

LEGISLACIÓN CONSOLIDADA

Ley 35/2006, de 28 de noviembre, del Impuesto sobre la Renta de las Personas Físicas y de modificación parcial de las leyes de los Impuestos sobre Sociedades, sobre la Renta de no Residentes y sobre el Patrimonio.

Jefatura del Estado
«BOE» núm. 285, de 29 de noviembre de 2006
Referencia: BOE-A-2006-20764

TEXTO CONSOLIDADO

Última modificación: 30 de octubre de 2015

JUAN CARLOS I

REY DE ESPAÑA

A todos los que la presente vieren y entendieren.
Sabed: Que las Cortes Generales han aprobado y Yo vengo en sancionar la siguiente ley.

PREÁMBULO

I

Antecedentes

El Impuesto sobre la Renta de las Personas Físicas es un tributo de importancia fundamental para hacer efectivo el mandato del artículo 31 de la Constitución Española, que exige la contribución de todos «... al sostenimiento de los gastos públicos de acuerdo con su capacidad económica mediante un sistema tributario justo inspirado en los principios de igualdad y progresividad que, en ningún caso, tendrá alcance confiscatorio».

La idea de un impuesto personal sobre la renta de las personas físicas de carácter general, personal y progresivo, se introdujo en España con la reforma tributaria de 1978, si bien ha conocido diferentes modelos derivados de los distintos objetivos de política económica y social que se han articulado a través de esta figura impositiva.

El proceso se inició con la Ley 44/1978, norma que llevó hasta sus últimas consecuencias la idea de generalidad y comunicación entre las diferentes fuentes de renta, de manera que se diseñó un impuesto sintético en el que la compensación entre cualquiera de ellas se permitió con absoluta libertad. Con el tiempo, el diseño inicial hubo de ser rectificado en dos aspectos básicos: de un lado, la total libertad en la compensación de rentas propició que aquellas que podían realizarse con absoluta discrecionalidad, caso de las pérdidas patrimoniales, se utilizaran como instrumento para reducir el impuesto a satisfacer por el resto de fuentes de renta. De otro, la acumulación obligatoria de las rentas

de la unidad familiar, en un impuesto de naturaleza progresiva que considera como contribuyente al individuo, estuvo en el origen de la Sentencia del Tribunal Constitucional de 20 de febrero de 1989 y obligó a modificar la regulación del impuesto para adecuarlo a su naturaleza esencialmente individual.

Estas modificaciones se consolidaron en la posterior evolución del impuesto. Así, las posteriores regulaciones ya no configuraron un impuesto absolutamente sintético, sino que mantuvieron la diferenciación en el tratamiento fiscal de determinadas fuentes de renta, en especial las ganancias y pérdidas patrimoniales, respecto del resto, y al tiempo configuraron el impuesto con un carácter marcadamente individual, quedando la tributación conjunta como una opción para aquellas unidades familiares que así lo decidieran. En particular, en las sucesivas reformas se ha venido manteniendo una definición muy similar de las diferentes categorías de renta y de los supuestos de no sujeción y exención, es decir, de los conceptos básicos en la determinación de la renta.

Las últimas de estas reformas del IRPF, la de la Ley 40/1998 y la de la Ley 46/2002, han supuesto una reducción tanto de los tipos de gravamen como del número de tramos de la escala, al tiempo que han sustituido las deducciones en la cuota en concepto de circunstancias personales y familiares por reducciones en la base imponible, y han mantenido, en buena medida, la diversidad en el tratamiento de las distintas fórmulas del ahorro.

En cuanto al Impuesto sobre Sociedades, en los últimos años se ha producido una mayor aproximación entre las normas fiscales de cálculo de la base imponible y el resultado contable, manteniendo una estabilidad en los tipos nominales de gravamen e incorporando numerosos incentivos fiscales. Al mismo tiempo, se ha ampliado sustancialmente el ámbito de aplicación del régimen fiscal de las pequeñas y medianas empresas.

La creciente globalización de la economía está introduciendo una importante preocupación por la productividad y el crecimiento económico. Va acompañada de nuevas tendencias en la fiscalidad internacional, en las que se destacan la reducción de tipos nominales para empresas y personas físicas, la simplificación de tarifas e incentivos fiscales, así como la búsqueda de una disminución en la tributación del factor trabajo. Al mismo tiempo cabe señalar, como factores relevantes, el intento de lograr una mayor homogeneidad en el tratamiento fiscal del ahorro, vinculado sin duda a la creciente libertad de circulación de capitales, y una mayor importancia relativa de la imposición medioambiental.

La reforma que se aborda se inscribe en este marco. Se profundiza en la modernización del sistema tributario español con una visión estratégica e integral que contribuirá a la mejora del modelo de crecimiento y de la competitividad, planteamiento que se adecua a la realidad social y económica de España. Las novedades que se proponen se incorporan en el cuerpo normativo actual, manteniendo en lo posible la estructura de los textos actualmente vigentes y el contenido que se considera adecuado. Por otra parte, la reforma relativa al Impuesto sobre Sociedades y a los impuestos medioambientales tiene una dimensión temporal, ya que está prevista su implantación gradual.

II

Objetivos y aspectos relevantes de la reforma

El Gobierno fijó como principios directores de la Política Económica el crecimiento sostenido y equilibrado, basado en la productividad, así como la mejora del bienestar y la cohesión social. Para ello, sobre la base del respeto al principio de estabilidad presupuestaria y suficiencia financiera, se han adoptado diversas iniciativas en materia presupuestaria, primando las políticas de gasto con impacto en la productividad, que se complementan con la reforma fiscal.

En este contexto, se actúa de manera inmediata sobre la tributación de la renta de las personas físicas y jurídicas, y se desarrollará en un futuro próximo la tributación medioambiental con el objetivo de mejorar la eficiencia energética y facilitar el equilibrio financiero de la reforma.

La reforma tiene como objetivos fundamentales mejorar la equidad y favorecer el crecimiento económico, al tiempo que persigue garantizar la suficiencia financiera para el

conjunto de las administraciones públicas, favorecer la tributación homogénea del ahorro y abordar, desde la perspectiva fiscal, los problemas derivados del envejecimiento y la dependencia.

Sin perjuicio de la posterior descripción del contenido de la Ley, hay determinados aspectos de la reforma que deben ser objeto de atención prioritaria.

1) Para la mejora de la equidad, se disminuye la carga tributaria soportada por las rentas del trabajo, elevando sustancialmente la reducción establecida para las mismas, especialmente para las rentas más bajas. Se trata de dispensar un tratamiento especial a este tipo de rentas por los siguientes motivos: compensar, mediante una cantidad a tanto alzado, los gastos generales en los que incurre un trabajador; reconocer la aportación que esta fuente de renta hace al conjunto de la base imponible; su facilidad de control y el que se trata de una renta no fundada o sin respaldo patrimonial.

Como novedad, esta reducción se aplicará también a determinados trabajadores autónomos que, por las especiales circunstancias en que desarrollan su actividad y por estar sus rentas controladas, reúnen características muy cercanas a las del trabajador por cuenta ajena.

2) Con idéntica finalidad de mejora de la equidad, se elevan los umbrales de rentas no sometidas a tributación, y se recupera la igualdad en el tratamiento de las circunstancias personales y familiares.

Hasta 1998, el tratamiento de las mismas se llevaba a cabo mediante deducciones en la cuota del impuesto. Desde 1999 fueron sustituidas por un mínimo personal y familiar, deducible de la base imponible, cuya función era cuantificar aquella parte de la renta que, por destinarse a satisfacer las necesidades básicas personales y familiares del contribuyente, se consideraba que no debería tributar por el Impuesto.

La consecuencia de este esquema de reducción en la base imponible, cuando se vincula a un impuesto con tarifa progresiva, es que el beneficio para el contribuyente es directamente proporcional a su nivel de renta (a mayor renta, mayor beneficio) ya que el mínimo personal y familiar opera a través del tipo marginal de cada contribuyente. Implica, por tanto, aceptar que una misma necesidad, como pudiera ser la manutención de un hijo, tenga una distinta consideración en el impuesto en función del nivel de renta de la familia.

Para asegurar una misma disminución de la carga tributaria para todos los contribuyentes con igual situación familiar, con independencia de su nivel de renta, se configura un extenso y flexible primer tramo, en el que se computan los mínimos destinados a reconocer las circunstancias personales y familiares. Por tanto, estos mínimos, técnicamente, se gravan a tipo cero. Esta estructura supone que los contribuyentes no tributan por las primeras unidades monetarias que obtienen y que destinan a cubrir las necesidades vitales, de forma que contribuyentes con iguales circunstancias personales y familiares logran el mismo ahorro, con lo que se mejora la progresividad del impuesto. La introducción de una cuantía a la que es de aplicación un tipo cero permite alcanzar el mismo efecto de equidad que se produce con la aplicación de las deducciones en la cuota.

En esta consideración de las circunstancias personales y familiares cabe efectuar una mención a la opción por la tributación conjunta. La política de no discriminación por razón de género y razones de simplificación de la gestión del impuesto podrían justificar su revisión. No obstante, se mantiene su tratamiento actual en el impuesto para evitar numerosos perjudicados en los matrimonios en los que alguno de sus miembros no puede acceder al mercado laboral, y por tanto obtiene rendimientos sólo uno de los cónyuges, como podrían ser los casos de determinados pensionistas con rentas de cuantía reducida, o de determinadas familias numerosas.

3) Con la finalidad de favorecer el crecimiento económico, se reduce a cuatro el número de tramos de la tarifa, en consonancia con las tendencias actuales en los países de la OCDE, y se introduce una notable ampliación del primero de ellos, lo que implicará que más del 70 % de los contribuyentes de menores rentas vean simplificada su tributación. Por otra parte, por razones de incentivo al trabajo personal, se establece el tipo marginal máximo en el 43 %.

Es especialmente destacable, aunque quizás no tan fácilmente perceptible como la reducción de tipos, la ampliación que se produce en las cuantías que delimitan todos los tramos de la tarifa, pues implica una reducción adicional de los tipos de gravamen

soportados. El objetivo es una menor tributación efectiva, lo que se consigue con la combinación de mínimos exentos más elevados y la estructura de la tarifa, en la que el primer tramo se alarga y engloba, por lo general, los mínimos personales.

4) Por razones de equidad y crecimiento, se otorga un tratamiento neutral a las rentas derivadas del ahorro, eliminando las diferencias no justificadas que existen actualmente entre los distintos instrumentos en los que se materializa. Con ello, a la vez que se simplificará la elección de los inversores, se incrementará la neutralidad fiscal de los distintos productos y se favorecerá la productividad y competitividad, mejorando la posición de nuestro país en un entorno internacional de libre circulación de capitales y de fuerte competencia. De esta manera, se aborda la modernización de la tributación del ahorro, asignatura pendiente de las reformas precedentes.

Se evita así que las diferencias en la presión fiscal que soportan los diferentes instrumentos distorsionen la realidad financiera del ahorro (como la denominada rentabilidad financiero-fiscal que mide una rentabilidad por completo ajena a las características intrínsecas del producto que se pretende comercializar), ya que ello configura un marco tributario caracterizado por la falta de transparencia y diferencias en la tributación que se utilizan con el objeto de mantener cautivas determinadas inversiones.

Para ello, se establece la incorporación de todas las rentas que la Ley califica como procedentes del ahorro en una base única con tributación a un tipo fijo (18 %), idéntico para todas ellas e independiente de su plazo de generación, pues la globalización económica hace inútiles los intentos de fraccionar artificialmente los mercados financieros por tipos de activos o por plazos.

En relación con los dividendos, la jurisprudencia comunitaria obliga a otorgar un mismo tratamiento a los dividendos de fuente interna y a los de cualquier otro país miembro de la Unión Europea. En línea con las tendencias recientes, de retorno a un sistema clásico de no integración entre el Impuesto sobre la Renta de las Personas Físicas y el Impuesto sobre Sociedades, y con las reformas operadas en otros países de nuestro entorno, se ha simplificado su tributación mediante su incorporación a la base del ahorro y la aplicación de un mínimo exento que excluirá el gravamen, por este concepto, de numerosos contribuyentes.

5) Con el objeto de mejorar la cohesión social y de atender los problemas derivados del envejecimiento y la dependencia se incentivan aquellos instrumentos destinados a proporcionar unos ingresos complementarios de las pensiones públicas o a la cobertura de determinados riesgos.

En todos los países desarrollados se está registrando un proceso de envejecimiento de la población que, en el medio plazo, dificulta la sostenibilidad de los sistemas públicos de previsión social. Para hacer frente a este importante reto los países de la OCDE pusieron en marcha en el pasado medidas de carácter fiscal, incentivando el desarrollo de planes de pensiones privados de carácter complementario al sistema básico de la Seguridad Social. El objeto de estos regímenes es que los individuos puedan obtener, a través del sistema público y de su plan de pensiones privado, una prestación que permita la aproximación de sus rentas al último salario percibido durante su vida laboral.

Para el cumplimiento de este objetivo, el Impuesto intenta reorientar los incentivos fiscales a la previsión social complementaria hacia aquellos instrumentos cuyas percepciones se reciban de forma periódica, para lo cual se elimina la reducción del 40 por ciento anteriormente vigente para las retiradas del sistema del capital acumulado en forma de pago único. Adicionalmente, se conceden beneficios fiscales a los planes de previsión social empresarial y se prevé un nuevo producto de fomento del ahorro a largo plazo cuando se compromete la constitución de una renta vitalicia con el capital acumulado, el denominado plan individual de ahorro sistemático, si bien este opera de forma diferente a los demás al carecer de incentivo a la entrada.

Asimismo, por razones de equidad y de complementariedad con el sistema público de pensiones, se acotan los límites de las aportaciones. La experiencia de los últimos años demuestra que la media de aportación no ha superado los 2.000 euros, si bien se han incentivado de forma desproporcionada, y al margen de los objetivos de la previsión social, aportaciones muy elevadas para determinados contribuyentes con elevada capacidad económica.

La consideración de las aportaciones a estos sistemas como salario diferido, la acotación de los límites y el respeto al contexto de neutralidad en la tributación del ahorro, justifica que todos los instrumentos de previsión social que cumplan con las características exigidas apliquen el incentivo de la reducción en la base imponible, sin distinción entre ellos. Y todo ello con la menor incidencia posible en la normativa financiera reguladora los planes y fondos de pensiones.

6) Razones de equidad y de cohesión social aconsejan otorgar una especial atención al problema de la dependencia en España, incentivando, por primera vez desde el punto de vista fiscal, la cobertura privada de esta contingencia.

De esta forma se reconoce la realidad social española, en la que se da un incremento de la esperanza de vida que lleva asociado un problema de envejecimiento y dependencia de una buena parte de los ciudadanos, existiendo además otros factores que agudizan su dimensión en el sector de población que precisa de una atención especial.

Se configuran dos tipos de beneficios: los dirigidos a aquellas personas que sean ya dependientes, para las que se prevé la posibilidad de movilizar su patrimonio inmobiliario con vistas a obtener unos flujos de renta que les permita disponer de recursos para paliar las necesidades económicas, y, por otra parte, los dirigidos a aquellas personas que quieran cubrir un eventual riesgo de incurrir en una situación de dependencia severa o de gran dependencia.

Adicionalmente, dado que la vivienda habitual constituye una importante manifestación del ahorro familiar, se introducen en la Ley mecanismos que permitan, en situaciones de dependencia severa o de gran dependencia, hacer líquida esta fuente de ahorro sin coste fiscal, lo que sin duda constituye un medio adicional de cobertura de esta contingencia.

7) Por razones de cohesión social, se da continuidad al apoyo fiscal a la adquisición de la vivienda habitual, manteniendo la base de deducción actual y homogeneizando los porcentajes aplicables.

8) Las medidas que se proponen deben determinar en el futuro un crecimiento económico que debería concretarse en una mayor recaudación. No obstante, pueden originar en una consideración estática una disminución de los ingresos.

En este sentido, esta Ley tiene en cuenta que las Comunidades Autónomas disponen de capacidad normativa, con el alcance previsto en el artículo 38 de la Ley 21/2001, de 27 de diciembre, por la que se regulan las medidas fiscales y administrativas del nuevo sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía, por lo que podrán compensar, si así lo deciden mediante el ejercicio de esa competencia, el efecto estático de reducción de la recaudación mencionado en el apartado anterior.

En el texto de la norma se respeta el actual esquema de reparto de competencias en el Impuesto, con la precisión efectuada respecto de la tarifa. No obstante, la negociación de un nuevo sistema de financiación para las Comunidades Autónomas podrá requerir, cuando el proceso esté concluido, una nueva regulación del título referido al gravamen autonómico y a las competencias normativas y gestoras atribuidas a aquellas.

9) La reforma del Impuesto sobre Sociedades será gradual, y responde a la necesidad de defender la posición competitiva de nuestras empresas en el ámbito comunitario, alcanzar una mayor coordinación fiscal con los países de nuestro entorno, simplificar la estructura del mismo y lograr una mayor neutralidad en su aplicación, fomentando la creación de empresas.

El principio de coordinación internacional exige que se tomen en consideración las tendencias básicas de los sistemas fiscales de nuestro entorno, más aún en el contexto de un Mercado Único europeo. Este principio halla su fundamento en la internacionalización de nuestra economía. Medidas tales como la reducción de tipos de gravamen, reducción que se ha ido produciendo paulatinamente en los diferentes Estados, y la simplificación de los incentivos fiscales son consecuencias de dicho principio.

Por lo que respecta a los incentivos fiscales, éstos han de justificarse con base en desequilibrios del mercado ya que el principio de neutralidad exige que la aplicación del tributo no altere el comportamiento económico de los sujetos pasivos y la localización de las inversiones, excepto que dicha alteración tienda a superar dichos desequilibrios. En muchos casos, los estímulos fiscales a la inversión son poco eficaces, presentan un elevado coste

recaudatorio, complican la liquidación y generan una falta de neutralidad en el tratamiento fiscal de distintos proyectos de inversión.

Por ello, la eliminación de los incentivos simplificará enormemente la aplicación del tributo y facilitará su gestión por parte de la Administración tributaria, satisfaciendo así el principio de transparencia, que exige que las normas tributarias sean inteligibles y precisas y que de su aplicación se derive una deuda tributaria cierta.

Los aspectos mencionados constituyen la primera fase de la reforma prevista en el Impuesto que se completará, en sus aspectos sustanciales, una vez se haya producido el desarrollo de la adecuación de la normativa contable a las Normas Internacionales de Contabilidad, dada su relación con el Impuesto sobre Sociedades.

10) Por razones de coherencia y de coordinación con la regulación de los Impuestos sobre la Renta de las Personas Físicas y sobre Sociedades, se introducen una serie de modificaciones en la Ley del Impuesto sobre la Renta de no Residentes, que además pretenden adecuar la normativa al derecho comunitario, y unos ajustes técnicos en la Ley del Impuesto sobre el Patrimonio.

Por último, con objeto de respetar las expectativas de quienes adquirieron determinados compromisos de inversión conforme a la legislación anterior, se mantiene el tratamiento fiscal actualmente vigente para determinados contratos o inversiones formalizados con anterioridad a la fecha de sometimiento a información pública de esta norma.

III

Contenido de la Ley

La presente Ley está estructurada en un Título preliminar, trece títulos y 108 artículos, junto con las correspondientes disposiciones adicionales, transitorias, derogatorias y finales.

En el Título preliminar se define como objeto del Impuesto la renta del contribuyente, entendiéndose por tal la suma de todos sus rendimientos, ganancias y pérdidas patrimoniales e imputaciones de rentas. Frente a la noción anterior de considerar como objeto del Impuesto la renta disponible, es decir la resultante de disminuir las rentas totales obtenidas en el importe de las reducciones por circunstancias personales y familiares, se entiende, por las razones expuestas en el apartado II anterior, que la consideración de estas circunstancias en el momento del cálculo del Impuesto elimina las discriminaciones no deseadas que introduce el sistema actual. Se mantiene en sus términos actuales la consideración del Impuesto como parcialmente cedido a las Comunidades Autónomas, si bien ya se ha señalado que su configuración definitiva dependerá del nuevo sistema de financiación que se acuerde, y lo relativo al ámbito de aplicación.

El Título I mantiene, en términos muy similares a los actuales, los aspectos materiales (con la introducción de algunos supuestos nuevos de exención), personales (con alguna reordenación técnica), y temporales de sujeción al Impuesto.

El Título II, integrado sólo por el artículo 15, constituye el marco general de la determinación y cuantificación de la renta que será sometida a gravamen, estableciendo las reglas básicas que se desarrollarán en títulos sucesivos.

Así, el Título III se ocupa de la determinación de la base imponible, con un primer capítulo dedicado a los métodos utilizables para efectuar la misma y un segundo dividido en Secciones destinadas al tratamiento fiscal de las distintas fuentes de renta. Como novedades más significativas, cabe destacar:

En los rendimientos del trabajo, se incorporan los supuestos derivados de los nuevos instrumentos de previsión social, y se ubica, de nuevo, en la determinación del rendimiento neto la reducción por obtención de este tipo de rendimientos. Su cuantía se eleva sustancialmente respecto de la contenida en la regulación anterior, en especial respecto de las rentas más bajas, dando cumplimiento al compromiso asumido de mejora de esta fuente de rentas.

En los rendimientos del capital mobiliario se mantiene en lo esencial la regulación anterior, si bien desaparece la norma de integración de dividendos que anteriormente se contenía en la ley, al optar por un sistema clásico de relación entre el impuesto societario y el de la renta de las personas físicas. Consecuencia de esta opción es que desaparece la

deducción por doble imposición de dividendos y se introduce una exención para los que no superen en cuantía íntegra 1.500 euros.

La novedad fundamental que afecta a estos rendimientos es su incorporación a la base imponible del ahorro, con excepción de determinados supuestos específicos que, por su naturaleza, podrían encontrar acomodo también en el seno de actividades económicas, como son los derechos derivados de la propiedad intelectual o industrial, los arrendamientos de bienes muebles, negocios o minas, o los derivados de la cesión de derechos de imagen.

Tampoco se plantean modificaciones sustanciales en el tratamiento de las actividades económicas. No obstante, cabe destacar la introducción en el cálculo del volumen de exclusión del método de estimación objetiva por índices, signos o módulos, tanto en el referido a los ingresos como en el vinculado a las compras de bienes y servicios, no sólo del importe correspondiente al propio contribuyente a título individual sino también de aquellos importes que pudieran corresponder a las actividades económicas desarrolladas por determinados parientes o entidades en régimen de atribución de rentas en las que participen cualquiera de los mencionados con anterioridad. Asimismo cabe destacar que determinados contribuyentes, con estructuras de producción muy sencilla, aplicarán, cuando determinen su rendimiento por el método de estimación directa y cumplan con los requisitos formales que se establezcan reglamentariamente, una reducción equivalente a la que corresponde a los perceptores de rendimientos del trabajo, ya que se asemejan a ellos en cuanto a la dependencia del empleador.

Respetando la estructura de la normativa actualmente vigente, las imputaciones y atribuciones de rentas no se encuentran en este Capítulo sino que se regulan en un Título específico, el X, que a su contenido anterior de imputaciones de rentas (inmobiliarias, del régimen de transparencia fiscal internacional y de derechos de imagen) y de atribuciones de rentas (procedentes de los entes sin personalidad jurídica del artículo 35.4 de la Ley General Tributaria) incorpora, como un régimen fiscal adicional, el correspondiente a determinados contribuyentes que cambian su residencia a territorio español, que en la actualidad eran objeto de regulación en el apartado 5 del artículo 9 del texto refundido de la Ley, y un Capítulo relativo a la tributación de las transmisiones de valores o participaciones de instituciones de inversión colectiva, que anteriormente se regulaba en un título específico.

Los Capítulos IV y V de este Título contienen lo esencial de las modificaciones que se introducen como consecuencia de establecer una base específica para todas las categorías de ahorro financiero y ganancias y pérdidas patrimoniales derivadas de la transmisión de elementos patrimoniales, diferenciada de la derivada del resto de fuentes de renta. Así, el Capítulo IV establece la distinción entre una renta general, la de los rendimientos, imputaciones y determinadas ganancias y pérdidas que, al no estar vinculadas a una transmisión, se integran en la base imponible general, y la renta del ahorro, comprensiva de toda aquella que va a resultar sometida por el Impuesto a un tipo fijo de gravamen en la base imponible del ahorro.

Clasificadas las rentas en estos dos grandes bloques, el Capítulo V es el que establece las normas de integración y compensación para cada uno de ellos. Sigue existiendo incomunicación entre ambas partes de la base imponible. A su vez, también existe incomunicación, dentro de la renta del ahorro, entre la procedente de rendimientos y la derivada de ganancias y pérdidas patrimoniales, cualquiera que sea su periodo de generación. Por el contrario, en la base imponible general es posible una compensación limitada de las pérdidas patrimoniales netas.

El Título IV se refiere a la determinación de la base liquidable. Dado que las circunstancias personales y familiares se van a tomar en consideración en el momento del cálculo del Impuesto y que la reducción por rendimientos del trabajo se ha incluido en la determinación de los rendimientos netos, las reducciones a practicar sobre la base imponible general quedan limitadas a aquellas vinculadas con la atención de las situaciones de envejecimiento y dependencia, en los términos mencionados en el apartado anterior. Adicionalmente se mantiene la posibilidad de reducir las pensiones compensatorias satisfechas por decisión judicial, como en la actualidad.

El Título V es el destinado a valorar y cuantificar las circunstancias personales y familiares que son objeto de consideración en el Impuesto. Tras un artículo de pósito, en los cuatro artículos posteriores se regulan las diferentes circunstancias relativas al contribuyente (el mínimo personal, con el correspondiente incremento al alcanzar determinadas edades),

descendientes (que incluye la especial consideración a los hijos menores de tres años), ascendientes (también con el incremento aplicable a partir de determinada edad) y discapacidad, tanto del contribuyente como de ascendientes y descendientes a su cargo, incluyendo los incrementos por asistencia a las situaciones de discapacidad de todos ellos. En particular es de destacar el importante esfuerzo llevado a cabo, con la elevación de los mínimos, para mejorar el tratamiento de las familias, especialmente de las numerosas.

El Título VI es el destinado al cálculo del impuesto correspondiente al Estado. Establece, en su Capítulo I, el sistema de determinación de la cuota íntegra estatal, mediante, como antes se ha señalado, la consideración de las circunstancias personales y familiares, técnicamente gravadas a tipo cero, con las especialidades, ya existentes en la actualidad, para los supuestos de anualidades por alimentos a favor de los hijos y gravamen de los residentes en el extranjero. En su Capítulo II se ocupa de la determinación de la cuota líquida estatal, para lo que minorará la íntegra en el porcentaje correspondiente al Estado de las deducciones establecidas en la ley, coincidentes con las existentes en la actualidad.

El Título VII es el referido al gravamen autonómico. Se mantiene en la norma la actual regulación, aun cuando se es consciente de que este título deberá ser objeto de nueva redacción cuando se acuerde un nuevo modelo de financiación autonómica. Mientras tanto sólo se modifican la tarifa complementaria y el tipo de gravamen fijo correspondiente a la base del ahorro.

El Título VIII regula la obtención de la cuota diferencial del impuesto, manteniendo una regulación similar a la actual con la única excepción de la desaparición de la deducción por doble imposición de dividendos, paralela a la supresión de la norma de integración en la base imponible referida con anterioridad.

El Título IX regula la opción por la tributación conjunta. Como se indicó en el apartado anterior se mantiene en términos prácticamente idénticos a su regulación actual, para no perjudicar determinadas situaciones.

El Título X regula los regímenes especiales. Las modificaciones introducidas en el mismo han sido detalladas al analizar el contenido del Título III, por lo que no cabe añadir comentario alguno.

El Título XI regula la gestión del impuesto. Es de destacar la supresión del modelo de comunicación para la devolución rápida, ya que la generalización del borrador hace prácticamente innecesario su mantenimiento. Asimismo se modifican, como consecuencia de las nuevas disposiciones introducidas, determinados límites y condiciones de la obligación de declarar.

Los Títulos XII y XIII se refieren, con contenido muy similar a los actuales de iguales denominaciones, a la Responsabilidad patrimonial y régimen sancionador, y al Orden jurisdiccional, respectivamente.

La norma contiene una serie de disposiciones adicionales, transitorias, derogatorias y finales. Conviene destacar que mediante estas disposiciones se pretende respetar las expectativas anteriormente mencionadas de quienes adquirieron determinados compromisos de inversión en el ámbito de la legislación anterior.

En relación con el Impuesto sobre Sociedades, en primer lugar, se reduce en cinco puntos el tipo general de gravamen del 35 por ciento de forma gradual en dos años, de forma que a partir del año 2007 quede fijado en un 32,5 por ciento y un 30 por ciento en el año 2008. Igualmente en dos ejercicios se reduce en cinco puntos porcentuales el tipo de gravamen de las entidades dedicadas a la exploración, investigación y explotación de hidrocarburos, hasta situarse en un 35 por ciento en el año 2008. Asimismo, la reforma presta especial atención a la pequeña y mediana empresa, como elemento dinamizador de la actividad económica, de manera que la reducción de cinco puntos de sus tipos impositivos se realiza en un solo ejercicio, por lo que su tipo impositivo, para aquella parte de su base imponible que no supere una determinada cuantía, quedará fijado en un 25 por ciento a partir del ejercicio 2007, mientras que el exceso sobre la misma tributará al tipo del 30 por ciento a partir de ese mismo año.

En segundo lugar, se establece que la reducción del tipo impositivo vaya acompañada de la progresiva eliminación de determinadas bonificaciones y deducciones que provocan efectos distorsionadores, manteniendo las deducciones que persiguen eliminar una doble imposición, logrando así una mayor equidad en el tributo. No obstante, se mantiene la

deducción por reinversión de beneficios extraordinarios estableciendo limitaciones al objeto de asegurar la inversión en actividades productivas.

La mayoría de las deducciones se van reduciendo paulatinamente hasta su completa desaparición a partir del año 2011. Esta reducción gradual se prolonga hasta el 2014 respecto de la bonificación por actividades exportadoras de producciones cinematográficas y de libros, y de las deducciones por inversiones en bienes de interés cultural, producciones cinematográficas y edición de libros.

Mención especial merece la deducción por actividades de investigación y desarrollo e innovación tecnológica, cuya aplicación se mantiene otros cinco años, conservando esta deducción la estructura actual si bien se reducen los porcentajes de deducción en la misma proporción en que se minoran los tipos de gravamen, al objeto de que las empresas puedan adaptar sus políticas de inversión al nuevo marco de ayudas públicas de impulso a estas actividades, dado que se introduce un nuevo instrumento, alternativo al fiscal, incentivador de estas mismas actividades, consistente en una bonificación de las cotizaciones a la Seguridad Social a favor del personal investigador.

Asimismo, desaparece también la deducción por inversiones para la implantación de empresas en el extranjero en el año 2007 dado que el Impuesto contiene otras formulas incentivadoras de la internacionalización de las empresas.

En definitiva, con esta Ley se logra una mayor coordinación fiscal y convergencia en el ámbito del Impuesto sobre Sociedades, aproximando nuestro tipo impositivo al de los países de nuestro entorno y reduciendo los incentivos fiscales selectivos, cada vez en más desuso. Además, se avanza en la reducción de las distorsiones generadas por la diversidad de tipos en la Unión Europea.

Con la importante reducción del tipo impositivo y la eliminación de las bonificaciones y deducciones se pretende que la fiscalidad no distorsione la libertad de movimiento de capitales, bienes y servicios, y que al lograr una mayor coordinación fiscal internacional mejore nuestra situación competitiva en el entorno internacional.

Por otra parte, se fija el tipo de retención o ingreso a cuenta del Impuesto sobre Sociedades en un 18 por ciento, en coherencia con el nuevo tipo impositivo de los rendimientos del ahorro en el ámbito del IRPF.

Por último, se eliminan también las deducciones por inversiones en cumplimiento de los programas de apoyo a los acontecimientos de excepcional interés público, reguladas en la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo, modificándose la deducción por gastos de propaganda y publicidad de dichos acontecimientos, al objeto de adecuarlos a actuaciones de mecenazgo.

La disposición derogatoria segunda de la Ley deroga, a partir de distintos momentos temporales, la deducción por inversiones para la implantación de empresas en el extranjero, el régimen fiscal especial de las sociedades patrimoniales, las bonificaciones por actividades exportadoras, y la mayoría de deducciones para incentivar la realización de determinadas actividades del Capítulo IV del Título VI del texto refundido de la Ley del Impuesto sobre Sociedades.

Por lo que se refiere a la supresión del régimen de las sociedades patrimoniales, conviene recordar que el mismo vino a sustituir al anterior régimen de transparencia fiscal, con la finalidad de evitar el diferimiento de la tributación, por parte de las personas físicas, de las rentas procedentes de bienes y derechos no afectos a actividades económicas mediante la interposición de una sociedad.

Este régimen estaba construido de forma tal que se alcanzase en sede de la sociedad patrimonial una tributación única equivalente a la que hubiere resultado de obtener los socios directamente esas rentas, todo ello en el marco de un modelo donde el Impuesto sobre Sociedades era un antecedente del Impuesto sobre la Renta de las Personas Físicas. La reforma de este último impuesto vuelve al modelo clásico de no integración de ambos impuestos por cuanto se unifica el tratamiento fiscal del ahorro cualquiera que sea el origen del mismo, lo cual motiva una tributación autónoma de ambos impuestos no estando, por tanto, justificada la integración que representa el régimen de las sociedades patrimoniales.

Asimismo, la finalidad antidiferimiento de dicho régimen pierde ahora su sentido con el nuevo régimen de la tributación del ahorro. En definitiva, con la eliminación del régimen de las sociedades patrimoniales, cuando un contribuyente realice sus inversiones o lleve a cabo

sus actividades a través de la forma societaria, la tributación será la que corresponda aplicando las normas generales del Impuesto sobre Sociedades sin ninguna especialidad, dado que la elección de la forma jurídica responderá no tanto a motivos fiscales sino económicos. No obstante, se regula un régimen transitorio al objeto de que estas sociedades puedan adoptar su disolución y liquidación sin coste fiscal.

Por otra parte, se añaden tres disposiciones adicionales al texto refundido de la Ley del Impuesto sobre Sociedades que regulan las reducciones de tipos de gravamen y de incentivos fiscales, así como seis disposiciones transitorias. La primera de ellas regula el régimen transitorio de la deducción por inversiones para la implantación de empresas en el extranjero. La segunda contiene el régimen de las deducciones para evitar la doble imposición que a la entrada en vigor de esta Ley estuvieran pendientes de aplicar. La tercera disposición transitoria establece las normas que regulan la aplicación de las deducciones del Capítulo IV del Título VI que a 1 de enero de 2011, 2012 ó 2014 estuviesen pendientes de aplicar, así como la consolidación de las deducciones practicadas. La cuarta regula el régimen transitorio correspondiente a las sociedades patrimoniales que es objeto de derogación. La quinta fija el régimen transitorio de la bonificación por actividades exportadoras. Por último, la sexta regula el régimen transitorio de la disolución y liquidación de las sociedades patrimoniales.

En lo referente al Impuesto sobre el Patrimonio, la desaparición de las sociedades patrimoniales del marco normativo de la imposición personal sobre la renta de las personas físicas y jurídicas exige trasladar a la Ley 19/1991 los requisitos y condiciones que, recogidos hasta la fecha mediante remisión al artículo 75 de la Ley 43/1995, de 27 de diciembre, del Impuesto sobre Sociedades, vienen siendo exigidos a efectos de la exención en el Impuesto sobre el Patrimonio de las participaciones en entidades. Se mantiene en el 60 por cien el límite conjunto sobre las cuotas íntegras de los impuestos sobre la Renta de las Personas Físicas y sobre el Patrimonio, si bien operará sobre la base imponible total del impuesto sobre la renta, tanto la general como la del ahorro.

Respecto al Impuesto sobre la Renta de No Residentes, se introducen modificaciones en los tipos de gravamen, tanto en el general como en los correspondientes a los establecimientos permanentes y los rendimientos del ahorro, para adecuarlos a las modificaciones introducidas en las figuras tributarias mencionadas anteriormente.

TÍTULO PRELIMINAR

Naturaleza, objeto y ámbito de aplicación

Artículo 1. *Naturaleza del Impuesto.*

El Impuesto sobre la Renta de las Personas Físicas es un tributo de carácter personal y directo que grava, según los principios de igualdad, generalidad y progresividad, la renta de las personas físicas de acuerdo con su naturaleza y sus circunstancias personales y familiares.

Artículo 2. *Objeto del Impuesto.*

Constituye el objeto de este Impuesto la renta del contribuyente, entendida como la totalidad de sus rendimientos, ganancias y pérdidas patrimoniales y las imputaciones de renta que se establezcan por la ley, con independencia del lugar donde se hubiesen producido y cualquiera que sea la residencia del pagador.

Artículo 3. *Configuración como Impuesto cedido parcialmente a las Comunidades Autónomas.*

1. El Impuesto sobre la Renta de las Personas Físicas es un impuesto cedido parcialmente, en los términos establecidos en la Ley Orgánica 8/1980, de 22 de septiembre, de Financiación de las Comunidades Autónomas, y en las normas reguladoras de la cesión de tributos del Estado a las Comunidades Autónomas.

2. El alcance de las competencias normativas de las Comunidades Autónomas en el Impuesto sobre la Renta de las Personas Físicas será el previsto en el artículo 46 de la Ley

22/2009, por la que se regula el sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía.

3. El cálculo de la cuota líquida autonómica se efectuará de acuerdo con lo establecido en esta Ley y, en su caso, en la normativa dictada por la respectiva Comunidad Autónoma. En el caso de que las Comunidades Autónomas no hayan asumido o ejercido las competencias normativas sobre este impuesto, la cuota líquida se exigirá de acuerdo con el mínimo personal y familiar y las deducciones establecidos por el Estado.

Artículo 4. *Ámbito de aplicación.*

1. El Impuesto sobre la Renta de las Personas Físicas se aplicará en todo el territorio español.

2. Lo dispuesto en el apartado anterior se entenderá sin perjuicio de los regímenes tributarios forales de concierto y convenio económico en vigor, respectivamente, en los Territorios Históricos del País Vasco y en la Comunidad Foral de Navarra.

3. En Canarias, Ceuta y Melilla se tendrán en cuenta las especialidades previstas en su normativa específica y en esta Ley.

Artículo 5. *Tratados y Convenios.*

Lo establecido en esta Ley se entenderá sin perjuicio de lo dispuesto en los tratados y convenios internacionales que hayan pasado a formar parte del ordenamiento interno, de conformidad con el artículo 96 de la Constitución Española.

TÍTULO I

Sujeción al Impuesto: aspectos materiales, personales y temporales

CAPÍTULO I

Hecho imponible y rentas exentas

Artículo 6. *Hecho imponible.*

1. Constituye el hecho imponible la obtención de renta por el contribuyente.

2. Componen la renta del contribuyente:

- a) Los rendimientos del trabajo.
- b) Los rendimientos del capital.
- c) Los rendimientos de las actividades económicas.
- d) Las ganancias y pérdidas patrimoniales.
- e) Las imputaciones de renta que se establezcan por ley.

3. A efectos de la determinación de la base imponible y del cálculo del Impuesto, la renta se clasificará en general y del ahorro.

4. No estará sujeta a este impuesto la renta que se encuentre sujeta al Impuesto sobre Sucesiones y Donaciones.

5. Se presumirán retribuidas, salvo prueba en contrario, las prestaciones de bienes, derechos o servicios susceptibles de generar rendimientos del trabajo o del capital.

Artículo 7. *Rentas exentas.*

Estarán exentas las siguientes rentas:

a) Las prestaciones públicas extraordinarias por actos de terrorismo y las pensiones derivadas de medallas y condecoraciones concedidas por actos de terrorismo.

b) Las ayudas de cualquier clase percibidas por los afectados por el virus de inmunodeficiencia humana, reguladas en el Real Decreto-Ley 9/1993, de 28 de mayo.

c) Las pensiones reconocidas en favor de aquellas personas que sufrieron lesiones o mutilaciones con ocasión o como consecuencia de la Guerra Civil, 1936/1939, ya sea por el

régimen de clases pasivas del Estado o al amparo de la legislación especial dictada al efecto.

d) Las indemnizaciones como consecuencia de responsabilidad civil por daños personales, en la cuantía legal o judicialmente reconocida.

Igualmente estarán exentas las indemnizaciones por idéntico tipo de daños derivadas de contratos de seguro de accidentes, salvo aquellos cuyas primas hubieran podido reducir la base imponible o ser consideradas gasto deducible por aplicación de la regla 1.^a del apartado 2 del artículo 30 de esta Ley, hasta la cuantía que resulte de aplicar, para el daño sufrido, el sistema para la valoración de los daños y perjuicios causados a las personas en accidentes de circulación, incorporado como anexo en el texto refundido de la Ley sobre responsabilidad civil y seguro en la circulación de vehículos a motor, aprobado por el Real Decreto Legislativo 8/2004, de 29 de octubre.

e) Las indemnizaciones por despido o cese del trabajador, en la cuantía establecida con carácter obligatorio en el Estatuto de los Trabajadores, en su normativa de desarrollo o, en su caso, en la normativa reguladora de la ejecución de sentencias, sin que pueda considerarse como tal la establecida en virtud de convenio, pacto o contrato.

Sin perjuicio de lo dispuesto en el párrafo anterior, en los supuestos de despidos colectivos realizados de conformidad con lo dispuesto en el artículo 51 del Estatuto de los Trabajadores, o producidos por las causas previstas en la letra c) del artículo 52 del citado Estatuto, siempre que, en ambos casos, se deban a causas económicas, técnicas, organizativas, de producción o por fuerza mayor, quedará exenta la parte de indemnización percibida que no supere los límites establecidos con carácter obligatorio en el mencionado Estatuto para el despido improcedente.

El importe de la indemnización exenta a que se refiere esta letra tendrá como límite la cantidad de 180.000 euros.

f) Las prestaciones reconocidas al contribuyente por la Seguridad Social o por las entidades que la sustituyan como consecuencia de incapacidad permanente absoluta o gran invalidez.

Asimismo, las prestaciones reconocidas a los profesionales no integrados en el régimen especial de la Seguridad Social de los trabajadores por cuenta propia o autónomos por las mutualidades de previsión social que actúen como alternativas al régimen especial de la Seguridad Social mencionado, siempre que se trate de prestaciones en situaciones idénticas a las previstas para la incapacidad permanente absoluta o gran invalidez de la Seguridad Social. La cuantía exenta tendrá como límite el importe de la prestación máxima que reconozca la Seguridad Social por el concepto que corresponda. El exceso tributaría como rendimiento del trabajo, entendiéndose producido, en caso de concurrencia de prestaciones de la Seguridad Social y de las mutualidades antes citadas, en las prestaciones de estas últimas.

g) Las pensiones por inutilidad o incapacidad permanente del régimen de clases pasivas, siempre que la lesión o enfermedad que hubiera sido causa de aquéllas inhabilitara por completo al perceptor de la pensión para toda profesión u oficio.

h) Las prestaciones familiares reguladas en el Capítulo IX del Título II del texto refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio, y las pensiones y los haberes pasivos de orfandad y a favor de nietos y hermanos, menores de veintidós años o incapacitados para todo trabajo, percibidos de los regímenes públicos de la Seguridad Social y clases pasivas.

Asimismo, las prestaciones reconocidas a los profesionales no integrados en el régimen especial de la Seguridad Social de los trabajadores por cuenta propia o autónomos por las mutualidades de previsión social que actúen como alternativas al régimen especial de la Seguridad Social mencionado, siempre que se trate de prestaciones en situaciones idénticas a las previstas en el párrafo anterior por la Seguridad Social para los profesionales integrados en dicho régimen especial. La cuantía exenta tendrá como límite el importe de la prestación máxima que reconozca la Seguridad Social por el concepto que corresponda. El exceso tributaría como rendimiento del trabajo, entendiéndose producido, en caso de concurrencia de prestaciones de la Seguridad Social y de las mutualidades antes citadas, en las prestaciones de estas últimas.

Igualmente estarán exentas las demás prestaciones públicas por nacimiento, parto o adopción múltiple, adopción, hijos a cargo y orfandad.

También estarán exentas las prestaciones públicas por maternidad percibidas de las Comunidades Autónomas o entidades locales.

i) Las prestaciones económicas percibidas de instituciones públicas con motivo del acogimiento de personas con discapacidad, mayores de 65 años o menores, sea en la modalidad simple, permanente o preadoptivo o las equivalentes previstas en los ordenamientos de las Comunidades Autónomas, incluido el acogimiento en la ejecución de la medida judicial de convivencia del menor con persona o familia previsto en la Ley Orgánica 5/2000, de 12 de enero, reguladora de la responsabilidad penal de los menores.

Igualmente estarán exentas las ayudas económicas otorgadas por instituciones públicas a personas con discapacidad con un grado de minusvalía igual o superior al 65 por ciento o mayores de 65 años para financiar su estancia en residencias o centros de día, siempre que el resto de sus rentas no excedan del doble del indicador público de renta de efectos múltiples.

j) Las becas públicas, las becas concedidas por las entidades sin fines lucrativos a las que sea de aplicación el régimen especial regulado en el Título II de la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo, y las becas concedidas por las fundaciones bancarias reguladas en el Título II de la Ley 26/2013, de 27 de diciembre, de cajas de ahorros y fundaciones bancarias en el desarrollo de su actividad de obra social, percibidas para cursar estudios reglados, tanto en España como en el extranjero, en todos los niveles y grados del sistema educativo, en los términos que reglamentariamente se establezcan.

Asimismo estarán exentas, en los términos que reglamentariamente se establezcan, las becas públicas y las concedidas por las entidades sin fines lucrativos y fundaciones bancarias mencionadas anteriormente para investigación en el ámbito descrito por el Real Decreto 63/2006, de 27 de enero, por el que se aprueba el Estatuto del personal investigador en formación, así como las otorgadas por aquellas con fines de investigación a los funcionarios y demás personal al servicio de las Administraciones públicas y al personal docente e investigador de las universidades.

k) Las anualidades por alimentos percibidas de los padres en virtud de decisión judicial.

l) Los premios literarios, artísticos o científicos relevantes, con las condiciones que reglamentariamente se determinen, así como los premios «Príncipe de Asturias», en sus distintas modalidades, otorgados por la Fundación Príncipe de Asturias.

m) Las ayudas de contenido económico a los deportistas de alto nivel ajustadas a los programas de preparación establecidos por el Consejo Superior de Deportes con las federaciones deportivas españolas o con el Comité Olímpico Español, en las condiciones que se determinen reglamentariamente.

n) Las prestaciones por desempleo reconocidas por la respectiva entidad gestora cuando se perciban en la modalidad de pago único establecida en el Real Decreto 1044/1985, de 19 de junio, por el que se regula el abono de la prestación por desempleo en su modalidad de pago único, siempre que las cantidades percibidas se destinen a las finalidades y en los casos previstos en la citada norma.

Esta exención estará condicionada al mantenimiento de la acción o participación durante el plazo de cinco años, en el supuesto de que el contribuyente se hubiera integrado en sociedades laborales o cooperativas de trabajo asociado o hubiera realizado una aportación al capital social de una entidad mercantil, o al mantenimiento, durante idéntico plazo, de la actividad, en el caso del trabajador autónomo.

ñ) Los rendimientos positivos del capital mobiliario procedentes de los seguros de vida, depósitos y contratos financieros a través de los cuales se instrumenten los Planes de Ahorro a Largo Plazo a que se refiere la disposición adicional vigésima sexta de esta Ley, siempre que el contribuyente no efectúe disposición alguna del capital resultante del Plan antes de finalizar el plazo de cinco años desde su apertura.

Cualquier disposición del citado capital o el incumplimiento de cualquier otro requisito de los previstos en la disposición adicional vigésima sexta de esta Ley antes de la finalización de dicho plazo, determinará la obligación de integrar los rendimientos a que se refiere el párrafo anterior generados durante la vigencia del Plan en el período impositivo en el que se produzca tal incumplimiento.

o) Las gratificaciones extraordinarias satisfechas por el Estado español por la participación en misiones internacionales de paz o humanitarias, en los términos que reglamentariamente se establezcan.

p) Los rendimientos del trabajo percibidos por trabajos efectivamente realizados en el extranjero, con los siguientes requisitos:

1.º Que dichos trabajos se realicen para una empresa o entidad no residente en España o un establecimiento permanente radicado en el extranjero en las condiciones que reglamentariamente se establezcan. En particular, cuando la entidad destinataria de los trabajos esté vinculada con la entidad empleadora del trabajador o con aquella en la que preste sus servicios, deberán cumplirse los requisitos previstos en el apartado 5 del artículo 16 del texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo.

2.º Que en el territorio en que se realicen los trabajos se aplique un impuesto de naturaleza idéntica o análoga a la de este impuesto y no se trate de un país o territorio considerado como paraíso fiscal. Se considerará cumplido este requisito cuando el país o territorio en el que se realicen los trabajos tenga suscrito con España un convenio para evitar la doble imposición internacional que contenga cláusula de intercambio de información.

La exención se aplicará a las retribuciones devengadas durante los días de estancia en el extranjero, con el límite máximo de 60.100 euros anuales. Reglamentariamente podrá establecerse el procedimiento para calcular el importe diario exento.

Esta exención será incompatible, para los contribuyentes destinados en el extranjero, con el régimen de excesos excluidos de tributación previsto en el reglamento de este impuesto, cualquiera que sea su importe. El contribuyente podrá optar por la aplicación del régimen de excesos en sustitución de esta exención.

q) Las indemnizaciones satisfechas por las Administraciones públicas por daños personales como consecuencia del funcionamiento de los servicios públicos, cuando vengan establecidas de acuerdo con los procedimientos previstos en el Real Decreto 429/1993, de 26 de marzo, por el que se regula el Reglamento de los procedimientos de las Administraciones públicas en materia de responsabilidad patrimonial.

r) Las prestaciones percibidas por entierro o sepelio, con el límite del importe total de los gastos incurridos.

s) Las ayudas económicas reguladas en el artículo 2 de la Ley 14/2002, de 5 de junio.

t) Las derivadas de la aplicación de los instrumentos de cobertura cuando cubran exclusivamente el riesgo de incremento del tipo de interés variable de los préstamos hipotecarios destinados a la adquisición de la vivienda habitual, regulados en el artículo decimonoveno de la Ley 36/2003, de 11 de noviembre, de medidas de reforma económica.

u) Las indemnizaciones previstas en la legislación del Estado y de las Comunidades Autónomas para compensar la privación de libertad en establecimientos penitenciarios como consecuencia de los supuestos contemplados en la Ley 46/1977, de 15 de octubre, de Amnistía.

v) Las rentas que se pongan de manifiesto en el momento de la constitución de rentas vitalicias aseguradas resultantes de los planes individuales de ahorro sistemático a que se refiere la disposición adicional tercera de esta Ley.

w) Los rendimientos del trabajo derivados de las prestaciones obtenidas en forma de renta por las personas con discapacidad correspondientes a las aportaciones a las que se refiere el artículo 53 de esta Ley, hasta un importe máximo anual de tres veces el indicador público de renta de efectos múltiples.

Igualmente estarán exentos, con el mismo límite que el señalado en el párrafo anterior, los rendimientos del trabajo derivados de las aportaciones a patrimonios protegidos a que se refiere la disposición adicional decimooctava de esta Ley.

x) Las prestaciones económicas públicas vinculadas al servicio, para cuidados en el entorno familiar y de asistencia personalizada que se derivan de la Ley de promoción de la autonomía personal y atención a las personas en situación de dependencia.

y) Las prestaciones económicas establecidas por las Comunidades Autónomas en concepto de renta mínima de inserción para garantizar recursos económicos de subsistencia a las personas que carezcan de ellos, así como las demás ayudas establecidas por estas o por entidades locales para atender, con arreglo a su normativa, a colectivos en riesgo de

exclusión social, situaciones de emergencia social, necesidades habitacionales de personas sin recursos o necesidades de alimentación, escolarización y demás necesidades básicas de menores o personas con discapacidad cuando ellos y las personas a su cargo, carezcan de medios económicos suficientes, hasta un importe máximo anual conjunto de 1,5 veces el indicador público de rentas de efectos múltiples. Asimismo estarán exentas las ayudas concedidas a las víctimas de delitos violentos a que se refiere la Ley 35/1995, de 11 de diciembre, de ayudas y asistencia a las víctimas de delitos violentos y contra la libertad sexual, y las ayudas previstas en la Ley Orgánica 1/2004, de 28 de diciembre, de Medidas de Protección Integral contra la Violencia de Género, y demás ayudas públicas satisfechas a víctimas de violencia de género por tal condición.

z) Las prestaciones y ayudas familiares percibidas de cualquiera de las Administraciones Públicas, ya sean vinculadas a nacimiento, adopción, acogimiento o cuidado de hijos menores.

CAPÍTULO II Contribuyentes

Artículo 8. *Contribuyentes.*

1. Son contribuyentes por este impuesto:

- a) Las personas físicas que tengan su residencia habitual en territorio español.
- b) Las personas físicas que tuviesen su residencia habitual en el extranjero por alguna de las circunstancias previstas en el artículo 10 de esta Ley.

2. No perderán la condición de contribuyentes por este impuesto las personas físicas de nacionalidad española que acrediten su nueva residencia fiscal en un país o territorio considerado como paraíso fiscal. Esta regla se aplicará en el período impositivo en que se efectúe el cambio de residencia y durante los cuatro períodos impositivos siguientes.

3. No tendrán la consideración de contribuyente las sociedades civiles no sujetas al Impuesto sobre Sociedades, herencias yacentes, comunidades de bienes y demás entidades a que se refiere el artículo 35.4 de la Ley 58/2003, de 17 de diciembre, General Tributaria. Las rentas correspondientes a las mismas se atribuirán a los socios, herederos, comuneros o partícipes, respectivamente, de acuerdo con lo establecido en la Sección 2.ª del Título X de esta Ley.

Artículo 9. *Contribuyentes que tienen su residencia habitual en territorio español.*

1. Se entenderá que el contribuyente tiene su residencia habitual en territorio español cuando se dé cualquiera de las siguientes circunstancias:

a) Que permanezca más de 183 días, durante el año natural, en territorio español. Para determinar este período de permanencia en territorio español se computarán las ausencias esporádicas, salvo que el contribuyente acredite su residencia fiscal en otro país. En el supuesto de países o territorios considerados como paraíso fiscal, la Administración tributaria podrá exigir que se pruebe la permanencia en éste durante 183 días en el año natural.

Para determinar el período de permanencia al que se refiere el párrafo anterior, no se computarán las estancias temporales en España que sean consecuencia de las obligaciones contraídas en acuerdos de colaboración cultural o humanitaria, a título gratuito, con las Administraciones públicas españolas.

b) Que radique en España el núcleo principal o la base de sus actividades o intereses económicos, de forma directa o indirecta.

Se presumirá, salvo prueba en contrario, que el contribuyente tiene su residencia habitual en territorio español cuando, de acuerdo con los criterios anteriores, resida habitualmente en España el cónyuge no separado legalmente y los hijos menores de edad que dependan de aquél.

2. No se considerarán contribuyentes, a título de reciprocidad, los nacionales extranjeros que tengan su residencia habitual en España, cuando esta circunstancia fuera consecuencia

de alguno de los supuestos establecidos en el apartado 1 del artículo 10 de esta Ley y no proceda la aplicación de normas específicas derivadas de los tratados internacionales en los que España sea parte.

Artículo 10. *Contribuyentes que tienen su residencia habitual en territorio extranjero.*

1. A los efectos de esta Ley, se considerarán contribuyentes las personas de nacionalidad española, su cónyuge no separado legalmente e hijos menores de edad que tuviesen su residencia habitual en el extranjero, por su condición de:

a) Miembros de misiones diplomáticas españolas, comprendiendo tanto al jefe de la misión como a los miembros del personal diplomático, administrativo, técnico o de servicios de la misión.

b) Miembros de las oficinas consulares españolas, comprendiendo tanto al jefe de éstas como al funcionario o personal de servicios a ellas adscritos, con excepción de los vicecónsules honorarios o agentes consulares honorarios y del personal dependiente de ellos.

c) Titulares de cargo o empleo oficial del Estado español como miembros de las delegaciones y representaciones permanentes acreditadas ante organismos internacionales o que formen parte de delegaciones o misiones de observadores en el extranjero.

d) Funcionarios en activo que ejerzan en el extranjero cargo o empleo oficial que no tenga carácter diplomático o consular.

2. No será de aplicación lo dispuesto en este artículo:

a) Cuando las personas a que se refiere no sean funcionarios públicos en activo o titulares de cargo o empleo oficial y tuvieran su residencia habitual en el extranjero con anterioridad a la adquisición de cualquiera de las condiciones enumeradas en aquél.

b) En el caso de los cónyuges no separados legalmente o hijos menores de edad, cuando tuvieran su residencia habitual en el extranjero con anterioridad a la adquisición por el cónyuge, el padre o la madre, de las condiciones enumeradas en el apartado 1 de este artículo.

Artículo 11. *Individualización de rentas.*

1. La renta se entenderá obtenida por los contribuyentes en función del origen o fuente de aquélla, cualquiera que sea, en su caso, el régimen económico del matrimonio.

2. Los rendimientos del trabajo se atribuirán exclusivamente a quien haya generado el derecho a su percepción.

No obstante, las prestaciones a que se refiere el artículo 17.2 a) de esta Ley se atribuirán a las personas físicas en cuyo favor estén reconocidas.

3. Los rendimientos del capital se atribuirán a los contribuyentes que sean titulares de los elementos patrimoniales, bienes o derechos, de que provengan dichos rendimientos según las normas sobre titularidad jurídica aplicables en cada caso y en función de las pruebas aportadas por aquéllos o de las descubiertas por la Administración.

En su caso, serán de aplicación las normas sobre titularidad jurídica de los bienes y derechos contenidas en las disposiciones reguladoras del régimen económico del matrimonio, así como en los preceptos de la legislación civil aplicables en cada caso a las relaciones patrimoniales entre los miembros de la familia.

La titularidad de los bienes y derechos que conforme a las disposiciones o pactos reguladores del correspondiente régimen económico matrimonial, sean comunes a ambos cónyuges, se atribuirá por mitad a cada uno de ellos, salvo que se justifique otra cuota de participación.

Cuando no resulte debidamente acreditada la titularidad de los bienes o derechos, la Administración tributaria tendrá derecho a considerar como titular a quien figure como tal en un registro fiscal u otros de carácter público.

4. Los rendimientos de las actividades económicas se considerarán obtenidos por quienes realicen de forma habitual, personal y directa la ordenación por cuenta propia de los medios de producción y los recursos humanos afectos a las actividades.

Se presumirá, salvo prueba en contrario, que dichos requisitos concurren en quienes figuren como titulares de las actividades económicas.

5. Las ganancias y pérdidas patrimoniales se considerarán obtenidas por los contribuyentes que sean titulares de los bienes, derechos y demás elementos patrimoniales de que provengan según las normas sobre titularidad jurídica establecidas para los rendimientos del capital en el apartado 3 anterior.

Las ganancias patrimoniales no justificadas se atribuirán en función de la titularidad de los bienes o derechos en que se manifiesten.

Las adquisiciones de bienes y derechos que no se deriven de una transmisión previa, como las ganancias en el juego, se considerarán ganancias patrimoniales de la persona a quien corresponda el derecho a su obtención o que las haya ganado directamente.

CAPÍTULO III

Período impositivo, devengo del Impuesto e imputación temporal

Artículo 12. *Regla general.*

1. El período impositivo será el año natural.
2. El Impuesto se devengará el 31 de diciembre de cada año, sin perjuicio de lo establecido en el artículo siguiente.

Artículo 13. *Período impositivo inferior al año natural.*

1. El período impositivo será inferior al año natural cuando se produzca el fallecimiento del contribuyente en un día distinto al 31 de diciembre.
2. En tal supuesto el período impositivo terminará y se devengará el impuesto en la fecha del fallecimiento.

Artículo 14. *Imputación temporal.*

1. Regla general.
Los ingresos y gastos que determinan la renta a incluir en la base del impuesto se imputarán al período impositivo que corresponda, de acuerdo con los siguientes criterios:
 - a) Los rendimientos del trabajo y del capital se imputarán al período impositivo en que sean exigibles por su perceptor.
 - b) Los rendimientos de actividades económicas se imputarán conforme a lo dispuesto en la normativa reguladora del Impuesto sobre Sociedades, sin perjuicio de las especialidades que reglamentariamente puedan establecerse.
 - c) Las ganancias y pérdidas patrimoniales se imputarán al período impositivo en que tenga lugar la alteración patrimonial.
2. Reglas especiales.
 - a) Cuando no se hubiera satisfecho la totalidad o parte de una renta, por encontrarse pendiente de resolución judicial la determinación del derecho a su percepción o su cuantía, los importes no satisfechos se imputarán al período impositivo en que aquella adquiera firmeza.
 - b) Cuando por circunstancias justificadas no imputables al contribuyente, los rendimientos derivados del trabajo se perciban en períodos impositivos distintos a aquéllos en que fueron exigibles, se imputarán a éstos, practicándose, en su caso, autoliquidación complementaria, sin sanción ni intereses de demora ni recargo alguno. Cuando concurren las circunstancias previstas en el párrafo a) anterior, los rendimientos se considerarán exigibles en el período impositivo en que la resolución judicial adquiera firmeza.
La autoliquidación se presentará en el plazo que media entre la fecha en que se perciban y el final del inmediato siguiente plazo de declaraciones por el impuesto.
 - c) Las ganancias patrimoniales derivadas de ayudas públicas se imputarán al período impositivo en que tenga lugar su cobro, sin perjuicio de las opciones previstas en las letras g), i) y j) de este apartado.

d) En el caso de operaciones a plazos o con precio aplazado, el contribuyente podrá optar por imputar proporcionalmente las rentas obtenidas en tales operaciones, a medida que se hagan exigibles los cobros correspondientes. Se considerarán operaciones a plazos o con precio aplazado aquellas cuyo precio se perciba, total o parcialmente, mediante pagos sucesivos, siempre que el período transcurrido entre la entrega o la puesta a disposición y el vencimiento del último plazo sea superior al año.

Cuando el pago de una operación a plazos o con precio aplazado se hubiese instrumentado, en todo o en parte, mediante la emisión de efectos cambiarios y éstos fuesen transmitidos en firme antes de su vencimiento, la renta se imputará al período impositivo de su transmisión.

En ningún caso tendrán este tratamiento, para el transmitente, las operaciones derivadas de contratos de rentas vitalicias o temporales. Cuando se transmitan bienes y derechos a cambio de una renta vitalicia o temporal, la ganancia o pérdida patrimonial para el rentista se imputará al período impositivo en que se constituya la renta.

e) Las diferencias positivas o negativas que se produzcan en las cuentas representativas de saldos en divisas o en moneda extranjera, como consecuencia de la modificación experimentada en sus cotizaciones, se imputarán en el momento del cobro o del pago respectivo.

f) Las rentas estimadas a que se refiere el artículo 6.5 de esta Ley se imputarán al período impositivo en que se entiendan producidas.

g) Las ayudas públicas percibidas como compensación por los defectos estructurales de construcción de la vivienda habitual y destinadas a su reparación podrán imputarse por cuartas partes, en el período impositivo en el que se obtengan y en los tres siguientes.

h) Se imputará como rendimiento de capital mobiliario a que se refiere el artículo 25.3 de esta Ley, de cada período impositivo, la diferencia entre el valor liquidativo de los activos afectos a la póliza al final y al comienzo del período impositivo en aquellos contratos de seguros de vida en los que el tomador asuma el riesgo de la inversión. El importe imputado minorará el rendimiento derivado de la percepción de cantidades en estos contratos.

No resultará de aplicación esta regla especial de imputación temporal en aquellos contratos en los que concurra alguna de las siguientes circunstancias:

- A) No se otorgue al tomador la facultad de modificar las inversiones afectas a la póliza.
- B) Las provisiones matemáticas se encuentren invertidas en:

a) Acciones o participaciones de instituciones de inversión colectiva, predeterminadas en los contratos, siempre que se trate de instituciones de inversión colectiva adaptadas a la Ley 35/2003, de 4 de noviembre, de instituciones de inversión colectiva, o amparadas por la Directiva 85/611/CEE del Consejo, de 20 de diciembre de 1985.

b) Conjuntos de activos reflejados de forma separada en el balance de la entidad aseguradora, siempre que se cumplan los siguientes requisitos:

La determinación de los activos integrantes de cada uno de los distintos conjuntos de activos separados deberá corresponder, en todo momento, a la entidad aseguradora quien, a estos efectos, gozará de plena libertad para elegir los activos con sujeción, únicamente, a criterios generales predeterminados relativos al perfil de riesgo del conjunto de activos o a otras circunstancias objetivas.

La inversión de las provisiones deberá efectuarse en los activos aptos para la inversión de las provisiones técnicas, recogidos en el artículo 50 del Reglamento de ordenación y supervisión de los seguros privados, aprobado por el Real Decreto 2486/1998, de 20 de noviembre, con excepción de los bienes inmuebles y derechos reales inmobiliarios.

Las inversiones de cada conjunto de activos deberán cumplir los límites de diversificación y dispersión establecidos, con carácter general, para los contratos de seguro por el texto refundido de la Ley de ordenación y supervisión de los seguros privados aprobado por el Real Decreto Legislativo 6/2004, de 5 de marzo, su Reglamento, aprobado por el Real Decreto 2486/1998, de 20 de noviembre, y demás normas que se dicten en desarrollo de aquélla.

No obstante, se entenderá que cumplen tales requisitos aquellos conjuntos de activos que traten de desarrollar una política de inversión caracterizada por reproducir un

determinado índice bursátil o de renta fija representativo de algunos de los mercados secundarios oficiales de valores de la Unión Europea.

El tomador únicamente tendrá la facultad de elegir, entre los distintos conjuntos separados de activos, en cuáles debe invertir la entidad aseguradora la provisión matemática del seguro, pero en ningún caso podrá intervenir en la determinación de los activos concretos en los que, dentro de cada conjunto separado, se invierten tales provisiones.

En estos contratos, el tomador o el asegurado podrán elegir, de acuerdo con las especificaciones de la póliza, entre las distintas instituciones de inversión colectiva o conjuntos separados de activos, expresamente designados en los contratos, sin que puedan producirse especificaciones singulares para cada tomador o asegurado.

Las condiciones a que se refiere este párrafo h) deberán cumplirse durante toda la vigencia del contrato.

i) Las ayudas incluidas en el ámbito de los planes estatales para el acceso por primera vez a la vivienda en propiedad, percibidas por los contribuyentes mediante pago único en concepto de Ayuda Estatal Directa a la Entrada (AEDE), podrán imputarse por cuartas partes en el período impositivo en el que se obtengan y en los tres siguientes.

j) Las ayudas públicas otorgadas por las Administraciones competentes a los titulares de bienes integrantes del Patrimonio Histórico Español inscritos en el Registro general de bienes de interés cultural a que se refiere la Ley 16/1985, de 25 de junio, del Patrimonio Histórico Español, y destinadas exclusivamente a su conservación o rehabilitación, podrán imputarse por cuartas partes en el período impositivo en que se obtengan y en los tres siguientes, siempre que se cumplan las exigencias establecidas en dicha ley, en particular respecto de los deberes de visita y exposición pública de dichos bienes.

k) Las pérdidas patrimoniales derivadas de créditos vencidos y no cobrados podrán imputarse al período impositivo en que concorra alguna de las siguientes circunstancias:

1.º Que adquiera eficacia una quita establecida en un acuerdo de refinanciación judicialmente homologable a los que se refiere el artículo 71 bis y la disposición adicional cuarta de la Ley 22/2003, de 9 de julio, Concursal, o en un acuerdo extrajudicial de pagos a los cuales se refiere el Título X de la misma Ley.

2.º Que, encontrándose el deudor en situación de concurso, adquiera eficacia el convenio en el que se acuerde una quita en el importe del crédito conforme a lo dispuesto en el artículo 133 de la Ley 22/2003, de 9 de julio, Concursal, en cuyo caso la pérdida se computará por la cuantía de la quita.

En otro caso, que concluya el procedimiento concursal sin que se hubiera satisfecho el crédito salvo cuando se acuerde la conclusión del concurso por las causas a las que se refieren los apartados 1.º, 4.º y 5.º del artículo 176 de la Ley 22/2003, de 9 de julio, Concursal.

3.º Que se cumpla el plazo de un año desde el inicio del procedimiento judicial distinto de los de concurso que tenga por objeto la ejecución del crédito sin que este haya sido satisfecho.

Cuando el crédito fuera cobrado con posterioridad al cómputo de la pérdida patrimonial a que se refiere esta letra k), se imputará una ganancia patrimonial por el importe cobrado en el período impositivo en que se produzca dicho cobro.

3. En el supuesto de que el contribuyente pierda su condición por cambio de residencia, todas las rentas pendientes de imputación deberán integrarse en la base imponible correspondiente al último período impositivo que deba declararse por este impuesto, en las condiciones que se fijen reglamentariamente, practicándose, en su caso, autoliquidación complementaria, sin sanción ni intereses de demora ni recargo alguno.

Cuando el traslado de residencia se produzca a otro Estado miembro de la Unión Europea, el contribuyente podrá optar por imputar las rentas pendientes conforme a lo dispuesto en el párrafo anterior, o por presentar a medida en que se vayan obteniendo cada una de las rentas pendientes de imputación, una autoliquidación complementaria sin sanción, ni intereses de demora ni recargo alguno, correspondiente al último período que deba declararse por este Impuesto. La autoliquidación se presentará en el plazo de declaración del período impositivo en el que hubiera correspondido imputar dichas rentas en caso de no haberse producido la pérdida de la condición de contribuyente.

