EL IMPUESTO SOBRE EL VALOR AÑADIDO EN 2003

Análisis de los datos estadísticos del ejercicio

SECRETARÍA DE ESTADO DE HACIENDA Y PRESUPUESTOS SECRETARÍA GENERAL DE HACIENDA

EL IMPUESTO SOBRE EL VALOR AÑADIDO EN 2003

Análisis de los datos estadísticos del ejercicio

El impuesto sobre el valor añadido en 2003: análisis de los datos estadísticos del ejercicio Elaboración y coordinación de contenidos, Fco. Javier Seijo Pérez... et al. Madrid: Ministerio de Economía y Hacienda, Centro de Publicaciones, 2005 320 p.; 30 cm. + 1 disco (CD-ROM)
DL: M 34573-2005 - ISBN: 84-85482-69-7 - NIPO: 601-05-129-1
1. Impuesto sobre el valor añadido - España - Estadísticas
1. Seijo Pérez, Francisco Javier
II. España. Ministerio de Economía y Hacienda. Centro de Publicaciones, ed. 336.226.322 (460) (083.41)

MINISTERIO DE ECONOMÍA Y HACIENDA

Edición

Centro de Publicaciones

Elaboración y coordinación de contenidos

Dirección General de Tributos

Fco. Javier Seijo Pérez. Subdirector General de Política Tributaria Juan Fco. Sogo Mielgo. Subdirector Gral. Adj. de Política Triburaria Manuel Tejero Rodríguez. Coordinador de Área de Hacienda Pública Arturo Viñuelas Santa-Cruz. Coordinador de Área de Estadística

Diseño y maquetación de contenidos

Subdirección General de Política Tributaria

Impresión y encuadernación

Oficialía Mayor del Ministerio de Economía y Hacienda Sección de Reprografía y Distribución

Calidad: JGB

Datos técnicos

Formato: 21 x 29,7 cm.
Caja de texto: 15,5 x 24,5 cm.
Composición: Una columna
Tipografia: Arial a cuerpos 8, 9, 10 y 13
Encuadernación: Fresado y pegado
Papel: Interior offset de 90 grs. y
cubierta en cartulina gráfica de 250 grs. mate
Tintas: Interior a 4 tintas y cubierta 4 tintas

Edita:

© Ministerio de Economía y Hacienda Secretaría General Técnica Subdirección General de Información, Documentación y Publicaciones Centro de Publicaciones

Distribución:

Plaza del Campillo del Mundo Nuevo, 3 Teléf.: 91 506 37 63 / Fax: 91 527 39 51

Venta:

C/ Alcalá, 9 - Teléf.: 91 595 58 08

NIPO: 601-05-129-1 ISBN: 84-85482-69-7

Depósito Legal: M-34573-2005

SUMARIO

	<u>Página</u>
I.	INTRODUCCIÓN
II.	CAMBIOS NORMATIVOS EN 2003
III.	DATOS ESTADÍSTICOS DEL IVA EN 2003
	III.1. Número de declarantes
	III.2. Base imponible
	III.3. IVA devengado y tipo medio
	III.3.1. IVA devengado
	III.3.2. Tipo medio
	III.4. Deducciones
	III.4.1. Cuotas deducibles en operaciones interiores
	III.4.2 Cuotas deducibles en importaciones
	III.4.3 Cuotas deducibles en adquisiciones intracomunitarias 111
	III.4.4. Compensaciones del régimen especial de la agricultura,
	ganadería y pesca
	III.4.5. Distribución de la suma de deducciones
	III.5. Resultado del régimen general y tipo efectivo
	III.5.1. Resultado del régimen general
	III.5.2. Tipo efectivo
	III.6. Regímenes especiales
	III.6.1. Régimen simplificado
	III.6.2. Régimen especial del recargo de equivalencia
	III.6.3. Régimen especial de las agencias de viajes
	III.6.4. Régimen especial de los bienes usados, objetos arte,
	antigüedades y objetos de colección

	<u>Página</u>
III.6.5. Régimen especial de la agricultura, ganadería y pesca	. 159
III.7. Suma de resultados. Tasa recaudatoria	
III.7.1. Suma de resultados	
III.7.2. Tasa recaudatoria	
III.8. Compensación de cuotas de periodos anteriores	. 167
III.9. Resultado de la liquidación	
IV. RECAUDACIÓN	. 181
V. DISTRIBUCIÓN TERRITORIAL DEL IVA POR COMUNIDADES	
AUTÓNOMAS	. 189
V.1. Régimen general	. 192
V.2. Régimen simplificado	. 198
VI. DISTRIBUCIÓN DEL IVA POR AGRUPACIONES DE SECTORES	
ECONÓMICOS	. 201
VII.CONCLUSIONES	. 219
ANEXO ESTADISTICO	. 227
I. DATOS ESTADÍSTICOS DEL EJERCICIO 2003, DISTRIBUIDOS	
POR PROVINCIAS	. 233
II. DATOS ESTADÍSTICOS DEL EJERCICIO 2003, DISTRIBUIDOS	
POR COMUNIDADES AUTÓNOMAS	. 251
III. DATOS ESTADÍSTICOS DEL EJERCICIO 2003, DISTRIBUIDOS	
POR 13 AGRUPACIONES DE SECTORES ECONÓMICOS	269
IV.DATOS ESTADÍSTICOS DEL EJERCICIO 2003, DISTRIBUIDOS	207
POR 67 AGRUPACIONES DE SECTORES ECONÓMICOS	. 287

ÍNDICE DE CUADROS

		<u>Página</u>
1. 2.	Evolución del número de declarantes del IVA 1999-2003	. 38
2.	personalidad	. 39
3.	Distribución de los declarantes personas jurídicas del IVA 2003, por	40
4.	forma jurídica	. 43
	2002-2003, según la actividad	. 43
5.	Número de declarantes del IVA 2002-2003, por regímenes y tipos	
	impositivos	. 45
6.	Número de declarantes del IVA 2002-2003 de adquisiciones intracomunitarias, inversión del sujeto pasivo y modificación de	
	bases y cuotas	. 47
7.	Número de declarantes del régimen general del IVA 2002-2003 por	
	intervalos de base imponible	. 49
8.	Evolución de la base imponible del régimen general del IVA 1999-	
	2003	. 52
9.	Base imponible del IVA 2002-2003 distribuida por regímenes y tipos impositivos	. 54
10.	Distribución de la base imponible total del IVA 2002-2003 por	. 34
-	intervalos	. 61
11.a.	Base imponible del régimen general ordinario al 4% del IVA 2002-	
	2003 por intervalos	. 64
11.b.	Base imponible del régimen general ordinario al 7% del IVA 2002-	
	2003 por intervalos	. 66

		<u>Página</u>
11.c.	Base imponible del régimen general ordinario al 16% del IVA 2002-2003 por intervalos	. 68
12.a.	•	. 00
	IVA 2002-2003 por intervalos	. 70
12.b.	Base imponible de las adquisiciones intracomunitarias al 7% del	
	IVA 2002-2003 por intervalos	. 72
12.c.	Base imponible de las adquisiciones intracomunitarias al 16% del	
	IVA 2002-2003 por intervalos	. 73
13.	Evolución de la cuota devengada del régimen general del IVA	
	1999-2003	. 76
14.	Distribución del IVA devengado del régimen general 2002-2003,	
	por regímenes y tipos impositivos	. 78
15.a.	IVA devengado (sin recargo de equivalencia) 2002-2003 por	
	intervalos de base imponible	. 82
15.b.	IVA devengado (con recargo de equivalencia) 2002-2003 por	
	intervalos de base imponible	. 83
16.a.	IVA devengado al 4%, régimen general ordinario 2002-2003, por	
	intervalos de base imponible	. 86
16.b.	IVA devengado al 7%, régimen general ordinario 2002-2003, por	
	intervalos de base imponible	. 87
16.c.	IVA devengado al 16%, régimen general ordinario 2002-2003, por	
	intervalos de base imponible	. 88
17.a.	IVA devengado al 4% por adquisiciones intracomunitarias 2002-	
	2003, por intervalos de base imponible	. 89
17.b.	IVA devengado al 7% por adquisiciones intracomunitarias 2002-	
	2003, por intervalos de base imponible	. 90

<u>Página</u>

17.c.	IVA devengado al 16% por adquisiciones intracomunitarias 2002-
	2003, por intervalos de base imponible
18.	Evolución del tipo medio del IVA 1999-2003
19.a.	Tipo medio sin recargo de equivalencia del IVA 2002-2003, por
	intervalos de base imponible
19.b.	Tipo medio con recargo de equivalencia del IVA 2002-2003, por
	intervalos de base imponible
20.	Tipo medio de las adquisiciones intracomunitarias del IVA 2002-
	2003, por intervalos de base imponible
21.	Evolución de las deducciones del régimen general del IVA 1999-
	2003
22.	Deducciones del régimen general del IVA 2002-2003
23.	Relación deducciones - IVA devengado 1999-2003
24.	Cuotas deducibles en operaciones interiores del IVA 2002-2003,
	bienes y servicios corrientes, por intervalos de base imponible
25.	Cuotas deducibles en operaciones interiores del IVA 2002-2003,
	bienes de inversión, por intervalos de base imponible
26.	Cuotas deducibles en importaciones del IVA 2002-2003. Bienes
	corrientes, por intervalos de base imponible
27.	Cuotas deducibles en importaciones del IVA 2002-2003. Bienes de
	inversión, por intervalos de base imponible
28.	Cuotas deducibles en adquisiciones intracomunitarias del IVA 2002-
	2003. Bienes corrientes, por intervalos de base imponible
29.	Cuotas deducibles en adquisiciones intracomunitarias del IVA 2002-
	2003. Bienes de inversión, por intervalos de base imponible

Página 30. Deducciones por compensaciones del REAGP del IVA 2002-2003, 31. Suma de deducciones del régimen general del IVA 2002-2003, por 32. 33.a. Resultado del régimen general del IVA 2002-2003, por intervalos 33.b. Resultado positivo del régimen general del IVA 2002-2003, por Resultado negativo del régimen general del IVA 2002-2003, por 33.c. 34. 35. Tipo efectivo del IVA 2002-2003, por intervalos de base imponible 132 36. 37. Principales magnitudes del régimen simplificado del IVA 2002-38. 39. Declarantes, base y cuota del recargo de equivalencia del IVA 40.a. Declarantes, base y cuota del recargo de equivalencia al 0,5% del 40.b. Declarantes, base y cuota del recargo de equivalencia al 1% del 40.c. Declarantes, base y cuota del recargo de equivalencia al 4% del

<u>Página</u>

40.d.	Declarantes, base y cuota del recargo de equivalencia al 1,75% del
	IVA 2002-2003, por intervalos de base imponible
41.	Evolución del régimen especial de las agencias de viajes del IVA
	1999-2003
42.	Régimen especial de las agencias de viajes del IVA 2002-2003, por
	intervalos de base imponible
43.	Evolución del régimen especial de bienes usados, objetos de arte,
	antigüedades y objetos de colección del IVA 1999-2003, por tipos 157
44.a.	Régimen especial de bienes usados, objetos de arte, antigüedades y
	objetos de colección del IVA 2002-2003 por intervalos de base
	imponible. Declarantes
44.b.	Régimen especial de bienes usados, objetos de arte, antigüedades y
	objetos de colección del IVA 2002-2003 por intervalos de base
	imponible. Base imponible y cuota
45.	Evolución de la suma de resultados del IVA 1999-2003
46.	Suma de resultados del IVA 2002-2003 por intervalos de base
	imponible
47.	Evolución de la tasa recaudatoria del IVA 1999-2003
48.	Evolución de la compensación de cuotas del IVA 1999-2003
49.	Compensación de cuotas del IVA 2002-2003 por intervalos de base
	imponible
50.	Evolución del resultado de la liquidación del IVA 1999-2003
51.a.	Resultado neto de la liquidación del IVA 2002-2003 por intervalos
	de base imponible
51.b.	Resultado positivo de la liquidación del IVA 2002-2003 por
	intervalos de base imponible

	<u>Págir</u>	<u>1a</u>
51.c.	Resultado negativo de la liquidación del IVA 2002-2003 por	
	intervalos de base imponible	
52.	Recaudación IVA durante el periodo 1999-2003	
53.	Distribución de las principales magnitudes del régimen general del	
	IVA 2002-2003 por Comunidades Autónomas	
54.	Distribución del número de declarantes y del resultado del régimen	
	simplificado del IVA 2002-2003 por Comunidades Autónomas	
55.	Base imponible del régimen general ordinario del IVA 2003 por	
	tipos impositivos y por agrupaciones de sectores económicos	
56.	Base imponible de las adquisiciones intracomunitarias del IVA	
	2003, por tipos impositivos y por agrupaciones de sectores	
	económicos	
57.	Base imponible, cuota devengada y tipo medio del régimen general	
	del IVA 2003, por agrupaciones de sectores económicos	
58.	Base imponible, cuota devengada con recargo de equivalencia y tipo	
	medio del régimen general del IVA 2003, por agrupaciones de	
	sectores económicos	
59.	Suma de deducciones del régimen general del IVA 2003, por	
	agrupaciones de sectores económicos	
60.	Cuotas deducibles en operaciones interiores del IVA 2003, por	
	agrupaciones de sectores económicos	
61.	Cuotas deducibles en importaciones del IVA 2003, por	
	agrupaciones de sectores económicos	
62.	Cuotas deducibles en adquisiciones intracomunitarias del IVA 2003,	
	por agrupaciones de sectores económicos	

<u>Página</u>

63.	Deducciones por compensaciones del REAGP del IVA 2003, por
	agrupaciones de sectores económicos
64.	Resultado del régimen general del IVA 2003, por agrupaciones de
	sectores económicos
65.	Tipo efectivo del IVA 2003 por agrupaciones de sectores
	económicos
66.	Principales magnitudes del régimen simplificado del IVA 2003 por
	agrupaciones de sectores económicos
67.	Suma de resultados (reg. general+simplificado) del IVA 2003, por
	agrupaciones de sectores económicos
68.	Compensación de cuotas del IVA 2003, por agrupaciones de
	sectores económicos
69.	Resultado neto de la liquidación del IVA 2003, por agrupaciones de
	sectores económicos
70.	Resumen de la liquidación anual del IVA 2002-2003

ÍNDICE DE GRÁFICOS

		<u>Página</u>
1.	Evolución del número de declarantes del IVA 1999-2003	38
2.	Declarantes del IVA 2003. Distribución por regímenes	41
3.	Distribución del número de declarantes del IVA 2003, según el	
	régimen y la personalidad	42
4.	Distribución del número de declarantes del régimen general del IVA	
	2002-2003, según la actividad	44
5.	Distribución del número de declarantes del régimen general	
	ordinario del IVA 2003 por tipos impositivos	48
6.	Distribución del número de declarantes de adquisiciones	
	intracomunitarias del IVA 2003 por tipos impositivos	49
7.	Distribución del número de declarantes del régimen general del IVA	
	2003 por intervalos de base imponible	50
8.	Evolución de la base imponible del régimen general del IVA 1999-	
	2003	52
9.	Estructura de la base imponible del régimen general ordinario del	
	IVA 2003 por tipos impositivos	56
10.	Estructura de la base imponible de las adquisiciones	
	intracomunitarias del IVA 2003 por tipos impositivos	57
11.	Estructura de la base imponible total del IVA 2003 por tipos	
	impositivos	58
12.	Distribución de la base imponible, incluidas las adquisiciones	
	intracomunitarias, del IVA 2003 por regímenes y tipos impositivos	59
13.	Distribución de la base imponible del recargo de equivalencia del	
	IVA 2003 por tipos impositivos	60

	<u>P</u>	agm
14.	Distribución de la base imponible total del IVA 2003 por intervalos	
	de base imponible	62
15.	Evolución de la cuota devengada (incluido recargo de equivalencia)	
	del régimen general del IVA 1999-2003	76
16.	Distribución de las cuotas devengadas, incluidas las adquisiciones	
	intracomunitarias, del IVA 2003 por regímenes y tipos impositivos	80
17.	Distribución de las cuotas devengadas en el régimen especial del	
	recargo de equivalencia del IVA 2003, por tipos impositivos	81
18.	Distribución del total IVA devengado 2003 (con recargo de	
	equivalencia), por intervalos de base imponible	85
19.	Evolución del tipo medio del IVA 1999-2003 (incluido recargo de	
	equivalencia)	93
20.	Tipo medio sin recargo de equivalencia del IVA 2003, por	
	intervalos de base imponible	96
21.	Tipo medio de las adquisiciones intracomunitarias del IVA 2003,	
	por intervalos de base imponible	98
22.	Evolución de las deducciones del régimen general del IVA 1999-	
	2003	100
23.	Estructura de las deducciones del IVA 2003	102
24.	Distribución de la suma de deducciones del régimen general del	
	IVA 2003, por intervalos de base imponible	118
25.	Evolución del resultado del régimen general del IVA 1999-2003	122
26.	Evolución de las principales magnitudes del régimen general del	
	IVA 1999-2003	124
27.	Distribución del resultado del régimen general del IVA 2003, por	
	intervalos de base imponible	129

Página 28. Distribuciones de las principales magnitudes del régimen general del 29. 30. 31. Cuotas devengadas en cada uno de los regímenes especiales del IVA 32. Evolución de las principales magnitudes del régimen simplificado 33. Evolución de la cuota del recargo de equivalencia del IVA 1999-34.a Distribución de la base imponible del recargo de equivalencia del 34.b Distribución de la cuota total del recargo de equivalencia del IVA 35. Evolución de la base imponible del régimen especial de las agencias 36. 37. Distribución de la suma de resultados del IVA 2003, por intervalos 38. 39. 40. 41. Evolución de la suma de resultados, compensación de cuotas y 42. Distribución de diversas magnitudes del IVA 2003 por tramos de

<u>Página</u>

43.	Evolución del presupuesto y recaudación del IVA 1999-2003
	(Estado + Comunidades Autónomas)
44.	Distribución del presupuesto y recaudación IVA 2003, por clases de
	operaciones
45.	Distribución del número de declarantes del régimen general del IVA
	2003 por Comunidades Autónomas
46.	Estructura de la base imponible del régimen general del IVA 2003
	por Comunidades Autónomas
47.	Distribución del IVA devengado y de las deducciones del régimen
	general del IVA 2003 por Comunidades Autónomas
48.	Estructura del resultado del régimen general del IVA 2003 por
	Comunidades Autónomas
49.	Tipos medio y efectivo del régimen general del IVA 2003 por
	Comunidades Autónomas
50.	Distribución del número de declarantes del régimen simplificado del
	IVA 2003 por Comunidades Autónomas
51.	Estructura del resultado del régimen simplificado del IVA 2003 por
	Comunidades Autónomas
52.	Distribución de la base imponible y la cuota líquida devengada del
	IVA 2003 por sectores económicos
53.	Tipo medio (sin recargo de equivalencia) del IVA 2003 por
	agrupaciones de sectores económicos
54.	Estructura de la suma de deducciones del régimen general del IVA
	2003 por agrupaciones de sectores económicos
55.	Distribución del resultado del régimen general del IVA 2003 por
	agrupaciones de sectores económicos

Página 56. Tipo efectivo del IVA 2003 por agrupaciones de sectores económicos 213 57. Estructura del resultado del régimen simplificado del IVA 2003 por agrupaciones de sectores económicos 215 58. Distribución del resultado del régimen general del IVA 2003 por agrupaciones de sectores económicos 216 59. Distribución del resultado neto de la liquidación del IVA 2003 por agrupaciones de sectores económicos 218

El Impuesto sobre el Valor Añadido en 2003	El In	nuesto	sobre	el	Valor	Añadido	en	2003
--	-------	--------	-------	----	-------	---------	----	------

I. INTRODUCCIÓN

El objetivo de esta publicación es reunir en un solo volumen las magnitudes que definen la estructura cuantitativa del Impuesto sobre el Valor Añadido (en adelante, IVA), con el fin de analizar su comportamiento en el año de referencia, 2003, comparándolo con el ejercicio anterior, y para sus magnitudes más significativas, con los cuatro últimos ejercicios, abarcando el periodo 1999-2003.

El título del documento revela el alcance de su contenido, es decir, no va más allá de los límites marcados por las fuentes que lo sustentan. Se trata de analizar los datos estadísticos del IVA, obtenidos a partir de las declaraciones presentadas por los sujetos pasivos del Impuesto en los modelos 390 y 392 de declaración resumen anual y procesados por el Departamento de Informática Tributaria, de la Agencia Estatal de Administración Tributaria.

El origen de la información utilizada es la declaración resumen anual del IVA. Se trata de una declaración tributaria de carácter informativo cuyo contenido es el conjunto de las operaciones realizadas a lo largo del año natural. El modelo 390 es de utilización por todos los sujetos pasivos del Impuesto, a excepción de las grandes empresas, por haber realizado en el año anterior operaciones por importe superior a 6.010.121,04 euros, que deben utilizar el modelo 392. La obligación de presentar la declaración resumen anual atañe a todos aquellos sujetos pasivos del IVA que hayan de presentar declaraciones-liquidaciones periódicas del Impuesto, ya sean mensuales o trimestrales, así como a los sujetos pasivos acogidos al procedimiento de declaración conjunta.

No se tienen en cuenta los ingresos efectuados ni las declaraciones presentadas en las Diputaciones Forales del País Vasco y en la Comunidad Foral de Navarra, dada la inclusión del IVA en el Concierto y en el Convenio Económico, que el Estado mantiene suscrito con dichos territorios. Es decir, se consideran las cifras relacionadas con los

sujetos pasivos que tributan exclusivamente a la Administración del Estado y a alguna de las Comunidades Forales.

Asimismo, para la elaboración del Capítulo IV dedicado a la Recaudación, se han utilizado los datos obtenidos del Informe Anual de Recaudación Tributaria 2003, del Servicio de Auditoria Interna de la Agencia Estatal de Administración Tributaria.

En la estructura y contenido del documento, el capítulo II se dedica a las novedades normativas del año 2003, para dar paso en el Capítulo III a la descripción y análisis de las variables que conforman la estructura del IVA. Este capítulo está dedicado a las magnitudes fundamentales del Impuesto, es decir, el número de declarantes, la base imponible, la cuota devengada, las deducciones y el resultado del régimen general. A continuación se analiza el comportamiento de los regímenes especiales, la suma de resultados, la compensación de cuotas de periodos anteriores y, por último, el resultado de la liquidación. Los Capítulos IV y V contienen la información relativa a la recaudación y la distribución del IVA declarado en las diferentes Comunidades Autónomas. Finalmente, el Capítulo VI recoge el reparto de las magnitudes fundamentales del Impuesto en 2003 entre una agrupación de sectores económicos.

Conviene advertir que los datos estadísticos referentes al régimen general del IVA comprenden tanto el régimen general ordinario como los regímenes especiales, excepto el régimen simplificado. Esta es la distribución de los modelos 390 y 392 y así figura en las estadísticas que han servido para elaborar este documento. Por esta razón, en los epígrafes dedicados al régimen general figuran, junto con los datos del régimen general ordinario y de las adquisiciones intracomunitarias, las cifras globales de los regímenes especiales, excepto el régimen simplificado. Posteriormente, en el epígrafe 6 del capítulo III, se estudian las características de cada uno de los regímenes especiales en particular.

Esta obra, que se inscribe en la línea de divulgación de las características de las principales figuras impositivas de ámbito estatal, emprendida por el Ministerio de Economía y Hacienda a través de la Dirección General de Tributos, se ha cerrado en julio de 2005.

		El Impuesto sobre el V	alor Añadido en 2003
II.	CAMBIOS NORMA	ATIVOS EN 2003	
Dirección General de Tributos .	S.C. Política Tvibutavia		Ράσ 7

La regulación del IVA se recoge básicamente en la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido (en adelante LIVA) y en el Real Decreto 1624/1992, de 29 de diciembre, por el que se aprueba el Reglamento del Impuesto sobre el Valor Añadido y se modifican otras normas tributarias (en adelante RIVA). Las modificaciones que han entrado en vigor en 2003 se recogen a continuación.

- Ley 53/2002, de 30 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social (BOE de 31 de diciembre).
- Ley 25/2003, de 15 de julio, por la que se aprueba la modificación del Convenio Económico entre el Estado y la Comunidad Foral de Navarra (BOE de 16 de julio).
- Ley 36/2003, de 11 de noviembre, de medidas de reforma económica (BOE de 12 de noviembre).
- Real Decreto-Ley 2/2003, de 25 de abril, de medidas de reforma económica (BOE de 26 de abril).
- Real Decreto 27/2003, de 10 de enero, por el que se modifica el Reglamento del Impuesto sobre la Renta de las Personas Físicas, aprobado por el Real Decreto 214/1999, de 5 de febrero (BOE de 11 de enero).
- Real Decreto 1041/2003, de 1 de agosto, por el que se aprueba el Reglamento por el que se regulan determinados censos tributarios y se modifican otras normas relacionadas con la gestión del Impuesto sobre Actividades Económicas (BOE de 5 de septiembre).

- Real Decreto 1496/2003, de 28 de noviembre, por el que se aprueba el Reglamento por el que se regulan las obligaciones de facturación, y se modifica el Reglamento del Impuesto sobre el Valor Añadido (BOE de 29 de noviembre).
- Orden HAC/72/2003, de 22 de enero, por la que se desarrollan los artículos 3 y 4 del Real Decreto-Ley 7/2002, de 22 de noviembre, sobre medidas reparadoras en relación con accidente del buque "Prestige" (BOE de 25 de enero).
- Orden HAC/225/2003, de 11 de febrero, por la que se desarrollan para el año 2003 el régimen de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas y el régimen especial simplificado del IVA (BOE de 12 de febrero).
- Orden HAC/407/2003, de 26 de febrero, por la que se desarrollan los artículos 3 y 4 del Real Decreto-Ley 7/2002, de 22 de noviembre, sobre medidas reparadoras en relación con el accidente del buque "Prestige", y el Real Decreto-Ley 8/2002, de 13 de diciembre, que modifica el anterior, en relación con la provincia de Lugo y las Comunidades Autónomas de Cantabria y del Principado de Asturias (BOE de 1 de marzo).
- Orden HAC/1398/2003, de 27 de mayo, por la que se establecen los supuestos y condiciones en que podrá hacerse efectiva la colaboración social en la gestión de los tributos, y se extiende ésta expresamente a la presentación telemática de determinados modelos de declaración y otros documentos tributarios (BOE de 3 de junio).

- Orden HAC/1736/2003, de 24 de junio, por la que se desarrolla el régimen especial aplicable a los servicios prestados por vía electrónica, a efectos del IVA (BOE de 28 de junio).
- Orden PRE/2139/2003, de 28 de julio, por la que a los efectos de los Reales Decretos-Leyes 7/2002 y 8/2002, se determinan los términos municipales y núcleos de población correspondientes a la Comunidad Autónoma del País Vasco en donde resultan de aplicación las medidas reparadoras en relación con el accidente del buque "Prestige" (BOE 29 de julio de 2003).
- Orden PRE/2490/2003, de 3 de septiembre, por la que a los efectos de los Reales Decretos-leyes 7/2002 y 8/2002, se amplían los términos municipales y núcleos de población correspondientes a la Comunidad Autónoma del País Vasco en donde resultan de aplicación las medidas reparadoras en relación con el accidente del buque "Prestige" (BOE 13 de septiembre de 2003).
- Orden HAC/2567/2003, de 10 de septiembre, por la que se aprueba el modelo 036 de declaración censal de alta, modificación y baja en el censo de obligados tributarios y se establecen el ámbito y las condiciones generales para su presentación (BOE de 17 de septiembre).
- Orden HAC/3313/2003, de 28 de noviembre, por la que se desarrollan para el año 2004 el régimen de estimación objetiva del IRPF y el régimen especial simplificado del IVA (BOE de 29 de noviembre).

- Resolución 2/2003, de 14 de febrero, de la Dirección General de la Agencia
 Estatal de Administración Tributaria, sobre determinados aspectos relacionados con la facturación telemática (BOE de 28 de febrero).
- Resolución de 24 de febrero de 2003, de la Dirección General de la Agencia Estatal de Administración Tributaria, por la que se establecen las tablas de devolución que deberán aplicar las entidades autorizadas a intervenir como entidades colaboradoras en el procedimiento de devolución del IVA en régimen de viajeros regulado en el artículo 21, número 2º, de la LIVA (BOE de 12 de marzo).
- Resolución de 11 de marzo de 2003, de la Dirección General de la Agencia Estatal de Administración Tributaria, por la que se modifica la de 27 de diciembre de 1999, introduciendo un modelo normalizado de aval para cubrir las deudas aduaneras y fiscales a la importación contraídas por declarantes representados por Agentes de Aduanas cuando actúan en nombre y por cuenta de sus representados (BOE de 28 de marzo).
- Resolución de 18 de junio de 2003, del Departamento de Aduanas e Impuestos Especiales de la Agencia Estatal de Administración Tributaria, por la que se dictan instrucciones de funcionamiento de los depósitos aduaneros y distintos de los aduaneros (BOE de 6 de agosto).

Las principales modificaciones que se han producido en el periodo impositivo 2003 son las siguientes:

1. Ambito de aplicación

Mediante la Ley 25/2003, de 15 de julio, se ha modificado el Convenio Económico entre el Estado y la Comunidad Foral de Navarra, habiéndose adecuado lo previsto en aquél a los cambios legislativos producidos en la legislación estatal desde su última reforma.

2. Hecho imponible

La aprobación de la Directiva sobre comercio electrónico exige aclarar la distinción entre las entregas de bienes en relación con los productos informáticos y las prestaciones de servicios consistentes en el suministro de los referidos productos.

Respecto a las entregas de bienes en los productos informáticos, el artículo 4.Uno de la Ley 53/2002, de 30 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social modifica el artículo 8. Dos.7° de la LIVA; en cuanto a las operaciones asimiladas a las entregas de bienes, el artículo 4.Dos de la citada Ley 53/2002 modifica el artículo 9.1°.c) de la LIVA, y en relación a las prestaciones de servicios consistentes en el suministro de productos informáticos, el artículo 4.Tres de la Ley 53/2002 modifica el artículo 11.Dos.16° de la LIVA. Por lo cual, el texto de la norma garantiza la perfecta coordinación entre las entregas de bienes y las prestaciones de servicios de los referidos productos.

Por otro lado, el artículo segundo. Uno del Real Decreto 1496/2003 modifica el importe del artículo 3 del RIVA, que hace referencia al umbral aplicable para determinar la no sujeción de ciertas adquisiciones intracomunitarias de bienes, de forma que los sujetos pasivos acogidos al régimen especial de la agricultura, ganadería y pesca, respecto

de los bienes destinados al desarrollo de la actividad sometida a dicho régimen, los sujetos pasivos que realicen exclusivamente operaciones que no originan el derecho a la deducción total o parcial del Impuesto y las personas jurídicas que no actúan como empresarios o profesionales pueden optar por la sujeción al IVA por las adquisiciones intracomunitarias de bienes que realicen, aun cuando no hubiesen superado en el año natural en curso o en el precedente el límite de 10.000 euros (anteriormente el límite era de 7.813,16 euros).

3. Exenciones

En las operaciones interiores, la disposición final séptima de la Ley 36/2003, de 11 de noviembre, de medidas de reforma económica señala que la exención relativa a las prestaciones de servicios y las entregas de bienes accesorias a las mismas efectuadas por los servicios públicos postales (establecida en el apartado Uno, 1º del artículo 20 de la LIVA) también se va a aplicar al franqueo de envíos postales efectuados por terceros que operen en nombre y por cuenta del operador al que se encomienda la prestación del servicio postal universal mediante impresiones o estampaciones realizadas con máquinas de franquear. En el caso de que resulte de aplicación la regla de la prorrata, el importe a computar en el denominador será la diferencia entre la contraprestación percibida por el franqueo y su coste de adquisición.

Por otra parte, el artículo 4. Cuatro de la Ley 53/2002 modifica el artículo 20. Dos, párrafo segundo de la LIVA, efectuando una modificación técnica. Al respecto se indica que el adquirente tiene derecho a la deducción total cuando el porcentaje de deducción provisionalmente aplicable en el año en el que se haya de soportar el impuesto permita su deducción íntegra, incluso en el supuesto de cuotas soportadas con anterioridad al comienzo de la realización de entregas de bienes o prestaciones de servicios correspondientes a actividades empresariales o profesionales.

En las importaciones de bienes para evitar la doble imposición, el artículo 4.Cinco de la Ley 53/2002 modifica el artículo 66. 2° de la LIVA con objeto de variar la referencia que antes se hacía al artículo 70, apartado Uno, número 5°, letra 1), por la referencia a la letra j). Dicho cambio viene determinado por los cambios efectuados en el artículo 70 de la Ley del Impuesto.

4. Lugar de realización del hecho imponible

El artículo 4. Seis de la Ley 53/2002 modifica el artículo 70 de la LIVA como consecuencia de la transposición de la Directiva 2002/38/CE, de 7 de mayo, sobre tributación en el IVA del comercio electrónico y prestaciones de servicios de radiodifusión y televisión, que ha obligado a incluir un nuevo número 4°, antes vacío de contenido, en el apartado Uno del artículo 70, al efecto de establecer reglas de localización de los servicios prestados por vía electrónica. Igualmente, ha sido necesario modificar el número 8° del mismo apartado.

A la par, se han revisado las reglas de localización de las prestaciones de servicios, al objeto de darles una mayor claridad y de adoptar medidas tendentes a evitar ciertas prácticas de elusión del Impuesto.

Respecto a los servicios de transporte, se ha aclarado la coordinación de la regla general de localización de los mismos con la regla especial prevista para los transportes intracomunitarios. Igualmente, los servicios de almacenaje dejan de considerarse como accesorios a los transportes de mercancías.

En cuanto a los servicios que se localizan donde materialmente se efectúan, se ha dado rango legal a la regla de localización de los servicios de organización para terceros,

de ferias y exposiciones de carácter comercial que antes se recogía en el Reglamento del Impuesto.

El número 4° del artículo 70. Uno recoge las nuevas reglas de localización aplicables a los servicios prestados por vía electrónica, transponiéndose en este precepto lo dispuesto a tal efecto por la Directiva 2002/38/CE.

Debido a la nueva regla de localización referida en el párrafo anterior, se ha revisado igualmente la regla de localización aplicable a los servicios que hasta ahora se referían en el número 5° del mismo artículo 70.Uno.

Igualmente, se han sistematizado las reglas de localización de los servicios de mediación refundiéndose en un único número para conseguir una mayor claridad y seguridad jurídica.

En lo concerniente a servicios de telecomunicaciones, se han simplificado las reglas de localización. Además, se ha suprimido la sujeción al IVA de dichos servicios cuando el destinatario de los mismos es un particular y se encuentra establecido o es residente en Canarias, Ceuta o Melilla.

Por último, se ha introducido en la Ley del Impuesto una nueva regla de localización de las operaciones que tiene por objeto tanto salir al paso de ciertas prácticas de elusión del Impuesto como evitar supuestos de gravamen no queridos. Dicha regla consiste en sujetar al Impuesto ciertos servicios efectivamente consumidos en el territorio de aplicación del Impuesto en casos en que las reglas de localización aplicables a los mismos darían lugar a que dichos servicios no quedaran sujetos a gravamen, a la vez que establece la no tributación de ciertos servicios que, conforme a dichas reglas, se entienden

prestados en el territorio de aplicación del Impuesto pero cuyo consumo se efectúa fuera de la Comunidad.

5. Base imponible

Por una parte, el artículo 4. Siete de la Ley 53/2002 modifica el artículo 78. Cuatro de la LIVA. En el texto se elimina la referencia al "documento equivalente a la factura" al transponerse a la legislación española la Directiva 2001/115/CE,. sobre facturación en relación con el IVA.

Por otra parte, el artículo segundo. Dos del Real Decreto 1496/2003 añade un nuevo artículo, el 24 bis, al RIVA, en el que se establecen las normas para el cumplimiento de lo dispuesto en el apartado diez del artículo 79 de la LIVA con respecto a la fijación de la base imponible en determinadas operaciones efectuadas sobre oro de inversión adquirido o importado con exención por quien lo aporte para su transformación.

6. Sujetos pasivos

En materia de responsables del Impuesto, el artículo 4.Ocho de la Ley 53/2002 modifica el artículo 87.Uno de la LIVA. Al respecto, desaparece el supuesto de responsabilidad solidaria que preveía el número 2° de este apartado Uno para los servicios de telecomunicaciones en ciertos supuestos. Al mismo tiempo, se introduce una mención para aclarar que la responsabilidad solidaria prevista en este apartado se extiende, en su caso, a la sanción que sea procedente.

En relación con la repercusión del Impuesto, el artículo 4. Nueve de la Ley 53/2002 modifica el artículo 88. Dos y Tres de la LIVA. Se elimina la referencia al

"documento análogo a la factura" al transponerse a la legislación española la citada Directiva sobre facturación, en relación con el IVA.

Respecto a la rectificación de las cuotas impositivas repercutidas el artículo 4.Diez de la Ley 53/2002 modifica el artículo 89.Dos de la LIVA, eliminando también la referencia al "documento análogo a la factura" al transponerse a la legislación española la referida Directiva sobre facturación.

7. Tipo impositivo

El artículo 4.Once de la Ley 53/2002 modifica el artículo 91.Uno.1.6° de la LIVA, de forma que se establece la aplicación del tipo reducido del 7 por 100 a determinados productos de higiene personal. La modificación responde a la sensibilidad social relativa a esta cuestión, contemplada en el ordenamiento comunitario, con la que se pretende aligerar la carga tributaria correspondiente a estos bienes, los cuales son considerados como productos de primera necesidad.

El artículo 4.Doce de la Ley 53/2002 modifica el apartado uno.3 del artículo 91 de la LIVA de manera que se incluye en la aplicación del tipo reducido del 7 por 100 a las ejecuciones de obra, con o sin aportación de materiales, consecuencia de contratos directamente formalizados entre las comunidades de propietarios de las edificaciones o partes de las mismas destinadas principalmente a viviendas, incluidos los locales, anejos, garajes, instalaciones y servicios complementarios en ellos situados y el contratista, que tengan por objeto la construcción de garajes complementarios de dichas edificaciones, siempre que dichas ejecuciones de obra se realicen en terrenos o locales que sean elementos comunes de dichas comunidades y el número de plazas de garaje a adjudicar a cada uno de los propietarios no exceda de dos unidades.

Con objeto de potenciar el mercado de arrendamiento de viviendas en nuestro país y dar respuesta a la necesidad social de contar con un parque de viviendas en alquiler, el artículo cuarto de la Ley 36/2003, de 11 de noviembre, de medidas de reforma económica, proveniente del Real Decreto Ley 2/2003, de 25 de abril, modifica el artículo 91. Dos, 1, 6° de la LIVA, de manera que se aplica el tipo superreducido del 4 por 100 en la adquisición de viviendas por las entidades cuyo objeto social exclusivo sea el arrendamiento de las mismas que apliquen el régimen especial previsto en el capítulo III del título VIII de la Ley 43/1995, de 27 de diciembre, del Impuesto sobre Sociedades (en la actualidad, Real Decreto Legislativo 4/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley del Impuesto sobre Sociedades), siempre que a las rentas derivadas de su posterior arrendamiento les sea aplicable la bonificación del 97 por ciento de la parte de la cuota íntegra que corresponda a las rentas derivadas del arrendamiento o de la transmisión de viviendas.

Finalmente, el artículo segundo. Cuatro del Real Decreto 1496/2003 incorpora el artículo 26 bis del RIVA, con el que se pretende hacer operativo el nuevo supuesto de tributación a que se ha hecho referencia en el párrafo anterior.

8. Deducciones y devoluciones

El artículo 4. Trece de la Ley 53/2002 modifica el artículo 92. Uno de la LIVA. La modificación pretende subsanar la omisión relativa a la deductibilidad de las cuotas de IVA soportadas en las operaciones de entregas de oro de inversión cuando se haya renunciado a la exención.

En materia de requisitos formales de la deducción, el artículo 4. Catorce de la Ley 53/2002 modifica el artículo 97 de la LIVA. La redacción incluye expresamente la posibilidad de que la factura sea expedida por el cliente del empresario o profesional o

por un tercero, de acuerdo con lo dispuesto en la Directiva 2001/115/CE sobre facturación en relación con el IVA.

Asimismo, se aclara que cuando una factura incumpla alguno de los requisitos que se establezcan legal o reglamentariamente, quien pretenda ejercitar el derecho a la deducción de las cuotas que se documentan en dicha factura únicamente lo podrá hacer a partir del momento en que reciba la factura rectificativa que deberá expedirse al efecto, siempre que no haya caducado el derecho a la deducción.

Igualmente, se aclaran los requisitos formales de la deducción en los supuestos de pluralidad de empresarios destinatarios de una operación.

Sobre el ejercicio del derecho a la deducción, el artículo 4.Quince de la Ley 53/2002 modifica el artículo 99.Cuatro de la LIVA. Al respecto, se indica que las cuotas de los sujetos pasivos del régimen especial aplicable a los servicios prestados por vía electrónica se entenderán soportadas en el momento en el que se expida la correspondiente factura, salvo que el momento del devengo sea posterior al de dicha emisión, en cuyo caso dichas cuotas se entenderán soportadas en el momento de devengo de las mismas. Las modificaciones que se introducen en este precepto responden a la adaptación de la Ley 37/1992 a la Directiva sobre facturación en relación con el IVA.

Por otra parte, el artículo 4.Dieciséis de la Ley 53/2002 modifica el apartado tres del artículo 115 de la LIVA, de forma que establece que cuando la declaración-liquidación en que se solicite la devolución del impuesto se hubiera presentado fuera del plazo reglamentario, el plazo de seis meses se computa desde la fecha de su presentación

En cuanto al régimen de deducciones en sectores diferenciados de la actividad empresarial o profesional, el artículo 4.Diecisiete de la Ley 53/2002 modifica el artículo

101. Uno de la LIVA, con objeto de permitir la opción por la regla de prorrata especial de forma exclusiva para el sector de las operaciones de cesiones de créditos y préstamos, introducido como un sector diferenciado "ex lege" desde el 1 de enero del año 2001.

Por otra parte, el artículo segundo. Cinco del Real Decreto 1496/2003 efectúa una serie de ajustes en el artículo 31 del RIVA, que desarrolla el procedimiento de devolución a los empresarios o profesionales no establecidos en el territorio de aplicación del impuesto, al objeto de adaptar su contenido a la redacción que la Ley 24/2001, de 27 de diciembre, de medidas fiscales, administrativas y del orden social, dio al artículo 119 de la LIVA, al nuevo régimen especial aplicable a los servicios prestados por vía electrónica, además de permitir una gestión más ágil de dichas devoluciones.

Por último, el Real Decreto 1496/2003 adecúa el desarrollo reglamentario de la disposición adicional única de la Ley 9/1998, de 21 de abril, por la que se modifica la LIVA en lo relativo al reembolso del impuesto en las importaciones de bienes mediante agentes de aduanas y personas o entidades que actúen en nombre propio y por cuenta de los importadores.

9. Regímenes especiales

En primer lugar, es preciso hacer referencia a la creación de un nuevo régimen especial aplicable a los servicios prestados por vía electrónica. Al respecto, el artículo 4.Dieciocho de la Ley 53/2002 modifica el artículo 120. Uno y Cinco de la LIVA, con objeto de incluir el nuevo régimen y definir el ámbito subjetivo del mismo, que se configura como un régimen voluntario para los operadores de estos servicios y pueden aplicarlo los empresarios o profesionales no establecidos en la Comunidad que presten servicios electrónicos a personas que no tengan la condición de empresario o profesional,

y que estén establecidas en la Comunidad o que tengan en ella su domicilio o residencia habitual.

Por otra parte, el artículo 4. Veinticuatro de la Ley 53/2002 añade el Capítulo VIII al Título noveno de la LIVA y comprende los artículos 163. bis, 163 ter y 163 quáter. En el referido Capítulo se transpone a nuestro Ordenamiento el régimen especial del IVA aplicable a los servicios a que se ha hecho referencia en el párrafo anterior, previsto en la Directiva 2002/38/CE.

Se consideran servicios prestados por vía electrónica aquellos que consistan en la transmisión enviada inicialmente y recibida en destino por medio de equipos de procesamiento, incluida la comprensión numérica y el almacenamiento de datos, y enteramente transmitida, transportada y recibida por cable, radio, sistema óptico u otros medios electrónicos. A continuación, la ley realiza una enumeración no exhaustiva de los referidos servicios, citando, entre otros, el suministro de programas y su actualización, el mantenimiento a distancia de programas y de equipos, el suministro de música, películas, juegos y de emisiones culturales, artísticas o deportivas, etc.

El contenido del régimen puede resumirse en los siguientes aspectos:

- El impuesto se devenga en cada uno de los Estados miembros donde se hallen domiciliados los consumidores destinatarios de los servicios, aplicándose para la repercusión del impuesto el tipo de gravamen que corresponda según la legislación vigente en cada uno de ellos.
- El sujeto pasivo acogido al régimen especial cumple sus obligaciones formales y materiales derivadas del impuesto no en cada Estado miembro en el que realiza operaciones gravadas, sino sólo en uno de ellos, elegido por el propio

sujeto pasivo. La recaudación del impuesto derivada de los servicios a los que se aplica este régimen se distribuye posteriormente entre los diversos Estados miembros en los que se hayan prestado los servicios a consumidores finales.

El empresario o profesional no establecido en la Comunidad tiene derecho a la devolución de las cuotas del impuesto soportado o satisfecho en la adquisición o importación de bienes y servicios que deban entenderse realizadas en el territorio de aplicación del impuesto, siempre que dichos bienes y servicios se destinen a la prestación de los servicios electrónicos, sin necesidad de nombrar un representante ante la Administración tributaria.

Mediante la Orden HAC/1736/2003, de 24 de junio se desarrolla el procedimiento para el cumplimiento de las obligaciones derivadas de la aplicación del nuevo régimen especial.

En segundo lugar en el régimen simplificado, por una parte, el artículo 4.Diecinueve de la Ley 53/2002 modifica el artículo 122.Dos de la LIVA, de forma que establece que quedan excluidos del régimen simplificado:

 Aquellos empresarios o profesionales en los que concurra cualquiera de las siguientes circunstancias, en los términos que reglamentariamente se establezcan:

Que el volumen de ingresos en el año inmediato anterior, supere cualquiera de los siguientes importes:

Para el conjunto de sus actividades empresariales o profesionales, 450.000 euros anuales (antes 450.759,08 euros).

Para el conjunto de las actividades agrícolas, forestales y ganaderas que se determinen por el Ministro de Hacienda, 300.000 euros anuales (antes 300.506,05 euros).

A efectos de lo previsto en este número, el volumen de ingresos incluirá la totalidad de los obtenidos en el conjunto de las actividades mencionadas, no computándose entre ellos las subvenciones corrientes o de capital ni las indemnizaciones, así como tampoco el IVA que grave la operación. Cuando en el año inmediato anterior se hubiese iniciado una actividad, el importe de las citadas adquisiciones e importaciones se elevará al año.

2. Aquellos empresarios o profesionales cuyas adquisiciones e importaciones de bienes y servicios para el conjunto de sus actividades empresariales o profesionales, excluidas las relativas a elementos del inmovilizado, hayan superado en el año inmediato anterior el importe de 300.000 euros anuales, excluido el IVA. Cuando en el año inmediato anterior se hubiese iniciado una actividad, el importe de las citadas adquisiciones e importaciones se elevará al año.

Asimismo, se establece un periodo mínimo de tres años durante el cual los operadores excluidos del régimen no podrán optar por tributar por el mismo.

Por otra parte, el artículo 4. Veinte de la Ley 53/2002 modifica el artículo 123. Uno de la LIVA, con ello se pretende especificar el régimen de deducción para los empresarios o profesionales que dejen de estar acogidos al régimen especial simplificado y pasan a tributar por el régimen general.

A la par, se ha considerado oportuno especificar en términos legales las particularidades que afectan al derecho a la deducción en el régimen especial simplificado, particularidades que hasta el presente se encontraban reguladas en normas de inferior rango.

Por otra parte, con la finalidad de recoger los cambios introducidos en los artículos 122 y 123 de la LIVA por la Ley 53/2002, de 30 de diciembre, el artículo segundo del Real Decreto 1496/2003 en sus apartados seis y siguientes adapta la redacción de los artículos 36, 38, y 39 del RIVA.

Asimismo, el artículo segundo. Nueve del Real Decreto 1496/2003 modifica el artículo 40 del RIVA, relativo a las obligaciones formales, para coordinar el contenido de este artículo con lo establecido en el Reglamento por el que se regulan las obligaciones de facturación.

El Real Decreto 27/2003, de 10 de enero, en su disposición transitoria tercera establece que el plazo de renuncias, así como el de revocación de las mismas, que deben surtir efectos para el año 2003 comprendía desde el 13 de febrero de 2003 (día siguiente a la fecha de publicación en el BOE de la Orden ministerial que desarrolla para dicho año el régimen simplificado) hasta el día 28 del mismo mes.

La Orden HAC/225/2003, de 11 de febrero, desarrolla para el año 2003 el régimen de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas y el régimen especial simplificado del IVA. Asimismo, esta Orden en la disposición adicional segunda apartado B, 1º establece medidas excepcionales, consistentes en la reducción del porcentaje para la determinación de las cuotas trimestrales en 2003 en el régimen simplificado para las siguientes actividades agrarias: ganaderías de explotación intensiva de 1) ganado porcino de carne y avicultura de carne, 2) de avicultura de huevos y ganado

ovino, caprino y bovino de leche, 3) de ganado bovino de carne y cunicultura, 4) de ganado porcino de cría, bovino de cría y otras intensivas o extensivas no comprendidas expresamente en otros apartados, e) de ganado ovino y caprino de carne, de servicios de cría, guarda y engorde de aves y, también, otros trabajos y servicios accesorios realizados por agricultores, ganaderos o titulares de actividades forestales que estén excluidos del régimen especial de la agricultura, ganadería y pesca del Impuesto y servicios de cría, guarda y engorde de ganado, excepto aves.

Por otra parte, la disposición adicional segunda apartado B, 2º de la citada Orden HAC/225/2003 establece la reducción del porcentaje para determinar las cuotas trimestrales en 2003 en el régimen simplificado para las siguientes actividades de transporte: autotaxis, mercancías por carretera, excepto transporte de residuos y servicios de mudanza, para paliar el efecto producido por el incremento del precio del gasóleo. Asimismo, la Orden HAC/3313/2003, de 28 de noviembre, por la que se desarrollan para el año 2004 el régimen de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas y el régimen especial simplificado del Impuesto sobre el Valor Añadido (Boletín Oficial del Estado del 29 de noviembre), establece en su disposición adicional primera.B), una reducción para el año 2003 de la cuota mínima aplicable al régimen simplificado para las siguientes actividades de transporte: urbano colectivo y de viajeros por carretera, autotaxis, de mercancías por carretera, excepto residuos, y servicios de mudanzas.

Por otra parte, la disposición adicional tercera de la Orden HAC/225/2003 reduce para 2003 los porcentajes aplicables para el cálculo de la cuota devengada por operaciones corrientes en el régimen simplificado para los servicios de cría, guarda y engorde de aves y para la actividad de la apicultura, actividades que se han visto afectadas por crisis sectoriales.

Asimismo, la Orden HAC/225/2003 en su disposición adicional cuarta establece que pueden reducirse, previo informe del Ministerio de Agricultura, Pesca y Alimentación, los índices y módulos aplicables en el régimen simplificado aplicables en 2003 por las actividades económicas que hayan resultado directa o indirectamente afectadas por las medidas de prohibición de la pesca y marisqueo adoptadas por las Comunidades Autónomas de Galicia, Principado de Asturias, Cantabria y País Vasco, como consecuencia del accidente del buque "Prestige".

En tercer lugar, en el régimen especial de la agricultura, ganadería y pesca, por una parte, el artículo 4. Veintiuno de la Ley 53/2002 modifica el artículo 124 de la LIVA. Al respecto, se excluye de dicho régimen a aquellos empresarios o profesionales cuyas adquisiciones e importaciones de bienes y servicios para el conjunto de sus actividades empresariales o profesionales, excluidas las relativas a elementos del inmovilizado, hayan superado en el año inmediato anterior el importe de 300.000 euros anuales, excluido el IVA. Cuando en el año inmediato anterior se hubiese iniciado una actividad, el importe de las citadas adquisiciones e importaciones se elevará al año.

Asimismo, con la finalidad de recoger los cambios introducidos en el párrafo anterior el artículo segundo. Diez del Real Decreto 1496/2003 adapta la redacción del artículo 43 del RIVA.

Por otra parte, el artículo 4. Veintidós de la Ley 53/2002 añade el artículo 134 bis a la LIVA. Este nuevo artículo regula los ajustes en las deducciones que deben efectuarse cuando se inicia o se cesa en la aplicación del régimen especial, lo que resultará aplicable tanto a los empresarios o profesionales que, como consecuencia de las modificaciones introducidas en esta Ley, cambien de régimen de tributación, como, en el futuro, para todos aquellos que se vean incluidos en esta situación.

Al objeto de desarrollar reglamentariamente el artículo 134 bis de la LIVA, el artículo segundo. Trece del Real Decreto 1496/2003 añade un artículo, el 49 bis, que establece las obligaciones formales que han de cumplirse para realizar los referidos ajustes.

También es preciso hacer referencia a la nueva redacción del apartado 2 del artículo 48, realizada por el Real Decreto 1496/2003 en su artículo segundo. Once, con la que se abre la posibilidad de que el pago de la compensación a tanto alzado propia del régimen especial se haga efectivo de forma fraccionada a medida que se reciben por parte del titular de la explotación cantidades a cuenta del precio de los bienes o servicios por cuya entrega o prestación se tiene derecho a su percepción.

Asimismo, el artículo segundo. Doce del Real Decreto 1496/2003 modifica el artículo 49 del RIVA, relativo a la deducción de las compensaciones, para coordinar el contenido de este artículo con lo establecido en el Reglamento por el que se regulan las obligaciones de facturación.

En el régimen especial de los bienes usados, objetos de arte, antigüedades y objetos de colección, el artículo segundo. Catorce del Real Decreto 1496/2003 modifica el artículo 51 del RIVA, relativo a las obligaciones formales y registrales específicas, para coordinar el contenido de este artículo con lo establecido en el Reglamento por el que se regulan las obligaciones de facturación.

En el régimen especial del oro de inversión el artículo 4. Veintitrés de la Ley 53/2002 añade un nuevo artículo, el 140 sexies a la LIVA, en virtud del cual los empresarios y profesionales que realicen operaciones que tengan por objeto oro de inversión, deberán conservar las copias de las facturas correspondientes a dichas operaciones, así como los registros de las mismas, durante un periodo de cinco años.

En el régimen especial de recargo de equivalencia el artículo segundo. Quince del Real Decreto 1496/2003 deroga el apartado 4 del artículo 61 del RIVA, con la finalidad de adaptar su contenido a la nueva normativa en materia de facturación.

10. Obligaciones de los sujetos pasivos

En primer lugar, el artículo 4. Veinticinco de la Ley 53/2002 modifica el artículo 164. Uno 3° y Dos de la LIVA. La modificación responde a la transposición de la Directiva 2001/115/CE, sobre condiciones de facturación en materia de IVA.

En materia de reglas especiales en materia de facturación, el artículo 4. Veintiséis de la Ley 53/2002 modifica el artículo 165 de la LIVA. El término "documento" se sustituye por el de factura para significar que en los casos de autofacturación, el sujeto pasivo destinatario de las operaciones viene obligado a emitir un documento que cumpla todos los requisitos propios de la factura.

Igualmente, de conformidad con lo previsto en la Directiva 2001/115/CE se prevé la posibilidad de que la conservación de las facturas la efectúe un tercero en nombre y por cuenta del sujeto pasivo.

Asimismo, se prevé la obligación de asegurar a la Administración tributaria el acceso en línea a las facturas conservadas por medios electrónicos, recogido en la citada Directiva.

En segundo lugar, cabe indicar que el Real Decreto 1496/2003 en su artículo primero ha aprobado el nuevo Reglamento por el que se regulan las obligaciones de facturación, como consecuencia de que la evolución producida en las prácticas

empresariales desde 1986 (fecha de entrada en vigor del anterior reglamento, aprobado por el Real Decreto 2402/1985, de 18 de diciembre) junto con la aprobación de la Directiva 2001/115/CE del Consejo, de 20 de diciembre de 2001, de obligada transposición antes del 1 de enero de 2004, han obligado a una revisión en profundidad de las normas reguladoras del deber de expedición y entrega de factura, que incumbe a los empresarios y profesionales.

En lo concerniente al IVA, la expedición de la factura tiene un significado especialmente trascendente, ya que permite el correcto funcionamiento de su técnica impositiva, pues a través de ella va a efectuarse su repercusión, a la vez que la posesión de una factura que cumpla los requisitos que se establecen en el Reglamento por el que se regulan las obligaciones de facturación va a permitir, en su caso, que el destinatario de la operación practique la deducción de las cuotas soportadas. Estas circunstancias quedan recogidas en la LIVA y en particular, entre otros, en el apartado uno del artículo 164 y en el artículo 165, a los que se ha dado nueva redacción por la Ley 53/2002, de 30 de diciembre. Este Reglamento los desarrolla en aplicación de la habilitación que se contiene en aquéllos.

En todo caso, ha de señalarse que la exigencia de la factura como justificante para el ejercicio del derecho a la deducción de las cuotas del IVA soportado por los empresarios o profesionales, tal y como dispone el artículo 97 de la LIVA, lejos de configurarse como un medio de prueba tasada, ha de caracterizarse como un requisito de deducibilidad establecido por la normativa comunitaria, y, en consecuencia, por la ley, en virtud del cual las cuotas se deducen por los empresarios o profesionales en la medida en que dichas cuotas han sido soportadas, sin perjuicio del cumplimiento de los restantes requisitos de deducibilidad establecidos por la ley, lo que se acredita con este documento.

En materia de facturación, la normativa comunitaria en esta materia había sido muy parca hasta fecha reciente, pues se limitaba a señalar unos requisitos mínimos que los Estados miembros de la Comunidad Europea habían de exigir a toda factura. Con la aprobación de la Directiva 2001/115/CE se han regulado en el ámbito comunitario una serie de cuestiones relativas a la facturación, y se ha simplificado y armonizado la expedición de facturas en el ámbito del IVA.

La citada directiva indica los supuestos en los que la expedición de factura es obligatoria para los empresarios o profesionales y otros sujetos pasivos del IVA y señala también las menciones que son obligatorias en toda factura. Igualmente, establece la obligación para los Estados miembros de admitir la expedición de las facturas por parte de los destinatarios de las operaciones o por terceros.

Asimismo, la directiva impone a los Estados miembros la obligación de admitir la utilización de las nuevas tecnologías, tanto en la remisión de facturas como en su conservación.

Por último, se prevén dos supuestos específicos en los que se excepciona la obligación de expedir factura por parte de los empresarios o profesionales que realizan las operaciones, permitiendo que sean otros empresarios o profesionales quienes procedan a dicha expedición. Se trata de las operaciones que se realizan en el mercado de energía eléctrica y de ciertas prestaciones de servicios en las que intervienen en nombre y por cuenta ajena agencias de viajes, supuestos ambos en los que las particularidades de las operaciones que han de documentarse justifican este tratamiento.

Por otra parte, el artículo segundo del Real Decreto 1496/2003 en sus apartados dieciséis y siguientes modifica la redacción de los artículos 62, 63, 64, 68 y 69 del RIVA, en consonancia con las modificaciones que produce la aprobación del Reglamento por el

que se regulan las obligaciones de facturación, revisándose las obligaciones existentes en materia de libros registro.

También, en el apartado veintidós del artículo segundo del Real Decreto 1496/2003 se da nueva redacción al artículo 82 del RIVA, relativo al nombramiento de representante, al objeto de tomar en consideración la redacción que la Ley 24/2001, de 27 de diciembre, dio al artículo 164.uno.7º de la LIVA.

En el artículo segundo. Veintitrés del Real Decreto 1496/2003 se añade una nueva disposición adicional, la sexta, al RIVA, que trae causa de la regulación contenida en la disposición adicional undécima de la Ley 66/1997, de 30 de diciembre, de medidas fiscales, administrativas y del orden social, en relación con la gestión de determinadas tasas y precios que constituyan contraprestación de operaciones sujetas al Impuesto.

En el artículo tercero del Real Decreto se incluyen una serie de disposiciones, convenientemente actualizadas, que hasta su aprobación se habían contenido en el Real Decreto 2402/1985, que se deroga. Estas disposiciones tienen que ver con la justificación documental de ciertas operaciones financieras a efectos tributarios. Se trata de supuestos en los que se contemplan ciertos documentos que se expiden habitualmente, si bien, con la finalidad de respetar la coherencia interna del Reglamento por el que se regulan las obligaciones de facturación, que se refiere a un único documento, que es la factura, y a los documentos que se expiden en sustitución de ésta, se ha considerado oportuno su mantenimiento a través de una disposición distinta al propio Reglamento.

Finalmente, la disposición transitoria establece que el régimen de facturación previsto en el Real Decreto 2402/1985 tenía plena eficacia hasta el 31 de diciembre de 2003 y se detalla el régimen transitorio para diversas autorizaciones concedidas al amparo de lo dispuesto por el real decreto que se deroga.

11. Infracciones y sanciones

En materia de infracciones, el artículo 4. Veintisiete de la Ley 53/2002 modifica el número 3º del apartado dos del artículo 170 de la LIVA. Al respecto, se elimina la referencia al "documento equivalente a la factura" al transponerse a la legislación española la Directiva sobre facturación en relación con el IVA.

12. Gestión del Impuesto

El artículo segundo. Veintiuno del Real Decreto 1496/2003 modifica el artículo 81.3 del RIVA, de forma que el Ministro de Economía y Hacienda puede autorizar que las declaraciones recapitulativas de operaciones intracomunitarias puedan realizarse con periodicidad anual, en vez de hacerlo trimestralmente, respecto de aquellos sujetos pasivos en los que concurran las dos circunstancias siguientes:

- Que el importe total de las entregas de bienes y prestaciones de servicios, excluido el IVA, realizadas durante el año natural anterior no haya sobrepasado 35.000 euros (anteriormente, 27.346,05 euros).
- Que el importe total de las entregas de bienes, que no sean medios de transporte nuevos, exentas del Impuesto de acuerdo con lo dispuesto en el artículo 25. Uno y Tres de la LIVA realizadas durante el año natural anterior, no exceda de 15.000 euros (anteriormente 7.813,16 euros).

Por otra parte, la Orden HAC/1398/2003 establece los sujetos y los supuestos de aplicación de la colaboración social en la gestión de los tributos, así como las condiciones para la presentación por medios telemáticos de declaraciones, comunicaciones y otros documentos tributarios en representación de terceras personas.

Finalmente, la Orden HAC/2567/2003, de 10 de septiembre, aprueba el modelo 036 de declaración de alta, modificación y baja en el censo de obligados tributarios y se establecen el ámbito y las condiciones generales para su presentación.

13. Régimen de depósito distinto de los aduaneros

El artículo 4. Veintiocho de la Ley 53/2002 modifica el párrafo b) del anexo quinto de la LIVA, de forma que el referido régimen será aplicable a los bienes destinados a ser introducidos en las tiendas libres de impuestos.

14. Censos tributarios relativos al Impuesto

El Real Decreto 1041/2003, de 1 de agosto, regula el Registro de operadores intracomunitarios, constituido básicamente por los sujetos pasivos del IVA que realizan entregas y adquisiciones intracomunitarias de bienes, que hasta ahora sólo había sido indirectamente tratado en el artículo 2.d) y en el artículo 16 del Real Decreto 338/1990, de 9 de marzo, y de forma parcial, por mera referencia al número de identificación fiscal a utilizar en dichas operaciones. La importancia de este censo en el seno de la Unión Europea y en materia de la cooperación administrativa entre los Estados aconseja que aparezca regulado con el debido detalle.

Finalmente, el Reglamento citado en el párrafo anterior define el Registro de exportadores y otros operadores económicos en régimen comercial, en el que se incluyen quienes tengan derecho al procedimiento de devolución que se regula en el artículo 30 del RIVA.

		El Impuesto sobre el Valor Añadido en 2003
	III. DATOS ESTADÍST	TICOS DEL IVA EN 2003
Diracción Canar	al de Tributos - S G Política Tribus	raria Pág 35

En este capítulo se analizan las magnitudes fundamentales del IVA en el ejercicio 2003 y su comportamiento a lo largo del periodo 1999-2003, a través de los datos proporcionados por los modelos de declaración-resumen anual 390 y 392. Además se calculan el tipo medio, el tipo efectivo y la tasa de recaudación, indicadores que ayudan a comprender la tendencia del IVA durante el periodo de estudio.

III.1. Número de declarantes.

El número de declarantes del IVA en el año 2003 y su evolución desde 1999 se recoge en el Cuadro 1 y en el Gráfico 1, en los que se distinguen los siguientes colectivos:

- Declarantes del régimen general, que incluye el régimen general ordinario y los regímenes especiales distintos del régimen simplificado. En relación con los regímenes especiales de la agricultura, ganadería y pesca y del recargo de equivalencia, los datos disponibles únicamente permiten conocer el número de declaraciones en las que se ha consignado el pago de la compensación o la repercusión del recargo.
- Declarantes del régimen especial simplificado.
- Declarantes que pueden compatibilizar el régimen general y el simplificado, lo que ocurre con la actividad de arrendamiento de bienes inmuebles cuya realización no suponga el desarrollo de una actividad empresarial a efectos del IRPF o de actividades en cuyo desarrollo se efectúen exclusivamente operaciones exentas de IVA.

Cuadro 1

EVOLUCIÓN DEL NÚMERO DE DECLARANTES DEL IVA 1999-2003

Régimen	1999	2000	2001	2002	2003	00/99	01/00	02/01	03/02
General	2.216.784	2.267.169	2.346.712	2.426.197	2.554.040	2,27%	3,51%	3,39%	5,27%
Simplificado	366.471	360.130	363.324	369.658	380.658	-1,73%	0,89%	1,74%	2,98%
General y simplificado	16.055	15.064	15.255	15.304	16.452	-6,17%	1,27%	0,32%	7,50%
Total declarantes	2.599.310	2.642.363	2.725.291	2.811.159	2.951.150	1,66%	3,14%	3,15%	4,98%

El número total de declarantes pasó de 2.599.310 en 1999 a 2.951.150 en 2003. El número de declaraciones presentadas se ha ido incrementando a lo largo del periodo considerado. El crecimiento en 2003 se sitúa en el 5%, tasa superior en 1,8 puntos porcentuales a las de 2002 y 2001 y en 3,3 puntos porcentuales a la de 2000. La tasa de variación en el periodo comprendido entre 1999 y 2003 es del 3,4%.

Los declarantes del régimen general han aumentado a lo largo de este periodo, igual que sucede con el total de declarantes, con una tasa menor en 2000 (2,3%), muy similar en 2001 y 2002 (3,5% en 2001 y 3,4% en 2002), siendo la tasa mayor en 2003 (5,3%). Por su parte, los declarantes del régimen simplificado han pasado de disminuir durante 2000, con una tasa del -1,7%, permaneciendo prácticamente constante en 2001, con una tasa de variación del 0,9%, a aumentar progresivamente en 2002 y 2003 (1,7% y 3%, respectivamente). El comportamiento de los dos primeros años se deriva del cambio normativo establecido en la Orden de 13 de febrero de 1998, aplicable al ejercicio 1998 y siguientes, que alteró algunas características del Sistema de Módulos, suponiendo un cambio en el sistema de tributación y cuya finalidad fue aumentar el control de este tipo de actividades. Una tendencia similar presenta los declarantes comunes a ambos regímenes, al registrar una disminución del 6,2% en 2000, mantenerse prácticamente constantes durante 2001 y 2002, con unas variaciones del 1,3% y del 0,3%, respectivamente y un crecimiento del 7,5% en 2003.

En el Cuadro 2 se refleja, únicamente para el año 2003 comparándolo con 2002, el número de declarantes del IVA en cada uno de los regímenes, atendiendo a su personalidad.

Cuadro 2

NÚMERO DE DECLARANTES DEL IVA 2002-2003, SEGÚN EL RÉGIMEN Y LA PERSONALIDAD

	Ejercio	io 2002	Ejercici	o 2003	Variación	03/02
Régimen y personalidad	Número	Estructura	Número	Estructura	Absoluta	Tasa
RÉGIMEN GENERAL (1)	2.426.197	86,31%	2.554.040	86,54%	127.843	5,27%
Personas físicas	1.371.251	56,52%	1.430.587	56,01%	59.336	4,33%
Personas jurídicas	1.054.946	43,48%	1.123.453	43,99%	68.507	6,49%
RÉGIMEN SIMPLIFICADO (2)	369.658	13,15%	380.658	12,90%	11.000	2,98%
Personas físicas	350.474	94,81%	361.040	94,85%	10.566	3,01%
Personas jurídicas	19.184	5,19%	19.618	5,15%	434	2,26%
RÉGIMEN GENERAL Y SIMPLIFICADO (3)	15.304	0,54%	16.452	0,56%	1.148	7,50%
Personas físicas	14.893	97,31%	16.041	97,50%	1.148	7,71%
Personas jurídicas	411	2,69%	411	2,50%	0	0,00%
		12201		10001		1 2 2 2 4
TOTAL (1) + (2) + (3)	2.811.159	100%	2.951.150	100%	139.991	4,98%
Personas físicas	1.736.618	61,78%	1.807.668	61,25%	71.050	4,09%
Personas jurídicas	1.074.541	38,22%	1.143.482	38,75%	68.941	6,42%

De los 2.951.150 declarantes del ejercicio 2003, el 61,3% son personas físicas y el 38,7% personas jurídicas, lo que representa un ligero aumento (0,5 puntos porcentuales) de las personas jurídicas, en detrimento de las personas físicas. En el régimen general la tasa de variación en 2003 es mayor para las personas jurídicas que para las físicas, de forma que se observa una variación del 6,5% en las primeras, frente a un 4,3% en las segundas, aunque el peso porcentual de las personas físicas sigue siendo mayor en 2003 en este régimen 56%, frente al 44% de las personas jurídicas. En el régimen simplificado destaca el peso preponderante de las personas físicas (94,8%, frente al 5,2% de las personas jurídicas). El crecimiento en 2003 en el régimen simplificado ha sido ligeramente superior en las personas físicas que en las jurídicas (3% y 2,3%, respectivamente). Para los declarantes comunes a ambos regímenes destaca también el porcentaje que representan las personas físicas (97,5% en 2003), frente al 2,5% que representan las personas jurídicas. La variación que representan los declarantes comunes a ambos regímenes en 2003 respecto al año anterior se ha producido únicamente por el incremento de las personas físicas (7,7%), ya que el número de personas jurídicas no ha variado en 2003.

Del total de declarantes del ejercicio 2003, 2.554.040 (86,5%) corresponden al régimen general, 380.658 (12,9%) al régimen simplificado, y 16.452 (0,6%) compatibilizan ambos regímenes, como refleja el Gráfico 2.

El Gráfico 3 muestra la distribución de los declarantes, atendiendo a la personalidad y para cada uno de los regímenes, durante el ejercicio 2003.

En el Cuadro 3 se recoge la distribución de los declarantes que tienen personalidad jurídica, por tipos genéricos de entidades y según el régimen por el que tributan, referida al año 2003. Las sociedades de responsabilidad limitada suponen el 67,4%, lo que refleja la primacía de esta figura societaria dentro del entramado empresarial español y el predominio de la pequeña y mediana empresa. Las comunidades de bienes son la siguiente figura en importancia, representando un 10,3%, seguidas de las sociedades anónimas (9,9%) y de las Asociaciones y entidades no definidas (8,4%). Las sociedades cooperativas suponen el 2,5% del total. Tiene un carácter residual las sociedades comanditarias, los Órganos de la Administración del Estado y de las Comunidades Autónomas, las sociedades regulares colectivas, los Organismos Autónomos y asimilados, las instituciones religiosas y las cámaras agrarias, comunidades de propietarios y corporaciones locales, las cuales en su conjunto representan tan solo el 1,5 % del total.

 $Cuadro \quad 3$ DISTRIBUCIÓN DE LOS DECLARANTES PERSONAS JURÍDICAS DEL IVA 2003, POR FORMA JURÍDICA

TIPO GENÉRICO DE ENTIDAD	Régimen	Régimen	R. General y		
TIFO GENERICO DE ENTIDAD	General	Simplificado	Simplificado	Total	Estructura
Sociedades Anónimas (S.A.)	112.992	2	5	112.999	9,88%
Sociedades Responsabilidad Limitada (S.R.L.)	770.504	12	14	770.530	67,38%
Sociedades Regulares Colectivas (S.R.C.)	404	0	0	404	0,04%
Sociedades Comanditarias (S.C.)	106	0	0	106	0,01%
Sociedades de Comunidades de Bienes (C.B.)	107.297	9.955	244	117.496	10,28%
Sociedades Cooperativas (S. COOP.)	28.535	2	1	28.538	2,50%
Asociaciones y no definidas	86.564	9.647	147	96.358	8,43%
Comunidades de Propietarios	6.346	0	0	6.346	0,55%
Corporaciones Locales	6.916	0	0	6.916	0,60%
OOAA y asimilados, Inst.Religiosas, Camaras Agrarias	3.522	0	0	3.522	0,31%
Organos de la Administración del Estado y CCAA	267	0	0	267	0,02%
TOTAL	1.123.453	19.618	411	1.143.482	100%

En el Cuadro 4 y el Gráfico 4 se muestra la distribución de los declarantes del régimen general, incluidos aquellos que pueden compatibilizar dicho régimen con el simplificado, en función del tipo de actividad desarrollada para los años 2002 y 2003.

Cuadro 4

DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES DEL RÉGIMEN GENERAL (*) DEL IVA 2002-2003, SEGÚN LA ACTIVIDAD

	Ejercic	io 2002	Ejercic	io 2003	Variación 03/02	
Actividad	Número	Estructura	Número	Estructura	Absoluta	Tasa
Empresarios con IAE	1.443.191	59,11%	1.566.750	60,95%	123.559	8,56%
Profesionales con IAE	323.328	13,24%	364.540	14,18%	41.212	12,75%
Empresarios y profesionales sin IAE	96.298	3,94%	54.581	2,12%	-41.717	-43,32%
Agricultura, ganadería y pesca	60.636	2,48%	68.575	2,67%	7.939	13,09%
Arrendadores	518.048	21,22%	516.046	20,08%	-2.002	-0,39%
TOTAL	2.441.501	100%	2.570.492	100%	128.991	5,28%

^(*) Incluidos los declarantes que compatibilizan régimen general y simplificado. En el número de declarantes del régimen general están incluidos los correspondientes a regímenes especiales, excepto el simplificado.

La proporción más elevada, en el ejercicio 2003, corresponde a los empresarios (60,9%), seguido de arrendadores (20,1%) y profesionales (14,2%) El número de declarantes aumenta en todos los casos salvo para los empresarios y profesionales sin IAE (Impuesto sobre Actividades Económicas), que disminuyen en un 43,3% y los arrendadores (-0,4%). La caída de los empresarios y profesionales sin IAE, que afecta a 41.717 contribuyentes, se ve amortiguada con el incremento de los empresarios y profesionales con IAE (123.559 y 41.212, respectivamente). El mayor incremento en términos relativos corresponde a Agricultura, ganadería y pesca con el 13,1%.

El Cuadro 5 contiene la distribución de las declaraciones presentadas en los años 2002 y 2003 en función de los regímenes y tipos impositivos aplicables en cada uno de ellos.

Cuadro 5
NÚMERO DE DECLARANTES DEL IVA 2002-2003 POR REGÍMENES Y TIPOS IMPOSITIVOS

	Tipo			Tasa	% respec	cto total	Diferencia
RÉGIMEN	impositivo	2002	2003	03/02	2002	2003	de %
General ordinario	4%	120.108	123.896	3,15%	4,27%	4,20%	-0,07
	7%	547.885	571.878	4,38%	19,49%	19,38%	-0,11
	16%	2.024.858	2.127.540	5,07%	72,03%	72,09%	0,06
Bienes usados, objetos de arte, antigüedades	4%	476	434	-8,82%	0,02%	0,01%	0,00
y objetos de colección	7%	378	463	22,49%	0,01%	0,02%	0,00
	16%	8.475	8.403	-0,85%	0,30%	0,28%	-0,02
Agencias de viaje	16%	1.550	1.589	2,52%	0,06%	0,05%	0,00
Simplificado		384.962	397.110	3,16%	13,69%	13,46%	-0,24
TOTAL DECLARANTES (1)		2.811.159	2.951.150	4,98%			

PROMEMORIA:

Sujetos pasivos del recargo de equivalencia	0,50%	18.354	18.298	-0,31%	0,65%	0,62%	-0,03
	1%	33.246	33.242	-0,01%	1,18%	1,13%	-0,06
	4%	61.067	61.133	0,11%	2,17%	2,07%	-0,10
	1,75%	95	139	46,32%	0,00%	0,00%	0,00
Compensaciones del REAGP (2)		19.214	19.815	3,13%	0,68%	0,67%	-0,01

Nota: No se dispone del número de sujetos pasivos acogidos a los regímenes especiales del recargo de equivalencia y del REAGP. Los datos "promemoria" se refieren a los obligados a liquidar el recargo y a deducirse las compensaciones pagadas, respectivamente.

