencia de los requisitos que se indican a continuación:

a) La salida de los bienes de la Comunidad deberá realizarse en el plazo de los tres meses siguientes a la fecha de la prestación del servicio.

b) La salida de los bienes se justificará con cualquier medio de prueba admitido en Derecho.

En particular, dicha salida podrá acreditarse por medio de la aportación de los siguientes documentos:

a) Certificación emitida por la Administración tributaria ante la que se realicen las formalidades aduaneras de exportación en la que consten el número o números de factura y la contraprestación de los servicios directamente relacionados con la exportación.

b) Con un documento normalizado que apruebe la Administración tributaria.

c) Los documentos que justifiquen la salida de los bienes deberán ser remitidos, en su caso, al prestador del servicio dentro de los tres meses siguientes a la fecha de salida de los bienes.

C) Entre los servicios comprendidos en este número se incluirán los siguientes: transporte de los bienes; carga, descarga y conservación; custodia, almacenaje y embalaje; alquiler de los medios de transporte, contenedores y materiales de protección de las mercancías y otros análogos.

2. El incumplimiento de los requisitos establecidos en el apartado 1 determinará la obligación para el sujeto pasivo de liquidar y repercutir el Impuesto al destinatario de las operaciones realizadas.

Notas de vigencia

Ap. 1.5º B) modificado por [art. 1.1 de Real Decreto 1789/2010, de 30 de diciembre RCL\2010\3353](#).

Ap. 1 3º modificado por [art. 1.1 de Real Decreto 3422/2000, de 15 de diciembre RCL\2000\2867](#).

Ap. 1 2º A) modificado por [art. 1.1 de Real Decreto 3422/2000, de 15 de diciembre RCL\2000\2867](#).

Ap. 1 2º B) modificado por [art. 1 de Real Decreto 80/1996, de 26 de enero RCL\1996\300](#).

Notas de desarrollo

1.5 desarrollado por [Orden de 18 de julio 1994 RCL\1994\2262](#). [FEV 03-08-1994]

Artículo 10.

Exenciones en las operaciones asimiladas a las exportaciones

1. Las exenciones de las operaciones relacionadas con los buques y las aeronaves, con los objetos incorporados a unos y otras y con los avituallamientos de dichos medios de transporte quedarán condicionadas al cumplimiento de los siguientes requisitos:

1º El transmitente de los medios de transporte, el proveedor de los bienes o quienes presten los servicios a que se refiere el [artículo 22, apartados uno a siete](#) de la [Ley del Impuesto](#), deberán tener en su poder, durante el plazo de prescripción del Impuesto, el duplicado de la factura correspondiente y, en su caso, los contratos de fletamento o de arrendamiento y una copia autorizada de la inscripción del buque o de la aeronave en el Registro de matrícula que les habilite para su utilización en los fines a que se refieren los apartados uno y cuatro del artículo 22 de la Ley del Impuesto.

Asimismo, las personas indicadas en el párrafo anterior deberán exigir a los adquirentes de los bienes o destinatarios de los servicios una declaración suscrita por ellos, en la que hagan constar la afectación o el destino de los bienes que justifique la aplicación de la exención.

Cuando se trate de la construcción del buque o de la aeronave, la copia autorizada de su matriculación deberá ser entregada por el adquirente al transmitente en el plazo de un mes a partir de la fecha de su inscripción en el Registro a que se refiere el presente apartado.

2º La construcción de un buque o de una aeronave se entenderá realizada en el momento de su matriculación

en el Registro indicado en el apartado anterior.

3º Se entenderá que un buque o una aeronave han sido objeto de transformación cuando la contraprestación de los trabajos efectuados en ellos exceda del 50 por 100 de su valor en el momento de su entrada en el astillero o taller con dicha finalidad.

Este valor se determinará de acuerdo con las normas contenidas en la legislación aduanera para configurar el valor en aduana de las mercancías a importar.

4º Los adquirentes de los buques o aeronaves, respecto de los cuales no se den las circunstancias que determinan su afectación esencial o exclusiva a las navegaciones que hubiesen producido la exención de las correspondientes entregas, construcciones, transformaciones, adquisiciones intracomunitarias o importaciones, deberán presentar una declaración de importación de dichos medios de transporte dentro del mes siguiente a la fecha en que resulte producida la no afectación a dichas navegaciones.

5º La incorporación de objetos a los buques deberá efectuarse en el plazo de los tres meses siguientes a su adquisición y se acreditará mediante el correspondiente documento aduanero de embarque, cuya copia se remitirá por el titular de la explotación de los medios de transporte al proveedor de los objetos en el plazo de los quince días siguientes a su incorporación.

La incorporación de objetos a las aeronaves deberá efectuarse en el plazo de un año siguiente a la adquisición de dichos objetos y se ajustará al cumplimiento de los demás requisitos establecidos en el párrafo precedente.

Los plazos indicados en los párrafos anteriores podrán prorrogarse, a solicitud del interesado, por razones de fuerza mayor o caso fortuito o por exigencias inherentes al proceso técnico de elaboración o transformación de los objetos.

Se comprenderán, entre los objetos cuya incorporación a los buques o aeronaves puede beneficiarse de la exención, todos los bienes, elementos o partes de los mismos, incluso los que formen parte indisoluble de ellos o se inmovilicen en ellos, que se utilicen normalmente o sean necesarios para su explotación.

En particular, tendrán esta consideración los siguientes: los aparejos e instrumentos de a bordo, los que constituyan su utillaje, los destinados a su amueblamiento o decoración y los instrumentos, equipos, materiales y redes empleados en la pesca, tales como los cebos, anzuelos, sedales, cajas para embalaje del pescado y análogos. En todo caso, estos objetos habrán de quedar efectivamente incorporados o situados a bordo de los buques o aeronaves y formar parte del inventario de sus pertenencias.

Los objetos cuya incorporación a los buques y aeronaves se hubiesen beneficiado de la exención del impuesto deberán permanecer a bordo de los mismos, salvo que se trasladen a otros que también se destinen a los fines que justifican la exención de la incorporación de dichos objetos.

La exención sólo se aplicará a los objetos que se incorporen a los buques y aeronaves después de su matriculación en el Registro a que se refiere el apartado 1º anterior.

6º La puesta de los productos de avituallamiento a bordo de los buques y aeronaves se acreditará mediante el correspondiente documento aduanero de embarque, cuya copia deberá remitirse por el titular de la explotación de los referidos medios de transporte al proveedor de dichos productos, en el plazo del mes siguiente a su entrega.

No obstante, la Administración tributaria podrá establecer procedimientos simplificados para acreditar el embarque de los productos de avituallamiento a que se refiere el párrafo anterior.

7º Se entenderá cumplido el requisito de que las aeronaves se utilizan exclusivamente en actividades comerciales de transporte remunerado de mercancías o pasajeros aunque se cede su uso a terceros en arrendamiento o subarrendamiento por períodos de tiempo que, conjuntamente, no excedan de treinta días por año natural.

2. Se entenderán comprendidos entre los servicios realizados para atender las necesidades directas de los buques y de las aeronaves destinados a los fines que justifican su exención los siguientes:

a) En relación con los buques: los servicios de practicaje, remolque y amarre; utilización de las instalaciones portuarias; operaciones de conservación de buques y del material de a bordo, tales como desinfección, desinsectación, desratización y limpieza de las bodegas; servicios de guarda y de prevención de incendios;

visitas de seguridad y peritajes técnicos; asistencia y salvamento del buque y operaciones efectuadas en el ejercicio de su profesión por los corredores e intérpretes marítimos, consignatarios y agentes marítimos.

b) En relación con el cargamento de los buques: las operaciones de carga y descarga del buque; alquiler de contenedores y de material de protección de las mercancías; custodia de las mercancías, estacionamiento y tracción de los vagones de mercancías sobre las vías del muelle; embarque y desembarque de los pasajeros y sus equipajes; alquileres de materiales, maquinaria y equipos utilizados para el embarque y desembarque de pasajeros y sus equipajes y reconocimientos veterinarios, fitosanitarios y del Servicio Oficial de Inspección, Vigilancia y Regulación de las Exportaciones.

c) En relación con las aeronaves: los servicios relativos al aterrizaje y despegue; utilización de los servicios de alumbrado; estacionamiento, amarre y abrigo de las aeronaves; utilización de las instalaciones dispuestas para recibir pasajeros o mercancías; utilización de las instalaciones destinadas al avituallamiento de las aeronaves; limpieza, conservación y reparación de las aeronaves y de los materiales y equipos de a bordo; vigilancia y prevención para evitar incendios; visitas de seguridad y peritajes técnicos; salvamento de aeronaves y operaciones realizadas en el ejercicio de su profesión por los consignatarios y agentes de las aeronaves.

d) En relación con el cargamento de las aeronaves: las operaciones de embarque y desembarque de pasajeros y sus equipajes; carga y descarga de las aeronaves; asistencia a los pasajeros; registro de pasajeros y equipajes; envío y recepción de señales de tráfico; traslado y tránsito de la correspondencia; alquiler de materiales y equipos necesarios para el tráfico aéreo y utilizados en los recintos de los aeropuertos; alquiler de contenedores y de materiales de protección de las mercancías; custodia de mercancías y reconocimientos veterinarios, fitosanitarios y del Servicio Oficial de Inspección, Vigilancia y Regulación de las Exportaciones.

3. La exención de los transportes internacionales por vía marítima o aérea de viajeros y sus equipajes se ajustará a las siguientes condiciones:

1º La exención se extenderá a los transportes de ida y vuelta con escala en los territorios situados fuera del ámbito territorial de aplicación del Impuesto.

2º La exención no alcanzará a los transportes de aquellos viajeros y sus equipajes que habiendo iniciado el viaje en territorio peninsular o Islas Baleares, terminen en estos mismos territorios, aunque el buque o el avión continúen sus recorridos con destino a puertos o aeropuertos situados fuera de dichos territorios.

4. Las exenciones de las operaciones contempladas en el apartado 3 y los procedimientos para hacerlas efectivas son aplicables a los organismos internacionales reconocidos por España y a los miembros con Estatuto diplomático de dichos organismos, dentro de los límites y con las condiciones fijadas en los Convenios internacionales que sean aplicables en cada caso.

A efectos de la aplicación de lo previsto en Convenios o Tratados Internacionales que sólo reconozcan la exención del impuesto en el supuesto de operaciones que se califiquen como importantes, se entenderá que reúnen este requisito aquellas cuya base imponible sea igual o superior a 50.000 pesetas.

El Ministro de Economía y Hacienda adoptará las disposiciones necesarias para la aplicación de la Convención sobre Privilegios e Inmunidades de las Comunidades Europeas, de 8 de abril de 1965, en relación con el Impuesto sobre el Valor Añadido.

5. Las entregas de bienes o prestaciones de servicios que se entiendan realizados en el territorio de aplicación del impuesto estarán exentas, con aplicación directa de la exención, cuando los destinatarios de dichos bienes o servicios sean las personas o entidades a que se refieren los apartados 3, 4 y 6 de este artículo acreditadas o con sede en otro Estado miembro y justifiquen la concesión por las autoridades competentes del Estado de destino del derecho a adquirir los mencionados bienes o servicios con exención, mediante la presentación del formulario expedido al efecto.

La acreditación para adquirir bienes o servicios en otros Estados miembros con exención podrá solicitarse por las personas o entidades citadas en el párrafo anterior acreditadas o con sede en el territorio de aplicación del impuesto, con arreglo al procedimiento que determine el Ministro de Economía y Hacienda y utilizando los formularios aprobados al efecto.

6. En relación con las operaciones realizadas para las fuerzas de los Estados partes del Tratado del Atlántico Norte, que están exentas en virtud de lo dispuesto en el [artículo 22, apartado once de la Ley del Impuesto](#), los sujetos pasivos que realicen dichas operaciones no liquidarán el Impuesto correspondiente a las mismas ni repercutirán, por tanto, su importe, haciendo constar en la factura la circunstancia de que la operación se halla amparada por la correspondiente exención y conservando una certificación del Estado parte del Tratado del

Atlántico Norte a cuyas Fuerzas se destinen los bienes o servicios, que acredite esta circunstancia.

7...

8. Las exenciones previstas en el apartado diecisiete del [artículo 22](#) de la Ley del impuesto quedarán condicionadas a la concurrencia de los requisitos que, para cada caso, se señalan a continuación:

1.º En relación con los servicios realizados en bienes muebles corporales a que se refiere el [artículo 70, apartado uno, número 3.º, letra f\)](#), los siguientes:

a) El prestador de los servicios deberá estar en posesión de un documento suministrado por el destinatario de los mismos, en el que éste acredite su condición de empresario o profesional, de acuerdo con las previsiones contenidas en el artículo 31, apartado 1, número 1.º, letra a), de este Reglamento, para acreditar dicha condición por los empresarios no establecidos en el territorio de aplicación del impuesto.

b) En las facturas correspondientes deberá hacerse mención del precepto legal que justifica la exención y del número de identificación fiscal atribuido por otro Estado miembro y comunicado por el destinatario.

2.º En relación con los servicios de transporte a que se refiere el [artículo 70, apartado uno, número 2.º](#), de la Ley del impuesto, los siguientes:

a) Los previstos en las letras a) y b) del número anterior.

b) El servicio de transporte prestado debe estar directamente relacionado con un transporte intracomunitario de bienes, según se define este último en el [artículo 72, apartado uno, número 2.º](#) de la Ley del impuesto, lo que se podrá acreditar mediante cualquier medio de prueba admitido en derecho.

3.º En relación con las prestaciones de servicios accesorios a los transportes, comprendidas en el artículo 70, apartado uno, número 3.º, letra e), los siguientes:

a) Los previstos en las letras a) y b) del número 1.º anterior.

b) El servicio accesorio al transporte prestado debe estar directamente relacionado con un transporte de los señalados en el número anterior, lo que se podrá acreditar con cualquier medio de prueba admitida en derecho.

Notas de vigencia

Ap. 5 derogado por [art. 1.1](#) de [Real Decreto 1082/2001, de 5 de octubre RCL\2001\2465](#).

Ap. 4 derogado por [art. 1.1](#) de [Real Decreto 1082/2001, de 5 de octubre RCL\2001\2465](#).

Ap. 3 renumerado por [art. 1.1](#) de [Real Decreto 1082/2001, de 5 de octubre RCL\2001\2465](#). Su anterior numeración era ap. 7. Tras esta renumeración queda sin contenido el ap. 7.

Ap. 6 derogado por [disp. derog. única.2](#) de [Real Decreto 1967/1999, de 23 de diciembre RCL\2000\93](#).

Ap. 1.7º modificado por [art. 1](#) de [Real Decreto 703/1997, de 16 de mayo RCL\1997\1354](#).

Ap. 1.5º párr. 7º modificado por [art. 1](#) de [Real Decreto 703/1997, de 16 de mayo RCL\1997\1354](#).

Ap. 1.2º modificado por [art. 1](#) de [Real Decreto 703/1997, de 16 de mayo RCL\1997\1354](#).

Ap. 1.1º modificado por [art. 1.1](#) de [Real Decreto 703/1997, de 16 de mayo RCL\1997\1354](#).

Ap. 8 derogado por [art. 1.3](#) de [Real Decreto 80/1996, de 26 de enero RCL\1996\300](#).

Ap. 1.5º modificado por [art. 1](#) de [Real Decreto 80/1996, de 26 de enero RCL\1996\300](#).

Ap. 1.4º derogado por [art. 1](#) de [Real Decreto 1811/1994, de 2 de septiembre RCL\1994\2540](#).

Ap. 1.6º párr. 2º añadido por [art. 1](#) de [Real Decreto 1811/1994, de 2 de septiembre RCL\1994\2540](#).

CAPITULO III.

Operaciones relativas a determinadas áreas y regímenes suspensivos

Artículo 11.

Exenciones relativas a las zonas francas y depósitos francos

1. La exención de las entregas de bienes destinados a las zonas francas y depósitos francos o a colocarse en situación de depósito temporal quedará condicionada a que los bienes se introduzcan o coloquen en las áreas o situación indicadas, lo que se acreditará en la forma que se determine por la legislación aduanera.

El transporte de los bienes a los mencionados lugares deberá hacerse por el proveedor, el adquirente o por cuenta de cualquiera de ellos.

2. Las entregas de los bienes que se encuentren en las áreas o situación indicadas en el apartado 1, así como las prestaciones de servicios relativas a dichos bienes sólo estarán exentas mientras los bienes, de conformidad con la legislación aduanera, permanezcan en dichas zonas o depósitos francos o en situación de depósito temporal.

Se considerará cumplido este requisito cuando los bienes salgan de los lugares indicados para introducirse en otros de la misma naturaleza.

3. El adquirente de los bienes o destinatario de los servicios deberá comunicar las operaciones exentas de las que sea destinatario en aplicación de lo establecido en este artículo en un documento normalizado que apruebe la Administración tributaria.

La aplicación de las exenciones de las operaciones relacionadas con las zonas y depósitos francos, depósitos temporales y plataformas de perforación o de explotación quedará justificada mediante certificación emitida por la Administración tributaria en la que consten el destino o situación de los bienes, el número o números de factura y la contraprestación de las entregas de bienes o prestaciones de servicios a que se refiera.

Notas de vigencia

Ap. 3 modificado por [art. 1.2](#) de [Real Decreto 1789/2010, de 30 de diciembre RCL2010\3353](#).

Modificado por [art. 1.2](#) de [Real Decreto 703/1997, de 16 de mayo RCL1997\1354](#).

Artículo 12.

Exenciones relativas a los regímenes suspensivos

1. Las exenciones de las entregas de bienes y prestaciones de servicios relacionadas con los regímenes comprendidos en el artículo 24 de la Ley del Impuesto, excepción hecha del régimen de depósito distinto de los aduaneros, quedarán condicionadas al cumplimiento de los siguientes requisitos:

1.º Que las mencionadas operaciones se refieran a los bienes que se destinen a ser utilizados en los procesos efectuados al amparo de los indicados regímenes aduaneros o fiscales o que se mantengan en dichos regímenes, de acuerdo con lo dispuesto en las legislaciones aduaneras o fiscales que específicamente sean aplicables en cada caso.

2.º Que el adquirente de los bienes o el destinatario de los servicios haya comunicado a la Administración tributaria las operaciones exentas de las que sea destinatario en un documento normalizado que apruebe la misma.

La procedencia de las exenciones aplicables a las entregas de bienes y prestaciones de servicios

relacionadas con los regímenes comprendidos en el artículo 24 de la Ley del Impuesto, excepción hecha del régimen de depósito distinto de los aduaneros, quedará justificada mediante certificación emitida por la Administración tributaria en la que consten el destino o situación de los bienes, el número o números de factura y la contraprestación de las entregas de bienes o prestaciones de servicios a que se refiera.

2. Las exenciones de las entregas de bienes y prestaciones de servicios relacionados con el régimen de depósito distinto de los aduaneros quedarán condicionadas a que dichas operaciones se refieran a los bienes que se destinan a ser colocados o que se encuentren al amparo del citado régimen, de acuerdo con lo dispuesto en el apartado dos del artículo 24 de la Ley del Impuesto.

Notas de vigencia

Ap. 1 modificado por [art. 1.3](#) de [Real Decreto 1789/2010, de 30 de diciembre RCL\2010\3353](#).

Modificado por [art. 1](#) de [Real Decreto 1811/1994, de 2 de septiembre RCL\1994\2540](#).

CAPITULO IV.

Operaciones intracomunitarias

Artículo 13.

Exenciones relativas a las entregas de bienes destinados a otro Estado miembro

1. Están exentas del Impuesto las entregas de bienes efectuadas por un empresario o profesional con destino a otro Estado miembro, cuando se cumplan las condiciones y requisitos establecidos en el [artículo 25 de la Ley del Impuesto](#).

2. La expedición o transporte de los bienes al Estado miembro de destino se justificará por cualquier medio de prueba admitido en Derecho y, en particular, de la siguiente forma:

1º Si se realiza por el vendedor o por su cuenta, mediante los correspondientes contratos de transporte o facturas expedidas por el transportista.

2º Si se realiza por el comprador o por su cuenta, mediante el acuse de recibo del adquirente, el duplicado de la factura con el estampillado del adquirente, copias de los documentos de transporte o cualquier otro justificante de la operación.

3. La condición del adquirente se acreditará mediante el Número de Identificación Fiscal que suministre al vendedor.

4. Cuando se trate de las transferencias de bienes comprendidos en el [artículo 9, número 3º de la Ley del Impuesto](#), la exención quedará condicionada a que el empresario o profesional que las realice justifique los siguientes extremos:

1º La expedición o transporte de los bienes al Estado miembro de destino.

2º El gravamen de las correspondientes adquisiciones intracomunitarias de bienes en el Estado miembro de destino.

3º Que el Estado miembro de destino le ha atribuido un número de identificación a efectos del Impuesto sobre el Valor Añadido.

CAPITULO V.

Importaciones de bienes

Artículo 14.

Importaciones de bienes cuya entrega en el interior estuviera exenta del impuesto

1. Las exenciones correspondientes a las importaciones de los buques y aeronaves, de los objetos incorporados a unos y otros y de los avituallamientos de los referidos medios de transporte, a que se refiere el [artículo 27 de la Ley del Impuesto](#) , quedarán condicionadas al cumplimiento de los siguientes requisitos:

1º El importador deberá presentar en la aduana, junto a la documentación necesaria para el despacho de los bienes, una declaración suscrita por él en la que determine el destino de los bienes a los fines que justifican las exenciones correspondientes.

Asimismo, deberá conservar en su poder, durante el plazo de prescripción del Impuesto, las facturas, los documentos aduaneros de importación y, en su caso, los contratos de fletamento o de arrendamiento y las copias autorizadas de la inscripción de los buques y aeronaves en los Registros de matrícula que correspondan.

2º La incorporación a los buques de los objetos importados deberá efectuarse en el plazo de tres meses siguientes a su importación y se acreditará mediante el correspondiente documento aduanero de embarque, que habrá de conservar el importador como justificante de la incorporación.

La incorporación a las aeronaves de los objetos importados deberá efectuarse en el plazo de un año siguiente a la importación de dichos objetos y se acreditará de la misma forma que la incorporación de los objetos a que se refiere al párrafo precedente.

Los objetos importados cuya incorporación a los buques y aeronaves puede beneficiarse de la exención son los comprendidos en el artículo 10, apartado 1, 5º, de este Reglamento, siempre que la referida incorporación se produzca después de la matriculación de los buques o aeronaves en el Registro correspondiente.

3º En relación con los productos de avituallamiento que se importen a bordo de los buques y aeronaves deberán cumplirse las previsiones de la legislación aduanera.

Los que se importen separadamente y no se introduzcan en las áreas a que se refiere el artículo 11 de este Reglamento deberán ponerse a bordo de los buques y aeronaves en el plazo de los tres meses siguientes a su importación. Esta incorporación se acreditará mediante el correspondiente documento aduanero de embarque, que deberá conservar el importador como justificante de la exención.

2. En relación con la importación de bienes destinados a las plataformas de perforación o de explotación, a que se refiere el [artículo 27, número 11 de la Ley del Impuesto](#) , el importador deberá presentar juntamente con la documentación aduanera de despacho, una declaración suscrita por él en la que indique el destino de los bienes que determina la exención y que habrá de conservar en su poder como justificante de la misma.

3. La exención del Impuesto correspondiente a una importación de bienes que vayan a ser objeto de una entrega ulterior con destino a otro Estado miembro, quedará condicionada a la concurrencia de los siguientes requisitos:

1.º Que el importador o, en su caso, un representante fiscal que actúe en nombre y por cuenta de aquél, haya comunicado a la aduana de importación un número de identificación a efectos del Impuesto sobre el Valor Añadido atribuido por la Administración tributaria española.

2.º Que el importador o, en su caso, un representante fiscal que actúe en nombre y por cuenta de aquél, haya comunicado a la aduana de importación el número de identificación a efectos del Impuesto sobre el Valor Añadido del destinatario de la entrega ulterior atribuido por otro Estado miembro.

3.º Que el importador o un representante fiscal que actúe en nombre y por cuenta de aquél, sea la persona que figure como consignataria de las mercancías en los correspondientes documentos de transporte.

4.º Que la expedición o transporte al Estado miembro de destino se efectúe inmediatamente después de la importación.

5.º Que la entrega ulterior a la importación resulte exenta del Impuesto en aplicación de lo previsto en el

[artículo 25](#) de su Ley reguladora.

Notas de vigencia

Ap. 3 modificado por [art. 1.4](#) de [Real Decreto 1789/2010, de 30 de diciembre RCL\2010\3353](#).

Ap. 1.2º modificado por [art. 1.3](#) de [Real Decreto 703/1997, de 16 de mayo RCL\1997\1354](#).

Artículo 15.

Importaciones de bienes personales

En relación con las exenciones relativas a las importaciones de bienes personales, serán de aplicación las siguientes reglas:

1ª Los plazos mínimos de residencia habitual continuada fuera de la Comunidad no se considerarán interrumpidos cuando se produjera una ausencia máxima de cuarenta y cinco días por motivo de vacaciones, turismo, negocios o enfermedad.

La asistencia a una universidad o escuela en el territorio de aplicación del Impuesto, para la realización de estudios, no determinará el traslado de la residencia habitual.

2ª Los interesados deberán presentar en el momento de la importación una relación detallada de los bienes a importar, el documento acreditativo de la baja en su residencia habitual fuera de la Comunidad y, en su caso, certificación del período de permanencia en la residencia anterior.

Si el interesado fuese de nacionalidad extranjera deberá presentar también la carta de residencia en el territorio peninsular español o islas Baleares o justificante de su solicitud. En este último caso, se le concederá, previa prestación de garantía, el plazo de un año para conseguir la referida residencia.

3ª La importación de los bienes podrá efectuarse en una o varias veces y por una o varias aduanas.

4ª En la importación de bienes por causa de herencia, el importador deberá acreditar su adquisición mediante la correspondiente escritura pública, otorgada ante Notario, o por cualquier otro medio admitido en derecho.

Notas de desarrollo

Aplicado por [Resolución de 6 de junio 1997 RCL\1997\1538](#). [FEV 20-06-1997]

Artículo 16.

Importaciones de bienes por cese de las actividades en origen

Están exentas del Impuesto las importaciones de bienes por cese de las actividades empresariales en origen, en las condiciones establecidas por el [artículo 37 de la Ley del Impuesto](#) .

La naturaleza de la actividad desarrollada en origen, el período de utilización de los bienes y la fecha del cese se acreditarán por cualquier medio de prueba admitido en derecho y, en particular, con una certificación expedida por la Administración del país correspondiente.

A los efectos de esta exención, se considerará que los bienes importados no se destinan fundamentalmente a la realización de operaciones exentas del Impuesto en virtud de lo establecido en el [artículo 20 de la Ley reguladora de este tributo](#), cuando la prorrata correspondiente a las actividades que el importador de los bienes desarrolle en el territorio de aplicación del Impuesto sea igual o superior al 90 por 100.

Artículo 17.

Exenciones condicionadas a autorización administrativa

Las autorizaciones administrativas que condicionan las exenciones de las importaciones de bienes a que se refieren los [artículos 40](#), [41](#), [42](#), [44](#), [45](#), [46](#), [49](#), [54](#) y [58](#) de la [Ley del Impuesto](#), se solicitarán de la Delegación o Administración de la Agencia Estatal de Administración Tributaria en cuya circunscripción territorial esté situado el domicilio fiscal del importador y surtirán efectos respecto de las importaciones cuyo devengo se produzca a partir de la fecha del correspondiente acuerdo o, en su caso, de la fecha que se indique en el mismo.

La autorización se entenderá revocada en el momento en que se modifiquen las circunstancias que motivaron su concesión o cuando se produzca un cambio en la normativa que varíe las condiciones que motivaron su otorgamiento.

Artículo 18.

Reimportaciones de bienes exentas del Impuesto

1. La exención de las reimportaciones de bienes quedará condicionada al cumplimiento de los siguientes requisitos:

1º Que la exportación no haya sido consecuencia de una entrega en el territorio de aplicación del Impuesto.

Se entenderá cumplido este requisito cuando los bienes, aun habiendo sido objeto de una entrega en el interior del país, vuelvan a él por alguna de las siguientes causas:

- a) Haber sido rechazados por el destinatario, por ser defectuosos o no ajustarse a las condiciones del pedido.
- b) Haber sido recuperados por el exportador, por falta de pago o incumplimiento de las condiciones del contrato por parte del destinatario o adquirente de los bienes.

2º Que los bienes se hayan exportado previamente con carácter temporal a países o territorios terceros.

3º Que los bienes no hayan sido objeto de una entrega fuera de la Comunidad.

4º Que la reimportación de los bienes se efectúe por la misma persona a quien la Administración autorizó la salida de los mismos.

5º Que los bienes se reimporten en el mismo estado en que salieron sin haber sufrido otro demérito que el producido por el uso autorizado por la Administración, incluido el supuesto de realización de trabajos lucrativos fuera del territorio de la Comunidad.

Se entenderá cumplido este requisito cuando los bienes exportados sean objeto de trabajos o reparaciones fuera de la Comunidad en los siguientes casos:

- a) Cuando se realicen a título gratuito, en virtud de una obligación contractual o legal de garantía o como consecuencia de un vicio de fabricación.
- b) Cuando se realicen en buques o aeronaves cuya entrega o importación estén exentas del Impuesto de acuerdo con lo establecido en los [artículos 22](#) y [27](#) de la [Ley del Impuesto](#).

6º Que la reimportación se beneficie asimismo de exención de los derechos de importación o no estuviera sujeta a los mismos.

2. Se comprenderán también entre las reimportaciones exentas, las que se refieran a los despojos y restos de buques nacionales, naufragados o destruidos por accidente fuera del territorio de aplicación del Impuesto, previa

justificación documental del naufragio o accidente y de que los bienes pertenecían efectivamente a los buques siniestrados.

Artículo 19.

Prestaciones de servicios relacionados con las importaciones

La exención de los servicios relacionados con las importaciones a que se refiere el [artículo 64](#) de la Ley del Impuesto, se justificará con cualquier medio de prueba admitido en Derecho.

En particular, dicha justificación podrá realizarse por medio de la aportación de los siguientes documentos:

1.º Certificación emitida por la Administración tributaria ante la que se realicen las formalidades aduaneras de importación en la que consten el número o números de factura y la contraprestación de los servicios directamente relacionados con la importación.

2.º Con un documento normalizado que apruebe la Administración tributaria.

Los documentos a que se refiere este artículo deberán ser remitidos, cuando proceda, al prestador del servicio, en el plazo de los tres meses siguientes a la realización del mismo. En otro caso, el prestador del servicio deberá liquidar y repercutir el Impuesto que corresponda.

Notas de vigencia

Modificado por [art. 1.5](#) de [Real Decreto 1789/2010, de 30 de diciembre RCL\2010\3353](#).

Notas de desarrollo

2 desarrollado por [Orden de 18 de julio 1994 RCL\1994\2262](#). [FEV 03-08-1994]

Artículo 20.

Importaciones de bienes que se vinculen al régimen de depósito distinto del aduanero

La exención de las importaciones de bienes que se vinculen al régimen de depósito distinto del aduanero quedará condicionada al cumplimiento de los siguientes requisitos:

1º Que las importaciones se efectúen con cumplimiento de las legislaciones aduanera y fiscal que sean aplicables.

2º Que los bienes permanezcan vinculados al mencionado régimen en las condiciones previstas por la legislación fiscal.

3º Que los bienes vinculados a dicho régimen no sean consumidos ni utilizados en ellos.

Notas de vigencia

Ap. 2 suprimido por [art. 1](#) de [Real Decreto 703/1997, de 16 de mayo RCL\1997\1354](#).