4. En el caso de fallecimiento del contribuyente todas las rentas pendientes de imputación deberán integrarse en la base imponible del último período impositivo que deba declararse.

TÍTULO II

Determinación de la renta sometida a gravamen

Artículo 15. *Determinación de la base imponible y liquidable.*

1. La base imponible del Impuesto estará constituida por el importe de la renta del contribuyente y se determinará aplicando los métodos previstos en el artículo 16 de esta Ley.

2. Para la cuantificación de la base imponible se procederá, en los términos previstos en esta Ley, por el siguiente orden:

1.º Las rentas se calificarán y cuantificarán con arreglo a su origen. Los rendimientos netos se obtendrán por diferencia entre los ingresos computables y los gastos deducibles. Las ganancias y pérdidas patrimoniales se determinarán, con carácter general, por diferencia entre los valores de transmisión y de adquisición.

2.º Se aplicarán las reducciones sobre el rendimiento íntegro o neto que, en su caso, correspondan para cada una de las fuentes de renta.

3.º Se procederá a la integración y compensación de las diferentes rentas según su origen y su clasificación como renta general o del ahorro.

El resultado de estas operaciones dará lugar a la base imponible general y del ahorro.

3. La base liquidable será el resultado de practicar en la base imponible, en los términos previstos en esta Ley, las reducciones por atención a situaciones de dependencia y envejecimiento y pensiones compensatorias, lo que dará lugar a las bases liquidables general y del ahorro.

4. No se someterán a tributación las rentas que no excedan del importe del mínimo personal y familiar que resulte de aplicación.

TÍTULO III

Determinación de la base imponible

CAPÍTULO I

Métodos de determinación

Artículo 16. *Métodos de determinación de la base imponible.*

1. La cuantía de los distintos componentes de la base imponible se determinará con carácter general por el método de estimación directa.

2. La determinación de los rendimientos de actividades económicas se llevará a cabo en los términos previstos en el artículo 28 de esta Ley a través de los siguientes métodos:

a) Estimación directa, que se aplicará como método general, y que admitirá dos modalidades, la normal y la simplificada.

b) Estimación objetiva de rendimientos para determinadas actividades económicas, en los términos que reglamentariamente se establezcan.

3. El método de estimación indirecta se aplicará de conformidad con lo dispuesto en la Ley 58/2003, de 17 de diciembre, General Tributaria.

En la estimación indirecta de los rendimientos procedentes de actividades económicas se tendrán en cuenta, preferentemente, los signos, índices o módulos establecidos para la estimación objetiva, cuando se trate de contribuyentes que hayan renunciado a este último método de determinación de la base imponible.

CAPÍTULO II

Definición y determinación de la renta gravable

Sección 1.ª Rendimientos del trabajo

Artículo 17. Rendimientos íntegros del trabajo.

1. Se considerarán rendimientos íntegros del trabajo todas las contraprestaciones o utilidades, cualquiera que sea su denominación o naturaleza, dinerarias o en especie, que deriven, directa o indirectamente, del trabajo personal o de la relación laboral o estatutaria y no tengan el carácter de rendimientos de actividades económicas.

Se incluirán, en particular:

- a) Los sueldos y salarios.
- b) Las prestaciones por desempleo.
- c) Las remuneraciones en concepto de gastos de representación.
- d) Las dietas y asignaciones para gastos de viaje, excepto los de locomoción y los normales de manutención y estancia en establecimientos de hostelería con los límites que reglamentariamente se establezcan.
- e) Las contribuciones o aportaciones satisfechas por los promotores de planes de pensiones previstos en el texto refundido de la Ley de regulación de los planes y fondos de pensiones, aprobado por el Real Decreto Legislativo 1/2002, de 29 de noviembre, o por las empresas promotoras previstas en la Directiva 2003/41/CE del Parlamento Europeo y del Consejo, de 3 de junio de 2003, relativa a las actividades y la supervisión de fondos de pensiones de empleo.

f) Las contribuciones o aportaciones satisfechas por los empresarios para hacer frente a los compromisos por pensiones en los términos previstos por la disposición adicional primera del texto refundido de la Ley de regulación de los planes y fondos de pensiones, y en su normativa de desarrollo, cuando aquellas sean imputadas a las personas a quienes se vinculen las prestaciones. Esta imputación fiscal tendrá carácter voluntario en los contratos de seguro colectivo distintos de los planes de previsión social empresarial, debiendo mantenerse la decisión que se adopte respecto del resto de primas que se satisfagan hasta la extinción del contrato de seguro. No obstante, la imputación fiscal tendrá carácter obligatorio en los contratos de seguro de riesgo. Cuando los contratos de seguro cubran conjuntamente las contingencias de jubilación y de fallecimiento o incapacidad, será obligatoria la imputación fiscal de la parte de las primas satisfechas que corresponda al capital en riesgo por fallecimiento o incapacidad, siempre que el importe de dicha parte exceda de 50 euros anuales. A estos efectos se considera capital en riesgo la diferencia entre el capital asegurado para fallecimiento o incapacidad y la provisión matemática.

No obstante lo previsto en el párrafo anterior, en todo caso, la imputación fiscal de primas de los contratos de seguro antes señalados será obligatoria por el importe que exceda de 100.000 euros anuales por contribuyente y respecto del mismo empresario, salvo en los seguros colectivos contratados a consecuencia de despidos colectivos realizados de conformidad con lo dispuesto en el artículo 51 del Estatuto de los Trabajadores.

2. En todo caso, tendrán la consideración de rendimientos del trabajo:

- a) Las siguientes prestaciones:
 - 1.ª Las pensiones y haberes pasivos percibidos de los regímenes públicos de la Seguridad Social y clases pasivas y demás prestaciones públicas por situaciones de incapacidad, jubilación, accidente, enfermedad, viudedad, o similares, sin perjuicio de lo dispuesto en el artículo 7 de esta Ley.
 - 2.ª Las prestaciones percibidas por los beneficiarios de mutualidades generales obligatorias de funcionarios, colegios de huérfanos y otras entidades similares.
 - 3.ª Las prestaciones percibidas por los beneficiarios de planes de pensiones y las percibidas de los planes de pensiones regulados en la Directiva 2003/41/CE del Parlamento Europeo y del Consejo, de 3 de junio de 2003, relativa a las actividades y la supervisión de fondos de pensiones de empleo.

4.^a Las prestaciones percibidas por los beneficiarios de contratos de seguros concertados con mutualidades de previsión social, cuyas aportaciones hayan podido ser, al menos en parte, gasto deducible para la determinación del rendimiento neto de actividades económicas, u objeto de reducción en la base imponible del Impuesto.

En el supuesto de prestaciones por jubilación e invalidez derivadas de dichos contratos, se integrarán en la base imponible en el importe de la cuantía percibida que exceda de las aportaciones que no hayan podido ser objeto de reducción o minoración en la base imponible del Impuesto, por incumplir los requisitos subjetivos previstos en el párrafo a) del apartado 2 del artículo 51 o en la disposición adicional novena de esta Ley.

5.^a Las prestaciones percibidas por los beneficiarios de los planes de previsión social empresarial.

Asimismo, las prestaciones por jubilación e invalidez percibidas por los beneficiarios de contratos de seguro colectivo, distintos de los planes de previsión social empresarial, que instrumenten los compromisos por pensiones asumidos por las empresas, en los términos previstos en la disposición adicional primera del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones, y en su normativa de desarrollo, en la medida en que su cuantía exceda de las contribuciones imputadas fiscalmente y de las aportaciones directamente realizadas por el trabajador.

6.^a Las prestaciones percibidas por los beneficiarios de los planes de previsión asegurados.

7.^a Las prestaciones percibidas por los beneficiarios de los seguros de dependencia conforme a lo dispuesto en la Ley de promoción de la autonomía personal y atención a las personas en situación de dependencia.

b) Las cantidades que se abonen, por razón de su cargo, a los diputados españoles en el Parlamento Europeo, a los diputados y senadores de las Cortes Generales, a los miembros de las asambleas legislativas autonómicas, concejales de ayuntamiento y miembros de las diputaciones provinciales, cabildos insulares u otras entidades locales, con exclusión, en todo caso, de la parte de aquellas que dichas instituciones asignen para gastos de viaje y desplazamiento.

c) Los rendimientos derivados de impartir cursos, conferencias, coloquios, seminarios y similares.

d) Los rendimientos derivados de la elaboración de obras literarias, artísticas o científicas, siempre que se ceda el derecho a su explotación.

e) Las retribuciones de los administradores y miembros de los Consejos de Administración, de las Juntas que hagan sus veces y demás miembros de otros órganos representativos.

f) Las pensiones compensatorias recibidas del cónyuge y las anualidades por alimentos, sin perjuicio de lo dispuesto en el artículo 7 de esta Ley.

g) Los derechos especiales de contenido económico que se reserven los fundadores o promotores de una sociedad como remuneración de servicios personales.

h) Las becas, sin perjuicio de lo dispuesto en el artículo 7 de esta Ley.

i) Las retribuciones percibidas por quienes colaboren en actividades humanitarias o de asistencia social promovidas por entidades sin ánimo de lucro.

j) Las retribuciones derivadas de relaciones laborales de carácter especial.

k) Las aportaciones realizadas al patrimonio protegido de las personas con discapacidad en los términos previstos en la disposición adicional decimoctava de esta Ley.

3. No obstante, cuando los rendimientos a que se refieren los párrafos c) y d) del apartado anterior y los derivados de la relación laboral especial de los artistas en espectáculos públicos y de la relación laboral especial de las personas que intervengan en operaciones mercantiles por cuenta de uno o más empresarios sin asumir el riesgo y ventura de aquéllas supongan la ordenación por cuenta propia de medios de producción y de recursos humanos o de uno de ambos, con la finalidad de intervenir en la producción o distribución de bienes o servicios, se calificarán como rendimientos de actividades económicas.

Artículo 18. *Porcentajes de reducción aplicables a determinados rendimientos del trabajo.*

1. Como regla general, los rendimientos íntegros se computarán en su totalidad, salvo que les resulte de aplicación alguno de los porcentajes de reducción a los que se refieren los apartados siguientes. Dichos porcentajes no resultarán de aplicación cuando la prestación se perciba en forma de renta.

2. El 30 por ciento de reducción, en el caso de rendimientos íntegros distintos de los previstos en el artículo 17.2. a) de esta Ley que tengan un período de generación superior a dos años, así como aquellos que se califiquen reglamentariamente como obtenidos de forma notoriamente irregular en el tiempo, cuando, en ambos casos, sin perjuicio de lo dispuesto en el párrafo siguiente, se imputen en un único período impositivo.

Tratándose de rendimientos derivados de la extinción de una relación laboral, común o especial, se considerará como período de generación el número de años de servicio del trabajador. En caso de que estos rendimientos se cobren de forma fraccionada, el cómputo del período de generación deberá tener en cuenta el número de años de fraccionamiento, en los términos que reglamentariamente se establezcan. Estos rendimientos no se tendrán en cuenta a efectos de lo establecido en el párrafo siguiente.

No obstante, esta reducción no resultará de aplicación a los rendimientos que tengan un período de generación superior a dos años cuando, en el plazo de los cinco períodos impositivos anteriores a aquél en el que resulten exigibles, el contribuyente hubiera obtenido otros rendimientos con período de generación superior a dos años, a los que hubiera aplicado la reducción prevista en este apartado.

La cuantía del rendimiento íntegro a que se refiere este apartado sobre la que se aplicará la citada reducción no podrá superar el importe de 300.000 euros anuales.

Sin perjuicio del límite previsto en el párrafo anterior, en el caso de rendimientos del trabajo cuya cuantía esté comprendida entre 700.000,01 euros y 1.000.000 de euros y deriven de la extinción de la relación laboral, común o especial, o de la relación mercantil a que se refiere el artículo 17.2 e) de esta Ley, o de ambas, la cuantía del rendimiento sobre la que se aplicará la reducción no podrá superar el importe que resulte de minorar 300.000 euros en la diferencia entre la cuantía del rendimiento y 700.000 euros.

Cuando la cuantía de tales rendimientos fuera igual o superior a 1.000.000 de euros, la cuantía de los rendimientos sobre la que se aplicará la reducción del 30 por ciento será cero.

A estos efectos, la cuantía total del rendimiento del trabajo a computar vendrá determinada por la suma aritmética de los rendimientos del trabajo anteriormente indicados procedentes de la propia empresa o de otras empresas del grupo de sociedades en las que concurren las circunstancias previstas en el artículo 42 del Código de Comercio, con independencia del período impositivo al que se impute cada rendimiento.

3. El 30 por ciento de reducción, en el caso de las prestaciones establecidas en el artículo 17.2.a) 1.ª y 2.ª de esta Ley que se perciban en forma de capital, siempre que hayan transcurrido más de dos años desde la primera aportación.

El plazo de dos años no resultará exigible en el caso de prestaciones por invalidez.

4. Las reducciones previstas en este artículo no se aplicarán a las contribuciones empresariales imputadas que reduzcan la base imponible, de acuerdo con lo dispuesto en los artículos 51, 53 y en la disposición adicional undécima de esta Ley.

Artículo 19. *Rendimiento neto del trabajo.*

1. El rendimiento neto del trabajo será el resultado de disminuir el rendimiento íntegro en el importe de los gastos deducibles.

2. Tendrán la consideración de gastos deducibles exclusivamente los siguientes:

a) Las cotizaciones a la Seguridad Social o a mutualidades generales obligatorias de funcionarios.

b) Las detracciones por derechos pasivos.

c) Las cotizaciones a los colegios de huérfanos o entidades similares.

d) Las cuotas satisfechas a sindicatos y colegios profesionales, cuando la colegiación tenga carácter obligatorio, en la parte que corresponda a los fines esenciales de estas instituciones, y con el límite que reglamentariamente se establezca.

e) Los gastos de defensa jurídica derivados directamente de litigios suscitados en la relación del contribuyente con la persona de la que percibe los rendimientos, con el límite de 300 euros anuales.

f) En concepto de otros gastos distintos de los anteriores, 2.000 euros anuales.

Tratándose de contribuyentes desempleados inscritos en la oficina de empleo que acepten un puesto de trabajo que exija el traslado de su residencia habitual a un nuevo municipio, en las condiciones que reglamentariamente se determinen, se incrementará dicha cuantía, en el periodo impositivo en el que se produzca el cambio de residencia y en el siguiente, en 2.000 euros anuales adicionales.

Tratándose de personas con discapacidad que obtengan rendimientos del trabajo como trabajadores activos, se incrementará dicha cuantía en 3.500 euros anuales. Dicho incremento será de 7.750 euros anuales, para las personas con discapacidad que siendo trabajadores activos acrediten necesitar ayuda de terceras personas o movilidad reducida, o un grado de discapacidad igual o superior al 65 por ciento.

Los gastos deducibles a que se refiere esta letra f) tendrán como límite el rendimiento íntegro del trabajo una vez minorado por el resto de gastos deducibles previstos en este apartado.

Artículo 20. *Reducción por obtención de rendimientos del trabajo.*

Los contribuyentes con rendimientos netos del trabajo inferiores a 14.450 euros siempre que no tengan rentas, excluidas las exentas, distintas de las del trabajo superiores a 6.500 euros, minorarán el rendimiento neto del trabajo en las siguientes cuantías:

a) Contribuyentes con rendimientos netos del trabajo iguales o inferiores a 11.250 euros: 3.700 euros anuales.

b) Contribuyentes con rendimientos netos del trabajo comprendidos entre 11.250 y 14.450 euros: 3.700 euros menos el resultado de multiplicar por 1,15625 la diferencia entre el rendimiento del trabajo y 11.250 euros anuales.

A estos efectos, el rendimiento neto del trabajo será el resultante de minorar el rendimiento íntegro en los gastos previstos en las letras a), b), c), d) y e) del artículo 19.2 de esta Ley.

Como consecuencia de la aplicación de la reducción prevista en este artículo, el saldo resultante no podrá ser negativo.

Sección 2.ª Rendimientos del capital

Artículo 21. *Definición de rendimientos del capital.*

1. Tendrán la consideración de rendimientos íntegros del capital la totalidad de las utilidades o contraprestaciones, cualquiera que sea su denominación o naturaleza, dinerarias o en especie, que provengan, directa o indirectamente, de elementos patrimoniales, bienes o derechos, cuya titularidad corresponda al contribuyente y no se hallen afectos a actividades económicas realizadas por éste.

No obstante, las rentas derivadas de la transmisión de la titularidad de los elementos patrimoniales, aun cuando exista un pacto de reserva de dominio, tributarán como ganancias o pérdidas patrimoniales, salvo que por esta ley se califiquen como rendimientos del capital.

2. En todo caso, se incluirán como rendimientos del capital:

a) Los provenientes de los bienes inmuebles, tanto rústicos como urbanos, que no se hallen afectos a actividades económicas realizadas por el contribuyente.

b) Los que provengan del capital mobiliario y, en general, de los restantes bienes o derechos de que sea titular el contribuyente, que no se encuentren afectos a actividades económicas realizadas por éste.

Subsección 1.^a Rendimientos del capital inmobiliario

Artículo 22. *Rendimientos íntegros del capital inmobiliario.*

1. Tendrán la consideración de rendimientos íntegros procedentes de la titularidad de bienes inmuebles rústicos y urbanos o de derechos reales que recaigan sobre ellos, todos los que se deriven del arrendamiento o de la constitución o cesión de derechos o facultades de uso o disfrute sobre aquéllos, cualquiera que sea su denominación o naturaleza.

2. Se computará como rendimiento íntegro el importe que por todos los conceptos deba satisfacer el adquirente, cesionario, arrendatario o subarrendatario, incluido, en su caso, el correspondiente a todos aquellos bienes cedidos con el inmueble y excluido el Impuesto sobre el Valor Añadido o, en su caso, el Impuesto General Indirecto Canario.

Artículo 23. *Gastos deducibles y reducciones.*

1. Para la determinación del rendimiento neto, se deducirán de los rendimientos íntegros los gastos siguientes:

a) Todos los gastos necesarios para la obtención de los rendimientos. Se considerarán gastos necesarios para la obtención de los rendimientos, entre otros, los siguientes:

1.º Los intereses de los capitales ajenos invertidos en la adquisición o mejora del bien, derecho o facultad de uso y disfrute del que procedan los rendimientos, y demás gastos de financiación, así como los gastos de reparación y conservación del inmueble. El importe total a deducir por estos gastos no podrá exceder, para cada bien o derecho, de la cuantía de los rendimientos íntegros obtenidos. El exceso se podrá deducir en los cuatro años siguientes de acuerdo con lo señalado en este número 1.º

2.º Los tributos y recargos no estatales, así como las tasas y recargos estatales, cualquiera que sea su denominación, siempre que incidan sobre los rendimientos computados o sobre el bien o derecho productor de aquéllos y no tengan carácter sancionador.

3.º Los saldos de dudoso cobro en las condiciones que se establezcan reglamentariamente.

4.º Las cantidades devengadas por terceros como consecuencia de servicios personales.

b) Las cantidades destinadas a la amortización del inmueble y de los demás bienes cedidos con éste, siempre que respondan a su depreciación efectiva, en las condiciones que reglamentariamente se determinen. Tratándose de inmuebles, se entiende que la amortización cumple el requisito de efectividad si no excede del resultado de aplicar el 3 por ciento sobre el mayor de los siguientes valores: el coste de adquisición satisfecho o el valor catastral, sin incluir el valor del suelo.

En el supuesto de rendimientos derivados de la titularidad de un derecho o facultad de uso o disfrute, será igualmente deducible en concepto de depreciación, con el límite de los rendimientos íntegros, la parte proporcional del valor de adquisición satisfecho, en las condiciones que reglamentariamente se determinen.

2. En los supuestos de arrendamiento de bienes inmuebles destinados a vivienda, el rendimiento neto positivo calculado con arreglo a lo dispuesto en el apartado anterior, se reducirá en un 60 por ciento. Esta reducción sólo resultará aplicable respecto de los rendimientos declarados por el contribuyente.

3. Los rendimientos netos con un período de generación superior a dos años, así como los que se califiquen reglamentariamente como obtenidos de forma notoriamente irregular en el tiempo, se reducirán en un 30 por ciento, cuando, en ambos casos, se imputen en un único período impositivo.

La cuantía del rendimiento neto a que se refiere este apartado sobre la que se aplicará la citada reducción no podrá superar el importe de 300.000 euros anuales.

Artículo 24. *Rendimiento en caso de parentesco.*

Cuando el adquirente, cesionario, arrendatario o subarrendatario del bien inmueble o del derecho real que recaiga sobre el mismo sea el cónyuge o un pariente, incluidos los afines,

hasta el tercer grado inclusive, del contribuyente, el rendimiento neto total no podrá ser inferior al que resulte de las reglas del artículo 85 de esta ley.

Subsección 2.ª Rendimientos del capital mobiliario

Artículo 25. *Rendimientos íntegros del capital mobiliario.*

Tendrán la consideración de rendimientos íntegros del capital mobiliario los siguientes:

1. Rendimientos obtenidos por la participación en los fondos propios de cualquier tipo de entidad.

Quedan incluidos dentro de esta categoría los siguientes rendimientos, dinerarios o en especie:

a) Los dividendos, primas de asistencia a juntas y participaciones en los beneficios de cualquier tipo de entidad.

b) Los rendimientos procedentes de cualquier clase de activos, excepto la entrega de acciones liberadas que, estatutariamente o por decisión de los órganos sociales, faculten para participar en los beneficios, ventas, operaciones, ingresos o conceptos análogos de una entidad por causa distinta de la remuneración del trabajo personal.

c) Los rendimientos que se deriven de la constitución o cesión de derechos o facultades de uso o disfrute, cualquiera que sea su denominación o naturaleza, sobre los valores o participaciones que representen la participación en los fondos propios de la entidad.

d) Cualquier otra utilidad, distinta de las anteriores, procedente de una entidad por la condición de socio, accionista, asociado o partícipe.

e) La distribución de la prima de emisión de acciones o participaciones. El importe obtenido minorará, hasta su anulación, el valor de adquisición de las acciones o participaciones afectadas y el exceso que pudiera resultar tributará como rendimiento del capital mobiliario.

No obstante lo dispuesto en el párrafo anterior, en el caso de distribución de la prima de emisión correspondiente a valores no admitidos a negociación en alguno de los mercados regulados de valores definidos en la Directiva 2004/39/CE del Parlamento Europeo y del Consejo, de 21 de abril de 2004, relativa a los mercados de instrumentos financieros, y representativos de la participación en fondos propios de sociedades o entidades, cuando la diferencia entre el valor de los fondos propios de las acciones o participaciones correspondiente al último ejercicio cerrado con anterioridad a la fecha de la distribución de la prima y su valor de adquisición sea positiva, el importe obtenido o el valor normal de mercado de los bienes o derechos recibidos se considerará rendimiento del capital mobiliario con el límite de la citada diferencia positiva.

A estos efectos, el valor de los fondos propios a que se refiere el párrafo anterior se minorará en el importe de los beneficios repartidos con anterioridad a la fecha de la distribución de la prima de emisión, procedentes de reservas incluidas en los citados fondos propios, así como en el importe de las reservas legalmente indisponibles incluidas en dichos fondos propios que se hubieran generado con posterioridad a la adquisición de las acciones o participaciones.

El exceso sobre el citado límite minorará el valor de adquisición de las acciones o participaciones conforme a lo dispuesto en el primer párrafo de esta letra e).

Cuando por aplicación de lo dispuesto en el párrafo segundo de esta letra e) la distribución de la prima de emisión hubiera determinado el cómputo como rendimiento del capital mobiliario de la totalidad o parte del importe obtenido o del valor normal de mercado de los bienes o derechos recibidos, y con posterioridad el contribuyente obtuviera dividendos o participaciones en beneficios conforme al artículo 25.1 a) de esta Ley procedentes de la misma entidad en relación con acciones o participaciones que hubieran permanecido en su patrimonio desde la distribución de la prima de emisión, el importe obtenido de los dividendos o participaciones en beneficios minorará, con el límite de los rendimientos del capital mobiliario previamente computados que correspondan a las citadas acciones o participaciones, el valor de adquisición de las mismas conforme a lo dispuesto en el primer párrafo de esta letra e).

2. Rendimientos obtenidos por la cesión a terceros de capitales propios.

Tienen esta consideración las contraprestaciones de todo tipo, cualquiera que sea su denominación o naturaleza, dinerarias o en especie, como los intereses y cualquier otra forma de retribución pactada como remuneración por tal cesión, así como las derivadas de la transmisión, reembolso, amortización, canje o conversión de cualquier clase de activos representativos de la captación y utilización de capitales ajenos.

a) En particular, tendrán esta consideración:

1.º Los rendimientos procedentes de cualquier instrumento de giro, incluso los originados por operaciones comerciales, a partir del momento en que se endose o transmita, salvo que el endoso o cesión se haga como pago de un crédito de proveedores o suministradores.

2.º La contraprestación, cualquiera que sea su denominación o naturaleza, derivada de cuentas en toda clase de instituciones financieras, incluyendo las basadas en operaciones sobre activos financieros.

3.º Las rentas derivadas de operaciones de cesión temporal de activos financieros con pacto de recompra.

4.º Las rentas satisfechas por una entidad financiera, como consecuencia de la transmisión, cesión o transferencia, total o parcial, de un crédito titularidad de aquélla.

b) En el caso de transmisión, reembolso, amortización, canje o conversión de valores, se computará como rendimiento la diferencia entre el valor de transmisión, reembolso, amortización, canje o conversión de los mismos y su valor de adquisición o suscripción.

Como valor de canje o conversión se tomará el que corresponda a los valores que se reciban.

Los gastos accesorios de adquisición y enajenación serán computados para la cuantificación del rendimiento, en tanto se justifiquen adecuadamente.

Los rendimientos negativos derivados de transmisiones de activos financieros, cuando el contribuyente hubiera adquirido activos financieros homogéneos dentro de los dos meses anteriores o posteriores a dichas transmisiones, se integrarán a medida que se transmitan los activos financieros que permanezcan en el patrimonio del contribuyente.

3. Rendimientos procedentes de operaciones de capitalización, de contratos de seguro de vida o invalidez y de rentas derivadas de la imposición de capitales.

a) Rendimientos dinerarios o en especie procedentes de operaciones de capitalización y de contratos de seguro de vida o invalidez, excepto cuando, con arreglo a lo previsto en el artículo 17.2.a) de esta Ley, deban tributar como rendimientos del trabajo.

En particular, se aplicarán a estos rendimientos de capital mobiliario las siguientes reglas:

1.º) Cuando se perciba un capital diferido, el rendimiento del capital mobiliario vendrá determinado por la diferencia entre el capital percibido y el importe de las primas satisfechas.

No obstante lo anterior, si el contrato de seguro combina la contingencia de supervivencia con las de fallecimiento o incapacidad y el capital percibido corresponde a la contingencia de supervivencia, podrá detrarse también la parte de las primas satisfechas que corresponda al capital en riesgo por fallecimiento o incapacidad que se haya consumido hasta el momento, siempre que durante toda la vigencia del contrato, el capital en riesgo sea igual o inferior al cinco por ciento de la provisión matemática. A estos efectos se considera capital en riesgo la diferencia entre el capital asegurado para fallecimiento o incapacidad y la provisión matemática.

2.º) En el caso de rentas vitalicias inmediatas, que no hayan sido adquiridas por herencia, legado o cualquier otro título sucesorio, se considerará rendimiento de capital mobiliario el resultado de aplicar a cada anualidad los porcentajes siguientes:

- 40 por ciento, cuando el perceptor tenga menos de 40 años.
- 35 por ciento, cuando el perceptor tenga entre 40 y 49 años.
- 28 por ciento, cuando el perceptor tenga entre 50 y 59 años.
- 24 por ciento, cuando el perceptor tenga entre 60 y 65 años.
- 20 por ciento, cuando el perceptor tenga entre 66 y 69 años.
- 8 por ciento, cuando el perceptor tenga más de 70 años.

Estos porcentajes serán los correspondientes a la edad del rentista en el momento de la constitución de la renta y permanecerán constantes durante toda su vigencia.

3.º) Si se trata de rentas temporales inmediatas, que no hayan sido adquiridas por herencia, legado o cualquier otro título sucesorio, se considerará rendimiento del capital mobiliario el resultado de aplicar a cada anualidad los porcentajes siguientes:

12 por ciento, cuando la renta tenga una duración inferior o igual a 5 años.

16 por ciento, cuando la renta tenga una duración superior a 5 e inferior o igual a 10 años.

20 por ciento, cuando la renta tenga una duración superior a 10 e inferior o igual a 15 años.

25 por ciento, cuando la renta tenga una duración superior a 15 años.

4.º) Cuando se perciban rentas diferidas, vitalicias o temporales, que no hayan sido adquiridas por herencia, legado o cualquier otro título sucesorio, se considerará rendimiento del capital mobiliario el resultado de aplicar a cada anualidad el porcentaje que corresponda de los previstos en los números 2.º) y 3.º) anteriores, incrementado en la rentabilidad obtenida hasta la constitución de la renta, en la forma que reglamentariamente se determine. Cuando las rentas hayan sido adquiridas por donación o cualquier otro negocio jurídico a título gratuito e inter vivos, el rendimiento del capital mobiliario será, exclusivamente, el resultado de aplicar a cada anualidad el porcentaje que corresponda de los previstos en los números 2.º) y 3.º) anteriores.

No obstante lo previsto en el párrafo anterior, en los términos que reglamentariamente se establezcan, las prestaciones por jubilación e invalidez percibidas en forma de renta por los beneficiarios de contratos de seguro de vida o invalidez, distintos de los establecidos en el artículo 17.2. a), y en los que no haya existido ningún tipo de movilización de las provisiones del contrato de seguro durante su vigencia, se integrarán en la base imponible del impuesto, en concepto de rendimientos del capital mobiliario, a partir del momento en que su cuantía exceda de las primas que hayan sido satisfechas en virtud del contrato o, en el caso de que la renta haya sido adquirida por donación o cualquier otro negocio jurídico a título gratuito e inter vivos, cuando excedan del valor actual actuarial de las rentas en el momento de la constitución de éstas. En estos casos no serán de aplicación los porcentajes previstos en los números 2.º) y 3.º) anteriores. Para la aplicación de este régimen será necesario que el contrato de seguro se haya concertado, al menos, con dos años de anterioridad a la fecha de jubilación.

5.º) En el caso de extinción de las rentas temporales o vitalicias, que no hayan sido adquiridas por herencia, legado o cualquier otro título sucesorio, cuando la extinción de la renta tenga su origen en el ejercicio del derecho de rescate, el rendimiento del capital mobiliario será el resultado de sumar al importe del rescate las rentas satisfechas hasta dicho momento y de restar las primas satisfechas y las cuantías que, de acuerdo con los párrafos anteriores de este apartado, hayan tributado como rendimientos del capital mobiliario. Cuando las rentas hayan sido adquiridas por donación o cualquier otro negocio jurídico a título gratuito e inter vivos, se restará, adicionalmente, la rentabilidad acumulada hasta la constitución de las rentas.

6.º) Los seguros de vida o invalidez que prevean prestaciones en forma de capital y dicho capital se destine a la constitución de rentas vitalicias o temporales, siempre que esta posibilidad de conversión se recoja en el contrato de seguro, tributarán de acuerdo con lo establecido en el primer párrafo del número 4.º anterior. En ningún caso, resultará de aplicación lo dispuesto en este número cuando el capital se ponga a disposición del contribuyente por cualquier medio.

b) Las rentas vitalicias u otras temporales que tengan por causa la imposición de capitales, salvo cuando hayan sido adquiridas por herencia, legado o cualquier otro título sucesorio. Se considerará rendimiento del capital mobiliario el resultado de aplicar a cada anualidad los porcentajes previstos por los números 2.º) y 3.º) de la letra a) de este apartado para las rentas, vitalicias o temporales, inmediatas derivadas de contratos de seguro de vida.

4. Otros rendimientos del capital mobiliario.

Quedan incluidos en este apartado, entre otros, los siguientes rendimientos, dinerarios o en especie:

a) Los procedentes de la propiedad intelectual cuando el contribuyente no sea el autor y los procedentes de la propiedad industrial que no se encuentre afecta a actividades económicas realizadas por el contribuyente.

b) Los procedentes de la prestación de asistencia técnica, salvo que dicha prestación tenga lugar en el ámbito de una actividad económica.

c) Los procedentes del arrendamiento de bienes muebles, negocios o minas, así como los procedentes del subarrendamiento percibidos por el subarrendador, que no constituyan actividades económicas.

d) Los procedentes de la cesión del derecho a la explotación de la imagen o del consentimiento o autorización para su utilización, salvo que dicha cesión tenga lugar en el ámbito de una actividad económica.

5. No tendrá la consideración de rendimiento de capital mobiliario, sin perjuicio de su tributación por el concepto que corresponda, la contraprestación obtenida por el contribuyente por el aplazamiento o fraccionamiento del precio de las operaciones realizadas en desarrollo de su actividad económica habitual.

6. En relación con los activos representativos de la captación y utilización de capitales ajenos a que se refiere el apartado 2 de este artículo, se estimará que no existe rendimiento del capital mobiliario en las transmisiones lucrativas de los mismos, por causa de muerte del contribuyente, ni se computará el rendimiento del capital mobiliario negativo derivado de la transmisión lucrativa de aquellos por actos "inter vivos".

Artículo 26. Gastos deducibles y reducciones.

1. Para la determinación del rendimiento neto, se deducirán de los rendimientos íntegros exclusivamente los gastos siguientes:

a) Los gastos de administración y depósito de valores negociables. A estos efectos, se considerarán como gastos de administración y depósito aquellos importes que repercutan las empresas de servicios de inversión, entidades de crédito u otras entidades financieras que, de acuerdo con la Ley 24/1988, de 28 de julio, del Mercado de Valores, tengan por finalidad retribuir la prestación derivada de la realización por cuenta de sus titulares del servicio de depósito de valores representados en forma de títulos o de la administración de valores representados en anotaciones en cuenta.

No serán deducibles las cuantías que supongan la contraprestación de una gestión discrecional e individualizada de carteras de inversión, en donde se produzca una disposición de las inversiones efectuadas por cuenta de los titulares con arreglo a los mandatos conferidos por éstos.

b) Cuando se trate de rendimientos derivados de la prestación de asistencia técnica, del arrendamiento de bienes muebles, negocios o minas o de subarrendamientos, se deducirán de los rendimientos íntegros los gastos necesarios para su obtención y, en su caso, el importe del deterioro sufrido por los bienes o derechos de que los ingresos procedan.

2. Los rendimientos netos previstos en el apartado 4 del artículo 25 de esta Ley con un período de generación superior a dos años o que se califiquen reglamentariamente como obtenidos de forma notoriamente irregular en el tiempo, se reducirán en un 30 por ciento, cuando, en ambos casos, se imputen en un único período impositivo.

La cuantía del rendimiento neto a que se refiere este apartado sobre la que se aplicará la citada reducción no podrá superar el importe de 300.000 euros anuales.

Sección 3.^a Rendimientos de actividades económicas

Artículo 27. Rendimientos íntegros de actividades económicas.

1. Se considerarán rendimientos íntegros de actividades económicas aquellos que, procediendo del trabajo personal y del capital conjuntamente, o de uno solo de estos factores, supongan por parte del contribuyente la ordenación por cuenta propia de medios de

producción y de recursos humanos o de uno de ambos, con la finalidad de intervenir en la producción o distribución de bienes o servicios.

En particular, tienen esta consideración los rendimientos de las actividades extractivas, de fabricación, comercio o prestación de servicios, incluidas las de artesanía, agrícolas, forestales, ganaderas, pesqueras, de construcción, mineras, y el ejercicio de profesiones liberales, artísticas y deportivas.

No obstante, tratándose de rendimientos obtenidos por el contribuyente procedentes de una entidad en cuyo capital participe derivados de la realización de actividades incluidas en la Sección Segunda de las Tarifas del Impuesto sobre Actividades Económicas, aprobadas por el Real Decreto Legislativo 1175/1990, de 28 de septiembre, tendrán esta consideración cuando el contribuyente esté incluido, a tal efecto, en el régimen especial de la Seguridad Social de los trabajadores por cuenta propia o autónomos, o en una mutualidad de previsión social que actúe como alternativa al citado régimen especial conforme a lo previsto en la disposición adicional decimoquinta de la Ley 30/1995, de 8 de noviembre, de ordenación y supervisión de los seguros privados.

2. A efectos de lo dispuesto en el apartado anterior, se entenderá que el arrendamiento de inmuebles se realiza como actividad económica, únicamente cuando para la ordenación de esta se utilice, al menos, una persona empleada con contrato laboral y a jornada completa.

Artículo 28. *Reglas generales de cálculo del rendimiento neto.*

1. El rendimiento neto de las actividades económicas se determinará según las normas del Impuesto sobre Sociedades, sin perjuicio de las reglas especiales contenidas en este artículo, en el artículo 30 de esta Ley para la estimación directa, y en el artículo 31 de esta Ley para la estimación objetiva.

A efectos de lo dispuesto en el artículo 108 del texto refundido de la Ley del Impuesto sobre Sociedades, para determinar el importe neto de la cifra de negocios se tendrá en cuenta el conjunto de actividades económicas ejercidas por el contribuyente.

2. Para la determinación del rendimiento neto de las actividades económicas no se incluirán las ganancias o pérdidas patrimoniales derivadas de los elementos patrimoniales afectos a las mismas, que se cuantificarán conforme a lo previsto en la sección 4.ª de este capítulo.

3. La afectación de elementos patrimoniales o la desafectación de activos fijos por el contribuyente no constituirá alteración patrimonial, siempre que los bienes o derechos continúen formando parte de su patrimonio.

Se entenderá que no ha existido afectación si se llevase a cabo la enajenación de los bienes o derechos antes de transcurridos tres años desde ésta.

4. Se atenderá al valor normal en el mercado de los bienes o servicios objeto de la actividad, que el contribuyente ceda o preste a terceros de forma gratuita o destine al uso o consumo propio.

Asimismo, cuando medie contraprestación y ésta sea notoriamente inferior al valor normal en el mercado de los bienes y servicios, se atenderá a este último.

Artículo 29. *Elementos patrimoniales afectos.*

1. Se considerarán elementos patrimoniales afectos a una actividad económica:

- a) Los bienes inmuebles en los que se desarrolla la actividad del contribuyente.
- b) Los bienes destinados a los servicios económicos y socioculturales del personal al servicio de la actividad. No se consideran afectos los bienes de esparcimiento y recreo o, en general, de uso particular del titular de la actividad económica.
- c) Cualesquiera otros elementos patrimoniales que sean necesarios para la obtención de los respectivos rendimientos. En ningún caso tendrán esta consideración los activos representativos de la participación en fondos propios de una entidad y de la cesión de capitales a terceros.

2. Cuando se trate de elementos patrimoniales que sirvan sólo parcialmente al objeto de la actividad económica, la afectación se entenderá limitada a aquella parte de los mismos

que realmente se utilice en la actividad de que se trate. En ningún caso serán susceptibles de afectación parcial elementos patrimoniales indivisibles.

Reglamentariamente se determinarán las condiciones en que, no obstante su utilización para necesidades privadas de forma accesoria y notoriamente irrelevante, determinados elementos patrimoniales puedan considerarse afectos a una actividad económica.

3. La consideración de elementos patrimoniales afectos lo será con independencia de que la titularidad de éstos, en caso de matrimonio, resulte común a ambos cónyuges.

Artículo 30. Normas para la determinación del rendimiento neto en estimación directa.

1. La determinación de los rendimientos de actividades económicas se efectuará, con carácter general, por el método de estimación directa, admitiendo dos modalidades, la normal y la simplificada.

La modalidad simplificada se aplicará para determinadas actividades económicas cuyo importe neto de cifra de negocios, para el conjunto de actividades desarrolladas por el contribuyente, no supere los 600.000 euros en el año inmediato anterior, salvo que renuncie a su aplicación, en los términos que reglamentariamente se establezcan.

En los supuestos de renuncia o exclusión de la modalidad simplificada del método de estimación directa, el contribuyente determinará el rendimiento neto de todas sus actividades económicas por la modalidad normal de este método durante los tres años siguientes, en las condiciones que reglamentariamente se establezcan.

2. Junto a las reglas generales del artículo 28 de esta Ley se tendrán en cuenta las siguientes especiales:

1.ª No tendrán la consideración de gasto deducible las aportaciones a mutualidades de previsión social del propio empresario o profesional, sin perjuicio de lo previsto en el artículo 51 de esta Ley.

No obstante, tendrán la consideración de gasto deducible las cantidades abonadas en virtud de contratos de seguro, concertados con mutualidades de previsión social por profesionales no integrados en el régimen especial de la Seguridad Social de los trabajadores por cuenta propia o autónomos, cuando, a efectos de dar cumplimiento a la obligación prevista en la disposición adicional decimoquinta de la Ley 30/1995, de 8 de noviembre, de ordenación y supervisión de los seguros privados, actúen como alternativas al régimen especial de la Seguridad Social mencionado, en la parte que tenga por objeto la cobertura de contingencias atendidas por dicho régimen especial, con el límite de la cuota máxima por contingencias comunes que esté establecida, en cada ejercicio económico, en el citado régimen especial.

2.ª Cuando resulte debidamente acreditado, con el oportuno contrato laboral y la afiliación al régimen correspondiente de la Seguridad Social, que el cónyuge o los hijos menores del contribuyente que convivan con él, trabajan habitualmente y con continuidad en las actividades económicas desarrolladas por el mismo, se deducirán, para la determinación de los rendimientos, las retribuciones estipuladas con cada uno de ellos, siempre que no sean superiores a las de mercado correspondientes a su cualificación profesional y trabajo desempeñado. Dichas cantidades se considerarán obtenidas por el cónyuge o los hijos menores en concepto de rendimientos de trabajo a todos los efectos tributarios.

3.ª Cuando el cónyuge o los hijos menores del contribuyente que convivan con él realicen cesiones de bienes o derechos que sirvan al objeto de la actividad económica de que se trate, se deducirá, para la determinación de los rendimientos del titular de la actividad, la contraprestación estipulada, siempre que no exceda del valor de mercado y, a falta de aquella, podrá deducirse la correspondiente a este último. La contraprestación o el valor de mercado se considerarán rendimientos del capital del cónyuge o los hijos menores a todos los efectos tributarios.

Lo dispuesto en esta regla no será de aplicación cuando se trate de bienes y derechos que sean comunes a ambos cónyuges.

4.ª Reglamentariamente podrán establecerse reglas especiales para la cuantificación de determinados gastos deducibles en el caso de empresarios y profesionales en estimación directa simplificada, incluidos los de difícil justificación. La cuantía que con arreglo a dichas

reglas especiales se determine para el conjunto de provisiones deducibles y gastos de difícil justificación no podrá ser superior a 2.000 euros anuales.

5.^a Tendrán la consideración de gasto deducible para la determinación del rendimiento neto en estimación directa, las primas de seguro de enfermedad satisfechas por el contribuyente en la parte correspondiente a su propia cobertura y a la de su cónyuge e hijos menores de veinticinco años que convivan con él. El límite máximo de deducción será de 500 euros por cada una de las personas señaladas anteriormente o de 1.500 euros por cada una de ellas con discapacidad.

Artículo 31. Normas para la determinación del rendimiento neto en estimación objetiva.

1. El método de estimación objetiva de rendimientos para determinadas actividades económicas se aplicará, en los términos que reglamentariamente se establezcan, con arreglo a las siguientes normas:

1.^a Los contribuyentes que reúnan las circunstancias previstas en las normas reguladoras de este método determinarán sus rendimientos conforme al mismo, salvo que renuncien a su aplicación, en los términos que reglamentariamente se establezcan.

2.^a El método de estimación objetiva se aplicará conjuntamente con los regímenes especiales establecidos en el Impuesto sobre el Valor Añadido o en el Impuesto General Indirecto Canario, cuando así se determine reglamentariamente.

3.^a Este método no podrá aplicarse por los contribuyentes cuando concurra cualquiera de las siguientes circunstancias, en las condiciones que se establezcan reglamentariamente:

a) Que determinen el rendimiento neto de alguna actividad económica por el método de estimación directa.

b) Que el volumen de rendimientos íntegros en el año inmediato anterior supere cualquiera de los siguientes importes:

a') Para el conjunto de sus actividades económicas, excepto las agrícolas, ganaderas y forestales, 150.000 euros anuales.

A estos efectos se computará la totalidad de las operaciones con independencia de que exista o no obligación de expedir factura de acuerdo con lo dispuesto en el Reglamento por el que se regulan las obligaciones de facturación, aprobado por el Real Decreto 1619/2012, de 30 de noviembre.

Sin perjuicio del límite anterior, el método de estimación objetiva no podrá aplicarse cuando el volumen de los rendimientos íntegros del año inmediato anterior que corresponda a operaciones por las que estén obligados a expedir factura cuando el destinatario sea un empresario o profesional que actúe como tal, de acuerdo con lo dispuesto en el artículo 2.2.a) del Reglamento por el que se regulan las obligaciones de facturación, supere 75.000 euros anuales.

b') Para el conjunto de sus actividades agrícolas, ganaderas y forestales, 250.000 euros anuales.

A estos efectos, sólo se computarán las operaciones que deban anotarse en el Libro registro de ventas o ingresos previsto en el artículo 68.7 del Reglamento de este Impuesto.

No obstante, a efectos de lo previsto en esta letra b), deberán computarse no solo las operaciones correspondientes a las actividades económicas desarrolladas por el contribuyente, sino también las correspondientes a las desarrolladas por el cónyuge, descendientes y ascendientes, así como por entidades en régimen de atribución de rentas en las que participen cualquiera de los anteriores, en las que concurran las siguientes circunstancias:

– Que las actividades económicas desarrolladas sean idénticas o similares. A estos efectos, se entenderán que son idénticas o similares las actividades económicas clasificadas en el mismo grupo en el Impuesto sobre Actividades Económicas.

– Que exista una dirección común de tales actividades, compartiéndose medios personales o materiales.

Cuando en el año inmediato anterior se hubiese iniciado una actividad, el volumen de ingresos se elevará al año.

c) Que el volumen de las compras en bienes y servicios, excluidas las adquisiciones de inmovilizado, en el ejercicio anterior supere la cantidad de 150.000 euros anuales. En el supuesto de obras o servicios subcontratados, el importe de los mismos se tendrá en cuenta para el cálculo de este límite.

A estos efectos, deberán computarse no solo el volumen de compras correspondientes a las actividades económicas desarrolladas por el contribuyente, sino también las correspondientes a las desarrolladas por el cónyuge, descendientes y ascendientes, así como por entidades en régimen de atribución de rentas en las que participen cualquiera de los anteriores, en las que concurren las circunstancias señaladas en la letra b) anterior.

Cuando en el año inmediato anterior se hubiese iniciado una actividad, el volumen de compras se elevará al año.

d) Que las actividades económicas sean desarrolladas, total o parcialmente, fuera del ámbito de aplicación del Impuesto al que se refiere el artículo 4 de esta Ley.

4.^a El ámbito de aplicación del método de estimación objetiva se fijará, entre otros extremos, bien por la naturaleza de las actividades y cultivos, bien por módulos objetivos como el volumen de operaciones, el número de trabajadores, el importe de las compras, la superficie de las explotaciones o los activos fijos utilizados, con los límites que se determinen reglamentariamente para el conjunto de actividades desarrolladas por el contribuyente y, en su caso, por el cónyuge, descendientes y ascendientes, así como por entidades en régimen de atribución de rentas en las que participen cualquiera de los anteriores.

5.^a En los supuestos de renuncia o exclusión de la estimación objetiva, el contribuyente determinará el rendimiento neto de todas sus actividades económicas por el método de estimación directa durante los tres años siguientes, en las condiciones que reglamentariamente se establezcan.

2. El cálculo del rendimiento neto en la estimación objetiva se regulará por lo establecido en este artículo y las disposiciones que lo desarrollen.

Las disposiciones reglamentarias se ajustarán a las siguientes reglas:

1.^a En el cálculo del rendimiento neto de las actividades económicas en estimación objetiva, se utilizarán los signos, índices o módulos generales o referidos a determinados sectores de actividad que determine el Ministro de Economía y Hacienda, habida cuenta de las inversiones realizadas que sean necesarias para el desarrollo de la actividad.

2.^a La aplicación del método de estimación objetiva nunca podrá dar lugar al gravamen de las ganancias patrimoniales que, en su caso, pudieran producirse por las diferencias entre los rendimientos reales de la actividad y los derivados de la correcta aplicación de estos métodos.

Artículo 32. Reducciones.

1. Los rendimientos netos con un período de generación superior a dos años, así como aquéllos que se califiquen reglamentariamente como obtenidos de forma notoriamente irregular en el tiempo, se reducirán en un 30 por ciento, cuando, en ambos casos, se imputen en un único período impositivo.

La cuantía del rendimiento neto a que se refiere este apartado sobre la que se aplicará la citada reducción no podrá superar el importe de 300.000 euros anuales.

No resultará de aplicación esta reducción a aquellos rendimientos que, aun cuando individualmente pudieran derivar de actuaciones desarrolladas a lo largo de un período que cumpliera los requisitos anteriormente indicados, procedan del ejercicio de una actividad económica que de forma regular o habitual obtenga este tipo de rendimientos.

2. 1.º Cuando se cumplan los requisitos previstos en el número 2.º de este apartado, los contribuyentes podrán reducir el rendimiento neto de las actividades económicas en 2.000 euros.

Adicionalmente, el rendimiento neto de estas actividades económicas se minorará en las siguientes cuantías:

a) Cuando los rendimientos netos de actividades económicas sean inferiores a 14.450 euros, siempre que no tengan rentas, excluidas las exentas, distintas de las de actividades económicas superiores a 6.500 euros:

a') Contribuyentes con rendimientos netos de actividades económicas iguales o inferiores a 11.250 euros: 3.700 euros anuales.

b') Contribuyentes con rendimientos netos de actividades económicas comprendidos entre 11.250 y 14.450 euros: 3.700 euros menos el resultado de multiplicar por 1,15625 la diferencia entre el rendimiento de actividades económicas y 11.250 euros anuales.

b) Cuando se trate de personas con discapacidad que obtengan rendimientos netos derivados del ejercicio efectivo de estas actividades económicas, 3.500 euros anuales.

Dicha reducción será de 7.750 euros anuales, para las personas con discapacidad que ejerzan de forma efectiva estas actividades económicas y acrediten necesitar ayuda de terceras personas o movilidad reducida, o un grado de discapacidad igual o superior al 65 por ciento.

2.º Para la aplicación de la reducción prevista en el número 1.º de este apartado será necesario el cumplimiento de los requisitos que se establezcan reglamentariamente, y en particular los siguientes:

a) El rendimiento neto de la actividad económica deberá determinarse con arreglo al método de estimación directa. No obstante, si se determina con arreglo a la modalidad simplificada del método de estimación directa, la reducción será incompatible con lo previsto en la regla 4.ª del artículo 30.2 de esta Ley.

b) La totalidad de sus entregas de bienes o prestaciones de servicios deben efectuarse a una única persona, física o jurídica, no vinculada en los términos del artículo 18 de la Ley 27/2014, de 27 de noviembre, del Impuesto sobre Sociedades, o que el contribuyente tenga la consideración de trabajador autónomo económicamente dependiente conforme a lo dispuesto en el Capítulo III del Título II de la Ley 20/2007, de 11 de julio, del Estatuto del trabajo autónomo y el cliente del que dependa económicamente no sea una entidad vinculada en los términos del artículo 18 de la Ley del Impuesto sobre Sociedades.

c) El conjunto de gastos deducibles correspondientes a todas sus actividades económicas no puede exceder del 30 por ciento de sus rendimientos íntegros declarados.

d) Deberán cumplirse durante el período impositivo todas las obligaciones formales y de información, control y verificación que reglamentariamente se determinen.

e) Que no perciban rendimientos del trabajo en el período impositivo. No obstante, no se entenderá que se incumple este requisito cuando se perciban durante el período impositivo prestaciones por desempleo o cualesquiera de las prestaciones previstas en la letra a) del artículo 17.2 de esta Ley, siempre que su importe no sea superior a 4.000 euros anuales.

f) Que al menos el 70 por ciento de los ingresos del período impositivo estén sujetos a retención o ingreso a cuenta.

g) Que no realice actividad económica alguna a través de entidades en régimen de atribución de rentas.

3.º Cuando no se cumplan los requisitos previstos en el número 2.º de este apartado, los contribuyentes con rentas no exentas inferiores a 12.000 euros, incluidas las de la propia actividad económica, podrán reducir el rendimiento neto de las actividades económicas en las siguientes cuantías:

a) Cuando la suma de las citadas rentas sea igual o inferior a 8.000 euros anuales: 1.620 euros anuales.

b) Cuando la suma de las citadas rentas esté comprendida entre 8.000,01 y 12.000 euros anuales: 1.620 euros menos el resultado de multiplicar por 0,405 la diferencia entre las citadas rentas y 8.000 euros anuales.

La reducción prevista en este número 3.º conjuntamente con la reducción prevista en el artículo 20 de esta Ley no podrá exceder de 3.700 euros.

4.º Como consecuencia de la aplicación de las reducciones previstas en este apartado, el saldo resultante no podrá ser negativo.

3. Los contribuyentes que inicien el ejercicio de una actividad económica y determinen el rendimiento neto de la misma con arreglo al método de estimación directa, podrán reducir en un 20 por ciento el rendimiento neto positivo declarado con arreglo a dicho método,

minorado en su caso por las reducciones previstas en los apartados 1 y 2 anteriores, en el primer período impositivo en que el mismo sea positivo y en el período impositivo siguiente.

A efectos de lo dispuesto en el párrafo anterior se entenderá que se inicia una actividad económica cuando no se hubiera ejercido actividad económica alguna en el año anterior a la fecha de inicio de la misma, sin tener en consideración aquellas actividades en cuyo ejercicio se hubiera cesado sin haber llegado a obtener rendimientos netos positivos desde su inicio.

Cuando con posterioridad al inicio de la actividad a que se refiere el párrafo primero anterior se inicie una nueva actividad sin haber cesado en el ejercicio de la primera, la reducción prevista en este apartado se aplicará sobre los rendimientos netos obtenidos en el primer período impositivo en que los mismos sean positivos y en el período impositivo siguiente, a contar desde el inicio de la primera actividad.

La cuantía de los rendimientos netos a que se refiere este apartado sobre la que se aplicará la citada reducción no podrá superar el importe de 100.000 euros anuales.

No resultará de aplicación la reducción prevista en este apartado en el período impositivo en el que más del 50 por ciento de los ingresos del mismo procedan de una persona o entidad de la que el contribuyente hubiera obtenido rendimientos del trabajo en el año anterior a la fecha de inicio de la actividad.

Sección 4.^a Ganancias y pérdidas patrimoniales

Artículo 33. Concepto.

1. Son ganancias y pérdidas patrimoniales las variaciones en el valor del patrimonio del contribuyente que se pongan de manifiesto con ocasión de cualquier alteración en la composición de aquél, salvo que por esta Ley se califiquen como rendimientos.

2. Se estimará que no existe alteración en la composición del patrimonio:

- a) En los supuestos de división de la cosa común.
- b) En la disolución de la sociedad de gananciales o en la extinción del régimen económico matrimonial de participación.
- c) En la disolución de comunidades de bienes o en los casos de separación de comuneros.

Los supuestos a que se refiere este apartado no podrán dar lugar, en ningún caso, a la actualización de los valores de los bienes o derechos recibidos.

3. Se estimará que no existe ganancia o pérdida patrimonial en los siguientes supuestos:

a) En reducciones del capital. Cuando la reducción de capital, cualquiera que sea su finalidad, dé lugar a la amortización de valores o participaciones, se considerarán amortizadas las adquiridas en primer lugar, y su valor de adquisición se distribuirá proporcionalmente entre los restantes valores homogéneos que permanezcan en el patrimonio del contribuyente.

Cuando la reducción de capital no afecte por igual a todos los valores o participaciones propiedad del contribuyente, se entenderá referida a las adquiridas en primer lugar. Cuando la reducción de capital tenga por finalidad la devolución de aportaciones, el importe de ésta o el valor normal de mercado de los bienes o derechos percibidos minorará el valor de adquisición de los valores o participaciones afectadas, de acuerdo con las reglas del párrafo anterior, hasta su anulación. El exceso que pudiera resultar se integrará como rendimiento del capital mobiliario procedente de la participación en los fondos propios de cualquier tipo de entidad, en la forma prevista para la distribución de la prima de emisión, salvo que dicha reducción de capital proceda de beneficios no distribuidos, en cuyo caso la totalidad de las cantidades percibidas por este concepto tributará de acuerdo con lo previsto en la letra a) del artículo 25.1 de esta Ley. A estos efectos, se considerará que las reducciones de capital, cualquiera que sea su finalidad, afectan en primer lugar a la parte del capital social que no provenga de beneficios no distribuidos, hasta su anulación.

No obstante lo dispuesto en el párrafo anterior, en el caso de reducción de capital que tenga por finalidad la devolución de aportaciones y no proceda de beneficios no distribuidos, correspondiente a valores no admitidos a negociación en alguno de los mercados regulados de valores definidos en la Directiva 2004/39/CE del Parlamento Europeo y del Consejo, de

21 de abril de 2004, relativa a los mercados de instrumentos financieros, y representativos de la participación en fondos propios de sociedades o entidades, cuando la diferencia entre el valor de los fondos propios de las acciones o participaciones correspondiente al último ejercicio cerrado con anterioridad a la fecha de la reducción de capital y su valor de adquisición sea positiva, el importe obtenido o el valor normal de mercado de los bienes o derechos recibidos se considerará rendimiento del capital mobiliario con el límite de la citada diferencia positiva.

A estos efectos, el valor de los fondos propios a que se refiere el párrafo anterior se minorará en el importe de los beneficios repartidos con anterioridad a la fecha de la reducción de capital, procedentes de reservas incluidas en los citados fondos propios, así como en el importe de las reservas legalmente indisponibles incluidas en dichos fondos propios que se hubieran generado con posterioridad a la adquisición de las acciones o participaciones.

El exceso sobre el citado límite minorará el valor de adquisición de las acciones o participaciones conforme a lo dispuesto en el segundo párrafo de esta letra a).

Cuando por aplicación de lo dispuesto en el párrafo tercero de esta letra a) la reducción de capital hubiera determinado el cómputo como rendimiento del capital mobiliario de la totalidad o parte del importe obtenido o del valor normal de mercado de los bienes o derechos recibidos, y con posterioridad el contribuyente obtuviera dividendos o participaciones en beneficios conforme al artículo 25.1 a) de esta Ley procedentes de la misma entidad en relación con acciones o participaciones que hubieran permanecido en su patrimonio desde la reducción de capital, el importe obtenido de los dividendos o participaciones en beneficios minorará, con el límite de los rendimientos del capital mobiliario previamente computados que correspondan a las citadas acciones o participaciones, el valor de adquisición de las mismas conforme a lo dispuesto en el segundo párrafo de esta letra a).

b) Con ocasión de transmisiones lucrativas por causa de muerte del contribuyente.

c) Con ocasión de las transmisiones lucrativas de empresas o participaciones a las que se refiere el apartado 6 del artículo 20 de la Ley 29/1987, de 18 de diciembre, del Impuesto sobre Sucesiones y Donaciones.

Los elementos patrimoniales que se afecten por el contribuyente a la actividad económica con posterioridad a su adquisición deberán haber estado afectos ininterrumpidamente durante, al menos, los cinco años anteriores a la fecha de la transmisión.

d) En la extinción del régimen económico matrimonial de separación de bienes, cuando por imposición legal o resolución judicial se produzcan compensaciones, dinerarias o mediante la adjudicación de bienes, por causa distinta de la pensión compensatoria entre cónyuges.

Las compensaciones a que se refiere esta letra d) no darán derecho a reducir la base imponible del pagador ni constituirá renta para el perceptor.

El supuesto al que se refiere esta letra d) no podrá dar lugar, en ningún caso, a las actualizaciones de los valores de los bienes o derechos adjudicados.

e) Con ocasión de las aportaciones a los patrimonios protegidos constituidos a favor de personas con discapacidad.

4. Estarán exentas del Impuesto las ganancias patrimoniales que se pongan de manifiesto:

a) Con ocasión de las donaciones que se efectúen a las entidades citadas en el artículo 68.3 de esta Ley.

b) Con ocasión de la transmisión de su vivienda habitual por mayores de 65 años o por personas en situación de dependencia severa o de gran dependencia de conformidad con la Ley de promoción de la autonomía personal y atención a las personas en situación de dependencia.

c) Con ocasión del pago previsto en el artículo 97.3 de esta Ley y de las deudas tributarias a que se refiere el artículo 73 de la Ley 16/1985, de 25 de junio, del Patrimonio Histórico Español.

d) Con ocasión de la dación en pago de la vivienda habitual del deudor o garante del deudor, para la cancelación de deudas garantizadas con hipoteca que recaiga sobre la

misma, contraídas con entidades de crédito o de cualquier otra entidad que, de manera profesional, realice la actividad de concesión de préstamos o créditos hipotecarios.

Asimismo estarán exentas las ganancias patrimoniales que se pongan de manifiesto con ocasión de la transmisión de la vivienda en que concurren los requisitos anteriores, realizada en ejecuciones hipotecarias judiciales o notariales.

En todo caso será necesario que el propietario de la vivienda habitual no disponga de otros bienes o derechos en cuantía suficiente para satisfacer la totalidad de la deuda y evitar la enajenación de la vivienda.

5. No se computarán como pérdidas patrimoniales las siguientes:

- a) Las no justificadas.
- b) Las debidas al consumo.
- c) Las debidas a transmisiones lucrativas por actos *inter vivos* o a liberalidades.
- d) Las debidas a pérdidas en el juego obtenidas en el período impositivo que excedan de las ganancias obtenidas en el juego en el mismo período.

En ningún caso se computarán las pérdidas derivadas de la participación en los juegos a los que se refiere la disposición adicional trigésima tercera de esta Ley.

e) Las derivadas de las transmisiones de elementos patrimoniales, cuando el transmitente vuelva a adquirirlos dentro del año siguiente a la fecha de dicha transmisión.

Esta pérdida patrimonial se integrará cuando se produzca la posterior transmisión del elemento patrimonial.

f) Las derivadas de las transmisiones de valores o participaciones admitidos a negociación en alguno de los mercados secundarios oficiales de valores definidos en la Directiva 2004/39/CE del Parlamento Europeo y del Consejo de 21 de abril de 2004 relativa a los mercados de instrumentos financieros, cuando el contribuyente hubiera adquirido valores homogéneos dentro de los dos meses anteriores o posteriores a dichas transmisiones.

g) Las derivadas de las transmisiones de valores o participaciones no admitidos a negociación en alguno de los mercados secundarios oficiales de valores definidos en la Directiva 2004/39/CE del Parlamento Europeo y del Consejo de 21 de abril de 2004 relativa a los mercados de instrumentos financieros, cuando el contribuyente hubiera adquirido valores homogéneos en el año anterior o posterior a dichas transmisiones.

En los casos previstos en los párrafos f) y g) anteriores, las pérdidas patrimoniales se integrarán a medida que se transmitan los valores o participaciones que permanezcan en el patrimonio del contribuyente.

Artículo 34. *Importe de las ganancias o pérdidas patrimoniales. Norma general.*

1. El importe de las ganancias o pérdidas patrimoniales será:

- a) En el supuesto de transmisión onerosa o lucrativa, la diferencia entre los valores de adquisición y transmisión de los elementos patrimoniales.
- b) En los demás supuestos, el valor de mercado de los elementos patrimoniales o partes proporcionales, en su caso.

2. Si se hubiesen efectuado mejoras en los elementos patrimoniales transmitidos, se distinguirá la parte del valor de enajenación que corresponda a cada componente del mismo.

Artículo 35. *Transmisiones a título oneroso.*

1. El valor de adquisición estará formado por la suma de:

- a) El importe real por el que dicha adquisición se hubiera efectuado.
- b) El coste de las inversiones y mejoras efectuadas en los bienes adquiridos y los gastos y tributos inherentes a la adquisición, excluidos los intereses, que hubieran sido satisfechos por el adquirente.

En las condiciones que reglamentariamente se determinen, este valor se minorará en el importe de las amortizaciones.

2. El valor de transmisión será el importe real por el que la enajenación se hubiese efectuado. De este valor se deducirán los gastos y tributos a que se refiere la letra b) del apartado 1 en cuanto resulten satisfechos por el transmitente.

Por importe real del valor de enajenación se tomará el efectivamente satisfecho, siempre que no resulte inferior al normal de mercado, en cuyo caso prevalecerá éste.

Artículo 36. *Transmisiones a título lucrativo.*

Cuando la adquisición o la transmisión hubiera sido a título lucrativo se aplicarán las reglas del artículo anterior, tomando por importe real de los valores respectivos aquéllos que resulten de la aplicación de las normas del Impuesto sobre Sucesiones y Donaciones, sin que puedan exceder del valor de mercado.

En las adquisiciones lucrativas, a que se refiere el párrafo c) del apartado 3 del artículo 33 de esta Ley, el donatario se subrogará en la posición del donante respecto de los valores y fechas de adquisición de dichos bienes.

Artículo 37. *Normas específicas de valoración.*

1. Cuando la alteración en el valor del patrimonio proceda:

a) De la transmisión a título oneroso de valores admitidos a negociación en alguno de los mercados regulados de valores definidos en la Directiva 2004/39/CE del Parlamento Europeo y del Consejo, de 21 de abril de 2004, relativa a los mercados de instrumentos financieros, y representativos de la participación en fondos propios de sociedades o entidades, la ganancia o pérdida se computará por la diferencia entre su valor de adquisición y el valor de transmisión, determinado por su cotización en dichos mercados en la fecha en que se produzca aquélla o por el precio pactado cuando sea superior a la cotización.

El importe obtenido por la transmisión de derechos de suscripción procedentes de estos valores tendrá la consideración de ganancia patrimonial para el transmitente en el período impositivo en que se produzca la citada transmisión.

Cuando se trate de acciones parcialmente liberadas, su valor de adquisición será el importe realmente satisfecho por el contribuyente. Cuando se trate de acciones totalmente liberadas, el valor de adquisición tanto de éstas como de las que procedan resultará de repartir el coste total entre el número de títulos, tanto los antiguos como los liberados que correspondan.

Téngase en cuenta que esta redacción de la letra a) establecida por el art. 1.22 de la Ley 26/2014, de 27 de noviembre. [Ref. BOE-A-2014-12327](#), entra en vigor el 1 de enero de 2017, según establece la disposición final 6 de la citada Ley.

Redacción anterior:

"a) De la transmisión a título oneroso de valores admitidos a negociación en alguno de los mercados regulados de valores definidos en la Directiva 2004/39/CE del Parlamento Europeo y del Consejo de 21 de abril de 2004 relativa a los mercados de instrumentos financieros, y representativos de la participación en fondos propios de sociedades o entidades, la ganancia o pérdida se computará por la diferencia entre su valor de adquisición y el valor de transmisión, determinado por su cotización en dichos mercados en la fecha en que se produzca aquélla o por el precio pactado cuando sea superior a la cotización.

Para la determinación del valor de adquisición se deducirá el importe obtenido por la transmisión de los derechos de suscripción.

No obstante lo dispuesto en el párrafo anterior, si el importe obtenido en la transmisión de los derechos de suscripción llegara a ser superior al valor de adquisición de los valores de los cuales procedan tales derechos, la diferencia tendrá la consideración de ganancia patrimonial para el transmitente, en el período impositivo en que se produzca la transmisión.

Cuando se trate de acciones parcialmente liberadas, su valor de adquisición será el importe realmente satisfecho por el contribuyente. Cuando se trate de acciones totalmente liberadas, el

valor de adquisición tanto de éstas como de las que procedan resultará de repartir el coste total entre el número de títulos, tanto los antiguos como los liberados que correspondan."

b) De la transmisión a título oneroso de valores no admitidos a negociación en alguno de los mercados regulados de valores definidos en la Directiva 2004/39/CE del Parlamento Europeo y del Consejo, de 21 de abril de 2004, relativa a los mercados de instrumentos financieros, y representativos de la participación en fondos propios de sociedades o entidades, la ganancia o pérdida se computará por la diferencia entre su valor de adquisición y el valor de transmisión.

Salvo prueba de que el importe efectivamente satisfecho se corresponde con el que habrían convenido partes independientes en condiciones normales de mercado, el valor de transmisión no podrá ser inferior al mayor de los dos siguientes:

El valor del patrimonio neto que corresponda a los valores transmitidos resultante del balance correspondiente al último ejercicio cerrado con anterioridad a la fecha del devengo del Impuesto.

El que resulte de capitalizar al tipo del 20 por ciento el promedio de los resultados de los tres ejercicios sociales cerrados con anterioridad a la fecha del devengo del Impuesto. A este último efecto, se computarán como beneficios los dividendos distribuidos y las asignaciones a reservas, excluidas las de regularización o de actualización de balances.

El valor de transmisión así calculado se tendrá en cuenta para determinar el valor de adquisición de los valores o participaciones que corresponda al adquirente.

El importe obtenido por la transmisión de derechos de suscripción procedentes de estos valores o participaciones tendrá la consideración de ganancia patrimonial para el transmitente en el período impositivo en que se produzca la citada transmisión.

