

MANUAL DE DERECHO TRIBUTARIO: PARTE ESPECIAL

SEXTA EDICIÓN

PARA REALIZAR LOS TEST ONLINE, ENTRE EN NUESTRA APP:

<https://app.atelierlibros.es/user/login>

CONSEJO EDITORIAL

MIGUEL ÁNGEL COLLADO YURRITA

JOAN EGEA FERNÁNDEZ

JOSÉ IGNACIO GARCÍA NINET

LUIS PRIETO SANCHÍS

FRANCISCO RAMOS MÉNDEZ

SIXTO SÁNCHEZ LORENZO

JESÚS-MARÍA SILVA SÁNCHEZ

JOAN MANUEL TRAYTER JIMÉNEZ

ISABEL FERNÁNDEZ TORRES

BELÉN NOGUERA DE LA MUELA

RICARDO ROBLES PLANAS

JUAN JOSÉ TRIGÁS RODRÍGUEZ

Director de publicaciones

MANUAL DE DERECHO TRIBUTARIO: PARTE ESPECIAL

Luis Manuel Alonso González,
Miguel Ángel Collado Yurrita
y Saturnina Moreno González
Directores

Luis Manuel Alonso González
Catedrático de Derecho Financiero y Tributario
Universidad de Barcelona

Francisco José Cañal García
Profesor Titular de Derecho Financiero y Tributario
Universidad de Barcelona

Pedro José Carrasco Parrilla
Profesor Titular de Derecho Financiero y Tributario
Centro Internacional de Estudios Fiscales (CIEF)
Universidad de Castilla-La Mancha

Montserrat Casanellas Chuecos
Profesora de Derecho Financiero y Tributario
Universidad de Barcelona

Miguel Ángel Collado Yurrita
Catedrático de Derecho Financiero y Tributario
Centro Internacional de Estudios Fiscales (CIEF)
Universidad de Castilla-La Mancha

Estela Ferreiro Serret
Profesora de Derecho Financiero y Tributario
Universidad de Barcelona

Gracia María Luchena Mozo
Catedrática de Derecho Financiero y Tributario
Centro Internacional de Estudios Fiscales (CIEF)
Universidad de Castilla-La Mancha

Saturnina Moreno González
Catedrática de Derecho Financiero y Tributario
Centro Internacional de Estudios Fiscales (CIEF)
Universidad de Castilla-La Mancha

Francisco José Nocete Correa
Profesor Titular de Derecho Financiero y Tributario
Centro Internacional de Estudios Fiscales (CIEF)
Universidad de Castilla-La Mancha

Rafael Olañeta Fernández-Grande
Profesor Titular de Derecho Financiero y Tributario
Universidad de Barcelona

Gemma Patón García
Profesora Titular de Derecho Financiero y Tributario
Centro Internacional de Estudios Fiscales (CIEF)
Universidad de Castilla-La Mancha

Luis María Romero Flor
Profesor Titular acreditado de Derecho Financiero y
Tributario
Centro Internacional de Estudios Fiscales (CIEF)
Universidad de Castilla-La Mancha

José Andrés Rozas Valdés
Catedrático de Derecho Financiero y Tributario
Universidad de Barcelona

M^a Esther Sánchez López
Profesora Titular de Derecho Financiero y Tributario
Centro Internacional de Estudios Fiscales (CIEF)
Universidad de Castilla-La Mancha

José Alberto Sanz Díaz-Palacios
Profesor Titular de Derecho Financiero y Tributario
Centro Internacional de Estudios Fiscales (CIEF)
Universidad de Castilla-La Mancha

José María Tovillas Morán
Catedrático acreditado de Derecho Financiero
y Tributario Universidad de Barcelona

Colección: Manuales universitarios

Reservados todos los derechos. De conformidad con lo dispuesto en los arts. 270, 271 y 272 del Código Penal vigente, podrá ser castigado con pena de multa y privación de libertad quien reprodujere, plagiare, distribuyere o comunicare públicamente, en todo o en parte, una obra literaria, artística o científica, fijada en cualquier tipo de soporte, sin la autorización de los titulares de los correspondientes derechos de propiedad intelectual o de sus cesionarios.

© 2021 Luis Manuel Alonso González, Miguel Ángel Collado Yurrita
y Saturnina Moreno González (directores)

© 2021 Atelier
Santa Dorotea 8, 08004 Barcelona
e-mail: atelier@atelierlibros.es
www.atelierlibros.es
Tel. 93 295 45 60

I.S.B.N.: 978-84-18244-55-1
Depósito legal: B 13917-2021

Diseño y composición: Addenda, Pau Claris 92, 08010 Barcelona
www.addenda.es

Impresión: Winihard Gràfics, Avda. del Prat 7, 08180 Moià

ÍNDICE

PRESENTACIÓN	23
ABREVIATURAS	25
CAPÍTULO I. EL SISTEMA TRIBUTARIO ESPAÑOL	31
Miguel Ángel Collado Yurrita y Luis María Romero Flor	
1. CONCEPTO DE SISTEMA TRIBUTARIO	31
2. EVOLUCIÓN DEL SISTEMA TRIBUTARIO ESPAÑOL DESDE 1845 HASTA EL MOMENTO ACTUAL.	33
2.1. De los primeros intentos de crear una contribución única a la reforma tributaria Mon-Santillán de 1845	33
2.2. De la reforma tributaria Fernández Villaverde de 1900 a la II República	35
2.3. Las reformas tributarias de 1940, 1957 y 1964	37
2.4. La reforma tributaria iniciada en 1977 y su evolución posterior	41
3. ESTRUCTURA DEL SISTEMA TRIBUTARIO ESPAÑOL VIGENTE	45
3.1. El sistema tributario estatal	45
3.2. El sistema tributario autonómico	47
3.3. El sistema tributario local.	48
4. EFECTOS DE LA GLOBALIZACIÓN SOBRE LOS SISTEMAS TRIBUTARIOS	49
BIBLIOGRAFÍA	52
CAPÍTULO II. EL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS FÍSICAS (I)	53
Francisco José Nocete Correa	
1. NORMATIVA APLICABLE	53
2. NATURALEZA Y ÁMBITO DE APLICACIÓN	54
3. HECHO IMPONIBLE	56
3.1. Definición	56
3.2. Objeto del impuesto: concepto de renta	57
3.2.1. Presunción de onerosidad y operaciones vinculadas	58
3.2.2. Clases de renta: renta general y renta del ahorro	59
3.2.3. Supuestos de no sujeción	60