En el régimen general ordinario, el número de declarantes se incrementa para todos los tipos impositivos. Así, para el tipo general el aumento es del 5,1%, mientras que para el tipo del 7% y para el tipo superreducido, las tasas son del 4,4% y del 3,2% respectivamente.

En este Cuadro 5 se refleja asimismo la escasa importancia de los regímenes especiales de bienes usados, objetos de arte, antigüedades y objetos de colección y de las agencias de viajes, que suponen respecto del total de declarantes un 0,3% y un 0,1%, respectivamente. Se produce un aumento del número de declarantes del régimen de bienes usados, objetos de arte, antigüedades y objetos de colección en las operaciones gravadas

⁽¹⁾ La suma del número de declarantes de los distintos regímenes existentes para el IVA no es igual al total por la compatibilidad entre regímenes

⁽²⁾ Estas siglas corresponden al Régimen especial de la agricultura, ganadería y pesca

al tipo del 7% a una tasa del 22,5%, mientras que para las operaciones gravadas al tipo del 4% se produce un descenso del 8,8% y las del tipo del 16% disminuyen ligeramente (-0,8%). El número de declarantes del régimen de las agencias de viajes aumenta en el 2,5%.

En el régimen del recargo de equivalencia, los minoristas no tienen la obligación de presentar declaración-liquidación por el IVA. La exacción del impuesto correspondiente a sus ventas se realiza a través del recargo de equivalencia que deben repercutirles sus proveedores, junto con la cuota ordinaria del IVA. Son los proveedores los encargados de liquidar e ingresar el recargo, que equivale al IVA en la fase minorista, y a ellos hacen referencia los datos del Cuadro 5.

En el año 2003, el número de sujetos pasivos del recargo de equivalencia se mantiene en términos absolutos respecto el año anterior, oscilando desde una tasa del 46,3% para el recargo del 1,75% (si bien el aumento en términos absolutos es de sólo 44 contribuyentes) 0,1% para el recargo del 4%, sin variación para el recargo del 1% y una tasa del -0,3% para el recargo del 0,5%.

Los sujetos pasivos del régimen especial de la agricultura, ganadería y pesca no tienen, en general, obligación de liquidar ni repercutir el impuesto por las operaciones que realicen, pudiendo recuperar las cuotas soportadas en las adquisiciones a través del mecanismo de las compensaciones a tanto alzado. En este caso el número de declarantes del Cuadro 5 hace referencia a los sujetos pasivos del IVA que deducen la compensación pagada a los sujetos pasivos del régimen especial. Los declarantes en el año 2003 son 19.815, lo que supone un aumento respecto el año anterior del 3,1%.

El Cuadro 6 muestra los declarantes por adquisiciones intracomunitarias, operaciones de "inversión del sujeto pasivo" y aquellos que modifican las bases o las cuotas de las operaciones que se especifican en el mismo para los años 2002 y 2003.

Cuadro 6

NÚMERO DE DECLARANTES DEL IVA 2002-2003 DE ADQUISICIONES INTRACOMUNITARIAS,
INVERSIÓN DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS

	Tipo			Variación	% respect	o total (*)	Diferencia
Operación	impositivo	2002	2003	03/02	2002	2003	de %
Adquisiciones intracomunitarias	4%	4.174	4.402	5,46%	0,15%	0,15%	0,00
	7%	11.564	12.035	4,07%	0,41%	0,41%	0,00
	16%	102.826	112.191	9,11%	3,66%	3,80%	0,14
Inversión del sujeto pasivo		8.849	11.318	27,90%	0,31%	0,38%	0,07
Modificación de bases y cuotas		876	4.959	466,10%	0,03%	0,17%	0,14
Modificación bases y cuotas por quiebras y suspensiones		1.047	1.570	49,95%	0,04%	0,05%	0,02
Modificación recargo de equivalencia		103	530	414,56%	0,00%	0,02%	0,01
Modif. recargo equivalencia por quiebra y suspensión		179	30	-83,24%	0,01%	0,00%	-0,01

^(*) Respecto del total de declarantes

El número de declarantes de las adquisiciones intracomunitarias aumenta, respecto el año anterior, para todos los tipos de gravamen, superreducido, reducido y general, con unas tasas del 5,5%, 4,1% y 9,1%, respectivamente.

Conforme a la regla conocida como "inversión del sujeto pasivo", son sujetos pasivos del IVA los empresarios o profesionales para quienes se realicen las operaciones sujetas, cuando éstas se efectúen por personas o entidades no establecidas en el territorio de aplicación del Impuesto. En 2003 afecta a 11.318 declarantes, el 27,9% más que en 2002.

Los declarantes que en 2003 han modificado las bases imponibles o las cuotas por quiebras o suspensiones han sido 1.570, lo que representa un incremento del 50% respecto a 2002. La modificación de bases y cuotas en general afecta en 2003 a 4.959 declarantes, mientras que en 2002 afectó a 876, por lo que el incremento porcentual ha sido muy significativo (466,1%), aunque sólo afectó al 0,2% del total de declarantes del IVA. En el recargo de equivalencia el número de declarantes que modificaron en 2003 las bases y cuotas fue reducido, ya que no alcanzan siquiera la proporción del 0,1% del total de declarantes.

En los Gráficos 5 y 6 se representa el número de declarantes del régimen general ordinario y de las adquisiciones intracomunitarias para los distintos tipos impositivos en el año 2003, teniendo en cuenta que un mismo declarante puede aplicar diferentes tipos a las operaciones que realice según la naturaleza de las mismas.

El Cuadro 7 muestra, para los años 2002 y 2003, el número de declarantes del régimen general por intervalos de base imponible. El Gráfico 7 muestra la distribución para el año 2003.

Cuadro 7

NÚMERO DE DECLARANTES DEL RÉGIMEN GENERAL DEL IVA 2002-2003,
POR INTERVALOS DE BASE IMPONIBLE

Intervalos de	Eje	rcicio 200	2	Ejero	cicio 2003		Variació	n 03/02
Base imponible	Némana	0// = 4-1	0/	Niśmana	0// = 4-1	0/	A la a a lasta	T
(miles euros)	Número	%/ Total	% acum	Número	%/ Total	% acum	Absoluta	Tasa
Sin cuota	84.765	3,47%	3,47%	91.340	3,55%	3,55%	6.575	7,76%
Hasta 3	333.303	13,65%	17,12%	349.674	13,60%	17,16%	16.371	4,91%
3 - 9	397.489	16,28%	33,40%	410.074	15,95%	33,11%	12.585	3,17%
9 - 15	224.253	9,19%	42,59%	233.262	9,07%	42,18%	9.009	4,02%
15 -30	304.377	12,47%	55,06%	319.319	12,42%	54,61%	14.942	4,91%
30 - 60	285.918	11,71%	66,77%	300.057	11,67%	66,28%	14.139	4,95%
60 -150	307.004	12,57%	79,34%	326.423	12,70%	78,98%	19.419	6,33%
150 - 300	173.284	7,10%	86,44%	184.648	7,18%	86,16%	11.364	6,56%
300 - 600	127.271	5,21%	91,65%	136.098	5,29%	91,46%	8.827	6,94%
600 - 1.500	108.091	4,43%	96,08%	115.850	4,51%	95,96%	7.759	7,18%
1.500 - 3.000	46.391	1,90%	97,98%	50.174	1,95%	97,92%	3.783	8,15%
3.000 - 6.000	26.217	1,07%	99,05%	28.525	1,11%	99,03%	2.308	8,80%
6.000 - 30.000	18.769	0,77%	99,82%	20.285	0,79%	99,81%	1.516	8,08%
30.000 - 150.000	3.622	0,15%	99,97%	3.967	0,15%	99,97%	345	9,53%
150.000 - 300.000	392	0,02%	99,99%	414	0,02%	99,99%	22	5,61%
Más de 300.000	355	0,01%	100,00%	382	0,01%	100,00%	27	7,61%
Total	2.441.501	100%		2.570.492	100%		128.991	5,28%

En 2003, la mayor concentración de declarantes se encuentra en el intervalo 3-9 miles de euros (16%). Destaca de esta distribución la concentración del número de declarantes en los tramos inferiores de base imponible. El 66,3% de los declarantes tienen una base imponible inferior a 60.000 euros y los declarantes de bases imponibles comprendidas entre 0 y 600.000 euros representan el 91,5% de los declarantes del año 2003, datos reveladores de la estructura empresarial española, constituida principalmente por pymes. A estos datos se debe unir el elevado número de declarantes del régimen simplificado, colectivo que representa el 12,9% del total.

El número de declarantes respecto 2002 ha aumentado para todos los tramos de base imponible, de un modo creciente, desde el tramo de 3-9 mil euros hasta el tramo de 30-150 millones de euros, de forma que la tasa mayor, del 9,5%, corresponde a las bases

imponibles de 30-150 millones de euros, seguida de la tasa de 8,8% que se produce en el intervalo de 3-6 millones de euros. Por lo que se refiere al número de declarantes sin actividad ha aumentado en un 7,8%.

III.2. Base imponible.

El Cuadro 8 y el Gráfico 8 muestran la evolución de la base imponible del régimen general desde 1999 hasta 2003.

Cuadro 8

EVOLUCIÓN DE LA BASE IMPONIBLE DEL RÉGIMEN GENERAL DEL IVA 1999-2003

Variable	1999	2000	2001	2002	2003	00/99	01/00	02/01	03/02
Importe base imponible (miles euros)	1.021.945.775	1.133.082.743	1.253.928.702	1.326.081.220	1.440.185.792	10,88%	10,67%	5,75%	8,60%
Nº declarantes con base imponible	2.076.160	2.119.513	2.179.647	2.256.973	2.368.721	2,09%	2,84%	3,55%	4,95%
Base imponible media (euros)	492.229	534.596	575.290	587.549	608.001	8,61%	7,61%	2,13%	3,48%

La base imponible del régimen general ha ido creciendo sustancialmente a lo largo del periodo 1999-2003, pasando de 1.021.946 millones de euros en 1999 a 1.440.186 millones de euros en 2003. El aumento respecto del ejercicio precedente fue del 8,6% que si bien es superior al del ejercicio 2002 (5,8%) no alcanza los niveles de los dos años anteriores a éste (10,9% en 2000 y 10,7% en 2001); similar comportamiento ha tenido la base imponible media, que ha pasado de 492.229 euros en 1999 a 608.001 euros en 2003, con un crecimiento en 2003 del 3,5% (8,6% en 2000, 7,6% en 2001 y 2,1% en 2002).

Con un mayor detalle, el Cuadro 9 muestra la distribución de la base imponible declarada, dentro del régimen general, tanto en 2003 como su variación respecto a 2002. Se incluyen dentro del régimen general, como partidas diferenciadas, las operaciones de adquisiciones intracomunitarias, "inversión del sujeto pasivo" y modificación de bases y cuotas, al aparecer así consignadas dentro del modelo de declaración. Por último, el apartado Promemoria, desglosa las bases imponibles a las que se aplican los distintos tipos del régimen especial del recargo de equivalencia, así como los importes de modificación de la base imponible de dicho régimen. Esta separación se debe a que las bases imponibles del recargo de equivalencia no guardan homogeneidad con las restantes, ya que no están constituidas por los valores de entregas de bienes llevadas a cabo por los comerciantes minoristas acogidos al citado régimen especial, sino que son sus proveedores los que liquidan conjuntamente el IVA y el recargo de equivalencia.

Cuadro 9

BASE IMPONIBLE DEL IVA 2002-2003 DISTRIBUIDA POR REGÍMENES Y TIPOS IMPOSITIVOS

					Miles de euros		
		Ejercicio		Ejercicio 2		Variación	03/02
Regimenes	Tipo	Importes	Estructura	Importes	Estructura	Absoluta	Tasa
Régimen general ordinario		1.198.185.295	90,36%	1.304.350.811	90,57%	106.165.516	8,86%
	4%	75.348.640	5,68%	80.627.933	5,60%	5.279.293	7,01%
	7%	254.150.224	19,17%	278.502.015	19,34%	24.351.791	9,58%
	16%	868.686.430	65,51%	945.220.862	65,63%	76.534.432	8,81%
Régimen especial bienes usados, objetos de arte,		1.274.407	0,10%	1.397.269	0,10%	122.862	9,64%
antigüedades y objetos de colección	4%	23.129	0,00%	18.267	0,00%	-4.862	-21,02%
	7%	51.107	0,00%	55.689	0,00%	4.582	8,97%
	16%	1.200.171	0,09%	1.323.313	0,09%	123.142	10,26%
Régimen especial de las agencias de viajes	16%	756.004	0,06%	724.604	0,05%	-31.401	-4,15%
Subtotal de los regímenes anteriores		1.200.215.706	90,51%	1.306.472.683	90,72%	106.256.977	8,85%
	4%	75.371.769	5,68%	80.646.200	5,60%	5.274.431	7,00%
	7%	254.201.331	19,17%	278.557.704	19,34%	24.356.373	9,58%
	16%	870.642.606	65,66%	947.268.779	65,77%	76.626.173	8,80%
A description of the second section		444.044.000	0.000/	404 504 474	0.440/	7 400 040	0.000/
Adquisiciones intracomunitarias	40/	114.341.229	8,62%	121.501.471	8,44%	7.160.242	6,26%
	4%	6.373.284	0,48%	7.607.979	0,53%	1.234.695	19,37%
	7%	8.796.264	0,66%	9.198.472	0,64%	402.208	4,57%
	16%	99.171.682	7,48%	104.695.020	7,27%	5.523.338	5,57%
Inversión sujeto pasivo		11.608.668	0,88%	12.717.453	0,88%	1.108.785	9,55%
Modificación bases y cuotas		-150.846	-0,01%	-505.815	-0,04%	-354.969	-235,32%
Discrepancias estadísticas (*)		66.463	0,01%	0	0,00%	-66.463	-100,00%
TOTAL		1.326.081.220	100,00%	1.440.185.792	100,00%	114.104.571	8,60%
PROMEMORIA:	•	!					
Base imponible del recargo de equivalencia		33.999.236		34.286.067		286.830	0,84%
	0,50%	10.100.123		10.934.898		834.775	8,26%
	1%	6.813.176		6.903.718		90.542	1,33%
	4%	9.826.357		8.726.757		-1.099.600	
	1,75%			7.720.693		461.113	6,35%
Modificación B. I. del recargo de equivalencia	1 /	40.389		-3.265			-108,08%
, , , , , , , , , , , , , , , , , , ,							

^(*) Igual a la diferencia entre el total declarado de base imponible y la suma de cada uno de los conceptos que la integran.

Como referencia general, cabe señalar que el Producto Interior Bruto (PIB) creció el 7,1% en 2003, en términos nominales (fuente: Contabilidad Nacional de España), el gasto en consumo final, el 5,9% y las importaciones procedentes de la Unión Europea, en términos de aduanas, el 7,5% (fuente: datos de la Contabilidad Nacional de España, base 2000, publicados por el I.N.E.). Como muestra el Cuadro 9, la expansión de la base imponible del IVA en 2003 se sitúa por encima de los crecimientos de las macromagnitudes básicas que se acaban de mencionar.

Miles de euros

El total de la base imponible asciende en 2003 a 1.440.186 millones de euros mientras que en 2002 su importe fue de 1.326.081 millones de euros, lo que determina un incremento del 8,6%. Dicho incremento se ha debido fundamentalmente a la expansión del consumo privado y a la adquisición de viviendas nuevas.

Al respecto, cabe indicar que en el referido año, la tasa de variación de matriculaciones de automóviles ha sido del 7,4% y que el consumo de energía eléctrica se ha incrementado en el 6,8%.

Por otra parte, los visados de obra nueva han aumentado el 17,5% y el número de fincas hipotecadas se ha incrementado en el 17%, mientras que el número de viviendas en construcción ha aumentado en el 5,5% y la tasa de variación del consumo aparente de cemento ha sido del 4,8%. Asimismo, según la encuesta coyuntural de la industria de la construcción, el valor de los trabajos realizados por las empresas ha aumentado en el 4,4%; por último, el número de afiliados en alta de la Seguridad Social, asalariados, en el sector de la construcción se ha incrementado en el 4,3% (fuente: Ministerio de Economía y Hacienda - Síntesis de Indicadores Económicos).

La base imponible de 2003 correspondiente a la agregación del régimen general ordinario y de los regímenes especiales de bienes usados y de agencias de viajes, asciende a 1.306.473 millones de euros, el 8,9% más que en 2002, aumento que se produce para los tres tipos impositivos a unas tasas bastante similares. Así, las bases imponibles gravadas al tipo reducido crecen el 9,6%, las de tipo general el 8,8% y las de tipo superreducido el 7%.

La participación del régimen general ordinario en el importe total de la base imponible representa el 90,6%, frente al 0,1% que suman los regímenes especiales de bienes usados y de agencias de viajes. El resto procede esencialmente de las adquisiciones intracomunitarias (el 8,4%).

En el Gráfico 9 se refleja la distribución de la base imponible del régimen general ordinario para el año 2003, en función de los distintos tipos impositivos. En él se observa que la base imponible gravada al tipo impositivo general del 16% representa el 72,5% del total.

La base imponible de las adquisiciones intracomunitarias asciende a 121.501 millones de euros, el 6,3% más que en 2002 y supone un 8,4% del total de la base imponible.

En el Gráfico 10 se refleja la distribución de la base imponible de las adquisiciones intracomunitarias, para el ejercicio 2003, en función de los distintos tipos impositivos. Se observa que la base imponible gravada al tipo impositivo general del 16% representa el 86,2% del total.

La base imponible de las adquisiciones intracomunitarias en 2003 se descompone por tipos impositivos de la forma que se detalla a continuación:

- Para el tipo impositivo del 4%, la base imponible es de 7.608 millones de euros, 1.235 millones más que el año anterior, lo que representa un incremento del 19,4%. Su importe medio por declarante asciende a 1.728.300 euros (Cuadro 12.a).
- Para el tipo reducido, la base imponible suma 9.198 millones de euros, con un incremento del 4,6% respecto al ejercicio anterior. Su cuantía media es de 764.310 euros (Cuadro 12.b).

Para el tipo general, la base imponible alcanza el valor agregado de 104.695 millones de euros, registrándose un crecimiento del 5,6% respecto a 2002. Su importe medio se sitúa en 933.186 euros (Cuadro 12.c).

El Gráfico 11 representa la distribución de la base imponible total del ejercicio 2003 por tipos impositivos, de manera que las operaciones gravadas al 16% aportan el 73% y las sujetas al tipo del 7%, el 20%; las relativas al tipo del 4%, el 6,1%. Las operaciones por inversión del sujeto pasivo y modificaciones de bases y cuotas no superan el 0,8%. Así, la base imponible correspondiente a operaciones de "inversión del sujeto pasivo" asciende a 12.717 millones de euros, con un aumento del 9,6% respecto a 2002.

En el Gráfico 12 se representa la distribución de la base imponible, incluidas las adquisiciones intracomunitarias, por regímenes y tipos impositivos para el año 2003.

La base imponible del recargo de equivalencia de 2003 aumenta muy levemente de forma global respecto a 2002, tan solo el 0,8%. Esta situación obedece a un comportamiento dispar de los diferentes tipos de recargo, así mientras en el tipo del 0,5%, correspondiente a los bienes que tributan al tipo superreducido del IVA (4%), hay un aumento del 8,3%, en el tipo correspondiente al 1,75%, relativo a los bienes objeto del Impuesto Especial sobre las Labores del Tabaco, se produce un incremento del 6,4%, en las operaciones gravadas al tipo de gravamen del 1%, cuando se trata de bienes que tributan al tipo reducido del IVA (7%) existe un incremento del 1,3%. Mientras que, por el contrario, las operaciones gravadas al tipo del recargo de equivalencia del 4%, es decir, las que se corresponden con entregas de bienes gravadas al tipo impositivo general del 16%, existe una disminución (-11,2%).

En el Gráfico 13 se refleja dicha base imponible distribuida por tipos impositivos.

A continuación se examinan, para el ejercicio 2003, la distribución de la base imponible por intervalos y su comparación con la registrada en 2002. Así, el Cuadro 10 y el Gráfico 14 muestran el reparto de la base imponible total por intervalos y su cuantía media, así como las variaciones absolutas y relativas de ambas magnitudes entre los ejercicios 2002 y 2003. Esta base imponible total incluye el régimen general ordinario, los regímenes especiales, las adquisiciones intracomunitarias de bienes, las operaciones de "inversión del sujeto pasivo" y las modificaciones de bases.

 ${\it Cuadro~10}$ DISTRIBUCIÓN DE LA BASE IMPONIBLE TOTAL DEL IVA 2002-2003 POR INTERVALOS

Intervalos				Ejercicio 2002							
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base imponible	%/Total	% acum	Media				
(miles euros)				(miles euros)			(euros)				
Hasta 3	233.540	10,35%	10,35%	265.694	0,02%	0,02%	1.138				
3 - 9	397.489	17,61%	27,96%	2.237.455	0,17%	0,19%	5.629				
9 - 15	224.253	9,94%	37,90%	2.636.504	0,20%	0,39%	11.757				
15 -30	304.377	13,49%	51,38%	6.590.712	0,50%	0,88%	21.653				
30 - 60	285.918	12,67%	64,05%	12.290.575	0,93%	1,81%	42.986				
60 -150	307.004	13,60%	77,65%	29.466.436	2,22%	4,03%	95.981				
150 - 300	173.284	7,68%	85,33%	36.904.775	2,78%	6,82%	212.973				
300 - 600	127.271	5,64%	90,97%	54.007.537	4,07%	10,89%	424.351				
600 - 1.500	108.091	4,79%	95,76%	101.613.533	7,66%	18,55%	940.074				
1.500 - 3.000	46.391	2,06%	97,81%	97.098.036	7,32%	25,87%	2.093.036				
3.000 - 6.000	26.217	1,16%	98,97%	109.654.019	8,27%	34,14%	4.182.554				
6.000 - 30.000	18.769	0,83%	99,81%	227.037.421	17,12%	51,26%	12.096.405				
30.000 - 150.000	3.622	0,16%	99,97%	210.869.084	15,90%	67,17%	58.218.963				
150.000 - 300.000	392	0,02%	99,98%	81.162.213	6,12%	73,29%	207.046.461				
Más de 300.000	355	0,02%	100,00%	354.247.225	26,71%	100,00%	997.879.508				
Total	2.256.973	100%		1.326.081.220	100%		587.549				
Total	2.200.070	100 /0			,						
Intervalos	2.200.010	10070		Ejercicio 2003	10070			V	/ariación	03/02	
Intervalos Base imponible	Declarantes	%/Total	% acum		%/Total	% acum	Media	N Base impor		03/02 Media	a
Intervalos			% acum	Ejercicio 2003		% acum					a %
Intervalos Base imponible			% acum	Ejercicio 2003 Base imponible		% acum 0,02%	Media	Base impor	ible	Media	
Intervalos Base imponible (miles euros)	Declarantes	%/Total		Ejercicio 2003 Base imponible (miles euros)	%/Total		Media (euros)	Base impor	nible %	Media (euros)	%
Intervalos Base imponible (miles euros)	Declarantes 239.243	%/Total	10,10%	Ejercicio 2003 Base imponible (miles euros) 273.321	%/Total 0,02%	0,02%	Media (euros) 1.142	Base impor (miles euros) 7.627	% 2,87%	Media (euros)	% 0,42%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9	Declarantes 239.243 410.074	%/Total 10,10% 17,31%	10,10% 27,41%	Ejercicio 2003 Base imponible (miles euros) 273.321 2.317.522	%/Total 0,02% 0,16%	0,02% 0,18%	Media (euros) 1.142 5.651	Base import (miles euros) 7.627 80.067	% 2,87% 3,58%	Media (euros) 5 22	% 0,42% 0,40%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15	239.243 410.074 233.262	%/Total 10,10% 17,31% 9,85%	10,10% 27,41% 37,26%	Ejercicio 2003 Base imponible (miles euros) 273.321 2.317.522 2.744.214	%/Total 0,02% 0,16% 0,19%	0,02% 0,18% 0,37%	Media (euros) 1.142 5.651 11.765	Base impor (miles euros) 7.627 80.067 107.710	2,87% 3,58% 4,09%	Media (euros) 5 22 8	% 0,42% 0,40% 0,07%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 -30	239.243 410.074 233.262 319.319	%/Total 10,10% 17,31% 9,85% 13,48%	10,10% 27,41% 37,26% 50,74%	Ejercicio 2003 Base imponible (miles euros) 273.321 2.317.522 2.744.214 6.916.364	%/Total 0,02% 0,16% 0,19% 0,48%	0,02% 0,18% 0,37% 0,85%	Media (euros) 1.142 5.651 11.765 21.660	Base impor (miles euros) 7.627 80.067 107.710 325.652	2,87% 3,58% 4,09% 4,94%	Media (euros) 5 22 8 7	% 0,42% 0,40% 0,07% 0,03%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 -30 30 - 60	239.243 410.074 233.262 319.319 300.057	%/Total 10,10% 17,31% 9,85% 13,48% 12,67%	10,10% 27,41% 37,26% 50,74% 63,41%	Ejercicio 2003 Base imponible (miles euros) 273.321 2.317.522 2.744.214 6.916.364 12.902.866	%/Total 0,02% 0,16% 0,19% 0,48% 0,90%	0,02% 0,18% 0,37% 0,85% 1,75%	Media (euros) 1.142 5.651 11.765 21.660 43.001	Base impor (miles euros) 7.627 80.067 107.710 325.652 612.291	2,87% 3,58% 4,09% 4,94% 4,98%	Media (euros) 5 22 8 7 15	% 0,42% 0,40% 0,07% 0,03% 0,03%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 -30 30 - 60 60 -150	239.243 410.074 233.262 319.319 300.057 326.423	%/Total 10,10% 17,31% 9,85% 13,48% 12,67% 13,78%	10,10% 27,41% 37,26% 50,74% 63,41% 77,19%	Ejercicio 2003 Base imponible (miles euros) 273.321 2.317.522 2.744.214 6.916.364 12.902.866 31.364.105	%/Total 0,02% 0,16% 0,19% 0,48% 0,90% 2,18%	0,02% 0,18% 0,37% 0,85% 1,75% 3,92%	Media (euros) 1.142 5.651 11.765 21.660 43.001 96.084	Base impor (miles euros) 7.627 80.067 107.710 325.652 612.291 1.897.669	2,87% 3,58% 4,09% 4,94% 4,98% 6,44%	Media (euros) 5 22 8 7 15	% 0,42% 0,40% 0,07% 0,03% 0,03% 0,11%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300	239.243 410.074 233.262 319.319 300.057 326.423 184.648	%/Total 10,10% 17,31% 9,85% 13,48% 12,67% 13,78% 7,80%	10,10% 27,41% 37,26% 50,74% 63,41% 77,19% 84,98%	Ejercicio 2003 Base imponible (miles euros) 273.321 2.317.522 2.744.214 6.916.364 12.902.866 31.364.105 39.333.769	%/Total 0,02% 0,16% 0,19% 0,48% 0,90% 2,18% 2,73%	0,02% 0,18% 0,37% 0,85% 1,75% 3,92% 6,66%	Media (euros) 1.142 5.651 11.765 21.660 43.001 96.084 213.020	Rase impor (miles euros) 7.627 80.067 107.710 325.652 612.291 1.897.669 2.428.994	2,87% 3,58% 4,09% 4,94% 4,98% 6,44% 6,58%	Media (euros) 5 22 8 7 15 104 48	% 0,42% 0,40% 0,07% 0,03% 0,03% 0,11% 0,02%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600	239.243 410.074 233.262 319.319 300.057 326.423 184.648 136.098	%/Total 10,10% 17,31% 9,85% 13,48% 12,67% 13,78% 7,80% 5,75%	10,10% 27,41% 37,26% 50,74% 63,41% 77,19% 84,98% 90,73%	Ejercicio 2003 Base imponible (miles euros) 273.321 2.317.522 2.744.214 6.916.364 12.902.866 31.364.105 39.333.769 57.799.266	%/Total 0,02% 0,16% 0,19% 0,48% 0,90% 2,18% 2,73% 4,01%	0,02% 0,18% 0,37% 0,85% 1,75% 3,92% 6,66% 10,67%	Media (euros) 1.142 5.651 11.765 21.660 43.001 96.084 213.020 424.689	Rase impor (miles euros) 7.627 80.067 107.710 325.652 612.291 1.897.669 2.428.994 3.791.729	2,87% 3,58% 4,09% 4,94% 4,98% 6,44% 6,58% 7,02%	Media (euros) 5 22 8 7 15 104 48 338	% 0,42% 0,40% 0,07% 0,03% 0,03% 0,11% 0,02% 0,08%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500	239.243 410.074 233.262 319.319 300.057 326.423 184.648 136.098 115.850	%/Total 10,10% 17,31% 9,85% 13,48% 12,67% 13,78% 7,80% 5,75% 4,89%	10,10% 27,41% 37,26% 50,74% 63,41% 77,19% 84,98% 90,73% 95,62%	Ejercicio 2003 Base imponible (miles euros) 273.321 2.317.522 2.744.214 6.916.364 12.902.866 31.364.105 39.333.769 57.799.266 108.932.217	%/Total 0,02% 0,16% 0,19% 0,48% 0,90% 2,18% 2,73% 4,01% 7,56%	0,02% 0,18% 0,37% 0,85% 1,75% 3,92% 6,66% 10,67% 18,23%	Media (euros) 1.142 5.651 11.765 21.660 43.001 96.084 213.020 424.689 940.287	Rase impor (miles euros) 7.627 80.067 107.710 325.652 612.291 1.897.669 2.428.994 3.791.729 7.318.684	2,87% 3,58% 4,09% 4,94% 4,98% 6,44% 6,58% 7,02%	Media (euros) 5 22 8 7 15 104 48 338 213	% 0,42% 0,40% 0,07% 0,03% 0,03% 0,11% 0,02% 0,08% 0,02%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	239.243 410.074 233.262 319.319 300.057 326.423 184.648 136.098 115.850 50.174	%/Total 10,10% 17,31% 9,85% 13,48% 12,67% 7,80% 5,75% 4,89% 2,12%	10,10% 27,41% 37,26% 50,74% 63,41% 77,19% 84,98% 90,73% 95,62% 97,74%	Ejercicio 2003 Base imponible (miles euros) 273.321 2.317.522 2.744.214 6.916.364 12.902.866 31.364.105 39.333.769 57.799.266 108.932.217 105.158.541	%/Total 0,02% 0,16% 0,19% 0,48% 0,90% 2,18% 2,73% 4,01% 7,56% 7,30%	0,02% 0,18% 0,37% 0,85% 1,75% 3,92% 6,66% 10,67% 18,23% 25,53%	Media (euros) 1.142 5.651 11.765 21.660 43.001 96.084 213.020 424.689 940.287 2.095.877	Rase impor (miles euros) 7.627 80.067 107.710 325.652 612.291 1.897.669 2.428.994 3.791.729 7.318.684 8.060.505	2,87% 3,58% 4,09% 4,94% 4,98% 6,44% 6,58% 7,02% 7,20% 8,30%	Media (euros) 5 22 8 7 15 104 48 338 213 2.841	% 0,42% 0,40% 0,07% 0,03% 0,03% 0,11% 0,02% 0,08% 0,02%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	239.243 410.074 233.262 319.319 300.057 326.423 184.648 136.098 115.850 50.174 28.525	%/Total 10,10% 17,31% 9,85% 13,48% 12,67% 7,80% 5,75% 4,89% 2,12% 1,20%	10,10% 27,41% 37,26% 50,74% 63,41% 77,19% 84,98% 90,73% 95,62% 97,74% 98,94%	Ejercicio 2003 Base imponible (miles euros) 273.321 2.317.522 2.744.214 6.916.364 12.902.866 31.364.105 39.333.769 57.799.266 108.932.217 105.158.541 119.594.716	%/Total 0,02% 0,16% 0,19% 0,48% 0,90% 2,18% 4,01% 7,56% 7,30% 8,30%	0,02% 0,18% 0,37% 0,85% 1,75% 3,92% 6,66% 10,67% 18,23% 25,53% 33,84%	Media (euros) 1.142 5.651 11.765 21.660 43.001 96.084 213.020 424.689 940.287 2.095.877 4.192.628	Rase impor (miles euros) 7.627 80.067 107.710 325.652 612.291 1.897.669 2.428.994 3.791.729 7.318.684 8.060.505 9.940.697	2,87% 3,58% 4,09% 4,94% 4,98% 6,44% 6,58% 7,02% 7,20% 8,30% 9,07%	Media (euros) 5 22 8 7 15 104 48 338 213 2.841 10.074	% 0,42% 0,40% 0,07% 0,03% 0,11% 0,02% 0,08% 0,14% 0,024%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	239.243 410.074 233.262 319.319 300.057 326.423 184.648 136.098 115.850 50.174 28.525 20.285	%/Total 10,10% 17,31% 9,85% 13,48% 12,67% 13,78% 7,80% 5,75% 4,89% 2,12% 1,20% 0,86%	10,10% 27,41% 37,26% 50,74% 63,41% 77,19% 84,98% 90,73% 95,62% 97,74% 98,94%	Ejercicio 2003 Base imponible (miles euros) 273.321 2.317.522 2.744.214 6.916.364 12.902.866 31.364.105 39.333.769 57.799.266 108.932.217 105.158.541 119.594.716 246.206.251	%/Total 0,02% 0,16% 0,19% 0,48% 0,90% 2,18% 2,73% 4,01% 7,56% 7,30% 8,30% 17,10%	0,02% 0,18% 0,37% 0,85% 1,75% 3,92% 6,66% 10,67% 18,23% 25,53% 33,84% 50,93%	Media (euros) 1.142 5.651 11.765 21.660 43.001 96.084 213.020 424.689 940.287 2.095.877 4.192.628 12.137.355	Rase impor (miles euros) 7.627 80.067 107.710 325.652 612.291 1.897.669 2.428.994 3.791.729 7.318.684 8.060.505 9.940.697 19.168.830	2,87% 3,58% 4,09% 4,94% 4,98% 6,44% 6,58% 7,02% 7,20% 8,30% 9,07%	Media (euros) 5 22 8 7 15 104 48 338 213 2.841 10.074 40.950	% 0,42% 0,40% 0,07% 0,03% 0,11% 0,02% 0,08% 0,02% 0,14% 0,24% 0,34%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	239.243 410.074 233.262 319.319 300.057 326.423 184.648 136.098 115.850 50.174 28.525 20.285 3.967	%/Total 10,10% 17,31% 9,85% 13,48% 12,67% 13,78% 7,80% 5,75% 4,89% 2,12% 0,86% 0,17% 0,02%	10,10% 27,41% 37,26% 50,74% 63,41% 77,19% 84,98% 90,73% 95,62% 97,74% 98,94% 99,80%	Ejercicio 2003 Base imponible (miles euros) 273.321 2.317.522 2.744.214 6.916.364 12.902.866 31.364.105 39.333.769 57.799.266 108.932.217 105.158.541 119.594.716 246.206.251 232.372.306	%/Total 0,02% 0,16% 0,19% 0,48% 0,90% 2,18% 2,73% 4,01% 7,56% 7,30% 8,30% 17,10% 16,13%	0,02% 0,18% 0,37% 0,85% 1,75% 3,92% 6,66% 10,67% 18,23% 25,53% 33,84% 50,93% 67,07% 73,02%	Media (euros) 1.142 5.651 11.765 21.660 43.001 96.084 213.020 424.689 940.287 2.095.877 4.192.628 12.137.355 58.576.331	Rase impor (miles euros) 7.627 80.067 107.710 325.652 612.291 1.897.669 2.428.994 3.791.729 7.318.684 8.060.505 9.940.697 19.168.830 21.503.221	2,87% 3,58% 4,09% 4,94% 4,98% 6,44% 6,58% 7,02% 8,30% 9,07% 8,44% 10,20% 5,68%	Media (euros) 5 22 8 7 15 104 48 338 213 2.841 10.074 40.950 357.368	% 0,42% 0,40% 0,07% 0,03% 0,11% 0,02% 0,08% 0,02% 0,14% 0,24% 0,34% 0,61%

La base imponible del ejercicio 2003 aumenta en 114.105 millones de euros, lo que supone una tasa del 8,6% respecto a 2002. Su cuantía media alcanza el valor de 608.001 euros, registrándose una variación relativa del 3,5%. Destaca la distribución opuesta del número de declarantes y de la base imponible por intervalos. Así, en los tramos inferiores a 600.000 euros figura el 90,8% de los declarantes y tan sólo el 10,7% del importe total de la base imponible, lo que queda reflejado en los valores de la base imponible media para los diferentes tramos. Por el contrario, en los intervalos con valores superiores se advierte una fuerte concentración del importe de la base imponible que corresponde a un pequeño número de declarantes, de tal forma que, por ejemplo, en el conjunto de tramos con una base imponible por encima de 6 millones de euros se incluye el 1% de los sujetos pasivos y, sin embargo, absorbe las dos terceras partes de la base imponible del IVA 2003.

En cuanto a las variaciones por intervalos entre 2002 y 2003, cabe señalar que en todos los intervalos se produce un aumento del importe de la base imponible. Este incremento va creciendo paulatinamente desde el primer intervalo (hasta 3 mil euros, con un 2,9%) a medida que aumentan los intervalos hasta el tramo 30-150 millones de euros, donde se alcanza el 10,2%. En el intervalo siguiente se produce un aumento muy inferior (5,7%), mientras que en el último intervalo (más de 300 millones de euros) vuelve a crecer significativamente hasta el 9,7%.

En el importe medio también se produce un incremento en todos los intervalos, siendo el más significativo el correspondiente a más de 300 millones de euros, con un 1,9%, seguido a cierta distancia del intervalo correspondiente al tramo 30-150 millones de euros, con un 0,6%.

Los Cuadros 11.a, 11.b y 11.c muestran, para los ejercicios 2002 y 2003, las distribuciones de las bases imponibles del régimen general ordinario, por intervalos, correspondientes a cada una de las alícuotas del 4%, del 7% y del 16%, respectivamente, sin incluir las adquisiciones intracomunitarias de bienes, operaciones de "inversión del sujeto pasivo" y la modificación de bases y cuotas.

Así, el Cuadro 11.a muestra la base imponible del régimen general ordinario para operaciones gravadas al tipo superreducido, que alcanza en el ejercicio 2003 la cifra de 80.628 millones de euros, con un incremento del 7% respecto del ejercicio anterior. Su cuantía media pasa de 627.341 euros en 2002 a 650.771 en 2003, lo que supone una variación del 3,7%.

Cuadro~11.a BASE IMPONIBLE DEL RÉGIMEN GENERAL ORDINARIO AL 4% DEL IVA 2002-2003 POR INTERVALOS

Intervalos				Ejercicio 2002							
Base imponible	Declarantes	%/Total	% acum	Base imponible	%/Total	% acum	Media				
(miles euros)				(miles euros)			(euros)				
Hasta 3	2.089	1,74%	1,74%	1.150	0,00%	0,00%	550				
3 - 9	3.716	3,09%	4,83%	15.814	0,02%	0,02%	4.256				
9 - 15	3.734	3,11%	7,94%	29.589	0,04%	0,06%	7.924				
15 -30	8.847	7,37%	15,31%	122.429	0,16%	0,22%	13.839				
30 - 60	13.910	11,58%	26,89%	363.771	0,48%	0,71%	26.152				
60 -150	23.566	19,62%	46,51%	1.262.345	1,68%	2,38%	53.566				
150 - 300	17.268	14,38%	60,89%	1.640.185	2,18%	4,56%	94.984				
300 - 600	14.880	12,39%	73,28%	2.350.739	3,12%	7,68%	157.980				
600 - 1.500	15.228	12,68%	85,95%	4.475.041	5,94%	13,62%	293.869				
1.500 - 3.000	7.585	6,32%	92,27%	4.722.348	6,27%	19,89%	622.590				
3.000 - 6.000	4.644	3,87%	96,14%	5.616.343	7,45%	27,34%	1.209.376				
6.000 - 30.000	3.495	2,91%	99,05%	12.500.243	16,59%	43,93%	3.576.608				
30.000 - 150.000	870	0,72%	99,77%	15.840.263	21,02%	64,95%	18.207.199				
150.000 - 300.000	121	0,10%	99,87%	5.117.528	6,79%	71,74%	42.293.619				
Más de 300.000	155	0,13%	100,00%	21.290.853	28,26%	100,00%	137.360.339				
Total	120.108	100%		75.348.640	100%		627.341				
Intervalos				E: :: 0000							
				Ejercicio 2003				'	/ariación	03/02	
Base imponible	Declarantes	%/Total	% acum	Base imponible	%/Total	% acum	Media	Base impor		03/02 Med	dia
Base imponible (miles euros)	Declarantes	%/Total	% acum		%/Total	% acum	Media (euros)				dia %
•	Declarantes 2.361	%/Total 1,91%	% acum 1,91%	Base imponible	%/Total 0,00%	% acum 0,00%		Base impor (miles euros)	nible	Med	%
(miles euros)				Base imponible (miles euros)			(euros)	Base impor (miles euros)	nible %	Med (euros)	%
(miles euros) Hasta 3	2.361	1,91%	1,91%	Base imponible (miles euros) 2.957	0,00%	0,00%	(euros) 1.253	Base impor (miles euros) 1.807	nible % 157,20%	Med (euros) 702	% 127,57%
(miles euros) Hasta 3 3 - 9	2.361 3.775	1,91% 3,05%	1,91% 4,95%	Base imponible (miles euros) 2.957 15.965	0,00% 0,02%	0,00% 0,02%	(euros) 1.253 4.229	Base impor (miles euros) 1.807 151 -1.333	157,20% 0,95%	Mec (euros) 702 -27	% 127,57% -0,62%
(miles euros) Hasta 3 3 - 9 9 - 15	2.361 3.775 3.605	1,91% 3,05% 2,91%	1,91% 4,95% 7,86%	Base imponible (miles euros) 2.957 15.965 28.256	0,00% 0,02% 0,04%	0,00% 0,02% 0,06%	(euros) 1.253 4.229 7.838	Base impor (miles euros) 1.807 151 -1.333	% 157,20% 0,95% -4,51%	Mec (euros) 702 -27 -86	% 127,57% -0,62% -1,09% -0,56%
(miles euros) Hasta 3 3 - 9 9 - 15 15 -30	2.361 3.775 3.605 8.732	1,91% 3,05% 2,91% 7,05%	1,91% 4,95% 7,86% 14,91%	Base imponible (miles euros) 2.957 15.965 28.256 120.155	0,00% 0,02% 0,04% 0,15%	0,00% 0,02% 0,06% 0,21%	(euros) 1.253 4.229 7.838 13.760	Base impor (miles euros) 1.807 151 -1.333 -2.274	157,20% 0,95% -4,51% -1,86%	Mec (euros) 702 -27 -86 -78	% 127,57% -0,62% -1,09%
(miles euros) Hasta 3 3 - 9 9 - 15 15 -30 30 - 60	2.361 3.775 3.605 8.732 14.082	1,91% 3,05% 2,91% 7,05% 11,37%	1,91% 4,95% 7,86% 14,91% 26,28%	Base imponible (miles euros) 2.957 15.965 28.256 120.155 363.280	0,00% 0,02% 0,04% 0,15% 0,45%	0,00% 0,02% 0,06% 0,21% 0,66%	(euros) 1.253 4.229 7.838 13.760 25.797	Base impor (miles euros) 1.807 151 -1.333 -2.274 -491	157,20% 0,95% -4,51% -1,86% -0,14%	Mec (euros) 702 -27 -86 -78 -354	% 127,57% -0,62% -1,09% -0,56% -1,35%
(miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150	2.361 3.775 3.605 8.732 14.082 24.341	1,91% 3,05% 2,91% 7,05% 11,37% 19,65%	1,91% 4,95% 7,86% 14,91% 26,28% 45,92%	Base imponible (miles euros) 2.957 15.965 28.256 120.155 363.280 1.298.499	0,00% 0,02% 0,04% 0,15% 0,45% 1,61%	0,00% 0,02% 0,06% 0,21% 0,66% 2,27%	(euros) 1.253 4.229 7.838 13.760 25.797 53.346	Base impor (miles euros) 1.807 151 -1.333 -2.274 -491 36.153	157,20% 0,95% -4,51% -1,86% -0,14% 2,86%	Mec (euros) 702 -27 -86 -78 -354 -220	% 127,57% -0,62% -1,09% -0,56% -1,35% -0,41%
(miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300	2.361 3.775 3.605 8.732 14.082 24.341 18.024	1,91% 3,05% 2,91% 7,05% 11,37% 19,65% 14,55%	1,91% 4,95% 7,86% 14,91% 26,28% 45,92% 60,47%	Base imponible (miles euros) 2.957 15.965 28.256 120.155 363.280 1.298.499 1.719.095	0,00% 0,02% 0,04% 0,15% 0,45% 1,61% 2,13%	0,00% 0,02% 0,06% 0,21% 0,66% 2,27% 4,40%	(euros) 1.253 4.229 7.838 13.760 25.797 53.346 95.378	Base impor (miles euros) 1.807 151 -1.333 -2.274 -491 36.153 78.910	157,20% 0,95% -4,51% -1,86% -0,14% 2,86% 4,81%	Mec (euros) 702 -27 -86 -78 -354 -220 394	% 127,57% -0,62% -1,09% -0,56% -1,35% -0,41% -0,45%
(miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600	2.361 3.775 3.605 8.732 14.082 24.341 18.024 15.264	1,91% 3,05% 2,91% 7,05% 11,37% 19,65% 14,55% 12,32%	1,91% 4,95% 7,86% 14,91% 26,28% 45,92% 60,47% 72,79%	Base imponible (miles euros) 2.957 15.965 28.256 120.155 363.280 1.298.499 1.719.095 2.400.668	0,00% 0,02% 0,04% 0,15% 0,45% 1,61% 2,13% 2,98%	0,00% 0,02% 0,06% 0,21% 0,66% 2,27% 4,40% 7,38%	(euros) 1.253 4.229 7.838 13.760 25.797 53.346 95.378 157.276	Base impor (miles euros) 1.807 151 -1.333 -2.274 -491 36.153 78.910 49.929 176.200	157,20% 0,95% -4,51% -1,86% -0,14% 2,86% 4,81% 2,12%	(euros) 702 -27 -86 -78 -354 -220 394 -703	% 127,57% -0,62% -1,09% -0,56% -1,35% -0,41% 0,41% -0,45% 0,36%
(miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500	2.361 3.775 3.605 8.732 14.082 24.341 18.024 15.264	1,91% 3,05% 2,91% 7,05% 11,37% 19,65% 14,55% 12,32% 12,73%	1,91% 4,95% 7,86% 14,91% 26,28% 45,92% 60,47% 72,79% 85,52%	Base imponible (miles euros) 2.957 15.965 28.256 120.155 363.280 1.298.499 1.719.095 2.400.668 4.651.241	0,00% 0,02% 0,04% 0,15% 0,45% 1,61% 2,13% 2,98% 5,77%	0,00% 0,02% 0,06% 0,21% 0,66% 2,27% 4,40% 7,38% 13,15%	1.253 4.229 7.838 13.760 25.797 53.346 95.378 157.276 294.924	Base impor (miles euros) 1.807 151 -1.333 -2.274 -491 36.153 78.910 49.929 176.200	157,20% 0,95% -4,51% -1,86% -0,14% 2,86% 4,81% 2,12% 3,94%	702 -27 -86 -78 -354 -220 394 -703 1.054	% 127,57% -0,62% -1,09% -0,56% -1,35% -0,41% -0,45% 0,36% -1,60%
(miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	2.361 3.775 3.605 8.732 14.082 24.341 18.024 15.264 15.771 7.981	1,91% 3,05% 2,91% 7,05% 11,37% 19,65% 14,55% 12,32% 12,73% 6,44%	1,91% 4,95% 7,86% 14,91% 26,28% 45,92% 60,47% 72,79% 85,52% 91,96%	Base imponible (miles euros) 2.957 15.965 28.256 120.155 363.280 1.298.499 1.719.095 2.400.668 4.651.241	0,00% 0,02% 0,04% 0,15% 0,45% 1,61% 2,13% 2,98% 5,77% 6,06%	0,00% 0,02% 0,06% 0,21% 0,66% 2,27% 4,40% 7,38% 13,15%	1.253 4.229 7.838 13.760 25.797 53.346 95.378 157.276 294.924 612.659	Base impor (miles euros) 1.807 151 -1.333 -2.274 -491 36.153 78.910 49.929 176.200 167.281	157,20% 0,95% -4,51% -1,86% -0,14% 2,86% 4,81% 2,12% 3,94% 3,54%	702 -27 -86 -78 -354 -220 394 -703 1.054 -9.932	% 127,57% -0,62% -1,09% -0,56% -1,35% -0,41% -0,45% 0,36% -1,60% 3,34%
(miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	2.361 3.775 3.605 8.732 14.082 24.341 18.024 15.264 15.771 7.981 4.971	1,91% 3,05% 2,91% 7,05% 11,37% 19,65% 14,55% 12,32% 12,73% 6,44% 4,01%	1,91% 4,95% 7,86% 14,91% 26,28% 45,92% 60,47% 72,79% 85,52% 91,96% 95,97%	Base imponible (miles euros) 2.957 15.965 28.256 120.155 363.280 1.298.499 1.719.095 2.400.668 4.651.241 4.889.629 6.212.362	0,00% 0,02% 0,04% 0,15% 0,45% 1,61% 2,13% 2,98% 5,77% 6,06% 7,70%	0,00% 0,02% 0,06% 0,21% 0,66% 2,27% 4,40% 7,38% 13,15% 19,21% 26,92%	1.253 4.229 7.838 13.760 25.797 53.346 95.378 157.276 294.924 612.659 1.249.721	Base impor (miles euros) 1.807 151 -1.333 -2.274 -491 36.153 78.910 49.929 176.200 167.281 596.019	157,20% 0,95% -4,51% -1,86% -0,14% 2,86% 4,81% 2,12% 3,94% 3,54% 10,61%	702 -27 -86 -78 -354 -220 394 -703 1.054 -9.932 40.345	% 127,57% -0,62% -1,09% -0,56% -1,35% -0,41% -0,45% 0,36% -1,60% 3,34% 1,98%
(miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	2.361 3.775 3.605 8.732 14.082 24.341 18.024 15.264 15.771 7.981 4.971 3.743	1,91% 3,05% 2,91% 7,05% 11,37% 19,65% 12,32% 12,73% 6,44% 4,01% 3,02%	1,91% 4,95% 7,86% 14,91% 26,28% 45,92% 60,47% 72,79% 85,52% 91,96% 98,99%	Base imponible (miles euros) 2.957 15.965 28.256 120.155 363.280 1.298.499 1.719.095 2.400.668 4.651.241 4.889.629 6.212.362 13.652.608	0,00% 0,02% 0,04% 0,15% 0,45% 1,61% 2,13% 2,98% 5,77% 6,06% 7,70%	0,00% 0,02% 0,06% 0,21% 0,66% 2,27% 4,40% 7,38% 13,15% 19,21% 26,92% 43,85%	(euros) 1.253 4.229 7.838 13.760 25.797 53.346 95.378 157.276 294.924 612.659 1.249.721 3.647.504	Base impor (miles euros) 1.807 151 -1.333 -2.274 -491 36.153 78.910 49.929 176.200 167.281 596.019 1.152.364	157,20% 0,95% -4,51% -1,86% -0,14% 2,86% 4,81% 2,12% 3,94% 3,54% 10,61%	702 -27 -86 -78 -354 -220 394 -703 1.054 -9.932 40.345 70.897	% 127,57% -0,62% -1,09% -0,56% -1,35% -0,41% -0,45% 0,36% -1,60% 3,344% 1,98% -3,46%
(miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	2.361 3.775 3.605 8.732 14.082 24.341 18.024 15.264 15.771 7.981 4.971 3.743	1,91% 3,05% 2,91% 7,05% 11,37% 19,65% 12,32% 12,73% 6,44% 4,01% 3,02% 0,78%	1,91% 4,95% 7,86% 14,91% 26,28% 45,92% 60,47% 72,79% 85,52% 91,96% 98,99% 99,77%	Base imponible (miles euros) 2.957 15.965 28.256 120.155 363.280 1.298.499 1.719.095 2.400.668 4.651.241 4.889.629 6.212.362 13.652.608 16.909.078	0,00% 0,02% 0,04% 0,15% 0,45% 1,61% 2,13% 5,77% 6,06% 7,70% 16,93% 20,97%	0,00% 0,02% 0,06% 0,21% 0,66% 2,27% 4,40% 7,38% 13,15% 19,21% 26,92% 43,85% 64,82%	(euros) 1.253 4.229 7.838 13.760 25.797 53.346 95.378 157.276 294.924 612.659 1.249.721 3.647.504 17.577.004	Base impor (miles euros) 1.807 151 -1.333 -2.274 -491 36.153 78.910 49.929 176.200 167.281 596.019 1.152.364 1.068.815	157,20% 0,95% -4,51% -1,86% -0,14% 2,86% 4,81% 2,12% 3,94% 3,54% 10,61% 9,22% 6,75%	702 -27 -86 -78 -354 -220 394 -703 1.054 -9.932 40.345 70.897 -630.195	% 127,57% -0,62% -1,09% -0,56% -1,35% -0,41%

En esta distribución los declarantes se concentran principalmente en los intervalos de base imponible entre 30.000 euros y 1,5 millones de euros, representando el 70,6% del total de declarantes de esta partida. En cambio, el importe de la base imponible se concentra en los intervalos superiores a 3 millones de euros, que representan casi las tres cuartas partes del importe total. En los tramos de bases imponibles no superiores a

300.000 euros se concentran el 60,5% de los declarantes, mientras que acumulan sólo el 4,4% del total del importe de la base imponible gravada con el tipo del 4%.

En todos los intervalos se produce un incremento de la base imponible, excepto en los comprendidos entre 9-60.000 euros. El incremento mayor se produce en el tramo de hasta 3.000 euros, en el que dicha variable aumenta 1,8 millones de euros y en el intervalo 150-300 millones de euros, con una tasa del 13,1%.

El Cuadro 11.b muestra la distribución de declarantes y del importe de la base imponible al tipo del 7%. En 2003 alcanza la cifra de 278.502 millones de euros, el 9,6% superior a la resultante en el ejercicio de 2002. Este aumento de la base imponible se produce en todos los intervalos.

Cuadro 11.b

BASE IMPONIBLE DEL RÉGIMEN GENERAL ORDINARIO AL 7% DEL IVA 2002-2003 POR INTERVALOS

Intervalos				Ejercicio 2002							
Base imponible	Declarantes	%/Total	% acum	Base imponible	%/Total	% acum	Media				
(miles euros)				(miles euros)			(euros)				
Hasta 3	12.152	2,22%	2,22%	5.590	0,00%	0,00%	460				
3 - 9	32.437	5,92%	8,14%	173.758	0,07%	0,07%	5.357				
9 - 15	33.344	6,09%	14,22%	334.456	0,13%	0,20%	10.030				
15 -30	63.705	11,63%	25,85%	1.108.395	0,44%	0,64%	17.399				
30 - 60	79.640	14,54%	40,39%	2.548.123	1,00%	1,64%	31.996				
60 -150	109.867	20,05%	60,44%	7.235.230	2,85%	4,49%	65.854				
150 - 300	70.581	12,88%	73,32%	9.534.187	3,75%	8,24%	135.082				
300 - 600	54.178	9,89%	83,21%	13.754.634	5,41%	13,65%	253.879				
600 - 1.500	47.778	8,72%	91,93%	25.895.254	10,19%	23,84%	541.991				
1.500 - 3.000	21.402	3,91%	95,84%	24.821.489	9,77%	33,61%	1.159.774				
3.000 - 6.000	12.047	2,20%	98,04%	26.852.839	10,57%	44,17%	2.229.006				
6.000 - 30.000	8.537	1,56%	99,60%	49.062.597	19,30%	63,48%	5.747.054				
30.000 - 150.000	1.759	0,32%	99,92%	39.493.389	15,54%	79,02%	22.452.183				
150.000 - 300.000	214	0,04%	99,96%	12.261.474	4,82%	83,84%	57.296.609				
Más de 300.000	244	0,04%	100,00%	41.068.808	16,16%	100,00%	168.314.787				
Total	547.885	100%		254.150.224	100%		463.875				
Intervalos				Ejercicio 2003				\	/ariación	03/02	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base imponible	%/Total	% acum	Media	Base impor	iblo	Med	J:_
(ITILIES EUTOS)								Dase impor	iibie		ııa
				(miles euros)			(euros)	(miles euros)	% %	(euros)	ла %
Hasta 3	12.817	2,24%	2,24%	(miles euros) 19.331	0,01%	0,01%		(miles euros)			%
Hasta 3 3 - 9	12.817 32.494	2,24% 5,68%	2,24% 7,92%		0,01% 0,06%		(euros)	(miles euros)	%	(euros)	
		,		19.331	-	0,01%	(euros) 1.508	(miles euros) 13.741	% 245,79%	(euros) 1.048	% 227,85%
3 - 9	32.494	5,68%	7,92%	19.331 173.914	0,06%	0,01% 0,07%	(euros) 1.508 5.352	(miles euros) 13.741 157	% 245,79% 0,09%	(euros) 1.048 -5	% 227,85% -0,09% -0,04%
3 - 9 9 - 15	32.494 33.401	5,68% 5,84%	7,92% 13,76%	19.331 173.914 334.905	0,06% 0,12%	0,01% 0,07% 0,19%	(euros) 1.508 5.352 10.027	(miles euros) 13.741 157 449	% 245,79% 0,09% 0,13%	(euros) 1.048 -5 -4	% 227,85% -0,09%
3 - 9 9 - 15 15 -30	32.494 33.401 64.221	5,68% 5,84% 11,23%	7,92% 13,76% 24,99%	19.331 173.914 334.905 1.122.408	0,06% 0,12% 0,40%	0,01% 0,07% 0,19% 0,59%	1.508 5.352 10.027 17.477	(miles euros) 13.741 157 449 14.013	% 245,79% 0,09% 0,13% 1,26%	(euros) 1.048 -5 -4 78	% 227,85% -0,09% -0,04% 0,45%
3 - 9 9 - 15 15 -30 30 - 60	32.494 33.401 64.221 82.324	5,68% 5,84% 11,23% 14,40%	7,92% 13,76% 24,99% 39,39%	19.331 173.914 334.905 1.122.408 2.639.129	0,06% 0,12% 0,40% 0,95%	0,01% 0,07% 0,19% 0,59% 1,54%	1.508 5.352 10.027 17.477 32.058	(miles euros) 13.741 157 449 14.013 91.005	% 245,79% 0,09% 0,13% 1,26% 3,57%	(euros) 1.048 -5 -4 78 62	% 227,85% -0,09% -0,04% 0,45% 0,19%
3 - 9 9 - 15 15 -30 30 - 60 60 -150	32.494 33.401 64.221 82.324 114.736	5,68% 5,84% 11,23% 14,40% 20,06%	7,92% 13,76% 24,99% 39,39% 59,45%	19.331 173.914 334.905 1.122.408 2.639.129 7.573.097	0,06% 0,12% 0,40% 0,95% 2,72%	0,01% 0,07% 0,19% 0,59% 1,54% 4,26%	(euros) 1.508 5.352 10.027 17.477 32.058 66.005	(miles euros) 13.741 157 449 14.013 91.005 337.867	% 245,79% 0,09% 0,13% 1,26% 3,57% 4,67%	1.048 -5 -4 78 62 150	% 227,85% -0,09% -0,04% 0,45% 0,19% 0,23%
3 - 9 9 - 15 15 -30 30 - 60 60 -150 150 - 300	32.494 33.401 64.221 82.324 114.736 75.060	5,68% 5,84% 11,23% 14,40% 20,06% 13,13%	7,92% 13,76% 24,99% 39,39% 59,45% 72,58%	19.331 173.914 334.905 1.122.408 2.639.129 7.573.097 10.167.405	0,06% 0,12% 0,40% 0,95% 2,72% 3,65%	0,01% 0,07% 0,19% 0,59% 1,54% 4,26% 7,91%	1.508 5.352 10.027 17.477 32.058 66.005 135.457	(miles euros) 13.741 157 449 14.013 91.005 337.867 633.217	% 245,79% 0,09% 0,13% 1,26% 3,57% 4,67% 6,64%	(euros) 1.048 -5 -4 78 62 150 376	% 227,85% -0,09% -0,04% 0,45% 0,19% 0,23% 0,28%
3 - 9 9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600	32.494 33.401 64.221 82.324 114.736 75.060 57.578	5,68% 5,84% 11,23% 14,40% 20,06% 13,13% 10,07%	7,92% 13,76% 24,99% 39,39% 59,45% 72,58% 82,65%	19.331 173.914 334.905 1.122.408 2.639.129 7.573.097 10.167.405 14.672.068	0,06% 0,12% 0,40% 0,95% 2,72% 3,65% 5,27%	0,01% 0,07% 0,19% 0,59% 1,54% 4,26% 7,91% 13,18%	1.508 5.352 10.027 17.477 32.058 66.005 135.457 254.821	(miles euros) 13.741 157 449 14.013 91.005 337.867 633.217 917.433	% 245,79% 0,09% 0,13% 1,26% 3,57% 4,67% 6,64% 6,67%	(euros) 1.048 -5 -4 78 62 150 376 942	% 227,85% -0,09% -0,04% 0,45% 0,19% 0,23% 0,28% 0,37%
3 - 9 9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600 600 - 1.500	32.494 33.401 64.221 82.324 114.736 75.060 57.578 51.351	5,68% 5,84% 11,23% 14,40% 20,06% 13,13% 10,07% 8,98%	7,92% 13,76% 24,99% 39,39% 59,45% 72,58% 82,65% 91,62%	19.331 173.914 334.905 1.122.408 2.639.129 7.573.097 10.167.405 14.672.068 27.819.567	0,06% 0,12% 0,40% 0,95% 2,72% 3,65% 5,27% 9,99%	0,01% 0,07% 0,19% 0,59% 1,54% 4,26% 7,91% 13,18% 23,17%	1.508 5.352 10.027 17.477 32.058 66.005 135.457 254.821 541.753	(miles euros) 13.741 157 449 14.013 91.005 337.867 633.217 917.433 1.924.313	% 245,79% 0,09% 0,13% 1,26% 3,57% 4,67% 6,64% 6,67% 7,43%	(euros) 1.048 -5 -4 78 62 150 376 942 -238	% 227,85% -0,09% -0,04% 0,45% 0,19% 0,23% 0,28% 0,37% -0,04% 0,63%
3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	32.494 33.401 64.221 82.324 114.736 75.060 57.578 51.351 23.074	5,68% 5,84% 11,23% 14,40% 20,06% 13,13% 10,07% 8,98% 4,03%	7,92% 13,76% 24,99% 39,39% 59,45% 72,58% 82,65% 91,62% 95,66%	19.331 173.914 334.905 1.122.408 2.639.129 7.573.097 10.167.405 14.672.068 27.819.567 26.929.296	0,06% 0,12% 0,40% 0,95% 2,72% 3,65% 5,27% 9,99% 9,67%	0,01% 0,07% 0,19% 0,59% 1,54% 4,26% 7,91% 13,18% 23,17% 32,84%	1.508 5.352 10.027 17.477 32.058 66.005 135.457 254.821 541.753 1.167.084	(miles euros) 13.741 157 449 14.013 91.005 337.867 633.217 917.433 1.924.313 2.107.807	% 245,79% 0,09% 0,13% 1,26% 3,57% 4,67% 6,64% 6,67% 7,43% 8,49%	(euros) 1.048 -5 -4 78 62 150 376 942 -238 7.310	% 227,85% -0,09% -0,04% 0,45% 0,19% 0,23% 0,28% 0,37% -0,04% 0,63% -0,11%
3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	32.494 33.401 64.221 82.324 114.736 75.060 57.578 51.351 23.074 13.259	5,68% 5,84% 11,23% 14,40% 20,06% 13,13% 10,07% 8,98% 4,03% 2,32%	7,92% 13,76% 24,99% 39,39% 59,45% 72,58% 82,65% 91,62% 95,66% 97,98%	19.331 173.914 334.905 1.122.408 2.639.129 7.573.097 10.167.405 14.672.068 27.819.567 26.929.296 29.521.902	0,06% 0,12% 0,40% 0,95% 2,72% 3,65% 5,27% 9,99% 9,67%	0,01% 0,07% 0,19% 0,59% 1,54% 4,26% 7,91% 13,18% 23,17% 32,84% 43,44%	1.508 5.352 10.027 17.477 32.058 66.005 135.457 254.821 541.753 1.167.084 2.226.556	(miles euros) 13.741 157 449 14.013 91.005 337.867 633.217 917.433 1.924.313 2.107.807 2.669.063	% 245,79% 0,09% 0,13% 1,26% 3,57% 4,67% 6,64% 6,67% 7,43% 8,49% 9,94%	(euros) 1.048 -5 -4 78 62 150 376 942 -238 7.310 -2.451	% 227,85% -0,09% -0,04% 0,45% 0,19% 0,23% 0,28% 0,37% -0,044% 0,63% -0,11% 0,33%
3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	32.494 33.401 64.221 82.324 114.736 75.060 57.578 51.351 23.074 13.259 9.183	5,68% 5,84% 11,23% 14,40% 20,06% 13,13% 10,07% 8,98% 4,03% 2,32% 1,61%	7,92% 13,76% 24,99% 39,39% 59,45% 72,58% 82,65% 91,62% 95,66% 97,98% 99,58%	19.331 173.914 334.905 1.122.408 2.639.129 7.573.097 10.167.405 14.672.068 27.819.567 26.929.296 29.521.902 52.946.827	0,06% 0,12% 0,40% 0,95% 2,72% 3,65% 5,27% 9,99% 9,67% 10,60%	0,01% 0,07% 0,19% 0,59% 1,54% 4,26% 7,91% 13,18% 23,17% 32,84% 43,44% 62,45%	1.508 5.352 10.027 17.477 32.058 66.005 135.457 254.821 541.753 1.167.084 2.226.556 5.765.744	(miles euros) 13.741 157 449 14.013 91.005 337.867 633.217 917.433 1.924.313 2.107.807 2.669.063 3.884.230 4.070.341	% 245,79% 0,09% 0,13% 1,26% 3,57% 4,67% 6,64% 6,67% 7,43% 8,49% 9,94% 7,92% 10,31%	(euros) 1.048 -5 -4 78 62 150 376 942 -238 7.310 -2.451 18.690	% 227,85% -0,09% -0,04% 0,45% 0,19% 0,23% 0,28% 0,37% -0,044% 0,63% -0,11% 0,33% 1,21%
3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	32.494 33.401 64.221 82.324 114.736 75.060 57.578 51.351 23.074 13.259 9.183 1.917	5,68% 5,84% 11,23% 14,40% 20,06% 13,13% 10,07% 8,98% 4,03% 2,32% 1,61% 0,34%	7,92% 13,76% 24,99% 39,39% 59,45% 72,58% 82,65% 91,62% 95,66% 97,98% 99,58%	19.331 173.914 334.905 1.122.408 2.639.129 7.573.097 10.167.405 14.672.068 27.819.567 26.929.296 29.521.902 52.946.827 43.563.731	0,06% 0,12% 0,40% 0,95% 2,72% 3,65% 5,27% 9,99% 9,67% 10,60% 19,01%	0,01% 0,07% 0,19% 0,59% 1,54% 4,26% 7,91% 13,18% 23,17% 32,84% 43,44% 62,45% 78,09%	1.508 5.352 10.027 17.477 32.058 66.005 135.457 254.821 541.753 1.167.084 2.226.556 5.765.744	(miles euros) 13.741 157 449 14.013 91.005 337.867 633.217 917.433 1.924.313 2.107.807 2.669.063 3.884.230 4.070.341	% 0.09% 0.13% 1.26% 3.57% 4.67% 6.64% 6.67% 7.43% 8.49% 9.94% 7.92% 10.31% 11.39%	(euros) 1.048 -5 -4 78 62 150 376 942 -238 7.310 -2.451 18.690 272.768	% 227,85% -0,09% -0,04% 0,45% 0,19% 0,23% 0,28% 0,37% -0,04%

En los intervalos extremos son aquellos en los que se han producido el mayor crecimiento relativo del importe de la base imponible. En el tramo de hasta 3.000 euros, dicha variable aumenta en 13,7 millones de euros, y en el intervalo superior a 300 millones de euros, con una tasa del 15,3%.

La base imponible media alcanza en el ejercicio 2003 el valor de 486.996 euros, el 5% más que en el ejercicio 2002.

Como en el caso anterior, la distribución de declarantes y del importe de la base imponible es opuesta. Así, en los tramos de base imponible menor de 300.000 euros se concentra el 72,6% de los declarantes, mientras que el importe de la base imponible acumulado en los mismos supone tan sólo el 7,9% del valor total gravado al tipo reducido del 7%.

Los sujetos pasivos del régimen general ordinario que realizan operaciones gravadas al tipo general (Cuadro 11.c) declaran una base imponible en el ejercicio 2003 de 945.221 millones de euros, lo que supone un incremento del 8,8% respecto el ejercicio anterior. Su importe medio pasa de 429.011 euros a 444.279 de 2002 a 2003, lo que supone un aumento del 3,6%.