Cuando se trate de acciones parcialmente liberadas, su valor de adquisición será el importe realmente satisfecho por el contribuyente. Cuando se trate de acciones totalmente liberadas, el valor de adquisición, tanto de éstas como de las que procedan, resultará de repartir el coste total entre el número de títulos, tanto los antiguos como los liberados que correspondan.

c) De la transmisión o el reembolso a título oneroso de acciones o participaciones representativas del capital o patrimonio de las instituciones de inversión colectiva a las que se refiere el artículo 94 de esta Ley, la ganancia o pérdida patrimonial se computará por la diferencia entre su valor de adquisición y el valor de transmisión, determinado por el valor liquidativo aplicable en la fecha en que dicha transmisión o reembolso se produzca o, en su defecto, por el último valor liquidativo publicado. Cuando no existiera valor liquidativo se tomará el valor del patrimonio neto que corresponda a las acciones o participaciones transmitidas resultante del balance correspondiente al último ejercicio cerrado con anterioridad a la fecha del devengo del Impuesto.

En supuestos distintos del reembolso de participaciones, el valor de transmisión así calculado no podrá ser inferior al mayor de los dos siguientes:

– El precio efectivamente pactado en la transmisión.

– El valor de cotización en mercados secundarios oficiales de valores definidos en la Directiva 2004/39/CE del Parlamento Europeo y del Consejo, de 21 de abril de 2004, relativa a los mercados de instrumentos financieros y, en particular, en sistemas multilaterales de negociación de valores previstos en el Capítulo I del Título X de la Ley 24/1988, de 28 de julio, del Mercado de Valores, en la fecha de la transmisión.

A los efectos de determinar el valor de adquisición, resultará de aplicación, cuando proceda, lo dispuesto en la letra a) de este apartado 1.

No obstante lo dispuesto en los párrafos anteriores, en el caso de transmisiones de participaciones en los fondos de inversión cotizados o de acciones de SICAV índice cotizadas, a los que se refiere el artículo 79 del Reglamento de la Ley 35/2003, de 4 de noviembre, de instituciones de inversión colectiva, aprobado por el Real Decreto 1082/2012, de 13 de julio, realizadas en bolsa de valores, el valor de transmisión se determinará conforme a lo previsto en la letra a) de este apartado.

d) De las aportaciones no dinerarias a sociedades, la ganancia o pérdida se determinará por la diferencia entre el valor de adquisición de los bienes o derechos aportados y la cantidad mayor de las siguientes:

Primera.-El valor nominal de las acciones o participaciones sociales recibidas por la aportación o, en su caso, la parte correspondiente del mismo. A este valor se añadirá el importe de las primas de emisión.

Segunda.-El valor de cotización de los títulos recibidos en el día en que se formalice la aportación o el inmediato anterior.

Tercera.-El valor de mercado del bien o derecho aportado.

El valor de transmisión así calculado se tendrá en cuenta para determinar el valor de adquisición de los títulos recibidos como consecuencia de la aportación no dineraria.

e) En los casos de separación de los socios o disolución de sociedades, se considerará ganancia o pérdida patrimonial, sin perjuicio de las correspondientes a la sociedad, la diferencia entre el valor de la cuota de liquidación social o el valor de mercado de los bienes recibidos y el valor de adquisición del título o participación de capital que corresponda.

En los casos de escisión, fusión o absorción de sociedades, la ganancia o pérdida patrimonial del contribuyente se computará por la diferencia entre el valor de adquisición de los títulos, derechos o valores representativos de la participación del socio y el valor de mercado de los títulos, numerario o derechos recibidos o el valor del mercado de los entregados.

f) De un traspaso, la ganancia patrimonial se computará al cedente en el importe que le corresponda en el traspaso.

Cuando el derecho de traspaso se haya adquirido mediante precio, éste tendrá la consideración de precio de adquisición.

g) De indemnizaciones o capitales asegurados por pérdidas o siniestros en elementos patrimoniales, se computará como ganancia o pérdida patrimonial la diferencia entre la cantidad percibida y la parte proporcional del valor de adquisición que corresponda al daño. Cuando la indemnización no fuese en metálico, se computará la diferencia entre el valor de mercado de los bienes, derechos o servicios recibidos y la parte proporcional del valor de adquisición que corresponda al daño. Sólo se computará ganancia patrimonial cuando se derive un aumento en el valor del patrimonio del contribuyente.

h) De la permuta de bienes o derechos, incluido el canje de valores, la ganancia o pérdida patrimonial se determinará por la diferencia entre el valor de adquisición del bien o derecho que se cede y el mayor de los dos siguientes:

- El valor de mercado del bien o derecho entregado.
- El valor de mercado del bien o derecho que se recibe a cambio.

i) De la extinción de rentas vitalicias o temporales, la ganancia o pérdida patrimonial se computará, para el obligado al pago de aquéllas, por diferencia entre el valor de adquisición del capital recibido y la suma de las rentas efectivamente satisfechas.

j) En las transmisiones de elementos patrimoniales a cambio de una renta temporal o vitalicia, la ganancia o pérdida patrimonial se determinará por diferencia entre el valor actual financiero actuarial de la renta y el valor de adquisición de los elementos patrimoniales transmitidos.

k) Cuando el titular de un derecho real de goce o disfrute sobre inmuebles efectúe su transmisión, o cuando se produzca su extinción, para el cálculo de la ganancia o pérdida patrimonial el importe real a que se refiere el artículo 35.1.a) de esta ley se minorará de forma proporcional al tiempo durante el cual el titular no hubiese percibido rendimientos del capital inmobiliario.

l) En las incorporaciones de bienes o derechos que no deriven de una transmisión, se computará como ganancia patrimonial el valor de mercado de aquéllos.

m) En las operaciones realizadas en los mercados de futuros y opciones regulados por el Real Decreto 1814/1991, de 20 de diciembre, se considerará ganancia o pérdida patrimonial el rendimiento obtenido cuando la operación no suponga la cobertura de una operación principal concertada en el desarrollo de las actividades económicas realizadas por el contribuyente, en cuyo caso tributarán de acuerdo con lo previsto en la sección 3.ª de este capítulo.

n) En las transmisiones de elementos patrimoniales afectos a actividades económicas, se considerará como valor de adquisición el valor contable, sin perjuicio de las especialidades que reglamentariamente puedan establecerse respecto a las amortizaciones que minoren dicho valor.

2. A efectos de lo dispuesto en las letras a), b) y c) del apartado anterior, cuando existan valores homogéneos se considerará que los transmitidos por el contribuyente son aquéllos que adquirió en primer lugar.

Cuando se trate de acciones totalmente liberadas, se considerará como antigüedad de las mismas la que corresponda a las acciones de las cuales procedan.

Téngase en cuenta que esta redacción del apartado 2 establecida por el art. 1.22 de la Ley 26/2014, de 27 de noviembre. [Ref. BOE-A-2014-12327](#), entra en vigor el 1 de enero de 2017, según establece la disposición final 6 de la citada Ley.

Redacción anterior:

"2. A efectos de lo dispuesto en los párrafos a), b) y c) del apartado anterior, cuando existan valores homogéneos se considerará que los transmitidos por el contribuyente son aquéllos que adquirió en primer lugar. Asimismo, cuando no se transmita la totalidad de los derechos de suscripción, se entenderá que los transmitidos corresponden a los valores adquiridos en primer lugar.

Cuando se trate de acciones totalmente liberadas, se considerará como antigüedad de las mismas la que corresponda a las acciones de las cuales procedan."

3. Lo dispuesto en los párrafos d), e) y h), para el canje de valores, del apartado 1 de este artículo se entenderá sin perjuicio de lo establecido en el capítulo VIII del título VII del texto refundido de la Ley del Impuesto sobre Sociedades.

4. (Suprimido)

Téngase en cuenta que la supresión del apartado 4 establecida por el art. 1.23 de la Ley 26/2014, de 27 de noviembre. [Ref. BOE-A-2014-12327](#), entra en vigor el 1 de enero de 2017, según establece la disposición final 6 de la citada Ley.

Redacción anterior:

"4. El importe obtenido por la transmisión de derechos de suscripción preferente resultantes de ampliaciones de capital realizadas con objeto de incrementar el grado de difusión de las acciones de una sociedad con carácter previo a su admisión a negociación en alguno de los mercados secundarios oficiales de valores previstos en la Ley 24/1988, de 28 de julio, del Mercado de Valores, seguirá el régimen previsto en el párrafo a) del apartado 1 de este artículo. La no presentación de la solicitud de admisión en el plazo de dos meses, a contar desde que tenga lugar la ampliación de capital, la retirada de la citada solicitud de admisión, la denegación de la admisión o la exclusión de la negociación antes de haber transcurrido dos años del comienzo de la misma, determinarán la tributación del total importe obtenido por la transmisión de los derechos de suscripción, de acuerdo con el régimen previsto en el párrafo b) del apartado 1 de este artículo."

Artículo 38. Ganancias excluidas de gravamen en supuestos de reinversión.

1. Podrán excluirse de gravamen las ganancias patrimoniales obtenidas por la transmisión de la vivienda habitual del contribuyente, siempre que el importe total obtenido por la transmisión se reinvierta en la adquisición de una nueva vivienda habitual en las condiciones que reglamentariamente se determinen.

Cuando el importe reinvertido sea inferior al total de lo percibido en la transmisión, únicamente se excluirá de tributación la parte proporcional de la ganancia patrimonial obtenida que corresponda a la cantidad reinvertida.

2. Podrán excluirse de gravamen las ganancias patrimoniales que se pongan de manifiesto con ocasión de la transmisión de acciones o participaciones por las que se hubiera practicado la deducción prevista en el artículo 68.1 de esta Ley, siempre que el importe total obtenido por la transmisión de las mismas se reinvierta en la adquisición de acciones o participaciones de las citadas entidades en las condiciones que reglamentariamente se determinen.

Cuando el importe reinvertido sea inferior al total percibido en la transmisión, únicamente se excluirá de tributación la parte proporcional de la ganancia patrimonial obtenida que corresponda a la cantidad reinvertida.

No resultará de aplicación lo dispuesto en este apartado en los siguientes supuestos:

a) Cuando el contribuyente hubiera adquirido valores homogéneos en el año anterior o posterior a la transmisión de las acciones o participaciones. En este caso, la exención no procederá respecto de los valores que como consecuencia de dicha adquisición permanezcan en el patrimonio del contribuyente.

b) Cuando las acciones o participaciones se transmitan a su cónyuge, a cualquier persona unida al contribuyente por parentesco, en línea recta o colateral, por consanguinidad o afinidad, hasta el segundo grado incluido, a una entidad respecto de la que se produzca, con el contribuyente o con cualquiera de las personas anteriormente citadas, alguna de las circunstancias establecidas en el artículo 42 del Código de Comercio, con independencia de la residencia y de la obligación de formular cuentas anuales consolidadas, distinta de la propia entidad cuyas participaciones se transmiten.

3. Podrán excluirse de gravamen las ganancias patrimoniales que se pongan de manifiesto con ocasión de la transmisión de elementos patrimoniales por contribuyentes mayores de 65 años, siempre que el importe total obtenido por la transmisión se destine en el plazo de seis meses a constituir una renta vitalicia asegurada a su favor, en las condiciones que reglamentariamente se determinen. La cantidad máxima total que a tal efecto podrá destinarse a constituir rentas vitalicias será de 240.000 euros.

Cuando el importe reinvertido sea inferior al total de lo percibido en la transmisión, únicamente se excluirá de tributación la parte proporcional de la ganancia patrimonial obtenida que corresponda a la cantidad reinvertida.

La anticipación, total o parcial, de los derechos económicos derivados de la renta vitalicia constituida, determinará el sometimiento a gravamen de la ganancia patrimonial correspondiente.

Artículo 39. Ganancias patrimoniales no justificadas.

1. Tendrán la consideración de ganancias de patrimonio no justificadas los bienes o derechos cuya tenencia, declaración o adquisición no se corresponda con la renta o patrimonio declarados por el contribuyente, así como la inclusión de deudas inexistentes en cualquier declaración por este impuesto o por el Impuesto sobre el Patrimonio, o su registro en los libros o registros oficiales.

Las ganancias patrimoniales no justificadas se integrarán en la base liquidable general del periodo impositivo respecto del que se descubran, salvo que el contribuyente pruebe suficientemente que ha sido titular de los bienes o derechos correspondientes desde una fecha anterior a la del periodo de prescripción.

2. En todo caso tendrán la consideración de ganancias de patrimonio no justificadas y se integrarán en la base liquidable general del periodo impositivo más antiguo entre los no prescritos susceptible de regularización, la tenencia, declaración o adquisición de bienes o derechos respecto de los que no se hubiera cumplido en el plazo establecido al efecto la obligación de información a que se refiere la disposición adicional decimoctava de la Ley 58/2003, de 17 de diciembre, General Tributaria.

No obstante, no resultará de aplicación lo previsto en este apartado cuando el contribuyente acredite que la titularidad de los bienes o derechos corresponde con rentas declaradas, o bien con rentas obtenidas en periodos impositivos respecto de los cuales no tuviese la condición de contribuyente por este Impuesto.

CAPÍTULO III

Reglas especiales de valoración

Artículo 40. *Estimación de rentas.*

1. La valoración de las rentas estimadas a que se refiere el artículo 6.5 de esta Ley se efectuará por el valor normal en el mercado. Se entenderá por éste la contraprestación que se acordaría entre sujetos independientes, salvo prueba en contrario.

2. Si se trata de préstamos y operaciones de captación o utilización de capitales ajenos en general, se entenderá por valor normal en el mercado el tipo de interés legal del dinero que se halle en vigor el último día del período impositivo.

Artículo 41. *Operaciones vinculadas.*

La valoración de las operaciones entre personas o entidades vinculadas se realizará por su valor normal de mercado, en los términos previstos en el artículo 16 del texto refundido de la Ley del Impuesto sobre Sociedades.

Artículo 42. *Rentas en especie.*

1. Constituyen rentas en especie la utilización, consumo u obtención, para fines particulares, de bienes, derechos o servicios de forma gratuita o por precio inferior al normal de mercado, aun cuando no supongan un gasto real para quien las conceda.

Cuando el pagador de las rentas entregue al contribuyente importes en metálico para que éste adquiera los bienes, derechos o servicios, la renta tendrá la consideración de dineraria.

2. No tendrán la consideración de rendimientos del trabajo en especie:

a) Las cantidades destinadas a la actualización, capacitación o reciclaje del personal empleado, cuando vengan exigidos por el desarrollo de sus actividades o las características de los puestos de trabajo.

b) Las primas o cuotas satisfechas por la empresa en virtud de contrato de seguro de accidente laboral o de responsabilidad civil del trabajador.

3. Estarán exentos los siguientes rendimientos del trabajo en especie:

a) Las entregas a empleados de productos a precios rebajados que se realicen en cantinas o comedores de empresa o economatos de carácter social. Tendrán la consideración de entrega de productos a precios rebajados que se realicen en comedores de empresa las fórmulas indirectas de prestación del servicio cuya cuantía no supere la cantidad que reglamentariamente se determine.

b) La utilización de los bienes destinados a los servicios sociales y culturales del personal empleado. Tendrán esta consideración, entre otros, los espacios y locales, debidamente homologados por la Administración pública competente, destinados por las empresas o empleadores a prestar el servicio de primer ciclo de educación infantil a los hijos de sus trabajadores, así como la contratación, directa o indirectamente, de este servicio con terceros debidamente autorizados, en los términos que reglamentariamente se establezcan.

c) Las primas o cuotas satisfechas a entidades aseguradoras para la cobertura de enfermedad, cuando se cumplan los siguientes requisitos y límites:

1.º Que la cobertura de enfermedad alcance al propio trabajador, pudiendo también alcanzar a su cónyuge y descendientes.

2.º Que las primas o cuotas satisfechas no excedan de 500 euros anuales por cada una de las personas señaladas en el párrafo anterior o de 1.500 euros para cada una de ellas con discapacidad. El exceso sobre dicha cuantía constituirá retribución en especie.

d) La prestación del servicio de educación preescolar, infantil, primaria, secundaria obligatoria, bachillerato y formación profesional por centros educativos autorizados, a los hijos de sus empleados, con carácter gratuito o por precio inferior al normal de mercado.

e) Las cantidades satisfechas a las entidades encargadas de prestar el servicio público de transporte colectivo de viajeros con la finalidad de favorecer el desplazamiento de los empleados entre su lugar de residencia y el centro de trabajo, con el límite de 1.500 euros

anuales para cada trabajador. También tendrán la consideración de cantidades satisfechas a las entidades encargadas de prestar el citado servicio público, las fórmulas indirectas de pago que cumplan las condiciones que se establezcan reglamentariamente.

f) En los términos que reglamentariamente se establezcan, la entrega a los trabajadores en activo, de forma gratuita o por precio inferior al normal de mercado, de acciones o participaciones de la propia empresa o de otras empresas del grupo de sociedades, en la parte que no exceda, para el conjunto de las entregadas a cada trabajador, de 12.000 euros anuales, siempre que la oferta se realice en las mismas condiciones para todos los trabajadores de la empresa, grupo o subgrupos de empresa.

Artículo 43. *Valoración de las rentas en especie.*

1. Con carácter general, las rentas en especie se valorarán por su valor normal en el mercado, con las siguientes especialidades:

1.º Los siguientes rendimientos del trabajo en especie se valorarán de acuerdo con las siguientes normas de valoración:

a) En el caso de utilización de una vivienda que sea propiedad del pagador, el 10 por ciento del valor catastral.

En el caso de inmuebles localizados en municipios en los que los valores catastrales hayan sido revisados o modificados, o determinados mediante un procedimiento de valoración colectiva de carácter general, de conformidad con la normativa catastral, y hayan entrado en vigor en el período impositivo o en el plazo de los diez períodos impositivos anteriores, el 5 por ciento del valor catastral.

Si a la fecha de devengo del impuesto los inmuebles carecieran de valor catastral o éste no hubiera sido notificado al titular, el porcentaje será del 5 por ciento y se aplicará sobre el 50 por ciento del mayor de los siguientes valores: el comprobado por la Administración a efectos de otros tributos o el precio, contraprestación o valor de la adquisición.

La valoración resultante no podrá exceder del 10 por ciento de las restantes contraprestaciones del trabajo.

b) En el caso de la utilización o entrega de vehículos automóviles:

En el supuesto de entrega, el coste de adquisición para el pagador, incluidos los tributos que graven la operación.

En el supuesto de uso, el 20 por ciento anual del coste a que se refiere el párrafo anterior. En caso de que el vehículo no sea propiedad del pagador, dicho porcentaje se aplicará sobre el valor de mercado que correspondería al vehículo si fuese nuevo.

La valoración resultante de lo previsto en el párrafo anterior se podrá reducir hasta en un 30 por ciento cuando se trate de vehículos considerados eficientes energéticamente, en los términos y condiciones que se determinen reglamentariamente.

En el supuesto de uso y posterior entrega, la valoración de esta última se efectuará teniendo en cuenta la valoración resultante del uso anterior.

c) En los préstamos con tipos de interés inferiores al legal del dinero, la diferencia entre el interés pagado y el interés legal del dinero vigente en el período.

d) Por el coste para el pagador, incluidos los tributos que graven la operación, las siguientes rentas:

Las prestaciones en concepto de manutención, hospedaje, viajes y similares.

Las primas o cuotas satisfechas en virtud de contrato de seguro u otro similar, sin perjuicio de lo previsto en los párrafos e) y f) del apartado 2 del artículo anterior.

Las cantidades destinadas a satisfacer gastos de estudios y manutención del contribuyente o de otras personas ligadas al mismo por vínculo de parentesco, incluidos los afines, hasta el cuarto grado inclusive, sin perjuicio de lo previsto en el apartado 2 del artículo anterior.

La utilización de una vivienda que no sea propiedad del pagador. La valoración resultante no podrá ser inferior a la que hubiera correspondido de haber aplicado lo dispuesto en la letra a) del número 1.º de este apartado.

e) Por su importe, las contribuciones satisfechas por los promotores de planes de pensiones y las contribuciones satisfechas por las empresas promotoras reguladas en la Directiva 2003/41/CE del Parlamento Europeo y del Consejo, de 3 de junio de 2003, relativa a las actividades y la supervisión de fondos de pensiones de empleo, así como las cantidades satisfechas por empresarios para hacer frente a los compromisos por pensiones en los términos previstos por la disposición adicional primera del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones y su normativa de desarrollo. Igualmente por su importe, las cantidades satisfechas por empresarios a los seguros de dependencia.

f) No obstante lo previsto en los párrafos anteriores, cuando el rendimiento de trabajo en especie sea satisfecho por empresas que tengan como actividad habitual la realización de las actividades que dan lugar al mismo, la valoración no podrá ser inferior al precio ofertado al público del bien, derecho o servicio de que se trate.

Se considerará precio ofertado al público el previsto en el artículo 60 del texto refundido de la Ley General para la Defensa de los Consumidores y Usuarios y otras leyes complementarias, aprobado por el Real Decreto Legislativo 1/2007, de 16 de noviembre, deduciendo los descuentos ordinarios o comunes. Se considerarán ordinarios o comunes los descuentos que sean ofertados a otros colectivos de similares características a los trabajadores de la empresa, así como los descuentos promocionales que tengan carácter general y se encuentren en vigor en el momento de satisfacer la retribución en especie o que, en otro caso, no excedan del 15 por ciento ni de 1.000 euros anuales.

En el caso de cesión del uso de vehículos considerados eficientes energéticamente, la valoración resultante se podrá reducir hasta en un 30 por ciento, en los términos y condiciones que se determinen reglamentariamente.

2.º Las ganancias patrimoniales en especie se valorarán de acuerdo con los artículos 34 y 37 de esta Ley.

2. En los casos de rentas en especie, su valoración se realizará según las normas contenidas en esta Ley. A dicho valor se adicionará el ingreso a cuenta, salvo que su importe hubiera sido repercutido al perceptor de la renta.

CAPÍTULO IV

Clases de renta

Artículo 44. *Clases de renta.*

A efectos del cálculo del Impuesto, las rentas del contribuyente se clasificarán, según proceda, como renta general o como renta del ahorro.

Artículo 45. *Renta general.*

Formarán la renta general los rendimientos y las ganancias y pérdidas patrimoniales que con arreglo a lo dispuesto en el artículo siguiente no tengan la consideración de renta del ahorro, así como las imputaciones de renta a que se refieren los artículos 85, 91, 92 y 95 de esta Ley y el Capítulo II del Título VII del texto refundido de la Ley del Impuesto sobre Sociedades.

Artículo 46. *Renta del ahorro.*

Constituyen la renta del ahorro:

a) Los rendimientos del capital mobiliario previstos en los apartados 1, 2 y 3 del artículo 25 de esta Ley.

No obstante, formarán parte de la renta general los rendimientos del capital mobiliario previstos en el apartado 2 del artículo 25 de esta Ley correspondientes al exceso del importe de los capitales propios cedidos a una entidad vinculada respecto del resultado de multiplicar por tres los fondos propios, en la parte que corresponda a la participación del contribuyente, de esta última.

A efectos de computar dicho exceso, se tendrá en consideración el importe de los fondos propios de la entidad vinculada reflejados en el balance correspondiente al último ejercicio

cerrado con anterioridad a la fecha de devengo del Impuesto y el porcentaje de participación del contribuyente existente en esta fecha.

En los supuestos en los que la vinculación no se defina en función de la relación socios o partícipes-entidad, el porcentaje de participación a considerar será el 25 por ciento.

b) Las ganancias y pérdidas patrimoniales que se pongan de manifiesto con ocasión de transmisiones de elementos patrimoniales.

CAPÍTULO V

Integración y compensación de rentas

Artículo 47. *Integración y compensación de rentas.*

1. Para el cálculo de la base imponible, las cuantías positivas o negativas de las rentas del contribuyente se integrarán y compensarán de acuerdo con lo previsto en esta Ley.

2. Atendiendo a la clasificación de la renta, la base imponible se dividirá en dos partes:

- a) La base imponible general.
- b) La base imponible del ahorro.

Artículo 48. *Integración y compensación de rentas en la base imponible general.*

La base imponible general será el resultado de sumar los siguientes saldos:

a) El saldo resultante de integrar y compensar entre sí, sin limitación alguna, en cada período impositivo, los rendimientos y las imputaciones de renta a que se refiere el artículo 45 de esta Ley.

b) El saldo positivo resultante de integrar y compensar, exclusivamente entre sí, en cada período impositivo, las ganancias y pérdidas patrimoniales, excluidas las previstas en el artículo siguiente.

Si el resultado de la integración y compensación a que se refiere este párrafo arroja saldo negativo, su importe se compensará con el saldo positivo de las rentas previstas en el párrafo a) de este artículo, obtenido en el mismo período impositivo, con el límite del 25 por ciento de dicho saldo positivo.

Si tras dicha compensación quedase saldo negativo, su importe se compensará en los cuatro años siguientes en el mismo orden establecido en los párrafos anteriores.

La compensación deberá efectuarse en la cuantía máxima que permita cada uno de los ejercicios siguientes y sin que pueda practicarse fuera del plazo de cuatro años mediante la acumulación a pérdidas patrimoniales de ejercicios posteriores.

Artículo 49. *Integración y compensación de rentas en la base imponible del ahorro.*

1. La base imponible del ahorro estará constituida por el saldo positivo de sumar los siguientes saldos:

a) El saldo positivo resultante de integrar y compensar, exclusivamente entre sí, en cada período impositivo, los rendimientos a que se refiere el artículo 46 de esta Ley.

Si el resultado de la integración y compensación a que se refiere este párrafo arroja saldo negativo, su importe se compensará con el saldo positivo de las rentas previstas en la letra b) de este apartado, obtenido en el mismo período impositivo, con el límite del 25 por ciento de dicho saldo positivo.

Si tras dicha compensación quedase saldo negativo, su importe se compensará en los cuatro años siguientes en el mismo orden establecido en los párrafos anteriores.

b) El saldo positivo resultante de integrar y compensar, exclusivamente entre sí, en cada período impositivo, las ganancias y pérdidas patrimoniales obtenidas en el mismo a que se refiere el artículo 46 de esta Ley.

Si el resultado de la integración y compensación a que se refiere este párrafo arroja saldo negativo, su importe se compensará con el saldo positivo de las rentas previstas en la letra a) de este apartado, obtenido en el mismo período impositivo, con el límite del 25 por ciento de dicho saldo positivo.

Si tras dicha compensación quedase saldo negativo, su importe se compensará en los cuatro años siguientes en el mismo orden establecido en los párrafos anteriores.

2. Las compensaciones previstas en el apartado anterior deberán efectuarse en la cuantía máxima que permita cada uno de los ejercicios siguientes y sin que puedan practicarse fuera del plazo a que se refiere el apartado anterior mediante la acumulación a rentas negativas de ejercicios posteriores.

TÍTULO IV

Base liquidable

Artículo 50. *Base liquidable general y del ahorro.*

1. La base liquidable general estará constituida por el resultado de practicar en la base imponible general, exclusivamente y por este orden, las reducciones a que se refieren los artículos 51, 53, 54, 55 y disposición adicional undécima de esta Ley, sin que pueda resultar negativa como consecuencia de dichas disminuciones.

2. La base liquidable del ahorro será el resultado de disminuir la base imponible del ahorro en el remanente, si lo hubiera, de la reducción prevista en el artículo 55, sin que pueda resultar negativa como consecuencia de tal disminución.

3. Si la base liquidable general resultase negativa, su importe podrá ser compensado con los de las bases liquidables generales positivas que se obtengan en los cuatro años siguientes.

La compensación deberá efectuarse en la cuantía máxima que permita cada uno de los ejercicios siguientes y sin que pueda practicarse fuera del plazo a que se refiere el párrafo anterior mediante la acumulación a bases liquidables generales negativas de años posteriores.

CAPÍTULO I

Reducciones por atención a situaciones de dependencia y envejecimiento

Artículo 51. *Reducciones por aportaciones y contribuciones a sistemas de previsión social.*

Podrán reducirse en la base imponible general las siguientes aportaciones y contribuciones a sistemas de previsión social:

1. Aportaciones y contribuciones a planes de pensiones.

1.º Las aportaciones realizadas por los partícipes a planes de pensiones, incluyendo las contribuciones del promotor que le hubiesen sido imputadas en concepto de rendimiento del trabajo.

2.º Las aportaciones realizadas por los partícipes a los planes de pensiones regulados en la Directiva 2003/41/CE del Parlamento Europeo y del Consejo, de 3 de junio de 2003, relativa a las actividades y la supervisión de fondos de pensiones de empleo, incluidas las contribuciones efectuadas por las empresas promotoras, siempre que se cumplan los siguientes requisitos:

a) Que las contribuciones se imputen fiscalmente al partícipe a quien se vincula la prestación.

b) Que se transmita al partícipe de forma irrevocable el derecho a la percepción de la prestación futura.

c) Que se transmita al partícipe la titularidad de los recursos en que consista dicha contribución.

d) Las contingencias cubiertas deberán ser las previstas en el artículo 8.6 del texto refundido de la Ley de regulación de los planes y fondos de pensiones, aprobado por el Real Decreto Legislativo 1/2002, de 29 de noviembre.

2. Las aportaciones y contribuciones a mutualidades de previsión social que cumplan los siguientes requisitos:

a) Requisitos subjetivos:

1.º Las cantidades abonadas en virtud de contratos de seguro concertados con mutualidades de previsión social por profesionales no integrados en alguno de los regímenes de la Seguridad Social, por sus cónyuges y familiares consanguíneos en primer grado, así como por los trabajadores de las citadas mutualidades, en la parte que tenga por objeto la cobertura de las contingencias previstas en el artículo 8.6 del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones siempre que no hayan tenido la consideración de gasto deducible para los rendimientos netos de actividades económicas, en los términos que prevé el segundo párrafo de la regla 1.ª del artículo 30.2 de esta Ley.

2.º Las cantidades abonadas en virtud de contratos de seguro concertados con mutualidades de previsión social por profesionales o empresarios individuales integrados en cualquiera de los regímenes de la Seguridad Social, por sus cónyuges y familiares consanguíneos en primer grado, así como por los trabajadores de las citadas mutualidades, en la parte que tenga por objeto la cobertura de las contingencias previstas en el artículo 8.6 del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones.

3.º Las cantidades abonadas en virtud de contratos de seguro concertados con mutualidades de previsión social por trabajadores por cuenta ajena o socios trabajadores, incluidas las contribuciones del promotor que les hubiesen sido imputadas en concepto de rendimientos del trabajo, cuando se efectúen de acuerdo con lo previsto en la disposición adicional primera del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones, con inclusión del desempleo para los citados socios trabajadores.

b) Los derechos consolidados de los mutualistas sólo podrán hacerse efectivos en los supuestos previstos, para los planes de pensiones, por el artículo 8.8 del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones.

3. Las primas satisfechas a los planes de previsión asegurados. Los planes de previsión asegurados se definen como contratos de seguro que deben cumplir los siguientes requisitos:

a) El contribuyente deberá ser el tomador, asegurado y beneficiario. No obstante, en el caso de fallecimiento, podrá generar derecho a prestaciones en los términos previstos en el texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones, aprobado por el Real Decreto Legislativo 1/2002, de 29 de noviembre.

b) Las contingencias cubiertas deberán ser, únicamente, las previstas en el artículo 8.6 del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones, aprobado por el Real Decreto Legislativo 1/2002, de 29 de noviembre, y deberán tener como cobertura principal la de jubilación. Sólo se permitirá la disposición anticipada, total o parcial, en estos contratos en los supuestos previstos en el artículo 8.8 del citado texto refundido. En dichos contratos no será de aplicación lo dispuesto en los artículos 97 y 99 de la Ley 50/1980, de 8 de octubre, de Contrato de Seguro.

c) Este tipo de seguros tendrá obligatoriamente que ofrecer una garantía de interés y utilizar técnicas actuariales.

d) En el condicionado de la póliza se hará constar de forma expresa y destacada que se trata de un plan de previsión asegurado. La denominación Plan de Previsión Asegurado y sus siglas quedan reservadas a los contratos de seguro que cumplan los requisitos previstos en esta Ley.

e) Reglamentariamente se establecerán los requisitos y condiciones para la movilización de la provisión matemática a otro plan de previsión asegurado.

En los aspectos no específicamente regulados en los párrafos anteriores y sus normas de desarrollo, el régimen financiero y fiscal de las aportaciones, contingencias y prestaciones de estos contratos se regirá por la normativa de los planes de pensiones, salvo los aspectos financiero-actuariales de las provisiones técnicas correspondientes. En particular, los derechos en un plan de previsión asegurado no podrán ser objeto de embargo, traba judicial o administrativa hasta el momento en que se cause el derecho a la prestación o en que sean disponibles en los supuestos de enfermedad grave, desempleo de larga duración o por corresponder a primas abonadas con al menos diez años de antigüedad.

4. Las aportaciones realizadas por los trabajadores a los planes de previsión social empresarial regulados en la disposición adicional primera del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones, incluyendo las contribuciones del tomador. En todo caso los planes de previsión social empresarial deberán cumplir los siguientes requisitos:

a) Serán de aplicación a este tipo de contratos de seguro los principios de no discriminación, capitalización, irrevocabilidad de aportaciones y atribución de derechos establecidos en el número 1 del artículo 5 del Texto Refundido de la Ley de Regulación de los Planes y Fondos de Pensiones, aprobado por Real Decreto Legislativo 1/2002, de 29 de noviembre.

b) La póliza dispondrá las primas que, en cumplimiento del plan de previsión social, deberá satisfacer el tomador, las cuales serán objeto de imputación a los asegurados.

c) En el condicionado de la póliza se hará constar de forma expresa y destacada que se trata de un plan de previsión social empresarial. La denominación Plan de Previsión Social Empresarial y sus siglas quedan reservadas a los contratos de seguro que cumplan los requisitos previstos en esta Ley.

d) Reglamentariamente se establecerán los requisitos y condiciones para la movilización de la provisión matemática a otro plan de previsión social empresarial.

e) Lo dispuesto en las letras b) y c) del apartado 3 anterior.

En los aspectos no específicamente regulados en los párrafos anteriores y sus normas de desarrollo, resultará de aplicación lo dispuesto en el último párrafo del apartado 3 anterior.

5. Las primas satisfechas a los seguros privados que cubran exclusivamente el riesgo de dependencia severa o de gran dependencia conforme a lo dispuesto en la Ley de promoción de la autonomía personal y atención a las personas en situación de dependencia.

Igualmente, las personas que tengan con el contribuyente una relación de parentesco en línea directa o colateral hasta el tercer grado inclusive, o por su cónyuge, o por aquellas personas que tuviesen al contribuyente a su cargo en régimen de tutela o acogimiento, podrán reducir en su base imponible las primas satisfechas a estos seguros privados, teniendo en cuenta el límite de reducción previsto en el artículo 52 de esta Ley.

El conjunto de las reducciones practicadas por todas las personas que satisfagan primas a favor de un mismo contribuyente, incluidas las del propio contribuyente, no podrán exceder de 8.000 euros anuales.

Estas primas no estarán sujetas al Impuesto sobre Sucesiones y Donaciones.

El contrato de seguro deberá cumplir en todo caso lo dispuesto en las letras a) y c) del apartado 3 anterior.

En los aspectos no específicamente regulados en los párrafos anteriores y sus normas de desarrollo, resultará de aplicación lo dispuesto en el último párrafo del apartado 3 anterior.

Tratándose de seguros colectivos de dependencia efectuados de acuerdo con lo previsto en la disposición adicional primera del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones, aprobado por el Real Decreto Legislativo 1/2002, de 29 de noviembre, como tomador del seguro figurará exclusivamente la empresa y la condición de asegurado y beneficiario corresponderá al trabajador. Las primas satisfechas por la empresa en virtud de estos contratos de seguro e imputadas al trabajador tendrán un límite de reducción propio e independiente de 5.000 euros anuales.

Reglamentariamente se desarrollará lo previsto en este apartado.

6. El conjunto de las aportaciones anuales máximas que pueden dar derecho a reducir la base imponible realizadas a los sistemas de previsión social previstos en los apartados 1, 2, 3, 4 y 5 anteriores, incluyendo, en su caso, las que hubiesen sido imputadas por los promotores, no podrá exceder de las cantidades previstas en el artículo 5.3 del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones.

Las prestaciones percibidas tributarán en su integridad sin que en ningún caso puedan minorarse en las cuantías correspondientes a los excesos de las aportaciones y contribuciones.

7. Además de las reducciones realizadas con los límites previstos en el artículo siguiente, los contribuyentes cuyo cónyuge no obtenga rendimientos netos del trabajo ni de

actividades económicas, o los obtenga en cuantía inferior a 8.000 euros anuales, podrán reducir en la base imponible las aportaciones realizadas a los sistemas de previsión social previstos en este artículo de los que sea partícipe, mutualista o titular dicho cónyuge, con el límite máximo de 2.500 euros anuales.

Estas aportaciones no estarán sujetas al Impuesto sobre Sucesiones y Donaciones.

8. Si el contribuyente dispusiera de los derechos consolidados así como los derechos económicos que se derivan de los diferentes sistemas de previsión social previstos en este artículo, total o parcialmente, en supuestos distintos de los previstos en la normativa de planes y fondos de pensiones, deberá reponer las reducciones en la base imponible indebidamente practicadas, mediante las oportunas autoliquidaciones complementarias, con inclusión de los intereses de demora. Las cantidades percibidas que excedan del importe de las aportaciones realizadas, incluyendo, en su caso, las contribuciones imputadas por el promotor, tributarán como rendimiento del trabajo en el período impositivo en que se perciban.

9. La reducción prevista en este artículo resultará de aplicación cualquiera que sea la forma en que se perciba la prestación. En el caso de que la misma se perciba en forma de renta vitalicia asegurada, se podrán establecer mecanismos de reversión o períodos ciertos de prestación o fórmulas de contraseguro en caso de fallecimiento una vez constituida la renta vitalicia.

Artículo 52. Límite de reducción.

1. Como límite máximo conjunto para las reducciones previstas en los apartados 1, 2, 3, 4 y 5 del artículo 51 de esta Ley, se aplicará la menor de las cantidades siguientes:

a) El 30 por 100 de la suma de los rendimientos netos del trabajo y de actividades económicas percibidos individualmente en el ejercicio.

b) 8.000 euros anuales.

Además, 5.000 euros anuales para las primas a seguros colectivos de dependencia satisfechas por la empresa.

2. Los partícipes, mutualistas o asegurados que hubieran efectuado aportaciones a los sistemas de previsión social a que se refiere el artículo 51 de esta Ley, podrán reducir en los cinco ejercicios siguientes las cantidades aportadas incluyendo, en su caso, las aportaciones del promotor o las realizadas por la empresa que les hubiesen sido imputadas, que no hubieran podido ser objeto de reducción en la base imponible por insuficiencia de la misma o por aplicación del límite porcentual establecido en el apartado 1 anterior. Esta regla no resultará de aplicación a las aportaciones y contribuciones que excedan de los límites máximos previstos en el apartado 6 del artículo 51.

Artículo 53. Reducciones por aportaciones y contribuciones a sistemas de previsión social constituidos a favor de personas con discapacidad.

1. Las aportaciones realizadas a planes de pensiones a favor de personas con discapacidad con un grado de minusvalía física o sensorial igual o superior al 65 por ciento, psíquica igual o superior al 33 por 100, así como de personas que tengan una incapacidad declarada judicialmente con independencia de su grado, de acuerdo con lo previsto en la disposición adicional décima de esta Ley, podrán ser objeto de reducción en la base imponible con los siguientes límites máximos:

a) Las aportaciones anuales realizadas a planes de pensiones a favor de personas con discapacidad con las que exista relación de parentesco o tutoría, con el límite de 10.000 euros anuales.

Ello sin perjuicio de las aportaciones que puedan realizar a sus propios planes de pensiones, de acuerdo con los límites establecidos en el artículo 52 de esta ley.

b) Las aportaciones anuales realizadas por las personas con discapacidad partícipes, con el límite de 24.250 euros anuales.

El conjunto de las reducciones practicadas por todas las personas que realicen aportaciones a favor de una misma persona con discapacidad, incluidas las de la propia persona con discapacidad, no podrá exceder de 24.250 euros anuales. A estos efectos, cuando concurren varias aportaciones a favor de la persona con discapacidad, habrán de ser

objeto de reducción, en primer lugar, las aportaciones realizadas por la propia persona con discapacidad, y sólo si las mismas no alcanzaran el límite de 24.250 euros señalado, podrán ser objeto de reducción las aportaciones realizadas por otras personas a su favor en la base imponible de éstas, de forma proporcional, sin que, en ningún caso, el conjunto de las reducciones practicadas por todas las personas que realizan aportaciones a favor de una misma persona con discapacidad pueda exceder de 24.250 euros.

c) Las aportaciones que no hubieran podido ser objeto de reducción en la base imponible por insuficiencia de la misma podrán reducirse en los cinco ejercicios siguientes. Esta regla no resultará de aplicación a las aportaciones y contribuciones que excedan de los límites previstos en este apartado 1.

2. El régimen regulado en este artículo también será de aplicación a las aportaciones a mutualidades de previsión social, a las primas satisfechas a los planes de previsión asegurados, a los planes de previsión social empresarial y a los seguros de dependencia que cumplan los requisitos previstos en el artículo 51 y en la disposición adicional décima de esta ley. En tal caso, los límites establecidos en el apartado 1 anterior serán conjuntos para todos los sistemas de previsión social constituidos a favor de personas con discapacidad.

3. Las aportaciones a estos sistemas de previsión social constituidos a favor de personas con discapacidad, realizadas por las personas a las que se refiere el apartado 1 de la disposición adicional décima de esta ley, no estarán sujetas al Impuesto sobre Sucesiones y Donaciones.

4. A los efectos de la percepción de las prestaciones y de la disposición anticipada de derechos consolidados o económicos en supuestos distintos de los previstos en la disposición adicional décima de esta Ley, se aplicará lo dispuesto en los apartados 8 y 9 del artículo 51 de esta Ley.

Artículo 54. *Reducciones por aportaciones a patrimonios protegidos de las personas con discapacidad.*

1. Las aportaciones al patrimonio protegido de la persona con discapacidad efectuadas por las personas que tengan con el mismo una relación de parentesco en línea directa o colateral hasta el tercer grado inclusive, así como por el cónyuge de la persona con discapacidad o por aquellos que lo tuviesen a su cargo en régimen de tutela o acogimiento, darán derecho a reducir la base imponible del aportante, con el límite máximo de 10.000 euros anuales.

El conjunto de las reducciones practicadas por todas las personas que efectúen aportaciones a favor de un mismo patrimonio protegido no podrá exceder de 24.250 euros anuales.

A estos efectos, cuando concurren varias aportaciones a favor de un mismo patrimonio protegido, las reducciones correspondientes a dichas aportaciones habrán de ser minoradas de forma proporcional sin que, en ningún caso, el conjunto de las reducciones practicadas por todas las personas físicas que realicen aportaciones a favor de un mismo patrimonio protegido pueda exceder de 24.250 euros anuales.

2. Las aportaciones que excedan de los límites previstos en el apartado anterior darán derecho a reducir la base imponible de los cuatro períodos impositivos siguientes, hasta agotar, en su caso, en cada uno de ellos los importes máximos de reducción.

Lo dispuesto en el párrafo anterior también resultará aplicable en los supuestos en que no proceda la reducción por insuficiencia de base imponible.

Cuando concurren en un mismo período impositivo reducciones de la base imponible por aportaciones efectuadas en el ejercicio con reducciones de ejercicios anteriores pendientes de aplicar, se practicarán en primer lugar las reducciones procedentes de los ejercicios anteriores, hasta agotar los importes máximos de reducción.

3. Tratándose de aportaciones no dinerarias se tomará como importe de la aportación el que resulte de lo previsto en el artículo 18 de la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo.

4. No generarán el derecho a reducción las aportaciones de elementos afectos a la actividad que efectúen los contribuyentes de este Impuesto que realicen actividades económicas.

En ningún caso darán derecho a reducción las aportaciones efectuadas por la propia persona con discapacidad titular del patrimonio protegido.

5. La disposición de cualquier bien o derecho aportado al patrimonio protegido de la persona con discapacidad efectuada en el período impositivo en que se realiza la aportación o en los cuatro siguientes tendrá las siguientes consecuencias fiscales:

a) Si el aportante fue un contribuyente por este Impuesto, deberá reponer las reducciones en la base imponible indebidamente practicadas mediante la presentación de la oportuna autoliquidación complementaria con inclusión de los intereses de demora que procedan, en el plazo que medie entre la fecha en que se produzca la disposición y la finalización del plazo reglamentario de declaración correspondiente al período impositivo en que se realice dicha disposición.

b) El titular del patrimonio protegido que recibió la aportación deberá integrar en la base imponible la parte de la aportación recibida que hubiera dejado de integrar en el período impositivo en que recibió la aportación como consecuencia de la aplicación de lo dispuesto en la letra w) del artículo 7 de esta Ley, mediante la presentación de la oportuna autoliquidación complementaria con inclusión de los intereses de demora que procedan, en el plazo que medie entre la fecha en que se produzca la disposición y la finalización del plazo reglamentario de declaración correspondiente al período impositivo en que se realice dicha disposición.

En los casos en que la aportación se hubiera realizado al patrimonio protegido de los parientes, cónyuges o personas a cargo de los trabajadores en régimen de tutela o acogimiento, a que se refiere el apartado 1 de este artículo, por un sujeto pasivo del Impuesto sobre Sociedades, la obligación descrita en el párrafo anterior deberá ser cumplida por dicho trabajador.

c) A los efectos de lo dispuesto en el apartado 5 del artículo 43 del texto refundido de la Ley del Impuesto sobre Sociedades, el trabajador titular del patrimonio protegido deberá comunicar al empleador que efectuó las aportaciones, las disposiciones que se hayan realizado en el período impositivo.

En los casos en que la disposición se hubiera efectuado en el patrimonio protegido de los parientes, cónyuges o personas a cargo de los trabajadores en régimen de tutela o acogimiento, la comunicación a que se refiere el párrafo anterior también deberá efectuarla dicho trabajador.

La falta de comunicación o la realización de comunicaciones falsas, incorrectas o inexactas constituirá infracción tributaria leve. Esta infracción se sancionará con multa pecuniaria fija de 400 euros.

La sanción impuesta de acuerdo con lo previsto en este apartado se reducirá conforme a lo dispuesto en el apartado 3 del artículo 188 de la Ley 58/2003, de 17 de diciembre, General Tributaria.

A los efectos previstos en este apartado, tratándose de bienes o derechos homogéneos se entenderá que fueron dispuestos los aportados en primer lugar.

No se aplicará lo dispuesto en este apartado en caso de fallecimiento del titular del patrimonio protegido, del aportante o de los trabajadores a los que se refiere el apartado 2 del artículo 43 del texto refundido de la Ley del Impuesto sobre Sociedades.

CAPÍTULO II

Reducción por pensiones compensatorias

Artículo 55. *Reducciones por pensiones compensatorias.*

Las pensiones compensatorias a favor del cónyuge y las anualidades por alimentos, con excepción de las fijadas en favor de los hijos del contribuyente, satisfechas ambas por decisión judicial, podrán ser objeto de reducción en la base imponible.

TÍTULO V

Adecuación del impuesto a las circunstancias personales y familiares del contribuyente

Artículo 56. *Mínimo personal y familiar.*

1. El mínimo personal y familiar constituye la parte de la base liquidable que, por destinarse a satisfacer las necesidades básicas personales y familiares del contribuyente, no se somete a tributación por este Impuesto.

2. Cuando la base liquidable general sea superior al importe del mínimo personal y familiar, éste formará parte de la base liquidable general.

Cuando la base liquidable general sea inferior al importe del mínimo personal y familiar, éste formará parte de la base liquidable general por el importe de esta última y de la base liquidable del ahorro por el resto.

Cuando no exista base liquidable general, el mínimo personal y familiar formará parte de la base liquidable del ahorro.

3. El mínimo personal y familiar será el resultado de sumar el mínimo del contribuyente y los mínimos por descendientes, ascendientes y discapacidad a que se refieren los artículos 57, 58, 59 y 60 de esta Ley, incrementados o disminuidos a efectos de cálculo del gravamen autonómico en los importes que, de acuerdo con lo establecido en la Ley 22/2009, por el que se regula el sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía, hayan sido aprobados por la Comunidad Autónoma.

Artículo 57. *Mínimo del contribuyente.*

1. El mínimo del contribuyente será, con carácter general, de 5.550 euros anuales.

2. Cuando el contribuyente tenga una edad superior a 65 años, el mínimo se aumentará en 1.150 euros anuales. Si la edad es superior a 75 años, el mínimo se aumentará adicionalmente en 1.400 euros anuales.

Artículo 58. *Mínimo por descendientes.*

1. El mínimo por descendientes será, por cada uno de ellos menor de veinticinco años o con discapacidad cualquiera que sea su edad, siempre que conviva con el contribuyente y no tenga rentas anuales, excluidas las exentas, superiores a 8.000 euros, de:

2.400 euros anuales por el primero.

2.700 euros anuales por el segundo.

4.000 euros anuales por el tercero.

4.500 euros anuales por el cuarto y siguientes.

A estos efectos, se asimilarán a los descendientes aquellas personas vinculadas al contribuyente por razón de tutela y acogimiento, en los términos previstos en la legislación civil aplicable. Asimismo, se asimilará a la convivencia con el contribuyente, la dependencia respecto de este último salvo cuando resulte de aplicación lo dispuesto en los artículos 64 y 75 de esta Ley.

2. Cuando el descendiente sea menor de tres años, el mínimo a que se refiere el apartado 1 anterior se aumentará en 2.800 euros anuales.

En los supuestos de adopción o acogimiento, tanto preadoptivo como permanente, dicho aumento se producirá, con independencia de la edad del menor, en el período impositivo en que se inscriba en el Registro Civil y en los dos siguientes. Cuando la inscripción no sea necesaria, el aumento se podrá practicar en el período impositivo en que se produzca la resolución judicial o administrativa correspondiente y en los dos siguientes.

Artículo 59. *Mínimo por ascendientes.*

1. El mínimo por ascendientes será de 1.150 euros anuales, por cada uno de ellos mayor de 65 años o con discapacidad cualquiera que sea su edad que conviva con el contribuyente y no tenga rentas anuales, excluidas las exentas, superiores a 8.000 euros.

Entre otros casos, se considerará que conviven con el contribuyente los ascendientes con discapacidad que, dependiendo del mismo, sean internados en centros especializados.

2. Cuando el ascendiente sea mayor de 75 años, el mínimo a que se refiere el apartado 1 anterior se aumentará en 1.400 euros anuales.

Artículo 60. *Mínimo por discapacidad.*

El mínimo por discapacidad será la suma del mínimo por discapacidad del contribuyente y del mínimo por discapacidad de ascendientes y descendientes.

1. El mínimo por discapacidad del contribuyente será de 3.000 euros anuales cuando sea una persona con discapacidad y 9.000 euros anuales cuando sea una persona con discapacidad y acredite un grado de discapacidad igual o superior al 65 por ciento.

Dicho mínimo se aumentará, en concepto de gastos de asistencia, en 3.000 euros anuales cuando acredite necesitar ayuda de terceras personas o movilidad reducida, o un grado de discapacidad igual o superior al 65 por ciento.

2. El mínimo por discapacidad de ascendientes o descendientes será de 3.000 euros anuales por cada uno de los descendientes o ascendientes que generen derecho a la aplicación del mínimo a que se refieren los artículos 58 y 59 de esta Ley, que sean personas con discapacidad, cualquiera que sea su edad. El mínimo será de 9.000 euros anuales, por cada uno de ellos que acrediten un grado de discapacidad igual o superior al 65 por ciento.

Dicho mínimo se aumentará, en concepto de gastos de asistencia, en 3.000 euros anuales por cada ascendiente o descendiente que acredite necesitar ayuda de terceras personas o movilidad reducida, o un grado de discapacidad igual o superior al 65 por ciento.

3. A los efectos de este Impuesto, tendrán la consideración de personas con discapacidad los contribuyentes que acrediten, en las condiciones que reglamentariamente se establezcan, un grado de discapacidad igual o superior al 33 por ciento.

En particular, se considerará acreditado un grado de discapacidad igual o superior al 33 por ciento en el caso de los pensionistas de la Seguridad Social que tengan reconocida una pensión de incapacidad permanente total, absoluta o gran invalidez y en el caso de los pensionistas de clases pasivas que tengan reconocida una pensión de jubilación o retiro por incapacidad permanente para el servicio o inutilidad. Igualmente, se considerará acreditado un grado de discapacidad igual o superior al 65 por ciento, cuando se trate de personas cuya incapacidad sea declarada judicialmente, aunque no alcance dicho grado.

Artículo 61. *Normas comunes para la aplicación del mínimo del contribuyente y por descendientes, ascendientes y discapacidad.*

Para la determinación del importe de los mínimos a que se refieren los artículos 57, 58, 59 y 60 de esta Ley, se tendrán en cuenta las siguientes normas:

1.^a Cuando dos o más contribuyentes tengan derecho a la aplicación del mínimo por descendientes, ascendientes o discapacidad, respecto de los mismos ascendientes o descendientes, su importe se prorrateará entre ellos por partes iguales.

No obstante, cuando los contribuyentes tengan distinto grado de parentesco con el ascendiente o descendiente, la aplicación del mínimo corresponderá a los de grado más cercano, salvo que éstos no tengan rentas anuales, excluidas las exentas, superiores a 8.000 euros, en cuyo caso corresponderá a los del siguiente grado.

2.^a No procederá la aplicación del mínimo por descendientes, ascendientes o discapacidad, cuando los ascendientes o descendientes que generen el derecho a los mismos presenten declaración por este Impuesto con rentas superiores a 1.800 euros.

3.^a La determinación de las circunstancias personales y familiares que deban tenerse en cuenta a efectos de lo establecido en los artículos 57, 58, 59 y 60 de esta Ley, se realizará atendiendo a la situación existente en la fecha de devengo del Impuesto.

4.^a No obstante lo dispuesto en el apartado anterior, en caso de fallecimiento de un descendiente o ascendiente que genere el derecho al mínimo por descendientes o ascendientes, la cuantía será de 2.400 euros anuales o 1.150 euros anuales por ese descendiente o ascendiente, respectivamente.

5.^a Para la aplicación del mínimo por ascendientes, será necesario que éstos convivan con el contribuyente, al menos, la mitad del período impositivo o, en el caso de fallecimiento del ascendiente antes de la finalización de este, la mitad del período transcurrido entre el inicio del período impositivo y la fecha de fallecimiento.

Artículo 61 bis. *Reducción por cuotas y aportaciones a partidos políticos.*

(Suprimido)

TÍTULO VI

Cálculo del impuesto estatal

CAPÍTULO I

Determinación de la cuota íntegra estatal

Artículo 62. *Cuota íntegra estatal.*

La cuota íntegra estatal será la suma de las cantidades resultantes de aplicar los tipos de gravamen, a los que se refieren los artículos 63 y 66 de esta Ley, a las bases liquidables general y del ahorro, respectivamente.

Artículo 63. *Escala general del Impuesto.*

1. La parte de la base liquidable general que exceda del importe del mínimo personal y familiar a que se refiere el artículo 56 de esta Ley será gravada de la siguiente forma:

1.º A la base liquidable general se le aplicarán los tipos que se indican en la siguiente escala:

Base liquidable	Cuota íntegra	Resto base liquidable	Tipo aplicable
—	—	—	—
Hasta euros	Euros	Hasta euros	Porcentaje
0,00	0,00	12.450,00	9,50
12.450,00	1.182,75	7.750,00	12,00
20.200,00	2.112,75	15.000,00	15,00
35.200,00	4.362,75	24.800,00	18,50
60.000,00	8.950,75	En adelante	22,50

2.º La cuantía resultante se minorará en el importe derivado de aplicar a la parte de la base liquidable general correspondiente al mínimo personal y familiar, la escala prevista en el número 1.º anterior.

2. Se entenderá por tipo medio de gravamen general estatal el derivado de multiplicar por 100 el cociente resultante de dividir la cuota obtenida por la aplicación de lo previsto en el apartado anterior por la base liquidable general. El tipo medio de gravamen general estatal se expresará con dos decimales.

Artículo 64. *Especialidades aplicables en los supuestos de anualidades por alimentos a favor de los hijos.*

Los contribuyentes que satisfagan anualidades por alimentos a sus hijos por decisión judicial sin derecho a la aplicación por estos últimos del mínimo por descendientes previsto en el artículo 58 de esta Ley, cuando el importe de aquéllas sea inferior a la base liquidable general, aplicarán la escala prevista en el número 1.º del apartado 1 del artículo 63 de esta Ley separadamente al importe de las anualidades por alimentos y al resto de la base liquidable general. La cuantía total resultante se minorará en el importe derivado de aplicar la escala prevista en el número 1.º del apartado 1 del artículo 63 de esta Ley, a la parte de la base liquidable general correspondiente al mínimo personal y familiar incrementado en 1.980 euros anuales, sin que pueda resultar negativa como consecuencia de tal minoración.

Artículo 65. *Escala aplicable a los residentes en el extranjero.*

En el caso de los contribuyentes que tuviesen su residencia habitual en el extranjero por concurrir alguna de las circunstancias a las que se refieren el apartado 2 del artículo 8 y el

apartado 1 del artículo 10 de esta Ley, las escalas aplicables serán la establecida en el apartado 1 del artículo 63 y la siguiente:

Base liquidable – Hasta euros	Cuota íntegra – Euros	Resto base liquidable – Hasta euros	Tipo aplicable – Porcentaje
0,00	0,00	12.450,00	9,50
12.450,00	1.182,75	7.750,00	12,00
20.200,00	2.112,75	15.000,00	15,00
35.200,00	4.362,75	24.800,00	18,50
60.000,00	8.950,75	En adelante	22,50

Artículo 66. *Tipos de gravamen del ahorro.*

1. La parte de base liquidable del ahorro que exceda, en su caso, del importe del mínimo personal y familiar a que se refiere el artículo 56 de esta Ley será gravada de la siguiente forma:

1.º A la base liquidable del ahorro se le aplicarán los tipos que se indican en la siguiente escala:

Base liquidable del ahorro – Hasta euros	Cuota íntegra – Euros	Resto base liquidable del ahorro – Hasta euros	Tipo aplicable – Porcentaje
0	0	6.000	9,5
6.000,00	570	44.000	10,5
50.000,00	5.190	En adelante	11,5

2.º La cuantía resultante se minorará en el importe derivado de aplicar a la parte de la base liquidable del ahorro correspondiente al mínimo personal y familiar, la escala prevista en el número 1.º anterior.

2. En el caso de los contribuyentes que tuviesen su residencia habitual en el extranjero por concurrir alguna de las circunstancias a las que se refieren el apartado 2 del artículo 8 y el apartado 1 del artículo 10 de esta Ley, la parte de base liquidable del ahorro que exceda, en su caso, del importe del mínimo personal y familiar a que se refiere el artículo 56 de esta Ley será gravada de la siguiente forma:

1.º A la base liquidable del ahorro se le aplicarán los tipos que se indican en la siguiente escala:

Base liquidable del ahorro – Hasta euros	Cuota íntegra – Euros	Resto base liquidable del ahorro – Hasta euros	Tipo aplicable – Porcentaje
0	0	6.000	19
6.000,00	1.140	44.000	21
50.000,00	10.380	En adelante	23

2.º La cuantía resultante se minorará en el importe derivado de aplicar a la parte de la base liquidable del ahorro correspondiente al mínimo personal y familiar, la escala prevista en el número 1.º anterior.

CAPÍTULO II

Determinación de la cuota líquida estatal

Artículo 67. *Cuota líquida estatal.*

1. La cuota líquida estatal del Impuesto será el resultado de disminuir la cuota íntegra estatal en la suma de:

a) La deducción por inversión en empresas de nueva o reciente creación prevista en el apartado 1 del artículo 68 de esta Ley.

b) El 50 por ciento del importe total de las deducciones previstas en los apartados 2, 3, 4 y 5 del artículo 68 de esta Ley.

2. El resultado de las operaciones a que se refiere el apartado anterior no podrá ser negativo.

Artículo 68. Deducciones.

1. Deducción por inversión en empresas de nueva o reciente creación.

1.º Los contribuyentes podrán deducirse el 20 por ciento de las cantidades satisfechas en el período de que se trate por la suscripción de acciones o participaciones en empresas de nueva o reciente creación cuando se cumpla lo dispuesto en los números 2.º y 3.º de este apartado, pudiendo, además de la aportación temporal al capital, aportar sus conocimientos empresariales o profesionales adecuados para el desarrollo de la entidad en la que invierten en los términos que establezca el acuerdo de inversión entre el contribuyente y la entidad.

La base máxima de deducción será de 50.000 euros anuales y estará formada por el valor de adquisición de las acciones o participaciones suscritas.

No formará parte de la base de deducción las cantidades satisfechas por la suscripción de acciones o participaciones cuando respecto de tales cantidades el contribuyente practique una deducción establecida por la Comunidad Autónoma en el ejercicio de las competencias previstas en la Ley 22/2009, por el que se regula el sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía.

2.º La entidad cuyas acciones o participaciones se adquieran deberá cumplir los siguientes requisitos:

a) Revestir la forma de Sociedad Anónima, Sociedad de Responsabilidad Limitada, Sociedad Anónima Laboral o Sociedad de Responsabilidad Limitada Laboral, en los términos previstos en el texto refundido de la Ley de Sociedades de Capital, aprobado por el Real Decreto Legislativo 1/2010, de 2 de julio, y en la Ley 4/1997, de 24 de marzo, de Sociedades Laborales, y no estar admitida a negociación en ningún mercado organizado.

Este requisito deberá cumplirse durante todos los años de tenencia de la acción o participación.

b) Ejercer una actividad económica que cuente con los medios personales y materiales para el desarrollo de la misma. En particular, no podrá tener por actividad la gestión de un patrimonio mobiliario o inmobiliario a que se refiere el artículo 4.8.Dos.a) de la Ley 19/1991, de 6 de junio, del Impuesto sobre el Patrimonio, en ninguno de los períodos impositivos de la entidad concluidos con anterioridad a la transmisión de la participación.

c) El importe de la cifra de los fondos propios de la entidad no podrá ser superior a 400.000 euros en el inicio del período impositivo de la misma en que el contribuyente adquiera las acciones o participaciones.

Cuando la entidad forme parte de un grupo de sociedades en el sentido del artículo 42 del Código de Comercio, con independencia de la residencia y de la obligación de formular cuentas anuales consolidadas, el importe de los fondos propios se referirá al conjunto de entidades pertenecientes a dicho grupo.

3.º A efectos de aplicar lo dispuesto en el apartado 1.º anterior deberán cumplirse las siguientes condiciones:

a) Las acciones o participaciones en la entidad deberán adquirirse por el contribuyente bien en el momento de la constitución de aquélla o mediante ampliación de capital efectuada en los tres años siguientes a dicha constitución y permanecer en su patrimonio por un plazo superior a tres años e inferior a doce años.

b) La participación directa o indirecta del contribuyente, junto con la que posean en la misma entidad su cónyuge o cualquier persona unida al contribuyente por parentesco, en línea recta o colateral, por consanguinidad o afinidad, hasta el segundo grado incluido, no puede ser, durante ningún día de los años naturales de tenencia de la participación, superior al 40 por ciento del capital social de la entidad o de sus derechos de voto.

c) Que no se trate de acciones o participaciones en una entidad a través de la cual se ejerza la misma actividad que se venía ejerciendo anteriormente mediante otra titularidad.

4.º Cuando el contribuyente transmita acciones o participaciones y opte por la aplicación de la exención prevista en el apartado 2 del artículo 38 de esta Ley, únicamente formará parte de la base de la deducción correspondiente a las nuevas acciones o participaciones suscritas la parte de la reinversión que exceda del importe total obtenido en la transmisión de aquellas. En ningún caso se podrá practicar deducción por las nuevas acciones o participaciones mientras las cantidades invertidas no superen la citada cuantía.

5.º Para la práctica de la deducción será necesario obtener una certificación expedida por la entidad cuyas acciones o participaciones se hayan adquirido indicando el cumplimiento de los requisitos señalados en el número 2.º anterior en el período impositivo en el que se produjo la adquisición de las mismas.

2. Deducciones en actividades económicas.

a) A los contribuyentes por este Impuesto que ejerzan actividades económicas les serán de aplicación los incentivos y estímulos a la inversión empresarial establecidos o que se establezcan en la normativa del Impuesto sobre Sociedades con igualdad de porcentajes y límites de deducción, con excepción de lo dispuesto en los apartados 2 y 3 del artículo 39 de la Ley del Impuesto sobre Sociedades.

b) Adicionalmente, los contribuyentes que cumplan los requisitos establecidos en el artículo 101 de la Ley del Impuesto sobre Sociedades podrán deducir los rendimientos netos de actividades económicas del período impositivo que se inviertan en elementos nuevos del inmovilizado material o inversiones inmobiliarias afectos a actividades económicas desarrolladas por el contribuyente.

Se entenderá que los rendimientos netos de actividades económicas del período impositivo son objeto de inversión cuando se invierta una cuantía equivalente a la parte de la base liquidable general positiva del período impositivo que corresponda a tales rendimientos, sin que en ningún caso la misma cuantía pueda entenderse invertida en más de un activo.

La inversión en elementos patrimoniales afectos a actividades económicas deberá realizarse en el período impositivo en que se obtengan los rendimientos objeto de reinversión o en el período impositivo siguiente.

La inversión se entenderá efectuada en la fecha en que se produzca la puesta a disposición de los elementos patrimoniales, incluso en el supuesto de elementos patrimoniales que sean objeto de los contratos de arrendamiento financiero a los que se refiere el apartado 1 de la disposición adicional séptima de la Ley 26/1988, de 29 de julio, sobre disciplina e intervención de las entidades de crédito. No obstante, en este último caso, la deducción estará condicionada, con carácter resolutorio, al ejercicio de la opción de compra.

La deducción se practicará en la cuota íntegra correspondiente al período impositivo en que se efectúe la inversión.

La base de la deducción será la cuantía invertida a que se refiere el segundo párrafo de esta letra b).

El porcentaje de deducción será del 5 por ciento. No obstante, el porcentaje de deducción será del 2,5 por ciento cuando el contribuyente hubiera practicado la reducción prevista en el apartado 3 del artículo 32 de esta Ley o se trate de rentas obtenidas en Ceuta y Melilla respecto de las que se hubiera aplicado la deducción prevista en el artículo 68.4 de esta Ley.

El importe de la deducción no podrá exceder de la suma de la cuota íntegra estatal y autonómica del período impositivo en el que se obtuvieron los rendimientos netos de actividades económicas señalados en el primer párrafo de esta letra b).

Los elementos patrimoniales objeto de inversión deberán permanecer en funcionamiento en el patrimonio del contribuyente, salvo pérdida justificada, durante un plazo de 5 años, o durante su vida útil de resultar inferior.

No obstante, no se perderá la deducción si se produce la transmisión de los elementos patrimoniales objeto de inversión antes de la finalización del plazo señalado en el párrafo anterior y se invierte el importe obtenido o el valor neto contable, si fuera menor, en los términos establecidos en este artículo.

Esta deducción es incompatible con la aplicación de la libertad de amortización, con la deducción por inversiones regulada en el artículo 94 de la Ley 20/1991, de 7 de junio, de modificación de los aspectos fiscales del Régimen Económico Fiscal de Canarias, y con la Reserva para inversiones en Canarias regulada en el artículo 27 de la Ley 19/1994, de 6 de julio, de modificación del Régimen Económico y Fiscal de Canarias.

c) Los contribuyentes por este Impuesto que ejerzan actividades económicas y determinen su rendimiento neto por el método de estimación objetiva sólo les serán de aplicación los incentivos a que se refiere este apartado 2 cuando así se establezca reglamentariamente teniendo en cuenta las características y obligaciones formales del citado método.

3. Deducciones por donativos y otras aportaciones.

Los contribuyentes podrán aplicar, en este concepto:

a) Las deducciones previstas en la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo.

b) El 10 por ciento de las cantidades donadas a las fundaciones legalmente reconocidas que rindan cuentas al órgano del protectorado correspondiente, así como a las asociaciones declaradas de utilidad pública, no comprendidas en el párrafo anterior.

c) El 20 por ciento de las cuotas de afiliación y las aportaciones a Partidos Políticos, Federaciones, Coaliciones o Agrupaciones de Electores. La base máxima de esta deducción será de 600 euros anuales y estará constituida por las cuotas de afiliación y aportaciones previstas en la letra a) del apartado Dos del artículo 2 de la Ley Orgánica 8/2007, de 4 de julio, sobre financiación de los partidos políticos.

4. Deducción por rentas obtenidas en Ceuta o Melilla.

1.º Contribuyentes residentes en Ceuta o Melilla.

a) Los contribuyentes que tengan su residencia habitual en Ceuta o Melilla se deducirán el 50 por ciento de la parte de la suma de las cuotas íntegras estatal y autonómica que proporcionalmente corresponda a las rentas computadas para la determinación de las bases liquidables que hubieran sido obtenidas en Ceuta o Melilla.

b) También aplicarán esta deducción los contribuyentes que mantengan su residencia habitual en Ceuta o Melilla durante un plazo no inferior a tres años, en los períodos impositivos iniciados con posterioridad al final de ese plazo, por las rentas obtenidas fuera de dichas ciudades cuando, al menos, una tercera parte del patrimonio neto del contribuyente, determinado conforme a la normativa reguladora del Impuesto sobre el Patrimonio, esté situado en dichas ciudades.

La cuantía máxima de las rentas, obtenidas fuera de dichas ciudades, que puede acogerse a esta deducción será el importe neto de los rendimientos y ganancias y pérdidas patrimoniales obtenidos en dichas ciudades.

2.º Los contribuyentes que no tengan su residencia habitual en Ceuta o Melilla, se deducirán el 50 por ciento de la parte de la suma de las cuotas íntegras estatal y autonómica que proporcionalmente corresponda a las rentas computadas para la determinación de las bases liquidables positivas que hubieran sido obtenidas en Ceuta o Melilla.