3.2.4. Exenciones	61
3.3. Elemento subjetivo: el contribuyente	67
3.4. Aspectos temporales: período impositivo, devengo e imputación temporal de rentas	69
4. BASE IMPONIBLE: PROCESO DE DETERMINACIÓN	71
4.1. Rendimientos del trabajo	72
4.1.1. Rendimientos íntegros del trabajo	72
4.1.2. Determinación del rendimiento neto del trabajo	80
4.1.3. Determinación del rendimiento neto reducido del trabajo	82
4.2. Rendimientos del capital inmobiliario	83
4.2.1. Rendimientos íntegros del capital inmobiliario.	83
4.2.2. Determinación del rendimiento neto del capital inmobiliario	83
4.2.3. Determinación del rendimiento neto reducido del capital inmobiliario	86
4.3. Rendimientos del capital mobiliario.	87
4.3.1. Rendimientos íntegros del capital mobiliario	87
4.3.2. Determinación del rendimiento neto del capital mobiliario y reducciones aplicables	89
4.4. Rendimientos de las actividades económicas	90
4.4.1. Determinación del rendimiento neto de las actividades económicas	91
4.4.2. Reducciones aplicables sobre el rendimiento neto de las actividades económicas.	96
4.5. Ganancias y pérdidas patrimoniales.	97
4.5.1. Ganancias y pérdidas derivadas de la transmisión de elementos patrimoniales	98
4.5.2. Ganancias y pérdidas no derivadas de la transmisión de elementos patrimoniales.	102
4.5.3. Ganancias excluidas de gravamen en determinados supuestos de reinversión	102
4.6. Reglas especiales de valoración.	104
BIBLIOGRAFÍA.	104
CAPÍTULO III. EL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS FÍSICAS (II) . . .	105
Saturnina Moreno González	
5. INTEGRACIÓN Y COMPENSACIÓN DE RENTAS: BASE IMPONIBLE GENERAL Y BASE IMPONIBLE DEL AHORRO	106
6. BASE LIQUIDABLE GENERAL Y BASE LIQUIDABLE DEL AHORRO	109
6.1. Base liquidable general	109
6.1.1. Reducciones por aportaciones y contribuciones a sistemas de previsión social.	109
6.1.2. Reducciones por aportaciones y contribuciones a sistemas de previsión social constituidos a favor de personas con discapacidad	113
6.1.3. Reducciones por aportaciones a patrimonios protegidos de personas con discapacidad	114
6.1.4. Reducciones por aportaciones a mutualidades de previsión social de deportistas profesionales.	115
6.1.5. Reducciones por pensiones compensatorias y alimentos.	116
6.2. Base liquidable del ahorro	116

7. MÍNIMO PERSONAL Y FAMILIAR	116
7.1. Mínimo del contribuyente	117
7.2. Mínimo por descendientes	117
7.3. Mínimo por ascendientes	118
7.4. Mínimo por discapacidad	118
7.5. Normas comunes para la aplicación de los mínimos anteriores	119
8. LIQUIDACIÓN DEL IMPUESTO	121
8.1. Cuota íntegra	121
8.1.1. Cuota íntegra estatal	121
8.1.2. Cuota íntegra autonómica	124
8.1.3. Especialidades en la determinación de la cuota íntegra, estatal y autonómica	125
8.2. Cuota líquida	127
8.2.1. Supresión de la deducción por inversión en vivienda habitual y régimen transitorio	127
8.2.2. Deducción por inversiones en empresas de nueva o reciente creación	130
8.2.3. Deducciones en actividades económicas	132
8.2.4. Deducciones por donativos y otras aportaciones	133
8.2.5. Deducción por rentas obtenidas en Ceuta y Melilla	135
8.2.6. Deducción por actuaciones para la protección y difusión del Patrimonio Histórico Español y del Patrimonio Mundial	136
8.2.7. Supresión de la deducción por alquiler de vivienda habitual y régimen transitorio	136
8.2.8. Deducciones autonómicas	137
8.2.9. Deducción aplicable a las unidades familiares formadas por residentes fiscales en Estados miembros de la Unión Europea o del Espacio Económico Europeo	138
8.2.10. Pérdida sobrevenida del derecho a deducir	139
8.2.11. Modo de aplicación de las deducciones: la cuota líquida del IRPF	139
8.3. Cuota diferencial	140
8.3.1. Aspectos generales	140
8.3.2. Deducción por doble imposición internacional	141
8.3.3. Pagos a cuenta	142
8.4. Cuota diferencial reducida	147
8.4.1. La deducción por maternidad	147
8.4.2. Las deducciones por familia numerosa y por personas con discapacidad a cargo	148
9. RÉGIMEN DE TRIBUTACIÓN FAMILIAR	150
10. REGÍMENES ESPECIALES DE TRIBUTACIÓN	153
10.1. Imputación de rentas inmobiliarias	153
10.2. Régimen de atribución de rentas	155
10.3. Transparencia fiscal internacional	156
10.4. Cesión de derechos de imagen	161
10.5. Régimen especial para trabajadores desplazados	164
10.6. Rentas derivadas de la participación en instituciones de inversión colectiva	165
10.7. Ganancias patrimoniales por cambio de residencia	168
11. GESTIÓN DEL IMPUESTO	172
11.1. Obligación de declarar	172