Párr. único renumerado por [art. 1.4](#) de [Real Decreto 703/1997, de 16 de mayo RCL\1997\1354](#). Su anterior

numeración era ap. 1.

Artículo 21.

Exenciones en las importaciones de bienes para evitar la doble imposición

La aplicación de las exenciones comprendidas en el [artículo 66 de la Ley del Impuesto](#) quedará condicionada a que el importador acredite ante la aduana la concurrencia de los requisitos legales establecidos por cualquier medio de prueba admitido en derecho y, en particular, mediante el contrato relativo a las operaciones contempladas en el referido precepto legal.

La aduana podrá exigir garantía suficiente hasta que se acredite el pago del Impuesto correspondiente a las entregas de bienes o prestaciones de servicios o la reexportación de los bienes comprendidos, respectivamente, en los [números 1º y 2º del citado artículo 66 de la Ley del Impuesto](#).

TITULO III.

Lugar de realización del hecho imponible

Artículo 22.

Opción por la no sujeción al impuesto de determinadas entregas

Los sujetos pasivos que hubiesen optado por la tributación fuera del territorio de aplicación del Impuesto de las entregas de bienes comprendidas en el [artículo 68, apartado cuatro de la Ley del Impuesto](#), deberán justificar ante la Administración tributaria que las entregas realizadas han sido declaradas en otro Estado miembro.

La opción deberá ser reiterada por el sujeto pasivo una vez transcurridos dos años naturales, quedando, en caso contrario, automáticamente revocada.

Artículo 23.

Reglas relacionadas con la localización de determinadas operaciones

1. En los servicios de publicidad a que se refiere la letra c) del apartado dos del artículo 69 de la Ley del Impuesto se entenderán comprendidos también los servicios de promoción que impliquen la transmisión de un mensaje destinado a informar acerca de la existencia y cualidades del producto o servicio objeto de publicidad.

No se comprenden en los citados servicios de promoción los de organización para terceros de ferias y exposiciones de carácter comercial a que se refiere el número 3º del apartado uno del [artículo 70](#) de la Ley del Impuesto sobre el Valor Añadido.

2. El gravamen de las adquisiciones intracomunitarias de bienes en el Estado miembro de llegada de la expedición o transporte de los bienes a que se refiere el [artículo 71, apartado dos de la Ley del Impuesto](#), podrá acreditarse mediante cualquier medio de prueba admitido en Derecho y, en particular, con la declaración tributaria en que hayan sido incluidas. Si fuera necesario, se proporcionará a la Administración un desglose de la declaración, suficiente para su comprobación.

Notas de vigencia

Ap. 1 modificado por [art. 1.1](#) de [Real Decreto 192/2010, de 26 de febrero RCL\2010\515](#).

Modificado por [art. 1](#) de [Real Decreto 1811/1994, de 2 de septiembre RCL\1994\2540](#).

TITULO IV.**Base imponible****Artículo 24.****Modificación de la base imponible**

1. En los casos a que se refiere el artículo 80 de la Ley del Impuesto, el sujeto pasivo estará obligado a expedir y remitir al destinatario de las operaciones una nueva factura o documento sustitutivo en la que se rectifique o, en su caso, se anule la cuota repercutida, en la forma prevista en el artículo 13 del Reglamento por el que se regulan las obligaciones de facturación, aprobado por el Real Decreto 1496/2003, de 28 de noviembre.

La disminución de la base imponible o, en su caso, el aumento de las cuotas que deba deducir el destinatario de la operación estarán condicionadas a la expedición y remisión del documento que rectifique al anteriormente expedido.

2. La modificación de la base imponible cuando se dicte auto judicial de declaración de concurso del destinatario de las operaciones sujetas al Impuesto, así como en los demás casos en que los créditos correspondientes a las cuotas repercutidas sean total o parcialmente incobrables, se ajustará a las normas que se establecen a continuación:

a) Quedará condicionada al cumplimiento de los siguientes requisitos:

1.º Las operaciones cuya base imponible se pretenda rectificar deberán haber sido facturadas y anotadas en el libro registro de facturas expedidas por el acreedor en tiempo y forma.

2.º El acreedor tendrá que comunicar a la Delegación o Administración de la Agencia Estatal de Administración Tributaria correspondiente a su domicilio fiscal, en el plazo de un mes contado desde la fecha de expedición de la factura rectificativa, la modificación de la base imponible practicada, y hará constar que dicha modificación no se refiere a créditos garantizados, afianzados o asegurados, a créditos entre personas o entidades vinculadas, ni a operaciones cuyo destinatario no está establecido en el territorio de aplicación del Impuesto ni en Canarias, Ceuta o Melilla, en los términos previstos en el artículo 80 de la Ley del Impuesto.

A esta comunicación deberán acompañarse los siguientes documentos:

La copia de las facturas rectificativas, en las que se consignarán las fechas de expedición de las correspondientes facturas rectificadas.

En el supuesto de concurso, la copia del auto judicial de declaración de concurso del destinatario de las operaciones cuya base imponible se modifica o la certificación del Registro Mercantil, en su caso, acreditativa de aquél.

En el supuesto de créditos incobrables, los documentos que acrediten que el acreedor ha instado el cobro del crédito mediante reclamación judicial al deudor o mediante requerimiento notarial.

En el caso de créditos adeudados por Entes públicos, el certificado expedido por el órgano competente del Ente público deudor a que se refiere la condición 4.ª del apartado cuatro del artículo 80 de la Ley del Impuesto.

b) En caso de que el destinatario de las operaciones tenga la condición de empresario o profesional, deberá comunicar a la Delegación o Administración de la Agencia Estatal de Administración Tributaria correspondiente a su domicilio fiscal la circunstancia de haber recibido las facturas rectificativas que le envíe el acreedor, y consignará el importe total de las cuotas rectificadas y, en su caso, el de las no deducibles, en el mismo plazo previsto para la presentación de la declaración-liquidación a que se refiere el párrafo siguiente. El incumplimiento de esta obligación no impedirá la modificación de la base imponible por parte del acreedor, siempre que se cumplan los requisitos señalados en el párrafo a).

Además de la comunicación a que se refiere el párrafo anterior, en la declaración-liquidación correspondiente

al período en que se hayan recibido las facturas rectificativas de las operaciones el citado destinatario deberá hacer constar el importe de las cuotas rectificadas como minoración de las cuotas deducidas.

Cuando el destinatario no tenga la condición de empresario o profesional, la Administración tributaria podrá requerirle la aportación de las facturas rectificativas que le envíe el acreedor.

c) La aprobación del convenio de acreedores, en su caso, no afectará a la modificación de la base imponible que se hubiera efectuado previamente.

3. En el caso de adquisiciones intracomunitarias de bienes en las que el adquirente obtenga la devolución de los impuestos especiales en el Estado miembro de inicio de la expedición o transporte de los bienes, se reducirá la base imponible en la cuantía correspondiente a su importe.

No obstante, no procederá modificar los importes que se hicieran constar en la declaración recapitulativa de operaciones intracomunitarias a que se refiere el artículo 78.

La variación en el importe de la cuota devengada se reflejará en la declaración-liquidación correspondiente al período en que se haya obtenido la devolución, salvo que ya hubiera sido totalmente deducida por el propio sujeto pasivo. En este último supuesto no procederá regularización alguna de los datos declarados.

Notas de vigencia

Ap. 2 modificado por [art. 1.6](#) de [Real Decreto 1789/2010, de 30 de diciembre RCL\2010\3353](#).

Modificado por [art. 1.2](#) de [Real Decreto 87/2005, de 31 de enero RCL\2005\205](#).

Artículo 24 bis.

Base imponible para ciertas operaciones

En las operaciones en las que la base imponible deba determinarse conforme a lo dispuesto por el [artículo 79.diez](#) de la Ley del Impuesto, la concurrencia o no de los requisitos que establece dicho precepto se podrá acreditar mediante una declaración escrita firmada por el destinatario de las mismas dirigida al sujeto pasivo en la que aquél haga constar, bajo su responsabilidad, que el oro aportado fue adquirido o importado con exención del impuesto por aplicación de lo dispuesto en el [artículo 140 bis.uno.1º](#) de la Ley del Impuesto, o no fue así.

Notas de vigencia

Modificado por [art. 2.2](#) de [Real Decreto 1496/2003, de 28 de noviembre RCL\2003\2790](#).

TITULO IV BIS.

Sujeto pasivo

Notas de vigencia

Añadido por [art. 1.2](#) de [Real Decreto 3422/2000, de 15 de diciembre RCL\2000\2867](#).

Artículo 24 ter.

Concepto de oro sin elaborar y de producto semielaborado de oro

A los efectos de lo dispuesto en el [artículo 84, apartado uno, número 2º, letra b\)](#) de la [Ley del Impuesto](#) , se considerará oro sin elaborar o producto semielaborado de oro el que se utilice normalmente como materia prima para elaborar productos terminados de oro, tales como lingotes, laminados, chapas, hojas, varillas, hilos, bandas, tubos, granallas, cadenas o cualquier otro que, por sus características objetivas, no esté normalmente destinado al consumo final.

Notas de vigencia

Renumerado por [art. 2.3](#) de [Real Decreto 1496/2003, de 28 de noviembre RCL\2003\2790](#). Su anterior numeración era art. 24BIS Este artículo fue añadido por art. 1.2 de Real Decreto núm. 3422/2000, de 15 diciembre.

TITULO V.

Repercusión del Impuesto

Artículo 25.

Normas especiales sobre repercusión

En relación con lo dispuesto en el [artículo 88](#) , apartado uno, de la [Ley del Impuesto sobre el Valor Añadido](#) sobre el Valor Añadido, los pliegos de condiciones particulares previstos en la contratación administrativa contendrán la prevención expresa de que a todos los efectos se entenderá que las ofertas de los empresarios comprenden no sólo el precio de la contrata, sino también el importe del Impuesto.

Notas de vigencia

Ap. 2 derogado por [art. 1.8](#) de [Real Decreto 1811/1994, de 2 de septiembre RCL\1994\2540](#).

Párr. único renumerado por [Real Decreto 1811/1994, de 2 de septiembre RCL\1994\2540](#). Su anterior numeración era ap. 1.

TITULO VI.

Tipos impositivos

Artículo 26.

Tipo impositivo reducido

A efectos de lo previsto en el [artículo 91, apartado uno.2, número 15º](#) , de la [Ley del Impuesto](#) , las circunstancias de que el destinatario no actúa como empresario o profesional, utiliza la vivienda para uso particular y que la construcción o rehabilitación de la vivienda haya concluido al menos dos años antes del inicio de las obras, podrán acreditarse mediante una declaración escrita firmada por el destinatario de las obras dirigida al sujeto pasivo, en la que aquél haga constar, bajo su responsabilidad, las circunstancias indicadas anteriormente.

De mediar las circunstancias previstas en el [número 1º del apartado uno del artículo 87](#) de la Ley del Impuesto, el citado destinatario responderá solidariamente de la deuda tributaria correspondiente, sin perjuicio, asimismo, de la aplicación de lo dispuesto en el [número 2º del apartado dos del artículo 170](#) de la misma Ley.

Notas de vigencia

Modificado por [art. 1.3](#) de [Real Decreto 3422/2000, de 15 de diciembre RCL\2000\2867](#).

Artículo 26 bis.

Tipo impositivo reducido

Uno. A efectos de lo previsto en el segundo párrafo del [artículo 91.dos.1.6º](#) de la Ley del Impuesto, relativo a determinadas entregas de viviendas, las circunstancias de que el destinatario tiene derecho a aplicar el régimen especial previsto en el capítulo III del título VIII del Texto Refundido de la Ley del Impuesto sobre Sociedades, aprobado por el [Real Decreto Legislativo 4/2004, de 5 de marzo](#) , y de que a las rentas derivadas de su posterior arrendamiento les es aplicable la bonificación establecida en el artículo 54.1 de dicha Ley, podrán acreditarse mediante una declaración escrita firmada por el referido destinatario dirigida al sujeto pasivo, en la que aquél haga constar, bajo su responsabilidad, su cumplimiento.

De mediar las circunstancias previstas en el artículo 87.uno de la Ley del Impuesto, el citado destinatario responderá solidariamente de la deuda tributaria correspondiente, sin perjuicio, asimismo, de la aplicación de lo dispuesto en el artículo 170.dos.2º de la misma Ley.

Dos.1. Se aplicará lo previsto en el artículo 91.dos.1.4º, segundo párrafo, de la Ley del Impuesto a la entrega, adquisición intracomunitaria o importación de los vehículos para el transporte habitual de personas con movilidad reducida o para el transporte de personas con discapacidad en silla de ruedas, siempre que concurren los siguientes requisitos:

1º Que hayan transcurrido, al menos, cuatro años desde la adquisición de otro vehículo en análogas condiciones.

No obstante, este requisito no se exigirá en el supuesto de siniestro total de los vehículos, certificado por la entidad aseguradora o cuando se justifique la baja definitiva de los vehículos.

2º Que no sean objeto de una transmisión posterior por actos "inter vivos" durante el plazo de cuatro años siguientes a su fecha de adquisición.

2. La aplicación del tipo impositivo previsto en el artículo 91.dos.1.4º, segundo párrafo, de la Ley del Impuesto requerirá el previo reconocimiento del derecho por la Agencia Estatal de Administración Tributaria, iniciándose mediante solicitud suscrita tanto por el adquirente como por la persona con discapacidad. Dicho reconocimiento, caso de producirse, surtirá efecto desde la fecha de su solicitud.

Se deberá acreditar que el destino del vehículo es el transporte habitual de personas con discapacidad en silla de ruedas o con movilidad reducida. Entre otros medios de prueba serán admisibles los siguientes:

a) La titularidad del vehículo a nombre del discapacitado.

b) Que el adquirente sea cónyuge del discapacitado o tenga una relación de parentesco en línea directa o colateral hasta del tercer grado, inclusive.

c) Que el adquirente esté inscrito como pareja de hecho de la persona con discapacidad en el Registro de parejas o uniones de hecho de la Comunidad Autónoma de residencia.

d) Que el adquirente tenga la condición de tutor, representante legal o guardador de hecho del discapacitado.

e) Que el adquirente demuestre la convivencia con el discapacitado mediante certificado de empadronamiento o por tener el domicilio fiscal en la misma vivienda.

f) En el supuesto de que el vehículo sea adquirido por una persona jurídica, que la misma esté desarrollando actividades de asistencia a personas con discapacidad o, en su caso, que cuente dentro de su plantilla con trabajadores discapacitados contratados que vayan a utilizar habitualmente el vehículo.

La discapacidad o la movilidad reducida se deberá acreditar mediante certificado o resolución expedido por el Instituto de Mayores y Servicios Sociales (IMSERSO) u órgano competente de la Comunidad Autónoma correspondiente.

No obstante, se considerarán afectados por una discapacidad igual o superior al 33 por 100:

a) Los pensionistas de la Seguridad Social que tengan reconocida una pensión de incapacidad permanente total, absoluta o de gran invalidez.

b) Los pensionistas de clases pasivas que tengan reconocida una pensión de jubilación o retiro por incapacidad permanente para el servicio o inutilidad.

c) Cuando se trate de discapacitados cuya incapacidad sea declarada judicialmente. En este caso, la discapacidad acreditada será del 65 por 100 aunque no alcance dicho grado.

Se considerarán personas con movilidad reducida:

a) Las personas ciegas o con deficiencia visual y, en todo caso, las afiliadas a la Organización Nacional de Ciegos Españoles (ONCE) que acrediten su pertenencia a la misma mediante el correspondiente certificado.

b) Los titulares de la tarjeta de estacionamiento para personas con discapacidad emitidas por las corporaciones locales o, en su caso, por las Comunidades Autónomas.

3. En las importaciones, el reconocimiento del derecho corresponderá a la aduana por la que se efectúe la importación.

4. Los sujetos pasivos que realicen las entregas de vehículos para el transporte habitual de personas con discapacidad en silla de ruedas o con movilidad reducida a que se refiere el segundo párrafo del artículo 91.dos.1.4º de la Ley del Impuesto sólo podrán aplicar el tipo impositivo reducido cuando el adquirente acredite su derecho mediante el documento en el que conste el pertinente acuerdo de la Agencia Estatal de Administración Tributaria, el cual deberá conservarse durante el plazo de prescripción.

Notas de vigencia

Modificado por [art. 1.1](#) de [Real Decreto 1466/2007, de 2 de noviembre RCL\2007\2097](#).

TITULO VII.

Deducciones y devoluciones

CAPITULO I.

Deducciones

Artículo 27.

Deducciones de las cuotas soportadas o satisfechas con anterioridad al inicio de la realización de entregas de bienes o prestaciones de servicios correspondientes a actividades empresariales o profesionales.

1. Quienes no viniesen desarrollando con anterioridad actividades empresariales o profesionales, y efectúen adquisiciones o importaciones de bienes o servicios con la intención de destinarlos a la realización de tales actividades, deberán poder acreditar los elementos objetivos que confirmen que en el momento en que efectuaron dichas adquisiciones o importaciones tenían esa intención, pudiendo serles exigida tal acreditación por la Administración tributaria.

2. La acreditación a la que se refiere el apartado anterior podrá ser efectuada por cualquiera de los medios de prueba admitidos en derecho.

A tal fin, podrán tenerse en cuenta, entre otras, las siguientes circunstancias:

a) La naturaleza de los bienes y servicios adquiridos o importados, que habrá de estar en consonancia con la índole de la actividad que se tiene intención de desarrollar.

b) El período transcurrido entre la adquisición o importación de dichos bienes y servicios y la utilización efectiva de los mismos para la realización de las entregas de bienes o prestaciones de servicios que constituyan el objeto de la actividad empresarial o profesional.

c) El cumplimiento de las obligaciones formales, registrales y contables exigidas por la normativa reguladora del Impuesto, por el [Código de Comercio](#) o por cualquier otra norma que resulte de aplicación a quienes tienen la condición de empresarios o profesionales.

A este respecto, se tendrá en cuenta en particular el cumplimiento de las siguientes obligaciones:

a') La presentación de la declaración de carácter censal en la que debe comunicarse a la Administración el comienzo de actividades empresariales o profesionales por el hecho de efectuar la adquisición o importación de bienes o servicios con la intención de destinarlos a la realización de tales actividades, a que se refieren el [número 1º del apartado uno del artículo 164](#) de la [Ley del Impuesto](#) y el [apartado 1 del artículo 9 del Real Decreto 1041/1990, de 27 de julio](#), por el que se regulan las declaraciones censales que han de presentar a efectos fiscales los empresarios, los profesionales y otros obligados tributarios.

b') La llevanza en debida forma de las obligaciones contables exigidas en el [Título IX](#) de este Reglamento, y, en concreto, del Libro Registro de facturas recibidas y, en su caso, del Libro Registro de bienes de inversión.

d) Disponer de o haber solicitado las autorizaciones, permisos o licencias administrativas que fuesen necesarias para el desarrollo de la actividad que se tiene intención de realizar.

e) Haber presentado declaraciones tributarias correspondientes a tributos distintos del Impuesto sobre el Valor Añadido y relativas a la referida actividad empresarial o profesional.

3. Si el adquirente o importador de los bienes o servicios a que se refiere el apartado 1 de este artículo no puede acreditar que en el momento en que adquirió o importó dichos bienes o servicios lo hizo con la intención de destinarlos a la realización de actividades empresariales o profesionales, dichas adquisiciones o importaciones no se considerarán efectuadas en condición de empresario o profesional y, por tanto, no podrán ser objeto de deducción las cuotas del Impuesto que soporte o satisfaga con ocasión de dichas operaciones, ni siquiera en el caso en que en un momento posterior a la adquisición o importación de los referidos bienes o servicios decida destinarlos al ejercicio de una actividad empresarial o profesional.

4. Lo señalado en los apartados anteriores de este artículo será igualmente aplicable a quienes, teniendo ya la condición de empresario o profesional por venir realizando actividades de tal naturaleza, inicien una nueva actividad empresarial o profesional que constituya un sector diferenciado respecto de las actividades que venían desarrollando con anterioridad.

Notas de vigencia

Añadido , en cuanto que había sido derogado con anterioridad, por [art. 1.2](#) de [Real Decreto 1082/2001, de 5 de octubre RCL\2001\2465](#).

Artículo 28.**Opción y solicitudes en materia de deducciones**

1. Los sujetos pasivos podrán ejercitar la opción y formular las solicitudes en materia de deducciones que se indican a continuación, en los plazos y con los efectos que asimismo se señalan:

1º Opción por la aplicación de la regla de prorratea especial, a que se refiere el [número 1º del apartado dos del artículo 103](#) de la [Ley del Impuesto](#) .

Dicha opción podrá ejercitarse en los siguientes plazos:

a) En general, durante el mes de diciembre del año anterior a aquel a partir del cual se desea que comience a surtir efectos.

b) En los supuestos de inicio de actividades empresariales o profesionales, y en los de inicio de una actividad que constituya un sector diferenciado respecto de las que se venían desarrollando con anterioridad, hasta la finalización del plazo de presentación de la declaración-liquidación correspondiente al período en el que se produzca el comienzo en la realización habitual de las entregas de bienes o prestaciones de servicios correspondientes a tales actividades.

La opción por la aplicación de la regla de prorratea especial surtirá efectos en tanto no sea revocada por el sujeto pasivo. Dicha revocación podrá efectuarse durante el mes de diciembre del año anterior a aquel a partir del cual se desea que la misma comience a surtir efectos.

2º Solicitud de aplicación de un régimen de deducción común para los sectores diferenciados comprendidos en el [artículo 9, número 1º, letra c\), letra a\)](#) de la Ley del Impuesto, prevista en el apartado dos del [artículo 101](#) de dicha Ley.

La solicitud a que se refiere este número 2º podrá formularse en los siguientes plazos:

a) En general, durante el mes de noviembre del año anterior a aquel en que se desea que comience a surtir efectos.

b) En los supuestos de inicio de actividades empresariales o profesionales, y en los de inicio de actividades que constituyan un sector diferenciado respecto de las que se venían desarrollando con anterioridad, hasta la finalización del mes siguiente a aquel en el curso del cual se produzca el comienzo en la realización habitual de las entregas de bienes o prestaciones de servicios correspondientes a tales actividades.

El régimen de deducción que se autorice únicamente podrá ser aplicable respecto de cuotas que sean soportadas o satisfechas a partir del momento en que se produzca el comienzo de la realización habitual de las entregas de bienes o prestaciones de servicios correspondientes a actividades empresariales o profesionales, y que lo sean a partir de las fechas que se indican a continuación, tanto en el supuesto de autorización del régimen notificada por la Administración al sujeto pasivo dentro del plazo de un mes a que se refiere el apartado dos de este artículo, como en el supuesto de autorizaciones que deban entenderse concedidas por haber transcurrido el referido plazo de un mes sin que se hubiese producido la notificación de la resolución de la Administración:

a) El día 1 de enero del año siguiente a aquel en que se presentó la solicitud, en el caso de las solicitudes presentadas al amparo de lo dispuesto en la letra a) del segundo párrafo de este número 2º.

b) La fecha en que se produzca el comienzo de la realización habitual de las entregas de bienes y prestaciones de servicios en el caso de solicitudes presentadas según lo previsto en la letra b) del segundo párrafo de este número 2º.

El régimen de deducción común autorizado surtirá efectos en tanto no sea revocado por la Administración o

renuncie a él el sujeto pasivo. Dicha renuncia podrá efectuarse durante el mes de diciembre del año anterior a aquel a partir del cual se desea que la misma tenga efectos.

Por excepción a lo señalado en el párrafo anterior, el régimen de deducción común autorizado no surtirá efectos en cada uno de los años en los que el montante total de las cuotas deducibles por aplicación del mismo exceda en un 20 por 100 o más del que resultaría de aplicar con independencia el régimen de deducciones respecto de cada sector diferenciado.

3º Solicitud de aplicación de un porcentaje provisional de deducción distinto del fijado como definitivo para el año precedente, a que se refiere el [apartado dos del artículo 105](#) de la Ley del Impuesto.

La solicitud a que se refiere este número 3º podrá presentarse en los siguientes plazos:

a) En general, durante el mes de enero del año en el que se desea que surta efectos.

b) En el caso en que se produzcan en el año en curso las circunstancias que determinan que el porcentaje fijado como definitivo en el año anterior no resulte adecuado como porcentaje provisional, hasta la finalización del mes siguiente a aquel en el curso del cual se produzcan dichas circunstancias.

El porcentaje provisional autorizado surtirá efectos respecto de las cuotas soportadas a partir de las siguientes fechas:

a') En el caso de autorización del porcentaje provisional de deducción notificada por la Administración al sujeto pasivo dentro del plazo de un mes a que se refiere el apartado 2 de este artículo, la fecha que indique la Administración en la citada autorización.

b') En el caso de autorización del porcentaje provisional de deducción que deba entenderse concedida por haber transcurrido el referido plazo de un mes sin que se hubiese producido la notificación de la resolución de la Administración, el primer día del período de liquidación del Impuesto siguiente a aquel en que se hubiese producido la finalización del citado plazo.

4º Solicitud por la que se propone el porcentaje provisional de deducción a que se refiere el apartado dos del artículo 111 de la Ley del Impuesto, aplicable en los supuestos de inicio de actividades empresariales o profesionales y en los de inicio de actividades que constituyan un sector diferenciado respecto de las que se venían desarrollando con anterioridad, y en relación con las cuotas soportadas o satisfechas con anterioridad al momento en que comience la realización habitual de las entregas de bienes o prestaciones de servicios correspondientes a dichas actividades.

No será necesaria la presentación de la referida solicitud cuando las entregas de bienes o prestaciones de servicios que constituirán el objeto de las actividades que se inician y, en su caso, el de las que se venían desarrollando con anterioridad, sean exclusivamente operaciones de las enumeradas en el apartado uno del artículo 94 de la Ley del Impuesto cuya realización origina el derecho a deducir. A tales efectos, no se tendrán en cuenta las operaciones a que se refiere el apartado tres del artículo 104 de la misma Ley.

La solicitud a que se refiere este número 4º deberá formularse al tiempo de presentar la declaración censal por la que debe comunicarse a la Administración el inicio de las referidas actividades.

5º Solicitud del porcentaje provisional de deducción a que se refiere el [segundo párrafo del apartado tres del artículo 105](#) de la Ley del Impuesto, aplicable en los supuestos de inicio de actividades empresariales o profesionales y en los de inicio de actividades que constituyan un sector diferenciado respecto de las que se venían desarrollando con anterioridad. Dicho porcentaje es el que resulta aplicable en el año en que se produzca el comienzo de la realización habitual de las entregas de bienes o prestaciones de servicios correspondientes a tales actividades y respecto de las cuotas soportadas o satisfechas a partir del momento en que se produzca dicho comienzo, cuando no resultase aplicable el porcentaje provisional de deducción a que se refiere el número 4º anterior, por no haberse determinado este último.

No será necesaria la presentación de la referida solicitud cuando las entregas de bienes o prestaciones de servicios que constituirán el objeto de las actividades que se inician y, en su caso, el de las que se venían desarrollando con anterioridad, sean exclusivamente operaciones de las enumeradas en el [apartado uno del artículo 94](#) de la Ley a deducir, y no se vayan a percibir en el año en que resulte aplicable el porcentaje provisional, subvenciones que deban incluirse en el denominador de la fracción de la regla de prorrata según lo dispuesto en el [número 2º del apartado dos del artículo 104](#) de la Ley del Impuesto. A tales efectos, no se tendrán en cuenta las operaciones a que se refiere el apartado tres del artículo 104 de la misma Ley.

La solicitud a que se refiere este número 5º deberá formularse hasta la finalización del mes siguiente a aquel durante el cual se produzca el comienzo en la realización habitual de las entregas de bienes o prestaciones de servicios correspondientes a las citadas actividades.

2. Las solicitudes, la renuncia, y la opción y revocación de esta última, a que se refiere el apartado anterior, se formularán ante el órgano competente de la Agencia Estatal de Administración Tributaria.

En el caso de las citadas solicitudes, la Administración dispondrá del plazo de un mes, a contar desde la fecha en que hayan tenido entrada en el registro del órgano competente para su tramitación, para notificar al interesado la resolución dictada respecto de las mismas, debiendo entenderse concedidas una vez transcurrido dicho plazo sin que se hubiese producido la referida notificación.

Notas de vigencia

Ap. 1.4ª modificado por [art. 1.2](#) de [Real Decreto 1466/2007, de 2 de noviembre RCL\2007\2097](#).

Modificado por [art. 1.3](#) de [Real Decreto 1082/2001, de 5 de octubre RCL\2001\2465](#).

CAPITULO II.

Devoluciones

Artículo 29.

Devoluciones de oficio

Las devoluciones de oficio a que se refiere el [artículo 115 de la Ley del Impuesto](#), se realizarán por transferencia bancaria. El Ministro de Economía y Hacienda podrá autorizar la devolución por cheque cruzado cuando concurren circunstancias que lo justifiquen.

Artículo 30.

Devoluciones al término de cada período de liquidación

1. Para poder ejercitar el derecho a la devolución establecido en los artículos 116 y 163 nonies de la Ley del Impuesto, los sujetos pasivos deberán estar inscritos en el registro de devolución mensual regulado en este artículo. En otro caso, sólo podrán solicitar la devolución del saldo que tengan a su favor al término del último período de liquidación de cada año natural de acuerdo con lo dispuesto en el artículo 115.uno de la Ley del Impuesto.

2. El registro de devolución mensual se gestionará por la Agencia Estatal de Administración Tributaria, sin perjuicio de lo dispuesto en las normas reguladoras de los regímenes de Concierto Económico con la Comunidad Autónoma del País Vasco y de Convenio Económico con la Comunidad Foral de Navarra.

3. Serán inscritos en el registro, previa solicitud, los sujetos pasivos en los que concurren los siguientes requisitos:

a) Que soliciten la inscripción mediante la presentación de una declaración censal, en el lugar y forma que establezca el Ministro de Economía y Hacienda.

b) Que se encuentren al corriente de sus obligaciones tributarias, en los términos a que se refiere el artículo 74 del Reglamento General de las actuaciones y los procedimientos de gestión e inspección tributaria y de desarrollo de las normas comunes de los procedimientos de aplicación de los tributos, aprobado por el [Real Decreto 1065/2007, de 27 de julio](#).

c) Que no se encuentren en alguno de los supuestos que podrían dar lugar a la baja cautelar en el registro de devolución mensual o a la revocación del número de identificación fiscal, previstos en los artículos 144.4 y 146.1 b), c) y d) del Reglamento General de las actuaciones y los procedimientos de gestión e inspección tributaria y de desarrollo de las normas comunes de los procedimientos de aplicación de los tributos, aprobado por el Real Decreto 1065/2007, de 27 de julio.

d) Que no realicen actividades que tributen en el régimen simplificado.

e) En el caso de entidades acogidas al régimen especial del grupo de entidades regulado en el capítulo IX del título IX de la Ley del Impuesto, la inscripción en el registro sólo procederá cuando todas las entidades del grupo que apliquen dicho régimen especial así lo hayan acordado y reúnan los requisitos establecidos en este apartado.

El incumplimiento de los requisitos por parte de cualquiera de estas entidades conllevará la no admisión o, en su caso, la exclusión del registro de devolución mensual de la totalidad de las entidades del grupo que apliquen el régimen especial.

La solicitud de inscripción en el registro y, en su caso, la solicitud de baja, deberán ser presentadas a la Administración tributaria por la entidad dominante y habrán de referirse a la totalidad de las entidades del grupo que apliquen el régimen especial.

