

Novedades fiscales en Andalucía

Decreto Ley 1/2019 de 9 de Abril

Contenidos

1. Breve introducción
 - Reducciones donaciones 99%
2. Principales novedades introducidas
 - Bonificación ISD 99%
3. Implicaciones para el titular de la Farmacia

1. Breve introducción

- ¿Qué es el IMPUESTO de DONACIONES?
 - § Impuesto estatal cedido a las CCAA
 - § **Hecho imponible: Adquisiciones “inter vivos” a título gratuito;** algunos ejemplos frecuentes serían:

Donaciones que todos conocemos

condonaciones de deudas

renuncia de derechos a favor de una persona determinada

asunción de deudas con liberación de anterior deudor

- § Sujeto Pasivo: quien recibe (Donatario)

1. Breve introducción

- Base Imponible:
- Valor neto de los bienes y derechos adquiridos

Valor Neto: Valor Real – (Cargas + deudas deducibles)

Cargas: como censos (pago de un canon o rédito anual) y pensiones que disminuyan realmente su valor.

Deudas Deducibles: aquellas garantizadas con DERECHO REAL que recae sobre los mismos bienes como el USUFRUCTO DE OTRA PERSONA.

1. Breve introducción

- Esquema del impuesto

1. Breve introducción

- Principales Reducciones (ANDALUCIA):
 - § Adquisición de **empresa individual**, negocio familiar o participaciones en entidades.
 - § Donación dinero a descendientes para adquisición de la PRIMERA **vivienda habitual**.
 - § Donación **vivienda habitual** a descendientes con **discapacidad**.
 - § Donación de dinero a descendientes y colaterales hasta TERCER grado de consanguineidad (hermanos, nietos, sobrinos) para la **constitución o ampliación** de una **empresa individual** o negocio profesional.

1. Breve introducción

- Adquisición EMPRESA INDIVIDUAL, negocio profesional o participaciones en entidades.

- § Reducción: 99%

- § Donación a favor de:

- Cónyuge
- Descendientes o adoptados
- Ascendientes o adoptantes
- Colaterales hasta tercer grado (hermanos, tíos, sobrinos)
- Empleado con más de 10 años de antigüedad y tareas de responsabilidad en la gestión o dirección como mínimo los últimos 5 años

1. Breve introducción

- Adquisición EMPRESA INDIVIDUAL, negocio profesional o participaciones en entidades
 - § Donante mayor de 65 AÑOS o en situación de incapacidad permanente , absoluta o gran invalidez y dejar de ejercer funciones de dirección y de percibir remuneraciones por ello.
 - § Donatario deberá mantenerlo durante mínimo 5 AÑOS.
 - § Domicilio FISCAL en Andalucía durante 5 AÑOS.
 - § No genera ganancia patrimonial (GP) en la otra parte, en su Renta, si cumplen todos estos requisitos anteriores

1. Breve introducción

- Donación DINERO a descendientes para adquisición de LA PRIMERA vivienda habitual
 - § Reducción del 99%.
 - § Donatario menor de 35 años.
 - § Patrimonio preexistente donatario hasta 402.678,11€.
 - § Importe íntegro se destine a compra de la primera vivienda habitual en Andalucía en el plazo de 30 días hábiles.
 - § Base máxima 120.000€ o 180.000 para persona con discapacidad.
 - § No genera GP en la otra parte en su IRPF.

1. Breve introducción

■ Donación VIVIENDA HABITUAL a descendientes con DISCAPACIDAD

- § Reducción del 99%.
- § Descendiente con discapacidad.
- § Patrimonio preexistente del donatario hasta 402.678,11€
- § Vivienda que constituya su VIVIENDA HABITUAL y se haga constar en escritura publica al igual que la no transmisión durante los 3 AÑOS siguientes.
- § Base máxima 180.000€
- § GP en IRPF

1. Breve introducción

- Reducción por donación de DINERO a parientes para la constitución o ampliación de una EMPRESA INDIVIDUAL o negocio profesional.
 - § Descendientes y colaterales hasta el TERCER GRADO por consanguineidad y afinidad.
 - § Reducción del 99%
 - § LIMITE de 1.000.000 euros.
 - § Domicilio fiscal en Andalucía.

