

Másteres, Cursos y Oposiciones

914 444 920

www.cef.es

Cuadro comparativo

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE,
QUE APRUEBA EL REGLAMENTO DEL IMPUESTO
SOBRE EL VALOR AÑADIDO

Modificaciones efectuadas por el Real Decreto
1073/2014, de 19 de diciembre (BOE de 20 de diciembre)

- Texto añadido o modificado
- Texto eliminado o modificado

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
<p>TÍTULO II. Exenciones</p> <p>CAPÍTULO I. Entregas de bienes y prestaciones de servicios</p> <p>Artículo 8.º Aplicación de las exenciones en determinadas operaciones inmobiliarias.</p> <p>1. La renuncia a las exenciones reguladas en los números 20.º, 21.º y 22.º del apartado uno del artículo 20 de la Ley del Impuesto sobre el Valor Añadido, deberá comunicarse fehacientemente al adquirente con carácter previo o simultáneo a la entrega de los correspondientes bienes.</p> <p>La renuncia se practicará por cada operación realizada por el sujeto pasivo y, en todo caso, deberá justificarse con una declaración suscrita por el adquirente, en la que éste haga constar su condición de sujeto pasivo con derecho a la deducción total del Impuesto soportado por las adquisiciones de los correspondientes bienes inmuebles.</p>	<p>TÍTULO II. Exenciones</p> <p>CAPÍTULO I. Entregas de bienes y prestaciones de servicios</p> <p>Artículo 8.º Aplicación de las exenciones en determinadas operaciones inmobiliarias.</p> <p>1. La renuncia a las exenciones reguladas en los números 20.º y 22.º del apartado uno del artículo 20 de la Ley del Impuesto sobre el Valor Añadido, deberá comunicarse fehacientemente al adquirente con carácter previo o simultáneo a la entrega de los correspondientes bienes.</p> <p>La renuncia se practicará por cada operación realizada por el sujeto pasivo y, en todo caso, deberá justificarse con una declaración suscrita por el adquirente, en la que éste haga constar su condición de sujeto pasivo con derecho a la deducción total o parcial del Impuesto soportado por las adquisiciones de los correspondientes bienes inmuebles o, en otro caso, que el destino previsible para el que vayan a ser utilizados los bienes adquiridos le habilita para el ejercicio del derecho a la deducción, total o parcialmente.</p>
<p>CAPÍTULO II. Exportaciones y operaciones asimiladas</p> <p>Artículo 9.º Exenciones relativas a las exportaciones.</p> <p>1. Las exenciones relativas a las exportaciones o envíos fuera de la Comunidad quedarán condicionadas al cumplimiento de los requisitos que se establecen a continuación:</p> <p>(...)</p> <p>2.º Entregas de bienes exportados o enviados por el adquirente no establecido en el territorio de aplicación del Impuesto o por un tercero que actúe en nombre y por cuenta de éste en los siguientes casos:</p> <p>(...)</p>	<p>CAPÍTULO II. Exportaciones y operaciones asimiladas</p> <p>Artículo 9.º Exenciones relativas a las exportaciones.</p> <p>1. Las exenciones relativas a las exportaciones o envíos fuera de la Comunidad quedarán condicionadas al cumplimiento de los requisitos que se establecen a continuación:</p> <p>(...)</p> <p>2.º Entregas de bienes exportados o enviados por el adquirente no establecido en el territorio de aplicación del Impuesto o por un tercero que actúe en nombre y por cuenta de éste en los siguientes casos:</p> <p>(...)</p>

- Texto añadido o modificado
- Texto eliminado o modificado

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
<p>B) Entregas en régimen de viajeros. El cumplimiento de los requisitos establecidos por la Ley del Impuesto para la exención de estas entregas se ajustará a las siguientes normas:</p> <p>(...)</p> <p>e) El viajero remitirá la factura diligenciada por la Aduana al proveedor, quien le devolverá la cuota repercutida en el plazo de los quince días siguientes mediante cheque o transferencia bancaria.</p> <p>El reembolso del Impuesto podrá efectuarse también a través de entidades colaboradoras, autorizadas por la Agencia Estatal de Administración Tributaria, correspondiendo al Ministro de Hacienda y Administraciones Públicas determinar las condiciones a las que se ajustará la operativa de dichas entidades y el importe de sus comisiones.</p> <p>Los viajeros presentarán las facturas diligenciadas por la Aduana a dichas entidades, que abonarán el importe correspondiente, haciendo constar la conformidad del viajero.</p> <p>Posteriormente las referidas entidades remitirán las facturas originales a los proveedores, quienes estarán obligados a efectuar el correspondiente reembolso.</p> <p>El reembolso del impuesto podrá efectuarse también a través de entidades colaboradoras, autorizadas por la Agencia Estatal de Administración Tributaria, que determinará las condiciones a las que se ajustará la operativa de dichas entidades y el importe de sus comisiones.</p> <p>Los viajeros presentarán las facturas diligenciadas por la Aduana a dichas entidades, que abonarán el importe correspondiente, haciendo constar la conformidad del viajero. Posteriormente, las referidas entidades remitirán las facturas originales a los proveedores, quienes estarán obligados a efectuar el correspondiente reembolso.</p> <p>(...)</p> <p>4.º Entregas de bienes a organismos reconocidos para su posterior exportación.</p>	<p>B) Entregas en régimen de viajeros. El cumplimiento de los requisitos establecidos por la Ley del Impuesto para la exención de estas entregas se ajustará a las siguientes normas:</p> <p>(...)</p> <p>e) El viajero remitirá la factura diligenciada por la Aduana al proveedor, quien le devolverá la cuota repercutida en el plazo de los quince días siguientes mediante cheque, transferencia bancaria, abono en tarjeta de crédito u otro medio que permita acreditar el reembolso.</p> <p>El reembolso del Impuesto podrá efectuarse también a través de entidades colaboradoras, autorizadas por la Agencia Estatal de Administración Tributaria, correspondiendo al Ministro de Hacienda y Administraciones Públicas determinar las condiciones a las que se ajustará la operativa de dichas entidades y el importe de sus comisiones.</p> <p>Los viajeros presentarán las facturas diligenciadas por la Aduana a dichas entidades, que abonarán el importe correspondiente, haciendo constar la conformidad del viajero.</p> <p>Posteriormente las referidas entidades remitirán las facturas, en papel o en formato electrónico, a los proveedores, quienes estarán obligados a efectuar el correspondiente reembolso.</p> <p>(...)</p> <p>4º. Entregas de bienes a Organismos reconocidos para su posterior exportación.</p>

- Texto añadido o modificado
- Texto eliminado o modificado

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
<p>A los efectos de esta exención, corresponderá al Departamento de Gestión de la Agencia Estatal de Administración Tributaria el reconocimiento oficial de los organismos que ejerzan las actividades humanitarias, caritativas o educativas, a solicitud de los mismos y previo informe del Departamento ministerial respectivo, en el que acredite que dichos organismos actúan sin fin de lucro.</p> <p>En relación con estas entregas, será también de aplicación lo dispuesto en el número 1.º de este apartado.</p> <p>La exportación de los bienes fuera de la Comunidad deberá efectuarse en el plazo de los tres meses siguientes a la fecha de su adquisición, quedando obligado el organismo autorizado a remitir al proveedor copia del documento de salida en el plazo de los quince días siguientes a la fecha de su realización.</p>	<p>A los efectos de esta exención, corresponderá al Departamento de Gestión de la Agencia Estatal de Administración Tributaria el reconocimiento oficial de los Organismos que ejerzan las actividades humanitarias, caritativas o educativas, a solicitud de los mismos y previo informe del Departamento Ministerial respectivo, en el que se acredite que dichos Organismos actúan sin fin de lucro.</p> <p>En relación con estas entregas, será también de aplicación lo dispuesto en el número 1.º de este apartado.</p> <p>La exportación de los bienes fuera de la Comunidad deberá efectuarse en el plazo de los tres meses siguientes a la fecha de su adquisición o, previa solicitud, en un plazo superior autorizado por la Agencia Estatal de Administración Tributaria. El Organismo autorizado quedará obligado a remitir al proveedor copia del documento de salida en el plazo de los quince días siguientes a la fecha de su realización.</p>
<p>TÍTULO III. Lugar de realización del hecho imponible</p> <p>Artículo 24. Modificación de la base imponible.</p> <p>1. En los casos a que se refiere el artículo 80 de la Ley del Impuesto, el sujeto pasivo estará obligado a expedir y remitir al destinatario de las operaciones una nueva factura en la que se rectifique o, en su caso, se anule la cuota repercutida, en la forma prevista en el artículo 15 del Reglamento por el que se regulan las obligaciones de facturación, aprobado por el Real Decreto 1619/2012, de 30 de noviembre. En los supuestos del apartado tres del artículo 80 de la Ley del Impuesto, deberá expedirse y remitirse asimismo una copia de dicha factura a la administración concursal y en el mismo plazo.</p> <p>La disminución de la base imponible o, en su caso, el aumento de las cuotas que deba deducir el destinatario de la operación estarán condicionadas a la expedición y remisión de la factura que rectifique a la anteriormente expedida, debiendo acreditar el sujeto pasivo dicha remisión.</p>	<p>TÍTULO III. Lugar de realización del hecho imponible</p> <p>Artículo 24. Modificación de la base imponible.</p> <p>1. En los casos a que se refiere el artículo 80 de la Ley del Impuesto, el sujeto pasivo estará obligado a expedir y remitir al destinatario de las operaciones una nueva factura en la que se rectifique o, en su caso, se anule la cuota repercutida, en la forma prevista en el artículo 15 del Reglamento por el que se regulan las obligaciones de facturación, aprobado por el Real Decreto 1619/2012, de 30 de noviembre. En los supuestos del apartado tres del artículo 80 de la Ley del Impuesto, deberá expedirse y remitirse asimismo una copia de dicha factura a la administración concursal y en el mismo plazo.</p> <p>La disminución de la base imponible o, en su caso, el aumento de las cuotas que deba deducir el destinatario de la operación estarán condicionadas a la expedición y remisión de la factura que rectifique a la anteriormente expedida. En los supuestos de los apartados tres y cuatro del artículo 80 de la Ley del Impuesto, el sujeto pasivo deberá acreditar asimismo dicha remisión.</p>