Cuadro 11.c

BASE IMPONIBLE DEL RÉGIMEN GENERAL ORDINARIO AL 16% DEL IVA 2002-2003 POR INTERVALOS

Intervalos				Ejercicio 2002							
Base imponible	Declarantes	%/Total	% acum	Base imponible	%/Total	% acum	Media				
(miles euros)				(miles euros)			(euros)				
Hasta 3	219.854	10,86%	10,86%	283.512	0,03%	0,03%	1.290				
3 - 9	369.121	18,23%	29,09%	2.034.495	0,23%	0,27%	5.512				
9 - 15	199.455	9,85%	38,94%	2.257.052	0,26%	0,53%	11.316				
15 -30	265.329	13,10%	52,04%	5.321.646	0,61%	1,14%	20.057				
30 - 60	247.404	12,22%	64,26%	9.293.699	1,07%	2,21%	37.565				
60 -150	264.431	13,06%	77,32%	20.685.143	2,38%	4,59%	78.225				
150 - 300	152.003	7,51%	84,83%	25.251.426	2,91%	7,50%	166.125				
300 - 600	114.544	5,66%	90,48%	36.958.381	4,25%	11,75%	322.657				
600 - 1.500	100.484	4,96%	95,44%	68.587.537	7,90%	19,65%	682.572				
1.500 - 3.000	44.194	2,18%	97,63%	63.861.351	7,35%	27,00%	1.445.023				
3.000 - 6.000	25.336	1,25%	98,88%	71.468.413	8,23%	35,23%	2.820.825				
6.000 - 30.000	18.372	0,91%	99,79%	145.364.666	16,73%	51,96%	7.912.294				
30.000 - 150.000	3.588	0,18%	99,96%	127.573.681	14,69%	66,65%	35.555.652				
150.000 - 300.000	391	0,02%	99,98%	50.838.890	5,85%	72,50%	130.022.737				
Más de 300.000	352	0,02%	100,00%	238.906.537	27,50%	100,00%	678.711.753				
Total	2.024.858	100%		868.686.430	100%		429.011				
Intervalos				Ejercicio 2003				\	/ariación	03/02	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Dana Jana and Inter							
(IIIIIC3 CuiO3)			,0 a0a	Base imponible	%/Total	% acum	Media	Base impor	nible	Med	ia
				(miles euros)			(euros)	(miles euros)	%	(euros)	%
Hasta 3	223.998	10,53%	10,53%	(miles euros) 370.556	0,04%	0,04%	(euros) 1.654	(miles euros) 87.044	% 30,70%	(euros) 365	% 28,28%
Hasta 3 3 - 9	223.998 381.820	10,53% 17,95%		(miles euros)			(euros)	(miles euros)	%	(euros)	%
		.,	10,53%	(miles euros) 370.556	0,04%	0,04%	(euros) 1.654	(miles euros) 87.044	% 30,70%	(euros) 365	% 28,28% 0,47%
3 - 9	381.820	17,95%	10,53% 28,48%	(miles euros) 370.556 2.114.343	0,04% 0,22%	0,04% 0,26%	(euros) 1.654 5.538	(miles euros) 87.044 79.849	% 30,70% 3,92%	(euros) 365 26	% 28,28%
3 - 9 9 - 15	381.820 208.674	17,95% 9,81%	10,53% 28,48% 38,28%	(miles euros) 370.556 2.114.343 2.364.722	0,04% 0,22% 0,25%	0,04% 0,26% 0,51%	(euros) 1.654 5.538 11.332	(miles euros) 87.044 79.849 107.670	% 30,70% 3,92% 4,77%	(euros) 365 26 16	% 28,28% 0,47% 0,14%
3 - 9 9 - 15 15 -30	381.820 208.674 279.714	17,95% 9,81% 13,15%	10,53% 28,48% 38,28% 51,43%	(miles euros) 370.556 2.114.343 2.364.722 5.630.892	0,04% 0,22% 0,25% 0,60%	0,04% 0,26% 0,51% 1,11%	1.654 5.538 11.332 20.131	(miles euros) 87.044 79.849 107.670 309.246	% 30,70% 3,92% 4,77% 5,81%	(euros) 365 26 16 74	% 28,28% 0,47% 0,14% 0,37%
3 - 9 9 - 15 15 -30 30 - 60	381.820 208.674 279.714 259.976	17,95% 9,81% 13,15% 12,22%	10,53% 28,48% 38,28% 51,43% 63,65%	(miles euros) 370.556 2.114.343 2.364.722 5.630.892 9.809.930	0,04% 0,22% 0,25% 0,60% 1,04%	0,04% 0,26% 0,51% 1,11% 2,15%	(euros) 1.654 5.538 11.332 20.131 37.734	(miles euros) 87.044 79.849 107.670 309.246 516.230	% 30,70% 3,92% 4,77% 5,81% 5,55%	(euros) 365 26 16 74 169	% 28,28% 0,47% 0,14% 0,37% 0,45%
3 - 9 9 - 15 15 -30 30 - 60 60 -150	381.820 208.674 279.714 259.976 281.590	17,95% 9,81% 13,15% 12,22% 13,24%	10,53% 28,48% 38,28% 51,43% 63,65% 76,89%	(miles euros) 370.556 2.114.343 2.364.722 5.630.892 9.809.930 22.195.285	0,04% 0,22% 0,25% 0,60% 1,04% 2,35%	0,04% 0,26% 0,51% 1,11% 2,15% 4,49%	(euros) 1.654 5.538 11.332 20.131 37.734 78.821	(miles euros) 87.044 79.849 107.670 309.246 516.230 1.510.143	% 30,70% 3,92% 4,77% 5,81% 5,55% 7,30%	(euros) 365 26 16 74 169 596	% 28,28% 0,47% 0,14% 0,37% 0,45% 0,76%
3 - 9 9 - 15 15 -30 30 - 60 60 -150 150 - 300	381.820 208.674 279.714 259.976 281.590 161.794	17,95% 9,81% 13,15% 12,22% 13,24% 7,60%	10,53% 28,48% 38,28% 51,43% 63,65% 76,89% 84,49%	(miles euros) 370.556 2.114.343 2.364.722 5.630.892 9.809.930 22.195.285 26.950.796	0,04% 0,22% 0,25% 0,60% 1,04% 2,35% 2,85%	0,04% 0,26% 0,51% 1,11% 2,15% 4,49% 7,35%	(euros) 1.654 5.538 11.332 20.131 37.734 78.821 166.575	87.044 79.849 107.670 309.246 516.230 1.510.143 1.699.370	% 30,70% 3,92% 4,77% 5,81% 5,55% 7,30% 6,73%	(euros) 365 26 16 74 169 596 450	% 28,28% 0,47% 0,14% 0,37% 0,45% 0,76% 0,27%
3 - 9 9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600	381.820 208.674 279.714 259.976 281.590 161.794 122.738	17,95% 9,81% 13,15% 12,22% 13,24% 7,60% 5,77%	10,53% 28,48% 38,28% 51,43% 63,65% 76,89% 84,49% 90,26%	(miles euros) 370.556 2.114.343 2.364.722 5.630.892 9.809.930 22.195.285 26.950.796 39.729.085	0,04% 0,22% 0,25% 0,60% 1,04% 2,35% 2,85% 4,20%	0,04% 0,26% 0,51% 1,11% 2,15% 4,49% 7,35% 11,55%	1.654 5.538 11.332 20.131 37.734 78.821 166.575 323.690	87.044 79.849 107.670 309.246 516.230 1.510.143 1.699.370 2.770.704	% 30,70% 3,92% 4,77% 5,81% 5,55% 7,30% 6,73% 7,50%	(euros) 365 26 16 74 169 596 450 1.034	% 28,28% 0,47% 0,14% 0,37% 0,45% 0,76% 0,27% 0,32%
3 - 9 9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600 600 - 1.500	381.820 208.674 279.714 259.976 281.590 161.794 122.738 107.464	17,95% 9,81% 13,15% 12,22% 13,24% 7,60% 5,77% 5,05%	10,53% 28,48% 38,28% 51,43% 63,65% 76,89% 84,49% 90,26% 95,31%	(miles euros) 370.556 2.114.343 2.364.722 5.630.892 9.809.930 22.195.285 26.950.796 39.729.085 73.711.110	0,04% 0,22% 0,25% 0,60% 1,04% 2,35% 2,85% 4,20% 7,80%	0,04% 0,26% 0,51% 1,11% 2,15% 4,49% 7,35% 11,55% 19,35%	(euros) 1.654 5.538 11.332 20.131 37.734 78.821 166.575 323.690 685.914	(miles euros) 87.044 79.849 107.670 309.246 516.230 1.510.143 1.699.370 2.770.704 5.123.574	% 30,70% 3,92% 4,77% 5,81% 5,55% 7,30% 6,73% 7,50% 7,47%	(euros) 365 26 16 74 169 596 450 1.034 3.343	% 28,28% 0,47% 0,14% 0,37% 0,45% 0,76% 0,27% 0,32% 0,49%
3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	381.820 208.674 279.714 259.976 281.590 161.794 122.738 107.464 47.755	17,95% 9,81% 13,15% 12,22% 13,24% 7,60% 5,77% 5,05% 2,24%	10,53% 28,48% 38,28% 51,43% 63,65% 76,89% 84,49% 90,26% 95,31% 97,56%	(miles euros) 370.556 2.114.343 2.364.722 5.630.892 9.809.930 22.195.285 26.950.796 39.729.085 73.711.110 69.482.601	0,04% 0,22% 0,25% 0,60% 1,04% 2,35% 2,85% 4,20% 7,80% 7,35%	0,04% 0,26% 0,51% 1,11% 2,15% 4,49% 7,35% 11,55% 19,35% 26,70%	(euros) 1.654 5.538 11.332 20.131 37.734 78.821 166.575 323.690 685.914 1.454.981	(miles euros) 87.044 79.849 107.670 309.246 516.230 1.510.143 1.699.370 2.770.704 5.123.574 5.621.250	% 30,70% 3,92% 4,77% 5,81% 5,55% 7,30% 6,73% 7,50% 7,47% 8,80%	(euros) 365 26 16 74 169 596 450 1.034 3.343 9.958	% 28,28% 0,47% 0,14% 0,37% 0,45% 0,76% 0,27% 0,32% 0,49% 0,69%
3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	381.820 208.674 279.714 259.976 281.590 161.794 122.738 107.464 47.755 27.522	17,95% 9,81% 13,15% 12,22% 13,24% 7,60% 5,77% 5,05% 2,24% 1,29%	10,53% 28,48% 38,28% 51,43% 63,65% 76,89% 84,49% 90,26% 95,31% 97,56% 98,85%	(miles euros) 370.556 2.114.343 2.364.722 5.630.892 9.809.930 22.195.285 26.950.796 39.729.085 73.711.110 69.482.601 77.970.402	0,04% 0,22% 0,25% 0,60% 1,04% 2,35% 2,85% 4,20% 7,80% 7,35% 8,25%	0,04% 0,26% 0,51% 1,11% 2,15% 4,49% 7,35% 11,55% 19,35% 26,70% 34,95%	(euros) 1.654 5.538 11.332 20.131 37.734 78.821 166.575 323.690 685.914 1.454.981 2.833.021	(miles euros) 87.044 79.849 107.670 309.246 516.230 1.510.143 1.699.370 2.770.704 5.123.574 5.621.250 6.501.988	% 30,70% 3,92% 4,77% 5,81% 5,55% 7,30% 6,73% 7,50% 7,47% 8,80% 9,10%	(euros) 365 26 16 74 169 596 450 1.034 3.343 9.958 12.196	% 28,28% 0,47% 0,14% 0,37% 0,45% 0,76% 0,27% 0,32% 0,49% 0,69% 0,43% 1,43%
3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	381.820 208.674 279.714 259.976 281.590 161.794 122.738 107.464 47.755 27.522 19.800	17,95% 9,81% 13,15% 12,22% 13,24% 7,60% 5,77% 5,05% 2,24% 1,29% 0,93%	10,53% 28,48% 38,28% 51,43% 63,65% 76,89% 84,49% 90,26% 97,56% 98,85% 99,78%	(miles euros) 370.556 2.114.343 2.364.722 5.630.892 9.809.930 22.195.285 26.950.796 39.729.085 73.711.110 69.482.601 77.970.402 158.909.560	0,04% 0,22% 0,25% 0,60% 1,04% 2,35% 4,20% 7,80% 7,35% 8,25%	0,04% 0,26% 0,51% 1,111% 2,15% 4,49% 7,35% 11,55% 19,35% 26,70% 34,95% 51,76%	(euros) 1.654 5.538 11.332 20.131 37.734 78.821 166.575 323.690 685.914 1.454.981 2.833.021 8.025.735	(miles euros) 87.044 79.849 107.670 309.246 516.230 1.510.143 1.699.370 2.770.704 5.123.574 5.621.250 6.501.988 13.544.894	% 30,70% 3,92% 4,77% 5,81% 5,55% 7,30% 6,73% 7,50% 7,47% 8,80% 9,10% 9,32% 11,87%	(euros) 365 26 16 74 169 596 450 1.034 3.343 9.958 12.196 113.441	% 28,28% 0,47% 0,14% 0,37% 0,45% 0,76% 0,27% 0,32% 0,49% 0,69% 0,43% 1,43% 2,68%
3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	381.820 208.674 279.714 259.976 281.590 161.794 122.738 107.464 47.755 27.522 19.800 3.909	17,95% 9,81% 13,15% 12,22% 13,24% 7,60% 5,77% 5,05% 2,24% 1,29% 0,93% 0,18%	10,53% 28,48% 38,28% 51,43% 63,65% 76,89% 84,49% 90,26% 97,56% 98,85% 99,78%	(miles euros) 370.556 2.114.343 2.364.722 5.630.892 9.809.930 22.195.285 26.950.796 39.729.085 73.711.110 69.482.601 77.970.402 158.909.560 142.717.659	0,04% 0,22% 0,25% 0,60% 1,04% 2,35% 4,20% 7,80% 7,35% 8,25% 16,81%	0,04% 0,26% 0,51% 1,11% 2,15% 4,49% 7,35% 11,55% 19,35% 26,70% 34,95% 51,76% 66,86%	(euros) 1.654 5.538 11.332 20.131 37.734 78.821 166.575 323.690 685.914 1.454.981 2.833.021 8.025.735 36.510.018	(miles euros) 87.044 79.849 107.670 309.246 516.230 1.510.143 1.699.370 2.770.704 5.123.574 5.621.250 6.501.988 13.544.894 15.143.978	% 30,70% 3,92% 4,77% 5,81% 5,55% 7,30% 6,73% 7,50% 7,47% 8,80% 9,10% 9,32% 4,11%	(euros) 365 26 16 74 169 596 450 1.034 3.343 9.958 12.196 113.441 954.365	% 28,28% 0,47% 0,14% 0,37% 0,45% 0,76% 0,27% 0,32% 0,49% 0,69% 0,43%

La distribución de los declarantes y de la base imponible muestra las mismas características ya citadas en los dos cuadros anteriores. Así, si en los intervalos con bases imponibles inferiores a 30.000 euros se concentra más de la mitad de los declarantes (el 51,4%), respecto al importe de la base imponible, el 48,2% corresponde al intervalo de más de 30 millones de euros.

La base imponible ha aumentado a lo largo de toda la distribución. El mayor aumento se produce en el tramo de hasta 3.000 euros, con 87 millones de euros, seguido del intervalo de 30 a 150 millones de euros, pasando de un importe de 127.574 millones de euros en 2002 a 142.718 millones de euros en 2003, lo que supone una variación relativa del 11,9%.

En el importe medio también se ha producido un incremento en todos los intervalos, salvo el correspondiente a 150-300 millones de euros, en el que se ha producido una ligera disminución (-1%).

En los Cuadros 12.a, 12.b y 12.c se recogen las distribuciones, por intervalos de base imponible, de las adquisiciones intracomunitarias gravadas con cada uno de los tres diferentes tipos, para los años 2002 y 2003.

En el Cuadro 12.a se observa que en el ejercicio 2003 la base imponible de las adquisiciones comunitarias que tributan al 4% es de 7.608 millones de euros, con un incremento del 19,4 por ciento respecto del ejercicio anterior. Su cuantía media pasa de 1.526.901 euros a 1.728.300 euros, lo que supone una variación del 13,2 por ciento.

Cuadro 12.a

BASE IMPONIBLE DE LAS ADQUISICIONES INTRACOMUNITARIAS AL 4% DEL IVA 2002-2003 POR INTERVALOS

Intervalos				Ejercicio 2002							
Base imponible	Declarantes	%/Total	% acum	Base imponible	%/Total	% acum	Media				
(miles euros)				(miles euros)			(euros)				
Hasta 3	25	0,60%	0,60%	30	0,00%	0,00%	1.216				
3 - 9	50	1,20%	1,80%	100	0,00%	0,00%	2.000				
9 - 15	40	0,96%	2,76%	191	0,00%	0,01%	4.770				
15 -30	63	1,51%	4,26%	307	0,00%	0,01%	4.874				
30 - 60	102	2,44%	6,71%	846	0,01%	0,02%	8.291				
60 -150	257	6,16%	12,87%	4.465	0,07%	0,09%	17.373				
150 - 300	283	6,78%	19,65%	7.424	0,12%	0,21%	26.235				
300 - 600	395	9,46%	29,11%	17.305	0,27%	0,48%	43.809				
600 - 1.500	654	15,67%	44,78%	55.685	0,87%	1,35%	85.145				
1.500 - 3.000	599	14,35%	59,13%	86.442	1,36%	2,71%	144.311				
3.000 - 6.000	488	11,69%	70,82%	155.813	2,44%	5,16%	319.288				
6.000 - 30.000	754	18,06%	88,88%	728.083	11,42%	16,58%	965.627				
30.000 - 150.000	323	7,74%	96,62%	1.719.634	26,98%	43,56%	5.323.945				
150.000 - 300.000	51	1,22%	97,84%	626.431	9,83%	53,39%	12.282.955				
Más de 300.000	90	2,16%	100,00%	2.970.528	46,61%	100,00%	33.005.869				
Total	4.174	100%		6.373.284	100%		1.526.901				
Intervalos				Ejercicio 2003				•	/ariación	03/02	
Base imponible	Declarantes	%/Total	% acum	Base imponible	%/Total	% acum	Media	Base impor	nible	Med	lia
(miles euros)				(miles euros)			(euros)	(miles euros)	%	(euros)	%
Hasta 3	40	0,91%	0,91%	22	0,00%	0.000/					
3 - 9	39				0,0070	0,00%	557	-8	-26,72%	-659	-54,20%
9 - 15	39	0,89%	1,79%	67	0,00%	0,00%	557 1.709		-26,72% -33,38%	-659 -292	-54,20% -14,59%
	31	0,89% 0,70%	1,79% 2,50%	67 93				-33			
15 -30		.,			0,00%	0,00%	1.709	-33	-33,38%	-292	-14,59%
15 -30 30 - 60	31	0,70%	2,50%	93	0,00%	0,00%	1.709 3.009	-33 -98	-33,38% -51,11%	-292 -1.761	-14,59% -36,91%
	31 91	0,70% 2,07%	2,50% 4,57%	93 417	0,00% 0,00% 0,01%	0,00% 0,00% 0,01%	1.709 3.009 4.577	-33 -98 109	-33,38% -51,11% 35,65%	-292 -1.761 -297	-14,59% -36,91% -6,09%
30 - 60	31 91 134	0,70% 2,07% 3,04%	2,50% 4,57% 7,61%	93 417 1.254	0,00% 0,00% 0,01% 0,02%	0,00% 0,00% 0,01% 0,02%	1.709 3.009 4.577 9.361	-33 -98 109 409	-33,38% -51,11% 35,65% 48,33%	-292 -1.761 -297 1.070	-14,59% -36,91% -6,09% 12,91%
30 - 60 60 -150	31 91 134 283	0,70% 2,07% 3,04% 6,43%	2,50% 4,57% 7,61% 14,04%	93 417 1.254 4.943	0,00% 0,00% 0,01% 0,02% 0,06%	0,00% 0,00% 0,01% 0,02% 0,09%	1.709 3.009 4.577 9.361 17.467	-33 -98 109 409 478	-33,38% -51,11% 35,65% 48,33% 10,71%	-292 -1.761 -297 1.070 94	-14,59% -36,91% -6,09% 12,91% 0,54%
30 - 60 60 -150 150 - 300	31 91 134 283 280	0,70% 2,07% 3,04% 6,43% 6,36%	2,50% 4,57% 7,61% 14,04% 20,40%	93 417 1.254 4.943 7.945	0,00% 0,00% 0,01% 0,02% 0,06% 0,10%	0,00% 0,00% 0,01% 0,02% 0,09% 0,19%	1.709 3.009 4.577 9.361 17.467 28.375	-33 -98 109 409 478 521	-33,38% -51,11% 35,65% 48,33% 10,71% 7,01%	-292 -1.761 -297 1.070 94 2.141	-14,59% -36,91% -6,09% 12,91% 0,54% 8,16%
30 - 60 60 -150 150 - 300 300 - 600	31 91 134 283 280 414	0,70% 2,07% 3,04% 6,43% 6,36% 9,40%	2,50% 4,57% 7,61% 14,04% 20,40% 29,80%	93 417 1.254 4.943 7.945 18.881	0,00% 0,00% 0,01% 0,02% 0,06% 0,10% 0,25%	0,00% 0,00% 0,01% 0,02% 0,09% 0,19% 0,44%	1.709 3.009 4.577 9.361 17.467 28.375 45.606	-33 -98 109 409 478 521 1.576	-33,38% -51,11% 35,65% 48,33% 10,71% 7,01% 9,11%	-292 -1.761 -297 1.070 94 2.141 1.797	-14,59% -36,91% -6,09% 12,91% 0,54% 8,16% 4,10%
30 - 60 60 -150 150 - 300 300 - 600 600 - 1.500	31 91 134 283 280 414 663	0,70% 2,07% 3,04% 6,43% 6,36% 9,40% 15,06%	2,50% 4,57% 7,61% 14,04% 20,40% 29,80% 44,87%	93 417 1.254 4.943 7.945 18.881 62.543	0,00% 0,00% 0,01% 0,02% 0,06% 0,10% 0,25% 0,82%	0,00% 0,00% 0,01% 0,02% 0,09% 0,19% 0,44% 1,26%	1.709 3.009 4.577 9.361 17.467 28.375 45.606 94.333	-33 -98 109 409 478 521 1.576 6.858	-33,38% -51,11% 35,65% 48,33% 10,71% 7,01% 9,11% 12,32%	-292 -1.761 -297 1.070 94 2.141 1.797 9.188	-14,59% -36,91% -6,09% 12,91% 0,54% 8,16% 4,10% 10,79%
30 - 60 60 -150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	31 91 134 283 280 414 663 609	0,70% 2,07% 3,04% 6,43% 6,36% 9,40% 15,06% 13,83%	2,50% 4,57% 7,61% 14,04% 20,40% 29,80% 44,87% 58,70%	93 417 1.254 4.943 7.945 18.881 62.543 94.376	0,00% 0,00% 0,01% 0,02% 0,06% 0,10% 0,25% 0,82% 1,24%	0,00% 0,00% 0,01% 0,02% 0,09% 0,19% 0,44% 1,26% 2,50%	1.709 3.009 4.577 9.361 17.467 28.375 45.606 94.333 154.968	-33 -98 109 409 478 521 1.576 6.858 7.933	-33,38% -51,11% 35,65% 48,33% 10,71% 7,01% 9,11% 12,32% 9,18%	-292 -1.761 -297 1.070 94 2.141 1.797 9.188 10.657	-14,59% -36,91% -6,09% 12,91% 0,54% 8,16% 4,10% 10,79% 7,39%
30 - 60 60 -150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	31 91 134 283 280 414 663 609	0,70% 2,07% 3,04% 6,43% 6,36% 9,40% 15,06% 13,83% 12,36%	2,50% 4,57% 7,61% 14,04% 20,40% 29,80% 44,87% 58,70% 71,06%	93 417 1.254 4.943 7.945 18.881 62.543 94.376 150.248	0,00% 0,00% 0,01% 0,02% 0,06% 0,10% 0,25% 0,82% 1,24%	0,00% 0,00% 0,01% 0,02% 0,09% 0,19% 0,44% 1,26% 2,50% 4,48%	1.709 3.009 4.577 9.361 17.467 28.375 45.606 94.333 154.968 276.191	-33 -98 109 409 478 521 1.576 6.858 7.933	-33,38% -51,11% 35,65% 48,33% 10,71% 7,01% 9,11% 12,32% 9,18% -3,57%	-292 -1.761 -297 1.070 94 2.141 1.797 9.188 10.657 -43.098	-14,59% -36,91% -6,09% 12,91% 0,54% 8,16% 4,10% 10,79% 7,39% -13,50%
30 - 60 60 -150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	31 91 134 283 280 414 663 609 544	0,70% 2,07% 3,04% 6,43% 6,36% 9,40% 15,06% 13,83% 12,36% 18,31%	2,50% 4,57% 7,61% 14,04% 20,40% 29,80% 44,87% 58,70% 71,06% 89,37%	93 417 1.254 4.943 7.945 18.881 62.543 94.376 150.248 802.530	0,00% 0,00% 0,01% 0,02% 0,06% 0,10% 0,25% 0,82% 1,24% 1,97%	0,00% 0,00% 0,01% 0,02% 0,09% 0,19% 0,44% 1,26% 2,50% 4,48%	1.709 3.009 4.577 9.361 17.467 28.375 45.606 94.333 154.968 276.191 995.695	-33 -98 109 409 478 521 1.576 6.858 7.933 -5.565 74.447	-33,38% -51,11% 35,65% 48,33% 10,71% 7,01% 9,11% 12,32% 9,18% -3,57% 10,23%	-292 -1.761 -297 1.070 94 2.141 1.797 9.188 10.657 -43.098 30.068	-14,59% -36,91% -6,09% 12,91% 0,54% 8,16% 4,10% 10,79% 7,39% -13,50% 3,11%
30 - 60 60 -150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	31 91 134 283 280 414 663 609 544 806 331	0,70% 2,07% 3,04% 6,43% 6,36% 9,40% 15,06% 13,83% 12,36% 18,31% 7,52%	2,50% 4,57% 7,61% 14,04% 20,40% 29,80% 44,87% 58,70% 71,06% 89,37% 96,89%	93 417 1.254 4.943 7.945 18.881 62.543 94.376 150.248 802.530 1.863.788	0,00% 0,00% 0,01% 0,02% 0,06% 0,10% 0,25% 0,82% 1,24% 1,97% 10,55% 24,50%	0,00% 0,00% 0,01% 0,02% 0,09% 0,19% 0,44% 1,26% 2,50% 4,48% 15,03% 39,53%	1.709 3.009 4.577 9.361 17.467 28.375 45.606 94.333 154.968 276.191 995.695 5.630.780	-33 -98 109 409 478 521 1.576 6.858 7.933 -5.565 74.447	-33,38% -51,11% 35,65% 48,33% 10,71% 7,01% 9,11% 12,32% 9,18% -3,57% 10,23% 8,38% 22,37%	-292 -1.761 -297 1.070 94 2.141 1.797 9.188 10.657 -43.098 30.068	-14,59% -36,91% -6,09% 12,91% 0,54% 8,16% 4,10% 10,79% 7,39% -13,50% 3,11% 5,76%

En todos los intervalos hay un incremento de la base imponible, excepto en los tres primeros (hasta 15 mil euros) y en el de 3 a 6 millones de euros. El mayor incremento se produce en el intervalo comprendido entre 30 y 60 mil euros, con una tasa del 48,3 por ciento, seguido del tramo entre 15-30.000 euros, con una tasa del 35,7 por

ciento y del correspondiente a más de 300 millones de euros, en el cual se pasa de 2.971 millones a 3.834 millones, lo que supone una variación del 29,1 por ciento.

En el importe medio, cabe destacar el incremento del intervalo correspondiente a más de 300 millones de euros, cuya cuantía aumenta en 10.565.704 euros, lo que supone una variación del 32 por ciento.

El Cuadro 12.a muestra la mayor concentración de los declarantes en los intervalos comprendidos entre 600.000 euros y 30 millones de euros, aglutinando al 59,6%. Mientras que el importe de la base imponible alcanza su mayor concentración en el último intervalo, para declarantes con bases imponibles superiores a 300 millones de euros, acumulándose en el mismo un valor de 3.834 millones de euros, lo que supone el 50,4% del total de la base imponible declarada.

El Cuadro 12.b muestra la base imponible de las adquisiciones intracomunitarias al 7%, que alcanza en 2003 9.198 millones de euros, con un incremento del 4,6% respecto del ejercicio anterior. Su cuantía media pasa de 760.659 euros en 2002 a 764.310 euros, lo que supone una variación del 4,6 por ciento. Los declarantes se sitúan fundamentalmente en los intervalos comprendidos entre 150.000 euros y 30 millones de euros, en los cuales se concentran el 80% del total, mientras que el importe de la base imponible acumulada hasta el tramo comprendido entre 6 y 30 millones de euros no supera el 40,6% del importe total.

Cuadro 12.b

BASE IMPONIBLE DE LAS ADQUISICIONES INTRACOMUNITARIAS AL 7% DEL IVA 2002-2003 POR INTERVALOS

Intervalos				Ejercicio 2002							
Base imponible	Declarantes	%/Total	% acum	Base imponible	%/Total	% acum	Media				
(miles euros)				(miles euros)			(euros)				
Hasta 3	42	0,36%	0,36%	4	0,00%	0,00%	93				
3 - 9	85	0,74%	1,10%	272	0,00%	0,00%	3.205				
9 - 15	84	0,73%	1,82%	297	0,00%	0,01%	3.541				
15 -30	158	1,37%	3,19%	944	0,01%	0,02%	5.973				
30 - 60	333	2,88%	6,07%	2.924	0,03%	0,05%	8.782				
60 -150	1.007	8,71%	14,78%	18.015	0,20%	0,26%	17.890				
150 - 300	1.219	10,54%	25,32%	37.245	0,42%	0,68%	30.554				
300 - 600	1.357	11,73%	37,05%	78.062	0,89%	1,57%	57.525				
600 - 1.500	2.067	17,87%	54,93%	242.794	2,76%	4,33%	117.462				
1.500 - 3.000	1.558	13,47%	68,40%	363.029	4,13%	8,45%	233.010				
3.000 - 6.000	1.367	11,82%	80,22%	590.561	6,71%	15,17%	432.013				
6.000 - 30.000	1.598	13,82%	94,04%	2.285.075	25,98%	41,15%	1.429.960				
30.000 - 150.000	534	4,62%	98,66%	2.707.580	30,78%	71,93%	5.070.374				
150.000 - 300.000	63	0,54%	99,20%	851.645	9,68%	81,61%	13.518.177				
Más de 300.000	92	0,80%	100,00%	1.617.815	18,39%	100,00%	17.584.946				
Total	11.564	100%		8.796.264	100%		760.659				
Intervalos				Ejercicio 2003				\	/ariación	03/02	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base imponible	%/Total	% acum	Media	Base impor	ible	Med	dia
(miles euros)				(miles euros)			(euros)	(miles euros)	%	(euros)	%
Hasta 3	49	0,41%	0,41%	40	0,00%	0,00%	808	36	917,78%	716	772,39%
3 - 9	68	0,57%	0,97%	185	0,00%	0,00%	2.715	-88	-32,24%	-490	-15,30%
9 - 15	95	0,79%	1,76%	508	0,01%	0,01%	5.343	210	70,65%	1.802	50,89%
15 -30	184		0.000/								
		1,53%	3,29%	1.270	0,01%	0,02%	6.902	326	34,57%	929	15,55%
30 - 60	325	1,53% 2,70%	5,99%	1.270 3.004	0,01% 0,03%	0,02% 0,05%	6.902 9.244	326 80	34,57% 2,74%	929 462	15,55% 5,26%
30 - 60 60 -150	325 966		•			•			•		
		2,70%	5,99%	3.004	0,03%	0,05%	9.244	80	2,74%	462	5,26%
60 -150	966	2,70% 8,03%	5,99% 14,02%	3.004 17.110	0,03% 0,19%	0,05% 0,24%	9.244 17.712	80 -905	2,74% -5,02% 2,08%	462 -178	5,26% -0,99%
60 -150 150 - 300	966 1.236	2,70% 8,03% 10,27%	5,99% 14,02% 24,29%	3.004 17.110 38.021	0,03% 0,19% 0,41%	0,05% 0,24% 0,65%	9.244 17.712 30.762	80 -905 776	2,74% -5,02% 2,08%	462 -178 208	5,26% -0,99% 0,68%
60 -150 150 - 300 300 - 600	966 1.236 1.439	2,70% 8,03% 10,27% 11,96%	5,99% 14,02% 24,29% 36,24%	3.004 17.110 38.021 86.173	0,03% 0,19% 0,41% 0,94%	0,05% 0,24% 0,65% 1,59%	9.244 17.712 30.762 59.884	80 -905 776 8.111	2,74% -5,02% 2,08% 10,39%	462 -178 208 2.359	5,26% -0,99% 0,68% 4,10%
60 -150 150 - 300 300 - 600 600 - 1.500	966 1.236 1.439 2.178	2,70% 8,03% 10,27% 11,96% 18,10%	5,99% 14,02% 24,29% 36,24% 54,34%	3.004 17.110 38.021 86.173 244.422	0,03% 0,19% 0,41% 0,94% 2,66%	0,05% 0,24% 0,65% 1,59% 4,25%	9.244 17.712 30.762 59.884 112.223	80 -905 776 8.111 1.628	2,74% -5,02% 2,08% 10,39% 0,67%	462 -178 208 2.359 -5.239	5,26% -0,99% 0,68% 4,10% -4,46%
60 -150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	966 1.236 1.439 2.178 1.626	2,70% 8,03% 10,27% 11,96% 18,10% 13,51%	5,99% 14,02% 24,29% 36,24% 54,34% 67,85%	3.004 17.110 38.021 86.173 244.422 372.673	0,03% 0,19% 0,41% 0,94% 2,66% 4,05%	0,05% 0,24% 0,65% 1,59% 4,25% 8,30%	9.244 17.712 30.762 59.884 112.223 229.196	80 -905 776 8.111 1.628 9.644	2,74% -5,02% 2,08% 10,39% 0,67% 2,66%	462 -178 208 2.359 -5.239 -3.813	5,26% -0,99% 0,68% 4,10% -4,46% -1,64% -4,31%
60 -150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	966 1.236 1.439 2.178 1.626 1.487	2,70% 8,03% 10,27% 11,96% 18,10% 13,51% 12,36%	5,99% 14,02% 24,29% 36,24% 54,34% 67,85% 80,21%	3.004 17.110 38.021 86.173 244.422 372.673 614.739	0,03% 0,19% 0,41% 0,94% 2,66% 4,05% 6,68%	0,05% 0,24% 0,65% 1,59% 4,25% 8,30% 14,98%	9.244 17.712 30.762 59.884 112.223 229.196 413.409	80 -905 776 8.111 1.628 9.644 24.178	2,74% -5,02% 2,08% 10,39% 0,67% 2,66% 4,09%	462 -178 208 2.359 -5.239 -3.813 -18.604	5,26% -0,99% 0,68% 4,10% -4,46% -1,64% -4,31% -0,81%
60 -150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	966 1.236 1.439 2.178 1.626 1.487	2,70% 8,03% 10,27% 11,96% 18,10% 13,51% 12,36% 13,81%	5,99% 14,02% 24,29% 36,24% 54,34% 67,85% 80,21% 94,02%	3.004 17.110 38.021 86.173 244.422 372.673 614.739 2.357.369	0,03% 0,19% 0,41% 0,94% 2,66% 4,05% 6,68% 25,63%	0,05% 0,24% 0,65% 1,59% 4,25% 8,30% 14,98% 40,61%	9.244 17.712 30.762 59.884 112.223 229.196 413.409 1.418.393	80 -905 776 8.111 1.628 9.644 24.178 72.294	2,74% -5,02% 2,08% 10,39% 0,67% 2,66% 4,09% 3,16%	462 -178 208 2.359 -5.239 -3.813 -18.604 -11.567	5,26% -0,99% 0,68% 4,10% -4,46% -1,64% -4,31% -0,81%
60 -150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	966 1.236 1.439 2.178 1.626 1.487 1.662 559	2,70% 8,03% 10,27% 11,96% 18,10% 13,51% 12,36% 13,81% 4,64%	5,99% 14,02% 24,29% 36,24% 54,34% 67,85% 80,21% 94,02% 98,66%	3.004 17.110 38.021 86.173 244.422 372.673 614.739 2.357.369 2.801.755	0,03% 0,19% 0,41% 0,94% 2,66% 4,05% 6,68% 25,63% 30,46%	0,05% 0,24% 0,65% 1,59% 4,25% 8,30% 14,98% 40,61% 71,07%	9.244 17.712 30.762 59.884 112.223 229.196 413.409 1.418.393 5.012.084	80 -905 776 8.111 1.628 9.644 24.178 72.294 94.175	2,74% -5,02% 2,08% 10,39% 0,67% 2,66% 4,09% 3,16% 3,48%	462 -178 208 2.359 -5.239 -3.813 -18.604 -11.567 -58.291	5,26% -0,99% 0,68% 4,10% -4,46% -1,64%

El Cuadro 12.c incluye la distribución de la base imponible de las adquisiciones intracomunitarias sometidas al tipo del 16%. En el ejercicio 2003 alcanza la cifra de 104.695 millones de euros, con un aumento del 5,6% respecto al ejercicio anterior. Sin embargo, su cuantía media disminuye al pasar de 964.461 euros en 2002 a 933.186 euros en un 2003, lo que supone una variación del –3,2%.

 ${\it Cuadro~12.c}$ Base imponible de las adquisiciones intracomunitarias al 16% del IVA 2002-2003 por intervalos

Intervalos				Ejercicio 2002							
Base imponible	Declarantes	%/Total	% acum	Base imponible	%/Total	% acum	Media				
(miles euros)				(miles euros)			(euros)				
Hasta 3	842	0,82%	0,82%	-435	0,00%	0,00%	-516				
3 - 9	1.314	1,28%	2,10%	4.115	0,00%	0,00%	3.132				
9 - 15	1.087	1,06%	3,15%	5.119	0,01%	0,01%	4.709				
15 -30	2.434	2,37%	5,52%	16.301	0,02%	0,03%	6.697				
30 - 60	4.382	4,26%	9,78%	43.842	0,04%	0,07%	10.005				
60 -150	10.231	9,95%	19,73%	176.088	0,18%	0,25%	17.211				
150 - 300	11.485	11,17%	30,90%	323.315	0,33%	0,57%	28.151				
300 - 600	14.686	14,28%	45,18%	693.462	0,70%	1,27%	47.219				
600 - 1.500	20.964	20,39%	65,57%	2.033.914	2,05%	3,32%	97.019				
1.500 - 3.000	13.608	13,23%	78,81%	2.902.007	2,93%	6,25%	213.257				
3.000 - 6.000	9.745	9,48%	88,28%	4.482.934	4,52%	10,77%	460.024				
6.000 - 30.000	8.961	8,71%	97,00%	15.273.835	15,40%	26,17%	1.704.479				
30.000 - 150.000	2.465	2,40%	99,40%	20.589.062	20,76%	46,93%	8.352.561				
150.000 - 300.000	304	0,30%	99,69%	9.906.866	9,99%	56,92%	32.588.375				
Más de 300.000	318	0,31%	100,00%	42.721.258	43,08%	100,00%	134.343.580				
Total	102.826	100%		99.171.682	100%		964.461				
Intervalos				Ejercicio 2003					Variación	03/02	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base imponible	%/Total	% acum	Media	Base impo			dia
, ,				(miles euros)			(euros)	(miles euros)	%	(euros)	%
Hasta 3	894	0,80%	0,80%	4.447	0,00%	0,00%	4.974		1122,63%	5.490	1063,15%
3 - 9	1.395	1,24%	2,04%	4.277	0,00%	0,01%	3.066	162	.,	-66	,
9 - 15	1.164	1,04%	3,08%	5.523	0,01%	0,01%	4.745	404	•	36	-
15 -30	2.883	2,57%	5,65%	18.942	0,02%	0,03%	6.570	2.641	16,20%	-127	-1,90%
30 - 60	4.978	4,44%	10,08%	50.146	0,05%	0,08%	10.074	6.304		69	
60 -150	11.548	10,29%	20,38%	188.893	0,18%	0,26%	16.357	12.805	•	-854	,
150 - 300	12.877	11,48%	31,86%	348.406	0,33%	0,59%	27.056	25.091	•	-1.095	-
300 - 600	15.997	14,26%	46,11%	725.669	0,69%	1,29%	45.363	32.207		-1.856	
600 - 1.500	22.405	19,97%	66,08%	2.091.753	2,00%	3,28%	93.361	57.839	•	-3.658	-
1.500 - 3.000	14.751	13,15%	79,23%	3.039.084	2,90%	6,19%	206.026	137.078	4,72%	-7.232	-3,39%
3.000 - 6.000	10.434	9,30%	88,53%	4.547.000	4,34%	10,53%	435.787	64.066		-24.237	-5,27%
6.000 - 30.000	9.572	8,53%	97,06%	15.465.051	14,77%	25,30%	1.615.655	191.217	•	-88.824	-5,21%
30.000 - 150.000	2.619	2,33%	99,40%	21.374.906	20,42%	45,72%	8.161.476	785.843		-191.085	-2,29%
150.000 - 300.000	335	0,30%	99,70%	10.131.403	9,68%	55,39%	30.242.994	224.537	2,27%	-2.345.380	-7,20%
150.000 - 300.000 Más de 300.000	335 339	0,30% 0,30%	99,70% 100,00%	10.131.403 46.699.520	9,68% 44,61%	55,39% 100,00%	30.242.994 137.756.697	224.537 3.978.262		-2.345.380 3.413.117	-7,20% 2,54%

En todos los intervalos se produce un incremento de la base imponible. Cabe destacar que en el último intervalo hay un incremento de 3.978 millones de euros, lo que representa una variación del 9,3%. En la cuantía media, en general, hay disminución en todos los tramos, salvo en los dos extremos, y en los de 9 a 15 mil euros y 30 a 60 mil euros.

En el cuadro 12.c se observa, como ya se ha analizado en los cuadros 12.a y 12.b que la distribución del número de declarantes es algo más uniforme que en el caso de operaciones interiores, registrándose la mayor concentración en los intervalos centrales de la distribución. En cambio, la base imponible se concentra con más intensidad en los tramos de valores superiores; así, el último tramo, el de bases imponibles por encima de 300 millones de euros, acumula el 44,6% del importe total de la base imponible.

III.3. IVA devengado y tipo medio.

III.3.1. IVA devengado.

El IVA devengado se obtiene a partir de la suma de todas las cuotas incluidas en las declaraciones presentadas en el año. El importe total del IVA devengado incluye las siguientes partidas:

- Cuota del régimen general ordinario.
- Cuota del régimen especial de bienes usados, objetos de arte, antigüedades y objetos de colección.
- Cuota del régimen especial de las agencias de viajes.
- Cuota de las adquisiciones intracomunitarias de bienes.
- Cuota por operaciones a las que resulta aplicable la regla de "inversión del sujeto pasivo".
- Modificación de cuotas (en general y por suspensión de pagos o quiebra del destinatario de la operación).
- Cuota del régimen especial del recargo de equivalencia.
- Modificación del recargo de equivalencia (en general y por suspensión de pagos o quiebra del destinatario de la operación).

El Cuadro 13 y el Gráfico 15 recogen la evolución del IVA devengado del régimen general desde 1999 hasta 2003.

Cuadro 13

EVOLUCIÓN DE LA CUOTA DEVENGADA DEL RÉGIMEN GENERAL DEL IVA 1999-2003

						Ta	sas de Va	ariación	
Variable	1999	2000	2001	2002	2003	00/99	01/00	02/01	03/02
Importe cuota devengada, sin recargo equivalencia (miles euros)	137.787.596	152.981.866	169.240.391	178.645.219	193.875.832	11,03%	10,63%	5,56%	8,53%
Declarantes con cuota devengada, sin recargo equivalencia	2.076.164	2.119.515	2.179.644	2.256.971	2.368.734	2,09%	2,84%	3,55%	4,95%
Cuota devengada media, sin recargo equivalencia (euros)	66.366	72.178	77.646	79.153	81.848	8,76%	7,58%	1,94%	3,41%
Importe cuota devengada, incluido recargo equivalencia (miles euros)	138.361.905	153.533.741	169.825.838	179.289.200	194.482.284	10,97%	10,61%	5,57%	8,47%
Declarantes con cuota devengada, incluido recargo equivalencia	2.076.256	2.119.590	2.179.781	2.257.055	2.368.739	2,09%	2,84%	3,55%	4,95%
Cuota devengada media régimen, incluido recargo equivalencia (euros)	66.640	72.436	77.910	79.435	82.104	8,70%	7,56%	1,96%	3,36%

Se observa que el importe de la cuota devengada (incluido el recargo de equivalencia) del régimen general ha crecido de manera notable a lo largo del periodo 1999-2003, pasando de 138.362 millones de euros en 1999 a 194.482 millones de euros en 2003, el incremento respecto del ejercicio precedente fue del 8,5%, que si bien es superior al ejercicio 2002 (5,6%) no alcanza los niveles de los dos años anteriores a éste (11% en 2000 y 10,6% en 2001), de forma similar a lo sucedido con la base imponible.

Asimismo, la cuantía media de la cuota devengada ha continuado creciendo de forma análoga a la descrita en el párrafo anterior, de forma que el mayor crecimiento se ha producido en los dos primeros años (8,7% y 7,6% respectivamente, situándose en el 2% en 2002 y subiendo al 3,4% en 2003), en cuyo ejercicio asciende a 82.104 euros.

Si se considera el IVA devengado excluido el recargo de equivalencia, la evolución es similar a la indicada anteriormente.

Con un mayor detalle y con referencia exclusiva a los ejercicios 2002 y 2003, el Cuadro 14 contiene la distribución del IVA devengado por regímenes y tipos impositivos, excepto aquéllos cuyas características obligan a realizar un análisis individualizado, como es el caso de los regímenes especiales simplificado y de la agricultura, ganadería y pesca. Las cuotas devengadas por adquisiciones intracomunitarias de bienes, operaciones de "inversión del sujeto pasivo", modificación de bases y cuotas y régimen del recargo de equivalencia se consignan en partidas independientes, ya que en los modelos 390 y 392 figuran de esta manera.

Cuadro 14 DISTRIBUCIÓN DEL IVA DEVENGADO DEL RÉGIMEN GENERAL 2002-2003 POR REGÍMENES Y TIPOS IMPOSITIVOS

Miles de euros Ejercicio 2002 Ejercicio 2003 Variación 03/02 % s / (1) % s / (1) Absoluta Regimenes Tipo Importe Importe Tasa Régimen general ordinario 159.794.291 89,45% 173.954.255 89,72% 14.159.964 8,86% 4% 3.013.946 1,69% 3.225.136 1,66% 211.191 7,01% 7% 17.790.516 9.96% 19.495.517 10,06% 1.705.001 9,58% 78,01% 16% 138.989.830 77,80% 151.233.602 12.243.772 8,81% 196.530 0,11% 216.347 0,11% 19.817 10,08% Rég, especial bienes usados, obietos de arte. 4% 925 0.00% 732 0,00% -193 -20,86% antigüedades y objetos de colección 7% 3 577 0.00% 3 898 0.00% 321 8 96% 16% 192.027 0,11% 211.716 0,11% 19.689 10,25% Régimen especial de las agencias de viajes 16% 120.961 0,07% 115.931 0,06% -5.030 -4,16% Subtotal de los regímenes anteriores 160.111.782 89.63% 174.286.533 89.90% 14.174.751 8.85% 4% 3.014.871 1,69% 3.225.868 210.998 7,00% 1.66% 7% 17.794.093 9,96% 19.499.415 10,06% 1.705.322 9,58% 12.258.431 16% 139.302.818 77,98% 151.561.249 78,17% 8,80% 16.738.139 9,37% 17.699.581 9,13% 961.442 5,74% Adquisiciones intracomunitarias 4% 0,14% 49.451 19,40% 254.931 304.383 0.16% 7% 615.738 0,34% 644.186 0,33% 28.447 4,62% 16% 15.867.469 8,88% 16.751.012 8,64% 883.543 5,57% 1.810.946 1,01% 1.995.176 1,03% Inversión sujeto pasivo 184.230 10.17% -0.05% -81.616 -342,32% Modificación bases v cuotas -23 842 -0.01% -105.458 Discrepancias estadísticas (*) 8.194 0,00% 0 0,00% -8.194 -100,00% 178.645.219 100% 193.875.832 100% 15.230.614 TOTAL (sin recargo de equivalencia) (1) 8,53% Cuota régimen especial del recargo de equivalencia 638.729 607.539 -31.190 -4,88% 0,50% 50.501 54.666 4.165 8,25% 1% 68.132 69.036 905 1,33% 4% 393.054 349.064 -43.990 -11,19% 1,75% 7 729 6.08% 127 043 134 772 Modificación del recargo de equivalencia 5.252 -1.088 -6.339 -120,71% -37.530 Subtotal recargo de equivalencia 643.981 606.451 -5.83%

179.289.200 (*) Igual a la diferencia entre el total declarado del IVA devengado sin recargo de equivalencia y la suma de cada uno de los conceptos que lo integran.

194.482.284

15.193.084

La cuota devengada total, sin tener en cuenta el régimen del recargo de equivalencia, asciende a 193.876 millones de euros en 2003, lo que supone un crecimiento del 8,5%, muy cercano al incremento experimentado por la base imponible en el mismo periodo, el 8,6% (Cuadro 9), lo que indica que apenas se han producido cambios en los tipos medios.

Conviene señalar que en el ejercicio 2003 ya no se produce un desajuste en los datos estadísticos, circunstancia que sí se produjo en el ejercicio anterior, puesto que la cifra de la cuota devengada total, sin tener en cuenta el recargo de equivalencia, no

TOTAL (con recargo de equivalencia)

coincidía en 2002 con la suma de todos sus componentes, tal y como se refleja en el concepto "discrepancias estadísticas" del Cuadro 14.

En 2003, el IVA devengado correspondiente al conjunto formado por el régimen general ordinario y los regímenes especiales de bienes usados y de las agencias de viajes, asciende a 174.287 millones de euros, el 8,9% más que el año anterior. El crecimiento mayor se produce en el tipo reducido del 7% (9,6%), mientras que el menor corresponde al tipo superreducido del 4% (7%), alcanzando el tipo general el 8,8%.

El IVA devengado en el régimen general ordinario asciende a 173.954 millones de euros y supone el 89,7% del total de las cuotas devengadas sin tener en cuenta el régimen del recargo de equivalencia, frente al 0,2% que suman los regímenes especiales de bienes usados y de las agencias de viajes. El resto procede fundamentalmente de las adquisiciones intracomunitarias, cuya aportación es del 9,1%.

La cuota devengada por las adquisiciones intracomunitarias alcanza un valor de 17.700 millones de euros, con un incremento del 5,7% respecto al año anterior. El comportamiento ha sido desigual, ya que en el tipo superreducido se ha alcanzado un crecimiento notable (19,4%), mientras que en el tipo general y en el tipo reducido los incrementos han sido del 5,6% y del 4,6%, respectivamente. En el referido crecimiento del 5,7% influye notablemente el comportamiento del IVA devengado por las adquisiciones intracomunitarias, gravadas al tipo general, que representan el 94,6% del total.

El Gráfico 16 muestra la distribución del IVA devengado, incluidas las adquisiciones intracomunitarias, por regímenes y tipos impositivos, resaltando claramente que las únicas aportaciones de magnitud relevante provienen de las operaciones gravadas al 16% y al 7% del régimen general ordinario y de las adquisiciones intracomunitarias sometidas a la alícuota general.

La cuota devengada correspondiente a las operaciones de "inversión del sujeto pasivo" asciende a 1.995 millones de euros, con un incremento relativo del 10,2% respecto a 2002.

Las cuotas devengadas por el régimen especial del recargo de equivalencia en el ejercicio 2003 son de 608 millones de euros, el 4,9 menos que en el ejercicio anterior. Ello se debe al comportamiento de las operaciones gravadas con el tipo de recargo del 4%, que han disminuido (-11,2%), ya que representa el 57,5% del total. Sin embargo, en el resto de los casos el comportamiento ha sido positivo, correspondiendo el mayor incremento a las operaciones gravadas al tipo de recargo del 0,5% (8,3%), seguido del 1,75% (6,1%), por último, en el recargo del 1% el aumento fue del 1,3% (Gráfico 17).

El total de IVA devengado, incluido el recargo de equivalencia, asciende en 2003 a 194.482 millones de euros, con un crecimiento del 8,5% respecto al ejercicio anterior.

A continuación se examinan las distribuciones del IVA devengado por intervalos de base imponible para los años 2002 y 2003.

Así, los Cuadros 15.a y 15.b muestran las distribuciones, por intervalos de base imponible, del IVA devengado sin y con recargo de equivalencia, respectivamente.

 ${\it Cuadro~15.a} \\ {\it IVA DEVENGADO (SIN RECARGO DE EQUIVALENCIA)~2002-2003~POR~INTERVALOS~DE~} \\ {\it BASE IMPONIBLE} \\$

Intervalos				Ejercicio 2002							
Base imponible	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media				
(miles euros)				(miles euros)			(euros)				
Hasta 3	233.538	10,35%	10,35%	41.926	0,02%	0,02%	180				
3 - 9	397.489	17,61%	27,96%	340.390	0,19%	0,21%	856				
9 - 15	224.253	9,94%	37,90%	388.092	0,22%	0,43%	1.731				
15 -30	304.377	13,49%	51,38%	939.805	0,53%	0,96%	3.088				
30 - 60	285.918	12,67%	64,05%	1.692.886	0,95%	1,90%	5.921				
60 -150	307.004	13,60%	77,65%	3.909.154	2,19%	4,09%	12.733				
150 - 300	173.284	7,68%	85,33%	4.844.810	2,71%	6,81%	27.959				
300 - 600	127.271	5,64%	90,97%	7.110.850	3,98%	10,79%	55.872				
600 - 1.500	108.091	4,79%	95,76%	13.360.101	7,48%	18,26%	123.600				
1.500 - 3.000	46.391	2,06%	97,81%	12.690.766	7,10%	25,37%	273.561				
3.000 - 6.000	26.217	1,16%	98,97%	14.380.643	8,05%	33,42%	548.524				
6.000 - 30.000	18.769	0,83%	99,81%	30.110.103	16,85%	50,27%	1.604.247				
30.000 - 150.000	3.622	0,16%	99,97%	27.823.952	15,57%	65,85%	7.681.930				
150.000 - 300.000	392	0,02%	99,98%	11.114.359	6,22%	72,07%	28.352.955				
Más de 300.000	355	0,02%	100,00%	49.897.382	27,93%	100,00%	140.556.006				
T-4-1	2.256.971	100%		178.645.219	100%		79.153				
Total	2.230.371	100 %		170.043.219	100 /0		79.100				
Intervalos	2.250.971	100 %		Ejercicio 2003	10070		79.100	\	/ariación	03/02	
Intervalos Base imponible	Declarantes	%/Total	% acum			% acum	Media	Cuota	/ariación	03/02 Medi	ia
Intervalos			% acum	Ejercicio 2003		% acum			/ariación %		ia %
Intervalos Base imponible			% acum	Ejercicio 2003 Cuota		% acum 0,02%	Media	Cuota		Medi	
Intervalos Base imponible (miles euros)	Declarantes	%/Total		Ejercicio 2003 Cuota (miles euros)	%/Total		Media (euros)	Cuota (miles euros)	%	Medi (euros)	%
Intervalos Base imponible (miles euros) Hasta 3	Declarantes 239.269	%/Total	10,10%	Ejercicio 2003 Cuota (miles euros) 43.760	%/Total 0,02%	0,02%	Media (euros)	Cuota (miles euros) 1.834	% 4,37%	Medi (euros)	% 1,87%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9	Declarantes 239.269 410.069	%/Total 10,10% 17,31%	10,10% 27,41%	Cuota (miles euros) 43.760 353.134	%/Total 0,02% 0,18%	0,02% 0,20%	Media (euros) 183 861	Cuota (miles euros) 1.834 12.744	% 4,37% 3,74%	Medi (euros) 3 5	% 1,87% 0,56%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15	239.269 410.069 233.259	%/Total 10,10% 17,31% 9,85%	10,10% 27,41% 37,26%	Ejercicio 2003 Cuota (miles euros) 43.760 353.134 405.372	%/Total 0,02% 0,18% 0,21%	0,02% 0,20% 0,41%	Media (euros) 183 861 1.738	Cuota (miles euros) 1.834 12.744 17.280	% 4,37% 3,74% 4,45%	Medi (euros) 3 5 7	% 1,87% 0,56% 0,42%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 -30	239.269 410.069 233.259 319.317	%/Total 10,10% 17,31% 9,85% 13,48%	10,10% 27,41% 37,26% 50,74%	Ejercicio 2003 Cuota (miles euros) 43.760 353.134 405.372 990.704	%/Total 0,02% 0,18% 0,21% 0,51%	0,02% 0,20% 0,41% 0,92%	Media (euros) 183 861 1.738 3.103	Cuota (miles euros) 1.834 12.744 17.280 50.899	% 4,37% 3,74% 4,45% 5,42%	Medi (euros) 3 5 7 15	% 1,87% 0,56% 0,42% 0,48%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 -30 30 - 60	239.269 410.069 233.259 319.317 300.055	%/Total 10,10% 17,31% 9,85% 13,48% 12,67%	10,10% 27,41% 37,26% 50,74% 63,41%	Ejercicio 2003 Cuota (miles euros) 43.760 353.134 405.372 990.704 1.782.446	%/Total 0,02% 0,18% 0,21% 0,51% 0,92%	0,02% 0,20% 0,41% 0,92% 1,84%	Media (euros) 183 861 1.738 3.103 5.940	Cuota (miles euros) 1.834 12.744 17.280 50.899 89.560	% 4,37% 3,74% 4,45% 5,42% 5,29%	Medi (euros) 3 5 7 15 20	% 1,87% 0,56% 0,42% 0,48% 0,33%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 -30 30 - 60 60 -150	239.269 410.069 233.259 319.317 300.055 326.422	%/Total 10,10% 17,31% 9,85% 13,48% 12,67% 13,78%	10,10% 27,41% 37,26% 50,74% 63,41% 77,19%	Ejercicio 2003 Cuota (miles euros) 43.760 353.134 405.372 990.704 1.782.446 4.177.528	%/Total 0,02% 0,18% 0,21% 0,51% 0,92% 2,15%	0,02% 0,20% 0,41% 0,92% 1,84% 4,00%	Media (euros) 183 861 1.738 3.103 5.940 12.798	Cuota (miles euros) 1.834 12.744 17.280 50.899 89.560 268.374	% 4,37% 3,74% 4,45% 5,42% 5,29% 6,87%	Medi (euros) 3 5 7 15 20 65	% 1,87% 0,56% 0,42% 0,48% 0,33% 0,51%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300	239.269 410.069 233.259 319.317 300.055 326.422 184.648	%/Total 10,10% 17,31% 9,85% 13,48% 12,67% 13,78% 7,80%	10,10% 27,41% 37,26% 50,74% 63,41% 77,19% 84,98%	Ejercicio 2003 Cuota (miles euros) 43.760 353.134 405.372 990.704 1.782.446 4.177.528 5.166.792	%/Total 0,02% 0,18% 0,21% 0,51% 0,92% 2,15% 2,67%	0,02% 0,20% 0,41% 0,92% 1,84% 4,00% 6,66%	Media (euros) 183 861 1.738 3.103 5.940 12.798 27.982	Cuota (miles euros) 1.834 12.744 17.280 50.899 89.560 268.374 321.982	% 4,37% 3,74% 4,45% 5,42% 5,29% 6,87% 6,65%	Medi (euros) 3 5 7 15 20 65 23	% 1,87% 0,56% 0,42% 0,48% 0,33% 0,51% 0,08%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600	239.269 410.069 233.259 319.317 300.055 326.422 184.648 136.098	%/Total 10,10% 17,31% 9,85% 13,48% 12,67% 13,78% 7,80% 5,75%	10,10% 27,41% 37,26% 50,74% 63,41% 77,19% 84,98% 90,73%	Ejercicio 2003 Cuota (miles euros) 43.760 353.134 405.372 990.704 1.782.446 4.177.528 5.166.792 7.627.576	%/Total 0,02% 0,18% 0,21% 0,51% 0,92% 2,15% 2,67% 3,93%	0,02% 0,20% 0,41% 0,92% 1,84% 4,00% 6,66% 10,60%	Media (euros) 183 861 1.738 3.103 5.940 12.798 27.982 56.045	Cuota (miles euros) 1.834 12.744 17.280 50.899 89.560 268.374 321.982 516.726	% 4,37% 3,74% 4,45% 5,42% 5,29% 6,87% 6,65% 7,27%	Medi (euros) 3 5 7 15 20 65 23 173	% 1,87% 0,56% 0,42% 0,48% 0,33% 0,51% 0,08% 0,31%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500	239.269 410.069 233.259 319.317 300.055 326.422 184.648 136.098 115.850	%/Total 10,10% 17,31% 9,85% 13,48% 12,67% 13,78% 7,80% 5,75% 4,89%	10,10% 27,41% 37,26% 50,74% 63,41% 77,19% 84,98% 90,73% 95,62%	Ejercicio 2003 Cuota (miles euros) 43.760 353.134 405.372 990.704 1.782.446 4.177.528 5.166.792 7.627.576 14.333.501	%/Total 0,02% 0,18% 0,21% 0,51% 0,92% 2,15% 2,67% 3,93% 7,39%	0,02% 0,20% 0,41% 0,92% 1,84% 4,00% 6,66% 10,60% 17,99%	Media (euros) 183 861 1.738 3.103 5.940 12.798 27.982 56.045 123.725	Cuota (miles euros) 1.834 12.744 17.280 50.899 89.560 268.374 321.982 516.726 973.400	% 4,37% 3,74% 4,45% 5,42% 5,29% 6,87% 6,65% 7,27% 7,29%	Medi (euros) 3 5 7 15 20 65 23 173 124	% 1,87% 0,56% 0,42% 0,48% 0,33% 0,51% 0,08% 0,31% 0,10%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	239.269 410.069 233.259 319.317 300.055 326.422 184.648 136.098 115.850 50.174	%/Total 10,10% 17,31% 9,85% 13,48% 12,67% 7,80% 5,75% 4,89% 2,12%	10,10% 27,41% 37,26% 50,74% 63,41% 77,19% 84,98% 90,73% 95,62% 97,74%	Ejercicio 2003 Cuota (miles euros) 43.760 353.134 405.372 990.704 1.782.446 4.177.528 5.166.792 7.627.576 14.333.501 13.768.024	%/Total 0,02% 0,18% 0,21% 0,51% 0,92% 2,15% 2,67% 3,93% 7,39% 7,10%	0,02% 0,20% 0,41% 0,92% 1,84% 4,00% 6,66% 10,60% 17,99% 25,09%	Media (euros) 183 861 1.738 3.103 5.940 12.798 27.982 56.045 123.725 274.406	Cuota (miles euros) 1.834 12.744 17.280 50.899 89.560 268.374 321.982 516.726 973.400 1.077.259	% 4,37% 3,74% 4,45% 5,42% 6,87% 6,65% 7,27% 7,29% 8,49%	Medi (euros) 3 5 7 15 20 65 23 173 124 845	% 1,87% 0,56% 0,42% 0,48% 0,33% 0,51% 0,08% 0,31% 0,10%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	239.269 410.069 233.259 319.317 300.055 326.422 184.648 136.098 115.850 50.174 28.525	%/Total 10,10% 17,31% 9,85% 13,48% 12,67% 13,78% 7,80% 5,75% 4,89% 2,12% 1,20%	10,10% 27,41% 37,26% 50,74% 63,41% 77,19% 84,98% 90,73% 95,62% 97,74% 98,94%	Ejercicio 2003 Cuota (miles euros) 43.760 353.134 405.372 990.704 1.782.446 4.177.528 5.166.792 7.627.576 14.333.501 13.768.024 15.654.793	%/Total 0,02% 0,18% 0,21% 0,51% 0,92% 2,15% 2,67% 3,93% 7,39% 7,10% 8,07%	0,02% 0,20% 0,41% 0,92% 1,84% 4,00% 6,66% 10,60% 17,99% 25,09% 33,17%	Media (euros) 183 861 1.738 3.103 5.940 12.798 27.982 56.045 123.725 274.406 548.810	Cuota (miles euros) 1.834 12.744 17.280 50.899 89.560 268.374 321.982 516.726 973.400 1.077.259 1.274.149	% 4,37% 3,74% 4,45% 5,42% 6,87% 6,65% 7,27% 7,29% 8,49% 8,86%	Medi (euros) 3 5 7 15 20 65 23 173 124 845 286	% 1,87% 0,56% 0,42% 0,48% 0,33% 0,51% 0,08% 0,31% 0,10% 0,31% 0,05% 0,41%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	239.269 410.069 233.259 319.317 300.055 326.422 184.648 136.098 115.850 50.174 28.525 20.285	%/Total 10,10% 17,31% 9,85% 13,48% 12,67% 13,78% 7,80% 5,75% 4,89% 2,12% 1,20% 0,86%	10,10% 27,41% 37,26% 50,74% 63,41% 77,19% 84,98% 90,73% 95,62% 97,74% 98,94%	Ejercicio 2003 Cuota (miles euros) 43.760 353.134 405.372 990.704 1.782.446 4.177.528 5.166.792 7.627.576 14.333.501 13.768.024 15.654.793 32.674.977	%/Total 0,02% 0,18% 0,21% 0,51% 0,92% 2,15% 2,67% 3,93% 7,39% 7,10% 8,07% 16,85%	0,02% 0,20% 0,41% 0,92% 1,84% 4,00% 6,66% 10,60% 17,99% 25,09% 33,17% 50,02%	Media (euros) 183 861 1.738 3.103 5.940 12.798 27.982 56.045 123.725 274.406 548.810 1.610.795	Cuota (miles euros) 1.834 12.744 17.280 50.899 89.560 268.374 321.982 516.726 973.400 1.077.259 1.274.149 2.564.874	% 4,37% 3,74% 4,45% 5,42% 5,29% 6,87% 6,65% 7,27% 7,29% 8,49% 8,86% 8,52%	Medi (euros) 3 5 7 15 20 65 23 173 124 845 286 6.549	% 1,87% 0,56% 0,42% 0,48% 0,33% 0,51% 0,08% 0,31% 0,05% 0,41% 0,83%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	239.269 410.069 233.259 319.317 300.055 326.422 184.648 136.098 115.850 50.174 28.525 20.285 3.967	%/Total 10,10% 17,31% 9,85% 13,48% 12,67% 13,78% 7,80% 5,75% 4,89% 2,12% 0,86% 0,17% 0,02%	10,10% 27,41% 37,26% 50,74% 63,41% 77,19% 84,98% 90,73% 95,62% 97,74% 99,80% 99,97%	Ejercicio 2003 Cuota (miles euros) 43.760 353.134 405.372 990.704 1.782.446 4.177.528 5.166.792 7.627.576 14.333.501 13.768.024 15.654.793 32.674.977 30.728.088	%/Total 0,02% 0,18% 0,21% 0,51% 0,92% 2,15% 2,67% 3,93% 7,10% 8,07% 16,85% 6,00%	0,02% 0,20% 0,41% 0,92% 1,84% 4,00% 6,66% 10,60% 17,99% 25,09% 33,17% 50,02% 65,87%	Media (euros) 183 861 1.738 3.103 5.940 12.798 27.982 56.045 123.725 274.406 548.810 1.610.795 7.745.926	Cuota (miles euros) 1.834 12.744 17.280 50.899 89.560 268.374 321.982 516.726 973.400 1.077.259 1.274.149 2.564.874 2.904.136	% 4,37% 3,74% 4,45% 5,42% 5,29% 6,87% 6,65% 7,27% 7,29% 8,49% 8,86% 8,52% 10,44%	Medi (euros) 3 5 7 15 20 65 23 173 124 845 286 6.549 63,996	% 1,87% 0,56% 0,42% 0,48% 0,33% 0,51% 0,08% 0,31% 0,10% 0,31% 0,05%

 ${\it Cuadro~15.b}$ IVA DEVENGADO (CON RECARGO DE EQUIVALENCIA) 2002-2003 POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 2002							
Base imponible	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media				
(miles euros)				(miles euros)			(euros)				
Hasta 3	233.622	10,35%	10,35%	42.094	0,02%	0,02%	180				
3 - 9	397.489	17,61%	27,96%	340.691	0,19%	0,21%	857				
9 - 15	224.253	9,94%	37,90%	388.404	0,22%	0,43%	1.732				
15 -30	304.377	13,49%	51,38%	940.654	0,52%	0,95%	3.090				
30 - 60	285.918	12,67%	64,05%	1.694.912	0,95%	1,90%	5.928				
60 -150	307.004	13,60%	77,65%	3.916.382	2,18%	4,08%	12.757				
150 - 300	173.284	7,68%	85,33%	4.858.334	2,71%	6,79%	28.037				
300 - 600	127.271	5,64%	90,97%	7.135.127	3,98%	10,77%	56.062				
600 - 1.500	108.091	4,79%	95,76%	13.417.772	7,48%	18,26%	124.134				
1.500 - 3.000	46.391	2,06%	97,81%	12.751.541	7,11%	25,37%	274.871				
3.000 - 6.000	26.217	1,16%	98,97%	14.484.211	8,08%	33,45%	552.474				
6.000 - 30.000	18.769	0,83%	99,81%	30.217.402	16,85%	50,30%	1.609.963				
30.000 - 150.000	3.622	0,16%	99,97%	27.903.592	15,56%	65,87%	7.703.918				
150.000 - 300.000	392	0,02%	99,98%	11.134.619	6,21%	72,08%	28.404.641				
Más de 300.000	355	0,02%	100,00%	50.063.465	27,92%	100,00%	141.023.845				
T-4-1				470 000 000							
Total	2.257.055	100%		179.289.200	100%		79.435				
Intervalos	2.257.055	100%		179.289.200 Ejercicio 2003	100%		79.435	\	/ariación	03/02	
Intervalos Base imponible	2.257.055 Declarantes	%/Total	% acum		%/Total	% acum	79.435 Media	Cuota	/ariación	03/02 Med	lia
Intervalos			% acum	Ejercicio 2003		% acum			/ariación %		lia %
Intervalos Base imponible			% acum	Ejercicio 2003 Cuota		% acum 0,02%	Media	Cuota		Med	
Intervalos Base imponible (miles euros)	Declarantes	%/Total		Ejercicio 2003 Cuota (miles euros)	%/Total		Media (euros)	Cuota (miles euros)	%	Med (euros)	%
Intervalos Base imponible (miles euros)	Declarantes 239.273	%/Total	10,10%	Ejercicio 2003 Cuota (miles euros) 43.765	%/Total 0,02%	0,02%	Media (euros)	Cuota (miles euros) 1.671	% 3,97%	Med (euros)	% 1,51%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9	Declarantes 239.273 410.070	%/Total 10,10% 17,31%	10,10% 27,41%	Cuota (miles euros) 43.765 353.218	%/Total 0,02% 0,18%	0,02% 0,20%	Media (euros) 183 861	Cuota (miles euros) 1.671 12.527	% 3,97% 3,68%	Med (euros) 3 4	% 1,51% 0,50%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15	239.273 410.070 233.259	%/Total 10,10% 17,31% 9,85%	10,10% 27,41% 37,26%	Ejercicio 2003 Cuota (miles euros) 43.765 353.218 405.514	%/Total 0,02% 0,18% 0,21%	0,02% 0,20% 0,41%	Media (euros) 183 861 1.738	Cuota (miles euros) 1.671 12.527 17.110	% 3,97% 3,68% 4,41%	Med (euros) 3 4 6	% 1,51% 0,50% 0,37%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 -30	239.273 410.070 233.259 319.317	%/Total 10,10% 17,31% 9,85% 13,48%	10,10% 27,41% 37,26% 50,74%	Cuota (miles euros) 43.765 353.218 405.514 991.229	%/Total 0,02% 0,18% 0,21% 0,51%	0,02% 0,20% 0,41% 0,92%	Media (euros) 183 861 1.738 3.104	Cuota (miles euros) 1.671 12.527 17.110 50.575	% 3,97% 3,68% 4,41% 5,38%	Med (euros) 3 4 6 14	% 1,51% 0,50% 0,37% 0,45%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 -30 30 - 60	239.273 410.070 233.259 319.317 300.055	%/Total 10,10% 17,31% 9,85% 13,48% 12,67%	10,10% 27,41% 37,26% 50,74% 63,41%	Cuota (miles euros) 43.765 353.218 405.514 991.229 1.784.006	%/Total 0,02% 0,18% 0,21% 0,51% 0,92%	0,02% 0,20% 0,41% 0,92% 1,84%	Media (euros) 183 861 1.738 3.104 5.946	Cuota (miles euros) 1.671 12.527 17.110 50.575 89.094	% 3,97% 3,68% 4,41% 5,38% 5,26%	Med (euros) 3 4 6 14	% 1,51% 0,50% 0,37% 0,45% 0,30%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150	239.273 410.070 233.259 319.317 300.055 326.422	%/Total 10,10% 17,31% 9,85% 13,48% 12,67% 13,78%	10,10% 27,41% 37,26% 50,74% 63,41% 77,19%	Cuota (miles euros) 43.765 353.218 405.514 991.229 1.784.006 4.184.138	%/Total 0,02% 0,18% 0,21% 0,51% 0,92% 2,15%	0,02% 0,20% 0,41% 0,92% 1,84% 3,99%	Media (euros) 183 861 1.738 3.104 5.946 12.818	Cuota (miles euros) 1.671 12.527 17.110 50.575 89.094 267.756	% 3,97% 3,68% 4,41% 5,38% 5,26% 6,84%	Med (euros) 3 4 6 14 18 61	% 1,51% 0,50% 0,37% 0,45% 0,30% 0,48%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300	239.273 410.070 233.259 319.317 300.055 326.422 184.648	%/Total 10,10% 17,31% 9,85% 13,48% 12,67% 13,78% 7,80%	10,10% 27,41% 37,26% 50,74% 63,41% 77,19% 84,98%	Ejercicio 2003 Cuota (miles euros) 43.765 353.218 405.514 991.229 1.784.006 4.184.138 5.178.848	%/Total 0,02% 0,18% 0,21% 0,51% 0,92% 2,15% 2,66%	0,02% 0,20% 0,41% 0,92% 1,84% 3,99% 6,65%	Media (euros) 183 861 1.738 3.104 5.946 12.818 28.047	Cuota (miles euros) 1.671 12.527 17.110 50.575 89.094 267.756 320.514	% 3,97% 3,68% 4,41% 5,38% 5,26% 6,84% 6,60%	Med (euros) 3 4 6 14 18 61 10	% 1,51% 0,50% 0,37% 0,45% 0,30% 0,48% 0,04%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600	239.273 410.070 233.259 319.317 300.055 326.422 184.648 136.098	%/Total 10,10% 17,31% 9,85% 13,48% 12,67% 13,78% 7,80% 5,75%	10,10% 27,41% 37,26% 50,74% 63,41% 77,19% 84,98% 90,73%	Ejercicio 2003 Cuota (miles euros) 43.765 353.218 405.514 991.229 1.784.006 4.184.138 5.178.848 7.650.211	%/Total 0,02% 0,18% 0,21% 0,51% 0,92% 2,15% 2,66% 3,93%	0,02% 0,20% 0,41% 0,92% 1,84% 3,99% 6,65% 10,59%	Media (euros) 183 861 1.738 3.104 5.946 12.818 28.047 56.211	Cuota (miles euros) 1.671 12.527 17.110 50.575 89.094 267.756 320.514 515.084	% 3,97% 3,68% 4,41% 5,38% 5,26% 6,84% 6,60% 7,22%	Med (euros) 3 4 6 14 18 61 10 149	% 1,51% 0,50% 0,37% 0,45% 0,30% 0,48% 0,04% 0,27%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500	239.273 410.070 233.259 319.317 300.055 326.422 184.648 136.098 115.850	%/Total 10,10% 17,31% 9,85% 13,48% 12,67% 13,78% 7,80% 5,75% 4,89%	10,10% 27,41% 37,26% 50,74% 63,41% 77,19% 84,98% 90,73% 95,62%	Ejercicio 2003 Cuota (miles euros) 43.765 353.218 405.514 991.229 1.784.006 4.184.138 5.178.848 7.650.211 14.387.317	%/Total 0,02% 0,18% 0,21% 0,51% 0,92% 2,15% 2,66% 3,93% 7,40%	0,02% 0,20% 0,41% 0,92% 1,84% 3,99% 6,65% 10,59% 17,99%	Media (euros) 183 861 1.738 3.104 5.946 12.818 28.047 56.211 124.189	Cuota (miles euros) 1.671 12.527 17.110 50.575 89.094 267.756 320.514 515.084 969.545	% 3,97% 3,68% 4,41% 5,38% 5,26% 6,84% 6,60% 7,22% 7,23%	Med (euros) 3 4 6 14 18 61 10 149 55	% 1,51% 0,50% 0,37% 0,45% 0,30% 0,48% 0,04% 0,27% 0,04%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	239.273 410.070 233.259 319.317 300.055 326.422 184.648 136.098 115.850 50.174	%/Total 10,10% 17,31% 9,85% 13,48% 12,67% 7,80% 5,75% 4,89% 2,12%	10,10% 27,41% 37,26% 50,74% 63,41% 77,19% 84,98% 90,73% 95,62% 97,74%	Ejercicio 2003 Cuota (miles euros) 43.765 353.218 405.514 991.229 1.784.006 4.184.138 5.178.848 7.650.211 14.387.317 13.825.578	%/Total 0,02% 0,18% 0,21% 0,51% 0,92% 2,15% 2,66% 3,93% 7,40% 7,11%	0,02% 0,20% 0,41% 0,92% 1,84% 3,99% 6,65% 10,59% 17,99% 25,09%	Media (euros) 183 861 1.738 3.104 5.946 12.818 28.047 56.211 124.189 275.553	Cuota (miles euros) 1.671 12.527 17.110 50.575 89.094 267.756 320.514 515.084 969.545 1.074.037	% 3,97% 3,68% 4,41% 5,38% 5,26% 6,84% 6,60% 7,22% 7,23% 8,42%	Med (euros) 3 4 6 14 18 61 10 149 55 682	% 1,51% 0,50% 0,37% 0,45% 0,30% 0,48% 0,04% 0,27% 0,04% 0,25% -0,30%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	239.273 410.070 233.259 319.317 300.055 326.422 184.648 136.098 115.850 50.174 28.525	%/Total 10,10% 17,31% 9,85% 13,48% 12,67% 13,78% 7,80% 5,75% 4,89% 2,12% 1,20%	10,10% 27,41% 37,26% 50,74% 63,41% 77,19% 84,98% 90,73% 95,62% 97,74% 98,94%	Ejercicio 2003 Cuota (miles euros) 43.765 353.218 405.514 991.229 1.784.006 4.184.138 5.178.848 7.650.211 14.387.317 13.825.578 15.711.654	%/Total 0,02% 0,18% 0,21% 0,51% 0,92% 2,15% 2,66% 3,93% 7,40% 7,11% 8,08%	0,02% 0,20% 0,41% 0,92% 1,84% 3,99% 6,65% 10,59% 17,99% 25,09% 33,17%	Media (euros) 183 861 1.738 3.104 5.946 12.818 28.047 56.211 124.189 275.553 550.803	Cuota (miles euros) 1.671 12.527 17.110 50.575 89.094 267.756 320.514 515.084 969.545 1.074.037 1.227.443	% 3,97% 3,68% 4,41% 5,38% 5,26% 6,84% 6,60% 7,22% 7,23% 8,42% 8,47%	Med (euros) 3 4 6 14 18 61 10 149 55 682 -1.671	% 1,51% 0,50% 0,37% 0,45% 0,30% 0,48% 0,04% 0,27% 0,04% 0,25% -0,30% 0,36%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	239.273 410.070 233.259 319.317 300.055 326.422 184.648 136.098 115.850 50.174 28.525 20.285	%/Total 10,10% 17,31% 9,85% 13,48% 12,67% 13,78% 7,80% 5,75% 4,89% 2,12% 1,20% 0,86%	10,10% 27,41% 37,26% 50,74% 63,41% 77,19% 84,98% 90,73% 95,62% 97,74% 98,94% 99,80%	Ejercicio 2003 Cuota (miles euros) 43.765 353.218 405.514 991.229 1.784.006 4.184.138 5.178.848 7.650.211 14.387.317 13.825.578 15.711.654 32.777.279	%/Total 0,02% 0,18% 0,21% 0,51% 0,92% 2,15% 2,66% 3,93% 7,40% 7,11% 8,08% 16,85%	0,02% 0,20% 0,41% 0,92% 1,84% 3,99% 6,65% 10,59% 17,99% 25,09% 33,17% 50,03%	Media (euros) 183 861 1.738 3.104 5.946 12.818 28.047 56.211 124.189 275.553 550.803 1.615.838	Cuota (miles euros) 1.671 12.527 17.110 50.575 89.094 267.756 320.514 515.084 969.545 1.074.037 1.227.443 2.559.878	% 3,97% 3,68% 4,41% 5,38% 5,26% 6,84% 6,60% 7,22% 7,23% 8,42% 8,47% 8,47%	Med (euros) 3 4 6 14 18 61 10 149 55 682 -1.671 5.875	% 1,51% 0,50% 0,37% 0,45% 0,30% 0,48% 0,04% 0,27% 0,04% 0,25%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	239.273 410.070 233.259 319.317 300.055 326.422 184.648 136.098 115.850 50.174 28.525 20.285 3.967	%/Total 10,10% 17,31% 9,85% 13,48% 12,67% 13,78% 7,80% 5,75% 4,89% 2,12% 1,20% 0,86% 0,17%	10,10% 27,41% 37,26% 50,74% 63,41% 77,19% 84,98% 90,73% 95,62% 97,74% 99,80% 99,97% 99,98%	Ejercicio 2003 Cuota (miles euros) 43.765 353.218 405.514 991.229 1.784.006 4.184.138 5.178.848 7.650.211 14.387.317 13.825.578 15.711.654 32.777.279 30.820.166	%/Total 0,02% 0,18% 0,21% 0,51% 0,92% 2,15% 2,66% 3,93% 7,40% 7,11% 8,08% 16,85% 15,85%	0,02% 0,20% 0,41% 0,92% 1,84% 3,99% 6,65% 10,59% 17,99% 25,09% 33,17% 50,03% 65,87%	Media (euros) 183 861 1.738 3.104 5.946 12.818 28.047 56.211 124.189 275.553 550.803 1.615.838 7.769.137	Cuota (miles euros) 1.671 12.527 17.110 50.575 89.094 267.756 320.514 515.084 969.545 1.074.037 1.227.443 2.559.878 2.916.575	% 3,97% 3,68% 4,41% 5,38% 5,26% 6,84% 6,60% 7,22% 7,23% 8,42% 8,47% 8,47% 10,45%	Med (euros) 3 4 6 14 18 61 10 149 55 682 -1.671 5.875 65.219	% 1,51% 0,50% 0,37% 0,45% 0,30% 0,48% 0,04% 0,27% 0,04% 0,25% -0,30% 0,36% 0,85%

Dado que el IVA devengado se obtiene a partir de la base imponible declarada, las distribuciones de la base imponible y del IVA devengado tienen las mismas características, con su máxima concentración en los tramos superiores. Así, el Cuadro 15.a muestra el mayor porcentaje de cuota de IVA devengado, el 28,1%, en el último tramo, y los sujetos pasivos con una base imponible superior a 6 millones de euros

acumulan una proporción de cuotas devengadas del 66,8%, correspondiendo esta proporción a 25.048 declarantes (tan sólo el 1,1% del total).

