

CIRCULAR 7/2022 • FISCAL

22 DE FEBRERO DE 2022

DIRECTRICES GENERALES DEL PLAN ANUAL DE CONTROL TRIBUTARIO Y ADUANERO PARA 2022

Estimados señores:

Como cada año, en el BOE del día 31 de enero de 2022 se ha publicado la Resolución de 26 de enero de 2022, de la Dirección General de la Agencia Estatal de Administración Tributaria, por la que se aprueban las directrices generales del Plan Anual de Control Tributario y Aduanero de 2022, entre cuyas novedades podemos destacar que Hacienda pondrá el foco en visitas que incidirá en "nidos de sociedades", incluyendo centros de "coworking", y se retomarán las personaciones en sedes de actividad económica, y se analizarán Agrupaciones de Interés Económico (AIE) que puedan ser meros "vehículos" de beneficios fiscales. Entre las medidas contempladas se encuentran también la emisión de cartas de aviso a los contribuyentes que presenten determinados parámetros que apunten a un riesgo potencial de incumplimiento; el control de la fiscalidad internacional y la lucha contra los paraísos fiscales; y la búsqueda de patrimonios ocultos, entre otros.

Por otro lado, comenzará el diseño de un asistente virtual en IRPF y se ampliarán las casillas de la declaración sobre las que se informará de posibles errores si son modificadas. La Agencia impulsa con pymes y autónomos soluciones digitales a financiar con los fondos europeos para cumplir con la prohibición legal del 'software' de ocultación de ventas. Además, ya está plenamente operativo el sistema automatizado de análisis de riesgos en precios de transferencia que reforzará el control de la fiscalidad internacional.

A continuación, describimos las principales directrices del Plan de 2022:

ASISTENTE VIRTUAL EN RENTA

La mejora de la asistencia llegará también mediante la consolidación y evolución de las **Administraciones de asistencia Digital Integral, las ADI**, así como a partir de un nuevo impulso a los asistentes virtuales, avanzando en el diseño del «Asistente censal» para las altas, bajas y modificaciones de información censal del contribuyente, pero también iniciando en el Impuesto sobre la Renta el rumbo abierto en los últimos años con los asistentes de IVA.

Así, las Directrices de 2022 marcan el inicio del diseño de un **asistente virtual de Renta**, pensado tanto para contestar las consultas formuladas por los contribuyentes, como para obtener información de retorno sobre cuáles son las dudas más habituales de los contribuyentes en esta materia para retroalimentar la base de conocimientos de la propia herramienta. Mientras se desarrolla este asistente, se irán ampliando los contenidos del denominado «**Informador de Renta**» para ir dando respuesta mediante contenidos informativos estructurados a las cuestiones más frecuentes que plantean los contribuyentes.

Por otra parte, en el **Área de Recaudación** destaca la consolidación y evolución de los canales telefónicos y electrónicos como plataformas de información personalizada y facilitadoras del pago sin necesidad de desplazamientos, minorando tiempos de espera y plazos de respuesta administrativa.

Encontraremos **muchos más AVISOS en el documento de datos fiscales del IRPF** de todas aquellas fuentes de renta tanto internas como internacionales de las que se tenga conocimiento con el fin de impulsar el cumplimiento voluntario. Entre las novedades encontraremos a disposición de los contribuyentes:

- La información sobre la Declaración Informativa trimestral de la cesión de uso de viviendas con fines turísticos, modelo 179 y,

- Avisos correspondientes a la realización de operaciones con monedas virtuales y criptoactivos.

Libros Registro: Como ya ocurrió por primera vez para el ejercicio 2020 se podrá efectuar el traslado automático del contenido de los libros de IRPF a las casillas correspondientes del modelo de Renta del ejercicio 2021. Esta posibilidad está incluida en el marco de la potenciación del control de las actividades económicas y los tributos empresariales mediante la implantación de sistemas de trabajo digitales que permitan la interacción con los obligados tributarios en un formato único: si queremos servirnos de esta opción habrán de ser utilizados los nuevos formatos de Libros Registro para IRPF e IVA habilitados por la propia AEAT.