Las actuaciones dirigidas a tramitar las solicitudes de inscripción o baja en el registro, así como a la comprobación del mantenimiento de los requisitos de acceso al mismo en relación con entidades ya inscritas, se entenderán con la entidad dominante en su condición de representante del grupo de acuerdo con lo dispuesto por el artículo 163 nonies.dos de la Ley del Impuesto.

4. Las solicitudes de inscripción en el registro se presentarán en el mes de noviembre del año anterior a aquel en que deban surtir efectos. La inscripción en el registro se realizará desde el día 1 de enero del año en el que deba surtir efectos.

No obstante, los sujetos pasivos que no hayan solicitado la inscripción en el registro en el plazo establecido en el párrafo anterior, así como los empresarios o profesionales que no hayan iniciado la realización de entregas de bienes o prestaciones de servicios correspondientes a actividades empresariales o profesionales pero hayan adquirido bienes o servicios con la intención, confirmada por elementos objetivos, de destinarlos al desarrollo de tales actividades, podrán igualmente solicitar su inscripción en el registro durante el plazo de presentación de las declaraciones-liquidaciones periódicas. En ambos casos, la inscripción en el registro surtirá efectos desde el día siguiente a aquel en el que finalice el período de liquidación de dichas declaraciones-liquidaciones.

La entidad dominante de un grupo que vaya a optar por la aplicación del régimen especial del grupo de entidades regulado en el capítulo IX del título IX de la Ley del Impuesto en el que todas ellas hayan acordado, asimismo, solicitar la inscripción en el registro, deberá presentar la solicitud conjuntamente con la opción por dicho régimen especial, en la misma forma, lugar y plazo que ésta, surtiendo efectos desde el inicio del año natural siguiente. En el supuesto de que los acuerdos para la inscripción en el registro se adoptaran con posterioridad, la solicitud deberá presentarse durante el plazo de presentación de las declaraciones-liquidaciones periódicas, surtiendo efectos desde el día siguiente a aquel en el que finalice el período de liquidación de dichas declaraciones-liquidaciones.

La presentación de solicitudes de inscripción en el registro fuera de los plazos establecidos conllevará su desestimación y archivo sin más trámite que el de comunicación al sujeto pasivo.

5. Los sujetos pasivos podrán entender desestimada la solicitud de inscripción en el registro si transcurridos tres meses desde su presentación no han recibido notificación expresa de la resolución del expediente.

6. El incumplimiento de alguno de los requisitos establecidos en el apartado 3 anterior, o la constatación de la inexactitud o falsedad de la información censal facilitada a la Administración tributaria, será causa suficiente para la denegación de la inscripción en el registro o, en caso de tratarse de sujetos pasivos ya inscritos, para la exclusión por la Administración tributaria de dicho registro.

La exclusión del registro surtirá efectos desde el primer día del período de liquidación en el que se haya notificado el respectivo acuerdo.

La exclusión del registro determinará la inadmisión de la solicitud de inscripción durante los tres años siguientes a la fecha de notificación de la resolución que acuerde la misma.

7. Los sujetos pasivos inscritos en el registro de devolución mensual estarán obligados a permanecer en él al menos durante el año para el que se solicitó la inscripción o, tratándose de sujetos pasivos que hayan solicitado la inscripción durante el plazo de presentación de las declaraciones-liquidaciones periódicas o de empresarios o profesionales que no hayan iniciado la realización de entregas de bienes o prestaciones de servicios correspondientes a actividades empresariales o profesionales, al menos durante el año en el que solicitan la inscripción y el inmediato siguiente.

8. Las solicitudes de baja voluntaria en el registro se presentarán en el mes de noviembre del año anterior a aquel en que deban surtir efectos. En el supuesto de un grupo que aplique el régimen especial del grupo de entidades regulado en el capítulo IX del título IX de la Ley del Impuesto, la solicitud de baja voluntaria se presentará por la entidad dominante en el plazo y con los efectos establecidos por el artículo 61 bis.5 de este Reglamento.

No obstante, los sujetos pasivos estarán obligados a presentar la solicitud de baja en el registro cuando dejen de cumplir el requisito a que se refiere la letra d) del apartado 3 de este artículo. Dicha solicitud deberá presentarse en el plazo de presentación de la declaración-liquidación correspondiente al mes en el que se produzca el incumplimiento, surtiendo efectos desde el inicio de dicho mes.

No podrá volver a solicitarse la inscripción en el registro en el mismo año natural para el que el sujeto pasivo hubiera solicitado la baja del mismo.

9. Las solicitudes de devolución consignadas en declaraciones-liquidaciones que correspondan a períodos de liquidación distintos del último del año natural presentadas por sujetos pasivos no inscritos en el registro de devolución mensual, no iniciarán el procedimiento de devolución a que se refiere este artículo.

10. Los sujetos pasivos inscritos en el registro de devolución mensual deberán presentar sus declaraciones-liquidaciones del Impuesto exclusivamente por vía telemática y con periodicidad mensual.

Asimismo, deberán presentar la declaración informativa con el contenido de los libros registro del Impuesto a que hace referencia el artículo 36 del Reglamento General de las actuaciones y los procedimientos de gestión e inspección tributaria y de desarrollo de las normas comunes de los procedimientos de aplicación de los tributos, aprobado por el Real Decreto 1065/2007, de 27 de julio.

11. La inscripción en el registro de devolución mensual resultará plenamente compatible con el alta en el servicio de notificaciones en dirección electrónica para las comunicaciones que realice la Agencia Estatal de Administración Tributaria. En el caso de entidades acogidas al régimen especial del grupo de entidades regulado en el capítulo IX del título IX de la Ley del Impuesto, la inscripción en el mencionado servicio, en su caso, deberá ser cumplida por la entidad dominante.

12. La devolución que corresponda se efectuará exclusivamente por transferencia bancaria a la cuenta que indique al efecto el sujeto pasivo en cada una de sus solicitudes de devolución mensual.

Notas de vigencia

Modificado por [art. 1.1](#) de [Real Decreto 2126/2008, de 26 de diciembre RCL\2008\2166](#).

Artículo 30 bis.

Devolución de cuotas deducibles a los sujetos pasivos que ejerzan la actividad de transporte de viajeros o de mercancías por carretera

1. No obstante lo establecido en el artículo 30 de este Reglamento, los sujetos pasivos que ejerzan la actividad de transporte de viajeros o de mercancías por carretera, tributen por el régimen simplificado del Impuesto y, cumpliendo los requisitos establecidos en las letras b) y c) del artículo 30.3 de este Reglamento, hayan soportado cuotas deducibles del Impuesto como consecuencia de la adquisición de medios de transporte afectos a tales actividades, podrán solicitar la devolución de dichas cuotas deducibles durante los primeros 20 días naturales del mes siguiente a aquel en el cual hayan realizado la adquisición de los medios de transporte,

con arreglo al procedimiento, lugar y forma que establezca al efecto el Ministro de Economía y Hacienda.

Los medios de transporte a que se refiere el párrafo anterior que hayan sido adquiridos por los sujetos pasivos que ejerzan la actividad de transporte de mercancías por carretera, deberán estar comprendidos en la categoría N1 y tener al menos 2.500 kilos de masa máxima autorizada o en las categorías N2 y N3, todas ellas del [Anexo II](#) de la Directiva 70/156/CEE, del Consejo, de 6 de febrero de 1970.

2. Lo dispuesto en este artículo no resultará de aplicación a los sujetos pasivos que opten por consignar las referidas cuotas deducibles en las declaraciones-liquidaciones que correspondan de acuerdo con lo dispuesto en el artículo 38.2 de este Reglamento.

Notas de vigencia

Añadido por [art. 1.2](#) de [Real Decreto 2126/2008, de 26 de diciembre RCL\2008\2166](#).

Artículo 30 ter.

Solicitudes de devolución de empresarios o profesionales establecidos en el territorio de aplicación del Impuesto correspondientes a cuotas soportadas por operaciones efectuadas en la Comunidad con excepción de las realizadas en dicho territorio

1. Las solicitudes de devolución reguladas en el [artículo 117 bis](#) de la Ley del Impuesto se presentarán por vía electrónica a través de los formularios dispuestos al efecto en el portal electrónico de la Agencia Estatal de Administración Tributaria. Dicho órgano informará sin demora al solicitante de la recepción de la solicitud por medio del envío de un acuse de recibo electrónico y decidirá su remisión por vía electrónica al Estado miembro en el que se hayan soportado las cuotas en el plazo de 15 días contados desde dicha recepción.

2. No obstante, se notificará por vía electrónica al solicitante de que no procede la remisión de su solicitud cuando, durante el período al que se refiera, concorra cualquiera de las siguientes circunstancias:

- a) Que no haya tenido la condición de empresario o profesional actuando como tal.
- b) Que haya realizado exclusivamente operaciones que no originen el derecho a la deducción total del Impuesto.
- c) Que realice exclusivamente actividades que tributen por los regímenes especiales de la agricultura, ganadería y pesca o del recargo de equivalencia.

3. El solicitante deberá estar inscrito en el servicio de notificaciones en dirección electrónica para las comunicaciones que realice la Agencia Estatal de Administración Tributaria relativas a las solicitudes a que se refiere este artículo.

Notas de vigencia

Añadido por [art. 1.2](#) de [Real Decreto 192/2010, de 26 de febrero RCL\2010\515](#).

Artículo 31.

Devoluciones a determinados empresarios o profesionales no establecidos en el territorio de aplicación del impuesto

1. Los empresarios o profesionales no establecidos en el territorio de aplicación del Impuesto pero establecidos en la Comunidad, Islas Canarias, Ceuta o Melilla, podrán solicitar la devolución de las cuotas del Impuesto sobre el Valor Añadido a que se refiere el [artículo 119](#) de la Ley del Impuesto mediante una solicitud que deberá reunir los siguientes requisitos:

a) La presentación se realizará por vía electrónica a través del formulario dispuesto al efecto en el portal electrónico de la Administración tributaria del Estado miembro donde esté establecido el solicitante con el contenido que apruebe el Ministro de Economía y Hacienda.

Cuando se trate de solicitantes establecidos en las Islas Canarias, Ceuta o Melilla, la solicitud se presentará a través del portal electrónico de la Agencia Estatal de Administración Tributaria.

Dicho órgano, que será el competente para tramitar y resolver las solicitudes a que se refiere este artículo, comunicará al solicitante o a su representante la fecha de recepción de su solicitud a través de un mensaje enviado por vía electrónica.

b) La solicitud comprenderá las cuotas soportadas por las adquisiciones de bienes o servicios por las que se haya devengado el Impuesto y se haya expedido la correspondiente factura en el período a que se refieran. En el caso de las importaciones de bienes, la solicitud deberá referirse a las realizadas durante el período de devolución definido en el apartado 3 de este artículo.

Asimismo, podrá presentarse una nueva solicitud referida a un año natural que comprenda, en su caso, las cuotas soportadas por operaciones no consignadas en otras anteriores siempre que las mismas se hayan realizado durante el año natural considerado.

c) El Ministro de Economía y Hacienda podrá determinar que la solicitud se acompañe de copia electrónica de las facturas o documentos de importación a que se refiera cuando la base imponible consignada en cada uno de ellos supere el importe de 1.000 euros con carácter general o de 250 euros cuando se trate de carburante.

d) La solicitud de devolución deberá contener la siguiente información:

1º Nombre y apellidos o denominación social y dirección completa del solicitante.

2º Número de identificación a efectos del Impuesto sobre el Valor Añadido o número de identificación fiscal del solicitante.

3º Una dirección de correo electrónico.

4º Descripción de la actividad empresarial o profesional del solicitante a la que se destinan los bienes y servicios correspondientes a las cuotas del Impuesto cuya devolución se solicita. A estos efectos, el Ministro de Economía y Hacienda podrá establecer que dicha descripción se efectúe por medio de unos códigos de actividad.

5º Identificación del período de devolución a que se refiera la solicitud de acuerdo con lo dispuesto en el apartado 3 de este artículo.

6º Una declaración del solicitante en la que manifieste que no realiza en el territorio de aplicación del Impuesto operaciones distintas de las indicadas en el número 2º del apartado dos del artículo 119 de la Ley.

Asimismo, cuando se trate de un empresario o profesional titular de un establecimiento permanente situado en el territorio de aplicación del Impuesto, deberá manifestarse en dicha declaración que no se han realizado entregas de bienes ni prestaciones de servicios desde ese establecimiento permanente durante el período a que se refiera la solicitud.

7º Identificación y titularidad de la cuenta bancaria, con mención expresa a los códigos IBAN y BIC que correspondan.

En el caso de que no se trate de una cuenta abierta en un establecimiento de una entidad de crédito ubicado en el territorio de aplicación del Impuesto, Islas Canarias, Ceuta o Melilla, todos los gastos que origine la transferencia se deducirán del importe de la devolución acordada.

8º Los datos adicionales y de codificación que se soliciten por cada factura o documento de importación en el formulario señalado en la letra a) de este apartado.

2. La solicitud de devolución únicamente se considerará presentada cuando contenga toda la información a que se refiere la letra d) del apartado anterior de este artículo.

3. La solicitud de devolución podrá comprender las cuotas soportadas durante un trimestre natural o en el curso de un año natural. También podrá referirse a un período inferior a un trimestre cuando se trate del conjunto de operaciones realizadas en un año natural.

4. El plazo para la presentación de la solicitud de devolución se iniciará el día siguiente al final de cada trimestre natural o de cada año natural y concluirá el 30 de septiembre siguiente al año natural en el que se hayan soportado las cuotas a que se refiera.

5. El importe total de las cuotas del Impuesto consignadas en una solicitud de devolución trimestral no podrá ser inferior a 400 euros.

No obstante, cuando la solicitud se refiera al conjunto de operaciones realizadas durante un año natural, su importe no podrá ser inferior a 50 euros.

6. Si con posterioridad a la solicitud de las devoluciones a que se refiere este artículo se regularizara el porcentaje de deducción calculado provisionalmente en el Estado miembro donde el solicitante esté establecido, se deberá proceder a corregir su importe en una solicitud de devolución que se presente durante el año natural siguiente al período de devolución cuyo porcentaje haya sido objeto de rectificación.

Cuando no se hayan presentado solicitudes de devolución durante dicho año, la rectificación se realizará mediante el envío de una solicitud de rectificación por vía electrónica que se presentará a través del portal electrónico de la Administración tributaria del Estado de establecimiento con el contenido que apruebe el Ministro de Economía y Hacienda.

7. Cuando el órgano competente para resolver la solicitud presentada estime que no dispone de toda la información que precise, podrá requerir la información adicional necesaria al solicitante, a la autoridad competente del Estado miembro donde esté establecido aquél o a terceros, mediante un mensaje enviado por vía electrónica dentro del plazo de los cuatro meses contados desde la recepción de la misma. Asimismo, dicho órgano podrá solicitar cualquier información ulterior que estime necesaria.

Cuando existan dudas acerca de la validez o exactitud de los datos contenidos en una solicitud de devolución o en la copia electrónica de las facturas o de los documentos de importación a que se refiera, el órgano competente para su tramitación podrá requerir, en su caso, al solicitante la aportación de los originales de los mismos a través del inicio del procedimiento para la obtención de información adicional o ulterior a que se refiere el apartado siete del artículo 119 de la Ley del Impuesto. Dichos originales deberán mantenerse a disposición de la Administración tributaria durante el plazo de prescripción del Impuesto.

Las solicitudes de información adicional o ulterior deberán ser atendidas por su destinatario en el plazo de un mes contado desde su recepción.

8. La resolución de la solicitud de devolución deberá adoptarse y notificarse al solicitante durante los cuatro meses siguientes a la fecha de su recepción por el órgano competente para la adopción de la misma.

No obstante, cuando sea necesaria la solicitud de información adicional o ulterior, la resolución deberá adoptarse y notificarse al solicitante en el plazo de dos meses desde la recepción de la información solicitada o desde el fin del transcurso de un mes desde que la misma se efectuó, si dicha solicitud no fuera atendida por su destinatario. En estos casos, el procedimiento de devolución tendrá una duración mínima de seis meses contados desde la recepción de la solicitud por el órgano competente para resolverla.

En todo caso, cuando sea necesaria la solicitud de información adicional o ulterior, el plazo máximo para resolver una solicitud de devolución será de ocho meses contados desde la fecha de la recepción de ésta, entendiéndose desestimada si transcurridos los plazos a que se refiere este apartado no se ha recibido notificación expresa de su resolución.

9. Reconocida la devolución, deberá procederse a su abono en los 10 días siguientes a la finalización de los plazos a que se refiere el apartado anterior de este artículo.

10. La desestimación total o parcial de la solicitud presentada podrán ser recurridas por el solicitante de acuerdo con lo dispuesto en el [título V](#) de la [Ley 58/2003, de 17 de diciembre](#), General Tributaria.

11. El Ministro de Economía y Hacienda podrá establecer el idioma en el que se deba cumplimentar la

solicitud de devolución y la información adicional o ulterior que sea requerida por el órgano competente para su tramitación y resolución.

Notas de vigencia

Modificado por [art. 1.3](#) de [Real Decreto 192/2010, de 26 de febrero RCL\2010\515](#).

Notas de desarrollo

1.1 aplicado por [Orden de 28 de febrero 2001 RCL\2001\753](#). [FEV 14-02-2002] [FEV 14-02-2002]

Artículo 31 bis.

Devoluciones a determinados empresarios o profesionales no establecidos en el territorio de aplicación del Impuesto ni en la Comunidad, Islas Canarias, Ceuta o Melilla

1. Los empresarios o profesionales no establecidos en el territorio de aplicación del Impuesto ni en la Comunidad, Islas Canarias, Ceuta o Melilla, podrán solicitar la devolución de las cuotas del Impuesto sobre el Valor Añadido a que se refiere el [artículo 119 bis](#) de la Ley del Impuesto mediante una solicitud que deberá reunir los siguientes requisitos:

a) La presentación se realizará por vía electrónica a través del modelo y con los requisitos de acreditación aprobados por el Ministro de Economía y Hacienda que se encontrarán alojados en el portal electrónico de la Agencia Estatal de Administración Tributaria, órgano competente para su tramitación y resolución.

b) La solicitud de devolución podrá comprender las cuotas soportadas durante un trimestre natural o en el curso de un año natural. También podrá referirse a un período inferior a un trimestre cuando se trate del conjunto de operaciones realizadas en un año natural.

c) En la solicitud se consignarán las cuotas soportadas por las adquisiciones de bienes o servicios por las que se haya devengado el Impuesto y se haya expedido la correspondiente factura en el período a que se refieran. En el caso de las importaciones de bienes, la solicitud deberá referirse a las realizadas durante el período de devolución definido en la letra b) de este apartado.

Asimismo, podrá presentarse una nueva solicitud referida a un año natural que comprenda, en su caso, las cuotas soportadas por operaciones no consignadas en otras anteriores siempre que las mismas se hayan realizado durante el año natural considerado.

d) La solicitud de devolución deberá contener:

1º Una declaración suscrita por el solicitante o su representante en la que manifieste que no realiza en el territorio de aplicación del Impuesto operaciones distintas de las indicadas en el número 2º del apartado dos del artículo 119 de la Ley del Impuesto.

Asimismo, cuando se trate de un empresario o profesional titular de un establecimiento permanente situado en el territorio de aplicación del Impuesto, deberá manifestarse en dicha declaración que no se han realizado entregas de bienes ni prestaciones de servicios desde ese establecimiento permanente durante el período a que se refiera la solicitud.

No obstante, los empresarios o profesionales no establecidos en la Comunidad que se acojan al régimen especial aplicable a los servicios prestados por vía electrónica, regulado en los [artículos 163 bis](#) a 163 quáter de la Ley del Impuesto, no estarán obligados al cumplimiento de lo dispuesto en este número 1º.

2º Compromiso suscrito por el solicitante o su representante de reembolsar a la Hacienda Pública el importe de las devoluciones que resulten improcedentes.

3º Certificación expedida por las autoridades competentes del Estado donde radique el establecimiento del solicitante en la que se acredite que realiza en el mismo actividades empresariales o profesionales sujetas al Impuesto sobre el Valor Añadido o a un tributo análogo durante el período en el que se hayan devengado las cuotas cuya devolución se solicita.

2. El plazo para la presentación de la solicitud se iniciará el día siguiente al final de cada trimestre natural o de cada año natural y concluirá el 30 de septiembre siguiente al año natural en el que se hayan soportado las cuotas a que se refiera.

3. Los originales de las facturas y demás documentos justificativos del derecho a la devolución deberán mantenerse a disposición de la Administración tributaria durante el plazo de prescripción del Impuesto.

4. El importe total de las cuotas del Impuesto consignadas en una solicitud de devolución trimestral no podrá ser inferior a 400 euros.

No obstante, cuando la solicitud se refiera al conjunto de operaciones realizadas durante un año natural, su importe no podrá ser inferior a 50 euros.

5. La tramitación y resolución de las solicitudes de devolución a que se refiere este artículo se realizarán de acuerdo con lo dispuesto en los apartados 6 a 11 del artículo 31 de este Reglamento.

Notas de vigencia

Añadido por [art. 1.4](#) de [Real Decreto 192/2010, de 26 de febrero RCL\2010\515](#).

Artículo 32.

Devoluciones por entregas a título ocasional de medios de transporte nuevos

La solicitud de devolución de las cuotas soportadas por los empresarios o profesionales a que se refiere el [artículo 5, apartado uno, letra e\) de la Ley del Impuesto](#) se efectuará con arreglo al modelo que se apruebe por el Ministro de Economía y Hacienda, debiendo presentarse ante la Delegación o Administración de la Agencia Estatal de Administración Tributaria correspondiente al domicilio fiscal del solicitante. A la referida solicitud deberán adjuntarse los siguientes documentos:

1º El original de la factura en la que conste la cuota cuya devolución se solicita, que deberá contener, los datos técnicos del medio de transporte objeto de la operación.

2º El original de la factura correspondiente a la entrega a título ocasional, expedida por el solicitante en la que consten, asimismo, los datos técnicos del medio de transporte objeto de la operación y los de identificación del destinatario de la entrega.

TITULO VIII.

Regímenes especiales

CAPITULO I.

Normas generales

Notas de vigencia

Modificado por [art. 2.1](#) de [Real Decreto 37/1998, de 16 de enero RCL1998\117](#).

Artículo 33.

Opción y renuncia a la aplicación de los regímenes especiales

1. Los sujetos pasivos del impuesto comunicarán a la Administración tributaria su opción por la aplicación del régimen especial de determinación proporcional de las bases imponibles.

2. Los regímenes especiales simplificado y de la agricultura, ganadería y pesca se aplicarán a los sujetos pasivos que reúnan los requisitos señalados al efecto por la Ley del Impuesto sobre el Valor Añadido y que no hayan renunciado expresamente a los mismos.

La renuncia se realizará al tiempo de presentar la declaración de comienzo de la actividad o, en su caso, durante el mes de diciembre anterior al inicio del año natural en que deba surtir efecto. La renuncia presentada con ocasión del comienzo de la actividad a la que sea de aplicación el régimen simplificado o de la agricultura, ganadería y pesca surtirá efectos desde el momento en que se inicie la misma.

Se entenderá también realizada la renuncia cuando se presente en plazo la declaración-liquidación correspondiente al primer trimestre del año natural en que deba surtir efectos aplicando el régimen general. Asimismo, caso de inicio de la actividad, se entenderá efectuada la renuncia cuando la primera declaración-liquidación que deba presentar el sujeto pasivo después del comienzo de la actividad se presente en plazo aplicando el régimen general.

Cuando el sujeto pasivo viniera realizando una actividad acogida al régimen simplificado o al de la agricultura, ganadería y pesca, e iniciara durante el año otra susceptible de acogerse a alguno de dichos regímenes, la renuncia al régimen especial correspondiente por esta última actividad no tendrá efectos para ese año respecto de la actividad que se venía realizando con anterioridad.

La renuncia tendrá efecto para un período mínimo de tres años y se entenderá prorrogada para cada uno de los años siguientes en que pudiera resultar aplicable el respectivo régimen especial, salvo que se revoque expresamente en el mes de diciembre anterior al inicio del año natural en que deba surtir efecto.

Si en el año inmediato anterior a aquel en que la renuncia al régimen simplificado o de la agricultura, ganadería y pesca debiera surtir efecto se superara el límite que determina su ámbito de aplicación, dicha renuncia se tendrá por no efectuada. La renuncia al régimen de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas supondrá la renuncia a los regímenes especiales simplificado y de la agricultura, ganadería y pesca en el Impuesto sobre el Valor Añadido por todas las actividades empresariales y profesionales ejercidas por el sujeto pasivo.

El régimen especial de los bienes usados, objetos de arte, antigüedades y objetos de colección se aplicará a las operaciones que reúnan los requisitos señalados por la Ley del Impuesto, siempre que el sujeto pasivo haya presentado la declaración prevista por el [artículo 164, apartado uno, número 1º de dicha ley](#), relativa al comienzo de sus actividades empresariales o profesionales. No obstante, en la modalidad de determinación de la base imponible mediante el margen de beneficio de cada operación, el sujeto pasivo podrá renunciar al referido régimen especial y aplicar el régimen general respecto de cada operación que realice, sin que esta renuncia deba ser comunicada expresamente a la Administración ni quede sujeta al cumplimiento de ningún otro requisito.

3. Las opciones y renunciaciones expresas previstas en el presente artículo, así como su revocación, se efectuarán de conformidad con lo dispuesto en el [Real Decreto 1041/1990, de 27 de julio](#), por el que se regulan las declaraciones censales que han de presentar a efectos fiscales los empresarios, los profesionales y otros obligados tributarios.

Lo dispuesto en el párrafo anterior no será de aplicación en rotación con la modalidad de renuncia prevista en el párrafo tercero del apartado anterior.

Notas de vigencia

Ap. 1 derogado por [art. 1.6](#) de [Real Decreto 3422/2000, de 15 de diciembre RCL\2000\2867](#).

Ap. 3 modificado por [art. 2.2](#) de [Real Decreto 215/1999, de 5 de febrero RCL\1999\369](#).

Ap. 2 modificado por [art. 2.2](#) de [Real Decreto 215/1999, de 5 de febrero RCL\1999\369](#).

Modificado por [art. 2.1](#) de [Real Decreto 37/1998, de 16 de enero RCL\1998\117](#).

CAPITULO II.

Régimen simplificado

Notas de vigencia

Modificado por [art. 2.1](#) de [Real Decreto 37/1998, de 16 de enero RCL\1998\117](#).

Artículo 34.

Extensión subjetiva

Tributarán por el régimen simplificado los sujetos pasivos del Impuesto que cumplan los siguientes requisitos:

1º Que sean personas físicas o entidades en régimen de atribución de rentas en el Impuesto sobre la Renta de las Personas Físicas, siempre que, en este último caso, todos sus socios, herederos, comuneros o partícipes sean personas físicas.

La aplicación del régimen especial simplificado a las entidades a que se refiere el párrafo anterior se efectuará con independencia de las circunstancias que concurran individualmente en las personas que las integren.

2º Que realicen cualesquiera de las actividades económicas descritas en el artículo 37 de este Reglamento, siempre que, en relación con tales actividades, no superen los límites que determine para ellas el Ministro de Economía y Hacienda.

Notas de vigencia

Modificado por [art. 2.1](#) de [Real Decreto 37/1998, de 16 de enero RCL\1998\117](#).

Notas de desarrollo

Aplicado por [Orden Foral 4136/2003, de 26 de diciembre LPV\2004\44](#). FEV 01-01-2004]

Artículo 35.

Renuncia al régimen simplificado

Los sujetos pasivos podrán renunciar a la aplicación del régimen simplificado en la forma y plazos previstos por el artículo 33 de este Reglamento.

La renuncia al régimen especial simplificado por las entidades en régimen de atribución deberá formularse por todos los socios, herederos, comuneros o partícipes.

Notas de vigencia

Modificado por [art. 2.1](#) de [Real Decreto 37/1998, de 16 de enero RCL\1998\117](#).

Artículo 36.

Exclusión del régimen simplificado

1. Son circunstancias determinantes de la exclusión del régimen simplificado las siguientes:

a) Haber superado los límites que, para cada actividad, determine el Ministro de Hacienda, con efectos en el año inmediato posterior a aquel en que se produzca esta circunstancia, salvo en el supuesto de inicio de la actividad, en que la exclusión surtirá efectos a partir del momento de comienzo de aquélla. Los sujetos pasivos previamente excluidos por esta causa que no superen los citados límites en ejercicios sucesivos quedarán sometidos al régimen simplificado, salvo que renuncien a él.

b) Haber superado en un año natural, y para el conjunto de las operaciones que se indican a continuación, un importe de 450.000 euros:

1ª Las que deban anotarse en los libros registro previstos en el artículo 40.1, párrafo tercero, y en el artículo 47.1 de este Reglamento.

2ª Aquellas por las que los sujetos pasivos estén obligados a expedir factura, con excepción de las operaciones comprendidas en el [artículo 121.tres](#) de la Ley del Impuesto y de los arrendamientos de bienes inmuebles cuya realización no suponga el desarrollo de una actividad económica de acuerdo con lo dispuesto en la normativa reguladora del Impuesto sobre la Renta de las Personas Físicas.

Cuando en el año inmediato anterior se hubiese iniciado una actividad, dicho importe se elevará al año.

Los efectos de esta causa de exclusión tendrán lugar en el año inmediato posterior a aquel en que se produzca. Los sujetos pasivos previamente excluidos por esta causa que no superen los citados límites en ejercicios sucesivos quedarán sometidos al régimen simplificado, salvo que renuncien a él.

c) Modificación normativa del ámbito objetivo de aplicación del régimen simplificado que determine la no aplicación de dicho régimen a las actividades empresariales realizadas por el sujeto pasivo, con efectos a partir del momento que fije la correspondiente norma de modificación de dicho ámbito objetivo.

d) Haber quedado excluido de la aplicación del régimen de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas.

e) Realizar actividades no acogidas a los regímenes especiales simplificado, de la agricultura, ganadería y pesca o del recargo de equivalencia. No obstante, la realización por el sujeto pasivo de otras actividades en cuyo desarrollo efectúe exclusivamente operaciones exentas del Impuesto por aplicación del [artículo 20](#) de su Ley Reguladora o arrendamientos de bienes inmuebles cuya realización no suponga el desarrollo de una actividad económica de acuerdo con lo dispuesto en la normativa reguladora del Impuesto sobre la Renta de las Personas Físicas no supondrá la exclusión del régimen simplificado.

f) Haber superado en un año natural el importe de 300.000 euros anuales, excluido el Impuesto sobre el Valor Añadido, por las adquisiciones o importaciones de bienes y servicios para el conjunto de las actividades empresariales o profesionales del sujeto pasivo, excluidas las relativas a elementos del inmovilizado.

Cuando el año inmediato anterior se hubiese iniciado una actividad el importe de las citadas adquisiciones e importaciones se elevará al año.

Los efectos de esta causa de exclusión tendrán lugar en el año inmediato posterior a aquel en que se produzca. Los sujetos pasivos previamente excluidos por esta causa que no superen los citados límites en ejercicios sucesivos quedarán sometidos al régimen simplificado, salvo que renuncien a él.

2. Lo previsto en los párrafos d) y e) del apartado anterior surtirán efectos a partir del año inmediato posterior a aquel en que se produzcan, salvo que el sujeto pasivo no viniera realizando actividades empresariales o profesionales; en tal caso la exclusión surtirá efectos desde el momento en que se produzca el inicio de tales actividades.

3. Cuando en el desarrollo de actuaciones de comprobación e investigación de la situación tributaria del sujeto pasivo se constate la existencia de circunstancias determinantes de la exclusión del régimen simplificado, se procederá a su oportuna regularización en régimen general.

Notas de vigencia

Modificado por [art. 2.6](#) de [Real Decreto 1496/2003, de 28 de noviembre RCL\2003\2790](#).