En ningún caso se aplicará esta deducción a las rentas siguientes:

Las procedentes de Instituciones de Inversión Colectiva, salvo cuando la totalidad de sus activos esté invertida en Ceuta o Melilla, en las condiciones que reglamentariamente se determinen.

Las rentas a las que se refieren los párrafos a), e) e i) del apartado siguiente.

3.º A los efectos previstos en esta Ley, se considerarán rentas obtenidas en Ceuta o Melilla las siguientes:

a) Los rendimientos del trabajo, cuando se deriven de trabajos de cualquier clase realizados en dichos territorios.

b) Los rendimientos que procedan de la titularidad de bienes inmuebles situados en Ceuta o Melilla o de derechos reales que recaigan sobre los mismos.

c) Las que procedan del ejercicio de actividades económicas efectivamente realizadas, en las condiciones que reglamentariamente se determinen, en Ceuta o Melilla.

d) Las ganancias patrimoniales que procedan de bienes inmuebles radicados en Ceuta o Melilla.

e) Las ganancias patrimoniales que procedan de bienes muebles situados en Ceuta o Melilla.

f) Los rendimientos del capital mobiliario procedentes de obligaciones o préstamos, cuando los capitales se hallen invertidos en dichos territorios y allí generen las rentas correspondientes.

g) Los rendimientos del capital mobiliario procedentes del arrendamiento de bienes muebles, negocios o minas, en las condiciones que reglamentariamente se determinen.

h) Las rentas procedentes de sociedades que operen efectiva y materialmente en Ceuta o Melilla que correspondan a rentas a las que resulte de aplicación la bonificación establecida en el artículo 33 de la Ley del Impuesto sobre Sociedades, en los siguientes supuestos:

1.º Cuando tengan su domicilio y objeto social exclusivo en dichos territorios.

2.º Cuando operen efectiva y materialmente en Ceuta o Melilla durante un plazo no inferior a tres años y obtengan rentas fuera de dichas ciudades, siempre que respecto de estas rentas tengan derecho a la aplicación de la bonificación prevista en el apartado 6 del artículo 33 de la Ley del Impuesto sobre Sociedades. A estos efectos deberán identificarse, en los términos que reglamentariamente se establezcan, las reservas procedentes de rentas a las que hubieran resultado de aplicación la bonificación establecida en el artículo 33 de la Ley del Impuesto sobre Sociedades.

i) Los rendimientos procedentes de depósitos o cuentas en toda clase de instituciones financieras situadas en Ceuta o Melilla.

5. Deducción por actuaciones para la protección y difusión del Patrimonio Histórico Español y de las ciudades, conjuntos y bienes declarados Patrimonio Mundial.

Los contribuyentes tendrán derecho a una deducción en la cuota del 15 por ciento del importe de las inversiones o gastos que realicen para:

a) La adquisición de bienes del Patrimonio Histórico Español, realizada fuera del territorio español para su introducción dentro de dicho territorio, siempre que los bienes sean declarados bienes de interés cultural o incluidos en el Inventario general de bienes muebles en el plazo de un año desde su introducción y permanezcan en territorio español y dentro del patrimonio del titular durante al menos cuatro años.

La base de esta deducción será la valoración efectuada por la Junta de calificación, valoración y exportación de bienes del patrimonio histórico español.

b) La conservación, reparación, restauración, difusión y exposición de los bienes de su propiedad que estén declarados de interés cultural conforme a la normativa del patrimonio histórico del Estado y de las comunidades autónomas, siempre y cuando se cumplan las exigencias establecidas en dicha normativa, en particular respecto de los deberes de visita y exposición pública de dichos bienes.

c) La rehabilitación de edificios, el mantenimiento y reparación de sus tejados y fachadas, así como la mejora de infraestructuras de su propiedad situados en el entorno que sea objeto de protección de las ciudades españolas o de los conjuntos arquitectónicos, arqueológicos, naturales o paisajísticos y de los bienes declarados Patrimonio Mundial por la Unesco situados en España.

6. Deducción por cuenta ahorro-empresa.

(Suprimido)

7. Deducción por alquiler de la vivienda habitual.

(Suprimido)

Artículo 69. Límites de determinadas deducciones.

1. La base de las deducciones a que se refieren los apartados 3 y 5 del artículo 68 de esta Ley, no podrá exceder para cada una de ellas del 10 por ciento de la base liquidable del contribuyente.

2. Los límites de la deducción a que se refiere el apartado 2 del artículo 68 de esta Ley serán los que establezca la normativa del Impuesto sobre Sociedades para los incentivos y estímulos a la inversión empresarial. Dichos límites se aplicarán sobre la cuota que resulte de minorar la suma de las cuotas íntegras, estatal y autonómica, en el importe total de las deducciones por inversión en empresas de nueva o reciente creación, prevista en el artículo 68.1 de la misma, y por actuaciones para la protección y difusión del Patrimonio Histórico Español y de las ciudades, conjuntos y bienes declarados Patrimonio Mundial, prevista en el artículo 68.5 de esta Ley.

Artículo 70. *Comprobación de la situación patrimonial.*

1. La aplicación de la deducción por inversión en empresas de nueva o reciente creación, requerirá que el importe comprobado del patrimonio del contribuyente al finalizar el período de la imposición exceda del valor que arroja su comprobación al comienzo del mismo al menos en la cuantía de la inversión realizada.

2. A estos efectos, no se computarán los incrementos o disminuciones de valor experimentados durante el período impositivo por los elementos patrimoniales que al final del mismo sigan formando parte del patrimonio del contribuyente.

TÍTULO VII

Gravamen autonómico

CAPÍTULO I

Normas comunes

Artículo 71. *Normas comunes aplicables para la determinación del gravamen autonómico.*

Para la determinación del gravamen autonómico se aplicarán las normas relativas a la sujeción al impuesto y determinación de la capacidad económica contenidas en los Títulos I, II, III, IV y V de esta Ley, así como las relativas a la tributación familiar y regímenes especiales, contenidas en los Títulos IX y X de esta Ley.

CAPÍTULO II

Residencia habitual en el territorio de una Comunidad Autónoma

Artículo 72. *Residencia habitual en el territorio de una Comunidad Autónoma.*

1. A efectos de esta Ley, se considerará que los contribuyentes con residencia habitual en territorio español son residentes en el territorio de una Comunidad Autónoma:

1.º Cuando permanezcan en su territorio un mayor número de días del período impositivo.

Para determinar el período de permanencia se computarán las ausencias temporales.

Salvo prueba en contrario, se considerará que una persona física permanece en el territorio de una Comunidad Autónoma cuando en dicho territorio radique su vivienda habitual.

2.º Cuando no fuese posible determinar la permanencia a que se refiere el ordinal 1.º anterior, se considerarán residentes en el territorio de la Comunidad Autónoma donde tengan su principal centro de intereses. Se considerará como tal el territorio donde obtengan la mayor parte de la base imponible del Impuesto sobre la Renta de las Personas Físicas, determinada por los siguientes componentes de renta:

a) Rendimientos del trabajo, que se entenderán obtenidos donde radique el centro de trabajo respectivo, si existe.

b) Rendimientos del capital inmobiliario y ganancias patrimoniales derivados de bienes inmuebles, que se entenderán obtenidos en el lugar en que radiquen éstos.

c) Rendimientos derivados de actividades económicas, ya sean empresariales o profesionales, que se entenderán obtenidos donde radique el centro de gestión de cada una de ellas.

3.º Cuando no pueda determinarse la residencia conforme a los criterios establecidos en los ordinales 1.º y 2.º anteriores, se considerarán residentes en el lugar de su última residencia declarada a efectos del Impuesto sobre la Renta de las Personas Físicas.

2. Las personas físicas residentes en el territorio de una Comunidad Autónoma, que pasasen a tener su residencia habitual en el de otra, cumplirán sus obligaciones tributarias de acuerdo con la nueva residencia, cuando ésta actúe como punto de conexión.

Además, cuando en virtud de lo previsto en el apartado 3 siguiente deba considerarse que no ha existido cambio de residencia, las personas físicas deberán presentar las autoliquidaciones complementarias que correspondan, con inclusión de los intereses de demora.

El plazo de presentación de las autoliquidaciones complementarias terminará el mismo día que concluya el plazo de presentación de las declaraciones por el Impuesto sobre la Renta de las Personas Físicas correspondientes al año en que concurren las circunstancias que, según lo previsto en el apartado 3 siguiente, determinen que deba considerarse que no ha existido cambio de residencia.

3. No producirán efecto los cambios de residencia que tengan por objeto principal lograr una menor tributación efectiva en este impuesto.

Se presumirá, salvo que la nueva residencia se prolongue de manera continuada durante, al menos, tres años, que no ha existido cambio, en relación al rendimiento cedido del Impuesto sobre la Renta de las Personas Físicas, cuando concurren las siguientes circunstancias:

a) Que en el año en el cual se produce el cambio de residencia o en el siguiente, la base imponible del Impuesto sobre la Renta de las Personas Físicas sea superior en, al menos, un 50 por ciento a la del año anterior al cambio.

En caso de tributación conjunta se determinará de acuerdo con las normas de individualización.

b) Que en el año en el cual se produce la situación a que se refiere el párrafo a) anterior, su tributación efectiva por el Impuesto sobre la Renta de las Personas Físicas sea inferior a la que hubiese correspondido de acuerdo con la normativa aplicable en la Comunidad Autónoma en la que residía con anterioridad al cambio.

c) Que en el año siguiente a aquel en el cual se produce la situación a que se refiere el párrafo a) anterior, o en el siguiente, vuelva a tener su residencia habitual en el territorio de la Comunidad Autónoma en la que residió con anterioridad al cambio.

4. Las personas físicas residentes en territorio español, que no permanezcan en dicho territorio más de 183 días durante el año natural, se considerarán residentes en el territorio de la Comunidad Autónoma en que radique el núcleo principal o la base de sus actividades o de sus intereses económicos.

5. Las personas físicas residentes en territorio español por aplicación de la presunción prevista en el último párrafo del apartado 1 del artículo 9 de esta ley, se considerarán residentes en el territorio de la Comunidad Autónoma en que residan habitualmente el cónyuge no separado legalmente y los hijos menores de edad que dependan de ellas.

CAPÍTULO III

Cálculo del gravamen autonómico

Sección 1.ª Determinación de la cuota íntegra autonómica

Artículo 73. Cuota íntegra autonómica.

La cuota íntegra autonómica del Impuesto será la suma de las cuantías resultantes de aplicar los tipos de gravamen, a los que se refieren los artículos 74 y 76 de esta Ley, a la base liquidable general y del ahorro, respectivamente.

Artículo 74. Escala autonómica del Impuesto.

1. La parte de la base liquidable general que exceda del importe del mínimo personal y familiar que resulte de los incrementos o disminuciones a que se refiere el artículo 56.3 de esta Ley, será gravada de la siguiente forma:

1.º A la base liquidable general se le aplicarán los tipos de la escala autonómica del Impuesto que, conforme a lo previsto en la Ley 22/2009, por el que se regula el sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía, hayan sido aprobadas por la Comunidad Autónoma.

2.º La cuantía resultante se minorará en el importe derivado de aplicar a la parte de la base liquidable general correspondiente al mínimo personal y familiar que resulte de los incrementos o disminuciones a que se refiere el artículo 56.3 de esta Ley, la escala prevista en el número 1.º anterior.

2. Se entenderá por tipo medio de gravamen general autonómico, el derivado de multiplicar por 100 el cociente resultante de dividir la cuota obtenida por la aplicación de lo previsto en el apartado anterior por la base liquidable general. El tipo medio de gravamen general autonómico se expresará con dos decimales.

Artículo 75. Especialidades aplicables en los supuestos de anualidades por alimentos a favor de los hijos.

Los contribuyentes que satisfagan anualidades por alimentos a sus hijos por decisión judicial sin derecho a la aplicación por estos últimos del mínimo por descendientes previsto en el artículo 58 de esta Ley, cuando el importe de aquéllas sea inferior a la base liquidable general, aplicarán la escala prevista en el número 1.º del apartado 1 del artículo anterior separadamente al importe de las anualidades por alimentos y al resto de la base liquidable general. La cuantía total resultante se minorará en el importe derivado de aplicar la escala prevista en el número 1.º del apartado 1 del artículo 74 de esta Ley a la parte de la base liquidable general correspondiente al mínimo personal y familiar que resulte de los incrementos o disminuciones a que se refiere el artículo 56.3 de esta Ley, incrementado en 1.980 euros anuales, sin que pueda resultar negativa como consecuencia de tal minoración.

Artículo 76. Tipo de gravamen del ahorro.

La parte de base liquidable del ahorro que exceda, en su caso, del importe del mínimo personal y familiar que resulte de los incrementos o disminuciones a que se refiere el artículo 56.3 de esta Ley, será gravada de la siguiente forma:

1.º A la base liquidable del ahorro se le aplicarán los tipos que se indican en la siguiente escala:

Base liquidable del ahorro	Cuota íntegra	Resto base liquidable del ahorro	Tipo aplicable
Hasta euros	Euros	Hasta euros	Porcentaje
0	0	6.000	9,5
6.000,00	570	44.000	10,5
50.000,00	5.190	En adelante	11,5

2.º La cuantía resultante se minorará en el importe derivado de aplicar a la parte de la base liquidable del ahorro correspondiente al mínimo personal y familiar que resulte de los incrementos o disminuciones a que se refiere el artículo 56.3 de esta Ley, la escala prevista en el número 1.º anterior.

Sección 2.ª Determinación de la cuota líquida autonómica

Artículo 77. Cuota líquida autonómica.

1. La cuota líquida autonómica será el resultado de disminuir la cuota íntegra autonómica en la suma de:

a) El 50 por ciento del importe total de las deducciones previstas en los apartados 2, 3, 4 y 5 del artículo 68 de esta Ley, con los límites y requisitos de situación patrimonial previstos en sus artículos 69 y 70.

b) El importe de las deducciones establecidas por la Comunidad Autónoma en el ejercicio de las competencias previstas en la Ley 22/2009, de 18 de diciembre, por la que se regula el sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía y se modifican determinadas normas tributarias.

2. El resultado de las operaciones a que se refiere el apartado anterior no podrá ser negativo.

Artículo 78. *Tramo autonómico de la deducción por inversión en vivienda habitual.*

(Suprimido)

TÍTULO VIII Cuota diferencial

Artículo 79. *Cuota diferencial.*

La cuota diferencial será el resultado de minorar la cuota líquida total del impuesto, que será la suma de las cuotas líquidas, estatal y autonómica, en los siguientes importes:

- a) La deducción por doble imposición internacional prevista en el artículo 80 de esta Ley.
- b) Las deducciones a que se refieren el artículo 91.10 y el artículo 92.4 de esta Ley.
- c) Las retenciones a que se refiere el apartado 11 del artículo 99 de esta Ley.
- d) Cuando el contribuyente adquiera su condición por cambio de residencia, las retenciones e ingresos a cuenta a que se refiere el apartado 8 del artículo 99 de esta Ley, así como las cuotas satisfechas del Impuesto sobre la Renta de no Residentes y devengadas durante el período impositivo en que se produzca el cambio de residencia.
- e) Las retenciones, los ingresos a cuenta y los pagos fraccionados previstos en esta Ley y en sus normas reglamentarias de desarrollo.

Artículo 80. *Deducción por doble imposición internacional.*

1. Cuando entre las rentas del contribuyente figuren rendimientos o ganancias patrimoniales obtenidos y gravados en el extranjero, se deducirá la menor de las cantidades siguientes:

- a) El importe efectivo de lo satisfecho en el extranjero por razón de un impuesto de naturaleza idéntica o análoga a este impuesto o al Impuesto sobre la Renta de no Residentes sobre dichos rendimientos o ganancias patrimoniales.
- b) El resultado de aplicar el tipo medio efectivo de gravamen a la parte de base liquidable gravada en el extranjero.

2. A estos efectos, el tipo medio efectivo de gravamen será el resultado de multiplicar por 100 el cociente obtenido de dividir la cuota líquida total por la base liquidable. A tal fin, se deberá diferenciar el tipo de gravamen que corresponda a las rentas generales y del ahorro, según proceda. El tipo de gravamen se expresará con dos decimales.

3. Cuando se obtengan rentas en el extranjero a través de un establecimiento permanente se practicará la deducción por doble imposición internacional prevista en este artículo, y en ningún caso resultará de aplicación lo dispuesto en el artículo 22 de la Ley del Impuesto sobre Sociedades.

Artículo 80 bis. *Deducción por obtención de rendimientos del trabajo o de actividades económicas.*

(Suprimido)

Artículo 81. Deducción por maternidad.

1. Las mujeres con hijos menores de tres años con derecho a la aplicación del mínimo por descendientes previsto en el artículo 58 de esta ley, que realicen una actividad por cuenta propia o ajena por la cual estén dadas de alta en el régimen correspondiente de la Seguridad Social o mutualidad, podrán minorar la cuota diferencial de este Impuesto hasta en 1.200 euros anuales por cada hijo menor de tres años.

En los supuestos de adopción o acogimiento, tanto preadoptivo como permanente, la deducción se podrá practicar, con independencia de la edad del menor, durante los tres años siguientes a la fecha de la inscripción en el Registro Civil.

Cuando la inscripción no sea necesaria, la deducción se podrá practicar durante los tres años posteriores a la fecha de la resolución judicial o administrativa que la declare.

En caso de fallecimiento de la madre, o cuando la guarda y custodia se atribuya de forma exclusiva al padre o, en su caso, a un tutor, siempre que cumpla los requisitos previstos en este artículo, éste tendrá derecho a la práctica de la deducción pendiente.

2. La deducción se calculará de forma proporcional al número de meses en que se cumplan de forma simultánea los requisitos previstos en el apartado 1 anterior, y tendrá como límite para cada hijo las cotizaciones y cuotas totales a la Seguridad Social y Mutualidades devengadas en cada período impositivo con posterioridad al nacimiento o adopción.

A efectos del cálculo de este límite se computarán las cotizaciones y cuotas por sus importes íntegros, sin tomar en consideración las bonificaciones que pudieran corresponder.

3. Se podrá solicitar a la Agencia Estatal de Administración Tributaria el abono de la deducción de forma anticipada. En estos supuestos, no se minorará la cuota diferencial del impuesto.

4. Reglamentariamente se regularán el procedimiento y las condiciones para tener derecho a la práctica de esta deducción, así como los supuestos en que se pueda solicitar de forma anticipada su abono.

Artículo 81 bis. Deducciones por familia numerosa o personas con discapacidad a cargo.

1. Los contribuyentes que realicen una actividad por cuenta propia o ajena por la cual estén dados de alta en el régimen correspondiente de la Seguridad Social o mutualidad podrán minorar la cuota diferencial del impuesto en las siguientes deducciones:

a) Por cada descendiente con discapacidad con derecho a la aplicación del mínimo por descendientes previsto en el artículo 58 de esta Ley, hasta 1.200 euros anuales.

b) Por cada ascendiente con discapacidad con derecho a la aplicación del mínimo por ascendientes previsto en el artículo 59 de esta Ley, hasta 1.200 euros anuales.

c) Por ser un ascendiente, o un hermano huérfano de padre y madre, que forme parte de una familia numerosa conforme a la Ley 40/2003, de 18 de noviembre, de Protección a las Familias Numerosas, o por ser un ascendiente separado legalmente, o sin vínculo matrimonial, con dos hijos sin derecho a percibir anualidades por alimentos y por los que tenga derecho a la totalidad del mínimo previsto en el artículo 58 de esta Ley, hasta 1.200 euros anuales.

En caso de familias numerosas de categoría especial, esta deducción se incrementará en un 100 por ciento. Este incremento no se tendrá en cuenta a efectos del límite a que se refiere el apartado 2 de este artículo.

Asimismo podrán minorar la cuota diferencial del impuesto en las deducciones previstas anteriormente los contribuyentes que perciban prestaciones contributivas y asistenciales del sistema de protección del desempleo, pensiones abonadas por el Régimen General y los Regímenes especiales de la Seguridad Social o por el Régimen de Clases Pasivas del Estado, así como los contribuyentes que perciban prestaciones análogas a las anteriores reconocidas a los profesionales no integrados en el régimen especial de la Seguridad Social de los trabajadores por cuenta propia o autónomos por las mutualidades de previsión social que actúen como alternativas al régimen especial de la Seguridad Social mencionado, siempre que se trate de prestaciones por situaciones idénticas a las previstas para la correspondiente pensión de la Seguridad Social.

Cuando dos o más contribuyentes tengan derecho a la aplicación de alguna de las anteriores deducciones respecto de un mismo descendiente, ascendiente o familia numerosa, su importe se prorrateará entre ellos por partes iguales, sin perjuicio de lo dispuesto en el apartado 4 de este artículo.

2. Las deducciones se calcularán de forma proporcional al número de meses en que se cumplan de forma simultánea los requisitos previstos en el apartado 1 anterior, y tendrán como límite para cada una de las deducciones, en el caso de los contribuyentes a que se refiere el primer párrafo del apartado 1 anterior, las cotizaciones y cuotas totales a la Seguridad Social y Mutualidades devengadas en cada período impositivo. No obstante, si tuviera derecho a la deducción prevista en las letras a) o b) del apartado anterior respecto de varios ascendientes o descendientes con discapacidad, el citado límite se aplicará de forma independiente respecto de cada uno de ellos.

A efectos del cálculo de este límite se computarán las cotizaciones y cuotas por sus importes íntegros, sin tomar en consideración las bonificaciones que pudieran corresponder.

3. Se podrá solicitar a la Agencia Estatal de Administración Tributaria el abono de las deducciones de forma anticipada. En estos supuestos, no se minorará la cuota diferencial del impuesto.

4. Reglamentariamente se regularán el procedimiento y las condiciones para tener derecho a la práctica de estas deducciones, así como los supuestos en que se pueda solicitar de forma anticipada su abono.

Asimismo, reglamentariamente se podrán determinar los supuestos de cesión del derecho a la deducción a otro contribuyente que tenga derecho a su aplicación respecto de un mismo descendiente, ascendiente o familia numerosa.

En este caso, a efectos del cálculo de la deducción a que se refiere el apartado 2 de este artículo, se tendrá en cuenta de forma conjunta, tanto el número de meses en que se cumplan de forma simultánea los requisitos previstos en el apartado 1 de este artículo como las cotizaciones y cuotas totales a la Seguridad Social y Mutualidades correspondientes a todos los contribuyentes que tuvieran derecho a la deducción.

Se entenderá que no existe transmisión lucrativa a efectos fiscales por esta cesión.

TÍTULO IX

Tributación familiar

Artículo 82. *Tributación conjunta.*

1. Podrán tributar conjuntamente las personas que formen parte de alguna de las siguientes modalidades de unidad familiar:

1.ª La integrada por los cónyuges no separados legalmente y, si los hubiera:

a) Los hijos menores, con excepción de los que, con el consentimiento de los padres, vivan independientes de éstos.

b) Los hijos mayores de edad incapacitados judicialmente sujetos a patria potestad prorrogada o rehabilitada.

2.ª En los casos de separación legal, o cuando no existiera vínculo matrimonial, la formada por el padre o la madre y todos los hijos que convivan con uno u otro y que reúnan los requisitos a que se refiere la regla 1.ª de este artículo.

2. Nadie podrá formar parte de dos unidades familiares al mismo tiempo.

3. La determinación de los miembros de la unidad familiar se realizará atendiendo a la situación existente a 31 de diciembre de cada año.

Artículo 83. *Opción por la tributación conjunta.*

1. Las personas físicas integradas en una unidad familiar podrán optar, en cualquier período impositivo, por tributar conjuntamente en el Impuesto sobre la Renta de las Personas Físicas, con arreglo a las normas generales del impuesto y las disposiciones de este título, siempre que todos sus miembros sean contribuyentes por este impuesto.

La opción por la tributación conjunta no vinculará para períodos sucesivos.

2. La opción por la tributación conjunta deberá abarcar a la totalidad de los miembros de la unidad familiar. Si uno de ellos presenta declaración individual, los restantes deberán utilizar el mismo régimen.

La opción ejercitada para un período impositivo no podrá ser modificada con posterioridad respecto del mismo una vez finalizado el plazo reglamentario de declaración.

En caso de falta de declaración, los contribuyentes tributarán individualmente, salvo que manifiesten expresamente su opción en el plazo de 10 días a partir del requerimiento de la Administración tributaria.

Artículo 84. Normas aplicables en la tributación conjunta.

1. En la tributación conjunta serán aplicables las reglas generales del impuesto sobre determinación de la renta de los contribuyentes, determinación de las bases imponible y liquidable y determinación de la deuda tributaria, con las especialidades que se fijan en los apartados siguientes.

2. Los importes y límites cuantitativos establecidos a efectos de la tributación individual se aplicarán en idéntica cuantía en la tributación conjunta, sin que proceda su elevación o multiplicación en función del número de miembros de la unidad familiar.

No obstante:

1.º Los límites máximos de reducción en la base imponible previstos en los artículos 52, 53 y 54 y en la disposición adicional undécima de esta Ley, serán aplicados individualmente por cada partícipe o mutualista integrado en la unidad familiar.

2.º En cualquiera de las modalidades de unidad familiar, se aplicará, con independencia del número de miembros integrados en la misma, el importe del mínimo previsto en el apartado 1 del artículo 57, incrementado o disminuido en su caso para el cálculo del gravamen autonómico en los términos previstos en el artículo 56.3 de esta Ley.

Para la cuantificación del mínimo a que se refiere el apartado 2 del artículo 57 y el apartado 1 del artículo 60, ambos de esta Ley, se tendrán en cuenta las circunstancias personales de cada uno de los cónyuges integrados en la unidad familiar.

En ningún caso procederá la aplicación de los citados mínimos por los hijos, sin perjuicio de la cuantía que proceda por el mínimo por descendientes y discapacidad.

3.º En la primera de las modalidades de unidad familiar del artículo 82 de esta ley, la base imponible, con carácter previo a las reducciones previstas en los artículos 51, 53 y 54 y en la disposición adicional undécima de esta Ley, se reducirá en 3.400 euros anuales. A tal efecto, la reducción se aplicará, en primer lugar, a la base imponible general sin que pueda resultar negativa como consecuencia de tal minoración. El remanente, si lo hubiera, minorará la base imponible del ahorro, que tampoco podrá resultar negativa.

4.º En la segunda de las modalidades de unidad familiar del artículo 82 de esta ley, la base imponible, con carácter previo a las reducciones previstas en los artículos 51, 53 y 54 y en la disposición adicional undécima de esta Ley, se reducirá en 2.150 euros anuales. A tal efecto, la reducción se aplicará, en primer lugar, a la base imponible general sin que pueda resultar negativa como consecuencia de tal minoración. El remanente, si lo hubiera, minorará la base imponible del ahorro, que tampoco podrá resultar negativa.

No se aplicará esta reducción cuando el contribuyente conviva con el padre o la madre de alguno de los hijos que forman parte de su unidad familiar.

3. En la tributación conjunta serán compensables, con arreglo a las normas generales del impuesto, las pérdidas patrimoniales y las bases liquidables generales negativas, realizadas y no compensadas por los contribuyentes componentes de la unidad familiar en períodos impositivos anteriores en que hayan tributado individualmente.

4. Los mismos conceptos determinados en tributación conjunta serán compensables exclusivamente, en caso de tributación individual posterior, por aquellos contribuyentes a quienes correspondan de acuerdo con las reglas sobre individualización de rentas contenidas en esta ley.

5. Las rentas de cualquier tipo obtenidas por las personas físicas integradas en una unidad familiar que hayan optado por la tributación conjunta serán gravadas acumuladamente.

6. Todos los miembros de la unidad familiar quedarán conjunta y solidariamente sometidos al impuesto, sin perjuicio del derecho a prorratear entre sí la deuda tributaria, según la parte de renta sujeta que corresponda a cada uno de ellos.

TÍTULO X

Regímenes especiales

Sección 1.ª Imputación de rentas inmobiliarias

Artículo 85. Imputación de rentas inmobiliarias.

1. En el supuesto de los bienes inmuebles urbanos, calificados como tales en el artículo 7 del texto refundido de la Ley del Catastro Inmobiliario, aprobado por el Real Decreto Legislativo 1/2004, de 5 de marzo, así como en el caso de los inmuebles rústicos con construcciones que no resulten indispensables para el desarrollo de explotaciones agrícolas, ganaderas o forestales, no afectos en ambos casos a actividades económicas, ni generadores de rendimientos del capital, excluida la vivienda habitual y el suelo no edificado, tendrá la consideración de renta imputada la cantidad que resulte de aplicar el 2 por ciento al valor catastral, determinándose proporcionalmente al número de días que corresponda en cada período impositivo.

En el caso de inmuebles localizados en municipios en los que los valores catastrales hayan sido revisados, modificados o determinados mediante un procedimiento de valoración colectiva de carácter general, de conformidad con la normativa catastral, y hayan entrado en vigor en el período impositivo o en el plazo de los diez períodos impositivos anteriores, el porcentaje será el 1,1 por ciento.

Si a la fecha de devengo del impuesto el inmueble careciera de valor catastral o éste no hubiera sido notificado al titular, el porcentaje será del 1,1 por ciento y se aplicará sobre el 50 por ciento del mayor de los siguientes valores: el comprobado por la Administración a efectos de otros tributos o el precio, contraprestación o valor de la adquisición.

Cuando se trate de inmuebles en construcción y en los supuestos en que, por razones urbanísticas, el inmueble no sea susceptible de uso, no se estimará renta alguna.

2. Estas rentas se imputarán a los titulares de los bienes inmuebles de acuerdo con el apartado 3 del artículo 11 de esta Ley.

Cuando existan derechos reales de disfrute, la renta computable a estos efectos en el titular del derecho será la que correspondería al propietario.

3. En los supuestos de derechos de aprovechamiento por turno de bienes inmuebles la imputación se efectuará al titular del derecho real, prorrateando el valor catastral en función de la duración anual del período de aprovechamiento.

Si a la fecha de devengo del impuesto los inmuebles a que se refiere este apartado carecieran de valor catastral, o éste no hubiera sido notificado al titular, se tomará como base de imputación el precio de adquisición del derecho de aprovechamiento.

No procederá la imputación de renta inmobiliaria a los titulares de derechos de aprovechamiento por turno de bienes inmuebles cuando su duración no exceda de dos semanas por año.

Sección 2.ª Régimen de atribución de rentas

Artículo 86. Régimen de atribución de rentas.

Las rentas correspondientes a las entidades en régimen de atribución de rentas se atribuirán a los socios, herederos, comuneros o partícipes, respectivamente, de acuerdo con lo establecido en esta sección 2.ª

Artículo 87. Entidades en régimen de atribución de rentas.

1. Tendrán la consideración de entidades en régimen de atribución de rentas aquellas a las que se refiere el artículo 8.3 de esta Ley y, en particular, las entidades constituidas en el

extranjero cuya naturaleza jurídica sea idéntica o análoga a la de las entidades en atribución de rentas constituidas de acuerdo con las leyes españolas.

2. El régimen de atribución de rentas no será aplicable a las sociedades agrarias de transformación que tributarán por el Impuesto sobre Sociedades.

3. Las entidades en régimen de atribución de rentas no estarán sujetas al Impuesto sobre Sociedades.

Artículo 88. Calificación de la renta atribuida.

Las rentas de las entidades en régimen de atribución de rentas atribuidas a los socios, herederos, comuneros o partícipes tendrán la naturaleza derivada de la actividad o fuente de donde procedan para cada uno de ellos.

Artículo 89. Cálculo de la renta atribuible y pagos a cuenta.

1. Para el cálculo de las rentas a atribuir a cada uno de los socios, herederos, comuneros o partícipes, se aplicarán las siguientes reglas:

1.ª Las rentas se determinarán con arreglo a las normas de este Impuesto, y no serán aplicables las reducciones previstas en los artículos 23.2, 23.3, 26.2 y 32 de esta Ley, con las siguientes especialidades:

a) La renta atribuible se determinará de acuerdo con lo previsto en la normativa del Impuesto sobre Sociedades cuando todos los miembros de la entidad en régimen de atribución de rentas sean sujetos pasivos de dicho Impuesto o contribuyentes por el Impuesto sobre la Renta de no Residentes con establecimiento permanente.

b) La determinación de la renta atribuible a los contribuyentes del Impuesto sobre la Renta de no Residentes sin establecimiento permanente se efectuará de acuerdo con lo previsto en el capítulo IV del texto refundido de la Ley del Impuesto sobre la Renta de no Residentes, aprobado por el Real Decreto Legislativo 5/2004, de 5 de marzo.

c) Para el cálculo de la renta atribuible a los miembros de la entidad en régimen de atribución de rentas, que sean sujetos pasivos del Impuesto sobre Sociedades o contribuyentes por el Impuesto sobre la Renta de no Residentes con establecimiento permanente o sin establecimiento permanente que no sean personas físicas, procedente de ganancias patrimoniales derivadas de la transmisión de elementos no afectos al desarrollo de actividades económicas, no resultará de aplicación lo establecido en la disposición transitoria novena de esta Ley.

2.ª La parte de renta atribuible a los socios, herederos, comuneros o partícipes, contribuyentes por este Impuesto o por el Impuesto sobre Sociedades, que formen parte de una entidad en régimen de atribución de rentas constituida en el extranjero, se determinará de acuerdo con lo señalado en la regla 1.ª anterior.

3.ª Cuando la entidad en régimen de atribución de rentas obtenga rentas de fuente extranjera que procedan de un país con el que España no tenga suscrito un convenio para evitar la doble imposición con cláusula de intercambio de información, no se computarán las rentas negativas que excedan de las positivas obtenidas en el mismo país y procedan de la misma fuente. El exceso se computará en los cuatro años siguientes de acuerdo con lo señalado en esta regla 3.ª

2. Estarán sujetas a retención o ingreso a cuenta, con arreglo a las normas de este Impuesto, las rentas que se satisfagan o abonen a las entidades en régimen de atribución de rentas, con independencia de que todos o alguno de sus miembros sea contribuyente por este Impuesto, sujeto pasivo del Impuesto sobre Sociedades o contribuyente por el Impuesto sobre la Renta de no Residentes. Dicha retención o ingreso a cuenta se deducirá en la imposición personal del socio, heredero, comunero o partícipe, en la misma proporción en que se atribuyan las rentas.

3. Las rentas se atribuirán a los socios, herederos, comuneros o partícipes según las normas o pactos aplicables en cada caso y, si éstos no constaran a la Administración tributaria en forma fehaciente, se atribuirán por partes iguales.

4. Los miembros de la entidad en régimen de atribución de rentas que sean contribuyentes por este Impuesto podrán practicar en su declaración las reducciones previstas en los artículos 23.2, 23.3, 26.2 y 32.1 de esta Ley.

5. Los sujetos pasivos del Impuesto sobre Sociedades y los contribuyentes por el Impuesto sobre la Renta de no Residentes con establecimiento permanente, que sean miembros de una entidad en régimen de atribución de rentas que adquiera acciones o participaciones en instituciones de inversión colectiva, integrarán en su base imponible el importe de las rentas contabilizadas o que deban contabilizarse procedentes de las citadas acciones o participaciones. Asimismo, integrarán en su base imponible el importe de los rendimientos del capital mobiliario derivados de la cesión a terceros de capitales propios que se hubieran devengado a favor de la entidad en régimen de atribución de rentas.

Artículo 90. *Obligaciones de información de las entidades en régimen de atribución de rentas.*

1. Las entidades en régimen de atribución de rentas deberán presentar una declaración informativa, con el contenido que reglamentariamente se establezca, relativa a las rentas a atribuir a sus socios, herederos, comuneros o partícipes, residentes o no en territorio español.

2. La obligación de información a que se refiere el apartado anterior deberá ser cumplida por quien tenga la consideración de representante de la entidad en régimen de atribución de rentas, de acuerdo con lo previsto en el artículo 45.3 de la Ley 58/2003, de 17 de diciembre, General Tributaria, o por sus miembros contribuyentes por este Impuesto o sujetos pasivos por el Impuesto sobre Sociedades en el caso de las entidades constituidas en el extranjero.

3. Las entidades en régimen de atribución de rentas deberán notificar a sus socios, herederos, comuneros o partícipes, la renta total de la entidad y la renta atribuible a cada uno de ellos en los términos que reglamentariamente se establezcan.

4. El Ministro de Economía y Hacienda establecerá el modelo, así como el plazo, lugar y forma de presentación de la declaración informativa a que se refiere este artículo.

5. No estarán obligadas a presentar la declaración informativa a que se refiere el apartado 1 de este artículo, las entidades en régimen de atribución de rentas que no ejerzan actividades económicas y cuyas rentas no excedan de 3.000 euros anuales.

Sección 3.^a Transparencia fiscal internacional

Artículo 91. *Imputación de rentas en el régimen de transparencia fiscal internacional.*

1. Los contribuyentes imputarán las rentas positivas obtenidas por una entidad no residente en territorio español a que se refieren los apartados 2 o 3 de este artículo cuando se cumplan las circunstancias siguientes:

a) Que por sí solas o conjuntamente con entidades vinculadas en el sentido del artículo 18 de la Ley del Impuesto sobre Sociedades o con otros contribuyentes unidos por vínculos de parentesco, incluido el cónyuge, en línea directa o colateral, consanguínea o por afinidad hasta el segundo grado inclusive, tengan una participación igual o superior al 50 por ciento en el capital, los fondos propios, los resultados o los derechos de voto de la entidad no residente en territorio español, en la fecha del cierre del ejercicio social de esta última.

El importe de la renta positiva a imputar se determinará en proporción a la participación en los resultados y, en su defecto, a la participación en el capital, los fondos propios o los derechos de voto de la entidad.

b) Que el importe satisfecho por la entidad no residente en territorio español, imputable a alguna de las clases de rentas previstas en el apartado 2 o 3 de este artículo, por razón de gravamen de naturaleza idéntica o análoga al Impuesto sobre Sociedades, sea inferior al 75 por ciento del que hubiera correspondido de acuerdo con las normas de aquel.

2. Los contribuyentes imputarán la renta total obtenida por la entidad no residente en territorio español cuando esta no disponga de la correspondiente organización de medios materiales y personales para su realización, incluso si las operaciones tienen carácter recurrente. No obstante, en el caso de dividendos, participaciones en beneficios o rentas

derivadas de la transmisión de participaciones, se atenderá, en todo caso, a lo dispuesto en el apartado 4 de este artículo.

Se entenderá por renta total el importe de la base imponible que resulte de aplicar los criterios y principios establecidos en la Ley del Impuesto sobre Sociedades y en las restantes disposiciones relativas al Impuesto sobre Sociedades para la determinación de aquella.

Este apartado no resultará de aplicación cuando el contribuyente acredite que las referidas operaciones se realizan con los medios materiales y personales existentes en una entidad no residente en territorio español perteneciente al mismo grupo, en el sentido del artículo 42 del Código de Comercio, con independencia de su residencia y de la obligación de formular cuentas anuales consolidadas, o bien que su constitución y operativa responde a motivos económicos válidos.

La aplicación de lo dispuesto en el primer párrafo de este apartado prevalecerá sobre lo previsto en el apartado siguiente.

3. En el supuesto de no aplicarse lo establecido en el apartado anterior, se imputará únicamente la renta positiva que provenga de cada una de las siguientes fuentes:

a) Titularidad de bienes inmuebles rústicos y urbanos o de derechos reales que recaigan sobre estos, salvo que estén afectos a una actividad económica o cedidos en uso a entidades no residentes, pertenecientes al mismo grupo de sociedades de la titular, en el sentido del artículo 42 del Código de Comercio con independencia de su residencia y de la obligación de formular cuentas anuales consolidadas, e igualmente estuvieren afectos a una actividad económica.

b) Participación en fondos propios de cualquier tipo de entidad y cesión a terceros de capitales propios, en los términos previstos en los apartados 1 y 2 del artículo 25 de esta Ley.

No se entenderá incluida en esta letra la renta positiva que proceda de los siguientes activos financieros:

1.º Los tenidos para dar cumplimiento a obligaciones legales y reglamentarias originadas por el ejercicio de actividades económicas.

2.º Los que incorporen derechos de crédito nacidos de relaciones contractuales establecidas como consecuencia del desarrollo de actividades económicas.

3.º Los tenidos como consecuencia del ejercicio de actividades de intermediación en mercados oficiales de valores.

4.º Los tenidos por entidades de crédito y aseguradoras como consecuencia del ejercicio de sus actividades empresariales, sin perjuicio de lo establecido en la letra g).

La renta positiva derivada de la cesión a terceros de capitales propios se entenderá que procede de la realización de actividades crediticias y financieras a que se refiere la letra g), cuando el cedente y el cesionario pertenezcan a un grupo de sociedades en el sentido del artículo 42 del Código de Comercio, con independencia de la residencia y de la obligación de formular cuentas anuales consolidadas y los ingresos del cesionario procedan, al menos en el 85 por ciento, del ejercicio de actividades económicas.

c) Operaciones de capitalización y seguro, que tengan como beneficiaria a la propia entidad.

d) Propiedad industrial e intelectual, asistencia técnica, bienes muebles, derechos de imagen y arrendamiento o subarrendamiento de negocios o minas, en los términos establecidos en el apartado 4 del artículo 25 de esta Ley.

No obstante, no será objeto de imputación la renta procedente de derechos de imagen que deba imputarse conforme a lo dispuesto en el artículo 92 de esta Ley.

e) Transmisión de los bienes y derechos referidos en las letras a), b), c) y d) anteriores que genere rentas.

f) Instrumentos financieros derivados, excepto los designados para cubrir un riesgo específicamente identificado derivado de la realización de actividades económicas.

g) Actividades crediticias, financieras, aseguradoras y de prestación de servicios, realizadas, directa o indirectamente, con personas o entidades residentes en territorio español y vinculadas en el sentido del artículo 18 de la Ley del Impuesto sobre Sociedades, en cuanto determinen gastos fiscalmente deducibles en dichas personas residentes.

No se incluirá la renta positiva prevista en esta letra g) cuando más del 50 por ciento de los ingresos derivados de las actividades crediticias, financieras, aseguradoras o de prestación de servicios realizadas por la entidad no residente procedan de operaciones efectuadas con personas o entidades no vinculadas en el sentido del artículo 18 de la Ley del Impuesto sobre Sociedades.

4. No se imputarán las rentas previstas en las letras b) y e) anteriores, en el supuesto de valores derivados de la participación en el capital o en los fondos propios de entidades que otorguen, al menos, el 5 por ciento del capital de una entidad y se posean durante un plazo mínimo de un año, con la finalidad de dirigir y gestionar la participación, siempre que disponga de la correspondiente organización de medios materiales y personales, y la entidad participada no tenga como actividad principal la gestión de un patrimonio mobiliario o inmobiliario en los términos previstos en el artículo 4.Ocho.Dos a) de la Ley 19/1991, de 6 de junio, del Impuesto sobre el Patrimonio.

En el supuesto de entidades que formen parte del mismo grupo de sociedades según los criterios establecidos en el artículo 42 del Código de Comercio, con independencia de la residencia y de la obligación de formular cuentas anuales consolidadas, los requisitos relativos al porcentaje de participación así como la existencia de una dirección y gestión de la participación se determinarán teniendo en cuenta a todas las que formen parte del mismo.

5. No se imputarán las rentas previstas en el apartado 3 de este artículo cuando la suma de sus importes sea inferior al 15 por ciento de la renta total obtenida por la entidad no residente, excepto las rentas a que se refiere la letra g) de dicho apartado que se imputarán en su totalidad.

No se imputará en la base imponible del contribuyente el impuesto o impuestos de naturaleza idéntica o similar al Impuesto sobre Sociedades efectivamente satisfecho por la sociedad no residente por la parte de renta a incluir.

Las rentas positivas a que se refieren los apartados 2 y 3 se imputarán en la base imponible general, de acuerdo con lo previsto en el artículo 45 de esta Ley.

6. Estarán obligados a la imputación prevista en este artículo los contribuyentes comprendidos en la letra a) del apartado 1, que participen directamente en la entidad no residente o bien indirectamente a través de otra u otras entidades no residentes. En este último caso, el importe de la renta positiva será el correspondiente a la participación indirecta.

7. La imputación se realizará en el período impositivo que comprenda el día en que la entidad no residente en territorio español haya concluido su ejercicio social que, a estos efectos, no podrá entenderse de duración superior a 12 meses.

8. El importe de las rentas positivas a imputar se calculará de acuerdo con los principios y criterios establecidos en la Ley del Impuesto sobre Sociedades, y en las restantes disposiciones relativas al Impuesto sobre Sociedades para la determinación de la base imponible.

A estos efectos, se utilizará el tipo de cambio vigente al cierre del ejercicio social de la entidad no residente en territorio español.

En ningún caso se imputará una cantidad superior a la renta total de la entidad no residente.

9. No se integrarán en la base imponible los dividendos o participaciones en beneficios en la parte que corresponda a la renta positiva que haya sido imputada. El mismo tratamiento se aplicará a los dividendos a cuenta.

En caso de distribución de reservas se atenderá a la designación contenida en el acuerdo social, entendiéndose aplicadas las últimas cantidades abonadas a dichas reservas.

Una misma renta positiva solamente podrá ser objeto de imputación por una sola vez, cualquiera que sea la forma y la entidad en que se manifieste.

10. Será deducible de la cuota líquida el impuesto o gravamen efectivamente satisfecho en el extranjero por razón de la distribución de los dividendos o participaciones en beneficios, sea conforme a un convenio para evitar la doble imposición o de acuerdo con la legislación interna del país o territorio de que se trate, en la parte que corresponda a la renta positiva imputada con anterioridad en la base imponible.

Esta deducción se practicará aun cuando los impuestos correspondan a períodos impositivos distintos a aquél en el que se realizó la inclusión.

En ningún caso se deducirán los impuestos satisfechos en países o territorios considerados como paraísos fiscales.

Esta deducción no podrá exceder de la cuota íntegra que en España correspondería pagar por la renta positiva imputada en la base imponible.

11. Para calcular la renta derivada de la transmisión de la participación, directa o indirecta, se emplearán las reglas contenidas en la letra a) del apartado 2 de la disposición transitoria décima de la Ley del Impuesto sobre Sociedades, en relación a la renta positiva imputada en la base imponible. Los beneficios sociales a que se refiere el citado precepto serán los correspondientes a la renta positiva imputada.

12. Los contribuyentes a quienes sea de aplicación lo previsto en este artículo deberán presentar conjuntamente con la declaración por el Impuesto sobre la Renta de las Personas Físicas los siguientes datos relativos a la entidad no residente en territorio español:

- a) Nombre o razón social y lugar del domicilio social.
- b) Relación de administradores y lugar del domicilio fiscal.
- c) Balance, la cuenta de pérdidas y ganancias y la memoria.
- d) Importe de la renta positiva que deba ser imputada.
- e) Justificación de los impuestos satisfechos respecto de la renta positiva que deba ser imputada.

13. Cuando la entidad participada sea residente en países o territorios considerados como paraísos fiscales o en un país o territorio de nula tributación se presumirá que:

- a) Se cumple la circunstancia prevista en la letra b) del apartado 1.
- b) Las rentas de la entidad participada reúnen las características del apartado 3 de este artículo.
- c) La renta obtenida por la entidad participada es el 15 por ciento del valor de adquisición de la participación.

Las presunciones contenidas en los párrafos anteriores admitirán prueba en contrario.

14. A los efectos del presente artículo se entenderá que el grupo de sociedades a que se refiere el artículo 42 del Código de Comercio incluye las entidades multigrupo y asociadas en los términos de la legislación mercantil.

15. Lo previsto en este artículo no será de aplicación cuando la entidad no residente en territorio español sea residente en otro Estado miembro de la Unión Europea, siempre que el contribuyente acredite que su constitución y operativa responde a motivos económicos válidos y que realiza actividades económicas, o se trate de una institución de inversión colectiva, regulada por la Directiva 2009/65/CE del Parlamento Europeo y del Consejo, de 13 de julio de 2009, por la que se coordinan las disposiciones legales, reglamentarias y administrativas sobre determinados organismos de inversión colectiva en valores mobiliarios, distintas de las previstas en el artículo 95 de esta Ley, constituida y domiciliada en algún Estado miembro de la Unión Europea.

Sección 4.ª Derechos de imagen

Artículo 92. Imputación de rentas por la cesión de derechos de imagen.

1. Los contribuyentes imputarán en su base imponible del Impuesto sobre la Renta de las Personas Físicas la cantidad a que se refiere el apartado 3 cuando concurren las circunstancias siguientes:

a) Que hubieran cedido el derecho a la explotación de su imagen o hubiesen consentido o autorizado su utilización a otra persona o entidad, residente o no residente. A efectos de lo dispuesto en este párrafo, será indiferente que la cesión, consentimiento o autorización hubiese tenido lugar cuando la persona física no fuese contribuyente.

b) Que presten sus servicios a una persona o entidad en el ámbito de una relación laboral.

c) Que la persona o entidad con la que el contribuyente mantenga la relación laboral, o cualquier otra persona o entidad vinculada con ellas en los términos del artículo 16 del texto refundido de la Ley del Impuesto sobre Sociedades, haya obtenido, mediante actos concertados con personas o entidades residentes o no residentes la cesión del derecho a la

explotación o el consentimiento o autorización para la utilización de la imagen de la persona física.

2. La imputación a que se refiere el apartado anterior no procederá cuando los rendimientos del trabajo obtenidos en el período impositivo por la persona física a que se refiere el párrafo primero del apartado anterior en virtud de la relación laboral no sean inferiores al 85 por ciento de la suma de los citados rendimientos más la total contraprestación a cargo de la persona o entidad a que se refiere el párrafo c) del apartado anterior por los actos allí señalados.

3. La cantidad a imputar será el valor de la contraprestación que haya satisfecho con anterioridad a la contratación de los servicios laborales de la persona física o que deba satisfacer la persona o entidad a que se refiere el párrafo c) del apartado 1 por los actos allí señalados. Dicha cantidad se incrementará en el importe del ingreso a cuenta a que se refiere el apartado 8 y se minorará en el valor de la contraprestación obtenida por la persona física como consecuencia de la cesión, consentimiento o autorización a que se refiere el párrafo a) del apartado 1, siempre que la misma se hubiera obtenido en un período impositivo en el que la persona física titular de la imagen sea contribuyente por este impuesto.

4. 1.º Cuando proceda la imputación, será deducible de la cuota líquida del Impuesto sobre la Renta de las Personas Físicas correspondiente a la persona a que se refiere el párrafo primero del apartado 1:

a) El impuesto o impuestos de naturaleza idéntica o similar al Impuesto sobre la Renta de las Personas Físicas o sobre Sociedades que, satisfecho en el extranjero por la persona o entidad no residente primera cesionaria, corresponda a la parte de la renta neta derivada de la cuantía que debe incluir en su base imponible.

b) El Impuesto sobre la Renta de las Personas Físicas o sobre Sociedades que, satisfecho en España por la persona o entidad residente primera cesionaria, corresponda a la parte de la renta neta derivada de la cuantía que debe incluir en su base imponible.

c) El impuesto o gravamen efectivamente satisfecho en el extranjero por razón de la distribución de los dividendos o participaciones en beneficios distribuidos por la primera cesionaria, sea conforme a un convenio para evitar la doble imposición o de acuerdo con la legislación interna del país o territorio de que se trate, en la parte que corresponda a la cuantía incluida en la base imponible.

d) El impuesto satisfecho en España, cuando la persona física no sea residente, que corresponda a la contraprestación obtenida por la persona física como consecuencia de la primera cesión del derecho a la explotación de su imagen o del consentimiento o autorización para su utilización.

e) El impuesto o impuestos de naturaleza idéntica o similar al Impuesto sobre la Renta de las Personas Físicas satisfecho en el extranjero, que corresponda a la contraprestación obtenida por la persona física como consecuencia de la primera cesión del derecho a la explotación de su imagen o del consentimiento o autorización para su utilización.

2.º Estas deducciones se practicarán aun cuando los impuestos correspondan a períodos impositivos distintos a aquél en el que se realizó la imputación.

En ningún caso se deducirán los impuestos satisfechos en países o territorios considerados como paraísos fiscales.

Estas deducciones no podrán exceder, en su conjunto, de la cuota íntegra que corresponda satisfacer en España por la renta imputada en la base imponible.

5. 1.º La imputación se realizará por la persona física en el período impositivo que corresponda a la fecha en que la persona o entidad a que se refiere el párrafo c) del apartado 1 efectúe el pago o satisfaga la contraprestación acordada, salvo que por dicho período impositivo la persona física no fuese contribuyente por este impuesto, en cuyo caso la inclusión deberá efectuarse en el primero o en el último período impositivo por el que deba tributar por este impuesto, según los casos.

2.º La imputación se efectuará en la base imponible, de acuerdo con lo previsto en el artículo 45 de esta Ley.

3.º A estos efectos se utilizará el tipo de cambio vigente al día de pago o satisfacción de la contraprestación acordada por parte de la persona o entidad a que se refiere el párrafo c) del apartado 1.

6. 1.º No se imputarán en el impuesto personal de los socios de la primera cesionaria los dividendos o participaciones en beneficios distribuidos por ésta en la parte que corresponda a la cuantía que haya sido imputada por la persona física a que se refiere el primer párrafo del apartado 1. El mismo tratamiento se aplicará a los dividendos a cuenta.

En caso de distribución de reservas se atenderá a la designación contenida en el acuerdo social, entendiéndose aplicadas las últimas cantidades abonadas a dichas reservas.

2.º Los dividendos o participaciones a que se refiere el ordinal 1.º anterior no darán derecho a la deducción por doble imposición internacional.

3.º Una misma cuantía sólo podrá ser objeto de imputación por una sola vez, cualquiera que sea la forma y la persona o entidad en que se manifieste.

7. Lo previsto en los apartados anteriores de este artículo se entenderá sin perjuicio de lo dispuesto en los tratados y convenios internacionales que hayan pasado a formar parte del ordenamiento interno y en el artículo 4 de esta ley.

8. Cuando proceda la imputación a que se refiere el apartado 1, la persona o entidad a que se refiere el párrafo c) del mismo deberá efectuar un ingreso a cuenta de las contraprestaciones satisfechas en metálico o en especie a personas o entidades no residentes por los actos allí señalados.

Si la contraprestación fuese en especie, su valoración se efectuará de acuerdo con lo previsto en el artículo 43 de esta ley, y se practicará el ingreso a cuenta sobre dicho valor.

La persona o entidad a que se refiere el párrafo c) del apartado 1 deberá presentar declaración del ingreso a cuenta en la forma, plazos e impresos que establezca el Ministro de Economía y Hacienda. Al tiempo de presentar la declaración deberá determinar su importe y efectuar su ingreso en el Tesoro.

Reglamentariamente se regulará el tipo de ingreso a cuenta.

Sección 5.ª Régimen especial para trabajadores desplazados

Artículo 93. *Régimen fiscal especial aplicable a los trabajadores desplazados a territorio español.*

1. Las personas físicas que adquieran su residencia fiscal en España como consecuencia de su desplazamiento a territorio español podrán optar por tributar por el Impuesto sobre la Renta de no Residentes, con las reglas especiales previstas en el apartado 2 de este artículo, manteniendo la condición de contribuyentes por el Impuesto sobre la Renta de las Personas Físicas, durante el período impositivo en que se efectúe el cambio de residencia y durante los cinco períodos impositivos siguientes, cuando, en los términos que se establezcan reglamentariamente, se cumplan las siguientes condiciones:

a) Que no hayan sido residentes en España durante los diez períodos impositivos anteriores a aquel en el que se produzca su desplazamiento a territorio español.

b) Que el desplazamiento a territorio español se produzca como consecuencia de alguna de las siguientes circunstancias:

1.º Como consecuencia de un contrato de trabajo, con excepción de la relación laboral especial de los deportistas profesionales regulada por el Real Decreto 1006/1985, de 26 de junio.

Se entenderá cumplida esta condición cuando se inicie una relación laboral, ordinaria o especial distinta de la anteriormente indicada, o estatutaria con un empleador en España, o cuando el desplazamiento sea ordenado por el empleador y exista una carta de desplazamiento de este.

2.º Como consecuencia de la adquisición de la condición de administrador de una entidad en cuyo capital no participe o, en caso contrario, cuando la participación en la misma no determine la consideración de entidad vinculada en los términos previstos en el artículo 18 de la Ley del Impuesto sobre Sociedades.

c) Que no obtenga rentas que se calificarían como obtenidas mediante un establecimiento permanente situado en territorio español.

El contribuyente que opte por la tributación por el Impuesto sobre la Renta de no Residentes quedará sujeto por obligación real en el Impuesto sobre el Patrimonio.

El Ministro de Hacienda y Administraciones Públicas establecerá el procedimiento para el ejercicio de la opción mencionada en este apartado.

2. La aplicación de este régimen especial implicará, en los términos que se establezcan reglamentariamente, la determinación de la deuda tributaria del Impuesto sobre la Renta de las Personas Físicas con arreglo a las normas establecidas en el texto refundido de la Ley del Impuesto sobre la Renta de no Residentes, aprobado por el Real Decreto Legislativo 5/2004, de 5 de marzo, para las rentas obtenidas sin mediación de establecimiento permanente con las siguientes especialidades:

a) No resultará de aplicación lo dispuesto en los artículos 5, 6, 8, 9, 10, 11 y 14 del Capítulo I del citado texto refundido.

b) La totalidad de los rendimientos del trabajo obtenidos por el contribuyente durante la aplicación del régimen especial se entenderán obtenidos en territorio español.

c) A efectos de la liquidación del impuesto, se gravarán acumuladamente las rentas obtenidas por el contribuyente en territorio español durante el año natural, sin que sea posible compensación alguna entre aquellas.

d) La base liquidable estará formada por la totalidad de las rentas a que se refiere la letra c) anterior, distinguiéndose entre las rentas a que se refiere el artículo 25.1. f) del texto refundido de la Ley del Impuesto sobre la Renta de no Residentes, y el resto de rentas.

e) Para la determinación de la cuota íntegra:

1.º A la base liquidable, salvo la parte de la misma correspondiente a las rentas a que se refiere el artículo 25.1.f) del texto refundido de la Ley del Impuesto sobre la Renta de no Residentes, se le aplicarán los tipos que se indican en la siguiente escala:

Base liquidable – Euros	Tipo aplicable – Porcentaje
Hasta 600.000 euros	24
Desde 600.000,01 euros en adelante	45

2.º A la parte de la base liquidable correspondiente a las rentas a que se refiere el artículo 25.1.f) del texto refundido de la Ley del Impuesto sobre la Renta de no Residentes, se le aplicarán los tipos que se indican en la siguiente escala:

Parte la base liquidable – Hasta euros	Cuota íntegra – Euros	Resto base liquidable – Hasta euros	Tipo aplicable – Porcentaje
0	0	6.000	19
6.000,00	1.140	44.000	21
50.000,00	10.380	En adelante	23

f) Las retenciones e ingresos a cuenta en concepto de pagos a cuenta del impuesto se practicarán, en los términos que se establezcan reglamentariamente, de acuerdo con la normativa del Impuesto de la Renta de no Residentes.

No obstante, el porcentaje de retención o ingreso a cuenta sobre rendimientos del trabajo será el 24 por ciento. Cuando las retribuciones satisfechas por un mismo pagador de rendimientos del trabajo durante el año natural excedan de 600.000 euros, el porcentaje de retención aplicable al exceso será el 45 por ciento.

Sección 6.ª Instituciones de inversión colectiva

Artículo 94. Tributación de los socios o partícipes de las instituciones de inversión colectiva.

1. Los contribuyentes que sean socios o partícipes de las instituciones de inversión colectiva reguladas en la Ley 35/2003, de 4 de noviembre, de Instituciones de Inversión Colectiva, imputarán, de conformidad con las normas de esta Ley, las siguientes rentas:

a) Las ganancias o pérdidas patrimoniales obtenidas como consecuencia de la transmisión de las acciones o participaciones o del reembolso de estas últimas. Cuando existan valores homogéneos, se considerará que los transmitidos o reembolsados por el contribuyente son aquellos que adquirió en primer lugar.

Quando el importe obtenido como consecuencia del reembolso o transmisión de participaciones o acciones en instituciones de inversión colectiva se destine, de acuerdo con el procedimiento que reglamentariamente se establezca, a la adquisición o suscripción de otras acciones o participaciones en instituciones de inversión colectiva, no procederá computar la ganancia o pérdida patrimonial, y las nuevas acciones o participaciones suscritas conservarán el valor y la fecha de adquisición de las acciones o participaciones transmitidas o reembolsadas, en los siguientes casos:

1.º En los reembolsos de participaciones en instituciones de inversión colectiva que tengan la consideración de fondos de inversión.

2.º En las transmisiones de acciones de instituciones de inversión colectiva con forma societaria, siempre que se cumplan las dos condiciones siguientes:

Que el número de socios de la institución de inversión colectiva cuyas acciones se transmitan sea superior a 500.

Que el contribuyente no haya participado, en algún momento dentro de los 12 meses anteriores a la fecha de la transmisión, en más del 5 por ciento del capital de la institución de inversión colectiva.

El régimen de diferimiento previsto en el segundo párrafo de este párrafo a) no resultará de aplicación cuando, por cualquier medio, se ponga a disposición del contribuyente el importe derivado del reembolso o transmisión de las acciones o participaciones de instituciones de inversión colectiva. Tampoco resultará de aplicación el citado régimen de diferimiento cuando la transmisión o reembolso o, en su caso, la suscripción o adquisición tenga por objeto participaciones representativas del patrimonio de instituciones de inversión colectiva a que se refiere este artículo que tengan la consideración de fondos de inversión cotizados o acciones de las sociedades del mismo tipo conforme a lo previsto en el artículo 49 del Reglamento de la Ley 35/2003, de 4 de noviembre, de instituciones de inversión colectiva, aprobado por el Real Decreto 1309/2005, de 4 de noviembre.

b) Los resultados distribuidos por las instituciones de inversión colectiva.

c) En los supuestos de reducción de capital de sociedades de inversión de capital variable que tenga por finalidad la devolución de aportaciones, el importe de ésta o el valor normal de mercado de los bienes o derechos percibidos, que se calificará como rendimiento del capital mobiliario de acuerdo con lo previsto en la letra a) del artículo 25.1 de esta Ley, con el límite de la mayor de las siguientes cuantías:

El aumento del valor liquidativo de las acciones desde su adquisición o suscripción hasta el momento de la reducción de capital social.

Quando la reducción de capital proceda de beneficios no distribuidos, el importe de dichos beneficios. A estos efectos, se considerará que las reducciones de capital, cualquiera que sea su finalidad, afectan en primer lugar a la parte del capital social que provenga de beneficios no distribuidos, hasta su anulación.

El exceso sobre el citado límite minorará el valor de adquisición de las acciones afectadas, de acuerdo con las reglas del primer párrafo del artículo 33.3. a) de esta Ley, hasta su anulación. A su vez, el exceso que pudiera resultar se integrará como rendimiento del capital mobiliario procedente de la participación en los fondos propios de cualquier tipo de entidad, en la forma prevista para la distribución de la prima de emisión en el primer párrafo de la letra e) del apartado 1 del artículo 25 de esta Ley.

d) En los supuestos de distribución de la prima de emisión de acciones de sociedades de inversión de capital variable, la totalidad del importe obtenido, sin que resulte de aplicación la minoración del valor de adquisición de las acciones previsto en el artículo 25.1.e) de esta Ley.

2. a) El régimen previsto en el apartado 1 de este artículo será de aplicación a los socios o partícipes de instituciones de inversión colectiva, reguladas por la Directiva 2009/65/CE del Parlamento Europeo y del Consejo, de 13 de julio de 2009, por la que se coordinan las disposiciones legales, reglamentarias y administrativas sobre determinados organismos de inversión colectiva en valores mobiliarios, distintas de las previstas en el artículo 95 de esta Ley, constituidas y domiciliadas en algún Estado miembro de la Unión Europea e inscritas en el registro especial de la Comisión Nacional del Mercado de Valores, a efectos de su comercialización por entidades residentes en España.

Para la aplicación de lo dispuesto en el segundo párrafo del apartado 1.a) se exigirán los siguientes requisitos:

1.º La adquisición, suscripción, transmisión y reembolso de acciones y participaciones de instituciones de inversión colectiva se realizará a través de entidades comercializadoras inscritas en la Comisión Nacional del Mercado de Valores.

2.º En el caso de que la institución de inversión colectiva se estructure en compartimentos o subfondos, el número de socios y el porcentaje máximo de participación previstos en el apartado 1.a).2.º anterior se entenderá referido a cada compartimento o subfondo comercializado.

b) Lo dispuesto en las letras c) y d) del apartado 1 se aplicará a organismos de inversión colectiva equivalentes a las sociedades de inversión de capital variable que estén registrados en otro Estado, con independencia de cualquier limitación que tuvieran respecto de grupos restringidos de inversores, en la adquisición, cesión o rescate de sus acciones; en todo caso resultará de aplicación a las sociedades amparadas por la Directiva 2009/65/CE del Parlamento Europeo y del Consejo, de 13 de julio de 2009, por la que se coordinan las disposiciones legales, reglamentarias y administrativas sobre determinados organismos de inversión colectiva en valores mobiliarios.

3. La determinación del número de socios y del porcentaje máximo de participación en el capital de las instituciones de inversión colectiva se realizará de acuerdo con el procedimiento que reglamentariamente se establezca. A estos efectos, la información relativa al número de socios, a su identidad y a su porcentaje de participación no tendrá la consideración de hecho relevante.

Artículo 95. *Tributación de los socios o partícipes de las instituciones de inversión colectiva constituidas en países o territorios considerados como paraísos fiscales.*

1. Los contribuyentes que participen en instituciones de inversión colectiva constituidas en países o territorios considerados como paraísos fiscales, imputarán en la base imponible, de acuerdo con lo previsto en el artículo 45 de esta ley, la diferencia positiva entre el valor liquidativo de la participación al día de cierre del período impositivo y su valor de adquisición.

La cantidad imputada se considerará mayor valor de adquisición.

2. Los beneficios distribuidos por la institución de inversión colectiva no se imputarán y minorarán el valor de adquisición de la participación.

3. Se presumirá, salvo prueba en contrario, que la diferencia a que se refiere el apartado 1 es el 15 por ciento del valor de adquisición de la acción o participación.

4. La renta derivada de la transmisión o reembolso de las acciones o participaciones se determinará conforme a lo previsto en la letra c) del apartado 1 del artículo 37 de esta Ley, debiendo tomarse a estos efectos como valor de adquisición el que resulte de la aplicación de lo previsto en los apartados anteriores.

Sección 7.ª Ganancias patrimoniales por cambio de residencia

Artículo 95 bis. *Ganancias patrimoniales por cambio de residencia.*

1. Cuando el contribuyente pierda su condición por cambio de residencia, se considerarán ganancias patrimoniales las diferencias positivas entre el valor de mercado de las acciones o participaciones de cualquier tipo de entidad cuya titularidad corresponda al contribuyente, y su valor de adquisición, siempre que el contribuyente hubiera tenido tal condición durante al menos diez de los quince períodos impositivos anteriores al último período impositivo que deba declararse por este impuesto, y concurra cualquiera de las siguientes circunstancias:

a) Que el valor de mercado de las acciones o participaciones a que se refiere el apartado 3 de este artículo exceda, conjuntamente, de 4.000.000 de euros.

b) Cuando no se cumpla lo previsto en la letra a) anterior, que en la fecha de devengo del último período impositivo que deba declararse por este impuesto, el porcentaje de participación en la entidad sea superior al 25 por ciento, siempre que el valor de mercado de las acciones o participaciones en la citada entidad a que se refiere el apartado 3 de este artículo exceda de 1.000.000 de euros.

En este caso únicamente se aplicará lo dispuesto en este artículo a las ganancias patrimoniales correspondientes a las acciones o participaciones a que se refiere esta letra b).

2. Las ganancias patrimoniales formarán parte de la renta del ahorro conforme a la letra b) del artículo 46 de esta Ley y se imputarán al último período impositivo que deba declararse por este Impuesto, en las condiciones que se fijen reglamentariamente, practicándose, en su caso, autoliquidación complementaria, sin sanción ni intereses de demora ni recargo alguno.

3. Para el cómputo de la ganancia patrimonial se tomará el valor de mercado de las acciones o participaciones en la fecha de devengo del último período impositivo que deba declararse por este impuesto, determinado de acuerdo con las siguientes reglas:

a) Los valores admitidos a negociación en alguno de los mercados regulados de valores definidos en la Directiva 2004/39/CE del Parlamento Europeo y del Consejo, de 21 de abril de 2004, relativa a los mercados de instrumentos financieros, y representativos de la participación en fondos propios de sociedades o entidades, se valorarán por su cotización.

b) Los valores no admitidos a negociación en alguno de los mercados regulados de valores definidos en la Directiva 2004/39/CE del Parlamento Europeo y del Consejo, de 21 de abril de 2004, relativa a los mercados de instrumentos financieros, y representativos de la participación en fondos propios de sociedades o entidades, se valorarán, salvo prueba de un valor de mercado distinto, por el mayor de los dos siguientes:

El patrimonio neto que corresponda a los valores resultante del balance correspondiente al último ejercicio cerrado con anterioridad a la fecha del devengo del Impuesto.

El que resulte de capitalizar al tipo del 20 por ciento el promedio de los resultados de los tres ejercicios sociales cerrados con anterioridad a la fecha del devengo del Impuesto. A este último efecto, se computarán como beneficios los dividendos distribuidos y las asignaciones a reservas, excluidas las de regularización o de actualización de balances.

c) Las acciones o participaciones representativas del capital o patrimonio de las instituciones de inversión colectiva, se valorarán por el valor liquidativo aplicable en la fecha de devengo del último período impositivo que deba declararse por este impuesto o, en su defecto, por el último valor liquidativo publicado. Cuando no existiera valor liquidativo se tomará el valor del patrimonio neto que corresponda a las acciones o participaciones resultante del balance correspondiente al último ejercicio cerrado con anterioridad a la citada fecha de devengo, salvo prueba de un valor de mercado distinto.