- Texto añadido o modificado
- Texto eliminado o modificado

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
<p>TÍTULO IV BIS. Sujeto pasivo</p> <p>Artículo 24 quater. <i>Aplicación de las reglas de inversión del sujeto pasivo.</i></p> <p>1. El empresario o profesional que realice la entrega a que se refiere el artículo 84, apartado uno, número 2.º, letra e), segundo guión, de la Ley del Impuesto, deberá comunicar expresa y fehacientemente al adquirente la renuncia a la exención por cada operación realizada. Sin perjuicio de lo dispuesto en el apartado cinco del artículo 163 sexies de la Ley del Impuesto, el transmitente sólo podrá efectuar la renuncia a que se refiere el párrafo anterior cuando el adquirente le acredite su condición de sujeto pasivo con derecho a la deducción total del Impuesto soportado por las adquisiciones de los correspondientes bienes inmuebles. (...)</p> <p>5. (Inexistente)</p>	<p>TÍTULO IV BIS. Sujeto pasivo</p> <p>Artículo 24 quater. <i>Aplicación de las reglas de inversión del sujeto pasivo.</i></p> <p>1. El empresario o profesional que realice la entrega a que se refiere el artículo 84, apartado uno, número 2.º, letra e), segundo guión, de la Ley del Impuesto, deberá comunicar expresa y fehacientemente al adquirente la renuncia a la exención por cada operación realizada. Sin perjuicio de lo dispuesto en el apartado cinco del artículo 163 sexies de la Ley del Impuesto, el transmitente sólo podrá efectuar la renuncia a que se refiere el párrafo anterior cuando el adquirente le acredite su condición de sujeto pasivo en los términos a que se refiere el apartado 1 del artículo 8 de este Reglamento. (...)</p> <p>5. Los destinatarios de las operaciones a que se refiere el artículo 84, apartado uno, número 2.º, letra g), segundo y tercer guiones, de la Ley del Impuesto, deberán, en su caso, comunicar expresa y fehacientemente al empresario o profesional que realice la entrega las siguientes circunstancias:</p> <p>a) Que están actuando, con respecto a dichas operaciones, en su condición de empresarios o profesionales.</p> <p>b) Que están actuando, con respecto a dichas operaciones, en su condición de revendedores, lo que deberán acreditar mediante la aportación de un certificado específico emitido a estos efectos a través de la sede electrónica de la Agencia Estatal de Administración Tributaria a que se refiere el artículo 24 quinquies de este Reglamento.</p> <div style="background-color: #f4b084; padding: 5px; margin-top: 10px;"> <p>NOTA DE AUTOR: - <u>Esta modificación entrará en vigor el día 1 de abril de 2015.</u></p> </div> <p>(...)</p>

- Texto añadido o modificado
- Texto eliminado o modificado

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
<p>5. Las comunicaciones a que se refieren los apartados anteriores deberán efectuarse con carácter previo o simultáneo a la adquisición de los bienes o servicios en que consistan las referidas operaciones.</p> <p>6. Los destinatarios de las operaciones a que se refieren los apartados anteriores podrán acreditar bajo su responsabilidad, mediante una declaración escrita firmada por los mismos dirigida al empresario o profesional que realice la entrega o preste el servicio, que concurren, en cada caso y según proceda, las siguientes circunstancias:</p> <p>a) Que están actuando, con respecto a dichas operaciones, en su condición de empresarios o profesionales.</p> <p>b) Que tienen derecho a la deducción total del Impuesto soportado por las adquisiciones de los correspondientes bienes inmuebles.</p> <p>c) Que las operaciones se realizan en el marco de un proceso de urbanización de terrenos o de construcción o rehabilitación de edificaciones.</p> <p>7. De mediar las circunstancias previstas en el apartado uno del artículo 87 de la Ley del Impuesto, los citados destinatarios responderán solidariamente de la deuda tributaria correspondiente, sin perjuicio, asimismo, de la aplicación de lo dispuesto en el número 2.º del apartado dos del artículo 170 de la misma Ley.</p>	<p>6. Las comunicaciones a que se refieren los apartados anteriores deberán efectuarse con carácter previo o simultáneo a la adquisición de los bienes o servicios en que consistan las referidas operaciones.</p> <p>7. Los destinatarios de las operaciones a que se refieren los apartados anteriores podrán acreditar bajo su responsabilidad, mediante una declaración escrita firmada por los mismos dirigida al empresario o profesional que realice la entrega o preste el servicio, que concurren, en cada caso y según proceda, las siguientes circunstancias:</p> <p>a) Que están actuando, con respecto a dichas operaciones, en su condición de empresarios o profesionales.</p> <p>b) Que tienen derecho a la deducción total del Impuesto soportado por las adquisiciones de los correspondientes bienes inmuebles.</p> <p>c) Que las operaciones se realizan en el marco de un proceso de urbanización de terrenos o de construcción o rehabilitación de edificaciones.</p> <p>8. De mediar las circunstancias previstas en el apartado uno del artículo 87 de la Ley del Impuesto, los citados destinatarios responderán solidariamente de la deuda tributaria correspondiente, sin perjuicio, asimismo, de la aplicación de lo dispuesto en los números 2.º, 6.º y 7.º del apartado dos del artículo 170 de la misma Ley.</p>
<p>Artículo 24 quinquies. (Inexistente)</p>	<p>Artículo 24 quinquies. <i>Concepto y obligaciones del empresario o profesional revendedor.</i></p> <p>A los efectos de lo dispuesto en el artículo 84, apartado uno, número 2.º, letra g), segundo y tercer guiones, de la Ley del Impuesto, se considerará revendedor al empresario o profesional que se dedique con habitualidad a la reventa de los bienes adquiridos a que se refieren dichas operaciones.</p> <p>El empresario o profesional revendedor deberá comunicar al órgano competente de la Agencia Estatal de Administración Tributaria su condición de revendedor mediante la</p>

- Texto añadido o modificado
- Texto eliminado o modificado

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
	<p>presentación de la correspondiente declaración censal al tiempo de comienzo de la actividad, o bien durante el mes de noviembre anterior al inicio del año natural en el que deba surtir efecto.</p> <p>La comunicación se entenderá prorrogada para los años siguientes en tanto no se produzca la pérdida de dicha condición, que deberá asimismo ser comunicada a la Administración Tributaria mediante la oportuna declaración censal de modificación.</p> <p>El empresario o profesional revendedor podrá obtener un certificado con el código seguro de verificación a través de la sede electrónica de la Agencia Estatal de Administración Tributaria que tendrá validez durante el año natural correspondiente a la fecha de su expedición.</p>
<p>TÍTULO VII. Deducciones y devoluciones</p> <p>CAPÍTULO I. Deducciones</p> <p>Artículo 31. <i>Devoluciones a empresarios o profesionales no establecidos en el territorio de aplicación del Impuesto pero establecidos en la Comunidad, Islas Canarias, Ceuta o Melilla.</i></p> <p>1. Los empresarios o profesionales no establecidos en el territorio de aplicación del Impuesto pero establecidos en la Comunidad, Islas Canarias, Ceuta o Melilla, podrán solicitar la devolución de las cuotas del Impuesto sobre el Valor Añadido a que se refiere el artículo 119 de la Ley del Impuesto mediante una solicitud que deberá reunir los siguientes requisitos:</p> <p>(...)</p> <p>d) La solicitud de devolución deberá contener la siguiente información:</p> <p>(...)</p>	<p>TÍTULO VII. Deducciones y devoluciones</p> <p>CAPÍTULO I. Deducciones</p> <p>Artículo 31. <i>Devoluciones a empresarios o profesionales no establecidos en el territorio de aplicación del Impuesto pero establecidos en la Comunidad, Islas Canarias, Ceuta o Melilla.</i></p> <p>1. Los empresarios o profesionales no establecidos en el territorio de aplicación del Impuesto pero establecidos en la Comunidad, Islas Canarias, Ceuta o Melilla, podrán solicitar la devolución de las cuotas del Impuesto sobre el Valor Añadido a que se refiere el artículo 119 de la Ley del Impuesto mediante una solicitud que deberá reunir los siguientes requisitos:</p> <p>(...)</p> <p>d) La solicitud de devolución deberá contener la siguiente información:</p> <p>(...)</p>