Artículo 37.

Ámbito objetivo

1. El régimen simplificado se aplicará respecto de cada una de las actividades incluidas en el régimen de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas, excepto aquellas a las que fuese de aplicación cualquier otro de los regímenes especiales regulados en el [Título IX](#) de la [Ley del Impuesto sobre el Valor Añadido](#).

A efectos de la aplicación del régimen simplificado, se considerarán actividades independientes cada una de las recogidas específicamente en la orden ministerial que regule este régimen.

2. La determinación de las operaciones económicas incluidas en cada una de las actividades comprendidas en el apartado 1 de este artículo deberá efectuarse según las normas reguladoras del Impuesto sobre Actividades Económicas, en la medida en que resulten aplicables.

Notas de vigencia

Modificado por [art. 2.1](#) de [Real Decreto 37/1998, de 16 de enero RCL\1998\117](#).

Notas de desarrollo

Desarrollado por [Orden de 29 de noviembre 2000 RCL\2000\2722](#). [FEV 30-11-2000]

Desarrollado por [Orden de 7 de febrero 2000 RCL\2000\398](#). [FEV 10-02-2000]

Desarrollado por [Orden de 13 de febrero 1998 RCL\1998\399](#). [FEV 31-12-1999] [FEV 31-12-1999]

Aplicado por [Orden Foral 3209/2012, de 26 de diciembre LPV\2013\15](#). [FEV 11-01-2013]

Aplicado por [Orden Foral 2865/2011, de 26 de diciembre LPV\2012\4](#). [FEV 11-01-2013] [FEV 11-01-2013]

Aplicado por [Orden Foral 385/2010, de 12 de febrero LPV\2010\50](#). [FEV 12-01-2011] [FEV 12-01-2011]

Aplicado por [Orden Foral 3329/2007, de 21 de diciembre LPV\2008\26](#). [FEV 17-01-2008]

Aplicado por [Orden Foral 3385/2008, de 11 de diciembre LPV\2008\408](#). [FEV 01-01-2010] [FEV 01-01-2010]

Artículo 38.

Contenido del régimen simplificado

1. La determinación de las cuotas a ingresar a que se refiere el [artículo 123.uno.A\)](#) de la Ley del Impuesto se efectuará por el propio sujeto pasivo, calculando el importe total de las cuotas devengadas mediante la imputación a su actividad económica de los índices y módulos que, con referencia concreta a cada actividad y por el período de tiempo anual correspondiente, haya fijado el Ministro de Hacienda, y podrá deducir de dicho importe las cuotas soportadas o satisfechas por la adquisición o importación de bienes y servicios referidos en el artículo 123.uno.A), párrafo segundo.

El Ministro de Hacienda podrá establecer, en el procedimiento que desarrolle el cálculo de lo previsto en el párrafo anterior, un importe mínimo de las cuotas a ingresar para cada actividad a la que se aplique este régimen especial.

2. A efectos de lo previsto en el apartado uno.C) del artículo 123 de la Ley del Impuesto, la deducción de las cuotas soportadas o satisfechas por la adquisición de activos fijos, considerándose como tales los elementos del inmovilizado, se practicará conforme al capítulo I del título VIII de dicha Ley. No obstante, cuando el sujeto pasivo liquide en la declaración-liquidación del último período del ejercicio las cuotas correspondientes a adquisiciones intracomunitarias de activos fijos, o a adquisiciones de tales activos con inversión del sujeto pasivo, la deducción de dichas cuotas no podrá efectuarse en una declaración-liquidación anterior a aquella en que se liquiden tales cuotas.

3. Cuando el desarrollo de actividades a las que resulte de aplicación el régimen simplificado se viese afectado por incendios, inundaciones u otras circunstancias excepcionales que afectasen a un sector o zona determinada, el Ministro de Hacienda podrá autorizar, con carácter excepcional, la reducción de los índices o módulos.

4. Cuando el desarrollo de actividades a las que resulte de aplicación el régimen simplificado se viese afectado por incendios, inundaciones, hundimientos o grandes averías en el equipo industrial que supongan alteraciones graves en el desarrollo de la actividad, los interesados podrán solicitar la reducción de los índices o módulos en la Administración o Delegación de la Agencia Estatal de Administración Tributaria correspondiente a su domicilio fiscal en el plazo de 30 días a contar desde la fecha en que se produzcan dichas circunstancias, y aportarán las pruebas que consideren oportunas. Acreditada la efectividad de dichas alteraciones ante la Administración tributaria, se acordará la reducción de los índices o módulos que proceda.

Asimismo, conforme al mismo procedimiento indicado en el párrafo anterior, se podrá solicitar la reducción de los índices o módulos en los casos en que el titular de la actividad se encuentre en situación de incapacidad temporal y no tenga otro personal empleado.

Notas de vigencia

Ap. 2 modificado por [art. 1.4](#) de [Real Decreto 1466/2007, de 2 de noviembre RCL\2007\2097](#).

Modificado por [art. 2.7](#) de [Real Decreto 1496/2003, de 28 de noviembre RCL\2003\2790](#).

Notas de desarrollo

Desarrollado por [Orden de 13 de febrero 1998 RCL\1998\399](#). [FEV 31-12-1999] [FEV 31-12-1999]

Artículo 39.

Periodificación de los ingresos

El resultado de aplicar lo dispuesto en el artículo anterior se determinará por el sujeto pasivo al término de cada año natural, realizándose, sin embargo, en las declaraciones-liquidaciones correspondientes a los tres primeros trimestres del mismo el ingreso a cuenta de una parte de dicho resultado, calculado conforme al procedimiento que establezca el Ministro de Hacienda.

La liquidación de las operaciones a que se refiere el [artículo 123.uno.B\)](#) de la Ley del Impuesto se efectuará en la declaración-liquidación correspondiente al período de liquidación en que se devengue el impuesto. No obstante, el sujeto pasivo podrá liquidar las operaciones comprendidas en este párrafo en la declaración-liquidación correspondiente al último período del año natural.

Notas de vigencia

Modificado por [art. 2.8](#) de [Real Decreto 1496/2003, de 28 de noviembre RCL\2003\2790](#).

Notas de desarrollo

Desarrollado por [Orden de 13 de febrero 1998 RCL\1998\399](#). [FEV 31-12-1999] [FEV 31-12-1999]

Artículo 40.

Obligaciones formales

1. Los sujetos pasivos acogidos al régimen simplificado deberán llevar un libro registro de facturas recibidas en el que anotarán las facturas y documentos relativos a las adquisiciones e importaciones de bienes y servicios por los que se haya soportado o satisfecho el impuesto y destinados a su utilización en las actividades por las que resulte aplicable el referido régimen especial. En este libro registro deberán anotarse con la debida separación las importaciones y adquisiciones de los activos fijos a que se refiere el [artículo 123.uno.B\) y C\)](#) de la Ley del Impuesto, y se harán constar, en relación con estos últimos, todos los datos necesarios para efectuar las regularizaciones que, en su caso, hubieran de realizarse.

Los sujetos pasivos que realicen otras actividades a las que no sea aplicable el régimen simplificado deberán anotar con la debida separación las facturas relativas a las adquisiciones correspondientes a cada sector diferenciado de actividad.

Los sujetos pasivos acogidos al régimen simplificado por actividades cuyos índices o módulos operen sobre el volumen de ingresos realizado habrán de llevar asimismo un libro registro en el que anotarán las operaciones efectuadas en desarrollo de las referidas actividades.

2. Los sujetos pasivos acogidos a este régimen deberán conservar los justificantes de los índices o módulos aplicados de conformidad con lo que, en su caso, prevea la orden ministerial que los apruebe.

Notas de vigencia

Modificado por [art. 2.9](#) de [Real Decreto 1496/2003, de 28 de noviembre RCL\2003\2790](#).

Artículo 41.**Declaraciones-liquidaciones**

1. Los sujetos pasivos acogidos al régimen simplificado deberán presentar cuatro declaraciones-liquidaciones con arreglo al modelo específico determinado por el Ministro de Economía y Hacienda.

2. Las declaraciones-liquidaciones ordinarias deberán presentarse los veinte primeros días naturales de los meses de abril, julio y octubre.

La declaración-liquidación final deberá presentarse durante los treinta primeros días naturales del mes de enero del año posterior.

Notas de vigencia

Modificado por [art. 2.1](#) de [Real Decreto 37/1998, de 16 de enero RCL\1998\117](#).

Artículo 42.**Aprobación de índices, módulos y demás parámetros**

1. El Ministro de Economía y Hacienda aprobará los índices, módulos y demás parámetros a efectos de lo dispuesto en el [artículo 123, apartado uno](#) de la [Ley del Impuesto](#).

2. La orden ministerial podrá referirse a un período de tiempo superior al año, en cuyo caso se determinará por separado el método de cálculo correspondiente a cada uno de los años comprendidos.

3. La orden ministerial deberá publicarse en el «Boletín Oficial del Estado» antes del día 1 del mes de diciembre anterior al inicio del período anual de aplicación correspondiente.

Notas de vigencia

Modificado por [art. 2.1](#) de [Real Decreto 37/1998, de 16 de enero RCL\1998\117](#).

Notas de desarrollo

Desarrollado por [Orden de 13 de febrero 1998 RCL\1998\399](#). [FEV 31-12-1999] [FEV 31-12-1999]

CAPITULO III.

Régimen Especial de la Agricultura, Ganadería y Pesca

Artículo 43.

Ámbito subjetivo de aplicación

1. El régimen especial de la agricultura, ganadería y pesca será de aplicación a los titulares de explotaciones agrícolas, forestales, ganaderas o pesqueras en quienes concurren los requisitos señalados en la Ley del Impuesto y en este Reglamento, siempre que no hayan renunciado a él conforme a lo previsto en el artículo 33 de este último.

2. Quedarán excluidos del régimen especial de la agricultura, ganadería y pesca:

a) Los sujetos pasivos que superen, para el conjunto de las operaciones relativas a las actividades comprendidas en aquél, un importe de 300.000 euros durante el año inmediato anterior, salvo que la normativa reguladora del Impuesto sobre la Renta de las Personas Físicas estableciera otra cifra a efectos de la aplicación del régimen de estimación objetiva para la determinación del rendimiento de las actividades a que se refiere el apartado anterior, en cuyo caso se estará a esta última.

b) Los sujetos pasivos que superen, para la totalidad de las operaciones realizadas, durante el año inmediato anterior un importe de 450.000 euros.

c) Los sujetos pasivos que hayan superado en el año inmediato anterior el importe de 300.000 euros anuales, excluido el Impuesto sobre el Valor Añadido, por las adquisiciones o importaciones de bienes y servicios para el conjunto de las actividades empresariales o profesionales del sujeto pasivo, excluidas las relativas a elementos del inmovilizado.

Cuando el año inmediato anterior se hubiese iniciado una actividad, los importes citados en los párrafos anteriores se elevarán al año.

3. La determinación del importe de operaciones a que se refieren los párrafos a) y b) del apartado 2 anterior se efectuará aplicando las siguientes reglas:

a) En el caso de operaciones realizadas en el desarrollo de actividades a las que hubiese resultado aplicable el régimen simplificado, el régimen especial de la agricultura, ganadería y pesca o el régimen especial del recargo de equivalencia se computarán únicamente aquellas que deban anotarse en los libros registro a que se refieren el artículo 40.1, párrafo tercero, y el artículo 47.1, ambos de este Reglamento, excepto las operaciones a que se refiere el [artículo 121.tres](#) de la Ley del Impuesto, así como aquellas otras por las que exista obligación de expedir factura.

b) En el caso de operaciones realizadas en el desarrollo de actividades que hubiesen tributado por el régimen general del impuesto o un régimen especial distinto de los mencionados en el párrafo a) anterior, éstas se computarán según lo dispuesto en el artículo 121 de la Ley del Impuesto. No obstante, no se computarán las operaciones de arrendamiento de bienes inmuebles cuya realización no suponga el desarrollo de una actividad económica de acuerdo con lo dispuesto en la normativa reguladora del Impuesto sobre la Renta de las Personas Físicas.

4. La renuncia al régimen especial de la agricultura, ganadería y pesca deberá efectuarse en la forma y plazos previstos por el artículo 33 de este Reglamento. La renuncia a dicho régimen por las entidades en régimen de atribución de rentas en el Impuesto sobre la Renta de las Personas Físicas deberá formularse por todos los socios, herederos, comuneros o partícipes.

5. No se considerarán titulares de explotaciones agrícolas, forestales, ganaderas o pesqueras a efectos de este régimen especial:

a) Los propietarios de fincas o explotaciones que las cedan en arrendamiento o en aparcería o que de cualquier otra forma cedan su explotación.

b) Los que realicen explotaciones ganaderas en régimen de ganadería integrada.

Notas de vigencia

Modificado por [art. 2.10](#) de [Real Decreto 1496/2003, de 28 de noviembre RCL\2003\2790](#).

Artículo 44.**Concepto de explotación agrícola, forestal, ganadera o pesquera**

Se considerarán explotaciones agrícolas, forestales, ganaderas o pesqueras las que obtengan directamente productos naturales, vegetales o animales de sus cultivos, explotaciones o capturas y, en particular, las siguientes:

1. Las que realicen actividades agrícolas en general, incluyendo el cultivo de plantas ornamentales, aromáticas o medicinales, flores, champiñones, especias, simientes o plantones, cualquiera que sea el lugar de obtención de los productos, aunque se trate de invernaderos o viveros.
2. Las dedicadas a la silvicultura.
3. La ganadería, incluida la avicultura, apicultura, cunicultura, sericultura y la cría de especies cinegéticas, siempre que esté vinculada a la explotación del suelo.
4. Las explotaciones pesqueras en agua dulce.
5. Los criaderos de moluscos, crustáceos y las piscifactorías.

Artículo 45.**Actividades que no se considerarán procesos de transformación**

A efectos de lo previsto en el [número 1º del artículo 126 de la Ley del Impuesto](#) , no se considerarán procesos de transformación:

- a) Los actos de mera conservación de los bienes, tales como la pasteurización, refrigeración, congelación, secado, clasificación, limpieza, embalaje o acondicionamiento, descascarado, descortezado, astillado, troceado, desinfección o desinsectación.
- b) La simple obtención de materias primas agropecuarias que no requieran el sacrificio del ganado.

Para la determinación de la naturaleza de las actividades de transformación no se tomará en consideración el número de productores o el carácter artesanal o tradicional de la mecánica operativa de la actividad.

Artículo 46.**Servicios accesorios incluidos en el régimen especial**

A efectos de lo dispuesto en el [artículo 127 de la Ley del Impuesto](#) , tendrán la consideración de servicios de carácter accesorio, entre otros, los siguientes:

1. Las labores de plantación, siembra, cultivo, recolección y transporte.
2. El embalaje y acondicionamiento de los productos, incluido su secado, limpieza, descascarado, troceado, ensilado, almacenamiento y desinfección.
3. La cría, guarda y engorde de animales.

4. La asistencia técnica.

Lo dispuesto en este número no se extenderá a la prestación de servicios profesionales efectuada por ingenieros o técnicos agrícolas.

5. El arrendamiento de los útiles, maquinaria e instalaciones normalmente utilizados para la realización de sus actividades agrícolas, forestales, ganaderas o pesqueras.

6. La eliminación de plantas y animales dañinos y la fumigación de plantaciones y terrenos.

7. La explotación de instalaciones de riego o drenaje.

8. La tala, entresaca, astillado y descortezado de árboles, la limpieza de los bosques y demás servicios complementarios de la silvicultura de carácter análogo.

Artículo 47.

Obligaciones formales

1. Con carácter general, los sujetos pasivos acogidos a este régimen especial habrán de llevar, en relación con el Impuesto sobre el Valor Añadido, un Libro registro en el que anotarán las operaciones comprendidas en el régimen especial.

2. Los sujetos pasivos que se indican a continuación deberán, asimismo, cumplir las obligaciones siguientes:

1ª Los sujetos pasivos que realicen otras actividades a las que sean aplicables el régimen simplificado o el régimen especial del recargo de equivalencia deberán llevar el Libro registro de facturas recibidas, anotando con la debida separación las facturas que correspondan a adquisiciones correspondientes a cada sector diferenciado de actividad, incluso las referentes al régimen especial de la agricultura, ganadería y pesca.

2ª Los sujetos pasivos que realicen actividades a las que sea aplicable cualquier otro régimen distinto de los mencionados en el número 1º deberán cumplir respecto de ellas las obligaciones formales establecidas con carácter general o específico en este Reglamento. En todo caso, en el Libro registro de facturas recibidas deberán anotarse con la debida separación las facturas relativas a adquisiciones correspondientes a actividades a las que sea aplicable el régimen especial de la agricultura, ganadería y pesca.

Notas de vigencia

Modificado por [art. 2.2](#) de [Real Decreto 37/1998, de 16 de enero RCL\1998\117](#).

Artículo 48.

Reintegro de las compensaciones

1. Las solicitudes de reintegro de las compensaciones que, de acuerdo con lo dispuesto en el [artículo 131, número 1º, de la Ley del Impuesto](#), deba efectuar la Hacienda Pública, deberán presentarse en la Administración o Delegación de la Agencia Estatal de Administración Tributaria donde radique el domicilio fiscal del sujeto pasivo, durante los veinte primeros días naturales posteriores a cada trimestre natural.

No obstante, la solicitud de devolución correspondiente al último trimestre natural del año podrá presentarse durante los treinta primeros días naturales del mes de enero inmediatamente posterior.

La solicitud deberá ajustarse al modelo aprobado por el Ministro de Economía y Hacienda.

2. El reintegro de las compensaciones que, de acuerdo con lo dispuesto en el [artículo 131.2º](#) de la Ley del

Impuesto, deba ser efectuado por el adquirente de los bienes o el destinatario de los servicios comprendidos en el régimen especial se realizará en el momento en que tenga lugar la entrega de los productos agrícolas, forestales, ganaderos o pesqueros o se presten los servicios accesorios indicados, cualquiera que sea el día fijado para el pago del precio que le sirve de base. El reintegro se documentará mediante la expedición del recibo al que se refiere el artículo 14.1 del Reglamento por el que se regulan las obligaciones de facturación.

No obstante lo dispuesto en el párrafo anterior, el reintegro de las compensaciones podrá efectuarse, mediando acuerdo entre los interesados, en el momento del cobro total o parcial del precio correspondiente a los bienes o servicios de que se trate y en proporción a ellos.

Notas de vigencia

Ap. 2 modificado por [art. 2.11](#) de [Real Decreto 1496/2003, de 28 de noviembre RCL\2003\2790](#).

Artículo 49.

Deducción de las compensaciones

1. Para ejercitar el derecho a la deducción de las compensaciones a que se refiere el [artículo 134](#) de la Ley del Impuesto, los empresarios o profesionales que las hayan satisfecho deberán estar en posesión del recibo expedido por ellos mismos a que se refiere el artículo 14.1 del Reglamento por el que se regulan las obligaciones de facturación. Dicho documento constituirá el justificante de las adquisiciones efectuadas a los efectos de la referida deducción.

2. Los citados documentos únicamente justificarán el derecho a la deducción cuando se ajusten a lo dispuesto en el artículo 14 del mencionado reglamento y se anoten en un libro registro especial que dichos adquirentes deberán cumplimentar. A este libro registro le serán aplicables, en cuanto resulten procedentes, los mismos requisitos que se establecen para el libro registro de facturas recibidas.

3. Los originales y las copias de los recibos a que se refieren los apartados 1 y 2 anteriores se conservarán durante el plazo de prescripción del impuesto.

Notas de vigencia

Modificado por [art. 2.12](#) de [Real Decreto 1496/2003, de 28 de noviembre RCL\2003\2790](#).

Artículo 49 bis.

Comienzo o cese en la aplicación del régimen especial

1. En los supuestos de actividades ya en curso, respecto de las cuales se produzca la iniciación o cese en la aplicación de este régimen especial, el titular de las respectivas explotaciones agrícolas, ganaderas, forestales o pesqueras deberá confeccionar un inventario de sus existencias de bienes destinados a ser utilizados en sus actividades y respecto de los cuales resulte aplicable el régimen especial, con referencia al día inmediatamente anterior al de iniciación o cese en la aplicación de aquél.

Asimismo, en dicho inventario deberán constar los productos naturales obtenidos en las respectivas explotaciones que no se hubiesen entregado a la fecha del cambio de régimen de tributación.

El referido inventario, firmado por dicho titular, deberá ser presentado en la Administración o Delegación de la Agencia Estatal de Administración Tributaria correspondiente a su domicilio fiscal en el plazo de 15 días a partir

del día de comienzo o cese en la aplicación del régimen especial.

2. La deducción derivada de la regularización de las situaciones a que se refiere el mencionado inventario deberá efectuarse en la declaración-liquidación correspondiente al período de liquidación en que se haya producido el cese en la aplicación del régimen especial.

El ingreso derivado de la citada regularización que debe realizarse en caso de inicio en la aplicación del régimen especial deberá efectuarse mediante la presentación de una declaración-liquidación especial de carácter no periódico, que se presentará en el lugar, forma, plazos e impresos que establezca el Ministro de Hacienda.

Notas de vigencia

Añadido por [art. 2.13](#) de [Real Decreto 1496/2003, de 28 de noviembre RCL\2003\2790](#).

CAPITULO IV.

Régimen especial de los bienes usados, objetos de arte, antigüedades y objetos de colección

Notas de vigencia

Modificado por [art. 1](#) de [Real Decreto 703/1997, de 16 de mayo RCL\1997\1354](#).

Artículo 50.

Opción por la determinación de la base imponible mediante el margen de beneficio global

1. La opción a que se refiere el [artículo 137, apartado dos](#), de la [Ley del Impuesto](#) deberá ejercitarse al tiempo de presentar la declaración de comienzo de la actividad, o bien durante el mes de diciembre anterior al inicio del año natural en que deba surtir efecto, entendiéndose prorrogada, salvo renuncia expresa en el mismo plazo anteriormente señalado, para los años siguientes y, como mínimo, hasta la finalización del año natural siguiente a aquel en que comenzó a aplicarse el régimen de determinación de la base imponible mediante el margen de beneficio global. Lo anterior se entiende sin perjuicio de la facultad de la Administración tributaria de revocar la autorización concedida para la aplicación de la modalidad del margen de beneficio global, en los términos señalados en el artículo 137, apartado dos.1º, de la Ley del Impuesto.

La opción a que se refiere el párrafo anterior y la revocación de la misma deberán efectuarse de acuerdo con lo dispuesto en el [Real Decreto 1041/1990, de 27 de julio](#), por el que se regulan las declaraciones censales que han de presentar a efectos fiscales los empresarios, los profesionales y otros obligados tributarios.

2. El Departamento de Gestión Tributaria de la Agencia Estatal de Administración Tributaria podrá autorizar, previa solicitud del interesado, la aplicación de la modalidad del margen de beneficio global para determinar la base imponible respecto de bienes distintos de los comprendidos en los [párrafos a\), b\) y c\) de la regla 1ª del tercer párrafo del apartado dos del artículo 137](#) de la Ley del Impuesto cuando, por el elevado número de operaciones y el reducido precio de los bienes, existan especiales dificultades para aplicar la modalidad de determinación de la base imponible del margen de beneficio de cada operación a las entregas de tales bienes.

El Departamento de Gestión deberá pronunciarse sobre la procedencia de la solicitud en el plazo de tres meses siguientes a su presentación, transcurrido el cual, sin pronunciamiento expreso, se entenderá denegada.

3. Los sujetos pasivos revendedores que hayan optado por esta modalidad de determinación de la base imponible deberán practicar la regularización anual a que se refiere el [artículo 137, apartado dos, 4º](#), de la Ley a 31 de diciembre de cada año, mientras se mantengan en el citado régimen, incorporando su resultado a la declaración-liquidación correspondiente al último período del mismo año.

En los casos de cese en la aplicación de esta modalidad, la regularización se practicará en la declaración-liquidación del período en que se haya producido el cese.

Notas de vigencia

Modificado por [art. 1](#) de [Real Decreto 703/1997, de 16 de mayo RCL1997\1354](#).

Artículo 51.

Obligaciones formales y registrales específicas

Además de las establecidas con carácter general, los sujetos pasivos que apliquen el régimen especial de los bienes usados, objetos de arte, antigüedades y objetos de colección deberán cumplir, respecto de las operaciones afectadas por el referido régimen especial, las siguientes obligaciones específicas:

a) Llevar un libro registro específico en el que se anotarán, de manera individualizada y con la debida separación, cada una de las adquisiciones, importaciones y entregas, realizadas por el sujeto pasivo, a las que resulte aplicable la determinación de la base imponible mediante el margen de beneficio de cada operación.

Dicho libro deberá reflejar los siguientes datos:

- 1º Descripción del bien adquirido o importado.
- 2º Número de factura, documento de compra o documento de importación de dicho bien.
- 3º Precio de compra.
- 4º Número de la factura o documento sustitutivo expedido por el sujeto pasivo con ocasión de la transmisión de dicho bien.
- 5º Precio de venta.
- 6º Impuesto sobre el Valor Añadido correspondiente a la venta o, en su caso, indicación de la exención aplicada.
- 7º Indicación, en su caso, de la aplicación del régimen general en la entrega de los bienes.

b) Llevar un libro registro específico, distinto del indicado en el párrafo a) anterior, en el que se anotarán las adquisiciones, importaciones y entregas, realizadas por el sujeto pasivo durante cada período de liquidación, a las que resulte aplicable la determinación de la base imponible mediante el margen de beneficio global.

Dicho libro deberá reflejar los siguientes datos:

- 1º Descripción de los bienes adquiridos, importados o entregados en cada operación.
- 2º Número de factura o documento de compra o documento de importación de los bienes.
- 3º Precio de compra.
- 4º Número de factura o documento sustitutivo, emitido por el sujeto pasivo con ocasión de la transmisión de los bienes.

5º Precio de venta.

6º Indicación, en su caso, de la exención aplicada.

7º Valor de las existencias iniciales y finales correspondientes a cada año natural, a los efectos de practicar la regularización prevista en el [artículo 137.dos](#) de la Ley del Impuesto. Para el cálculo de estos valores se aplicarán las normas de valoración establecidas en el Plan General de Contabilidad.

c) En los supuestos de iniciación o cese y a los efectos de la regularización prevista en el [artículo 137.dos.6ª](#) de la Ley del Impuesto, los sujetos pasivos deberán confeccionar inventarios de sus existencias, respecto de las cuales resulte aplicable la modalidad del margen de beneficio global para determinar la base imponible, con referencia al día inmediatamente anterior al de iniciación o cese en la aplicación de aquélla.

Los mencionados inventarios, firmados por el sujeto pasivo, deberán ser presentados en la Delegación o Administración de la Agencia Estatal de Administración Tributaria correspondiente a su domicilio fiscal en el plazo de 15 días a partir del día de comienzo o cese en la aplicación de la mencionada modalidad de determinación de la base imponible.

Notas de vigencia

Modificado por [art. 2.14](#) de [Real Decreto 1496/2003, de 28 de noviembre RCL\2003\2790](#).

CAPITULO IV BIS.

Régimen especial del oro de inversión

Notas de vigencia

Añadido por [art. 1.9](#) de [Real Decreto 3422/2000, de 15 de diciembre RCL\2000\2867](#).

Artículo 51 bis.

Concepto de oro de inversión

A efectos de lo dispuesto en el apartado noveno del Anexo de la Ley del Impuesto, se considerará que se ajustan en la forma aceptada por los mercados de lingotes los siguientes pesos:

- a) Para los lingotes de 12,5 kilogramos, aquellos cuyo contenido en oro puro oscile entre 350 y 430 onzas.
- b) Para los restantes pesos mencionados, las piezas cuyos pesos reales no difieran de aquéllos en más de un 2 por 100.

Notas de vigencia

Añadido por [art. 1.9](#) de [Real Decreto 3422/2000, de 15 de diciembre RCL\2000\2867](#).

Artículo 51 ter.**Renuncia a la exención**

1. La renuncia a la exención regulada en el apartado uno del [artículo 140 ter](#) de la Ley se practicará por cada operación realizada por el transmitente. Dicha renuncia deberá comunicarse por escrito al adquirente con carácter previo o simultáneo a la entrega del oro de inversión. Asimismo, cuando la entrega resulte gravada por el impuesto, el transmitente deberá comunicar por escrito al adquirente que la condición de sujeto pasivo del Impuesto recae sobre este último, de acuerdo con lo establecido en el [artículo 140 quinquies](#) de la Ley.

2. La renuncia a la exención regulada en el apartado dos del artículo 140 ter de la Ley del Impuesto se practicará por cada operación realizada por el prestador del servicio, el cual deberá estar en posesión de un documento suscrito por el destinatario del servicio en el que éste haga constar que en la entrega de oro a que el servicio de mediación se refiere se ha efectuado la renuncia a la exención del Impuesto sobre el Valor Añadido.

Notas de vigencia

Añadido por [art. 1.9](#) de [Real Decreto 3422/2000, de 15 de diciembre RCL\2000\2867](#).

Artículo 51 quáter.**Obligaciones registrales específicas**

Los empresarios o profesionales que realicen operaciones que tengan por objeto oro de inversión y otras actividades a las que no se aplique el régimen especial, deberán hacer constar en el Libro Registro de facturas recibidas, con la debida separación, las adquisiciones o importaciones que correspondan a cada sector diferenciado de actividad.

Notas de vigencia

Añadido por [art. 1.9](#) de [Real Decreto 3422/2000, de 15 de diciembre RCL\2000\2867](#).

CAPITULO V.**Régimen Especial de las Agencias de Viajes****Artículo 52.****Opción por la modalidad de determinación de la base imponible**

1. La opción a que se refiere el [artículo 146, apartado uno, de la Ley del Impuesto](#) deberá ejercitarse al tiempo de presentar la declaración de comienzo de la actividad, o bien durante el mes de diciembre anterior al inicio del año natural en que deba surtir efecto, entendiéndose prorrogada para los años siguientes en tanto no sea expresamente revocada en el mismo plazo anteriormente señalado.

La opción a que se refiere el párrafo anterior y la renuncia a la misma deberán efectuarse de acuerdo con lo

dispuesto en el artículo 33 de este Reglamento.

2. En defecto de opción expresa por una de las modalidades de determinación de la base imponible a que se refiere [el artículo 146, apartado uno, de la Ley del Impuesto](#) , se entenderá que el sujeto pasivo ha optado por determinar la base imponible operación por operación.

Artículo 53.

Obligaciones registrales específicas

Los sujetos pasivos deberán anotar en el Libro Registro de facturas recibidas, con la debida separación, las correspondientes a las adquisiciones de bienes o servicios efectuadas directamente en interés del viajero.

CAPITULO VI.

Régimen especial del recargo de equivalencia

Notas de vigencia

Rúbrica modificado por [art. 1.10](#) de [Real Decreto 3422/2000, de 15 de diciembre RCL\2000\2867](#).

Sección 1ª.

Notas de vigencia

Rúbrica suprimida por [art. 1.10.2º](#) de [Real Decreto 3422/2000, de 15 de diciembre RCL\2000\2867](#).

Artículo 54.

Operaciones no calificadas como de transformación

A los efectos de lo dispuesto por el [artículo 149 de la Ley del Impuesto](#) , se considerará que no son operaciones de transformación y, consecuentemente, no determinarán la pérdida de la condición de comerciante minorista las siguientes operaciones:

1. Las de clasificación y envasado de productos, que no impliquen transformación de los mismos.
2. Las de colocación de marcas o etiquetas, así como las de preparación y corte, previas a la entrega de los bienes transmitidos.
3. El lavado, desinfectado, molido, troceado, descascarado y limpieza de productos alimenticios y, en general, las manipulaciones descritas en el artículo 45, letra a) de este Reglamento.
4. Los procesos de refrigeración, congelación, troceamiento o desviscerado para las carnes y pescados frescos.
5. La confección y colocación de cortinas y visillos.

