

CIRCULAR 8/2022 • FISCAL

14 DE MARZO DE 2022

INICIA EL 6 DE ABRIL LA CAMPAÑA DE RENTA Y PATRIMONIO EJERCICIO 2021

Estimados señores:

El día 6 de abril arranca la campaña de renta y patrimonio, una campaña en la que, aunque no tenemos muchas novedades, sí que hay algunos puntos que conviene tener en cuenta, ya que las rentas de 2021 se han generado en plena pandemia por la COVID-19, lo cual, obviamente, afectará a muchas declaraciones: en cuanto a los ERTES, la prestación por cese de los trabajadores autónomos, los módulos en las actividades económicas, las rebajas o moratorias del alquiler, las compensaciones económicas satisfechas a los trabajadores a distancia (teletrabajo), etc.

Atención. La campaña de la declaración de la Renta y Patrimonio correspondiente al ejercicio 2021 arranca el 6 de abril y se extenderá hasta el 30 de junio de 2022, excepto en el caso de domiciliación bancaria de las declaraciones que será desde el 6 de abril hasta el 27 de junio de 2022, ambos inclusive.

Por lo tanto, los contribuyentes podrán acceder a Renta WEB, para modificar y presentar el borrador de su declaración, desde el 6 de abril mediante alguno de los sistemas de identificación habituales.

PRINCIPALES NOVEDADES IRPF 2021

Prórroga de los límites excluyentes del método de estimación objetiva ("módulos"): Para 2021 se mantienen los mismos módulos e instrucciones de aplicación que en 2020, así como las cuantías de 250.000 y de 125.000€ para el volumen de rendimientos íntegros en el año anterior correspondiente al conjunto de las actividades económicas, excepto ganaderas, forestales y pesqueras, y para las operaciones respecto de las que estén obligados a facturar, respectivamente. Asimismo, se mantiene en 250.000€ la cuantía del volumen de compras en bienes y servicios que no se puede superar sin salir del régimen.

Nuevo plazo de renuncia o revocación de módulos para el año 2021: desde 24-12-2020 hasta 31-1-2021. La renuncia a módulos en 2020 y 2021 no vincula durante 3 años.

Deducción de capital inmobiliario de la cuantía rebajada en el alquiler de locales destinados a actividades turísticas, hostelería y comercio: Desde el 01-01-2021, las personas físicas que alquilan los locales en los que se desarrollan determinadas actividades económicas vinculadas al sector turístico, la hostelería y el comercio y acuerden voluntariamente rebajas en la renta arrendaticia correspondiente a los meses de enero, febrero y marzo de 2021, podrán computar como gasto deducible para el cálculo del rendimiento del capital inmobiliario del IRPF la cuantía de la rebaja de la renta acordada durante tales meses.

Rendimientos del capital inmobiliario. Reducción del 60% por el arrendamiento de bienes inmuebles destinados a vivienda: Con efectos desde el 11 de julio de 2021, se aclara la expresión "rendimientos declarados por el contribuyente" añadiendo que, la reducción solo se puede aplicar sobre el rendimiento neto positivo calculado por el contribuyente en su declaración-liquidación o autoliquidación, sin que proceda su aplicación sobre el rendimiento neto positivo determinado por la Administración en la tramitación de un procedimiento de comprobación o de inspección (incorporando ingresos no declarados o eliminando gastos computados y no deducibles), aun cuando el contribuyente haya colaborado con su declaración o aceptación durante la tramitación del procedimiento. Con esta regulación, se supera el criterio jurisprudencial

recientemente fijado por el Tribunal Supremo respecto a la regulación anterior, que permitía aplicar la citada reducción en sede del procedimiento de comprobación o inspección.

Reducción del plazo para que las cantidades adeudadas por los arrendatarios tengan la consideración de saldo de dudoso cobro: El plazo para que las cantidades adeudadas por los arrendatarios tengan la consideración de saldo de dudoso cobro será de 3 meses en 2020 y 2021.