- Texto añadido o modificado
- Texto eliminado o modificado

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
<p>6.º Una declaración del solicitante en la que manifieste que no realiza en el territorio de aplicación del Impuesto operaciones distintas de las indicadas en el número 2.º del apartado dos del artículo 119 de la Ley.</p> <p>Asimismo, cuando se trate de un empresario o profesional titular de un establecimiento permanente situado en el territorio de aplicación del Impuesto, deberá manifestarse en dicha declaración que no se han realizado entregas de bienes ni prestaciones de servicios desde ese establecimiento permanente durante el periodo a que se refiera la solicitud.</p>	<p>6.º Una declaración del solicitante en la que manifieste que no realiza en el territorio de aplicación del Impuesto operaciones distintas de las indicadas en el número 2.º del apartado dos del artículo 119 de la Ley.</p> <p>Asimismo, cuando se trate de un empresario o profesional titular de un establecimiento permanente situado en el territorio de aplicación del Impuesto, deberá manifestarse en dicha declaración que no se han realizado entregas de bienes ni prestaciones de servicios desde ese establecimiento permanente durante el periodo a que se refiera la solicitud.</p> <p style="color: red;">No obstante, los empresarios o profesionales no establecidos en el territorio de aplicación del Impuesto pero establecidos en la Comunidad, Islas Canarias, Ceuta o Melilla, que se acojan a los regímenes especiales aplicables a los servicios de telecomunicaciones, de radiodifusión o de televisión y a los prestados por vía electrónica, regulados en el capítulo XI del Título IX de la Ley del Impuesto, no estarán obligados al cumplimiento de lo dispuesto en este número 6.º respecto de las operaciones acogidas a dichos regímenes.</p>
<p>Artículo 31 bis. <i>Devoluciones a determinados empresarios o profesionales no establecidos en el territorio de aplicación del Impuesto ni en la Comunidad, Islas Canarias, Ceuta o Melilla.</i></p> <p>1. Los empresarios o profesionales no establecidos en el territorio de aplicación del Impuesto ni en la Comunidad, Islas Canarias, Ceuta o Melilla, podrán solicitar la devolución de las cuotas del Impuesto sobre el Valor Añadido a que se refiere el artículo 119 bis de la Ley del Impuesto mediante una solicitud que deberá reunir los siguientes requisitos:</p> <p>(...)</p> <p>d) La solicitud de devolución deberá contener:</p> <p>1.º Una declaración suscrita por el solicitante o su representante en la que manifieste que no realiza en el territorio de aplicación del Impuesto operaciones distintas de las indicadas en el número 2.º del apartado dos del artículo 119 de la Ley del Impuesto.</p>	<p>Artículo 31 bis. <i>Devoluciones a determinados empresarios o profesionales no establecidos en el territorio de aplicación del Impuesto ni en la Comunidad, Islas Canarias, Ceuta o Melilla.</i></p> <p>1. Los empresarios o profesionales no establecidos en el territorio de aplicación del Impuesto ni en la Comunidad, Islas Canarias, Ceuta o Melilla, podrán solicitar la devolución de las cuotas del Impuesto sobre el Valor Añadido a que se refiere el artículo 119 bis de la Ley del Impuesto mediante una solicitud que deberá reunir los siguientes requisitos:</p> <p>(...)</p> <p>d) La solicitud de devolución deberá contener:</p> <p>1º Una declaración suscrita por el solicitante o su representante en la que manifieste que no realiza en el territorio de aplicación del Impuesto operaciones distintas de las indicadas en el número 2.º del apartado dos del artículo 119 de la Ley del Impuesto.</p>

- Texto añadido o modificado
- Texto eliminado o modificado

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
<p>Asimismo, cuando se trate de un empresario o profesional titular de un establecimiento permanente situado en el territorio de aplicación del Impuesto, deberá manifestarse en dicha declaración que no se han realizado entregas de bienes ni prestaciones de servicios desde ese establecimiento permanente durante el periodo a que se refiera la solicitud.</p> <p>No obstante, los empresarios o profesionales no establecidos en la Comunidad que se acojan al régimen especial aplicable a los servicios prestados por vía electrónica, regulado en los artículos 163 bis a 163 quáter de la Ley del Impuesto, no estarán obligados al cumplimiento de lo dispuesto en este número 1.º</p>	<p>Asimismo, cuando se trate de un empresario o profesional titular de un establecimiento permanente situado en el territorio de aplicación del Impuesto, deberá manifestarse en dicha declaración que no se han realizado entregas de bienes ni prestaciones de servicios desde ese establecimiento permanente durante el periodo a que se refiera la solicitud.</p> <p>No obstante, los empresarios o profesionales no establecidos en la Comunidad que se acojan a los regímenes especiales aplicables a los servicios de telecomunicaciones, de radiodifusión o de televisión y a los prestados por vía electrónica, regulados en el capítulo XI del Título IX de la Ley del Impuesto, no estarán obligados al cumplimiento de lo dispuesto en este número 1.º respecto de las operaciones acogidas a dichos regímenes.</p>
<p>TÍTULO VIII. Regímenes especiales</p> <p>CAPÍTULO II. Régimen simplificado</p> <p>Artículo 36. Exclusión del régimen simplificado.</p> <p>1. Son circunstancias determinantes de la exclusión del régimen simplificado las siguientes:</p> <p>(...)</p> <p>b) Haber superado en un año natural, y para el conjunto de las operaciones que se indican a continuación, un importe de 450.000 euros:</p> <p>1.ª Las que deban anotarse en los libros registro previstos en el artículo 40.1, párrafo tercero, y en el artículo 47.1 de este reglamento.</p> <p>2.ª Aquellas por las que los sujetos pasivos estén obligados a expedir factura, con excepción de las operaciones comprendidas en el artículo 121.tres de la Ley del Impuesto y de los arrendamientos de bienes inmuebles cuya realización no suponga el desarrollo de una actividad económica de acuerdo con lo dispuesto en la normativa reguladora del Impuesto sobre la Renta de las Personas Físicas.</p>	<p>TÍTULO VIII. Regímenes especiales</p> <p>CAPÍTULO II. Régimen simplificado</p> <p>Artículo 36. Exclusión del régimen simplificado.</p> <p>1. Son circunstancias determinantes de la exclusión del régimen simplificado las siguientes:</p> <p>(...)</p> <p>b) Haber superado en un año natural cualesquiera de los siguientes importes:</p> <p>a') Para el conjunto de sus actividades empresariales o profesionales, excepto las agrícolas, forestales y ganaderas: 150.000 euros anuales.</p> <p>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.</p> <p>b') Para el conjunto de sus actividades agrícolas, forestales y ganaderas que se determinen por el Ministro de Hacienda y Administraciones Públicas: 250.000 euros anuales.</p>

- Texto añadido o modificado
- Texto eliminado o modificado

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
<p>Cuando en el año inmediato anterior se hubiese iniciado una actividad, dicho importe se elevará al año.</p> <p>Los efectos de esta causa de exclusión tendrán lugar en el año inmediato posterior a aquel en que se produzca. Los sujetos pasivos previamente excluidos por esta causa que no superen los citados límites en ejercicios sucesivos quedarán sometidos al régimen simplificado, salvo que renuncien a él.</p> <p>(...)</p> <p>f) Haber superado en un año natural el importe de 300.000 euros anuales, excluido el Impuesto sobre el Valor Añadido, por las adquisiciones o importaciones de bienes y servicios para el conjunto de las actividades empresariales o profesionales del sujeto pasivo, excluidas las relativas a elementos del inmovilizado.</p> <p>Cuando el año inmediato anterior se hubiese iniciado una actividad el importe de las citadas adquisiciones e importaciones se elevará al año.</p> <p>Los efectos de esta causa de exclusión tendrán lugar en el año inmediato posterior a aquel en que se produzca. Los sujetos pasivos previamente excluidos por esta causa que no superen los citados límites en ejercicios sucesivos quedarán sometidos al régimen simplificado, salvo que renuncien a él.</p>	<p style="color: red;">A estos efectos, solo se computarán las operaciones que deban anotarse en los libros registro previstos en el tercer párrafo del apartado 1 del artículo 40 y en el apartado 1 del artículo 47 de este Reglamento.</p> <p>Cuando en el año inmediato anterior se hubiese iniciado una actividad, dichos importes se elevarán al año.</p> <p>Los efectos de esta causa de exclusión tendrán lugar en el año inmediato posterior a aquel en que se produzca. Los sujetos pasivos previamente excluidos por esta causa que no superen los citados límites en ejercicios sucesivos quedarán sometidos al régimen especial simplificado, salvo que renuncien a él.</p> <p>(...)</p> <p>f) Haber superado en un año natural el importe de 150.000 euros anuales, excluido el Impuesto sobre el Valor Añadido, por las adquisiciones o importaciones de bienes y servicios para el conjunto de las actividades empresariales o profesionales del sujeto pasivo, excluidas las relativas a elementos del inmovilizado.</p> <p>Cuando el año inmediato anterior se hubiese iniciado una actividad el importe de las citadas adquisiciones e importaciones se elevará al año.</p> <p>Los efectos de esta causa de exclusión tendrán lugar en el año inmediato posterior a aquel en que se produzca. Los sujetos pasivos previamente excluidos por esta causa que no superen los citados límites en ejercicios sucesivos quedarán sometidos al régimen simplificado, salvo que renuncien a él.</p> <div style="background-color: #f4b084; padding: 10px; margin-top: 20px;"> <p>NOTA DE AUTOR: - <u>Esta modificación entrará en vigor el día 1 de enero de 2016.</u></p> </div>

- Texto añadido o modificado
- Texto eliminado o modificado

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
<p>CAPÍTULO III. Régimen Especial de la Agricultura, Ganadería y Pesca</p> <p>Artículo 43. Ámbito subjetivo de aplicación.</p> <p>(...)</p> <p>2. Quedarán excluidos del régimen especial de la agricultura, ganadería y pesca:</p> <p>a) Los sujetos pasivos que superen, para el conjunto de las operaciones relativas a las actividades comprendidas en aquél, un importe de 300.000 euros durante el año inmediato anterior, salvo que la normativa reguladora del Impuesto sobre la Renta de las Personas Físicas estableciera otra cifra a efectos de la aplicación del régimen de estimación objetiva para la determinación del rendimiento de las actividades a que se refiere el apartado anterior, en cuyo caso se estará a esta última.</p> <p>) Los sujetos pasivos que superen, para la totalidad de las operaciones realizadas, durante el año inmediato anterior un importe de 450.000 euros.</p> <p>c) Los sujetos pasivos que hayan superado en el año inmediato anterior el importe de 300.000 euros anuales, excluido el Impuesto sobre el Valor Añadido, por las adquisiciones o importaciones de bienes y servicios para el conjunto de las actividades empresariales o profesionales del sujeto pasivo, excluidas las relativas a elementos del inmovilizado. Cuando el año inmediato anterior se hubiese iniciado una actividad, los importes citados en los párrafos anteriores se elevarán al año.</p>	<p>CAPÍTULO III. Régimen Especial de la Agricultura, Ganadería y Pesca</p> <p>Artículo 43. Ámbito subjetivo de aplicación.</p> <p>(...)</p> <p>2. Quedarán excluidos del régimen especial de la agricultura, ganadería y pesca:</p> <p>a) Los sujetos pasivos que superen, para el conjunto de las operaciones relativas a las actividades comprendidas en aquél, un importe de 250.000 euros durante el año inmediato anterior, salvo que la normativa reguladora del Impuesto sobre la Renta de las Personas Físicas estableciera otra cifra a efectos de la aplicación del método de estimación objetiva para la determinación del rendimiento de las actividades a que se refiere el apartado anterior, en cuyo caso se estará a esta última.</p> <p>b) Los sujetos pasivos que superen para la totalidad de las operaciones realizadas, distintas de las referidas en el párrafo a) anterior, durante el año inmediato anterior un importe de 150.000 euros.</p> <p>c) Los sujetos pasivos que hayan superado en el año inmediato anterior el importe de 150.000 euros anuales, excluido el Impuesto sobre el Valor Añadido, por las adquisiciones o importaciones de bienes y servicios para el conjunto de las actividades empresariales o profesionales del sujeto pasivo, excluidas las relativas a elementos del inmovilizado. Cuando el año inmediato anterior se hubiese iniciado una actividad los importes citados en los párrafos anteriores se elevarán al año.</p> <div style="background-color: #f4b084; padding: 10px; margin-top: 20px;"> <p>NOTA DE AUTOR: - <u>Esta modificación entrará en vigor el día 1 de enero de 2016.</u></p> </div>