6. La simple adaptación de las prendas de vestir confeccionadas por terceros.

Artículo 55.

Obligaciones formales y registrales en los regímenes especiales del comerciante minorista

Los comerciantes minoristas acogidos a estos regímenes especiales que realicen simultáneamente actividades económicas en otros sectores de la actividad empresarial o profesional, deberán efectuar por separado, documentándolas en facturas diferentes, las adquisiciones de mercaderías destinadas a cada una de las distintas actividades por ellos realizadas, y anotarlas con la debida separación en el Libro Registro de facturas recibidas.

Notas de vigencia

Derogado por [art. 1.10.3º](#) de [Real Decreto 3422/2000, de 15 de diciembre RCL\2000\2867](#).

Sección 2ª.

Notas de vigencia

Rúbrica suprimida por [art. 1.10.2º](#) de [Real Decreto 3422/2000, de 15 de diciembre RCL\2000\2867](#).

Artículo 56.

Exclusiones del régimen especial

Quedarán excluidos del régimen especial de determinación proporcional de las bases imponibles aquellos comerciantes minoristas que a continuación se relacionan:

1º Con carácter general, los comerciantes minoristas a los que resulte de aplicación el régimen especial del recargo de equivalencia.

2º Con referencia concreta a los productos o artículos que a continuación se indican, los comerciantes minoristas que comercialicen los siguientes bienes:

- a) Vehículos accionados a motor para circular por carretera.
- b) Embarcaciones y buques.
- c) Aviones, avionetas, veleros y demás aeronaves.

La exclusión no producirá efectos en relación con las demás ventas al por menor que realicen los minoristas a que se refiere este número 2º.

3. Los comerciantes minoristas cuyo volumen de operaciones correspondiente a todas sus actividades empresariales o profesionales haya excedido en el año natural precedente de 100.000.000 de pesetas. Si el año natural precedente hubiese sido el de comienzo de la actividad, el importe de volumen de operaciones habidas en el mismo se elevará al año. En el primer año de ejercicio de la actividad no se tendrá en cuenta este límite.

Notas de vigencia

Derogado por [art. 1.10.3º](#) de [Real Decreto 3422/2000, de 15 de diciembre RCL\2000\2867](#).

Artículo 57.

Contenido del régimen especial: Porcentaje aplicable en el primer año de ejercicio de la actividad de venta al por menor

Los sujetos pasivos que no puedan calcular los porcentajes provisionales a que se refiere el número 1º, del apartado uno, del [artículo 152 de la Ley del Impuesto](#), por no haber ejercitado en el año anterior la actividad de venta al por menor o no haber realizado durante dicho año entregas de bienes gravadas a un determinado tipo impositivo, podrán proponer, en forma razonada, la aplicación de los porcentajes provisionales que estimen convenientes al tiempo de presentar la solicitud de opción por el régimen especial o, en su caso, durante el mes de diciembre anterior al año natural en que dichos porcentajes deban ser aplicados.

Dicha propuesta se efectuará de acuerdo con lo dispuesto en el artículo 33 de este Reglamento.

En los casos en que la imposibilidad de determinar los referidos porcentajes esté ocasionada por una variación legal de los tipos impositivos aplicables, la propuesta a que se refieren los párrafos anteriores deberá presentarse en el plazo de un mes contado a partir del día siguiente al de entrada en vigor de los nuevos tipos impositivos.

En el plazo de dos meses la Administración tributaria aprobará tales porcentajes o propondrá otros en base a los datos aportados por el sujeto pasivo. Se entenderán aprobados los porcentajes propuestos si la Administración no se pronunciase en el citado plazo.

Notas de vigencia

Derogado por [art. 1.10.3º](#) de [Real Decreto 3422/2000, de 15 de diciembre RCL\2000\2867](#).

Artículo 58.

Obligaciones contables y registrales

Sin perjuicio de las demás obligaciones contables y registrales establecidas con carácter general, los sujetos pasivos que se acojan al régimen especial de determinación proporcional de las bases imponibles deberán anotar, con la debida separación, las adquisiciones o importaciones efectuadas a cada uno de los tipos del Impuesto sobre el Valor Añadido en forma tal que pueda determinarse mensualmente la cuantía de los importes de las adquisiciones o importaciones efectuadas a cada uno de los referidos tipos impositivos.

Notas de vigencia

Derogado por [art. 1.10.3º](#) de [Real Decreto 3422/2000, de 15 de diciembre RCL\2000\2867](#).

Sección 3ª.**Notas de vigencia**

Rúbrica suprimida por [art. 1.10.2º](#) de [Real Decreto 3422/2000, de 15 de diciembre RCL\2000\2867](#).

Artículo 59.**Requisitos de aplicación**

1. El régimen especial del recargo de equivalencia se aplicará a los comerciantes minoristas que sean personas físicas o entidades en régimen de atribución de rentas en el Impuesto sobre la Renta de las Personas Físicas y comercialicen al por menor artículos o productos de cualquier naturaleza no exceptuados en el apartado 2 de este artículo.

Las entidades en régimen de atribución de rentas a que se refiere el párrafo anterior sólo quedarán sometidas a este régimen cuando todos sus socios, herederos, comuneros o partícipes sean personas físicas.

2. En ningún caso será de aplicación este régimen especial en relación con los siguientes artículos o productos:

1º Vehículos accionados a motor para circular por carretera y sus remolques.

2º Embarcaciones y buques.

3º Aviones, avionetas, veleros y demás aeronaves.

4º Accesorios y piezas de recambio de los medios de transporte comprendidos en los números anteriores.

5º Joyas, alhajas, piedras preciosas, perlas naturales o cultivadas, objetos elaborados total o parcialmente con oro o platino, así como la bisutería fina que contenga piedras preciosas, perlas naturales o los referidos metales, aunque sea en forma de bañado o chapado.

A los efectos de este Impuesto se considerarán piedras preciosas, exclusivamente, el diamante, el rubí, el zafiro, la esmeralda, el aguamarina, el ópalo y la turquesa.

Se exceptúan de lo dispuesto en este número:

a) Los objetos que contengan oro o platino en forma de bañado o chapado con un espesor inferior a 35 micras.

b) Los damasquinados.

6º Prendas de vestir o de adorno personal confeccionadas con pieles de carácter suntuario.

A estos efectos se consideran de carácter suntuario las pieles sin depilar de armiño, astrakanes, breitchwaz, burunduky, castor, cibelina, cibelina china, cibeta, chinchillas, chinchillonas, garduñas, gato lince, ginetas, glotón, guepardo, jaguar, león, leopardo nevado, lince, lobo, martas, martas Canadá, martas Japón, muflón, nutria de mar, nutria kanchaska, ocelote, osos, panda, pantera, pekan, pisshiki, platipus, tigre, turones, vicuña, visones, zorro azul, zorro blanco, zorro cruzado, zorro plateado y zorro shadow.

Se exceptúan de lo dispuesto en este número los bolsos, carteras y objetos similares así como las prendas confeccionadas exclusivamente con retales o desperdicios, cabezas, patas, colas, recortes, etc., o con pieles corrientes o de imitación.

7º Los objetos de arte originales, antigüedades y objetos de colección definidos en el artículo 136 de la Ley del Impuesto.

8º Los bienes que hayan sido utilizados por el sujeto pasivo transmitente o por terceros con anterioridad a su transmisión.

9º Los aparatos para la avicultura y apicultura, así como sus accesorios.

10º Los productos petrolíferos cuya fabricación, importación o venta esté sujeta a los Impuestos Especiales.

11º Maquinaria de uso industrial.

12º Materiales y artículos para la construcción de edificaciones o urbanizaciones.

13º Minerales, excepto el carbón.

14º Hierros, aceros y demás metales y sus aleaciones, no manufacturados.

15º El oro de inversión definido en el [artículo 140](#) de la [Ley del Impuesto](#) .

Notas de vigencia

Ap. 2 modificado por [art. 1.10.4º](#) de [Real Decreto 3422/2000, de 15 de diciembre RCL\2000\2867](#).

Ap. 2.7º modificado en cuanto la referencia al art. 139 se sustituye por el art. 136 por [art. 1](#) de [Real Decreto 267/1995, de 24 de febrero RCL1995\703](#).

Artículo 60.

Comienzo o cese de actividades sujetas al régimen especial del recargo de equivalencia

1. En los supuestos de iniciación o cese en este régimen especial, los sujetos pasivos deberán confeccionar inventarios de sus existencias de bienes destinados a ser comercializados y respecto de los cuales resulte aplicable el régimen especial, con referencia al día inmediatamente anterior al de iniciación o cese en la aplicación del mismo.

Los referidos inventarios, firmados por el sujeto pasivo, deberán ser presentados en la Administración o Delegación de la Agencia Estatal de Administración Tributaria correspondiente a su domicilio fiscal en el plazo de quince días a partir del día de comienzo o cese en la aplicación del régimen especial.

2. Los ingresos o deducciones, derivados de la regularización de las situaciones a que se refieren los mencionados inventarios, deberán efectuarse en las declaraciones-liquidaciones correspondientes al período de liquidación en que se haya producido el inicio o cese en la aplicación del régimen especial.

Artículo 61.

Obligaciones formales y registrales del régimen especial del recargo de equivalencia

1. Los sujetos pasivos a que se refiere el artículo 59, apartado 1 de este Reglamento estarán obligados a acreditar ante sus proveedores o, en su caso, ante la aduana, el hecho de estar sometidos o no al régimen especial del recargo de equivalencia en relación con las adquisiciones o importaciones que realicen.

2. Los sujetos pasivos a los que sea aplicable este régimen especial no estarán obligados a llevar registros contables en relación con el Impuesto sobre el Valor Añadido.

Se exceptúan de lo dispuesto en el párrafo anterior:

1º Los empresarios que realicen otras actividades a las que sean aplicables el régimen especial de la agricultura, ganadería y pesca o el régimen simplificado, quienes deberán llevar el Libro Registro de facturas recibidas, anotando con la debida separación las facturas que correspondan a adquisiciones correspondientes a cada sector diferenciado de actividad, incluso las referentes al régimen especial del recargo de equivalencia.

2º Los empresarios que realicen operaciones u otras actividades a las que sean aplicables el régimen general del Impuesto o cualquier otro de los regímenes especiales del mismo, distinto de los mencionados en el número anterior, quienes deberán cumplir respecto de ellas las obligaciones formales establecidas con carácter general o específico en este Reglamento. En todo caso, en el Libro Registro de facturas recibidas deberán anotarse con la debida separación las facturas relativas a adquisiciones correspondientes a actividades a las que sea aplicable el régimen especial del recargo de equivalencia.

3. Los sujetos pasivos a los que sea de aplicación este régimen especial deberán presentar también las declaraciones-liquidaciones que correspondan en los siguientes supuestos:

1º Cuando realicen adquisiciones intracomunitarias de bienes, adquieran bienes o reciban servicios relativos a los bienes comprendidos en el régimen especial, entregados o prestados por empresarios o profesionales no establecidos en el territorio de aplicación del Impuesto.

En estos casos, ingresarán mediante las referidas declaraciones el Impuesto y el recargo que corresponda a los bienes a que se refieran las mencionadas operaciones.

2º Cuando realicen entregas de bienes a viajeros con derecho a la devolución del Impuesto.

Mediante dichas declaraciones solicitarán la devolución de las cantidades que hubiesen reembolsado a los viajeros, acreditados con las correspondientes transferencias a los interesados o a las entidades colaboradoras que actúen en este procedimiento de devolución del Impuesto.

3º Cuando efectúen la renuncia de la aplicación de la exención del Impuesto a que se refiere el [artículo 20, apartado dos de su Ley Reguladora](#) y el artículo 8, apartado 1 de este Reglamento.

En estos casos, ingresarán mediante las correspondientes declaraciones el impuesto devengado por las operaciones realizadas y en relación con las cuales se hubiese renunciado a la aplicación de la exención.

4. Los comerciantes minoristas acogidos a este régimen especial que realicen simultáneamente actividades económicas en otros sectores de la actividad empresarial o profesional, deberán tener documentadas en facturas diferentes las adquisiciones de mercaderías destinadas a cada una de las distintas actividades por ellos realizadas.

Notas de vigencia

Ap. 4 derogado por [art. 2.15](#) de [Real Decreto 1496/2003, de 28 de noviembre RCL\2003\2790](#).

Ap. 3 modificado por [art. 1.8](#) de [Real Decreto 296/1998, de 27 de febrero RCL\1998\558](#).

CAPÍTULO VII.

Régimen especial del grupo de entidades

Notas de vigencia

Añadido por [art. 1.5](#) de [Real Decreto 1466/2007, de 2 de noviembre RCL\2007\2097](#).

Artículo 61 bis.
Información censal

1. Los empresarios o profesionales que formen parte de un grupo de entidades y que vayan a aplicar el régimen especial previsto en el capítulo IX del título IX de la Ley del Impuesto deberán comunicar esta circunstancia al órgano competente de la Agencia Estatal de Administración Tributaria.

Esta comunicación se efectuará por la entidad dominante en el mes de diciembre anterior al inicio del año natural en el que deba surtir efecto y contendrá los siguientes datos:

a) Identificación de los empresarios o profesionales que integran el grupo y que van a aplicar el régimen especial.

b) En el caso de establecimientos permanentes de entidades no residentes en el territorio de aplicación del Impuesto que tengan la condición de entidad dominante, se exigirá la identificación de la entidad no residente en el territorio de aplicación del Impuesto a la que pertenecen.

c) Copia de los acuerdos por los que las entidades han optado por el régimen especial.

d) Relación del porcentaje de participación directa o indirecta mantenida por la entidad dominante respecto de todas y cada una de las entidades que van a aplicar el régimen especial y la fecha de adquisición de las respectivas participaciones.

e) La manifestación de que se cumplen todos los requisitos establecidos en el artículo 163 quinquies de la Ley del Impuesto, tanto para la entidad dominante como para todas y cada una de las dependientes.

f) En su caso, la opción establecida en el artículo 163 sexies.cinco de la Ley del Impuesto, así como la renuncia a la misma. Esta opción supondrá la aplicación de lo dispuesto en los apartados uno y tres del artículo 163 octies de la Ley del Impuesto.

Los órganos administrativos competentes para la recepción de esta información comunicarán a la entidad dominante el número del grupo de entidades otorgado.

Asimismo, la entidad dominante deberá presentar una comunicación en caso de que se produzca cualquier modificación que afecte a las entidades del grupo que aplican el régimen especial. Esta comunicación deberá presentarse dentro del período de declaración-liquidación correspondiente al período de liquidación en que se produzca.

2. Los empresarios o profesionales que, formando parte de un grupo de entidades, opten por la aplicación del régimen especial, conforme a lo dispuesto en el apartado anterior, podrán optar asimismo por la aplicación de lo dispuesto en el artículo 163 sexies.cinco de la Ley del Impuesto. En todo caso, esta opción se referirá al conjunto de entidades que apliquen el régimen especial y formen parte del mismo grupo de entidades.

Esta opción se podrá ejercitar de forma simultánea a la opción por la aplicación del régimen especial o con posterioridad al inicio de dicha aplicación, pero en todo caso deberá comunicarse durante el mes de diciembre anterior al año natural en que deba surtir efecto.

La opción tendrá una validez mínima de un año natural, entendiéndose prorrogada, salvo renuncia. La renuncia tendrá una validez mínima de un año y se ejercitará mediante comunicación al órgano competente de la Agencia Estatal de Administración Tributaria. Esta renuncia no impedirá que las entidades que la formulen continúen aplicando el régimen especial del grupo de entidades con exclusión de lo dispuesto en el artículo 163 sexies.cinco de la Ley del Impuesto, sin perjuicio de lo dispuesto en el apartado 1 de este mismo artículo.

3. Las entidades que hayan ejercitado la opción que se establece en el artículo 163 sexies.cinco de la Ley del Impuesto podrán optar por la aplicación de la regla de prorrata especial a que se refiere el artículo 103.dos.1º de dicha Ley del Impuesto en relación con el sector diferenciado de las operaciones intragrupo, sin perjuicio de su aplicación obligatoria en los términos del artículo 103.dos.2º de la citada Ley.

Esta opción será individual para cada una de dichas entidades y se ejercitará sin perjuicio de las opciones que

se pudieran ejercitar en relación con el resto de sectores diferenciados que, en su caso, tuvieran las citadas entidades.

La opción deberá ejercitarse en los siguientes plazos:

a) En general, durante el mes de diciembre del año anterior a aquél a partir del cual se desea que comience a surtir efectos.

b) En los supuestos de inicio de actividades empresariales o profesionales, y en los de inicio de una actividad que constituya un sector diferenciado respecto de las que se venían desarrollando con anterioridad, hasta la finalización del plazo de presentación de la declaración-liquidación correspondiente al período en el que se produzca el comienzo en la realización habitual de las entregas de bienes o prestaciones de servicios correspondientes a tales actividades.

La opción por la aplicación de la regla de prorata especial surtirá efectos en tanto no sea revocada por el sujeto pasivo. Dicha revocación podrá efectuarse durante el mes de diciembre del año anterior a aquél a partir del cual se desea que la misma comience a surtir efectos.

4. En el mes de diciembre de cada año natural, la entidad dominante deberá comunicar al órgano competente de la Agencia Estatal de Administración Tributaria la relación de entidades que, dentro de su grupo, apliquen el régimen especial, identificando las que motiven cualquier alteración respecto a las del año anterior. No obstante, en el caso de que se hayan incorporado entidades al grupo en el citado mes de diciembre, la información relativa a dichas entidades se podrá presentar hasta el 20 de enero siguiente.

En el caso de entidades que se incorporen al grupo, junto con esta comunicación se deberá aportar copia de los acuerdos por los que esas entidades han optado por el régimen especial. Estos acuerdos se deberán haber adoptado antes del inicio del año natural en el que se pretenda la aplicación del régimen especial. No obstante, para las entidades de nueva creación que se incorporen a un grupo que ya viniera aplicando el régimen especial, será válida la adopción del acuerdo antes de la finalización del período de presentación de la primera declaración-liquidación individual que corresponda en aplicación del régimen especial, aplicándose en tal caso el régimen especial desde el primer día del período de liquidación al que se refiera esa declaración-liquidación.

5. La renuncia al régimen especial se ejercerá mediante comunicación al órgano competente de la Agencia Estatal de Administración Tributaria y se deberá formular en el mes de diciembre anterior al inicio del año natural en el que deba surtir efecto.

6. El Ministro de Economía y Hacienda podrá aprobar un modelo específico a través del cual se sustancien las comunicaciones que se citan en los apartados anteriores de este artículo, regulando la forma, lugar y plazos de presentación.

Notas de vigencia

Añadido por [art. 1.5](#) de [Real Decreto 1466/2007, de 2 de noviembre RCL\2007\2097](#).

Artículo 61 ter.

Declaraciones-liquidaciones

1. La entidad dominante deberá presentar las declaraciones-liquidaciones agregadas una vez presentadas las declaraciones-liquidaciones individuales de las entidades que apliquen el régimen especial, incluida la de la entidad dominante.

No obstante, en caso de que alguna de dichas declaraciones-liquidaciones individuales no se haya presentado en el plazo establecido al efecto, se podrá presentar la declaración-liquidación agregada del grupo, sin perjuicio de las actuaciones que procedan, en su caso, por la falta de presentación de dicha declaración-liquidación individual.

2. Las entidades que queden excluidas del régimen especial pasarán a aplicar, en su caso, el régimen general del Impuesto desde el período de liquidación en que se produzca esta circunstancia, presentando sus declaraciones-liquidaciones individuales, mensual o trimestralmente, en función de su volumen de operaciones, conforme a lo dispuesto en el artículo 71. En particular, cuando la exclusión del régimen especial se produzca con efectos para una fecha distinta de la correspondiente al inicio de un trimestre natural y la entidad excluida deba presentar sus declaraciones-liquidaciones trimestralmente, dicha entidad presentará una declaración-liquidación trimestral por el período de tiempo restante hasta completar dicho trimestre.

En caso de que una entidad que quede excluida del régimen especial del grupo de entidades cumpla los requisitos que se establecen en el artículo 30, podrá optar por el procedimiento especial de devolución que se regula en el mismo.

3. El Ministro de Economía y Hacienda aprobará los modelos de declaración-liquidación individual y agregada que procedan para la aplicación del régimen especial. Estas declaraciones-liquidaciones deberán presentarse durante los veinte primeros días naturales del mes siguiente al correspondiente período de liquidación mensual.

Sin embargo, las declaraciones-liquidaciones que a continuación se indican deberán presentarse en los plazos especiales que se mencionan:

1º La correspondiente al período de liquidación del mes de julio, durante el mes de agosto y los veinte primeros días naturales del mes de septiembre inmediatamente posteriores.

2º La correspondiente al último período del año, durante los treinta primeros días naturales del mes de enero.

Sin perjuicio de lo establecido en los párrafos anteriores de este apartado, el Ministro de Economía y Hacienda, atendiendo a razones fundadas de carácter técnico, podrá ampliar el plazo correspondiente a las declaraciones que se presenten por vía telemática.

4. Los empresarios o profesionales que apliquen el régimen especial no podrán acogerse al sistema de cuenta corriente en materia tributaria que se regula en los artículos 138 a 143 del Reglamento General de las Actuaciones y los Procedimientos de Gestión e Inspección Tributaria y de desarrollo de las normas comunes de los procedimientos de aplicación de los tributos, aprobado por el [Real Decreto 1065/2007, de 27 de julio](#).

Notas de vigencia

Añadido por [art. 1.5](#) de [Real Decreto 1466/2007, de 2 de noviembre RCL\2007\2097](#).

Artículo 61 quáter.

Renuncia a las exenciones

1. La facultad de renuncia a las exenciones que se establece en el artículo 163 sexies.cinco de la Ley del Impuesto se podrá efectuar cuando la entidad de que se trate haya optado en tiempo y forma por el tratamiento especial de las operaciones intragrupo que se señala en el citado precepto.

Esta facultad se efectuará operación por operación, documentándose en la forma que se establece en el apartado siguiente.

La citada facultad no dependerá de la condición de empresario o profesional con derecho a la deducción de las cuotas soportadas del destinatario de las operaciones a las que se refiera la renuncia.

2. Esta renuncia se realizará mediante la expedición de una factura en la que conste la repercusión del Impuesto, en su caso, y una referencia al artículo 163 sexies.cinco de la Ley del Impuesto.

Esta factura deberá cumplir todos los requisitos que se establecen en el artículo 6 del Reglamento por el que se regulan las obligaciones de facturación, aprobado por el Real Decreto 1496/2003, de 28 de noviembre, sin que a estos efectos sea aplicable el apartado 7 de dicho artículo.

3. En caso de que a las operaciones a las que se refiera esta renuncia les sea igualmente aplicable lo dispuesto en el artículo 20.dos de la Ley del Impuesto, prevalecerá la facultad que se establece en el artículo 163 sexies.cinco de dicha Ley.

En tal caso, la renuncia a la exención deberá comunicarse fehacientemente al adquirente con carácter previo o simultáneo a la entrega de los correspondientes bienes, entendiéndose comunicada de forma fehaciente si en la factura que se expida con ocasión de la realización de las operaciones se efectúa la repercusión expresa del Impuesto sobre el Valor Añadido.

Notas de vigencia

Añadido por [art. 1.5](#) de [Real Decreto 1466/2007, de 2 de noviembre RCL\2007\2097](#).

Artículo 61 quinquies.

Obligaciones formales específicas del régimen especial

1. Cuando el grupo de entidades opte por la aplicación de lo dispuesto en el artículo 163 sexies.cinco de la Ley del Impuesto, la entidad dominante deberá disponer de un sistema de información analítica cuyo contenido será el siguiente:

a) La descripción de los bienes y servicios utilizados total o parcialmente, directa o indirectamente, en la realización de operaciones intragrupo y por los cuales se haya soportado o satisfecho el Impuesto.

En esta relación se incluirán tanto los bienes y servicios adquiridos a terceros como aquellos otros que, sin haber sido adquiridos a terceros, hayan dado lugar a cuotas soportadas o satisfechas por cualquiera de las operaciones sujetas al Impuesto.

b) El importe de la base imponible y de las cuotas soportadas o satisfechas por dichos bienes o servicios, conservando los justificantes documentales correspondientes.

c) El importe de las cuotas deducidas de las soportadas o satisfechas por dichos bienes y servicios, indicando la regla de prorrata, general o especial, aplicada por todas y cada una de las entidades que estén aplicando el régimen especial.

Para el caso de los bienes de inversión, se deberá consignar igualmente el importe de las regularizaciones practicadas, en su caso, en relación con los mismos, así como el inicio de su utilización efectiva.

d) Los criterios utilizados para la imputación del coste de dichos bienes y servicios a la base imponible de las operaciones intragrupo y al sector diferenciado constituido por dichas operaciones. Estos criterios deberán especificarse en una memoria, que formará parte del sistema de información, y deberán cuantificarse, siendo obligatoria la conservación de los justificantes formales de las magnitudes utilizadas, en su caso, durante todo el plazo durante el cual deba conservarse el sistema de información. Los citados criterios atenderán, siempre que sea posible, a la utilización real de los citados bienes y servicios en las operaciones intragrupo, sin perjuicio de la utilización de cualesquiera otros, como la imputación proporcional al valor normal de mercado de dichas operaciones en condiciones de libre competencia, cuando se trate de bienes y servicios cuya utilización real resulte imposible de concretar. Estos criterios podrán ser sometidos a la valoración previa de la Administración tributaria. El Ministro de Economía y Hacienda dictará las disposiciones necesarias para el desarrollo y aplicación de esta valoración previa.

2. Sin perjuicio de lo dispuesto en el apartado 2 del artículo 61 quáter de este Reglamento, las operaciones intragrupo que se realicen entre entidades que apliquen lo dispuesto en el artículo 163 sexies.cinco de la Ley del Impuesto deberán documentarse en factura que deberá cumplir todos los requisitos que se establecen en el artículo 6 del Reglamento por el que se regulan las obligaciones de facturación, aprobado por el [Real Decreto 1496/2003, de 28 de noviembre](#), sin que sea aplicable lo dispuesto en su apartado 7. No obstante, como base imponible de las citadas operaciones se deberá hacer constar tanto la que resulte de la aplicación de lo dispuesto en el artículo 163 octies.uno de la Ley del Impuesto como la que resultaría de la aplicación de lo

dispuesto en los artículos 78 y 79 de dicha Ley, identificando la que corresponda a cada caso.

Estas facturas deberán expedirse en una serie especial y consignarse por separado, en su caso, en el libro registro de facturas expedidas.

Notas de vigencia

Añadido por [art. 1.5](#) de [Real Decreto 1466/2007, de 2 de noviembre RCL\2007\2097](#).

Artículo 61 sexies.

Procedimientos de control

Las interrupciones justificadas y las dilaciones por causas no imputables a la Administración tributaria que se produzcan en el curso de un procedimiento de comprobación seguido con cualquier entidad del grupo en relación con la comprobación de este Impuesto afectarán al plazo de duración del procedimiento del grupo de entidades, siempre que la entidad dominante tenga conocimiento formal de ello.

La ampliación del plazo de duración del procedimiento de inspección, acordada respecto del grupo y formalizada con la entidad dominante, surtirá efectos para todo el grupo de entidades.

Notas de vigencia

Añadido por [art. 1.5](#) de [Real Decreto 1466/2007, de 2 de noviembre RCL\2007\2097](#).

TITULO IX.

Obligaciones contables de los sujetos pasivos

Artículo 62.

Libros registros del Impuesto sobre el Valor Añadido

1. Los empresarios o profesionales y otros sujetos pasivos del Impuesto sobre el Valor Añadido deberán llevar, con carácter general y en los términos dispuestos por este Reglamento, los siguientes libros registros:

- a) Libro registro de facturas expedidas.
- b) Libro registro de facturas recibidas.
- c) Libro registro de bienes de inversión.
- d) Libro registro de determinadas operaciones intracomunitarias.

2. Lo dispuesto en el apartado anterior no será de aplicación respecto de las actividades acogidas a los regímenes especiales simplificado, de la agricultura, ganadería y pesca, del recargo de equivalencia y del aplicable a los servicios prestados por vía electrónica, con las salvedades establecidas en las normas reguladoras de dichos regímenes especiales, ni respecto de las entregas a título ocasional de medios de transporte nuevos realizadas por las personas a que se refiere el [artículo 5.uno.e\)](#) de la Ley del Impuesto.

3. Los libros o registros, incluidos los de carácter informático que, en cumplimiento de sus obligaciones fiscales o contables, deban llevar los empresarios o profesionales y otros sujetos pasivos del Impuesto sobre el Valor Añadido, podrán ser utilizados a efectos de este impuesto, siempre que se ajusten a los requisitos que se establecen en este Reglamento.

4. Quienes fuesen titulares de diversos establecimientos situados en el territorio de aplicación del impuesto podrán llevar, en cada uno de ellos, los libros registros establecidos en el apartado 1, en los que anotarán por separado las operaciones efectuadas desde dichos establecimientos, siempre que los asientos resúmenes de éstos se trasladen a los correspondientes libros registros generales que deberán llevarse en el domicilio fiscal.

5. El Departamento de Gestión Tributaria de la Agencia Estatal de Administración Tributaria podrá autorizar, previas las comprobaciones que estime oportunas, la sustitución de los libros registros mencionados en el apartado 1 por sistemas de registro diferentes, así como la modificación de los requisitos exigidos para las anotaciones registrales, siempre que respondan a la organización administrativa y contable de los empresarios o profesionales o sujetos pasivos y, al mismo tiempo, quede garantizada plenamente la comprobación de sus obligaciones tributarias por el Impuesto sobre el Valor Añadido. Dichas autorizaciones serán revocables en cualquier momento.

Notas de vigencia

Modificado por [art. 2.16](#) de [Real Decreto 1496/2003, de 28 de noviembre RCL\2003\2790](#).

Artículo 63.

Libro registro de facturas expedidas

1. Los empresarios o profesionales deberán llevar y conservar un libro registro de las facturas y documentos sustitutivos que hayan expedido, en el que se anotarán, con la debida separación, el total de los referidos documentos.

La misma obligación incumbirá a quienes, sin tener la condición de empresarios o profesionales a los efectos del Impuesto sobre el Valor Añadido, sean sujetos pasivos de éste, en relación con las facturas que expidan en su condición de tales.

2. Será válida, sin embargo, la realización de asientos o anotaciones, por cualquier procedimiento idóneo, sobre hojas separadas, que después habrán de ser numeradas y encuadradas correlativamente para formar el libro mencionado en el apartado anterior.

3. En el libro registro de facturas expedidas se inscribirán, una por una, las facturas o documentos sustitutivos expedidos y se consignarán el número y, en su caso, serie, la fecha de expedición, la fecha de realización de las operaciones, en caso de que sea distinta de la anterior, el nombre y apellidos, razón social o denominación completa y número de identificación fiscal del destinatario, la base imponible de las operaciones, determinada conforme a los artículos 78 y 79 de la Ley del Impuesto y, en su caso, el tipo impositivo y la cuota tributaria.