4. En las condiciones que se establezcan reglamentariamente, cuando el cambio de residencia se produzca como consecuencia de un desplazamiento temporal por motivos laborales a un país o territorio que no tenga la consideración de paraíso fiscal, o por cualquier otro motivo siempre que en este caso el desplazamiento temporal se produzca a un país o territorio que tenga suscrito con España un convenio para evitar la doble imposición internacional que contenga cláusula de intercambio de información, previa

solicitud del contribuyente, se aplazará por la Administración tributaria el pago de la deuda tributaria que corresponda a las ganancias patrimoniales reguladas en este artículo.

En dicho aplazamiento resultará de aplicación lo dispuesto en la Ley 58/2003, de 17 de diciembre, General Tributaria, y su normativa de desarrollo, y específicamente en lo relativo al devengo de intereses y a la constitución de garantías para dicho aplazamiento.

A efectos de constitución de las garantías señaladas en el párrafo anterior, estas podrán constituirse, total o parcialmente, en tanto resulten suficientes jurídica y económicamente, sobre los valores a que se refiere este artículo.

El aplazamiento vencerá como máximo el 30 de junio del año siguiente a la finalización del plazo señalado en el párrafo siguiente.

En caso de que el obligado tributario adquiera de nuevo la condición de contribuyente por este impuesto en cualquier momento dentro del plazo de los cinco ejercicios siguientes al último que deba declararse por este impuesto sin haber transmitido la titularidad de las acciones o participaciones a que se refiere el apartado 1 anterior, la deuda tributaria objeto de aplazamiento quedará extinguida, así como los intereses que se hubiesen devengado. Tratándose de desplazamientos por motivos laborales, el contribuyente podrá solicitar de la Administración tributaria la ampliación del citado plazo de cinco ejercicios cuando existan circunstancias que justifiquen un desplazamiento temporal más prolongado, sin que en ningún caso la ampliación pueda exceder de cinco ejercicios adicionales.

La citada extinción se producirá en el momento de la presentación de la declaración referida al primer ejercicio en el que deba tributar por este impuesto.

En ese supuesto no procederá el reembolso de coste de las garantías que se hubiesen podido constituir.

5. Si el obligado tributario adquiriese de nuevo la condición de contribuyente sin haber transmitido la titularidad de las acciones o participaciones a que se refiere el apartado 1 anterior, podrá solicitar la rectificación de la autoliquidación al objeto de obtener la devolución de las cantidades ingresadas correspondientes a las ganancias patrimoniales reguladas en este artículo.

La devolución a que se refiere el párrafo anterior se regirá por lo dispuesto en el artículo 31 de la Ley 58/2003, de 17 de diciembre, General Tributaria, salvo en lo concerniente al abono de los intereses de demora, que se devengarán desde la fecha en que se hubiese realizado el ingreso hasta la fecha en que se ordene el pago de la devolución. La solicitud de rectificación podrá presentarse a partir de la finalización del plazo de declaración correspondiente al primer período impositivo que deba declararse por este impuesto.

6. Cuando el cambio de residencia se produzca a otro Estado miembro de la Unión Europea, o del Espacio Económico Europeo con el que exista un efectivo intercambio de información tributaria, en los términos previstos en el apartado 4 de la disposición adicional primera de la Ley 36/2006, de 29 de noviembre, de medidas para la prevención del fraude fiscal, el contribuyente podrá optar por aplicar a las ganancias patrimoniales reguladas en este artículo las siguientes especialidades:

a) La ganancia patrimonial únicamente deberá ser objeto de autoliquidación cuando en el plazo de los diez ejercicios siguientes al último que deba declararse por este impuesto se produzca alguna de las siguientes circunstancias:

1.º Que se transmitan inter vivos las acciones o participaciones.

2.º Que el contribuyente pierda la condición de residente en un Estado miembro de la Unión Europea o del Espacio Económico Europeo.

3.º Que se incumpla la obligación de comunicación a que se refiere la letra c) de este apartado.

La ganancia patrimonial se imputará al último período impositivo que deba declararse por este impuesto, practicándose, en su caso, autoliquidación complementaria, sin sanción ni intereses de demora ni recargo alguno.

La autoliquidación se presentará en el plazo que media entre la fecha en que se produzca alguna de las circunstancias referidas en esta letra a), y el final del inmediato siguiente plazo de declaraciones por el impuesto.

b) En el supuesto a que se refiere el número 1.º de la letra a) anterior, la cuantía de la ganancia patrimonial se minorará en la diferencia positiva entre el valor de mercado de las acciones o participaciones a que se refiere el apartado 3 anterior y su valor de transmisión.

A estos efectos el valor de transmisión se incrementará en el importe de los beneficios distribuidos o de cualesquiera otras percepciones que hubieran determinado una minoración del patrimonio neto de la entidad con posterioridad a la pérdida de la condición de contribuyente, salvo que tales percepciones hubieran tributado por el Impuesto sobre la Renta de no Residentes.

c) El contribuyente deberá comunicar a la Administración tributaria, en los términos que reglamentariamente se establezcan, la opción por la aplicación de las especialidades previstas en este apartado, la ganancia patrimonial puesta de manifiesto, el Estado al que traslade su residencia, con indicación del domicilio así como las posteriores variaciones, y el mantenimiento de la titularidad de las acciones o participaciones.

d) En caso de que el obligado tributario adquiriese de nuevo la condición de contribuyente sin haberse producido alguna de las circunstancias previstas en la letra a) de este apartado, las previsiones de este artículo quedarán sin efecto.

7. Lo dispuesto en este artículo será igualmente de aplicación cuando el cambio de residencia se produzca a un país o territorio considerado como paraíso fiscal y el contribuyente no pierda su condición conforme al apartado 2 del artículo 8 de esta Ley.

En estos supuestos se aplicarán las siguientes especialidades:

a) Las ganancias patrimoniales se imputarán al último período impositivo en que el contribuyente tenga su residencia habitual en territorio español, y para su cómputo se tomará el valor de mercado de las acciones o participaciones a que se refiere el apartado 3 en la fecha de devengo de dicho período impositivo.

b) En caso de que se transmitan las acciones o participaciones en un período impositivo en que el contribuyente mantenga tal condición, para el cálculo de la ganancia o pérdida patrimonial correspondiente a la transmisión se tomará como valor de adquisición el valor de mercado de las acciones o participaciones que se hubiera tenido en cuenta para determinar la ganancia patrimonial prevista en este artículo.

8. Tratándose de contribuyentes que hubieran optado por el régimen fiscal especial aplicable a los trabajadores desplazados a territorio español, el plazo de diez períodos impositivos a que se refiere el apartado 1 de este artículo comenzará a computarse desde el primer período impositivo en el que no resulte de aplicación el citado régimen especial.

TÍTULO XI

Gestión del impuesto

CAPÍTULO I

Declaraciones

Artículo 96. *Obligación de declarar.*

1. Los contribuyentes estarán obligados a presentar y suscribir declaración por este Impuesto, con los límites y condiciones que reglamentariamente se establezcan.

2. No obstante, no tendrán que declarar los contribuyentes que obtengan rentas procedentes exclusivamente de las siguientes fuentes, en tributación individual o conjunta:

a) Rendimientos íntegros del trabajo, con el límite de 22.000 euros anuales.

b) Rendimientos íntegros del capital mobiliario y ganancias patrimoniales sometidos a retención o ingreso a cuenta, con el límite conjunto de 1.600 euros anuales.

Lo dispuesto en esta letra no será de aplicación respecto de las ganancias patrimoniales procedentes de transmisiones o reembolsos de acciones o participaciones de instituciones de inversión colectiva en las que la base de retención, conforme a lo que se establezca reglamentariamente, no proceda determinarla por la cuantía a integrar en la base imponible.

c) Rentas inmobiliarias imputadas en virtud del artículo 85 de esta ley, rendimientos íntegros del capital mobiliario no sujetos a retención derivados de letras del Tesoro y subvenciones para la adquisición de viviendas de protección oficial o de precio tasado, con el límite conjunto de 1.000 euros anuales.

En ningún caso tendrán que declarar los contribuyentes que obtengan exclusivamente rendimientos íntegros del trabajo, de capital o de actividades económicas, así como ganancias patrimoniales, con el límite conjunto de 1.000 euros anuales y pérdidas patrimoniales de cuantía inferior a 500 euros.

3. El límite a que se refiere la letra a) del apartado 2 anterior será de 12.000 euros para los contribuyentes que perciban rendimientos íntegros del trabajo en los siguientes supuestos:

a) Cuando procedan de más de un pagador. No obstante, el límite será de 22.000 euros anuales en los siguientes supuestos:

1.º Si la suma de las cantidades percibidas del segundo y restantes pagadores, por orden de cuantía, no supera en su conjunto la cantidad de 1.500 euros anuales.

2.º Cuando se trate de contribuyentes cuyos únicos rendimientos del trabajo consistan en las prestaciones pasivas a que se refiere el artículo 17.2.a) de esta Ley y la determinación del tipo de retención aplicable se hubiera realizado de acuerdo con el procedimiento especial que reglamentariamente se establezca.

b) Cuando se perciban pensiones compensatorias del cónyuge o anualidades por alimentos diferentes de las previstas en el artículo 7 de esta Ley.

c) Cuando el pagador de los rendimientos del trabajo no esté obligado a retener de acuerdo con lo previsto reglamentariamente.

d) Cuando se perciban rendimientos íntegros del trabajo sujetos a tipo fijo de retención.

4. Estarán obligados a declarar en todo caso los contribuyentes que tengan derecho a deducción por doble imposición internacional o que realicen aportaciones a patrimonios protegidos de las personas con discapacidad, planes de pensiones, planes de previsión asegurados o mutualidades de previsión social, planes de previsión social empresarial y seguros de dependencia que reduzcan la base imponible, en las condiciones que se establezcan reglamentariamente.

5. Los modelos de declaración se aprobarán por el Ministro de Economía y Hacienda, que establecerá la forma y plazos de su presentación, así como los supuestos y condiciones de presentación de las declaraciones por medios telemáticos.

6. El Ministro de Economía y Hacienda podrá aprobar la utilización de modalidades simplificadas o especiales de declaración.

La declaración se efectuará en la forma, plazos e impresos que establezca el Ministro de Economía y Hacienda.

Los contribuyentes deberán cumplimentar la totalidad de los datos que les afecten contenidos en las declaraciones, acompañar los documentos y justificantes que se establezcan y presentarlas en los lugares que determine el Ministro de Economía y Hacienda.

7. Los sucesores del causante quedarán obligados a cumplir las obligaciones tributarias pendientes por este Impuesto, con exclusión de las sanciones, de conformidad con el artículo 39.1 de la Ley 58/2003, de 17 de diciembre, General Tributaria.

8. Cuando los contribuyentes no tuvieran obligación de declarar, las Administraciones públicas no podrán exigir la aportación de declaraciones por este Impuesto al objeto de obtener subvenciones o cualesquiera prestaciones públicas, o en modo alguno condicionar éstas a la presentación de dichas declaraciones.

9. La Ley de Presupuestos Generales del Estado podrá modificar lo previsto en los apartados anteriores.

Artículo 97. Autoliquidación.

1. Los contribuyentes, al tiempo de presentar su declaración, deberán determinar la deuda tributaria correspondiente e ingresarla en el lugar, forma y plazos determinados por el Ministro de Economía y Hacienda.

2. El ingreso del importe resultante de la autoliquidación sólo se podrá fraccionar en la forma que se determine en el reglamento de desarrollo de esta Ley.

3. El pago de la deuda tributaria podrá realizarse mediante entrega de bienes integrantes del Patrimonio Histórico Español que estén inscritos en el Inventario General de Bienes Muebles o en el Registro General de Bienes de Interés Cultural, de acuerdo con lo dispuesto en el artículo 73 de la Ley 16/1985, de 25 de junio, del Patrimonio Histórico Español.

4. Los sucesores del causante quedarán obligados a cumplir las obligaciones tributarias pendientes por este impuesto, con exclusión de las sanciones, de conformidad con el artículo 39.1 de la Ley 58/2003, de 17 de diciembre, General Tributaria.

5. En el supuesto previsto en el artículo 14.4 de esta ley, los sucesores del causante podrán solicitar a la Administración tributaria el fraccionamiento de la parte de deuda tributaria correspondiente a las rentas a que se refiere dicho precepto, calculada aplicando el tipo regulado en el artículo 80.2 de esta ley.

La solicitud se formulará dentro del plazo reglamentario de declaración relativo al período impositivo del fallecimiento y se concederá en función de los períodos impositivos a los que correspondería imputar dichas rentas en caso de que aquél no se hubiese producido con el límite máximo de cuatro años en las condiciones que se determinen reglamentariamente.

6. El contribuyente casado y no separado legalmente que esté obligado a presentar declaración por este Impuesto y cuya autoliquidación resulte a ingresar podrá, al tiempo de presentar su declaración, solicitar la suspensión del ingreso de la deuda tributaria, sin intereses de demora, en una cuantía igual o inferior a la devolución a la que tenga derecho su cónyuge por este mismo Impuesto.

La solicitud de suspensión del ingreso de la deuda tributaria que cumpla todos los requisitos enumerados en este apartado determinará la suspensión cautelar del ingreso hasta tanto se reconozca por la Administración tributaria el derecho a la devolución a favor del otro cónyuge. El resto de la deuda tributaria podrá fraccionarse de acuerdo con lo establecido en el apartado 2 de este artículo.

Los requisitos para obtener la suspensión cautelar serán los siguientes:

a) El cónyuge cuya autoliquidación resulte a devolver deberá renunciar al cobro de la devolución hasta el importe de la deuda cuya suspensión haya sido solicitada. Asimismo, deberá aceptar que la cantidad a la que renuncia se aplique al pago de dicha deuda.

b) La deuda cuya suspensión se solicita y la devolución pretendida deberán corresponder al mismo período impositivo.

c) Ambas autoliquidaciones deberán presentarse de forma simultánea dentro del plazo que establezca el Ministro de Economía y Hacienda.

d) Los cónyuges no podrán estar acogidos al sistema de cuenta corriente tributaria regulado en el Real Decreto 1108/1999, de 25 de junio.

e) Los cónyuges deberán estar al corriente en el pago de sus obligaciones tributarias en los términos previstos en la Orden de 28 de abril de 1986, sobre justificación del cumplimiento de obligaciones tributarias.

La Administración notificará a ambos cónyuges, dentro del plazo previsto en el apartado 1 del artículo 103 de esta Ley, el acuerdo que se adopte con expresión, en su caso, de la deuda extinguida y de las devoluciones o ingresos adicionales que procedan.

Cuando no proceda la suspensión por no reunirse los requisitos anteriormente señalados, la Administración practicará liquidación provisional al contribuyente que solicitó la suspensión por importe de la deuda objeto de la solicitud junto con el interés de demora calculado desde el día siguiente a la fecha de vencimiento del plazo establecido para presentar la autoliquidación hasta la fecha de la liquidación.

Los efectos del reconocimiento del derecho a la devolución respecto a la deuda cuya suspensión se hubiera solicitado son los siguientes:

a) Si la devolución reconocida fuese igual a la deuda, ésta quedará extinguida, al igual que el derecho a la devolución.

b) Si la devolución reconocida fuese superior a la deuda, ésta se declarará extinguida y la Administración procederá a devolver la diferencia entre ambos importes de acuerdo con lo previsto en el artículo 103 de esta Ley.

c) Si la devolución reconocida fuese inferior a la deuda, ésta se declarará extinguida en la parte concurrente, practicando la Administración tributaria liquidación provisional al contribuyente que solicitó la suspensión por importe de la diferencia, exigiéndole igualmente el interés de demora calculado desde el día siguiente a la fecha de vencimiento del plazo establecido para presentar la autoliquidación hasta la fecha de la liquidación.

Se considerará que no existe transmisión lucrativa a efectos fiscales entre los cónyuges por la renuncia a la devolución de uno de ellos para su aplicación al pago de la deuda del otro.

Reglamentariamente podrá regularse el procedimiento a que se refiere este apartado

Artículo 98. Borrador de declaración.

1. La Administración tributaria podrá poner a disposición de los contribuyentes, a efectos meramente informativos, un borrador de declaración, sin perjuicio del cumplimiento de lo dispuesto en el apartado 1 del artículo 97 de esta Ley, siempre que obtengan rentas procedentes exclusivamente de las siguientes fuentes:

- a. Rendimientos del trabajo.
- b. Rendimientos del capital mobiliario sujetos a retención o ingreso a cuenta, así como los derivados de letras del Tesoro.
- c. Ganancias patrimoniales sometidas a retención o ingreso a cuenta, así como las subvenciones para la adquisición de vivienda habitual.
- d. Imputación de rentas inmobiliarias y aquellas otras fuentes de renta que establezca el Ministro de Hacienda y Administraciones Públicas, de acuerdo con la información de la que pueda disponer en lo sucesivo la Administración tributaria, con los límites y condiciones señalados por el mismo.

2. Cuando la Administración tributaria carezca de la información necesaria para la elaboración del borrador de declaración, pondrá a disposición del contribuyente los datos que puedan facilitarle la confección de la declaración del Impuesto.

No podrán suscribir ni confirmar el borrador de declaración los contribuyentes que se encuentren en alguna de las situaciones siguientes:

- a) Los contribuyentes que hubieran obtenido rentas exentas con progresividad en virtud de convenios para evitar la doble imposición suscritos por España.
- b) Los contribuyentes que compensen partidas negativas de ejercicios anteriores.
- c) Los contribuyentes que pretendan regularizar situaciones tributarias procedentes de declaraciones anteriormente presentadas.
- d) Los contribuyentes que tengan derecho a la deducción por doble imposición internacional y ejerciten tal derecho.

3. La Administración tributaria remitirá el borrador de declaración, de acuerdo con el procedimiento que se establezca por el Ministro de Economía y Hacienda.

La falta de recepción del mismo no exonerará al contribuyente del cumplimiento de su obligación de presentar declaración.

4. Cuando el contribuyente considere que el borrador de declaración refleja su situación tributaria a efectos de este impuesto, podrá suscribirlo o confirmarlo, en las condiciones que establezca el Ministro de Economía y Hacienda. En este supuesto, tendrá la consideración de declaración por este Impuesto a los efectos previstos en el apartado 1 del artículo 97 de esta Ley.

La presentación y el ingreso que, en su caso, resulte deberá realizarse, de acuerdo con lo establecido en el citado artículo 97, en el lugar, forma y plazos que determine el Ministro de Economía y Hacienda.

5. Cuando el contribuyente considere que el borrador de declaración no refleja su situación tributaria a efectos de este Impuesto, deberá presentar la correspondiente declaración, de acuerdo con lo dispuesto en el artículo 97 de esta ley. No obstante, en los supuestos que se determinen reglamentariamente, podrá instar la rectificación del borrador.

6. El modelo de solicitud de borrador de declaración será aprobado por el Ministro de Economía y Hacienda, quien establecerá el plazo y el lugar de presentación, así como los

supuestos y condiciones en los que sea posible presentar la solicitud por medios telemáticos o telefónicos.

CAPÍTULO II
Pagos a cuenta

Artículo 99. *Obligación de practicar pagos a cuenta.*

1. En el Impuesto sobre la Renta de las Personas Físicas, los pagos a cuenta que, en todo caso, tendrán la consideración de deuda tributaria, podrán consistir en:

- a) Retenciones.
- b) Ingresos a cuenta.
- c) Pagos fraccionados.

2. Las entidades y las personas jurídicas, incluidas las entidades en atribución de rentas, que satisfagan o abonen rentas sujetas a este impuesto, estarán obligadas a practicar retención e ingreso a cuenta, en concepto de pago a cuenta del Impuesto sobre la Renta de las Personas Físicas correspondiente al perceptor, en la cantidad que se determine reglamentariamente y a ingresar su importe en el Tesoro en los casos y en la forma que se establezcan. Estarán sujetos a las mismas obligaciones los contribuyentes por este impuesto que ejerzan actividades económicas respecto a las rentas que satisfagan o abonen en el ejercicio de dichas actividades, así como las personas físicas, jurídicas y demás entidades no residentes en territorio español, que operen en él mediante establecimiento permanente, o sin establecimiento permanente respecto a los rendimientos del trabajo que satisfagan, así como respecto de otros rendimientos sometidos a retención o ingreso a cuenta que constituyan gasto deducible para la obtención de las rentas a que se refiere el apartado 2 del artículo 24 del texto refundido de la Ley del Impuesto sobre la Renta de no Residentes.

Cuando una entidad, residente o no residente, satisfaga o abone rendimientos del trabajo a contribuyentes que presten sus servicios a una entidad residente vinculada con aquélla en los términos previstos en el artículo 16 del texto refundido de la Ley del Impuesto sobre Sociedades o a un establecimiento permanente radicado en territorio español, la entidad o el establecimiento permanente en el que preste sus servicios el contribuyente, deberá efectuar la retención o el ingreso a cuenta.

Las entidades aseguradoras domiciliadas en otro Estado miembro del Espacio Económico Europeo que operen en España en régimen de libre prestación de servicios deberán practicar retención e ingreso a cuenta en relación con las operaciones que se realicen en España.

Los fondos de pensiones domiciliados en otro Estado miembro de la Unión Europea que desarrollen en España planes de pensiones de empleo sujetos a la legislación española, conforme a lo previsto en la Directiva 2003/41/CE del Parlamento Europeo y del Consejo, de 3 de junio de 2003, relativa a las actividades y la supervisión de fondos de pensiones de empleo o, en su caso, sus entidades gestoras, deberán practicar retención e ingreso a cuenta en relación con las operaciones que se realicen en España.

En ningún caso estarán obligadas a practicar retención o ingreso a cuenta las misiones diplomáticas u oficinas consulares en España de Estados extranjeros.

3. No se someterán a retención los rendimientos derivados de las letras del Tesoro y de la transmisión, canje o amortización de los valores de deuda pública que con anterioridad al 1 de enero de 1999 no estuvieran sujetas a retención. Reglamentariamente podrán exceptuarse de la retención o del ingreso a cuenta determinadas rentas.

Tampoco estará sujeto a retención o ingreso a cuenta el rendimiento derivado de la distribución de la prima de emisión de acciones o participaciones, o de la reducción de capital. Reglamentariamente podrá establecerse la obligación de practicar retención o ingreso a cuenta en estos supuestos.

4. En todo caso, los sujetos obligados a retener o a ingresar a cuenta asumirán la obligación de efectuar el ingreso en el Tesoro, sin que el incumplimiento de aquella obligación pueda excusarles de ésta.

5. El perceptor de rentas sobre las que deba retenerse a cuenta de este impuesto computará aquéllas por la contraprestación íntegra devengada.

Cuando la retención no se hubiera practicado o lo hubiera sido por un importe inferior al debido, por causa imputable exclusivamente al retenedor u obligado a ingresar a cuenta, el perceptor deducirá de la cuota la cantidad que debió ser retenida.

En el caso de retribuciones legalmente establecidas que hubieran sido satisfechas por el sector público, el perceptor sólo podrá deducir las cantidades efectivamente retenidas.

Cuando no pudiera probarse la contraprestación íntegra devengada, la Administración tributaria podrá computar como importe íntegro una cantidad que, una vez restada de ella la retención procedente, arroje la efectivamente percibida. En este caso se deducirá de la cuota como retención a cuenta la diferencia entre lo realmente percibido y el importe íntegro.

6. Cuando exista obligación de ingresar a cuenta, se presumirá que dicho ingreso ha sido efectuado. El contribuyente incluirá en la base imponible la valoración de la retribución en especie, conforme a las normas previstas en esta ley, y el ingreso a cuenta, salvo que le hubiera sido repercutido.

7. Los contribuyentes que ejerzan actividades económicas estarán obligados a efectuar pagos fraccionados a cuenta del Impuesto sobre la Renta de las Personas Físicas, autoliquidando e ingresando su importe en las condiciones que reglamentariamente se determinen.

Reglamentariamente se podrá exceptuar de esta obligación a aquellos contribuyentes cuyos ingresos hayan estado sujetos a retención o ingreso a cuenta en el porcentaje que se fije al efecto.

El pago fraccionado correspondiente a las entidades en régimen de atribución de rentas, que ejerzan actividades económicas, se efectuará por cada uno de los socios, herederos, comuneros o partícipes, a los que proceda atribuir rentas de esta naturaleza, en proporción a su participación en el beneficio de la entidad.

8. 1.º Cuando el contribuyente adquiera su condición por cambio de residencia, tendrán la consideración de pagos a cuenta de este Impuesto las retenciones e ingresos a cuenta del Impuesto sobre la Renta de no Residentes, practicadas durante el período impositivo en que se produzca el cambio de residencia.

2.º Los trabajadores por cuenta ajena que no sean contribuyentes por este Impuesto, pero que vayan a adquirir dicha condición como consecuencia de su desplazamiento a territorio español, podrán comunicar a la Administración tributaria dicha circunstancia, dejando constancia de la fecha de entrada en dicho territorio, a los exclusivos efectos de que el pagador de los rendimientos del trabajo les considere como contribuyentes por este Impuesto.

De acuerdo con el procedimiento que reglamentariamente se establezca, la Administración tributaria expedirá un documento acreditativo a los trabajadores por cuenta ajena que lo soliciten, que comunicarán al pagador de sus rendimientos del trabajo, residentes o con establecimiento permanente en España, y en el que conste la fecha a partir de la cual las retenciones e ingresos a cuenta se practicarán por este Impuesto, teniendo en cuenta para el cálculo del tipo de retención lo señalado en el apartado 1.º anterior.

9. Cuando en virtud de resolución judicial o administrativa se deba satisfacer una renta sujeta a retención o ingreso a cuenta de este impuesto, el pagador deberá practicar la misma sobre la cantidad íntegra que venga obligado a satisfacer y deberá ingresar su importe en el Tesoro, de acuerdo con lo previsto en este artículo.

10. Los contribuyentes deberán comunicar, al pagador de rendimientos sometidos a retención o ingreso a cuenta de los que sean perceptores, las circunstancias determinantes para el cálculo de la retención o ingreso a cuenta procedente, en los términos que se establezcan reglamentariamente.

11. Tendrán la consideración de pagos a cuenta de este Impuesto las retenciones a cuenta efectivamente practicadas en virtud de lo dispuesto en el artículo 11 de la Directiva 2003/48/CE del Consejo, de 3 de junio de 2003, en materia de fiscalidad de los rendimientos del ahorro en forma de pago de intereses.

Artículo 100. *Normas sobre pagos a cuenta, transmisión y obligaciones formales relativas a activos financieros y otros valores mobiliarios.*

1. En las transmisiones o reembolsos de acciones o participaciones representativas del capital o patrimonio de las instituciones de inversión colectiva estarán obligadas a practicar

retención o ingreso a cuenta por este Impuesto, en los casos y en la forma que reglamentariamente se establezca, las entidades gestoras, administradoras, depositarias, comercializadoras o cualquier otra encargada de las operaciones mencionadas, así como el representante designado de acuerdo con lo dispuesto en el artículo 55.7 y la disposición adicional segunda de la Ley 35/2003, de 4 de noviembre, de instituciones de inversión colectiva, que actúe en nombre de la gestora que opere en régimen de libre prestación de servicios.

Reglamentariamente podrá establecerse la obligación de efectuar pagos a cuenta a cargo del transmitente de acciones y participaciones de instituciones de inversión colectiva, con el límite del 20 por ciento de la renta obtenida en las citadas transmisiones.

En las transmisiones de derechos de suscripción, estarán obligados a retener o ingresar a cuenta por este Impuesto, la entidad depositaria y, en su defecto, el intermediario financiero o el fedatario público que haya intervenido en la transmisión.

Téngase en cuenta que esta redacción del apartado 1 establecida por el art. 1.64 de la Ley 26/2014, de 27 de noviembre. [Ref. BOE-A-2014-12327](#), entra en vigor el 1 de enero de 2017, según establece la disposición final 6.c) de la citada Ley.

Redacción anterior:

"1. En las transmisiones o reembolsos de acciones o participaciones representativas del capital o patrimonio de las instituciones de inversión colectiva estarán obligadas a practicar retención o ingreso a cuenta por este Impuesto, en los casos y en la forma que reglamentariamente se establezca, las entidades gestoras, administradoras, depositarias, comercializadoras o cualquier otra encargada de las operaciones mencionadas, así como el representante designado de acuerdo con lo dispuesto en el artículo 55.7 y la disposición adicional segunda de la Ley 35/2003, de 4 de noviembre, de instituciones de inversión colectiva, que actúe en nombre de la gestora que opere en régimen de libre prestación de servicios.

Reglamentariamente podrá establecerse la obligación de efectuar pagos a cuenta a cargo del transmitente de acciones y participaciones de instituciones de inversión colectiva, con el límite del 20 por ciento de la renta obtenida en las citadas transmisiones."

2. A los efectos de la obligación de retener sobre los rendimientos implícitos del capital mobiliario, a cuenta de este Impuesto, esta retención se efectuará por las siguientes personas o entidades:

a) En los rendimientos obtenidos en la transmisión o reembolso de los activos financieros sobre los que reglamentariamente se hubiera establecido la obligación de retener, el retenedor será la entidad emisora o las instituciones financieras encargadas de la operación.

b) En los rendimientos obtenidos en transmisiones relativas a operaciones que no se documenten en títulos, así como en las transmisiones encargadas a una institución financiera, el retenedor será el banco, caja o entidad que actúe por cuenta del transmitente.

c) En los casos no recogidos en los párrafos anteriores, será obligatoria la intervención de fedatario público que practicará la correspondiente retención.

3. Para proceder a la enajenación u obtención del reembolso de los títulos o activos con rendimientos implícitos que deban ser objeto de retención, habrá de acreditarse la previa adquisición de los mismos con intervención de los fedatarios o instituciones financieras mencionadas en el apartado anterior, así como el precio al que se realizó la operación.

El emisor o las instituciones financieras encargadas de la operación que, de acuerdo con el párrafo anterior, no deban efectuar el reembolso al tenedor del título o activo, deberán constituir por dicha cantidad depósito a disposición de la autoridad judicial.

4. Los fedatarios públicos que intervengan o medien en la emisión, suscripción, transmisión, canje, conversión, cancelación y reembolso de efectos públicos, valores o cualesquiera otros títulos y activos financieros, así como en operaciones relativas a derechos reales sobre los mismos, vendrán obligados a comunicar tales operaciones a la Administración tributaria presentando relación nominal de sujetos intervinientes con indicación de su domicilio y número de identificación fiscal, clase y número de los efectos

públicos, valores, títulos y activos, así como del precio y fecha de la operación, en los plazos y de acuerdo con el modelo que determine el Ministro de Economía y Hacienda.

La misma obligación recaerá sobre las entidades y establecimientos financieros de crédito, las sociedades y agencias de valores, los demás intermediarios financieros y cualquier persona física o jurídica que se dedique con habitualidad a la intermediación y colocación de efectos públicos, valores o cualesquiera otros títulos de activos financieros, índices, futuros y opciones sobre ellos; incluso los documentos mediante anotaciones en cuenta, respecto de las operaciones que impliquen, directa o indirectamente, la captación o colocación de recursos a través de cualquier clase de valores o efectos.

Asimismo, estarán sujetas a esta obligación de información las sociedades gestoras de instituciones de inversión colectiva y las entidades comercializadoras respecto de las acciones y participaciones en dichas instituciones incluidas en sus registros de accionistas o partícipes.

Las obligaciones de información que establece este apartado se entenderán cumplidas respecto a las operaciones sometidas a retención que en él se mencionan, con la presentación de la relación de perceptores, ajustada al modelo oficial del resumen anual de retenciones correspondiente.

5. Deberá comunicarse a la Administración tributaria la emisión de certificados, resguardos o documentos representativos de la adquisición de metales u objetos preciosos, timbres de valor filatélico o piezas de valor numismático, por las personas físicas o jurídicas que se dediquen con habitualidad a la promoción de la inversión en dichos valores.

Lo dispuesto en los apartados 2 y 3 anteriores resultará aplicable en relación con la obligación de retener o de ingresar a cuenta que se establezca reglamentariamente respecto a las transmisiones de activos financieros de rendimiento explícito.

Artículo 101. Importe de los pagos a cuenta.

1. El porcentaje de retención e ingreso a cuenta sobre los rendimientos del trabajo derivados de relaciones laborales o estatutarias y de pensiones y haberes pasivos se determinará con arreglo al procedimiento que reglamentariamente se establezca.

Para determinar el porcentaje de retención o ingreso a cuenta se podrán tener en consideración las circunstancias personales y familiares y, en su caso, las rentas del cónyuge y las reducciones y deducciones, así como las retribuciones variables previsibles, en los términos que reglamentariamente se establezcan, y se aplicará la siguiente escala:

Base para calcular el tipo de retención - Hasta euros	Cuota de retención - Euros	Resto base para calcular el tipo de retención - Hasta euros	Tipo aplicable - Porcentaje
0,00	0,00	12.450,00	19,00
12.450,00	2.365,50	7.750,00	24,00
20.200,00	4.225,50	15.000,00	30,00
35.200,00	8.725,50	24.800,00	37,00
60.000,00	17.901,50	En adelante	45,00

A estos efectos, se presumirán retribuciones variables previsibles, como mínimo, las obtenidas en el año anterior, salvo que concurren circunstancias que permitan acreditar de manera objetiva un importe inferior.

Tratándose de atrasos que corresponda imputar a ejercicios anteriores, el porcentaje de retención e ingreso a cuenta será del 15 por ciento, salvo que resulte de aplicación los porcentajes previstos en los apartados 2 y 3 de este artículo.

2. El porcentaje de retención e ingreso a cuenta sobre los rendimientos del trabajo que se perciban por la condición de administradores y miembros de los consejos de administración, de las juntas que hagan sus veces, y demás miembros de otros órganos representativos, será del 35 por ciento.

No obstante, en los términos que reglamentariamente se establezcan, cuando los rendimientos procedan de entidades con un importe neto de la cifra de negocios inferior a 100.000 euros, el porcentaje de retención e ingreso a cuenta será del 19 por ciento.

Los porcentajes de retención e ingreso a cuenta previstos en este apartado se reducirán a la mitad cuando se trate de rendimientos obtenidos en Ceuta o Melilla que tengan derecho a la deducción en la cuota prevista en el artículo 68.4 de esta Ley.

3. El porcentaje de retención e ingreso a cuenta sobre los rendimientos del trabajo derivados de impartir cursos, conferencias, coloquios, seminarios y similares, o derivados de la elaboración de obras literarias, artísticas o científicas, siempre que se ceda el derecho a su explotación, será del 15 por ciento. Este porcentaje se reducirá a la mitad cuando se trate de rendimientos del trabajo obtenidos en Ceuta y Melilla que tengan derecho a la deducción en la cuota prevista en el artículo 68.4 de esta Ley.

4. El porcentaje de retención e ingreso a cuenta sobre los rendimientos del capital mobiliario será del 19 por ciento.

Este porcentaje se reducirá a la mitad cuando se trate de rendimientos que tengan derecho a la deducción en la cuota prevista en el artículo 68.4 de esta Ley procedentes de las sociedades a que se refiere la letra h) del número 3.º del citado artículo.

5. Los porcentajes de las retenciones e ingresos a cuenta sobre los rendimientos derivados de actividades económicas serán:

a) El 15 por ciento, en el caso de los rendimientos de actividades profesionales establecidos en vía reglamentaria.

No obstante, se aplicará el porcentaje del 7 por ciento sobre los rendimientos de actividades profesionales que se establezcan reglamentariamente.

Estos porcentajes se reducirán a la mitad cuando los rendimientos tengan derecho a la deducción en la cuota prevista en el artículo 68.4 de esta Ley.

b) El 2 por ciento en el caso de rendimientos procedentes de actividades agrícolas o ganaderas, salvo en el caso de las actividades ganaderas de engorde de porcino y avicultura, en que se aplicará el 1 por ciento.

c) El 2 por ciento en el caso de rendimientos procedentes de actividades forestales.

d) El 1 por ciento para otras actividades empresariales que determinen su rendimiento neto por el método de estimación objetiva, en los supuestos y condiciones que reglamentariamente se establezcan.

6. El porcentaje de pagos a cuenta sobre las ganancias patrimoniales derivadas de las transmisiones o reembolsos de acciones y participaciones de instituciones de inversión colectiva será del 19 por ciento.

No se aplicará retención cuando no proceda computar la ganancia patrimonial, de acuerdo con lo previsto en el artículo 94.1.a) de esta Ley.

El porcentaje de retención e ingreso a cuenta sobre las ganancias patrimoniales derivadas de los aprovechamientos forestales de los vecinos en montes públicos que reglamentariamente se establezcan, será del 19 por 100.

El porcentaje de retención e ingreso a cuenta sobre las ganancias patrimoniales derivadas de la transmisión de derechos de suscripción será el 19 por ciento.

7. El porcentaje de retención e ingreso a cuenta sobre los premios que se entreguen como consecuencia de la participación en juegos, concursos, rifas o combinaciones aleatorias, estén o no vinculadas a la oferta, promoción o venta de determinados bienes, productos o servicios, será del 19 por ciento.

8. El porcentaje de retención e ingreso a cuenta sobre los rendimientos procedentes del arrendamiento o subarrendamiento de bienes inmuebles urbanos, cualquiera que sea su calificación, será del 19 por ciento.

Este porcentaje se reducirá a la mitad cuando el inmueble esté situado en Ceuta o Melilla en los términos previstos en el artículo 68.4 de esta Ley.

9. El porcentaje de retención e ingreso a cuenta sobre los rendimientos procedentes de la propiedad intelectual, industrial, de la prestación de asistencia técnica, del arrendamiento de bienes muebles, negocios o minas y del subarrendamiento sobre los bienes anteriores, cualquiera que sea su calificación, será del 19 por ciento.

10. El porcentaje de retención e ingreso a cuenta sobre los rendimientos procedentes de la cesión del derecho a la explotación del derecho de imagen, cualquiera que sea su calificación, será el 24 por ciento. El porcentaje de ingreso a cuenta en el supuesto previsto en el artículo 92.8 de esta Ley será del 19 por ciento.

11. Los porcentajes de los pagos fraccionados que deban practicar los contribuyentes que ejerzan actividades económicas serán los siguientes:

a) El 20 por ciento, cuando se trate de actividades que determinen el rendimiento neto por el método de estimación directa, en cualquiera de sus modalidades.

b) El 4 por ciento, cuando se trate de actividades que determinen el rendimiento neto por el método de estimación objetiva. El porcentaje será el 3 por ciento cuando se trate de actividades que tengan sólo una persona asalariada, y el 2 por ciento cuando no se disponga de personal asalariado.

c) El 2 por ciento, cuando se trate de actividades agrícolas, ganaderas, forestales o pesqueras, cualquiera que fuese el método de determinación del rendimiento neto.

Estos porcentajes se reducirán a la mitad para las actividades económicas que tengan derecho a la deducción en la cuota prevista en el artículo 68.4 de esta Ley.

CAPÍTULO III

Liquidaciones provisionales

Artículo 102. *Liquidación provisional.*

La Administración tributaria podrá dictar la liquidación provisional que proceda de conformidad con lo dispuesto en el artículo 101 de la Ley 58/2003, de 17 de diciembre, General Tributaria.

Artículo 103. *Devolución derivada de la normativa del tributo.*

1. Cuando la suma de las retenciones, ingresos a cuenta y pagos fraccionados de este Impuesto, así como de las cuotas del Impuesto sobre la Renta de no Residentes a que se refiere el párrafo d) del artículo 79 de esta Ley y, en su caso, de las deducciones previstas en el artículo 81 y 81 bis de esta Ley, sea superior al importe de la cuota resultante de la autoliquidación, la Administración tributaria practicará, si procede, liquidación provisional dentro de los seis meses siguientes al término del plazo establecido para la presentación de la declaración.

Cuando la declaración hubiera sido presentada fuera de plazo, los seis meses a que se refiere el párrafo anterior se computarán desde la fecha de su presentación.

2. Cuando la cuota resultante de la autoliquidación o, en su caso, de la liquidación provisional, sea inferior a la suma de las cantidades efectivamente retenidas y de los pagos a cuenta de este Impuesto realizados, así como de las cuotas del Impuesto sobre la Renta de no Residentes a que se refiere la letra d) del artículo 79 de esta Ley y, en su caso, de las deducciones previstas en el artículo 81 y 81 bis de esta Ley, la Administración tributaria procederá a devolver de oficio el exceso sobre la citada cuota, sin perjuicio de la práctica de las ulteriores liquidaciones, provisionales o definitivas, que procedan.

3. Si la liquidación provisional no se hubiera practicado en el plazo establecido en el apartado 1 anterior, la Administración tributaria procederá a devolver de oficio el exceso sobre la cuota autoliquidada, sin perjuicio de la práctica de las liquidaciones provisionales o definitivas ulteriores que pudieran resultar procedentes.

4. Transcurrido el plazo establecido en el apartado 1 de este artículo sin que se haya ordenado el pago de la devolución por causa no imputable al contribuyente, se aplicará a la cantidad pendiente de devolución el interés de demora en la cuantía y forma prevista en los artículos 26.6 y 31 de la Ley 58/2003, de 17 de diciembre, General Tributaria.

5. El procedimiento de devolución será el previsto en los artículos 124 a 127, ambos inclusive, de la Ley 58/2003, de 17 de diciembre, General Tributaria, y en su normativa de desarrollo.

CAPÍTULO IV

Obligaciones formales

Artículo 104. *Obligaciones formales de los contribuyentes.*

1. Los contribuyentes del Impuesto sobre la Renta de las Personas Físicas estarán obligados a conservar, durante el plazo de prescripción, los justificantes y documentos acreditativos de las operaciones, rentas, gastos, ingresos, reducciones y deducciones de cualquier tipo que deban constar en sus declaraciones.

2. A efectos de esta Ley, los contribuyentes que desarrollen actividades empresariales cuyo rendimiento se determine por el método de estimación directa estarán obligados a llevar contabilidad ajustada a lo dispuesto en el Código de Comercio.

No obstante, reglamentariamente se podrá exceptuar de esta obligación a los contribuyentes cuya actividad empresarial no tenga carácter mercantil de acuerdo con el Código de Comercio, y a aquellos contribuyentes que determinen su rendimiento neto por la modalidad simplificada del método de estimación directa.

3. Asimismo, los contribuyentes de este impuesto estarán obligados a llevar los libros o registros que reglamentariamente se establezcan.

4. Reglamentariamente podrán establecerse obligaciones específicas de información de carácter patrimonial, simultáneas a la presentación de la declaración del Impuesto sobre la Renta de las Personas Físicas o del Impuesto sobre el Patrimonio, destinadas al control de las rentas o de la utilización de determinados bienes y derechos de los contribuyentes.

5. Los contribuyentes de este impuesto que sean titulares del patrimonio protegido regulado en la Ley 41/2003, de 18 de noviembre, de protección patrimonial de las personas con discapacidad y de modificación del Código Civil, de la Ley de Enjuiciamiento Civil y de la Normativa Tributaria con esta finalidad, deberán presentar una declaración en la que se indique la composición del patrimonio, las aportaciones recibidas, las disposiciones del patrimonio protegido realizadas durante el periodo impositivo, incluido el gasto de dinero y el consumo de bienes fungibles integrados en el patrimonio protegido, en los términos que reglamentariamente se establezcan.

Artículo 105. *Obligaciones formales del retenedor, del obligado a practicar ingresos a cuenta y otras obligaciones formales.*

1. El sujeto obligado a retener y practicar ingresos a cuenta deberá presentar, en los plazos, forma y lugares que se establezcan reglamentariamente, declaración de las cantidades retenidas o pagos a cuenta realizados, o declaración negativa cuando no hubiera procedido la práctica de los mismos. Asimismo, presentará una declaración anual de retenciones e ingresos a cuenta con el contenido que se determine reglamentariamente.

El sujeto obligado a retener y practicar ingresos a cuenta estará obligado a conservar la documentación correspondiente y a expedir, en las condiciones que reglamentariamente se determinen, certificación acreditativa de las retenciones o ingresos a cuenta efectuados.

Los modelos de declaración correspondientes se aprobarán por el Ministro de Economía y Hacienda.

2. Reglamentariamente podrán establecerse obligaciones de suministro de información para las personas y entidades que desarrollen o se encuentren en las siguientes operaciones o situaciones:

a) Para las entidades prestamistas, en relación con los préstamos hipotecarios concedidos para la adquisición de viviendas.

b) Para las entidades que abonen rendimientos del trabajo o del capital no sometidas a retención.

c) Para las entidades y personas jurídicas que satisfagan premios, aun cuando tengan la consideración de rentas exentas a efectos del impuesto.

d) Para las entidades receptoras de donativos que den derecho a deducción por este impuesto, en relación con la identidad de los donantes, así como los importes recibidos, cuando éstos hubieran solicitado certificación acreditativa de la donación a efectos de la declaración por este impuesto.

e) Para las entidades a las que se refiere el artículo 68.1 de esta Ley cuyos socios o accionistas hubieran solicitado la certificación prevista en el mismo.

f) Para las entidades que distribuyan prima de emisión o reduzcan capital con devolución de aportaciones, en relación con las distribuciones realizadas no sometidas a retención.

g) Para las entidades aseguradoras domiciliadas en otro Estado miembro del Espacio Económico Europeo que operen en España en régimen de libre prestación de servicios, en relación con las operaciones que se realicen en España.

h) Para las entidades previstas en el penúltimo párrafo del apartado 2 del artículo 99 de esta Ley, en relación con las operaciones que se realicen en España.

TÍTULO XII

Responsabilidad patrimonial y régimen sancionador

Artículo 106. *Responsabilidad patrimonial del contribuyente.*

Las deudas tributarias y, en su caso, las sanciones tributarias, por el Impuesto sobre la Renta de las Personas Físicas tendrán la misma consideración que las referidas en el artículo 1365 del Código Civil y, en consecuencia, los bienes gananciales responderán directamente frente a la Hacienda Pública por estas deudas, contraídas por uno de los cónyuges, sin perjuicio de lo previsto en el apartado 6 del artículo 84 de esta ley para el caso de tributación conjunta.

Artículo 107. *Infracciones y sanciones.*

Las infracciones tributarias en este Impuesto se calificarán y sancionarán con arreglo a lo dispuesto en la Ley 58/2003, de 17 de diciembre, General Tributaria, sin perjuicio de las especialidades previstas en esta Ley.

TÍTULO XIII

Orden jurisdiccional

Artículo 108. *Orden jurisdiccional.*

La jurisdicción contencioso-administrativa, previo agotamiento de la vía económico-administrativa, será la única competente para dirimir las controversias de hecho y de derecho que se susciten entre la Administración tributaria y los contribuyentes, retenedores y demás obligados tributarios en relación con cualquiera de las cuestiones a que se refiere esta Ley.

Disposición adicional primera. *Derecho de rescate en los contratos de seguro colectivo que instrumentan los compromisos por pensiones asumidos por las empresas, en los términos previstos en la disposición adicional primera del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones.*

La renta que se ponga de manifiesto como consecuencia del ejercicio del derecho de rescate de los contratos de seguro colectivo que instrumenten compromisos por pensiones, en los términos previstos en la disposición adicional primera del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones, no estará sujeta al Impuesto sobre la Renta de las Personas Físicas del titular de los recursos económicos que en cada caso corresponda, en los siguientes supuestos:

a) Para la integración total o parcial de los compromisos instrumentados en la póliza en otro contrato de seguro que cumpla los requisitos de la citada disposición adicional primera.

b) Para la integración en otro contrato de seguro colectivo, de los derechos que correspondan al trabajador según el contrato de seguro original en el caso de cese de la relación laboral.

Los supuestos establecidos en los párrafos a) y b) anteriores no alterarán la naturaleza de las primas respecto de su imputación fiscal por parte de la empresa, ni el cómputo de la antigüedad de las primas satisfechas en el contrato de seguro original. No obstante, en el supuesto establecido en el párrafo b) anterior, si las primas no fueron imputadas, la empresa podrá deducir las mismas con ocasión de esta movilización.

Tampoco quedará sujeta al Impuesto sobre la Renta de las Personas Físicas la renta que se ponga de manifiesto como consecuencia de la participación en beneficios de los contratos de seguro que instrumenten compromisos por pensiones de acuerdo con lo previsto en la disposición adicional primera del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones cuando dicha participación en beneficios se destine al aumento de las prestaciones aseguradas en dichos contratos.

Disposición adicional segunda. *Retribuciones en especie.*

No tendrán la consideración de retribuciones en especie los préstamos con tipo de interés inferior al legal del dinero concertados con anterioridad al 1 de enero de 1992 y cuyo principal hubiese sido puesto a disposición del prestatario también con anterioridad a dicha fecha.

Disposición adicional tercera. *Planes individuales de ahorro sistemático.*

Los planes individuales de ahorro sistemático se configuran como contratos celebrados con entidades aseguradoras para constituir con los recursos aportados una renta vitalicia asegurada, siempre que se cumplan los siguientes requisitos:

a) Los recursos aportados se instrumentarán a través de seguros individuales de vida en los que el contratante, asegurado y beneficiario sea el propio contribuyente.

b) La renta vitalicia se constituirá con los derechos económicos procedentes de dichos seguros de vida. En los contratos de renta vitalicia podrán establecerse mecanismos de reversión o periodos ciertos de prestación o fórmulas de contraseguro en caso de fallecimiento una vez constituida la renta vitalicia.

c) El límite máximo anual satisfecho en concepto de primas a este tipo de contratos será de 8.000 euros, y será independiente de los límites de aportaciones de sistemas de previsión social. Asimismo, el importe total de las primas acumuladas en estos contratos no podrá superar la cuantía total de 240.000 euros por contribuyente.

d) En el supuesto de disposición, total o parcial, por el contribuyente antes de la constitución de la renta vitalicia de los derechos económicos acumulados se tributará conforme a lo previsto en esta Ley en proporción a la disposición realizada. A estos efectos, se considerará que la cantidad recuperada, corresponde a las primas satisfechas en primer lugar, incluida su correspondiente rentabilidad.

En el caso de anticipación, total o parcial, de los derechos económicos derivados de la renta vitalicia constituida, el contribuyente deberá integrar en el período impositivo en el que se produzca la anticipación, la renta que estuvo exenta por aplicación de lo dispuesto en la letra v) del artículo 7 de esta Ley.

e) Los seguros de vida aptos para esta fórmula contractual no serán los seguros colectivos que instrumentan compromisos por pensiones conforme a la disposición adicional primera del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones, ni los instrumentos de previsión social que reducen la base imponible del Impuesto.

f) En el condicionado del contrato se hará constar de forma expresa y destacada que se trata de un plan de ahorro individual sistemático y sus siglas quedan reservadas a los contratos que cumplan los requisitos previstos en esta Ley.

g) La primera prima satisfecha deberá tener una antigüedad superior a cinco años en el momento de la constitución de la renta vitalicia.

h) La renta vitalicia que se perciba tributará de conformidad con lo dispuesto en el número 2.º del artículo 25.3 a) de esta Ley.

Reglamentariamente podrán desarrollarse las condiciones para la movilización de los derechos económicos.

Disposición adicional cuarta. Rentas forestales.

No se integrarán en la base imponible del Impuesto sobre la Renta de las Personas Físicas las subvenciones concedidas a quienes exploten fincas forestales gestionadas de acuerdo con planes técnicos de gestión forestal, ordenación de montes, planes dasocráticos o planes de repoblación forestal aprobadas por la Administración forestal competente, siempre que el período de producción medio, según la especie de que se trate, determinado en cada caso por la Administración forestal competente, sea igual o superior a 20 años.

Disposición adicional quinta. Subvenciones de la política agraria comunitaria y ayudas públicas.

1. No se integrarán en la base imponible del Impuesto sobre la Renta de las Personas Físicas las rentas positivas que se pongan de manifiesto como consecuencia de:

a) La percepción de las siguientes ayudas de la política agraria comunitaria:

- 1.ª Abandono definitivo del cultivo del viñedo.
- 2.ª Prima al arranque de plantaciones de manzanos.
- 3.ª Prima al arranque de plataneras.
- 4.ª Abandono definitivo de la producción lechera.
- 5.ª Abandono definitivo del cultivo de peras, melocotones y nectarinas.
- 6.ª Arranque de plantaciones de peras, melocotones y nectarinas.
- 7.ª Abandono definitivo del cultivo de la remolacha azucarera y de la caña de azúcar.

b) La percepción de las siguientes ayudas de la política pesquera comunitaria: paralización definitiva de la actividad pesquera de un buque y por su transmisión para la constitución de sociedades mixtas en terceros países, así como por el abandono definitivo de la actividad pesquera.

c) La percepción de ayudas públicas que tengan por objeto reparar la destrucción, por incendio, inundación o hundimiento de elementos patrimoniales.

d) La percepción de las ayudas al abandono de la actividad de transporte por carretera satisfechas por el Ministerio de Fomento a transportistas que cumplan los requisitos establecidos en la normativa reguladora de la concesión de dichas ayudas.

e) La percepción de indemnizaciones públicas, a causa del sacrificio obligatorio de la cabaña ganadera, en el marco de actuaciones destinadas a la erradicación de epidemias o enfermedades. Esta disposición sólo afectará a los animales destinados a la reproducción.

2. Para calcular la renta que no se integrará en la base imponible se tendrá en cuenta tanto el importe de las ayudas percibidas como las pérdidas patrimoniales que, en su caso, se produzcan en los elementos patrimoniales. Cuando el importe de estas ayudas sea inferior al de las pérdidas producidas en los citados elementos, podrá integrarse en la base imponible la diferencia negativa. Cuando no existan pérdidas, sólo se excluirá de gravamen el importe de las ayudas.

3. Las ayudas públicas, distintas de las previstas en el apartado 1 anterior, percibidas para la reparación de los daños sufridos en elementos patrimoniales por incendio, inundación, hundimiento u otras causas naturales, se integrarán en la base imponible en la parte en que excedan del coste de reparación de los mismos. En ningún caso, los costes de reparación, hasta el importe de la citada ayuda, serán fiscalmente deducibles ni se computarán como mejora.

No se integrarán en la base imponible de este Impuesto, las ayudas públicas percibidas para compensar el desalojo temporal o definitivo por idénticas causas de la vivienda habitual del contribuyente o del local en el que el titular de la actividad económica ejerciera la misma.

4. No se integrarán en la base imponible de este Impuesto, las ayudas concedidas en virtud de lo dispuesto en el Real Decreto 920/2014, de 31 de octubre, por el que se regula la concesión directa de subvenciones destinadas a compensar los costes derivados de la recepción o acceso a los servicios de comunicación audiovisual televisiva en las edificaciones afectadas por la liberación del dividendo digital.

Disposición adicional sexta. *Beneficios fiscales especiales aplicables en actividades agrarias.*

Los agricultores jóvenes o asalariados agrarios que determinen el rendimiento neto de su actividad mediante el régimen de estimación objetiva, podrán reducir el correspondiente a su actividad agraria en un 25 por ciento durante los períodos impositivos cerrados durante los cinco años siguientes a su primera instalación como titulares de una explotación prioritaria, realizada al amparo de lo previsto en el capítulo IV del título I de la Ley 19/1995, de 4 de julio, de modernización de las explotaciones agrarias, siempre que acrediten la realización de un plan de mejora de la explotación.

El rendimiento neto a que se refiere el párrafo anterior será el resultante exclusivamente de la aplicación de las normas que regulan el régimen de estimación objetiva.

Esta reducción se tendrá en cuenta a efectos de determinar la cuantía de los pagos fraccionados que deban efectuarse.

Disposición adicional séptima. *Tributación de determinadas rentas obtenidas por contribuyentes que desarrollen la actividad de transporte por autotaxi.*

1. Los contribuyentes que ejerzan la actividad de transporte por autotaxis, clasificada en el epígrafe 721.2 de la sección primera de las tarifas del Impuesto sobre Actividades Económicas, que determinen su rendimiento neto por el método de estimación objetiva, reducirán, conforme a lo dispuesto en el apartado 2 de esta disposición adicional, las ganancias patrimoniales que se les produzcan como consecuencia de la transmisión de activos fijos intangibles, cuando esta transmisión esté motivada por incapacidad permanente, jubilación o cese de actividad por reestructuración del sector.

Asimismo, lo dispuesto en el párrafo anterior será aplicable cuando, por causas distintas a las señaladas en el mismo, se transmitan los activos intangibles a familiares hasta el segundo grado.

2. Las ganancias patrimoniales a que se refiere el apartado 1 anterior se reducirán de acuerdo con las siguientes reglas:

1.ª Se distinguirá la parte de la ganancia que se haya generado con anterioridad a 1 de enero de 2015, entendiéndose como tal la parte de la ganancia patrimonial que proporcionalmente corresponda al número de días transcurridos entre la fecha de adquisición y 31 de diciembre de 2014, ambos inclusive, respecto del número total de días que hubiera permanecido en el patrimonio del contribuyente.

2.ª La parte de la ganancia patrimonial generada con anterioridad a 1 de enero de 2015 se reducirá aplicando los porcentajes que figuran en la siguiente tabla, teniendo en cuenta el tiempo transcurrido desde la fecha de adquisición hasta 31 de diciembre de 2014:

Tiempo transcurrido desde la adquisición del activo fijo intangible hasta 31-12-2014	Porcentaje aplicable
Más de doce años	100 por ciento.
Más de once años	87 por ciento.
Más de diez años	74 por ciento.
Más de nueve años	61 por ciento.
Más de ocho años	54 por ciento.
Más de siete años	47 por ciento.
Más de seis años	40 por ciento.
Más de cinco años	33 por ciento.
Más de cuatro años	26 por ciento.
Más de tres años	19 por ciento.
Más de dos años	12 por ciento.
Más de un año	8 por ciento.
Hasta un año	4 por ciento.

Disposición adicional octava. *Transmisiones de valores o participaciones no admitidas a negociación con posterioridad a una reducción de capital.*

Cuando con anterioridad a la transmisión de valores o participaciones no admitidos a negociación en alguno de los mercados secundarios oficiales de valores españoles, se hubiera producido una reducción del capital instrumentada mediante una disminución del valor nominal que no afecte por igual a todos los valores o participaciones en circulación del

contribuyente, se aplicarán las reglas previstas en la sección 4.^a del Capítulo II del Título III de esta Ley, con las siguientes especialidades:

1.º Se considerará como valor de transmisión el que correspondería en función del valor nominal que resulte de la aplicación de lo previsto en el artículo 33.3. a) de esta Ley.

2.º En el caso de que el contribuyente no hubiera transmitido la totalidad de sus valores o participaciones, la diferencia positiva entre el valor de transmisión correspondiente al valor nominal de los valores o participaciones efectivamente transmitidos y el valor de transmisión, a que se refiere el párrafo anterior, se minorará del valor de adquisición de los restantes valores o participaciones homogéneos, hasta su anulación. El exceso que pudiera resultar tributará como ganancia patrimonial.

Disposición adicional novena. *Mutualidades de trabajadores por cuenta ajena.*

Podrán reducir la base imponible general, en los términos previstos en los artículos 51 y 52 de esta Ley, las cantidades abonadas en virtud de contratos de seguro, concertados con las mutualidades de previsión social que tengan establecidas los correspondientes Colegios Profesionales, por los mutualistas colegiados que sean trabajadores por cuenta ajena, por sus cónyuges y familiares consanguíneos en primer grado, así como por los trabajadores de las citadas mutualidades, siempre y cuando exista un acuerdo de los órganos correspondientes de la mutualidad que sólo permita cobrar las prestaciones cuando concurren las contingencias previstas en el artículo 8.6 del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones.

Disposición adicional décima. *Sistemas de previsión social constituidos a favor de personas con discapacidad.*

Cuando se realicen aportaciones a planes de pensiones a favor de personas con un grado de minusvalía física o sensorial igual o superior al 65 por 100, psíquica igual o superior al 33 por 100, así como de personas que tengan una incapacidad declarada judicialmente con independencia de su grado, a los mismos les resultará aplicable el régimen financiero de los planes de pensiones, regulado en el texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones con las siguientes especialidades:

1. Podrán efectuar aportaciones al plan de pensiones tanto la persona con discapacidad participe como las personas que tengan con el mismo una relación de parentesco en línea directa o colateral hasta el tercer grado inclusive, así como el cónyuge o aquellos que les tuviesen a su cargo en régimen de tutela o acogimiento.

En estos últimos supuestos, las personas con discapacidad habrán de ser designadas beneficiarias de manera única e irrevocable para cualquier contingencia.

No obstante, la contingencia de muerte de la persona con discapacidad podrá generar derecho a prestaciones de viudedad, orfandad o a favor de quienes hayan realizado aportaciones al plan de pensiones de la persona con discapacidad en proporción a la aportación de éstos.

2. Como límite máximo de las aportaciones, a efectos de lo previsto en el artículo 5.3 del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones, se aplicarán las siguientes cuantías:

a) Las aportaciones anuales máximas realizadas por las personas con discapacidad partícipes no podrán rebasar la cantidad de 24.250 euros.

b) Las aportaciones anuales máximas realizadas por cada partícipe a favor de personas con discapacidad ligadas por relación de parentesco no podrán rebasar la cantidad de 10.000 euros. Ello sin perjuicio de las aportaciones que pueda realizar a su propio plan de pensiones, de acuerdo con el límite previsto en el artículo 5.3 del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones.

c) Las aportaciones anuales máximas a planes de pensiones realizadas a favor de una persona con discapacidad, incluyendo sus propias aportaciones, no podrán rebasar la cantidad de 24.250 euros.

La inobservancia de estos límites de aportación será objeto de la sanción prevista en el artículo 36.4 del texto refundido de la Ley de Regulación de los Planes y Fondos de

Pensiones. A estos efectos, cuando concurren varias aportaciones a favor de la persona con discapacidad, se entenderá que el límite de 24.250 euros se cubre, primero, con las aportaciones de la propia persona con discapacidad, y cuando éstas no superen dicho límite con las restantes aportaciones en proporción a su cuantía.

La aceptación de aportaciones a un plan de pensiones, a nombre de un mismo beneficiario con discapacidad, por encima del límite de 24.250 euros anuales, tendrá la consideración de infracción muy grave, en los términos previstos en el artículo 35.3.n) del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones.

3. A los efectos de la percepción de las prestaciones se aplicará lo dispuesto en los apartados 8 y 9 del artículo 51 de esta Ley.

4. Reglamentariamente podrán establecerse especificaciones en relación con las contingencias por las que pueden satisfacerse las prestaciones, a las que se refiere el artículo 8.6 del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones.

5. Reglamentariamente se determinarán los supuestos en los que podrán hacerse efectivos los derechos consolidados en el plan de pensiones por parte de las personas con discapacidad, de acuerdo con lo previsto en el artículo 8.8 del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones.

6. El régimen regulado en esta disposición adicional será de aplicación a las aportaciones y prestaciones realizadas o percibidas de mutualidades de previsión social, de planes de previsión asegurados, planes de previsión social empresarial y seguros que cubran exclusivamente el riesgo de dependencia severa o de gran dependencia conforme a lo dispuesto en la Ley de promoción de la autonomía personal y atención a las personas en situación de dependencia a favor de personas con discapacidad que cumplan los requisitos previstos en los anteriores apartados y los que se establezcan reglamentariamente. Los límites establecidos serán conjuntos para todos los sistemas de previsión social previstos en esta disposición.

Disposición adicional undécima. *Mutualidad de previsión social de deportistas profesionales.*

Uno. Los deportistas profesionales y de alto nivel podrán realizar aportaciones a la mutualidad de previsión social a prima fija de deportistas profesionales, con las siguientes especialidades:

1. **Ámbito subjetivo.** Se considerarán deportistas profesionales los incluidos en el ámbito de aplicación del Real Decreto 1006/1985, de 26 de junio, por el que se regula la relación laboral especial de los deportistas profesionales. Se considerarán deportistas de alto nivel los incluidos en el ámbito de aplicación del Real Decreto 1467/1997, de 19 de septiembre, sobre deportistas de alto nivel.

La condición de mutualista y asegurado recaerá, en todo caso, en el deportista profesional o de alto nivel.

2. **Aportaciones.** No podrán rebasar las aportaciones anuales la cantidad máxima que se establezca para los sistemas de previsión social constituidos a favor de personas con discapacidad, incluyendo las que hubiesen sido imputadas por los promotores en concepto de rendimientos del trabajo cuando se efectúen estas últimas de acuerdo con lo previsto en la disposición adicional primera del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones.

No se admitirán aportaciones una vez que finalice la vida laboral como deportista profesional o se produzca la pérdida de la condición de deportista de alto nivel en los términos y condiciones que se establezcan reglamentariamente.

3. **Contingencias.** Las contingencias que pueden ser objeto de cobertura son las previstas para los planes de pensiones en el artículo 8.6 del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones.

4. **Disposición de derechos consolidados.** Los derechos consolidados de los mutualistas sólo podrán hacerse efectivos en los supuestos previstos en el artículo 8.8 del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones, y, adicionalmente,

una vez transcurrido un año desde que finalice la vida laboral de los deportistas profesionales o desde que se pierda la condición de deportistas de alto nivel.

5. Régimen fiscal:

a) Las aportaciones, directas o imputadas, que cumplan los requisitos anteriores podrán ser objeto de reducción en la base imponible general del Impuesto sobre la Renta de las Personas Físicas, con el límite de la suma de los rendimientos netos del trabajo y de actividades económicas percibidos individualmente en el ejercicio y hasta un importe máximo de 24.250 euros.

b) Las aportaciones que no hubieran podido ser objeto de reducción en la base imponible por insuficiencia de la misma o por aplicación del límite establecido en la letra a) podrán reducirse en los cinco ejercicios siguientes. Esta regla no resultará de aplicación a las aportaciones que excedan del límite máximo previsto en el número 2 de este apartado uno.

c) La disposición de los derechos consolidados en supuestos distintos a los mencionados en el apartado 4 anterior determinará la obligación para el contribuyente de reponer en la base imponible las reducciones indebidamente realizadas, con la práctica de las autoliquidaciones complementarias, que incluirán los intereses de demora. Las cantidades percibidas que excedan del importe de las aportaciones realizadas, incluyendo, en su caso, las contribuciones imputadas por el promotor, tributarán como rendimiento del trabajo en el período impositivo en que se perciban.

d) Las prestaciones percibidas, así como la percepción de los derechos consolidados en los supuestos previstos en el apartado 4 anterior, tributarán en su integridad como rendimientos del trabajo.

e) A los efectos de la percepción de las prestaciones se aplicará lo dispuesto en los apartados 8 y 9 del artículo 51 de esta Ley.

Dos. Con independencia del régimen previsto en el apartado anterior, los deportistas profesionales y de alto nivel, aunque hayan finalizado su vida laboral como tales o hayan perdido esta condición, podrán realizar aportaciones a la mutualidad de previsión social de deportistas profesionales.

Tales aportaciones podrán ser objeto de reducción en la base imponible del Impuesto sobre la Renta de las Personas Físicas en la parte que tenga por objeto la cobertura de las contingencias previstas en el artículo 8.6 del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones.

Los derechos consolidados de los mutualistas sólo podrán hacerse efectivos en los supuestos previstos, para los planes de pensiones, por el artículo 8.8 del texto refundido de la ley de Regulación de los Planes y Fondos de Pensiones.

Como límite máximo conjunto de reducción de estas aportaciones se aplicará el que establece el artículo 51.6 de esta ley.

A los efectos de la percepción de las prestaciones se aplicará lo dispuesto en los apartados 8 y 9 del artículo 51 de esta Ley.

Disposición adicional duodécima. *Porcentaje de compensación entre rendimientos y ganancias y pérdidas patrimoniales que se integran en la base imponible del ahorro en 2015, 2016 y 2017.*

El porcentaje de compensación entre los saldos a que se refieren las letras a) y b) del apartado 1 del artículo 49 de esta Ley en los períodos impositivos 2015, 2016 y 2017 será del 10, 15 y 20 por ciento, respectivamente.

Disposición adicional decimotercera. *Obligaciones de información.*

1. Reglamentariamente podrán establecerse obligaciones de suministro de información a las sociedades gestoras de instituciones de inversión colectiva, a las sociedades de inversión, a las entidades comercializadoras en territorio español de acciones o participaciones de instituciones de inversión colectiva domiciliadas en España o en el extranjero, y al representante designado de acuerdo con lo dispuesto en el artículo 55.7 y la disposición adicional segunda de la Ley 35/2003, de 4 de noviembre, de Instituciones de Inversión Colectiva, que actúe en nombre de la gestora que opere en régimen de libre

prestación de servicios, en relación con las operaciones sobre acciones o participaciones de dichas instituciones, incluida la información de que dispongan relativa al resultado de las operaciones de compra y venta de aquéllas.

2. Los contribuyentes por el Impuesto sobre la Renta de las Personas Físicas o por el Impuesto sobre Sociedades deberán suministrar información, en los términos que reglamentariamente se establezcan, en relación con las operaciones, situaciones, cobros y pagos que efectúen o se deriven de la tenencia de valores o bienes relacionados, directa o indirectamente, con países o territorios considerados como paraísos fiscales.