Respecto al año anterior, en todos los intervalos se produce un incremento del IVA devengado, correspondiendo el mayor crecimiento para los sujetos pasivos con una base imponible entre 30 y 150 millones de euros, al pasar su cuota de 27.824 millones de euros en 2002 a 30.728 millones de euros en 2003, lo que supone un crecimiento del 10,4%. A continuación, se sitúa el intervalo superior a 300 millones de euros, cuya cuota pasa de 49.897 millones de euros en 2002 a 54.539 millones de euros en 2003, lo que determina un incremento del 9,3%.

La cuota media crece en el 3,4%, al pasar de 79.153 millones de euros en 2002 a 81.848 euros en 2003. Las cuotas medias aumentan levemente (menos del 1%) en todos los intervalos, salvo en el de hasta 3 mil euros (1,9%), en el de más de 300 millones de euros (1,6%) y en el de 150-300 millones de euros, en el que se produce una disminución (-0,9%).

La distribución de la cuota incluido el recargo de equivalencia (Cuadro 15.b) presenta unas características muy similares a la anterior. Más adelante se analiza el régimen especial del recargo de equivalencia y su distribución por tramos de base imponible. El Gráfico 18 muestra esta distribución para el año 2003.

Los Cuadros 16.a, 16.b y 16.c, muestran las distribuciones por intervalos de base imponible del IVA devengado en el régimen general ordinario para los ejercicios 2002 y 2003, para cada uno de los distintos tipos impositivos.

Cada una de las distribuciones del IVA devengado es idéntica a la distribución de la base imponible para el tipo impositivo correspondiente (Cuadros 11.a, 11.b y 11.c), alcanzando la máxima concentración en los intervalos superiores de la distribución.

Las cuotas devengadas por las operaciones gravadas al tipo del 4% (Cuadro 16.a) alcanzan el valor de 3.225 millones de euros, el 7% más que en 2002. El importe medio pasa de 25.094 euros en 2002 a 26.031 euros en 2003.

Cuadro 16.a

IVA DEVENGADO AL 4%, RÉGIMEN GENERAL ORDINARIO 2002-2003, POR INTERVALOS

DE BASE IMPONIBLE

Intervalos				Ejercicio 2002							
Base imponible	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media				
(miles euros)				(miles euros)			(euros)				
Hasta 3	2.089	1,74%	1,74%	46	0,00%	0,00%	22				
3 - 9	3.716	3,09%	4,83%	633	0,02%	0,02%	170				
9 - 15	3.734	3,11%	7,94%	1.184	0,04%	0,06%	317				
15 -30	8.847	7,37%	15,31%	4.897	0,16%	0,22%	554				
30 - 60	13.910	11,58%	26,89%	14.551	0,48%	0,71%	1.046				
60 -150	23.566	19,62%	46,51%	50.494	1,68%	2,38%	2.143				
150 - 300	17.268	14,38%	60,89%	65.607	2,18%	4,56%	3.799				
300 - 600	14.880	12,39%	73,28%	94.030	3,12%	7,68%	6.319				
600 - 1.500	15.228	12,68%	85,95%	179.002	5,94%	13,62%	11.755				
1.500 - 3.000	7.585	6,32%	92,27%	188.894	6,27%	19,89%	24.904				
3.000 - 6.000	4.644	3,87%	96,14%	224.654	7,45%	27,34%	48.375				
6.000 - 30.000	3.495	2,91%	99,05%	500.010	16,59%	43,93%	143.064				
30.000 - 150.000	870	0,72%	99,77%	633.611	21,02%	64,95%	728.288				
150.000 - 300.000	121	0,10%	99,87%	204.701	6,79%	71,74%	1.691.745				
Más de 300.000	155	0,13%	100,00%	851.634	28,26%	100,00%	5.494.414				
Total	120.108	100%		3.013.946	100%		25.094				
Intervalos				Ejercicio 2003				\	/ariación	03/02	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media	Cuota		Med	1:-
(miles euros)								Ouota		IVIEC	ııa
				(miles euros)		,,	(euros)	(miles euros)	%	(euros)	na %
Hasta 3	2.361	1,91%	1,91%	(miles euros)	0,00%	0,00%		(miles euros)	% 157,20%		
Hasta 3 3 - 9	2.361 3.775	1,91% 3,05%	1,91% 4,95%		0,00% 0,02%		(euros)	(miles euros)		(euros)	%
				118	-	0,00%	(euros)	(miles euros)	157,20%	(euros)	% 127,57%
3 - 9	3.775	3,05%	4,95%	118 639	0,02%	0,00% 0,02%	(euros) 50 169	(miles euros) 72	157,20% 0,99%	(euros) 28 -1	% 127,57% -0,59%
3 - 9 9 - 15	3.775 3.605	3,05% 2,91%	4,95% 7,86%	118 639 1.131	0,02% 0,04%	0,00% 0,02% 0,06%	(euros) 50 169 314	72 6 -53	157,20% 0,99% -4,44%	(euros) 28 -1 -3	% 127,57% -0,59% -1,02%
3 - 9 9 - 15 15 -30	3.775 3.605 8.732	3,05% 2,91% 7,05%	4,95% 7,86% 14,91%	118 639 1.131 4.807	0,02% 0,04% 0,15%	0,00% 0,02% 0,06% 0,21%	(euros) 50 169 314 551	(miles euros) 72 6 -53 -90	157,20% 0,99% -4,44% -1,84%	(euros) 28 -1 -3	% 127,57% -0,59% -1,02% -0,55%
3 - 9 9 - 15 15 -30 30 - 60	3.775 3.605 8.732 14.082	3,05% 2,91% 7,05% 11,37%	4,95% 7,86% 14,91% 26,28%	118 639 1.131 4.807 14.533	0,02% 0,04% 0,15% 0,45%	0,00% 0,02% 0,06% 0,21% 0,66%	(euros) 50 169 314 551 1.032	(miles euros) 72 6 -53 -90 -17	157,20% 0,99% -4,44% -1,84% -0,12%	(euros) 28 -1 -3 -3	% 127,57% -0,59% -1,02% -0,55% -1,34%
3 - 9 9 - 15 15 -30 30 - 60 60 -150	3.775 3.605 8.732 14.082 24.341	3,05% 2,91% 7,05% 11,37% 19,65%	4,95% 7,86% 14,91% 26,28% 45,92%	118 639 1.131 4.807 14.533 51.957	0,02% 0,04% 0,15% 0,45% 1,61%	0,00% 0,02% 0,06% 0,21% 0,66% 2,27%	(euros) 50 169 314 551 1.032 2.135	(miles euros) 72 6 -53 -90 -17 1.463	157,20% 0,99% -4,44% -1,84% -0,12% 2,90%	(euros) 28 -1 -3 -3 -14 -8	% 127,57% -0,59% -1,02% -0,55% -1,34% -0,38%
3 - 9 9 - 15 15 -30 30 - 60 60 -150 150 - 300	3.775 3.605 8.732 14.082 24.341 18.024	3,05% 2,91% 7,05% 11,37% 19,65% 14,55%	4,95% 7,86% 14,91% 26,28% 45,92% 60,47%	118 639 1.131 4.807 14.533 51.957 68.765	0,02% 0,04% 0,15% 0,45% 1,61% 2,13%	0,00% 0,02% 0,06% 0,21% 0,66% 2,27% 4,40%	(euros) 50 169 314 551 1.032 2.135 3.815	(miles euros) 72 6 -53 -90 -17 1.463 3.157	157,20% 0,99% -4,44% -1,84% -0,12% 2,90% 4,81%	(euros) 28 -1 -3 -3 -14 -8 16	% 127,57% -0,59% -1,02% -0,55% -1,34% -0,38% 0,42%
3 - 9 9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600	3.775 3.605 8.732 14.082 24.341 18.024 15.264	3,05% 2,91% 7,05% 11,37% 19,65% 14,55% 12,32%	4,95% 7,86% 14,91% 26,28% 45,92% 60,47% 72,79%	118 639 1.131 4.807 14.533 51.957 68.765 96.035	0,02% 0,04% 0,15% 0,45% 1,61% 2,13% 2,98%	0,00% 0,02% 0,06% 0,21% 0,66% 2,27% 4,40% 7,38%	(euros) 50 169 314 551 1.032 2.135 3.815 6.292	(miles euros) 72 6 -53 -90 -17 1.463 3.157 2.006	157,20% 0,99% -4,44% -1,84% -0,12% 2,90% 4,81% 2,13%	(euros) 28 -1 -3 -3 -14 -8 16 -28	% 127,57% -0,59% -1,02% -0,55% -1,34% -0,38% 0,42% -0,44%
3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500	3.775 3.605 8.732 14.082 24.341 18.024 15.264	3,05% 2,91% 7,05% 11,37% 19,65% 14,55% 12,32% 12,73%	4,95% 7,86% 14,91% 26,28% 45,92% 60,47% 72,79% 85,52%	118 639 1.131 4.807 14.533 51.957 68.765 96.035 186.034	0,02% 0,04% 0,15% 0,45% 1,61% 2,13% 2,98% 5,77%	0,00% 0,02% 0,06% 0,21% 0,66% 2,27% 4,40% 7,38% 13,15%	(euros) 50 169 314 551 1.032 2.135 3.815 6.292 11.796	(miles euros) 72 6 -53 -90 -17 1.463 3.157 2.006 7.033	157,20% 0,99% -4,44% -1,84% -0,12% 2,90% 4,81% 2,13% 3,93%	(euros) 28 -1 -3 -3 -14 -8 16 -28 41	% 127,57% -0,59% -1,02% -0,55% -1,34% -0,38% 0,42% -0,44% 0,35%
3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	3.775 3.605 8.732 14.082 24.341 18.024 15.264 15.771 7.981	3,05% 2,91% 7,05% 11,37% 19,65% 14,55% 12,32% 12,73% 6,44%	4,95% 7,86% 14,91% 26,28% 45,92% 60,47% 72,79% 85,52% 91,96%	118 639 1.131 4.807 14.533 51.957 68.765 96.035 186.034 195.583	0,02% 0,04% 0,15% 0,45% 1,61% 2,13% 2,98% 5,77% 6,06%	0,00% 0,02% 0,06% 0,21% 0,66% 2,27% 4,40% 7,38% 13,15% 19,21%	(euros) 50 169 314 551 1.032 2.135 3.815 6.292 11.796 24.506	(miles euros) 72 6 -53 -90 -17 1.463 3.157 2.006 7.033 6.689	157,20% 0,99% -4,44% -1,84% -0,12% 2,90% 4,81% 2,13% 3,93% 3,54%	(euros) 28 -1 -3 -3 -14 -8 16 -28 41 -398	% 127,57% -0,59% -1,02% -0,55% -1,34% -0,38% 0,42% -0,44% 0,35% -1,60%
3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	3.775 3.605 8.732 14.082 24.341 18.024 15.264 15.771 7.981 4.971	3,05% 2,91% 7,05% 11,37% 19,65% 14,55% 12,32% 6,44% 4,01%	4,95% 7,86% 14,91% 26,28% 45,92% 60,47% 72,79% 85,52% 91,96% 95,97%	118 639 1.131 4.807 14.533 51.957 68.765 96.035 186.034 195.583 248.508	0,02% 0,04% 0,15% 0,45% 1,61% 2,13% 2,98% 5,77% 6,06% 7,71%	0,00% 0,02% 0,06% 0,21% 0,66% 2,27% 4,40% 7,38% 13,15% 19,21% 26,92%	(euros) 50 169 314 551 1.032 2.135 3.815 6.292 11.796 24.506 49.992	(miles euros) 72 6 -53 -90 -17 1.463 3.157 2.006 7.033 6.689 23.855	157,20% 0,99% -4,44% -1,84% -0,12% 2,90% 4,81% 2,13% 3,93% 3,54% 10,62%	(euros) 28 -1 -3 -3 -14 -8 16 -28 41 -398 1.617	% 127,57% -0,59% -1,02% -0,55% -1,34% -0,38% -0,42% -0,44% 0,35% -1,60% 3,34% 1,98%
3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	3.775 3.605 8.732 14.082 24.341 18.024 15.264 15.771 7.981 4.971 3.743	3,05% 2,91% 7,05% 11,37% 19,65% 14,55% 12,32% 6,44% 4,01% 3,02%	4,95% 7,86% 14,91% 26,28% 45,92% 60,47% 72,79% 85,52% 91,96% 95,97% 98,99%	118 639 1.131 4.807 14.533 51.957 68.765 96.035 186.034 195.583 248.508 546.110	0,02% 0,04% 0,15% 0,45% 1,61% 2,13% 5,77% 6,06% 7,71%	0,00% 0,02% 0,06% 0,21% 0,66% 2,27% 4,40% 7,38% 13,15% 19,21% 26,92% 43,85%	(euros) 50 169 314 551 1.032 2.135 3.815 6.292 11.796 24.506 49.992 145.902	(miles euros) 72 6 -53 -90 -17 1.463 3.157 2.006 7.033 6.689 23.855 46.100	157,20% 0,99% -4,44% -1,84% -0,12% 2,90% 4,81% 2,13% 3,93% 3,54% 10,62% 9,22%	(euros) 28 -1 -3 -3 -14 -8 16 -28 41 -398 1.617 2.837	% 127,57% -0,59% -1,02% -0,55% -1,34% -0,38% 0,42% -0,44% 0,35% -1,60% 3,344% 1,98% -3,46%
3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	3.775 3.605 8.732 14.082 24.341 18.024 15.264 15.771 7.981 4.971 3.743	3,05% 2,91% 7,05% 11,37% 19,65% 14,55% 12,32% 6,44% 4,01% 3,02% 0,78%	4,95% 7,86% 14,91% 26,28% 45,92% 60,47% 72,79% 85,52% 91,96% 95,97% 98,99%	118 639 1.131 4.807 14.533 51.957 68.765 96.035 186.034 195.583 248.508 546.110 676.350	0,02% 0,04% 0,15% 0,45% 1,61% 2,13% 5,77% 6,06% 7,71% 16,93% 20,97%	0,00% 0,02% 0,06% 0,21% 0,66% 2,27% 4,40% 7,38% 13,15% 19,21% 26,92% 43,85% 64,82%	(euros) 50 169 314 551 1.032 2.135 3.815 6.292 11.796 24.506 49.992 145.902 703.067	(miles euros) 72 6 -53 -90 -17 1.463 3.157 2.006 7.033 6.689 23.855 46.100 42.740	157,20% 0,99% -4,44% -1,84% -0,12% 2,90% 4,81% 2,13% 3,93% 3,54% 10,62% 9,22% 6,75%	(euros) 28 -1 -3 -3 -14 -8 16 -28 41 -398 1.617 2.837 -25.221	% 127,57% -0,59% -1,02% -0,55% -1,34% -0,38% -0,44% 0,35% -1,60% 3,34%

El Cuadro 16.b muestra las cuotas del IVA devengado por operaciones gravadas al tipo reducido del 7%, que alcanzan el valor de 19.496 millones de euros, el 9,6% superior que la misma cuota para 2002. El importe medio aumenta en el 5%, pasando de 32.471 euros en 2002 a 34.090 euros en 2003.

Cuadro 16.b

IVA DEVENGADO AL 7%, RÉGIMEN GENERAL ORDINARIO 2002-2003, POR INTERVALOS

DE BASE IMPONIBLE

Intervalos				Ejercicio 2002							
Base imponible	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media				
(miles euros)				(miles euros)			(euros)				
Hasta 3	12.152	2,22%	2,22%	391	0,00%	0,00%	32				
3 - 9	32.437	5,92%	8,14%	12.163	0,07%	0,07%	375				
9 - 15	33.344	6,09%	14,22%	23.412	0,13%	0,20%	702				
15 -30	63.705	11,63%	25,85%	77.588	0,44%	0,64%	1.218				
30 - 60	79.640	14,54%	40,39%	178.369	1,00%	1,64%	2.240				
60 -150	109.867	20,05%	60,44%	506.466	2,85%	4,49%	4.610				
150 - 300	70.581	12,88%	73,32%	667.393	3,75%	8,24%	9.456				
300 - 600	54.178	9,89%	83,21%	962.824	5,41%	13,65%	17.772				
600 - 1.500	47.778	8,72%	91,93%	1.812.668	10,19%	23,84%	37.939				
1.500 - 3.000	21.402	3,91%	95,84%	1.737.504	9,77%	33,61%	81.184				
3.000 - 6.000	12.047	2,20%	98,04%	1.879.699	10,57%	44,17%	156.030				
6.000 - 30.000	8.537	1,56%	99,60%	3.434.382	19,30%	63,48%	402.294				
30.000 - 150.000	1.759	0,32%	99,92%	2.764.537	15,54%	79,02%	1.571.653				
150.000 - 300.000	214	0,04%	99,96%	858.303	4,82%	83,84%	4.010.763				
Más de 300.000	244	0,04%	100,00%	2.874.817	16,16%	100,00%	11.782.035				
Total	547.885	100%		17.790.516	100%		32.471				
Intervalos				Ejercicio 2003				\	/ariación	03/02	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media	Cuota		Med	lia
, ,				(miles euros)			, ,				
Hasta 3							(euros)	(miles euros)	%	(euros)	%
	12.817	2,24%	2,24%	1.353	0,01%	0,01%	106	,	% 245,80%	73	227,86%
3 - 9	32.494	5,68%	7,92%	12.177	0,06%	0,07%	106 375	962 14	245,80% 0,11%	73 0	227,86%
3 - 9 9 - 15	-	,	,		-,-	.,	106	962	245,80%	73	227,86%
	32.494	5,68%	7,92%	12.177	0,06%	0,07%	106 375	962 14	245,80% 0,11%	73 0	227,86%
9 - 15	32.494 33.401	5,68% 5,84%	7,92% 13,76%	12.177 23.447	0,06% 0,12%	0,07% 0,19%	106 375 702	962 14 35	245,80% 0,11% 0,15%	73 0 0	227,86% -0,06% -0,02%
9 - 15 15 -30	32.494 33.401 64.221	5,68% 5,84% 11,23%	7,92% 13,76% 24,99%	12.177 23.447 78.576	0,06% 0,12% 0,40%	0,07% 0,19% 0,59%	106 375 702 1.224	962 14 35 989	245,80% 0,11% 0,15% 1,27%	73 0 0	227,86% -0,06% -0,02% 0,46%
9 - 15 15 -30 30 - 60	32.494 33.401 64.221 82.324	5,68% 5,84% 11,23% 14,40%	7,92% 13,76% 24,99% 39,39%	12.177 23.447 78.576 184.759	0,06% 0,12% 0,40% 0,95%	0,07% 0,19% 0,59% 1,54%	106 375 702 1.224 2.244	962 14 35 989 6.390	245,80% 0,11% 0,15% 1,27% 3,58%	73 0 0 6 5	227,86% -0,06% -0,02% 0,46% 0,21%
9 - 15 15 -30 30 - 60 60 -150	32.494 33.401 64.221 82.324 114.736	5,68% 5,84% 11,23% 14,40% 20,06%	7,92% 13,76% 24,99% 39,39% 59,45%	12.177 23.447 78.576 184.759 530.152	0,06% 0,12% 0,40% 0,95% 2,72%	0,07% 0,19% 0,59% 1,54% 4,26%	106 375 702 1.224 2.244 4.621	962 14 35 989 6.390 23.686	245,80% 0,11% 0,15% 1,27% 3,58% 4,68%	73 0 0 6 5	227,86% -0,06% -0,02% 0,46% 0,21% 0,23%
9 - 15 15 -30 30 - 60 60 -150 150 - 300	32.494 33.401 64.221 82.324 114.736 75.060	5,68% 5,84% 11,23% 14,40% 20,06% 13,13%	7,92% 13,76% 24,99% 39,39% 59,45% 72,58%	12.177 23.447 78.576 184.759 530.152 711.736	0,06% 0,12% 0,40% 0,95% 2,72% 3,65%	0,07% 0,19% 0,59% 1,54% 4,26% 7,91%	106 375 702 1.224 2.244 4.621 9.482	962 14 35 989 6.390 23.686 44.343	245,80% 0,11% 0,15% 1,27% 3,58% 4,68% 6,64%	73 0 0 6 5 11 27	227,86% -0,06% -0,02% 0,46% 0,21% 0,23% 0,28%
9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600	32.494 33.401 64.221 82.324 114.736 75.060 57.578 51.351 23.074	5,68% 5,84% 11,23% 14,40% 20,06% 13,13% 10,07% 8,98% 4,03%	7,92% 13,76% 24,99% 39,39% 59,45% 72,58% 82,65%	12.177 23.447 78.576 184.759 530.152 711.736 1.027.073	0,06% 0,12% 0,40% 0,95% 2,72% 3,65% 5,27% 9,99% 9,67%	0,07% 0,19% 0,59% 1,54% 4,26% 7,91% 13,18%	106 375 702 1.224 2.244 4.621 9.482 17.838 37.924 81.695	962 14 35 989 6.390 23.686 44.343 64.248 134.765 147.531	245,80% 0,11% 0,15% 1,27% 3,58% 4,68% 6,64% 6,67%	73 0 0 6 5 11 27 66	227,86% -0,06% -0,02% 0,46% 0,21% 0,23% 0,28% 0,37%
9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600 600 - 1.500	32.494 33.401 64.221 82.324 114.736 75.060 57.578 51.351 23.074 13.259	5,68% 5,84% 11,23% 14,40% 20,06% 13,13% 10,07% 8,98% 4,03% 2,32%	7,92% 13,76% 24,99% 39,39% 59,45% 72,58% 82,65% 91,62%	12.177 23.447 78.576 184.759 530.152 711.736 1.027.073 1.947.433	0,06% 0,12% 0,40% 0,95% 2,72% 3,65% 5,27% 9,99%	0,07% 0,19% 0,59% 1,54% 4,26% 7,91% 13,18% 23,17%	106 375 702 1.224 2.244 4.621 9.482 17.838 37.924	962 14 35 989 6.390 23.686 44.343 64.248 134.765 147.531 186.897	245,80% 0,11% 0,15% 1,27% 3,58% 4,68% 6,64% 6,67% 7,43%	73 0 0 6 5 11 27 66 -15 511	227,86% -0,06% -0,02% 0,46% 0,21% 0,23% 0,28% 0,37% -0,04% 0,63% -0,11%
9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	32.494 33.401 64.221 82.324 114.736 75.060 57.578 51.351 23.074	5,68% 5,84% 11,23% 14,40% 20,06% 13,13% 10,07% 8,98% 4,03%	7,92% 13,76% 24,99% 39,39% 59,45% 72,58% 82,65% 91,62% 95,66%	12.177 23.447 78.576 184.759 530.152 711.736 1.027.073 1.947.433 1.885.036	0,06% 0,12% 0,40% 0,95% 2,72% 3,65% 5,27% 9,99% 9,67%	0,07% 0,19% 0,59% 1,54% 4,26% 7,91% 13,18% 23,17% 32,84%	106 375 702 1.224 2.244 4.621 9.482 17.838 37.924 81.695	962 14 35 989 6.390 23.686 44.343 64.248 134.765 147.531	245,80% 0,11% 0,15% 1,27% 3,58% 4,68% 6,64% 6,67% 7,43% 8,49%	73 0 0 6 5 11 27 66 -15	227,86% -0,06% -0,02% 0,46% 0,21% 0,23% 0,28% 0,37% -0,04% 0,63% -0,11% 0,32%
9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	32.494 33.401 64.221 82.324 114.736 75.060 57.578 51.351 23.074 13.259	5,68% 5,84% 11,23% 14,40% 20,06% 13,13% 10,07% 8,98% 4,03% 2,32%	7,92% 13,76% 24,99% 39,39% 59,45% 72,58% 82,65% 91,62% 95,66% 97,98%	12.177 23.447 78.576 184.759 530.152 711.736 1.027.073 1.947.433 1.885.036 2.066.596	0,06% 0,12% 0,40% 0,95% 2,72% 3,65% 5,27% 9,99% 9,67%	0,07% 0,19% 0,59% 1,54% 4,26% 7,91% 13,18% 23,17% 32,84% 43,44%	106 375 702 1.224 2.244 4.621 9.482 17.838 37.924 81.695	962 14 35 989 6.390 23.686 44.343 64.248 134.765 147.531 186.897	245,80% 0,11% 0,15% 1,27% 3,58% 4,68% 6,64% 6,67% 7,43% 8,49% 9,94%	73 0 0 6 5 11 27 66 -15 511	227,86% -0,06% -0,02% 0,46% 0,21% 0,23% 0,28% 0,37% -0,04% 0,63% -0,11% 0,32%
9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	32.494 33.401 64.221 82.324 114.736 75.060 57.578 51.351 23.074 13.259 9.183	5,68% 5,84% 11,23% 14,40% 20,06% 13,13% 10,07% 8,98% 4,03% 2,32% 1,61%	7,92% 13,76% 24,99% 39,39% 59,45% 72,58% 82,65% 91,62% 97,98% 99,58%	12.177 23.447 78.576 184.759 530.152 711.736 1.027.073 1.947.433 1.885.036 2.066.596 3.706.234	0,06% 0,12% 0,40% 0,95% 2,72% 3,65% 5,27% 9,99% 9,67% 10,60%	0,07% 0,19% 0,59% 1,54% 4,26% 7,91% 13,18% 23,17% 32,84% 43,44% 62,45%	106 375 702 1.224 2.244 4.621 9.482 17.838 37.924 81.695 155.864 403.597	962 14 35 989 6.390 23.686 44.343 64.248 134.765 147.531 186.897 271.852 285.067	245,80% 0,11% 0,15% 1,27% 3,58% 4,68% 6,64% 6,67% 7,43% 8,49% 9,94% 7,92%	73 0 0 6 5 11 27 66 -15 511 -167	227,86% -0,06% -0,02% 0,46% 0,21% 0,23% 0,28% 0,37% -0,04% 0,63% -0,11% 0,32% 1,22%
9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	32.494 33.401 64.221 82.324 114.736 75.060 57.578 51.351 23.074 13.259 9.183 1.917	5,68% 5,84% 11,23% 14,40% 20,06% 13,13% 10,07% 8,98% 4,03% 2,32% 1,61% 0,34%	7,92% 13,76% 24,99% 39,39% 59,45% 72,58% 82,65% 91,62% 95,66% 99,58% 99,92% 99,96%	12.177 23.447 78.576 184.759 530.152 711.736 1.027.073 1.947.433 1.885.036 2.066.596 3.706.234 3.049.604	0,06% 0,12% 0,40% 0,95% 2,72% 3,65% 5,27% 9,99% 9,67% 10,60% 19,01%	0,07% 0,19% 0,59% 1,54% 4,26% 7,91% 13,18% 23,17% 32,84% 43,44% 62,45% 78,09%	106 375 702 1.224 2.244 4.621 9.482 17.838 37.924 81.695 155.864 403.597	962 14 35 989 6.390 23.686 44.343 64.248 134.765 147.531 186.897 271.852 285.067	245,80% 0,11% 0,15% 1,27% 3,58% 4,68% 6,64% 6,67% 7,43% 8,49% 9,94% 7,92% 10,31%	73 0 0 6 5 11 27 66 -15 511 -167 1.304	227,86% -0,06% -0,02% 0,46% 0,21% 0,23% 0,28% 0,37% -0,04%

El IVA devengado por operaciones gravadas al tipo general del 16% (Cuadro 16.c) aumenta en el 8,8% en 2003, alcanzando un importe de 151.234 millones de euros. El importe medio crece en el 3,6%, situándose en 71.084 euros.

Cuadro 16.c

IVA DEVENGADO AL 16%, RÉGIMEN GENERAL ORDINARIO 2002-2003, POR
INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 2002							
Base imponible	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media				
(miles euros)				(miles euros)			(euros)				
Hasta 3	219.854	10,86%	10,86%	45.362	0,03%	0,03%	206				
3 - 9	369.121	18,23%	29,09%	325.519	0,23%	0,27%	882				
9 - 15	199.455	9,85%	38,94%	361.128	0,26%	0,53%	1.811				
15 -30	265.329	13,10%	52,04%	851.464	0,61%	1,14%	3.209				
30 - 60	247.404	12,22%	64,26%	1.486.992	1,07%	2,21%	6.010				
60 -150	264.431	13,06%	77,32%	3.309.623	2,38%	4,59%	12.516				
150 - 300	152.003	7,51%	84,83%	4.040.228	2,91%	7,50%	26.580				
300 - 600	114.544	5,66%	90,48%	5.913.341	4,25%	11,75%	51.625				
600 - 1.500	100.484	4,96%	95,44%	10.974.006	7,90%	19,65%	109.211				
1.500 - 3.000	44.194	2,18%	97,63%	10.217.816	7,35%	27,00%	231.204				
3.000 - 6.000	25.336	1,25%	98,88%	11.434.946	8,23%	35,23%	451.332				
6.000 - 30.000	18.372	0,91%	99,79%	23.258.347	16,73%	51,96%	1.265.967				
30.000 - 150.000	3.588	0,18%	99,96%	20.411.789	14,69%	66,65%	5.688.904				
150.000 - 300.000	391	0,02%	99,98%	8.134.222	5,85%	72,50%	20.803.638				
Más de 300.000	352	0,02%	100,00%	38.225.046	27,50%	100,00%	108.593.880				
Total	2.024.858	100%		138.989.830	100%		68.642				
		Ejercicio 2003									
Intervalos				Ejercicio 2003				\	/ariación	03/02	
Base imponible	Declarantes	%/Total	% acum	Ejercicio 2003 Cuota	%/Total	% acum	Media	Cuota		03/02 Med	
	Declarantes	%/Total	% acum		%/Total		(euros)	Cuota (miles euros)	%		lia %
Base imponible	Declarantes 223.998	%/Total 10,53%	% acum 10,53%	Cuota	%/Total 0,04%	% acum 0,04%		Cuota (miles euros)		Med	%
Base imponible (miles euros)				Cuota (miles euros)			(euros)	Cuota (miles euros)	%	Med (euros)	
Base imponible (miles euros) Hasta 3	223.998	10,53%	10,53%	Cuota (miles euros) 59.287	0,04%	0,04%	(euros) 265	Cuota (miles euros) 13.925	% 30,70%	Med (euros)	% 28,28%
Base imponible (miles euros) Hasta 3 3 - 9	223.998 381.820	10,53% 17,95%	10,53% 28,48%	Cuota (miles euros) 59.287 338.267	0,04% 0,22%	0,04% 0,26%	(euros) 265 886	Cuota (miles euros) 13.925 12.748	% 30,70% 3,92%	Med (euros) 58 4	% 28,28% 0,46%
Base imponible (miles euros) Hasta 3 3 - 9 9 - 15	223.998 381.820 208.674	10,53% 17,95% 9,81%	10,53% 28,48% 38,28%	Cuota (miles euros) 59.287 338.267 378.341	0,04% 0,22% 0,25%	0,04% 0,26% 0,51%	(euros) 265 886 1.813	Cuota (miles euros) 13.925 12.748 17.212	% 30,70% 3,92% 4,77%	Med (euros) 58 4 2	% 28,28% 0,46% 0,14%
Hasta 3 3 - 9 9 - 15 15 -30	223.998 381.820 208.674 279.714	10,53% 17,95% 9,81% 13,15%	10,53% 28,48% 38,28% 51,43%	Cuota (miles euros) 59.287 338.267 378.341 900.903	0,04% 0,22% 0,25% 0,60%	0,04% 0,26% 0,51% 1,11%	(euros) 265 886 1.813 3.221	Cuota (miles euros) 13.925 12.748 17.212 49.440	% 30,70% 3,92% 4,77% 5,81%	Med (euros) 58 4 2	% 28,28% 0,46% 0,14% 0,37%
Hasta 3 3 - 9 9 - 15 15 -30 30 - 60	223.998 381.820 208.674 279.714 259.976	10,53% 17,95% 9,81% 13,15% 12,22%	10,53% 28,48% 38,28% 51,43% 63,65%	Cuota (miles euros) 59.287 338.267 378.341 900.903 1.569.554	0,04% 0,22% 0,25% 0,60% 1,04%	0,04% 0,26% 0,51% 1,11% 2,15%	(euros) 265 886 1.813 3.221 6.037	Cuota (miles euros) 13.925 12.748 17.212 49.440 82.562	% 30,70% 3,92% 4,77% 5,81% 5,55%	Med (euros) 58 4 2 12 27	% 28,28% 0,46% 0,14% 0,37% 0,45%
Hasta 3 3 - 9 9 - 15 15 -30 30 - 60 60 -150	223.998 381.820 208.674 279.714 259.976 281.590	10,53% 17,95% 9,81% 13,15% 12,22% 13,24%	10,53% 28,48% 38,28% 51,43% 63,65% 76,89%	Cuota (miles euros) 59.287 338.267 378.341 900.903 1.569.554 3.551.117	0,04% 0,22% 0,25% 0,60% 1,04% 2,35%	0,04% 0,26% 0,51% 1,11% 2,15% 4,49%	(euros) 265 886 1.813 3.221 6.037 12.611	Cuota (miles euros) 13.925 12.748 17.212 49.440 82.562 241.494	% 30,70% 3,92% 4,77% 5,81% 5,55% 7,30%	Med (euros) 58 4 2 12 27 95	% 28,28% 0,46% 0,14% 0,37% 0,45% 0,76% 0,27%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300	223.998 381.820 208.674 279.714 259.976 281.590 161.794	10,53% 17,95% 9,81% 13,15% 12,22% 13,24% 7,60%	10,53% 28,48% 38,28% 51,43% 63,65% 76,89% 84,49%	Cuota (miles euros) 59.287 338.267 378.341 900.903 1.569.554 3.551.117 4.312.055	0,04% 0,22% 0,25% 0,60% 1,04% 2,35% 2,85%	0,04% 0,26% 0,51% 1,11% 2,15% 4,49% 7,35%	(euros) 265 886 1.813 3.221 6.037 12.611 26.652	Cuota (miles euros) 13.925 12.748 17.212 49.440 82.562 241.494 271.827	% 30,70% 3,92% 4,77% 5,81% 5,55% 7,30% 6,73%	Med (euros) 58 4 2 12 27 95 72	% 28,28% 0,46% 0,14% 0,37% 0,45% 0,76%
Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600	223.998 381.820 208.674 279.714 259.976 281.590 161.794 122.738	10,53% 17,95% 9,81% 13,15% 12,22% 13,24% 7,60% 5,77% 5,05% 2,24%	10,53% 28,48% 38,28% 51,43% 63,65% 76,89% 84,49% 90,26%	Cuota (miles euros) 59.287 338.267 378.341 900.903 1.569.554 3.551.117 4.312.055 6.356.520	0,04% 0,22% 0,25% 0,60% 1,04% 2,35% 2,85% 4,20%	0,04% 0,26% 0,51% 1,11% 2,15% 4,49% 7,35% 11,55%	(euros) 265 886 1.813 3.221 6.037 12.611 26.652 51.789	Cuota (miles euros) 13.925 12.748 17.212 49.440 82.562 241.494 271.827 443.179	% 30,70% 3,92% 4,77% 5,81% 5,55% 7,30% 6,73% 7,49%	Med (euros) 58 4 2 12 27 95 72 164	% 28,28% 0,46% 0,14% 0,37% 0,45% 0,76% 0,27% 0,32%
Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500	223.998 381.820 208.674 279.714 259.976 281.590 161.794 122.738 107.464	10,53% 17,95% 9,81% 13,15% 12,22% 13,24% 7,60% 5,77% 5,05%	10,53% 28,48% 38,28% 51,43% 63,65% 76,89% 84,49% 90,26% 95,31%	Cuota (miles euros) 59.287 338.267 378.341 900.903 1.569.554 3.551.117 4.312.055 6.356.520 11.793.529	0,04% 0,22% 0,25% 0,60% 1,04% 2,35% 2,85% 4,20% 7,80%	0,04% 0,26% 0,51% 1,11% 2,15% 4,49% 7,35% 11,55%	(euros) 265 886 1.813 3.221 6.037 12.611 26.652 51.789 109.744	Cuota (miles euros) 13.925 12.748 17.212 49.440 82.562 241.494 271.827 443.179 819.524	% 30,70% 3,92% 4,77% 5,81% 5,55% 7,30% 6,73% 7,49% 7,47%	Med (euros) 58 4 2 12 27 95 72 164 533	% 28,28% 0,46% 0,14% 0,37% 0,45% 0,76% 0,27% 0,32% 0,49% 0,69%
Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	223.998 381.820 208.674 279.714 259.976 281.590 161.794 122.738 107.464 47.755	10,53% 17,95% 9,81% 13,15% 12,22% 13,24% 7,60% 5,77% 5,05% 2,24%	10,53% 28,48% 38,28% 51,43% 63,65% 76,89% 84,49% 90,26% 95,31% 97,56%	Cuota (miles euros) 59.287 338.267 378.341 900.903 1.569.554 3.551.117 4.312.055 6.356.520 11.793.529 11.116.967	0,04% 0,22% 0,25% 0,60% 1,04% 2,35% 4,20% 7,80% 7,35%	0,04% 0,26% 0,51% 1,11% 2,15% 4,49% 7,35% 11,55% 19,35% 26,70%	(euros) 265 886 1.813 3.221 6.037 12.611 26.652 51.789 109.744 232.792	Cuota (miles euros) 13.925 12.748 17.212 49.440 82.562 241.494 271.827 443.179 819.524 899.150	% 30,70% 3,92% 4,77% 5,81% 5,55% 7,30% 6,73% 7,49% 7,47% 8,80%	Med (euros) 58 4 2 12 27 95 72 164 533 1.588	% 28,28% 0,46% 0,14% 0,37% 0,45% 0,76% 0,27% 0,32% 0,49% 0,69% 0,43%
Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	223.998 381.820 208.674 279.714 259.976 281.590 161.794 122.738 107.464 47.755 27.522	10,53% 17,95% 9,81% 13,15% 12,22% 13,24% 7,60% 5,77% 5,05% 2,24% 1,29%	10,53% 28,48% 38,28% 51,43% 63,65% 76,89% 84,49% 90,26% 95,31% 97,56% 98,85%	Cuota (miles euros) 59.287 338.267 378.341 900.903 1.569.554 3.551.117 4.312.055 6.356.520 11.793.529 11.116.967 12.474.911	0,04% 0,22% 0,25% 0,60% 1,04% 2,35% 2,85% 4,20% 7,80% 7,35% 8,25%	0,04% 0,26% 0,51% 1,11% 2,15% 4,49% 7,35% 11,55% 19,35% 26,70% 34,95%	(euros) 265 886 1.813 3.221 6.037 12.611 26.652 51.789 109.744 232.792 453.271	Cuota (miles euros) 13.925 12.748 17.212 49.440 82.562 241.494 271.827 443.179 819.524 899.150 1.039.965	% 30,70% 3,92% 4,77% 5,81% 5,55% 7,30% 6,73% 7,49% 7,47% 8,80% 9,09% 9,32%	Med (euros) 58 4 2 12 27 95 72 164 533 1.588 1.939	% 28,28% 0,46% 0,14% 0,37% 0,45% 0,76% 0,27% 0,32% 0,49% 0,69% 0,43% 1,43%
Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	223.998 381.820 208.674 279.714 259.976 281.590 161.794 122.738 107.464 47.755 27.522 19.800	10,53% 17,95% 9,81% 13,15% 12,22% 13,24% 7,60% 5,77% 5,05% 2,24% 1,29% 0,93%	10,53% 28,48% 38,28% 51,43% 63,65% 76,89% 84,49% 90,26% 95,31% 97,56% 98,85%	Cuota (miles euros) 59.287 338.267 378.341 900.903 1.569.554 3.551.117 4.312.055 6.356.520 11.793.529 11.116.967 12.474.911 25.425.053	0,04% 0,22% 0,25% 0,60% 1,04% 2,35% 4,20% 7,80% 7,35% 8,25% 16,81%	0,04% 0,26% 0,51% 1,11% 2,15% 4,49% 7,35% 11,55% 19,35% 26,70% 34,95% 51,76%	(euros) 265 886 1.813 3.221 6.037 12.611 26.652 51.789 109.744 232.792 453.271 1.284.094	Cuota (miles euros) 13.925 12.748 17.212 49.440 82.562 241.494 271.827 443.179 819.524 899.150 1.039.965 2.166.706	% 30,70% 3,92% 4,77% 5,81% 5,55% 7,30% 6,73% 7,49% 7,47% 8,80% 9,09% 9,32%	95 72 164 533 1.588 1.939 18.127	% 28,28% 0,46% 0,14% 0,37% 0,45% 0,76% 0,27% 0,32% 0,49%
Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	223.998 381.820 208.674 279.714 259.976 281.590 161.794 122.738 107.464 47.755 27.522 19.800 3.909	10,53% 17,95% 9,81% 13,15% 12,22% 13,24% 7,60% 5,77% 5,05% 2,24% 1,29% 0,93% 0,18%	10,53% 28,48% 38,28% 51,43% 63,65% 76,89% 84,49% 90,26% 95,31% 97,56% 98,85% 99,78%	Cuota (miles euros) 59.287 338.267 378.341 900.903 1.569.554 3.551.117 4.312.055 6.356.520 11.793.529 11.116.967 12.474.911 25.425.053 22.834.256	0,04% 0,22% 0,25% 0,60% 1,04% 2,35% 4,20% 7,80% 7,35% 8,25% 16,81% 15,10%	0,04% 0,26% 0,51% 1,11% 2,15% 4,49% 7,35% 11,55% 19,35% 26,70% 34,95% 51,76% 66,86%	(euros) 265 886 1.813 3.221 6.037 12.611 26.652 51.789 109.744 232.792 453.271 1.284.094 5.841.457	Cuota (miles euros) 13.925 12.748 17.212 49.440 82.562 241.494 271.827 443.179 819.524 899.150 1.039.965 2.166.706 2.422.467	% 30,70% 3,92% 4,77% 5,81% 5,55% 7,30% 6,73% 7,49% 7,47% 8,80% 9,09% 9,32% 11,87%	95 72 164 533 1.588 1.939 18.127 152.553	% 28,28% 0,46% 0,14% 0,37% 0,45% 0,76% 0,27% 0,32% 0,49% 0,69% 0,43% 1,43% 2,68%

Para finalizar los comentarios sobre la distribución del IVA devengado por intervalos de base imponible en 2002 y 2003, se muestra ésta para las adquisiciones intracomunitarias a los distintos tipos de gravamen (Cuadros 17.a, 17.b, 17.c). Su reparto presenta similares características que el relativo a la base imponible de dichas operaciones (Cuadros 12.a, 12.b, 12.c).

Las cuotas devengadas por las operaciones gravadas al tipo del 4% por adquisiciones intracomunitarias (Cuadro 17.a) alcanzan 304 millones de euros, el 19,4% más que en 2002. El importe medio pasa de 61.076 euros en 2002 a 69.146 euros en 2003.

 ${\it Cuadro~17.a}$ IVA DEVENGADO AL 4% POR ADQUISICIONES INTRACOMUNITARIAS 2002-2003, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 2002								
Base imponible	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media					
(miles euros)				(miles euros)			(euros)					
Hasta 3	25	0,60%	0,60%	1	0,00%	0,00%	49					
3 - 9	50	1,20%	1,80%	4	0,00%	0,00%	80					
9 - 15	40	0,96%	2,76%	8	0,00%	0,01%	191					
15 -30	63	1,51%	4,26%	12	0,00%	0,01%	195					
30 - 60	102	2,44%	6,71%	34	0,01%	0,02%	332					
60 -150	257	6,16%	12,87%	179	0,07%	0,09%	695					
150 - 300	283	6,78%	19,65%	297	0,12%	0,21%	1.049					
300 - 600	395	9,46%	29,11%	692	0,27%	0,48%	1.752					
600 - 1.500	654	15,67%	44,78%	2.227	0,87%	1,35%	3.406					
1.500 - 3.000	599	14,35%	59,13%	3.458	1,36%	2,71%	5.772					
3.000 - 6.000	488	11,69%	70,82%	6.233	2,44%	5,16%	12.772					
6.000 - 30.000	754	18,06%	88,88%	29.123	11,42%	16,58%	38.625					
30.000 - 150.000	323	7,74%	96,62%	68.785	26,98%	43,56%	212.958					
150.000 - 300.000	51	1,22%	97,84%	25.057	9,83%	53,39%	491.318					
Más de 300.000	90	2,16%	100,00%	118.821	46,61%	100,00%	1.320.235					
Total	4.174	100%		254.931	100%		61.076					
Intervalos		Ejercicio 2003							Variación 03/02			
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media	Cuota		Med	dia	
(Illies euros)				(miles euros)			(euros)	(miles euros)	%	(euros)	%	
Hasta 3	40	0,91%	0,91%	1	0,00%	0,00%	22	0	-26,72%	-26	-54,20%	
3 - 9	39	0,89%	1,79%	3	0,00%	0,00%	68	-1	-33,38%	-12	-14,59%	
9 - 15	31	0,70%	2,50%	4	0,00%	0,00%	120	-4	-51,11%	-70	-36,919	
15 -30	91	2,07%	4,57%	17	0,01%	0,01%	183	4	35,55%	-12	-6,15%	
30 - 60	134	3,04%	7,61%	50	0,02%	0,02%	376	17	48,91%	44	13,359	
60 -150	283	6,43%	14,04%	198	0,07%	0,09%	700	20	10,97%	5	0,779	
150 - 300	280	6,36%	20,40%	318	0,10%	0,19%	1.137	21	7,15%	87	8,309	
300 - 600	414	9,40%	29,80%	756	0,25%	0,44%	1.825	64	9,18%	73	4,179	
600 - 1.500	663	15,06%	44,87%	2.503	0,82%	1,26%	3.775	276	12,37%	369	10,85%	
1.500 - 3.000	609	13,83%	58,70%	3.790	1,25%	2,51%	6.224	333	9,62%	452	7,829	
3.000 - 6.000	544	12,36%	71,06%	6.014	1,98%	4,49%	11.055	-219	-3,51%	-1.717	-13,449	
	000	18,31%	89,37%	32.113	10,55%	15,04%	39.842	2.990	10,27%	1.217	3,159	
6.000 - 30.000	806	10,5170	,									
6.000 - 30.000 30.000 - 150.000	331	7,52%	96,89%	74.584	24,50%	39,54%	225.331	5.799	8,43%	12.373	5,819	
				74.584 30.663	24,50% 10,07%	39,54% 49,61%	225.331 625.774	5.799 5.606	8,43% 22,37%	12.373 134.456		
30.000 - 150.000	331	7,52%	96,89% 98,00%			,			•		5,819 27,379 32,019	

El Cuadro 17.b muestra las cuotas del IVA devengado por operaciones gravadas al tipo reducido del 7% por adquisiciones intracomunitarias, que alcanzan el valor de 644.186 millones de euros, el 4,6% superior que la misma cuota para 2002. El importe medio aumenta en el 0,5%, pasando de 53.246 euros en 2002 a 53.526 euros en 2003.

 ${\it Cuadro~17.b}$ iva devengado al 7% por adquisiciones intracomunitarias 2002-2003, por intervalos de base imponible

Intervalos				Ejercicio 2002							
Base imponible	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media				
(miles euros)				(miles euros)			(euros)				
Hasta 3	42	0,36%	0,36%	0	0,00%	0,00%	6				
3 - 9	85	0,74%	1,10%	19	0,00%	0,00%	224				
9 - 15	84	0,73%	1,82%	21	0,00%	0,01%	248				
15 -30	158	1,37%	3,19%	66	0,01%	0,02%	418				
30 - 60	333	2,88%	6,07%	205	0,03%	0,05%	615				
60 -150	1.007	8,71%	14,78%	1.261	0,20%	0,26%	1.252				
150 - 300	1.219	10,54%	25,32%	2.607	0,42%	0,68%	2.139				
300 - 600	1.357	11,73%	37,05%	5.464	0,89%	1,57%	4.027				
600 - 1.500	2.067	17,87%	54,93%	16.996	2,76%	4,33%	8.222				
1.500 - 3.000	1.558	13,47%	68,40%	25.412	4,13%	8,45%	16.311				
3.000 - 6.000	1.367	11,82%	80,22%	41.339	6,71%	15,17%	30.241				
6.000 - 30.000	1.598	13,82%	94,04%	159.955	25,98%	41,15%	100.097				
30.000 - 150.000	534	4,62%	98,66%	189.531	30,78%	71,93%	354.926				
150.000 - 300.000	63	0,54%	99,20%	59.615	9,68%	81,61%	946.272				
Más de 300.000	92	0,80%	100,00%	113.247	18,39%	100,00%	1.230.946				
Total	11.564	100%		615.738	100%		53.246				
Intervalos		Variación 03/02									
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media	Cuota		Med	lia
(Illies euros)				(miles euros)			(euros)	(miles euros)	%	(euros)	%
Hasta 3	49	0,41%	0,41%	3	0,00%	0,00%	57	3	918,07%	50	772,63%
3 - 9	68	0,57%	0,97%	13	0,00%	0,00%	190	-6	-32,42%	-35	-15,53%
9 - 15	95	0,79%	1,76%								
15 -30		-, , -	1,7070	36	0,01%	0,01%	374	15	70,82%	127	51,04%
	184	1,53%	3,29%	36 89	0,01% 0,01%	0,01% 0,02%	374 486	15 23	70,82% 35,24%	127 67	51,04% 16,13%
30 - 60	184 325										
30 - 60 60 -150		1,53%	3,29%	89	0,01%	0,02%	486	23	35,24%	67	16,13% 5,33%
	325	1,53% 2,70%	3,29% 5,99%	89 210	0,01% 0,03%	0,02% 0,05%	486 647	23 6	35,24% 2,80%	67 33	16,13%
60 -150	325 966	1,53% 2,70% 8,03%	3,29% 5,99% 14,02%	89 210 1.199	0,01% 0,03% 0,19%	0,02% 0,05% 0,24%	486 647 1.241	23 6 -62	35,24% 2,80% -4,92%	67 33 -11	16,13% 5,33% -0,89% 0,81%
60 -150 150 - 300	325 966 1.236	1,53% 2,70% 8,03% 10,27%	3,29% 5,99% 14,02% 24,29%	89 210 1.199 2.665	0,01% 0,03% 0,19% 0,41%	0,02% 0,05% 0,24% 0,65%	486 647 1.241 2.156	23 6 -62 58	35,24% 2,80% -4,92% 2,22%	67 33 -11 17	16,13% 5,33% -0,89% 0,81% 4,13%
60 -150 150 - 300 300 - 600	325 966 1.236 1.439	1,53% 2,70% 8,03% 10,27% 11,96%	3,29% 5,99% 14,02% 24,29% 36,24%	89 210 1.199 2.665 6.034	0,01% 0,03% 0,19% 0,41% 0,94%	0,02% 0,05% 0,24% 0,65% 1,59%	486 647 1.241 2.156 4.193	23 6 -62 58 569	35,24% 2,80% -4,92% 2,22% 10,42%	67 33 -11 17 166	16,13% 5,33% -0,89% 0,81%
60 -150 150 - 300 300 - 600 600 - 1.500	325 966 1.236 1.439 2.178	1,53% 2,70% 8,03% 10,27% 11,96% 18,10%	3,29% 5,99% 14,02% 24,29% 36,24% 54,34%	89 210 1.199 2.665 6.034 17.137	0,01% 0,03% 0,19% 0,41% 0,94% 2,66%	0,02% 0,05% 0,24% 0,65% 1,59% 4,25%	486 647 1.241 2.156 4.193 7.868	23 6 -62 58 569 142	35,24% 2,80% -4,92% 2,22% 10,42% 0,83%	67 33 -11 17 166 -354	16,13% 5,33% -0,89% 0,81% 4,13% -4,31% -1,57%
60 -150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	325 966 1.236 1.439 2.178 1.626	1,53% 2,70% 8,03% 10,27% 11,96% 18,10% 13,51%	3,29% 5,99% 14,02% 24,29% 36,24% 54,34% 67,85%	89 210 1.199 2.665 6.034 17.137 26.105	0,01% 0,03% 0,19% 0,41% 0,94% 2,66% 4,05%	0,02% 0,05% 0,24% 0,65% 1,59% 4,25% 8,30%	486 647 1.241 2.156 4.193 7.868 16.055	23 6 -62 58 569 142 693	35,24% 2,80% -4,92% 2,22% 10,42% 0,83% 2,73%	67 33 -11 17 166 -354 -256	16,13% 5,33% -0,89% 0,81% 4,13% -4,31% -1,57% -4,27%
60 -150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	325 966 1.236 1.439 2.178 1.626	1,53% 2,70% 8,03% 10,27% 11,96% 18,10% 13,51% 12,36%	3,29% 5,99% 14,02% 24,29% 36,24% 54,34% 67,85% 80,21%	89 210 1.199 2.665 6.034 17.137 26.105 43.050	0,01% 0,03% 0,19% 0,41% 0,94% 2,66% 4,05% 6,68%	0,02% 0,05% 0,24% 0,65% 1,59% 4,25% 8,30% 14,99%	486 647 1.241 2.156 4.193 7.868 16.055 28.951	23 6 -62 58 569 142 693 1.711	35,24% 2,80% -4,92% 2,22% 10,42% 0,83% 2,73% 4,14%	67 33 -11 17 166 -354 -256	16,13% 5,33% -0,89% 0,81% 4,13% -4,31% -1,57% -4,27% -0,77%
60 -150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	325 966 1.236 1.439 2.178 1.626 1.487	1,53% 2,70% 8,03% 10,27% 11,96% 18,10% 13,51% 12,36% 13,81%	3,29% 5,99% 14,02% 24,29% 36,24% 54,34% 67,85% 80,21% 94,02%	89 210 1.199 2.665 6.034 17.137 26.105 43.050 165.076	0,01% 0,03% 0,19% 0,41% 0,94% 2,66% 4,05% 6,68% 25,63%	0,02% 0,05% 0,24% 0,65% 1,59% 4,25% 8,30% 14,99% 40,61%	486 647 1.241 2.156 4.193 7.868 16.055 28.951 99.324	23 6 -62 58 569 142 693 1.711 5.120	35,24% 2,80% -4,92% 2,22% 10,42% 0,83% 2,73% 4,14% 3,20%	67 33 -11 17 166 -354 -256 -1.290	16,13% 5,33% -0,89% 0,81% 4,13% -4,31% -1,57% -4,27% -0,77% -1,18%
60 -150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	325 966 1.236 1.439 2.178 1.626 1.487 1.662 559	1,53% 2,70% 8,03% 10,27% 11,96% 18,10% 13,51% 12,36% 13,81% 4,64%	3,29% 5,99% 14,02% 24,29% 36,24% 54,34% 67,85% 80,21% 94,02% 98,66%	89 210 1.199 2.665 6.034 17.137 26.105 43.050 165.076 196.067	0,01% 0,03% 0,19% 0,41% 0,94% 2,66% 4,05% 6,68% 25,63% 30,44%	0,02% 0,05% 0,24% 0,65% 1,59% 4,25% 8,30% 14,99% 40,61% 71,05%	486 647 1.241 2.156 4.193 7.868 16.055 28.951 99.324 350.747	23 6 -62 58 569 142 693 1.711 5.120	35,24% 2,80% -4,92% 2,22% 10,42% 0,83% 2,73% 4,14% 3,20% 3,45%	67 33 -11 17 166 -354 -256 -1.290 -774	16,13% 5,33% -0,89% 0,81% 4,13% -4,31%

El IVA devengado por operaciones gravadas al tipo general del 16% por adquisiciones intracomunitarias (Cuadro 17.c) aumenta en el 5,6% en 2003, alcanzando un importe de 16.751 millones de euros. Sin embargo, el importe medio disminuye en el 3,2%, situándose en 149.308 euros.

 ${\it Cuadro~17.c}$ IVA DEVENGADO AL 16% POR ADQUISICIONES INTRACOMUNITARIAS 2002-2003, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 2002							
Base imponible	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media				
(miles euros)				(miles euros)			(euros)				
Hasta 3	842	0,82%	0,82%	-70	0,00%	0,00%	-83				
3 - 9	1.314	1,28%	2,10%	658	0,00%	0,00%	501				
9 - 15	1.087	1,06%	3,15%	819	0,01%	0,01%	753				
15 -30	2.434	2,37%	5,52%	2.608	0,02%	0,03%	1.072				
30 - 60	4.382	4,26%	9,78%	7.015	0,04%	0,07%	1.601				
60 -150	10.231	9,95%	19,73%	28.174	0,18%	0,25%	2.754				
150 - 300	11.485	11,17%	30,90%	51.730	0,33%	0,57%	4.504				
300 - 600	14.686	14,28%	45,18%	110.954	0,70%	1,27%	7.555				
600 - 1.500	20.964	20,39%	65,57%	325.426	2,05%	3,32%	15.523				
1.500 - 3.000	13.608	13,23%	78,81%	464.321	2,93%	6,25%	34.121				
3.000 - 6.000	9.745	9,48%	88,28%	717.269	4,52%	10,77%	73.604				
6.000 - 30.000	8.961	8,71%	97,00%	2.443.814	15,40%	26,17%	272.717				
30.000 - 150.000	2.465	2,40%	99,40%	3.294.250	20,76%	46,93%	1.336.410				
150.000 - 300.000	304	0,30%	99,69%	1.585.099	9,99%	56,92%	5.214.140				
Más de 300.000	318	0,31%	100,00%	6.835.401	43,08%	100,00%	21.494.973				
Total	102.826	100%		15.867.469	100%		154.314				
Intervalos											
				Ejercicio 2003					Variación (03/02	
Base imponible	Declarantes	%/Total	% acum	Ejercicio 2003 Cuota	%/Total	% acum	Media	Cuota		03/02 Me	dia
	Declarantes	%/Total	% acum		%/Total	% acum	Media (euros)				dia %
Base imponible	Declarantes 894	%/Total 0,80%	% acum 0,80%	Cuota	%/Total 0,00%	% acum 0,00%		Cuota (miles euros)	ı	Me (euros)	
Base imponible (miles euros)				Cuota (miles euros)			(euros)	Cuota (miles euros)	%	Me (euros)	%
Base imponible (miles euros) Hasta 3	894	0,80%	0,80%	Cuota (miles euros) 711	0,00%	0,00%	(euros) 796	Cuota (miles euros) 781	% 1122,62%	(euros) 878	% 1063,14%
Base imponible (miles euros) Hasta 3 3 - 9	894 1.395	0,80% 1,24%	0,80% 2,04%	Cuota (miles euros) 711 684	0,00%	0,00% 0,01%	(euros) 796 490	Cuota (miles euros) 781 26	% 1122,62% 3,91%	Me (euros) 878 -11	% 1063,14% -2,13%
Hasta 3 3 - 9 9 - 15	894 1.395 1.164	0,80% 1,24% 1,04%	0,80% 2,04% 3,08%	Cuota (miles euros) 711 684 883	0,00% 0,00% 0,01%	0,00% 0,01% 0,01%	(euros) 796 490 759	Cuota (miles euros) 781 26 64	% 1122,62% 3,91% 7,87%	Me (euros) 878 -11	% 1063,14% -2,13% 0,73%
Hasta 3 3 - 9 9 - 15 15 -30	894 1.395 1.164 2.883	0,80% 1,24% 1,04% 2,57%	0,80% 2,04% 3,08% 5,65%	Cuota (miles euros) 711 684 883 3.030	0,00% 0,00% 0,01% 0,02%	0,00% 0,01% 0,01% 0,03%	(euros) 796 490 759 1.051	Cuota (miles euros) 781 26 64 422	% 1122,62% 3,91% 7,87% 16,19%	Mer (euros) 878 -11 6 -20	% 1063,14% -2,13% 0,73% -1,91%
Hasta 3 3 - 9 9 - 15 15 -30 30 - 60	894 1.395 1.164 2.883 4.978	0,80% 1,24% 1,04% 2,57% 4,44%	0,80% 2,04% 3,08% 5,65% 10,08%	Cuota (miles euros) 711 684 883 3.030 8.023	0,00% 0,00% 0,01% 0,02% 0,05%	0,00% 0,01% 0,01% 0,03% 0,08%	(euros) 796 490 759 1.051 1.612	Cuota (miles euros) 781 26 64 422 1.008	% 1122,62% 3,91% 7,87% 16,19% 14,37%	Mer (euros) 878 -11 6 -20	% 1063,14% -2,13% 0,73% -1,91% 0,68%
Hasta 3 3 - 9 9 - 15 15 -30 30 - 60 60 -150	894 1.395 1.164 2.883 4.978 11.548	0,80% 1,24% 1,04% 2,57% 4,44% 10,29%	0,80% 2,04% 3,08% 5,65% 10,08% 20,38%	Cuota (miles euros) 711 684 883 3.030 8.023 30.222	0,00% 0,00% 0,01% 0,02% 0,05% 0,18%	0,00% 0,01% 0,01% 0,03% 0,08% 0,26%	(euros) 796 490 759 1.051 1.612 2.617	Cuota (miles euros) 781 26 64 422 1.008 2.048	% 1122,62% 3,91% 7,87% 16,19% 14,37% 7,27%	Mer (euros) 878 -11 6 -20 11 -137	% 1063,14% -2,13% 0,73% -1,91% 0,68% -4,96%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300	894 1.395 1.164 2.883 4.978 11.548 12.877	0,80% 1,24% 1,04% 2,57% 4,44% 10,29% 11,48%	0,80% 2,04% 3,08% 5,65% 10,08% 20,38% 31,86%	Cuota (miles euros) 711 684 883 3.030 8.023 30.222 55.743	0,00% 0,00% 0,01% 0,02% 0,05% 0,18% 0,33%	0,00% 0,01% 0,01% 0,03% 0,08% 0,26% 0,59%	(euros) 796 490 759 1.051 1.612 2.617 4.329	Cuota (miles euros) 781 26 64 422 1.008 2.048 4.013	% 1122,62% 3,91% 7,87% 16,19% 14,37% 7,27% 7,76%	Mer (euros) 878 -11 6 -20 11 -137 -175	% 1063,14% -2,13% 0,73% -1,91% 0,68% -4,96% -3,89%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600	894 1.395 1.164 2.883 4.978 11.548 12.877 15.997	0,80% 1,24% 1,04% 2,57% 4,44% 10,29% 11,48% 14,26%	0,80% 2,04% 3,08% 5,65% 10,08% 20,38% 31,86% 46,11%	Cuota (miles euros) 711 684 883 3.030 8.023 30.222 55.743 116.090	0,00% 0,00% 0,01% 0,02% 0,05% 0,18% 0,33% 0,69%	0,00% 0,01% 0,01% 0,03% 0,08% 0,26% 0,59% 1,29%	(euros) 796 490 759 1.051 1.612 2.617 4.329 7.257	Cuota (miles euros) 781 26 64 422 1.008 2.048 4.013 5.136	% 1122,62% 3,91% 7,87% 16,19% 14,37% 7,27% 7,76% 4,63%	Mer (euros) 878 -11 6 -20 11 -137 -175 -298	% 1063,14% -2,13% 0,73% -1,91% 0,68% -4,96% -3,89% -3,95%
Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500	894 1.395 1.164 2.883 4.978 11.548 12.877 15.997 22.405	0,80% 1,24% 1,04% 2,57% 4,44% 10,29% 11,48% 14,26% 19,97%	0,80% 2,04% 3,08% 5,65% 10,08% 20,38% 31,86% 46,11% 66,08%	Cuota (miles euros) 711 684 883 3.030 8.023 30.222 55.743 116.090 334.658	0,00% 0,00% 0,01% 0,02% 0,05% 0,18% 0,33% 0,69% 2,00%	0,00% 0,01% 0,01% 0,03% 0,08% 0,26% 0,59% 1,29% 3,28%	(euros) 796 490 759 1.051 1.612 2.617 4.329 7.257 14.937	Cuota (miles euros) 781 26 64 422 1.008 2.048 4.013 5.136 9.232	% 1122,62% 3,91% 7,87% 16,19% 14,37% 7,27% 4,63% 2,84%	Mee (euros) 878 -11 6 -20 11 -137 -175 -298	% 1063,14% -2,13% 0,73% -1,91% 0,68% -4,96% -3,89% -3,95% -3,78%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	894 1.395 1.164 2.883 4.978 11.548 12.877 15.997 22.405 14.751	0,80% 1,24% 1,04% 2,57% 4,44% 10,29% 11,48% 14,26% 19,97% 13,15%	0,80% 2,04% 3,08% 5,65% 10,08% 20,38% 31,86% 46,11% 66,08% 79,23%	Cuota (miles euros) 711 684 883 3.030 8.023 30.222 55.743 116.090 334.658 486.220	0,00% 0,00% 0,01% 0,02% 0,05% 0,18% 0,33% 0,69% 2,00%	0,00% 0,01% 0,01% 0,03% 0,08% 0,26% 0,59% 1,29% 3,28% 6,19%	(euros) 796 490 759 1.051 1.612 2.617 4.329 7.257 14.937 32.962	Cuota (miles euros) 781 26 64 422 1.008 2.048 4.013 5.136 9.232 21.899	% 1122,62% 3,91% 7,87% 16,19% 14,37% 7,27% 4,63% 2,84% 4,72%	Mee (euros) 878 -11 6 -20 11 -137 -175 -298 -586 -1.159	% 1063,14% -2,13% 0,73% -1,91% 0,68% -4,96% -3,89% -3,95% -3,78% -3,40% -5,26%
Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	894 1.395 1.164 2.883 4.978 11.548 12.877 15.997 22.405 14.751 10.434	0,80% 1,24% 1,04% 2,57% 4,44% 10,29% 11,48% 14,26% 19,97% 13,15% 9,30%	0,80% 2,04% 3,08% 5,65% 10,08% 20,38% 31,86% 46,11% 66,08% 79,23% 88,53%	Cuota (miles euros) 711 684 883 3.030 8.023 30.222 55.743 116.090 334.658 486.220 727.585	0,00% 0,00% 0,01% 0,02% 0,05% 0,18% 0,33% 0,69% 2,90% 4,34%	0,00% 0,01% 0,01% 0,03% 0,08% 0,26% 0,59% 1,29% 3,28% 6,19%	(euros) 796 490 759 1.051 1.612 2.617 4.329 7.257 14.937 32.962 69.732	Cuota (miles euros) 781 26 64 422 1.008 2.048 4.013 5.136 9.232 21.899 10.316	% 1122,62% 3,91% 7,87% 16,19% 14,37% 7,27% 4,63% 2,84% 4,72% 1,44%	Mee (euros) 878 -11 6 -20 11 -137 -175 -298 -586 -1.159 -3.872	% 1063,14% -2,13% 0,73% -1,91% 0,68% -4,96% -3,89% -3,95% -3,78% -3,40% -5,26% -5,21%
Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	894 1.395 1.164 2.883 4.978 11.548 12.877 15.997 22.405 14.751 10.434 9.572	0,80% 1,24% 1,04% 2,57% 4,44% 10,29% 11,48% 19,97% 13,15% 9,30% 8,53%	0,80% 2,04% 3,08% 5,65% 10,08% 20,38% 31,86% 46,11% 66,08% 79,23% 88,53% 97,06%	Cuota (miles euros) 711 684 883 3.030 8.023 30.222 55.743 116.090 334.658 486.220 727.585 2.474.358	0,00% 0,00% 0,01% 0,02% 0,05% 0,18% 0,69% 2,00% 2,90% 4,34%	0,00% 0,01% 0,01% 0,03% 0,08% 0,26% 0,59% 1,29% 3,28% 6,19% 10,53% 25,30%	(euros) 796 490 759 1.051 1.612 2.617 4.329 7.257 14.937 32.962 69.732 258.500	Cuota (miles euros) 781 26 64 422 1.008 2.048 4.013 5.136 9.232 21.899 10.316 30.544	% 1122,62% 3,91% 7,87% 16,19% 14,37% 7,27% 4,63% 2,84% 4,72% 1,44% 1,25%	Mee (euros) 878 -11 6 -20 11 -137 -175 -298 -586 -1.159 -3.872 -14.217	% 1063,14% -2,13% 0,73% -1,91% 0,68% -4,96% -3,89% -3,95% -3,78% -3,40% -5,26% -5,21% -2,29%
Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	894 1.395 1.164 2.883 4.978 11.548 12.877 15.997 22.405 14.751 10.434 9.572 2.619	0,80% 1,24% 1,04% 2,57% 4,44% 10,29% 11,48% 14,26% 19,97% 13,15% 9,30% 8,53% 2,33%	0,80% 2,04% 3,08% 5,65% 10,08% 20,38% 31,86% 46,11% 66,08% 79,23% 88,53% 97,06% 99,40%	Cuota (miles euros) 711 684 883 3.030 8.023 30.222 55.743 116.090 334.658 486.220 727.585 2.474.358 3.419.988	0,00% 0,00% 0,01% 0,02% 0,05% 0,18% 0,69% 2,00% 2,90% 4,34% 14,77% 20,42%	0,00% 0,01% 0,01% 0,03% 0,08% 0,26% 0,59% 1,29% 3,28% 6,19% 10,53% 25,30% 45,72%	(euros) 796 490 759 1.051 1.612 2.617 4.329 7.257 14.937 32.962 69.732 258.500 1.305.837	Cuota (miles euros) 781 26 64 422 1.008 2.048 4.013 5.136 9.232 21.899 10.316 30.544 125.738	% 1122,62% 3,91% 7,87% 16,19% 14,37% 7,76% 4,63% 2,84% 4,72% 1,44% 1,25% 3,82%	Mee (euros) 878 -11 6 -20 11 -137 -175 -298 -586 -1.159 -3.872 -14.217 -30.572	% 1063,14% -2,13% 0,73% -1,91% 0,68% -4,96% -3,89% -3,95% -3,78% -3,40%

III.3.2. Tipo medio.

El tipo medio se define como el cociente, expresado en tanto por cien, entre la cuota devengada y la base imponible.

El Cuadro 18 muestra la evolución del tipo medio desde 1999 hasta 2003, tanto sin incluir en el IVA devengado el recargo de equivalencia como incluyéndolo, así como el tipo medio de las adquisiciones intracomunitarias.

Cuadro 18

EVOLUCIÓN DEL TIPO MEDIO DEL IVA 1999-2003

Miles de euros Base imponible régimen general (1) 1.021.945.775 1.133.082.743 1.253.928.702 1.326.081.220 1.440.185.792 10,88% 10,67% 5,75% 8,60% Cuota devengada régimen general (sin recargo) (2) 137.787.596 152,981,866 169.240.391 178.645.219 193.875.832 11,03% 10,63% 5.56% 8,53% Cuota devengada régimen general (con recargo) (3) 138.361.905 153.533.741 169.825.838 179.289.200 194.482.284 10,97% 10,61% 5,57% 8,47% 13,48% 13,50% 13,50% 13,47% 13,46% -0,01 Tipo medio (sin recargo equivalencia) (2) / (1) 0,02 0,00 -0,03 Tipo medio (con recargo equivalencia) (3) / (1) 13,54% 13.55% 13.54% 13.52% 13,50% 0.01 -0.01 -0.02 -0,02 Base imponible adquisiciones intracomunitarias (4) 94.401.584 105.976.636 112.859.801 114.341.229 121.501.471 12.26% 6.49% 1,31% 6,26% 12,89% Cuota devengada adquisiciones intracomunitarias (5) 13.902.279 15.694.004 16.628.582 16.738.139 17.699.58 5.96% 0.66% 5.74% Tipo medio adquisiciones intracomunitarias (5) / (4) 14,73% 14,81% 14,73% 14,64% 14,579 -0,08 -0,10

El tipo medio sin incluir el recargo de equivalencia, creció dos centésimas en el ejercicio 2000, en el que se alcanzó el 13,5%, permaneciendo igual en el ejercicio siguiente, iniciándose desde el ejercicio 2002 una ligera disminución (tres centésimas) hasta situarse en el 13,46% en el ejercicio 2003. Este comportamiento en 2003 se explica por el aumento de la base imponible (el 8,6%) que es levemente superior al registrado en el IVA devengado (el 8,5%).

Si se tiene en cuenta el recargo de equivalencia (Gráfico 19), el cálculo del tipo medio resulta ligeramente superior en todos los ejercicios, pasando del 13,54% en 1999 con un incremento de una centésima en el ejercicio posterior a un ligero descenso en los siguientes, alcanzando el 13,50% en 2003 (con un descenso de dos centésimas porcentuales respecto a 2002), pero esto no quiere decir que el régimen especial del recargo de equivalencia tenga un efecto alcista en el gravamen, ya que lo que se incluye en el cálculo es la cuota del recargo de equivalencia ingresada por los proveedores de los minoristas acogidos a este régimen especial, desconociendo el importe de las ventas de estos últimos.

El tipo medio de las adquisiciones intracomunitarias en 1999 era del 14,73%, habiendo crecido en 2000 casi en una décima porcentual, disminuyendo a partir de

entonces cada año en torno a una décima porcentual, de manera que se sitúo en el 14,57% en 2003. Si lo comparamos con el tipo medio total, se observa que para todos los ejercicios, el tipo medio de las adquisiciones intracomunitarias es sensiblemente superior al de las operaciones interiores, circunstancia que obedece a un mayor peso de las compras de bienes de inversión gravadas con el tipo general.

Los Cuadros 19.a y 19.b muestran, para los años 2002 y 2003, los tipos medios registrados en cada uno de los intervalos de base imponible, distinguiéndose en que en el segundo caso el numerador del *ratio* suma al IVA devengado el recargo de equivalencia.