4. La anotación individualizada de las facturas o documentos sustitutivos a que se refiere el apartado anterior se podrá sustituir por la de asientos resúmenes en los que se harán constar la fecha o período en que se hayan expedido, base imponible global, el tipo impositivo, la cuota global de facturas o documentos sustitutivos numerados correlativamente y expedidos en la misma fecha, y los números inicial y final de los documentos anotados, siempre que se cumplan simultáneamente los siguientes requisitos:

a) Que en los documentos expedidos no sea preceptiva la identificación del destinatario, conforme a lo dispuesto por el Reglamento por el que se regulan las obligaciones de facturación, aprobado por el Real Decreto 1496/2003, de 28 de noviembre.

b) Que las operaciones documentadas se deban entender realizadas, conforme a lo dispuesto en el artículo 9 del citado Reglamento dentro de un mismo mes natural.

c) Que a las operaciones documentadas en ellos les sea aplicable el mismo tipo impositivo.

Igualmente será válida la anotación de una misma factura en varios asientos correlativos cuando incluya operaciones que tributen a distintos tipos impositivos.

5. Las facturas a que se refiere el artículo 2.3 del Reglamento por el que se regulan las obligaciones de facturación deberán ser anotadas en este libro registro con la debida separación, reflejando el número, la fecha de expedición, identificación del proveedor, naturaleza de la operación, base imponible, tipo impositivo y cuota.

6. Igualmente, deberán anotarse por separado las facturas o documentos sustitutivos rectificativos a que se refiere el artículo 13 del reglamento citado en el apartado anterior, consignando asimismo los datos citados en dicho apartado.

Notas de vigencia

Ap. 5 suprimido por [art. 1.7](#) de [Real Decreto 1789/2010, de 30 de diciembre RCL\2010\3353](#).

Ap. 4 modificado con efectos desde el 1 de enero de 2009 por [art. 1.6](#) de [Real Decreto 1466/2007, de 2 de noviembre RCL\2007\2097](#).

Ap. 3 modificado con efectos desde el 1 de enero de 2009 por [art. 1.6](#) de [Real Decreto 1466/2007, de 2 de noviembre RCL\2007\2097](#).

Modificado por [art. 2.17](#) de [Real Decreto 1496/2003, de 28 de noviembre RCL\2003\2790](#).

Artículo 64.

Libro registro de facturas recibidas

1. Los empresarios o profesionales, a los efectos del Impuesto sobre el Valor Añadido, deberán numerar correlativamente todas las facturas, justificantes contables y documentos de Aduanas correspondientes a los bienes adquiridos o importados y a los servicios recibidos en el desarrollo de su actividad empresarial o profesional. Esta numeración podrá realizarse mediante series separadas siempre que existan razones objetivas que lo justifiquen.

2. Los documentos a que se refiere el apartado anterior se anotarán en el Libro Registro de facturas recibidas.

En particular, se anotarán las facturas correspondientes a las entregas que den lugar a las adquisiciones intracomunitarias de bienes sujetas al Impuesto efectuadas por los empresarios o profesionales.

Igualmente, deberán anotarse las facturas o, en su caso, los justificantes contables a que se refiere el número 4.º del apartado uno del artículo 97 de la Ley del Impuesto.

3. Será válida, sin embargo, la realización de asientos o anotaciones, por cualquier procedimiento idóneo, sobre hojas separadas que, después, habrán de ser numeradas y encuadernadas correlativamente para formar el libro regulado en este artículo.

4. En el libro registro de facturas recibidas se anotarán, una por una, las facturas recibidas y, en su caso, los documentos de aduanas y los demás indicados anteriormente. Se consignarán su número de recepción, la fecha de expedición, la fecha de realización de las operaciones, en caso de que sea distinta de la anterior y así conste en el citado documento, el nombre y apellidos, razón social o denominación completa y número de identificación fiscal del obligado a su expedición, la base imponible, determinada conforme a los artículos 78 y 79 de la Ley del Impuesto, y, en su caso, el tipo impositivo y la cuota tributaria.

En el caso de las facturas a que se refiere el párrafo segundo del apartado 2 de este artículo, las cuotas tributarias correspondientes a las adquisiciones intracomunitarias de bienes a que den lugar las entregas en ellas documentadas habrán de calcularse y consignarse en la anotación relativa a dichas facturas.

Igualmente, en el caso de las facturas o, en su caso, de los justificantes contables a que se refiere el párrafo tercero del apartado 2 de este artículo, las cuotas tributarias correspondientes a las entregas de bienes o prestaciones de servicios en ellas documentadas, habrán de calcularse y consignarse en la anotación relativa a dichas facturas o justificantes contables.

5. Podrá hacerse un asiento resumen global de las facturas recibidas en una misma fecha, en el que se harán constar los números inicial y final de las facturas recibidas asignados por el destinatario, siempre que procedan de un único proveedor, la suma global de la base imponible y la cuota impositiva global, siempre que el importe total conjunto de las operaciones, Impuesto sobre el Valor Añadido no incluido, no exceda de 6.000 euros, y que el importe de las operaciones documentadas en cada una de ellas no supere 500 euros, Impuesto sobre el Valor Añadido no incluido.

Igualmente será válida la anotación de una misma factura en varios asientos correlativos cuando incluya operaciones que tributen a distintos tipos impositivos.

Notas de vigencia

Ap. 4 modificado por [art. 1.8](#) de [Real Decreto 1789/2010, de 30 de diciembre RCL\2010\3353](#).

Ap. 2 modificado por [art. 1.8](#) de [Real Decreto 1789/2010, de 30 de diciembre RCL\2010\3353](#).

Ap. 1 modificado por [art. 1.8](#) de [Real Decreto 1789/2010, de 30 de diciembre RCL\2010\3353](#).

Ap. 5 modificado con efectos desde el 1 de enero de 2009 por [art. 1.7](#) de [Real Decreto 1466/2007, de 2 de noviembre RCL\2007\2097](#).

Modificado por [art. 2.18](#) de [Real Decreto 1496/2003, de 28 de noviembre RCL\2003\2790](#).

Artículo 65.

Libro Registro de bienes de inversión

1. Los sujetos pasivos del Impuesto sobre el Valor Añadido que tengan que practicar la regularización de las deducciones por bienes de inversión, según lo dispuesto en los [artículos 107 a 110](#), ambos inclusive, de la [Ley del Impuesto](#), deberán llevar, ajustado a los requisitos formales del artículo 68 de este Reglamento, un Libro Registro de bienes de inversión.

2. En dicho libro se registrarán, debidamente individualizados, los bienes adquiridos por el sujeto pasivo calificados como de inversión según lo dispuesto en el [artículo 108 de la Ley del Impuesto](#).

3. Asimismo, los sujetos pasivos deberán reflejar en este Libro Registro los datos suficientes para identificar de forma precisa las facturas y documentos de aduanas correspondientes a cada uno de los bienes de inversión asentados.

4. Se anotarán, igualmente, por cada bien individualizado, la fecha del comienzo de su utilización, prorrateo anual definitiva y la regularización anual, si procede, de las deducciones.

5. En los casos de entregas de bienes de inversión durante el período de regularización se darán de baja del Libro Registro los bienes de inversión correspondientes, anotando la referencia precisa al asentamiento del Libro Registro de facturas emitidas que recoge dicha entrega, así como la regularización de la deducción efectuada con motivo de la misma, según el procedimiento señalado en el [artículo 110 de la Ley del Impuesto](#).

6. Será válida la realización de asientos o anotaciones por cualquier procedimiento idóneo sobre hojas separadas que después habrán de ser numeradas y encuadradas correlativamente para formar el libro regulado en este artículo.

Artículo 66.

Libro Registro de determinadas operaciones intracomunitarias

1. Los sujetos pasivos del Impuesto sobre el Valor Añadido deberán llevar un libro registro de determinadas operaciones intracomunitarias, en el que se anotarán las que se describen a continuación:

1º El envío o recepción de bienes para la realización de los informes periciales o trabajos mencionados en la [letra b\) del número 7º del apartado uno del artículo 70](#) de la Ley del Impuesto.

2º Las transferencias de bienes y las adquisiciones intracomunitarias de bienes comprendidas en el número 3º del artículo 9 y en el número 2º del artículo 16 de la Ley del Impuesto, incluidas, en ambos casos, las contempladas en las excepciones correspondientes a los párrafos e), f) y g) del citado número 3º del artículo 9.

2. En el mencionado Libro Registro deberán constar los siguientes datos:

1º Operación y fecha de la misma.

2º Descripción de los bienes objeto de la operación con referencia, en su caso, a su factura de adquisición o título de posesión.

3º Otras facturas o documentación relativas a las operaciones de que se trate.

4º Identificación del destinatario o remitente indicando su número de identificación a efectos del Impuesto sobre el Valor Añadido, razón social y domicilio.

5º Estado miembro de origen o destino de los bienes.

6º Plazo que, en su caso, se haya fijado para la realización de las operaciones mencionadas.

Notas de vigencia

Ap. 1 modificado por [art. 1.5](#) de [Real Decreto 192/2010, de 26 de febrero RCL\2010\515](#).

Artículo 67.

Contenido de los documentos registrales

Los Libros Registros deberán permitir determinar con precisión en cada período de liquidación:

1. El importe total del Impuesto sobre el Valor Añadido que el sujeto pasivo haya repercutido a sus clientes.

2. El importe total del Impuesto soportado por el sujeto pasivo por sus adquisiciones o importaciones de bienes o por los servicios recibidos o, en su caso, por los autoconsumos que realice.

3. Respecto a las operaciones reflejadas en el Libro Registro de determinadas operaciones intracomunitarias, la situación de los bienes a que se refieren las mismas, en tanto no tenga lugar el devengo de las entregas o adquisiciones intracomunitarias.

Artículo 68.

Requisitos formales

1. Todos los libros registro mencionados en este Reglamento deberán ser llevados, cualquiera que sea el procedimiento utilizado, con claridad y exactitud, por orden de fechas, sin espacios en blanco y sin interpolaciones, raspaduras ni tachaduras. Deberán salvarse a continuación, inmediatamente que se adviertan, los errores u omisiones padecidos en las anotaciones registrales.

Las anotaciones registrales deberán hacerse expresando los valores en euros. Cuando la factura se hubiese expedido en una unidad de cuenta o divisa distinta del euro, tendrá que efectuarse la correspondiente conversión para su reflejo en los libros registro.

2. Los requisitos mencionados en el apartado anterior se entenderán sin perjuicio de los posibles espacios en blanco en el libro registro de bienes de inversión, en previsión de la realización de los sucesivos cálculos y ajustes de la prorrata definitiva.

3. Las páginas de los libros registros deberán estar numeradas correlativamente.

Notas de vigencia

Modificado por [art. 2.19](#) de [Real Decreto 1496/2003, de 28 de noviembre RCL\2003\2790](#).

Artículo 69.

Plazos para las anotaciones registrales

1. Las operaciones que hayan de ser objeto de anotación registral deberán hallarse asentadas en los correspondientes libros registros en el momento en que se realice la liquidación y pago del impuesto relativo a dichas operaciones o, en cualquier caso, antes de que finalice el plazo legal para realizar la referida liquidación y pago en período voluntario.

2. No obstante, las operaciones efectuadas por el sujeto pasivo respecto de las cuales no se expidan facturas o se expidiesen documentos sustitutivos deberán anotarse en el plazo de siete días a partir del momento de la realización de las operaciones o de la expedición de los documentos, siempre que este plazo sea menor que el señalado en el apartado anterior.

3. Las facturas recibidas deberán anotarse en el correspondiente libro registro por el orden en que se reciban, y dentro del período de liquidación en que proceda efectuar su deducción.

4. Las operaciones a que se refiere el artículo 66.1 deberán anotarse en el plazo de siete días a partir del momento de inicio de la expedición o transporte de los bienes a que se refieren.

Notas de vigencia

Modificado por [art. 2.20](#) de [Real Decreto 1496/2003, de 28 de noviembre RCL\2003\2790](#).

Artículo 70.

Rectificación de las anotaciones registrales

1. Cuando los empresarios o profesionales hubieran incurrido en algún error material al efectuar las anotaciones registrales a que se refieren los artículos anteriores deberán rectificarlas. Esta rectificación deberá efectuarse al finalizar el período de liquidación mediante una anotación o grupo de anotaciones que permita determinar, para cada período de liquidación, el correspondiente impuesto devengado y soportado, una vez practicada dicha rectificación.

2. En caso de tratarse de bienes de inversión, las rectificaciones, en lo que afecten a la regularización de las deducciones por adquisición de aquéllos, se anotarán en el libro registro de bienes de inversión junto a la

anotación del bien al que se refieran.

Notas de vigencia

Modificado por [art. 1.4](#) de [Real Decreto 87/2005, de 31 de enero RCL\2005\205](#).

TITULO X.

Gestión del Impuesto

CAPITULO I.

Liquidación y recaudación

Artículo 71.

Liquidación del Impuesto. Normas generales

1. Salvo lo establecido en relación con las importaciones, los sujetos pasivos deberán realizar por sí mismos la determinación de la deuda tributaria mediante declaraciones-liquidaciones ajustadas a las normas contenidas en los apartados siguientes.

Los empresarios y profesionales deberán presentar las declaraciones-liquidaciones periódicas a que se refieren los apartados 3 y 4 de este artículo, así como la declaración resumen anual prevista en el apartado 6, incluso en los casos en que no existan cuotas devengadas ni se practique deducción de cuotas soportadas o satisfechas.

La obligación establecida en los párrafos anteriores no alcanzará a aquellos sujetos pasivos que realicen exclusivamente las operaciones exentas comprendidas en los [artículos 20](#) y [26](#) de la [Ley del Impuesto](#) .

2. Las declaraciones-liquidaciones deberán presentarse directamente o, a través de las Entidades colaboradoras, ante el órgano competente de la Administración tributaria.

3. El período de liquidación coincidirá con el trimestre natural.

No obstante, dicho período de liquidación coincidirá con el mes natural, cuando se trate de los empresarios o profesionales que a continuación se relacionan:

1º Aquellos cuyo volumen de operaciones, calculado conforme a lo dispuesto en el artículo 121 de la Ley del Impuesto hubiese excedido durante el año natural inmediato anterior de 6.010.121,04 euros.

2º Aquellos que hubiesen efectuado la adquisición de la totalidad o parte de un patrimonio empresarial o profesional a que se refiere el segundo párrafo del apartado uno del artículo 121 de la Ley del Impuesto, cuando la suma de su volumen de operaciones del año natural inmediato anterior y la del volumen de operaciones que hubiese efectuado en el mismo período el transmitente de dicho patrimonio mediante la utilización del patrimonio transmitido hubiese excedido de 6.010.121,04 euros.

Lo previsto en este número resultará aplicable a partir del momento en que tenga lugar la referida transmisión, con efectos a partir del día siguiente al de finalización del período de liquidación en el curso del cual haya tenido lugar.

A efectos de lo dispuesto en el segundo párrafo del apartado uno del artículo 121 de la Ley del Impuesto, se considerará transmisión de la totalidad o parte de un patrimonio empresarial o profesional aquella que comprenda los elementos patrimoniales que constituyan una o varias ramas de actividad del transmitente, en los términos previstos en el artículo 83.4 del Real Decreto Legislativo 4/2004, de 5 de marzo, por el que se aprueba

el Texto Refundido de la Ley del Impuesto sobre Sociedades, con independencia de que sea aplicable o no a dicha transmisión alguno de los supuestos de no sujeción previstos en el número 1º del artículo 7 de la Ley del Impuesto.

3º Los comprendidos en el artículo 30 de este Reglamento autorizados a solicitar la devolución del saldo existente a su favor al término de cada período de liquidación.

Lo dispuesto en el párrafo anterior será de aplicación incluso en el caso de que no resulten cuotas a devolver a favor de los sujetos pasivos.

4º Los que apliquen el régimen especial del grupo de entidades que se regula en el capítulo IX del título IX de la Ley del Impuesto.

4. La declaración-liquidación deberá cumplimentarse y ajustarse al modelo que, para cada supuesto, determine el Ministro de Hacienda y presentarse durante los veinte primeros días naturales del mes siguiente al correspondiente período de liquidación mensual o trimestral, según proceda.

Sin embargo, las declaraciones-liquidaciones que a continuación se indican deberán presentarse en los plazos especiales que se mencionan:

1º La correspondiente al período de liquidación del mes de julio, durante el mes de agosto y los veinte primeros días naturales del mes de septiembre inmediatamente posteriores.

2º La correspondiente al último período del año, durante los treinta primeros días naturales del mes de enero.

Sin perjuicio de lo establecido en los párrafos anteriores de este apartado, el Ministro de Hacienda, atendiendo a razones fundadas de carácter técnico, podrá ampliar el plazo correspondiente a las declaraciones que puedan presentarse por vía telemática.

5. La declaración-liquidación será única para cada empresario o profesional, sin perjuicio de lo que se establezca por el Ministro de Hacienda en atención a las características de los regímenes especiales establecidos en el Impuesto, y de lo previsto en la disposición adicional quinta de este Reglamento.

No obstante, el órgano competente de la Administración tributaria podrá autorizar la presentación conjunta, en un solo documento, de las declaraciones-liquidaciones correspondientes a diversos sujetos pasivos, en los supuestos y con los requisitos que en cada autorización se establezcan.

Las autorizaciones otorgadas podrán revocarse en cualquier momento.

6. Además de las declaraciones-liquidaciones a que se refiere el apartado 4 de este artículo, los sujetos pasivos deberán formular una declaración-resumen anual en el lugar, forma, plazos e impresos que, para cada supuesto, apruebe el Ministro de Hacienda.

Los sujetos pasivos incluidos en declaraciones-liquidaciones conjuntas, deberán efectuar igualmente la presentación de la declaración-resumen anual en el lugar, forma, plazos e impresos establecidos en el párrafo anterior.

Los sujetos pasivos que realicen exclusivamente las operaciones exentas comprendidas en los [artículos 20 y 26](#) de la Ley del Impuesto no estarán obligados a presentar la declaración-resumen anual prevista en este apartado.

7. Deberán presentar declaración-liquidación especial de carácter no periódico, en el lugar, forma, plazos e impresos que establezca el Ministro de Hacienda:

1º Las personas a que se refiere el [artículo 5, apartado uno, letra e\)](#), de la Ley del Impuesto sobre el Valor Añadido, por las entregas de medios de transporte nuevos que efectúen con destino a otro Estado miembro.

2º Quienes efectúen adquisiciones intracomunitarias de medios de transporte nuevos sujetos al Impuesto, de acuerdo con lo dispuesto en el [artículo 13, número 2º](#), de la Ley del Impuesto.

3º Las personas jurídicas que no actúen como empresarios o profesionales cuando efectúen adquisiciones intracomunitarias de bienes distintos de los medios de transporte nuevos que estén sujetas al Impuesto, así como cuando se reputen empresarios o profesionales de acuerdo con lo dispuesto por el [apartado cuatro del](#)

[artículo 5](#) de la Ley del Impuesto.

4º Los sujetos pasivos que realicen exclusivamente operaciones que no originan el derecho a la deducción o actividades a las que les sea aplicable el régimen especial de la agricultura, ganadería y pesca o el régimen especial del recargo de equivalencia, cuando realicen adquisiciones intracomunitarias de bienes sujetas al Impuesto o bien sean los destinatarios de las operaciones a que se refiere el [artículo 84, apartado uno, número 2º](#), de la Ley del Impuesto.

5º Los sujetos pasivos que realicen exclusivamente actividades a las que sea aplicable el régimen especial de la agricultura, ganadería y pesca, cuando realicen entregas de bienes de inversión de naturaleza inmobiliaria, sujetas y no exentas del Impuesto, por las cuales están obligados a efectuar la liquidación y el pago del mismo de acuerdo con lo dispuesto en el [artículo 129, apartado uno, segundo párrafo](#), de la Ley del Impuesto.

6º Los sujetos pasivos que realicen exclusivamente actividades a las que sea de aplicación el régimen especial del recargo de equivalencia, cuando soliciten de la Hacienda Pública el reintegro de las cuotas que hubiesen reembolsado a viajeros, correspondientes a entregas de bienes exentas del Impuesto de acuerdo con lo dispuesto en el artículo 21, número 2º, de su Ley reguladora, así como cuando realicen operaciones en relación con las cuales hayan efectuado la renuncia a la aplicación de la exención contemplada en el [artículo 20, apartado dos](#), de la Ley del Impuesto y en el [artículo 8, apartado 1](#), de este Reglamento.

7º Cualesquiera otros sujetos pasivos para los que así se determine por Orden del Ministro de Hacienda.

8. La Administración tributaria podrá hacer efectiva la colaboración social en la presentación de declaraciones-liquidaciones por este Impuesto a través de acuerdos con las Comunidades Autónomas y otras Administraciones Públicas, con entidades, instituciones y organismos representativos de sectores o intereses sociales, laborales, empresariales o profesionales.

Los acuerdos a que se refiere el párrafo anterior podrán referirse, entre otros, a los siguientes aspectos:

1º Campañas de información y difusión.

2º Asistencia en la realización de declaraciones-liquidaciones y en su cumplimentación correcta y veraz.

3º Remisión de declaraciones-liquidaciones a la Administración tributaria.

4º Subsanación de defectos, previa autorización de los sujetos pasivos.

5º Información del estado de tramitación de las devoluciones de oficio, previa autorización de los sujetos pasivos.

La Administración tributaria proporcionará la asistencia necesaria para el desarrollo de las indicadas actuaciones sin perjuicio de ofrecer dichos servicios con carácter general a los sujetos pasivos.

Mediante Orden del Ministro de Hacienda se establecerán los supuestos y condiciones en que las entidades que hayan suscrito los citados acuerdos podrán presentar por medios telemáticos declaraciones-liquidaciones, declaraciones-resumen anual o cualesquiera otros documentos exigidos por la normativa tributaria, en representación de terceras personas.

Dicha Orden podrá prever igualmente que otras personas o entidades accedan a dicho sistema de presentación por medios telemáticos en representación de terceras personas.

Notas de vigencia

Ap. 7.3º modificado por [art. 1.6](#) de [Real Decreto 192/2010, de 26 de febrero RCL\2010\515](#).

Ap. 3 modificado por [art. 1.8](#) de [Real Decreto 1466/2007, de 2 de noviembre RCL\2007\2097](#).

Ap. 5 modificado por [art. 1.6.2](#) de [Real Decreto 1082/2001, de 5 de octubre RCL\2001\2465](#).

Ap. 1 modificado por [art. 1.6.1](#) de [Real Decreto 1082/2001, de 5 de octubre RCL\2001\2465](#).

Ap. 7.7º añadido por [art. 1.6.3](#) de [Real Decreto 1082/2001, de 5 de octubre RCL\2001\2465](#).

Modificado por [art. 1.11](#) de [Real Decreto 3422/2000, de 15 de diciembre RCL\2000\2867](#).

Artículo 72.

Recaudación del Impuesto. Normas generales

El ingreso de las cuotas resultantes de las declaraciones-liquidaciones y la solicitud de las devoluciones a favor del sujeto pasivo se efectuarán en los impresos y en el lugar, forma y plazos que establezca el Ministro de Economía y Hacienda.

Artículo 73.

Liquidación del impuesto en las importaciones

1. Las operaciones de importación sujetas al impuesto se liquidarán simultáneamente con los derechos arancelarios o cuando hubieran debido liquidarse éstos de no mediar exención o no sujeción, con independencia de la liquidación que pudiera resultar procedente por cualesquiera otros gravámenes.

Se entenderán incluidas en el párrafo anterior y, por tanto, se liquidarán del mismo modo las mercancías que abandonen las áreas mencionadas en el artículo 23 o se desvinculen de los regímenes enumerados en el artículo 24, ambos de la Ley del Impuesto, con excepción del régimen de depósito distinto de los aduaneros, siempre que la importación de dichas mercancías se produzca de conformidad con lo establecido en el apartado dos del artículo 18 de la misma Ley.

2. A estos efectos, los sujetos pasivos que realicen las operaciones de importación deberán presentar en la aduana la correspondiente declaración tributaria, con arreglo al modelo aprobado por el Ministro de Economía y Hacienda, en los plazos y forma establecidos por la reglamentación aduanera.

3. La liquidación de las operaciones asimiladas a las importaciones se efectuará por el sujeto pasivo en las declaraciones-liquidaciones y con arreglo al modelo que, a tal efecto, determine el Ministro de Economía y Hacienda.

Las cuotas de Impuesto sobre el Valor Añadido devengadas por la realización de operaciones asimiladas a las importaciones serán deducibles en el propio modelo, conforme a los requisitos establecidos en el capítulo I del título VIII de la Ley del Impuesto.

Los plazos y períodos de liquidación son los que se establecen a continuación:

a) Las operaciones comprendidas en los párrafos 1º, 2º, 3º y 4º del artículo 19 de la Ley del Impuesto se incluirán en una declaración-liquidación que se presentará, ante el órgano competente de la Administración tributaria correspondiente al domicilio fiscal del sujeto pasivo, directamente o a través de las entidades colaboradoras, en los siguientes plazos:

1º Cuando se trate de las operaciones a que se refieren los párrafos 1º, 2º y 3º del artículo 19 de la Ley del Impuesto, en los 30 primeros días del mes de enero siguientes al año natural en el que se haya devengado el impuesto.

2º Cuando se trate de las operaciones comprendidas en el párrafo 4º del artículo 19 de la Ley del Impuesto, producidas en cada trimestre natural, en los plazos previstos en el artículo 71.4 de este Reglamento.

b) Las operaciones descritas en el párrafo 5º del citado artículo 19 de la Ley del Impuesto, realizadas en los períodos de liquidación a que se refiere el artículo 71.3 de este Reglamento, se incluirán en una declaración-liquidación que se presentará ante el órgano correspondiente de la Administración tributaria competente para el control del establecimiento, lugar, área o depósito respectivo, directamente o a través de las entidades colaboradoras, en los plazos señalados en el artículo 71.4 de este Reglamento.

c) Las operaciones del párrafo b) anterior se podrán consignar centralizadamente en una sola declaración-liquidación que se presentará, en los mismos plazos y períodos, ante el órgano competente de la Administración tributaria correspondiente al domicilio fiscal del sujeto pasivo, directamente o a través de las entidades colaboradoras, en los casos que se indican a continuación:

1º Cuando la suma de las bases imponibles de las operaciones asimiladas a las importaciones realizadas durante el año natural precedente hubiera excedido de 1.500.000 euros.

2º Cuando lo autorice la Administración tributaria, a solicitud del interesado.

Notas de vigencia

Modificado , siendo aplicable a las operaciones cuyo impuesto se haya devengado a partir del 1 de abril de 2005 por [art. 1.5](#) de [Real Decreto 87/2005, de 31 de enero RCL\2005\205](#).

Artículo 74.

Recaudación del Impuesto en las importaciones

1. La recaudación e ingreso de las cuotas tributarias correspondientes a este Impuesto y liquidadas por las aduanas en las operaciones de importación de bienes se efectuarán según lo dispuesto en el [Reglamento General de Recaudación](#) .

2. La recaudación e ingreso de las deudas liquidadas en los regímenes de viajeros, postales y etiqueta verde se efectuarán en la forma prevista para los correspondientes derechos arancelarios liquidados.

3. La aduana podrá exigir que se constituya garantía suficiente en las siguientes operaciones de tráfico exterior:

a) Aquellas en que la aplicación de exenciones o bonificaciones dependa del cumplimiento por el contribuyente de determinados requisitos.

b) Cuando concurren circunstancias que así lo aconsejen.

La garantía tendrá por objeto asegurar el pago de la deuda en caso de incumplimiento de las condiciones o requisitos del beneficio fiscal aplicado, o de las especiales circunstancias que puedan darse en la operación.

CAPITULO II.

Liquidación provisional de oficio

Artículo 75.

Supuestos de aplicación

1. La Administración tributaria practicará liquidaciones provisionales de oficio cuando el sujeto pasivo incumpla el deber de autoliquidar el Impuesto en los términos prescritos en el capítulo anterior de este Reglamento y no atienda al requerimiento para la presentación de declaración-liquidación por ella formulado.

2. Las Delegaciones o Administraciones de la Agencia Estatal de Administración Tributaria, en cuya circunscripción los sujetos pasivos deban efectuar la presentación de sus declaraciones-liquidaciones, impulsarán y practicarán las liquidaciones a que se refiere el apartado anterior.

3. Las liquidaciones provisionales de oficio determinarán la deuda tributaria estimada que debería haber autoliquidado el sujeto pasivo, abriéndose, en su caso, el correspondiente expediente sancionador de acuerdo con lo previsto en el [Real Decreto 2631/1985, de 18 de diciembre](#) .

Artículo 76.

Procedimiento

1. Transcurridos treinta días hábiles desde la notificación al sujeto pasivo del requerimiento de la Administración tributaria para que efectúe la presentación de la declaración-liquidación que no realizó en el plazo reglamentario, podrá iniciarse el procedimiento para la práctica de la liquidación provisional de oficio, salvo que en el indicado plazo se subsane el incumplimiento o se justifique debidamente la inexistencia de la obligación.
2. La liquidación provisional de oficio se realizará en base a los datos, antecedentes, elementos, signos, índices o módulos de que disponga la Administración tributaria y que sean relevantes al efecto, en especial los establecidos para determinados sectores en el régimen simplificado de este Impuesto.
3. El expediente se pondrá de manifiesto al sujeto afectado para que, en el plazo improrrogable de diez días, efectúe las alegaciones que tenga por conveniente.
4. La Delegación o Administración de la Agencia Estatal de Administración Tributaria practicará la liquidación provisional de oficio con posterioridad a la recepción de las alegaciones del sujeto pasivo o de la caducidad de dicho trámite.
5. La resolución será incorporada al expediente y se notificará a los interesados en el plazo de diez días a contar desde su fecha.

Artículo 77.

Efectos de la liquidación provisional de oficio

1. Las liquidaciones provisionales de oficio serán inmediatamente ejecutivas, sin perjuicio de las correspondientes reclamaciones que puedan interponerse contra ellas de acuerdo con lo establecido por las leyes.
2. Sin perjuicio de lo dispuesto en este capítulo, la Administración podrá efectuar posteriormente la comprobación de la situación tributaria de los sujetos pasivos, practicando las liquidaciones definitivas que procedan, con arreglo a lo dispuesto en los [artículos 120 y siguientes de la Ley General Tributaria](#).

CAPITULO III.

Declaración recapitulativa de operaciones intracomunitarias

Artículo 78.

Declaración recapitulativa

Los empresarios y profesionales deberán presentar una declaración recapitulativa de las entregas y adquisiciones intracomunitarias de bienes y de las prestaciones y adquisiciones intracomunitarias de servicios que realicen en la forma que se indica en el presente capítulo.

Notas de vigencia

Modificado por [art. 1.7](#) de [Real Decreto 192/2010, de 26 de febrero RCL\2010\515](#).

Artículo 79.

Obligación de presentar la declaración recapitulativa

Estarán obligados a presentar la declaración recapitulativa los empresarios y profesionales, incluso cuando tengan dicha condición con arreglo a lo dispuesto en el [apartado cuatro del artículo 5](#) de la Ley del Impuesto, que realicen cualquiera de las siguientes operaciones:

1º Las entregas de bienes destinados a otro Estado miembro que se encuentren exentas en virtud de lo dispuesto en los [apartados uno, dos y tres del artículo 25](#) de la Ley del Impuesto.

Se incluirán entre estas operaciones las transferencias de bienes comprendidas en el [número 3º del artículo 9](#) de la Ley del Impuesto y, en particular, las entregas ulteriores de bienes cuya importación hubiera estado exenta de acuerdo con lo dispuesto en el [número 12º del artículo 27](#) de la Ley del Impuesto.

Quedarán excluidas de las entregas de bienes a que se refiere este número las siguientes:

a) Las que tengan por objeto medios de transporte nuevos realizadas a título ocasional por las personas comprendidas en la letra e) del apartado uno del artículo 5 de la Ley del Impuesto.

b) Las realizadas por sujetos pasivos del Impuesto para destinatarios que no tengan atribuido un número de identificación a efectos del citado tributo en cualquier otro Estado miembro de la Comunidad.