11.2. Autoliquidación e ingreso de la deuda tributaria: fraccionamiento automático del pago y suspensión del ingreso de contribuyentes casados . . .	174
11.3. Borrador de la declaración	175
11.4. Rectificación de autoliquidaciones	176
11.5. Liquidación provisional y devoluciones derivadas de la normativa del tributo.	177
11.6. Obligaciones formales y registrales.	178
12. RESPONSABILIDAD PATRIMONIAL, INFRACCIONES Y SANCIONES Y ORDEN JURISDICCIONAL	178
BIBLIOGRAFÍA.	179
CAPÍTULO IV. EL IMPUESTO SOBRE SOCIEDADES (I).	181
Gracia María Luchena Mozo	
1. NORMATIVA APLICABLE.	182
2. NATURALEZA JURÍDICA Y ÁMBITO DE APLICACIÓN	182
3. ESTRUCTURA Y DELIMITACIÓN DEL HECHO IMPONIBLE: CONCEPTO DE RENTA. PERÍODO IMPOSITIVO Y DEVENGO	183
3.1. Hecho imponible	183
3.1.1. Concepto de actividad económica y de entidad patrimonial (art. 5 LIS)	184
3.1.2. Imputación y atribución de rentas (art. 4.2 y 6 LIS)	185
3.1.3. Rentas exentas (art. 9 LIS)	185
3.2. Período impositivo y devengo.	188
4. SUJETOS PASIVOS. CRITERIOS DE SUJECCIÓN AL IMPUESTO	190
5. BASE IMPONIBLE	192
5.1. Concepto y métodos de determinación	192
5.2. Diferencias entre fiscalidad y contabilidad. La técnica de los ajustes . . .	193
5.2.1. Imputación temporal. Inscripción contable de ingresos y gastos (art. 11 LIS)	194
5.2.2. Limitación a la deducibilidad de gastos. Correcciones de valor: amortización (art. 12 LIS)	199
5.2.3. Correcciones de valor: pérdida por deterioro del valor de los elementos patrimoniales (art. 13 LIS)	206
5.2.4. Provisiones (art. 14 LIS)	209
5.2.5. Gastos deducibles y no deducibles (art. 15 LIS)	213
5.2.6. Asimetrías híbridas (art. 15 bis LIS)	217
5.2.7. Limitación en la deducibilidad de gastos financieros (art. 16 LIS) . . .	218
5.2.8. Otras diferencias en la base imponible	220
6. REDUCCIONES EN LA BASE IMPONIBLE	229
6.1. Reducción de rentas procedentes de determinados activos intangibles (art. 23 LIS)	229
6.2. Reducciones destinadas a la Obra benéfico-social de las cajas de ahorro y fundaciones bancarias (art. 24 LIS)	231
6.3. Reserva de capitalización (art. 25 LIS)	231
6.4. Compensación de bases imponible negativas (art. 26 LIS)	233
BIBLIOGRAFÍA.	235

CAPÍTULO V. EL IMPUESTO SOBRE SOCIEDADES (II)	237
Francisco José Cañal García	
7. DEUDA TRIBUTARIA	238
7.1. Tipo de gravamen	238
7.2. Deducciones para evitar la doble imposición	239
7.2.1. Doble imposición interna	240
7.2.2. Doble imposición internacional	241
7.3. Bonificaciones.	241
7.3.1. Bonificación por rentas obtenidas en Ceuta y Melilla (art. 33 LIS)	242
7.3.2. Bonificación por prestación de servicios públicos locales (art. 34 LIS)	242
7.4. Deducciones	242
7.4.1. Deducción por actividades de investigación y desarrollo e innovación tecnológica (art. 35 LIS)	243
7.4.2. Deducción por inversiones en producciones cinematográficas, series audiovisuales y espectáculos en vivo de artes escénicas y musicales (art. 36 LIS).	244
7.4.3. Deducciones por creación de empleo (art. 37 LIS).	245
7.4.4. Deducción por creación de empleo para trabajadores con discapacidad (art. 38 LIS)	246
7.4.5. Normas comunes a las deducciones (art. 39 LIS)	246
7.5. Deducción de retenciones e ingresos a cuenta (art. 41 LIS)	247
7.6. Otras obligaciones materiales del sujeto pasivo	248
7.6.1. Pagos fraccionados (art. 40 LIS)	248
7.6.2. Retenciones e ingresos a cuenta	250
8. REGÍMENES ESPECIALES.	251
8.1. Agrupaciones de interés económico y uniones temporales de empresas (AIE, UTE). Art. 43-47 LIS	251
8.2. Entidades dedicadas al arrendamiento de viviendas. Art. 48-49 LIS.	252
8.3. Sociedades y fondos de capital-riesgo y sociedades de desarrollo industrial regional. Art. 50-51 LIS	253
8.4. Instituciones de inversión colectiva (IIC). Art. 52-54 LIS	253
8.5. Consolidación fiscal. Art. 58-75 LIS.	255
8.6. Fusiones, escisiones, aportaciones de activos y canje de valores. Art. 76-89 LIS	256
8.7. Empresas de reducida dimensión (ERD). Art. 101-105 LIS	258
8.8. Entidades sin fines lucrativos y parcialmente exentas	259
8.8.1. Entidades sin fines lucrativos	259
8.8.2. Entidades parcialmente exentas (Art. 109-112 LIS)	259
8.9. Otros regímenes especiales.	260
9. FISCALIDAD INTERNACIONAL DE LA RENTA DE LAS SOCIEDADES	261
9.1. Participación en entidades no residentes	263
9.1.1. Transparencia fiscal internacional.	263
9.1.2. Eliminación de la doble imposición económica	264
9.2. Operación en el exterior mediante establecimiento permanente	265
9.3. Operación en el exterior sin establecimiento permanente	266
10. GESTIÓN DEL IMPUESTO	266
10.1. Obligaciones censales (art. 118-119 LIS).	266