 ${\it Cuadro~19.a}$ TIPO MEDIO SIN RECARGO DE EQUIVALENCIA DEL IVA 2002-2003 POR INTERVALOS DE BASE IMPONIBLE ${\it Miles~de~euros}$

Intervalos Base		2002			2003			Variación	
imponible	Base	IVA	Tipo	Base	IVA	Tipo	Base	IVA	Tipo
(miles euros)	imponible	devengado	medio	imponible	devengado	medio	imponible	devengado	medio
Hasta 3	265.694	41.926	15,78%	273.321	43.760	16,01%	2,87%	4,37%	0,231
3 - 9	2.237.455	340.390	15,21%	2.317.522	353.134	15,24%	3,58%	3,74%	0,024
9 - 15	2.636.504	388.092	14,72%	2.744.214	405.372	14,77%	4,09%	4,45%	0,052
15 -30	6.590.712	939.805	14,26%	6.916.364	990.704	14,32%	4,94%	5,42%	0,065
30 - 60	12.290.575	1.692.886	13,77%	12.902.866	1.782.446	13,81%	4,98%	5,29%	0,040
60 -150	29.466.436	3.909.154	13,27%	31.364.105	4.177.528	13,32%	6,44%	6,87%	0,053
150 - 300	36.904.775	4.844.810	13,13%	39.333.769	5.166.792	13,14%	6,58%	6,65%	0,008
300 - 600	54.007.537	7.110.850	13,17%	57.799.266	7.627.576	13,20%	7,02%	7,27%	0,030
600 - 1.500	101.613.533	13.360.101	13,15%	108.932.217	14.333.501	13,16%	7,20%	7,29%	0,010
1.500 - 3.000	97.098.036	12.690.766	13,07%	105.158.541	13.768.024	13,09%	8,30%	8,49%	0,023
3.000 - 6.000	109.654.019	14.380.643	13,11%	119.594.716	15.654.793	13,09%	9,07%	8,86%	-0,025
6.000 - 30.000	227.037.421	30.110.103	13,26%	246.206.251	32.674.977	13,27%	8,44%	8,52%	0,009
30.000 - 150.000	210.869.084	27.823.952	13,19%	232.372.306	30.728.088	13,22%	10,20%	10,44%	0,029
150.000 - 300.000	81.162.213	11.114.359	13,69%	85.775.718	11.629.929	13,56%	5,68%	4,64%	-0,135
Más de 300.000	354.247.225	49.897.382	14,09%	388.494.616	54.539.208	14,04%	9,67%	9,30%	-0,047
Total	1.326.081.220	178.645.219	13,47%	1.440.185.792	193.875.832	13,46%	8,60%	8,53%	-0,010

^(*) El tipo medio sin recargo de equivalencia se define como el cociente entre el IVA devengado sin el recargo de equivalencia y la base imponible

 ${\it Cuadro~19.b}$ TIPO MEDIO CON RECARGO DE EQUIVALENCIA DEL IVA 2002-2003 POR INTERVALOS DE BASE IMPONIBLE

Miles de euros

Intervalos Base		2002			2003			Variación	
imponible	Base	IVA	Tipo	Base	IVA	Tipo	Base	IVA	Tipo
(miles euros)	imponible	devengado	medio	imponible	devengado	medio	imponible	devengado	medio
Hasta 3	265.694	42.094	15,84%	273.321	43.765	16,01%	2,87%	3,97%	0,169
3 - 9	2.237.455	340.691	15,23%	2.317.522	353.218	15,24%	3,58%	3,68%	0,014
9 - 15	2.636.504	388.404	14,73%	2.744.214	405.514	14,78%	4,09%	4,41%	0,045
15 -30	6.590.712	940.654	14,27%	6.916.364	991.229	14,33%	4,94%	5,38%	0,059
30 - 60	12.290.575	1.694.912	13,79%	12.902.866	1.784.006	13,83%	4,98%	5,26%	0,036
60 -150	29.466.436	3.916.382	13,29%	31.364.105	4.184.138	13,34%	6,44%	6,84%	0,050
150 - 300	36.904.775	4.858.334	13,16%	39.333.769	5.178.848	13,17%	6,58%	6,60%	0,002
300 - 600	54.007.537	7.135.127	13,21%	57.799.266	7.650.211	13,24%	7,02%	7,22%	0,024
600 - 1.500	101.613.533	13.417.772	13,20%	108.932.217	14.387.317	13,21%	7,20%	7,23%	0,003
1.500 - 3.000	97.098.036	12.751.541	13,13%	105.158.541	13.825.578	13,15%	8,30%	8,42%	0,015
3.000 - 6.000	109.654.019	14.484.211	13,21%	119.594.716	15.711.654	13,14%	9,07%	8,47%	-0,072
6.000 - 30.000	227.037.421	30.217.402	13,31%	246.206.251	32.777.279	13,31%	8,44%	8,47%	0,003
30.000 - 150.000	210.869.084	27.903.592	13,23%	232.372.306	30.820.166	13,26%	10,20%	10,45%	0,031
150.000 - 300.000	81.162.213	11.134.619	13,72%	85.775.718	11.651.982	13,58%	5,68%	4,65%	-0,135
Más de 300.000	354.247.225	50.063.465	14,13%	388.494.616	54.717.377	14,08%	9,67%	9,30%	-0,048
Total	1.326.081.220	179.289.200	13,52%	1.440.185.792	194.482.284	13,50%	8,60%	8,47%	-0,016

^(*) El tipo medio con recargo de equivalencia se define como el cociente entre el IVA devengado incluendo el recargo de equivalencia y la base imponible

En el Cuadro 19.a se observa que en todos los intervalos se producen aumentos en el tipo medio general, salvo en los de 3-6 millones de euros, 150-300 millones de euros y en el último tramo de más de 300 millones de euros, en el cual se produce la mayor participación de base imponible e IVA devengado; el mayor crecimiento (0,23 puntos porcentuales) se produce de manera significativa en el primer tramo, de hasta 3 mil euros (en el resto de los intervalos en que se produce aumento, éste es inferior a una décima porcentual), mientras que el descenso más acusado se produce en el intervalo 150-300 millones de euros (-0,14%).

Los valores máximos del tipo medio se registran en los tres primeros tramos, con el 16,01%, 15,24% y 14,77%, respectivamente En el otro extremo, sus niveles mínimos se producen en la franja central de los tramos, con una base imponible comprendida entre 150.000 euros y 6 millones de euros, cuyo tipo medio se sitúa entre el 13,1% y el 13,2%.

En el Gráfico 20 se representa la variabilidad del tipo medio según cambia el nivel de base imponible, apreciándose que la curva del tipo medio tiene una forma de u, con un mayor gravamen en los extremos.

Si se tiene en cuenta el recargo de equivalencia, Cuadro 19.b, en el ejercicio 2003, el tipo medio resulta ligeramente superior para todos los intervalos de base imponible, salvo para los dos primeros intervalos (hasta 3 mil y de 3 a 9 mil euros) en los que no existe variación. Del mismo modo que en la distribución anterior, los valores máximos del tipo medio con recargo de equivalencia se registran en los tres primeros tramos, con el 16,01%, 15,24% y 14,78%. Su mínimo, el 13,14%, se obtiene en el intervalo de 3 a 6 millones de euros, seguido del intervalo anterior (1,5 a 3 millones de euros) con el 13,15%.

El Cuadro 20 muestra los tipos medios de las adquisiciones intracomunitarias en cada uno de los intervalos de base imponible para los ejercicios 2002 y 2003. El gráfico 21 muestra su distribución en el ejercicio 2003.

 ${\it Cuadro} \ \ 20$ TIPO MEDIO DE LAS ADQUISICIONES INTRACOMUNITARIAS DEL IVA 2002-2003, POR INTERVALOS DE BASE IMPONIBLE

Miles de euros

Intervalos Base		2002			2003			Variación	ivilles de editos
imponible	Base	IVA	Tipo	Base	IVA	Tipo	Base	IVA	
(miles euros)	imponible	devengado	medio	imponible	devengado	medio	imponible	devengado	Tipo medio
Hasta 3	-401	-68	17,00%	4.509	715	15,86%	1225,61%	1150,35%	-1,136
3 - 9	4.488	682	15,19%	4.528	700	15,45%	0,90%	2,67%	0,267
9 - 15	5.607	847	15,11%	6.124	923	15,07%	9,22%	8,88%	-0,047
15 -30	17.551	2.686	15,31%	20.628	3.136	15,20%	17,53%	16,74%	-0,102
30 - 60	47.612	7.253	15,23%	54.405	8.284	15,23%	14,27%	14,21%	-0,008
60 -150	198.568	29.614	14,91%	210.946	31.619	14,99%	6,23%	6,77%	0,076
150 - 300	367.984	54.634	14,85%	394.372	58.727	14,89%	7,17%	7,49%	0,044
300 - 600	788.828	117.110	14,85%	830.723	122.879	14,79%	5,31%	4,93%	-0,054
600 - 1.500	2.332.393	344.649	14,78%	2.398.718	354.298	14,77%	2,84%	2,80%	-0,006
1.500 - 3.000	3.351.478	493.191	14,72%	3.506.133	516.115	14,72%	4,61%	4,65%	0,005
3.000 - 6.000	5.229.308	764.841	14,63%	5.311.987	776.649	14,62%	1,58%	1,54%	-0,005
6.000 - 30.000	18.286.993	2.632.892	14,40%	18.624.950	2.671.546	14,34%	1,85%	1,47%	-0,054
30.000 - 150.000	25.016.277	3.552.566	14,20%	26.040.449	3.690.640	14,17%	4,09%	3,89%	-0,028
150.000 - 300.000	11.384.942	1.669.771	14,67%	11.767.256	1.712.508	14,55%	3,36%	2,56%	-0,113
Más de 300.000	47.309.602	7.067.470	14,94%	52.325.742	7.750.841	14,81%	10,60%	9,67%	-0,126
Total	114.341.229	16.738.139	14,64%	121.501.471	17.699.581	14,57%	6,26%	5,74%	-0,071

(*) El tipo medio se define como el cociente entre el IVA devengado y la base imponible

Al igual que ocurre con el tipo medio de las operaciones interiores, los valores máximos para las adquisiciones intracomunitarias se encuentran en los primeros tramos de base imponible. Sin embargo, en el Gráfico 21 se advierte que la variación en el tipo medio tiene un perfil distinto al comentado para las operaciones interiores, en general se producen caídas del tipo medio a medida que aumenta la base imponible, salvo en los intervalos comprendidos entre 15.000 y 60.000 euros, y en los dos últimos tramos.

III.4. Deducciones.

De acuerdo con los datos estadísticos que se derivan de la información recogida en los modelos 390 y 392, con el nivel de desglose que en ellos figura, las deducciones del régimen general se clasifican en:

- Cuotas deducibles en operaciones interiores.
- Cuotas deducibles en importaciones.
- Cuotas deducibles en adquisiciones intracomunitarias de bienes.
- Compensaciones en régimen especial de la agricultura, ganadería y pesca.
- Rectificación de deducciones.
- Regularización de bienes de inversión.

El Cuadro 21 y el Gráfico 22 recogen la evolución de las deducciones del régimen general desde 1999 hasta 2003.

Cuadro 21

EVOLUCIÓN DE LAS DEDUCCIONES DEL RÉGIMEN GENERAL DEL IVA 1999-2003

Variable	1999	2000	2001	2002	2003	00/99	01/00	02/01	03/02
Importe de las deducciones (miles euros)	115.720.018	132.032.271	146.032.637	153.507.773	166.103.712	14,10%	10,60%	5,12%	8,21%
Nº declarantes con deducciones	1.635.871	1.691.870	1.760.592	1.830.139	1.936.367	3,42%	4,06%	3,95%	5,80%
Deducción media (euros)	70.739	78.039	82.945	83.878	85.781	10,32%	6,29%	1,12%	2,27%

Se observa que las deducciones del régimen general han ido creciendo de manera considerable a lo largo del periodo 1999-2003, pasando de 115.720 millones de euros en 1999 a 166.104 millones de euros en 2003, si bien la tasa de variación anual se ha desacelerado gradualmente en los tres primeros ejercicios con una importante caída en 2002 (14,1%, 10,6% y 5,1%), mientras que en 2003 se ha roto la tendencia, al incrementarse un 8,2%. La deducción media también ha crecido sustancialmente durante este periodo, de tal forma que se ha pasado de un importe de 70.739 euros en 1999 a 85.781 euros en 2003, si bien la tasa de variación anual, que aumentó el 10,3% en 2000, cae de manera significativa en los dos años siguientes: 4 puntos porcentuales el primero y cinco el segundo), tendencia que cambia en 2003, al producirse un incremento del 2,3%, duplicando el correspondiente al año anterior.

Con un mayor detalle en referencia exclusivamente a los ejercicios 2002 y 2003, el Cuadro 22 refleja el comportamiento y la composición de las deducciones, representándose su distribución para 2003 en el Gráfico 23. Durante el primer ejercicio se produce un desajuste en los datos estadísticos, puesto que la cifra total de las deducciones no coincide con la suma de cada una de ellas, recogiéndose la diferencia en la variable de "discrepancias estadísticas" que se incluye en dicho Cuadro.

Cuadro 22

DEDUCCIONES DEL RÉGIMEN GENERAL DEL IVA 2002-2003

Miles de euros

Concepto	Ejercicio	2002	Ejercicio	2003	Variació	n 03/02
Обловрю	Importes	Estructura	Importes	Estructura	Absoluta	Tasa
Operaciones interiores. Bienes y servicios corrientes	117.919.006	76,82%	128.605.811	77,43%	10.686.804	9,06%
Operaciones interiores. Bienes de inversión	7.642.997	4,98%	8.416.024	5,07%	773.027	10,11%
Subtotal	125.562.003	81,80%	137.021.835	82,49%	11.459.832	9,13%
Importaciones. Bienes corrientes	9.784.810	6,37%	10.495.748	6,32%	710.939	7,27%
Importaciones. Bienes de inversión	178.170	0,12%	111.220	0,07%	-66.950	-37,58%
Subtotal	9.962.980	6,49%	10.606.968	6,39%	643.989	6,46%
Adquisiciones intracomunitarias. Bienes corrientes	16.303.549	10,62%	17.112.262	10,30%	808.712	4,96%
Adquisiciones intracomunitarias. Bienes de inversión	586.522	0,38%	586.082	0,35%	-440	-0,07%
Subtotal	16.890.071	11,00%	17.698.344	10,65%	808.273	4,79%
Compensaciones REAGP	844.719	0,55%	853.040	0,51%	8.321	0,99%
Rectificación de deducciones	-6.927	0,00%	-69.486	-0,04%	-62.560	-903,19%
Regularización de inversiones	20.692	0,01%	-6.989	0,00%	-27.681	-133,77%
Discrepancias estadísticas (*)	234.234	0,15%	0	0,00%	-234.234	-100,00%
Total deducciones	153.507.773	100%	166.103.712	100%	12.595.939	8,21%

^(*) Igual a la diferencia entre el total declarado de deducciones y la suma de cada uno de los conceptos.

El importe total de las deducciones del año 2003 es de 166.104 millones de euros, el 8,2% superior al de 2002. Las deducciones por operaciones interiores concentran el 82,5% del total. El resto procede fundamentalmente de las cuotas soportadas y deducidas por adquisiciones intracomunitarias (el 10,7%) y por importaciones (el 6,4%), ya que las compensaciones en el régimen especial de la agricultura, ganadería y pesca, la rectificación de deducciones y la regularización de inversiones tienen una importancia residual (la suma de ellas representa el 0,5% del total).

En 2003, el importe de las cuotas deducibles en operaciones interiores alcanza el valor de 137.022 millones de euros, lo que supone un crecimiento del 9,1% respecto a 2002. De estas deducciones, el 93,9% corresponde a operaciones con bienes y servicios corrientes, con un importe de 128.606 millones de euros, el 9,1% superior al año

anterior. El 6,1% restante corresponde a operaciones con bienes de inversión con un crecimiento algo mayor, el 10,1%, cuyas cuotas deducibles son de 8.416 millones de euros.

Las cuotas deducibles en importaciones en el ejercicio 2003 ascienden a 10.607 millones de euros, el 6,5% más que en 2002. De esa cantidad, el 99% corresponde a bienes corrientes, con un crecimiento del 7,3% respecto a 2002. El resto corresponde a las operaciones con bienes de inversión, 111 millones de euros, lo que ha determinado un considerable descenso respecto al ejercicio anterior (-37,6%).

El importe de las cuotas deducibles en adquisiciones intracomunitarias asciende a 17.698 millones de euros en el ejercicio 2003, el 4,8% más que en 2002. De esa cantidad, el 96,7% corresponde a bienes corrientes, 17.112 millones de euros, con un crecimiento del 5% respecto a 2002. El resto corresponde a las operaciones con bienes de inversión, con un importe de 586 millones de euros, por lo que prácticamente no ha habido variación respecto al ejercicio anterior.

Las compensaciones en régimen especial de la agricultura, ganadería y pesca, que se analizan con más detalle en el apartado III.4.4, ascienden a 853 millones de euros en 2003, experimentando un crecimiento del 1% respecto al año anterior.

La rectificación de deducciones disminuye en 63 millones de euros y la regularización de inversiones en 28 millones de euros.

La evolución del *ratio* entre las deducciones y las cuotas devengadas, incluyendo el recargo de equivalencia, desde 1999 hasta 2003, se recoge en el Cuadro 23.

Cuadro 23

RELACIÓN DEDUCCIONES - IVA DEVENGADO 1999-2003

Miles de euros

Variable	1999	2000	2001	2002	2003	00/99	01/00	02/01	02/03
Total deducciones (1)	115.720.018	132.032.271	146.032.637	153.507.773	166.103.712	14,10%	10,60%	5,12%	8,21%
Total IVA devengado (2)	138.361.905	153.533.741	169.825.838	179.289.200	194.482.284	10,97%	10,61%	5,57%	8,47%
(1) / (2) (%)	83,64%	86,00%	85,99%	85,62%	85,41%	2,36	-0,01	-0,37	-0,21

Entre 1999 y 2000 la tendencia existente era la de un mayor incremento de las deducciones que las cuotas devengadas, lo que implicaba una mayor absorción de dicha cuota (83,6% y 86%, respectivamente). En 2001, en cambio, las deducciones aumentaron el 10,6%, coincidente con el aumento de las cuotas devengadas, lo que explica que prácticamente no varíe este cociente en el año 2001 (86%). A partir de 2002 el mayor aumento de la cuota devengada que las deducciones origina una caída del *ratio*, que en dicho ejercicio es de 4 décimas porcentuales y en 2003 de 2 décimas porcentuales (85,4%).

A continuación se examinan las distribuciones, por tramos de base imponible, de las cuotas deducibles por las distintas operaciones en los ejercicios 2002 y 2003.

III.4.1. Cuotas deducibles en operaciones interiores.

Los Cuadros 24 y 25 recogen las distribuciones, por tramos de base imponible, de las cuotas deducibles para bienes y servicios corrientes y para bienes de inversión, respectivamente, para los años 2002 y 2003.

 ${\it Cuadro}~~24$ CUOTAS DEDUCIBLES EN OPERACIONES INTERIORES DEL IVA 2002-2003. BIENES Y SERVICIOS CORRIENTES, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 2002							
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media				
(miles euros)				(miles euros)			(euros)				
Hasta 3	167.206	9,21%	9,21%	1.364.389	1,16%	1,16%	8.160				
3 - 9	182.372	10,04%	19,25%	201.963	0,17%	1,33%	1.107				
9 - 15	149.555	8,23%	27,48%	213.687	0,18%	1,51%	1.429				
15 -30	251.001	13,82%	41,30%	540.322	0,46%	1,97%	2.153				
30 - 60	265.549	14,62%	55,92%	1.078.508	0,91%	2,88%	4.061				
60 -150	299.737	16,50%	72,42%	2.755.322	2,34%	5,22%	9.192				
150 - 300	171.594	9,45%	81,87%	3.581.173	3,04%	8,26%	20.870				
300 - 600	126.437	6,96%	88,83%	5.244.221	4,45%	12,70%	41.477				
600 - 1.500	107.526	5,92%	94,75%	9.978.103	8,46%	21,17%	92.797				
1.500 - 3.000	46.208	2,54%	97,29%	9.494.621	8,05%	29,22%	205.476				
3.000 - 6.000	26.114	1,44%	98,73%	10.573.463	8,97%	38,18%	404.896				
6.000 - 30.000	18.690	1,03%	99,76%	21.323.624	18,08%	56,27%	1.140.911				
30.000 - 150.000	3.616	0,20%	99,96%	17.878.026	15,16%	71,43%	4.944.144				
150.000 - 300.000	390	0,02%	99,98%	6.469.621	5,49%	76,91%	16.588.772				
Más de 300.000	352	0,02%	100,00%	27.221.965	23,09%	100,00%	77.335.128				
Total	1.816.347	100%		117.919.006	100%		64.921				
Intervalos				Ejercicio 2003				١	Variación	03/02	
Base imponible (miles euros)	Declarantes	%/Total	0/ 001100	04-							
(mics caros)			∕₀ acuiii	Cuota	%/Total	% acum	Media	Cuota		Med	ia
		,		(miles euros)	%/Total	% acum	Media (euros)	(miles euros)	%	Med (euros)	ia %
Hasta 3	182.444	9,51%	9,51%	(miles euros) 1.620.688	1,26%	1,26%	(euros) 8.883	(miles euros) 256.299	18,78%	(euros) 723	% 8,86%
Hasta 3 3 - 9	182.444 189.010			(miles euros)			(euros)	(miles euros) 256.299		(euros)	%
3 - 9 9 - 15		9,51% 9,85% 8,04%	9,51%	(miles euros) 1.620.688	1,26%	1,26%	(euros) 8.883	(miles euros) 256.299	18,78%	(euros) 723	% 8,86%
3 - 9	189.010	9,51% 9,85%	9,51% 19,35%	(miles euros) 1.620.688 223.549	1,26% 0,17%	1,26% 1,43%	(euros) 8.883 1.183	256.299 21.586 13.012	18,78% 10,69%	(euros) 723 75	% 8,86% 6,80%
3 - 9 9 - 15 15 -30 30 - 60	189.010 154.253	9,51% 9,85% 8,04%	9,51% 19,35% 27,39%	(miles euros) 1.620.688 223.549 226.699	1,26% 0,17% 0,18%	1,26% 1,43% 1,61%	(euros) 8.883 1.183 1.470	256.299 21.586 13.012	18,78% 10,69% 6,09%	(euros) 723 75 41	% 8,86% 6,80% 2,86%
3 - 9 9 - 15 15 -30	189.010 154.253 261.760	9,51% 9,85% 8,04% 13,64%	9,51% 19,35% 27,39% 41,03%	(miles euros) 1.620.688 223.549 226.699 606.559	1,26% 0,17% 0,18% 0,47%	1,26% 1,43% 1,61% 2,08%	(euros) 8.883 1.183 1.470 2.317	(miles euros) 256.299 21.586 13.012 66.237	18,78% 10,69% 6,09% 12,26%	723 75 41 165	% 8,86% 6,80% 2,86% 7,64%
3 - 9 9 - 15 15 -30 30 - 60	189.010 154.253 261.760 277.568	9,51% 9,85% 8,04% 13,64% 14,46%	9,51% 19,35% 27,39% 41,03% 55,49%	(miles euros) 1.620.688 223.549 226.699 606.559 1.139.373	1,26% 0,17% 0,18% 0,47% 0,89%	1,26% 1,43% 1,61% 2,08% 2,97%	(euros) 8.883 1.183 1.470 2.317 4.105	(miles euros) 256.299 21.586 13.012 66.237 60.866	18,78% 10,69% 6,09% 12,26% 5,64%	723 75 41 165 43	% 8,86% 6,80% 2,86% 7,64% 1,07%
3 - 9 9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600	189.010 154.253 261.760 277.568 318.209 182.574 135.006	9,51% 9,85% 8,04% 13,64% 14,46% 16,58% 9,51% 7,03%	9,51% 19,35% 27,39% 41,03% 55,49% 72,07% 81,58% 88,62%	(miles euros) 1.620.688 223.549 226.699 606.559 1.139.373 2.947.576 3.720.285 5.588.088	1,26% 0,17% 0,18% 0,47% 0,89% 2,29% 2,89% 4,35%	1,26% 1,43% 1,61% 2,08% 2,97% 5,26% 8,15% 12,50%	(euros) 8.883 1.183 1.470 2.317 4.105 9.263 20.377 41.391	(miles euros) 256.299 21.586 13.012 66.237 60.866 192.254 139.112 343.867	18,78% 10,69% 6,09% 12,26% 5,64% 6,98% 3,88% 6,56%	723 75 41 165 43 71 -493	% 8,86% 6,80% 2,86% 7,64% 1,07% 0,77% -2,36% -0,21%
3 - 9 9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600 600 - 1.500	189.010 154.253 261.760 277.568 318.209 182.574	9,51% 9,85% 8,04% 13,64% 14,46% 16,58% 9,51%	9,51% 19,35% 27,39% 41,03% 55,49% 72,07% 81,58%	(miles euros) 1.620.688 223.549 226.699 606.559 1.139.373 2.947.576 3.720.285	1,26% 0,17% 0,18% 0,47% 0,89% 2,29% 2,89%	1,26% 1,43% 1,61% 2,08% 2,97% 5,26% 8,15%	(euros) 8.883 1.183 1.470 2.317 4.105 9.263 20.377	(miles euros) 256.299 21.586 13.012 66.237 60.866 192.254 139.112 343.867 660.908	18,78% 10,69% 6,09% 12,26% 5,64% 6,98% 3,88%	723 75 41 165 43 71 -493	% 8,86% 6,80% 2,86% 7,64% 1,07% 0,77% -2,36%
3 - 9 9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600	189.010 154.253 261.760 277.568 318.209 182.574 135.006	9,51% 9,85% 8,04% 13,64% 14,46% 16,58% 9,51% 7,03%	9,51% 19,35% 27,39% 41,03% 55,49% 72,07% 81,58% 88,62%	(miles euros) 1.620.688 223.549 226.699 606.559 1.139.373 2.947.576 3.720.285 5.588.088	1,26% 0,17% 0,18% 0,47% 0,89% 2,29% 2,89% 4,35%	1,26% 1,43% 1,61% 2,08% 2,97% 5,26% 8,15% 12,50%	(euros) 8.883 1.183 1.470 2.317 4.105 9.263 20.377 41.391	(miles euros) 256.299 21.586 13.012 66.237 60.866 192.254 139.112 343.867	18,78% 10,69% 6,09% 12,26% 5,64% 6,98% 3,88% 6,56%	723 75 41 165 43 71 -493	% 8,86% 6,80% 2,86% 7,64% 1,07% 0,77% -2,36% -0,21%
3 - 9 9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600 600 - 1.500	189.010 154.253 261.760 277.568 318.209 182.574 135.006 115.173	9,51% 9,85% 8,04% 13,64% 14,46% 16,58% 9,51% 7,03% 6,00%	9,51% 19,35% 27,39% 41,03% 55,49% 72,07% 81,58% 88,62% 94,62%	(miles euros) 1.620.688 223.549 226.699 606.559 1.139.373 2.947.576 3.720.285 5.588.088 10.639.011	1,26% 0,17% 0,18% 0,47% 0,89% 2,29% 2,89% 4,35% 8,27%	1,26% 1,43% 1,61% 2,08% 2,97% 5,26% 8,15% 12,50% 20,77%	8.883 1.183 1.470 2.317 4.105 9.263 20.377 41.391 92.374	(miles euros) 256.299 21.586 13.012 66.237 60.866 192.254 139.112 343.867 660.908	18,78% 10,69% 6,09% 12,26% 5,64% 6,98% 3,88% 6,56% 6,62%	723 75 41 165 43 71 -493 -86 -423	% 8,86% 6,80% 2,86% 7,64% 1,07% 0,77% -2,36% -0,21% -0,46%
3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	189.010 154.253 261.760 277.568 318.209 182.574 135.006 115.173 49.957	9,51% 9,85% 8,04% 13,64% 14,46% 9,51% 7,03% 6,00% 2,60%	9,51% 19,35% 27,39% 41,03% 55,49% 72,07% 81,58% 88,62% 94,62% 97,22%	(miles euros) 1.620.688 223.549 226.699 606.559 1.139.373 2.947.576 3.720.285 5.588.088 10.639.011 10.231.979	1,26% 0,17% 0,18% 0,47% 0,89% 2,29% 2,89% 4,35% 8,27% 7,96%	1,26% 1,43% 1,61% 2,08% 2,97% 5,26% 8,15% 12,50% 20,77% 28,73%	(euros) 8.883 1.183 1.470 2.317 4.105 9.263 20.377 41.391 92.374 204.816	(miles euros) 256.299 21.586 13.012 66.237 60.866 192.254 139.112 343.867 660.908 737.358	18,78% 10,69% 6,09% 12,26% 5,64% 6,98% 3,88% 6,56% 6,62% 7,77%	(euros) 723 75 41 165 43 71 -493 -86 -423 -660	% 8,86% 6,80% 2,86% 7,64% 1,07% 0,77% -2,36% -0,21% -0,46% 0,48%
3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	189.010 154.253 261.760 277.568 318.209 182.574 135.006 115.173 49.957 28.407	9,51% 9,85% 8,04% 13,64% 14,46% 16,58% 9,51% 7,03% 6,00% 2,60% 1,48%	9,51% 19,35% 27,39% 41,03% 55,49% 72,07% 81,58% 88,62% 94,62% 97,22% 98,70%	(miles euros) 1.620.688 223.549 226.699 606.559 1.139.373 2.947.576 3.720.285 5.588.088 10.639.011 10.231.979 11.557.613	1,26% 0,17% 0,18% 0,47% 0,89% 2,29% 2,89% 4,35% 8,27% 7,96% 8,99%	1,26% 1,43% 1,61% 2,08% 2,97% 5,26% 8,15% 12,50% 20,77% 28,73% 37,71%	(euros) 8.883 1.183 1.470 2.317 4.105 9.263 20.377 41.391 92.374 204.816 406.858	(miles euros) 256.299 21.586 13.012 66.237 60.866 192.254 139.112 343.867 660.908 737.358 984.151 1.785.387	18,78% 10,69% 6,09% 12,26% 5,64% 6,98% 3,88% 6,56% 6,62% 7,77% 9,31% 8,37%	(euros) 723 75 41 165 43 71 -493 -86 -423 -660 1.962	% 8,86% 6,80% 2,86% 7,64% 1,07% 0,77% -2,36% -0,21% -0,46% 0,48% 0,28%
3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	189.010 154.253 261.760 277.568 318.209 182.574 135.006 115.173 49.957 28.407 20.199	9,51% 9,85% 8,04% 13,64% 14,46% 9,51% 7,03% 6,00% 2,60% 1,48% 1,05%	9,51% 19,35% 27,39% 41,03% 55,49% 72,07% 81,58% 88,62% 94,62% 97,22% 98,70%	(miles euros) 1.620.688 223.549 226.699 606.559 1.139.373 2.947.576 3.720.285 5.588.088 10.639.011 10.231.979 11.557.613 23.109.011	1,26% 0,17% 0,18% 0,47% 0,89% 2,29% 4,35% 8,27% 7,96% 8,99% 17,97%	1,26% 1,43% 1,61% 2,08% 2,97% 5,26% 8,15% 12,50% 20,77% 28,73% 37,71% 55,68%	(euros) 8.883 1.183 1.470 2.317 4.105 9.263 20.377 41.391 92.374 204.816 406.858 1.144.067	(miles euros) 256.299 21.586 13.012 66.237 60.866 192.254 139.112 343.867 660.908 737.358 984.151 1.785.387	18,78% 10,69% 6,09% 12,26% 5,64% 6,98% 3,88% 6,56% 6,62% 7,77% 9,31% 8,37%	(euros) 723 75 41 165 43 71 -493 -86 -423 -660 1.962 3.156	% 8,86% 6,80% 2,86% 7,64% 1,07% 0,77% -2,36% -0,21% -0,46% 0,28% 0,28% 1,39%
3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	189.010 154.253 261.760 277.568 318.209 182.574 135.006 115.173 49.957 28.407 20.199 3.961	9,51% 9,85% 8,04% 13,64% 14,46% 9,51% 7,03% 6,00% 2,60% 1,48% 1,05% 0,21%	9,51% 19,35% 27,39% 41,03% 55,49% 72,07% 81,58% 88,62% 94,62% 97,22% 98,70% 99,75%	(miles euros) 1.620.688 223.549 226.699 606.559 1.139.373 2.947.576 3.720.285 5.588.088 10.639.011 10.231.979 11.557.613 23.109.011 19.855.984	1,26% 0,17% 0,18% 0,47% 0,89% 2,29% 4,35% 8,27% 7,96% 8,99% 17,97%	1,26% 1,43% 1,61% 2,08% 2,97% 5,26% 8,15% 12,50% 20,77% 28,73% 37,71% 55,68% 71,12%	(euros) 8.883 1.183 1.470 2.317 4.105 9.263 20.377 41.391 92.374 204.816 406.858 1.144.067 5.012.872	(miles euros) 256.299 21.586 13.012 66.237 60.866 192.254 139.112 343.867 660.908 737.358 984.151 1.785.387 1.977.958	18,78% 10,69% 6,09% 12,26% 5,64% 6,98% 3,88% 6,56% 6,62% 7,77% 9,31% 8,37% 11,06%	(euros) 723 75 41 165 43 71 -493 -86 -423 -660 1.962 3.156 68.727 -47.871	% 8,86% 6,80% 2,86% 7,64% 0,77% -2,36% -0,21% -0,46% -0,32%

Cuadro 25
CUOTAS DEDUCIBLES EN OPERACIONES INTERIORES DEL IVA 2002-2003. BIENES DE INVERSIÓN, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 2002							
Base imponible	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media				
(miles euros)				(miles euros)			(euros)				
Hasta 3	16.756	5,18%	5,18%	385.503	5,04%	5,04%	23.007				
3 - 9	15.666	4,85%	10,03%	63.050	0,82%	5,87%	4.025				
9 - 15	15.458	4,78%	14,81%	67.826	0,89%	6,76%	4.388				
15 -30	32.384	10,02%	24,83%	124.027	1,62%	8,38%	3.830				
30 - 60	43.646	13,50%	38,34%	156.496	2,05%	10,43%	3.586				
60 -150	61.703	19,09%	57,43%	276.563	3,62%	14,05%	4.482				
150 - 300	40.572	12,55%	69,98%	277.698	3,63%	17,68%	6.845				
300 - 600	32.103	9,93%	79,91%	265.521	3,47%	21,15%	8.271				
600 - 1.500	29.819	9,23%	89,14%	484.007	6,33%	27,49%	16.232				
1.500 - 3.000	14.752	4,56%	93,70%	419.846	5,49%	32,98%	28.460				
3.000 - 6.000	9.437	2,92%	96,62%	626.921	8,20%	41,18%	66.432				
6.000 - 30.000	8.460	2,62%	99,24%	1.232.767	16,13%	57,31%	145.717				
30.000 - 150.000	2.005	0,62%	99,86%	1.282.122	16,78%	74,09%	639.462				
150.000 - 300.000	236	0,07%	99,93%	350.065	4,58%	78,67%	1.483.324				
Más de 300.000	212	0,07%	100,00%	1.630.585	21,33%	100,00%	7.691.439				
Total	323.209	100%		7.642.997	100%		23.647				
Intervalos				Ejercicio 2003				\	/ariación	03/02	
Base imponible	Declarantes	%/Total	% acum	Ejercicio 2003 Cuota	%/Total	% acum	Media	Cuota	/ariación	03/02 Med	lia
	Declarantes	%/Total	% acum		%/Total	% acum	Media (euros)		/ariación %		lia %
Base imponible	Declarantes	%/Total 5,50%	% acum 5,50%	Cuota	%/Total 4,49%	% acum 4,49%		Cuota		Med	
Base imponible (miles euros)				Cuota (miles euros)			(euros)	Cuota (miles euros)	%	Med (euros)	%
Base imponible (miles euros) Hasta 3	20.397	5,50%	5,50%	Cuota (miles euros) 377.792	4,49%	4,49%	(euros) 18.522	Cuota (miles euros) -7.711 19.149	% -2,00%	(euros) -4.485	% -19,49% 12,78%
Base imponible (miles euros) Hasta 3 3 - 9	20.397 18.109	5,50% 4,88%	5,50% 10,38%	Cuota (miles euros) 377.792 82.198	4,49% 0,98%	4,49% 5,47%	(euros) 18.522 4.539	Cuota (miles euros) -7.711 19.149 -7.575	% -2,00% 30,37%	Med (euros) -4.485 514	% -19,49%
Hasta 3 3 - 9 9 - 15	20.397 18.109 17.429	5,50% 4,88% 4,70%	5,50% 10,38% 15,08%	Cuota (miles euros) 377.792 82.198 60.251	4,49% 0,98% 0,72%	4,49% 5,47% 6,18%	(euros) 18.522 4.539 3.457	Cuota (miles euros) -7.711 19.149 -7.575	% -2,00% 30,37% -11,17%	Med (euros) -4.485 514 -931	% -19,49% 12,78% -21,21%
Hasta 3 3 - 9 9 - 15 15 -30	20.397 18.109 17.429 36.640	5,50% 4,88% 4,70% 9,88%	5,50% 10,38% 15,08% 24,96%	Cuota (miles euros) 377.792 82.198 60.251 188.516	4,49% 0,98% 0,72% 2,24%	4,49% 5,47% 6,18% 8,42%	(euros) 18.522 4.539 3.457 5.145	Cuota (miles euros) -7.711 19.149 -7.575 64.489 34.878	% -2,00% 30,37% -11,17% 52,00%	Med (euros) -4.485 514 -931 1.315	% -19,49% 12,78% -21,21% 34,34%
Hasta 3 3 - 9 9 - 15 15 -30 30 - 60	20.397 18.109 17.429 36.640 49.623	5,50% 4,88% 4,70% 9,88% 13,38%	5,50% 10,38% 15,08% 24,96% 38,33%	Cuota (miles euros) 377.792 82.198 60.251 188.516 191.375	4,49% 0,98% 0,72% 2,24% 2,27%	4,49% 5,47% 6,18% 8,42% 10,70%	(euros) 18.522 4.539 3.457 5.145 3.857	Cuota (miles euros) -7.711 19.149 -7.575 64.489 34.878 23.494	% -2,00% 30,37% -11,17% 52,00% 22,29%	Med (euros) -4.485 514 -931 1.315 271	% -19,49% 12,78% -21,21% 34,34% 7,56%
Hasta 3 3 - 9 9 - 15 15 -30 30 - 60 60 -150	20.397 18.109 17.429 36.640 49.623 70.666	5,50% 4,88% 4,70% 9,88% 13,38% 19,05%	5,50% 10,38% 15,08% 24,96% 38,33% 57,38%	Cuota (miles euros) 377.792 82.198 60.251 188.516 191.375 300.057	4,49% 0,98% 0,72% 2,24% 2,27% 3,57%	4,49% 5,47% 6,18% 8,42% 10,70% 14,26%	(euros) 18.522 4.539 3.457 5.145 3.857 4.246	Cuota (miles euros) -7.711 19.149 -7.575 64.489 34.878 23.494 11.872	% -2,00% 30,37% -11,17% 52,00% 22,29% 8,49%	Med (euros) -4.485 514 -931 1.315 271 -236	% -19,49% 12,78% -21,21% 34,34% 7,56% -5,27%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300	20.397 18.109 17.429 36.640 49.623 70.666 47.192	5,50% 4,88% 4,70% 9,88% 13,38% 19,05% 12,72%	5,50% 10,38% 15,08% 24,96% 38,33% 57,38% 70,10%	Cuota (miles euros) 377.792 82.198 60.251 188.516 191.375 300.057 289.569	4,49% 0,98% 0,72% 2,24% 2,27% 3,57% 3,44%	4,49% 5,47% 6,18% 8,42% 10,70% 14,26% 17,70%	(euros) 18.522 4.539 3.457 5.145 3.857 4.246 6.136	Cuota (miles euros) -7.711 19.149 -7.575 64.489 34.878 23.494 11.872 54.510	% -2,00% 30,37% -11,17% 52,00% 22,29% 8,49% 4,28%	Med (euros) -4.485 514 -931 1.315 271 -236 -709	% -19,49% 12,78% -21,21% 34,34% 7,56% -5,27% -10,35% 3,43%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600	20.397 18.109 17.429 36.640 49.623 70.666 47.192 37.412	5,50% 4,88% 4,70% 9,88% 13,38% 19,05% 12,72% 10,09%	5,50% 10,38% 15,08% 24,96% 38,33% 57,38% 70,10% 80,19%	Cuota (miles euros) 377.792 82.198 60.251 188.516 191.375 300.057 289.569 320.031	4,49% 0,98% 0,72% 2,24% 2,27% 3,57% 3,44% 3,80%	4,49% 5,47% 6,18% 8,42% 10,70% 14,26% 17,70% 21,50%	(euros) 18.522 4.539 3.457 5.145 3.857 4.246 6.136 8.554	Cuota (miles euros) -7.711 19.149 -7.575 64.489 34.878 23.494 11.872 54.510 59.910	% -2,00% 30,37% -11,17% 52,00% 22,29% 8,49% 4,28% 20,53%	Med (euros) -4.485 514 -931 1.315 271 -236 -709 283	% -19,49% 12,78% -21,21% 34,34% 7,56% -5,27% -10,35%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500	20.397 18.109 17.429 36.640 49.623 70.666 47.192 37.412 34.283	5,50% 4,88% 4,70% 9,88% 13,38% 19,05% 12,72% 10,09% 9,24%	5,50% 10,38% 15,08% 24,96% 38,33% 57,38% 70,10% 80,19% 89,43%	Cuota (miles euros) 377.792 82.198 60.251 188.516 191.375 300.057 289.569 320.031 543.917	4,49% 0,98% 0,72% 2,24% 2,27% 3,57% 3,44% 3,80% 6,46%	4,49% 5,47% 6,18% 8,42% 10,70% 14,26% 17,70% 21,50% 27,97%	(euros) 18.522 4.539 3.457 5.145 3.857 4.246 6.136 8.554 15.866	Cuota (miles euros) -7.711 19.149 -7.575 64.489 34.878 23.494 11.872 54.510 59.910	% -2,00% 30,37% -11,17% 52,00% 22,29% 8,49% 4,28% 20,53% 12,38%	Med (euros)	% -19,49% 12,78% -21,21% 34,34% 7,56% -5,27% -10,35% 3,43% -2,25%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	20.397 18.109 17.429 36.640 49.623 70.666 47.192 37.412 34.283 16.696	5,50% 4,88% 4,70% 9,88% 13,38% 19,05% 12,72% 10,09% 9,24% 4,50%	5,50% 10,38% 15,08% 24,96% 38,33% 57,38% 70,10% 80,19% 89,43% 93,93%	Cuota (miles euros) 377.792 82.198 60.251 188.516 191.375 300.057 289.569 320.031 543.917 479.929	4,49% 0,98% 0,72% 2,24% 2,27% 3,57% 3,44% 3,80% 6,46% 5,70%	4,49% 5,47% 6,18% 8,42% 10,70% 14,26% 17,70% 21,50% 27,97% 33,67%	(euros) 18.522 4.539 3.457 5.145 3.857 4.246 6.136 8.554 15.866 28.745	Cuota (miles euros) -7.711 19.149 -7.575 64.489 34.878 23.494 11.872 54.510 59.910 60.084	% -2,00% 30,37% -11,17% 52,00% 22,29% 8,49% 4,28% 20,53% 12,38% 14,31%	Med (euros) -4.485 514 -931 1.315 271 -236 -709 283 -366 285	% -19,49% 12,78% -21,21% 34,34% 7,56% -5,27% -10,35% 3,43% -2,25% 1,00% -3,20%
Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	20.397 18.109 17.429 36.640 49.623 70.666 47.192 37.412 34.283 16.696 10.600	5,50% 4,88% 4,70% 9,88% 13,38% 19,05% 12,72% 10,09% 9,24% 4,50% 2,86%	5,50% 10,38% 15,08% 24,96% 38,33% 57,38% 70,10% 80,19% 89,43% 93,93% 96,79%	Cuota (miles euros) 377.792 82.198 60.251 188.516 191.375 300.057 289.569 320.031 543.917 479.929 681.624	4,49% 0,98% 0,72% 2,24% 2,27% 3,57% 3,44% 3,80% 6,46% 5,70% 8,10%	4,49% 5,47% 6,18% 8,42% 10,70% 14,26% 17,70% 21,50% 27,97% 33,67% 41,77%	(euros) 18.522 4.539 3.457 5.145 3.857 4.246 6.136 8.554 15.866 28.745 64.304	Cuota (miles euros) -7.711 19.149 -7.575 64.489 34.878 23.494 11.872 54.510 59.910 60.084 54.703	% -2,00% 30,37% -11,17% 52,00% 22,29% 8,49% 4,28% 20,53% 12,38% 14,31% 8,73%	Med (euros) -4.485 514 -931 1.315 271 -236 -709 283 -366 285 -2.128	% -19,49% 12,78% -21,21% 34,34% 7,56% -5,27% -10,35% 3,43% -2,25% 1,00% -3,20% -17,24%
Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	20.397 18.109 17.429 36.640 49.623 70.666 47.192 37.412 34.283 16.696 10.600 9.242	5,50% 4,88% 4,70% 9,88% 13,38% 19,05% 12,72% 10,09% 9,24% 4,50% 2,86% 2,49%	5,50% 10,38% 15,08% 24,96% 38,33% 57,38% 70,10% 80,19% 89,43% 93,93% 96,79%	Cuota (miles euros) 377.792 82.198 60.251 188.516 191.375 300.057 289.569 320.031 543.917 479.929 681.624 1.114.476	4,49% 0,98% 0,72% 2,24% 2,27% 3,57% 3,44% 3,80% 6,46% 5,70% 8,10%	4,49% 5,47% 6,18% 8,42% 10,70% 14,26% 17,70% 21,50% 27,97% 33,67% 41,77% 55,01%	(euros) 18.522 4.539 3.457 5.145 3.857 4.246 6.136 8.554 15.866 28.745 64.304 120.588	Cuota (miles euros) -7.711 19.149 -7.575 64.489 34.878 23.494 11.872 54.510 59.910 60.084 54.703 -118.291	% -2,00% 30,37% -11,17% 52,00% 22,29% 8,49% 4,28% 20,53% 12,38% 14,31% 8,73% -9,60%	Med (euros) -4.485 514 -931 1.315 271 -236 -709 283 -366 285 -2.128 -25.129	% -19,49% 12,78% -21,21% 34,34% 7,56% -5,27% -10,35% 3,43% -2,25% 1,00% -3,20% -17,24% -2,53%
Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	20.397 18.109 17.429 36.640 49.623 70.666 47.192 37.412 34.283 16.696 10.600 9.242 2.185	5,50% 4,88% 4,70% 9,88% 13,38% 19,05% 12,72% 10,09% 9,24% 4,50% 2,86% 2,49% 0,59%	5,50% 10,38% 15,08% 24,96% 38,33% 57,38% 70,10% 80,19% 89,43% 93,93% 96,79% 99,28%	Cuota (miles euros) 377.792 82.198 60.251 188.516 191.375 300.057 289.569 320.031 543.917 479.929 681.624 1.114.476 1.361.860	4,49% 0,98% 0,72% 2,24% 2,27% 3,57% 3,44% 3,80% 6,46% 5,70% 8,10% 13,24% 16,18%	4,49% 5,47% 6,18% 8,42% 10,70% 14,26% 17,70% 21,50% 27,97% 33,67% 41,77% 55,01% 71,19%	(euros) 18.522 4.539 3.457 5.145 3.857 4.246 6.136 8.554 15.866 28.745 64.304 120.588 623.277	Cuota (miles euros) -7.711 19.149 -7.575 64.489 34.878 23.494 11.872 54.510 59.910 60.084 54.703 -118.291 79.738	% -2,00% 30,37% -11,17% 52,00% 22,29% 8,49% 4,28% 20,53% 12,38% 14,31% 8,73% -9,60% 6,22%	Med (euros) -4.485 514 -931 1.315 271 -236 -709 283 -366 285 -2.128 -25.129 -16.185	% -19,49% 12,78% -21,21% 34,34% 7,56% -5,27% -10,35% 3,43% -2,25% 1,00%

El Cuadro 24 muestra que el número de declarantes de cuotas deducibles por operaciones con bienes y servicios corrientes aumenta en el ejercicio 2003 respecto a 2002, así como la cuota media, que pasa de 64.921 euros a 67.006 euros, lo que supone un crecimiento del 3,2%.

La cuota deducible aumenta en todos los tramos de base imponible, correspondiendo el mayor al primero, hasta 3 miles de euros, que aumenta el 18,8%.

El total de declarantes de las cuotas deducibles por bienes de inversión también aumenta en 2003, sin embargo la deducción media disminuye, al situarse en 22.687 euros (-4,1% respecto a 2002), como consecuencia de que el incremento de la cuota (10,1%) es inferior al de declarantes (14,8%).

Se producen disminuciones de la cuota en varios intervalos, siendo la más destacada la registrada en el tramo comprendido entre 9 y 15 miles de euros, donde la tasa es del –11,2%. Por el contrario, existe un crecimiento muy significativo en los intervalos entre 150 y 300 millones de euros (74,3%) y el comprendido entre 15 y 30 miles de euros (52%).

Las distribuciones del número de declarantes y de los importes correspondientes a las cuotas deducibles vuelven a ser opuestas. Mientras que la concentración de declarantes para ambos tipos de operaciones interiores se produce en los tramos inferiores y medios (más del 50% de los declarantes tienen bases imponibles inferiores a 60.000 euros en la distribución de bienes y servicios corrientes e inferiores a 150.000 euros para la distribución de bienes de inversión), los importes de las cuotas deducibles se concentran de manera acusada en los tramos superiores (alrededor del 60% de la distribución se corresponde a sujetos pasivos con una base imponible superior a 6 millones de euros).

III.4.2. Cuotas deducibles en importaciones.

La distribución del IVA deducible por cuotas satisfechas en importaciones durante 2002 y 2003, por intervalos de base imponible, se recoge en los Cuadros 26 y 27. El

primero se refiere a cuotas soportadas por bienes corrientes y el segundo, a bienes de inversión.

Cuadro 26
CUOTAS DEDUCIBLES EN IMPORTACIONES DEL IVA 2002-2003. BIENES CORRIENTES,
POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 2002							
Base imponible	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media				
(miles euros)				(miles euros)			(euros)				
Hasta 3	512	1,76%	1,76%	17.343	0,18%	0,18%	33.872				
3 - 9	358	1,23%	2,99%	899	0,01%	0,19%	2.510				
9 - 15	286	0,98%	3,97%	736	0,01%	0,19%	2.575				
15 -30	580	1,99%	5,97%	2.240	0,02%	0,22%	3.863				
30 - 60	1.024	3,52%	9,49%	5.022	0,05%	0,27%	4.904				
60 -150	2.010	6,91%	16,40%	10.085	0,10%	0,37%	5.017				
150 - 300	2.273	7,81%	24,21%	18.375	0,19%	0,56%	8.084				
300 - 600	3.025	10,40%	34,61%	48.585	0,50%	1,06%	16.061				
600 - 1.500	4.993	17,17%	51,78%	139.204	1,42%	2,48%	27.880				
1.500 - 3.000	4.072	14,00%	65,78%	207.405	2,12%	4,60%	50.934				
3.000 - 6.000	3.576	12,29%	78,08%	328.647	3,36%	7,96%	91.903				
6.000 - 30.000	4.385	15,08%	93,15%	963.241	9,84%	17,80%	219.667				
30.000 - 150.000	1.539	5,29%	98,44%	1.300.279	13,29%	31,09%	844.886				
150.000 - 300.000	216	0,74%	99,19%	588.141	6,01%	37,10%	2.722.877				
Más de 300.000	237	0,81%	100,00%	6.154.608	62,90%	100,00%	25.968.811				
Total	29.086	100%		9.784.810	100%		336.410				
	25.000	100 /6		3.704.010	100%		330.410				
Intervalos	29.000			Ejercicio 2003	100%		336.410	,	Variación	03/02	
Intervalos Base imponible	Declarantes		% acum		%/Total	% acum	Media	Cuota	Variación	03/02 Med	
Intervalos	Declarantes	%/Total		Ejercicio 2003	%/Total			Cuota (miles euros)	%		%
Intervalos Base imponible (miles euros)			% acum 1,87%	Ejercicio 2003 Cuota		% acum 0,11%	Media (euros) 18.585	Cuota (miles euros)		Med	
Intervalos Base imponible (miles euros) Hasta 3 3 - 9	Declarantes 600 430	%/Total 1,87% 1,34%	1,87% 3,20%	Cuota (miles euros) 11.151 1.300	%/Total 0,11% 0,01%	0,11% 0,12%	Media (euros) 18.585 3.023	Cuota (miles euros)	% -35,70% 44,64%	Med (euros) -15.287 513	% -45,13% 20,42%
Intervalos Base imponible (miles euros)	Declarantes 600	%/Total 1,87%	1,87%	Cuota (miles euros) 11.151 1.300 861	%/Total 0,11%	0,11%	Media (euros) 18.585	Cuota (miles euros) -6.191 401 124	% -35,70% 44,64%	Med (euros) -15.287 513 -65	% -45,13%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9	Declarantes 600 430	%/Total 1,87% 1,34%	1,87% 3,20%	Cuota (miles euros) 11.151 1.300	%/Total 0,11% 0,01%	0,11% 0,12%	Media (euros) 18.585 3.023	Cuota (miles euros) -6.191 401	% -35,70% 44,64%	Med (euros) -15.287 513	% -45,13% 20,42%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15	Declarantes 600 430 343	%/Total 1,87% 1,34% 1,07%	1,87% 3,20% 4,27%	Cuota (miles euros) 11.151 1.300 861	%/Total 0,11% 0,01% 0,01%	0,11% 0,12% 0,13%	Media (euros) 18.585 3.023 2.510	Cuota (miles euros) -6.191 401 124	% -35,70% 44,64% 16,90%	Med (euros) -15.287 513 -65	% -45,13% 20,42% -2,53%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30	Declarantes 600 430 343 714	%/Total 1,87% 1,34% 1,07% 2,22%	1,87% 3,20% 4,27% 6,49%	Ejercicio 2003 Cuota (miles euros) 11.151 1.300 861 2.260	%/Total 0,11% 0,01% 0,01% 0,02%	0,11% 0,12% 0,13% 0,15%	Media (euros) 18.585 3.023 2.510 3.166	Cuota (miles euros) -6.191 401 124 20	% -35,70% 44,64% 16,90% 0,90% 1,92%	Med (euros) -15.287 513 -65 -697	% -45,13% 20,42% -2,53% -18,04%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60	600 430 343 714 1.144	%/Total 1,87% 1,34% 1,07% 2,22% 3,56%	1,87% 3,20% 4,27% 6,49% 10,05%	Ejercicio 2003 Cuota (miles euros) 11.151 1.300 861 2.260 5.118	%/Total 0,11% 0,01% 0,01% 0,02% 0,05%	0,11% 0,12% 0,13% 0,15% 0,20%	Media (euros) 18.585 3.023 2.510 3.166 4.474	Cuota (miles euros) -6.191 401 124 20 96 2.704	% -35,70% 44,64% 16,90% 0,90% 1,92%	Med (euros) -15.287 513 -65 -697 -430	% -45,13% 20,42% -2,53% -18,04% -8,77%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150	600 430 343 714 1.144 2.355	%/Total 1,87% 1,34% 1,07% 2,22% 3,56% 7,33%	1,87% 3,20% 4,27% 6,49% 10,05% 17,38%	Cuota (miles euros) 11.151 1.300 861 2.260 5.118 12.789	%/Total 0,11% 0,01% 0,01% 0,02% 0,05% 0,12%	0,11% 0,12% 0,13% 0,15% 0,20% 0,32%	Media (euros) 18.585 3.023 2.510 3.166 4.474 5.431	Cuota (miles euros) -6.191 401 124 20 96 2.704	% -35,70% 44,64% 16,90% 0,90% 1,92% 26,82%	Med (euros) -15.287 513 -65 -697 -430 413	% -45,13% 20,42% -2,53% -18,04% -8,77% 8,24%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300	600 430 343 714 1.144 2.355 2.533	%/Total 1,87% 1,34% 1,07% 2,22% 3,56% 7,33% 7,88%	1,87% 3,20% 4,27% 6,49% 10,05% 17,38% 25,26%	Ejercicio 2003 Cuota (miles euros) 11.151 1.300 861 2.260 5.118 12.789 23.361	%/Total 0,11% 0,01% 0,01% 0,02% 0,05% 0,12% 0,22%	0,11% 0,12% 0,13% 0,15% 0,20% 0,32% 0,54%	Media (euros) 18.585 3.023 2.510 3.166 4.474 5.431 9.223	Cuota (miles euros) -6.191 401 124 20 96 2.704 4.986	% -35,70% 44,64% 16,90% 0,90% 1,92% 26,82% 27,13%	Med (euros) -15.287 513 -65 -697 -430 413 1.138	% -45,13% 20,42% -2,53% -18,04% -8,77% 8,24% 14,08%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600	600 430 343 714 1.144 2.355 2.533 3.367	%/Total 1,87% 1,34% 1,07% 2,22% 3,56% 7,33% 7,88% 10,47%	1,87% 3,20% 4,27% 6,49% 10,05% 17,38% 25,26% 35,73%	Ejercicio 2003 Cuota (miles euros) 11.151 1.300 861 2.260 5.118 12.789 23.361 47.184	%/Total 0,11% 0,01% 0,01% 0,02% 0,05% 0,12% 0,22% 0,45%	0,11% 0,12% 0,13% 0,15% 0,20% 0,32% 0,54% 0,99%	Media (euros) 18.585 3.023 2.510 3.166 4.474 5.431 9.223 14.014	Cuota (miles euros) -6.191 401 124 20 96 2.704 4.986 -1.401 1.617	% -35,70% 44,64% 16,90% 0,90% 1,92% 26,82% 27,13% -2,88%	Med (euros) -15.287 513 -65 -697 -430 413 1.138 -2.047	% -45,13% 20,42% -2,53% -18,04% -8,77% 8,24% 14,08% -12,75%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500	600 430 343 714 1.144 2.355 2.533 3.367 5.571	%/Total 1,87% 1,34% 1,07% 2,22% 3,56% 7,33% 7,88% 10,47% 17,33%	1,87% 3,20% 4,27% 6,49% 10,05% 17,38% 25,26% 35,73% 53,06%	Ejercicio 2003 Cuota (miles euros) 11.151 1.300 861 2.260 5.118 12.789 23.361 47.184 140.821	%/Total 0,11% 0,01% 0,01% 0,02% 0,05% 0,12% 0,22% 0,45% 1,34%	0,11% 0,12% 0,13% 0,15% 0,20% 0,32% 0,54% 0,99% 2,33%	Media (euros) 18.585 3.023 2.510 3.166 4.474 5.431 9.223 14.014 25.278	Cuota (miles euros) -6.191 401 124 20 96 2.704 4.986 -1.401 1.617	% -35,70% 44,64% 16,90% 0,90% 1,92% 26,82% 27,13% -2,88% 1,16%	Med (euros) -15.287 513 -65 -697 -430 413 1.138 -2.047 -2.602	% -45,13% 20,42% -2,53% -18,04% -8,77% 8,24% 14,08% -12,75% -9,33%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	Declarantes 600 430 343 714 1.144 2.355 2.533 3.367 5.571 4.521	1,87% 1,34% 1,07% 2,22% 3,56% 7,33% 7,88% 10,47% 17,33%	1,87% 3,20% 4,27% 6,49% 10,05% 17,38% 25,26% 35,73% 53,06% 67,13%	Ejercicio 2003 Cuota (miles euros) 11.151 1.300 861 2.260 5.118 12.789 23.361 47.184 140.821 233.938	%/Total 0,11% 0,01% 0,01% 0,02% 0,05% 0,12% 0,22% 0,45% 1,34% 2,23%	0,11% 0,12% 0,13% 0,15% 0,20% 0,32% 0,54% 0,99% 2,33% 4,56%	Media (euros) 18.585 3.023 2.510 3.166 4.474 5.431 9.223 14.014 25.278 51.745	Cuota (miles euros) -6.191 401 124 20 96 2.704 4.986 -1.401 1.617 26.534	% -35,70% 44,64% 16,90% 0,90% 1,92% 26,82% 27,13% -2,88% 1,16% 12,79%	Med (euros) -15.287 513 -65 -697 -430 413 1.138 -2.047 -2.602 810	% -45,13% 20,42% -2,53% -18,04% -8,77% 8,24% 14,08% -12,75% -9,33% 1,59% -4,42%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	600 430 343 714 1.144 2.355 2.533 3.367 5.571 4.521 3.864	1,87% 1,34% 1,07% 2,22% 3,56% 7,33% 7,88% 10,47% 11,733% 14,06% 12,02%	1,87% 3,20% 4,27% 6,49% 10,05% 17,38% 25,26% 35,73% 53,06% 67,13% 79,15%	Ejercicio 2003 Cuota (miles euros) 11.151 1.300 861 2.260 5.118 12.789 23.361 47.184 140.821 233.938 339.424	%/Total 0,11% 0,01% 0,01% 0,02% 0,02% 0,12% 0,45% 1,34% 2,23% 3,23%	0,11% 0,12% 0,13% 0,15% 0,20% 0,32% 0,54% 0,99% 2,33% 4,56% 7,80%	Media (euros) 18.585 3.023 2.510 3.166 4.474 5.431 9.223 14.014 25.278 51.745 87.843	Cuota (miles euros) -6.191 401 124 20 96 2.704 4.986 -1.401 1.617 26.534 10.777	% -35,70% 44,64% 16,90% 0,90% 1,92% 26,82% 27,13% -2,88% 1,16% 12,79% 3,28%	Med (euros) -15.287 513 -65 -697 -430 413 1.138 -2.047 -2.602 810 -4.061	% -45,13% 20,42% -2,53% -18,04% -8,77% 8,24% 14,08% -12,75% -9,33% 1,59% -4,42% -1,77%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	600 430 343 714 1.144 2.355 2.533 3.367 5.571 4.521 3.864 4.595	1,87% 1,34% 1,07% 2,22% 3,56% 7,33% 10,47% 11,06% 12,02% 14,29%	1,87% 3,20% 4,27% 6,49% 10,05% 17,38% 25,26% 35,73% 53,06% 67,13% 79,15% 93,44%	Ejercicio 2003 Cuota (miles euros) 11.151 1.300 861 2.260 5.118 12.789 23.361 47.184 140.821 233.938 339.424 991.544	%/Total 0,11% 0,01% 0,01% 0,02% 0,02% 0,12% 0,45% 1,34% 2,23% 3,23% 9,45%	0,11% 0,12% 0,13% 0,15% 0,20% 0,32% 0,54% 0,99% 2,33% 4,56% 7,80%	Media (euros) 18.585 3.023 2.510 3.166 4.474 5.431 9.223 14.014 25.278 51.745 87.843 215.788	Cuota (miles euros) -6.191 401 124 20 96 2.704 4.986 -1.401 1.617 26.534 10.777 28.303	% -35,70% 44,64% 16,90% 0,90% 1,92% 26,82% 27,13% -2,88% 1,16% 12,79% 3,28% 2,94%	Med (euros) -15.287 513 -65 -697 -430 413 1.138 -2.047 -2.602 810 -4.061 -3.880	% -45,13% 20,42% -2,53% -18,04% -8,77% 8,24% 14,08% -12,75% -9,33% 1,59% -4,42% -1,77% -6,72%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	600 430 343 714 1.144 2.355 2.533 3.367 5.571 4.521 3.864 4.595 1.599	1,87% 1,34% 1,07% 2,22% 3,56% 7,33% 10,47% 17,33% 14,06% 12,02% 4,97%	1,87% 3,20% 4,27% 6,49% 10,05% 17,38% 25,26% 35,73% 53,06% 67,13% 79,15% 93,44% 98,42%	Ejercicio 2003 Cuota (miles euros) 11.151 1.300 861 2.260 5.118 12.789 23.361 47.184 140.821 233.938 339.424 991.544 1.260.124	%/Total 0,11% 0,01% 0,01% 0,02% 0,05% 0,12% 0,45% 1,34% 2,23% 3,23% 9,45% 12,01%	0,11% 0,12% 0,13% 0,15% 0,20% 0,32% 0,54% 0,99% 2,33% 4,56% 7,80% 17,24% 29,25%	Media (euros) 18.585 3.023 2.510 3.166 4.474 5.431 9.223 14.014 25.278 51.745 87.843 215.788 788.070	Cuota (miles euros) -6.191 401 124 20 96 2.704 4.986 -1.401 1.617 26.534 10.777 28.303 -40.155	% -35,70% 44,64% 16,90% 0,90% 1,92% 26,82% 27,13% -2,88% 1,16% 12,79% 3,28% 2,94% -3,09%	Med (euros) -15.287 513 -65 -697 -430 413 1.138 -2.047 -2.602 810 -4.061 -3.880 -56.816	% -45,13% 20,42% -2,53% -18,04% -8,77% 8,24% 14,08% -12,75% -9,33% 1,59%

Cuadro 27
CUOTAS DEDUCIBLES EN IMPORTACIONES DEL IVA 2002-2003. BIENES DE INVERSIÓN,
POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 2002							
Base imponible	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media				
(miles euros)				(miles euros)			(euros)				
Hasta 3	83	4,56%	4,56%	7.309	4,10%	4,10%	88.062				
3 - 9	66	3,63%	8,19%	328	0,18%	4,29%	4.967				
9 - 15	38	2,09%	10,27%	57	0,03%	4,32%	1.507				
15 -30	61	3,35%	13,63%	115	0,06%	4,38%	1.882				
30 - 60	103	5,66%	19,29%	378	0,21%	4,60%	3.670				
60 -150	129	7,09%	26,37%	544	0,31%	4,90%	4.220				
150 - 300	127	6,98%	33,35%	1.040	0,58%	5,48%	8.191				
300 - 600	126	6,92%	40,27%	1.015	0,57%	6,05%	8.054				
600 - 1.500	207	11,37%	51,65%	4.584	2,57%	8,63%	22.147				
1.500 - 3.000	150	8,24%	59,89%	3.355	1,88%	10,51%	22.364				
3.000 - 6.000	156	8,57%	68,46%	6.508	3,65%	14,16%	41.717				
6.000 - 30.000	332	18,24%	86,70%	35.589	19,97%	34,14%	107.196				
30.000 - 150.000	167	9,18%	95,88%	28.705	16,11%	50,25%	171.884				
150.000 - 300.000	35	1,92%	97,80%	11.059	6,21%	56,46%	315.969				
Más de 300.000	40	2,20%	100,00%	77.584	43,54%	100,00%	1.939.602				
Total	1.820	100%		178.170	100%		97.896				
Intervalos				Ejercicio 2003				,	Variación	03/02	
Base imponible	Declarantes	%/Total	% acum	Ejercicio 2003 Cuota	%/Total	% acum	Media	Cuota	Variación	03/02 Med	dia
	Declarantes	%/Total	% acum		%/Total	% acum	Media (euros)		Variación %		dia %
Base imponible	Declarantes	%/Total 4,17%	% acum 4,17%	Cuota	%/Total 0,84%	% acum 0,84%		Cuota (miles euros)		Med	
Base imponible (miles euros)				Cuota (miles euros)			(euros)	Cuota (miles euros) -6.377	%	Med (euros)	%
Base imponible (miles euros) Hasta 3	79	4,17%	4,17%	Cuota (miles euros)	0,84%	0,84%	(euros) 11.794	Cuota (miles euros) -6.377 -185	% -87,25%	Med (euros) -76.268	% -86,61%
Base imponible (miles euros) Hasta 3 3 - 9	79 73	4,17% 3,85%	4,17% 8,02%	Cuota (miles euros) 932 142	0,84% 0,13%	0,84% 0,97%	(euros) 11.794 1.951	Cuota (miles euros) -6.377 -185	% -87,25% -56,54%	Med (euros) -76.268 -3.016	% -86,61% -60,71%
Hasta 3 3 - 9 9 - 15	79 73 49	4,17% 3,85% 2,59%	4,17% 8,02% 10,61%	Cuota (miles euros) 932 142 204	0,84% 0,13% 0,18%	0,84% 0,97% 1,15%	(euros) 11.794 1.951 4.165	Cuota (miles euros) -6.377 -185 147 65	% -87,25% -56,54% 256,44%	(euros) -76.268 -3.016 2.658	% -86,61% -60,71% 176,43%
Hasta 3 3 - 9 9 - 15 15 -30	79 73 49 80	4,17% 3,85% 2,59% 4,22%	4,17% 8,02% 10,61% 14,83%	Cuota (miles euros) 932 142 204 180	0,84% 0,13% 0,18% 0,16%	0,84% 0,97% 1,15% 1,31%	(euros) 11.794 1.951 4.165 2.245	Cuota (miles euros) -6.377 -185 147 65	% -87,25% -56,54% 256,44% 56,39%	(euros) -76.268 -3.016 2.658 362	% -86,61% -60,71% 176,43% 19,25%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60	79 73 49 80 102	4,17% 3,85% 2,59% 4,22% 5,38%	4,17% 8,02% 10,61% 14,83% 20,21%	Cuota (miles euros) 932 142 204 180 981	0,84% 0,13% 0,18% 0,16% 0,88%	0,84% 0,97% 1,15% 1,31% 2,19%	(euros) 11.794 1.951 4.165 2.245 9.616	Cuota (miles euros) -6.377 -185 147 65 603	% -87,25% -56,54% 256,44% 56,39% 159,45%	(euros) -76.268 -3.016 2.658 362 5.946	% -86,61% -60,71% 176,43% 19,25% 162,00%
Hasta 3 3 - 9 9 - 15 15 -30 30 - 60 60 -150	79 73 49 80 102 137	4,17% 3,85% 2,59% 4,22% 5,38% 7,23%	4,17% 8,02% 10,61% 14,83% 20,21% 27,44%	Cuota (miles euros) 932 142 204 180 981 739	0,84% 0,13% 0,18% 0,16% 0,88% 0,66%	0,84% 0,97% 1,15% 1,31% 2,19% 2,86%	(euros) 11.794 1.951 4.165 2.245 9.616 5.397	Cuota (miles euros) -6.377 -185 147 65 603 195	% -87,25% -56,54% 256,44% 56,39% 159,45% 35,84%	Mec (euros) -76.268 -3.016 2.658 362 5.946 1.178	% -86,61% -60,71% 176,43% 19,25% 162,00% 27,91%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300	79 73 49 80 102 137 142	4,17% 3,85% 2,59% 4,22% 5,38% 7,23% 7,49%	4,17% 8,02% 10,61% 14,83% 20,21% 27,44% 34,93%	Cuota (miles euros) 932 142 204 180 981 739 1.740	0,84% 0,13% 0,18% 0,16% 0,88% 0,66% 1,56%	0,84% 0,97% 1,15% 1,31% 2,19% 2,86% 4,42%	(euros) 11.794 1.951 4.165 2.245 9.616 5.397 12.253	Cuota (miles euros) -6.377 -185 147 65 603 195 700	% -87,25% -56,54% 256,44% 56,39% 159,45% 35,84% 67,25%	Mec (euros) -76.268 -3.016 2.658 362 5.946 1.178 4.062	% -86,61% -60,71% 176,43% 19,25% 162,00% 27,91% 49,59%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600	79 73 49 80 102 137 142	4,17% 3,85% 2,59% 4,22% 5,38% 7,23% 7,49% 6,91%	4,17% 8,02% 10,61% 14,83% 20,21% 27,44% 34,93% 41,85%	Cuota (miles euros) 932 142 204 180 981 739 1.740	0,84% 0,13% 0,18% 0,16% 0,88% 0,66% 1,56% 0,84%	0,84% 0,97% 1,15% 1,31% 2,19% 2,86% 4,42% 5,26%	(euros) 11.794 1.951 4.165 2.245 9.616 5.397 12.253 7.121	Cuota (miles euros) -6.377 -185 147 65 603 195 700 -82	% -87,25% -56,54% 256,44% 56,39% 159,45% 35,84% 67,25% -8,07%	(euros) -76.268 -3.016 2.658 362 5.946 1.178 4.062 -933	% -86,61% -60,71% 176,43% 19,25% 162,00% 27,91% 49,59% -11,58%
Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500	79 73 49 80 102 137 142 131	4,17% 3,85% 2,59% 4,22% 5,38% 7,23% 7,49% 6,91% 11,35%	4,17% 8,02% 10,61% 14,83% 20,21% 27,44% 34,93% 41,85% 53,19%	Cuota (miles euros) 932 142 204 180 981 739 1.740 933 4.479	0,84% 0,13% 0,18% 0,16% 0,88% 0,66% 1,56% 0,84% 4,03%	0,84% 0,97% 1,15% 1,31% 2,19% 2,86% 4,42% 5,26% 9,29%	(euros) 11.794 1.951 4.165 2.245 9.616 5.397 12.253 7.121 20.834	Cuota (miles euros) -6.377 -185 147 65 603 195 700 -82 -105	% -87,25% -56,54% 256,44% 56,39% 159,45% 35,84% 67,25% -8,07% -2,29%	(euros) -76.268 -3.016 2.658 362 5.946 1.178 4.062 -933 -1.313	% -86,61% -60,71% 176,43% 19,25% 162,00% 27,91% 49,59% -11,58% -5,93%
Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	79 73 49 80 102 137 142 131 215	4,17% 3,85% 2,59% 4,22% 5,38% 7,23% 7,49% 6,91% 11,35% 7,44%	4,17% 8,02% 10,61% 14,83% 20,21% 27,44% 34,93% 41,85% 53,19% 60,63%	Cuota (miles euros) 932 142 204 180 981 739 1.740 933 4.479	0,84% 0,13% 0,18% 0,16% 0,88% 0,66% 1,56% 0,84% 4,03% 3,80%	0,84% 0,97% 1,15% 1,31% 2,19% 2,86% 4,42% 5,26% 9,29% 13,09%	(euros) 11.794 1.951 4.165 2.245 9.616 5.397 12.253 7.121 20.834 29.954	Cuota (miles euros) -6.377 -185 147 65 603 195 700 -82 -105 869 2.519	% -87,25% -56,54% 256,44% 56,39% 159,45% 35,84% 67,25% -8,07% -2,29% 25,90%	Mec (euros) -76.268 -3.016 2.658 362 5.946 1.178 4.062 -933 -1.313 7.590	% -86,61% -60,71% 176,43% 19,25% 162,00% 27,91% 49,59% -11,58% -5,93% 33,94%
Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	79 73 49 80 102 137 142 131 215 141	4,17% 3,85% 2,59% 4,22% 5,38% 7,23% 7,49% 6,91% 11,35% 7,44% 9,08%	4,17% 8,02% 10,61% 14,83% 20,21% 27,44% 34,93% 41,85% 53,19% 60,63% 69,71%	Cuota (miles euros) 932 142 204 180 981 739 1.740 933 4.479 4.224 9.027	0,84% 0,13% 0,18% 0,16% 0,88% 0,66% 1,56% 0,84% 4,03% 3,80% 8,12%	0,84% 0,97% 1,15% 1,31% 2,19% 2,86% 4,42% 5,26% 9,29% 13,09% 21,20%	(euros) 11.794 1.951 4.165 2.245 9.616 5.397 12.253 7.121 20.834 29.954 52.482	Cuota (miles euros) -6.377 -185 147 65 603 195 700 -82 -105 869 2.519	-87,25% -56,54% 256,44% 56,39% 159,45% 35,84% 67,25% -8,07% -2,29% 25,90% 38,71%	Mec (euros) -76.268 -3.016 2.658 362 5.946 1.178 4.062 -933 -1.313 7.590 10.765	% -86,61% -60,71% 176,43% 19,25% 162,00% 27,91% 49,59% -11,58% -5,93% 33,94% 25,81%
Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	79 73 49 80 102 137 142 131 215 141 172 330	4,17% 3,85% 2,59% 4,22% 5,38% 7,23% 6,91% 11,35% 7,44% 9,08% 17,41%	4,17% 8,02% 10,61% 14,83% 20,21% 27,44% 34,93% 41,85% 53,19% 60,63% 69,71% 87,12%	Cuota (miles euros) 932 142 204 180 981 739 1.740 933 4.479 4.224 9.027 23.107	0,84% 0,13% 0,18% 0,16% 0,88% 0,66% 1,56% 0,84% 4,03% 3,80% 8,12% 20,78%	0,84% 0,97% 1,15% 1,31% 2,19% 2,86% 4,42% 5,26% 9,29% 13,09% 21,20% 41,98%	(euros) 11.794 1.951 4.165 2.245 9.616 5.397 12.253 7.121 20.834 29.954 52.482 70.020	Cuota (miles euros) -6.377 -185 147 65 603 195 700 -82 -105 869 2.519 -12.483 3.388	-87,25% -56,54% 256,44% 56,39% 159,45% 35,84% 67,25% -8,07% -2,29% 25,90% 38,71% -35,07%	Mec (euros) -76.268 -3.016 2.658 362 5.946 1.178 4.062 -933 -1.313 7.590 10.765 -37.176	% -86,61% -60,71% 176,43% 19,25% 162,00% 27,91% 49,59% -11,58% -5,93% 33,94% 25,81% -34,68%
Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	79 73 49 80 102 137 142 131 215 141 172 330	4,17% 3,85% 2,59% 4,22% 5,38% 7,23% 6,91% 11,35% 7,44% 9,08% 17,41% 9,02%	4,17% 8,02% 10,61% 14,83% 20,21% 27,44% 34,93% 41,85% 53,19% 60,63% 69,71% 87,12% 96,15% 97,89%	Cuota (miles euros) 932 142 204 180 981 739 1.740 933 4.479 4.224 9.027 23.107 32.093	0,84% 0,13% 0,18% 0,188 0,88% 0,66% 1,56% 0,84% 4,03% 3,80% 8,12% 20,78% 28,86%	0,84% 0,97% 1,15% 1,31% 2,19% 2,86% 4,42% 5,26% 9,29% 13,09% 21,20% 41,98% 70,83%	(euros) 11.794 1.951 4.165 2.245 9.616 5.397 12.253 7.121 20.834 29.954 52.482 70.020 187.679	Cuota (miles euros) -6.377 -185 147 65 603 195 700 -82 -105 869 2.519 -12.483 3.388	-87,25% -56,54% 256,44% 56,39% 159,45% 35,84% 67,25% -8,07% -2,29% 25,90% 38,71% -35,07% 11,80% -19,18%	(euros) -76.268 -3.016 2.658 362 5.946 1.178 4.062 -933 -1.313 7.590 10.765 -37.176 15.795	% -86,61% -60,71% 176,43% 19,25% 162,00% 27,91% 49,59% -11,58% -5,93% 33,94% 25,81% -34,68% 9,19%

En el reparto de las cuotas deducibles por importaciones de bienes corrientes destaca el último tramo de base imponible, superior a 300 millones de euros, donde se concentra el 64,8% del importe de las deducciones, aunque los declarantes de dicho tramo suponen únicamente el 0,8% del total.

En las importaciones de bienes de inversión, las cuotas deducibles se concentran en los tramos más altos de base imponible, a partir del intervalo entre 6 y 30 millones de euros, si bien repartiéndose de una manera más uniforme entre ellos que en el caso de las deducciones correspondientes a los bienes corrientes.