2º Las adquisiciones intracomunitarias de bienes sujetas al Impuesto realizadas por personas o entidades identificadas a efectos del mismo en el territorio de aplicación del Impuesto.

Se incluirán entre estas operaciones las transferencias de bienes desde otro Estado miembro a que se refiere el [número 2º del artículo 16](#) de la Ley del Impuesto y, en particular, las adquisiciones intracomunitarias de bienes que hayan sido previamente importados en otro Estado miembro donde dicha importación haya estado exenta del Impuesto en condiciones análogas a las establecidas por el [apartado 12º del artículo 27](#) de la Ley del Impuesto.

3º Las prestaciones intracomunitarias de servicios.

A efectos de este Reglamento, se considerarán prestaciones intracomunitarias de servicios las prestaciones de servicios en las que concurren los siguientes requisitos:

a) Que, conforme a las reglas de localización aplicables a las mismas, no se entiendan prestadas en el territorio de aplicación del Impuesto.

b) Que estén sujetas y no exentas en otro Estado miembro.

c) Que su destinatario sea un empresario o profesional actuando como tal y radique en dicho Estado miembro la sede de su actividad económica, o tenga en el mismo un establecimiento permanente o, en su defecto, el lugar de su domicilio o residencia habitual, o que dicho destinatario sea una persona jurídica que no actúe como empresario o profesional pero tenga asignado un número de identificación a efectos del Impuesto suministrado por ese Estado miembro.

d) Que el sujeto pasivo sea dicho destinatario.

4º Las adquisiciones intracomunitarias de servicios.

A efectos de este Reglamento, se considerarán adquisiciones intracomunitarias de servicios las prestaciones de servicios sujetas y no exentas en el territorio de aplicación del Impuesto que sean prestadas por un empresario o profesional cuya sede de actividad económica o establecimiento permanente desde el que las preste o, en su defecto, el lugar de su domicilio o residencia habitual, se encuentre en la Comunidad pero fuera del territorio de aplicación del Impuesto.

5º Las entregas subsiguientes a las adquisiciones intracomunitarias de bienes a que se refiere el [apartado tres del artículo 26](#) de la Ley del Impuesto, realizadas en otro Estado miembro utilizando un número de identificación a efectos de Impuesto sobre el Valor Añadido asignado por la Administración tributaria española.

Notas de vigencia

Modificado por [art. 1.8](#) de [Real Decreto 192/2010, de 26 de febrero RCL\2010\515](#) Téngase en cuenta que la información de las adquisiciones intracomunitarias de servicios a que se refiere el número 4º de este artículo, deberá contenerse en las declaraciones recapitulativas que se presenten desde la entrada en vigor del Real Decreto 192/2010, de 26 febrero.

Artículo 80.

Contenido de la declaración recapitulativa

1. La declaración recapitulativa deberá contener la siguiente información:

1º Los datos de identificación de los proveedores y adquirentes de los bienes y los prestadores y destinatarios de los servicios, así como la base imponible total relativa a las operaciones efectuadas con cada uno de ellos.

Si la contraprestación de las operaciones se hubiese establecido en una unidad de cuenta distinta del euro, la base imponible de las referidas operaciones deberá reflejarse en euros con referencia a la fecha del devengo.

2º En los casos de transferencia de bienes comprendidos en el [apartado 3º del artículo 9](#) y en el [apartado 2º del artículo 16](#) de la Ley del Impuesto, deberá consignarse el número de identificación asignado al sujeto pasivo en el otro Estado miembro.

3º En las operaciones a que se refiere el número 5º del artículo 79 de este Reglamento, se deberán consignar separadamente las entregas subsiguientes, haciendo constar, en relación con ellas, los siguientes datos:

a) El número de identificación a efectos del Impuesto sobre el Valor Añadido que utilice el empresario o profesional para la realización de las citadas operaciones.

b) El número de identificación a efectos del Impuesto sobre el Valor Añadido asignado por el Estado miembro de llegada de la expedición o transporte, suministrado por el adquirente de dicha entrega subsiguiente.

c) El importe total de las entregas efectuadas por el sujeto pasivo en el Estado miembro de llegada de la expedición o transporte de bienes correspondiente a cada destinatario de las mismas.

2. Los datos contenidos en la declaración recapitulativa deberán rectificarse cuando se haya incurrido en errores o se hayan producido alteraciones derivadas de las circunstancias a que se refiere el [artículo 80](#) de la Ley del Impuesto.

3. Las operaciones deberán consignarse en la declaración recapitulativa correspondiente al período de declaración en el que se hayan devengado.

En los supuestos a que se refiere el apartado 2 anterior, la rectificación se anotará en la declaración recapitulativa del período de declaración en el que haya sido notificada al destinatario de los bienes o servicios.

Notas de vigencia

Modificado por [art. 1.9](#) de [Real Decreto 192/2010, de 26 de febrero RCL\2010\515](#).

Artículo 81.

Lugar, forma y plazos de presentación de la declaración recapitulativa

1. La presentación de la declaración recapitulativa se realizará en el lugar, forma y a través del modelo aprobados por el Ministro de Economía y Hacienda.

2. El período de declaración y los plazos para la presentación de la declaración recapitulativa serán los siguientes:

1º Con carácter general, la declaración recapitulativa deberá presentarse por cada mes natural durante los veinte primeros días naturales del mes inmediato siguiente, salvo la correspondiente al mes de julio, que podrá presentarse durante el mes de agosto y los veinte primeros días naturales del mes de septiembre.

2º Cuando ni durante el trimestre de referencia ni en cada uno de los cuatro trimestres naturales anteriores el importe total acumulado de las entregas de bienes que deban consignarse en la declaración recapitulativa y de las prestaciones intracomunitarias de servicios efectuadas sea superior a 50.000 euros, excluido el Impuesto sobre el Valor Añadido, la declaración recapitulativa deberá presentarse durante los veinte primeros días naturales del mes inmediato siguiente al correspondiente período trimestral.

Si al final de cualquiera de los meses que componen cada trimestre natural se superara el importe mencionado en el párrafo anterior, deberá presentarse una declaración recapitulativa para el mes o los meses transcurridos desde el comienzo de dicho trimestre natural durante los veinte primeros días naturales inmediatos siguientes.

3. En todos los casos a que se refiere el apartado 2 este artículo, la declaración recapitulativa correspondiente al último período del año deberá presentarse durante los treinta primeros días naturales del mes de enero.

4. No obstante lo dispuesto en el apartado 2 de este artículo, el Ministro de Economía y Hacienda podrá autorizar que la declaración recapitulativa se refiera al año natural respecto de aquellos empresarios o profesionales obligados a su presentación en los que concurran las dos circunstancias siguientes:

1º Que el importe total de las entregas de bienes y prestaciones de servicios, excluido el Impuesto sobre el Valor Añadido, realizadas durante el año natural anterior no sea superior a 35.000 euros.

2º Que el importe total de las entregas de bienes, que no sean medios de transporte nuevos, exentas del impuesto de acuerdo con lo dispuesto en los [apartados uno y tres del artículo 25](#) de la Ley del Impuesto realizadas durante el año natural anterior, no sea superior a 15.000 euros.

5. El cómputo de los importes a que se refiere el apartado 4 anterior, en el ejercicio de inicio de la actividad, se realizará mediante la elevación al año de las operaciones efectuadas en el primer trimestre natural de ejercicio de la actividad.

Notas de vigencia

Modificado por [art. 1.10](#) de [Real Decreto 192/2010, de 26 de febrero RCL\2010\515](#) Téngase en cuenta lo establecido en la disp. transit. 1ª.

CAPITULO IV.

Representante fiscal

Artículo 82.

Obligaciones de los sujetos pasivos no establecidos

1. De conformidad con lo previsto en el [artículo 164.uno.7º](#) de la Ley del Impuesto, y sin perjuicio de lo establecido en el apartado 3 siguiente, los sujetos pasivos no establecidos en el territorio de aplicación del impuesto vendrán obligados a nombrar y poner en conocimiento de la Administración tributaria, con anterioridad a la realización de las operaciones sujetas, una persona física o jurídica con domicilio en dicho territorio para que les represente en relación con el cumplimiento de las obligaciones establecidas en dicha Ley y en este Reglamento.

Esta obligación no existirá en relación con los sujetos pasivos que se encuentren establecidos en Canarias, Ceuta o Melilla, en otro Estado miembro de la Comunidad Europea o en un Estado con el que existan instrumentos de asistencia mutua análogos a los instituidos en la Comunidad Europea, o que se acojan al régimen especial aplicable a los servicios prestados por vía electrónica.

2. Los sujetos pasivos no establecidos en el territorio de aplicación del impuesto que realicen exclusivamente las operaciones exentas contempladas en los [artículos 23 y 24](#) de la Ley del Impuesto no tendrán que cumplir las obligaciones formales a que se refiere el [artículo 164](#) de la misma Ley.

3. Lo dispuesto en este artículo se entiende sin perjuicio de lo previsto en el [número 1º del artículo 119 bis](#) de la Ley del Impuesto.

Notas de vigencia

Ap. 3 modificado por [art. 1.11](#) de [Real Decreto 192/2010, de 26 de febrero RCL\2010\515](#).

Modificado por [art. 2.22](#) de [Real Decreto 1496/2003, de 28 de noviembre RCL\2003\2790](#).

CAPITULO V.

Infracciones simples

Artículo 83.

Sujetos pasivos acogidos al régimen del recargo de equivalencia

Los sujetos pasivos acogidos al régimen especial del recargo de equivalencia no incurrirán en la infracción simple tipificada en el número 1º del apartado dos del [artículo 170 de la Ley del Impuesto](#), cuando efectúen la comunicación a que se refiere el mencionado precepto mediante escrito presentado en la Delegación o Administración de la Agencia Estatal de Administración Tributaria correspondiente a su domicilio fiscal.

DISPOSICIONES ADICIONALES.

Primera.

Revocación de renuncia a la estimación objetiva

1. Con carácter excepcional, los sujetos pasivos del Impuesto sobre la Renta de las Personas Físicas, que hubieran renunciado para el año 1992 a la modalidad de signos, índices o módulos del método de estimación objetiva, podrán revocar dicha renuncia para 1993.

2. Igualmente, los sujetos pasivos del Impuesto sobre la Renta de las Personas Físicas y del Impuesto sobre el Valor Añadido que hubieran renunciado para el año 1992 a la modalidad de signos, índices o módulos del método de estimación objetiva y al régimen especial simplificado podrán revocar dicha renuncia para 1993.

3. La revocación de la renuncia a que se refieren los apartados anteriores podrá efectuarse durante el mes de febrero de 1993, de conformidad con lo previsto en el [Real Decreto 1041/1990, de 27 de julio](#), por el cual se regulan las declaraciones censales que han de presentar a efectos fiscales los empresarios, profesionales y otros obligados tributarios.

4. Se entenderá que revocaron su renuncia para 1992 a la modalidad de signos, índices o módulos del método de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas y, en su caso, al régimen especial simplificado del Impuesto sobre el Valor Añadido, aquellos sujetos pasivos que durante dicho año, hayan efectuado sus pagos fraccionados o ingresado sus declaraciones-liquidaciones con arreglo a la normativa reguladora de dichos regímenes.

Segunda.

Devoluciones a comerciantes minoristas en régimen especial del recargo de equivalencia, como consecuencia de la nueva regulación de los tipos reducidos del Impuesto sobre el Valor Añadido

1. Los sujetos pasivos del Impuesto en régimen especial del recargo de equivalencia, que, a 31 de diciembre de 1992, tuvieran existencias finales de bienes que en virtud de lo dispuesto en esta Ley deban tributar al tipo reducido, podrán solicitar la devolución de la diferencia entre el Impuesto sobre el Valor Añadido y el recargo soportados en su adquisición y los que resulten aplicables a las entregas de dichos bienes, a partir de 1 de enero de 1993, siempre que se cumplan las siguientes condiciones:

1ª Los sujetos pasivos deberán confeccionar un inventario de sus existencias a 31 de diciembre de 1992.

2ª Cuando la adquisición de los bienes que figuran en el inventario citado se haya efectuado antes del año 1992, deberá acreditarse que dichos bienes figuran comprendidos, igualmente, en los inventarios de existencias del contribuyente de los años correspondientes.

3ª Deberá acreditarse, en relación con los bienes inventariados por los que se pretenda la devolución, que en su adquisición se soportó la repercusión del Impuesto sobre el Valor Añadido y del recargo de equivalencia.

2. Del importe de la devolución, así determinado, se deducirá el importe de la diferencia en más que debería ingresar el sujeto pasivo por los bienes que figuren en sus existencias finales a 31 de diciembre de 1992, cuyo tipo del Impuesto sobre el Valor Añadido o cuyo recargo de equivalencia se incrementen en 1993, respecto de los soportados con ocasión de su adquisición.

3. La solicitud a que se refiere la presente disposición se efectuará en el mes de febrero de 1993, en el modelo que apruebe el Ministro de Economía y Hacienda.

4. Para la práctica de las devoluciones previstas en esta disposición, los órganos competentes de la Administración tributaria podrán autorizar que se tramiten expedientes colectivos de devolución respecto de las solicitudes cuyas características lo aconsejen.

5. La devolución tendrá carácter provisional a reserva de la posterior comprobación e investigación que pueda realizar la Inspección de los Tributos.

Tercera.

Períodos de declaración

Las referencias contenidas en las normas tributarias al [artículo 172 del Reglamento del Impuesto sobre el Valor Añadido, aprobado por Real Decreto 2028/1985, de 30 de octubre](#), se entenderán efectuadas, a partir de la entrada en vigor del presente Reglamento, a su artículo 71.

Cuarta.

Disposiciones que continúan en vigor

Seguirán en vigor las disposiciones que se indican a continuación:

a) El [Real Decreto 669/1986, de 21 de marzo](#), por el que se precisa el alcance de la sustitución de determinados impuestos por el Impuesto sobre el Valor Añadido, en aplicación de convenios con los Estados Unidos de América ("Boletín Oficial del Estado" de 10 de abril).

b) El [Real Decreto 1617/1990, de 14 de diciembre](#), por el que se precisa el alcance de determinadas exenciones del Impuesto sobre el Valor Añadido, en aplicación del [Convenio de 30 de mayo de 1975](#), por el que se crea la Agencia Espacial Europea ("Boletín Oficial del Estado" de 19 de diciembre).

Las solicitudes de devolución que procedan en cumplimiento de la disposición anterior deberán referirse a las cuotas soportadas en cada trimestre natural y se formularán ante la Agencia Estatal de Administración Tributaria en el plazo de los seis meses siguientes a la terminación del período a que correspondan.

c) El [Real Decreto 1571/1993, de 10 de septiembre](#), por el que se adapta la reglamentación de la matrícula turística a las consecuencias de la armonización fiscal del mercado interior ("Boletín Oficial del Estado" de 15 de septiembre).

Notas de vigencia

Modificada por [art. 1.7](#) de [Real Decreto 1082/2001, de 5 de octubre RCL\2001\2465](#).

Quinta.

Procedimientos administrativos y judiciales de ejecución forzosa.

En los procedimientos administrativos y judiciales de ejecución forzosa a los que se refiere la [disposición adicional sexta](#) de la [Ley del Impuesto](#), los adjudicatarios que tengan la condición de empresario o profesional están facultados, en nombre y por cuenta del sujeto pasivo, y con respecto a las entregas de bienes y prestaciones de servicios sujetas al mismo que se produzcan en aquellos procedimientos, para expedir la factura en que se documente la operación y se repercuta la cuota del impuesto, presentar la declaración-liquidación correspondiente e ingresar el importe del impuesto resultante, así como para efectuar, en su caso, la renuncia a las exenciones prevista en el apartado dos del [artículo 20](#) de dicha Ley, siendo aplicables las siguientes reglas:

1ª El ejercicio por el adjudicatario de estas facultades deberá ser manifestado por escrito ante el órgano judicial o administrativo que esté desarrollando el procedimiento respectivo, de forma previa o simultánea al pago del importe de la adjudicación.

En esta comunicación se hará constar, en su caso, el cumplimiento de los requisitos que se establecen por el [artículo 8](#) de este Reglamento para la renuncia a la exención de las operaciones inmobiliarias, así como el ejercicio de la misma.

El adjudicatario quedará obligado a poner en conocimiento del sujeto pasivo del impuesto correspondiente a dicha operación o a sus representantes que ha ejercido estas facultades, remitiéndole copia de la comunicación presentada ante el órgano judicial o administrativo, en el plazo de los siete días siguientes al de su presentación ante aquél.

El ejercicio de esta facultad por el adjudicatario determinará que el sujeto pasivo o sus representantes no puedan efectuar la renuncia a las exenciones prevista en el apartado dos del [artículo 20](#) de la Ley del Impuesto, ni proceder a la confección de la factura en que se documente la operación, ni incluir dicha operación en sus declaraciones-liquidaciones, ni ingresar el impuesto devengado con ocasión de la misma.

2ª La expedición de la factura en la que se documente la operación deberá efectuarse en el plazo de treinta días a partir del momento de la adjudicación.

Dicha factura será confeccionada por el adjudicatario, y en ella se hará constar, como expedidor de la misma, al sujeto pasivo titular de los bienes o servicios objeto de la ejecución y, como destinatario de la operación, al adjudicatario.

Estas facturas tendrán una serie especial de numeración.

El adjudicatario remitirá una copia de la factura al sujeto pasivo del impuesto, o a sus representantes, en el plazo de los siete días siguientes a la fecha de su expedición, debiendo quedar en poder del adjudicatario el original de la misma.

3ª El adjudicatario efectuará la declaración e ingreso de la cuota resultante de la operación mediante la presentación de una declaración-liquidación especial de carácter no periódico de las que se regulan en el [apartado 7 del artículo 71](#) de este Reglamento.

El adjudicatario remitirá una copia de la declaración-liquidación, en la que conste la validación del ingreso

efectuado, al sujeto pasivo, o a sus representantes, en el plazo de los siete días siguientes a la fecha del mencionado ingreso, debiendo quedar en poder del adjudicatario el original de la misma.

4ª Cuando no sea posible remitir al sujeto pasivo o sus representantes la comunicación del ejercicio de estas facultades, la copia de la factura o de la declaración-liquidación a que se refieren las reglas 1ª, 2ª y 3ª anteriores por causa no imputable al adjudicatario, dichos documentos habrán de remitirse en el plazo de siete días desde el momento en que exista constancia de tal imposibilidad, a la Agencia Estatal de Administración Tributaria indicando tal circunstancia.

Notas de vigencia

Añadida por [art. 1.8](#) de [Real Decreto 1082/2001, de 5 de octubre RCL\2001\2465](#).

Sexta.

Obligación de gestión de determinadas tasas y precios, que constituyan contraprestación de operaciones realizadas por la Administración, sujetas al Impuesto sobre el Valor Añadido

1. Los contribuyentes y los sustitutos del contribuyente, así como quienes vengan obligados legalmente en su plazo voluntario a recaudar, por cuenta del titular o del concesionario de un servicio o actividad pública, las tasas o precios que constituyan las contraprestaciones de aquéllas estarán sometidos, cuando la operación esté sujeta al Impuesto sobre el Valor Añadido, a las siguientes obligaciones:

a) Exigir el importe del Impuesto sobre el Valor Añadido que grava la citada operación al contribuyente de la tasa o al usuario o destinatario del servicio o actividad de que se trate.

b) Expedir la factura o documento sustitutivo relativo a dicha operación a que se refiere el [artículo 88](#) de la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido, en nombre y por cuenta del sujeto pasivo. Esta obligación se cumplirá de acuerdo con lo establecido en el Reglamento por el que se regulan las obligaciones de facturación. No obstante, el Departamento de Gestión Tributaria de la Agencia Estatal de Administración Tributaria podrá autorizar fórmulas simplificadas para el cumplimiento de esta obligación.

c) Abonar al sujeto pasivo del Impuesto sobre el Valor Añadido el importe que haya percibido por aplicación de lo previsto en el párrafo a) anterior en la misma forma y plazos que los establecidos para el ingreso de la tasa o precio correspondiente.

2. En los supuestos a los que se refiere el apartado anterior, los usuarios o destinatarios del servicio o actividad estarán obligados a soportar la traslación del Impuesto sobre el Valor Añadido correspondiente, en las condiciones establecidas en dicho apartado.

Notas de vigencia

Añadida por [art. 2.23](#) de [Real Decreto 1496/2003, de 28 de noviembre RCL\2003\2790](#).

DISPOSICIONES TRANSITORIAS.

Primera.

Autorizaciones de declaraciones-liquidaciones conjuntas correspondientes a varios sujetos pasivos

En relación con lo previsto en el artículo 71, apartado 5, párrafo segundo de este Reglamento, mantendrán su validez a partir de 1 de enero de 1993 las autorizaciones concedidas por la Administración tributaria de acuerdo con lo previsto en el [artículo 172, número 5](#) , del Reglamento del Impuesto aprobado por [Real Decreto 2028/1985, de 30 de octubre](#) .

Segunda.

Entregas de bienes anteriores al año 1993

A efectos de lo dispuesto en el artículo 81, apartado 3, número 2º, de este Reglamento, en el ejercicio de 1993 se considerarán como entregas de bienes exentas las exportaciones de bienes realizadas durante 1992 con destino a otros Estados miembros.

Reglamento del IVA

Real Decreto 1624/1992, de 29 de diciembre

[RCL 19922834](#)

IMPUESTO SOBRE EL VALOR AÑADIDO. Aprueba el Reglamento del Impuesto sobre el Valor Añadido y modifica otras normas tributarias.

MINISTERIO ECONOMÍA Y HACIENDA

BOE 31 diciembre 1992, núm. 314, [pág. 44744] ; rect. BOE 8 febrero 1993, núm. 33, [pág.

3573](castellano) ;

Análisis del documento

Historia de la norma

Normativa que ha afectado a esta norma

 (Disposición Vigente) **Real Decreto 1789/2010, de 30 de diciembre.** [RCL 20103353](#)

- **art. 1. 8: modifica art. 64. ap. 1. Pasa a serap. 1.**
- **art. 1. 8: modifica art. 64. ap. 2. Pasa a serap. 2.**
- **art. 1. 8: modifica art. 64. ap. 4. Pasa a serap. 4.**
- **art. 1. 7: suprime art. 63. ap. 5. Pasa a serap. 5.**
- **art. 1. 1: modifica art. 9. ap. 1.5º B). Pasa a serap. 1.5º B).**
- **art. 1. 2: modifica art. 11. ap. 3. Pasa a serap. 3.**
- **art. 1. 3: modifica art. 12. ap. 1. Pasa a serap. 1.**
- **art. 1. 4: modifica art. 14. ap. 3. Pasa a serap. 3.**
- **art. 1. 5: modifica art. 19 .**
- **art. 1. 6: modifica art. 24. ap. 2. Pasa a serap. 2.**

 (Disposición Vigente) **Real Decreto 192/2010, de 26 de febrero.** [RCL 2010515](#)

- **art. 1. 1: modifica art. 23. ap. 1. Pasa a serap. 1.**
 - **art. 1. 2: añade art. 30 TER.**
 - **art. 1. 3: modifica art. 31 .**
 - **art. 1. 4: añade art. 31 BIS.**
 - **art. 1. 5: modifica art. 66. ap. 1. Pasa a serap. 1.**
-

- **art. 1. 11: modifica art. 82. ap. 3. Pasa a serap. 3.**

- **art. 1. 7: modifica art. 78 .**

- **art. 1. 8: modifica art. 79 . Téngase en cuenta que la información de las adquisiciones intracomunitarias de servicios a que se refiere el número 4º de este artículo, deberá contenerse en las declaraciones recapitulativas que se presenten desde la entrada en vigor del Real Decreto 192/2010, de 26 febrero.**

- **art. 1. 9: modifica art. 80 .**

- **art. 1. 10: modifica art. 81 . Téngase en cuenta lo establecido en la disp. transit. 1ª.**

- **art. 1. 6: modifica art. 71. ap. 7.3º. Pasa a serap. 7.3º.**

 (Disposición Vigente) **Real Decreto 2126/2008, de 26 de diciembre.** [RCL_20082166](http://www.boe.es/boe-diccionario-sinonimos/verbo.php?palabra=RCL_20082166)

- **art. 1. 2: añade art. 30 BIS.**

- **art. 1. 1: modifica art. 30 .**

 (Disposición Vigente) **Real Decreto 1466/2007, de 2 de noviembre.** [RCL_20072097](http://www.boe.es/boe-diccionario-sinonimos/verbo.php?palabra=RCL_20072097)

- **art. 1. 5: añade art. 61 BIS.**

- **art. 1. 5: añade Cap. VII.**

- **art. 1. 2: modifica art. 28. ap. 1.4ª. Pasa a serap. 1.4ª.**

- **art. 1. 1: modifica art. 26 BIS.**

- **art. 1. 5: añade art. 61 QUATER.**

- **art. 1. 4: modifica art. 38. ap. 2. Pasa a serap. 2.**

- **art. 1. 5: añade art. 61 QUINQUIES.**

- **art. 1. 5: añade art. 61 SEXIES.**

- **art. 1. 7: modifica con efectos desde el 1 de enero de 2009 art. 64. ap. 4. Pasa a serap. 4.**
- **art. 1. 5: añade art. 61 TER.**
- **art. 1. 3: añade con aplicación las operaciones cuyo impuesto se devengue a partir del día 1 del mes siguiente a su entrada en vigor art. 30 ap. 4.14º.**
- **art. 1. 7: modifica con efectos desde el 1 de enero de 2009 art. 64. ap. 5. Pasa a serap. 5.**
- **art. 1. 6: modifica con efectos desde el 1 de enero de 2009 art. 63. ap. 3. Pasa a serap. 3.**
- **art. 1. 6: modifica con efectos desde el 1 de enero de 2009 art. 63. ap. 4. Pasa a serap. 4.**
- **art. 1. 8: modifica art. 71. ap. 3. Pasa a serap. 3.**

 (Disposición Vigente) **Real Decreto 87/2005, de 31 de enero.** [RCL 2005205](#)

- **art. 1. 3: añade , siendo aplicable a las operaciones cuyo impuesto debiera haberse devengado a partir del 1 de enero de 2005 art. 30 ap. 4 párr. 13º.**
- **art. 1. 3: añade , siendo aplicable a las operaciones cuyo impuesto debiera haberse devengado a partir del 1 de enero de 2005 art. 30 ap. 4 párr. 12º.**
- **art. 1. 1: suprime art. 8 BIS.**
- **art. 1. 2: modifica art. 24 .**
- **art. 1. 4: modifica art. 70 .**
- **art. 1. 5: modifica , siendo aplicable a las operaciones cuyo impuesto se haya devengado a partir del 1 de abril de 2005 art. 73 .**

 (Disposición Derogada en parte.) **Real Decreto 1496/2003, de 28 de noviembre.** [RCL 20032790](#)

- **art. 2. 1: modifica art. 3. ap. 1. Pasa a serap. 1.**

-
- art. 2. 23: añade disp. adic. 6.
 - art. 2. 22: modifica art. 82 .
 - art. 2. 21: modifica art. 81. ap. 3. Pasa a serap. 3.
 - art. 2. 20: modifica art. 69 .
 - art. 2. 19: modifica art. 68 .
 - art. 2. 18: modifica art. 64 .
 - art. 2. 17: modifica art. 63 .
 - art. 2. 14: modifica art. 51 .
 - art. 2. 15: deroga art. 61. ap. 4. Pasa a serap. 4.
 - art. 2. 16: modifica art. 62 .
 - art. 2. 13: añade art. 49 BIS.
 - art. 2. 12: modifica art. 49 .
 - art. 2. 11: modifica art. 48. ap. 2. Pasa a serap. 2.
 - art. 2. 10: modifica art. 43 .
 - art. 2. 9: modifica art. 40 .
 - art. 2. 8: modifica art. 39 .
 - art. 2. 7: modifica art. 38 .
 - art. 2. 6: modifica art. 36 .
 - art. 2. 5: modifica art. 31 .
-

- **art. 2. 4: añade art. 26 BIS.**
- **art. 2. 3: renumera art. 24 BIS. Este artículo fue añadido por art. 1.2 de Real Decreto núm. 3422/2000, de 15 diciembre.**
- **art. 2. 2: modifica art. 24 BIS.**

 (Disposición Vigente) **Real Decreto 1082/2001, de 5 de octubre.** [RCL 20012465](https://www.boe.es/boe/idoc?idoc=20012465)

- **art. 1. 6.3: añade art. 71 ap. 7.7º.**
- **art. 1. 6.2: modifica art. 71. ap. 5. Pasa a serap. 5.**
- **art. 1. 1: deroga art. 10. ap. 5. Pasa a serap. 5.**
- **art. 1. 1: deroga art. 10. ap. 4. Pasa a serap. 4.**
- **art. 1. 6.1: modifica art. 71. ap. 1. Pasa a serap. 1.**
- **art. 1. 3: modifica art. 28 .**
- **art. 1. 2: añade , en cuanto que había sido derogado con anterioridad, art. 27.**
- **art. 1. 5: modifica art. 63. ap. 5. Pasa a serap. 5.**
- **art. 1. 4: añade art. 31 ap. 3.**
- **art. 1. 4: modifica art. 31. ap. 1.2º. Pasa a serap. 1.2º.**
- **art. 1. 7: modifica disp. adic. 4 .**
- **art. 1. 8: añade disp. adic. 5.**
- **art. 1. 1: renumera art. 10. ap. 7. Pasa a serap. 3. Tras esta reenumeración queda sin contenido el ap. 7.**

 (Disposición Vigente) **Real Decreto 3485/2000, de 29 de diciembre.** [RCL 20003040](https://www.boe.es/boe/idoc?idoc=20003040)

-
- **disp. derog. único. 2: deja sin efecto art. 10. ap. 3. Pasa a serap. 3.**
 - **disp. derog. único. 2: deja sin efecto art. 10. ap. 4. Pasa a serap. 4.**
 - **disp. derog. único. 2: deja sin efecto art. 10. ap. 5. Pasa a serap. 5.**

 (Disposición Vigente) **Real Decreto 3422/2000, de 15 de diciembre.** [RCL 20002867](https://www.boe.es/boe-diccionario-sinonimos/ver-boe.php?boe=RCL_2000_2867)

- **art. 1. 10.2º: suprime Secc. 3. rúbrica. Pasa a serrúbrica.**
- **art. 1. 10.4º: modifica art. 59. ap. 2. Pasa a serap. 2.**
- **art. 1. 10.5º: añade art. 61 ap. 4.**
- **art. 1. 11: modifica art. 71 .**
- **art. 1. 1: modifica art. 9. ap. 1 2º A). Pasa a serap. 1 2º A).**
- **art. 1. 1: modifica art. 9. ap. 1 3º. Pasa a serap. 1 3º.**
- **art. 1. 2: añade Tít. IV BIS.**
- **art. 1. 2: añade art. 24 BIS.**
- **art. 1. 3: modifica art. 26 .**
- **art. 1. 4: modifica art. 30. ap. 4.2º. Pasa a serap. 4.2º.**
- **art. 1. 5: modifica art. 31. ap. 1.4º. Pasa a serap. 1.4º.**
- **art. 1. 6: deroga art. 33. ap. 1. Pasa a serap. 1.**
- **art. 1. 7: modifica art. 38. ap. 2. Pasa a serap. 2.**
- **art. 1. 8: modifica art. 49. ap. 3. Pasa a serap. 3.**
- **art. 1. 9: añade Cap. IV BIS.**