- Texto añadido o modificado
- Texto eliminado o modificado

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
<p>3. La determinación del importe de operaciones a que se refieren los párrafos a) y b) del apartado 2 anterior se efectuará aplicando las siguientes reglas:</p> <p>a) En el caso de operaciones realizadas en el desarrollo de actividades a las que hubiese resultado aplicable el régimen simplificado, el régimen especial de la agricultura, ganadería y pesca o el régimen especial del recargo de equivalencia se computarán únicamente aquellas que deban anotarse en los libros registro a que se refieren el artículo 40.1, párrafo tercero, y el artículo 47.1, ambos de este reglamento, excepto las operaciones a que se refiere el artículo 121.tres de la Ley del Impuesto, así como aquellas otras por las que exista obligación de expedir factura.</p> <p>b) En el caso de operaciones realizadas en el desarrollo de actividades que hubiesen tributado por el régimen general del impuesto o un régimen especial distinto de los mencionados en el párrafo a) anterior, éstas se computarán según lo dispuesto en el artículo 121 de la Ley del Impuesto. No obstante, no se computarán las operaciones de arrendamiento de bienes inmuebles cuya realización no suponga el desarrollo de una actividad económica de acuerdo con lo dispuesto en la normativa reguladora del Impuesto sobre la Renta de las Personas Físicas.</p> <p>(...)</p> <p>5. No se considerarán titulares de explotaciones agrícolas, forestales, ganaderas o pesqueras a efectos de este régimen especial:</p> <p>a) Los propietarios de fincas o explotaciones que las cedan en arrendamiento o en aparcería o que de cualquier otra forma cedan su explotación.</p> <p>b) Los que realicen explotaciones ganaderas en régimen de ganadería integrada.</p>	<p>3. La determinación del importe de operaciones a que se refieren los párrafos a) y b) del apartado 2 anterior se efectuará aplicando las siguientes reglas:</p> <p>a) En el caso de operaciones realizadas en el desarrollo de actividades a las que hubiese resultado aplicable el régimen especial de la agricultura, ganadería y pesca y el régimen simplificado para el conjunto de las actividades agrícolas, forestales y ganaderas que se determinen por el Ministro de Hacienda y Administraciones Públicas, se computarán únicamente aquellas que deban anotarse en los libros registro a que se refieren el tercer párrafo del apartado 1 del artículo 40 y el apartado 1 del artículo 47, ambos de este Reglamento.</p> <p>b) En el caso de operaciones realizadas en el desarrollo de actividades que hubiesen tributado por el régimen general del Impuesto o un régimen especial distinto de los mencionados en el párrafo a) anterior, éstas se computarán según lo dispuesto en el artículo 121 de la Ley del Impuesto. No obstante, no se computarán las operaciones de arrendamiento de bienes inmuebles cuya realización no suponga el desarrollo de una actividad económica de acuerdo con lo dispuesto en la normativa reguladora del Impuesto sobre la Renta de las Personas Físicas.</p> <div style="background-color: #f4b084; padding: 5px; margin-top: 10px;"> <p>NOTA DE AUTOR: - Esta modificación entrará en vigor el día 1 de enero de 2016.</p> </div> <p>(...)</p> <p>5. (Suprimido)</p>

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
<p>Artículo 45. <i>Actividades que no se considerarán procesos de transformación.</i></p> <p>A efectos de lo previsto en el número 1.º del artículo 126 de la Ley del Impuesto, no se considerarán procesos de transformación:</p> <p>(...)</p>	<p>Artículo 45. <i>Actividades que no se considerarán procesos de transformación.</i></p> <p>A efectos de lo previsto en el número 1.º del apartado uno del artículo 126 de la Ley del Impuesto, no se considerarán procesos de transformación:</p> <p>(...)</p>
<p>Artículo 48. <i>Reintegro de las compensaciones.</i></p> <p>(...)</p> <p>2. El reintegro de las compensaciones que, de acuerdo con lo dispuesto en el artículo 131.2.º de la Ley del Impuesto, deba ser efectuado por el adquirente de los bienes o el destinatario de los servicios comprendidos en el régimen especial se realizará en el momento en que tenga lugar la entrega de los productos agrícolas, forestales, ganaderos o pesqueros o se presten los servicios accesorios indicados, cualquiera que sea el día fijado para el pago del precio que le sirve de base. El reintegro se documentará mediante la expedición del recibo al que se refiere el artículo 14.1 del Reglamento por el que se regulan las obligaciones de facturación.</p> <p>No obstante lo dispuesto en el párrafo anterior, el reintegro de las compensaciones podrá efectuarse, mediando acuerdo entre los interesados, en el momento del cobro total o parcial del precio correspondiente a los bienes o servicios de que se trate y en proporción a ellos.</p>	<p>Artículo 48. <i>Reintegro de las compensaciones.</i></p> <p>(...)</p> <p>2. El reintegro de las compensaciones que, de acuerdo con lo dispuesto en el número 2.º del artículo 131 de la Ley del Impuesto, deba ser efectuado por el adquirente de los bienes o el destinatario de los servicios comprendidos en el régimen especial, se realizará en el momento en que tenga lugar la entrega de los productos agrícolas, forestales, ganaderos o pesqueros o se presten los servicios accesorios indicados, cualquiera que sea el día fijado para el pago del precio que le sirve de base. El reintegro se documentará mediante la expedición del recibo al que se refiere el apartado 1 del artículo 16 del Reglamento por el que se regulan las obligaciones de facturación, aprobado por el Real Decreto 1619/2012, de 30 de noviembre.</p> <p>No obstante lo dispuesto en el párrafo anterior, el reintegro de las compensaciones podrá efectuarse, mediando acuerdo entre los interesados, en el momento del cobro total o parcial del precio correspondiente a los bienes o servicios de que se trate y en proporción a ellos.</p>
<p>Artículo 49. <i>Deducción de las compensaciones</i></p> <p>1. Para ejercitar el derecho a la deducción de las compensaciones a que se refiere el artículo 134 de la Ley del Impuesto, los empresarios o profesionales que las hayan satisfecho deberán estar en posesión del recibo expedido por ellos mismos a que se refiere el artículo 14.1 del</p>	<p>Artículo 49. <i>Deducción de las compensaciones</i></p> <p>1. Para ejercitar el derecho a la deducción de las compensaciones a que se refiere el artículo 134 de la Ley del Impuesto, los empresarios o profesionales que las hayan satisfecho deberán estar en posesión del recibo expedido por ellos mismos a que se refiere el apartado 1 del</p>

- Texto añadido o modificado
- Texto eliminado o modificado

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
<p>Reglamento por el que se regulan las obligaciones de facturación. Dicho documento constituirá el justificante de las adquisiciones efectuadas a los efectos de la referida deducción.</p> <p>2. Los citados documentos únicamente justificarán el derecho a la deducción cuando se ajusten a lo dispuesto en el artículo 14 del mencionado reglamento y se anoten en un libro registro especial que dichos adquirentes deberán cumplimentar. A este libro registro le serán aplicables, en cuanto resulten procedentes, los mismos requisitos que se establecen para el libro registro de facturas recibidas.</p>	<p>artículo 16 del Reglamento por el que se regulan las obligaciones de facturación, aprobado por el Real Decreto 1619/2012, de 30 de noviembre. Dicho documento constituirá el justificante de las adquisiciones efectuadas a los efectos de la referida deducción.</p> <p>2. Los citados documentos únicamente justificarán el derecho a la deducción cuando se ajusten a lo dispuesto en el citado artículo 16 del mencionado Reglamento y se anoten en un Libro Registro especial que dichos adquirentes deberán cumplimentar. A este Libro Registro le serán aplicables, en cuanto resulten procedentes, los mismos requisitos que se establecen para el Libro Registro de facturas recibidas.</p>
<p>CAPÍTULO V. Régimen especial de las Agencias de Viajes</p> <p>Artículo 52. Opción por la modalidad de determinación de la base imponible.</p> <p>1. La opción a que se refiere el artículo 146, apartado uno de la Ley del Impuesto deberá ejercitarse al tiempo de presentar la declaración de comienzo de la actividad, o bien durante el mes de diciembre anterior al inicio del año natural en que deba surtir efecto, entendiéndose prorrogada para los años siguientes en tanto no sea expresamente revocada en el mismo plazo anteriormente señalado.</p> <p>La opción a que se refiere el párrafo anterior y la renuncia a la misma deberán efectuarse de acuerdo con lo dispuesto en el artículo 33 de este Reglamento.</p> <p>2. En defecto de opción expresa por una de las modalidades de determinación de la base imponible a que se refiere el artículo 146, apartado uno, de la Ley del Impuesto, se entenderá que el sujeto pasivo ha optado por determinar la base imponible operación por operación.</p>	<p>CAPÍTULO V. Régimen especial de las Agencias de Viajes</p> <p>Artículo 52. Opción por la aplicación del régimen general del Impuesto.</p> <p>La opción por la aplicación del régimen general del impuesto a que se refiere el artículo 147 de la Ley del Impuesto, se practicará por cada operación realizada por el sujeto pasivo. Dicha opción deberá comunicarse por escrito al destinatario de la operación, con carácter previo o simultáneo a la prestación de los servicios de hospedaje, transporte u otros accesorios o complementarios a los mismos. No obstante, se presumirá realizada la comunicación cuando la factura que se expida no contenga la mención a que se refieren los artículos 6.1.n) y 7.1.i) del Reglamento por el que se regulan las obligaciones de facturación, aprobado por el Real Decreto 1619/2012, de 30 de noviembre.</p>
<p>CAPÍTULO VI. Régimen especial del recargo de equivalencia</p> <p>Artículo 61. Obligaciones formales y registrales del régimen especial del recargo de equivalencia.</p> <p>(...)</p>	<p>CAPÍTULO VI. Régimen especial del recargo de equivalencia</p> <p>Artículo 61. Obligaciones formales y registrales del régimen especial del recargo de equivalencia.</p> <p>(...)</p>