10.2. Obligaciones contables (art. 120-123 LIS)	266
10.3. Autoliquidación. Devolución (art. 124-126 LIS)	267
BIBLIOGRAFÍA.	267
CAPÍTULO VI. EL IMPUESTO SOBRE LA RENTA DE NO RESIDENTES.	269
M ^a Esther Sánchez López	
1. REGULACIÓN, NATURALEZA Y ÁMBITO DE APLICACIÓN. INCIDENCIA DE LOS CONVENIOS Y DEL DERECHO DE LA UNIÓN EUROPEA.	269
2. ELEMENTOS PERSONALES.	273
2.1. Contribuyentes.	273
2.2. Responsables.	274
2.3. Representantes	275
2.4. El domicilio fiscal	276
2.5. La residencia en territorio español	277
3. HECHO IMPONIBLE	277
3.1. Rentas obtenidas en territorio español. Criterios de sujeción	278
4. RENTAS OBTENIDAS MEDIANTE ESTABLECIMIENTO PERMANENTE	279
4.1. Concepto de establecimiento permanente	279
4.2. Notas caracterizadoras del establecimiento permanente	280
4.3. Diversidad de establecimientos permanentes.	281
4.4. Rentas imputables al establecimiento permanente.	281
4.5. Base imponible	282
4.5.1. Régimen general	283
4.5.2. Operaciones realizadas en España por EP que no cierran un ciclo mercantil completo.	284
4.5.3. EP que realizan obras de construcción, instalación o montaje	285
4.6. Deuda tributaria.	287
4.7. Período impositivo y devengo.	288
4.8. Obligaciones formales	288
5. RENTAS OBTENIDAS SIN MEDIACIÓN DE ESTABLECIMIENTO PERMANENTE	289
5.1. Rentas sujetas.	289
A) Rendimientos del trabajo dependiente y pensiones.	290
B) Rendimientos de actividades económicas y de actividades artísticas y deportivas	292
C) Intereses, dividendos, cánones y otros rendimientos de capital mobiliario	293
D) Rendimientos del capital inmobiliario	295
E) En relación con las <i>ganancias patrimoniales</i> , deben distinguirse las derivadas de la venta de inmuebles de «otras» clases de ganancias de patrimonio, a tenor de lo previsto en el <i>art. 13.i) TRLIRNR</i>	298
F) Gravamen especial sobre los premios de determinadas loterías y apuestas.	300
5.2. Exenciones	301
a) Exenciones aplicables a condición de que el contribuyente sea residente en otro Estado miembro de la UE	301
b) Exenciones aplicables a condición de que el contribuyente sea residente en un Estado con CDI con cláusula de intercambio de información	304

c) Exenciones independientes del Estado de residencia del perceptor . . .	305
5.3. Supuestos de no sujeción	305
5.4. Obligaciones formales.	306
6. OPCIÓN PARA CONTRIBUYENTES RESIDENTES EN OTROS ESTADOS MIEMBROS DE LA UE O DEL EEE.	307
7. ENTIDADES EN RÉGIMEN DE ATRIBUCIÓN DE RENTAS (ERAR)	309
7.1. ERAR constituidas en España	309
a) Régimen de las rentas percibidas por ERAR con actividad económica .	310
b) Régimen de las rentas percibidas por ERAR sin actividad económica .	310
7.2. ERAR constituidas en el extranjero	310
a) ERAR con presencia en territorio español	310
b) ERAR sin presencia en territorio español.	311
BIBLIOGRAFÍA.	312
CAPÍTULO VII. EL IMPUESTO SOBRE EL PATRIMONIO	315
José Alberto Sanz Díaz-Palacios	
1. EVOLUCIÓN HISTÓRICA Y NORMATIVA APLICABLE	315
2. NATURALEZA Y CARACTERÍSTICAS	319
3. HECHO IMPONIBLE	320
4. OBLIGADOS TRIBUTARIOS	323
5. BASE IMPONIBLE	325
5.1. Bienes inmuebles	326
5.2. Actividades empresariales y profesionales	327
5.3. Depósitos en cuenta corriente o de ahorro, a la vista o a plazo	328
5.4. Valores representativos de la cesión a terceros de capitales propios	328
5.5. Valores representativos de la participación en fondos propios de cualquier tipo de entidad, negociados en mercados organizados	329
5.6. Otros valores representativos de la participación en fondos propios de cualquier tipo de entidad	329
5.7. Seguros de vida y rentas temporales o vitalicias.	330
5.8. Joyas, pieles de carácter suntuario y vehículos, embarcaciones y aeronaves	331
5.9. Objetos de arte y antigüedades.	331
5.10. Derechos reales.	332
5.11. Concesiones administrativas	332
5.12. Derechos derivados de la propiedad intelectual e industrial	332
5.13. Opciones contractuales.	333
5.14. Otros bienes y derechos de contenido económico	333
5.15. Valoración de las deudas.	333
6. BASE LIQUIDABLE	334
7. DEUDA TRIBUTARIA	334
8. GESTIÓN DEL IMPUESTO	336
BIBLIOGRAFÍA.	337
CAPÍTULO VIII. EL IMPUESTO SOBRE SUCESIONES Y DONACIONES	339
José Andrés Rozas Valdés	
1. INTRODUCCIÓN Y NORMATIVA APLICABLE.	339