Tributación de los pactos sucesorios: Con efectos desde el 11 de julio de 2021, se establece que el adquirente en virtud de pacto sucesorio se deberá subrogar en el valor y fecha de adquisición de los bienes en el titular original, en aquellos casos en que transmita los bienes recibidos en el transcurso de cinco años desde la celebración del pacto sucesorio o del fallecimiento del titular original, si fuera anterior. De este modo, se somete a tributación la ganancia patrimonial generada desde la adquisición inicial del bien hasta su transmisión mediante pacto o contrato sucesorio. Esta modificación solo será aplicable a las transmisiones de bienes efectuadas con posterioridad a la entrada en vigor de la Ley 11/2021, de 9 de julio, de medidas de prevención y lucha contra el fraude fiscal, es decir, 11 de julio de 2021.

Límites de reducción en la base imponible de las aportaciones y contribuciones a sistemas de previsión social: Con efectos desde 01-01-2021, se modifican diferentes límites en relación con los sistemas de previsión social.

- *Seguros privados que cubran exclusivamente el riesgo de dependencia severa o de gran dependencia:* El conjunto de las reducciones practicadas por todas las personas que satisfagan primas a favor de un mismo contribuyente, incluidas las del propio contribuyente, no podrán exceder de 2.000€ anuales (con anterioridad el límite era de 8.000€ anuales).
- *Aportaciones a los sistemas de previsión social de los que sea partícipe, mutualista o titular el cónyuge del contribuyente:* El contribuyente cuyo cónyuge no obtenga rendimientos netos del trabajo ni de actividades económicas, o los obtenga en cuantía inferior a 8.000 euros anuales, podrán reducir en la base

imponible las aportaciones realizadas a los sistemas de previsión social de los que sea partícipe, mutualista o titular dicho cónyuge. Estas aportaciones tendrán un **límite máximo de 1.000€ anuales** (con anterioridad el límite era de 2.500€).

- *Límite máximo conjunto:* Como límite máximo conjunto para las aportaciones o contribuciones a sistemas de previsión social, se aplicará la menor de las cantidades siguientes:
 - ✓ El 30 por 100 de la suma de los rendimientos netos del trabajo y de actividades económicas percibidos individualmente en el ejercicio.
 - ✓ 2.000€ anuales (con anterioridad el límite era 8.000€).

A partir de 2021, este límite se incrementará en 8.000€, siempre que tal incremento provenga de contribuciones empresariales.

Las aportaciones propias que el empresario individual realice a planes de pensiones de empleo o mutualidades de previsión social, de los que a su vez sea promotor y partícipe o mutualista, así como las que realice a planes de previsión social empresarial o seguros colectivos de dependencia de los que a su vez sea tomador y asegurado, se considerarán como contribuciones empresariales, a efectos del cómputo de este límite.

Escala general del impuesto, tipos de gravamen del ahorro, escala de retenciones e ingresos a cuenta aplicable a los perceptores de rentas del trabajo y escalas aplicables a los trabajadores desplazados a territorio español: Con efectos desde 01-01-2021, se añade un tramo en la escala general del impuesto para bases liquidables generales a partir de 300.000 euros con un tipo de gravamen del 24,50%. En consonancia con ello, se introduce un nuevo tramo para la base de retención por rendimientos del trabajo que exceda de 300.000 euros, lo que incrementa el tipo de retención máximo del 45% al 47%. Asimismo, se añade un tramo en la escala del ahorro para bases liquidables superiores a 200.000 euros con un tipo de gravamen del 26% (escala estatal + autonómica).

En línea con lo anterior, se modifican las escalas aplicables a los trabajadores desplazados a territorio español en los siguientes términos: a) Se incrementa del 45%

al 47% el tipo aplicable a la parte de la base liquidable general que exceda de 600.000€; b) Se introduce un nuevo tramo para la parte de la base liquidable de ahorro que exceda de 200.000€, que pasa del 23% al 26%. c) Aumenta del 45% al 47% el tipo de retención aplicable a las retribuciones satisfechas por un mismo pagador que excedan de 600.000€.

Nuevas deducciones por obras de mejora de la eficiencia energética en viviendas:

Con efectos desde el 6 de octubre de 2021 (Real Decreto-ley 19/2021, de 5 de octubre), se introducen nuevas deducciones en el IRPF del 20%, 40% o 60% por obras en viviendas y edificios residenciales que mejoren la eficiencia energética y en la exclusión de tributación en dicho impuesto de determinadas subvenciones y ayudas para la rehabilitación.