1. Breve introducción

- Reducción por donación de DINERO a parientes para la constitución o ampliación de una EMPRESA INDIVIDUAL o negocio profesional.
 - § Plazo de 6 MESES desde la donación.
 - § Documento público.
 - § No puede tener como actividad la gestión de un patrimonio mobiliario o inmobiliario.
 - § Mantenimiento durante 5 AÑOS.

1. Breve introducción

■ Tarifa del impuesto

Base liquidable hasta euros	Cuota íntegra euros	Resto base liquidable hasta euros	Tipo aplicable porcentaje
0	0	7.993,46	7,65
7.993,46	611,5	7.987,45	8,5
15.980,91	1.290,43	7.987,45	9,35
23.968,36	2.037,26	7.987,45	10,2
31.955,81	2.851,98	7.987,45	11,05
39.943,26	3.734,59	7.987,46	11,9
47.930,72	4.685,10	7.987,45	12,75
55.918,17	5.703,50	7.987,45	13,6
63.905,62	6.789,79	7.987,45	14,45
71.893,07	7.943,98	7.987,45	15,3
79.880,52	9.166,06	39.877,15	16,15
119.757,67	15.606,22	39.877,16	18,7
159.634,83	23.063,25	79.754,30	21,25
239.389,13	40.011,04	159.388,41	25,5
398.777,54	80.655,08	398.777,54	31,75
797.555,08	207.266,95	en adelante	36,5

1. Breve introducción

- Coeficientes multiplicadores

Patrimonio preexistente	Grupo 1 y 2	Grupo 3	Grupo 4
De 0 a 402.678,11	1.0	1.58	2.00
De 402.678,11 a 2.007.380,43	1.05	1.66	2.10
De 2.007.380,43 a 4.020.770,98	1.10	1.74	2.20
De mas de 4.020.770,98	1.20	1.90	2.40

2. Principales novedades introducidas

- **Bonificación en cuota del 99%** en el ISD para donaciones inter vivos
- **Reducción tipos** en TPO y AJD
- **Reducción escala** autonómica IRPF

2.Principales novedades Introducidas ISD

- Bonificación 99% cuota tributaria
- ¿Qué bonifica?

Las **donaciones y sucesiones** a favor de:

- Descendientes o adoptados
- Cónyuges (se equiparan las parejas de hecho)
- Ascendientes o adoptantes

2.Principales novedades Introducidas ISD

- Esquema del impuesto

BASE IMPONIBLE

-Reducciones

= BASE LIQUIDABLE

X tipos según Tarifa

= CUOTA ÍNTEGRA

X coeficiente multiplicador

= CUOTA TRIBUTARIA

-Bonificaciones

= CUOTA A PAGAR

2.Principales novedades Introducidas ISD

- Requisito:

Formalización en documento público

NOTARÍA

*Cuando las donaciones se hagan en metálico se deberá justificar el origen de los fondos para aplicar la bonificación

2.Principales novedades Introducidas ISD

- Ejemplo 1:

Javier tiene un inmueble valorado en 200.000€ que compró hace unos años por 180.000€ y quiere donarlo a su hijo Luis

Base Imponible del Impuesto: 200.000€

Donante: Javier

Donatario: Luis

*Supuesto sin derecho a ninguna de las reducciones

2.Principales novedades Introducidas ISD

- Ejemplo 1:
A escala de gravamen

Cuota tributaria: **31.640,85€**

Bonificación 99%: **31.324,44€**

Cantidad a pagar: **316,41€**

*El Sujeto Pasivo es el donatario, Luis

2.Principales novedades Introducidas ISD

- Ejemplo 1:

¿Y el donante? ¿Tiene que tributar?

Sí. Javier ha tenido una variación patrimonial y debe reflejarla en su IRPF

Valor de transmisión – Valor de adquisición

200.000 – 180.000 = 20.000 Ganancia Patrimonial

Cuota a pagar por la ganancia patrimonial: **4.080€**

2.Principales novedades Introducidas ISD

- Ejemplo 2:

María dona 150.000€ a su hijo Óscar

Base Imponible: 150.000€

Donante: María

Donatario: Óscar

*Supuesto sin derecho a reducción

2.Principales novedades Introducidas ISD

- Ejemplo 2:
A escala de gravamen

Cuota tributaria: **21.261,54€**

Bonificación 99%: **21.048,92€**

Cantidad a pagar: **212,62€**

*El Sujeto Pasivo es Óscar

2.Principales novedades Introducidas ISD

- Ejemplo 2:

¿Ganancia o pérdida patrimonial del donante?