Pagos Fraccionados: A lo largo de 2022 se implementará la opción de confeccionar el modelo 130 automáticamente a partir de la información contenida en los libros registro de los contribuyentes que realizan actividades económicas.

CRIPTOMONEDAS O MONEDAS VIRTUALES

Durante el ejercicio 2022 se desarrollarán reglamentariamente las nuevas obligaciones de información sobre monedas virtuales que regulen los modelos donde se facilite su información. Previsiblemente, la primera información sobre estos activos virtuales estará disponible en 2023 respecto del ejercicio 2022. Esta información sobre el ejercicio 2022 permitirá contar con información adicional en datos fiscales.

Además, se realizarán actuaciones encaminadas a:

- Obtener información procedente de diversas fuentes relacionada con las operaciones realizadas con monedas virtuales.

- Sistematización y análisis de la información obtenida sobre la correcta tributación de las operaciones realizadas y de los fondos utilizados en la adquisición de monedas virtuales.
- Potenciación de las herramientas informáticas necesarias para facilitar las actuaciones de control de las transacciones con monedas virtuales.
- Fortalecimiento de la cooperación internacional.

CONTROL DE LA FISCALIDAD INTERNACIONAL

Destaca un año más en las Directrices el apartado dedicado al control de la fiscalidad internacional, y especialmente la «**estrategia 360º**» en materia de precios de transferencia (intragrupa) al objeto de interrelacionar los distintos procedimientos que puedan afectar a las operaciones vinculadas de un contribuyente concreto de forma que se asegure su cumplimiento tributario evitando controversias. En el centro de esa estrategia se encuentra el nuevo sistema automatizado de análisis de riesgos en precios de transferencia diseñado por la Delegación Central de Grandes Contribuyentes, en colaboración con la Oficina Nacional de Fiscalidad Internacional, la ONFI, y ya plenamente operativo en 2022, que aglutina toda la información interna e internacional disponible en la materia, y que se actualiza periódicamente con nuevas fuentes. Este sistema permitirá identificar las pautas de comportamiento de alto riesgo fiscal.

En relación con la lucha contra los territorios y regímenes favorecedores de conductas evasivas y elusivas, las actuaciones inspectoras velarán por la **correcta aplicación de las normas «antiparaíso» existentes en la normativa**, pero a ello se añade a partir de ahora la información recibida en el año 2021 sobre el cumplimiento del requisito de actividad sustancial previsto en el desarrollo del proyecto BEPS. Se trata de un nuevo intercambio impulsado por el Foro de prácticas fiscales perjudiciales de la OCDE

mediante el cual territorios con un Impuesto de Sociedades inexistente, o con un tipo cero o muy bajo, ofrecen a los países de residencia de las matrices o de los beneficiarios efectivos finales información sobre entidades radicadas en esos territorios que realizan actividades fácilmente deslocalizables.

CÁLCULO DEL PATRIMONIO NETO DE LOS CIUDADANOS

Durante el ejercicio 2022 se continuará impulsando la herramienta de análisis flujos de renta y consumo de los contribuyentes y de sus unidades familiares. Estos flujos, comparados con la renta declarada y con el patrimonio neto (cuentas bancarias, inmuebles, activos financieros, activos societarios, etc.) permitirán a la Administración tributaria obtener los datos que servirán para detectar incoherencias patrimoniales, de gasto y consumo, o incluso de solvencia que no puedan ser explicadas por las rentas conocidas obtenidas por los contribuyentes o por las unidades familiares de las que forman parte.

Además de los controles basados en fuentes de información interna, se aplicarán nuevos controles basados en información internacional, y todos ellos destinados al control de:

- Las titularidades "de conveniencia" de los TPV's que son utilizadas para evitar las actuaciones de embargo.
- Nuevos modelos de negocio altamente digitalizados (economía digital).
- Ciudadanos deslocalizados que dispongan de un nivel relevante de patrimonio o de renta (control de patrimonios relevantes).
- Rentas obtenidas por artistas y deportistas no residentes que actúan en territorio español.
- Otras medidas de gestión recaudatoria.