3. Reglamentariamente podrán establecerse obligaciones de suministro de información en los siguientes supuestos:

a) A las entidades aseguradoras, respecto de los planes de previsión asegurados, planes de previsión social empresarial y seguros de dependencia que comercialicen, a que se refiere el artículo 51 de esta ley.

b) A las entidades financieras, respecto de los planes individuales de ahorro sistemático que comercialicen a que se refiere la disposición adicional tercera de esta Ley, o de las rentas vitalicias aseguradas previstas en el artículo 38.3 de esta Ley.

c) A la Seguridad Social y las mutualidades, respecto de las cotizaciones y cuotas devengadas en relación con sus afiliados o mutualistas.

d) Al Registro Civil, respecto de los datos de nacimientos, adopciones y fallecimientos.

e) Las entidades que comercialicen los contratos regulados en la disposición adicional vigésima sexta de esta Ley.

f) A las Comunidades Autónomas y al Instituto de Mayores y Servicios Sociales, respecto de las personas que cumplan la condición de familia numerosa y de los datos de grado de discapacidad de las personas con discapacidad.

4. Los bancos, cajas de ahorro, cooperativas de crédito y cuantas personas físicas o jurídicas se dediquen al tráfico bancario o crediticio, vendrán obligadas, en las condiciones que reglamentariamente se establezcan, a suministrar a la Administración tributaria la identificación de la totalidad de las cuentas abiertas en dichas entidades o puestas por ellas a disposición de terceros, con independencia de la modalidad o denominación que adopten, incluso cuando no se hubiese procedido a la práctica de retenciones o ingresos a cuenta. Este suministro comprenderá la identificación de los titulares, autorizados o cualquier beneficiario de dichas cuentas.

5. Las personas que, de acuerdo con lo dispuesto en los artículos 3 y 4 de la Ley de protección patrimonial de las personas con discapacidad y de modificación del Código Civil, de la Ley de Enjuiciamiento Civil y de la Normativa Tributaria con esta finalidad, intervengan en la formalización de las aportaciones a los patrimonios protegidos, deberán presentar una declaración sobre las citadas aportaciones en los términos que reglamentariamente se establezcan. La declaración se efectuará en el lugar, forma y plazo que establezca el Ministro de Economía y Hacienda.

Disposición adicional decimocuarta. *Captación de datos.*

El Ministro de Economía y Hacienda, previo informe de la Agencia Española de Protección de Datos en lo que resulte procedente, propondrá al Gobierno las medidas precisas para asegurar la captación de datos obrantes en cualquier clase de registro público o registro de las Administraciones públicas, que sean precisos para la gestión y el control del Impuesto.

Disposición adicional decimoquinta. *Disposición de bienes que conforman el patrimonio personal para asistir las necesidades económicas de la vejez y de la dependencia.*

No tendrán la consideración de renta las cantidades percibidas como consecuencia de las disposiciones que se hagan de la vivienda habitual por parte de las personas mayores de 65 años, así como de las personas que se encuentren en situación de dependencia severa o de gran dependencia a que se refiere el artículo 24 de la Ley de promoción de la autonomía personal y atención a las personas en situación de dependencia, siempre que se lleven a cabo de conformidad con la regulación financiera relativa a los actos de disposición de

bienes que conforman el patrimonio personal para asistir las necesidades económicas de la vejez y de la dependencia.

Disposición adicional decimosexta. *Límite financiero de aportaciones y contribuciones a los sistemas de previsión social.*

El importe anual máximo conjunto de aportaciones y contribuciones empresariales a los sistemas de previsión social previstos en los apartados 1, 2, 3, 4 y 5 del artículo 51, de la disposición adicional novena y del apartado dos de la disposición adicional undécima de esta Ley será de 8.000 euros anuales.

Además, para seguros colectivos de dependencia contratados por empresas para cubrir compromisos por pensiones, se establece un límite adicional de 5.000 euros anuales.

Disposición adicional decimoséptima. *Remisiones normativas.*

Las referencias normativas efectuadas en otras disposiciones a la Ley 18/1991, de 6 de junio, del Impuesto sobre la Renta de las Personas Físicas, a la Ley 40/1998, de 9 de diciembre, del Impuesto sobre la Renta de las Personas Físicas y otras Normas Tributarias, y al texto refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas, aprobado por el Real Decreto Legislativo 3/2004, de 5 de marzo, se entenderán realizadas a los preceptos correspondientes de esta Ley.

Disposición adicional decimooctava. *Aportaciones a patrimonios protegidos.*

Las aportaciones realizadas al patrimonio protegido de las personas con discapacidad, regulado en la Ley de protección patrimonial de las personas con discapacidad y de modificación del Código Civil, de la Ley de Enjuiciamiento Civil y de la Normativa Tributaria con esta finalidad, tendrán el siguiente tratamiento fiscal para la persona con discapacidad:

a) Cuando los aportantes sean contribuyentes del Impuesto sobre la Renta de las Personas Físicas, tendrán la consideración de rendimientos del trabajo hasta el importe de 10.000 euros anuales por cada aportante y 24.250 euros anuales en conjunto.

Asimismo, y con independencia de los límites indicados en el párrafo anterior, cuando los aportantes sean sujetos pasivos del Impuesto sobre Sociedades, tendrán la consideración de rendimientos del trabajo siempre que hayan sido gasto deducible en el Impuesto sobre Sociedades con el límite de 10.000 euros anuales.

A estos rendimientos les resultará de aplicación la exención prevista en la letra w) del artículo 7 de esta Ley.

Cuando las aportaciones se realicen por sujetos pasivos del Impuesto sobre Sociedades a favor de los patrimonios protegidos de los parientes, cónyuges o personas a cargo de los empleados del aportante, únicamente tendrán la consideración de rendimiento del trabajo para el titular del patrimonio protegido.

Los rendimientos a que se refiere este párrafo a) no estarán sujetos a retención o ingreso a cuenta.

b) En el caso de aportaciones no dinerarias, la persona con discapacidad titular del patrimonio protegido se subrogará en la posición del aportante respecto de la fecha y el valor de adquisición de los bienes y derechos aportados, pero sin que, a efectos de ulteriores transmisiones, le resulte de aplicación lo previsto en la disposición transitoria novena de esta Ley.

A la parte de la aportación no dineraria sujeta al Impuesto sobre Sucesiones y Donaciones se aplicará, a efectos de calcular el valor y la fecha de adquisición, lo establecido en el artículo 36 de esta Ley.

c) No estará sujeta al Impuesto sobre Sucesiones y Donaciones la parte de las aportaciones que tenga para el perceptor la consideración de rendimientos del trabajo.

Disposición adicional decimonovena. *Exención de las ayudas e indemnizaciones por privación de libertad como consecuencia de los supuestos contemplados en la Ley 46/1977, de 15 de octubre, de Amnistía.*

1. Las personas que hubieran percibido desde el 1 de enero de 1999 hasta el 31 de diciembre de 2005 las indemnizaciones previstas en la legislación del Estado y de las

Comunidades Autónomas para compensar la privación de libertad en establecimientos penitenciarios como consecuencia de los supuestos contemplados en la Ley 46/1977, de 15 de octubre, de Amnistía, podrán solicitar, en la forma y plazo que se determinen, el abono de una ayuda cuantificada en el 15 por ciento de las cantidades que, por tal concepto, hubieran consignado en la declaración del Impuesto sobre la Renta de las Personas Físicas de cada uno de dichos períodos impositivos.

Si las personas a que se refiere el párrafo anterior hubieran fallecido, el derecho a la ayuda corresponderá a sus herederos quienes podrán solicitarla.

Por Orden del Ministro de Economía y Hacienda se determinará el procedimiento, las condiciones para su obtención y el órgano competente para el reconocimiento y abono de esta ayuda.

2. Las ayudas percibidas en virtud de lo dispuesto en el apartado 1 anterior estarán exentas del Impuesto sobre la Renta de las Personas Físicas.

3. Las indemnizaciones previstas en la legislación del Estado y de las Comunidades Autónomas para compensar la privación de libertad en establecimientos penitenciarios como consecuencia de los supuestos contemplados en la Ley 46/1977, de 15 de octubre, de Amnistía imputables al período impositivo 2006, estarán exentas del Impuesto sobre la Renta de las personas Físicas en dicho período impositivo.

Disposición adicional vigésima. *Rentas exentas con progresividad.*

Tienen la consideración de rentas exentas con progresividad aquellas rentas que, sin someterse a tributación, deben tenerse en cuenta a efectos de calcular el tipo de gravamen aplicable a las restantes rentas del período impositivo.

Las rentas exentas con progresividad se añadirán a la base liquidable general o del ahorro, según corresponda a la naturaleza de las rentas, al objeto de calcular el tipo medio de gravamen que corresponda para la determinación de la cuota íntegra estatal y autonómica.

El tipo medio de gravamen así calculado se aplicará sobre la base liquidable general o del ahorro, sin incluir las rentas exentas con progresividad.

Disposición adicional vigésima primera. *Pérdidas patrimoniales por créditos vencidos y no cobrados.*

A efectos de la aplicación de la regla especial de imputación temporal prevista en la letra k) del artículo 14.2 de esta Ley, la circunstancia prevista en el número 3.º de la citada letra k) únicamente se tendrá en cuenta cuando el plazo de un año finalice a partir de 1 de enero de 2015.

Disposición adicional vigésima segunda. *Movilización de los derechos económicos entre los distintos sistemas de previsión social.*

Los distintos sistemas de previsión social a que se refieren los artículos 51 y 53 de esta Ley, podrán realizar movilización de derechos económicos entre ellos.

Reglamentariamente se establecerán las condiciones bajo las cuales podrán efectuarse movilización de derechos económicos, sin consecuencias tributarias, de los derechos económicos entre estos sistemas de previsión social, atendiendo a la homogeneidad de su tratamiento fiscal y a las características jurídicas, técnicas y financieras de los mismos.

Disposición adicional vigésima tercera. *Consideración de vivienda habitual a los efectos de determinadas exenciones.*

A los efectos previstos en los artículos 7.t), 33.4.b), y 38 de esta Ley se considerará vivienda habitual aquella en la que el contribuyente resida durante un plazo continuado de tres años. No obstante, se entenderá que la vivienda tuvo aquel carácter cuando, a pesar de no haber transcurrido dicho plazo, concurren circunstancias que necesariamente exijan el cambio de vivienda, tales como celebración de matrimonio, separación matrimonial, traslado laboral, obtención de primer empleo o de empleo más ventajoso u otras análogas.

Cuando la vivienda hubiera sido habitada de manera efectiva y permanente por el contribuyente en el plazo de doce meses, contados a partir de la fecha de adquisición o

terminación de las obras, el plazo de tres años previsto en el párrafo anterior se computará desde esta última fecha.

Disposición adicional vigésima cuarta. *Retenciones sobre rendimientos del trabajo correspondientes a enero de 2015.*

Reglamentariamente podrán determinarse especialidades para determinar las retenciones e ingresos a cuenta a practicar sobre los rendimientos del trabajo que se satisfagan o abonen durante el mes de enero de 2015.

Disposición adicional vigésima quinta. *Gastos e inversiones para habitar a los empleados en la utilización de las nuevas tecnologías de la comunicación y de la información.*

1. Los gastos e inversiones efectuados durante los años 2007, 2008, 2009, 2010, 2011, 2012, 2013 y 2014 para habitar a los empleados en la utilización de las nuevas tecnologías de la comunicación y de la información, cuando su utilización sólo pueda realizarse fuera del lugar y horario de trabajo, tendrá el siguiente tratamiento fiscal:

Impuesto sobre la Renta de las Personas Físicas: dichos gastos e inversiones tendrán la consideración de gastos de formación en los términos previstos en el artículo 42.2.b) de esta Ley.

Impuesto sobre Sociedades: dichos gastos e inversiones darán derecho a la aplicación de la deducción prevista en el artículo 40 del Texto Refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004.

2. Entre los gastos e inversiones a que se refiere esta disposición adicional se incluyen, entre otros, las cantidades utilizadas para proporcionar, facilitar o financiar su conexión a Internet, así como los derivados de la entrega, actualización o renovación gratuita, o a precios rebajados, o de la concesión de préstamos y ayudas económicas para la adquisición de los equipos y terminales necesarios para acceder a aquélla, con su software y periféricos asociados.

Disposición adicional vigésima sexta. *Planes de Ahorro a Largo Plazo.*

1. Los Planes de Ahorro a Largo Plazo se configuran como contratos celebrados entre el contribuyente y una entidad aseguradora o de crédito que cumplan los siguientes requisitos:

a) Los recursos aportados al Plan de Ahorro a Largo Plazo deben instrumentarse, bien a través de uno o sucesivos seguros individuales de vida a que se refiere el apartado 2 de esta disposición adicional, denominados Seguros Individuales de Vida a Largo Plazo, o bien a través de depósitos y contratos financieros a que se refiere el apartado 3 de esta disposición adicional integrados en una Cuenta Individual de Ahorro a Largo Plazo.

Un contribuyente sólo podrá ser titular de forma simultánea de un Plan de Ahorro a Largo Plazo.

b) La apertura del Plan de Ahorro a Largo Plazo se producirá en el momento en que se satisfaga la primera prima, o se realice la primera aportación a la Cuenta Individual de Ahorro a Largo Plazo, según proceda, y su extinción, en el momento en que el contribuyente efectúe cualquier disposición o incumpla el límite de aportaciones previsto en la letra c) de este apartado.

A estos efectos, en el caso de Seguros Individuales de Ahorro a Largo Plazo, no se considera que se efectúan disposiciones cuando llegado su vencimiento, la entidad aseguradora destine, por orden del contribuyente, el importe íntegro de la prestación a un nuevo Seguro Individual de Ahorro a Largo Plazo contratado por el contribuyente con la misma entidad. En estos casos, la aportación de la prestación al nuevo seguro no computará a efectos del límite de 5.000 euros señalado en la letra c) de este apartado, y para el cómputo del plazo previsto en la letra ñ) del artículo 7 de esta Ley se tomará como referencia la primera prima satisfecha al primer seguro por el que se instrumentó las aportaciones al Plan.

c) Las aportaciones al Plan de Ahorro a Largo Plazo no pueden ser superiores a 5.000 euros anuales en ninguno de los ejercicios de vigencia del Plan.

d) La disposición por el contribuyente del capital resultante del Plan únicamente podrá producirse en forma de capital, por el importe total del mismo, no siendo posible que el contribuyente realice disposiciones parciales.

e) La entidad aseguradora o, en su caso, la entidad de crédito, deberá garantizar al contribuyente la percepción al vencimiento del seguro individual de vida o al vencimiento de cada depósito o contrato financiero de, al menos, un capital equivalente al 85 por ciento de la suma de las primas satisfechas o de las aportaciones efectuadas al depósito o al contrato financiero.

No obstante lo anterior, si la citada garantía fuera inferior al 100 por ciento, el producto financiero contratado deberá tener un vencimiento de al menos un año.

2. El Seguro Individual de Ahorro a Largo Plazo (SIALP) se configura como un seguro individual de vida distinto de los previstos en el artículo 51 de esta Ley, que no cubra contingencias distintas de supervivencia o fallecimiento, en el que el propio contribuyente sea el contratante, asegurado y beneficiario salvo en caso de fallecimiento.

En el condicionado del contrato se hará constar de forma expresa y destacada que se trata de un Seguro Individual de Ahorro a Largo Plazo y sus siglas (SIALP) quedan reservadas a los contratos celebrados a partir del 1 de enero de 2015 que cumplan los requisitos previstos en esta Ley.

3. La Cuenta Individual de Ahorro a Largo Plazo se configura como un contrato de depósito de dinero celebrado por el contribuyente con una entidad de crédito, con cargo a la cual se podrán constituir uno o varios depósitos de dinero, así como contratos financieros de los definidos en el último párrafo del apartado 1 del artículo segundo de la Orden EHA/3537/2005, de 10 de noviembre, por la que se desarrolla el artículo 27.4 de la Ley 24/1988, de 28 de julio, del Mercado de Valores, en cuyas condiciones se prevea que tanto la aportación como la liquidación al vencimiento se efectuará en todo caso exclusivamente en dinero. Dichos depósitos y contratos financieros deberán contratarse por el contribuyente con la misma entidad de crédito en la que se haya abierto la Cuenta Individual de Ahorro a Largo Plazo. Los rendimientos se integrarán obligatoriamente en la Cuenta Individual y no se computarán a efectos del límite previsto en la letra c) del apartado 1 anterior.

La Cuenta Individual de Ahorro a Largo Plazo deberá estar identificada singularmente y separada de otras formas de imposición. Asimismo, los depósitos y contratos financieros integrados en la Cuenta deberán contener en su identificación la referencia a esta última.

En el condicionado del contrato se hará constar de forma expresa y destacada que se trata de una Cuenta Individual de Ahorro a Largo Plazo y sus siglas (CIALP) quedan reservadas a los contratos celebrados a partir del 1 de enero de 2015 que cumplan los requisitos previstos en esta Ley e integrarán depósitos y contratos financieros contratados a partir de dicha fecha.

4. Las entidades contratantes deberán informar, en particular, en los contratos, de forma expresa y destacada, del importe y la fecha a la que se refiere la garantía de la letra e) del apartado 1 de esta disposición adicional, así como de las condiciones financieras en que antes del vencimiento del seguro individual de vida, del depósito o del contrato financiero, se podrá disponer del capital resultante o realizar nuevas aportaciones.

Asimismo, las entidades contratantes deberán advertir en los contratos, de forma expresa y destacada, que los contribuyentes sólo pueden ser titulares de un único Plan de Ahorro a Largo Plazo de forma simultánea, que no pueden aportar más de 5.000 euros al año al mismo, ni disponer parcialmente del capital que vaya constituyéndose, así como de los efectos fiscales derivados de efectuar disposiciones con anterioridad o posterioridad al transcurso de los cinco años desde la primera aportación.

5. Reglamentariamente podrán desarrollarse las condiciones para la movilización íntegra de los derechos económicos de seguros individuales de ahorro a largo plazo y de los fondos constituidos en cuentas individuales de ahorro a largo plazo, sin que ello implique la disposición de los recursos a los efectos previstos en la letra ñ) del artículo 7 de esta Ley.

6. En caso de que con anterioridad a la finalización del plazo previsto en la letra ñ) del artículo 7 de esta Ley se produzca cualquier disposición del capital resultante o se incumpla el límite de aportaciones previsto en la letra c) del apartado 1 de esta disposición, la entidad deberá practicar una retención o pago a cuenta del 19 por ciento sobre los rendimientos del

capital mobiliario positivos obtenidos desde la apertura del Plan, incluidos los que pudieran obtenerse con motivo de la extinción del mismo.

7. Los rendimientos del capital mobiliario negativos que, en su caso, se obtengan durante la vigencia del Plan de Ahorro a Largo Plazo, incluidos los que pudieran obtenerse con motivo de la extinción del Plan, se imputarán al período impositivo en que se produzca dicha extinción y únicamente en la parte del importe total de dichos rendimientos negativos que exceda de la suma de los rendimientos del mismo Plan a los que hubiera resultado de aplicación la exención.

Disposición adicional vigésima séptima. *Reducción del rendimiento neto de las actividades económicas por mantenimiento o creación de empleo.*

1. En cada uno de los períodos impositivos 2009, 2010, 2011, 2012, 2013 y 2014, los contribuyentes que ejerzan actividades económicas cuyo importe neto de la cifra de negocios para el conjunto de ellas sea inferior a 5 millones de euros y tengan una plantilla media inferior a 25 empleados, podrán reducir en un 20 por 100 el rendimiento neto positivo declarado, minorado en su caso por las reducciones previstas en el artículo 32 de esta Ley, correspondiente a las mismas, cuando mantengan o creen empleo.

A estos efectos, se entenderá que el contribuyente mantiene o crea empleo cuando en cada uno de los citados períodos impositivos la plantilla media utilizada en el conjunto de sus actividades económicas no sea inferior a la unidad y a la plantilla media del período impositivo 2008.

El importe de la reducción así calculada no podrá ser superior al 50 por ciento del importe de las retribuciones satisfechas en el ejercicio al conjunto de sus trabajadores.

La reducción se aplicará de forma independiente en cada uno de los períodos impositivos en que se cumplan los requisitos.

2. Para el cálculo de la plantilla media utilizada a que se refiere el apartado 1 anterior se tomarán las personas empleadas, en los términos que disponga la legislación laboral, teniendo en cuenta la jornada contratada en relación con la jornada completa y la duración de dicha relación laboral respecto del número total de días del período impositivo.

No obstante, cuando el contribuyente no viniese desarrollando ninguna actividad económica con anterioridad a 1 de enero de 2008 e inicie su ejercicio en el período impositivo 2008, la plantilla media correspondiente al mismo se calculará tomando en consideración el tiempo transcurrido desde el inicio de la misma.

Cuando el contribuyente no viniese desarrollando ninguna actividad económica con anterioridad a 1 de enero de 2009 e inicie su ejercicio con posterioridad a dicha fecha, la plantilla media correspondiente al período impositivo 2008 será cero.

3. A efectos de determinar el importe neto de la cifra de negocios, se tendrá en consideración lo establecido en el apartado 3 del artículo 108 del Texto Refundido de la Ley del Impuesto sobre Sociedades.

Cuando en cualquiera de los períodos impositivos la duración de la actividad económica hubiese sido inferior al año, el importe neto de la cifra de negocios se elevará al año.

4. Cuando el contribuyente no viniese desarrollando ninguna actividad económica con anterioridad a 1 de enero de 2009 e inicie su ejercicio en 2009, 2010, 2011, 2012, 2013 ó 2014, y la plantilla media correspondiente al período impositivo en el que se inicie la misma sea superior a cero e inferior a la unidad, la reducción establecida en el apartado 1 de esta disposición adicional se aplicará en el período impositivo de inicio de la actividad a condición de que en el período impositivo siguiente la plantilla media no sea inferior a la unidad.

El incumplimiento del requisito a que se refiere el párrafo anterior motivará la no aplicación de la reducción en el período impositivo de inicio de su actividad económica, debiendo presentar una autoliquidación complementaria, con los correspondientes intereses de demora, en el plazo que medie entre la fecha en que se incumpla el requisito y la finalización del plazo reglamentario de declaración correspondiente al período impositivo en que se produzca dicho incumplimiento.

Disposición adicional vigésima octava. *Porcentajes de reparto de la escala del ahorro.*

La escala del ahorro aplicable para la determinación de la cuota íntegra estatal y autonómica será la resultante de aplicar a la escala prevista en el artículo 66.2 de esta Ley el

porcentaje de reparto entre el Estado y la Comunidad Autónoma que derive del modelo de financiación existente en la Comunidad Autónoma en la que el contribuyente tenga su residencia habitual.

Disposición adicional vigésima novena. *Deducción por obras de mejora en la vivienda.*

Los contribuyentes cuya base imponible sea inferior a 71.007,20 euros anuales, podrán deducirse el 20 por ciento de las cantidades satisfechas desde la entrada en vigor del Real Decreto-ley 5/2011 hasta el 31 de diciembre de 2012 por las obras realizadas durante dicho período en cualquier vivienda de su propiedad o en el edificio en la que ésta se encuentre, siempre que tengan por objeto la mejora de la eficiencia energética, la higiene, salud y protección del medio ambiente, la utilización de energías renovables, la seguridad y la estanqueidad, y en particular la sustitución de las instalaciones de electricidad, agua, gas u otros suministros, o favorezcan la accesibilidad al edificio o las viviendas, en los términos previstos en el Real Decreto 2066/2008, de 12 de diciembre, por el que se regula el Plan Estatal de Vivienda y Rehabilitación 2009-2012, así como por las obras de instalación de infraestructuras de telecomunicación realizadas durante dicho período que permitan el acceso a Internet y a servicios de televisión digital en la vivienda del contribuyente.

No darán derecho a practicar esta deducción las obras que se realicen en viviendas afectas a una actividad económica, plazas de garaje, jardines, parques, piscinas e instalaciones deportivas y otros elementos análogos.

La base de esta deducción estará constituida por las cantidades satisfechas, mediante tarjeta de crédito o débito, transferencia bancaria, cheque nominativo o ingreso en cuentas en entidades de crédito, a las personas o entidades que realicen tales obras. En ningún caso, darán derecho a practicar esta deducción las cantidades satisfechas mediante entregas de dinero de curso legal.

La base máxima anual de esta deducción será de:

- a) cuando la base imponible sea igual o inferior a 53.007,20 euros anuales: 6.750 euros anuales,
- b) cuando la base imponible esté comprendida entre 53.007,20 y 71.007,20 euros anuales: 6.750 euros menos el resultado de multiplicar por 0,375 la diferencia entre la base imponible y 53.007,20 euros anuales.

Las cantidades satisfechas en el ejercicio no deducidas por exceder de la base máxima anual de deducción podrán deducirse, con el mismo límite, en los cuatro ejercicios siguientes.

A tal efecto, cuando concurren cantidades deducibles en el ejercicio con cantidades deducibles procedentes de ejercicios anteriores que no hayan podido ser objeto de deducción por exceder de la base máxima de deducción, el límite anteriormente indicado será único para el conjunto de tales cantidades, deduciéndose en primer lugar las cantidades correspondientes a años anteriores.

En ningún caso, la base acumulada de la deducción correspondiente a los períodos impositivos en que ésta sea de aplicación podrá exceder de 20.000 euros por vivienda. Cuando concurren varios propietarios con derecho a practicar la deducción respecto de una misma vivienda, el citado límite de 20.000 euros se distribuirá entre los copropietarios en función de su respectivo porcentaje de propiedad en el inmueble.

En ningún caso darán derecho a la aplicación de esta deducción, las cantidades satisfechas por las que el contribuyente practique la deducción por inversión en vivienda habitual a que se refiere el artículo 68.1 de esta ley.

2. El importe de esta deducción se restará de la cuota íntegra estatal después de las deducciones previstas en los apartados 2, 3, 4, 5, 6 y 7 del artículo 68 de esta ley.

Disposición adicional trigésima. *Libertad de amortización en elementos nuevos del activo material fijo.*

1. De acuerdo con lo dispuesto en el artículo 30.2 de la Ley del Impuesto, los contribuyentes de este Impuesto podrán aplicar para las inversiones realizadas hasta la entrada en vigor del Real Decreto-ley 12/2012, de 30 de marzo, la libertad de amortización prevista en la disposición transitoria trigésimo séptima del texto refundido de la Ley del

Impuesto sobre Sociedades, con el límite del rendimiento neto positivo de la actividad económica a la que se hubieran afectado los elementos patrimoniales previo a la deducción por este concepto y, en su caso, a la minoración que deriva de lo señalado en el artículo 30.2.4ª de esta Ley.

Cuando resulte de aplicación lo dispuesto en el apartado 2 de la citada disposición transitoria, los límites contenidos en el mismo se aplicarán sobre el rendimiento neto positivo citado en el párrafo anterior.

2. Cuando a partir de la entrada en vigor del Real Decreto-ley 12/2012, de 30 de marzo, se transmitan elementos patrimoniales que hubieran gozado de la libertad de amortización prevista en la disposición adicional undécima o en la disposición transitoria trigésimo séptima, ambas del texto refundido de la Ley del Impuesto sobre Sociedades, para el cálculo de la ganancia o pérdida patrimonial no se minorará el valor de adquisición en el importe de las amortizaciones fiscalmente deducidas que excedan de las que hubieran sido fiscalmente deducibles de no haberse aplicado aquélla. El citado exceso tendrá, para el transmitente, la consideración de rendimiento íntegro de la actividad económica en el período impositivo en que se efectúe la transmisión.

Disposición adicional trigésima primera. Escalas y tipos de retención aplicables en 2015.

1. En el período impositivo 2015 las escalas para la determinación de la cuota íntegra del impuesto serán:

a) La escala general del impuesto a que se refiere el número 1.º del apartado 1 del artículo 63 de esta Ley será la siguiente:

Base liquidable – Hasta euros	Cuota íntegra – Euros	Resto base liquidable – Hasta euros	Tipo aplicable – Porcentaje
0,00	0,00	12.450,00	9,50
12.450,00	1.182,75	7.750,00	12
20.200,00	2.112,75	13.800,00	15
34.000,00	4.182,75	26.000,00	18,5
60.000,00	8.992,75	En adelante	22,5

b) La escala a que se refiere el artículo 65 de esta Ley será la establecida en la letra a) anterior y la siguiente:

Base liquidable – Hasta euros	Cuota íntegra – Euros	Resto base liquidable – Hasta euros	Tipo aplicable – Porcentaje
0,00	0,00	12.450,00	10,00
12.450,00	1.245,00	7.750,00	12,50
20.200,00	2.213,75	13.800,00	15,50
34.000,00	4.352,75	26.000,00	19,50
60.000,00	9.422,75	En adelante	23,50

c) La escala del ahorro a que se refiere el número 1.º del apartado 1 del artículo 66.

d) La escala del ahorro a que se refiere el número 1.º del apartado 2 del artículo 66 de esta Ley será la siguiente:

Base liquidable del ahorro – Hasta euros	Cuota íntegra – Euros	Resto base liquidable del ahorro – Hasta euros	Tipo aplicable – Porcentaje
0	0	6.000	19,5
6.000,00	1.170	44.000	21,5
50.000,00	10.630	En adelante	23,5

e) La escala del ahorro a que se refiere el número 1.º del artículo 76 de esta Ley será la siguiente:

BOLETÍN OFICIAL DEL ESTADO
LEGISLACIÓN CONSOLIDADA

Base liquidable del ahorro – Hasta euros	Cuota íntegra – Euros	Resto base liquidable del ahorro – Hasta euros	Tipo aplicable – Porcentaje
0	0	6.000	10
6.000,00	600	44.000	11
50.000,00	5.440	En adelante	12

f) La escala a que se refiere el número 1.º de la letra e) del apartado 2 del artículo 93 de esta Ley será la siguiente:

Base liquidable – Euros	Tipo aplicable – Porcentaje
Hasta 600.000 euros	24
Desde 600.000,01 euros en adelante	47

g) La escala a que se refiere el número 2.º de la letra e) del apartado 2 del artículo 93 de esta Ley será la siguiente:

Base liquidable del ahorro – Hasta euros	Cuota íntegra – Euros	Resto base liquidable del ahorro – Hasta euros	Tipo aplicable – Porcentaje
0	0	6.000	19,5
6.000,00	1.170	44.000	21,5
50.000,00	10.630	En adelante	23,5

2. En el período impositivo 2015, para determinar el tipo de retención o ingreso a cuenta a practicar sobre los rendimientos del trabajo satisfechos con anterioridad a 12 de julio a los que resulte de aplicación el procedimiento general de retención a que se refiere el artículo 82 del Reglamento del Impuesto sobre la Renta de las Personas Físicas, la escala de retención a que se refiere el apartado 1 del artículo 101 de esta Ley será la siguiente:

Base para calcular el tipo de retención – Hasta euros	Cuota de retención – Euros	Resto base para calcular el tipo de retención – Hasta euros	Tipo aplicable – Porcentaje
0,00	0,00	12.450,00	20,00
12.450,00	2.490,00	7.750,00	25,00
20.200,00	4.427,50	13.800,00	31,00
34.000,00	8.705,50	26.000,00	39,00
60.000,00	18.845,50	En adelante	47,00

A partir de 12 de julio para calcular el tipo de retención o ingreso a cuenta aplicable a los rendimientos que se satisfagan o abonen a partir de dicha fecha, la escala de retención a tomar en consideración será la siguiente:

Base para calcular el tipo de retención – Hasta euros	Cuota de retención – Euros	Resto base para calcular el tipo de retención – Hasta euros	Tipo aplicable – Porcentaje
0,00	0,00	12.450,00	19,50
12.450,00	2.427,75	7.750,00	24,50
20.200,00	4.326,5	13.800,00	30,50
34.000,00	8.535,5	26.000,00	38,00
60.000,00	18.415,5	En adelante	46,00

El tipo de retención o ingreso a cuenta se regularizará de acuerdo con la anterior escala, si procede, en los primeros rendimientos del trabajo que se satisfagan o abonen a partir de 12 de julio, de acuerdo con lo señalado en el Reglamento del Impuesto sobre la Renta de las Personas Físicas.

No obstante, la regularización a que se refiere el párrafo anterior podrá realizarse, a opción del pagador, en los primeros rendimientos del trabajo que se satisfagan o abonen a partir de 1 de agosto, en cuyo caso, el tipo de retención o ingreso a cuenta a practicar sobre los rendimientos del trabajo satisfechos con anterioridad a esta fecha se determinará tomando en consideración la escala de retención a que se refiere el primer párrafo de este apartado.

3. En el período impositivo 2015:

a) El porcentaje de retención e ingreso a cuenta aplicable a los rendimientos previstos en el apartado 3 del artículo 101 de esta Ley, satisfechos o abonados con anterioridad a 12 de julio, será el 19 por ciento. El porcentaje de retención o ingreso a cuenta aplicable a dichos rendimientos que se satisfagan o abonen a partir de dicha fecha, será el 15 por ciento.

b) El porcentaje de retención e ingreso a cuenta a que se refiere el primer párrafo de la letra a) del apartado 5 del artículo 101 de esta Ley aplicable a los rendimientos satisfechos o abonados con anterioridad a 12 de julio, será el 19 por ciento. No obstante, dicho porcentaje será el 15 por ciento cuando el volumen de rendimientos íntegros de tales actividades correspondiente al ejercicio inmediato anterior sea inferior a 15.000 euros y represente más del 75 por ciento de la suma de los rendimientos íntegros de actividades económicas y del trabajo obtenidos por el contribuyente en dicho ejercicio y el contribuyente hubiera comunicado al pagador de los rendimientos la concurrencia de dicha circunstancia, quedando obligado el pagador a conservar la comunicación debidamente firmada. El porcentaje de retención o ingreso a cuenta aplicable a los rendimientos que se satisfagan o abonen a partir de dicha fecha, será el 15 por ciento.

c) El porcentaje de retención e ingreso a cuenta a que se refiere el segundo párrafo de la letra a) del apartado 5 del artículo 101 de esta Ley aplicable a los rendimientos satisfechos o abonados con anterioridad a 12 de julio, será el 9 por ciento. El porcentaje de retención o ingreso a cuenta aplicable a los rendimientos que se satisfagan o abonen a partir de dicha fecha, será el 7 por ciento.

d) Los porcentajes de retención e ingreso a cuenta del 19 por ciento previstos en el artículo 101 de esta Ley serán el 20 por ciento cuando la obligación de retener o ingresar a cuenta hubiera nacido con anterioridad a 12 de julio. Cuando el nacimiento de la obligación de retener o ingresar a cuenta se hubiera producido a partir de dicha fecha, el porcentaje de retención o ingreso a cuenta será el 19,5 por ciento.

e) El porcentaje de retención del 35 por ciento previsto en el apartado 2 del artículo 101 de esta Ley, será el 37 por ciento, el porcentaje de retención del 45 por ciento previsto en la letra f) del apartado 2 del artículo 93 de esta Ley será el 47 por ciento y el porcentaje del ingreso a cuenta a que se refiere el artículo 92.8 y del pago a cuenta del 19 por ciento previsto en la disposición adicional vigésima sexta, ambos de esta Ley, serán el 20 por ciento.

Disposición adicional trigésima segunda. *Escala autonómica aplicable a los residentes en Ceuta y Melilla.*

La escala autonómica aplicable a los contribuyentes que tengan su residencia habitual en Ceuta o Melilla será la prevista en el artículo 65 de esta Ley.

Disposición adicional trigésima tercera. *Gravamen especial sobre los premios de determinadas loterías y apuestas.*

1. Estarán sujetos a este Impuesto mediante un gravamen especial los siguientes premios obtenidos por contribuyentes de este Impuesto:

a) Los premios de las loterías y apuestas organizadas por la Sociedad Estatal Loterías y Apuestas del Estado y por los órganos o entidades de las Comunidades Autónomas, así como de los sorteos organizados por la Cruz Roja Española y de las modalidades de juegos autorizadas a la Organización Nacional de Ciegos Españoles.

b) Los premios de las loterías, apuestas y sorteos organizados por organismos públicos o entidades que ejerzan actividades de carácter social o asistencial sin ánimo de lucro establecidos en otros Estados miembros de la Unión Europea o del Espacio Económico

Europeo y que persigan objetivos idénticos a los de los organismos o entidades señalados en la letra anterior.

El gravamen especial se exigirá de forma independiente respecto de cada décimo, fracción o cupón de lotería o apuesta premiados.

2. Estarán exentos del gravamen especial los premios cuyo importe íntegro sea igual o inferior a 2.500 euros. Los premios cuyo importe íntegro sea superior a 2.500 euros se someterán a tributación respecto de la parte del mismo que exceda de dicho importe.

Lo dispuesto en el párrafo anterior será de aplicación siempre que la cuantía del décimo, fracción o cupón de lotería, o de la apuesta efectuada, sea de al menos 0,50 euros. En caso de que fuera inferior a 0,50 euros, la cuantía máxima exenta señalada en el párrafo anterior se reducirá de forma proporcional.

En el supuesto de que el premio fuera de titularidad compartida, la cuantía exenta prevista en los párrafos anteriores se prorrateará entre los cotitulares en función de la cuota que les corresponda.

3. La base imponible del gravamen especial estará formada por el importe del premio que exceda de la cuantía exenta prevista en el apartado 2 anterior. Si el premio fuera en especie, la base imponible será aquella cuantía que, una vez minorada en el importe del ingreso a cuenta, arroje la parte del valor de mercado del premio que exceda de la cuantía exenta prevista en el apartado 2 anterior.

En el supuesto de que el premio fuera de titularidad compartida, la base imponible se prorrateará entre los cotitulares en función de la cuota que les corresponda.

4. La cuota íntegra del gravamen especial será la resultante de aplicar a la base imponible prevista en el apartado 3 anterior el tipo del 20 por ciento. Dicha cuota se minorará en el importe de las retenciones o ingresos a cuenta previstos en el apartado 6 de esta disposición adicional.

5. El gravamen especial se devengará en el momento en que se satisfaga o abone el premio obtenido.

6. Los premios previstos en esta disposición adicional estarán sujetos a retención o ingreso a cuenta de acuerdo con lo dispuesto en los artículos 99 y 105 de esta Ley.

El porcentaje de retención o ingreso a cuenta será el 20 por ciento. La base de retención o ingreso a cuenta vendrá determinada por el importe de la base imponible del gravamen especial.

7. Los contribuyentes que hubieran obtenido los premios previstos en esta disposición estarán obligados a presentar una autoliquidación por este gravamen especial, determinando el importe de la deuda tributaria correspondiente, e ingresar su importe en el lugar, forma y plazos que establezca el Ministro de Hacienda y Administraciones Públicas.

No obstante, no existirá obligación de presentar la citada autoliquidación cuando el premio obtenido hubiera sido de cuantía inferior al importe exento previsto en el apartado 2 anterior o se hubiera practicado retención o el ingreso a cuenta conforme a lo previsto en el apartado 6 anterior.

8. No se integrarán en la base imponible del Impuesto los premios previstos en esta disposición adicional. Las retenciones o ingresos a cuenta practicados conforme a lo previsto en la misma no minorarán la cuota líquida total del impuesto ni se tendrán en cuenta a efectos de lo previsto en el artículo 103 de esta Ley.

9. Lo establecido en esta disposición adicional no resultará de aplicación a los premios derivados de juegos celebrados con anterioridad a 1 de enero de 2013.

Disposición adicional trigésima cuarta. *Medidas para favorecer la capitalización de empresas de nueva o reciente creación.*

(Suprimida)

Disposición adicional trigésima quinta. *Gravamen complementario a la cuota íntegra estatal para la reducción del déficit público en los ejercicios 2012, 2013 y 2014.*

1. En los períodos impositivos 2012, 2013 y 2014, la cuota íntegra estatal a que se refiere el artículo 62 de esta Ley se incrementará en los siguientes importes:

a) El resultante de aplicar a la base liquidable general los tipos de la siguiente escala:

BOLETÍN OFICIAL DEL ESTADO
LEGISLACIÓN CONSOLIDADA

Base liquidable general – Hasta euros	Incremento en cuota íntegra estatal – Euros	Resto base liquidable general – Hasta euros	Tipo aplicable – Porcentaje
0	0	17.707,20	0,75
17.707,20	132,80	15.300,00	2
33.007,20	438,80	20.400,00	3
53.407,20	1.050,80	66.593,00	4
120.000,20	3.714,52	55.000,00	5
175.000,20	6.464,52	125.000,00	6
300.000,20	13.964,52	En adelante	7

La cuantía resultante se minorará en el importe derivado de aplicar a la parte de la base liquidable general correspondiente al mínimo personal y familiar a que se refiere el artículo 56 de esta Ley, la escala prevista en esta letra a).

Cuando el contribuyente satisfaga anualidades por alimentos a sus hijos por decisión judicial y el importe de aquéllas sea inferior a la base liquidable general, aplicará la escala prevista en esta letra a) separadamente al importe de las anualidades por alimentos y al resto de la base liquidable general. La cuantía total resultante se minorará en el importe derivado de aplicar la escala prevista en esta letra a) a la parte de la base liquidable general correspondiente al mínimo personal y familiar incrementado en 1.600 euros anuales, sin que el resultado de esta minoración pueda resultar negativo.

b) El resultante de aplicar a la base liquidable del ahorro, en la parte que no corresponda, en su caso, con el mínimo personal y familiar a que se refiere el artículo 56 de esta Ley, los tipos de la siguiente escala:

Base liquidable del ahorro – Hasta euros	Incremento en cuota íntegra estatal – Euros	Resto base liquidable del ahorro – Hasta euros	Tipo aplicable – Porcentaje
0	0	6.000	2
6.000,00	120	18.000	4
24.000,00	840	En adelante	6

2. En los períodos impositivos 2012, 2013 y 2014, la cuota de retención a que se refieren los apartados 1 y 2 del artículo 85 del Reglamento del Impuesto sobre la Renta de las Personas Físicas, se incrementará en el importe resultante de aplicar a la base para calcular el tipo de retención los tipos previstos en la siguiente escala:

Base para calcular el tipo de retención – Hasta euros	Cuota de retención – Euros	Resto base para calcular el tipo de retención – Hasta euros	Tipo aplicable – Porcentaje
0	0	17.707,20	0,75
17.707,20	132,80	15.300,00	2
33.007,20	438,80	20.400,00	3
53.407,20	1.050,80	66.593,00	4
120.000,20	3.714,52	55.000,00	5
175.000,20	6.464,52	125.000,00	6
300.000,20	13.964,52	En adelante	7

La cuantía resultante se minorará en el importe derivado de aplicar al importe del mínimo personal y familiar para calcular el tipo de retención a que se refiere el artículo 84 del Reglamento del Impuesto, la escala prevista en este apartado, sin que el resultado de esta minoración pueda resultar negativo.

Cuando el perceptor de rendimientos del trabajo satisfaga anualidades por alimentos en favor de los hijos por decisión judicial, siempre que su importe sea inferior a la base para calcular el tipo de retención, se aplicará la escala prevista en este apartado separadamente al importe de dichas anualidades y al resto de la base para calcular el tipo de retención. La cuantía total resultante se minorará en el importe derivado de aplicar la escala prevista en este apartado al importe del mínimo personal y familiar para calcular el tipo de retención incrementado en 1.600 euros anuales, sin que el resultado de esta minoración pueda resultar negativo.

En ningún caso, cuando se produzcan regularizaciones en los citados períodos impositivos, el nuevo tipo de retención aplicable podrá ser superior al 52 por ciento. El citado porcentaje será el 26 por ciento cuando la totalidad de los rendimientos del trabajo se hubiesen obtenido en Ceuta y Melilla y se beneficien de la deducción prevista en el artículo 68.4 de esta Ley.

Reglamentariamente podrán modificarse las cuantías y porcentajes previstos en éste apartado.

3. Las retenciones e ingresos a cuenta a practicar sobre los rendimientos del trabajo que se satisfagan o abonen durante el mes de enero de 2012, correspondientes a dicho mes, y a los que resulte de aplicación el procedimiento general de retención a que se refieren los artículos 80.1.1.º y 82 del Reglamento del Impuesto sobre la Renta de las Personas Físicas, deberán realizarse sin tomar en consideración lo dispuesto en el apartado 2 anterior.

En los rendimientos que se satisfagan o abonen a partir del 1 de febrero de 2012, siempre que no se trate de rendimientos correspondientes al mes de enero, el pagador deberá calcular el tipo de retención tomando en consideración lo dispuesto en el apartado 2 anterior, practicándose la regularización del mismo, si procede, de acuerdo con lo señalado en el Reglamento del Impuesto sobre la Renta de las Personas Físicas, en los primeros rendimientos del trabajo que se satisfaga o abone.

4. En los períodos impositivos 2012, 2013 y 2014, los porcentajes de pagos a cuenta del 19 por ciento previstos en el artículo 101 de esta Ley y el porcentaje del ingreso a cuenta a que se refiere el artículo 92.8 de esta Ley, se elevan al 21 por ciento.

Asimismo, durante los períodos a que se refiere el párrafo anterior, el porcentaje de retención del 35 por ciento previsto en el apartado 2 del artículo 101 de esta Ley, se eleva al 42 por ciento.

Disposición adicional trigésima sexta. *Actividades excluidas del método de estimación objetiva a partir de 2016.*

La Orden Ministerial por la que se desarrollen para el año 2016 el método de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas y el régimen especial simplificado del Impuesto sobre el Valor Añadido no incluirá en su ámbito de aplicación las actividades incluidas en la división 3, 4 y 5 de la sección primera de las Tarifas del Impuesto sobre Actividades Económicas a las que sea de aplicación el artículo 101.5 d) de esta Ley en el período impositivo 2015, y reducirá, para el resto de actividades a las que resulte de aplicación dicho artículo, la cuantía de la magnitud específica para su inclusión en el método de estimación objetiva.

Disposición adicional trigésima séptima. *Ganancias patrimoniales procedentes de la transmisión de determinados inmuebles.*

Estarán exentas en un 50 por ciento las ganancias patrimoniales que se pongan de manifiesto con ocasión de la transmisión de inmuebles urbanos adquiridos a título oneroso a partir de la entrada en vigor del Real Decreto-Ley 18/2012 y hasta el 31 de diciembre de 2012.

No resultará de aplicación lo dispuesto en el párrafo anterior cuando el inmueble se hubiera adquirido o transmitido a su cónyuge, a cualquier persona unida al contribuyente por parentesco, en línea recta o colateral, por consanguinidad o afinidad, hasta el segundo grado incluido, a una entidad respecto de la que se produzca, con el contribuyente o con cualquiera de las personas anteriormente citadas, alguna de las circunstancias establecidas en el artículo 42 del Código de Comercio, con independencia de la residencia y de la obligación de formular cuentas anuales consolidadas.

Cuando el inmueble transmitido fuera la vivienda habitual del contribuyente y resultara de aplicación lo dispuesto en el segundo párrafo del artículo 38 de esta Ley, se excluirá de tributación la parte proporcional de la ganancia patrimonial obtenida, una vez aplicada la exención prevista en esta disposición adicional, que corresponda a la cantidad reinvertida en los términos y condiciones previstos en dicho artículo.

Disposición adicional trigésima octava. *Aplicación de determinados incentivos fiscales.*

1. Lo previsto en el apartado 3 del artículo 32 de esta Ley solamente resultará de aplicación a los contribuyentes que hubieran iniciado el ejercicio de una actividad económica a partir de 1 de enero de 2013.

2. Lo previsto en los artículos 38.2 y 68.1 de esta Ley solamente resultará de aplicación respecto de las acciones o participaciones suscritas a partir de la entrada en vigor de la Ley 14/2013, de Apoyo a los Emprendedores y su Internacionalización.

3. La deducción prevista en el artículo 37 del texto refundido de la Ley del Impuesto sobre Sociedades a que se refiere el artículo 68.2 de esta Ley, sólo resultará de aplicación respecto de los rendimientos netos de actividades económicas obtenidos a partir de 1 de enero de 2013.

Disposición adicional trigésima novena. *Compensación e integración de rentas negativas derivadas de deuda subordinada o de participaciones preferentes generadas con anterioridad a 1 de enero de 2015.*

1. No obstante lo establecido en el apartado 1 del artículo 49 de esta Ley, la parte de los saldos negativos a que se refieren las letras a) y b) del citado apartado que procedan de rendimientos del capital mobiliario negativos derivados de valores de deuda subordinada o de participaciones preferentes emitidas en las condiciones establecidas en la Disposición adicional segunda de la Ley 13/1985, de 25 de mayo, de coeficientes de inversión, recursos propios y obligaciones de información de los intermediarios financieros, o de rendimientos del capital mobiliario negativos o pérdidas patrimoniales derivados de la transmisión de valores recibidos por operaciones de recompra y suscripción o canje de los citados valores, que se hayan generado con anterioridad a 1 de enero de 2015, se podrá compensar con el saldo positivo a que se refieren las citadas letras b) o a), respectivamente.

Si tras dicha compensación quedase saldo negativo, su importe se podrá compensar en los cuatro años siguientes en la forma establecida en el párrafo anterior.

La parte del saldo negativo a que se refieren las letras a) y b) anteriormente señaladas correspondiente a los períodos impositivos 2010, 2011, 2012 y 2013 que se encuentre pendiente de compensación a 1 de enero de 2014 y proceda de las rentas previstas en el primer párrafo de este apartado, se podrá compensar con el saldo positivo a que se refieren las citadas letras b) o a), respectivamente, que se ponga de manifiesto a partir del período impositivo 2014, siempre que no hubiera finalizado el plazo de cuatro años previsto en el apartado 1 del artículo 49 de esta Ley.

A efectos de determinar qué parte del saldo negativo procede de las rentas señaladas en el párrafo primero de este apartado, cuando para su determinación se hubieran tenido en cuenta otras rentas de distinta naturaleza y dicho saldo negativo se hubiera compensado parcialmente con posterioridad, se entenderá que la compensación afectó en primer lugar a la parte del saldo correspondiente a las rentas de distinta naturaleza.

2. En el período impositivo 2014, si tras la compensación a que se refiere el apartado 1 anterior quedase saldo negativo, su importe se podrá compensar con el saldo positivo de las rentas previstas en la letra b) del artículo 48 de esta Ley, hasta el importe de dicho saldo positivo que se corresponda con ganancias patrimoniales que se pongan de manifiesto con ocasión de transmisiones de elementos patrimoniales.

Si tras dicha compensación quedase nuevamente saldo negativo, su importe se podrá compensar en ejercicios posteriores con arreglo a lo dispuesto en el apartado 1 anterior.

Disposición adicional cuadragésima. *Rendimientos derivados de seguros cuyo beneficiario es el acreedor hipotecario.*

Las rentas derivadas de la prestación por la contingencia de incapacidad cubierta en un seguro, cuando sea percibida por el acreedor hipotecario del contribuyente como beneficiario del mismo, con la obligación de amortizar total o parcialmente la deuda hipotecaria del contribuyente, tendrán el mismo tratamiento fiscal que el que hubiera correspondido de ser el beneficiario el propio contribuyente. No obstante, estas rentas en ningún caso se someterán a retención.

A estos efectos, el acreedor hipotecario deberá ser una entidad de crédito, u otra entidad que, de manera profesional realice la actividad de concesión de préstamos o créditos hipotecarios.

Disposición adicional cuadragésima primera. *Tripulantes de determinados buques de pesca.*

1. Para los tripulantes de los buques de pesca que, enarbolando pabellón español estén inscritos en el registro de la flota pesquera comunitaria y la empresa propietaria en el Registro Especial de Empresas de Buques de Pesca Españoles, pesquen exclusivamente túnidos o especies afines fuera de las aguas de la Comunidad y a no menos de 200 millas náuticas de las líneas de base de los Estados miembros, tendrá la consideración de renta exenta el 50 por ciento de los rendimientos del trabajo personal que se hayan devengado con ocasión de la navegación realizada en tales buques.

2. La baja en el registro de la flota pesquera comunitaria del buque a que se refiere el apartado anterior determinará la obligación de reembolsar, por la empresa propietaria del mismo, la ayuda efectivamente obtenida por aplicación de lo dispuesto en el apartado anterior en los tres años anteriores a dicha baja.

3. La aplicación efectiva de lo establecido en esta disposición adicional quedará condicionada a su compatibilidad con el ordenamiento comunitario.

Disposición adicional cuadragésima segunda. *Procedimiento para que los contribuyentes que perciben determinadas prestaciones apliquen las deducciones previstas en el artículo 81 bis y se les abonen de forma anticipada.*

1. Los contribuyentes que perciban las prestaciones a que se refiere el sexto párrafo del apartado 1 del artículo 81 bis de esta Ley podrán practicar las deducciones reguladas en dicho apartado y percibir las de forma anticipada en los términos previstos en el artículo 60 bis del Reglamento del Impuesto sobre la Renta de las Personas Físicas, con las siguientes especialidades:

a) A efectos del cómputo del número de meses para el cálculo del importe de la deducción, el requisito de percibir las citadas prestaciones se entenderá cumplido cuando tales prestaciones se perciban en cualquier día del mes, y no será aplicable el requisito de alta en el régimen correspondiente de la Seguridad Social o Mutualidad.

b) Los contribuyentes con derecho a la aplicación de estas deducciones podrán solicitar a la Agencia Estatal de Administración Tributaria su abono de forma anticipada por cada uno de los meses en que se perciban tales prestaciones.

c) No resultará de aplicación el límite previsto en el apartado 1 del artículo 60 bis del Reglamento del Impuesto ni, en el caso de que se hubiera cedido a su favor el derecho a la deducción, lo dispuesto en la letra c) del apartado 5 del artículo 60 bis del Reglamento del Impuesto.

2. El Servicio Público de Empleo Estatal, la Seguridad Social y las mutualidades de previsión social alternativas a las de la Seguridad Social y cualquier otro organismo que abonen las prestaciones y pensiones a que se refiere el sexto párrafo del apartado 1 del artículo 81 bis de esta Ley, estarán obligados a suministrar por vía electrónica a la Agencia Estatal de Administración Tributaria durante los diez primeros días de cada mes los datos de las personas a las que hayan satisfecho las citadas prestaciones o pensiones durante el mes anterior.

El formato y contenido de la información serán los que, en cada momento, consten en la sede electrónica de la Agencia Estatal de Administración Tributaria en Internet.

3. Lo establecido en el apartado 1 de esta disposición adicional, así como el plazo, contenido y formato de la declaración informativa a que se refiere el apartado 2 de esta disposición adicional, podrá ser modificado reglamentariamente.

Disposición adicional cuadragésima tercera. *Exención de rentas obtenidas por el deudor en procedimientos concursales.*

Estarán exentas de este Impuesto las rentas obtenidas por los deudores que se pongan de manifiesto como consecuencia de quitas y daciones en pago de deudas, establecidas en

un convenio aprobado judicialmente conforme al procedimiento fijado en la Ley 22/2003, de 9 de julio, Concursal, en un acuerdo de refinanciación judicialmente homologado a que se refiere el artículo 71 bis y la disposición adicional cuarta de dicha Ley, en un acuerdo extrajudicial de pagos a que se refiere el Título X o como consecuencia de exoneraciones del pasivo insatisfecho a que se refiere el artículo 178 bis de la misma Ley, siempre que las deudas no deriven del ejercicio de actividades económicas.

Disposición adicional cuadragésima cuarta. *Reglas especiales de cuantificación de rentas derivadas de deuda subordinada o de participaciones preferentes.*

1. Los contribuyentes que perciban compensaciones a partir de 1 de enero de 2013 como consecuencia de acuerdos celebrados con las entidades emisoras de valores de deuda subordinada o de participaciones preferentes emitidas en las condiciones establecidas en la disposición adicional segunda de la Ley 13/1985, de 25 de mayo, de coeficientes de inversión, recursos propios y obligaciones de información de los intermediarios financieros, podrán optar por aplicar a dichas compensaciones y a las rentas positivas o negativas que, en su caso, se hubieran generado con anterioridad derivadas de la recompra y suscripción o canje por otros valores, así como a las rentas obtenidas en la transmisión de estos últimos, el tratamiento que proceda conforme a las normas generales de este Impuesto, con la especialidades previstas en el apartado 2 de esta disposición adicional, o el siguiente tratamiento fiscal:

a) En el ejercicio en que se perciban las compensaciones derivadas del acuerdo a que se refiere el párrafo anterior, se computará como rendimiento del capital mobiliario la diferencia entre la compensación percibida y la inversión inicialmente realizada. A estos efectos, la citada compensación se incrementará en las cantidades que se hubieran obtenido previamente por la transmisión de los valores recibidos. En caso de que los valores recibidos en el canje no se hubieran transmitido previamente o no se hubieran entregado con motivo del acuerdo, la citada compensación se incrementará en la valoración de dichos valores que se hubiera tenido en cuenta para la cuantificación de la compensación.

b) No tendrán efectos tributarios la recompra y suscripción o canje por otros valores, ni la transmisión de estos últimos realizada antes o con motivo del acuerdo, debiendo practicarse, en su caso, autoliquidación complementaria sin sanción, ni intereses de demora, ni recargo alguno en el plazo comprendido entre la fecha del acuerdo y los tres meses siguientes a la finalización del plazo de presentación de la autoliquidación en la que se imputen las compensaciones a que se refiere la letra a) anterior.

En caso de que el plazo de presentación de la autoliquidación a que se refiere el párrafo anterior hubiera finalizado con anterioridad a la fecha de entrada en vigor del Real Decreto-ley 6/2015, la autoliquidación complementaria deberá practicarse, en su caso, en el plazo de tres meses desde la citada fecha.

2. Los contribuyentes que perciban en 2013 o 2014 las compensaciones previstas en el apartado 1 de esta disposición adicional y apliquen las normas generales del Impuesto, podrán minorar el rendimiento del capital mobiliario derivado de la compensación percibida en la parte del saldo negativo a que se refiere la letra b) del artículo 48 de esta Ley, en su redacción en vigor a 31 de diciembre de 2014, que proceda de pérdidas patrimoniales derivadas de la transmisión de acciones recibidas por las operaciones de recompra y suscripción o canje que no hubiese podido ser objeto de compensación en la base imponible general conforme al segundo párrafo de la citada letra b). El importe de dicha minoración reducirá el saldo pendiente de compensar en ejercicios siguientes.

3. En todo caso se entenderán correctamente realizadas las retenciones efectivamente practicadas con anterioridad a la entrada en vigor del Real Decreto-ley 6/2015 sobre las compensaciones a que se refiere el apartado 1 de esta disposición adicional.

4. Los titulares de deuda subordinada o participaciones preferentes cuyos contratos hubiesen sido declarados nulos mediante sentencia judicial, que hubiesen consignado los rendimientos de las mismas en su autoliquidación correspondiente al Impuesto sobre la Renta de las Personas Físicas, podrán solicitar la rectificación de dichas autoliquidaciones y solicitar y, en su caso, obtener la devolución de ingresos indebidos, aunque hubiese prescrito el derecho a solicitar la devolución.

Quando hubiese prescrito el derecho a solicitar la devolución, la rectificación de la autoliquidación a que se refiere el párrafo anterior solo afectará a los rendimientos de la deuda subordinada y de las participaciones preferentes, y a las retenciones que se hubieran podido practicar por tales rendimientos.

5. A efectos de la aplicación de lo previsto en esta disposición adicional, el contribuyente deberá presentar un formulario que permita identificar las autoliquidaciones afectadas, y que estará disponible a tal efecto en la sede electrónica de la Agencia Estatal de Administración Tributaria.

Disposición transitoria primera. *Prestaciones recibidas de expedientes de regulación de empleo.*

A las cantidades percibidas a partir del 1 de enero de 2001 por beneficiarios de contratos de seguro concertados para dar cumplimiento a lo establecido en la disposición transitoria cuarta del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones que instrumenten las prestaciones derivadas de expedientes de regulación de empleo, que con anterioridad a la celebración del contrato se hicieran efectivas con cargo a fondos internos, y a las cuales les resultara de aplicación la reducción establecida en el artículo 17.2.a) de la Ley 40/1998, de 9 de diciembre, del Impuesto sobre la Renta de las Personas Físicas y otras Normas Tributarias, aplicarán la reducción establecida en el artículo 18.2 de esta Ley, sin que a estos efectos la celebración de tales contratos altere el cálculo del período de generación de tales prestaciones.

Disposición transitoria segunda. *Régimen transitorio aplicable a las mutualidades de previsión social.*

1. Las prestaciones por jubilación e invalidez derivadas de contratos de seguro concertados con mutualidades de previsión social cuyas aportaciones, realizadas con anterioridad a 1 de enero de 1999, hayan sido objeto de minoración al menos en parte en la base imponible, deberán integrarse en la base imponible del impuesto en concepto de rendimientos del trabajo.

2. La integración se hará en la medida en que la cuantía percibida exceda de las aportaciones realizadas a la mutualidad que no hayan podido ser objeto de reducción o minoración en la base imponible del impuesto de acuerdo con la legislación vigente en cada momento y, por tanto, hayan tributado previamente.

3. Si no pudiera acreditarse la cuantía de las aportaciones que no hayan podido ser objeto de reducción o minoración en la base imponible, se integrará el 75 por ciento de las prestaciones por jubilación o invalidez percibidas.

Disposición transitoria tercera. *Contratos de arrendamiento anteriores al 9 de mayo de 1985.*

En la determinación de los rendimientos del capital inmobiliario derivados de contratos de arrendamiento celebrados con anterioridad al 9 de mayo de 1985, que no disfruten del derecho a la revisión de la renta del contrato en virtud de la aplicación de la regla 7.ª del apartado 11 de la disposición transitoria segunda de la Ley 29/1994, de 24 de noviembre, de arrendamientos urbanos, se incluirá adicionalmente, como gasto deducible, mientras subsista esta situación y en concepto de compensación, la cantidad que corresponda a la amortización del inmueble.

Disposición transitoria cuarta. *Régimen transitorio de los contratos de seguro de vida generadores de incrementos o disminuciones de patrimonio con anterioridad a 1 de enero de 1999.*

Quando se perciba un capital diferido, a la parte del rendimiento neto total calculado de acuerdo con lo establecido en el artículo 25 de esta Ley correspondiente a primas satisfechas con anterioridad a 31 de diciembre de 1994, que se hubiera generado con anterioridad a 20 de enero de 2006, se reducirá, en su caso, de la siguiente forma:

1.º Se determinará la parte del rendimiento neto total que corresponde a cada una de las primas satisfechas con anterioridad a 31 de diciembre de 1994. Para determinar la parte del

rendimiento total obtenido que corresponde a cada prima del contrato de seguro, se multiplicará dicho rendimiento total por el coeficiente de ponderación que resulte del siguiente cociente:

En el numerador, el resultado de multiplicar la prima correspondiente por el número de años transcurridos desde que fue satisfecha hasta el cobro de la percepción.

En el denominador, la suma de los productos resultantes de multiplicar cada prima por el número de años transcurridos desde que fue satisfecha hasta el cobro de la percepción.

2.º Para cada una de las partes del rendimiento neto total que corresponde a cada una de las primas satisfechas con anterioridad a 31 de diciembre de 1994, se determinará, a su vez, la parte de la misma que se ha generado con anterioridad a 20 de enero de 2006. Para determinar la parte de la misma que se ha generado con anterioridad a dicha fecha, se multiplicará la cuantía resultante de lo previsto en el número 1.º anterior para cada prima satisfecha con anterioridad a 31 de diciembre de 1994, por el coeficiente de ponderación que resulte del siguiente cociente:

En el numerador, el tiempo transcurrido entre el pago de la prima y el 20 de enero de 2006.

En el denominador, el tiempo transcurrido entre el pago de la prima y la fecha de cobro de la prestación.

3.º Se calculará el importe total de los capitales diferidos correspondientes a los seguros de vida a cuyo rendimiento neto le hubiera resultado de aplicación lo establecido en esta disposición, obtenidos desde 1 de enero de 2015 hasta el momento de la imputación temporal del capital diferido.

4.º Cuando sea inferior a 400.000 euros la suma del capital diferido y la cuantía a que se refiere el número 3.º anterior, se determinará el importe a reducir del rendimiento neto total. A estos efectos, se aplicará a cada una de las partes del rendimiento neto calculadas con arreglo a lo dispuesto en el número 2.º anterior el porcentaje del 14,28 por ciento por cada año transcurrido entre el pago de la correspondiente prima y el 31 de diciembre de 1994. Cuando hubiesen transcurrido más de seis años entre dichas fechas, el porcentaje a aplicar será el 100 por ciento.

5.º Cuando sea superior a 400.000 euros la suma del capital diferido y la cuantía a que se refiere el número 3.º anterior, pero el resultado de lo dispuesto en el número 4.º anterior sea inferior a 400.000 euros, se practicará la reducción señalada en apartado 4.º anterior a cada una de las partes del rendimiento neto generadas con anterioridad a 20 de enero de 2006 que proporcionalmente correspondan a la parte del capital diferido que sumado a la cuantía del apartado 3.º anterior no supere 400.000 euros.

6.º Cuando el resultado de lo dispuesto en el número 3.º anterior sea superior a 400.000 euros, no se practicará reducción alguna.

Disposición transitoria quinta. *Régimen transitorio aplicable a las rentas vitalicias y temporales.*

1. Para determinar la parte de las rentas vitalicias y temporales, inmediatas o diferidas, que se considera rendimiento del capital mobiliario, resultarán aplicables exclusivamente los porcentajes establecidos por el artículo 25.3.a), números 2.º y 3.º, de esta Ley, a las prestaciones en forma de renta que se perciban a partir de la entrada en vigor de esta Ley, cuando la constitución de las rentas se hubiera producido con anterioridad a 1 de enero de 1999.

Dichos porcentajes resultarán aplicables en función de la edad que tuviera el perceptor en el momento de la constitución de la renta en el caso de rentas vitalicias o en función de la total duración de la renta si se trata de rentas temporales.

2. Si se acudiera al rescate de rentas vitalicias o temporales cuya constitución se hubiera producido con anterioridad a 1 de enero de 1999, para el cálculo del rendimiento del capital mobiliario producido con motivo del rescate se restará la rentabilidad obtenida hasta la fecha de constitución de la renta.

3. Para determinar la parte de las rentas vitalicias y temporales, inmediatas o diferidas, que se considera rendimiento del capital mobiliario, resultarán aplicables los porcentajes

establecidos por el artículo 25.3.a), números 2.º y 3.º, de esta Ley, a las prestaciones en forma de renta que se perciban a partir de la entrada en vigor de esta Ley, cuando la constitución de las mismas se hubiera producido entre el 1 de enero de 1999 y el 31 de diciembre de 2006.

Dichos porcentajes resultarán aplicables en función de la edad que tuviera el perceptor en el momento de la constitución de la renta en el caso de rentas vitalicias o en función de la total duración de la renta si se trata de rentas temporales.

Adicionalmente, en su caso, se añadirá la rentabilidad obtenida hasta la fecha de constitución de la renta a que se refiere el número 4.º del artículo 25.3 a) de esta Ley.

Disposición transitoria sexta. *Reducción por movilidad geográfica aplicable en 2015.*

Los contribuyentes que hubieran tenido derecho a aplicar en 2014 la reducción prevista en la letra b) del apartado 2 del artículo 20 de esta Ley, en su redacción vigente a 31 de diciembre de 2014, como consecuencia de haber aceptado en dicho ejercicio un puesto de trabajo, y continúen desempeñando dicho trabajo en el período impositivo 2015, podrán aplicar en dicho período impositivo la reducción a que se refiere el artículo 20 de esta Ley, en su redacción vigente a 31 de diciembre de 2014, en lugar de la reducción prevista en el segundo párrafo de la letra f) del apartado 2 del artículo 19 de esta Ley.

Disposición transitoria séptima. *Partidas pendientes de compensación.*

1. Las pérdidas patrimoniales a que se refiere el artículo 39.b) del texto refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas correspondientes a los períodos impositivos 2003, 2004, 2005 y 2006 que se encuentren pendientes de compensación a la fecha de entrada en vigor de esta Ley, se compensarán con el saldo de las ganancias y pérdidas patrimoniales a que se refiere el artículo 48 b) de esta Ley. Las pérdidas patrimoniales no compensadas por insuficiencia del citado saldo se compensarán con el saldo positivo de las rentas previstas en el artículo 48 a) de esta Ley, con el límite del 25 por ciento de dicho saldo positivo.

2. Las pérdidas patrimoniales a que se refiere el artículo 40 del texto refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas correspondientes a los períodos impositivos 2003, 2004, 2005 y 2006 que se encuentren pendientes de compensación a la fecha de entrada en vigor de esta Ley, se compensarán exclusivamente con el saldo de las ganancias y pérdidas patrimoniales a que se refiere el artículo 49.1. b) de esta Ley.

3. La base liquidable general negativa correspondiente a los períodos impositivos 2003, 2004, 2005 y 2006 que se encuentre pendiente de compensación a la fecha de entrada en vigor de esta Ley, se compensará únicamente con el saldo positivo de la base liquidable general prevista en el artículo 50 de esta Ley.

4. Las cantidades correspondientes a la deducción por doble imposición de dividendos no deducidas por insuficiencia de cuota líquida, correspondientes a los períodos impositivos 2003, 2004, 2005 y 2006, que se encuentren pendientes de compensación a la fecha de entrada en vigor de esta Ley, se deducirán de la cuota líquida total a que se refiere el artículo 79 de esta Ley, en el plazo que le reste a 31 de diciembre de 2006 de acuerdo con lo dispuesto en el artículo 81.3 del texto refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas, según redacción vigente a dicha fecha.

5. Las pérdidas patrimoniales a que se refiere el artículo 49.1 b) de esta Ley, en su redacción en vigor a 31 de diciembre de 2012, correspondientes a los períodos impositivos 2011 y 2012 que se encuentren pendientes de compensación a 1 de enero de 2013, se seguirán compensando con el saldo de las ganancias y pérdidas patrimoniales a que se refiere el artículo 49.1.b) de esta Ley.