El número de declarantes de las cuotas deducibles por importaciones en bienes corrientes aumenta al pasar de 29.086 en 2002 a 32.145 en 2003, lo que supone un crecimiento del 10,5%, superior al de la cuota que aumenta el 7,3%, de modo que la deducción media disminuye el 2,9%, con una cuantía en el ejercicio 2003 de 326.513 euros.

De los tres intervalos en que se produce una disminución de la cuota, el más significativo es el correspondiente al de hasta 3 mil euros, con una tasa de variación del -35,7%. Mientras que el mayor incremento se produce en el intervalo entre 3 y 9 mil euros (44,6%).

Por otra parte, en las cuotas deducibles en importaciones por bienes de inversión, el número de declarantes en el ejercicio 2003 aumenta al haber 1.820 en 2002 frente a 1.895 en 2003, lo que representa el 4,1%. Sin embargo, se produce una notable disminución en la cuota, que pasa de 178.170 miles de euros en 2002 a 111.220 miles de euros en 2003, lo que supone el -37,6%. Ello origina también una disminución en la cuota media del 40,1%.

El mayor crecimiento en la cuota se produce en el intervalo entre 9-15.000 euros, con un aumento del 256,4%, mientras que las disminuciones más significativas se produjeron en los extremos, ya que en el primer intervalo, el correspondiente hasta 3 mil euros, hubo una tasa de variación del -87,3% y en el último, el de más de 300 millones de euros fue del -69,7%, con una disminución en la cuota media de 1.352.054 euros.

III.4.3. Cuotas deducibles en adquisiciones intracomunitarias.

Los Cuadros 28 y 29 recogen las distribuciones, por tramos de base imponible, de las cuotas deducibles por adquisiciones intracomunitarias durante los ejercicios 2002 y 2003. En el primero figuran las correspondientes a bienes corrientes y en el segundo, las de bienes de inversión.

El Cuadro 28 muestra que un total de 115.564 declarantes practican una deducción por un importe total de 17.112 millones de euros (tasa del 5% respecto a 2002), lo que se traduce en una deducción media por declarante de 148.076 euros (con un retroceso del 3,7% respecto a 2002).

Cuadro~28 CUOTAS DEDUCIBLES EN ADQUISICIONES INTRACOMUNITARIAS DEL IVA 2002-2003, BIENES CORRIENTES, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 2002							
Base imponible	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media				
(miles euros)				(miles euros)			(euros)				
Hasta 3	783	0,74%	0,74%	2.502	0,02%	0,02%	3.195				
3 - 9	1.085	1,02%	1,76%	474	0,00%	0,02%	437				
9 - 15	985	0,93%	2,69%	580	0,00%	0,02%	588				
15 -30	2.330	2,20%	4,89%	2.088	0,01%	0,03%	896				
30 - 60	4.219	3,98%	8,87%	6.018	0,04%	0,07%	1.426				
60 -150	10.312	9,73%	18,60%	25.652	0,16%	0,23%	2.488				
150 - 300	11.897	11,22%	29,82%	49.547	0,30%	0,53%	4.165				
300 - 600	15.161	14,30%	44,12%	109.485	0,67%	1,20%	7.221				
600 - 1.500	21.836	20,60%	64,71%	325.673	2,00%	3,20%	14.914				
1.500 - 3.000	14.446	13,63%	78,34%	471.149	2,89%	6,09%	32.614				
3.000 - 6.000	10.364	9,78%	88,12%	729.753	4,48%	10,57%	70.412				
6.000 - 30.000	9.453	8,92%	97,03%	2.538.422	15,57%	26,14%	268.531				
30.000 - 150.000	2.535	2,39%	99,42%	3.459.283	21,22%	47,36%	1.364.609				
150.000 - 300.000	301	0,28%	99,71%	1.621.125	9,94%	57,30%	5.385.798				
Más de 300.000	309	0,29%	100,00%	6.961.799	42,70%	100,00%	22.530.093				
Total	106.016	100%		16.303.549	100%		153.784				
Intervalos				Ejercicio 2003				1	Variación	03/02	
(miles euros)	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media	Cuota		Med	lia
(Times euros)				(miles euros)			(euros)	(miles euros)	%	(euros)	Q
Hasta 3	891	0,77%	0,77%	2.009	0,01%	0,01%	2.254	-493	-19,71%	-941	-29
3 - 9	1.193	1,03%	1,80%	529	0,00%	0,01%	444	56	11,76%	7	1
9 - 15	1.099	0,95%	2,75%	738	0,00%	0,02%	671	158	27,24%	83	14
15 -30	2.772	2,40%	5,15%	2.690	0,02%	0,03%	970	602	28,83%	74	8
30 - 60	4.780	4,14%	9,29%	6.562	0,04%	0,07%	1.373	544	9,03%	-54	-3
60 -150	11.501	9,95%	19,24%	26.846	0,16%	0,23%	2.334	1.194	4,65%	-153	-6
150 - 300	13.227	11,45%	30,69%	53.286	0,31%	0,54%	4.029	3.738	7,55%	-136	-3
000 000	ii				0,68%	1,22%	0.000	6.254	5,71%	-228	-3
300 - 600	16.550	14,32%	45,01%	115.738	0,00%	1,22%	6.993	0.20 .	3,7170		
300 - 600 600 - 1.500	16.550 23.390	14,32% 20,24%	45,01% 65,25%	115.738 335.771	1,96%	3,18%	14.355	10.098	3,10%	-559	-3
									•		
600 - 1.500	23.390	20,24%	65,25%	335.771	1,96%	3,18%	14.355	10.098	3,10%	-559	-3
600 - 1.500 1.500 - 3.000	23.390 15.513	20,24% 13,42%	65,25% 78,67%	335.771 489.264	1,96% 2,86%	3,18% 6,04%	14.355 31.539	10.098 18.115	3,10% 3,84%	-559 -1.076	-3 -5
600 - 1.500 1.500 - 3.000 3.000 - 6.000	23.390 15.513 11.188	20,24% 13,42% 9,68%	65,25% 78,67% 88,35%	335.771 489.264 742.266	1,96% 2,86% 4,34%	3,18% 6,04% 10,38%	14.355 31.539 66.345	10.098 18.115 12.513	3,10% 3,84% 1,71%	-559 -1.076 -4.067	-3 -5 -6
600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	23.390 15.513 11.188 10.102	20,24% 13,42% 9,68% 8,74%	65,25% 78,67% 88,35% 97,09%	335.771 489.264 742.266 2.525.198	1,96% 2,86% 4,34% 14,76%	3,18% 6,04% 10,38% 25,13%	14.355 31.539 66.345 249.970	10.098 18.115 12.513 -13.224	3,10% 3,84% 1,71% -0,52%	-559 -1.076 -4.067 -18.561	-3 -5 -6 -3
600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	23.390 15.513 11.188 10.102 2.690	20,24% 13,42% 9,68% 8,74% 2,33%	65,25% 78,67% 88,35% 97,09% 99,42%	335.771 489.264 742.266 2.525.198 3.543.977	1,96% 2,86% 4,34% 14,76% 20,71%	3,18% 6,04% 10,38% 25,13% 45,84%	14.355 31.539 66.345 249.970 1.317.464	10.098 18.115 12.513 -13.224 84.694	3,10% 3,84% 1,71% -0,52% 2,45%	-559 -1.076 -4.067 -18.561 -47.145	-3 -3 -5 -6 -3 -8

Cuadro 29

CUOTAS DEDUCIBLES EN ADQUISICIONES INTRACOMUNITARIAS DEL IVA 2002-2003. BIENES DE INVERSIÓN, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 2002							
Base imponible	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media				
(miles euros)				(miles euros)			(euros)				
Hasta 3	291	3,22%	3,22%	215	0,04%	0,04%	738				
3 - 9	397	4,39%	7,61%	332	0,06%	0,09%	836				
9 - 15	179	1,98%	9,59%	285	0,05%	0,14%	1.591				
15 -30	236	2,61%	12,20%	486	0,08%	0,22%	2.061				
30 - 60	392	4,34%	16,54%	1.160	0,20%	0,42%	2.959				
60 -150	748	8,28%	24,81%	3.164	0,54%	0,96%	4.230				
150 - 300	617	6,83%	31,64%	3.283	0,56%	1,52%	5.321				
300 - 600	753	8,33%	39,97%	6.466	1,10%	2,62%	8.586				
600 - 1.500	1.079	11,94%	51,91%	15.222	2,60%	5,22%	14.107				
1.500 - 3.000	889	9,84%	61,74%	18.625	3,18%	8,39%	20.950				
3.000 - 6.000	936	10,36%	72,10%	36.792	6,27%	14,67%	39.307				
6.000 - 30.000	1.622	17,94%	90,04%	167.046	28,48%	43,15%	102.988				
30.000 - 150.000	681	7,53%	97,58%	146.969	25,06%	68,21%	215.813				
150.000 - 300.000	110	1,22%	98,79%	50.360	8,59%	76,79%	457.816				
Más de 300.000	109	1,21%	100,00%	136.119	23,21%	100,00%	1.248.794				
Total	9.039	100%		586.522	100%		64.888				
Intervalos				Ejercicio 2003				•	Variación	03/02	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media	Cuota		Med	lia
(miles euros)				(miles euros)			(euros)	(miles euros)	%	(euros)	%
Hasta 3	261	2,68%	2,68%	168	0,03%	0,03%	645	-47	-21,64%	-93	-12,64%
3 - 9	378	3,88%	6,56%	385	0,07%	0,09%	1.017	53	15,83%	181	21,65%
9 - 15	189	1,94%	8,50%	280	0,05%	0,14%	1.484	-4	-1,56%	-108	-6,77%
15 -30	300	3,08%	11,58%	560	0,10%	0,24%	1.865	73	15,01%	-196	-9,52%
30 - 60	433	4,45%	16,03%	1.250	0,21%	0,45%	2.887	90	7,77%	-72	-2,43%
60 -150	852	8,75%	24,77%	3.577	0,61%	1,06%	4.199	413	13,07%	-31	-0,73%
150 - 300	772	7,93%	32,70%	4.518	0,77%	1,83%	5.852	1.235	37,61%	531	9,98%
300 - 600	772	7,93%	40,63%	6.142	1,05%	2,88%	7.956	-324	-5,01%	-631	-7,35%
600 - 1.500	1.141	11,71%	52,34%	14.278	2,44%	5,32%	12.514	-944	-6,20%	-1.594	-11,30%
1.500 - 3.000	967	9,93%	62,27%	22.126	3,78%	9,09%	22.881	3.501	18,80%	1.930	9,21%
3.000 - 6.000	942	9,67%	71,94%	31.596	5,39%	14,48%	33.541	-5.196	-14,12%	-5.766	-14,67%
0.000 0.000					24,73%	39,21%	82.575	-22.127	-13 25%	20 442	-19,82%
6.000 - 30.000	1.755	18,02%	89,96%	144.919	24,73%	00,2170	02.0.0		.0,2070	-20.413	.0,0270
	1.755 749	18,02% 7,69%	89,96% 97,65%	144.919 147.777	24,73% 25,21%	64,42%	197.299	808	0,55%	-18.514	
6.000 - 30.000		•									-8,58%
6.000 - 30.000 30.000 - 150.000	749	7,69%	97,65%	147.777	25,21% 13,15%	64,42%	197.299		0,55%	-18.514	-8,58% 54,43% -12,29%

La disminución más significativa de las cuotas deducibles se produce en el primer tramo, para las bases imponibles de hasta 3.000 euros, con una variación del –19,7%. Por el contrario, el mayor crecimiento se produce en el tramo entre 15.000 y 30.000 euros, con una variación del 28,8%, seguido del tramo entre 9.000 y 15.000 euros, con una variación del 27,2%.

La deducción media para bienes de inversión alcanza un valor de 60.173 euros con una tasa de variación del -7,3%, que corresponden a 9.740 declarantes, que aumentaron el 7,8% respecto a 2002. Ello se debe a que las cuotas deducibles permanecen prácticamente igual a las del año anterior siendo también el primer intervalo el que mayor decrecimiento experimenta (21,6%), como sucedía en las deducciones por bienes corrientes. El intervalo en que se produce un mayor crecimiento es el de 150 a 300 millones de euros, con una tasa de variación del 53%.

De la distribución de las cuotas deducibles por adquisiciones intracomunitarias de bienes corrientes, destaca su gran concentración en los tramos superiores; así, el último tramo absorbe el 44,5%, aunque los declarantes de dicho tramo representan sólo el 0,3% del total. Para los bienes de inversión también se produce una distribución bastante desigual, acumulándose el 85,5% en los intervalos de base superior a 6 millones de euros.

En cambio, los declarantes muestran una distribución más homogénea, con una concentración superior en los intervalos centrales. Así, tanto para bienes corrientes como bienes de inversión, en los intervalos de base imponible inferiores a 1,5 millones de euros se hallan más del 50% del número de declarantes con deducciones por adquisiciones intracomunitarias.

III.4.4. Compensaciones del régimen especial de la agricultura, ganadería y pesca.

Los sujetos pasivos acogidos al régimen especial de la agricultura, ganadería y pesca no están obligados a liquidar y repercutir el impuesto. Por ello, no pueden deducir las cuotas soportadas por las adquisiciones o importaciones de bienes o por los servicios que les hayan sido prestados, en la medida en que los bienes y servicios se utilicen para la realización de actividades a las que sea de aplicación el régimen especial. No obstante,

estos sujetos pasivos tienen derecho a percibir una compensación a tanto alzado, por las cuotas del IVA que hayan soportado.

La cuantía de la compensación es el resultado de aplicar el porcentaje vigente en el momento en el que nazca el derecho a percibir la compensación, al precio de venta de los productos naturales obtenidos en las explotaciones y de los servicios accesorios a las mismas a los que sea aplicable el régimen especial. En el ejercicio 2003 dicha compensación era del 8% para las entregas de productos naturales obtenidos en explotaciones agrícolas o forestales, así como en los servicios de carácter accesorio de dichas explotaciones, y del 7% en caso de productos y servicios accesorios de explotaciones ganaderas y pesqueras.

El reintegro de las compensaciones se efectúa:

- Por la Hacienda Pública, en el caso de entregas de bienes objeto de exportación o de expedición a otro Estado miembro de la Unión Europea o de servicios prestados a destinatarios establecidos fuera del territorio de aplicación del Impuesto.
- Por el empresario o profesional adquirente de los bienes o destinatario de los servicios, el cual podrá deducir el importe de tales compensaciones de las cuotas devengadas por las operaciones que realice.

El Cuadro 30 muestra la distribución, por intervalos de base imponible, de las cuotas deducibles por las compensaciones satisfechas a los sujetos pasivos del régimen especial de la agricultura, ganadería y pesca, durante los años 2002 y 2003.

 ${\it Cuadro} \quad {\it 30}$ deducciones por compensaciones del reagp del IVA 2002-2003, por intervalos de base imponible

Intervalos				Ejercicio 2002							
Base imponible	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media				
(miles euros)				(miles euros)			(euros)				
Hasta 3	260	1,35%	1,35%	754	0,09%	0,09%	2.899				
3 - 9	297	1,55%	2,90%	546	0,06%	0,15%	1.840				
9 - 15	289	1,50%	4,40%	424	0,05%	0,20%	1.466				
15 -30	616	3,21%	7,61%	1.489	0,18%	0,38%	2.418				
30 - 60	1.181	6,15%	13,76%	3.172	0,38%	0,76%	2.686				
60 -150	2.549	13,27%	27,02%	9.855	1,17%	1,92%	3.866				
150 - 300	2.569	13,37%	40,39%	19.986	2,37%	4,29%	7.780				
300 - 600	2.761	14,37%	54,76%	36.675	4,34%	8,63%	13.283				
600 - 1.500	3.468	18,05%	72,81%	93.487	11,07%	19,70%	26.957				
1.500 - 3.000	2.165	11,27%	84,08%	124.557	14,75%	34,44%	57.532				
3.000 - 6.000	1.433	7,46%	91,54%	149.357	17,68%	52,12%	104.227				
6.000 - 30.000	1.270	6,61%	98,15%	265.985	31,49%	83,61%	209.437				
30.000 - 150.000	268	1,39%	99,54%	97.816	11,58%	95,19%	364.983				
150.000 - 300.000	36	0,19%	99,73%	9.850	1,17%	96,36%	273.604				
Más de 300.000	52	0,27%	100,00%	30.768	3,64%	100,00%	591.701				
Total	19.214	100%		844.719	100%		43.964				
Intervalos				Ejercicio 2003				,	Variación	03/02	
Base imponible	Declarantes	%/Total	% acum	Ejercicio 2003 Cuota	%/Total	% acum	Media	Cuota	Variación	03/02 Med	lia
	Declarantes	%/Total	% acum		%/Total	% acum	Media (euros)		Variación %		lia %
Base imponible	Declarantes 226	%/Total 1,14%	% acum 1,14%	Cuota	%/Total 0,07%	% acum 0,07%		Cuota (miles euros)		Med	
Base imponible (miles euros)				Cuota (miles euros)			(euros)	Cuota (miles euros) -131	%	Med (euros)	%
Base imponible (miles euros) Hasta 3	226	1,14%	1,14%	Cuota (miles euros)	0,07%	0,07%	(euros) 2.758	Cuota (miles euros) -131 -114	% -17,31%	Med (euros) -141	% -4,87%
Base imponible (miles euros) Hasta 3 3 - 9	226 268	1,14% 1,35%	1,14% 2,49%	Cuota (miles euros) 623 432	0,07% 0,05%	0,07% 0,12%	(euros) 2.758 1.614	Cuota (miles euros) -131 -114 -9	% -17,31% -20,85% -2,16%	Med (euros) -141 -226	% -4,87% -12,29%
Hasta 3 3 - 9 9 - 15	226 268 286	1,14% 1,35% 1,44%	1,14% 2,49% 3,94%	Cuota (miles euros) 623 432 414	0,07% 0,05% 0,05%	0,07% 0,12% 0,17%	(euros) 2.758 1.614 1.449	Cuota (miles euros) -131 -114 -9 -174	% -17,31% -20,85% -2,16%	Med (euros) -141 -226 -17	% -4,87% -12,29% -1,14%
Hasta 3 3 - 9 9 - 15 15 -30	226 268 286 625	1,14% 1,35% 1,44% 3,15%	1,14% 2,49% 3,94% 7,09%	Cuota (miles euros) 623 432 414 1.315	0,07% 0,05% 0,05% 0,15%	0,07% 0,12% 0,17% 0,33%	2.758 1.614 1.449 2.105	Cuota (miles euros) -131 -114 -9 -174 353	% -17,31% -20,85% -2,16% -11,67%	Med (euros) -141 -226 -17 -313	% -4,87% -12,29% -1,14% -12,94%
Hasta 3 3 - 9 9 - 15 15 -30 30 - 60	226 268 286 625 1.127	1,14% 1,35% 1,44% 3,15% 5,69%	1,14% 2,49% 3,94% 7,09% 12,78%	Cuota (miles euros) 623 432 414 1.315 3.525	0,07% 0,05% 0,05% 0,15% 0,41%	0,07% 0,12% 0,17% 0,33% 0,74%	(euros) 2.758 1.614 1.449 2.105 3.128	Cuota (miles euros) -131 -114 -9 -174 353 443	% -17,31% -20,85% -2,16% -11,67% 11,13%	-141 -226 -17 -313 442	% -4,87% -12,29% -1,14% -12,94% 16,45%
Hasta 3 3 - 9 9 - 15 15 -30 30 - 60 60 -150	226 268 286 625 1.127 2.627	1,14% 1,35% 1,44% 3,15% 5,69% 13,26%	1,14% 2,49% 3,94% 7,09% 12,78% 26,04%	Cuota (miles euros) 623 432 414 1.315 3.525 10.298	0,07% 0,05% 0,05% 0,15% 0,41% 1,21%	0,07% 0,12% 0,17% 0,33% 0,74% 1,95%	(euros) 2.758 1.614 1.449 2.105 3.128 3.920	Cuota (miles euros) -131 -114 -9 -174 353 443	% -17,31% -20,85% -2,16% -11,67% 11,13% 4,50%	Med (euros) -141 -226 -17 -313 442 54	% -4,87% -12,29% -1,14% -12,94% 16,45% 1,39%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300	226 268 286 625 1.127 2.627	1,14% 1,35% 1,44% 3,15% 5,69% 13,26% 13,48%	1,14% 2,49% 3,94% 7,09% 12,78% 26,04% 39,52%	Cuota (miles euros) 623 432 414 1.315 3.525 10.298 20.305	0,07% 0,05% 0,05% 0,15% 0,41% 1,21% 2,38%	0,07% 0,12% 0,17% 0,33% 0,74% 1,95% 4,33%	(euros) 2.758 1.614 1.449 2.105 3.128 3.920 7.599	Cuota (miles euros) -131 -114 -9 -174 353 443 319	% -17,31% -20,85% -2,16% -11,67% 11,13% 4,50% 1,60%	Med (euros) -141 -226 -17 -313 442 54 -181	% -4,87% -12,29% -1,14% -12,94% 16,45% 1,39% -2,32%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600	226 268 286 625 1.127 2.627 2.672 2.856	1,14% 1,35% 1,44% 3,15% 5,69% 13,26% 13,48% 14,41%	1,14% 2,49% 3,94% 7,09% 12,78% 26,04% 39,52% 53,93%	Cuota (miles euros) 623 432 414 1.315 3.525 10.298 20.305 39.348	0,07% 0,05% 0,05% 0,15% 0,41% 1,21% 2,38% 4,61%	0,07% 0,12% 0,17% 0,33% 0,74% 1,95% 4,33% 8,94%	2.758 1.614 1.449 2.105 3.128 3.920 7.599 13.777	Cuota (miles euros) -131 -114 -9 -174 353 443 319 2.673 618	% -17,31% -20,85% -2,16% -11,67% 11,13% 4,50% 1,60% 7,29%	Med (euros) -141 -226 -17 -313 442 54 -181 494	% -4,87% -12,29% -1,14% -12,94% 16,45% 1,39% -2,32% 3,72%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500	226 268 286 625 1.127 2.627 2.672 2.856 3.575	1,14% 1,35% 1,44% 3,15% 5,69% 13,26% 13,48% 14,41% 18,04%	1,14% 2,49% 3,94% 7,09% 12,78% 26,04% 39,52% 53,93% 71,98%	Cuota (miles euros) 623 432 414 1.315 3.525 10.298 20.305 39.348 94.105	0,07% 0,05% 0,05% 0,15% 0,41% 1,21% 2,38% 4,61% 11,03%	0,07% 0,12% 0,17% 0,33% 0,74% 1,95% 4,33% 8,94%	(euros) 2.758 1.614 1.449 2.105 3.128 3.920 7.599 13.777 26.323	Cuota (miles euros) -131 -114 -9 -174 353 443 319 2.673 618 520	% -17,31% -20,85% -2,16% -11,67% 11,13% 4,50% 1,60% 7,29% 0,66%	Med (euros) -141 -226 -17 -313 442 54 -181 494 -634	% -4,87% -12,29% -1,14% -12,94% 16,45% 1,39% -2,32% 3,72% -2,35%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	226 268 286 625 1.127 2.627 2.672 2.856 3.575 2.242	1,14% 1,35% 1,44% 3,15% 5,69% 13,26% 13,48% 14,41% 18,04% 11,31%	1,14% 2,49% 3,94% 7,09% 12,78% 26,04% 39,52% 53,93% 71,98% 83,29%	Cuota (miles euros) 623 432 414 1.315 3.525 10.298 20.305 39.348 94.105 125.077	0,07% 0,05% 0,05% 0,15% 0,41% 1,21% 2,38% 4,61% 11,03% 14,66%	0,07% 0,12% 0,17% 0,33% 0,74% 1,95% 4,33% 8,94% 19,97% 34,63%	(euros) 2.758 1.614 1.449 2.105 3.128 3.920 7.599 13.777 26.323 55.788	Cuota (miles euros) -131 -114 -9 -174 353 443 319 2.673 618 520 4.304	% -17,31% -20,85% -2,16% -11,67% 11,13% 4,50% 1,60% 7,29% 0,66% 0,42%	Med (euros) -141 -226 -17 -313 442 54 -181 494 -634 -1.744	% -4,87% -12,29% -1,14% -12,94% 16,45% 1,39% -2,32% 3,72% -2,35% -3,03% -6,93%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	226 268 286 625 1.127 2.627 2.672 2.856 3.575 2.242	1,14% 1,35% 1,44% 3,15% 5,69% 13,26% 13,48% 14,41% 18,04% 11,31% 7,99%	1,14% 2,49% 3,94% 7,09% 12,78% 26,04% 39,52% 53,93% 71,98% 83,29% 91,28%	Cuota (miles euros) 623 432 414 1.315 3.525 10.298 20.305 39.348 94.105 125.077 153.661	0,07% 0,05% 0,05% 0,15% 0,41% 1,21% 2,38% 4,61% 11,03% 14,66% 18,01%	0,07% 0,12% 0,17% 0,33% 0,74% 1,95% 4,33% 8,94% 19,97% 34,63% 52,65%	(euros) 2.758 1.614 1.449 2.105 3.128 3.920 7.599 13.777 26.323 55.788 97.008	Cuota (miles euros) -131 -114 -9 -174 353 443 319 2.673 618 520 4.304 3.940	% -17,31% -20,85% -2,16% -11,67% 11,13% 4,50% 1,60% 7,29% 0,66% 0,42% 2,88%	Med (euros) -141 -226 -17 -313 442 54 -181 494 -634 -1.744 -7.218	% -4,87% -12,29% -1,14% -12,94% 16,45% 1,39% -2,32% 3,72% -2,35% -3,03% -6,93% -5,23%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	226 268 286 625 1.127 2.627 2.872 2.856 3.575 2.242 1.584 1.360	1,14% 1,35% 1,44% 3,15% 5,69% 13,26% 14,41% 18,04% 11,31% 7,99% 6,86%	1,14% 2,49% 3,94% 7,09% 12,78% 26,04% 39,52% 53,93% 71,98% 83,29% 91,28% 98,15%	Cuota (miles euros) 623 432 414 1.315 3.525 10.298 20.305 39.348 94.105 125.077 153.661 269.925	0,07% 0,05% 0,05% 0,15% 0,41% 1,21% 2,38% 4,61% 11,03% 14,66% 18,01% 31,64%	0,07% 0,12% 0,17% 0,33% 0,74% 1,95% 4,33% 8,94% 19,97% 34,63% 52,65% 84,29%	(euros) 2.758 1.614 1.449 2.105 3.128 3.920 7.599 13.777 26.323 55.788 97.008 198.474	Cuota (miles euros) -131 -114 -9 -174 353 443 319 2.673 618 520 4.304 3.940 -490	% -17,31% -20,85% -2,16% -11,67% 11,13% 4,50% 1,60% 7,29% 0,66% 0,42% 2,88% 1,48%	Med (euros) -141 -226 -17 -313 442 54 -181 494 -634 -1.744 -7.218 -10.963	% -4,87% -12,29% -1,14% -12,94% 16,45% 1,39% -2,32% 3,72% -2,35% -6,93% -5,23% -4,42%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	226 268 286 625 1.127 2.627 2.856 3.575 2.242 1.584 1.360 279	1,14% 1,35% 1,44% 3,15% 5,69% 13,26% 14,41% 18,04% 11,31% 7,99% 6,86% 1,41%	1,14% 2,49% 3,94% 7,09% 12,78% 26,04% 39,52% 53,93% 71,98% 83,29% 91,28% 99,56%	Cuota (miles euros) 623 432 414 1.315 3.525 10.298 20.305 39.348 94.105 125.077 153.661 269.925 97.326	0,07% 0,05% 0,05% 0,15% 0,41% 1,21% 4,61% 11,03% 14,66% 18,01% 31,64% 11,41%	0,07% 0,12% 0,17% 0,33% 0,74% 1,95% 4,33% 8,94% 19,97% 34,63% 52,65% 84,29% 95,70%	(euros) 2.758 1.614 1.449 2.105 3.128 3.920 7.599 13.777 26.323 55.788 97.008 198.474 348.838	Cuota (miles euros) -131 -114 -9 -174 353 443 319 2.673 618 520 4.304 3.940 -490	% -17,31% -20,85% -2,16% -11,67% 11,13% 4,50% 1,60% 7,29% 0,66% 0,42% 2,88% 1,48% -0,50%	Med (euros) -141 -226 -17 -313 442 54 -181 494 -634 -1.744 -7.218 -10.963 -16.145	% -4,87% -12,29% -1,14% -12,94% 16,45% 1,39% -2,32% 3,72% -2,35% -3,03%

Como características de la distribución de las compensaciones, se observa que en los tramos superiores, con bases imponibles entre 600.000 euros y 150 millones de euros, se concentra el 86,8% del importe de las cuotas deducibles y el 45,6% de los declarantes con derecho a deducción. Sin embargo, en los tramos inferiores, por debajo de los 300.000 euros, se encuentran el 39,5% de los declarantes y tan sólo acumulan el 4,3% de las deducciones.

III.4.5. Distribución de la suma de deducciones.

A modo de resumen, el Cuadro 31 muestra las distribuciones, por tramos de base imponible, de la suma de deducciones en los años 2002 y 2003, que para este último ejercicio aparece, asimismo, reflejada en el Gráfico 24.

Cuadro 31
SUMA DE DEDUCCIONES DEL RÉGIMEN GENERAL DEL IVA 2002-2003,
POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 2002							
Base imponible	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media				
(miles euros)				(miles euros)			(euros)				
Hasta 3	173.087	9,46%	9,46%	1.776.237	1,16%	1,16%	10.262				
3 - 9	184.964	10,11%	19,56%	267.430	0,17%	1,33%	1.446				
9 - 15	151.011	8,25%	27,82%	283.248	0,18%	1,52%	1.876				
15 -30	252.537	13,80%	41,61%	670.668	0,44%	1,95%	2.656				
30 - 60	266.499	14,56%	56,18%	1.250.489	0,81%	2,77%	4.692				
60 -150	300.356	16,41%	72,59%	3.080.402	2,01%	4,77%	10.256				
150 - 300	171.869	9,39%	81,98%	3.949.707	2,57%	7,35%	22.981				
300 - 600	126.597	6,92%	88,90%	5.709.015	3,72%	11,07%	45.096				
600 - 1.500	107.668	5,88%	94,78%	11.075.580	7,21%	18,28%	102.868				
1.500 - 3.000	46.279	2,53%	97,31%	10.742.282	7,00%	25,28%	232.120				
3.000 - 6.000	26.170	1,43%	98,74%	12.457.169	8,12%	33,39%	476.010				
6.000 - 30.000	18.736	1,02%	99,76%	26.598.078	17,33%	50,72%	1.419.624				
30.000 - 150.000	3.620	0,20%	99,96%	24.225.720	15,78%	66,50%	6.692.188				
150.000 - 300.000	392	0,02%	99,98%	9.105.180	5,93%	72,43%	23.227.500				
Más de 300.000	354	0,02%	100,00%	42.316.569	27,57%	100,00%	119.538.330				
Total	1.830.139	100%		153.507.773	100%		83.878				
Intervalos				Ejercicio 2003				\	/ariación	03/02	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media	Cuota		Med	ia
(IIIIIes eulos)			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		,	, o a o a	moulu	Guota			
()			,,	(miles euros)	70	70 acam	(euros)	(miles euros)	%	(euros)	%
Hasta 3	189.856	9,80%	9,80%		1,20%	1,20%			% 12,50%		
,	189.856 192.026	9,80% 9,92%		(miles euros)			(euros)	(miles euros) 221.959		(euros)	% 2,56%
Hasta 3		•	9,80%	(miles euros) 1.998.196	1,20%	1,20%	(euros) 10.525	(miles euros) 221.959	12,50%	(euros) 263	% 2,56%
Hasta 3 3 - 9	192.026	9,92%	9,80% 19,72%	(miles euros) 1.998.196 307.392	1,20% 0,19%	1,20% 1,39%	(euros) 10.525 1.601	(miles euros) 221.959 39.962	12,50% 14,94% 1,70%	(euros) 263 155	% 2,56% 10,72% -1,52%
Hasta 3 3 - 9 9 - 15	192.026 155.945	9,92% 8,05%	9,80% 19,72% 27,78%	(miles euros) 1.998.196 307.392 288.068	1,20% 0,19% 0,17%	1,20% 1,39% 1,56%	(euros) 10.525 1.601 1.847	(miles euros) 221.959 39.962 4.820	12,50% 14,94% 1,70%	(euros) 263 155 -28	% 2,56% 10,72%
Hasta 3 3 - 9 9 - 15 15 -30	192.026 155.945 263.591	9,92% 8,05% 13,61%	9,80% 19,72% 27,78% 41,39%	(miles euros) 1.998.196 307.392 288.068 800.169	1,20% 0,19% 0,17% 0,48%	1,20% 1,39% 1,56% 2,04%	(euros) 10.525 1.601 1.847 3.036	(miles euros) 221.959 39.962 4.820 129.501	12,50% 14,94% 1,70% 19,31%	(euros) 263 155 -28 380	% 2,56% 10,72% -1,52% 14,31% 2,86%
Hasta 3 3 - 9 9 - 15 15 -30 30 - 60	192.026 155.945 263.591 278.804	9,92% 8,05% 13,61% 14,40%	9,80% 19,72% 27,78% 41,39% 55,79%	1.998.196 307.392 288.068 800.169 1.345.679	1,20% 0,19% 0,17% 0,48% 0,81%	1,20% 1,39% 1,56% 2,04% 2,85%	(euros) 10.525 1.601 1.847 3.036 4.827	(miles euros) 221.959 39.962 4.820 129.501 95.190	12,50% 14,94% 1,70% 19,31% 7,61%	(euros) 263 155 -28 380 134	% 2,56% 10,72% -1,52% 14,31% 2,86% 0,74%
Hasta 3 3 - 9 9 - 15 15 -30 30 - 60 60 -150	192.026 155.945 263.591 278.804 319.075	9,92% 8,05% 13,61% 14,40% 16,48%	9,80% 19,72% 27,78% 41,39% 55,79% 72,26%	(miles euros) 1.998.196 307.392 288.068 800.169 1.345.679 3.296.471	1,20% 0,19% 0,17% 0,48% 0,81% 1,98%	1,20% 1,39% 1,56% 2,04% 2,85% 4,84%	(euros) 10.525 1.601 1.847 3.036 4.827 10.331	(miles euros) 221,959 39,962 4.820 129,501 95,190 216,069	12,50% 14,94% 1,70% 19,31% 7,61% 7,01%	(euros) 263 155 -28 380 134 75	% 2,56% 10,72% -1,52% 14,31% 2,86% 0,74%
Hasta 3 3 - 9 9 - 15 15 -30 30 - 60 60 -150 150 - 300	192.026 155.945 263.591 278.804 319.075 182.942	9,92% 8,05% 13,61% 14,40% 16,48% 9,45%	9,80% 19,72% 27,78% 41,39% 55,79% 72,26% 81,71%	(miles euros) 1.998.196 307.392 288.068 800.169 1.345.679 3.296.471 4.110.035	1,20% 0,19% 0,17% 0,48% 0,81% 1,98% 2,47%	1,20% 1,39% 1,56% 2,04% 2,85% 4,84% 7,31%	(euros) 10.525 1.601 1.847 3.036 4.827 10.331 22.466	(miles euros) 221,959 39,962 4.820 129,501 95,190 216,069 160,328	12,50% 14,94% 1,70% 19,31% 7,61% 7,01% 4,06%	263 155 -28 380 134 75 -515	% 2,56% 10,72% -1,52% 14,31% 2,86% 0,74% -2,24% 0,22%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600	192.026 155.945 263.591 278.804 319.075 182.942 135.265	9,92% 8,05% 13,61% 14,40% 16,48% 9,45% 6,99%	9,80% 19,72% 27,78% 41,39% 55,79% 72,26% 81,71% 88,70%	(miles euros) 1.998.196 307.392 288.068 800.169 1.345.679 3.296.471 4.110.035 6.113.448	1,20% 0,19% 0,17% 0,48% 0,81% 1,98% 2,47% 3,68%	1,20% 1,39% 1,56% 2,04% 2,85% 4,84% 7,31% 10,99%	(euros) 10.525 1.601 1.847 3.036 4.827 10.331 22.466 45.196	(miles euros) 221,959 39,962 4.820 129,501 95,190 216,069 160,328 404,434	12,50% 14,94% 1,70% 19,31% 7,61% 7,01% 4,06% 7,08%	263 155 -28 380 134 75 -515	% 2,56% 10,72% -1,52% 14,31% 2,86% 0,74% -2,24% 0,22% -0,83%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500	192.026 155.945 263.591 278.804 319.075 182.942 135.265 115.363	9,92% 8,05% 13,61% 14,40% 16,48% 9,45% 6,99% 5,96%	9,80% 19,72% 27,78% 41,39% 55,79% 72,26% 81,71% 88,70% 94,65%	(miles euros) 1.998.196 307.392 288.068 800.169 1.345.679 3.296.471 4.110.035 6.113.448 11.768.581	1,20% 0,19% 0,17% 0,48% 0,81% 1,98% 2,47% 3,68% 7,09%	1,20% 1,39% 1,56% 2,04% 2,85% 4,84% 7,31% 10,99% 18,08%	(euros) 10.525 1.601 1.847 3.036 4.827 10.331 22.466 45.196 102.013	(miles euros) 221.959 39.962 4.820 129.501 95.190 216.069 160.328 404.434 693.001	12,50% 14,94% 1,70% 19,31% 7,61% 7,01% 4,06% 7,08% 6,26%	(euros) 263 155 -28 380 134 75 -515 100 -854	% 2,56% 10,72% -1,52% 14,31% 2,86% 0,74% -2,24% 0,22% -0,83% -0,28%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	192.026 155.945 263.591 278.804 319.075 182.942 135.265 115.363 50.040	9,92% 8,05% 13,61% 14,40% 16,48% 9,45% 6,99% 5,96% 2,58%	9,80% 19,72% 27,78% 41,39% 55,79% 72,26% 81,71% 88,70% 94,65% 97,24%	(miles euros) 1.998.196 307.392 288.068 800.169 1.345.679 3.296.471 4.110.035 6.113.448 11.768.581 11.582.394	1,20% 0,19% 0,17% 0,48% 0,81% 1,98% 2,47% 3,68% 7,09% 6,97%	1,20% 1,39% 1,56% 2,04% 2,85% 4,84% 7,31% 10,99% 18,08% 25,05%	(euros) 10.525 1.601 1.847 3.036 4.827 10.331 22.466 45.196 102.013 231.463	(miles euros) 221.959 39.962 4.820 129.501 95.190 216.069 160.328 404.434 693.001 840.112	12,50% 14,94% 1,70% 19,31% 7,61% 4,06% 7,08% 6,26% 7,82%	(euros) 263 155 -28 380 134 75 -515 100 -854 -657	% 2,56% 10,72% -1,52% 14,31% 2,86% 0,74% -2,24% 0,22% -0,83% -0,28% -0,23%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	192.026 155.945 263.591 278.804 319.075 182.942 135.265 115.363 50.040 28.448	9,92% 8,05% 13,61% 14,40% 16,48% 9,45% 6,99% 5,96% 2,58% 1,47%	9,80% 19,72% 27,78% 41,39% 55,79% 72,26% 81,71% 88,70% 94,65% 97,24% 98,71%	(miles euros) 1.998.196 307.392 288.068 800.169 1.345.679 3.296.471 4.110.035 6.113.448 11.768.581 11.582.394 13.509.806	1,20% 0,19% 0,17% 0,48% 0,81% 1,98% 2,47% 3,68% 7,09% 6,97% 8,13%	1,20% 1,39% 1,56% 2,04% 2,85% 4,84% 7,31% 10,99% 18,08% 25,05% 33,18%	(euros) 10.525 1.601 1.847 3.036 4.827 10.331 22.466 45.196 102.013 231.463 474.895	(miles euros) 221.959 39.962 4.820 129.501 95.190 216.069 160.328 404.434 693.001 840.112 1.052.636	12,50% 14,94% 1,70% 19,31% 7,61% 7,01% 4,06% 7,08% 6,26% 7,82% 8,45%	(euros) 263 155 -28 380 134 75 -515 100 -854 -657 -1.115	% 2,56% 10,72% -1,52% 14,31% 2,86% 0,74% -2,24% 0,22% -0,83% -0,28% -0,23% -2,00%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	192.026 155.945 263.591 278.804 319.075 182.942 135.265 115.363 50.040 28.448 20.249	9,92% 8,05% 13,61% 14,40% 16,48% 9,45% 6,99% 5,96% 2,58% 1,47% 1,05%	9,80% 19,72% 27,78% 41,39% 55,79% 72,26% 81,71% 88,70% 94,65% 97,24% 99,75%	(miles euros) 1.998.196 307.392 288.068 800.169 1.345.679 3.296.471 4.110.035 6.113.448 11.768.581 11.582.394 13.509.806 28.170.596	1,20% 0,19% 0,17% 0,48% 0,81% 1,98% 2,47% 3,68% 7,09% 6,97% 8,13%	1,20% 1,39% 1,56% 2,04% 2,85% 4,84% 7,31% 10,99% 18,08% 25,05% 33,18% 50,14%	(euros) 10.525 1.601 1.847 3.036 4.827 10.331 22.466 45.196 102.013 231.463 474.895 1.391.209	(miles euros) 221.959 39.962 4.820 129.501 95.190 216.069 160.328 404.434 693.001 840.112 1.052.636 1.572.518	12,50% 14,94% 1,70% 19,31% 7,61% 7,01% 4,06% 7,08% 6,26% 7,82% 8,45% 5,91%	(euros) 263 155 -28 380 134 75 -515 100 -854 -657 -1.115 -28.415	% 10,72% -1,52% 14,31% 2,86% 0,74% -2,24% 0,22% -0,83% -0,28% -0,23% -2,00% -1,00%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	192.026 155.945 263.591 278.804 319.075 182.942 135.265 115.363 50.040 28.448 20.249 3.967	9,92% 8,05% 13,61% 14,40% 16,48% 9,45% 5,96% 2,58% 1,47% 1,05% 0,20%	9,80% 19,72% 27,78% 41,39% 55,79% 72,26% 81,71% 88,70% 94,65% 97,24% 99,75% 99,96%	(miles euros) 1.998.196 307.392 288.068 800.169 1.345.679 3.296.471 4.110.035 6.113.448 11.768.581 11.582.394 13.509.806 28.170.596 26.283.350	1,20% 0,19% 0,17% 0,48% 0,81% 1,98% 2,47% 3,68% 7,09% 6,97% 8,13% 16,96% 15,82% 5,90%	1,20% 1,39% 1,56% 2,04% 2,85% 4,84% 7,31% 10,99% 18,08% 25,05% 33,18% 50,14% 65,97%	(euros) 10.525 1.601 1.847 3.036 4.827 10.331 22.466 45.196 102.013 231.463 474.895 1.391.209 6.625.498	(miles euros) 221.959 39.962 4.820 129.501 95.190 216.069 160.328 404.434 693.001 840.112 1.052.636 1.572.518 2.057.631	12,50% 14,94% 1,70% 19,31% 7,61% 4,06% 7,08% 6,26% 7,82% 8,45% 5,91% 8,49% 7,66%	263 155 -28 380 134 75 -515 100 -854 -657 -1.115 -28.415 -66.690	% 2,56% 10,72% -1,52% 14,31% 2,86% 0,74% -2,24%

Cabe reseñar que la suma de deducciones aumenta en todos los tramos, correspondiendo el mayor incremento al intervalo entre 15.000 y 30.000 euros, con una tasa de variación del 19,3%. No así la deducción media que disminuye en la mitad de los intervalos, al producirse un mayor crecimiento proporcional del número de declarantes que la suma de las cuotas deducibles.

Al comparar esta distribución con la de la base imponible total (Cuadro 10) y el IVA devengado (Cuadro 15.a), se observa que mantienen similares características. Así, hasta el tramo correspondiente a las bases imponibles entre 30.000 y 60.000 euros, en las tres distribuciones se acumula más del 50% de los declarantes, mientras que no absorben más que el 2% de la base imponible y de la cuota devengada de IVA y el 3% del importe de las deducciones. Del mismo modo, en el último intervalo, aquél formado por bases superiores a 300 millones de euros, sólo figuran el 0,02% de los declarantes, aunque su

base imponible representa el 27%, y la cuota de IVA devengado y las deducciones, el 28,1% sobre los importes totales en ambos casos. Esta similitud pone de manifiesto la coherencia entre el concepto de valor añadido y la diferencia entre el IVA devengado y el IVA soportado.

III.5. Resultado del régimen general y tipo efectivo.

III.5.1. Resultado del régimen general.

En los modelos 390 y 392 de declaración-resumen anual, se denomina "resultado del régimen general" al que se obtiene después de restar del total de las cuotas devengadas del IVA y el recargo de equivalencia el total de las deducciones, excepto las cuotas y deducciones correspondientes al régimen simplificado. Por tanto, dicho resultado se refiere a los siguientes conceptos:

a) Cuotas devengadas.

- Cuota del régimen general ordinario.
- Cuota del régimen especial de los bienes usados, objetos de arte, antigüedades y objetos de colección.
- Cuota del régimen especial de las agencias de viajes.
- Cuota de las adquisiciones intracomunitarias de bienes.
- Cuota por operaciones a las que resulta aplicable la regla de "inversión del sujeto pasivo".
- Modificación de cuotas (en general y por suspensión de pagos o quiebra del destinatario de la operación).
- Cuotas del régimen especial del recargo de equivalencia.

 Modificación del recargo de equivalencia (en general y por suspensión de pagos o quiebra del destinatario de la operación).

b) Deducciones.

- Cuotas deducibles en operaciones interiores.
- Cuotas deducibles en importaciones.
- Cuotas deducibles en adquisiciones intracomunitarias de bienes.
- Compensaciones en régimen especial de la agricultura, ganadería y pesca.
- Rectificación de deducciones.
- Regularización de inversiones.

El Cuadro 32 y el Gráfico 25 recogen la evolución del resultado del régimen general desde 1999 hasta 2003, distinguiendo asimismo los resultados positivos y negativos.

Cuadro 32

EVOLUCIÓN DEL RESULTADO DEL RÉGIMEN GENERAL DEL IVA 1999-2003

Variable	1999	2000	2001	2002	2003	00/99	01/00	02/01	03/02
Importe resultado neto (miles euros)	22.641.888	21.501.470	23.793.201	25.781.427	28.378.571	-5,04%	10,66%	8,36%	10,07%
Nº declarantes con resultado neto	2.133.632	2.185.776	2.257.587	2.338.518	2.460.695	2,44%	3,29%	3,58%	5,22%
Resultado neto medio (euros)	10.612	9.837	10.539	11.025	11.533	-7,30%	7,14%	4,61%	4,61%
Importe resultado positivo (miles euros)	34.035.714	35.593.063	40.272.032	43.608.958	47.485.402	4,58%	13,15%	8,29%	8,89%
Nº declarantes con resultado positivo	1.727.164	1.748.869	1.796.510	1.857.753	1.938.434	1,26%	2,72%	3,41%	4,34%
Resultado positivo medio (euros)	19.706	20.352	22.417	23.474	24.497	3,28%	10,15%	4,72%	4,36%
Importe resultado negativo (miles euros)	11.393.826	14.091.593	16.478.831	17.827.531	19.106.831	23,68%	16,94%	8,18%	7,18%
Nº declarantes con resultado negativo	406.468	436.907	461.077	480.765	522.261	7,49%	5,53%	4,27%	8,63%
Resultado negativo medio (euros)	28.031	32.253	35.740	37.082	36.585	15,06%	10,81%	3,75%	-1,34%

Se observa que el resultado del régimen general, que en 1999 se situaba en 22.642 millones de euros, disminuyó en 2000 en el 5%, si bien a partir de 2001 se produjo una recuperación que sitúo su importe por encima de los dos años anteriores, alcanzando el valor de 23.793 millones de euros, lo que supuso un incremento respecto a 2000 del 10,7%. Este crecimiento continuó en 2002, con una tasa del 8,4%, elevándose el importe a 25.781 millones de euros y en 2003, con una tasa del 10,1%, de forma que el importe asciende a 28.379 millones de euros.

El resultado medio, que también descendió en 2000 con una tasa del 7,3%, crece también a partir de 2001, situándose en ese ejercicio en el 7,1%, y en 2002 y en 2003 en el 4,6% en ambos ejercicios, para alcanzar en 2003 el importe más alto de dicho periodo, que se cifra en 11.533 euros.

El resultado positivo ha seguido una tendencia creciente, si bien con una tasa moderada en 2000 (el 4,6%), frente al crecimiento experimentado en 2001 del 13,2%; a partir de 2002, dicha expansión vuelve a desacelerarse, de forma que en ese ejercicio la tasa fue del 8,3%, y en 2003 ligeramente superior (8,9%) al situarse en 47.485 millones de euros.

La tasa de variación del resultado negativo ha sido superior a la del positivo durante los dos primeros ejercicios, destacando el correspondiente al ejercicio 2000 (23,7%, lo que representa 19,1 puntos porcentuales), mientras que en 2001 la tasa se situó en el 16,9% (3,8 puntos porcentuales). A partir de 2001 la situación cambia, ya que en ese ejercicio la tasa de variación crece prácticamente en la misma proporción que la del resultado positivo (una décima porcentual menos) y en 2003, periodo en el que se alcanza un importe de 19.107 millones de euros, la tasa es del 7,1% (1,7 puntos porcentuales inferior a la del resultado positivo.

Como complemento del Gráfico 25, en el Gráfico 26 se muestra la comparación entre las evoluciones de la cuota devengada, las deducciones y el resultado del régimen general, para el periodo 1999-2003.

A continuación se examina la distribución del resultado del régimen general en 2002 y 2003 por intervalos de base imponible (Cuadro 33.a).

Cuadro 33.a

RESULTADO DEL RÉGIMEN GENERAL DEL IVA 2002-2003, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 2002							
Base imponible	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media				
(miles euros)				(miles euros)			(euros)				
Hasta 3	318.967	13,64%	13,64%	-1.734.142	-6,73%	-6,73%	-5.437				
3 - 9	396.114	16,94%	30,58%	73.261	0,28%	-6,44%	185				
9 - 15	223.703	9,57%	40,14%	105.156	0,41%	-6,03%	470				
15 -30	303.901	13,00%	53,14%	269.986	1,05%	-4,99%	888				
30 - 60	285.593	12,21%	65,35%	444.423	1,72%	-3,26%	1.556				
60 -150	306.629	13,11%	78,46%	835.980	3,24%	-0,02%	2.726				
150 - 300	173.025	7,40%	85,86%	908.626	3,52%	3,50%	5.251				
300 - 600	126.999	5,43%	91,29%	1.426.112	5,53%	9,04%	11.229				
600 - 1.500	107.939	4,62%	95,91%	2.342.193	9,08%	18,12%	21.699				
1.500 - 3.000	46.328	1,98%	97,89%	2.009.259	7,79%	25,91%	43.370				
3.000 - 6.000	26.204	1,12%	99,01%	2.027.041	7,86%	33,78%	77.356				
6.000 - 30.000	18.752	0,80%	99,81%	3.619.324	14,04%	47,81%	193.010				
30.000 - 150.000	3.617	0,15%	99,97%	3.677.872	14,27%	62,08%	1.016.829				
150.000 - 300.000	392	0,02%	99,98%	2.029.439	7,87%	69,95%	5.177.141				
Más de 300.000	355	0,02%	100,00%	7.746.896	30,05%	100,00%	21.822.243				
Total	2.338.518	100%		25.781.427	100%		11.025				
Intervalos				Ejercicio 2003				,	/ariación	03/02	
Base imponible (miles euros)	Declarantes	%/Total	0/								
(miles cares)		707 1 0 101	% acum	Cuota	%/Total	% acum	Media	Cuota		Med	
				(miles euros)			(euros)	(miles euros)	%	(euros)	%
Hasta 3	334.821	13,61%	13,61%	(miles euros) -1.954.431	-6,89%	-6,89%	(euros) -5.837	(miles euros) -220.288	-12,70%		% -7,37%
3 - 9	408.915	13,61% 16,62%	13,61% 30,22%	(miles euros) -1.954.431 45.826	-6,89% 0,16%	-6,89% -6,73%	(euros) -5.837 112	(miles euros) -220.288 -27.435	-12,70% -37,45%	(euros) -400 -73	-7,37% -39,41%
3 - 9 9 - 15	408.915 232.759	13,61% 16,62% 9,46%	13,61% 30,22% 39,68%	(miles euros) -1.954.431 45.826 117.446	-6,89% 0,16% 0,41%	-6,89% -6,73% -6,31%	(euros) -5.837 112 505	-220.288 -27.435 12.290	-12,70% -37,45% 11,69%	-400 -73 35	% -7,37% -39,41% 7,34%
3 - 9	408.915	13,61% 16,62%	13,61% 30,22%	(miles euros) -1.954.431 45.826	-6,89% 0,16%	-6,89% -6,73%	(euros) -5.837 112	-220.288 -27.435 12.290	-12,70% -37,45%	(euros) -400 -73	-7,37% -39,41%
3 - 9 9 - 15	408.915 232.759	13,61% 16,62% 9,46%	13,61% 30,22% 39,68%	(miles euros) -1.954.431 45.826 117.446	-6,89% 0,16% 0,41%	-6,89% -6,73% -6,31%	(euros) -5.837 112 505	-220.288 -27.435 12.290	-12,70% -37,45% 11,69%	-400 -73 35	% -7,37% -39,41% 7,34%
3 - 9 9 - 15 15 -30 30 - 60 60 -150	408.915 232.759 318.842	13,61% 16,62% 9,46% 12,96%	13,61% 30,22% 39,68% 52,64%	(miles euros) -1.954.431 45.826 117.446 191.060	-6,89% 0,16% 0,41% 0,67%	-6,89% -6,73% -6,31% -5,64%	-5.837 112 505 599	(miles euros) -220.288 -27.435 12.290 -78.926	-12,70% -37,45% 11,69% -29,23%	-400 -73 35 -289	-7,37% -39,41% 7,34% -32,55%
3 - 9 9 - 15 15 -30 30 - 60 60 -150 150 - 300	408.915 232.759 318.842 299.731 326.007 184.381	13,61% 16,62% 9,46% 12,96% 12,18% 13,25% 7,49%	13,61% 30,22% 39,68% 52,64% 64,82% 78,07% 85,56%	(miles euros) -1.954.431 45.826 117.446 191.060 438.327 887.667 1.068.813	-6,89% 0,16% 0,41% 0,67% 1,54% 3,13% 3,77%	-6,89% -6,73% -6,31% -5,64% -4,09% -0,97% 2,80%	-5.837 112 505 599 1.462 2.723 5.797	(miles euros) -220.288 -27.435 12.290 -78.926 -6.096 51.687 160.187	-12,70% -37,45% 11,69% -29,23% -1,37% 6,18% 17,63%	-400 -73 35 -289 -94 -4 545	% -7,37% -39,41% 7,34% -32,55% -6,02% -0,13% 10,38%
3 - 9 9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600	408.915 232.759 318.842 299.731 326.007 184.381 135.904	13,61% 16,62% 9,46% 12,96% 12,18% 13,25% 7,49% 5,52%	13,61% 30,22% 39,68% 52,64% 64,82% 78,07% 85,56% 91,09%	(miles euros) -1.954.431 45.826 117.446 191.060 438.327 887.667 1.068.813 1.536.763	-6,89% 0,16% 0,41% 0,67% 1,54% 3,13% 3,77% 5,42%	-6,89% -6,73% -6,31% -5,64% -4,09% -0,97% 2,80% 8,22%	-5.837 112 505 599 1.462 2.723 5.797 11.308	(miles euros) -220.288 -27.435 12.290 -78.926 -6.096 51.687 160.187 110.650	-12,70% -37,45% 11,69% -29,23% -1,37% 6,18% 17,63% 7,76%	-400 -73 35 -289 -94 -4 545 78	% -7,37% -39,41% 7,34% -32,55% -6,02% -0,13% 10,38% 0,70%
3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500	408.915 232.759 318.842 299.731 326.007 184.381 135.904 115.689	13,61% 16,62% 9,46% 12,96% 12,18% 13,25% 7,49% 5,52% 4,70%	13,61% 30,22% 39,68% 52,64% 64,82% 78,07% 85,56% 91,09% 95,79%	(miles euros) -1.954.431 45.826 117.446 191.060 438.327 887.667 1.068.813 1.536.763 2.618.736	-6,89% 0,16% 0,41% 0,67% 1,54% 3,13% 3,77% 5,42% 9,23%	-6,89% -6,73% -6,31% -5,64% -4,09% -0,97% 2,80% 8,22% 17,44%	-5.837 112 505 599 1.462 2.723 5.797 11.308 22.636	(miles euros) -220.288 -27.435 12.290 -78.926 -6.096 51.687 160.187 110.650 276.543	-12,70% -37,45% 11,69% -29,23% -1,37% 6,18% 17,63% 7,76% 11,81%	-400 -73 35 -289 -94 -4 545 78 937	% -7,37% -39,41% 7,34% -32,55% -6,02% -0,13% 10,38% 0,70% 4,32%
3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	408.915 232.759 318.842 299.731 326.007 184.381 135.904 115.689 50.119	13,61% 16,62% 9,46% 12,96% 12,18% 13,25% 7,49% 5,52% 4,70% 2,04%	13,61% 30,22% 39,68% 52,64% 64,82% 78,07% 85,56% 91,09% 95,79% 97,82%	(miles euros) -1.954.431 45.826 117.446 191.060 438.327 887.667 1.068.813 1.536.763 2.618.736 2.243.184	-6,89% 0,16% 0,41% 0,67% 1,54% 3,13% 5,42% 9,23% 7,90%	-6,89% -6,73% -6,31% -5,64% -4,09% -0,97% 2,80% 8,22% 17,44% 25,35%	(euros) -5.837 -5.837 -5.95 -5.99 -1.462 -2.723 -5.797 -11.308 -22.636 -44.757	(miles euros) -220.288 -27.435 12.290 -78.926 -6.096 51.687 160.187 110.650 276.543 233.925	-12,70% -37,45% 11,69% -29,23% -1,37% 6,18% 17,63% 7,76% 11,81% 11,64%	(euros) -400 -73 35 -289 -94 -4 545 78 937 1.387	% -7,37% -39,41% 7,34% -32,55% -6,02% -0,13% 10,38% 0,70% 4,32% 3,20%
3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	408.915 232.759 318.842 299.731 326.007 184.381 135.904 115.689 50.119 28.505	13,61% 16,62% 9,46% 12,96% 12,18% 13,25% 7,49% 5,52% 4,70% 2,04% 1,16%	13,61% 30,22% 39,68% 52,64% 64,82% 78,07% 85,56% 91,09% 95,79% 97,82% 98,98%	(miles euros) -1.954.431 45.826 117.446 191.060 438.327 887.667 1.068.813 1.536.763 2.618.736 2.243.184 2.201.848	-6,89% 0,16% 0,41% 0,67% 1,54% 3,13% 3,77% 5,42% 9,23% 7,90% 7,76%	-6,89% -6,73% -6,31% -5,64% -4,09% -0,97% 2,80% 8,22% 17,44% 25,35% 33,11%	(euros) -5.837 -5.837 -5.99 -1.462 -2.723 -5.797 -11.308 -22.636 -44.757 -77.244	(miles euros) -220.288 -27.435 12.290 -78.926 -6.096 51.687 160.187 110.650 276.543 233.925 174.807	-12,70% -37,45% 11,69% -29,23% -1,37% 6,18% 17,63% 7,76% 11,81% 11,64% 8,62%	(euros) -400 -73 35 -289 -94 -4 545 78 937 1.387 -112	% -7,37% -39,41% 7,34% -32,55% -6,02% -0,13% 10,38% 0,70% 4,32% 3,20% -0,14%
3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	408.915 232.759 318.842 299.731 326.007 184.381 135.904 115.689 50.119	13,61% 16,62% 9,46% 12,96% 12,18% 13,25% 7,49% 5,52% 4,70% 2,04%	13,61% 30,22% 39,68% 52,64% 64,82% 78,07% 85,56% 91,09% 95,79% 97,82%	(miles euros) -1.954.431 45.826 117.446 191.060 438.327 887.667 1.068.813 1.536.763 2.618.736 2.243.184	-6,89% 0,16% 0,41% 0,67% 1,54% 3,13% 5,42% 9,23% 7,90%	-6,89% -6,73% -6,31% -5,64% -4,09% -0,97% 2,80% 8,22% 17,44% 25,35%	(euros) -5.837 -5.837 -5.95 -5.99 -1.462 -2.723 -5.797 -11.308 -22.636 -44.757	(miles euros) -220.288 -27.435 12.290 -78.926 -6.096 51.687 160.187 110.650 276.543 233.925 174.807	-12,70% -37,45% 11,69% -29,23% -1,37% 6,18% 17,63% 7,76% 11,81% 11,64%	(euros) -400 -73 35 -289 -94 -4 545 78 937 1.387	% -7,37% -39,41% 7,34% -32,55% -6,02% -0,13% 10,38% 0,70% 4,32% 3,20%
3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	408.915 232.759 318.842 299.731 326.007 184.381 135.904 115.689 50.119 28.505 20.264 3.963	13,61% 16,62% 9,46% 12,96% 12,18% 13,25% 7,49% 5,52% 4,70% 2,04% 1,16% 0,82% 0,16%	13,61% 30,22% 39,68% 52,64% 64,82% 78,07% 85,56% 91,09% 95,79% 97,82% 99,81% 99,97%	(miles euros) -1.954.431 45.826 117.446 191.060 438.327 887.667 1.068.813 1.536.763 2.618.736 2.243.184 2.201.848 4.606.684 4.536.816	-6,89% 0,16% 0,41% 0,67% 1,54% 3,13% 5,42% 9,23% 7,90% 7,76% 16,23% 15,99%	-6,89% -6,73% -6,31% -5,64% -4,09% -0,97% 2,80% 8,22% 17,44% 25,35% 33,11%	(euros) -5.837 -112 -505 -599 -1.462 -2.723 -5.797 -11.308 -22.636 -44.757 -77.244 -227.333 -1.144.793	(miles euros) -220.288 -27.435 12.290 -78.926 -6.096 51.687 160.187 110.650 276.543 233.925 174.807 987.360 858.944	-12,70% -37,45% 11,69% -29,23% -1,37% 6,18% 17,63% 7,76% 11,81% 11,64% 8,62% 27,28% 23,35%	(euros) -400 -73 35 -289 -94 -4 545 78 937 1.387 -112 34.323 127.964	% -7,37% -39,41% 7,34% -32,55% -6,02% -0,13% 0,70% 4,32% 3,20% -0,14% 17,78% 12,58%
3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	408.915 232.759 318.842 299.731 326.007 184.381 135.904 115.689 50.119 28.505 20.264	13,61% 16,62% 9,46% 12,96% 12,18% 7,49% 5,52% 4,70% 2,04% 1,16% 0,82%	13,61% 30,22% 39,68% 52,64% 64,82% 78,07% 85,56% 91,09% 95,79% 97,82% 98,98%	(miles euros) -1.954.431 45.826 117.446 191.060 438.327 887.667 1.068.813 1.536.763 2.618.736 2.243.184 2.201.848 4.606.684	-6,89% 0,16% 0,41% 0,67% 1,54% 3,13% 5,42% 9,23% 7,90% 7,76%	-6,89% -6,73% -6,31% -5,64% -4,09% -0,97% 2,80% 8,22% 17,44% 25,35% 33,11% 49,34%	(euros) -5.837 -5.837 -5.99 -1.462 -2.723 -5.797 -11.308 -22.636 -44.757 -77.244 -227.333	(miles euros) -220.288 -27.435 12.290 -78.926 -6.096 51.687 160.187 110.650 276.543 233.925 174.807 987.360	-12,70% -37,45% 11,69% -29,23% -1,37% 6,18% 17,63% 7,76% 11,81% 11,64% 8,62% 27,28% 23,35%	(euros) -400 -73 35 -289 -94 -4 545 78 937 1.387 -112 34.323	% -7,37% -39,41% 7,34% -32,55% -6,02% -0,13% 0,70% 4,32% 3,20% -0,14%
3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	408.915 232.759 318.842 299.731 326.007 184.381 135.904 115.689 50.119 28.505 20.264 3.963	13,61% 16,62% 9,46% 12,96% 12,18% 13,25% 7,49% 5,52% 4,70% 2,04% 1,16% 0,82% 0,16%	13,61% 30,22% 39,68% 52,64% 64,82% 78,07% 85,56% 91,09% 95,79% 97,82% 99,81% 99,97%	(miles euros) -1.954.431 45.826 117.446 191.060 438.327 887.667 1.068.813 1.536.763 2.618.736 2.243.184 2.201.848 4.606.684 4.536.816	-6,89% 0,16% 0,41% 0,67% 1,54% 3,13% 5,42% 9,23% 7,90% 7,76% 16,23% 15,99%	-6,89% -6,73% -6,31% -5,64% -4,09% -0,97% 2,80% 8,22% 17,44% 25,35% 33,11% 49,34% 65,33%	(euros) -5.837 -112 -505 -599 -1.462 -2.723 -5.797 -11.308 -22.636 -44.757 -77.244 -227.333 -1.144.793	(miles euros) -220.288 -27.435 12.290 -78.926 -6.096 51.687 160.187 110.650 276.543 233.925 174.807 987.360 858.944	-12,70% -37,45% 11,69% -29,23% -1,37% 6,18% 17,63% 7,76% 11,81% 11,64% 8,62% 27,28% 23,35%	(euros) -400 -73 35 -289 -94 -4 545 78 937 1.387 -112 34.323 127.964	% -7,37% -39,41% 7,34% -32,55% -6,02% -0,13% 0,70% 4,32% 3,20% -0,14% 17,78% 12,58%

^(*) El Resultado del régimen general se define como el total de cuotas devengadas del IVA más el recargo de equivalencia menos las deducciones.

La distribución del resultado del régimen general presenta las mismas características que las distribuciones de la base imponible y del IVA devengado; es decir, la mayor parte de los declarantes se concentra en los intervalos correspondientes a bases imponibles inferiores a 600.000 euros (el 91,1%), mientras que el resultado del régimen general acumulado en esos tramos supone tan sólo el 8,2% del total. En el último tramo

de la distribución se acumula el 28,2% del resultado general, mientras que su número de declarantes representa tan sólo el 0,02% del total.

El único intervalo en que el saldo del resultado es negativo a nivel agregado, es el de base imponible no superior a 3.000 euros, con un importe de -1.954 millones de euros. En todos los demás tramos las cuotas de IVA devengado, incluido el recargo de equivalencia, superan la suma de deducciones. Asimismo, en esta distribución destacan los incrementos del 27,3% y del 23,4% en el resultado de los intervalos entre 6 y 30 millones de euros y entre 30 y 150 millones de euros, al pasar sus valores de 3.619 a 4.607 millones de euros en el primero de ellos y de 3.678 a 4.537 millones de euros en el segundo. Por el contrario, el intervalo en que la tasa de variación ha sufrido la mayor disminución en términos porcentuales es la correspondiente a la comprendida entre 3 y 9 mil euros, con el 37,5%, si bien en valores absolutos la disminución sólo ha sido de 27.435 euros, al pasar de 73.261 euros en 2002 a 45.826 euros en 2003.

Las distribuciones de los resultados positivos y negativos se encuentran en los Cuadros 33.b y 33.c.