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO:
CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE

REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
<p>3. Los sujetos pasivos a los que sea de aplicación este régimen especial deberán presentar también las declaraciones-liquidaciones que correspondan en los siguientes supuestos:</p> <p>1.º Cuando realicen adquisiciones intracomunitarias de bienes, adquieran bienes o reciban servicios relativos a los bienes comprendidos en el régimen especial, entregados o prestados por empresarios o profesionales no establecidos en el territorio de aplicación del impuesto.</p> <p>En estos casos, ingresarán mediante las referidas declaraciones el impuesto y el recargo que corresponda a los bienes a que se refieran las mencionadas operaciones.</p> <p>2.º Cuando realicen entregas de bienes a viajeros con derecho a la devolución del impuesto. Mediante dichas declaraciones solicitarán la devolución de las cantidades que hubiesen reembolsado a los viajeros, acreditados con las correspondientes transferencias a los interesados o a las entidades colaboradoras que actúen en este procedimiento de devolución del impuesto.</p> <p>3.º Cuando efectúen la renuncia a la aplicación de la exención del impuesto a que se refiere el artículo 20, apartado dos de su Ley reguladora y el artículo 8.º, apartado 1 de este Reglamento.</p> <p>En estos casos, ingresarán mediante las correspondientes declaraciones el impuesto devengado por las operaciones realizadas y en relación con las cuales se hubiese renunciado a la aplicación de la exención.</p>	<p>3. Los sujetos pasivos a los que sea de aplicación este régimen especial deberán presentar también las declaraciones-liquidaciones que correspondan en los siguientes supuestos:</p> <p>1.º Cuando realicen adquisiciones intracomunitarias de bienes, o bien sean los destinatarios de las operaciones a que se refiere el artículo 84, apartado uno, número 2.º, de la Ley del Impuesto.</p> <p>En estos casos, ingresarán mediante las referidas declaraciones el Impuesto y, en su caso, el recargo que corresponda a los bienes o servicios a que se refieran las mencionadas operaciones.</p> <p>2.º Cuando realicen entregas de bienes a viajeros con derecho a la devolución del Impuesto. Mediante dichas declaraciones solicitarán la devolución de las cantidades que hubiesen reembolsado a los viajeros, acreditados con las correspondientes transferencias a los interesados o a las entidades colaboradoras que actúen en este procedimiento de devolución del Impuesto.</p> <p>3.º Cuando realicen entregas de bienes inmuebles sujetas y no exentas al Impuesto, salvo que se trate de operaciones a que se refiere el artículo 84, apartado uno, número 2.º, letra e), tercer guión, de la Ley del Impuesto.</p> <p>En estos casos, ingresarán mediante las correspondientes declaraciones el Impuesto devengado por las operaciones realizadas.</p>
<p>CAPÍTULO VII. Régimen especial del grupo de entidades</p> <p>Artículo 61 bis. Información censal.</p> <p>1. Los empresarios o profesionales que formen parte de un grupo de entidades y que vayan a aplicar el régimen especial previsto en el capítulo IX del título IX de la Ley del Impuesto deberán comunicar esta circunstancia al órgano competente de la Agencia Estatal de Administración Tributaria.</p>	<p>CAPÍTULO VII. Régimen especial del grupo de entidades</p> <p>Artículo 61 bis. Información censal y definición de vinculación.</p> <p>1. Las entidades que formen parte de un grupo de entidades y que vayan a aplicar el régimen especial previsto en el capítulo IX del título IX de la Ley del Impuesto deberán comunicar esta circunstancia al órgano competente de la Agencia Estatal de Administración Tributaria.</p>

- Texto añadido o modificado
- Texto eliminado o modificado

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
<p>Esta comunicación se efectuará por la entidad dominante en el mes de diciembre anterior al inicio del año natural en el que deba surtir efecto y contendrá los siguientes datos:</p> <p>a) Identificación de los empresarios o profesionales que integran el grupo y que van a aplicar el régimen especial. (...)</p> <p>2. Los empresarios o profesionales que, formando parte de un grupo de entidades, opten por la aplicación del régimen especial, conforme a lo dispuesto en el apartado anterior, podrán optar asimismo por la aplicación de lo dispuesto en el artículo 163 sexies.cinco de la Ley del Impuesto. En todo caso, esta opción se referirá al conjunto de entidades que apliquen el régimen especial y formen parte del mismo grupo de entidades. Esta opción se podrá ejercitar de forma simultánea a la opción por la aplicación del régimen especial o con posterioridad al inicio de dicha aplicación, pero en todo caso deberá comunicarse durante el mes de diciembre anterior al año natural en que deba surtir efecto. La opción tendrá una validez mínima de un año natural, entendiéndose prorrogada, salvo renuncia. La renuncia tendrá una validez mínima de un año y se ejercerá mediante comunicación al órgano competente de la Agencia Estatal de Administración Tributaria. Esta renuncia no impedirá que las entidades que la formulen continúen aplicando el régimen especial del grupo de entidades con exclusión de lo dispuesto en el artículo 163 sexies.cinco de la Ley del Impuesto, sin perjuicio de lo dispuesto en el apartado 1 de este mismo artículo.</p> <p>3. Las entidades que hayan ejercitado la opción que se establece en el artículo 163 sexies.cinco de la Ley del Impuesto podrán optar por la aplicación de la regla de prorrata especial a que se refiere el artículo 103.dos.1.º de dicha Ley del Impuesto en relación con el sector diferenciado de las operaciones intragrupo, sin perjuicio de su aplicación obligatoria en los términos del artículo 103.dos.2.º de la citada Ley.</p> <p>Esta opción será individual para cada una de dichas entidades y se ejercerá sin perjuicio de las opciones que se pudieran ejercitar en relación con el resto de sectores diferenciados que, en su caso, tuvieran las citadas entidades. La opción deberá ejercitarse:</p>	<p>Esta comunicación se efectuará por la entidad dominante en el mes de diciembre anterior al inicio del año natural en el que deba surtir efecto y contendrá los siguientes datos:</p> <p>a) Identificación de las entidades que integran el grupo y que van a aplicar el régimen especial. (...)</p> <p>2. Las entidades que, formando parte de un grupo, opten por la aplicación del régimen especial, conforme a lo dispuesto en el apartado anterior, podrán optar asimismo por la aplicación de lo dispuesto en el artículo 163 sexies.cinco de la Ley del Impuesto. En todo caso, esta opción se referirá al conjunto de entidades que apliquen el régimen especial y formen parte del mismo grupo de entidades. Esta opción se podrá ejercitar de forma simultánea a la opción por la aplicación del régimen especial o con posterioridad al inicio de dicha aplicación, pero en todo caso deberá comunicarse durante el mes de diciembre anterior al año natural en que deba surtir efecto. La opción tendrá una validez mínima de un año natural, entendiéndose prorrogada, salvo renuncia. La renuncia tendrá una validez mínima de un año y se ejercerá mediante comunicación al órgano competente de la Agencia Estatal de Administración Tributaria. Esta renuncia no impedirá que las entidades que la formulen continúen aplicando el régimen especial del grupo de entidades con exclusión de lo dispuesto en el artículo 163 sexies.cinco de la Ley del Impuesto, sin perjuicio de lo dispuesto en el apartado 1 de este mismo artículo.</p> <p>3. Las entidades que hayan ejercitado la opción que se establece en el artículo 163 sexies.cinco de la Ley del Impuesto aplicarán la regla de prorrata especial a que se refiere el artículo 103.dos.1.º de dicha Ley del Impuesto en relación con el sector diferenciado de las operaciones intragrupo, sin perjuicio de las opciones que se pudieran ejercitar en relación con el resto de sectores diferenciados que, en su caso, tuvieran cada una de las entidades del grupo.</p>

- Texto añadido o modificado
- Texto eliminado o modificado

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
<p>a) En general, en la última declaración-liquidación del Impuesto correspondiente a cada año natural, procediéndose en tal caso, a la regularización de las deducciones practicadas durante el mismo.</p> <p>b) En los supuestos de inicio de actividades empresariales o profesionales, y en los de inicio de una actividad que constituya un sector diferenciado respecto de las que se venían desarrollando con anterioridad, hasta la finalización del plazo de presentación de la declaración-liquidación correspondiente al período en el que se produzca el comienzo en la realización habitual de las entregas de bienes o prestaciones de servicios correspondientes a tales actividades.</p> <p>La opción por la aplicación de la regla de prorata especial surtirá efectos en tanto no sea revocada por el sujeto pasivo, si bien, la opción por su aplicación tendrá una validez mínima de tres años naturales, incluido el año natural a que se refiere la opción ejercitada.</p> <p>La revocación podrá efectuarse, una vez transcurrido el período mínimo mencionado, en la última declaración-liquidación correspondiente a cada año natural, procediéndose en tal caso, a la regularización de las deducciones practicadas durante el mismo.</p> <p>6. El Ministro de Economía y Hacienda podrá aprobar un modelo específico a través del cual se sustancien las comunicaciones que se citan en los apartados anteriores de este artículo, regulando la forma, lugar y plazos de presentación.</p> <p>7. (Inexistente)</p>	<p>6. El Ministro de Hacienda y Administraciones Públicas podrá aprobar un modelo específico a través del cual se sustancien las comunicaciones que se citan en los apartados anteriores de este artículo, regulando la forma, lugar y plazos de presentación.</p> <p>7. Se considerará que existe vinculación financiera cuando la entidad dominante, a través de una participación de más del 50 por ciento en el capital o en los derechos de voto de las entidades del grupo, tenga el control efectivo sobre las mismas. Se considerará que existe vinculación económica cuando las entidades del grupo realicen una misma actividad económica o cuando, realizando actividades distintas, resulten complementarias o contribuyan a la realización de las mismas. Se considerará que existe vinculación organizativa cuando exista una dirección común en las entidades del grupo. Se presumirá, salvo prueba en contrario, que una entidad dominante que cumple el requisito de vinculación financiera también satisface los requisitos de vinculación económica y organizativa.</p>