2. NATURALEZA, CARACTERÍSTICAS Y ÁMBITO DE APLICACIÓN	342
3. MODALIDADES DE IMPOSICIÓN: OBLIGACIÓN PERSONAL Y OBLIGACIÓN REAL DE CONTRIBUIR.	346
4. HECHO IMPONIBLE	348
5. OBLIGADOS TRIBUTARIOS	350
6. BASE IMPONIBLE	350
6.1. Adquisiciones <i>mortis causa</i>	353
6.2. Adquisiciones inter vivos	357
7. BASE LIQUIDABLE	357
8. DEUDA TRIBUTARIA	362
8.1. Cuota íntegra	362
8.2. Cuota tributaria: los coeficientes multiplicadores en atención al patrimonio preexistente	363
8.3. Las deducciones en la cuota	364
9. GESTIÓN DEL IMPUESTO	366
BIBLIOGRAFÍA.	368
CAPÍTULO IX. EL IMPUESTO SOBRE TRANSMISIONES PATRIMONIALES Y ACTOS JURÍDICOS DOCUMENTADOS	371
Montserrat Casanellas Chuecos	
1. NORMATIVA APLICABLE.	372
2. NATURALEZA Y ESTRUCTURA.	372
2.1. Naturaleza del impuesto.	372
2.2. Estructura del impuesto. Reglas de compatibilidad interna y externa.	373
2.2.1. Reglas de compatibilidad interna	373
2.2.2. Reglas de compatibilidad externa	374
3. PRINCIPIOS COMUNES A LAS DIVERSAS MODALIDADES	376
3.1. Principio de calificación del acto o contrato.	376
3.2. Principio de calificación de bienes	378
3.3. Principio de concurrencia de convenciones	378
3.4. Garantía del pago de las deudas tributarias	379
4. TRANSMISIONES PATRIMONIALES ONEROSAS.	379
4.1. Ámbito de aplicación	379
4.2. Hecho imponible	380
4.2.1. Transmisiones inter vivos a título oneroso de bienes y derechos.	380
4.2.2. Actos o negocios constitutivos de derechos	382
4.2.3. Transmisiones patrimoniales por equiparación.	384
4.3. Sujetos pasivos	386
4.4. Base imponible	387
4.4.1. Regla general.	387
4.4.2. Reglas especiales	388
4.5. Cuota tributaria	393
5. OPERACIONES SOCIETARIAS	395
5.1. Ámbito de aplicación	395
5.2. Hecho imponible	395
5.3. Sujetos pasivos	397

5.4. Base imponible	397
5.5. Cuota tributaria	397
6. ACTOS JURÍDICOS DOCUMENTADOS	397
6.1. Ámbito de aplicación	398
6.2. Documentos notariales	399
6.2.1. Hecho imponible	399
6.2.2. Sujeto pasivo	401
6.2.3. Base imponible y cuota tributaria	401
6.3. Documentos mercantiles	403
6.3.1. Hecho imponible	403
6.3.2. Sujeto pasivo	403
6.3.3. Base imponible y cuota tributaria	403
6.4. Documentos administrativos	405
6.4.1. Hecho imponible	405
6.4.2. Sujeto pasivo	406
6.4.3. Base imponible y cuota tributaria	406
7. EXENCIONES	406
7.1. Exenciones subjetivas	407
7.2. Exenciones objetivas	407
8. GESTIÓN DEL IMPUESTO	410
8.1. Liquidación y pago del impuesto	410
8.2. Devolución del impuesto	411
8.3. Obligaciones formales y deberes terceros	412
8.4. Comprobación de valores	413
8.4.1. Supuestos	413
8.4.2. Consecuencias tributarias derivadas de la regularización	413
8.4.3. Algunas cuestiones relativas al procedimiento de comprobación de valores	414
8.5. Devengo y prescripción	414
BIBLIOGRAFÍA	415
CAPÍTULO X. EL IMPUESTO SOBRE EL VALOR AÑADIDO	417
Luis Manuel Alonso González y José María Tovillas Morán	
1. NATURALEZA Y NORMATIVA APLICABLE	418
2. HECHO IMPONIBLE	420
2.1. Operaciones interiores	421
2.1.1. Entregas de bienes	423
2.2. Prestaciones de servicios	427
2.3. Adquisición intracomunitaria de bienes	427
2.3.1. Definición de adquisición intracomunitaria de bienes	428
2.3.2. Supuestos asimilados a las adquisiciones intracomunitarias de bienes	429
2.4. Importaciones	431
3. SUPUESTOS DE NO SUJECIÓN	433
4. EXENCIONES	435
4.1. Concepto y consecuencias	435
4.2. Exenciones en operaciones interiores	436
4.2.1. Exenciones en servicios sociales, culturales y de interés general	436

4.2.2. Exenciones en actividades financieras y de seguros.	437
4.2.3. Exenciones en actividades inmobiliarias	438
4.2.4. Exención por servicios profesionales en el ámbito de la cultura . . .	440
4.3. Exenciones en exportaciones	440
4.4. Exenciones en las entregas intracomunitarias	441
4.5. Exenciones en las importaciones de bienes.	443
5. DEVENGO.	443
6. BASE IMPONIBLE	445
6.1. Base imponible en las operaciones interiores y en las adquisiciones intracomunitarias de bienes	445
6.1.1. Regla general.	445
6.1.2. Reglas especiales.	446
6.1.3. Modificación de la base imponible	447
6.2. Base imponible en las importaciones	448
7. LUGAR DE REALIZACIÓN DE LAS OPERACIONES SUJETAS AL IVA.	448
7.1. Lugar de realización de las entregas de bienes	448
7.2. Lugar de realización de las prestaciones de servicios	450
7.2.1. El destinatario de los servicios es un empresario o profesional . . .	450
7.2.2. El destinatario de los servicios no es un empresario o profesional . .	451
8. SUJETOS PASIVOS Y RESPONSABLES	454
8.1. Sujetos pasivos en las operaciones interiores	454
8.2. Sujetos pasivos en las adquisiciones intracomunitarias de bienes	456
8.3. Sujetos pasivos en las importaciones de bienes.	457
8.4. Obligación de repercusión del IVA	458
8.5. Responsables.	459
9. TIPOS DE GRAVAMEN	459
10. DEDUCCIÓN DE LAS CUOTAS DE IVA SOPORTADAS	461
10.1. Condiciones subjetivas	462
10.2. Condiciones objetivas	462
10.3. Condiciones temporales	464
10.4. Condiciones formales	464
11. EJERCICIO DEL DERECHO A LA DEDUCCIÓN EN LA LIQUIDACIÓN DEL IVA	465
12. CUANTIFICACIÓN DE LA DEDUCCIÓN. REGLA DE PRORRATA.	465
13. RÉGIMENES ESPECIALES.	467
13.1. Régimen simplificado de IVA	468
13.1.1. Ámbito subjetivo de aplicación	468
13.1.2. Ámbito objetivo de aplicación	468
13.1.3. Contenido del régimen	469
13.2. Régimen especial de la agricultura, ganadería y pesca	470
13.2.1. Ámbito subjetivo de aplicación	470
13.2.2. Ámbito objetivo de aplicación	470
13.2.3. Contenido del régimen	471
13.3. Régimen especial del recargo de equivalencia	472
13.3.1. Ámbito subjetivo de aplicación:.	472
13.3.2. Ámbito objetivo de aplicación	472
13.3.3. Contenido del régimen	473