Las pérdidas patrimoniales a que se refiere el artículo 49.1 b) de esta Ley, en su redacción en vigor a 31 de diciembre de 2014, correspondientes a los períodos impositivos 2013 y 2014 que se encuentren pendientes de compensación a 1 de enero de 2015, se seguirán compensando con el saldo de las ganancias y pérdidas patrimoniales a que se refiere el artículo 49.1.b) de esta Ley.

6. Las pérdidas patrimoniales a que se refiere el artículo 48.b) de esta Ley, en su redacción en vigor a 31 de diciembre de 2012, correspondientes a los períodos impositivos

2011 y 2012 que se encuentren pendientes de compensación a 1 de enero de 2013, se seguirán compensando en la forma prevista en la letra b) del artículo 48 de esta Ley.

La parte del saldo negativo a que se refiere el artículo 48.b) de esta Ley, en su redacción en vigor a 31 de diciembre de 2014, derivadas de pérdidas patrimoniales procedentes de transmisiones de elementos patrimoniales obtenidas en los períodos impositivos 2013 y 2014 que se encuentren pendientes de compensación a 1 de enero de 2015, se compensarán con el saldo de las ganancias y pérdidas patrimoniales a que se refiere el artículo 49.1.b) de esta Ley. El resto del saldo negativo anteriormente indicado, se seguirá compensando en la forma prevista en la letra b) del artículo 48 de esta Ley.

7. Los saldos negativos a que se refieren las letras a) y b) del apartado 1 del artículo 49 de esta Ley correspondientes a los períodos impositivos 2011, 2012, 2013 y 2014 que se encuentren pendientes de compensación a 1 de enero de 2015, se seguirán compensando en la forma prevista en tales letras conforme a la redacción del artículo 49 en vigor el 31 de diciembre de 2014.

Disposición transitoria octava. *Valor fiscal de las instituciones de inversión colectiva constituidas en países o territorios considerados como paraísos fiscales.*

1. A los efectos de calcular el exceso del valor liquidativo a que hace referencia el artículo 95 de esta Ley, se tomará como valor de adquisición el valor liquidativo a 1 de enero de 1999, respecto de las participaciones y acciones que en el mismo se posean por el contribuyente. La diferencia entre dicho valor y el valor efectivo de adquisición no se tomará como valor de adquisición a los efectos de la determinación de las rentas derivadas de la transmisión o reembolso de las acciones o participaciones.

2. Los dividendos y participaciones en beneficios distribuidos por las instituciones de inversión colectiva, que procedan de beneficios obtenidos con anterioridad a 1 de enero de 1999, se integrarán en la base imponible de los socios o partícipes de los mismos. A estos efectos, se entenderá que las primeras reservas distribuidas han sido dotadas con los primeros beneficios ganados.

Disposición transitoria novena. *Régimen transitorio aplicable a las ganancias patrimoniales derivadas de elementos patrimoniales adquiridos con anterioridad a 31 de diciembre de 1994.*

1. El importe de las ganancias patrimoniales correspondientes a transmisiones de elementos patrimoniales no afectos a actividades económicas que hubieran sido adquiridos con anterioridad a 31 de diciembre de 1994, se determinará con arreglo a las siguientes reglas:

1.ª) En general, se calcularán, para cada elemento patrimonial, con arreglo a lo establecido en la Sección 4.ª, del Capítulo II, del Título III de esta Ley. De la ganancia patrimonial así calculada se distinguirá la parte de la misma que se haya generado con anterioridad a 20 de enero de 2006, entendiéndose como tal la parte de la ganancia patrimonial que proporcionalmente corresponda al número de días transcurridos entre la fecha de adquisición y el 19 de enero de 2006, ambos inclusive, respecto del número total de días que hubiera permanecido en el patrimonio del contribuyente.

La parte de la ganancia patrimonial generada con anterioridad a 20 de enero de 2006, se reducirá, en su caso, de la siguiente manera:

a) Se calculará el período de permanencia en el patrimonio del contribuyente anterior a 31 de diciembre de 1996 del elemento patrimonial.

A estos efectos, se tomará como período de permanencia en el patrimonio del contribuyente el número de años que medie entre la fecha de adquisición del elemento y el 31 de diciembre de 1996, redondeado por exceso.

En el caso de derechos de suscripción se tomará como período de permanencia el que corresponda a los valores de los cuales procedan. Cuando no se hubieran transmitido la totalidad de los derechos de suscripción, se entenderá que los transmitidos correspondieron a los valores adquiridos en primer lugar.

Si se hubiesen efectuado mejoras en los elementos patrimoniales transmitidos se tomará como período de permanencia de éstas en el patrimonio del contribuyente el número de

años que medie entre la fecha en que se hubiesen realizado y el 31 de diciembre de 1996, redondeado por exceso.

b) Se calculará el valor de transmisión de todos los elementos patrimoniales a cuya ganancia patrimonial le hubiera resultado de aplicación lo señalado en esta disposición, transmitidos desde 1 de enero de 2015 hasta la fecha de transmisión del elemento patrimonial.

c) Cuando sea inferior a 400.000 euros la suma del valor de transmisión del elemento patrimonial y la cuantía a que se refiere la letra b) anterior, la parte de la ganancia patrimonial generada con anterioridad a 20 de enero de 2006 se reducirá en el importe resultante de aplicar los siguientes porcentajes por cada año de permanencia de los señalados en la letra a) anterior que exceda de dos:

1.º Si los elementos patrimoniales transmitidos fuesen bienes inmuebles, derechos sobre los mismos o valores de las entidades comprendidas en el artículo 108 de la Ley 24/1988, de 28 de julio, del Mercado de Valores, con excepción de las acciones o participaciones representativas del capital social o patrimonio de las Sociedades o Fondos de Inversión Inmobiliaria, un 11,11 por ciento.

2.º Si los elementos patrimoniales transmitidos fuesen acciones admitidas a negociación en alguno de los mercados secundarios oficiales de valores definidos en la Directiva 2004/39/CE del Parlamento Europeo y del Consejo, de 21 de abril de 2004, relativa a los mercados de instrumentos financieros, y representativos de la participación en fondos propios de sociedades o entidades, con excepción de las acciones representativas del capital social de Sociedades de Inversión Mobiliaria e Inmobiliaria, un 25 por ciento.

3.º Para las restantes ganancias patrimoniales generadas con anterioridad a 20 de enero de 2006, un 14,28 por ciento.

Estará no sujeta la parte de la ganancia patrimonial generada con anterioridad a 20 de enero de 2006 derivada de elementos patrimoniales que a 31 de diciembre de 1996 y en función de lo señalado en esta letra c) tuviesen un período de permanencia, tal y como éste se define en la letra a), superior a diez, cinco y ocho años, respectivamente.

d) Cuando sea superior a 400.000 euros la suma del valor de transmisión del elemento patrimonial y la cuantía a que se refiere la letra b) anterior, pero el resultado de lo dispuesto en la letra b) anterior sea inferior a 400.000 euros, se practicará la reducción señalada en la letra c) anterior a la parte de la ganancia patrimonial generada con anterioridad a 20 de enero de 2006 que proporcionalmente corresponda a la parte del valor de transmisión que sumado a la cuantía de la letra b) anterior no supere 400.000 euros.

e) Cuando el resultado de lo dispuesto en la letra b) anterior sea superior a 400.000 euros, no se practicará reducción alguna a la parte de la ganancia patrimonial generada con anterioridad a 20 de enero de 2006.

2.ª) En los casos de valores admitidos a negociación en alguno de los mercados regulados y de acciones o participaciones en instituciones de inversión colectiva a las que resulte aplicable el régimen previsto en las letras a) y c) del apartado 1 del artículo 37 de esta Ley, las ganancias y pérdidas patrimoniales se calcularán para cada valor, acción o participación de acuerdo con lo establecido en la Sección 4.ª, del Capítulo II del Título III de esta Ley.

Si, como consecuencia de lo dispuesto en el párrafo anterior, se obtuviera como resultado una ganancia patrimonial, se efectuará la reducción que proceda de las siguientes:

a) Si el valor de transmisión fuera igual o superior al que corresponda a los valores, acciones o participaciones a efectos del Impuesto sobre el Patrimonio del año 2005, la parte de la ganancia patrimonial que se hubiera generado con anterioridad a 20 de enero de 2006 se reducirá, en su caso, de acuerdo con lo previsto en la regla 1.ª) anterior. A estos efectos, la ganancia patrimonial generada con anterioridad a 20 de enero de 2006 será la parte de la ganancia patrimonial resultante de tomar como valor de transmisión el que corresponda a los valores, acciones o participaciones a efectos del Impuesto sobre el Patrimonio del año 2005.

b) Si el valor de transmisión fuera inferior al que corresponda a los valores, acciones o participaciones a efectos del Impuesto sobre el Patrimonio del año 2005, se entenderá que toda la ganancia patrimonial se ha generado con anterioridad a 20 de enero de 2006 y se reducirá, en su caso, de acuerdo con lo previsto en la regla 1.ª) anterior.

3.^a) Si se hubieran efectuado mejoras en los elementos patrimoniales transmitidos, se distinguirá la parte del valor de enajenación que corresponda a cada componente del mismo a efectos de la aplicación de lo dispuesto en este apartado 1.

2. A los efectos de lo establecido en esta disposición, se considerarán elementos patrimoniales no afectos a actividades económicas aquellos en los que la desafectación de estas actividades se haya producido con más de tres años de antelación a la fecha de transmisión.

Disposición transitoria décima. *Sociedades transparentes y patrimoniales.*

En lo que afecte a los contribuyentes del Impuesto sobre la Renta de las Personas Físicas será de aplicación lo establecido en las disposiciones transitorias decimoquinta, decimosexta y vigésima segunda del texto refundido de la Ley del Impuesto sobre Sociedades.

Disposición transitoria undécima. *Régimen transitorio aplicable a las prestaciones derivadas de los contratos de seguros colectivos que instrumentan compromisos por pensiones.*

1. Para las prestaciones derivadas de contingencias acaecidas con anterioridad al 1 de enero de 2007, los beneficiarios podrán aplicar el régimen financiero y fiscal vigente a 31 de diciembre de 2006.

2. Para las prestaciones derivadas de contingencias acaecidas a partir de 1 de enero de 2007 correspondientes a seguros colectivos contratados con anterioridad a 20 de enero de 2006, podrá aplicarse el régimen fiscal vigente a 31 de diciembre de 2006. Este régimen será sólo aplicable a la parte de la prestación correspondiente a las primas satisfechas hasta 31 de diciembre de 2006, así como las primas ordinarias previstas en la póliza original satisfechas con posterioridad a esta fecha.

No obstante los contratos de seguro colectivo que instrumentan la exteriorización de compromisos por pensiones pactadas en convenios colectivos de ámbito supraempresarial bajo la denominación «premios de jubilación» u otras, que consistan en una prestación pagadera por una sola vez en el momento del cese por jubilación, suscritos antes de 31 de diciembre de 2006, podrán aplicar el régimen fiscal previsto en este apartado 2.

3. El régimen transitorio previsto en esta disposición únicamente podrá ser de aplicación, en su caso, a las prestaciones percibidas en el ejercicio en el que acaezca la contingencia correspondiente, o en los dos ejercicios siguientes.

No obstante, en el caso de contingencias acaecidas en los ejercicios 2011 a 2014, el régimen transitorio solo podrá ser de aplicación, en su caso, a las prestaciones percibidas hasta la finalización del octavo ejercicio siguiente a aquel en el que acaeció la contingencia correspondiente. En el caso de contingencias acaecidas en los ejercicios 2010 o anteriores, el régimen transitorio solo podrá ser de aplicación, en su caso, a las prestaciones percibidas hasta el 31 de diciembre de 2018.

Disposición transitoria duodécima. *Régimen transitorio aplicable a los planes de pensiones, de mutualidades de previsión social y de planes de previsión asegurados.*

1. Para las prestaciones derivadas de contingencias acaecidas con anterioridad al 1 de enero de 2007, los beneficiarios podrán aplicar el régimen financiero y, en su caso, aplicar la reducción prevista en el artículo 17 del texto refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas vigente a 31 de diciembre de 2006.

2. Para las prestaciones derivadas de contingencias acaecidas a partir del 1 de enero de 2007, por la parte correspondiente a aportaciones realizadas hasta 31 de diciembre de 2006, los beneficiarios podrán aplicar el régimen financiero y, en su caso, aplicar la reducción prevista en el artículo 17 del texto refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas vigente a 31 de diciembre de 2006.

3. El límite previsto en el artículo 52.1.a) de esta Ley no será de aplicación a las cantidades aportadas con anterioridad a 1 de enero de 2007 a sistemas de previsión social y que a esta fecha se encuentren pendientes de reducción en la base imponible por insuficiencia de la misma.

4. El régimen transitorio previsto en esta disposición únicamente podrá ser de aplicación, en su caso, a las prestaciones percibidas en el ejercicio en el que acaezca la contingencia correspondiente, o en los dos ejercicios siguientes.

No obstante, en el caso de contingencias acaecidas en los ejercicios 2011 a 2014, el régimen transitorio solo podrá ser de aplicación, en su caso, a las prestaciones percibidas hasta la finalización del octavo ejercicio siguiente a aquel en el que acaeció la contingencia correspondiente. En el caso de contingencias acaecidas en los ejercicios 2010 o anteriores, el régimen transitorio solo podrá ser de aplicación, en su caso, a las prestaciones percibidas hasta el 31 de diciembre de 2018.

Disposición transitoria decimotercera. *Compensaciones fiscales.*

(Suprimida)

Disposición transitoria decimocuarta. *Transformación de determinados contratos de seguros de vida en planes individuales de ahorro sistemático.*

1. Los contratos de seguro de vida formalizados con anterioridad al 1 de enero de 2007 y en los que el contratante, asegurado y beneficiario sea el propio contribuyente, podrán transformarse en planes individuales de ahorro sistemático regulados en la disposición adicional tercera de esta Ley, y por tanto, serán de aplicación el artículo 7.v) y la disposición adicional tercera de esta misma Ley, en el momento de constitución de las rentas vitalicias siempre que se cumplan los siguientes requisitos:

a) Que el límite máximo anual satisfecho en concepto de primas durante los años de vigencia del contrato de seguro no haya superado los 8.000 euros, y el importe total de las primas acumuladas no haya superado la cuantía de 240.000 euros por contribuyente.

b) Que hubieran transcurrido más de cinco años desde la fecha de pago de la primera prima.

2. No podrán transformarse en planes individuales de ahorro sistemático los seguros colectivos que instrumenten compromisos por pensiones conforme a la disposición adicional primera del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones, ni los instrumentos de previsión social que reducen la base imponible.

3. En el momento de la transformación se hará constar de forma expresa y destacada en el condicionando del contrato que se trata de un plan individual de ahorro sistemático regulado en la disposición adicional tercera de esta Ley.

4. Una vez realizada la transformación, en el caso de anticipación, total o parcial, de los derechos económicos derivados de la renta vitalicia constituida, el contribuyente deberá integrar en el periodo impositivo en el que se produzca la anticipación, la renta que estuvo exenta por aplicación de lo dispuesto en la letra v) del artículo 7 de esta Ley, sin que resulte aplicable la disposición transitoria decimotercera de esta Ley.

Disposición transitoria decimoquinta. *Deducción por alquiler de la vivienda habitual.*

1. Podrán aplicar la deducción por alquiler de la vivienda habitual en los términos previstos en el apartado 2 de esta disposición, los contribuyentes que hubieran celebrado un contrato de arrendamiento con anterioridad a 1 de enero de 2015 por el que hubieran satisfecho, con anterioridad a dicha fecha, cantidades por el alquiler de su vivienda habitual.

En todo caso, resultará necesario que el contribuyente hubiera tenido derecho a la deducción por alquiler de la vivienda habitual en relación con las cantidades satisfechas por el alquiler de dicha vivienda en un período impositivo devengado con anterioridad a 1 de enero de 2015.

2. La deducción por alquiler de la vivienda habitual se aplicará conforme a lo dispuesto en los artículos 67.1, 68.7 y 77.1 de la Ley del Impuesto, en su redacción en vigor a 31 de diciembre de 2014.

Disposición transitoria decimosexta. *Contribuyentes con residencia habitual en el territorio de una Comunidad Autónoma al que no le resulte de aplicación el nuevo modelo de financiación autonómica.*

Los contribuyentes que tengan su residencia habitual en el territorio de una Comunidad Autónoma al que no le resulte de aplicación el modelo de financiación previsto en la Ley 22/2009, por el que se regula el sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía, calcularán la cuota íntegra estatal y autonómica de este Impuesto tomando en consideración los artículos 3, 63, 66, 67, 68, 74, 76, 77 y 78 de esta Ley en su redacción vigente a 31 de diciembre de 2009.

Disposición transitoria decimoséptima. *Trabajadores desplazados a territorio español.*

Los contribuyentes que se hubieran desplazado a territorio español con anterioridad a 1 de enero de 2015 podrán optar por aplicar el régimen especial previsto en el artículo 93 de esta Ley conforme a lo dispuesto en el citado artículo, y en su caso, en la disposición transitoria decimoséptima, ambos de esta Ley, en su redacción en vigor a 31 de diciembre de 2014, aplicando los tipos de gravamen previstos en la normativa del Impuesto sobre la Renta de no Residentes en vigor en esta última fecha, sin perjuicio de lo dispuesto en materia de retenciones en el primer párrafo de la letra f) del artículo 93.2 de esta Ley.

La opción por la aplicación de lo dispuesto en esta disposición transitoria deberá realizarse en la declaración del Impuesto correspondiente al ejercicio 2015 y se mantendrá hasta la finalización de la aplicación del régimen especial.

Disposición transitoria decimoctava. *Deducción por inversión en vivienda habitual.*

1. Podrán aplicar la deducción por inversión en vivienda habitual en los términos previstos en el apartado 2 de esta disposición:

a) Los contribuyentes que hubieran adquirido su vivienda habitual con anterioridad a 1 de enero de 2013 o satisfecho cantidades con anterioridad a dicha fecha para la construcción de la misma.

b) Los contribuyentes que hubieran satisfecho cantidades con anterioridad a 1 de enero de 2013 por obras de rehabilitación o ampliación de la vivienda habitual, siempre que las citadas obras estén terminadas antes de 1 de enero de 2017.

c) Los contribuyentes que hubieran satisfecho cantidades para la realización de obras e instalaciones de adecuación de la vivienda habitual de las personas con discapacidad con anterioridad a 1 de enero de 2013 siempre y cuando las citadas obras o instalaciones estén concluidas antes de 1 de enero de 2017.

En todo caso, resultará necesario que el contribuyente hubiera practicado la deducción por inversión en vivienda habitual en relación con las cantidades satisfechas para la adquisición o construcción de dicha vivienda en un período impositivo devengado con anterioridad a 1 de enero de 2013, salvo que hubiera resultado de aplicación lo dispuesto en el artículo 68.1.2.^a de esta Ley en su redacción vigente a 31 de diciembre de 2012.

2. La deducción por inversión en vivienda habitual se aplicará conforme a lo dispuesto en los artículos 67.1, 68.1, 70.1, 77.1, y 78 de la Ley del Impuesto, en su redacción en vigor a 31 de diciembre de 2012, sin perjuicio de los porcentajes de deducción que conforme a lo dispuesto en la Ley 22/2009 hayan sido aprobados por la Comunidad Autónoma.

3. Los contribuyentes que por aplicación de lo establecido en esta disposición ejerciten el derecho a la deducción estarán obligados, en todo caso, a presentar declaración por este Impuesto y el importe de la deducción así calculada minorará el importe de la suma de la cuota íntegra estatal y autonómica del Impuesto a los efectos previstos en el apartado 2 del artículo 69 de esta Ley.

4. Los contribuyentes que con anterioridad a 1 de enero de 2013 hubieran depositado cantidades en cuentas vivienda destinadas a la primera adquisición o rehabilitación de la vivienda habitual, siempre que en dicha fecha no hubiera transcurrido el plazo de cuatro años desde la apertura de la cuenta, podrán sumar a la cuota líquida estatal y a la cuota líquida autonómica devengadas en el ejercicio 2012 las deducciones practicadas hasta el ejercicio 2011, sin intereses de demora.

Disposición transitoria decimonovena. *Disolución y liquidación de determinadas sociedades civiles.*

1. Podrán acordar su disolución y liquidación, con aplicación del régimen fiscal previsto en esta disposición, las sociedades civiles en las que concurren las siguientes circunstancias:

a) Que con anterioridad a 1 de enero de 2016 les hubiera resultado de aplicación el régimen de atribución de rentas previsto en la Sección 2.ª del Título X de la Ley del Impuesto sobre la Renta de las Personas Físicas.

b) Que a partir de 1 de enero de 2016 cumplan los requisitos para adquirir la condición de contribuyente del Impuesto sobre Sociedades.

c) Que en los seis primeros meses del ejercicio 2016 se adopte válidamente el acuerdo de disolución con liquidación y se realicen con posterioridad al acuerdo, dentro del plazo de los seis meses siguientes a su adopción, todos los actos o negocios jurídicos necesarios, para la extinción de la sociedad civil.

Reglamentariamente se establecerán los requisitos formales exigidos para la aplicación de lo dispuesto en la presente disposición.

2. La disolución con liquidación de dichas sociedades tendrá el siguiente régimen fiscal:

a) Exención del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, concepto "operaciones societarias", hecho imponible "disolución de sociedades", del artículo 19.1.1.º del texto refundido del Impuesto, aprobado por el Real Decreto Legislativo 1/1993, de 24 de septiembre.

b) No se devengará el Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza urbana con ocasión de las adjudicaciones a los socios de inmuebles de naturaleza urbana de los que sea titular la entidad. En la posterior transmisión de los mencionados inmuebles se entenderá que estos fueron adquiridos en la fecha en que lo fueron por la sociedad que se extinga.

c) A efectos del Impuesto sobre la Renta de las Personas Físicas, del Impuesto sobre Sociedades o del Impuesto sobre la Renta de no Residentes de los socios de la sociedad que se disuelve:

1.º El valor de adquisición y, en su caso, de titularidad de las acciones o participaciones en el capital de la sociedad que se disuelve, determinado de acuerdo con lo establecido en la disposición transitoria trigésima segunda de la Ley del Impuesto sobre Sociedades, se aumentará en el importe de las deudas adjudicadas y se disminuirá en el de los créditos y dinero o signo que lo represente adjudicado.

2.º Si el resultado de las operaciones descritas en el párrafo anterior resultase negativo, dicho resultado se considerará renta o ganancia patrimonial, según que el socio sea persona jurídica o física, respectivamente. En este supuesto, cada uno de los restantes elementos de activo adjudicados distintos de los créditos, dinero o signo que lo represente, se considerará que tiene un valor de adquisición cero.

3.º Si el resultado de las operaciones descritas en el párrafo 1.º anterior resultase cero o positivo, se considerará que no existe renta o pérdida o ganancia patrimonial.

Cuando dicho resultado sea cero, cada uno de los restantes elementos de activo adjudicados distintos de los créditos, dinero o signo que lo represente, tendrá como valor de adquisición cero.

Si el resultado fuese positivo, el valor de adquisición de cada uno de los restantes elementos de activo adjudicados distintos de los créditos, dinero o signo que lo represente, será el que resulte de distribuir el resultado positivo entre ellos en función del valor de mercado que resulte del balance final de liquidación de la sociedad que se extingue.

4.º Los elementos adjudicados al socio, distintos de los créditos, dinero o signo que lo represente, se considerarán adquiridos por éste en la fecha de su adquisición por la sociedad.

3. Hasta la finalización del proceso de extinción de la sociedad civil, siempre que la misma se realice dentro del plazo indicado en la letra c) del apartado 1 de esta disposición transitoria, continuará aplicándose el régimen de atribución de rentas previsto en la Sección

2.ª del Título X de esta Ley, sin que la sociedad civil llegue a adquirir la consideración de contribuyente del Impuesto sobre Sociedades.

En caso contrario, la sociedad civil tendrá la consideración de contribuyente del Impuesto sobre Sociedades desde 1 de enero de 2016 y no resultará de aplicación el citado régimen de atribución de rentas.

Disposición transitoria vigésima. *Gastos e inversiones para habitar a los empleados en la utilización de las nuevas tecnologías de la comunicación y de la información.*

Sin perjuicio de lo establecido en la disposición derogatoria segunda de esta Ley, el artículo 40 del Texto Refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, prorrogará su vigencia durante los años 2011, 2012, 2013 y 2014 para los gastos e inversiones para habitar a los empleados en la utilización de las nuevas tecnologías de la comunicación y de la información.

Disposición transitoria vigésima primera. *Deducción por obras de mejora en la vivienda habitual satisfechas con anterioridad a la entrada en vigor del Real Decreto-ley 5/2011.*

1. Los contribuyentes que con anterioridad a la entrada en vigor del Real Decreto-ley 5/2011 hayan satisfecho cantidades por las que hubieran tenido derecho a la deducción por obras de mejora en la vivienda habitual conforme a la redacción original de la disposición adicional vigésima novena de esta Ley, aplicarán la deducción en relación con tales cantidades conforme a la citada redacción.

2. En ningún caso, por aplicación de lo dispuesto en esta disposición, la base anual y la base acumulada de la deducción correspondientes al conjunto de obras de mejora podrán exceder de los límites establecidos en la disposición adicional vigésima novena de esta ley.

Disposición transitoria vigésima segunda. *Indemnizaciones por despido exentas.*

1. Las indemnizaciones por despidos producidos desde la entrada en vigor del Real Decreto-ley 3/2012, de 10 de febrero, de medidas urgentes para la reforma del mercado laboral, y hasta el día de la entrada en vigor de la Ley, de medidas urgentes para la reforma del mercado laboral, estarán exentas en la cuantía que no exceda de la que hubiera correspondido en el caso de que éste hubiera sido declarado improcedente, cuando el empresario así lo reconozca en el momento de la comunicación del despido o en cualquier otro anterior al acto de conciliación y no se trate de extinciones de mutuo acuerdo en el marco de planes o sistemas colectivos de bajas incentivadas.

2. Las indemnizaciones por despido o cese consecuencia de los expedientes de regulación de empleo a que se refiere la disposición transitoria décima de la Ley, de medidas urgentes para la reforma del mercado laboral, aprobados por la autoridad competente a partir de 8 de marzo de 2009, estarán exentas en la cuantía que no supere cuarenta y cinco días de salario, por año de servicio, prorrateándose por meses los periodos de tiempo inferiores a un año hasta un máximo de cuarenta y dos mensualidades.

3. El límite previsto en el último párrafo de la letra e) del artículo 7 de esta Ley no resultará de aplicación a las indemnizaciones por despidos o ceses producidos con anterioridad a 1 de agosto de 2014. Tampoco resultará de aplicación a los despidos que se produzcan a partir de esta fecha cuando deriven de un expediente de regulación de empleo aprobado, o un despido colectivo en el que se hubiera comunicado la apertura del período de consultas a la autoridad laboral, con anterioridad a dicha fecha.

Disposición transitoria vigésima tercera. *Tipo de retención aplicable a los rendimientos de actividades profesionales y a determinados rendimientos del trabajo.*

El porcentaje de retención o ingreso a cuenta aplicable a los rendimientos previstos en el apartado 3 y en la letra a) del apartado 5, ambos del artículo 101 de esta Ley, satisfechos o abonados hasta el 31 de agosto de 2012, será el previsto en dicho artículo, en su redacción vigente a 1 de enero de 2012.

El porcentaje de retención o ingreso a cuenta aplicable a dichos rendimientos que se satisfagan a abonen a partir de 1 de septiembre de 2012 será el previsto en el primer párrafo del apartado 4 de la disposición adicional trigésima quinta de esta Ley, salvo en el supuesto

en el que resulte de aplicación el porcentaje del 9 por ciento previsto en el segundo párrafo de la letra a) del apartado 5 del artículo 101 de esta Ley.

Disposición transitoria vigésima cuarta. *Rendimientos del trabajo en especie consistentes en la utilización de vivienda.*

Durante el período impositivo 2013, los rendimientos del trabajo en especie derivados de la utilización de vivienda cuando esta no sea propiedad del pagador se podrán seguir valorando conforme a lo dispuesto en la letra a) del número 1.º del apartado 1 del artículo 43 de esta Ley en su redacción en vigor a 31 de diciembre de 2012, siempre que la entidad empleadora ya viniera satisfaciendo los mismos en relación con dicha vivienda con anterioridad a 4 de octubre de 2012.

Disposición transitoria vigésima quinta. *Reducciones aplicables a determinados rendimientos.*

1. El límite de la reducción previsto en el artículo 18.2 de esta Ley para la extinción de relaciones laborales o mercantiles no se aplicará a los rendimientos del trabajo que deriven de extinciones producidas con anterioridad a 1 de enero de 2013.

2. Los rendimientos del trabajo procedentes de indemnizaciones por extinción de la relación mercantil a que se refiere el artículo 17.2 e) de esta Ley con período de generación superior a dos años, podrán aplicar la reducción prevista en el apartado 2 del artículo 18 de esta Ley cuando el cociente resultante de dividir el número de años de generación, computados de fecha a fecha, entre el número de períodos impositivos de fraccionamiento, sea superior a dos, siempre que la fecha de la extinción de la relación sea anterior a 1 de agosto de 2014.

3. Los rendimientos distintos de los procedentes de indemnizaciones por extinción de la relación laboral, común o especial, o de la relación mercantil a que se refiere el artículo 17.2 e) de esta Ley, que se vinieran percibiendo de forma fraccionada con anterioridad a 1 de enero de 2015 con derecho a la aplicación de la reducción prevista en los artículos 18.2, 23.3 26.2 y 32.1 de la Ley del Impuesto en su redacción en vigor a 31 de diciembre de 2014, podrán seguir aplicando la reducción prevista, respectivamente, en los artículos 18.2, 23.3, 26.2 y 32.1 de esta Ley a cada una de las fracciones que se imputen a partir de 1 de enero de 2015, siempre que el cociente resultante de dividir el número de años de generación, computados de fecha a fecha, entre el número de períodos impositivos de fraccionamiento, sea superior a dos.

En relación con rendimientos previstos en el párrafo anterior derivados de compromisos adquiridos con anterioridad a 1 de enero de 2015 que tuvieran previsto el inicio de su percepción de forma fraccionada en períodos impositivos que se inicien a partir de dicha fecha, la sustitución de la forma de percepción inicialmente acordada por su percepción en un único período impositivo no alterará el inicio del período de generación del rendimiento.

4. En el caso de los rendimientos del trabajo que deriven del ejercicio de opciones de compra sobre acciones o participaciones por los trabajadores que hubieran sido concedidas con anterioridad a 1 de enero de 2015 y se ejerciten transcurridos más de dos años desde su concesión, si, además, no se concedieron anualmente, podrán aplicar la reducción prevista en el apartado 2 del artículo 18 de esta Ley aun cuando en el plazo de los cinco períodos impositivos anteriores a aquél en el que se ejerciten, el contribuyente hubiera obtenido otros rendimientos con período de generación superior a dos años a los que hubiera aplicado la reducción prevista en dicho apartado. En este caso será de aplicación el límite previsto en el número 1.º de la letra b) del apartado 2 del artículo 18 de esta Ley en su redacción, en vigor a 31 de diciembre de 2014, a los rendimientos del trabajo derivados de todas las opciones de compra concedidas con anterioridad a 1 de enero de 2015.

Disposición transitoria vigésima sexta. *Régimen transitorio aplicable a la imputación de primas de seguros colectivos contratados con anterioridad a 1 de diciembre de 2012.*

A efectos de lo dispuesto en el segundo párrafo de la letra f) del apartado 1 del artículo 17 de esta Ley, en los seguros colectivos contratados con anterioridad a 1 de diciembre de 2012, en los que figuren primas de importe determinado expresamente, y el importe anual de

estas supere el límite fijado en dicho artículo, no será obligatoria la imputación por ese exceso.

Disposición transitoria vigésima séptima. *Acciones o participaciones de entidades de nueva o reciente creación adquiridas con anterioridad a la entrada en vigor de la Ley 14/2013, de Apoyo a los Emprendedores y su Internacionalización.*

Los contribuyentes que obtengan ganancias patrimoniales que se pongan de manifiesto con ocasión de la transmisión de acciones o participaciones adquiridas con anterioridad a la entrada en vigor de la Ley 14/2013 podrán aplicar la exención prevista en la disposición adicional trigésima cuarta de esta Ley en su redacción en vigor a 31 de diciembre de 2012, siempre que se cumplan los requisitos y condiciones establecidos en dicha disposición adicional.

Disposición transitoria vigésima octava. *Acciones o participaciones adquiridas con el saldo de cuentas ahorro-empresa.*

No formará parte de la base de la deducción regulada en el artículo 68.1 de esta Ley el importe de las acciones o participaciones adquiridas con el saldo de cuentas ahorro-empresa en la medida en que dicho saldo hubiera sido objeto de deducción.

Disposición transitoria vigésima novena. *Transmisiones de derechos de suscripción anteriores a 1 de enero de 2017.*

Para la determinación del valor de adquisición de los valores a que se refiere la letra a) del apartado 1 del artículo 37 de esta Ley, se deducirá el importe obtenido por las transmisiones de derechos de suscripción realizadas con anterioridad a 1 de enero de 2017, con excepción del importe de tales derechos que hubiera tributado como ganancia patrimonial. Cuando no se hubieran transmitido la totalidad de los derechos de suscripción, se entenderá que los transmitidos correspondieron a los valores adquiridos en primer lugar.

Disposición transitoria trigésima. *Socios de sociedades civiles que tengan la condición de contribuyentes del Impuesto sobre Sociedades.*

1. Los contribuyentes de este Impuesto que sean socios de sociedades civiles, a las que hubiese resultado de aplicación el régimen de atribución de rentas previsto en la Sección 2.^a del Título X de la esta Ley y adquieran la condición de contribuyentes del Impuesto sobre Sociedades, podrán seguir aplicando las deducciones en la cuota íntegra previstas en el artículo 68.2 de esta Ley que estuviesen pendientes de aplicación a 1 de enero de 2016 en los términos previstos en el artículo 69 de esta Ley, siempre que se cumplan las condiciones y requisitos establecidos en la Ley del Impuesto sobre Sociedades.

2. En lo que afecte a los contribuyentes de este Impuesto, será de aplicación lo dispuesto en la disposición transitoria trigésima segunda de la Ley del Impuesto sobre Sociedades.

Disposición transitoria trigésima primera. *Requisito de antigüedad a efectos de tratamiento de Planes Individuales de Ahorro Sistemático de contratos de seguro formalizados antes de 1 de enero de 2015.*

A los Planes Individuales de Ahorro Sistemático formalizados con anterioridad al 1 de enero de 2015, les será de aplicación el requisito de cinco años fijado en la letra g) de la disposición adicional tercera de esta Ley.

La transformación de un Plan Individual de Ahorro Sistemático formalizado antes de 1 de enero de 2015, o de un contrato de seguro de los regulados en la disposición transitoria decimocuarta de esta Ley, mediante la modificación del vencimiento del mismo, con la exclusiva finalidad de anticipar la constitución de la renta vitalicia a una fecha que cumpla con el requisito de antigüedad de cinco años desde el pago de la primera prima exigido por las citadas disposiciones, no tendrá efectos tributarios para el tomador.

Disposición transitoria trigésima segunda. *Límites para la aplicación del método de estimación objetiva en los ejercicios 2016 y 2017.*

Para los ejercicios 2016 y 2017, las magnitudes de 150.000 y 75.000 euros a que se refiere el apartado a') de la letra b) de la norma 3.ª del apartado 1 del artículo 31 de esta Ley, quedan fijadas en 250.000 y 125.000 euros, respectivamente.

Asimismo, para dichos ejercicios, la magnitud de 150.000 euros a que se refiere la letra c) de la norma 3.ª del apartado 1 del artículo 31 de esta Ley, queda fijada en 250.000 euros.

Disposición derogatoria primera. *Impuesto sobre la Renta de las Personas Físicas.*

1. A la entrada en vigor de esta Ley quedarán derogadas todas las disposiciones que se opongan a lo establecido en la misma, y en particular el Real Decreto legislativo 3/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas.

2. No obstante lo previsto en el apartado anterior, conservarán su vigencia en lo que se refiere a este Impuesto:

1.º La disposición adicional segunda de la Ley 13/1985, de 25 de mayo, de coeficientes de inversión, recursos propios y obligaciones de información de intermediarios financieros.

2.º La Ley 20/1990, de 19 de diciembre, sobre Régimen Fiscal de Cooperativas, salvo lo dispuesto en el artículo 32 de la misma.

3.º Las disposiciones adicionales decimosexta, decimoséptima y vigésima tercera de la Ley 18/1991, de 6 de junio, del Impuesto sobre la Renta de las Personas Físicas.

4.º Los artículos 93 y 94 de la Ley 20/1991, de 7 de junio, de modificación de los aspectos fiscales del Régimen Económico y Fiscal de Canarias.

5.º La Ley 19/1994, de 6 de julio, de modificación del Régimen Económico y Fiscal de Canarias.

6.º El Real Decreto-ley 7/1994, de 20 de junio, sobre Libertad de Amortización para las Inversiones Generadoras de Empleo.

7.º El Real Decreto-ley 2/1995, de 17 de febrero, sobre Libertad de Amortización para las Inversiones Generadoras de Empleo.

8.º La disposición transitoria undécima de la Ley 13/1996, de 30 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social.

9.º El artículo 13 de la Ley 32/1999, de 8 de octubre, de solidaridad con las víctimas del terrorismo.

10.º Las disposiciones adicionales tercera y sexta de la Ley 55/1999, de 29 de diciembre, de medidas fiscales, administrativas y del orden social.

11.º La Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo.

12.º La disposición transitoria segunda de la Ley 19/2003, de 4 de julio, sobre régimen jurídico de los movimientos de capitales y de las transacciones económicas con el exterior y sobre determinadas medidas de prevención del blanqueo de capitales.

13.º Las disposiciones adicionales quinta, decimoctava, trigésima tercera, trigésima cuarta y trigésima séptima de la Ley 62/2003, de 30 de diciembre, de medidas fiscales, administrativas y del orden social.

14.º El artículo 5.7 del Real Decreto-Ley 6/2004, de 17 de septiembre, por el que se adoptan medidas urgentes para reparar los daños causados por los incendios e inundaciones acaecidos en las Comunidades Autónomas de Aragón, Cataluña, Andalucía, La Rioja, Comunidad Foral de Navarra y Comunidad Valenciana.

15.º El artículo 1 del texto refundido de la Ley sobre responsabilidad civil y seguro en la circulación vehículos a motor aprobado por el Real Decreto Legislativo 8/2004, de 29 de octubre.

16.º El artículo 7 del Real Decreto-ley 8/2004, de 5 de noviembre, sobre indemnizaciones a los participantes en operaciones internacionales de paz y seguridad.

17.º El artículo 5.7 de la Ley 2/2005, de 15 de marzo, por la que se adoptan medidas urgentes para reparar los daños causados por los incendios e inundaciones acaecidos en las Comunidades Autónomas de Aragón, Cataluña, Andalucía, La Rioja, Comunidad Foral de Navarra y Comunidad Valenciana.

18.º El artículo 3.7 del Real Decreto-Ley 11/2005, de 22 de julio, por el que se aprueban medidas urgentes en materia de incendios forestales.

3. La derogación de las disposiciones a que se refiere el apartado 1 no perjudicará los derechos de la Hacienda pública respecto a las obligaciones devengadas durante su vigencia.

Disposición derogatoria segunda. *Impuesto sobre Sociedades.*

1. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2007 quedan derogados el artículo 23 y el Capítulo VI del Título VII del texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por Real Decreto Legislativo 4/2004, de 5 de marzo.

2. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2011 quedan derogados los artículos 36, 37, apartados 4, 5 y 6 del artículo 38, apartados 2 y 3 del artículo 39, artículos 40 y 43 del texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo.

3. (Derogado)

Téngase en cuenta que la derogación del apartado 3 produce efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2014 según establece la disposición derogatoria única.2. de la Ley 16/2013, de 29 de octubre. [Ref. BOE-A-2013-11331](#).

Redacción anterior:

3. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2012 queda derogado el apartado 2 del artículo 38 del texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo.

4. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2014 quedan derogados el apartado 1 del artículo 34 y los apartados 1, 3 y 7 del artículo 38 del texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por Real Decreto Legislativo 4/2004, de 5 de marzo.

Disposición final primera. *Modificación del texto refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas, aprobado por el Real Decreto Legislativo 3/2004, de 5 de marzo.*

1. Con efectos desde el 1 de enero de 2006, se modifica la disposición transitoria quinta del texto refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas, que quedará redactada de la siguiente manera:

«Disposición transitoria quinta. *Régimen transitorio de los contratos de seguro de vida generadores de incrementos o disminuciones de patrimonio con anterioridad a 1 de enero de 1999.*

1. Cuando se perciba un capital diferido con anterioridad a 20 de enero de 2006, la parte de prestación correspondiente a cada una de las primas satisfechas con anterioridad a 31 de diciembre de 1994 se reducirá en un 14,28 por 100 por cada año, redondeado por exceso, que medie entre el abono de la prima y el 31 de diciembre de 1994, una vez calculado el rendimiento de acuerdo con lo establecido en los artículos 23, 24 y 94 de esta Ley, excluido lo previsto en el último párrafo del apartado 2.b) de este artículo 94. Cuando hubiesen transcurrido más de seis años entre dichas fechas, el porcentaje a aplicar será el 100 por 100.

2. Cuando se perciba un capital diferido a partir de 20 de enero de 2006, la parte de la prestación correspondiente a cada una de las primas satisfechas con anterioridad a 31 de diciembre de 1994, que se hubiera generado con anterioridad a 20 de enero de 2006, se reducirá de acuerdo con lo previsto en el apartado 1 anterior.

A estos efectos, para determinar la parte de la prestación que, correspondiendo a cada una de las primas satisfechas con anterioridad a 31 de diciembre de 1994, se ha generado con anterioridad a 20 de enero de 2006, se multiplicará la misma por el coeficiente de ponderación que resulte del siguiente cociente:

En el numerador, el tiempo transcurrido entre el pago de la prima y el 20 de enero de 2006.

En el denominador, el tiempo transcurrido entre el pago de la prima y la fecha de cobro de la prestación.»

2. Con efectos desde el 1 de enero de 2006, se modifica la disposición transitoria novena del texto refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas, que quedará redactada de la siguiente manera:

«Disposición transitoria novena. *Ganancias patrimoniales derivadas de elementos adquiridos con anterioridad a 31 de diciembre de 1994.*

1. El importe de las ganancias patrimoniales correspondientes a transmisiones de elementos patrimoniales no afectos a actividades económicas que hubieran sido adquiridos con anterioridad a 31 de diciembre de 1994, se determinará con arreglo a las siguientes reglas:

A) Transmisiones efectuadas hasta el 19 de enero de 2006.

1.^a) Las ganancias patrimoniales se calcularán, para cada elemento patrimonial, con arreglo a lo establecido en la Sección 4.^a, del Capítulo I, del Título II del texto refundido de esta Ley.

La ganancia patrimonial calculada se reducirá de la siguiente manera:

a) Se tomará como período de permanencia en el patrimonio del contribuyente el número de años que medie entre la fecha de adquisición del elemento y el 31 de diciembre de 1996, redondeado por exceso.

En el caso de derechos de suscripción se tomará como período de permanencia el que corresponda a los valores de los cuales procedan.

Si se hubiesen efectuado mejoras en los elementos patrimoniales transmitidos se tomará como período de permanencia de éstas en el patrimonio del contribuyente el número de años que medie entre la fecha en que se hubiesen realizado y el 31 de diciembre de 1996, redondeado por exceso.

b) Si los elementos patrimoniales transmitidos fuesen bienes inmuebles, derechos sobre los mismos o valores de las entidades comprendidas en el artículo 108 de la Ley 24/1988, de 28 de julio, del Mercado de Valores, con excepción de las acciones o participaciones representativas del capital social o patrimonio de las Sociedades o Fondos de Inversión Inmobiliaria, la ganancia patrimonial se reducirá en un 11,11 por 100 por cada año de permanencia de los señalados en el párrafo a) anterior que exceda de dos.

c) Si los elementos patrimoniales transmitidos fuesen acciones admitidas a negociación en alguno de los mercados regulados de valores definidos en la Directiva 2004/39/CE del Parlamento Europeo y del Consejo de 21 de abril de 2004 relativa a los mercados de instrumentos financieros, y representativos de la participación en fondos propios de sociedades o entidades, con excepción de las acciones representativas del capital social de Sociedades de Inversión Mobiliaria e Inmobiliaria, la ganancia se reducirá en un 25 por 100 por cada año de permanencia de los señalados en el párrafo a) anterior que exceda de dos.

d) Las restantes ganancias patrimoniales se reducirán en un 14,28 por 100 por cada año de permanencia de los señalados en el párrafo a) anterior que exceda de dos.

e) Estará no sujeta la ganancia patrimonial derivada de elementos patrimoniales que a 31 de diciembre de 1996 y en función de lo señalado en los párrafos b), c) y d) anteriores tuviesen un período de permanencia, tal y como éste se define en el párrafo a), superior a diez, cinco y ocho años, respectivamente.

2.^a) Si se hubieran efectuado mejoras en los elementos patrimoniales transmitidos se distinguirá la parte del valor de enajenación que corresponda a cada

componente del mismo a efectos de la aplicación de lo dispuesto en la regla 1.ª) anterior.

B) Transmisiones efectuadas a partir del 20 de enero de 2006.

1.ª) La parte de la ganancia patrimonial generada con anterioridad a 20 de enero de 2006 se reducirá con arreglo a lo dispuesto en la letra A) anterior. A estos efectos, la parte de la ganancia patrimonial generada con anterioridad a 20 de enero de 2006 vendrá determinada por la parte de la ganancia patrimonial que proporcionalmente corresponda al número de días transcurridos entre la fecha de adquisición y el 19 de enero de 2006, ambos inclusive, respecto del número total de días que hubiera permanecido en el patrimonio del contribuyente.

Estará no sujeta la parte de la ganancia patrimonial generada con anterioridad a 20 de enero de 2006 derivada de elementos patrimoniales que a 31 de diciembre de 1996 y en función de lo señalado en los párrafos b), c) y d) de la regla 1.ª de la letra A) anterior, tuviesen un período de permanencia, tal y como éste se define en el párrafo a) de la regla 1.ª de la letra A) anterior, superior a diez, cinco y ocho años, respectivamente.

2.ª) En los casos de valores admitidos a negociación en alguno de los mercados regulados y de acciones o participaciones en instituciones de inversión colectiva a las que resulte aplicable el régimen previsto en la letra a) del apartado 1 del artículo 35 de esta Ley, las ganancias y pérdidas patrimoniales se calcularán para cada valor, acción o participación de acuerdo con lo establecido en la Sección 4.ª, del Capítulo I del Título II de esta Ley.

Si, como consecuencia de lo dispuesto en el párrafo anterior, se obtuviera como resultado una ganancia patrimonial, se efectuará la reducción que proceda de las siguientes:

a) Si el valor de transmisión fuera igual o superior al que corresponda a los valores, acciones o participaciones a efectos del Impuesto sobre el Patrimonio del año 2005, la parte de la ganancia patrimonial que se hubiera generado con anterioridad a 20 de enero de 2006 se reducirá de acuerdo con lo previsto en la regla 1.ª anterior. A estos efectos, la ganancia patrimonial generada con anterioridad a 20 de enero de 2006 será la parte de la ganancia patrimonial resultante de tomar como valor de transmisión el que corresponda a los valores, acciones o participaciones a efectos del Impuesto sobre el Patrimonio del año 2005.

b) Si el valor de transmisión fuera inferior al que corresponda a los valores, acciones o participaciones a efectos del Impuesto sobre el Patrimonio del año 2005, la ganancia patrimonial se reducirá de acuerdo con lo previsto en la letra A) anterior.

2. A los efectos de lo establecido en esta disposición, se considerarán elementos patrimoniales no afectos a actividades económicas aquellos en los que la desafectación de estas actividades se haya producido con más de tres años de antelación a la fecha de transmisión.»

3. Con efectos desde el 1 de enero de 2006, se añade una disposición transitoria decimoquinta al texto refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas, que quedará redactada de la siguiente manera:

«Disposición transitoria decimoquinta. *Régimen transitorio aplicable en el supuesto de fallecimiento durante el período impositivo 2006.*

En el supuesto de finalización del período impositivo 2006 con anterioridad a la entrada en vigor de la disposición final primera de la Ley 35/2006, del Impuesto sobre la Renta de las Personas Físicas y de modificación parcial de las Leyes de los impuestos sobre sociedades, sobre la Renta de no Residentes y sobre el Patrimonio, los sucesores del causante aplicarán en dicha declaración las disposiciones transitorias quinta y novena de esta Ley según su redacción vigente a 31 de diciembre de 2005.»

Disposición final segunda. *Modificación del texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo y de la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo.*

1. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2007, se da nueva redacción al punto 2.º de la letra e) del apartado 4 del artículo 30 del texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, que quedará redactado de la siguiente manera:

«2.º El sujeto pasivo pruebe que un importe equivalente a la depreciación del valor de la participación se ha integrado en la base imponible del Impuesto sobre la Renta de las Personas Físicas, en concepto de renta obtenida por las sucesivas personas físicas propietarias de la participación, con la ocasión de su transmisión. La deducción se practicará parcialmente cuando la prueba a que se refiere este párrafo e) tenga carácter parcial.

En este supuesto, la deducción no podrá exceder del importe resultante de aplicar al dividendo o a la participación en beneficios el tipo de gravamen que en el Impuesto sobre la Renta de las Personas Físicas corresponde a las ganancias patrimoniales integradas en la parte especial de la base imponible o en la del ahorro, para el caso de transmisiones realizadas a partir de 1 de enero de 2007.»

2. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2007, se da nueva redacción al artículo 43 del texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, que quedará redactado de la siguiente manera:

«Artículo 43. *Deducción por contribuciones empresariales a planes de pensiones de empleo, a mutualidades de previsión social que actúen como instrumento de previsión social empresarial, a planes de previsión social empresarial o por aportaciones a patrimonios protegidos de las personas con discapacidad.*

1. El sujeto pasivo podrá practicar una deducción en la cuota íntegra del 10 por ciento de las contribuciones empresariales imputadas a favor de los trabajadores con retribuciones brutas anuales inferiores a 27.000 euros, siempre que tales contribuciones se realicen a planes de pensiones de empleo, a planes de previsión social empresarial, a planes de pensiones regulados en la Directiva 2003/41/CE del Parlamento Europeo y del Consejo, de 3 de junio de 2003, relativa a las actividades y la supervisión de fondos de pensiones de empleo y a mutualidades de previsión social que actúen como instrumento de previsión social de los que sea promotor el sujeto pasivo.

2. Asimismo, el sujeto pasivo podrá practicar una deducción en la cuota íntegra del 10 por ciento de las aportaciones realizadas a favor de patrimonios protegidos de los trabajadores con retribuciones brutas anuales inferiores a 27.000 euros, o de sus parientes en línea directa o colateral hasta el tercer grado inclusive, de sus cónyuges o de las personas a cargo de dichos trabajadores en régimen de tutela o acogimiento regulados en la Ley 41/2003, de 18 de noviembre, de Protección Patrimonial de las Personas con Discapacidad y de Modificación del Código Civil, de la Ley de Enjuiciamiento Civil y de la Normativa Tributaria con esta finalidad, de acuerdo con las siguientes reglas:

a) Las aportaciones que generen el derecho a practicar la deducción prevista en este apartado no podrán exceder de 8.000 euros anuales por cada trabajador o persona discapacitada.

b) Las aportaciones que excedan del límite previsto en la letra anterior darán derecho a practicar la deducción en los cuatro períodos impositivos siguientes, hasta agotar, en su caso, en cada uno de ellos el importe máximo que genera el derecho a deducción.

Cuando concurren en un mismo período impositivo deducciones en la cuota por aportaciones efectuadas en el ejercicio, con deducciones pendientes de practicar de

ejercicios anteriores se practicarán, en primer lugar, las deducciones procedentes de las aportaciones de los ejercicios anteriores, hasta agotar el importe máximo que genera el derecho a deducción.

c) Tratándose de aportaciones no dinerarias se tomará como importe de la aportación el que resulte de lo previsto en el artículo 18 de la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo.

Estarán exentas del Impuesto sobre Sociedades las rentas positivas que se pongan de manifiesto con ocasión de las contribuciones empresariales a patrimonios protegidos.

3. Cuando se trate de trabajadores con retribuciones brutas anuales iguales o superiores a 27.000 euros, la deducción prevista en los apartados 1 y 2 anteriores se aplicará sobre la parte proporcional de las contribuciones empresariales y aportaciones que correspondan al importe de la retribución bruta anual reseñado en dichos apartados.

4. Esta deducción no se podrá aplicar respecto de las contribuciones realizadas al amparo del régimen transitorio establecido en las disposiciones transitorias cuarta, quinta y sexta del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones. Asimismo, no será aplicable en el caso de compromisos específicos asumidos con los trabajadores como consecuencia de un expediente de regulación de empleo.

5. Cuando se efectúen disposiciones de bienes o derechos aportados al patrimonio protegido de los trabajadores, de sus parientes, cónyuges o personas a cargo de los trabajadores en régimen de tutela o acogimiento, en los términos previstos en los párrafos b) y c) del apartado 5 del artículo 54 de la Ley del Impuesto sobre la Renta de las Personas Físicas, el sujeto pasivo que efectuó la aportación, en el período en que se hayan incumplido los requisitos, conjuntamente con la cuota correspondiente a su período impositivo, ingresará la cantidad deducida conforme a lo previsto en este artículo, además de los intereses de demora.»

3. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2007, se da nueva redacción al apartado 1 del artículo 57 del texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, que quedará redactado de la siguiente manera:

«1. Las instituciones de inversión colectiva reguladas en la Ley de instituciones de inversión colectiva con excepción de las sometidas al tipo general de gravamen, no tendrán derecho a deducción alguna de la cuota ni a la exención de rentas en la base imponible para evitar la doble imposición internacional.»

4. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2007, se da nueva redacción al apartado 2 del artículo 67 del texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, que quedará redactado de la siguiente manera:

«2. Se entenderá por sociedad dominante aquella que cumpla los requisitos siguientes:

a) Tener alguna de las formas jurídicas establecidas en el apartado anterior o, en su defecto, tener personalidad jurídica y estar sujeta y no exenta al Impuesto sobre Sociedades. Los establecimientos permanentes de entidades no residentes situados en territorio español podrán ser considerados sociedades dominantes respecto de las sociedades cuyas participaciones estén afectas al mismo.

b) Que tenga una participación, directa o indirecta, al menos, del 75 por ciento del capital social de otra u otras sociedades el primer día del período impositivo en que sea de aplicación este régimen de tributación.

c) Que dicha participación se mantenga durante todo el período impositivo.

El requisito de mantenimiento de la participación durante todo el período impositivo no será exigible en el supuesto de disolución de la entidad participada.

d) Que no sea dependiente de ninguna otra residente en territorio español, que reúna los requisitos para ser considerada como dominante.

e) Que no esté sometida al régimen especial de las agrupaciones de interés económico, españolas y europeas, y de uniones temporales de empresas.

f) Que, tratándose de establecimientos permanentes de entidades no residentes en territorio español, dichas entidades no sean dependientes de ninguna otra residente en territorio español que reúna los requisitos para ser considerada como dominante y residan en un país o territorio con el que España tenga suscrito un convenio para evitar la doble imposición internacional que contenga cláusula de intercambio de información.»

5. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2007, se da nueva redacción al apartado 1 del artículo 94 del texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, que quedará redactado de la siguiente manera:

«1. El régimen previsto en el presente capítulo se aplicará, a opción del sujeto pasivo de este impuesto o del contribuyente del Impuesto sobre la Renta de las Personas Físicas, a las aportaciones no dinerarias en las que concurran los siguientes requisitos:

a) Que la entidad que recibe la aportación sea residente en territorio español o realice actividades en este por medio de un establecimiento permanente al que se afecten los bienes aportados.

b) Que una vez realizada la aportación, el sujeto pasivo aportante de este impuesto o el contribuyente del Impuesto sobre la Renta de las Personas Físicas, participe en los fondos propios de la entidad que recibe la aportación en, al menos, el cinco por ciento.

c) Que, en el caso de aportación de acciones o participaciones sociales por contribuyentes del Impuesto sobre la Renta de las Personas Físicas, se tendrán que cumplir además de los requisitos señalados en los párrafos a) y b), los siguientes:

1.º Que la entidad de cuyo capital social sean representativos sea residente en territorio español y que a dicha entidad no le sean de aplicación el régimen especial de agrupaciones de interés económico, españolas o europeas, y de uniones temporales de empresas, previstos en esta Ley, ni tenga como actividad principal la gestión de un patrimonio mobiliario o inmobiliario en los términos previstos en el artículo 4.Ocho.Dos de la Ley 19/1991, de 6 de junio, del Impuesto sobre el Patrimonio y no cumpla los demás requisitos establecidos en el cuarto párrafo del apartado 1 del artículo 116 de esta Ley.

2.º Que representen una participación de, al menos, un cinco por ciento de los fondos propios de la entidad.

3.º Que se posean de manera ininterrumpida por el aportante durante el año anterior a la fecha del documento público en que se formalice la aportación.

d) Que, en el caso de aportación de elementos patrimoniales distintos de los mencionados en el párrafo c) por contribuyentes del Impuesto sobre la Renta de las Personas Físicas, dichos elementos estén afectos a actividades económicas cuya contabilidad se lleve con arreglo a lo dispuesto en el Código de Comercio.»

6. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2007, se da nueva redacción al apartado 10 del artículo 107 del texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, que quedará redactado de la siguiente manera:

«10. Para calcular la renta derivada de la transmisión de la participación, directa o indirecta, el valor de adquisición se incrementará en el importe de la renta positiva que, sin efectiva distribución, hubiese sido incluida en la base imponible de los socios como rentas de sus acciones o participaciones en el período de tiempo comprendido entre su adquisición y transmisión.

En el caso de sociedades que tengan como actividad principal la gestión de un patrimonio mobiliario o inmobiliario en los términos previstos en el artículo 4.Ocho.Dos de la Ley 19/1991, de 6 de junio, del Impuesto sobre el Patrimonio, el valor de transmisión a computar será como mínimo, el teórico resultante del último balance cerrado, una vez sustituido el valor contable de los activos por el valor que tendrían a efectos del Impuesto sobre el Patrimonio o por el valor normal de mercado si éste fuere inferior.»

7. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2007, se da nueva redacción al apartado 1 del artículo 116 del texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, que quedará redactado de la siguiente manera:

«1. Podrán acogerse al régimen previsto en este capítulo las entidades cuyo objeto social comprenda la actividad de gestión y administración de valores representativos de los fondos propios de entidades no residentes en territorio español, mediante la correspondiente organización de medios materiales y personales.

Los valores o participaciones representativos de la participación en el capital de la entidad de tenencia de valores extranjeros deberán ser nominativos.

Las entidades sometidas a los regímenes especiales de las agrupaciones de interés económico, españolas y europeas, y de uniones temporales de empresas, no podrán acogerse al régimen de este capítulo.

Tampoco podrán acogerse las entidades que tengan como actividad principal la gestión de un patrimonio mobiliario o inmobiliario en los términos previstos en el artículo 4.Ocho.Dos de la Ley 19/1991, de 6 de junio, del Impuesto sobre el Patrimonio, siempre que en el mismo tiempo de al menos 90 días del ejercicio social más del 50 por ciento del capital social pertenezca, directa o indirectamente, a 10 o menos socios o a un grupo familiar, entendiéndose a estos efectos que éste está constituido por el cónyuge y las demás personas unidas por vínculos de parentesco, en línea directa o colateral, consanguínea o por afinidad, hasta el cuarto grado, inclusive, excepto que la totalidad de los socios sean personas jurídicas que, a su vez, no cumplan las condiciones anteriores o cuando una persona jurídica de derecho público sea titular de más del 50 por ciento del capital, así como cuando los valores representativos de la participación de la entidad estuviesen admitidos a negociación en alguno de los mercados secundarios oficiales de valores previstos en la ley 24/1988, de 28 de julio, del Mercado de valores.»

8. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2007, se da nueva redacción a la letra b) del apartado 1 del artículo 118 del texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, que quedará redactado de la siguiente manera:

«b) Cuando el perceptor sea contribuyente del Impuesto sobre la Renta de las Personas Físicas, el beneficio distribuido se considerará renta general y se podrá aplicar la deducción por doble imposición internacional en los términos previstos en el Impuesto sobre la Renta de las Personas Físicas, respecto de los impuestos pagados en el extranjero por la entidad de tenencia de valores y que correspondan a las rentas exentas que hayan contribuido a la formación de los beneficios percibidos.»

9. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2007, se da nueva redacción al apartado 4 del artículo 123 del texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, que quedará redactado de la siguiente manera:

«4. Los partícipes o miembros de las comunidades titulares de montes vecinales en mano común integrarán en la base del Impuesto sobre la Renta de las Personas Físicas las cantidades que les sean efectivamente distribuidas por la comunidad. Dichos ingresos tendrán el tratamiento previsto para las participaciones en beneficios

de cualquier tipo de entidad, a que se refiere el párrafo a) del apartado 1 del artículo 25 de la Ley 35/2006, del Impuesto sobre la Renta de las Personas Físicas y de modificación parcial de las Leyes de los impuestos sobre sociedades, sobre la Renta de no Residentes y sobre el Patrimonio.»

10. Con efectos a partir de 1 de enero de 2007, se da nueva redacción al apartado 6 del artículo 140 del texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, que quedará redactado de la siguiente manera:

«6. El porcentaje de retención o ingreso a cuenta será el siguiente:

a) Con carácter general, el 18 por 100.

Cuando se trate de rentas procedentes del arrendamiento o subarrendamiento de inmuebles urbanos situados en Ceuta, Melilla o sus dependencias, obtenidas por entidades domiciliadas en dichos territorios o que operen en ellos mediante establecimiento o sucursal, dicho porcentaje se dividirá por dos.

b) En el caso de rentas procedentes de la cesión del derecho a la explotación de la imagen o del consentimiento o autorización para su utilización, el 24 por 100.

Reglamentariamente podrán modificarse los porcentajes de retención e ingreso a cuenta previstos en este apartado.»

11. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2007, se añade una disposición adicional octava al texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por Real Decreto Legislativo 4/2004, de 5 de marzo, que quedará redactada de la siguiente manera:

«Disposición adicional octava. *Tipo de gravamen en el Impuesto sobre Sociedades.*

1. El tipo general de gravamen establecido en el apartado 1 del artículo 28 de esta Ley será el:

32,5 por ciento, para los períodos impositivos iniciados a partir de 1 de enero de 2007.

30 por ciento, para los períodos impositivos iniciados a partir de 1 de enero de 2008.

La referencia del tercer párrafo del apartado 7 del artículo 28 de esta ley al tipo de gravamen del 35 por ciento se entenderá realizada a los tipos de gravamen del párrafo anterior.

2. El tipo de gravamen establecido en el apartado 7 del artículo 28 de esta Ley será el:

37,5 por ciento, para los períodos impositivos iniciados a partir de 1 de enero de 2007.

35 por ciento, para los períodos impositivos iniciados a partir de 1 de enero de 2008.

La referencia del apartado 5 del artículo 30 de esta Ley al tipo de gravamen del 40 por ciento se entenderá realizada a los tipos de gravamen del párrafo anterior.»

12. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2007, se da nueva redacción al artículo 114 del texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, que quedará redactada de la siguiente manera:

«Artículo 114. *Tipo de gravamen.*

Las entidades que cumplan las previsiones previstas en el artículo 108 de esta Ley tributarán con arreglo a la siguiente escala, excepto si de acuerdo con lo previsto en el artículo 28 de esta ley deban tributar a un tipo diferente del general:

- a) Por la parte de base imponible comprendida entre 0 y 120.202,41 euros, al tipo del 25 por ciento.
- b) Por la parte de base imponible restante, al tipo del 30 por ciento.

Cuando el período impositivo tenga una duración inferior al año, la parte de la base imponible que tributará al tipo del 25 por ciento será la resultante de aplicar a 120.202,41 euros la proporción en la que se hallen el número de días del período impositivo entre 365 días, o la base imponible del período impositivo cuando esta fuera inferior.»

13. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2007, se añade una disposición adicional novena al texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, que quedará redactada de la siguiente manera:

«Disposición adicional novena. *Reducción de la bonificación de actividades exportadoras.*

La bonificación regulada en el apartado 1 del artículo 34 de esta Ley se determinará multiplicando el porcentaje de bonificación establecido en dicho apartado por el coeficiente siguiente:

- 0.875, en los períodos impositivos iniciados a partir de 1 de enero de 2007.
 - 0.750, en los períodos impositivos iniciados a partir de 1 de enero de 2008.
 - 0.625, en los períodos impositivos iniciados a partir de 1 de enero de 2009.
 - 0.500, en los períodos impositivos iniciados a partir de 1 de enero de 2010.
 - 0.375, en los períodos impositivos iniciados a partir de 1 de enero de 2011.
 - 0.250, en los períodos impositivos iniciados a partir de 1 de enero de 2012.
 - 0.125, en los períodos impositivos iniciados a partir de 1 de enero de 2013.
- El porcentaje de bonificación que resulte se redondeará en la unidad superior.»

14. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2007, se añade una disposición adicional décima al texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, que quedará redactada de la siguiente manera:

«Disposición adicional décima. *Reducción de las deducciones en la cuota íntegra del Impuesto sobre Sociedades para incentivar la realización de determinadas actividades.*

1. Las deducciones reguladas en los artículos 36, los apartados 4, 5 y 6 del artículo 38, artículos 39, 40 y 43 de esta Ley, se determinarán multiplicando los porcentajes de deducción establecidos en dichos artículos por el coeficiente siguiente:

- 0.8, en los períodos impositivos iniciados a partir de 1 de enero de 2007.
- 0.6, en los períodos impositivos iniciados a partir de 1 de enero de 2008.
- 0.4, en los períodos impositivos iniciados a partir de 1 de enero de 2009.
- 0.2, en los períodos impositivos iniciados a partir de 1 de enero de 2010.

El porcentaje de deducción que resulte se redondeará en la unidad superior.

2. Las deducciones reguladas en el artículo 35 de esta Ley, se determinarán multiplicando los porcentajes de deducción establecidos en dicho artículo por el coeficiente siguiente:

- 0.92, en los períodos impositivos iniciados a partir de 1 de enero de 2007.
- 0.85, en los períodos impositivos iniciados a partir de 1 de enero de 2008.

El porcentaje de deducción que resulte se redondeará en la unidad inferior.

3. Para determinar la deducción establecida en el artículo 37 de esta Ley, el porcentaje de deducción aplicable en los períodos impositivos a que se refiere el apartado 1 será del 12, 9, 6 y 3 por ciento, respectivamente.

4. Las deducciones reguladas en los apartados 1, 2 y 3 del artículo 38 de esta Ley, se determinarán multiplicando los porcentajes de deducción fijados en dichos apartados por los coeficientes establecidos en la disposición adicional novena de esta Ley. El porcentaje de deducción que resulte se redondeará en la unidad superior.

15. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2007, se añade una disposición transitoria decimonovena al texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, que quedará redactada de la siguiente manera:

«Disposición transitoria decimonovena. *Régimen transitorio en el Impuesto sobre Sociedades de la deducción por inversiones para la implantación de empresas en el extranjero.*

Las deducciones en la base imponible practicadas en períodos impositivos iniciados antes de 1 de enero de 2007 al amparo del artículo 23 de esta Ley, se regularán por lo en él establecido, aun cuando la integración en la base imponible y demás requisitos se produzcan en períodos impositivos iniciados a partir de dicha fecha.»

16. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2007, se añade una disposición transitoria vigésima al texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, que quedará redactada de la siguiente manera:

«Disposición transitoria vigésima. *Régimen transitorio en el Impuesto sobre Sociedades de las deducciones para evitar la doble imposición.*

1. Las deducciones establecidas en el artículo 30 de esta Ley, que estuviesen pendientes de aplicar al comienzo del primer período impositivo que se inicie a partir de 1 de enero de 2007, se podrán deducir en los períodos impositivos que concluyan dentro del resto del plazo establecido en el referido artículo. El importe de la deducción se calculará teniendo en cuenta el tipo de gravamen vigente en el período impositivo en que esta se aplique.

2. Las deducciones que resultaron de aplicar lo establecido en los artículos 29 bis y 30 bis de la Ley 43/1995, de 27 de diciembre, del Impuesto sobre Sociedades, y en los artículos 31.1.b) y 32.3 de esta Ley, que estuviesen pendientes de aplicar al comienzo del primer período impositivo que se inicie a partir de 1 de enero de 2007, se podrán deducir en los períodos impositivos que concluyan dentro del resto del plazo establecido en los referidos artículos. El importe de la deducción se determinará teniendo en cuenta el tipo de gravamen vigente en el período impositivo en que esta se aplique.

3. Lo establecido en los dos apartados anteriores también será de aplicación a las deducciones a que se refieren los artículos 30, 31.1.b) y 32.3 de esta Ley, generadas en períodos impositivos iniciados a partir de 1 de enero de 2007 cuando se apliquen en períodos impositivos posteriores en los que el tipo de gravamen sea diferente al vigente en el que se generaron.»

17. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2007, se añade una disposición transitoria vigésima primera al texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, que quedará redactada de la siguiente manera:

«Disposición transitoria vigésima primera. *Régimen transitorio en el Impuesto sobre Sociedades de las deducciones para incentivar la realización de determinadas actividades pendientes de practicar.*

1. Las deducciones establecidas en los artículos 36, 37, apartados 4, 5 y 6 del artículo 38, artículos 39, 40 y 43 de esta Ley, pendientes de aplicación al comienzo del primer período impositivo que se inicie a partir de 1 de enero de 2011, podrán aplicarse en el plazo y con los requisitos establecidos en el capítulo IV del título VI de esta Ley, según redacción vigente a 31 de diciembre de 2010. Dichos requisitos son igualmente aplicables para consolidar las deducciones practicadas en períodos impositivos iniciados antes de aquella fecha.