Deducción por inversión en vivienda habitual: En el apartado relativo al **régimen transitorio de la deducción por inversión en vivienda habitual**, se suprimen las casillas correspondientes a la modalidad de construcción de la vivienda habitual, por haber finalizado el plazo de cuatro años, prorrogable otros cuatro años adicionales, en los que el contribuyente debía terminar la construcción de su vivienda habitual para tener derecho al régimen transitorio de esta deducción. Para minimizar la posibilidad de error respecto de su aplicación se han incorporado, en el caso de obras de ampliación o rehabilitación y de obras e instalaciones de adecuación de la vivienda habitual de personas con discapacidad, casillas para indicar la fecha de inicio y fin de las obras. En el caso de que se trate de la modalidad de construcción, se solicitará la fecha de la escritura de adquisición o de obra nueva de la vivienda.

Principales novedades Impuesto sobre el Patrimonio 2021

De cara a este ejercicio 2021, debemos tener presente las siguientes novedades:

Escala de gravamen: Se incrementa un punto el gravamen del último tramo de la escala estatal (para patrimonios superiores a 10.695.996,06€), que pasa del 2,5% al 3,5%.

Derecho a la aplicación de la normativa propia aprobada por la Comunidad Autónoma por No residentes: Se extiende a todos los no residentes, ya sean

residentes en un Estado miembro de la Unión Europea o del Espacio Económico Europeo o en un tercer Estado, el derecho a la aplicación de la normativa propia aprobada por la Comunidad Autónoma donde radique el mayor valor de los bienes y derechos de que sean titulares y por los que se exija el impuesto, porque estén situados, puedan ejercitarse o hayan de cumplirse en territorio español.

Valor de referencia de los inmuebles: en consonancia con los cambios introducidos en otros impuestos en la valoración de bienes inmuebles, para los que se establece que la base imponible será el valor de referencia previsto en el texto refundido de la Ley del Catastro Inmobiliario, aprobado por el Real Decreto Legislativo 1/2004, de 5 de marzo, se añade esta regla de valoración en el Impuesto sobre el Patrimonio para los inmuebles cuyo valor haya sido determinado por la Administración en un procedimiento. En general, se considerará "valor" de los bienes o derechos su "valor de mercado", con las especialidades que se exponen más adelante. En el caso de inmuebles, su valor será el "valor de referencia" previsto en la normativa del Catastro inmobiliario. Y, en todo caso, para la determinación de la base imponible, prevalecerá el "valor declarado" por los interesados cuando sea superior al valor de mercado o de referencia.

Tributación de los seguros de vida: Se modifica la Ley del Impuesto, con efectos desde el 11 de julio de 2021, para contemplar que, en aquellos supuestos en los que el tomador no tenga la facultad de ejercer el rescate total en la fecha de devengo del impuesto, el seguro **se computará por el valor de la provisión matemática en la citada fecha**. Sin embargo, esta regla **no se aplicará a los contratos de seguro temporales** que únicamente incluyan prestaciones en caso de fallecimiento o invalidez y otras garantías complementarias de riesgo.

Rentas temporales y vitalicias: La base imponible en las rentas temporales y vitalicias se cuantifica en la actualidad por el valor actual de las rentas. Sin embargo, en los contratos de seguro de vida cuya contraprestación se recibe en forma de renta, puede suceder que esta no incorpore totalmente la devolución del capital aportado, por ejemplo, cuando el seguro prevé, además de la percepción de una renta, una prestación adicional para el caso de fallecimiento.

En estas circunstancias, la aplicación de la regla del artículo 17.dos de la Ley del IP determinaría la inclusión en la base imponible del impuesto de un valor más bajo al que corresponde a los derechos económicos totales derivados del contrato de seguro.

Para solventar esta situación, se prevé ahora que, cuando se perciban rentas, temporales o vitalicias, procedentes de un seguro de vida, estas se computarán por su valor de rescate a la fecha de devengo del impuesto y, en su defecto, por la provisión matemática a la citada fecha.

Valores representativos de la participación en los fondos propios de cualquier tipo de entidad: Se considera necesario identificar correctamente la entidad emisora de dichos valores, por lo que deberá consignarse el Número de Identificación Fiscal.