13.4. Régimen especial de los bienes usados, objetos de arte, antigüedades y objetos de colección	474
13.4.1. Ámbito subjetivo de aplicación	474
13.4.2. Ámbito objetivo de aplicación	474
13.4.3. Contenido del régimen	475
13.5. Régimen especial del oro de inversión	476
13.5.1. Ámbito objetivo.	476
13.5.2. Contenido del régimen	476
13.6. Regímenes especiales de los servicios de telecomunicaciones, de radiodifusión o de televisión o de los prestados por vía electrónica	478
13.6.1. Ámbito subjetivo de aplicación	478
13.6.2. Ámbito objetivo de aplicación	478
13.6.3. Contenido del régimen	479
13.7. Régimen especial de agencias de viaje	480
13.7.1. Ámbito subjetivo	480
13.7.2. Ámbito objetivo.	480
13.7.3. Contenido del régimen	481
13.8. Régimen especial de grupos de entidades.	481
13.8.1. Ámbito subjetivo	481
13.8.2. Contenido del régimen	482
13.9. Régimen especial del criterio de caja	482
13.9.1. Ámbito subjetivo de aplicación	482
13.9.2. Ámbito objetivo de aplicación	483
13.9.3. Contenido del régimen	483
13.10. Régimen especial de comercio electrónico transfronterizo entre empresas y consumidores finales.	483
14. GESTIÓN.	484
BIBLIOGRAFÍA.	486

CAPÍTULO XI. LOS IMPUESTOS ESPECIALES, OTROS TRIBUTOS SOBRE CONSUMOS ESPECÍFICOS E IMPOSICIÓN AMBIENTAL SOBRE LA ENERGÍA 487
Pedro José Carrasco Parrilla

1. LA ARMONIZACIÓN DE LAS «ACCISAS» Y LOS IMPUESTOS ESPECIALES EN ESPAÑA.	488
2. NATURALEZA Y ÁMBITO DE APLICACIÓN.	490
3. LOS IMPUESTOS ESPECIALES DE FABRICACIÓN: DISPOSICIONES COMUNES	492
3.1. Impuestos Especiales sobre el alcohol y las bebidas alcohólicas	497
3.1.1. Disposiciones particulares en relación con Canarias.	498
3.1.2. Productos objeto de gravamen	498
3.1.3. Exenciones	500
3.1.4. Devoluciones	500
3.1.5. Bases, tipos y cuotas.	501
3.1.6. Infracciones y sanciones	501
3.2. Impuesto sobre Hidrocarburos	503
3.2.1. La supresión del Impuesto sobre las Ventas Minoristas de Determinados Hidrocarburos y su «integración» en el Impuesto sobre Hidrocarburos	504
3.2.2. Ámbito objetivo del impuesto y supuestos de no sujeción	505
3.2.3. Exenciones	505

3.2.4. Base imponible y tipos impositivos (general y especial)	506
3.2.5. Devoluciones	506
3.3. Impuesto sobre las Labores del Tabaco.	507
3.3.1. Ámbito objetivo (art.56 LIE)	507
3.3.2. Supuestos de no sujeción	507
3.3.3. Exenciones	507
3.3.4. Base imponible y tipos impositivos.	508
3.3.5. Devoluciones	509
4. IMPUESTO ESPECIAL SOBRE DETERMINADOS MEDIOS DE TRANSPORTE	509
4.1. Configuración del hecho imponible: Supuestos de sujeción y exenciones	509
4.1.1. Presunción fecha de inicio circulación o utilización en España, matriculación definitiva e incumplimiento de la obligación	512
4.1.2. Cuando cambian las circunstancias o requisitos determinantes de la no sujeción o exención antes de transcurridos cuatro años desde la primera matriculación (art. 65.3 LIE).	514
4.1.3. Exenciones, devoluciones y reducciones (art. 66 LIE)	514
4.2. Determinación de los tipos de gravamen (art. 70 LIE).	519
4.3. Autoliquidación y pago del impuesto. El visado previo a la matriculación de medios de transporte (art. 71 LIE).	520
5. IMPUESTO ESPECIAL SOBRE EL CARBÓN.	522
6. IMPUESTO SOBRE LAS PRIMAS DE LOS SEGUROS.	523
6.1. Hecho imponible	523
6.2. Exenciones	524
6.3. Devengo del impuesto	525
6.4. Base imponible	525
6.5. Obligados tributarios	525
6.6. Tipo impositivo.	526
6.7. Autoliquidación, ingreso y declaración resumen anual	526
7. EL IMPUESTO SOBRE LOS GASES FLUORADOS DE EFECTO INVERNADERO	526
7.1. Naturaleza y ámbito de aplicación	526
7.2. Delimitación del hecho imponible y devengo del impuesto	527
7.3. Contribuyentes y repercusión.	528
7.4. Cálculo del impuesto, gestión, deducciones y devoluciones	528
8. IMPUESTO ESPECIAL SOBRE LA ELECTRICIDAD	529
8.1. Naturaleza, ámbito objetivo y de aplicación.	529
8.2. Delimitación del hecho imponible y devengo.	530
8.3. Contribuyentes y obligados a soportar la repercusión	530
8.4. Cálculo del impuesto	532
8.5. Gestión	532
8.6. Infracciones y sanciones	533
9. TRIBUTACIÓN SOBRE EL JUEGO.	534
9.1. El juego en la actualidad: El impuesto sobre Actividades del Juego	534
9.2. La «tasa» sobre los juegos de suerte, envite o azar	534
9.2.1. Hecho imponible	535
9.2.2. Obligados tributarios	535
9.2.3. Base imponible	535
9.2.4. Tipos de gravamen	535
9.2.5. Devengo	536