No. El valor del dinero es el “mismo”.

2.Principales novedades Introducidas ISD

■ Ejemplo 3:

¿Y si los 150.000€ que María dona a Óscar son para comprar su vivienda?

Entonces disfrutará de REDUCCIÓN y BONIFICACIÓN

Principales Requisitos:

- Descendientes menores de 35 años o discapacidad
- Destino compra vivienda habitual en 30 días
- Situada en Andalucía
- Base máxima 120.000€ o 180.000€ persona con discapacidad

2.Principales novedades Introducidas ISD

- Ejemplo 3:

Base imponible: **150.000,00€**

Reducción 99%: **-118.800,00€**

Base Liquidable: **31.200,00€**

Cuota tributaria: **2.774,89€**

Bonificación 99%: **2.747,14€**

Cantidad a pagar: **27,75€**

2.Principales novedades Introducidas TPO y AJD

- Transmisiones Patrimoniales
 - § Compra vivienda habitual
 - Tipos actuales:

Base liquidable	Tipo gravamen
De 0 a 400.000	8%
De 400.000,01 a 700.000	9%
De 700.000,01 en adelante	10%

2.Principales novedades Introducidas TPO y AJD

■ Transmisiones Patrimoniales

§ Compra vivienda habitual

- Tipos actuales:

- Tipo reducido **3,5%**

¿Cuándo?

- Vivienda < 130.000€ y sujeto pasivo es < 35 años
- Vivienda < 180.000€ y sujeto pasivo posee discapacidad

*Matrimonios y parejas de hecho: requisitos al menos un cónyuge

2.Principales novedades Introducidas TPO y AJD

- Transmisiones Patrimoniales

- § Compra vivienda habitual

- Tipo reducido **3,5%**:

- Decreto incluye

- Vivienda < 180.000€ y sujeto pasivo miembro de Familia numerosa

2. Principales novedades Introducidas TPO y AJD

■ Actos Jurídicos Documentados

§ Compra vivienda:

- Tipo general: **1,5%**
- Tipos reducidos:

¿En qué casos?

Primeras copias de escrituras que documenten la compra de la vivienda habitual

- **0,3%** viviendas < 130.000€ y sujeto pasivo < 35 años
- **0,1%** vivienda < 180.000€ y sujeto pasivo con discapacidad

*Matrimonios y parejas de hecho: requisitos al menos un cónyuge

2.Principales novedades Introducidas TPO y AJD

- Actos Jurídicos Documentados

- § Compra vivienda habitual

- Tipos reducidos:

- Decreto incluye

- **0,1%** viviendas < 180.000€ y sujeto pasivo miembro familia numerosa

2.Principales novedades Introducidas IRPF

- Impuesto sobre la Renta de las PF
 - § Rebaja fiscal en escala autonómica en base general:
 - Aplicación progresiva hasta 2023
 - Tipo mínimo se reduce en 0,50%
 - Tipo máximo pasa de 25,5% al 22,50%

2.Principales novedades Introducidas IRPF

■ Cuadro comparativo:

Base Liquidable - Hasta	Cuota íntegra	Resto Base Liquidable	Tipo
0,00	0,00	12.450,00	9,50%
12.450,00	1.182,75	7.750,00	12,00%
20.200,00	2.112,75	15.000,00	15,00%
35.200,00	4.362,75	24.800,00	18,50%
60.000,00	8.950,75	en adelante	22,50%

Base Liquidable- Hasta	Cuota íntegra	Resto Base Liquidable	Tipo
0,00	0,00	12.450,00	10,00%
12.450,00	1.245,00	7.750,00	12,00%
20.200,00	2.175,00	7.800,00	15,00%
28.000,00	3.345,00	7.200,00	16,50%
35.200,00	4.533,00	14.800,00	19,00%
50.000,00	7.345,00	10.000,00	19,50%
60.000,00	9.295,00	60.000,00	23,50%
120.000,00	23.395,00	en adelante	25,50%

3. Implicaciones para el titular de la Farmacia

- DONACIÓN de la farmacia por el titular a un descendiente.