- Texto añadido o modificado
- Texto eliminado o modificado

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
<p>Capítulo IX. (Inexistente)</p> <p>Artículo 61 duodecies. (Inexistente)</p>	<p>Capítulo IX. Regímenes especiales aplicables a los servicios de telecomunicaciones, de radiodifusión o de televisión y a los prestados por vía electrónica.</p> <p>Artículo 61 duodecies. Opción y renuncia. Efectos.</p> <p>1. La opción por alguno de los regímenes especiales a los que se refiere el capítulo XI del Título IX de la Ley del Impuesto se realizará a través de la presentación, en el Estado miembro de identificación, de la correspondiente declaración de inicio en los regímenes especiales y surtirá efecto a partir del primer día del trimestre natural siguiente a la presentación de la indicada declaración.</p> <p>En el caso de que España sea el Estado miembro de identificación la declaración de inicio se regula en los artículos 163 noniesdecies y 163 duovicies de la Ley del Impuesto.</p> <p>No obstante lo anterior, cuando un empresario o profesional inicie las operaciones incluidas en estos regímenes especiales con carácter previo a la fecha de efectos a la que se refiere en el primer párrafo, el régimen especial surtirá efecto a partir de la fecha en que comience la prestación de los servicios, siempre y cuando el empresario o profesional presente dicha declaración de inicio a más tardar el décimo día del mes siguiente a la fecha de inicio de las operaciones.</p> <p>Lo establecido en este apartado se entiende sin perjuicio de la facultad de la Administración tributaria del Estado miembro de identificación de denegar el registro a los regímenes especiales cuando el empresario o profesional no cumpla las condiciones para acogerse a los regímenes en cuestión.</p> <p>2. La renuncia voluntaria a cualquiera de los regímenes especiales a que se refiere este capítulo se realizará a través de la presentación de la declaración de cese en los regímenes especiales al Estado miembro de identificación, que deberá efectuarse al menos quince días antes de finalizar el trimestre natural anterior a aquel en que quiera dejar de utilizarse el régimen especial y surtirá efecto a partir del primer día del trimestre natural siguiente a la presentación de la indicada declaración de cese.</p> <p>La renuncia tendrá efectos para un período mínimo de dos trimestres naturales contados a partir de la fecha en la que surta efecto la misma y respecto al régimen especial al que se aplique.</p>

- Texto añadido o modificado
- Texto eliminado o modificado

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
	<p>En el caso de que España sea el Estado miembro de identificación la declaración de cese se regula en los artículos 163 noniesdecies y 163 duovicies de la Ley del Impuesto.</p> <p>3. Cuando un empresario o profesional establecido en la Comunidad traslade la sede de su actividad económica de un Estado miembro a otro o deje de estar establecido en el Estado miembro de identificación pero continúe establecido en la Comunidad y cumpla las condiciones para poder seguir acogido al régimen especial aplicable a los servicios de telecomunicaciones, de radiodifusión o de televisión y a los servicios prestados por vía electrónica por empresarios o profesionales establecidos en la Comunidad, pero no en el Estado miembro de consumo, podrá presentar la declaración de cese en el Estado miembro de identificación en el que deje de estar establecido y presentar una nueva declaración de inicio en un nuevo Estado miembro en la fecha en que se produzca el cambio de sede o de establecimiento permanente.</p> <p>El cambio de Estado miembro de identificación surtirá efecto desde la fecha en que se produzca, siempre y cuando el empresario o profesional presente la declaración correspondiente a cada uno de los Estados miembros de identificación afectados en la que informe del cambio de Estado miembro de identificación a más tardar el décimo día del mes siguiente a aquél en que se haya producido el cambio de sede o de establecimiento permanente; en tal caso no resultará aplicable además lo dispuesto en el segundo párrafo del apartado anterior.</p> <p>Lo previsto en este apartado resultará igualmente aplicable en los supuestos en que se produzca un cambio en el régimen especial de entre los previstos en las secciones 2.^a y 3.^a del capítulo XI del Título IX de la Ley del Impuesto.</p> <p>4. En los casos a que se refiere el apartado 3 anterior y siempre que la declaración de cese en el Estado miembro de identificación en el que deje de estar establecido se presente en un día distinto al último día de un trimestre natural, el empresario o profesional vendrá obligado a presentar la primera declaración-liquidación trimestral del Impuesto que se produzca tras la declaración de cese y efectuar el ingreso correspondiente al Impuesto en los dos Estados miembros de identificación, atendiendo a las prestaciones de servicios efectuadas durante los períodos en que cada uno de los Estados miembros hayan sido el Estado miembro de identificación.</p>

- Texto añadido o modificado
- Texto eliminado o modificado

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
<p>Artículo 61 terdecies. (Inexistente)</p>	<p>Artículo 61 terdecies. <i>Exclusión y efectos.</i></p> <p>1. La exclusión de un empresario o profesional de cualquiera de los regímenes especiales se adoptará por el Estado miembro de identificación, cuya decisión deberá notificar a dicho empresario por vía electrónica y surtirá efecto a partir del primer día del trimestre natural siguiente a la fecha de la indicada comunicación.</p> <p>No obstante lo anterior, cuando la exclusión traiga causa en el cambio de sede de actividad económica o de establecimiento permanente, surtirá efecto a partir de la fecha de dicho cambio, siempre y cuando el empresario o profesional presente la declaración de modificación a cada uno de los dos Estados miembros de identificación afectados, en la que informe del cambio de Estado miembro de identificación a más tardar el décimo día del mes siguiente a aquél en que se haya producido el cambio de sede o de establecimiento permanente.</p> <p>2. Serán causas de exclusión de los regímenes especiales cualesquiera de las que se relacionan a continuación:</p> <p>a) La presentación por el empresario o profesional de la declaración de cese por haber dejado de prestar servicios comprendidos en cualquiera de los regímenes especiales; a tal efecto el empresario o profesional deberá presentar dicha declaración al Estado miembro de identificación a más tardar el décimo día del mes siguiente a que se produzca dicha situación. En el caso de que España sea el Estado miembro de identificación la declaración de cese se regula en los artículos 163 noniesdecies y 163 duovicies de la Ley del Impuesto.</p> <p>b) La existencia de hechos que permitan presumir que el empresario o profesional ha dejado de desarrollar sus actividades en cualquiera de los regímenes especiales; se considerará que se ha producido lo anterior cuando el empresario o profesional no preste en ningún Estado miembro de consumo alguno de los servicios a que se refieren los regímenes especiales durante un período de ocho trimestres naturales consecutivos.</p> <p>c) El incumplimiento de los requisitos necesarios para acogerse a estos regímenes.</p> <p>d) El incumplimiento reiterado de las obligaciones impuestas por la normativa de estos regímenes especiales, el cual concurrirá cuando, entre otros:</p>

- Texto añadido o modificado
- Texto eliminado o modificado

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
<p>Artículo 61 quaterdecies. (Inexistente)</p>	<p>a') se hayan enviado al empresario o profesional comunicaciones o recordatorios de la obligación de presentar una declaración durante los tres trimestres naturales anteriores y no se haya presentado la correspondiente declaración del Impuesto en el plazo de diez días a computar desde la recepción de cada recordatorio o comunicación;</p> <p>b') se hayan enviado al empresario o profesional comunicaciones o recordatorios de la obligación de efectuar un pago durante los tres trimestres naturales anteriores y no se haya abonado la suma íntegra en el plazo de diez días a computar desde la recepción de cada recordatorio o comunicación, a menos que el importe pendiente correspondiente a cada declaración sea inferior a 100 euros;</p> <p>c') el empresario o profesional haya incumplido su obligación de poner a disposición del Estado miembro de identificación o del Estado miembro de consumo sus registros por vía electrónica en el plazo de un mes desde el correspondiente recordatorio o comunicación remitido por el Estado miembro de identificación.</p> <p>La exclusión por motivo de la letra a) anterior tendrá efectos para un periodo mínimo de dos trimestres naturales contados a partir de la fecha del cese y respecto al régimen especial al que se aplique. Cuando la exclusión traiga causa en los supuestos a que se refiere la letra d) anterior surtirá efectos para un período mínimo de ocho trimestres naturales contados a partir de la fecha de efecto de la exclusión y respecto de los dos regímenes especiales.</p> <p>Artículo 61 quaterdecies. Obligaciones de información.</p> <p>El empresario o profesional acogido a cualesquiera de estos regímenes especiales deberá presentar una declaración de modificación al Estado miembro de identificación ante cualquier cambio en la información proporcionada al mismo; dicha declaración se deberá presentar a más tardar el décimo día del mes siguiente a aquél en que se haya producido el cambio correspondiente.</p> <p>En el caso de que España sea el Estado miembro de identificación la declaración de modificación se regula en los artículos 163 noniesdecies y 163 duovicies de la Ley del Impuesto.</p>