Cuadro 33.b

RESULTADO POSITIVO DEL RÉGIMEN GENERAL DEL IVA 2002-2003, POR INTERVALOS DE BASE IMPONIBLE

			Ejercicio 2002							
Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media				
			(miles euros)			(euros)				
198.106	10,66%	10,66%	55.041	0,13%	0,13%	278				
352.372	18,97%	29,63%	265.922	0,61%	0,74%	755				
192.343	10,35%	39,98%	266.867	0,61%	1,35%	1.387				
251.937	13,56%	53,55%	553.520	1,27%	2,62%	2.197				
227.689	12,26%	65,80%	834.369	1,91%	4,53%	3.665				
239.129	12,87%	78,67%	1.569.420	3,60%	8,13%	6.563				
136.284	7,34%	86,01%	1.655.993	3,80%	11,93%	12.151				
100.977	5,44%	91,45%	2.188.292	5,02%	16,94%	21.671				
85.798	4,62%	96,06%	3.751.852	8,60%	25,55%	43.729				
36.152	1,95%	98,01%	3.244.525	7,44%	32,99%	89.747				
20.014	1,08%	99,09%	3.504.592	8,04%	41,02%	175.107				
13.823	0,74%	99,83%	6.918.279	15,86%	56,89%	500.490				
2.565	0,14%	99,97%	6.467.813	14,83%	71,72%	2.521.564				
289	0,02%	99,99%	2.653.715	6,09%	77,81%	9.182.406				
275	0,01%	100,00%	9.678.758	22,19%	100,00%	35.195.482				
1.857.753	100%		43.608.958	100%		23.474				
			Ejercicio 2003				\	/ariación	03/02	
Declarantes	%/Total	% acum		%/Total	% acum				Med	ia
			(miles euros)			(euros)	(miles euros)	%	(euros)	%
198.965	10,26%	10,26%	60.149	0,13%	0,13%	302	5.108	9,28%	24	8,81%
361.792	18,66%	28,93%	60.149 274.135	0,58%	0,70%	302 758	5.108 8.213	9,28% 3,09%	24	8,81% 0,40%
361.792 199.564	18,66% 10,30%	28,93% 39,22%	60.149 274.135 278.218	0,58% 0,59%	0,70% 1,29%	302 758 1.394	5.108 8.213 11.352	9,28% 3,09% 4,25%	24 3 7	8,81% 0,40% 0,48%
361.792 199.564 263.223	18,66% 10,30% 13,58%	28,93% 39,22% 52,80%	60.149 274.135 278.218 582.224	0,58% 0,59% 1,23%	0,70% 1,29% 2,52%	302 758 1.394 2.212	5.108 8.213 11.352 28.704	9,28% 3,09% 4,25% 5,19%	24 3 7 15	8,81% 0,40% 0,48% 0,68%
361.792 199.564 263.223 237.896	18,66% 10,30% 13,58% 12,27%	28,93% 39,22% 52,80% 65,08%	60.149 274.135 278.218 582.224 879.624	0,58% 0,59% 1,23% 1,85%	0,70% 1,29% 2,52% 4,37%	302 758 1.394 2.212 3.698	5.108 8.213 11.352 28.704 45.255	9,28% 3,09% 4,25% 5,19% 5,42%	24 3 7 15 33	8,81% 0,40% 0,48% 0,68% 0,90%
361.792 199.564 263.223 237.896 252.955	18,66% 10,30% 13,58% 12,27% 13,05%	28,93% 39,22% 52,80% 65,08% 78,12%	60.149 274.135 278.218 582.224 879.624 1.689.078	0,58% 0,59% 1,23% 1,85% 3,56%	0,70% 1,29% 2,52% 4,37% 7,93%	302 758 1.394 2.212 3.698 6.677	5.108 8.213 11.352 28.704 45.255 119.658	9,28% 3,09% 4,25% 5,19% 5,42% 7,62%	24 3 7 15 33 114	8,81% 0,40% 0,48% 0,68% 0,90% 1,74%
361.792 199.564 263.223 237.896 252.955 144.634	18,66% 10,30% 13,58% 12,27% 13,05% 7,46%	28,93% 39,22% 52,80% 65,08% 78,12% 85,59%	60.149 274.135 278.218 582.224 879.624 1.689.078 1.788.861	0,58% 0,59% 1,23% 1,85% 3,56% 3,77%	0,70% 1,29% 2,52% 4,37% 7,93% 11,69%	302 758 1.394 2.212 3.698 6.677 12.368	5.108 8.213 11.352 28.704 45.255 119.658 132.869	9,28% 3,09% 4,25% 5,19% 5,42% 7,62% 8,02%	24 3 7 15 33 114 217	8,81% 0,40% 0,48% 0,68% 0,90% 1,74% 1,79%
361.792 199.564 263.223 237.896 252.955 144.634 107.890	18,66% 10,30% 13,58% 12,27% 13,05% 7,46% 5,57%	28,93% 39,22% 52,80% 65,08% 78,12% 85,59% 91,15%	60.149 274.135 278.218 582.224 879.624 1.689.078 1.788.861 2.392.261	0,58% 0,59% 1,23% 1,85% 3,56% 3,77% 5,04%	0,70% 1,29% 2,52% 4,37% 7,93% 11,69% 16,73%	302 758 1.394 2.212 3.698 6.677 12.368 22.173	5.108 8.213 11.352 28.704 45.255 119.658 132.869 203.969	9,28% 3,09% 4,25% 5,19% 5,42% 7,62% 8,02% 9,32%	24 3 7 15 33 114 217 502	8,81% 0,40% 0,48% 0,68% 0,90% 1,74% 1,79% 2,32%
361.792 199.564 263.223 237.896 252.955 144.634 107.890 91.834	18,66% 10,30% 13,58% 12,27% 13,05% 7,46% 5,57% 4,74%	28,93% 39,22% 52,80% 65,08% 78,12% 85,59% 91,15% 95,89%	60.149 274.135 278.218 582.224 879.624 1.689.078 1.788.861 2.392.261 4.104.384	0,58% 0,59% 1,23% 1,85% 3,56% 3,77% 5,04% 8,64%	0,70% 1,29% 2,52% 4,37% 7,93% 11,69% 16,73% 25,37%	302 758 1.394 2.212 3.698 6.677 12.368 22.173 44.694	5.108 8.213 11.352 28.704 45.255 119.658 132.869 203.969 352.532	9,28% 3,09% 4,25% 5,19% 5,42% 7,62% 8,02% 9,32% 9,40%	24 3 7 15 33 114 217 502 965	8,81% 0,40% 0,48% 0,68% 0,90% 1,74% 1,79% 2,32% 2,21%
361.792 199.564 263.223 237.896 252.955 144.634 107.890 91.834 39.099	18,66% 10,30% 13,58% 12,27% 13,05% 7,46% 5,57% 4,74% 2,02%	28,93% 39,22% 52,80% 65,08% 78,12% 85,59% 91,15% 95,89% 97,91%	60.149 274.135 278.218 582.224 879.624 1.689.078 1.788.861 2.392.261 4.104.384 3.601.983	0,58% 0,59% 1,23% 1,85% 3,56% 3,77% 5,04% 8,64% 7,59%	0,70% 1,29% 2,52% 4,37% 7,93% 11,69% 16,73% 25,37% 32,96%	302 758 1.394 2.212 3.698 6.677 12.368 22.173 44.694 92.125	5.108 8.213 11.352 28.704 45.255 119.658 132.869 203.969 352.532 357.458	9,28% 3,09% 4,25% 5,19% 5,42% 7,62% 8,02% 9,32% 9,40% 11,02%	24 3 7 15 33 114 217 502 965 2.378	8,81% 0,40% 0,48% 0,68% 0,90% 1,74% 1,79% 2,32% 2,21% 2,65%
361.792 199.564 263.223 237.896 252.955 144.634 107.890 91.834 39.099 21.950	18,66% 10,30% 13,58% 12,27% 13,05% 7,46% 5,57% 4,74% 2,02% 1,13%	28,93% 39,22% 52,80% 65,08% 78,12% 85,59% 91,15% 95,89% 97,91% 99,04%	60.149 274.135 278.218 582.224 879.624 1.689.078 1.788.861 2.392.261 4.104.384 3.601.983 3.842.953	0,58% 0,59% 1,23% 1,85% 3,56% 3,77% 5,04% 8,64% 7,59% 8,09%	0,70% 1,29% 2,52% 4,37% 7,93% 11,69% 16,73% 25,37% 32,96% 41,05%	302 758 1.394 2.212 3.698 6.677 12.368 22.173 44.694 92.125 175.078	5.108 8.213 11.352 28.704 45.255 119.658 132.869 203.969 352.532 357.458 338.361	9,28% 3,09% 4,25% 5,19% 5,42% 7,62% 8,02% 9,32% 9,40% 11,02% 9,65%	24 3 7 15 33 114 217 502 965 2.378 -29	8,81% 0,40% 0,48% 0,68% 0,90% 1,74% 1,79% 2,32% 2,21% 2,65% -0,02%
361.792 199.564 263.223 237.896 252.955 144.634 107.890 91.834 39.099 21.950 15.187	18,66% 10,30% 13,58% 12,27% 13,05% 7,46% 5,57% 4,74% 2,02% 1,13% 0,78%	28,93% 39,22% 52,80% 65,08% 78,12% 85,59% 91,15% 95,89% 97,91% 99,04% 99,82%	60.149 274.135 278.218 582.224 879.624 1.689.078 1.788.861 2.392.261 4.104.384 3.601.983 3.842.953 7.787.591	0,58% 0,59% 1,23% 1,85% 3,56% 3,77% 5,04% 8,64% 7,59% 8,09% 16,40%	0,70% 1,29% 2,52% 4,37% 7,93% 11,69% 16,73% 25,37% 32,96% 41,05% 57,45%	302 758 1.394 2.212 3.698 6.677 12.368 22.173 44.694 92.125 175.078 512.780	5.108 8.213 11.352 28.704 45.255 119.658 132.869 203.969 352.532 357.458 338.361 869.312	9,28% 3,09% 4,25% 5,19% 5,42% 7,62% 8,02% 9,32% 9,40% 11,02% 9,65% 12,57%	24 3 7 15 33 114 217 502 965 2.378 -29 12.290	8,81% 0,40% 0,48% 0,68% 0,90% 1,74% 1,79% 2,32% 2,21% 2,65% -0,02% 2,46%
361.792 199.564 263.223 237.896 252.955 144.634 107.890 91.834 39.099 21.950 15.187 2.847	18,66% 10,30% 13,58% 12,27% 13,05% 7,46% 5,57% 4,74% 2,02% 1,13% 0,78% 0,15%	28,93% 39,22% 52,80% 65,08% 78,12% 85,59% 91,15% 95,89% 97,91% 99,04% 99,82%	60.149 274.135 278.218 582.224 879.624 1.689.078 1.788.861 2.392.261 4.104.384 3.601.983 3.842.953 7.787.591 7.183.082	0,58% 0,59% 1,23% 1,85% 3,56% 3,77% 5,04% 8,64% 7,59% 8,09% 16,40%	0,70% 1,29% 2,52% 4,37% 7,93% 11,69% 16,73% 25,37% 32,96% 41,05% 57,45%	302 758 1.394 2.212 3.698 6.677 12.368 22.173 44.694 92.125 175.078 512.780 2.523.036	5.108 8.213 11.352 28.704 45.255 119.658 132.869 203.969 352.532 357.458 338.361 869.312 715.270	9,28% 3,09% 4,25% 5,19% 5,42% 7,62% 8,02% 9,32% 9,40% 11,02% 9,65% 12,57% 11,06%	24 3 7 15 33 114 217 502 965 2.378 -29 12.290 1.471	8,81% 0,40% 0,48% 0,68% 0,90% 1,74% 1,79% 2,32% 2,21% 2,65% -0,02% 2,46% 0,06%
361.792 199.564 263.223 237.896 252.955 144.634 107.890 91.834 39.099 21.950 15.187	18,66% 10,30% 13,58% 12,27% 13,05% 7,46% 5,57% 4,74% 2,02% 1,13% 0,78% 0,15% 0,02%	28,93% 39,22% 52,80% 65,08% 78,12% 85,59% 91,15% 95,89% 97,91% 99,04% 99,82%	60.149 274.135 278.218 582.224 879.624 1.689.078 1.788.861 2.392.261 4.104.384 3.601.983 3.842.953 7.787.591	0,58% 0,59% 1,23% 1,85% 3,56% 3,77% 5,04% 8,64% 7,59% 8,09% 16,40%	0,70% 1,29% 2,52% 4,37% 7,93% 11,69% 16,73% 25,37% 32,96% 41,05% 57,45%	302 758 1.394 2.212 3.698 6.677 12.368 22.173 44.694 92.125 175.078 512.780	5.108 8.213 11.352 28.704 45.255 119.658 132.869 203.969 352.532 357.458 338.361 869.312	9,28% 3,09% 4,25% 5,19% 5,42% 7,62% 8,02% 9,32% 9,40% 11,02% 9,65% 12,57%	24 3 7 15 33 114 217 502 965 2.378 -29 12.290	8,81% 0,40% 0,48% 0,68% 0,90% 1,74% 1,79% 2,32% 2,21% 2,65% -0,02% 2,46%
	198.106 352.372 192.343 251.937 227.689 239.129 136.284 100.977 85.798 36.152 20.014 13.823 2.565 289	198.106 10,66% 352.372 18,97% 192.343 10,35% 251.937 13,56% 227.689 12,26% 239.129 12,87% 136.284 7,34% 100.977 5,44% 85.798 4,62% 36.152 1,95% 20.014 1,08% 13.823 0,74% 2.565 0,14% 289 0,02% 275 0,01% 1.857.753 100%	198.106 10,66% 10,66% 352.372 18,97% 29,63% 192.343 10,35% 39,98% 251.937 13,56% 53,55% 227.689 12,26% 65,80% 239.129 12,87% 78,67% 136.284 7,34% 86,01% 100.977 5,44% 91,45% 85.798 4,62% 96,06% 36.152 1,95% 98,01% 20.014 1,08% 99,99% 13.823 0,74% 99,83% 2.565 0,14% 99,97% 289 0,02% 99,99% 275 0,01% 100,00%	Declarantes %/Total % acum (miles euros) 198.106 10,66% 10,66% 55.041 352.372 18,97% 29,63% 265.922 192.343 10,35% 39,98% 266.867 251.937 13,56% 53,55% 553.520 227.689 12,26% 65,80% 834.369 239.129 12,87% 78,67% 1.569.420 136.284 7,34% 86,01% 1.655.993 100.977 5,44% 91,45% 2.188.292 85.798 4,62% 96,06% 3.751.852 36.152 1,95% 98,01% 3.244.525 20.014 1,08% 99,09% 3.504.592 13.823 0,74% 99,93% 6.918.279 2.565 0,14% 99,97% 6.467.813 289 0,02% 99,99% 2.653.715 295 0,01% 100,00% 9.678.758 1.857.753 100 43.608.958 1.857.753 100 5.43.608.958	Declarantes %/Total % acum (miles euros) Cuota (miles euros) %/Total (miles euros) 198.106 10.66% 10.66% 55.041 0,13% 352.372 18,97% 29,63% 265.922 0,61% 192.343 10,35% 39,98% 266.867 0,61% 251.937 13,56% 53,55% 553.520 1,27% 227.689 12,26% 65,80% 834.369 1,91% 239.129 12,87% 78,67% 1.569.420 3,60% 136.284 7,34% 86,01% 1.655.993 3,80% 100.977 5,44% 91,45% 2.188.292 5,02% 85.798 4,62% 96,06% 3.751.852 8,60% 36.152 1,95% 98,01% 3.244.525 7,44% 20.014 1,08% 99,09% 3.504.592 8,04% 13.823 0,74% 99,83% 6.918.279 15,86% 2.565 0,14% 99,97% 6.467.813 14,83% 2.99	Declarantes %/Total % acum (miles euros) Cuota (miles euros) %/Total % acum onlines euros) 198.106 10.66% 10.66% 55.041 0,13% 0,13% 352.372 18,97% 29,63% 265.922 0,61% 0,74% 192.343 10,35% 39,98% 266.867 0,61% 1,35% 251.937 13,56% 53,55% 553.520 1,27% 2,62% 227.689 12,26% 65,80% 834.369 1,91% 4,53% 239.129 12,87% 78,67% 1.569.420 3,60% 8,13% 136.284 7,34% 86,01% 1.655.993 3,80% 11,93% 100.977 5,44% 91,45% 2.188.292 5,02% 16,94% 85.798 4,62% 96,06% 3.751.852 8,60% 25,55% 36.152 1,95% 98,01% 3.244.525 7,44% 32,99% 20.014 1,08% 99,99% 6.918.279 15,86% 56,89% 2.565 <td>Declarantes %/Total % acum (miles euros) %/Total (euros) 198.106 10,66% 10,66% 55.041 0,13% 0,13% 278 352.372 18,97% 29,63% 265.922 0,61% 0,74% 755 192.343 10,35% 39,98% 266.867 0,61% 1,35% 1.387 251.937 13,56% 53,55% 553.520 1,27% 2,62% 2.197 227.689 12,26% 65,80% 834.369 1,91% 4,53% 3.665 239.129 12,87% 78,67% 1.569,420 3,60% 8,13% 6.563 136.284 7,34% 86,01% 1.655.993 3,80% 11,93% 12.151 100.977 5,44% 91,45% 2.188.292 5,02% 16,94% 21.671 85.798 4,62% 96,06% 3.751.852 8,60% 25,55% 43.729 36.152 1,95% 98,01% 3.244.525 7,44% 32,99% 89.747 20.014</td> <td>Declarantes %/Total % acum (miles euros) Cuota (miles euros) %/Total (euros) % acum (euros) 198.106 10,66% 10,66% 55.041 0,13% 0,13% 278 352.372 18,97% 29,63% 265.922 0,61% 0,74% 755 192.343 10,35% 39,98% 266.867 0,61% 1,35% 1.387 251.937 13,56% 53,55% 553.520 1,27% 2,62% 2.197 227.689 12,26% 65,80% 834.369 1,91% 4,53% 3.665 239.129 12,87% 78,67% 1.569.420 3,60% 8,13% 6.563 136.284 7,34% 86,01% 1.655.993 3,80% 11,93% 12,151 100.977 5,44% 91,45% 2.188.292 5,02% 16,94% 21.671 85.798 4,62% 96,06% 3.751.852 8,60% 25,55% 43.729 36.152 1,95% 98,01% 3.244.525 7,44% 32,99%<td>Declarantes %/Total % acum (miles euros) %/Total (euros) Media (euros) 198.106 10.66% 10.66% 55.041 0,13% 0,13% 278 352.372 18,97% 29,63% 265.922 0,61% 0,74% 755 192.343 10,35% 39,98% 266.867 0,61% 1,35% 1.387 251.937 13,56% 53,55% 553.520 1,27% 2,62% 2.197 227.689 12,26% 65,80% 834.369 1,91% 4,53% 3.665 239.129 12,87% 78,67% 1.569.420 3,60% 8,13% 6.563 136.284 7,34% 86,01% 1.655.993 3,80% 11,93% 12.151 100.977 5,44% 91,45% 2.188.292 5,02% 16,94% 21.671 85.798 4,62% 96,06% 3.751.852 8,60% 25,55% 43.729 36.152 1,95% 98,01% 3.244.525 7,44% 32,99% 89.747</td><td>Declarantes %/Total % acum (miles euros) Media (euros) 198.106 10.66% 10.66% 55.041 0,13% 278 352.372 18.97% 29.63% 265.922 0,61% 0,74% 755 192.343 10.35% 39.98% 266.867 0,61% 1,35% 1.387 251.937 13,56% 53,55% 553.520 1,27% 2,62% 2.197 227.689 12,26% 65,80% 834.369 1,91% 4,53% 3.665 239.129 12,87% 78,67% 1.569.420 3,60% 8,13% 6.563 136.284 7,34% 86,01% 1.655.993 3,80% 11,93% 12.151 100.977 5,44% 91,45% 2.188.292 5,02% 16,94% 21.671 85.798 4,62% 96,06% 3.751.852 8,60% 25,55% 43.729 36.152 1,95% 98,01% 3.244.525 7,44% 32,99% 89,747 20.014 1,08%</td></td>	Declarantes %/Total % acum (miles euros) %/Total (euros) 198.106 10,66% 10,66% 55.041 0,13% 0,13% 278 352.372 18,97% 29,63% 265.922 0,61% 0,74% 755 192.343 10,35% 39,98% 266.867 0,61% 1,35% 1.387 251.937 13,56% 53,55% 553.520 1,27% 2,62% 2.197 227.689 12,26% 65,80% 834.369 1,91% 4,53% 3.665 239.129 12,87% 78,67% 1.569,420 3,60% 8,13% 6.563 136.284 7,34% 86,01% 1.655.993 3,80% 11,93% 12.151 100.977 5,44% 91,45% 2.188.292 5,02% 16,94% 21.671 85.798 4,62% 96,06% 3.751.852 8,60% 25,55% 43.729 36.152 1,95% 98,01% 3.244.525 7,44% 32,99% 89.747 20.014	Declarantes %/Total % acum (miles euros) Cuota (miles euros) %/Total (euros) % acum (euros) 198.106 10,66% 10,66% 55.041 0,13% 0,13% 278 352.372 18,97% 29,63% 265.922 0,61% 0,74% 755 192.343 10,35% 39,98% 266.867 0,61% 1,35% 1.387 251.937 13,56% 53,55% 553.520 1,27% 2,62% 2.197 227.689 12,26% 65,80% 834.369 1,91% 4,53% 3.665 239.129 12,87% 78,67% 1.569.420 3,60% 8,13% 6.563 136.284 7,34% 86,01% 1.655.993 3,80% 11,93% 12,151 100.977 5,44% 91,45% 2.188.292 5,02% 16,94% 21.671 85.798 4,62% 96,06% 3.751.852 8,60% 25,55% 43.729 36.152 1,95% 98,01% 3.244.525 7,44% 32,99% <td>Declarantes %/Total % acum (miles euros) %/Total (euros) Media (euros) 198.106 10.66% 10.66% 55.041 0,13% 0,13% 278 352.372 18,97% 29,63% 265.922 0,61% 0,74% 755 192.343 10,35% 39,98% 266.867 0,61% 1,35% 1.387 251.937 13,56% 53,55% 553.520 1,27% 2,62% 2.197 227.689 12,26% 65,80% 834.369 1,91% 4,53% 3.665 239.129 12,87% 78,67% 1.569.420 3,60% 8,13% 6.563 136.284 7,34% 86,01% 1.655.993 3,80% 11,93% 12.151 100.977 5,44% 91,45% 2.188.292 5,02% 16,94% 21.671 85.798 4,62% 96,06% 3.751.852 8,60% 25,55% 43.729 36.152 1,95% 98,01% 3.244.525 7,44% 32,99% 89.747</td> <td>Declarantes %/Total % acum (miles euros) Media (euros) 198.106 10.66% 10.66% 55.041 0,13% 278 352.372 18.97% 29.63% 265.922 0,61% 0,74% 755 192.343 10.35% 39.98% 266.867 0,61% 1,35% 1.387 251.937 13,56% 53,55% 553.520 1,27% 2,62% 2.197 227.689 12,26% 65,80% 834.369 1,91% 4,53% 3.665 239.129 12,87% 78,67% 1.569.420 3,60% 8,13% 6.563 136.284 7,34% 86,01% 1.655.993 3,80% 11,93% 12.151 100.977 5,44% 91,45% 2.188.292 5,02% 16,94% 21.671 85.798 4,62% 96,06% 3.751.852 8,60% 25,55% 43.729 36.152 1,95% 98,01% 3.244.525 7,44% 32,99% 89,747 20.014 1,08%</td>	Declarantes %/Total % acum (miles euros) %/Total (euros) Media (euros) 198.106 10.66% 10.66% 55.041 0,13% 0,13% 278 352.372 18,97% 29,63% 265.922 0,61% 0,74% 755 192.343 10,35% 39,98% 266.867 0,61% 1,35% 1.387 251.937 13,56% 53,55% 553.520 1,27% 2,62% 2.197 227.689 12,26% 65,80% 834.369 1,91% 4,53% 3.665 239.129 12,87% 78,67% 1.569.420 3,60% 8,13% 6.563 136.284 7,34% 86,01% 1.655.993 3,80% 11,93% 12.151 100.977 5,44% 91,45% 2.188.292 5,02% 16,94% 21.671 85.798 4,62% 96,06% 3.751.852 8,60% 25,55% 43.729 36.152 1,95% 98,01% 3.244.525 7,44% 32,99% 89.747	Declarantes %/Total % acum (miles euros) Media (euros) 198.106 10.66% 10.66% 55.041 0,13% 278 352.372 18.97% 29.63% 265.922 0,61% 0,74% 755 192.343 10.35% 39.98% 266.867 0,61% 1,35% 1.387 251.937 13,56% 53,55% 553.520 1,27% 2,62% 2.197 227.689 12,26% 65,80% 834.369 1,91% 4,53% 3.665 239.129 12,87% 78,67% 1.569.420 3,60% 8,13% 6.563 136.284 7,34% 86,01% 1.655.993 3,80% 11,93% 12.151 100.977 5,44% 91,45% 2.188.292 5,02% 16,94% 21.671 85.798 4,62% 96,06% 3.751.852 8,60% 25,55% 43.729 36.152 1,95% 98,01% 3.244.525 7,44% 32,99% 89,747 20.014 1,08%

Cuadro 33.C

RESULTADO NEGATIVO DEL RÉGIMEN GENERAL DEL IVA 2002-2003, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 2002							
Base imponible	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media				
(miles euros)				(miles euros)			(euros)				
Hasta 3	120.861	25,14%	25,14%	1.789.184	10,04%	10,04%	14.804				
3 - 9	43.742	9,10%	34,24%	192.661	1,08%	11,12%	4.404				
9 - 15	31.360	6,52%	40,76%	161.710	0,91%	12,02%	5.157				
15 -30	51.964	10,81%	51,57%	283.534	1,59%	13,61%	5.456				
30 - 60	57.904	12,04%	63,61%	389.946	2,19%	15,80%	6.734				
60 -150	67.500	14,04%	77,65%	733.440	4,11%	19,92%	10.866				
150 - 300	36.741	7,64%	85,30%	747.366	4,19%	24,11%	20.341				
300 - 600	26.022	5,41%	90,71%	762.179	4,28%	28,38%	29.290				
600 - 1.500	22.141	4,61%	95,31%	1.409.660	7,91%	36,29%	63.667				
1.500 - 3.000	10.176	2,12%	97,43%	1.235.266	6,93%	43,22%	121.390				
3.000 - 6.000	6.190	1,29%	98,72%	1.477.551	8,29%	51,51%	238.700				
6.000 - 30.000	4.929	1,03%	99,74%	3.298.955	18,50%	70,01%	669.295				
30.000 - 150.000	1.052	0,22%	99,96%	2.789.941	15,65%	85,66%	2.652.035				
150.000 - 300.000	103	0,02%	99,98%	624.276	3,50%	89,16%	6.060.933				
Más de 300.000	80	0,02%	100,00%	1.931.861	10,84%	100,00%	24.148.265				
Total	480.765	100%		17.827.531	100%		37.082				
Intervalos				Ejercicio 2003				\	/ariación	03/02	
Base imponible	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media	Cuota		Med	ia
(miles euros)				(miles euros)			, ,	(!			
Hasta 3				, ,			(euros)	(miles euros)	%	(euros)	%
	135.856	26,01%	26,01%	2.014.580	10,54%	10,54%	(euros) 14.829	225.396	12,60%	(euros)	
3 - 9	135.856 47.123	26,01% 9,02%	26,01% 35,04%	2.014.580 228.309	10,54% 1,19%	10,54% 11,74%	` ,	,		, ,	0,17%
3 - 9 9 - 15		•			-		14.829	225.396	12,60%	25	0,17% 10,00%
	47.123	9,02%	35,04%	228.309	1,19%	11,74%	14.829 4.845	225.396 35.648	12,60% 18,50%	25 440	0,17% 10,00% -6,08%
9 - 15	47.123 33.195	9,02% 6,36%	35,04% 41,39%	228.309 160.772	1,19% 0,84%	11,74% 12,58%	14.829 4.845 4.843	225.396 35.648 -938	12,60% 18,50% -0,58%	25 440 -313	0,17% 10,00% -6,08% 28,89%
9 - 15 15 -30	47.123 33.195 55.619	9,02% 6,36% 10,65%	35,04% 41,39% 52,04%	228.309 160.772 391.164	1,19% 0,84% 2,05%	11,74% 12,58% 14,63%	14.829 4.845 4.843 7.033	225.396 35.648 -938 107.630	12,60% 18,50% -0,58% 37,96%	25 440 -313 1.577	0,17% 10,00% -6,08% 28,89% 5,97%
9 - 15 15 -30 30 - 60	47.123 33.195 55.619 61.835	9,02% 6,36% 10,65% 11,84%	35,04% 41,39% 52,04% 63,88%	228.309 160.772 391.164 441.298	1,19% 0,84% 2,05% 2,31%	11,74% 12,58% 14,63% 16,94%	14.829 4.845 4.843 7.033 7.137	225.396 35.648 -938 107.630 51.351	12,60% 18,50% -0,58% 37,96% 13,17%	25 440 -313 1.577 402	0,17% 10,00% -6,08% 28,89% 5,97% 0,96%
9 - 15 15 -30 30 - 60 60 -150	47.123 33.195 55.619 61.835 73.052	9,02% 6,36% 10,65% 11,84% 13,99%	35,04% 41,39% 52,04% 63,88% 77,87%	228.309 160.772 391.164 441.298 801.412	1,19% 0,84% 2,05% 2,31% 4,19%	11,74% 12,58% 14,63% 16,94% 21,13%	14.829 4.845 4.843 7.033 7.137 10.970	225.396 35.648 -938 107.630 51.351 67.971	12,60% 18,50% -0,58% 37,96% 13,17% 9,27%	25 440 -313 1.577 402 105	0,17% 10,00% -6,08% 28,89% 5,97% 0,96% -10,94%
9 - 15 15 -30 30 - 60 60 -150 150 - 300	47.123 33.195 55.619 61.835 73.052 39.747	9,02% 6,36% 10,65% 11,84% 13,99% 7,61%	35,04% 41,39% 52,04% 63,88% 77,87% 85,48%	228.309 160.772 391.164 441.298 801.412 720.048	1,19% 0,84% 2,05% 2,31% 4,19% 3,77%	11,74% 12,58% 14,63% 16,94% 21,13% 24,90%	14.829 4.845 4.843 7.033 7.137 10.970 18.116	225.396 35.648 -938 107.630 51.351 67.971 -27.318	12,60% 18,50% -0,58% 37,96% 13,17% 9,27% -3,66%	25 440 -313 1.577 402 105 -2.226	0,17% 10,00% -6,08% 28,89% 5,97% 0,96% -10,94% 4,26%
9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600	47.123 33.195 55.619 61.835 73.052 39.747 28.014	9,02% 6,36% 10,65% 11,84% 13,99% 7,61% 5,36%	35,04% 41,39% 52,04% 63,88% 77,87% 85,48% 90,84%	228.309 160.772 391.164 441.298 801.412 720.048 855.498	1,19% 0,84% 2,05% 2,31% 4,19% 3,77% 4,48%	11,74% 12,58% 14,63% 16,94% 21,13% 24,90% 29,38%	14.829 4.845 4.843 7.033 7.137 10.970 18.116 30.538	225.396 35.648 -938 107.630 51.351 67.971 -27.318 93.319	12,60% 18,50% -0,58% 37,96% 13,17% 9,27% -3,66% 12,24%	25 440 -313 1.577 402 105 -2.226 1.248	0,17% 10,00% -6,08% 28,89% 5,97% 0,96% -10,94% 4,26% -2,18%
9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600 600 - 1.500	47.123 33.195 55.619 61.835 73.052 39.747 28.014 23.855	9,02% 6,36% 10,65% 11,84% 13,99% 7,61% 5,36% 4,57%	35,04% 41,39% 52,04% 63,88% 77,87% 85,48% 90,84% 95,41%	228.309 160.772 391.164 441.298 801.412 720.048 855.498 1.485.648	1,19% 0,84% 2,05% 2,31% 4,19% 3,77% 4,48% 7,78%	11,74% 12,58% 14,63% 16,94% 21,13% 24,90% 29,38% 37,15%	14.829 4.845 4.843 7.033 7.137 10.970 18.116 30.538 62.278	225.396 35.648 -938 107.630 51.351 67.971 -27.318 93.319 75.988	12,60% 18,50% -0,58% 37,96% 13,17% 9,27% -3,66% 12,24% 5,39%	25 440 -313 1.577 402 105 -2.226 1.248 -1.389	0,17% 10,00% -6,08% 28,89% 5,97% 0,96% -10,94% 4,26% -2,18% 1,58%
9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	47.123 33.195 55.619 61.835 73.052 39.747 28.014 23.855 11.020	9,02% 6,36% 10,65% 11,84% 13,99% 7,61% 5,36% 4,57% 2,11%	35,04% 41,39% 52,04% 63,88% 77,87% 85,48% 90,84% 95,41% 97,52%	228.309 160.772 391.164 441.298 801.412 720.048 855.498 1.485.648 1.358.799	1,19% 0,84% 2,05% 2,31% 4,19% 3,77% 4,48% 7,78% 7,11%	11,74% 12,58% 14,63% 16,94% 21,13% 24,90% 29,38% 37,15% 44,26%	14.829 4.845 4.843 7.033 7.137 10.970 18.116 30.538 62.278 123.303	225.396 35.648 -938 107.630 51.351 67.971 -27.318 93.319 75.988 123.533	12,60% 18,50% -0,58% 37,96% 13,17% 9,27% -3,66% 12,24% 5,39% 10,00%	25 440 -313 1.577 402 105 -2.226 1.248 -1.389 1.913	0,17% 10,00% -6,08% 28,89% 5,97% 0,96% -10,94% 4,26% -2,18% 4,88%
9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	47.123 33.195 55.619 61.835 73.052 39.747 28.014 23.855 11.020 6.555	9,02% 6,36% 10,65% 11,84% 13,99% 7,61% 5,36% 4,57% 2,11% 1,26%	35,04% 41,39% 52,04% 63,88% 77,87% 85,48% 90,84% 95,41% 97,52% 98,78%	228.309 160.772 391.164 441.298 801.412 720.048 855.498 1.485.648 1.358.799 1.641.105	1,19% 0,84% 2,05% 2,31% 4,19% 3,77% 4,48% 7,78% 7,11% 8,59%	11,74% 12,58% 14,63% 16,94% 21,13% 24,90% 29,38% 37,15% 44,26% 52,85%	14.829 4.845 4.843 7.033 7.137 10.970 18.116 30.538 62.278 123.303 250.359	225.396 35.648 -938 107.630 51.351 67.971 -27.318 93.319 75.988 123.533 163.554	12,60% 18,50% -0,58% 37,96% 13,17% 9,27% -3,66% 12,24% 5,39% 10,00% 11,07%	25 440 -313 1.577 402 105 -2.226 1.248 -1.389 1.913 11.660	0,17% 10,00% -6,08% 28,89% 5,97% 0,96% -10,94% 4,26% -2,18% 1,58% 4,88% -6,39%
9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	47.123 33.195 55.619 61.835 73.052 39.747 28.014 23.855 11.020 6.555 5.077	9,02% 6,36% 10,65% 11,84% 13,99% 7,61% 5,36% 4,57% 2,11% 1,26% 0,97%	35,04% 41,39% 52,04% 63,88% 77,87% 85,48% 90,84% 95,41% 97,52% 98,78%	228.309 160.772 391.164 441.298 801.412 720.048 855.498 1.485.648 1.358.799 1.641.105 3.180.907	1,19% 0,84% 2,05% 2,31% 4,19% 3,77% 4,48% 7,78% 7,11% 8,59% 16,65%	11,74% 12,58% 14,63% 16,94% 21,13% 24,90% 29,38% 37,15% 44,26% 52,85% 69,50%	14.829 4.845 4.843 7.033 7.137 10.970 18.116 30.538 62.278 123.303 250.359 626.533	225.396 35.648 -938 107.630 51.351 67.971 -27.318 93.319 75.988 123.533 163.554 -118.048	12,60% 18,50% -0,58% 37,96% 13,17% 9,27% -3,66% 12,24% 5,39% 10,00% 11,07% -3,58% -5,15%	25 440 -313 1.577 402 105 -2.226 1.248 -1.389 1.913 11.660 -42.762	0,17% 10,00% -6,08% 28,89% 5,97% 0,96% -10,94% 4,26% -2,18% 4,88% -6,39% -10,59%
9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	47.123 33.195 55.619 61.835 73.052 39.747 28.014 23.855 11.020 6.555 5.077	9,02% 6,36% 10,65% 11,84% 13,99% 7,61% 5,36% 4,57% 2,11% 1,26% 0,97% 0,21%	35,04% 41,39% 52,04% 63,88% 77,87% 85,48% 90,84% 97,52% 99,75% 99,96% 99,98%	228.309 160.772 391.164 441.298 801.412 720.048 855.498 1.485.648 1.358.799 1.641.105 3.180.907 2.646.266	1,19% 0,84% 2,05% 2,31% 4,19% 3,77% 4,48% 7,78% 7,11% 8,59% 16,65% 13,85%	11,74% 12,58% 14,63% 16,94% 21,13% 24,90% 29,38% 37,15% 44,26% 52,85% 69,50% 83,35%	14.829 4.845 4.843 7.033 7.137 10.970 18.116 30.538 62.278 123.303 250.359 626.533 2.371.206	225.396 35.648 -938 107.630 51.351 67.971 -27.318 93.319 75.988 123.533 163.554 -118.048 -143.675 184.273	12,60% 18,50% -0,58% 37,96% 13,17% 9,27% -3,66% 12,24% 5,39% 10,00% 11,07% -3,58% -5,15% 29,52%	25 440 -313 1.577 402 105 -2.226 1.248 -1.389 1.913 11.660 -42.762 -280.829	% 0,17% 10,00% -6,08% 28,89% 5,97% 0,96% -10,94% 4,26% -2,18% 4,88% -6,39% -10,59% 28,27% 5,64%

El resultado medio positivo en 2003 alcanza el valor de 24.497 euros. En los tramos de base imponible inferiores 150.000 euros se produce la mayor concentración de declarantes, abarcando al 78,1%, mientras que el importe del resultado sólo representa el 8% del total. La mayor concentración del resultado se produce en los intervalos de base

imponible superior a 6 millones de euros las cuales acumulan el 58,9% del resultado positivo.

Para 522.261 declarantes el resultado medio negativo es de 36.585 euros. La mayor concentración del número de declarantes se produce en el primer intervalo de base imponible, con 135.856 declarantes que representan el 26% del total. El importe del resultado negativo, al igual que sucede con el positivo, se concentra principalmente en los últimos tramos. Así, en aquellos cuya base imponible es superior a 3 millones de euros se acumula el 55,7% del importe total.

En el Gráfico 27 se reflejan las distribuciones del resultado del régimen general para el año 2003, tanto del saldo como de los resultados positivo y negativo, por intervalos de base imponible.

Para completar este apartado, en el Gráfico 28 se muestra la comparación entre las distribuciones de la cuota devengada, las deducciones y el resultado del régimen general, por intervalos de base imponible y referidas al ejercicio 2003.

III.5.2. Tipo efectivo.

El tipo efectivo se define como el cociente, expresado en tanto por cien, entre el resultado del régimen general y la base imponible total.

El Cuadro 34 y el Gráfico 29 muestran la evolución del tipo efectivo desde 1999 hasta 2003.

Cuadro 34

EVOLUCIÓN DEL TIPO EFECTIVO DEL IVA 1999-2003

	1999	2000	2001	2002	2003	00/99	01/00	02/01	03/02
Base imponible régimen general (1)	1.021.945.775	1.133.082.743	1.253.928.702	1.326.081.220	1.440.185.792	10,88%	10,67%	5,75%	8,60%
Resultado régimen general (2)	22.641.888	21.501.470	23.793.201	25.781.427	28.378.571	-5,04%	10,66%	8,36%	10,07%
Tipo efectivo (2) / (1)	2,22%	1,90%	1,90%	1,94%	1,97%	-0,32	0,00	0,05	0,03

Se observa que el tipo efectivo caía sustancialmente en 2000 al pasar del 2,22% al 1,9%, mientras que, tras su estabilización al año siguiente, desde 2002 se ha mantenido una línea ascendente, de tal forma que en 2002 aumentaba en cuatro centésimas porcentuales y en 2003 subía otras tres centésimas, situándose finalmente en el 1,97%. Este aumento se debe a que en este último ejercicio el crecimiento del resultado del régimen general, el 10,1%, ha sido superior al de la base imponible, el 8,6%.

En el Cuadro 35 figuran los tipos efectivos resultantes en cada uno de los tramos de base imponible para los ejercicios 2002 y 2003. El Gráfico 30 refleja la variabilidad del indicador en el último ejercicio.

Cuadro 35
TIPO EFECTIVO DEL IVA 2002-2003, POR INTERVALOS DE BASE IMPONIBLE

Miles de euros

Intervalos Base		2002			2003			Variación	
imponible	Base	Resultado	Tipo	Base	Resultado	Tipo	Base	Resultado	Tipo
(miles euros)	Imponible	Rég. General	efectivo	Imponible	Rég. General	efectivo	Imponible	Rég. General	efectivo
Hasta 3	265.694	-1.734.142	-652,68%	273.321	-1.954.431	-715,07%	2,87%	-12,70%	-62,385
3 - 9	2.237.455	73.261	3,27%	2.317.522	45.826	1,98%	3,58%	-37,45%	-1,297
9 - 15	2.636.504	105.156	3,99%	2.744.214	117.446	4,28%	4,09%	11,69%	0,291
15 -30	6.590.712	269.986	4,10%	6.916.364	191.060	2,76%	4,94%	-29,23%	-1,334
30 - 60	12.290.575	444.423	3,62%	12.902.866	438.327	3,40%	4,98%	-1,37%	-0,219
60 -150	29.466.436	835.980	2,84%	31.364.105	887.667	2,83%	6,44%	6,18%	-0,007
150 - 300	36.904.775	908.626	2,46%	39.333.769	1.068.813	2,72%	6,58%	17,63%	0,255
300 - 600	54.007.537	1.426.112	2,64%	57.799.266	1.536.763	2,66%	7,02%	7,76%	0,018
600 - 1.500	101.613.533	2.342.193	2,31%	108.932.217	2.618.736	2,40%	7,20%	11,81%	0,099
1.500 - 3.000	97.098.036	2.009.259	2,07%	105.158.541	2.243.184	2,13%	8,30%	11,64%	0,064
3.000 - 6.000	109.654.019	2.027.041	1,85%	119.594.716	2.201.848	1,84%	9,07%	8,62%	-0,007
6.000 - 30.000	227.037.421	3.619.324	1,59%	246.206.251	4.606.684	1,87%	8,44%	27,28%	0,277
30.000 - 150.000	210.869.084	3.677.872	1,74%	232.372.306	4.536.816	1,95%	10,20%	23,35%	0,208
150.000 - 300.000	81.162.213	2.029.439	2,50%	85.775.718	1.849.287	2,16%	5,68%	-8,88%	-0,345
Más de 300.000	354.247.225	7.746.896	2,19%	388.494.616	7.990.545	2,06%	9,67%	3,15%	-0,130
Total	1.326.081.220	25.781.427	1,94%	1.440.185.792	28.378.571	1,97%	8,60%	10,07%	0,026

^{*} El tipo efectivo se define como el cociente en tanto porcentual entre el resultado del régimen general y la base imponible

El tipo efectivo más bajo, el 1,84%, se obtiene en el tramo comprendido entre 3 y 6 millones de euros, si se exceptúa el primer intervalo en que el resultado neto y agregado del régimen general es negativo. En el extremo opuesto, el mayor tipo efectivo es del 4,28% y se registra en el intervalo de 9-15.000 euros. En términos generales, la tendencia es de una disminución en 2003 del tipo efectivo en los intervalos inferiores a 150 mil euros, de forma que a partir de esta magnitud se suelen producir incrementos, hasta llegar a los intervalos superiores a 150 millones de euros, en los que vuelve a haber disminuciones de dicho indicador.

III.6. Regímenes especiales.

Los regímenes especiales del IVA se establecen respecto a diferentes bienes, sectores o actividades, con el fin de reducir en lo posible la presión fiscal indirecta de los pequeños empresarios, evitar supuestos de doble imposición y simplificar al máximo la gestión del impuesto.

Tienen en general carácter voluntario, salvo el régimen especial de las agencias de viajes y el del recargo de equivalencia.

En el Gráfico 31 puede apreciarse la importancia relativa de los regímenes especiales en el año 2003, a través de las cuotas devengadas.

III.6.1. Régimen simplificado.

El sistema de liquidación del modelo de declaración-resumen anual excluye este régimen del concepto "resultado del régimen general". La exclusión es lógica si se tienen en cuenta las características de este régimen:

- a) La cuota a ingresar se calcula de modo objetivo, con la posibilidad de deducir las cuotas soportadas por la adquisición de bienes y servicios corrientes y de bienes de inversión.
- b) El sujeto pasivo debe aplicar a la vez los regímenes de estimación objetiva en el IVA y en el IRPF o tributar en el régimen general en ambos impuestos. Las actividades a las que se aplica son las mismas en el IVA y en el IRPF, salvo aquéllas a las que sea aplicable el régimen especial de la agricultura, ganadería y pesca o el del recargo de equivalencia.
- c) La sujeción al régimen simplificado es incompatible con el régimen general ordinario, salvo en la actividad de arrendamiento de locales cuya realización no suponga el desarrollo de una actividad empresarial, según el artículo 25.2 de la Ley 40/1998, de 9 de diciembre, del Impuesto sobre la Renta de las Personas Físicas y otras Normas Tributarias (en adelante LIRPF), o de actividades en cuyo desarrollo se efectúen exclusivamente operaciones exentas del IVA.
- d) El régimen simplificado es compatible con los regímenes especiales de la agricultura, ganadería y pesca y del recargo de equivalencia.

Pueden optar por este régimen los sujetos pasivos que reúnan los siguientes requisitos:

- Que sean personas físicas o entidades en régimen de atribución de rentas, siempre que, en este último caso, todos sus socios, herederos, comuneros o partícipes sean personas físicas.
- 2) Que realicen con habitualidad cualquiera de las actividades económicas a las que se aplica el régimen (comercio, pequeña industria, transportes, etc.).
- 3) Que no hayan renunciado a la aplicación del método de estimación objetiva por signos, índices o módulos del IRPF ni al propio régimen simplificado del IVA.
- 4) Que no superen los límites establecidos, sea en función del volumen de ingresos para determinadas actividades o de magnitudes específicas para otras.

Para el año 2003, es causa de exclusión superar los límites de las siguientes magnitudes, conforme al número tercero de la Orden HAC/225/2003, de 11 de febrero:

300.000 euros de volumen de ingresos en las siguientes actividades: ganadería independiente; servicios de cría, guarda y engorde de ganado; otros trabajos, servicios y actividades accesorios excluidos del régimen especial de agricultura; otros trabajos, servicios y actividades accesorios realizados por titulares de actividades forestales no incluidos en régimen especial de agricultura; aprovechamientos que correspondan al cedente en las actividades agrícolas y forestales desarrolladas en régimen de aparcería; agrícola, ganadera o forestal susceptible de estar incluida en el régimen especial de agricultura; procesos de transformación, elaboración o manufactura de productos naturales, vegetales o animales que requieran el alta en el IAE (actividades industriales) y se realicen por los titulares de las explotaciones de las cuales se obtengan los productos.

- 450.000 euros de volumen de ingresos anuales para el conjunto de actividades, en relación con las operaciones que deban anotarse en el libro registro previsto en el artículo 40.1 del RIVA y aquellas por las que deba expedirse y conservar factura de acuerdo con lo dispuesto en el artículo 2.3 del Real Decreto 2402/1985.
- Las señaladas para las demás actividades económicas en este número tercero de la Orden Ministerial.

En el cómputo del volumen de ingresos no se incluyen las subvenciones corrientes o de capital, ni las indemnizaciones, así como tampoco el IVA ni, en su caso, el recargo de equivalencia que grave la operación.

El cálculo del resultado del régimen simplificado presenta las siguientes fases:

1) Determinación de la cuota devengada por operaciones corrientes.

El cálculo se realiza de forma objetiva, para cada una de las actividades ejercidas, mediante la utilización de diversos índices y módulos, distinguiéndose un procedimiento para las actividades agrícolas, ganaderas y forestales, y otro para las restantes actividades.

Para el primer grupo de actividades, la cuota devengada por operaciones corrientes se obtiene, en el caso de actividades de entrega de productos naturales o los servicios y actividades accesorios, multiplicando el volumen total de ingresos por el "índice de cuota devengada por operaciones corrientes" que corresponda. En el supuesto de actividades en las que se sometan los productos naturales a transformación, multiplicando el valor de los productos naturales utilizados, a precio de mercado, por el "índice de cuota devengada por operaciones corrientes" correspondiente.

Para otras actividades distintas de las agrícolas, ganaderas y forestales, la cuota devengada por operaciones corrientes se obtiene por la suma de las cuantías correspondientes a los módulos previstos para la actividad, cuantía que se calcula multiplicando la cantidad asignada a cada uno de ellos por el número de unidades del mismo empleadas, utilizadas o instaladas en la actividad.

2) Deducción de las cuotas soportadas por operaciones corrientes.

De la cuota devengada por operaciones corrientes pueden deducirse las cuotas soportadas por la adquisición o importación de bienes y servicios distintos de los activos fijos, destinados al desarrollo de la actividad. También podrán deducirse las compensaciones agrícolas satisfechas por la adquisición de bienes y servicios a empresarios acogidos al régimen especial de agricultura, así como el 1% del importe de la cuota devengada por operaciones corrientes en concepto de cuotas soportadas de difícil justificación.

El ejercicio de estas deducciones ha de ajustarse a una serie de reglas:

- No serán deducibles las cuotas soportadas por los servicios de desplazamiento o viajes, hostelería y restauración, en el supuesto de sujetos pasivos que desarrollen la actividad en un local determinado.
- No podrán ser objeto de deducción las cuotas soportadas fuera del ejercicio.
- La deducción de las cuotas soportadas no se verá afectada por la percepción por el sujeto pasivo de subvenciones a la actividad acogida al régimen simplificado.

Cuando se realicen adquisiciones de bienes y servicios para su utilización en común a varias actividades sujetas a este régimen, la cuota a deducir en cada una de ellas será la que resulte del prorrateo en función de su utilización efectiva o, si esto no fuera posible, se imputará por partes iguales a cada una de las actividades.

3) Determinación de la cuota derivada del régimen simplificado.

Es el resultado de deducir de la cuota devengada las cuotas soportadas por operaciones corrientes. Para determinadas actividades se establece un importe mínimo para esta cuota.

4) Determinación del resultado del régimen simplificado.

Existe una serie de operaciones excluidas del régimen, que dan lugar a un ajuste para el cálculo del resultado final. Así, la cuota derivada del régimen simplificado debe incrementarse en el importe de las cuotas devengadas por las adquisiciones intracomunitarias de bienes, operaciones de "inversión del sujeto pasivo" y transmisiones de activos fijos, y puede reducirse en el importe de las cuotas soportadas o satisfechas por la adquisición o importación de los activos fijos destinados al desarrollo de la actividad. Finalmente, podrá efectuarse la correspondiente regularización de la deducción de las cuotas soportadas o satisfechas por la adquisición o importación de las cuotas soportadas o satisfechas por la adquisición o importación de bienes de inversión.

En el Cuadro 36 y el Gráfico 32 se muestran los datos más importantes del régimen simplificado, desde 1999 hasta 2003.

Cuadro 36

EVOLUCIÓN DEL RÉGIMEN SIMPLIFICADO DEL IVA 1999-2003

		I	Ejercicios			-	Tasas de '	Variación	
Variable	1999	2000	2001	2002	2003	00/99	01/00	02/01	03/02
Nº declarantes (sólo régimen simplificado)	366.471	360.130	363.324	369.658	380.658	-1,73%	0,89%	1,74%	2,98%
Nº declarantes regímenes general y simplificado	16.055	15.064	15.255	15.304	16.452	-6,17%	1,27%	0,32%	7,50%
Nº total declarantes régimen simplificado	382.526	375.194	378.579	384.962	397.110	-1,92%	0,90%	1,69%	3,16%
limporte cuotas devengadas (miles de euros)	735.216	634.498	665.945	753.986	774.242	-13,70%	4,96%	13,22%	2,69%
Nº declarantes con cuotas devengadas	382.138	374.457	377.685	384.925	396.400	-2,01%	0,86%	1,92%	2,98%
Cuotas devengadas medias (euros)	1.924	1.694	1.763	1.959	1.953	-11,93%	4,06%	11,09%	-0,29%
Importe deducciones (miles de euros)	222.759	222.471	236.215	234.600	260.751	-0,13%	6,18%	-0,68%	11,15%
Nº declarantes con deducciones	119.060	103.769	100.944	91.377	95.412	-12,84%	-2,72%	-9,48%	4,42%
Deducción media (euros)	1.871	2.144	2.340	2.567	2.733	14,59%	9,15%	9,71%	6,45%
Importe del resultado (miles de euros)	512.457	412.027	429.730	519.386	513.491	-19,60%	4,30%	20,86%	-1,13%
Nº declarantes con resultado	382.454	375.113	378.513	384.899	397.045	-1,92%	0,91%	1,69%	3,16%
Resultado medio (euros)	1.340	1.098	1.135	1.349	1.293	-18,02%	3,36%	18,86%	-4,16%

El régimen simplificado muestra un descenso en el número de declarantes el año 2000 y experimenta un crecimiento en los años 2001, 2002 y 2003 hasta alcanzar la cifra de 380.658. Esta misma evolución es la que muestra el número de declarantes en el régimen general y simplificado hasta alcanzar la cifra de 16.452. El número total de declarantes, siguiendo la evolución marcada anteriormente, comienza con 382.526 en 1999 y alcanza en 2003 la cifra de 397.110. El importe de las cuotas devengadas ha pasado de 735 millones de euros en 1999 a 774 millones de euros en 2003. El número de declarantes con cuota ha pasado de 382.138 en 1999 a 396.400 en 2003. En cuanto a la cuota devengada media, se ha pasado de 1.924 euros en 1999 a 1.953 euros en 2003. El importe de las deducciones es la magnitud que menos ha disminuido durante 2000 (-0.1%) y que, por el contrario, más ha aumentado en 2001 (6.2%), no obstante, es la magnitud que más desciende en 2002 y la que más crece en 2003 (-0,68% y 11,15%, respectivamente), hasta alcanzar la cantidad de 260.751. El número de declarantes con deducciones desciende en el periodo 1999-2002 y aumenta en el 2003 hasta alcanzar la cifra de 95.412, habiendo sido de 119.060 en 1999. Como consecuencia, la deducción media crece en el periodo 1999-2003, con un importe inicial de 1.871 euros hasta alcanzar el importe de 2.733 euros en 2003. Por último, el resultado descendió de 512 millones de euros en 1999 a 412 millones de euros en 2000, con una tasa interanual superior al 19%, elevándose, en cambio, en 2001 a 430 millones de euros (4,3%) y en 2002 519 millones de euros (21%) y desciende en 2003 a 513 millones de euros (1%). El número de declarantes con resultado es de 382.454 en 1999 y alcanza la cifra de 397.045 en 2003. En cuanto al resultado medio, muestra descensos en 2000 y 2003 con tasas interanuales del -18% y -4%, respectivamente y experimenta aumentos en 2001 y 2002 con tasas interanuales del 3 y 19%, respectivamente; la cifra que se alcanza en 2003 es de 1.293 euros.

Con un mayor detalle y sólo con referencia a los años 2002 y 2003, el Cuadro 37 recoge las principales magnitudes del régimen simplificado, distinguiendo para cada una de ellas los datos de los sujetos pasivos acogidos únicamente a este régimen y los que pueden simultanearlo con el régimen general.

 $Cuadro \quad 37$ PRINCIPALES MAGNITUDES DEL RÉGIMEN SIMPLIFICADO DEL IVA 2002-2003

		2002			2003		Tasa de	variación 03	/02
Concepto Actividades no agrarias	Declarantes	Cuota	Media		Cuota	Media	Declarantes	Cuota	Media
Concepto	Declarantes	(miles euros)	(euros)	Declarantes	(miles euros)	(euros)	Deciarantes	Guota	Weula
Actividades no agrarias	360.478	706.249	1.959	372.259	720.433	1.935	3,27%	2,01%	-1,22%
Régimen simplificado (sólo)	346.117	673.891	1.947	357.088	686.970	1.924	3,17%	1,94%	-1,19%
Régímenes general y simplificado	14.361	32.358	2.253	15.171	33.463	2.206	5,64%	3,42%	-2,10%
Actividades agrícolas, ganaderas y forestales	24.848	11.092	446	24.467	11.799	482	-1,53%	6,38%	8,04%
Régimen simplificado (sólo)	24.011	10.649	444	23.669	11.386	481	-1,42%	6,92%	8,46%
Régímenes general y simplificado	837	443	529	798	413	518	-4,66%	-6,58%	-2,02%
Adquisiciones intracomunitarias	1.520	5.575	3.668	1.662	5.484	3.299	9,34%	-1,64%	-10,05%
Régimen simplificado (sólo)	1.370	4.730	3.452	1.476	4.748	3.217	7,74%	0,38%	-6,83%
Régimenes general y simplificado	150	845	5.636	186	736	3.957	24,00%	-12,95%	-29,80%
Inversión del sujeto pasivo	989	2.265	2.291	1.068	2.297	2.151	7,99%	1,40%	-6,10%
Régimen simplificado (sólo)	923	1.979	2.144	987	2.026	2.053	6,93%	2,37%	-4,27%
Régímenes general y simplificado	66	286	4.334	81	271	3.345	22,73%	-5,28%	-22,82%
Entregas de activos fijos	15.703	28.805	1.834	17.306	34.229	1.978	10,21%	18,83%	7,82%
Régimen simplificado (sólo)	15.041	26.881	1.787	16.578	31.455	1.897	10,22%	17,02%	6,17%
Régímenes general y simplificado	662	1.925	2.907	728	2.773	3.809	9,97%	44,09%	31,03%
TOTAL CUOTAS DEVENGADAS	384.925	753.986	1.959	396.400	774.242	1.953	2,98%	2,69%	-0,29%
Régimen simplificado (sólo)	369.627	718.130	1.943	380.325	736.585	1.937	2,89%	2,57%	-0,32%
Régimenes general y simplificado	15.298	35.856	2.344	16.075	37.657	2.343	1	5,02%	-0,06%
IVA soportado por adq. activos fijos	87.628	227.121	2.592	92.086	253.854	2.757	5,09%	11,77%	6,36%
Régimen simplificado (sólo)	84.063	216.026	2.570	88.103	241.139	2.737	4,81%	11,63%	6,51%
Régimenes general y simplificado	3.565	11.096	3.112	3.983	12.715	3.192	11,73%	14,60%	2,57%
Regularización bienes de inversión	4.463	7.479	1.676	3.873	6.897	1.781	-13,22%	-7,78%	6,27%
Régimen simplificado (sólo)	4.307	7.216	1.675	3.650	6.502	1.781	-15,25%	-9,89%	6,33%
Régimenes general y simplificado	156	263	1.687	223	395	1.770	42,95%	49,94%	4,89%
SUMA DE DEDUCCIONES	91.377	234.600	2.567	95.412	260.751	2.733	4,42%	11,15%	6,45%
Régimen simplificado (sólo)	87.691	223.241	2.546	91.239	247.641	2.714	4,05%	10,93%	6,62%
Régímenes general y simplificado	3.686	11.359	3.082	4.173	13.110	3.142	13,21%	15,41%	1,95%
RESULTADO DEL RÉGIMEN SIMPLIFICADO	384.899	519.386	1.349	397.045	513.491	1.293	3,16%	-1,13%	-4,16%
Régimen simplificado (sólo)	369.604	494.888	1.349	380.600	488.944	1.293		-1,13%	-4,16%
Régimenes general y simplificado	15.295	24.497	1.602	16.445	24.547	1.493	1	0,20%	-6,80%

En primer lugar, figuran los datos de las actividades no agrarias acogidas a este régimen, con 372.259 declarantes en 2003 y con una cuota de 720 millones de euros. Si comparamos estos datos con los del año anterior, se observan variaciones, con unos aumentos del 3,3% y del 2%, respectivamente.

En el caso de las actividades agrícolas, ganaderas y forestales, con 24.467 declarantes y una cuota de 12 millones de euros en el año 2003, las variaciones son del -1,5% y del 6,4%, respectivamente

Las operaciones que a continuación se señalan quedan excluidas del régimen y dan lugar a un ajuste posterior para calcular el ingreso final:

- a) Operaciones no incluidas en el régimen simplificado que suponen un mayor IVA devengado:
 - Las importaciones de bienes, objeto de liquidación individualizadas por parte de la Aduana, en cada operación de importación.
 - Las adquisiciones intracomunitarias de bienes.
 - Las operaciones en las que sea sujeto pasivo, como destinatario de la operación gravada ("inversión del sujeto pasivo").
 - Las transmisiones de activos fijos.
 - b) Operaciones no incluidas en el régimen simplificado que permiten deducir la cuota resultante:
 - La adquisición o importación de activos fijos materiales e inmateriales.
 - La regularización por bienes de inversión.

Los datos relativos a estas operaciones se reflejan en el Cuadro 37. Los 1.662 declarantes de adquisiciones intracomunitarias del año 2003 consignan en sus liquidaciones una cuota de 5 millones de euros. Las cuotas de los 1.068 declarantes de operaciones en que se aplican la regla de "inversión del sujeto pasivo" se cifran en 2 millones de euros. Los declarantes de entregas de activos fijos son 17.306, que consignan una cuota de 34 millones de euros.

Para las adquisiciones intracomunitarias, comparando los datos del año 2003 con los del 2002, se ha producido aumento en el número de declarantes y disminución en la cuota, mientras que en el caso de "inversión del sujeto pasivo" y entregas de activos fijos se han producido aumentos en ambos conceptos.

El total de la cuota devengada ha pasado de 754 millones de euros en 2002 a 774 millones de euros en 2003, es decir, un 3% más. El número de declarantes también aumentó, a una tasa del 3%, pasando de 384.925 a 396.400.

El importe de la deducción de las cuotas soportadas por adquisición de activos fijos para el año 2003 es de 254 millones de euros, un 11,8% superior a la del año 2002.

La regularización de bienes de inversión, cuyo importe en el año 2003 es de 7 millones de euros, afecta a 3.873 sujetos pasivos del régimen simplificado, lo que supone frente al año 2002 un descenso del 7,8% y del 13,2%, respectivamente.

Una vez incorporadas a las cuotas devengadas por las actividades acogidas al régimen simplificado, el IVA devengado y las deducciones correspondientes a las operaciones que se acaban de comentar, se obtiene el resultado del régimen simplificado, que como ya se ha señalado, asciende a 513 millones de euros en 2003, con un descenso del 1,1% respecto el año anterior.

III.6.2. Régimen especial del recargo de equivalencia.

El régimen especial del recargo de equivalencia se aplica a los comerciantes minoristas que sean personas físicas o entidades en régimen de atribución de rentas, en las que todos sus socios, herederos, comuneros o partícipes sean personas físicas, y que comercialicen al por menor artículos o productos de cualquier naturaleza, salvo los exceptuados expresamente.

La exacción del IVA exigible a los comerciantes minoristas a quienes resulte aplicable este régimen especial se efectúa mediante la repercusión del recargo de equivalencia por parte de sus proveedores.

El comerciante minorista no está obligado a liquidar ni pagar el Impuesto, salvo por la transmisión de inmuebles en la actividad de comercio minorista por la que se hubiese renunciado a la exención. Esta dispensa no se extiende a la obligación de autoliquidación y pago del impuesto correspondiente a las adquisiciones intracomunitarias y a los supuestos de "inversión del sujeto pasivo".

El recargo de equivalencia se exige sobre las siguientes operaciones: entregas de bienes muebles o semovientes que los empresarios efectúen a comerciantes minoristas y adquisiciones intracomunitarias, importaciones y operaciones de "inversión del sujeto pasivo" realizadas por los comerciantes minoristas.

Los tipos del recargo de equivalencia vigentes en 2003 son los siguientes:

- 4\%, si se trata de bienes que tributan al tipo general del IVA (16\%).
- 1%, si se trata de bienes que tributan al tipo reducido del IVA (7%).
- 0,5%, si se trata de bienes que tributan al tipo superreducido del IVA (4%).
- 1,75%, si se trata de bienes objeto del Impuesto Especial sobre las Labores del Tabaco.

El Cuadro 38 muestra la evolución de la base imponible y de la cuota del recargo de equivalencia durante el periodo 1999-2003. El Gráfico 33 representa la evolución de la cuota durante dicho periodo.

Cuadro 38

EVOLUCIÓN DEL RECARGO DE EQUIVALENCIA DEL IVA 1999-2003

Miles de euros **Ejercicios** Tasas de Variación Variable 1999 2000 2002 2003 00/99 01/00 02/01 03/02 2001 Base imponible 28.872.783 29.435.702 31.652.715 33.999.236 34.286.067 1,95% 7,53% 7,41% 0,84% Modificación base 191.073 120.084 30.805 40.389 -3.265 -37,15% -74,35% 31,11% -108,08% Cuota del recargo 545.261 543.244 581.379 638.729 607.539 -0,37% 7,02% 9,86% -4,88% Modificación cuota del recargo 29.048 8.630 4.067 5.252 -1.088 -70,29% -52,87% -120,71% 29.11%

La base imponible del recargo de equivalencia ha ido creciendo sistemáticamente a lo largo de este periodo, pasando de 28.873 millones de euros en 1999 a 34.286 millones de euros en 2003, año en que ha experimentado una tasa de variación del 0,8%. La cuota muestra una tendencia decreciente en 2000 y 2003, años en los que disminuyó el 0,4% y el 4,9%, y una cuota creciente en 2001 y 2002, años en los que creció el 7% y el 9,9%;

en definitiva la cuota ha pasado de 545 millones de euros en 1999 a 607 millones de euros en 2003.

Con un mayor detalle y en referencia exclusiva a los ejercicios 2002 y 2003, el Cuadro 39 refleja el número de declarantes, las bases imponibles y las cuotas, para los distintos tipos del recargo de equivalencia.

Cuadro 39

DECLARANTES, BASE Y CUOTA DEL RECARGO DE EQUIVALENCIA DEL IVA 2002-2003, POR TIPOS IMPOSITIVOS

AL 0,5%

	Declarantes	Base	Base media	Cuota	Cuota media
	Deciarantes	(miles euros)	(euros)	(miles euros)	(euros)
Año 2002	18.354	10.100.123	550.295	50.501	2.751
Año 2003	18.298	10.934.898	597.601	54.666	2.988
Variación absoluta	-56	834.775	47.305	4.165	236
Variación relativa	-0,31%	8,26%	8,60%	8,25%	8,58%

AL 1% Base media Cuota Cuota media Base **Declarantes** (euros) (miles euros) Año 2002 33.246 6.813.176 204.932 68.132 2.049 Año 2003 33.242 6.903.718 207.681 69.036 2.077 Variación absoluta 90.542 2.748 905 27 -0,01% Variación relativa 1,33% 1,34% 1,33% 1,34%

AL 4% Base Cuota media Base media Cuota **Declarantes** (miles euros) (euros) (miles euros) (euros) Año 2002 61.067 160.911 6.436 9.826.357 393.054 Año 2003 61.133 8.726.757 142.750 349.064 5.710 Variación absoluta -1.099.600 -18.161 -43.990 -727 66 -11,29% Variación relativa 0,11% -11,19% -11,19% -11,29% AL 1 75%

		AL 1,7370	,		
	Declarantes	Base	Base media	Cuota	Cuota media
	Deciarantes	(miles euros)	(euros)	(miles euros)	(euros)
Año 2002	95	7.259.580	76.416.629	127.043	1.337.291
Año 2003	139	7.720.693	55.544.555	134.772	969.583
Variación absoluta	44	461.113	-20.872.074	7.729	-367.708
Variación relativa	46,32%	6,35%	-27,31%	6,08%	-27,50%

En primer lugar, se observa que el número de declarantes del recargo de equivalencia disminuye en 2003 para tipos al 05% y al 1%, mientras que para el resto de tipos aumenta siendo la tasa al 1,75% del 46,32%.

La cuota del recargo de equivalencia del año 2003, como ya se ha comentado, asciende a 607 millones de euros, de los cuales el 57,4% corresponde al tipo del 4%, el 22,2% al tipo del 1,75%, el 11,4% al tipo del 1% y el 9% al tipo del 0,5%.

Las cuotas por operaciones gravadas al 0,5%, 1%, 4% y 1,75% se incrementan en el 8,3%, el 1,3%, el -11,2% y el 6,1%, respectivamente; por tanto, el mayor aumento corresponde al tipo del 0,5% seguido de las operaciones gravadas al 1,75%.

En los Cuadros 40.a, 40.b, 40.c y 40.d figuran las distribuciones, por intervalos de base imponible, de las bases y las cuotas declaradas en los años 2002 y 2003, para los distintos tipos del recargo de equivalencia.

Cuadro 40.a

DECLARANTES, BASE Y CUOTA DEL RECARGO DE EQUIVALENCIA AL 0,5% DEL IVA 2002-2003, POR INTERVALOS DE BASE IMPONIBLE

Intervalos					Ejercicio 2002	2							
Base imponible (miles euros)	Decites.	%/Total	% acum	Base (miles euros)	Cuota (miles euros)	%/Total	% acum	Base media (euros)	Cuota media (euros)				
, ,			0.000/		,			, ,	, ,				
Hasta 3	68	0,37%	0,37%	294	1	0,00%	0,00%	4.323	22				
3 - 9	92	0,50%	0,87%	327	2	0,00%	0,01%	3.551	18				
9 - 15	115	0,63%	1,50%	391	2	0,00%	0,01%	3.399	17				
15 -30	324	1,77%	3,26%	2.382	12 47	0,02%	0,03%	7.351	37				
30 - 60 60 -150	698 2.147	3,80% 11,70%	7,07% 18,76%	9.412 50.072	250	0,09%	0,13% 0,62%	13.485 23.322	67 117				
150 - 300	2.147	13.60%	32,36%	97.432	487	0.96%	1,59%	39.035	117				
300 - 600	2.490	16,32%	48,68%	186.928	935	1,85%	3,44%	62.413	312				
600 - 1.500	3.958	21,56%	70,25%	429.422	2.147	4,25%	7,69%	108.495	542				
1.500 - 3.000	2.364	12,88%	83,13%	429.422	2.147	4,25%	12,64%	211.463	1.057				
3.000 - 6.000	1.460	7,95%	91,08%	500.561	2.503	4,96%	17,60%	342.850	1.714				
6.000 - 30.000	1.180	6,43%	97,51%	1.193.305	5.967	11,81%	29,41%	1.011.276	5.056				
30.000 - 150.000	350	1,91%	99,42%	2.897.462	14.487	28,69%	58,10%	8.278.464	41.392				
150.000 - 300.000	41	0.22%	99,64%	1.031.758	5.159	10,22%	68,31%	25.164.821	125.824				
Más de 300.000	66	0,36%	100,00%	3.200.480	16.002	31,69%		48.492.116	242.461				
Total	18.354	100%		10.100.123	50.501	100%		550.295	2.751				
Intervalos					Ejercicio 2003	3					Variació	n 03/02	
Base imponible	Decites.	%/Total	% acum	Base	Cuota	3 %/Total	% acum	Base media	Cuota media	Base	Variació	n 03/02 Cuota	ı
	Decites.	%/Total	% acum	Base (miles euros)			% acum	Base media (euros)	Cuota media (euros)	Base (miles euros)	Variació		%
Base imponible	Decites.	%/Total 0,38%	% acum 0,38%		Cuota		% acum 0,00%					Cuota	
Base imponible (miles euros)				(miles euros)	Cuota (miles euros)	%/Total		(euros)	(euros)	(miles euros)	%	Cuota (miles euros)	%
Base imponible (miles euros) Hasta 3	70	0,38%	0,38%	(miles euros)	Cuota (miles euros)	%/Total 0,00%	0,00%	(euros) 730	(euros)	(miles euros)	% -82,62%	Cuota (miles euros) -1	% -82,62%
Hasta 3 3 - 9 9 - 15 15 -30	70 108 110 293	0,38% 0,59% 0,60% 1,60%	0,38% 0,97% 1,57% 3,18%	(miles euros) 51 166 412 1.824	Cuota (miles euros) 0	%/Total 0,00% 0,00% 0,00% 0,02%	0,00% 0,00% 0,01% 0,02%	(euros) 730 1.533 3.745 6.224	(euros) 4 8 19 31	(miles euros) -243 -161 21 -558	% -82,62% -49,32% 5,39% -23,44%	Cuota (miles euros) -1 -1 0 -3	% -82,62% -49,28% 5,54% -23,46%
Hasta 3 3 - 9 9 - 15 15 -30 30 - 60	70 108 110 293 713	0,38% 0,59% 0,60% 1,60% 3,90%	0,38% 0,97% 1,57% 3,18% 7,07%	(miles euros) 51 166 412 1.824 8.223	Cuota (miles euros) 0 1 2 9	%/Total 0,00% 0,00% 0,00% 0,02% 0,08%	0,00% 0,00% 0,01% 0,02% 0,10%	730 1.533 3.745 6.224 11.533	(euros) 4 8 19 31 58	(miles euros) -243 -161 21 -558 -1.189	% -82,62% -49,32% 5,39% -23,44% -12,64%	Cuota (miles euros) -1 -1 0 -3 -6	% -82,62% -49,28% 5,54% -23,46% -12,65%
Hasta 3 3 - 9 9 - 15 15 -30 30 - 60 60 -150	70 108 110 293 713 2.014	0,38% 0,59% 0,60% 1,60% 3,90% 11,01%	0,38% 0,97% 1,57% 3,18% 7,07% 18,08%	(miles euros) 51 166 412 1.824 8.223 45.050	Cuota (miles euros) 0 1 2 9 41 225	%/Total 0,00% 0,00% 0,00% 0,02% 0,08% 0,41%	0,00% 0,00% 0,01% 0,02% 0,10% 0,51%	730 1.533 3.745 6.224 11.533 22.369	(euros) 4 8 19 31 58 112	-243 -161 21 -558 -1.189 -5.022	% -82,62% -49,32% 5,39% -23,44% -12,64% -10,03%	Cuota (miles euros) -1 -1 0 -3 -6 -25	% -82,62% -49,28% 5,54% -23,46% -12,65% -10,03%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300	70 108 110 293 713 2.014 2.443	0,38% 0,59% 0,60% 1,60% 3,90% 11,01% 13,35%	0,38% 0,97% 1,57% 3,18% 7,07% 18,08% 31,43%	(miles euros) 51 166 412 1.824 8.223 45.050 91.608	Cuota (miles euros) 0 1 2 9 41 225 458	%/Total 0,00% 0,00% 0,00% 0,02% 0,08% 0,41% 0,84%	0,00% 0,00% 0,01% 0,02% 0,10% 0,51% 1,35%	(euros) 730 1.533 3.745 6.224 11.533 22.369 37.498	(euros) 4 8 19 31 58 112 187	-243 -161 21 -558 -1.189 -5.022 -5.824	% -82,62% -49,32% 5,39% -23,44% -12,64% -10,03% -5,98%	Cuota (miles euros) -1 -1 -0 -3 -6 -25 -30	% -82,62% -49,28% 5,54% -23,46% -12,65% -10,03% -6,06%
Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600	70 108 110 293 713 2.014 2.443 2.882	0,38% 0,59% 0,60% 1,60% 3,90% 11,01% 13,35% 15,75%	0,38% 0,97% 1,57% 3,18% 7,07% 18,08% 31,43% 47,18%	(miles euros) 51 166 412 1.824 8.223 45.050 91.608 175.094	Cuota (miles euros) 0 1 2 9 41 225 458 870	%/Total 0,00% 0,00% 0,00% 0,02% 0,08% 0,41% 0,84% 1,59%	0,00% 0,00% 0,01% 0,02% 0,10% 0,51% 1,35% 2,94%	730 1.533 3.745 6.224 11.533 22.369 37.498 60.754	(euros) 4 8 19 31 58 112 187 302	(miles euros) -243 -161 21 -558 -1.189 -5.022 -5.824 -11.833	% -82,62% -49,32% 5,39% -23,44% -12,64% -10,03% -5,98% -6,33%	Cuota (miles euros) -1 -1 0 -3 -6 -25 -30 -64	% -82,62% -49,28% 5,54% -23,46% -12,65% -10,03% -6,06% -6,89%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 300 - 600 600 - 1.500	70 108 110 293 713 2.014 2.443 2.882 3.962	0,38% 0,59% 0,60% 1,60% 3,90% 11,01% 13,35% 15,75% 21,65%	0,38% 0,97% 1,57% 3,18% 7,07% 18,08% 31,43% 47,18% 68,83%	(miles euros) 51 166 412 1.824 8.223 45.050 91.608 175.094 417.853	Cuota (miles euros) 0 1 2 9 41 225 458 870 2.088	%/Total 0,00% 0,00% 0,00% 0,02% 0,08% 0,41% 0,84% 1,59% 3,82%	0,00% 0,00% 0,01% 0,02% 0,10% 0,51% 1,35% 2,94% 6,76%	(euros) 730 1.533 3.745 6.224 11.533 22.369 37.498 60.754 105.465	(euros) 4 8 19 31 58 112 187 302 527	(miles euros) -243 -161 -21 -558 -1.189 -5.022 -5.824 -11.833 -11.569	% -82,62% -49,32% 5,39% -23,44% -10,03% -5,98% -6,33% -2,69%	Cuota (miles euros) -1 -1 0 -3 -6 -25 -30 -64 -59	% -82,62% -49,28% 5,54% -23,46% -12,65% -10,03% -6,06% -6,89% -2,77%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 300 - 600 600 - 1.500 1.500 - 3.000	70 108 110 293 713 2.014 2.443 2.882 3.962 2.430	0,38% 0,59% 0,60% 1,60% 3,90% 11,01% 13,35% 15,75% 21,65% 13,28%	0,38% 0,97% 1,57% 3,18% 7,07% 18,08% 31,43% 47,18% 68,83% 82,11%	(miles euros) 51 166 412 1.824 8.223 45.050 91.608 175.094 417.853 506.976	Cuota (miles euros) 0 1 2 9 41 225 458 870 2.088 2.534	0,00% 0,00% 0,00% 0,02% 0,08% 0,41% 0,84% 1,59% 3,82% 4,63%	0,00% 0,00% 0,01% 0,02% 0,10% 0,51% 1,35% 2,94% 6,76%	(euros) 730 1.533 3.745 6.224 11.533 22.369 37.498 60.754 105.465 208.632	(euros) 4 8 19 31 58 112 187 302 527 1.043	(miles euros) -243 -161 -21 -558 -1.189 -5.022 -5.824 -11.833 -11.569 7.078	% -82,62% -49,32% 5,39% -23,44% -12,64% -10,03% -5,98% -6,33% -2,69% 1,42%	Cuota (miles euros) -1 -1 0 -3 -6 -25 -30 -64 -59 -34	% -82,62% -49,28% 5,54% -23,46% -10,03% -6,06% -6,89% -2,77% 1,37%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	70 108 110 293 713 2.014 2.443 2.882 3.962 2.430 1.570	0,38% 0,59% 0,60% 1,60% 3,90% 11,01% 13,35% 15,75% 21,65% 13,28% 8,58%	0,38% 0,97% 1,57% 3,18% 7,07% 18,08% 31,43% 47,18% 68,83% 82,11% 90,69%	51 166 412 1.824 8.223 45.050 91.608 175.094 417.853 506.976 548.417	Cuota (miles euros) 0 1 2 9 41 225 458 870 2.088 2.534 2.742	0,00% 0,00% 0,00% 0,02% 0,08% 0,41% 0,84% 1,59% 3,82% 4,63% 5,02%	0,00% 0,00% 0,01% 0,02% 0,10% 0,51% 1,35% 2,94% 6,76% 11,39% 16,41%	(euros) 730 1.533 3.745 6.224 11.533 22.369 37.498 60.754 105.465 208.632 349.310	(euros) 4 8 19 31 58 112 187 302 527 1.043 1.746	(miles euros) -243 -161 -21 -558 -1.189 -5.022 -5.824 -11.833 -11.569 -7.078 47.856	-82,62% -49,32% 5,39% -23,44% -12,64% -10,03% -5,98% -6,33% -2,69% 1,42% 9,56%	Cuota (miles euros) -1 -1 -0 -3 -6 -25 -30 -64 -59 -34 239	% -82,62% -49,28% 5,54% -23,46% -10,03% -6,06% -6,89% -2,77% 1,37% 9,55%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 3.0000	70 108 110 293 713 2.014 2.443 2.882 3.962 2.430 1.570 1.215	0,38% 0,59% 0,60% 1,60% 3,90% 11,01% 13,35% 21,65% 13,28% 8,58% 6,64%	0,38% 0,97% 1,57% 3,18% 7,07% 18,08% 31,43% 47,18% 68,83% 82,11% 90,69% 97,33%	(miles euros) 51 166 412 1.824 8.223 45.050 91.608 175.094 417.853 506.976 548.417 1.170.457	Cuota (miles euros) 0 1 2 9 41 225 458 870 2.088 2.534 2.742 5.852	%/Total 0,00% 0,00% 0,00% 0,02% 0,08% 0,41% 0,84% 1,59% 3,82% 4,63% 5,02% 10,71%	0,00% 0,00% 0,01% 0,02% 0,10% 0,51% 1,35% 2,94% 6,76% 11,39% 16,41% 27,11%	(euros) 730 1.533 3.745 6.224 11.533 22.369 37.498 60.754 105.465 208.632 349.310 963.339	(euros) 4 8 19 31 58 112 187 302 527 1.043 1.746 4.817	(miles euros) -243 -161 -21 -558 -1.189 -5.022 -5.824 -11.833 -11.669 -7.078 47.856 -22.849	% -82,62% -49,32% 5,39% -23,44% -12,64% -10,03% -5,98% -6,33% -2,69% 1,42% 9,56% -1,91%	Cuota (miles euros) -1 -1 0 -3 -6 -25 -30 -64 -59 34 239 -114	% -82,62% -49,28% 5,54% -23,46% -10,03% -6,06% -6,89% -2,77% 1,37% 9,55% -1,92%
Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	70 108 110 293 713 2.014 2.443 2.882 3.962 2.430 1.570 1.215 383	0,38% 0,59% 0,60% 1,60% 3,90% 11,01% 15,75% 21,65% 13,28% 8,58% 6,64% 2,09%	0,38% 0,97% 1,57% 3,18% 7,07% 18,08% 31,43% 47,18% 68,83% 82,11% 90,69% 97,33% 99,43%	(miles euros) 51 166 412 1.824 8.223 45.050 91.608 175.094 417.853 506.976 548.417 1.170.457 2.980.342	Cuota (miles euros) 0 1 2 9 411 225 458 870 2.088 2.534 2.742 5.852 14.902	%/Total 0,00% 0,00% 0,00% 0,02% 0,08% 0,41% 0,84% 1,59% 3,82% 4,63% 5,02% 10,71% 27,26%	0,00% 0,00% 0,01% 0,02% 0,10% 0,51% 1,35% 2,94% 6,76% 11,39% 16,41% 27,11% 54,37%	(euros) 730 1.533 3.745 6.224 11.533 22.369 37.498 60.754 105.465 208.632 349.310 963.339 7.781.571	(euros) 4 8 19 31 58 112 187 302 527 1.043 1.746 4.817 38.908	(miles euros) -243 -161 -21 -558 -1.189 -5.022 -5.824 -11.833 -11.569 -7.078 47.856 -22.849 82.879	% -82,62% -49,32% 5,39% -23,44% -12,64% -10,03% -5,98% -6,33% -2,69% 1,42% 9,56% -1,91% 2,86%	Cuota (miles euros) -1 -1 0 -3 -6 -25 -30 -64 -59 -34 -239 -114 -415	-82,62% -49,28% 5,54% -23,46% -12,65% -10,03% -6,06% -6,89% -2,77% 1,37% 9,55% -1,92% 2,86%
Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 1500 - 300 3000 - 6.000 6.000 - 30.000 30.000 - 150.000 150.000 - 300.000	70 108 110 293 713 2.014 2.443 2.882 3.962 2.430 1.570 1.215 383 41	0,38% 0,59% 0,60% 1,60% 3,90% 11,01% 13,35% 21,65% 13,28% 8,58% 6,64% 2,09% 0,22%	0,38% 0,97% 1,57% 3,18% 7,07% 18,08% 31,43% 47,18% 68,83% 82,11% 90,69% 97,33% 99,43%	(miles euros) 51 166 412 1.824 8.223 45.050 91.608 175.094 4417.853 506.976 548.417 1.170.457 2.980.342 1.369.245	Cuota (miles euros) 0 1 2 9 41 225 458 870 2.088 2.534 2.742 5.852 14.902 6.846	%/Total 0,00% 0,00% 0,00% 0,02% 0,08% 0,41% 0,84% 1,59% 3,82% 4,63% 5,02% 10,71% 27,26% 12,52%	0,00% 0,00% 0,01% 0,02% 0,10% 0,51% 1,35% 2,94% 6,76% 11,39% 16,41% 27,11% 54,37% 66,90%	(euros) 730 1.533 3.745 6.224 11.533 22.369 37.498 60.754 105.465 208.632 349.310 963.339 7.781.571 33.396.228	(euros) 4 8 19 31 58 112 187 302 527 1.043 1.746 4.817 38.908 166.981	(miles euros) -243 -161 -21 -558 -1.189 -5.022 -5.824 -11.833 -11.569 -7.078 47.856 -22.849 82.879 337.488	% -82,62% -49,32% 5,39% -23,44% -12,64% -10,03% -5,98% -6,33% 1,42% 9,56% -1,91% 2,86% 32,71%	Cuota (miles euros) -1 -1 -0 -3 -6 -25 -30 -64 -59 -34 -239 -114 -415 -1.887	-82,62% -49,28% 5,54% -23,46% -10,03% -6,06% -6,89% -2,77% 1,37% 9,55% -1,92% 2,86% 32,71%
Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	70 108 110 293 713 2.014 2.443 2.882 3.962 2.430 1.570 1.215 383	0,38% 0,59% 0,60% 1,60% 3,90% 11,01% 13,35% 21,65% 13,28% 8,58% 6,64% 2,09% 0,22%	0,38% 0,97% 1,57% 3,18% 7,07% 18,08% 31,43% 47,18% 68,83% 82,11% 90,69% 97,33% 99,43%	(miles euros) 51 166 412 1.824 8.223 45.050 91.608 175.094 417.853 506.976 548.417 1.170.457 2.980.342	Cuota (miles euros) 0 1 2 9 411 225 458 870 2.088 2.534 2.742 5.852 14.902	%/Total 0,00% 0,00% 0,00% 0,02% 0,08% 0,41% 0,84% 1,59% 3,82% 4,63% 5,02% 10,71% 27,26% 12,52%	0,00% 0,00% 0,01% 0,02% 0,10% 0,51% 1,35% 2,94% 6,76% 11,39% 16,41% 27,11% 54,37%	(euros) 730 1.533 3.745 6.224 11.533 22.369 37.498 60.754 105.465 208.632 349.310 963.339 7.781.571	(euros) 4 8 19 31 58 112 187 302 527 1.043 1.746 4.817 38.908	(miles euros) -243 -161 -21 -558 -1.189 -5.022 -5.824 -11.833 -11.569 -7.078 47.856 -22.849 82.879	% -82,62% -49,32% 5,39% -23,44% -12,64% -10,03% -5,98% -6,33% -2,69% 1,42% 9,56% -1,91% 2,86%	Cuota (miles euros) -1 -1 0 -3 -6 -25 -30 -64 -59 -34 -239 -114 -415	-82,62% -49,28% 5,54% -23,46% -12,65% -10,03% -6,06% -6,89% -2,77% 1,37% 9,55% -1,92% 2,86%