9.3. La «tasa» sobre rifas, tómbolas, apuestas y combinaciones aleatorias	536
9.3.1. Hecho imponible	536
9.3.2. Sujetos pasivos	536
9.3.3. Exenciones	537
9.3.4. Base imponible	537
9.3.5. Cuota tributaria	537
9.3.6. Devengo	538
10. IMPOSICIÓN AMBIENTAL SOBRE LA ENERGÍA	538
10.1. El impuesto sobre el valor de la producción de la energía eléctrica.	538
10.1.1. Naturaleza y ámbito de aplicación	538
10.1.2. Hecho imponible y contribuyentes	539
10.1.3. Base imponible	539
10.1.4. Período impositivo y devengo	540
10.1.5. Liquidación y pago del impuesto	540
10.2. El impuesto sobre la producción de combustible nuclear gastado y residuos radiactivos resultantes de la generación de energía nucleoelectrica	541
10.2.1. Ámbito de aplicación, naturaleza y hecho imponible	541
10.2.2. Obligados tributarios	541
10.2.3. Cálculo del impuesto correspondiente al combustible nuclear gastado	541
10.2.4. Cálculo del impuesto correspondiente a los residuos radioactivos resultantes de la generación de energía nucleoelectrica.	542
10.3. El impuesto sobre el almacenamiento de combustible nuclear gastado y residuos radiactivos en instalaciones centralizadas.	543
10.3.1. Ámbito de aplicación, naturaleza y hecho imponible	543
10.3.2. Contribuyentes	544
10.3.3. Cálculo del impuesto	544
10.3.4. Período impositivo y devengo	544
10.3.5. Liquidación y pago	544
11. CANON POR UTILIZACIÓN DE AGUAS CONTINENTALES PARA LA PRODUCCIÓN DE ENERGÍA ELÉCTRICA	545
12. IMPUESTO SOBRE EL VALOR DE LA EXTRACCIÓN DE GAS, PETRÓLEO Y CONDENSADOS . .	546
12.1. Naturaleza y ámbito de aplicación	547
12.2. Hecho imponible y contribuyentes.	547
12.3. Base imponible	547
12.4. Período impositivo y devengo.	547
12.5. Cuota tributaria, liquidación y pago.	547
BIBLIOGRAFÍA.	548
CAPÍTULO XII. EL IMPUESTO SOBRE DETERMINADOS SERVICIOS DIGITALES Y EL IMPUESTO SOBRE TRANSACCIONES FINANCIERAS	549
Estela Ferreiro Serret	
1. INTRODUCCIÓN.	549
2. EL IMPUESTO SOBRE DETERMINADOS SERVICIOS DIGITALES	550
2.1. Antecedentes y experiencias de derecho comparado	550
2.1.1. Propuestas elaboradas en el seno de la OCDE	551
2.1.2. Propuestas elaboradas en el seno de la UE	553
2.2. El Impuesto sobre Determinados Servicios Digitales español	555

2.2.1. Naturaleza del impuesto y ámbito de aplicación	555
2.2.2. Elementos esenciales	555
2.2.3. Algunas cuestiones formales y sobre el régimen sancionador	560
3. EL IMPUESTO SOBRE TRANSACCIONES FINANCIERAS.	562
3.1. Antecedentes y otras experiencias de derecho comparado	562
3.2. El Impuesto sobre Transacciones Financieras español	563
3.2.1. Naturaleza del impuesto y ámbito de aplicación	563
3.2.2. Elementos esenciales.	563
3.2.3. Algunas cuestiones formales.	567
BIBLIOGRAFÍA.	568
Bibliografía sobre el Impuesto sobre determinados servicios digitales	568
Bibliografía sobre el Impuesto sobre transacciones financieras	569
CAPÍTULO XIII. LOS DERECHOS DE ADUANA.	571
Gemma Patón García	
1. ANTECEDENTES HISTÓRICOS, NORMATIVA APLICABLE Y ÁMBITO DE APLICACIÓN	571
2. ESTRUCTURA, CARACTERÍSTICAS Y FUNCIONES DE ESTA IMPOSICIÓN	575
3. ELEMENTOS ESENCIALES DE LOS DERECHOS DE ADUANA	578
3.1. Hecho imponible, supuestos de no sujeción y exenciones	578
3.1.1. Generación de la deuda aduanera	578
3.1.2. Supuestos de no sujeción	581
3.1.3. Exenciones	582
3.1.4. Devengo	586
3.2. Obligados tributarios	586
3.2.1. Sujetos pasivos	586
3.2.2. Representante.	587
3.3. Base imponible	590
3.3.1. Método principal: valor de transacción.	591
3.3.2. Métodos secundarios	594
3.4. El arancel aduanero común	596
3.4.1. Nomenclatura combinada	596
3.4.2. Tipos de gravamen	597
4. REGÍMENES ADUANEROS	598
4.1. Despacho a libre práctica	599
4.2. Regímenes especiales	599
4.2.1. Tránsito externo e interno	599
4.2.2. Regímenes aduaneros económicos	599
4.2.3. Perfeccionamiento activo	601
4.2.4. Perfeccionamiento pasivo	602
4.2.5. Importación temporal.	602
4.2.6. Destino final.	602
4.2.7. Otros destinos.	602
4.3. Exportación	603
5. GESTIÓN ADUANERA	603
5.1. La declaración sumaria de entrada y presentación de las mercancías en el TAU	604
5.2. La liquidación y el pago de los derechos de aduana	608