Criptomonedas (monedas virtuales): Por último, respecto de las novedades del modelo de declaración del Impuesto sobre Patrimonio, se introduce un apartado para identificar los saldos de monedas virtuales, que hasta ahora debían incluirse en el apartado genérico de "Demás bienes y derechos de contenido económico".

Aspectos importantes a tener en cuenta:

Antes de hacer la declaración de Renta del ejercicio 2021 debe recopilar todos los documentos que necesitaremos y, en especial, obtener los datos fiscales que nos proporciona la AEAT. Recuerde que es muy importante revisar el Borrador de la declaración con atención y, en su caso, modificarlo antes de su confirmación.

- Tenga en cuenta las siguientes alertas para revisarlas:
- Titularidad de rentas: es frecuente que unos intereses o ganancias y sus respectivas retenciones tengan una titularidad formal (en la entidad financiera o en la gestora) que no se corresponde con la titularidad jurídica y fiscal. Por ejemplo puede estar a nombre de uno de los cónyuges y pertenecer a ambos (a la sociedad de gananciales) o puede que esté a nombre de un cónyuge y su hija o hijo y ser sólo el otro cónyuge.

- Circunstancias personales y familiares: nacimiento de hijos, matrimonio, separación, adopción, fallecimiento de algún miembro de la familia, anualidades por alimentos, la discapacidad que tengamos reconocida desde 2021, etc.
- Forma de tributación: debemos examinar si nos conviene más la tributación conjunta o individual.
- Rendimientos del trabajo: el borrador no resta los gastos de cuotas sindicales, ni colegiales o de gastos de defensa jurídica.
- Conferencias y cursos: es relativamente frecuente que el pagador de estas rentas las impute como actividades profesionales y se hayan obtenido como rentas del trabajo. El error, entre otros efectos, nos impedirá declarar a través del borrador. También es posible que ocurra al revés, que sean rendimientos de actividades y nos los imputen como trabajo.
- Administradores de sociedades: puede que, como el régimen de Seguridad Social en el que se encuadran, es el de trabajadores autónomos, el borrador no contemple esos pagos a la Seguridad Social como deducibles de las rentas del trabajo obtenidas de la sociedad.
- Aportaciones a partidos políticos: existe derecho a una deducción y la AEAT no tiene ese dato controlado.
- Imputaciones de rentas inmobiliarias: puede ocurrir que los inmuebles en proindiviso se imputen al 100% a uno sólo de los copropietarios y no conste el porcentaje real de titularidad de cada contribuyente.
 - Plazas de garaje o trastero: como tienen referencia catastral diferente, puede que, aunque la/s hayamos adquirido con la vivienda, se nos impute una renta por su utilización.
 - Deducción por adquisición de vivienda, sobre la que el borrador seguramente no contemplará los aspectos siguientes:

- Gastos inherentes a la adquisición: notaría, registro, comisiones, impuestos, etc.
- Cantidades satisfechas a promotor o constructor. Deducción de los pagos mientras está en construcción la futura vivienda habitual.
- Recuerde que desde el ejercicio 2013 se suprime la deducción por adquisición de vivienda, si bien se mantiene un régimen transitorio para las adquisiciones realizadas con anterioridad a 01-01-2013.
- Deducciones autonómicas:
 - ✓ Circunstancias personales y familiares: nacimiento, etc.
 - ✓ Adquisición de libros de texto
 - ✓ Inversiones medioambientales
 - ✓ Alquiler por jóvenes
 - ✓ Mujeres o jóvenes emprendedoras
 - ✓ Adquisición de segunda residencia en medio rural (jóvenes)

No obligados a presentar declaración con resultado a ingresar (por error en las retenciones).

- Si somos empresarios o profesionales, habrá que cuadrar los ingresos y gastos de la actividad económica con otros modelos presentados tales como los de IVA, retenciones, declaración de operaciones con terceros, etc.
- Tenemos que chequear si hemos realizado operaciones vinculadas en el ejercicio, lo que puede suceder si somos socios o administradores de sociedades o si somos cónyuges o parientes de socios o administradores. Tenemos que tener especial cuidado de valorar las operaciones realizadas con las sociedades a las que estemos vinculadas a valor de mercado.
- Comprobar el régimen económico del matrimonio, situación civil del declarante, identificar a los miembros de la unidad familiar, así como a otras

personas que den derecho a reducciones, deducciones o a la aplicación del mínimo familiar.