- Texto añadido o modificado
- Texto eliminado o modificado

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
<p>Artículo 61 quinquiesdecies. (Inexistente)</p>	<p>Artículo 61 quinquiesdecies. <i>Obligaciones formales.</i></p> <p>1. Los empresarios y profesionales han de llevar un registro de las operaciones incluidas en estos regímenes especiales, con el detalle suficiente para que la Administración tributaria del Estado miembro de consumo pueda comprobar los datos incluidos en las declaraciones del Impuesto. A tal efecto, dicho registro deberá contener la siguiente información:</p> <ul style="list-style-type: none"> a) El Estado miembro de consumo en el que se preste el servicio; b) el tipo de servicio prestado; c) la fecha de la prestación del servicio; d) la base imponible con indicación de la moneda utilizada; e) cualquier aumento o reducción posterior de la base imponible; f) el tipo del Impuesto aplicado; g) el importe adeudado del Impuesto con indicación de la moneda utilizada; h) la fecha y el importe de los pagos recibidos; i) cualquier anticipo recibido antes de la prestación del servicio; j) la información contenida en la factura, en caso de que se haya emitido; k) el nombre del cliente, siempre que se disponga del mismo; l) la información utilizada para determinar el lugar de establecimiento del cliente, o su domicilio o residencia habitual. <p>2. La información anterior deberá conservarse de tal manera que permita su disposición por vía electrónica, de forma inmediata y por cada uno de los servicios prestados y estará disponible tanto para el Estado de consumo como para el Estado de identificación.</p> <p>3. La expedición de factura, en los casos en que resulte procedente, se determinará y se ajustará conforme con las normas del Estado miembro de consumo.</p>

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
<p>TÍTULO IX. Obligaciones contables de los sujetos pasivos</p> <p>Artículo 64. <i>Libro registro de facturas recibidas.</i> (...)</p> <p>5. Podrá hacerse un asiento resumen global de las facturas recibidas en una misma fecha, en el que se harán constar los números inicial y final de las facturas recibidas asignados por el destinatario, siempre que procedan de un único proveedor, la suma global de la base imponible, la cuota impositiva global y si las operaciones se encuentran afectadas por el régimen especial del criterio de caja, en cuyo caso, se deberán incluir las menciones a que se refiere el apartado 2 del artículo 61 decies de este Reglamento, siempre que el importe total conjunto de las operaciones, Impuesto sobre el Valor Añadido no incluido, no exceda de 6.000 euros, y que el importe de las operaciones documentadas en cada una de ellas no supere 500 euros, Impuesto sobre el Valor Añadido no incluido.</p>	<p>TÍTULO IX. Obligaciones contables de los sujetos pasivos</p> <p>Artículo 64. <i>Libro registro de facturas recibidas.</i> (...)</p> <p>5. Podrá hacerse un asiento resumen global de las facturas recibidas en una misma fecha, en el que se harán constar los números inicial y final de las facturas recibidas asignados por el destinatario, siempre que procedan de un único proveedor, la suma global de la base imponible, la cuota impositiva global y si las operaciones se encuentran afectadas por el régimen especial del criterio de caja, en cuyo caso se deberán incluir las menciones a que se refiere el apartado 2 del artículo 61 decies de este Reglamento, siempre que el importe total conjunto de las operaciones, Impuesto sobre el Valor Añadido no incluido, no exceda de 6.000 euros, y que el importe de las operaciones documentadas en cada una de ellas no supere 500 euros, Impuesto sobre el Valor Añadido no incluido.</p> <p style="color: red;">Igualmente será válida la anotación de una misma factura en varios asientos correlativos cuando incluya operaciones que tributen a distintos tipos impositivos.</p>
<p>TÍTULO X. Gestión del Impuesto</p> <p>CAPÍTULO I. Liquidación y Recaudación</p> <p>Artículo 71. <i>Liquidación del impuesto. Normas generales.</i> (...)</p> <p>8. Deberán presentar declaración-liquidación especial de carácter no periódico, en el lugar, forma, plazos e impresos que establezca el Ministro de Hacienda y Administraciones Públicas: (...)</p>	<p>TÍTULO X. Gestión del Impuesto</p> <p>CAPÍTULO I. Liquidación y Recaudación</p> <p>Artículo 71. <i>Liquidación del impuesto. Normas generales.</i> (...)</p> <p>8. Deberán presentar declaración-liquidación especial de carácter no periódico, en el lugar, forma, plazos e impresos que establezca el Ministro de Hacienda y Administraciones Públicas: (...)</p>

Cuadro comparativo de modificaciones en el Reglamento del IVA

- Texto añadido o modificado
- Texto eliminado o modificado

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
<p>6.º Los sujetos pasivos que realicen exclusivamente actividades a las que sea de aplicación el régimen especial del recargo de equivalencia, cuando soliciten de la Hacienda Pública el reintegro de las cuotas que hubiesen reembolsado a viajeros, correspondientes a entregas de bienes exentas del Impuesto de acuerdo con lo dispuesto en el artículo 21, número 2.º de su Ley reguladora, así como cuando realicen operaciones en relación con las cuales hayan efectuado la renuncia a la aplicación de la exención contemplada en el artículo 20, apartado dos de la Ley del Impuesto y en el artículo 8, apartado 1 de este Reglamento.</p>	<p>6.º Los sujetos pasivos que realicen exclusivamente actividades a las que sea de aplicación el régimen especial del recargo de equivalencia, cuando soliciten de la Hacienda Pública el reintegro de las cuotas que hubiesen reembolsado a viajeros, correspondientes a entregas de bienes exentas del Impuesto de acuerdo con lo dispuesto en el artículo 21, número 2.º, de su Ley reguladora, así como cuando realicen operaciones de entrega de bienes inmuebles sujetas y no exentas al Impuesto, salvo que se trate de operaciones a que se refiere el artículo 84, apartado uno, número 2.º, letra e), tercer guión, de la Ley del Impuesto.</p>
<p>Artículo 74. Recaudación del Impuesto en las importaciones.</p> <p>1. La recaudación e ingreso de las cuotas tributarias correspondientes a este Impuesto y liquidadas por las aduanas en las operaciones de importación de bienes se efectuarán según lo dispuesto en el Reglamento General de Recaudación.</p>	<p>Artículo 74. Recaudación del Impuesto en las importaciones.</p> <p>1. La recaudación e ingreso de las cuotas tributarias correspondientes a este Impuesto y liquidadas por las Aduanas en las operaciones de importación de bienes se efectuarán según lo dispuesto en el Reglamento General de Recaudación.</p> <p>No obstante lo anterior, cuando el importador sea un empresario o profesional que actúe como tal, y siempre que tribute en la Administración del Estado y que tenga un periodo de liquidación que coincida con el mes natural de acuerdo con lo dispuesto en el artículo 71.3 del presente Reglamento, podrá optar por incluir la cuota liquidada por las Aduanas en la declaración-liquidación correspondiente al periodo en que reciba el documento en el que conste dicha liquidación, en cuyo caso, el plazo de ingreso de las cuotas liquidadas en las operaciones de importación se corresponderá con el previsto en el artículo 72 del mismo Reglamento. En el caso de sujetos pasivos que no tributen íntegramente en la Administración del Estado, la cuota liquidada por las Aduanas se incluirá en su totalidad en la declaración-liquidación presentada a la Administración del Estado.</p> <p>La opción deberá ejercerse al tiempo de presentar la declaración censal de comienzo de la actividad, o bien durante el mes de noviembre anterior al inicio del año natural en el que deba surtir efecto, entendiéndose prorrogada para los años siguientes en tanto no se produzca la renuncia a la misma o la exclusión.</p> <p>La opción se referirá a todas las importaciones realizadas por el sujeto pasivo que deban ser incluidas en las declaraciones-liquidaciones periódicas.</p>

- Texto añadido o modificado
- Texto eliminado o modificado

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
	<p>La renuncia se ejercerá mediante comunicación al órgano competente de la Agencia Estatal de Administración Tributaria, mediante presentación de la correspondiente declaración censal y se deberá formular en el mes de noviembre anterior al inicio del año natural en el que deba surtir efecto. La renuncia tendrá efectos para un periodo mínimo de tres años.</p> <p>Los sujetos pasivos que hayan ejercido la opción a que se refiere este apartado quedarán excluidos de su aplicación cuando su periodo de liquidación deje de coincidir con el mes natural.</p> <p>La exclusión producirá efectos desde la misma fecha en que se produzca el cese en la obligación de presentación de declaraciones-liquidaciones mensuales.</p>
<p>Disposición adicional quinta. <i>Procedimientos administrativos y judiciales de ejecución forzosa.</i></p> <p>En los procedimientos administrativos y judiciales de ejecución forzosa a los que se refiere la disposición adicional sexta de la Ley del Impuesto, los adjudicatarios que tengan la condición de empresario o profesional están facultados, en nombre y por cuenta del sujeto pasivo, y con respecto a las entregas de bienes y prestaciones de servicios sujetas al mismo que se produzcan en aquellos procedimientos, para expedir la factura en que se documente la operación y se repercute la cuota del impuesto, presentar la declaración-liquidación correspondiente e ingresar el importe del impuesto resultante, así como para efectuar, en su caso, la renuncia a las exenciones prevista en el apartado dos del artículo 20 de dicha Ley, siendo aplicables las siguientes reglas:</p> <p>1.ª El ejercicio por el adjudicatario de estas facultades deberá ser manifestado por escrito ante el órgano judicial o administrativo que esté desarrollando el procedimiento respectivo, de forma previa o simultánea al pago del importe de la adjudicación.</p>	<p>Disposición adicional quinta. <i>Procedimientos administrativos y judiciales de ejecución forzosa.</i></p> <p>En los procedimientos administrativos y judiciales de ejecución forzosa a los que se refiere la disposición adicional sexta de la Ley del Impuesto, los adjudicatarios que tengan la condición de empresario o profesional están facultados, en nombre y por cuenta del sujeto pasivo, y con respecto a las entregas de bienes y prestaciones de servicios sujetas al mismo que se produzcan en aquellos procedimientos, para expedir la factura en que se documente la operación y efectuar, en su caso, la renuncia a las exenciones previstas en el apartado dos del artículo 20 de dicha Ley; asimismo, están facultados a repercutir la cuota del Impuesto en la factura que se expida, presentar la declaración-liquidación correspondiente e ingresar el importe del impuesto resultante, salvo en los supuestos de las entregas de bienes y prestaciones de servicios en las que el sujeto pasivo de las mismas sea su destinatario de acuerdo con lo dispuesto en el artículo 84.Uno.2.º de la Ley del Impuesto.</p> <p>En dichos procedimientos resultarán de aplicación las siguientes reglas:</p> <p>1.ª El ejercicio por el adjudicatario de estas facultades deberá ser manifestado por escrito ante el órgano judicial o administrativo que esté desarrollando el procedimiento respectivo, de forma previa o simultánea al pago del importe de la adjudicación.</p>