- **art. 1. 9: añade art. 51 BIS.**
- **art. 1. 9: añade art. 51 TER.**
- **art. 1. 9: añade art. 51 QUATER.**
- **art. 1. 10: modifica Cap. VI. rúbrica. Pasa a serrúbrica.**
- **art. 1. 10.2º: suprime Secc. 1. rúbrica. Pasa a serrúbrica.**
- **art. 1. 10.3º: deroga art. 55 .**
- **art. 1. 10.2º: suprime Secc. 2. rúbrica. Pasa a serrúbrica.**
- **art. 1. 10.3º: deroga art. 56 .**
- **art. 1. 10.3º: deroga art. 57 .**
- **art. 1. 10.3º: deroga art. 58 .**

 (Disposición Vigente) **Real Decreto 1966/1999, de 23 de diciembre.** [RCL 19993247](https://www.boe.es/boe-1999-12-23/19991223_1966-1999-12-23.html)

- **disp. final 1. 2 a): modifica art. 68. ap. 1. Pasa a serap. 1.**
- **disp. final 1. 2 b): modifica art. 80. ap. 1. Pasa a serap. 1.**

 (Disposición Derogada) **Real Decreto 1967/1999, de 23 de diciembre.** [RCL 200093](https://www.boe.es/boe-1999-12-23/19991223_1967-1999-12-23.html)

- **disp. derog. único. 2: deroga art. 10. ap. 6. Pasa a serap. 6.**

 (Disposición Derogada) **Real Decreto 215/1999, de 5 de febrero.** [RCL 1999369](https://www.boe.es/boe-1999-02-05/19990205_215-1999-02-05.html)

- **art. 2. 4: modifica art. 43. ap. 1. Pasa a serap. 1.**
 - **art. 2. 2: modifica art. 33. ap. 3. Pasa a serap. 3.**
 - **art. 2. 3: modifica art. 36. ap. 1. Pasa a serap. 1.**
-

-
- **art. 2. 3: modifica art. 36. ap. 2. Pasa a serap. 2.**
 - **art. 2. 2: modifica art. 33. ap. 2. Pasa a serap. 2.**
 - **art. 2. 1: modifica art. 23. ap. 1. Pasa a serap. 1.**

 (Disposición Vigente) **Real Decreto 296/1998, de 27 de febrero.** [RCL 1998558](#)

- **art. 1. 1: deroga art. 1 .**
- **art. 1. 10: modifica art. 7 .**
- **art. 1. 2: añade art. 8 BIS.**
- **art. 1. 7: modifica art. 38. ap. 1. Pasa a serap. 1.**
- **art. 1. 6: añade art. 30 ap. 4.11º.**
- **art. 1. 8: modifica art. 61. ap. 3. Pasa a serap. 3.**
- **art. 1. 4: deroga art. 26 .**
- **art. 1. 5: deroga art. 27 .**
- **art. 6: modifica art. 30. ap. 4.7º. Pasa a serap. 4.7º.**
- **art. 1. 7: modifica art. 38. ap. 2. Pasa a serap. 2.**
- **art. 1. 9: modifica art. 71. ap. 7. Pasa a serap. 7.**
- **art. 1. 3: modifica art. 24. ap. 2. Pasa a serap. 2.**

 (Disposición Vigente) **Real Decreto 37/1998, de 16 de enero.** [RCL 1998117](#)

- **art. 2. 1: modifica art. 35 .**
- **art. 2. 1: modifica art. 36 .**

- **art. 2. 1: modifica art. 37 .**
- **art. 2. 1: modifica art. 38 .**
- **art. 2. 1: modifica art. 39 .**
- **art. 2. 1: modifica art. 40 .**
- **art. 2. 1: modifica art. 41 .**
- **art. 2. 1: modifica art. 42 .**
- **art. 2. 2: modifica art. 43 .**
- **art. 2. 2: modifica art. 47 .**
- **art. 2. 3: modifica art. 56 .**
- **art. 2. 1: modifica Cap. I .**
- **art. 2. 1: modifica art. 33 .**
- **art. 2. 1: modifica Cap. II .**
- **art. 2. 1: modifica art. 34 .**

 (Disposición Vigente) **Real Decreto 900/1997, de 16 de junio.** [RCL 19971521](#)

- **art. único: añade art. 30 ap. 4.10º.**
- **art. único: modifica art. 30. ap. 4.3º. Pasa a serap. 4.3º.**

 (Disposición Vigente) **Real Decreto 703/1997, de 16 de mayo.** [RCL 19971354](#)

- **art. 1. 3: modifica art. 14. ap. 1.2º. Pasa a serap. 1.2º.**
- **art. 1. 5: modifica art. 24. ap. 2. Pasa a serap. 2.**

- **art. 1. 2: modifica art. 11 .**

- **art. 1. 5: renumera art. 24. ap. 4. Pasa a serap. 3.**

Voces

- Transformación de productos de explotación agraria [REAGP, exclusión] [[art. 45](#)]

Actividades que no se consideran procesos de transformación

- Régimen especial simplificado [IVA] [[art. 39](#) y [41 a 42](#)]

Aprobación de índices, módulos y demás parámetros;Declaraciones-liquidaciones;Periodificación de los ingresos

- Compraventa
- Hacienda Pública
- Industrias en general
- Recaudación tributaria
- Tributos estatales

Aprueba Reglamento del IVA y modifica otras normas tributarias

- Impuesto sobre la Renta de las Personas Físicas

Aprueba Reglamento del IVA y modifica otras normas tributarias [arts. 2º, 3º y 5º y anexo (disp. adic. 1ª)]

- Comercio

Aprueba Reglamento del IVA y modifica otras normas tributarias [arts. 2º a 4º y anexo (arts. 54 a 61, 71, 83 y disp. adic. 2ª)]

- Comunidad Económica Europea

Aprueba Reglamento del IVA y modifica RD 11-9-1987 de aplicación de Directivas sobre intercambio de información tributaria [art. 5º y anexo (arts. 2º, 3º, 9º, 10.5, 12, 13, 15, 17 a 19, 22, 23, 5)]

- Desgravación fiscal

Aprueba Reglamento del IVA y modifica RD 11-9-1987 de aplicación de Directivas sobre intercambio de información tributaria [art. 5º y anexo (arts. 4º y ss., 27 y ss., 65 y 71)]

- Factura

Aprueba Reglamento del IVA y modifica RD 18-12-1985, que regula deber de expedición y entrega por empresarios y profesionales [art. 4º y anexo (arts. 9º, 10, 13, 14, 24, 31, 32, 51, 55 y 62 a 70)]

- Artistas

Aprueba Reglamento del IVA y modifica RD 27-7-1990, que regula declaraciones censales a efectos fiscales

- Contabilidad

Aprueba Reglamento del IVA y modifica RD 27-7-1990 que regula declaraciones censales a presentar, a efectos fiscales, por empresarios y profesionales y otros obligados tributarios [art. 2º y anexo (arts. 47 a 49, 58 y 61 a 70)]

- Inversiones

Aprueba Reglamento del IVA y modifica RD 27-7-1990 que regula declaraciones censales a presentar, a efectos fiscales, por empresarios y profesionales y otros obligados tributarios [art. 2º y anexo (arts. 62, 65 y 71)]

- Exportación

Aprueba Reglamento del IVA y modifica RD 27-7-1990 que regula declaraciones censales a presentar, a efectos fiscales, por empresarios y profesionales y otros obligados tributarios [art. 2º y anexo (arts. 9º, 10, 13, 18, 30, 71, 78 a 81 y disp. transit.)]

- Censos

Aprueba Reglamento del IVA y modifica RD 27-7-1990 sobre declaraciones censales a presentar, a efectos fiscales, por empresarios y profesionales y otros obligados tributarios [art. 2º y anexo (art. 33.4)]

- Identificación de actividades profesionales

Aprueba Reglamento del IVA y modifica RD 9-3-1990 sobre composición y forma de utilización del NIF [art. 3º y anexo (arts. 9º, 49 y 66)]

- Comunidades Autónomas

Aprueba Reglamento del IVA y modifica RR DD 11-9-1987 y 9-3-1990, sobre aplicación de Directivas comunitarias sobre intercambio de información tributaria y composición y forma de utilización del NIF, respectivamente [arts. 3º, 5º y anexo (arts. 1º y 7º)]

- Extranjero

Aprueba Reglamento del IVA y modifica RR DD 9-3-1990 y 27-7-1990, sobre composición y forma de utilización del NIF y declaraciones censales a presentar, a efectos fiscales, por empresarios y profesionales y otros obligados tributarios, respectivamente [arts. 2º, 3º y anexo (arts. 10 y ss. y 31)]

- Impuesto sobre el Valor Añadido

Aprueba su Reglamento y modifica otras normas tributarias

- Régimen especial de la agricultura, ganadería y pesca [IVA] [[art. 46](#) y [art. 49](#)]

Comienzo o cese en la aplicación del régimen especial; Servicios accesorios incluidos en el régimen especial

- Impuesto sobre el Patrimonio [[art. 5](#)]

Comunidad Económica Europea: modifica RD 11-9-1987, de aplicación de Directivas sobre intercambio de información tributaria

- Actividades agrícolas [IVA, REAGP] [[art. 44](#)]

- Avicultura, apicultura, cunicultura, sericultura [IVA, REAGP] [[art. 44](#)]

- Cría de especies cinegéticas [IVA, REAGP] [[art. 44](#)]

- Criadero de moluscos, crustáceos y piscifactorías [IVA, REAGP] [[art. 44](#)]

- Explotación pesquera en agua dulce [IVA, REAGP] [[art. 44](#)]

- Ganadería [IVA, REAGP] [[art. 44](#)]

- Silvicultura [IVA, REAGP] [[art. 44](#)]

Concepto de explotación agrícola

- Lingotes y láminas de oro [IVA, régimen del oro de inversión] [[art. 51](#)]

Concepto de oro de inversión

- Entrega de oro [IVA, inversión del sujeto pasivo] [[art. 24](#)]

Concepto de oro sin elaborar y de producto semielaborado de oro

- Declaración recapitulativa de operaciones intracomunitarias [IVA] [[78 a 81](#)]

Contenido; Lugar y plazo; Obligación de presentar

- Libro registro de operaciones intracomunitarias [IVA] [[66 a 67](#)]

Contenido de los documentos registrales

- Instituciones de inversión colectiva [[art. 2](#)]

- Sociedades comanditarias [[art. 2](#)]

- Sociedades de responsabilidad limitada [[art. 2](#)]

- Sociedades inmobiliarias [[art. 2](#)]

Declaraciones censales a efectos fiscales: modifica RD 27-7-1990, regulador

- Domicilio [[art. 2](#)]

Declaraciones censales a presentar, a efectos fiscales, por empresarios y profesionales y otros obligados tributarios: modifica RD 27-7-1990, regulador

- Devolución [IVA] [[art. 29](#)]

De oficio

- Cooperativas
- Sociedades de arrendamiento financiero

Deroga Reglamento del IVA 30-10-1985 y modifica RD 27-7-2990 que regula declaraciones censales a efectos fiscales

- Fondos de Inversión Mobiliaria
- Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados
- Informática

Deroga Reglamento del IVA 30-10-1985 y modifica RD 9-3-1990, de composición y forma de utilización del NIF

- Empresas y sociedades

Deroga Reglamento del IVA 30-10-1985 y modifica RR DD 9-3-1990 y 27-7-1990, de composición y forma de utilización del NIF y declaraciones censales a presentar, a efectos fiscales, por empresarios y profesionales y otros obligados tributarios, respectivamente

- Comerciante minorista [IVA, régimen del recargo de equivalencia] [[art. 54](#) , [art. 59](#) y [DA](#)]

Devoluciones

- Liquidación provisional de oficio [IVA] [[75 a 77](#)]

Efectos;Procedimiento;Supuestos de aplicación

- Gastos [[art. 4](#)]

Facturas: modifica RD 18-12-1985, que regula deber de expedición y entrega por empresarios y profesionales

- Contrabando [[art. 5](#)]
 - Delitos contra la Hacienda Pública [[art. 5](#)]
-

-
- Funcionarios del Ministerio de Economía y Hacienda [[art. 5](#)]
 - Inspección tributaria [[art. 5](#)]

Impuestos sobre Renta, Patrimonio y Valor Añadido: modifica RD 11-9-1987, de aplicación de Directivas comunitarias sobre intercambio de información tributaria

- Abastecimiento de aguas
- Abonos
- Agente comercial
- Agentes de Cambio y Bolsa
- Agentes y Comisionistas de Aduanas
- Aguas minero-medicinales
- Almacenaje
- Ambulancias
- Ancianos
- Aparcería
- Apuestas
- Arrendamientos rústicos
- Artesanía
- Autopistas de peaje
- Aval
- Banco de España
- Bancos Privados
- Basuras
- Billetes de banco
- Buñolerías
- Caballos
- Cafeterías
- Cajas de ahorro
- Canarias
- Canteras
- Carbón mineral
- Carreteras y Caminos
- Ceuta
- Cheques

- Churrerías
- Cirugía
- Coches de niños
- Comedores escolares
- Condecoraciones
- Cooperativas de trabajo asociado
- Corredores de Comercio
- Correo
- Crédito
- Cuentas bancarias
- Depósitos de comercio
- Dibujo, escultura y grabado
- Disco
- Documentación
- Drogodependencia
- Economato laboral
- Efectos timbrados [IAJD, forma de pago]
- Energía
- Entidades de capitalización y ahorro
- Escayola
- Estomatólogos
- Faltas
- Garajes
- Hematología y hemoterapia
- Herencia
- Impuestos especiales
- Indemnización
- Investigación científica
- Juventud
- Letra de cambio
- Limpieza pública
- Lotería y rifas
- Mapa
- Medallas

-
- Melilla
 - Mina
 - Moneda
 - Moneda extranjera-Divisas
 - Muestras [calidad alimentaria]
 - Multas
 - Notariado
 - Odontólogos
 - Organización Nacional de Ciegos (ONCE)
 - Pan
 - Pastelerías
 - Patente
 - Peluquerías
 - Pesca fluvial
 - Piensos
 - Planta forrajera
 - Prensa
 - Préstamos
 - Primas Agropecuarias
 - Productos dietéticos
 - Propiedad industrial
 - Propiedad intelectual
 - Protección de menores
 - Prótesis dental
 - Pruebas
 - Publicación
 - Publicaciones oficiales
 - Publicidad
 - Puentes
 - Refugiados
 - Regadío
 - Representantes de comercio
 - Revista
 - Sanción administrativa
-

- Semillas
- Sistema de la Seguridad Social
- Sociedades de seguros
- Tabaco
- Té
- Telecomunicación
- Teleféricos
- Télex
- Tiza
- Turrón
- Valores
- Vehículos para inválidos
- Venta a plazos
- Viviendas de protección oficial

Impuesto Valor Añadido: deroga Reglamento 30-10-1985

- Absorción y compensación de salarios [[48 a 49](#)]
- Aceite [[art. 37](#)]
- Aceituna [[art. 37](#)]
- Acero [[art. 59](#)]
- Actividades recreativas [[art. 26](#) y [art. 37](#)]
- Aeropuertos [[9 a 10](#)]
- Agencias de viajes [[52 a 53](#)]
- Agrupación de interés económico [[art. 5](#)]
- Albañilería [[art. 37](#)]
- Alcohol y bebidas alcohólicas [[art. 37](#)]
- Alhajas y metales preciosos [[art. 59](#)]
- Alimentos [[art. 37](#) y [A](#) y [art. 54](#)]
- Almazaras [[art. 37](#)]
- Análisis clínicos [[art. 17](#)]
- Animales silvestres [[art. 17](#) y [art. 26](#)]
- Aparatos elevadores [[art. 37](#)]
- Aparcamiento [[art. 37](#)]
- Archivos y bibliotecas [[art. 26](#) y [art. 37](#)]

-
- Arena [[art. 37](#)]
 - Arrendamiento
 - Arrendamiento de servicios
 - Artes gráficas [[art. 37](#)]
 - Artículo de viaje [[art. 37](#)]
 - Asistencia técnica [[art. 46](#)]
 - Astilleros [[art. 10](#)]
 - Ayuntamientos [[art. 1](#) y [art. 7](#)]
 - Bailes [[art. 37](#)]
 - Baldosas [[art. 37](#)]
 - Barnices [[art. 37](#)]
 - Bebidas carbónicas y refrescantes [[art. 37](#)]
 - Bicicletas [[art. 37](#)]
 - Bienes muebles e inmuebles
 - Bisutería [[art. 37](#) y [art. 59](#)]
 - Cacao [[art. 37](#)]
 - Cadáveres [[art. 17](#) y [art. 37](#)]
 - Café [[art. 37](#)]
 - Calzado [[art. 37](#)]
 - Cámaras Oficiales de Comercio, Industria y Navegación [[art. 5](#)]
 - Campamentos [[art. 37](#)]
 - Carga y descarga [[art. 10](#)]
 - Carpintería [[art. 37](#)]
 - Carrocerías [[art. 37](#)]
 - Catástrofes [[art. 17](#) y [art. 37](#)]
 - Cementerios [[art. 17](#) y [art. 37](#)]
 - Cemento [[art. 37](#)]
 - Cerámica [[art. 37](#)]
 - Cerdo [[art. 37](#)]
 - Cereal [[art. 37](#)]
 - Cerrajería [[art. 37](#)]
 - Chocolates, bombones y caramelos [[art. 37](#)]
 - Cinematografía [[art. 26](#) y [art. 37](#)]
 - Colegios Profesionales [[art. 5](#)]

- Confección [[art. 37](#)]
 - Confiterías [[art. 37](#)]
 - Conserva [[art. 37](#)]
 - Consignatarios de buques [[art. 10](#)]
 - Construcción [[art. 37](#)]
 - Construcción naval [[art. 10](#)]
 - Consumo [[art. 37](#)]
 - Contenedores [[art. 10](#)]
 - Contratistas
 - Corredores Intérpretes Marítimos [[art. 10](#)]
 - Cosméticos [[art. 37](#)]
 - Cueros [[art. 37](#)]
 - Cultura [[art. 26](#) y [art. 37](#)]
 - Curtidos [[art. 37](#)]
 - Deporte [[art. 37](#)]
 - Desinfección, desinsectación y desratización [[art. 10](#) y [art. 45](#)]
 - Discapacidad [[art. 17](#)]
 - Discotecas [[art. 37](#)]
 - Educación Física [[art. 37](#)]
 - Electrodoméstico [[art. 37](#)]
 - Embalaje [[art. 24](#) y [art. 37](#)]
 - Encuadernación [[art. 37](#)]
 - Escuelas de Conductores de Vehículos de Motor [[art. 37](#)]
 - Escuelas de Idiomas [[art. 7](#)]
 - Escuelas Oficiales de Idiomas [[art. 7](#)]
 - Espectáculos y establecimientos públicos [[art. 26](#) y [art. 37](#)]
 - Establecimientos de lavado y planchado [[art. 37](#)]
 - Etiquetas [[art. 54](#) y [art. 71](#)]
 - Exposiciones nacionales e internacionales [[art. 26](#) y [art. 37](#)]
 - Ferias y mercados [[art. 37](#)]
 - Ferreterías [[art. 37](#)]
 - Ferrocarriles [[art. 22](#)]
 - Fianzas [[art. 74](#)]
 - Fontanería [[art. 37](#)]
-

-
- Formación Profesional Específica [[art. 7](#)]
 - Fotocopias [[art. 37](#)]
 - Fotografía [[art. 37](#)]
 - Funerarias [[art. 17](#) y [art. 37](#)]
 - Gaseosa [[art. 37](#)]
 - Géneros de punto [[art. 37](#)]
 - Gimnasia [[art. 37](#)]
 - Grava [[art. 37](#)]
 - Guarderías infantiles [[art. 7](#)]
 - Helada [[art. 37](#)]
 - Helado [[art. 37](#)]
 - Herramientas [[art. 37](#)]
 - Hierro [[art. 37](#) y [art. 59](#)]
 - Hormigón [[art. 37](#)]
 - Hospitales [[art. 4](#)]
 - Hostelería, cafés, bares y similares [[art. 37](#)]
 - Industria textil y de la confección [[art. 37](#) y [art. 59](#)]
 - Infancia [[art. 7](#)]
 - Jabón [[art. 37](#)]
 - Jarabes [[art. 37](#)]
 - Joyería y bisutería [[art. 37](#) y [art. 59](#)]
 - Juegos [[art. 26](#) y [art. 37](#)]
 - Laca [[art. 37](#)]
 - Leche [[art. 45](#)]
 - Lejía [[art. 37](#)]
 - Madera [[art. 37](#)]
 - Marroquinería [[art. 37](#)]
 - Materia plástica [[art. 37](#)]
 - Metal [[art. 37](#) y [art. 59](#)]
 - Mineral [[art. 59](#)]
 - Molinos [[art. 37](#)]
 - Monumentos Históricos y Artísticos [[art. 26](#)]
 - Motocicleta [[art. 27](#) y [art. 37](#)]
 - Museo [[art. 26](#)]

- Música [[art. 26](#)]
- Neumático [[art. 37](#)]
- Oro [[art. 59](#)]
- Papel y cartón [[art. 37](#)]
- Pararrayos [[art. 37](#)]
- Parques de atracciones [[art. 26](#)]
- Parques zoológicos [[art. 26](#)]
- Patrimonio Artístico Nacional [[art. 26](#)]
- Perfumerías [[art. 37](#)]
- Perlas [[art. 59](#)]
- Pescado [[art. 54](#)]
- Piedra [[art. 37](#)]
- Piedras preciosas [[art. 59](#)]
- Pieles [[art. 37](#) y [art. 59](#)]
- Pintura y dibujo [[art. 37](#)]
- Pizarra [[art. 37](#)]
- Platino [[art. 59](#)]
- Pompas fúnebres [[art. 17](#) y [art. 37](#)]
- Prácticos de Puerto [[art. 10](#)]
- Producto cárnico [[art. 37](#) y [art. 54](#)]
- Producto farmacéutico [[art. 17](#)]
- Producto químico [[art. 17](#) y [art. 37](#)]
- Puertos y faros [[9 a 11](#)]
- Queso [[art. 37](#)]
- Radio [[art. 37](#)]
- Red Nacional de los Ferrocarriles Españoles (RENFE) [[art. 22](#)]
- Renta de Aduanas
- Reparaciones [[art. 37](#)]
- Representación [[art. 82](#)]
- Residencias juveniles [[art. 15](#)]
- Restaurante [[art. 37](#)]
- Salones de belleza [[art. 37](#)]
- Salvamento [[art. 10](#)]
- Saneamiento, limpieza y similares [[art. 37](#)]

-
- Serrerías [[art. 37](#)]
 - Siderometalurgia [[art. 37](#) y [art. 59](#)]
 - Soldadura [[art. 37](#)]
 - Teatro, circo y variedades [[art. 26](#)]
 - Tejidos [[art. 37](#)]
 - Televisión [[art. 37](#)]
 - Tinta [[art. 37](#)]
 - Transportes por Ferrocarril [[art. 22](#)]
 - Turismo [[art. 37](#) y [52 a 53](#)]
 - Vajillas [[art. 37](#)]
 - Veterinario [[art. 37](#)]
 - Videografía [[art. 37](#)]
 - Vidrio [[art. 37](#)]
 - Vino [[art. 37](#)]
 - Yeso y cal [[art. 37](#)]
 - Zonas, puertos y depósitos francos [[art. 11](#)]

Impuesto Valor Añadido: Reglamento

- Consulados

Impuesto Valor Añadido: Reglamento [art. 10, aps. 3 y 5]

- Aguas

Impuesto Valor Añadido: Reglamento [art. 10.3.5º]

- Arrendamientos urbanos

Impuesto Valor Añadido: Reglamento [art. 10.3]

- Tratado del Atlántico Norte

Impuesto Valor Añadido: Reglamento [art. 10.6]

- Hidrocarburo

Impuesto Valor Añadido: Reglamento [art. 14.2]

- Máquina

Impuesto Valor Añadido: Reglamento [art. 37 y 59]

- Flores y plantas vivas

Impuesto Valor Añadido: Reglamento [art. 43 y ss]

- Precios

Impuesto Valor Añadido: Reglamento [art. 4º y anexo (art. 4º)]

- Inventarios

Impuesto Valor Añadido: Reglamento [art. 60 y disp. adic. 2ª]

- Devolución de ingresos indebidos [procedimiento tributario especial]

Impuesto Valor Añadido: Reglamento [arts. 10.3.6º, 29 a 32, 47, 71, 72 y disp. adic. 2ª]

- Gas

Impuesto Valor Añadido: Reglamento [arts. 10.3.5º y 14.2]

- Electricidad

- Teléfonos

Impuesto Valor Añadido: Reglamento [arts. 10.3.5º y 37]

- Muebles

Impuesto Valor Añadido: Reglamento [arts. 10.3.6º y 37]

- Carrera Diplomática

Impuesto Valor Añadido: Reglamento [arts. 10 aps. 3 y 5]

- Carburantes y combustible

Impuesto Valor Añadido: Reglamento [arts. 14.2 y 59, art. 10.3.5º]

- Lubricantes

- Petróleo

Impuesto Valor Añadido: Reglamento [arts. 14.2 y 59]

- Objetos artísticos y de adorno

- Obras artísticas, científicas y literarias

Impuesto Valor Añadido: Reglamento [arts. 17, 33, 37, 50, 51 y 59]

- Envases

Impuesto Valor Añadido: Reglamento [arts. 24, 37 y 54]

- Remolques

Impuesto Valor Añadido: Reglamento [arts. 27, 37 y 59]

- Buque

Impuesto Valor Añadido: Reglamento [arts. 2º, 10, 14, 18, 22, 27, 56 y 59]

- Aviación civil

- Avión

- Navegación

- Navegación aérea

Impuesto Valor Añadido: Reglamento [arts. 2º, 10, 14, 18, 56 y 59]

- Marina Mercante

- Transporte aéreo

- Transporte marítimo y fluvial

Impuesto Valor Añadido: Reglamento [arts. 2º, 10, 14 y 18]

- Automóvil

Impuesto Valor Añadido: Reglamento [arts. 2º, 10.3, 27, 37, 56, 59, 71 y 79 a 81]

- Transportes por carretera

Impuesto Valor Añadido: Reglamento [arts. 2º, 32 y 71]

- Obra de arte

Impuesto Valor Añadido: Reglamento [arts. 33, 50, 51 y 59]

- Avicultura

- Granjas

- Huevos

- Pollos

Impuesto Valor Añadido: Reglamento [arts. 37, 43 y ss. y 59]

- Complemento de vestir

Impuesto Valor Añadido: Reglamento [arts. 37, 54 y 59]

- Ganadería

Impuesto Valor Añadido: Reglamento [arts. 3º, 33, 37, 42 y ss., 61, 62 y 71]

- Pesca Marítima

Impuesto Valor Añadido: Reglamento [arts. 3º, 33, 43 y ss., 61, 62 y 71]

- Agricultura

Impuesto Valor Añadido: Reglamento [arts. 3º, 8º, 33, 43 y ss. 61, 62 y 71]

- Apicultura

Impuesto Valor Añadido: Reglamento [arts. 43 y ss. y 59]

- Acuicultura

- Aprovechamientos forestales

- Caza

- Champiñón

- Conejo

- Especia y hierba aromática

- Mariscos

- Monte

- Piscifactorías

- Plantas

- Seda

- Viveros

Impuesto Valor Añadido: Reglamento [arts. 43 y ss]

- Recargo de equivalencia [IVA]

Impuesto Valor Añadido: Reglamento [arts. 47, 56, 59 a 62, 71, 83 y disp. adic. 2ª]

- Libro

- Registros varios

Impuesto Valor Añadido: Reglamento [arts. 47 a 49, 51, 53, 55, 58 y 61 a 70]

-
- Asistencia médico-farmacéutica
 - Médico
 - Sanidad

Impuesto Valor Añadido: Reglamento [arts. 4º y 37]

- Transferencias [comercio exterior]

Impuesto Valor Añadido: Reglamento [arts. 66 y 79 a 81]

- Asistencia social
- Beneficencia

Impuesto Valor Añadido: Reglamento [arts. 6º y 17]

- Enseñanza no universitaria
- Universidad

Impuesto Valor Añadido: Reglamento [arts. 7º y 15]

- Vivienda

Impuesto Valor Añadido: Reglamento [arts. 8º, 10.3 y 22]

- Solar [suelo urbano]
- Suelo [régimen urbanístico]

Impuesto Valor Añadido: Reglamento [arts. 8º y 10.3]

- Parques y jardines

Impuesto Valor Añadido: Reglamento [arts. 8º y 37]

- Ordenación del territorio y urbanismo [general]

Impuesto Valor Añadido: Reglamento [arts. 8º y 59]

- Viaje

Impuesto Valor Añadido: Reglamento [arts. 9º, 10, 52, 53, 61, 71 y 74]

- Equipajes

Impuesto Valor Añadido: Reglamento [arts. 9º, 10, 61, 71 y 74]

- Importación

Impuesto Valor Añadido: Reglamento [arts. 9º, 12 a 21, 58, 61, 66 a 71, 73 y 74]

- Régimen especial del recargo de equivalencia [IVA] [[art. 83](#)]

Infracciones simples de sujetos pasivos acogidos a régimen

- Hecho imponible en adquisiciones intracomunitarias [IVA] [[2 a 3](#)]

Medios de transporte nuevos; Opción por tributación en territorio de aplicación del Impuesto

- Impuesto sobre Sociedades

Modifica RR DD 11-9-1987, 9-3-1990 y 27-7-1990, de aplicación de Directivas comunitarias sobre intercambio de información tributaria, composición y forma de utilización del NIF y declaraciones censales a presentar por obligados tributarios, respectivamente [arts. 2º, 3º y 5º]

- Impuestos

Modifica RR DD 18-12-1985, 9-3-1990 y 27-7-1990, sobre deber de expedición y entrega de facturas por empresarios y profesionales, composición y forma de utilización del NIF y declaraciones censales a presentar por obligados tributarios, respectivamente [arts. 2º a 4º]

- Sociedades anónimas [[2 a 3](#)]

Modifica RR DD 9-3-1990 y 27-7-1990, de composición y forma de utilización del NIF y regulación de declaraciones censales a efectos fiscales, respectivamente

- Liquidación [IVA] [[art. 71](#)]

Normas generales

- Asociaciones [[art. 3](#)]

- Comunidad de bienes [[art. 3](#)]

- Documento Nacional de Identidad [[art. 3](#)]

- Procedimiento administrativo común [[art. 3](#)]

Número de Identificación Fiscal: modifica RD 9-3-1990, sobre composición y forma de utilización

- Representante fiscal [IVA] [[art. 82](#)]

Obligaciones de sujetos pasivos no establecidos

-
- Exenciones en importaciones [IVA] [[art. 14](#) y [art. 16](#)]

Por cese de actividades en origen

- Expropiación forzosa [IVA, devengo] [[DA](#)]

Procedimientos administrativos y judiciales de ejecución forzosa

- Obligaciones formales [IVA, régimen de las agencias de viaje] [[art. 53](#)]

- Obligaciones formales [IVA, régimen del oro de inversión] [[art. 51](#)]

Registrales

- Libros registros del IVA [[art. 68](#)]

Requisitos formales

- Estimación objetiva [IVA, base imponible] [[DA](#)]

Revocación de renuncia a estimación objetiva

- Cría, guarda y engorde de ganado [IVA, régimen simplificado] [[art. 46](#)]

Servicios accesorios incluidos en el régimen especial

- Infracciones y sanciones [IVA] [[art. 83](#)]

Sujetos pasivos acogidos a régimen de recargo de equivalencia

- Rehabilitación

Viviendas: exenciones del IVA [arts. 8º y 10.3]

La lista puede estar incompleta y el resto de opciones del análisis no se ha impreso debido a que el número de relaciones que se puede imprimir es limitado