- También comprobar las declaraciones de ejercicios anteriores, o en su caso, solicitud de devoluciones.
- Hay que comprobar también si se tiene o no obligación de declarar por IRPF, y si constituye unidad familiar optar por declaración individual o conjunta.
- Si estuviéramos obligados a declarar el Impuesto sobre el Patrimonio, debemos prever que dicha declaración solo podrá presentarse por Internet y, en ese caso, también el IRPF solo puede presentarse por vía telemática.

Además, se debe tener en cuenta la siguiente **documentación**:

- Certificados: de trabajo, desempleo, invalidez, de retenciones emitido por los inquilinos de locales alquilados, rendimientos y retenciones de cuentas bancarias, depósitos, seguros, dividendos o compras de bonos y pagarés, de ingresos y retenciones de actividades agrarias y profesionales, de compraventa de valores, de premios, de aportaciones a planes de pensiones, mutualidades o de préstamos.
- Libros registros de actividades empresariales y profesionales.
- Si se llevan, libros de contabilidad.
- Si es comunero en una Comunidad de Bienes que realiza actividades económicas o sus rentas superan los 3.000€ / año, la notificación que haya emitido dicha comunidad en la que se debe incluir información acerca de la renta de la entidad que se le atribuye, especificando diferentes tipos de ingresos, las bases de las deducciones que le corresponden y el importe de las retenciones atribuibles.
- Si realiza una actividad económica, conviene tener a la vista las declaraciones tributarias del ejercicio 2021: IVA, declaraciones trimestrales y resumen anual;

retenciones, autoliquidaciones trimestrales y resumen anual; modelo 347, modelo 720, etc.

- Justificantes de ingresos y gastos correspondientes a los rendimientos del capital inmobiliario.
- Recibos del Impuesto sobre Bienes Inmuebles, en ellos encontraremos un justificante del gasto de tributos del inmueble alquilado, o de gastos en la actividad profesional si está afecto a ella el inmueble o, por lo menos, el Número de Referencia Catastral que la Administración nos va a exigir consignar para la vivienda habitual y demás inmuebles.
- Justificantes de la adquisición y enajenación de bienes que nos pueden haber originado ganancias o pérdidas patrimoniales.
- Declaraciones de ejercicios anteriores.

Atención. No olvide esta documentación a la hora de recopilar su documentación:

- Datos fiscales suministrados por la AEAT
- Datos de identificación: DNI, NIF, datos familiares, etc.
- Certificado de retenciones sobre salarios (trabajo).
- Certificado de prestaciones y retenciones (pensiones y desempleo).
- Certificado de las cuentas bancarias (cuentas corrientes, libretas y depósitos a plazos).
- Certificado de ingresos en cuenta-vivienda
- Recibo del Impuesto sobre Bienes Inmuebles (casas, locales, garajes).
- Facturas y recibos de compra de vivienda (vivienda habitual).
- Certificado de préstamo para vivienda (vivienda habitual o en alquiler).

- Recibos de alquileres cobrados y factura de gastos (casas, locales, garajes).
- Certificado de retenciones sobre alquileres de locales (locales comerciales dados en alquiler).
- Escritura de venta o donación de inmuebles (venta de casas, locales, garajes).
- Certificado de valores cotizados (acciones, deuda pública o privada).
- Certificado de valores no cotizados (acciones y participaciones sociales).
- Certificado o "estado de posición" de fondos de inversión (FIM, FIAMM, SIM, SICAV).
- Certificado de seguros de vida, jubilación y enfermedad (incluidos los suscritos para obtener un préstamo hipotecario para la compra de vivienda habitual).
- Certificados de invalidez y de acreditación de la necesidad de obras de adecuación en la vivienda de minusválidos.
- Certificado del plan de pensiones.
- Libros contables (empresarios y profesionales).
- Impresos de las declaraciones fiscales obligatorias (empresarios y profesionales).
- Certificados de retención de profesionales.
- Recibo de donativos a entidades benéficas.

Con el fin de poderle ofrecer un mejor servicio, **le rogamos que prepare a la mayor brevedad posible la documentación precisa** para poderla analizar conjuntamente.

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 // varona@varona.es