- Texto añadido o modificado
- Texto eliminado o modificado

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
<p>En esta comunicación se hará constar, en su caso, el cumplimiento de los requisitos que se establecen por el artículo 8.º de este Reglamento para la renuncia a la exención de las operaciones inmobiliarias, así como el ejercicio de la misma.</p> <p>El adjudicatario quedará obligado a poner en conocimiento del sujeto pasivo del impuesto correspondiente a dicha operación o a sus representantes que ha ejercido estas facultades, remitiéndole copia de la comunicación presentada ante el órgano judicial o administrativo, en el plazo de los siete días siguientes al de su presentación ante aquél.</p> <p>El ejercicio de esta facultad por el adjudicatario determinará que el sujeto pasivo o sus representantes no puedan efectuar la renuncia a las exenciones prevista en el apartado dos del artículo 20 de la Ley del Impuesto, ni proceder a la confección de la factura en que se documente la operación, ni incluir dicha operación en sus declaraciones-liquidaciones, ni ingresar el impuesto devengado con ocasión de la misma.</p> <p>2.ª La expedición de la factura en la que se documente la operación deberá efectuarse en el plazo de treinta días a partir del momento de la adjudicación.</p> <p>Dicha factura será confeccionada por el adjudicatario, y en ella se hará constar, como expedidor de la misma, al sujeto pasivo titular de los bienes o servicios objeto de la ejecución y, como destinatario de la operación, al adjudicatario.</p> <p>Estas facturas tendrán una serie especial de numeración.</p> <p>El adjudicatario remitirá una copia de la factura al sujeto pasivo del impuesto, o a sus representantes, en el plazo de los siete días siguientes a la fecha de su expedición, debiendo quedar en poder del adjudicatario el original de la misma.</p> <p>3.ª El adjudicatario efectuará la declaración e ingreso de la cuota resultante de la operación mediante la presentación de una declaración-liquidación especial de carácter no periódico de las que se regulan en el apartado 7 del artículo 71 de este Reglamento.</p>	<p>En esta comunicación se hará constar, en su caso, el cumplimiento de los requisitos que se establecen por el artículo 8 de este Reglamento para la renuncia a la exención de las operaciones inmobiliarias, así como el ejercicio de la misma.</p> <p>El adjudicatario quedará obligado a poner en conocimiento del sujeto pasivo del Impuesto correspondiente a dicha operación, o a sus representantes, que ha ejercido estas facultades, remitiéndole copia de la comunicación presentada ante el órgano judicial o administrativo, en el plazo de los siete días siguientes al de su presentación ante aquél. No será obligatoria dicha remisión cuando se trate de entregas de bienes y prestaciones de servicios en las que el adjudicatario sea el sujeto pasivo de las mismas de acuerdo con lo dispuesto en el artículo 84.Uno.2.º de la Ley del Impuesto.</p> <p>El ejercicio de esta facultad por el adjudicatario determinará que el sujeto pasivo o sus representantes no puedan efectuar la renuncia a las exenciones prevista en el apartado dos del artículo 20 de la Ley del Impuesto, ni proceder a la confección de la factura en que se documente la operación, ni incluir dicha operación en sus declaraciones-liquidaciones, ni ingresar el Impuesto devengado con ocasión de la misma.</p> <p>2.ª La expedición de la factura en la que se documente la operación deberá efectuarse en el plazo a que se refiere el artículo 11 del Reglamento por el que se regulan las obligaciones de facturación, aprobado por el Real Decreto 1619/2012, de 30 de noviembre, tomando como fecha de devengo aquella en la que se dicta el decreto de adjudicación.</p> <p>Dicha factura será confeccionada por el adjudicatario, y en ella se hará constar, como expedidor de la misma, al sujeto pasivo titular de los bienes o servicios objeto de la ejecución y, como destinatario de la operación, al adjudicatario.</p> <p>Estas facturas tendrán una serie especial de numeración.</p> <p>El adjudicatario remitirá una copia de la factura al sujeto pasivo del Impuesto, o a sus representantes, en el plazo de los siete días siguientes a la fecha de su expedición, debiendo quedar en poder del adjudicatario el original de la misma.</p> <p>3.ª El adjudicatario efectuará la declaración e ingreso de la cuota resultante de la operación mediante la presentación de una declaración-liquidación especial de carácter no periódico de las que se regulan en el apartado 8 del artículo 71 de este Reglamento.</p>

Cuadro comparativo de modificaciones en el Reglamento del IVA

- Texto añadido o modificado
- Texto eliminado o modificado

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
<p>El adjudicatario remitirá una copia de la declaración-liquidación, en la que conste la validación del ingreso efectuado, al sujeto pasivo, o a sus representantes, en el plazo de los siete días siguientes a la fecha del mencionado ingreso, debiendo quedar en poder del adjudicatario el original de la misma.</p> <p>4.ª Cuando no sea posible remitir al sujeto pasivo o sus representantes la comunicación del ejercicio de estas facultades, la copia de la factura o de la declaración-liquidación a que se refieren las reglas 1.ª, 2.ª y 3.ª anteriores por causa no imputable al adjudicatario, dichos documentos habrán de remitirse en el plazo de siete días desde el momento en que exista constancia de tal imposibilidad, a la Agencia Estatal de Administración Tributaria indicando tal circunstancia.</p>	<p>El adjudicatario remitirá una copia de la declaración-liquidación, en la que conste la validación del ingreso efectuado, al sujeto pasivo, o a sus representantes, en el plazo de los siete días siguientes a la fecha del mencionado ingreso, debiendo quedar en poder del adjudicatario el original de la misma.</p> <p style="color: red;">No se aplicará lo anterior cuando se trate de entregas de bienes y prestaciones de servicios en las que el adjudicatario sea el sujeto pasivo de las mismas de acuerdo con lo dispuesto en el artículo 84.Uno.2.º de la Ley del Impuesto.</p> <p>4.ª Cuando no sea posible remitir al sujeto pasivo, o a sus representantes, la comunicación del ejercicio de estas facultades, la copia de la factura o de la declaración-liquidación a que se refieren las reglas 1.ª, 2.ª y 3.ª anteriores por causa no imputable al adjudicatario, dichos documentos habrán de remitirse, en el plazo de siete días desde el momento en que exista constancia de tal imposibilidad, a la Agencia Estatal de Administración Tributaria, indicando tal circunstancia.</p>
<p>Disposición adicional séptima. (Inexistente)</p>	<p>Disposición adicional séptima. Referencia normativa.</p> <p style="color: red;">Los términos "la Comunidad" y "la Comunidad Europea", que se recogen en este Reglamento, se entenderán referidos a "la Unión", los términos "de las Comunidades Europeas" o "de la CEE" se entenderán referidos a "de la Unión Europea", y los términos "comunitario", "comunitaria", "comunitarios" y "comunitarias" se entenderán referidos a "de la Unión".</p>
<p>Disposición adicional octava. (Inexistente)</p>	<p>Disposición adicional octava. Recaudación en período ejecutivo de las cuotas del Impuesto sobre el Valor Añadido a la importación.</p> <p style="color: red;">El período ejecutivo de las cuotas del Impuesto sobre el Valor Añadido a la importación, para aquéllos sujetos pasivos que hayan ejercitado la opción por el sistema de diferimiento del ingreso previsto en el artículo 74.1 del Reglamento del Impuesto sobre el Valor añadido, se</p>

Cuadro comparativo de modificaciones en el Reglamento del IVA

- Texto añadido o modificado
- Texto eliminado o modificado

REAL DECRETO 1624/1992, DE 29 DE DICIEMBRE , QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO: CAMBIOS INTRODUCIDOS POR EL REAL DECRETO 1073/2014, DE 19 DE DICIEMBRE	
REDACCIÓN VIGENTE HASTA EL 31-12-2014 -con algunas excepciones-	REDACCIÓN VIGENTE A PARTIR DEL 01-01-2015 -con algunas excepciones-
	<p>iniciará al día siguiente del vencimiento del plazo de ingreso de la correspondiente declaración-liquidación, respecto de las cuotas liquidadas y no incluidas en la misma por el sujeto pasivo; a tal efecto, se entenderá que las cuotas consignadas en la declaración-liquidación corresponden a las cuotas liquidadas de acuerdo con la fecha de cada una de las liquidaciones, iniciándose por la fecha más antigua correspondiente al período.</p>
(Inexistente)	<p>Disposición transitoria primera del Real Decreto. <i>Comunicación de la condición de revendedor para el ejercicio 2015.</i></p> <p>La comunicación de la condición de revendedor a que se refiere el artículo 24 quinquies del Reglamento del Impuesto sobre el Valor Añadido, aprobado por el Real Decreto 1624/1992, de 29 de diciembre, para el año 2015, se podrá realizar hasta el 31 de marzo de dicho año, por aquellos empresarios o profesionales que vinieran realizando actividades empresariales o profesionales en el año 2014, mediante la presentación de la correspondiente declaración censal.</p>
(Inexistente)	<p>Disposición transitoria segunda del Real Decreto. <i>Opción por el diferimiento del ingreso de las cuotas del Impuesto sobre el Valor Añadido a la importación.</i></p> <p>El ejercicio de la opción a que se refiere el artículo 74.1 del Reglamento del Impuesto sobre el Valor Añadido, aprobado por el Real Decreto 1624/1992, de 29 de diciembre, para el año 2015, se podrá realizar hasta el 31 de enero de dicho año, surtiendo efecto a partir del primer período de liquidación que se inicie con posterioridad a la fecha en que se haya ejercido la opción.</p>