- Seguimiento de insolvencias aparentes. Control de deudores fallidos para detectar posibles supuestos en los que proceda la rehabilitación de los mismos para efectuar el cobro de las deudas previamente canceladas provisionalmente como créditos incobrables.
- Cooperación con otras administraciones públicas.
- Proyecto de NRC online. Implementación de un nuevo sistema de registro y seguimiento de los ingresos gestionados a través de entidades colaboradoras.
- Control de la deuda pendiente en periodo ejecutivo. Se procederá a revisar la deuda pendiente en fase de embargo, fundamentalmente la más antigua, de manera que se agilice la finalización del procedimiento de apremio.
- Control de deudas suspendidas y paralizadas. Se realizarán actuaciones de control y seguimiento de las deudas paralizadas y suspendidas. Para ello se revisarán especialmente las deudas o vencimientos suspendidos por recurso o reclamación, agilizando la ejecución de sentencias y resoluciones
- Eficacia de las deudas derivadas y efecto inducido en la recaudación. Durante 2022 se realizará un seguimiento de las deudas ingresadas por los deudores tras un acuerdo de derivación de responsabilidad, así como del cumplimiento e ingresos efectuados a partir de dicho acuerdo.
- Control de garantías ofrecidas.

ANÁLISIS COMPLEJO DE PATRIMONIOS OCULTOS

Junto con las habituales labores de análisis e investigación que realiza la Oficina Nacional de Investigación del fraude, la ONIF, así como el posterior control efectuado en las distintas áreas regionales sobre contribuyentes con patrimonios relevantes en materias como la simulación de residencia fiscal en el extranjero, o la creación de estructuras de ocultación de rentas y patrimonios, la Unidad de Control de Patrimonios Relevantes dedicará parte de sus esfuerzos este año a dos ámbitos específicos de trabajo.

Por un lado, ultimaré la segunda fase de la herramienta creada para la **detección automatizada de titulares reales de sociedades opacas** tenedoras de **inmuebles residenciales de alto nivel**. Si en una primera fase los trabajos se dirigieron hacia sociedades extranjeras, ahora se completará con sociedades igualmente opacas, pero radicadas en España.

Por otra parte, la Unidad implementará las herramientas necesarias para la **explotación masiva de la nueva información** procedente del Consejo General del Notariado.

COMERCIO ELECTRÓNICO Y ECONOMÍA DIGITAL

En el año 2022, la Agencia incidirá también en el **control de las transacciones que se realizan por comercio electrónico**, así como en ciertos ámbitos de la propia economía digital; es decir, aquella que esencialmente se desarrollan a través de internet. En relación con las ventas online, se volverá a incidir en la **identificación fiscal de sociedades no domiciliadas en España**, pero que sí deben tributar por IVA por sus ventas a consumidores españoles.

En relación con la economía digital, se impulsarán fórmulas para obtener información económica y comercial que pueda ser explotada en posteriores comprobaciones. La

Agencia subraya en las Directrices que el incremento de la actividad desarrollada a través de internet implica la necesidad de un control exhaustivo de su correcta tributación, evitando el fraude y la competencia desleal. Así, en 2022 la Agencia Tributaria prevé incrementar las actuaciones en aquellas actividades digitales que puedan presentar mayor riesgo tributario.

Como de costumbre, quedamos a su disposición para aclarar o ampliar cualquiera de los puntos comentados con anterioridad.

Sin otro particular y aprovechando la ocasión para saludarles.

www.varona.es

VARONA ASESORES, S.L.P. - C/ Pascual y Genís 17-1 Valencia 46002
Tel. (+34) 96 337 43 65 // Fax (+34) 96 337 58 56 // varona@varona.es