2. Las deducciones establecidas en el artículo 35 de esta Ley, pendientes de aplicación al comienzo del primer período impositivo que se inicie a partir de 1 de enero de 2012, podrán aplicarse en el plazo y con los requisitos establecidos en el capítulo IV del título VI de esta Ley, según redacción vigente a 31 de diciembre de 2011. Dichos requisitos son igualmente aplicables para consolidar las deducciones practicadas en períodos impositivos iniciados antes de aquella fecha.

3. Las deducciones establecidas en los apartados 1, 2 y 3 del artículo 38 de esta Ley, pendientes de aplicación al comienzo del primer período impositivo que se inicie a partir de 1 de enero de 2014, podrán aplicarse en el plazo y con los requisitos establecidos en el capítulo IV del título VI de esta Ley, según redacción vigente a 31 de diciembre de 2013. Dichos requisitos son igualmente aplicables para consolidar las deducciones practicadas en períodos impositivos iniciados antes de aquella fecha.»

18. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2007, se añade una disposición transitoria vigésima segunda al texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, que quedará redactada de la siguiente manera:

«Disposición transitoria vigésima segunda. *Régimen transitorio de las sociedades patrimoniales. Tributación por el régimen general.*

1. La base imponible de las sociedades patrimoniales cuyo período impositivo se haya iniciado dentro de 2006 y concluya en el año 2007 se determinará, en su caso, aplicando las normas del texto refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas, aprobado por Real Decreto Legislativo 3/2004, de 5 de marzo, según redacción vigente a 31 de diciembre de 2006.

2. La integración de las rentas devengadas y no integradas en la base imponible de los períodos impositivos en los que la sociedad tributó en el régimen de las sociedades patrimoniales se realizará en la base imponible del Impuesto sobre Sociedades correspondiente al primer período impositivo que se inicie a partir de 1 de enero de 2007. Las rentas que se hayan integrado en la base imponible del sujeto pasivo en aplicación del régimen de sociedades patrimoniales no se integrarán nuevamente con ocasión de su devengo.

3. Las bases imponibles negativas generadas en períodos impositivos en que haya sido de aplicación el régimen de las sociedades patrimoniales que estuviesen pendientes de compensar al comienzo del primer período impositivo que se inicie a partir de 1 de enero de 2007, podrán ser compensadas en las condiciones y requisitos establecidos en el artículo 25 de esta Ley.

4. Las deducciones por doble imposición de dividendos a que se refiere el artículo 81 del texto refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas, aprobado por Real Decreto Legislativo 3/2004, de 5 de marzo, generadas en períodos impositivos en los que haya sido de aplicación el régimen de las sociedades patrimoniales, que estuviesen pendientes de aplicar al comienzo del primer período impositivo que se inicie a partir de 1 de enero de 2007, se podrán deducir, al 50 ó 100 por ciento, en las condiciones y requisitos establecidos en el artículo 30 de esta Ley.

5. Las deducciones en la cuota íntegra a que se refiere el artículo 69.2 del texto refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas, aprobado por el Real Decreto Legislativo 3/2004, de 5 de marzo, generadas en períodos impositivos en que haya sido de aplicación el régimen de las sociedades patrimoniales, que estuviesen pendientes de aplicar al comienzo del primer período impositivo que se inicie a partir de 1 de enero de 2007, se podrán deducir en las condiciones y requisitos establecidos en el capítulo IV del título VI de esta Ley.

6. La distribución de beneficios obtenidos en ejercicios en los que haya sido de aplicación el régimen especial de las sociedades patrimoniales, cualquiera que sea la entidad que reparta los beneficios obtenidos por las sociedades patrimoniales, el momento en el que el reparto se realice y el régimen fiscal especial aplicable a las entidades en ese momento, recibirá el siguiente tratamiento:

a) Cuando el perceptor sea contribuyente del Impuesto sobre la Renta de las Personas Físicas, los dividendos y participaciones en beneficios a que se refieren las letras a) y b) del apartado 1 del artículo 25 de la Ley 35/2006, del Impuesto sobre la Renta de las Personas Físicas y de modificación parcial de las Leyes de los Impuestos sobre Sociedades, sobre la Renta de no Residentes y sobre el Patrimonio, no se integrarán en la renta del período impositivo de dicho impuesto. La distribución del dividendo no estará sujeta a retención o ingreso a cuenta.

b) Cuando el perceptor sea un sujeto pasivo del Impuesto sobre Sociedades o un contribuyente del Impuesto sobre la Renta de no Residentes con establecimiento permanente, los beneficios percibidos se integrarán, en todo caso, en la base imponible y darán derecho a la deducción por doble imposición de dividendos en los términos establecidos en los apartados 1 y 4 del artículo 30 de esta Ley.

c) Cuando el perceptor sea un contribuyente del Impuesto sobre la Renta de no Residentes sin establecimiento permanente, los beneficios percibidos tendrán el tratamiento que les corresponda de acuerdo con lo establecido en el texto refundido de la Ley del Impuesto sobre no Residentes para estos contribuyentes.

7. Las rentas obtenidas en la transmisión de la participación en sociedades que se correspondan con reservas procedentes de beneficios obtenidos en ejercicios en los que haya sido de aplicación el régimen de las sociedades patrimoniales, cualquiera que sea la entidad cuyas participaciones se transmiten, el momento en el que se realiza la transmisión y el régimen fiscal especial aplicable a las entidades en ese momento, recibirán el siguiente tratamiento:

a) Cuando el transmitente sea contribuyente del Impuesto sobre la Renta de las Personas Físicas, a efectos de la determinación de la ganancia o pérdida patrimonial se aplicará lo dispuesto en el artículo 35.1.c) del texto refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas, aprobado por Real Decreto Legislativo 3/2004, de 5 de marzo, vigente al 31 de diciembre de 2006.

b) Cuando el transmitente sea una entidad sujeta al Impuesto sobre Sociedades, o un contribuyente del Impuesto sobre la Renta de no Residentes con establecimiento permanente, en ningún caso podrá aplicar la deducción para evitar la doble imposición sobre plusvalías de fuente interna en los términos establecidos en el artículo 30 de esta Ley.

En la determinación de estas rentas, el valor de transmisión a computar será, como mínimo, el teórico resultante del último balance cerrado, una vez sustituido el valor contable de los activos no afectos por el valor que tendrían a efectos del Impuesto sobre el Patrimonio, o por el valor normal de mercado si fuere inferior.

Lo dispuesto en el primer párrafo también se aplicará en los supuestos a que se refiere el apartado 3 del artículo 30 de esta ley.

c) Cuando el transmitente sea un contribuyente del Impuesto sobre la Renta de no Residentes sin establecimiento permanente tendrá el tratamiento que le corresponda de acuerdo con lo establecido para estos contribuyentes en el texto refundido de la Ley del Impuesto sobre la Renta de no Residentes.

8. Las sociedades que tributaron en este régimen especial deberán seguir cumpliendo las obligaciones de información en los términos establecidos en el artículo 47 del Reglamento del Impuesto sobre Sociedades, aprobado por el Real Decreto 1777/2004, de 30 de julio.»

19. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2007, se añade una disposición transitoria vigésima tercera al texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, que quedará redactada de la siguiente manera:

«Disposición transitoria vigésima tercera. *Régimen transitorio de la bonificación por actividades exportadoras.*

La bonificación establecida en el apartado 1 del artículo 34 de esta ley, aplicada en períodos impositivos iniciados antes de 1 de enero de 2014, según su redacción vigente en dichos períodos, estará condicionada al cumplimiento de los requisitos exigidos en dicho artículo, aun cuando la reinversión tenga lugar en un período impositivo iniciado a partir de esa fecha.»

20. Con efectos para los períodos impositivos iniciados a partir de 1 de enero de 2007, se modifica el número primero del apartado 3 del artículo 27 de la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo, sin perjuicio de su aplicación en su redacción originaria para los acontecimientos que se hubiesen regulado en normas legales aprobadas con anterioridad a dicha fecha, que quedará redactado de la siguiente manera:

«Primero.-Los sujetos pasivos del Impuesto sobre Sociedades, los contribuyentes del Impuesto sobre la Renta de las Personas Físicas que realicen actividades económicas en régimen de estimación directa y los contribuyentes del Impuesto sobre la Renta de no Residentes que operen en territorio español mediante establecimiento permanente podrán deducir de la cuota íntegra del impuesto el 15 por 100 de los gastos que, en cumplimiento de los planes y programas de actividades establecidos por el consorcio o por el órgano administrativo correspondiente, realicen en la propaganda y publicidad de proyección plurianual que sirvan directamente para la promoción del respectivo acontecimiento.

El importe de esta deducción no puede exceder del 90 por 100 de las donaciones efectuadas al consorcio, entidades de titularidad pública o entidades a que se refiere el artículo 2 de esta Ley, encargadas de la realización de programas y actividades relacionadas con el acontecimiento. De aplicarse esta deducción, dichas donaciones no podrán acogerse a cualquiera de los incentivos fiscales previstos en esta Ley.

Cuando el contenido del soporte publicitario se refiera de modo esencial a la divulgación del acontecimiento, la base de la deducción será el importe total del gasto realizado. En caso contrario, la base de la deducción será el 25 por 100 de dicho gasto.

Esta deducción se computará conjuntamente con las reguladas en el Capítulo IV del Título VI del texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, a los efectos establecidos en el artículo 44 del mismo.»

21. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2007, se añade una disposición transitoria vigésima cuarta al texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, que quedará redactada de la siguiente manera:

«Disposición transitoria vigésima cuarta. *Disolución y liquidación de sociedades patrimoniales.*

1. Podrán acordar su disolución y liquidación, con aplicación del régimen fiscal previsto en esta disposición, las sociedades en las que concurran las siguientes circunstancias:

a) Que hubieran tenido la consideración de sociedades patrimoniales, de acuerdo con lo establecido en el Capítulo VI del Título VII de esta Ley, en todos los períodos impositivos iniciados a partir de 1 de enero de 2005 y que la mantengan hasta la fecha de su extinción.

b) Que en los seis primeros meses desde el inicio del primer período impositivo que comience a partir de 1 de enero de 2007 se adopte válidamente el acuerdo de disolución con liquidación y se realicen con posterioridad al acuerdo, dentro del plazo de los seis meses siguientes a su adopción, todos los actos o negocios jurídicos necesarios, según la normativa mercantil, hasta la cancelación registral de la sociedad en liquidación.

2. La disolución con liquidación de dichas sociedades tendrá el siguiente régimen fiscal:

a) Exención del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, concepto "operaciones societarias", hecho imponible "disolución de sociedades", del artículo 19.1.1.º del texto refundido del impuesto, aprobado por el Real Decreto Legislativo 1/1993, de 24 de septiembre.

b) No se devengará el Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza urbana con ocasión de las adjudicaciones a los socios de inmuebles de naturaleza urbana. En la posterior transmisión de los mencionados inmuebles se entenderá que estos fueron adquiridos en la fecha en que lo fueron por la sociedad que se extinga.

c) A efectos del Impuesto sobre Sociedades de la sociedad que se disuelve, no se devengará renta alguna con ocasión de la atribución de bienes o derechos a los socios, personas físicas o jurídicas, residentes en territorio español.

d) A efectos del Impuesto sobre la Renta de las Personas Físicas, del Impuesto sobre Sociedades o del Impuesto sobre la Renta de no Residentes de los socios de la sociedad que se disuelve:

1.º El valor de adquisición y, en su caso, de titularidad de las acciones o participaciones en el capital de la sociedad que se disuelve, determinado de acuerdo con lo establecido en el artículo 35.1.c) del texto refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas, aprobado por Real Decreto Legislativo 3/2004, de 5 de marzo, se aumentará en el importe de las deudas adjudicadas y se disminuirá en el de los créditos y dinero o signo que lo represente adjudicado.

2.º Si el resultado de las operaciones descritas en el párrafo anterior resultase negativo, dicho resultado se considerará renta o ganancia patrimonial, según que el socio sea persona jurídica o física, respectivamente, sin que resulte de aplicación lo establecido en la disposición transitoria novena de la Ley del Impuesto sobre la Renta de las Personas Físicas.

En este supuesto, cada uno de los restantes elementos de activo adjudicados distintos de los créditos, dinero o signo que lo represente, se considerará que tiene un valor de adquisición cero.

3.º Si el resultado de las operaciones descritas en el párrafo 1.º anterior resultase cero o positivo, se considerará que no existe renta o pérdida o ganancia patrimonial.

Cuando dicho resultado sea cero, cada uno de los restantes elementos de activo adjudicados distintos de los créditos, dinero o signo que lo represente, tendrá como valor de adquisición cero.

Si el resultado fuese positivo, el valor de adquisición de cada uno de los restantes elementos de activo adjudicados distintos de los créditos, dinero o signo que lo represente, será el que resulte de distribuir el resultado positivo entre ellos en función del valor de mercado que resulte del balance final de liquidación de la sociedad que se extingue.

4.º Los elementos adjudicados al socio, distintos de los créditos, dinero o signo que lo represente, se considerarán adquiridos por éste en la fecha de su adquisición por la sociedad, sin que, en el cálculo del importe de las ganancias patrimoniales

resulte de aplicación lo establecido en la disposición transitoria novena de la Ley del Impuesto sobre la Renta de las Personas Físicas.

3. Durante los períodos impositivos que concluyan hasta la finalización del proceso de disolución con liquidación, siempre que la cancelación registral se realice dentro del plazo indicado en el párrafo b) del apartado 1 de esta disposición transitoria, continuará aplicándose, tanto por las sociedades patrimoniales como por sus socios, la normativa vigente a 31 de diciembre de 2006, excepto el tipo de gravamen de la parte especial de la base imponible que será del 18 por ciento. En dichos períodos impositivos no será de aplicación lo establecido en la disposición transitoria novena de la Ley del Impuesto sobre la Renta de las Personas Físicas, en el supuesto de transmisión de acciones o participaciones de estas sociedades.

Cuando la cancelación se realice una vez sobrepasado dicho plazo, será de aplicación el régimen general.»

22. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2007, se da nueva redacción al artículo 42 del texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, que quedará redactado de la siguiente manera:

«Artículo 42. Deducción por reinversión de beneficios extraordinarios.

1. Deducción en la cuota íntegra.

Se deducirá de la cuota íntegra el 12 por ciento de las rentas positivas obtenidas en la transmisión onerosa de los elementos patrimoniales establecidos en el apartado siguiente integradas en la base imponible sometida al tipo general de gravamen o a la escala prevista en el artículo 114 de esta Ley, a condición de reinversión, en los términos y requisitos de este artículo.

Esta deducción será del 7 por ciento, del 2 por ciento o del 17 por ciento cuando la base imponible tribute a los tipos del 25 por ciento, del 20 por ciento o del 35 por ciento, respectivamente.

Se entenderá que se cumple la condición de reinversión si el importe obtenido en la transmisión onerosa se reinvierte en los elementos patrimoniales a que se refiere el apartado 3 de este artículo y la renta procede de los elementos patrimoniales enumerados en el apartado 2 de este artículo.

No se aplicará a esta deducción el límite a que se refiere el último párrafo del apartado 1 el artículo 44 de esta Ley. A efectos del cálculo de dicho límite no se computará esta deducción.

2. Elementos patrimoniales transmitidos.

Los elementos patrimoniales transmitidos, susceptibles de generar rentas que constituyan la base de la deducción prevista en este artículo, son los siguientes:

a) Los pertenecientes al inmovilizado material e inmaterial afectos a actividades económicas que hubiesen estado en funcionamiento al menos un año antes de la transmisión.

b) Valores representativos de la participación en el capital o en fondos propios de toda clase de entidades que otorguen una participación no inferior al 5 por ciento sobre su capital y que se hubieran poseído, al menos, con un año de antelación a la fecha de transmisión, siempre que no se trate de operaciones de disolución o liquidación de esas entidades. El cómputo de la participación transmitida se referirá al período impositivo.

A efectos de calcular el tiempo de posesión, se entenderá que los valores transmitidos han sido los más antiguos.

3. Elementos patrimoniales objeto de la reinversión.

Los elementos patrimoniales en los que debe reinvertirse el importe obtenido en la transmisión que genera la renta objeto de la deducción, son los siguientes:

a) Los pertenecientes al inmovilizado material e inmaterial afectos a actividades económicas cuya entrada en funcionamiento se realice dentro del plazo de reinversión.

b) Los valores representativos de la participación en el capital o en fondos propios de toda clase de entidades que otorguen una participación no inferior al 5 por ciento sobre el capital social de aquéllos. El cómputo de la participación adquirida se referirá al plazo establecido para efectuar la reinversión. Estos valores no podrán generar otro incentivo fiscal a nivel de base imponible o cuota íntegra. A estos efectos no se considerará un incentivo fiscal las correcciones de valor, las exenciones a que se refiere el artículo 21 de esta Ley, ni las deducciones para evitar la doble imposición.

La deducción por la adquisición de valores representativos de la participación en fondos propios de entidades no residentes en territorio español, es incompatible con la deducción establecida en el artículo 12.5 de esta Ley.

4. No se entenderán comprendidos en el párrafo b) de los apartados 2 y 3 de este artículo los valores siguientes:

a) Que no otorguen una participación en el capital social o fondos propios.

b) Sean representativos de la participación en el capital social o en los fondos propios de entidades no residentes en territorio español cuyas rentas no puedan acogerse a la exención establecida en el artículo 21 de esta Ley.

c) Sean representativos de instituciones de inversión colectiva de carácter financiero.

d) Sean representativos de entidades que tengan como actividad principal la gestión de un patrimonio mobiliario o inmobiliario en los términos previstos en el artículo 4.Ocho.Dos de la Ley 19/1991, de 6 de junio, del Impuesto sobre el Patrimonio.

e) Sean representativos de entidades donde más de la mitad de su activo esté integrado por elementos patrimoniales que no tengan la consideración de inmovilizado material, inmaterial o valores no comprendidos en el párrafo b) de los dos apartados anteriores, con las especialidades de este apartado. Estas magnitudes se determinarán de acuerdo con los balances aprobados correspondientes al ejercicio en el que se transmita o adquiera la participación y a los dos ejercicios inmediatos anteriores.

5. No se entenderá realizada la reinversión cuando la adquisición se realice mediante operaciones realizadas entre entidades de un mismo grupo en el sentido del artículo 16 de esta Ley acogidas al régimen especial establecido en el capítulo VIII del título VII de esta Ley. Tampoco se entenderá realizada la reinversión cuando la adquisición se realice a otra entidad del mismo grupo en el sentido del artículo 16 de esta Ley, excepto que se trate de elementos de inmovilizado material nuevos.

6. Plazo para efectuar la reinversión.

a) La reinversión deberá realizarse dentro del plazo comprendido entre el año anterior a la fecha de la puesta a disposición del elemento patrimonial transmitido y los tres años posteriores, o, excepcionalmente, de acuerdo con un plan especial de reinversión aprobado por la Administración tributaria a propuesta del sujeto pasivo. Cuando se hayan realizado dos o más transmisiones en el período impositivo de valores representativos de la participación en el capital o en los fondos propios de toda clase de entidades, dicho plazo se computará desde la finalización del período impositivo.

La reinversión se entenderá efectuada en la fecha en que se produzca la puesta a disposición de los elementos patrimoniales en que se materialice.

b) Tratándose de elementos patrimoniales que sean objeto de los contratos de arrendamiento financiero a los que se refiere el apartado 1 de la disposición adicional séptima de la Ley 26/1988, de 29 de julio, sobre disciplina e intervención de las entidades de crédito, se considerará realizada la reinversión en la fecha en que se

produzca la puesta a disposición del elemento patrimonial objeto del contrato, por un importe igual a su valor de contado. Los efectos de la reinversión estarán condicionados, con carácter resolutorio, al ejercicio de la opción de compra.

c) La deducción se practicará en la cuota íntegra correspondiente al período impositivo en que se efectúe la reinversión. Cuando la reinversión se haya realizado antes de la transmisión, la deducción se practicará en la cuota íntegra correspondiente al período impositivo en el que se efectúe dicha transmisión.

7. Base de la deducción.

La base de la deducción está constituida por el importe de la renta obtenida en la transmisión de los elementos patrimoniales a que se refiere el apartado 2 de este artículo, que se haya integrado en la base imponible. A los solos efectos del cálculo de esta base de deducción, el valor de transmisión no podrá superar el valor de mercado.

No formarán parte de la renta obtenida en la transmisión el importe de las provisiones relativas a los elementos patrimoniales o valores, en cuanto las dotaciones a éstas hubieran sido fiscalmente deducibles, ni las cantidades aplicadas a la libertad de amortización, o a la recuperación del coste del bien fiscalmente deducible según lo previsto en el artículo 115 de esta Ley, que deban integrarse en la base imponible con ocasión de la transmisión de los elementos patrimoniales que se acogieron a dichos regímenes.

No se incluirá en la base de la deducción la parte de la renta obtenida en la transmisión que haya generado el derecho a practicar la deducción por doble imposición.

La inclusión en la base de deducción del importe de la renta obtenida en la transmisión de los elementos patrimoniales cuya adquisición o utilización posterior genere gastos deducibles, cualquiera que sea el ejercicio en que éstos se devenguen, será incompatible con la deducción de dichos gastos. El sujeto pasivo podrá optar entre acogerse a la deducción por reinversión y la deducción de los mencionados gastos. En tal caso, la pérdida del derecho de esta deducción se regularizará en la forma establecida en el artículo 137.3 de esta Ley.

Tratándose de elementos patrimoniales a que hace referencia el párrafo a) del apartado 2 de este artículo la renta obtenida se corregirá, en su caso, en el importe de la depreciación monetaria de acuerdo con lo previsto en el apartado 10 del artículo 15 de esta Ley.

La reinversión de una cantidad inferior al importe obtenido en la transmisión dará derecho a la deducción establecida en este artículo, siendo la base de la deducción la parte de la renta que proporcionalmente corresponda a la cantidad reinvertida.

8. Mantenimiento de la inversión.

a) Los elementos patrimoniales objeto de la reinversión deberán permanecer en funcionamiento en el patrimonio del sujeto pasivo, salvo pérdida justificada, hasta que se cumpla el plazo de cinco años, o de tres años si se trata de bienes muebles, excepto si su vida útil conforme al método de amortización de los admitidos en el artículo 11 de esta Ley, que se aplique, fuere inferior.

b) La transmisión de los elementos patrimoniales objeto de la reinversión antes de la finalización del plazo mencionado en el párrafo a) anterior determinará la pérdida de la deducción, excepto si el importe obtenido o el valor neto contable, si fuera menor, es objeto de reinversión en los términos establecidos en este artículo. En tal caso, la pérdida del derecho de esta deducción se regularizará en la forma establecida en el artículo 137.3 de esta Ley.

9. Planes especiales de reinversión.

Cuando se pruebe que, por sus características técnicas, la inversión o su entrada en funcionamiento deba efectuarse necesariamente en un plazo superior al previsto en el apartado 6 de este artículo, los sujetos pasivos podrán presentar planes especiales de reinversión. Reglamentariamente se establecerá el procedimiento para la presentación y aprobación de los planes especiales de reinversión.

10. Requisitos formales.

Los sujetos pasivos harán constar en la memoria de las cuentas anuales el importe de la renta acogida a la deducción prevista en este artículo y la fecha de la reinversión. Dicha mención deberá realizarse mientras no se cumpla el plazo de mantenimiento a que se refiere el apartado 8 de este artículo.

11. Los porcentajes de deducción del 12 y 17 por ciento establecidos en el apartado 1 de este artículo serán, respectivamente, del 14,5 y 19,5 por ciento, cualquiera que sea el período impositivo en el que se practique la deducción, para las rentas integradas en la base imponible de los períodos impositivos iniciados dentro del año 2007.

12. Tratándose de rentas integradas en la base imponible de períodos impositivos iniciados antes de 1 de enero de 2007, la deducción por reinversión se regulará por lo establecido en el artículo 42 según redacción vigente a 31 de diciembre de 2006, cualquiera que sea el período en el que se practique la deducción.»

23. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2007, se añade una disposición transitoria vigésimo quinta al texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, que quedará redactada de la siguiente manera:

«Disposición transitoria vigésimo quinta. *Deducción por reinversión de beneficios extraordinarios.*

Lo dispuesto en el último párrafo del apartado 3 del artículo 42 de esta Ley no será de aplicación a las reinversiones realizadas en los períodos impositivos iniciados dentro de 2007, cualquiera que sea el período impositivo en el que se practique la corrección de valor.»

Disposición final tercera. *Modificación del texto refundido de la Ley del Impuesto sobre la Renta de no Residentes, aprobado por el Real Decreto Legislativo 5/2004, de 5 de marzo.*

1. Con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2007, se añade una disposición adicional segunda al texto refundido de la Ley del Impuesto sobre la Renta de no Residentes, aprobado por el Real Decreto Legislativo 5/2004, de 5 de marzo, que quedará redactada de la siguiente manera:

«Disposición adicional segunda. *Tipos de gravamen.*

1. El tipo de gravamen del 35 por ciento establecido en el apartado 1 del artículo 19 y en el apartado 1, 2.ª regla, del artículo 38 de esta Ley, será el:

32,5 por ciento, para los períodos impositivos iniciados a partir de 1 de enero de 2007.

30 por ciento, para los períodos impositivos iniciados a partir de 1 de enero de 2008.

2. El tipo de gravamen del 40 por ciento establecido en el apartado 1 del artículo 19 de esta Ley, será el:

37,5 por ciento, para los períodos impositivos iniciados a partir de 1 de enero de 2007.

35 por ciento, para los períodos impositivos iniciados a partir de 1 de enero de 2008.»

2. Se da nueva redacción al artículo 14 del texto refundido de la Ley del Impuesto sobre la Renta de no Residentes, aprobado por el Real Decreto Legislativo 5/2004, de 5 de marzo, que quedarán redactados de la siguiente manera:

«Artículo 14. *Rentas exentas.*

1. Estarán exentas las siguientes rentas:

a) Las rentas mencionadas en el artículo 7 del texto refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas, aprobado por el Real Decreto

Legislativo 3/2004, de 5 de marzo, salvo las mencionadas en la letra y), percibidas por personas físicas, así como las pensiones asistenciales por ancianidad reconocidas al amparo del Real Decreto 728/1993, de 14 de mayo, por el que se establecen pensiones asistenciales por ancianidad en favor de los emigrantes españoles.

b) Las becas y otras cantidades percibidas por personas físicas, satisfechas por las Administraciones públicas, en virtud de acuerdos y convenios internacionales de cooperación cultural, educativa y científica o en virtud del plan anual de cooperación internacional aprobado en Consejo de Ministros.

c) Los intereses y demás rendimientos obtenidos por la cesión a terceros de capitales propios a que se refiere el artículo 23.2 del texto refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas, aprobado por el Real Decreto Legislativo 3/2004, de 5 de marzo, así como las ganancias patrimoniales derivadas de bienes muebles, obtenidos sin mediación de establecimiento permanente, por residentes en otro Estado miembro de la Unión Europea o por establecimientos permanentes de dichos residentes situados en otro Estado miembro de la Unión Europea.

Lo dispuesto en el párrafo anterior no será de aplicación a las ganancias patrimoniales derivadas de la transmisión de acciones, participaciones u otros derechos en una entidad en los siguientes casos:

1.º Cuando el activo de dicha entidad consista principalmente, directa o indirectamente, en bienes inmuebles situados en territorio español.

2.º Cuando, en algún momento, durante el período de 12 meses precedente a la transmisión, el contribuyente haya participado, directa o indirectamente, en al menos el 25 por 100 del capital o patrimonio de dicha entidad.

d) Los rendimientos derivados de la Deuda Pública, obtenidos sin mediación de establecimiento permanente en España.

e) Las rentas derivadas de valores emitidos en España por personas físicas o entidades no residentes sin mediación de establecimiento permanente, cualquiera que sea el lugar de residencia de las instituciones financieras que actúen como agentes de pago o medien en la emisión o transmisión de los valores.

No obstante, cuando el titular de los valores sea un establecimiento permanente en territorio español, las rentas a que se refiere el párrafo anterior quedarán sujetas a este impuesto y, en su caso, al sistema de retención a cuenta, que se practicará por la institución financiera residente que actúe como depositaria de los valores.

f) Los rendimientos de las cuentas de no residentes, que se satisfagan a contribuyentes por este impuesto, salvo que el pago se realice a un establecimiento permanente situado en territorio español, por el Banco de España, o por las entidades registradas a que se refiere la normativa de transacciones económicas con el exterior.

g) Las rentas obtenidas en territorio español, sin mediación de establecimiento permanente en éste, procedentes del arrendamiento, cesión, o transmisión de contenedores o de buques y aeronaves a casco desnudo, utilizados en la navegación marítima o aérea internacional.

h) Los beneficios distribuidos por las sociedades filiales residentes en territorio español a sus sociedades matrices residentes en otros Estados miembros de la Unión Europea o a los establecimientos permanentes de estas últimas situados en otros Estados miembros, cuando concurren los siguientes requisitos:

1.º Que ambas sociedades estén sujetas y no exentas a alguno de los tributos que gravan los beneficios de las entidades jurídicas en los Estados miembros de la Unión Europea, mencionados en el artículo 2.c) de la Directiva 90/435/CEE del Consejo, de 23 de julio de 1990, relativa al régimen aplicable a las sociedades matrices y filiales de Estados miembros diferentes y los establecimientos permanentes estén sujetos y no exentos a imposición en el Estado en el que estén situados.

2.º Que la distribución del beneficio no sea consecuencia de la liquidación de la sociedad filial.

3.º Que ambas sociedades revistan alguna de las formas previstas en el anexo de la Directiva 90/435/CEE del Consejo, de 23 de julio de 1990, relativa al régimen aplicable a las sociedades matrices y filiales de Estados miembros diferentes, modificada por la Directiva 2003/123/CE del Consejo, de 22 de diciembre de 2003.

Tendrá la consideración de sociedad matriz aquella entidad que posea en el capital de otra sociedad una participación directa de, al menos, el 20 por ciento. Esta última entidad tendrá la consideración de sociedad filial. Dicho porcentaje será el 15 por ciento a partir del 1 de enero de 2007 y el 10 por ciento a partir del 1 de enero de 2009.

La mencionada participación deberá haberse mantenido de forma ininterrumpida durante el año anterior al día en que sea exigible el beneficio que se distribuya o, en su defecto, que se mantenga durante el tiempo que sea necesario para completar un año. En este último caso, la cuota tributaria ingresada será devuelta una vez cumplido dicho plazo.

La residencia se determinará con arreglo a la legislación del Estado miembro que corresponda, sin perjuicio de lo establecido en los convenios para evitar la doble imposición.

No obstante lo previsto anteriormente, el Ministro de Economía y Hacienda podrá declarar, a condición de reciprocidad, que lo establecido en esta letra h) sea de aplicación a las sociedades filiales que revistan una forma jurídica diferente de las previstas en el anexo de la directiva y a los dividendos distribuidos a una sociedad matriz que posea en el capital de una sociedad filial residente en España una participación directa de, al menos, el 10 por ciento, siempre que se cumplan las restantes condiciones establecidas en esta letra h).

Lo establecido en esta letra h) no será de aplicación cuando la mayoría de los derechos de voto de la sociedad matriz se posea, directa o indirectamente, por personas físicas o jurídicas que no residan en Estados miembros de la Unión Europea, excepto cuando aquella realice efectivamente una actividad empresarial directamente relacionada con la actividad empresarial desarrollada por la sociedad filial o tenga por objeto la dirección y gestión de la sociedad filial mediante la adecuada organización de medios materiales y personales o pruebe que se ha constituido por motivos económicos válidos y no para disfrutar indebidamente del régimen previsto en esta letra h).

i) Las rentas derivadas de las transmisiones de valores o el reembolso de participaciones en fondos de inversión realizados en alguno de los mercados secundarios oficiales de valores españoles, obtenidas por personas físicas o entidades no residentes sin mediación de establecimiento permanente en territorio español, que sean residentes en un Estado que tenga suscrito con España un convenio para evitar la doble imposición con cláusula de intercambio de información.

j) Los dividendos y participaciones en beneficios a que se refieren los párrafos a) y b) del apartado 1 del artículo 25 de la Ley 35/2006, del Impuesto sobre la Renta de las Personas Físicas y de modificación parcial de las Leyes de los Impuestos sobre Sociedades, sobre la Renta de no Residentes y sobre el Patrimonio, obtenidos, sin mediación de establecimiento permanente, por personas físicas residentes en otro Estado miembro de la Unión Europea o en países o territorios con los que exista un efectivo intercambio de información tributaria de acuerdo con lo dispuesto en el apartado 3 de la disposición adicional primera de la Ley 36/2006, de Medidas para la Prevención del Fraude Fiscal, con el límite de 1.000 euros, que será aplicable sobre la totalidad de los rendimientos obtenidos durante el año natural.

2. En ningún caso será de aplicación lo dispuesto en las letras c), d), i) y j) del apartado anterior a los rendimientos y ganancias patrimoniales obtenidos a través de los países o territorios calificados reglamentariamente como paraísos fiscales.

Tampoco será de aplicación lo previsto en la letra h) del apartado anterior cuando la sociedad matriz tenga su residencia fiscal, o el establecimiento permanente esté situado, en un país o territorio considerado como paraíso fiscal.

3. El Ministro de Economía y Hacienda podrá declarar, a condición de reciprocidad, la exención de los rendimientos correspondientes a entidades de navegación marítima o aérea residentes en el extranjero cuyos buques o aeronaves toquen territorio español, aunque tengan en éste consignatarios o agentes.»

3. Se da nueva redacción al apartado 2 del artículo 19 del texto refundido de la Ley del Impuesto sobre la Renta de no Residentes, aprobado por el Real Decreto Legislativo 5/2004, de 5 de marzo, que quedará redactado de la siguiente manera:

«2. Adicionalmente, cuando las rentas obtenidas por establecimientos permanentes de entidades no residentes se transfieran al extranjero, será exigible una imposición complementaria, al tipo de gravamen del 18 por ciento, sobre las cuantías transferidas con cargo a las rentas del establecimiento permanente, incluidos los pagos a que hace referencia el artículo 18.1.a), que no hayan sido gastos deducibles a efectos de fijación de la base imponible del establecimiento permanente.

La declaración e ingreso de dicha imposición complementaria se efectuará en la forma y plazos establecidos para las rentas obtenidas sin mediación de establecimiento permanente.»

4. Se da nueva redacción a los apartados 1 y 2 del artículo 25 del texto refundido de la Ley del Impuesto sobre la Renta de no Residentes, aprobado por el Real Decreto Legislativo 5/2004, de 5 de marzo, que quedará redactado de la siguiente manera:

«1. La cuota tributaria se obtendrá aplicando a la base imponible determinada conforme al artículo anterior, los siguientes tipos de gravamen:

a) Con carácter general, el 24 por ciento.

b) Las pensiones y demás prestaciones similares percibidas por personas físicas no residentes en territorio español, cualquiera que sea la persona que haya generado el derecho a su percepción, serán gravadas de acuerdo con la siguiente escala:

Importe anual pensión hasta – Euros	Cuota – Euros	Resto pensión hasta – Euros	Tipo aplicable – Porcentaje
0	0	12.000	8
12.000	960	6.700	30
18.700	2.970	En adelante	40

c) Los rendimientos del trabajo de personas físicas no residentes en territorio español, siempre que no sean contribuyentes por el Impuesto sobre la Renta de las Personas Físicas, que presten sus servicios en misiones diplomáticas y representaciones consulares de España en el extranjero, cuando no proceda la aplicación de normas específicas derivadas de los tratados internacionales en los que España sea parte, se gravarán al 8 por ciento.

d) Cuando se trate de rendimientos derivados de operaciones de reaseguro, el 1,5 por ciento.

e) El 4 por ciento en el caso de entidades de navegación marítima o aérea residentes en el extranjero, cuyos buques o aeronaves toquen territorio español.

f) El 18 por ciento cuando se trate de:

1.º Dividendos y otros rendimientos derivados de la participación en los fondos propios de una entidad.

2.º Intereses y otros rendimientos obtenidos por la cesión a terceros de capitales propios.

3.º Ganancias patrimoniales que se pongan de manifiesto con ocasión de transmisiones de elementos patrimoniales.

g) Los rendimientos del trabajo percibidos por personas físicas no residentes en territorio español en virtud de un contrato de duración determinada para trabajadores extranjeros de temporada, de acuerdo con lo establecido en la normativa laboral, se gravarán al tipo del 2 por ciento.

h) El tipo de gravamen aplicable a los cánones o regalías satisfechos por una sociedad residente en territorio español o por un establecimiento permanente situado en éste de una sociedad residente en otro Estado miembro de la Unión Europea a una sociedad residente en otro Estado miembro o a un establecimiento permanente situado en otro Estado miembro de una sociedad residente de un Estado miembro será del 10 por ciento cuando concurren los siguientes requisitos:

1.º Que ambas sociedades estén sujetas y no exentas a alguno de los tributos mencionados en el artículo 3.a).iii) de la Directiva 2003/49/CE del Consejo, de 3 de junio de 2003, relativa a un régimen fiscal común aplicable a los pagos de intereses y cánones efectuados entre sociedades asociadas de diferentes Estados miembros.

2.º Que ambas sociedades revistan alguna de las formas previstas en el anexo de la Directiva 2003/49/CE.

3.º Que ambas sociedades sean residentes fiscales en la Unión Europea y que, a efectos de un convenio para evitar la doble imposición sobre la renta concluido con un tercer Estado, no se consideren residentes de ese tercer Estado.

4.º Que ambas sociedades sean asociadas. A estos efectos, dos sociedades se considerarán asociadas cuando una posea en el capital de la otra una participación directa de, al menos, el 25 por ciento, o una tercera posea en el capital de cada una de ellas una participación directa de, al menos, el 25 por ciento.

La mencionada participación deberá haberse mantenido de forma ininterrumpida durante el año anterior al día en que se haya satisfecho el pago del rendimiento o, en su defecto, deberá mantenerse durante el tiempo que sea necesario para completar un año.

5.º Que, en su caso, tales cantidades sean deducibles para el establecimiento permanente que satisface los rendimientos en el Estado en que esté situado.

6.º Que la sociedad que reciba tales pagos lo haga en su propio beneficio y no como mera intermediaria o agente autorizado de otra persona o sociedad y que, tratándose de un establecimiento permanente, las cantidades que reciba estén efectivamente relacionadas con su actividad y constituyan ingreso computable a efectos de la determinación de su base imponible en el Estado en el que esté situado.

Lo establecido en este párrafo h) no será de aplicación cuando la mayoría de los derechos de voto de la sociedad perceptora de los rendimientos se posea, directa o indirectamente, por personas físicas o jurídicas que no residan en Estados miembros de la Unión Europea, excepto cuando aquella pruebe que se ha constituido por motivos económicos válidos y no para disfrutar indebidamente del régimen previsto en este párrafo h).

2. Tratándose de transmisiones de bienes inmuebles situados en territorio español por contribuyentes que actúen sin establecimiento permanente, el adquirente estará obligado a retener e ingresar el 3 por ciento, o a efectuar el ingreso a cuenta correspondiente, de la contraprestación acordada, en concepto de pago a cuenta del impuesto correspondiente a aquéllos.

No procederá el ingreso a cuenta a que se refiere este apartado en los casos de aportación de bienes inmuebles, en la constitución o aumento de capitales de sociedades residentes en territorio español.

Sin perjuicio de las sanciones que pudieran corresponder por la infracción en que se hubiera incurrido, si la retención o el ingreso a cuenta no se hubiesen ingresado, los bienes transmitidos quedarán afectos al pago del importe que resulte menor entre dicha retención o ingreso a cuenta y el impuesto correspondiente.»

5. Se da nueva redacción al apartado 4 del artículo 31 del texto refundido de la Ley del Impuesto sobre la Renta de no Residentes, aprobado por el Real Decreto Legislativo 5/2004, de 5 de marzo, que quedará redactado de la siguiente manera:

«4. No procederá practicar retención o ingreso a cuenta respecto de:

a) Las rentas que estén exentas en virtud de lo dispuesto en el artículo 14 o en un convenio para evitar la doble imposición que resulte aplicable, sin perjuicio de la obligación de declarar prevista en el apartado 5 de este artículo.

No obstante lo anterior, sí existirá obligación de practicar retención o ingreso a cuenta respecto de las rentas a las que se refiere la letra j) del apartado 1 del artículo 14.

b) El rendimiento derivado de la distribución de la prima de emisión de acciones o participaciones, o de la reducción de capital. Reglamentariamente podrá establecerse la obligación de practicar retención o ingreso a cuenta en estos supuestos.

c) Las rentas satisfechas o abonadas a contribuyentes por este impuesto sin establecimiento permanente, cuando se acredite el pago del impuesto o la procedencia de exención.

d) Las rentas a que se refiere el artículo 118.1.c) del texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo.

e) Las rentas que se establezcan reglamentariamente.»

6. Se da nueva redacción al apartado 1 del artículo 16 del texto refundido de la Ley del Impuesto sobre la Renta de no Residentes, aprobado por el Real Decreto Legislativo 5/2004, de 5 de marzo, que quedará redactado en los siguientes términos:

«1. Componen la renta imputable al establecimiento permanente los siguientes conceptos:

a) Los rendimientos de las actividades o explotaciones económicas desarrolladas por dicho establecimiento permanente.

b) Los rendimientos derivados de elementos patrimoniales afectos al establecimiento permanente.

c) Las ganancias o pérdidas patrimoniales derivadas de los elementos patrimoniales afectos al establecimiento permanente.

Se consideran elementos patrimoniales afectos al establecimiento permanente los vinculados funcionalmente al desarrollo de la actividad que constituye su objeto.

Los activos representativos de la participación en fondos propios de una entidad sólo se considerarán elementos patrimoniales afectos al establecimiento permanente cuando éste sea una sucursal registrada en el Registro mercantil y se cumplan los requisitos establecidos reglamentariamente.

A estos efectos, se considerarán elementos patrimoniales afectos los transmitidos dentro de los tres períodos impositivos siguientes al de la desafectación.»

7. Se da nueva redacción a la disposición transitoria única del texto refundido de la Ley del Impuesto sobre la Renta de no Residentes, aprobado por el Real Decreto Legislativo 5/2004, de 5 de marzo, que quedará redactada en los siguientes términos:

«Única. *Disposiciones transitorias del texto refundido del Impuesto sobre la Renta de las Personas Físicas, aprobado por el Real Decreto Legislativo 3/2004, de 5 de marzo.*

1. Las disposiciones transitorias segunda, quinta, novena y décima del texto refundido del Impuesto sobre la Renta de las Personas Físicas aprobado por el Real Decreto Legislativo 3/2004, de 5 de marzo, serán aplicables a los contribuyentes sin establecimiento permanente que sean personas físicas.

2. Las modificaciones efectuadas en las disposiciones transitorias quinta y novena del texto refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas por la disposición final primera de la Ley 35/2006, del Impuesto sobre la Renta de las Personas Físicas y de modificación parcial de las Leyes de los impuestos sobre sociedades, sobre la Renta de no Residentes y sobre el Patrimonio, solamente surtirán efectos en el Impuesto sobre la Renta de no Residentes desde la fecha de entrada en vigor de la citada disposición.»

Disposición final cuarta. *Modificación de la Ley 19/1991, de 6 de junio, del Impuesto sobre el Patrimonio.*

1. Se modifica el artículo 4.Cinco de la Ley 19/1991, de 6 de junio, del Impuesto sobre el Patrimonio, que quedará redactado de la siguiente manera:

«Cinco. Los derechos de contenido económico en los siguientes instrumentos:

a) Los derechos consolidados de los partícipes y los derechos económicos de los beneficiarios en un plan de pensiones.

b) Los derechos de contenido económico que correspondan a primas satisfechas a los planes de previsión asegurados definidos en el apartado 3 del artículo 51 de la Ley 35/2006, del Impuesto sobre la Renta de las Personas Físicas y de modificación parcial de las Leyes de los Impuestos sobre Sociedades, sobre la Renta de no Residentes y sobre el Patrimonio.

c) Los derechos de contenido económico que correspondan a aportaciones realizadas por el sujeto pasivo a los planes de previsión social empresarial regulados en el apartado 4 del artículo 51 de la Ley 35/2006, del Impuesto sobre la Renta de las Personas Físicas y de modificación parcial de las Leyes de los Impuestos sobre Sociedades, sobre la Renta de no Residentes y sobre el Patrimonio, incluyendo las contribuciones del tomador.

d) Los derechos de contenido económico derivados de las primas satisfechas por el sujeto pasivo a los contratos de seguro colectivo, distintos de los planes de previsión social empresarial, que instrumenten los compromisos por pensiones asumidos por las empresas, en los términos previstos en la disposición adicional primera del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones, y en su normativa de desarrollo, así como los derivados de las primas satisfechas por los empresarios a los citados contratos de seguro colectivo.

e) Los derechos de contenido económico que correspondan a primas satisfechas a los seguros privados que cubran la dependencia definidos en el apartado 5 del artículo 51 de la Ley 35/2006, del Impuesto sobre la Renta de las Personas Físicas y de modificación parcial de las Leyes de los Impuestos sobre Sociedades, sobre la Renta de no Residentes y sobre el Patrimonio.»

2. Se modifica el artículo 4.Ocho.Dos de la Ley 19/1991, de 6 de junio, del Impuesto sobre el Patrimonio, que quedará redactado de la siguiente manera:

«Dos. La plena propiedad, la nuda propiedad y el derecho de usufructo vitalicio sobre las participaciones en entidades, con o sin cotización en mercados organizados, siempre que concurren las condiciones siguientes:

a) Que la entidad, sea o no societaria, no tenga por actividad principal la gestión de un patrimonio mobiliario o inmobiliario. Se entenderá que una entidad gestiona un patrimonio mobiliario o inmobiliario y que, por lo tanto, no realiza una actividad económica cuando concurren, durante más de 90 días del ejercicio social, cualquiera de las condiciones siguientes:

Que más de la mitad de su activo esté constituido por valores o

Que más de la mitad de su activo no esté afecto a actividades económicas.

A los efectos previstos en esta letra:

Para determinar si existe actividad económica o si un elemento patrimonial se encuentra afecto a ella, se estará a lo dispuesto en el Impuesto sobre la Renta de las Personas Físicas.

Tanto el valor del activo como el de los elementos patrimoniales no afectos a actividades económicas será el que se deduzca de la contabilidad, siempre que ésta refleje fielmente la verdadera situación patrimonial de la sociedad.

A efectos de determinar la parte del activo que está constituida por valores o elementos patrimoniales no afectos:

1.º No se computarán los valores siguientes:

Los poseídos para dar cumplimiento a obligaciones legales y reglamentarias.

Los que incorporen derechos de crédito nacidos de relaciones contractuales establecidas como consecuencia del desarrollo de actividades económicas.

Los poseídos por sociedades de valores como consecuencia del ejercicio de la actividad constitutiva de su objeto.

Los que otorguen, al menos, el cinco por ciento de los derechos de voto y se posean con la finalidad de dirigir y gestionar la participación siempre que, a estos efectos, se disponga de la correspondiente organización de medios materiales y personales, y la entidad participada no esté comprendida en esta letra.

2.º No se computarán como valores ni como elementos no afectos a actividades económicas aquellos cuyo precio de adquisición no supere el importe de los beneficios no distribuidos obtenidos por la entidad, siempre que dichos beneficios provengan de la realización de actividades económicas, con el límite del importe de los beneficios obtenidos tanto en el propio año como en los últimos 10 años anteriores. A estos efectos, se asimilan a los beneficios procedentes de actividades económicas los dividendos que procedan de los valores a que se refiere el último inciso del párrafo anterior, cuando los ingresos obtenidos por la entidad participada procedan, al menos en el 90 por ciento, de la realización de actividades económicas.

b) Que la participación del sujeto pasivo en el capital de la entidad sea al menos del 5 por 100 computado de forma individual, o del 20 por 100 conjuntamente con su cónyuge, ascendientes, descendientes o colaterales de segundo grado, ya tenga su origen el parentesco en la consanguinidad, en la afinidad o en la adopción.

c) Que el sujeto pasivo ejerza efectivamente funciones de dirección en la entidad, percibiendo por ello una remuneración que represente más del 50 por 100 de la totalidad de los rendimientos empresariales, profesionales y de trabajo personal.

A efectos del cálculo anterior, no se computarán entre los rendimientos empresariales, profesionales y de trabajo personal, los rendimientos de la actividad empresarial a que se refiere el número uno de este apartado.

Cuando la participación en la entidad sea conjunta con alguna o algunas personas a las que se refiere la letra anterior, las funciones de dirección y las remuneraciones derivadas de la misma deberán de cumplirse al menos en una de las personas del grupo de parentesco, sin perjuicio de que todas ellas tengan derecho a la exención.

La exención sólo alcanzará al valor de las participaciones, determinado conforme a las reglas que se establecen en el artículo 16.uno de esta Ley, en la parte que corresponda a la proporción existente entre los activos necesarios para el ejercicio de la actividad empresarial o profesional, minorados en el importe de las deudas derivadas de la misma, y el valor del patrimonio neto de la entidad, aplicándose estas mismas reglas en la valoración de las participaciones de entidades participadas para determinar el valor de las de su entidad tenedora.»

3. Se modifica el artículo 31 de la Ley 19/1991, de 6 de junio, del Impuesto sobre el Patrimonio, que quedará redactado de la siguiente manera:

« **Artículo 31.** *Límite de la cuota íntegra.*

Uno. La cuota íntegra de este Impuesto conjuntamente con las cuotas del Impuesto sobre la Renta de las Personas Físicas, no podrá exceder, para los sujetos

pasivos sometidos al impuesto por obligación personal, del 60 por 100 de la suma de las bases imponibles de este último. A estos efectos:

a) No se tendrá en cuenta la parte de la base imponible del ahorro derivada de ganancias y pérdidas patrimoniales que corresponda al saldo positivo de las obtenidas por las transmisiones de elementos patrimoniales adquiridos o de mejoras realizadas en los mismos con más de un año de antelación a la fecha de transmisión, ni la parte de las cuotas íntegras del Impuesto sobre la Renta de las Personas Físicas correspondientes a dicha parte de la base imponible del ahorro.

Se sumará a la base imponible del ahorro el importe de los dividendos y participaciones en beneficios a los que se refiere la letra a) del apartado 6 de la disposición transitoria vigésima segunda del texto refundido de la Ley del Impuesto sobre Sociedades aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo.

b) No se tendrá en cuenta la parte del Impuesto sobre el Patrimonio que corresponda a elementos patrimoniales que, por su naturaleza o destino, no sean susceptibles de producir los rendimientos gravados por la Ley del Impuesto sobre la Renta de las Personas Físicas.

c) En el supuesto de que la suma de ambas cuotas supere el límite anterior, se reducirá la cuota del Impuesto sobre el Patrimonio hasta alcanzar el límite indicado, sin que la reducción pueda exceder del 80 por 100.

Dos. Cuando los componentes de una unidad familiar hayan optado por la tributación conjunta en el Impuesto sobre la Renta de las Personas Físicas, el límite de las cuotas íntegras conjuntas de dicho Impuesto y de la del Impuesto sobre el Patrimonio, se calculará acumulando las cuotas íntegras devengadas por aquéllos en este último tributo. En su caso, la reducción que proceda practicar se prorrateará entre los sujetos pasivos en proporción a sus respectivas cuotas íntegras en el Impuesto sobre el Patrimonio, sin perjuicio de lo dispuesto en el apartado anterior.»

Disposición final quinta. *Modificación del texto refundido de la Ley de regulación de los Planes y Fondos de Pensiones, aprobado por el Real Decreto Legislativo 1/2002, de 29 de noviembre.*

1. Se modifica el apartado 3 del artículo 5 del texto refundido de la Ley de regulación de los Planes y Fondos de Pensiones, aprobado por el Real Decreto Legislativo 1/2002, de 29 de noviembre, que quedará redactado de la siguiente manera:

«3. Las aportaciones anuales máximas a los planes de pensiones regulados en la presente Ley se adecuarán a lo siguiente:

a) El total de las aportaciones y contribuciones empresariales anuales máximas a los planes de pensiones regulados en la presente Ley no podrá exceder de 10.000 euros. No obstante, en el caso de partícipes mayores de 50 años la cuantía anterior será de 12.500 euros.

b) El límite establecido en el párrafo a) anterior se aplicará individualmente a cada partícipe integrado en la unidad familiar.

c) Excepcionalmente, la empresa promotora podrá realizar aportaciones a un plan de pensiones de empleo del que sea promotor cuando sea preciso para garantizar las prestaciones en curso o los derechos de los partícipes de planes que incluyan regímenes de prestación definida para la jubilación y se haya puesto de manifiesto, a través de las revisiones actuariales, la existencia de un déficit en el plan de pensiones.»

2. Se modifica el apartado 5 del artículo 8 del texto refundido de la Ley de regulación de los Planes y Fondos de Pensiones, aprobado por el Real Decreto Legislativo 1/2002, de 29 de noviembre, que quedará redactado de la siguiente manera:

«5. Las fechas y modalidades de percepción de las prestaciones serán fijadas libremente por partícipe o por el beneficiario, en los términos que reglamentariamente

se determinen, y con las limitaciones que, en su caso, se establezcan en las especificaciones de los planes.»

3. Se modifica el apartado 6 del artículo 8 del texto refundido de la Ley de regulación de los Planes y Fondos de Pensiones, aprobado por el Real Decreto Legislativo 1/2002, de 29 de noviembre, que quedará redactado de la siguiente manera:

«6. Las contingencias por las que se satisfarán las prestaciones anteriores podrán ser:

a) Jubilación: para la determinación de esta contingencia se estará a lo previsto en el Régimen de Seguridad Social correspondiente.

Cuando no sea posible el acceso de un partícipe a la jubilación, la contingencia se entenderá producida a partir de la edad ordinaria de jubilación en el Régimen General de la Seguridad Social, en el momento en que el partícipe no ejerza o haya cesado en la actividad laboral o profesional, y no se encuentre cotizando para la contingencia de jubilación para ningún Régimen de la Seguridad Social. No obstante, podrá anticiparse la percepción de la prestación correspondiente a partir de los sesenta años de edad, en los términos que se establezcan reglamentariamente.

Los planes de pensiones podrán prever el pago de la prestación correspondiente a la jubilación en caso de que el partícipe, cualquiera que sea su edad, extinga su relación laboral y pase a situación legal de desempleo a consecuencia de expediente de regulación de empleo aprobado por la autoridad laboral. Reglamentariamente podrán establecerse condiciones para el mantenimiento o reanudación de las aportaciones a planes de pensiones en este supuesto.

A partir del acceso a la jubilación, el partícipe podrá seguir realizando aportaciones al plan de pensiones. No obstante, una vez iniciado el cobro de la prestación de jubilación o el cobro anticipado de la prestación correspondiente a jubilación, las aportaciones sólo podrán destinarse a las contingencias de fallecimiento y dependencia. El mismo régimen se aplicará cuando no sea posible el acceso a la jubilación, a las aportaciones que se realicen a partir de la edad ordinaria de jubilación. Reglamentariamente podrán establecerse las condiciones bajo las cuales podrán reanudarse las aportaciones para jubilación con motivo del alta posterior en un Régimen de Seguridad Social por ejercicio o reanudación de actividad.

Lo dispuesto en este párrafo a) se entenderá sin perjuicio de las aportaciones a favor de beneficiarios que realicen los promotores de los planes de pensiones del sistema de empleo al amparo de lo previsto en el apartado 3 del artículo 5 de esta Ley.

b) Incapacidad laboral total y permanente para la profesión habitual o absoluta y permanente para todo trabajo, y la gran invalidez, determinadas conforme al Régimen correspondiente de Seguridad Social.

Reglamentariamente podrá regularse el destino de las aportaciones para contingencias susceptibles de acaecer en las personas incursas en dichas situaciones.

c) Muerte del partícipe o beneficiario, que puede generar derecho a prestaciones de viudedad, orfandad o a favor de otros herederos o personas designadas.

d) Dependencia severa o gran dependencia del partícipe regulada en la Ley de promoción de la autonomía personal y atención a las personas en situación de dependencia.

A efectos de lo previsto en la disposición adicional primera de esta Ley, las contingencias que deberán instrumentarse en las condiciones establecidas en la misma serán las de jubilación, incapacidad, fallecimiento y dependencia previstas respectivamente en los párrafos a), b), c) y d) anteriores.

Los compromisos asumidos por las empresas con los trabajadores que extingan su relación laboral con aquellas y pasen a situación legal de desempleo a consecuencia de un expediente de regulación de empleo, que consistan en el pago de prestaciones con anterioridad a la jubilación, podrán ser objeto de

instrumentación, con carácter voluntario, de acuerdo con el régimen previsto en la disposición adicional primera de esta Ley, en cuyo caso se someterán a la normativa financiera y fiscal derivada de esta.»

4. Se modifica el apartado 4 del artículo 36 del texto refundido de la Ley de regulación de los Planes y Fondos de Pensiones, aprobado por el Real Decreto Legislativo 1/2002, de 29 de noviembre, que quedará redactado de la siguiente manera:

«4. La inobservancia por el partícipe del límite de aportación previsto en el apartado 3 del artículo 5, salvo que el exceso de tal límite sea retirado antes del día 30 de junio del año siguiente, será sancionada con una multa equivalente al 50 por 100 de dicho exceso, sin perjuicio de la inmediata retirada del citado exceso del plan o planes de pensiones correspondientes. Dicha sanción será impuesta en todo caso a quien realice la aportación, sea o no partícipe, si bien el partícipe quedará exonerado cuando se hubiera realizado sin su conocimiento.»

5. Se modifica la disposición adicional primera del texto refundido de la Ley de regulación de los Planes y Fondos de Pensiones, aprobado por el Real Decreto Legislativo 1/2002, de 29 de noviembre, que quedará redactada de la siguiente manera:

«Disposición adicional primera. *Protección de los compromisos por pensiones con los trabajadores.*

Los compromisos por pensiones asumidos por las empresas, incluyendo las prestaciones causadas, deberán instrumentarse, desde el momento en que se inicie el devengo de su coste, mediante contratos de seguros, incluidos los planes de previsión social empresariales, a través de la formalización de un plan de pensiones o varios de estos instrumentos. Una vez instrumentados, la obligación y responsabilidad de las empresas por los referidos compromisos por pensiones se circunscribirán exclusivamente a las asumidas en dichos contratos de seguros y planes de pensiones.

A estos efectos, se entenderán por compromisos por pensiones los derivados de obligaciones legales o contractuales del empresario con el personal de la empresa y vinculados a las contingencias establecidas en el apartado 6 del artículo 8. Tales pensiones podrán revestir las formas establecidas en el apartado 5 del artículo 8 y comprenderán toda prestación que se destine a la cobertura de tales compromisos, cualquiera que sea su denominación.

Tienen la consideración de empresas no sólo las personas físicas y jurídicas sino también las comunidades de bienes y demás entidades que, aun carentes de personalidad jurídica, sean susceptibles de asumir con sus trabajadores los compromisos descritos.

Para que los contratos de seguro puedan servir a la finalidad referida en el párrafo primero habrán de satisfacer los siguientes requisitos:

a) Revestir la forma de seguro colectivo sobre la vida o plan de previsión social empresarial, en los que la condición de asegurado corresponderá al trabajador y la de beneficiario a las personas en cuyo favor se generen las pensiones según los compromisos asumidos.

b) En dichos contratos no será de aplicación lo dispuesto en los artículos 97 y 99 de la Ley de Contrato de Seguro.

c) Los derechos de rescate y reducción del tomador sólo podrán ejercerse al objeto de mantener en la póliza la adecuada cobertura de sus compromisos por pensiones vigentes en cada momento o a los exclusivos efectos de la integración de los compromisos cubiertos en dicha póliza en otro contrato de seguro, en un plan de previsión social empresarial o en un plan de pensiones. En este último caso, la nueva aseguradora o el plan de pensiones asumirá la cobertura total de los referidos compromisos por pensiones.

d) Deberán individualizarse las inversiones correspondientes a cada póliza en los términos que se establezcan reglamentariamente.

e) La cuantía del derecho de rescate no podrá ser inferior al valor de realización de los activos que representen la inversión de las provisiones técnicas correspondientes. Si existiese déficit en la cobertura de dichas provisiones, tal déficit no será repercutible en el derecho de rescate, salvo en los casos que reglamentariamente se determinen. El importe del rescate deberá ser abonado directamente a la nueva aseguradora o al fondo de pensiones en el que se integre el nuevo plan de pensiones.

Será admisible que el pago del valor del rescate se realice mediante el traspaso de los activos, neto de los gastos precisos para efectuar los correspondientes cambios de titularidad.

En los contratos de seguro cuyas primas hayan sido imputadas a los sujetos a los que se vinculen los compromisos por pensiones deberán preverse, de acuerdo con las condiciones pactadas en el compromiso, los derechos económicos de los sujetos en los casos en que se produzca la cesación de la relación laboral previa al acaecimiento de las contingencias previstas en esta normativa o se modifique el compromiso por pensiones vinculado a dichos sujetos.

Reglamentariamente se fijarán las condiciones que han de cumplir los contratos de seguro a los que se refiere esta disposición, incluidos los instrumentados entre las mutualidades de previsión social y sus mutualistas en su condición de tomadores del seguro o asegurados. En todo caso, las condiciones que se establezcan reglamentariamente, deberán ser homogéneas, actuarial y financieramente con las normas aplicables a los compromisos por pensiones formalizados mediante planes de pensiones.

La efectividad de los compromisos por pensiones y del cobro de las prestaciones causadas quedarán condicionados a su formalización en los instrumentos referidos en el párrafo primero. En todo caso, el incumplimiento por la empresa de la obligación de instrumentar los compromisos por pensiones asumidos constituirá infracción en materia laboral de carácter muy grave, en los términos prevenidos en el Texto Refundido de la Ley sobre Infracciones y Sanciones en el Orden Social, aprobado por el Real Decreto Legislativo 5/2000, de 4 de agosto.

En ningún caso resultará admisible la cobertura de tales compromisos mediante la dotación por el empresario de fondos internos, o instrumentos similares, que supongan el mantenimiento por parte de éste de la titularidad de los recursos constituidos.»

6. Se modifica la disposición adicional cuarta del texto refundido de la Ley de regulación de los Planes y Fondos de Pensiones, aprobado por el Real Decreto Legislativo 1/2002, de 29 de noviembre, que quedará redactada de la siguiente manera:

«Disposición adicional cuarta. *Planes de pensiones y mutualidades de previsión social constituidos a favor de personas con discapacidad.*

Podrán realizarse aportaciones a planes de pensiones a favor de personas con un grado de minusvalía física o sensorial igual o superior al 65 por 100, psíquica igual o superior al 33 por 100, así como de personas con discapacidad que tengan una incapacidad declarada judicialmente con independencia de su grado. A los mismos les resultará aplicable el régimen financiero de los planes de pensiones con las siguientes especialidades:

1. Podrán efectuar aportaciones al plan de pensiones tanto la propia persona con discapacidad partícipe como las personas que tengan con el mismo una relación de parentesco en línea directa o colateral hasta el tercer grado inclusive, así como el cónyuge o aquellos que les tuviesen a su cargo en régimen de tutela o acogimiento. En estos últimos supuestos, las personas con discapacidad habrán de ser designadas beneficiarias de manera única e irrevocable para cualquier contingencia. No obstante, la contingencia de muerte de la persona con discapacidad podrá generar derecho a prestaciones de viudedad, orfandad o a favor de quienes hayan realizado aportaciones al plan de pensiones de la persona con discapacidad en proporción a la aportación de éstos.

2. Como límite máximo de las aportaciones, a efectos de lo previsto en el apartado 3 del artículo 5 de la presente Ley, se aplicarán las siguientes cuantías:

a) Las aportaciones anuales máximas realizadas por las personas con discapacidad partícipes, no podrán rebasar la cantidad de 24.250 euros.

b) Las aportaciones anuales máximas realizadas por cada partícipe a favor de personas con discapacidad ligadas por relación de parentesco no podrán rebasar la cantidad de 10.000 euros.

c) Las aportaciones anuales máximas a planes de pensiones realizadas a favor de una persona con discapacidad, incluyendo sus propias aportaciones, no podrán rebasar la cantidad de 24.250 euros.

La inobservancia de estos límites de aportación será objeto de la sanción prevista en el apartado 4 del artículo 36 de la presente Ley. A estos efectos, cuando concurren varias aportaciones a favor de la persona con discapacidad, se entenderá que el límite de 24.250 euros se cubre, primero, con las aportaciones de la propia persona con discapacidad, y cuando éstas no superen dicho límite, con las restantes aportaciones, en proporción a su cuantía.

La aceptación de aportaciones a un plan de pensiones a nombre de un mismo beneficiario con discapacidad, por encima del límite de 24.250 euros anuales, tendrá la consideración de infracción muy grave, en los términos previstos en el párrafo n) del apartado 3 del artículo 35 de esta Ley.

3. Las prestaciones del plan de pensiones deberán ser en forma de renta, salvo que, por circunstancias excepcionales, y en los términos y condiciones que reglamentariamente se establezcan, puedan percibirse en forma de capital.

4. Reglamentariamente podrán establecerse especificaciones en relación con las contingencias por las que pueden satisfacerse las prestaciones, a las que se refiere el apartado 6 del artículo 8 de esta Ley.

5. Reglamentariamente se determinarán los supuestos en los que podrán hacerse efectivos los derechos consolidados en el plan de pensiones por parte de las personas con discapacidad, de acuerdo con lo previsto en el apartado 8 del artículo 8 de la presente Ley.

6. El régimen regulado en esta disposición adicional será de aplicación a las aportaciones y prestaciones realizadas o percibidas de mutualidades de previsión social, de planes de previsión social, de planes de previsión asegurados, planes de previsión social empresarial y seguros que cubran exclusivamente el riesgo de gran dependencia conforme a lo dispuesto en la Ley de promoción de la autonomía personal y atención a las personas en situación de dependencia a favor de personas con discapacidad que cumplan los requisitos previstos en los anteriores apartados y los que se establezcan reglamentariamente. Los límites establecidos serán conjuntos para todos los sistemas de previsión social en esta disposición de las mismas a favor de personas con discapacidad que cumplan los requisitos previstos en los anteriores apartados.»

7. Se modifica la disposición transitoria tercera del texto refundido de la Ley de regulación de los Planes y Fondos de Pensiones, aprobado por el Real Decreto Legislativo 1/2002, de 29 de noviembre, que quedará redactada de la siguiente manera:

«Disposición transitoria tercera. Aplicación del régimen sancionador.

El régimen sancionador en materia de ordenación y supervisión de los planes y fondos de pensiones regulado en la presente Ley será de aplicación a las infracciones tipificadas en la misma cometidas a partir de 10 de noviembre de 1995.»

8. Se añade un nuevo párrafo a la disposición final segunda del Texto Refundido de la Ley de Regulación de los Planes y Fondos de Pensiones, aprobado por Real Decreto Legislativo 1/2002, de 29 de noviembre, con la siguiente redacción:

«Las Cortes Generales y las Asambleas Legislativas de las Comunidades Autónomas podrán promover y realizar aportaciones a planes de pensiones del

sistema de empleo, así como a contratos de seguro colectivo de los regulados en la disposición adicional primera de esta Ley, en los que podrán incorporarse como partícipes y asegurados los miembros de las respectivas Cámaras. A estos efectos, la promoción de un plan de pensiones de empleo para dichos miembros, podrá realizarse, en su caso, como excepción a lo establecido en el artículo 4.1.a) de esta Ley sobre promoción de un único plan de empleo por cada promotor.»

Disposición final sexta. *Habilitación para la Ley de Presupuestos Generales del Estado.*

La Ley de Presupuestos Generales del Estado podrá modificar, de conformidad con lo previsto en el apartado 7 del artículo 134 de la Constitución Española:

- a) La escala y los tipos del impuesto y las deducciones en la cuota.
- b) Los demás límites cuantitativos y porcentajes fijos establecidos en esta Ley.

Disposición final séptima. *Habilitación normativa.*

El Gobierno dictará cuantas disposiciones sean necesarias para el desarrollo y aplicación de esta Ley.

Disposición final octava. *Entrada en vigor.*

1. Esta Ley entrará en vigor el día 1 de enero de 2007. No obstante, las habilitaciones a la Ley de Presupuestos Generales del Estado y la disposición final primera de esta Ley entrarán en vigor el día siguiente al de la publicación de esta Ley en el «Boletín Oficial del Estado».

2. A efectos del Impuesto sobre la Renta de las Personas Físicas, esta Ley será de aplicación a las rentas obtenidas a partir de 1 de enero de 2007 y a las que corresponda imputar a partir de la misma, con arreglo a los criterios de imputación temporal de la Ley 18/1991, de 6 de junio, del Impuesto sobre la Renta de las Personas Físicas y sus normas de desarrollo, Ley 40/1998, de 9 de diciembre, del Impuesto sobre la Renta de las Personas Físicas y otras Normas Tributarias y del texto refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas, aprobado por el Real Decreto Legislativo 3/2004, de 5 de marzo.

Por tanto,

Mando a todos los españoles, particulares y autoridades, que guarden y hagan guardar esta ley.

Madrid, 28 de noviembre de 2006.

JUAN CARLOS R.

El Presidente del Gobierno,
JOSÉ LUIS RODRÍGUEZ ZAPATERO

Este texto consolidado no tiene valor jurídico.
Más información en info@boe.es