5.3. La comprobación e inspección en los impuestos aduaneros	609
BIBLIOGRAFÍA.	610
CAPÍTULO XIV. LOS IMPUESTOS MUNICIPALES	613
Rafael Olañeta Fernández-Grande	
1. INTRODUCCIÓN.	613
2. EL IMPUESTO SOBRE BIENES INMUEBLES	614
2.1. Normativa aplicable	614
2.2. Naturaleza	614
2.3. Hecho imponible y supuestos de no sujeción	615
2.4. Exenciones	615
2.5. Sujetos pasivos	616
2.6. Base imponible	616
2.7. Base liquidable	617
2.8. Cuota íntegra y tipo de gravamen.	617
2.9. Cuota líquida y bonificaciones	618
2.10. Devengo y período impositivo	619
2.11. Gestión	620
3. EL IMPUESTO SOBRE ACTIVIDADES ECONÓMICAS.	621
3.1. Normativa aplicable	621
3.2. Naturaleza	621
3.3. Hecho imponible y supuestos de no sujeción	621
3.4. Exenciones	622
3.5. Sujetos pasivos	623
3.6. Cuantificación	623
3.7. Período impositivo y devengo.	628
3.8. Gestión	629
4. EL IMPUESTO SOBRE VEHÍCULOS DE TRACCIÓN MECÁNICA	629
4.1. Normativa aplicable	629
4.2. Naturaleza	629
4.3. Hecho imponible y supuestos de no sujeción	629
4.4. Exenciones	630
4.5. Sujetos pasivos	630
4.6. Base imponible y cuota.	630
4.7. Bonificaciones.	631
4.8. Período impositivo y devengo.	631
4.9. Gestión	632
5. EL IMPUESTO SOBRE CONSTRUCCIONES, INSTALACIONES Y OBRAS	632
5.1. Normativa aplicable	632
5.2. Naturaleza	632
5.3. Hecho imponible	633
5.4. Exenciones	633
5.5. Sujetos pasivos	633
5.6. Base imponible	634
5.7. Tipo de gravamen y cuota. Devengo.	634
5.8. Bonificaciones y deducciones	634
5.9. Gestión	635

6. EL IMPUESTO SOBRE EL INCREMENTO DEL VALOR DE LOS TERRENOS DE NATURALEZA URBANA	636
6.1. Normativa aplicable	636
6.2. Naturaleza	636
6.3. Hecho imponible y supuestos de no sujeción	636
6.3.1. Hecho imponible y supuestos de no sujeción en la LHL.	636
6.3.2. El impacto de la sentencia nº 59/2017 del Tribunal Constitucional.	638
6.4. Exenciones	640
6.5. Sujetos pasivos	641
6.6. Base imponible	641
6.7. Cuota íntegra y tipo de gravamen.	642
6.8. Cuota líquida y bonificaciones	643
6.9. Devengo	643
6.10. Gestión	643
7. EL IMPUESTO SOBRE GASTOS Suntuarios	644
8. LAS CONTRIBUCIONES ESPECIALES	644
9. LAS TASAS LOCALES	646
10. LOS PRECIOS PÚBLICOS	648
11. TRIBUTOS LOCALES DEL RESTO DE ENTIDADES LOCALES	649
12. REGÍMENES ESPECIALES.	650
12.1. Baleares y Canarias.	650
12.2. Ceuta y Melilla.	650
12.3. Barcelona y Madrid	650
12.4. Navarra y País Vasco	650
BIBLIOGRAFÍA.	651

PRESENTACIÓN

El libro que presentamos, destinado al análisis riguroso y accesible de las principales figuras impositivas del sistema tributario español, es fruto del trabajo colectivo de profesores de Derecho Financiero y Tributario de las Universidades de Barcelona y Castilla-La Mancha. Supone la culminación de un proceso, iniciado hace ya algún tiempo, tendente a ofrecer una obra integral dirigida preferentemente a alumnos universitarios, pero también a juristas y expertos en la materia, que estudie tanto la parte general como especial de nuestra disciplina. En este sentido, este libro complementa y completa las obras «Derecho Financiero y Tributario. Parte General» y «Temas Prácticos de Derecho Tributario», que los autores vienen publicando desde 2010.

La *estructura* de la obra es la habitual en este tipo de tratados: tras un capítulo introductorio destinado al estudio del proceso histórico de formación de nuestro sistema tributario, su evolución y composición actual, se realiza un examen diferenciado de las diversas figuras impositivas del sistema tributario español. Ahora bien, el *diseño* de cada uno de los capítulos está presidido por la idea de conjugar dos elementos: de un lado, el *rigor en los contenidos*, acompañando el estudio del Derecho positivo por los últimos pronunciamientos jurisprudenciales y administrativos sobre la materia; de otro lado, la *claridad expositiva*, mediante la introducción de abundantes aclaraciones, tablas y ejemplos prácticos. Todo ello, con la finalidad última de facilitar un material orientado a la consecución de los objetivos marcados por la implantación del Espacio Europeo de Educación Superior.

La sexta edición del libro se presenta, al igual que sus predecesoras, en un momento de *continuas reformas normativas* que afectan a las figuras impositivas más importantes de nuestro sistema tributario, motivadas por distintos factores entre los que cabe destacar la tendencia internacional y comunitaria de intensificación de la lucha contra el fraude fiscal, contra la denominada planificación fiscal agresiva y el desplazamiento de bases imponibles al extranjero, la digitalización de la economía, el cambio climático o el medio ambiente. Prueba de ello es que la presente edición cuenta, como novedad, con un capítulo específico dedicado al examen de los nuevos impuestos sobre determinados servicios digitales y transacciones financieras. En fase de corrección de pruebas se ha publicado la Ley 11/2021, de 9 de julio (BOE nº 164, de 10 de julio), de Medidas de Prevención y Lucha contra el Fraude Fiscal, que afecta a muchos de los impuestos del sistema tributario estatal y cuyas novedades más relevantes han procu-

rado reflejarse adecuadamente. Por otra parte, el análisis de las distintas figuras impositivas se efectúa teniendo muy presente la incidencia que sobre ellas tiene la jurisprudencia más reciente del Tribunal de Justicia de la Unión Europea, el Tribunal Constitucional y el Tribunal Supremo.

Por último, es obligado hacer referencia a los autores que participan en este libro, profesores e investigadores de Derecho Financiero y Tributario de las Universidades de Barcelona y Castilla-La Mancha. A todos ellos nuestro más sincero agradecimiento por aceptar el reto de participar en una obra que exige un elevado nivel de coordinación y por el esfuerzo realizado para entregar en tiempo y forma sus respectivas colaboraciones. Gracias, también, a la editorial Atelier por haber confiado nuevamente en este proyecto conjunto.