

Modelo	Instrucciones para cumplimentar el modelo	Impuesto sobre las Labores del Tabaco
566		Declaración – Liquidación

(1) Código	Se indicará el código identificativo de la Oficina Gestora de Impuestos Especiales correspondiente al establecimiento a que se refiere la declaración-liquidación o el que figure en el acuerdo de centralización de ingresos, de acuerdo con la tabla de códigos contenida en el Anexo XLIII de la Orden EHA/3482/2007, de 20 de noviembre.
-------------------	--

(2) Identificación	El campo NIF debe cumplimentarse siempre. En el apartado CAE, se hará constar el Código de Actividad y del Establecimiento a que se refiere la declaración-liquidación. Si se trata de una declaración-liquidación centralizada no se cumplimentará el apartado CAE y, en su lugar, se hará constar la expresión “centralizada”. Si la declaración – liquidación tiene su origen en una o varias autorizaciones de recepción modelo 505, en el apartado CAE se hará constar la expresión “CAR”.
---------------------------	--

(3) Período de liquidación	<p>Ejercicio: Deberán consignarse las cuatro cifras del año al que corresponde el período por el que se efectúa la declaración.</p> <p>Período: Según la tabla siguiente:</p> <table style="width: 100%; text-align: center;"> <tr> <td>01 Enero</td> <td>02 Febrero</td> <td>03 Marzo</td> <td>04 Abril</td> <td>05 Mayo</td> <td>06 Junio</td> </tr> <tr> <td>07 Julio</td> <td>08 Agosto</td> <td>09 Septiembre</td> <td>10 Octubre</td> <td>11 Noviembre</td> <td>12 Diciembre</td> </tr> </table>	01 Enero	02 Febrero	03 Marzo	04 Abril	05 Mayo	06 Junio	07 Julio	08 Agosto	09 Septiembre	10 Octubre	11 Noviembre	12 Diciembre
01 Enero	02 Febrero	03 Marzo	04 Abril	05 Mayo	06 Junio								
07 Julio	08 Agosto	09 Septiembre	10 Octubre	11 Noviembre	12 Diciembre								

(4) NRC	Número de referencia completo suministrado por la Entidad Colaboradora
----------------	--

(5) Liquidación	<p>Epígrafe: Deberán consignarse los epígrafes correspondientes a los productos a los que se refiere la declaración-liquidación de acuerdo con el art. 60 de la Ley 38/1992, de 28 de diciembre, de Impuestos Especiales.</p> <p>Base imponible: Las bases imponibles serán las correspondientes al período de liquidación. Se expresarán en la unidad correspondiente a cada epígrafe, con dos cifras decimales, redondeando por defecto o por exceso, según que la tercera cifra decimal sea o no inferior a 5.</p> <p>Tipo impositivo: Los tipos impositivos aplicables serán los vigentes en el momento del devengo.</p> <p>Cuota íntegra: Se indicará la cuota íntegra parcial correspondiente a cada epígrafe.</p> <p>Cuota íntegra total: Se indicará la suma de las cuotas íntegras parciales correspondientes a cada epígrafe.</p> <p>Deducciones de la cuota: Esta casilla se cumplimentará cuando el sujeto pasivo se aplique las deducciones de la cuota previstas en la normativa de impuestos especiales.</p> <p>Cuota líquida total: Será el resultado de practicar en la cuota íntegra, en su caso, las deducciones a que se refiere el apartado anterior.</p>
------------------------	---

(6) Importe ingresado	Se consignará el importe efectivamente ingresado
------------------------------	--