- § Se valora a VALOR DE MERCADO.

- § Se evalúa que CUMPLA TODOS LOS REQUISITOS citados anteriormente.

- § Donante mayor de 65 AÑOS o en situación de incapacidad permanente, absoluta o gran invalidez.

- § Dejar de ejercer y de percibir remuneraciones por la actividad.

- § Donatario deberá mantener lo adquirido durante mínimo 5 AÑOS.

- § Domicilio FISCAL en Andalucía durante 5 AÑOS siguientes.

3. Implicaciones para el titular de la Farmacia

- Vamos a ver un ejemplo práctico de cómo afecta la reforma a la DONACIÓN de un FARMACIA estándar.

- EJEMPLO:

- § Valor de la farmacia: 1.000.000 euros
- § Reducción 99% :990.000 euros
- § Base liquidable: 10.000 euros.

3. Implicaciones para el titular de la Farmacia

- Aplicamos la escala de gravamen:

- § Hasta 7.993,46 se pagarían 611.50 euros.

- § Y la diferencia hasta 10.000 que serían 2.006,54 Tributará al 8.5% es decir, 170.55 euros.

Cuota Integra: $611.50 + 170.55 = \mathbf{782.05 \text{ €}}$

3. Implicaciones para el titular de la Farmacia

- Si el patrimonio preexistente es superior a 402.678,11€ pero inferior a 2.007.380,43€ aplicamos un coeficiente multiplicador de 1.05.

$$782.05 \times 1.05 = 821.15 \text{ euros}$$

3. Implicaciones para el titular de la Farmacia

- Cuota tributaria: 821.15 euros.

A PARTIR DEL 11/04/2019

Bonificación del 99%= 8.21 a ingresar

3. Implicaciones para el titular de la Farmacia

- EJEMPLO 2:

En el caso de una HERENCIA donde un descendiente hereda 1.030.000 euros por ejemplo. Y su patrimonio preexistente es de 600.000 euros.

Porción hereditaria: 1.030.000

Reducción: 1.000.000 en herencias.

Base liquidable: 30.000

3. Implicaciones para el titular de la Farmacia

■ Escala de Gravamen

- § Hasta 23.968,36 pagará 2.037,26 euros.
- § El resto que son 6.031,04 al 10.20% serán 615.23 euros.
- § Cuota tributaria; 2.652.49 euros
- § Coeficiente multiplicador 1.05 = 2.785,11€
- § Bonificación 99% = 27.85 a ingresar

3. Implicaciones para el titular de la Farmacia

- EJEMPLO 3:
Y si fuese > 1 MILLON el patrimonio preexistente no tendrá derecho a la bonificación, por lo que aplicaremos la reducción por PARENTESCO, y el resto igual al ejemplo anterior.
- Es decir;
 - § Porción hereditaria: 1.030.000
 - § Patrimonio preexistente (heredero): 1.500.000
 - § Reducción : 0
 - § Reducción por parentesco: 15.956,87

3. Implicaciones para el titular de la Farmacia

- BASE LIQUIDABLE: 1.014.043,13 EUROS

- TIPO IMPOSITIVO:

§ Hasta 797.555,08 pagará 207.266,95 euros.

§ Por los 216.448.05 euros restantes al 36.50% pagará 79.018.14 euros.

- CUOTA INTEGRAL: $286.285,09 * 1.05 =$
300.599,34 euros

3. Implicaciones para el titular de la Farmacia

- CUOTA TRIBUTARIA: 300.599,34 euros.

- Bonificación 99%: 3005.59 euros a ingresar.
- Para los herederos con discapacidad de los Grupos 1 y 2 siempre se aplicará la reducción del 1.000.000 de euros con independencia de su patrimonio preexistente.

Recomendaciones

- Esta es la normativa que tenemos hasta el momento, pero no sabemos como continuará estando en unos meses, por lo que recomendamos hacer las donaciones previstas cuanto antes.
- Posibilidad de incrementar el tipo del ahorro para ganancias patrimoniales superiores a 50.000€, tipos del 27 al 35%, pendiente de aprobación.

¡ Gracias !

www.tslconsultores.es

952 21 69 64