 ${\it Cuadro~40.b}$ Declarantes, base y cuota del recargo de equivalencia al 1% del IVA 2002-2003, por intervalos de base imponible

Intervalos					Ejercicio 2002	2							
Base imponible (miles euros)	Decites.	%/Total	% acum	Base (miles euros)	Cuota (miles euros)	%/Total	% acum	Base media (euros)	Cuota media (euros)				
Hasta 3	200	0.60%	0.60%	514	(IIIIes euros) 5	0.01%	0.040/	2.570	, ,				
3 - 9	200 394	0,60% 1,19%	0,60% 1,79%	1.064	5 11	0,01%	0,01% 0,02%	2.700	26 27				
9 - 15	400	1,19%	2,99%	1.839	18	0.03%	0,02%	4.597	46				
15 -30	985	2.96%	5,95%	7.335	73	0,03%	0,05%	7.446	74				
30 - 60	1.712	5,15%	11,10%	23.419	234	0.34%	0,50%	13.679	137				
60 -150	4.399	13.23%	24,33%	119.353	1.194	1.75%	2,25%	27.132	271				
150 - 300	4.702	14.14%	38,48%	198.253	1.983	2.91%	5,16%	42.163	422				
300 - 600	5.091	15,31%	53.79%	332.996	3.330	4.89%	10,05%	65.409	654				
600 - 1.500	6.515	19.60%	73.39%	783.096	7.831	11.49%	21,54%	120.199	1,202				
1.500 - 3.000	3.809	11.46%	84,84%	870.624	8.706	12.78%	34,32%	228.570	2.286				
3.000 - 6.000	2.432	7,32%	92,16%	857.222	8.572	12,58%	46,90%	352.476	3.525				
6.000 - 30.000	1.912	5,75%	97,91%	1.321.200	13.212	19,39%	66,30%	691.004	6.910				
30.000 - 150.000	548	1,65%	99,56%	1.067.403	10.674	15,67%	81,96%	1.947.816	19.478				
150.000 - 300.000	64	0,19%	99,75%	332.395	3.324	4,88%	86,84%	5.193.675	51.937				
Más de 300.000	83	0,25%	100,00%	896.465	8.965	13,16%	100,00%	10.800.787	108.008				
		4000/		C 042 47C	68.132	4000/		204.022	2.049				
Total	33.246	100%		6.813.176	00.132	100%		204.932	2.043				
Total Intervalos	33.246	100%		6.613.176	Ejercicio 2003			204.932			Variació	n 03/02	
Intervalos Base imponible	Decites.	%/Total	% acum	Base	Ejercicio 2003 Cuota		% acum	Base media	Cuota media	Base	Variació	n 03/02 Cuota	
Intervalos			% acum		Ejercicio 2003	3	% acum			Base (miles euros)	Variació %		%
Intervalos Base imponible			% acum 0,46%	Base	Ejercicio 2003 Cuota	3	% acum 0,00%	Base media	Cuota media			Cuota	% -79,24%
Intervalos Base imponible (miles euros)	Decites.	%/Total		Base (miles euros)	Ejercicio 2003 Cuota (miles euros)	3 %/Total		Base media (euros)	Cuota media (euros)	(miles euros)	%	Cuota (miles euros)	
Intervalos Base imponible (miles euros) Hasta 3	Decites.	%/Total 0,46%	0,46%	Base (miles euros)	Ejercicio 2003 Cuota (miles euros)	%/Total 0,00%	0,00%	Base media (euros)	Cuota media (euros)	(miles euros) -407	% -79,24%	Cuota (miles euros) -4	-79,24%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9	Decites. 154 366	%/Total 0,46% 1,10%	0,46% 1,56%	Base (miles euros) 107 845	Ejercicio 2003 Cuota (miles euros)	%/Total 0,00% 0,01%	0,00% 0,01%	Base media (euros) 693 2.310	Cuota media (euros) 7 23	(miles euros) -407 -219	% -79,24% -20,54%	Cuota (miles euros) -4 -2	-79,24% -20,54%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15	Decites. 154 366 359	%/Total 0,46% 1,10% 1,08%	0,46% 1,56% 2,64%	Base (miles euros) 107 845 1.421	Cuota (miles euros) 1 8 14	%/Total 0,00% 0,01% 0,02%	0,00% 0,01% 0,03%	Base media (euros) 693 2.310 3.960	Cuota media (euros) 7 23 40	-407 -219 -417	% -79,24% -20,54% -22,70%	Cuota (miles euros) -4 -2 -4	-79,24% -20,54% -22,74%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 -30	Decites. 154 366 359 870	%/Total 0,46% 1,10% 1,08% 2,62%	0,46% 1,56% 2,64% 5,26%	Base (miles euros) 107 845 1.421 5.905	Cuota (miles euros) 1 8 14 59	%/Total 0,00% 0,01% 0,02% 0,09%	0,00% 0,01% 0,03% 0,12%	Base media (euros) 693 2.310 3.960 6.787	Cuota media (euros) 7 23 40 68	-407 -219 -417 -1.430	% -79,24% -20,54% -22,70% -19,50%	Cuota (miles euros) -4 -2 -4 -14	-79,24% -20,54% -22,74% -19,50%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60	154 366 359 870 1.718	%/Total 0,46% 1,10% 1,08% 2,62% 5,17%	0,46% 1,56% 2,64% 5,26% 10,43%	Base (miles euros) 107 845 1.421 5.905 20.866	Cuota (miles euros) 1 8 14 59 209 1.079	%/Total 0,00% 0,01% 0,02% 0,09% 0,30% 1,56% 2,75%	0,00% 0,01% 0,03% 0,12% 0,42%	Base media (euros) 693 2.310 3.960 6.787 12.145	Cuota media (euros) 7 23 40 68 121 255 407	(miles euros) -407 -219 -417 -1.430 -2.553	% -79,24% -20,54% -22,70% -19,50% -10,90% -9,54% -4,12%	Cuota (miles euros) -4 -2 -4 -14 -26	-79,24% -20,54% -22,74% -19,50% -10,90% -9,57% -4,14%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150	Decites. 154 366 359 870 1.718 4.237	%/Total 0,46% 1,10% 1,08% 2,62% 5,17% 12,75%	0,46% 1,56% 2,64% 5,26% 10,43% 23,18%	Base (miles euros) 107 845 1.421 5.905 20.866 107.965	Cuota (miles euros) 1 8 14 59 209 1.079	0,00% 0,01% 0,02% 0,09% 0,30% 1,56%	0,00% 0,01% 0,03% 0,12% 0,42% 1,99%	Base media (euros) 693 2.310 3.960 6.787 12.145 25.482	Cuota media (euros) 7 23 40 68 121 255	(miles euros) -407 -219 -417 -1.430 -2.553 -11.387	% -79,24% -20,54% -22,70% -19,50% -10,90% -9,54%	Cuota (miles euros) -4 -2 -4 -14 -26 -114	-79,24% -20,54% -22,74% -19,50% -10,90% -9,57% -4,14% -4,23%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500	154 366 359 870 1.718 4.237 4.674 5.013 6.627	%/Total 0,46% 1,10% 1,08% 2,62% 5,17% 12,75% 14,06% 15,08% 19,94%	0,46% 1,56% 2,64% 5,26% 10,43% 23,18% 37,24% 52,32% 72,25%	Base (miles euros) 107 845 1.421 5.905 20.866 107.965 190.081 318.903 761.134	Ejercicio 200: Cuota (miles euros) 1 8 14 59 209 1.079 1.900 3.189 7.611	3 %/Total 0,00% 0,01% 0,02% 0,09% 0,30% 1,56% 2,75% 4,62% 11,02%	0,00% 0,01% 0,03% 0,12% 0,42% 1,99% 4,74% 9,36% 20,38%	Base media (euros) 693 2.310 3.960 6.787 12.145 25.482 40.668 63.615 114.854	Cuota media (euros) 7 23 40 68 121 255 407 636 1.149	(miles euros) -407 -219 -417 -1.430 -2.553 -11.387 -8.171 -14.094 -21.961	% -79,24% -20,54% -22,70% -19,50% -10,90% -9,54% -4,12% -4,23% -2,80%	Cuota (miles euros) -4 -2 -4 -14 -26 -114 -82 -141 -220	-79,24% -20,54% -22,74% -19,50% -10,90% -9,57% -4,14% -4,23% -2,81%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	Decites. 154 366 359 870 1.718 4.237 4.674 5.013 6.627 3.961	%/Total 0,46% 1,10% 1,08% 2,62% 5,17% 12,75% 14,06% 15,08% 19,94% 11,92%	0,46% 1,56% 2,64% 5,26% 10,43% 23,18% 37,24% 52,32% 72,25% 84,17%	Base (miles euros) 107 845 1.421 5.905 20.866 107.965 190.081 318.903 761.134 871.744	Ejercicio 200: Cuota (miles euros) 1 8 14 59 209 1.079 1.900 3.189 7.611 8.717	3 %/Total 0,00% 0,01% 0,02% 0,09% 0,30% 1,56% 2,75% 4,62% 11,02% 12,63%	0,00% 0,01% 0,03% 0,12% 0,42% 1,99% 4,74% 9,36% 20,38% 33,01%	Base media (euros) 693 2.310 3.960 6.787 12.145 25.482 40.668 63.615 114.854 220.082	Cuota media (euros) 7 23 40 68 121 255 407 636 1.149 2.201	(miles euros) -407 -219 -417 -1.430 -2.553 -11.387 -8.171 -14.094 -21.961 1.120	% -79,24% -20,54% -22,70% -19,50% -10,90% -9,54% -4,12% -4,23% -2,80% 0,13%	Cuota (miles euros) -4 -2 -4 -14 -26 -114 -82 -141 -220 11	-79,24% -20,54% -22,74% -19,50% -10,90% -9,57% -4,14% -4,23% -2,81% 0,13%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1 . 500 1 . 500 - 3 . 000 3 . 000 - 6 . 000 3 . 000 - 6 . 000	154 366 359 870 1.718 4.237 4.674 5.013 6.627 3.961 2.548	%/Total 0,46% 1,10% 1,08% 2,62% 5,17% 12,75% 14,06% 15,08% 19,94% 11,92% 7,67%	0,46% 1,56% 2,64% 5,26% 10,43% 23,18% 37,24% 52,32% 72,25% 84,17% 91,83%	Base (miles euros) 107 845 1.421 5.905 20.866 107.965 190.081 318.903 761.134 871.744 887.313	Ejercicio 200: Cuota (miles euros) 1 8 14 59 209 1.079 1.900 3.189 7.611 8.717 8.872	3 %/Total 0,00% 0,01% 0,02% 0,09% 0,30% 1,56% 2,75% 4,62% 11,02% 12,63% 12,85%	0,00% 0,01% 0,03% 0,12% 0,42% 1,99% 4,74% 9,36% 20,38% 33,01% 45,86%	Base media (euros) 693 2.310 3.960 6.787 12.145 25.482 40.668 63.615 114.854 220.082 348.239	Cuota media (euros) 7 23 40 68 121 255 407 636 1.149 2.201 3.482	(miles euros) -407 -219 -417 -1.430 -2.553 -11.387 -8.171 -14.094 -21.961 1.120 30.091	% -79,24% -20,54% -22,70% -19,50% -10,90% -9,54% -4,12% -4,23% -2,80% 0,13% 3,51%	Cuota (miles euros) -4 -2 -4 -14 -26 -114 -82 -141 -220 11 300	-79,24% -20,54% -22,74% -19,50% -10,90% -9,57% -4,14% -4,23% -2,81% 0,13% 3,50%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	Decites. 154 366 359 870 1.718 4.237 4.674 5.013 6.627 3.961	%/Total 0,46% 1,10% 1,08% 2,62% 5,17% 12,75% 14,06% 15,08% 19,94% 11,92%	0,46% 1,56% 2,64% 5,26% 10,43% 23,18% 37,24% 52,32% 72,25% 84,17%	Base (miles euros) 107 845 1.421 5.905 20.866 107.965 190.081 318.903 761.134 871.744	Ejercicio 200: Cuota (miles euros) 1 8 14 59 209 1.079 1.900 3.189 7.611 8.717 8.872 12.721	3 %/Total 0,00% 0,01% 0,02% 0,09% 0,30% 1,56% 2,75% 4,62% 11,02% 12,63% 12,85% 18,43%	0,00% 0,01% 0,03% 0,12% 0,42% 1,99% 4,74% 9,36% 20,38% 33,01%	Base media (euros) 693 2.310 3.960 6.787 12.145 25.482 40.668 63.615 114.854 220.082	Cuota media (euros) 7 23 40 68 121 255 407 636 1.149 2.201	(miles euros) -407 -219 -417 -1.430 -2.553 -11.387 -8.171 -14.094 -21.961 1.120 30.091 -49.090	% -79,24% -20,54% -22,70% -19,50% -10,90% -9,54% -4,12% -4,23% -2,80% 0,13%	Cuota (miles euros) -4 -2 -4 -14 -26 -114 -82 -141 -220 11	-79,24% -20,54% -22,74% -19,50% -10,90% -9,57% -4,14% -4,23% -2,81% 0,13%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	154 366 359 870 1.718 4.237 4.674 5.013 6.627 3.961 2.548	%/Total 0,46% 1,10% 1,08% 2,62% 5,17% 12,75% 14,06% 15,08% 19,94% 11,92% 7,67%	0,46% 1,56% 2,64% 5,26% 10,43% 23,18% 37,24% 52,32% 72,25% 84,17% 91,83%	Base (miles euros) 107 845 1.421 5.905 20.866 107.965 190.081 318.903 761.134 871.744 887.313	Ejercicio 200: Cuota (miles euros) 1 8 14 59 209 1.079 1.900 3.189 7.611 8.717 8.872 12.721 11.489	3 %/Total 0,00% 0,01% 0,02% 0,09% 0,30% 1,56% 2,75% 4,62% 11,02% 12,63% 12,85% 18,43% 16,64%	0,00% 0,01% 0,03% 0,12% 0,42% 1,99% 4,74% 9,36% 20,38% 33,01% 45,86%	Base media (euros) 693 2.310 3.960 6.787 12.145 25.482 40.668 63.615 114.854 220.082 348.239	Cuota media (euros) 7 23 40 68 121 255 407 636 1.149 2.201 3.482	(miles euros) -407 -219 -417 -1.430 -2.553 -11.387 -8.171 -14.094 -21.961 1.120 30.091 -49.090 81.479	% -79,24% -20,54% -22,70% -19,50% -10,90% -9,54% -4,12% -4,23% -2,80% 0,13% 3,51%	Cuota (miles euros) -4 -2 -4 -14 -26 -114 -82 -141 -220 11 300	-79,24% -20,54% -22,74% -19,50% -10,90% -9,57% -4,14% -4,23% -2,81% 0,13% 3,50% -3,71% 7,64%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000 150.000 - 30.000	Decites. 154 366 359 870 1.718 4.237 4.674 5.013 6.627 3.961 2.548 1.987	%/Total 0,46% 1,10% 1,08% 2,62% 5,17% 12,75% 14,06% 15,08% 19,94% 11,92% 7,67% 5,98%	0,46% 1,56% 2,64% 5,26% 10,43% 23,18% 37,24% 52,32% 72,25% 84,17% 91,83% 97,81%	Base (miles euros) 107 845 1.421 5.905 20.866 107.965 190.081 318.903 761.134 871.744 887.313 1.272.110 1.148.882 319.842	Ejercicio 200: Cuota (miles euros) 1 8 14 59 209 1.079 1.900 3.189 7.611 8.717 8.872 12.721 11.489 3.198	3 %/Total 0,00% 0,01% 0,02% 0,09% 0,30% 1,56% 2,75% 4,62% 11,02% 12,63% 12,85% 18,43% 16,64% 4,63%	0,00% 0,01% 0,03% 0,12% 0,42% 1,99% 4,74% 9,36% 20,38% 33,01% 45,86% 64,29%	Base media (euros) 693 2.310 3.960 6.787 12.145 25.482 40.668 63.615 114.854 220.082 348.239 640.216 1.963.901 5.158.746	Cuota media (euros) 7 23 40 68 121 255 407 636 1.149 2.201 3.482 6.402 19.640 51.588	(miles euros) -407 -219 -417 -1.430 -2.553 -11.387 -8.171 -14.094 -21.961 1.120 30.091 -49.090	% -79,24% -20,54% -22,70% -19,50% -10,90% -9,54% -4,12% -4,23% -2,80% 0,13% 3,51% -3,72%	Cuota (miles euros) -4 -2 -4 -14 -26 -114 -82 -1441 -220 11 300 -491	-79,24% -20,54% -22,74% -19,50% -10,90% -9,57% -4,14% -4,23% -2,81% 0,13% 3,50% -3,71%
Intervalos Base imponible (miles euros) Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	Decites. 154 366 359 870 1.718 4.674 5.013 6.627 3.961 2.548 1.987 585	%/Total 0,46% 1,10% 1,08% 2,62% 5,17% 12,75% 14,06% 15,08% 19,94% 11,92% 7,67% 5,98% 1,76% 0,19%	0,46% 1,56% 2,64% 5,26% 10,43% 23,18% 37,24% 52,32% 72,25% 84,17% 91,83% 99,57%	Base (miles euros) 107 845 1.421 5.905 20.866 107.965 199.081 318.903 761.134 871.744 887.313 1.272.110 1.148.882	Ejercicio 200: Cuota (miles euros) 1 8 14 59 209 1.079 1.900 3.189 7.611 8.717 8.872 12.721 11.489	3 %/Total 0,00% 0,01% 0,02% 0,09% 0,30% 1,56% 2,75% 4,62% 11,02% 12,63% 12,85% 18,43% 16,64%	0,00% 0,01% 0,03% 0,12% 0,42% 1,99% 4,74% 9,36% 20,38% 33,01% 45,86% 64,29% 80,93%	Base media (euros) 693 2.310 3.960 6.787 12.145 25.482 40.668 63.615 114.854 220.082 348.239 640.216 1.963.901	Cuota media (euros) 7 23 40 68 121 255 407 636 1.149 2.201 3.482 6.402 19.640	(miles euros) -407 -219 -417 -1.430 -2.553 -11.387 -8.171 -14.094 -21.961 1.120 30.091 -49.090 81.479	% -79,24% -20,54% -22,70% -19,50% -10,90% -9,54% -4,12% -4,23% -2,80% 0,13% 3,51% -3,72% 7,63%	Cuota (miles euros) -4 -2 -4 -14 -26 -114 -82 -141 -220 11 300 -491 815	-79,24% -20,54% -22,74% -19,50% -10,90% -9,57% -4,14% -4,23% -2,81% 0,13% 3,50% -3,71% 7,64%

 ${\it Cuadro~40.c}$ Declarantes, base y cuota del recargo de equivalencia al 4% del IVA 2002-2003, por intervalos de base imponible

Intervalos					Ejercicio 2002	2							
Base imponible (miles euros)	Decites.	%/Total	% acum	Base	Cuota	%/Total	% acum	Base media	Cuota media				
(Illies euros)				(miles euros)	(miles euros)			(euros)	(euros)				
Hasta 3	507	0,83%	0,83%	3.514	141	0,04%	0,04%	6.930	277				
3 - 9	1.052	1,72%		5.845	234	0,06%	0,10%	5.556	222				
9 - 15	1.017	1,67%	1,67%	6.373	255	0,06%	0,16%	6.267	251				
15 -30	2.171	3,56%	5,22%	17.282	691	0,18%	0,34%	7.961	318				
30 - 60	3.460	5,67%	10,89%	41.339	1.654	0,42%	0,76%	11.948	478				
60 -150	7.253	11,88%	22,76%	142.398	5.696	1,45%	2,21%	19.633	785				
150 - 300	7.855	12,86%	35,63%	269.242	10.770	2,74%	4,95%	34.277	1.371				
300 - 600	9.340	15,29%	50,92%	497.193	19.888	5,06%	10,01%	53.233	2.129				
600 - 1.500	12.250	20,06%	70,98%	1.181.610	47.264	12,02%	22,03%	96.458	3.858				
1.500 - 3.000	7.185	11,77%	82,75%	1.198.763	47.951	12,20%	34,23%	166.842	6.674				
3.000 - 6.000	4.562	7,47%	90,22%	2.281.185	91.247	23,21%	57,44%	500.040	20.002				
6.000 - 30.000	3.397	5,56%	95,78%	2.161.945	86.478	22,00%	79,45%	636.428	25.457				
30.000 - 150.000	824	1,35%	97,13%	1.364.859	54.594	13,89%	93,34%	1.656.382	66.255				
150.000 - 300.000	91	0,15%	97,28%	291.755	11.670	2,97%	96,31%	3.206.096	128.244				
Más de 300.000	103	0,17%	97,45%	363.054	14.522	3,69%	100,00%	3.524.792	140.992				
Total	61.067	100%		9.826.357	393.054	100%		160.911	6.436				
Intervalos					Ejercicio 2003				0		Variació	n 03/02	
Base imponible (miles euros)	Decites.	%/Total	% acum	Base	Cuota	%/Total	% acum	Base media	Cuota media	Base		Cuota	
, ,				(miles euros)	(miles euros)			()	(
Hasta 3								(euros)	(euros)	(miles euros)	%	(miles euros)	%
3 - 9	343	0,56%	0,56%	232	9	0,00%	0,00%	677	27	-3.282	-93,39%	-131	-93,39%
	920	1,50%	2,07%	1.895	76	0,02%	0,02%	677 2.060	27 82	-3.282 -3.950	-93,39% -67,57%	-131 -158	-93,39% -67,57%
9 - 15	920 897	1,50% 1,47%	2,07% 3,53%	1.895 3.072	76 123	0,02% 0,04%	0,02% 0,06%	677 2.060 3.425	27 82 137	-3.282 -3.950 -3.301	-93,39% -67,57% -51,80%	-131 -158 -132	-93,39% -67,57% -51,80%
9 - 15 15 -30	920 897 2.064	1,50% 1,47% 3,38%	2,07% 3,53% 6,91%	1.895 3.072 11.229	76 123 449	0,02% 0,04% 0,13%	0,02% 0,06% 0,19%	677 2.060 3.425 5.440	27 82 137 218	-3.282 -3.950 -3.301 -6.053	-93,39% -67,57% -51,80% -35,03%	-131 -158 -132 -242	-93,39% -67,57% -51,80% -35,03%
9 - 15 15 -30 30 - 60	920 897 2.064 3.395	1,50% 1,47% 3,38% 5,55%	2,07% 3,53% 6,91% 12,46%	1.895 3.072 11.229 33.142	76 123 449 1.326	0,02% 0,04% 0,13% 0,38%	0,02% 0,06% 0,19% 0,57%	677 2.060 3.425 5.440 9.762	27 82 137 218 390	-3.282 -3.950 -3.301 -6.053 -8.197	-93,39% -67,57% -51,80% -35,03% -19,83%	-131 -158 -132 -242 -328	-93,39% -67,57% -51,80% -35,03% -19,83%
9 - 15 15 -30 30 - 60 60 -150	920 897 2.064 3.395 7.314	1,50% 1,47% 3,38% 5,55% 11,96%	2,07% 3,53% 6,91% 12,46% 24,43%	1.895 3.072 11.229 33.142 132.393	76 123 449 1.326 5.296	0,02% 0,04% 0,13% 0,38% 1,52%	0,02% 0,06% 0,19% 0,57% 2,09%	677 2.060 3.425 5.440 9.762 18.101	27 82 137 218 390 724	-3.282 -3.950 -3.301 -6.053 -8.197 -10.005	-93,39% -67,57% -51,80% -35,03% -19,83% -7,03%	-131 -158 -132 -242 -328 -400	-93,39% -67,57% -51,80% -35,03% -19,83% -7,03%
9 - 15 15 -30 30 - 60 60 -150 150 - 300	920 897 2.064 3.395 7.314 7.676	1,50% 1,47% 3,38% 5,55% 11,96% 12,56%	2,07% 3,53% 6,91% 12,46% 24,43% 36,98%	1.895 3.072 11.229 33.142 132.393 241.820	76 123 449 1.326 5.296 9.673	0,02% 0,04% 0,13% 0,38% 1,52% 2,77%	0,02% 0,06% 0,19% 0,57% 2,09% 4,86%	677 2.060 3.425 5.440 9.762 18.101 31.503	27 82 137 218 390 724 1.260	-3.282 -3.950 -3.301 -6.053 -8.197 -10.005 -27.422	-93,39% -67,57% -51,80% -35,03% -19,83% -7,03% -10,18%	-131 -158 -132 -242 -328 -400 -1.097	-93,39% -67,57% -51,80% -35,03% -19,83% -7,03% -10,19%
9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600	920 897 2.064 3.395 7.314 7.676 9.343	1,50% 1,47% 3,38% 5,55% 11,96% 12,56% 15,28%	2,07% 3,53% 6,91% 12,46% 24,43% 36,98% 52,27%	1.895 3.072 11.229 33.142 132.393 241.820 464.001	76 123 449 1.326 5.296 9.673 18.560	0,02% 0,04% 0,13% 0,38% 1,52% 2,77% 5,32%	0,02% 0,06% 0,19% 0,57% 2,09% 4,86% 10,17%	677 2.060 3.425 5.440 9.762 18.101 31.503 49.663	27 82 137 218 390 724 1.260 1.986	-3.282 -3.950 -3.301 -6.053 -8.197 -10.005 -27.422 -33.192	-93,39% -67,57% -51,80% -35,03% -19,83% -7,03% -10,18% -6,68%	-131 -158 -132 -242 -328 -400 -1.097	-93,39% -67,57% -51,80% -35,03% -19,83% -7,03% -10,19% -6,68%
9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500	920 897 2.064 3.395 7.314 7.676 9.343 12.445	1,50% 1,47% 3,38% 5,55% 11,96% 12,56% 15,28% 20,36%	2,07% 3,53% 6,91% 12,46% 24,43% 36,98% 52,27% 72,62%	1.895 3.072 11.229 33.142 132.393 241.820 464.001 1.103.813	76 123 449 1.326 5.296 9.673 18.560 44.152	0,02% 0,04% 0,13% 0,38% 1,52% 2,77% 5,32% 12,65%	0,02% 0,06% 0,19% 0,57% 2,09% 4,86% 10,17% 22,82%	677 2.060 3.425 5.440 9.762 18.101 31.503 49.663 88.695	27 82 137 218 390 724 1.260 1.986 3.548	-3.282 -3.950 -3.301 -6.053 -8.197 -10.005 -27.422 -33.192 -77.797	-93,39% -67,57% -51,80% -35,03% -19,83% -7,03% -10,18% -6,68% -6,58%	-131 -158 -132 -242 -328 -400 -1.097 -1.328 -3.112	-93,39% -67,57% -51,80% -35,03% -19,83% -7,03% -10,19% -6,68% -6,58%
9 - 15 15 -30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	920 897 2.064 3.395 7.314 7.676 9.343 12.445 7.349	1,50% 1,47% 3,38% 5,55% 11,96% 12,56% 15,28% 20,36% 12,02%	2,07% 3,53% 6,91% 12,46% 24,43% 36,98% 52,27% 72,62% 84,64%	1.895 3.072 11.229 33.142 132.393 241.820 464.001 1.103.813 1.156.616	76 123 449 1.326 5.296 9.673 18.560 44.152	0,02% 0,04% 0,13% 0,38% 1,52% 2,77% 5,32% 12,65% 13,25%	0,02% 0,06% 0,19% 0,57% 2,09% 4,86% 10,17% 22,82% 36,08%	677 2.060 3.425 5.440 9.762 18.101 31.503 49.663 88.695 157.384	27 82 137 218 390 724 1.260 1.986 3.548 6.295	-3,282 -3,950 -3,301 -6,053 -8,197 -10,005 -27,422 -33,192 -77,797 -42,147	-93,39% -67,57% -51,80% -35,03% -19,83% -7,03% -10,18% -6,68% -6,58% -3,52%	-131 -158 -132 -242 -328 -400 -1.097 -1.328 -3.112 -1.687	-93,39% -67,57% -51,80% -35,03% -19,83% -7,03% -10,19% -6,68% -6,58% -3,52%
9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	920 897 2.064 3.395 7.314 7.676 9.343 12.445 7.349 4.768	1,50% 1,47% 3,38% 5,55% 11,96% 12,56% 15,28% 20,36% 12,02% 7,80%	2,07% 3,53% 6,91% 12,46% 24,43% 36,98% 52,27% 72,62% 84,64% 92,44%	1.895 3.072 11.229 33.142 132.393 241.820 464.001 1.103.813 1.156.616 1.152.372	76 123 449 1.326 5.296 9.673 18.560 44.152 46.264 46.094	0,02% 0,04% 0,13% 0,38% 1,52% 2,77% 5,32% 12,65% 13,25%	0,02% 0,06% 0,19% 0,57% 2,09% 4,86% 10,17% 22,82% 36,08% 49,28%	677 2.060 3.425 5.440 9.762 18.101 31.503 49.663 88.695 157.384 241.689	27 82 137 218 390 724 1.260 1.986 3.548 6.295 9.667	-3.282 -3.950 -3.301 -6.053 -8.197 -10.005 -27.422 -33.192 -77.797 -42.147 -1.128.812	-93,39% -67,57% -51,80% -35,03% -19,83% -7,03% -10,18% -6,68% -6,58% -3,52% -49,48%	-131 -158 -132 -242 -328 -400 -1.097 -1.328 -3.112 -1.687 -45.153	-93,39% -67,57% -51,80% -35,03% -19,83% -7,03% -10,19% -6,68% -6,58% -3,52% -49,48%
9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	920 897 2.064 3.395 7.314 7.676 9.343 12.445 7.349 4.768 3.578	1,50% 1,47% 3,38% 5,55% 11,96% 12,56% 15,28% 20,36% 12,02% 7,80% 5,85%	2,07% 3,53% 6,91% 12,46% 24,43% 36,98% 52,27% 72,62% 84,64% 92,44% 98,30%	1.895 3.072 11.229 33.142 132.393 241.820 464.001 1.103.813 1.156.616 1.152.372 2.095.267	76 123 449 1.326 5.296 9.673 18.560 44.152 46.264 46.094 83.810	0,02% 0,04% 0,13% 0,38% 1,52% 2,77% 5,32% 12,65% 13,25% 13,21% 24,01%	0,02% 0,06% 0,19% 0,57% 2,09% 4,86% 10,17% 22,82% 36,08% 49,28% 73,29%	677 2.060 3.425 5.440 9.762 18.101 31.503 49.663 88.695 157.384 241.689 585.597	27 82 137 218 390 724 1.260 1.986 3.548 6.295 9.667 23.424	-3.282 -3.950 -3.301 -6.053 -8.197 -10.005 -27.422 -33.192 -77.797 -42.147 -1.128.812 -66.678	-93,39% -67,57% -51,80% -35,03% -19,83% -7,03% -10,18% -6,68% -6,58% -3,52% -49,48% -3,08%	-131 -158 -132 -242 -328 -400 -1.097 -1.328 -3.112 -1.687 -45.153 -2.668	-93,39% -67,57% -51,80% -35,03% -19,83% -7,03% -10,19% -6,68% -6,58% -3,52% -49,48% -3,08%
9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	920 897 2.064 3.395 7.314 7.676 9.343 12.445 7.349 4.768 3.578 851	1,50% 1,47% 3,38% 5,55% 11,96% 12,56% 15,28% 20,36% 12,02% 7,80% 5,85% 1,39%	2,07% 3,53% 6,91% 12,46% 24,43% 36,98% 52,27% 72,62% 84,64% 92,44% 98,30% 99,69%	1.895 3.072 11.229 33.142 132.393 241.820 464.001 1.103.813 1.156.616 1.152.372 2.095.267 1.624.241	76 123 449 1.326 5.296 9.673 18.560 44.152 46.264 46.094 83.810 64.967	0,02% 0,04% 0,13% 0,38% 1,52% 2,77% 5,32% 12,65% 13,25% 13,21% 24,01%	0,02% 0,06% 0,19% 0,57% 2,09% 4,86% 10,17% 22,82% 36,08% 49,28% 73,29% 91,90%	677 2.060 3.425 5.440 9.762 18.101 31.503 49.663 88.695 157.384 241.689 585.597	27 82 137 218 390 724 1.260 1.986 3.548 6.295 9.667 23.424 76.342	-3.282 -3.950 -3.301 -6.053 -8.197 -10.005 -27.422 -33.192 -77.797 -42.147 -1.128.812 -66.678 259.383	-93,39% -67,57% -51,80% -35,03% -19,83% -7,03% -10,18% -6,68% -6,58% -3,52% -49,48% -3,08% 19,00%	-131 -158 -132 -242 -328 -400 -1.097 -1.328 -3.112 -1.687 -45.153 -2.668 10.373	-93,39% -67,57% -51,80% -35,03% -19,83% -7,03% -10,19% -6,68% -3,52% -49,48% -3,08% 19,00%
9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	920 897 2.064 3.395 7.314 7.676 9.343 12.445 7.349 4.768 3.578	1,50% 1,47% 3,38% 5,55% 11,96% 12,56% 15,28% 20,36% 12,02% 7,80% 5,85% 1,39% 0,14%	2,07% 3,53% 6,91% 12,46% 24,43% 36,98% 52,27% 72,62% 84,64% 92,44% 98,30%	1.895 3.072 11.229 33.142 132.393 241.820 464.001 1.103.813 1.156.616 1.152.372 2.095.267	76 123 449 1.326 5.296 9.673 18.560 44.152 46.264 46.094 83.810	0,02% 0,04% 0,13% 0,38% 1,52% 2,77% 5,32% 12,65% 13,25% 13,21% 24,01%	0,02% 0,06% 0,19% 0,57% 2,09% 4,86% 10,17% 22,82% 36,08% 49,28% 73,29%	677 2.060 3.425 5.440 9.762 18.101 31.503 49.663 88.695 157.384 241.689 585.597	27 82 137 218 390 724 1.260 1.986 3.548 6.295 9.667 23.424	-3.282 -3.950 -3.301 -6.053 -8.197 -10.005 -27.422 -33.192 -77.797 -42.147 -1.128.812 -66.678	-93,39% -67,57% -51,80% -35,03% -19,83% -7,03% -10,18% -6,68% -6,58% -3,52% -49,48% -3,08%	-131 -158 -132 -242 -328 -400 -1.097 -1.328 -3.112 -1.687 -45.153 -2.668	-93,39% -67,57% -51,80% -35,03% -19,83% -7,03% -10,19% -6,68% -3,52% -49,48% -3,08%

Cuadro 40.d

DECLARANTES, BASE Y CUOTA DEL RECARGO DE EQUIVALENCIA AL 1,75% DEL IVA 2002-2003, POR INTERVALOS DE BASE IMPONIBLE

Ejercicio 2002 Intervalos Cuota media (miles euros) (miles euros) Hasta 3 5 5,26% 5,26% 0 0,00% 0,00% 258 3 - 9 2,11% 0,00% 10.53% 27 0.00% 8.982 157 9 - 15 3.16% 0 0.00% 3 15 -30 9,47% 20.00% 65 0,00% 0.00% 7.237 127 30 - 60 6,32% 0,00% 0,00% 33.094 579 652 60 -150 12 12.63% 38.95% 447 8 0.01% 0.01% 37.275 150 - 300 17 17,89% 56.84% 464 8 0,01% 0.02% 27.317 478 300 - 600 12,63% 0,01% 80.567 89,47% 2.030 0,03% 106.827 600 - 1.500 19 20,00% 36 0,06% 1.869 1 500 - 3 000 3.16% 92 63% 505 9 0.01% 0.06% 168 448 2.948 3.000 - 6.000 1.274 424.769 7.433 3,16% 22 0,02% 0,08% 12.223 6.000 - 30.000 96,84% 214 0,17% 0,25% 12.223.138 213.905 1,05% 30 000 - 150 000 1.05% 97 89% 42 0.00% 0.25% 41 528 727 150.000 - 300.000 1,05% 98,95% 108 6.158.607 107.776 0,08% 7.235.174 126.616 1,05% 7.235.174.421 126.615.55 Más de 300.000 100,00% 99,66% 100,00% Total 95 100% 7.259.580 127.043 100% 76.416.629 1.337.291 Variación 03/02 Intervalos Base imponibl Ejercicio 2003 %/Total % acum Cuota media Base %/Total % acum Base media Decites. Base Cuota (miles euros) (euros) Hasta 3 8,63% 8,63% 0 0,00% 0,00% 185 71,94% 71,93% 192 3 - 9 1.44% 10.07% 0 0 0.00% 0.00% -2 -83.32% 0 -83.33% 2 9 - 15 11 7,91% 17.99% 134 0.00% 0.00% 12.150 213 107 395.96% 2 395,96% 15 -30 470,75% 12,23% 0,00% 0,01% 21.925 472,23% 829 30 - 60 12,95% 43,17% 15 0,01% 0,02% 46.068 808 631 317,61% 11 317,61% 18 60 -150 21 15.11% 58.27% 1.018 18 0.01% 0.03% 48.496 849 571 127.68% 10 127.68% 150 - 300 27 237,479 0,02% 92.188 1.613 237,48% 10 0,01% 78.688 1.377 -43,03% -7 -43,03% 300 - 600 5,04% 75,54% 551 0,06% -416 600 - 1 500 10.07% 85 61% 1 932 34 0.03% 0.08% 137 986 2 4 1 7 -98 -4 82% -2 -4 75% 1.500 - 3.000 9,35% 94,96% 2.407 42 0,03% 0,11% 185.183 3.240 376,38% 376,33% 3.000 - 6.000 1,44% 96,40% 1.380 0,02% 0,13% 690.206 12.079 106 8,33% 8,33% 6.000 - 30.000 1.44% 97.84% 2 0 0.00% 0.13% 769 -12.222 -99.99% -214 -99.99% 30.000 - 150.000 0,72% 98,56% 42.355 741 0,55% 0,68% 42.355.339 741.218 42.314 101892,24% 740 101892,24% 6.983 122 0,09% 122.201 14 50.000 - 300.000 0,72% 99,28% 0,77% 6.982.508 824 13,38% 13,38% 7.661.160 7.661.159.593 5.89% 7.115 Más de 300.000 0.72% 100.00% 133.730 99.23% 100.00% 133.730.130 425.985 5.629

El Gráfico 34.a representa la distribución, por intervalos de base imponible, durante el año 2003, de la base de recargo de equivalencia para los distintos tipos. El Gráfico 34.b representa esta distribución para la cuota total.

55.544.555

461.113

7.720.693

134.772

III.6.3. Régimen especial de las agencias de viajes.

El régimen especial de las agencias de viajes es de aplicación obligatoria, siempre que se den las condiciones previstas en la LIVA. Su especialidad consiste en sustituir el mecanismo de deducciones de cuotas por el de deducción de bases.

Se aplica a las operaciones realizadas por las agencias de viajes cuando actúen en nombre propio respecto de los viajeros y utilicen en la realización del viaje bienes entregados o servicios prestados por otros empresarios o profesionales. También se aplica a las operaciones realizadas por los organizadores de circuitos turísticos en los que concurran las circunstancias previstas para las agencias.

La base imponible es el margen bruto de la agencia de viajes, es decir, la diferencia entre la cantidad total cargada al cliente, excluido el IVA que grave la operación, y el importe efectivo, impuestos incluidos, de las entregas de bienes o servicios prestados por otros empresarios y adquiridos por la agencia para la realización del viaje, que redunden en beneficio del viajero. La base puede determinarse, a opción del sujeto pasivo, operación por operación o en forma global para cada periodo impositivo.

Las agencias de viajes no pueden deducir el IVA soportado en las adquisiciones de bienes y servicios que, efectuadas para la realización del viaje, redunden directamente en beneficio del viajero.

En el Cuadro 41 se refleja la evolución del régimen especial de las agencias de viajes durante el periodo 1999-2003

Cuadro 41

EVOLUCIÓN DEL RÉGIMEN ESPECIAL DE LAS AGENCIAS DE VIAJES DEL IVA 1999-2003

Miles de euros

					Tasas de v	variación			
Variable	1999	2000	2001	2002	2003	00/99	01/00	02/01	03/02
Declarantes	1.500	1.441	1.573	1.550	1.589	-3,93%	9,16%	-1,46%	2,52%
Base imponible	541.206	580.867	664.051	756.004	724.604	7,33%	14,32%	13,85%	-4,15%
Cuota	86.593	92.939	106.248	120.961	115.931	7,33%	14,32%	13,85%	-4,16%

En el ejercicio 2003 el número de declarantes es de 1.589, la base de 725 millones de euros y la cuota de 116 millones de euros, lo que supone, respecto al ejercicio anterior, un aumento del 2,5% para los declarantes y una disminución del 4,2% en la base imponible y del 4,2% en la cuota. Comparando estos resultados con los de ejercicios anteriores, se observa: que se ha producido una caída del número de declarantes los años 2000 y 2002 y un aumento en los años 2001 y 2003; que se ha producido un aumento en la base imponible en los años 2000, 2001 y 2002 y un descenso en 2003; una evolución similar se produce en la cuota.

El Gráfico 35 muestra la evolución de la base imponible durante el periodo 1999-2003.

El Cuadro 42 recoge las distribuciones por intervalos de base imponible, del número de declarantes, de la base imponible y de la cuota del régimen especial de las agencias de viajes, para los años 2002 y 2003. En este último se observa una concentración de los declarantes acogidos a este régimen en los intervalos de niveles medios, principalmente, con bases imponibles comprendidas entre 30.000 y 300.000 euros, mientras que los importes de las bases y de las cuotas se acumulan de manera muy acusada en los últimos tramos, de manera que las agencias de viaje cuya base imponible supera a 6 millones de euros absorben casi las dos terceras partes de los totales de las bases y de las cuotas.

 ${\it Cuadro} \ \ 42$ RÉGIMEN ESPECIAL DE LAS AGENCIAS DE VIAJES DEL IVA 2002-2003, POR INTERVALOS DE BASE IMPONIBLE

Intervalos	Ejercicio 2002												
Base imponible (miles euros)	Decites.	%/Total	% acum	Base (miles euros)	Cuota (miles euros)	%/Total	% acum	Base media (euros)	Cuota media (euros)				
		= 000/	= 000/	((0.040/	0.040/	, ,	, ,				
Hasta 3	82	5,29%	5,29%	108	17	0,01%	0,01%	1.315	210				
3 - 9	130	8,39%	13,68%	689	110	0,09%	0,11%	5.303	849				
9 - 15	85	5,48%	19,16%	898	144	0,12%	0,22%	10.560	1.690				
15 -30	151	9,74%	28,90%	2.571	411	0,34%	0,56%	17.028	2.725				
30 - 60	216	13,94%	42,84%	6.873	1.100	0,91%	1,47%	31.819	5.091				
60 -150	347	22,39%	65,23%	20.746	3.319	2,74%	4,22%	59.788	9.566				
150 - 300	198	12,77%	78,00%	26.466	4.235	3,50%	7,72%	133.669	21.387				
300 - 600	116	7,48%	85,48%	27.958	4.473	3,70%	11,42%	241.018	38.563				
600 - 1.500	113	7,29%	92,77%	60.171	9.627	7,96%	19,38%	532.484	85.197				
1.500 - 3.000	48	3,10%	95,87%	56.129	8.981	7,42%	26,80%	1.169.349	187.096				
3.000 - 6.000	21	1,35%	97,23%	39.342	6.295	5,20%	32,00%	1.873.431	299.749				
6.000 - 30.000	31	2,00%	99,23%	193.107	30.897	25,54%	57,55%	6.229.252	996.680				
30.000 - 150.000	12	0,77%	100,00%	320.946	51.351	42,45%	100,00%	26.745.495	4.279.279				
Total	1.550	100%		756.004	120.961	100%		487.745	78.039				
Intervalos					Ejercicio 2003				Cuota media		Variació		
(miles euros)	Decites.	%/Total	% acum	Base (miles euros)	Cuota (miles euros)	%/Total	% acum	Base media (euros)	(euros)	Base		Cuota	
		= 000/	= 000/	, ,	,	0.000/	2.000/	, ,	, ,	(miles euros)	%	(miles euros)	
Hasta 3	90	5,66%	5,66%	121	19	0,02%	0,02%	1.345	215	-	12,24%		12,23%
3 - 9	130	8,18%	13,85%	728	116	0,10%	0,12%	5.597	895	38	5,54%	6	.,
9 - 15	78	4,91%	18,75%	729	117	0,10%	0,22%	9.343	1.495		-18,81%		-18,80%
15 -30	154	9,69%	28,45%	2.631	420	0,36%	0,58%	17.085	2.728	60	2,33%	9	,
30 - 60	218	13,72%	42,16%	6.836	1.094	0,94%	1,52%	31.359	5.017	-37	.,	-6	.,
60 -150	362	22,78%	64,95%	21.298	3.408	2,94%	4,46%	58.833	9.414	551	2,66%	88	,
150 - 300	199	12,52%	77,47%	25.162	4.026	3,47%	7,94%	126.440	20.231	-1.305		-209	
300 - 600	137	8,62%	86,09%	31.276	5.004	4,32%	12,25%	228.289	36.523		11,87%		11,86%
600 - 1.500	120	7,55%	93,64%	61.181	9.785	8,44%	20,69%	509.840	81.539	1.010		157	
1.500 - 3.000	35	2,20%	95,85%	35.615	5.698	4,92%	25,61%	1.017.578	162.812		-36,55%		-36,55%
3.000 - 6.000	30	1,89%	97,73%	63.336	10.134	8,74%	34,35%	2.111.197	337.790	23.994	60,99%	3.839	60,99%
6.000 - 30.000	24	1,51%	99,24%	140.860	22.538	19,44%	53,79%	5.869.175	939.068		-27,06%		-27,06%
6.000 - 30.000 30.000 - 150.000	24 12 1.589	1,51% 0,76%	99,24% 100,00%	140.860 334.832 724.604	22.538 53.573 115.931	19,44% 46,21%	,	5.869.175 27.902.677 456.012	939.068 4.464.428 72.959	-52.247 13.886		-8.359 2.222 -5.030	4,33%

III.6.4. Régimen especial de los bienes usados, objetos de arte, antigüedades y objetos de colección.

Este régimen especial es aplicable a las entregas efectuadas por los revendedores de determinados bienes: bienes usados, bienes muebles que tengan la consideración de objetos de arte o de colección y antigüedades, siempre que en la adquisición previa por el revendedor se den ciertos requisitos.

En términos generales, este régimen se caracteriza por el sistema de cálculo de la base imponible, dado que se liquida el IVA por el margen de beneficio y no por el importe total de la contraprestación recibida por el revendedor. Otras características son la indeducibilidad por el revendedor de las cuotas soportadas en la adquisición del bien transmitido y la facturación por el revendedor sin desglose del IVA, ya que no son deducibles las cuotas soportadas por los adquirentes de bienes a los revendedores que han aplicado el régimen especial.

En el Cuadro 43 se muestra la evolución de los datos estadísticos de este régimen especial durante el periodo 1999-2003, con desglose por tipos impositivos.

Cuadro 43

EVOLUCIÓN DEL RÉGIMEN ESPECIAL DE BIENES USADOS, OBJETOS DE ARTE, ANTIGÜEDADES Y OBJETOS DE COLECCIÓN DEL IVA 1999-2003, POR TIPOS

Miles de euros

Tipos impositivos y			Ejercicios	Tasas de Variación					
variables	1999	2000	2001	2002	2003	00/99	01/00	02/01	03/02
AI 4%									
Declarantes	487	543	449	476	434	11,50%	-17,31%	6,01%	-8,82%
Base imponible	14.056	19.328	19.668	23.129	18.267	37,50%	1,76%	17,60%	-21,02%
Cuota	562	773	787	925	732	37,50%	1,76%	17,60%	-20,86%
AI 7%									
Declarantes	394	514	461	378	463	30,46%	-10,31%	-18,00%	22,49%
Base imponible	45.938	67.299	53.109	51.107	55.689	46,50%	-21,08%	-3,77%	8,97%
Cuota	3.216	4.711	3.718	3.577	3.898	46,50%	-21,08%	-3,77%	8,96%
AI 16%									
Declarantes	6.554	6.611	4.562	8.475	8.403	0,87%	-30,99%	85,77%	-0,85%
Base imponible	725.829	863.069	879.986	1.200.171	1.323.313	18,91%	1,96%	36,39%	10,26%
Cuota	116.133	138.091	140.798	192.027	211.716	18,91%	1,96%	36,39%	10,25%
Totales									
Base imponible	785.824	949.696	952.763	1.274.407	1.397.269	20,85%	0,32%	33,76%	9,64%
Cuota	119.911	143.575	145.302	196.530	216.347	19,74%	1,20%	35,26%	10,08%

El número de declarantes en 2003 ha variado de forma heterogénea, según el tipo impositivo aplicable, si bien resalta el espectacular crecimiento del subcolectivo con gravamen del 16%, cuyo número ha aumentado desde 4.562 en 2001, hasta 8.475 en 2002 y se estabiliza en 2003 con 8.403. Dicha expansión contrasta con los retrocesos generalizados que se habían observado dos años antes.

La base imponible total asciende a 1.397 millones de euros en 2003 y varía respecto al año anterior con una tasa del 9,6%. Destaca la disminución experimentada por la base imponible gravada al tipo del 4%, con una caída en la cuota del 20,9%, aunque

sólo representa el 1,3% del total. En cambio, el importe de la base imponible gravada al tipo del 16% supone el 94,7% y ha aumentado el 10,3%. La cuota total es de 216 millones de euros, el 10,1% más que en 2002. Estos crecimientos contrastan con los fuertes aumentos experimentados durante 2002, en el que el total de la base imponible aumentó en el 33,8% y la cuota total, en el 35,3%.

La distribución del número de declarantes de los años 2002 y 2003 por tramos de base imponible se encuentra en el Cuadro 44.a, mientras que las de las bases imponibles y cuotas se recogen en el Cuadro 44.b.

Cuadro 44.a

RÉGIMEN ESPECIAL BIENES USADOS, OBJETOS DE ARTE, ANTIGÜEDADES Y OBJETOS DE COLECCIÓN DEL

IVA 2002-2003 POR INTERVALOS DE BASE IMPONIBLE. Declarantes

Intervalos Base imponible	Ejercicio 2002														
(miles euros)	AI 4%	%/Total	% acum	AI 7%	%/Total	% acum	AI 16%	%/Total	% acum						
Hasta 3	25	5,25%	5,25%	25	6,61%	6,61%	746	8,88%	8,88%						
3 - 9	34	7,14%	12,39%	27	7,14%	13,76%	1.337	15,91%	24,79%						
9 - 15	22	4,62%	17,02%	24	6,35%	20,11%	705	8,39%	33,18%						
15 -30	57	11,97%	28,99%	45	11,90%	32,01%	849	10,10%	43,28%						
30 - 60	48	10,08%	39,08%	56	14,81%	46,83%	729	8,68%	51,96%						
60 -150	75	15,76%	54,83%	68	17,99%	64,81%	765	9,10%	61,06%						
150 - 300	49	10,29%	65,13%	39	10,32%	75,13%	563	6,70%	67,76%						
300 - 600	47	9,87%	75,00%	40	10,58%	85,71%	557	6,63%	74,39%						
600 - 1.500	62	13,03%	88,03%	27	7,14%	92,86%	564	6,71%	81,10%						
1.500 - 3.000	20	4,20%	92,23%	14	3,70%	96,56%	342	4,07%	85,17%						
3.000 - 6.000	18	3,78%	96,01%	9	2,38%	98,94%	337	4,01%	89,18%						
6.000 - 30.000	18	3,78%	99,79%	3	0,79%	99,74%	840	10,00%	99,18%						
30.000 - 150.000	1	0,21%	100,00%	1	0,26%	100,00%	137	1,63%	100,81%						
150.000 - 300.000	0	0,00%	100,00%	0	0,00%	100,00%	2	0,02%	100,83%						
Más de 300.000	0	0,00%	100,00%	0	0,00%	100,00%	2	0,02%	100,86%						
Total	476	100%		378	100%		8.475	101%							
Intervalos Base imponible	Ejercicio 2003											Variac	ión 03/02		
(miles euros)	AI 4%	%/Total	% acum	AI 7%	%/Total	% acum	AI 16%	%/Total	% acum	Al	4%	Al	7%	Al 1	16%
Hasta 3	44	10,14%	10,14%	90	19,44%	19,44%	766	9,12%	9,12%	19	76,00%	65	260,00%	20	2,68%
3 - 9	48	11,06%	21,20%	39	8,42%	27,86%	1.225	14,58%	23,69%	14	41,18%	12	44,44%	-112	-8,38%
9 - 15	24	5,53%	26,73%	31	6,70%	34,56%	688	8,19%	31,88%	2	9,09%	7	29,17%	-17	-2,41%
15 -30	49	11,29%	38,02%	48	10,37%	44,92%	818	9,73%	41,62%	-8	-14,04%	3	6,67%	-31	-3,65%
30 - 60	60	13,82%	51,84%	56	12,10%	57,02%	000			40	25.00%	_	0.00%	-67	-9,19%
60 -150					,	0.,0270	662	7,88%	49,49%	12	25,00%	0	0,0076		
	58	13,36%	65,21%	55	11,88%	68,90%	791	7,88% 9,41%	49,49% 58,91%	-17	-22,67%	-13	-19,12%	26	3,40%
150 - 300	58 35	13,36% 8,06%	65,21% 73,27%	55 46				,	.,		-,				3,40% -3,37%
150 - 300 300 - 600		.,	,		11,88%	68,90%	791	9,41%	58,91%	-17	-22,67%	-13	-19,12%	26	
	35	8,06%	73,27%	46	11,88% 9,94%	68,90% 78,83%	791 544	9,41% 6,47%	58,91% 65,38%	-17 -14	-22,67% -28,57%	-13 7	-19,12% 17,95%	26 -19	-3,37%
300 - 600	35 36	8,06% 8,29%	73,27% 81,57%	46 32	11,88% 9,94% 6,91%	68,90% 78,83% 85,75%	791 544 581	9,41% 6,47% 6,91%	58,91% 65,38% 72,30%	-17 -14 -11	-22,67% -28,57% -23,40%	-13 7 -8	-19,12% 17,95% -20,00%	26 -19 24	-3,37% 4,31%
300 - 600 600 - 1.500	35 36 43	8,06% 8,29% 9,91%	73,27% 81,57% 91,47%	46 32 42	11,88% 9,94% 6,91% 9,07%	68,90% 78,83% 85,75% 94,82%	791 544 581 620	9,41% 6,47% 6,91% 7,38%	58,91% 65,38% 72,30% 79,67%	-17 -14 -11 -19	-22,67% -28,57% -23,40% -30,65%	-13 7 -8 15	-19,12% 17,95% -20,00% 55,56%	26 -19 24 56	-3,37% 4,31% 9,93%
300 - 600 600 - 1.500 1.500 - 3.000	35 36 43 11	8,06% 8,29% 9,91% 2,53%	73,27% 81,57% 91,47% 94,01%	46 32 42 9	11,88% 9,94% 6,91% 9,07% 1,94%	68,90% 78,83% 85,75% 94,82% 96,76%	791 544 581 620 347	9,41% 6,47% 6,91% 7,38% 4,13%	58,91% 65,38% 72,30% 79,67% 83,80%	-17 -14 -11 -19	-22,67% -28,57% -23,40% -30,65% -45,00%	-13 7 -8 15 -5	-19,12% 17,95% -20,00% 55,56% -35,71%	26 -19 24 56 5	-3,37% 4,31% 9,93% 1,46%
300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	35 36 43 11	8,06% 8,29% 9,91% 2,53% 2,53%	73,27% 81,57% 91,47% 94,01% 96,54%	46 32 42 9	11,88% 9,94% 6,91% 9,07% 1,94% 2,16% 1,08%	68,90% 78,83% 85,75% 94,82% 96,76% 98,92%	791 544 581 620 347 353	9,41% 6,47% 6,91% 7,38% 4,13% 4,20%	58,91% 65,38% 72,30% 79,67% 83,80% 88,00%	-17 -14 -11 -19 -9 -7	-22,67% -28,57% -23,40% -30,65% -45,00% -38,89%	-13 7 -8 15 -5	-19,12% 17,95% -20,00% 55,56% -35,71% 11,11%	26 -19 24 56 5	-3,37% 4,31% 9,93% 1,46% 4,75%
300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	35 36 43 11 11	8,06% 8,29% 9,91% 2,53% 2,53% 3,23%	73,27% 81,57% 91,47% 94,01% 96,54% 99,77%	46 32 42 9 10 5	11,88% 9,94% 6,91% 9,07% 1,94% 2,16% 1,08% 0,00%	68,90% 78,83% 85,75% 94,82% 96,76% 98,92% 100,00%	791 544 581 620 347 353 843	9,41% 6,47% 6,91% 7,38% 4,13% 4,20% 10,03%	58,91% 65,38% 72,30% 79,67% 83,80% 88,00% 98,04%	-17 -14 -11 -19 -9 -7	-22,67% -28,57% -23,40% -30,65% -45,00% -38,89% -22,22%	-13 7 -8 15 -5 1	-19,12% 17,95% -20,00% 55,56% -35,71% 11,11% 66,67%	26 -19 24 56 5 16 3	-3,37% 4,31% 9,93% 1,46% 4,75% 0,36%
300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	35 36 43 11 11 14	8,06% 8,29% 9,91% 2,53% 2,53% 3,23% 0,23%	73,27% 81,57% 91,47% 94,01% 96,54% 99,77% 100,00%	46 32 42 9 10 5	11,88% 9,94% 6,91% 9,07% 1,94% 2,16% 1,08% 0,00%	68,90% 78,83% 85,75% 94,82% 96,76% 98,92% 100,00%	791 544 581 620 347 353 843 159	9,41% 6,47% 6,91% 7,38% 4,13% 4,20% 10,03% 1,89%	58,91% 65,38% 72,30% 79,67% 83,80% 88,00% 98,04% 99,93%	-17 -14 -11 -19 -9 -7 -4	-22,67% -28,57% -23,40% -30,65% -45,00% -38,89% -22,22%	-13 7 -8 15 -5 1 2	-19,12% 17,95% -20,00% 55,56% -35,71% 11,11% 66,67%	26 -19 24 56 5 16 3	-3,37% 4,31% 9,93% 1,46% 4,75% 0,36% 16,06%

Cuadro 44.b

RÉGIMEN ESPECIAL BIENES USADOS, OBJETOS DE ARTE, ANTIGÜEDADES Y OBJETOS DE COLECCIÓN DEL IVA 2002-2003 POR INTERVALOS DE BASE IMPONIBLE. Base imponible y cuota

								Miles	de euros										
Intervalos				Ejerci	cio 2002														
Base imponible			Base imp	onible			(Cuota total											
(miles euros)	Al 4%	A 7%	Al 16%	Total	%/Total	% acum	Importe		% acum										
Hasta 3	21	45	1.117	1.183	0,09%	0,09%	183	0,09%	0,09%										
3-9	88	133	7.077	7.298	0,57%	0,67%	1.145	0,58%	0,68%										
9 - 15	85	229	7.387	7.701	0,60%	1,27%	1.201	0,61%	1,29%										
15 -30	317	645	15.358	16.320	1,28%	2,55%	2.515	1,28%	2,57%										
30 - 60	321	1.478	22.559	24.358	1,91%	4,46%	3.726	1,90%	4,46%										
60 -150	1.046	3.861	40.151	45.058	3,54%	8,00%	6.736	3,43%	7,89%										
150 - 300	1.477	4.491	46.778	52.747	4,14%	12,14%	7.858	4,00%	11,89%										
300 - 600	3.456	6.268	65.511	75.235	5,90%	18,04%	11.059	5,63%	17,52%										
600 - 1.500	3.147	11.730	101.665	116.542	9,14%	27,18%	17.213	8,76%	26,27%										
1.500 - 3.000	1.260	6.363	89.465	97.087	7,62%	34,80%	14.810	7,54%	33,81%										
3.000 - 6.000	3.383	2.469	105.436	111.287	8,73%	43,54%	17.178	8,74%	42,55%										
6.000 - 30.000	8.527	10.036	332.531	351.095	27,55%	71,08%	54.249	27,60%	70,15%										
30.000 - 150.000	1	3.359	360.697	364.056	28,57%	99,65%	57.947	29,48%	99,64%										
150.000 - 300.000	0	0	797	797	0,06%	99,71%	127	0,06%	99,70%										
Más de 300.000	0	0	3.643	3.643	0,29%	100,00%	583	0,30%	100,00%										
Total	23.129	51.107	1.200.171	1.274.407	100%		196.530	100%											
Intervalos				Ejerci	cio 2003									Variaci	ón 03/02				
Base imponible			Base imp	onible			(Cuota total				Base imponible				Cu	ota		
(miles euros)	Al 4%	A 7%	Al 16%	Total	%/Total	% acum	Importe	%/Total	% acum	Al	4%	Al	7%	Al 1	6%	Tot	al	to	tal
Hasta 3	31	33	1.196	1.260	0,09%	0,09%	195	0,09%	0,09%	10	46,06%	-12	-26,85%	80	7,15%	77	6,54%	12	6,72
3-9	107	185	6.530	6.822	0,49%	0,58%	1.062	0,49%	0,58%	19	21,61%	52	39,50%	-547	-7,73%	-476	-6,52%	-83	-7,27
9 - 15	94	238	7.319	7.651	0,55%	1,13%	1.191	0,55%	1,13%	9	10,55%	9	3,90%	-68	-0,92%	-50	-0,65%	-10	-0,87
15 -30	323	753	14.354	15.430	1,10%	2,23%	2.362	1,09%	2,22%	5	1,68%	108	16,76%	-1.004	-6,54%	-891	-5,46%	-153	-6,09
30 - 60	446	1.506	20.506	22.458	1,61%	3,84%	3.405	1,57%	3,80%	125	38,84%	28	1,91%	-2.053	-9,10%	-1.900	-7,80%	-321	-8,62
60 -150	1.164	3.502	39.983	44.649	3,20%	7,03%	6.688	3,09%	6,89%	118	11,24%	-359	-9,30%	-168	-0,42%	-409	-0,91%	-49	-0,72
150 - 300	530	4.230	37.930	42.690	3,06%	10,09%	6.386	2,95%	9,84%	-948	-64,16%	-262	-5,83%	-8.848	-18,91%	-10.057	-19,07%	-1.472	-18,73
300 - 600	2.768	4.555	64.035	71.359	5,11%	15,20%	10.681	4,94%	14,78%	-687	-19,89%	-1.713	-27,33%	-1.476	-2,25%	-3.876	-5,15%	-378	-3,42
600 - 1.500	5.730	15.747	115.225	136.702	9,78%	24,98%	19.776	9,14%	23,92%	2.583	82,09%	4.017	34,25%	13.560	13,34%	20.160	17,30%	2.563	14,89
1.500 - 3.000	3.331	7.104	95.225	105.660	7,56%	32,54%	15.860	7,33%	31,25%	2.071	164,35%	741	11,65%	5.760	6,44%	8.572	8,83%	1.050	7,09
3.000 - 6.000	1.034	14.522	126.454	142.009	10,16%	42,70%	21.286	9,84%	41,09%	-2.349	-69,43%	12.053	488,26%	21.018	19,93%	30.722	27,61%	4.109	23,92
6.000 - 30.000	2.710	3.314	362.028	368.052	26,34%	69,04%	58.252	26,93%	68,01%	-5.817	-68,22%	-6.722	-66,98%	29.496	8,87%	16.957	4,83%	4.003	7,38
		0	242.246	242.246	17,34%	86,38%	38.758	17,91%	85,93%	-1	-99,50%	-3.359	-100,00%	-118.450	-32,84%	-121.810	-33,46%	-19.189	-33,11
30.000 - 150.000	0	U																	
	0	0	185.551	185.551	13,28%	99,66%	29.688	13,72%	99,65%	0		0		184.754	23190,49%	184.754 2	23190,49%	29.561 2	23190,49
30.000 - 150.000			185.551 4.731	185.551 4.731			29.688 757		99,65% 100,00%	0		0		184.754 1.088	23190,49% 29,87%	184.754 2 1.088	23190,49% 29,87%	29.561 2 174	23190,49 29,87

III.6.5. Régimen especial de la agricultura, ganadería y pesca.

El régimen especial de la agricultura, ganadería y pesca es aplicable a los titulares de explotaciones agrícolas, forestales, ganaderas o pesqueras, siempre que no renuncien al mismo y no se trate de sociedades mercantiles, sociedades cooperativas, sociedades agrarias de transformación, sujetos pasivos cuyo volumen de operaciones relativas a este régimen hubiera excedido de 300.000 euros durante el año inmediatamente anterior o de 450.000 euros cuando se toma la totalidad de las operaciones realizadas durante el año anterior. También quedan excluidos los sujetos pasivos que hubieran renunciado a la aplicación del régimen de estimación objetiva del IRPF para cualquiera de sus actividades

económicas o a la aplicación del régimen simplificado. Por otra parte, el régimen no es aplicable en la medida en que los productos naturales obtenidos en las explotaciones se utilicen para determinados fines previstos en la LIVA, sin que resulte tampoco aplicable a las actividades de las explotaciones cinegéticas de carácter deportivo o recreativo, la pesca marítima, la ganadería independiente y la prestación de servicios distintos de los previstos por la LIVA.

Los sujetos pasivos acogidos a este régimen no están sometidos a las obligaciones de liquidación, repercusión o pago del Impuesto, salvo para las importaciones de bienes, adquisiciones intracomunitarias de bienes y operaciones de inversión del sujeto pasivo. Además, no pueden deducir las cuotas soportadas o satisfechas por las adquisiciones o importaciones de bienes o servicios que les sean prestados, en la medida que los bienes o servicios se utilicen en la realización de actividades a las que sea aplicable este régimen especial.

No obstante, estos sujetos pasivos tienen derecho a percibir una compensación a tanto alzado, por las cuotas de IVA que hayan soportado o satisfecho.

La información estadística del régimen especial de la agricultura, ganadería y pesca no se refiere a los sujetos pasivos del mismo, sino a los obligados a efectuar el reintegro de las compensaciones, es decir, a los empresarios o profesionales que adquieren los productos naturales o servicios accesorios directamente de los sujetos pasivos acogidos al régimen especial. Esta información se encuentra en el Cuadro 30 y su análisis en el apartado 4.4.

III.7. Suma de resultados. Tasa recaudatoria.

III.7.1. Suma de resultados.

En el modelo 390, de declaración-resumen anual, se denomina "suma de resultados" a la suma del "resultado del régimen general" y el "resultado del régimen simplificado".

La suma de resultados representa la cuota a ingresar por operaciones realizadas en el ejercicio que se liquida, antes de restar las cuotas que en los periodos anteriores no se compensaron. Es decir, dicha cuota equivale al impuesto que efectivamente debe pagar el sujeto pasivo por el valor añadido a los bienes y servicios objeto de su actividad en el ejercicio.

El Cuadro 45 y el Gráfico 36 contienen los datos estadísticos relativos a la suma de resultados desde 1999 hasta 2003.

Cuadro 45

EVOLUCIÓN DE LA SUMA DE RESULTADOS DEL IVA 1999-2003

			Tasas de Variación						
Variable	1999	2000	2001	2002	2003	00/99	01/00	02/01	03/02
Suma de resultados (miles de euros) (*)	23.154.345	21.913.497	24.222.931	26.300.812	28.892.062	-5,36%	10,54%	8,58%	9,85%
Declarantes suma de resultados	2.500.101	2.545.845	2.620.870	2.708.164	2.841.298	1,83%	2,95%	3,33%	4,92%
Suma media de resultados (euros)	9.261	8.608	9.242	9.712	10.169	-7,06%	7,37%	5,08%	4,71%

(*)Suma de resultados = Resultado Régimen General + Resultado Régimen Simplificado

La suma de resultados muestra una reducción en del 5,4% en 2000 y experimenta incremento en 2001, 2002 y 2003 a unas tasas del 10,5%, del 8,6% y 9,9%, respectivamente, alcanzando en 2003 un importe de 28.892 millones de euros. Su cuantía media ha tenido una evolución similar, situándose en 10.169 euros en 2003.

El Cuadro 46 muestra la distribución de la suma de resultados por intervalos de base imponible para los años 2002 y 2003. El Gráfico 37 muestra la distribución de la suma de resultados en por intervalos de base imponible.

 ${\it Cuadro~46}$ SUMA DE RESULTADOS DEL IVA 2002-2003 POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 2002						
Base imponible	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media			
(miles euros)				(miles euros)			(euros)			
Régimen simplificado	369.604	13,65%	13,65%	494.888	1,88%	1,88%	1.339			
Hasta 3	318.974	11,78%	25,43%	-1.729.242	-6,57%	-4,69%	-5.421			
3 - 9	396.130	14,63%	40,05%	82.491	0,31%	-4,38%	208			
9 - 15	223.713	8,26%	48,31%	109.090	0,41%	-3,96%	488			
15 -30	303.906	11,22%	59,54%	273.268	1,04%	-2,93%	899			
30 - 60	285.593	10,55%	70,08%	446.404	1,70%	-1,23%	1.563			
60 -150	306.632	11,32%	81,40%	836.699	3,18%	1,95%	2.729			
150 - 300	173.026	6,39%	87,79%	908.733	3,46%	5,41%	5.252			
300 - 600	126.999	4,69%	92,48%	1.426.251	5,42%	10,83%	11.230			
600 - 1.500	107.939	3,99%	96,47%	2.342.395	8,91%	19,74%	21.701			
1.500 - 3.000	46.328	1,71%	98,18%	2.009.263	7,64%	27,38%	43.370			
3.000 - 6.000	26.204	0,97%	99,15%	2.027.041	7,71%	35,08%	77.356			
6.000 - 30.000	18.752	0,69%	99,84%	3.619.324	13,76%	48,84%	193.010			
30.000 - 150.000	3.617	0,13%	99,97%	3.677.872	13,98%	62,83%	1.016.829			
150.000 - 300.000	392	0,01%	99,99%	2.029.439	7,72%	70,55%	5.177.141			
Más de 300.000	355	0,01%	100,00%	7.746.896	29,45%	100,00%	21.822.243			
Total	2.708.164	100%		26.300.812	100%		9.712			
Total	2.700.104	100 /6		20.300.012	100 /6		3.7 12			
Intervalos	2.700.104	100 /6		Ejercicio 2003	100 /6		5.712	Var	iación 03/02	
Intervalos Base imponible	Declarantes	%/Total	% acum		%/Total	% acum	Media	Var Declarantes	iación 03/02 Cuota	Media
Intervalos Base imponible (miles euros)	Declarantes	%/Total		Ejercicio 2003	%/Total		Media (euros)		Cuota	
Intervalos Base imponible (miles euros) Régimen simplificado	Declarantes 380.600	%/Total	13,40%	Ejercicio 2003 Cuota	%/Total 1,69%	1,69%	Media (euros) 1.285	Declarantes 2,98%		-4,06%
Intervalos Base imponible (miles euros)	Declarantes	%/Total		Ejercicio 2003 Cuota (miles euros)	%/Total		Media (euros)	Declarantes	Cuota	
Intervalos Base imponible (miles euros) Régimen simplificado	Declarantes 380.600	%/Total	13,40%	Ejercicio 2003 Cuota (miles euros) 488.944	%/Total 1,69%	1,69%	Media (euros) 1.285	Declarantes 2,98%	Cuota -1,20%	-4,06%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3	Declarantes 380.600 334.824	%/Total 13,40% 11,78%	13,40% 25,18%	Ejercicio 2003 Cuota (miles euros) 488.944 -1.949.113	%/Total 1,69% -6,75%	1,69% -5,05%	Media (euros) 1.285 -5.821 135 523	2,98% 4,97%	Cuota -1,20% -12,71%	-4,06% -7,38%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9	380.600 334.824 408.926	%/Total 13,40% 11,78% 14,39%	13,40% 25,18% 39,57%	Ejercicio 2003 Cuota (miles euros) 488.944 -1.949.113 55.105	%/Total 1,69% -6,75% 0,19%	1,69% -5,05% -4,86%	Media (euros) 1.285 -5.821 135	2,98% 4,97% 3,23%	Cuota -1,20% -12,71% -33,20%	-4,06% -7,38% -35,29%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15	380.600 334.824 408.926 232.755	%/Total 13,40% 11,78% 14,39% 8,19%	13,40% 25,18% 39,57% 47,76%	Ejercicio 2003 Cuota (miles euros) 488.944 -1.949.113 55.105 121.803	%/Total 1,69% -6,75% 0,19% 0,42%	1,69% -5,05% -4,86% -4,44%	Media (euros) 1.285 -5.821 135 523	2,98% 4,97% 3,23% 4,04%	-1,20% -12,71% -33,20% 11,65%	-4,06% -7,38% -35,29% 7,32%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 -30	380.600 334.824 408.926 232.755 318.845	%/Total 13,40% 11,78% 14,39% 8,19% 11,22%	13,40% 25,18% 39,57% 47,76% 58,99%	Ejercicio 2003 Cuota (miles euros) 488.944 -1.949.113 55.105 121.803 194.283	%/Total 1,69% -6,75% 0,19% 0,42% 0,67%	1,69% -5,05% -4,86% -4,44% -3,77%	Media (euros) 1.285 -5.821 135 523 609	2,98% 4,97% 3,23% 4,04% 4,92%	-1,20% -12,71% -33,20% 11,65% -28,90%	-4,06% -7,38% -35,29% 7,32% -32,23%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 -30 30 - 60	380.600 334.824 408.926 232.755 318.845 299.729	%/Total 13,40% 11,78% 14,39% 8,19% 11,22% 10,55%	13,40% 25,18% 39,57% 47,76% 58,99% 69,53%	Ejercicio 2003 Cuota (miles euros) 488.944 -1.949.113 55.105 121.803 194.283 439.772	%/Total 1,69% -6,75% 0,19% 0,42% 0,67% 1,52%	1,69% -5,05% -4,86% -4,44% -3,77% -2,25%	Media (euros) 1.285 -5.821 135 523 609 1.467	2,98% 4,97% 3,23% 4,04% 4,92% 4,95%	-1,20% -12,71% -33,20% 11,65% -28,90% -1,49%	-4,06% -7,38% -35,29% 7,32% -32,23% -6,13%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 -30 30 - 60 60 -150	380.600 334.824 408.926 232.755 318.845 299.729 326.001	%/Total 13,40% 11,78% 14,39% 8,19% 11,22% 10,55% 11,47%	13,40% 25,18% 39,57% 47,76% 58,99% 69,53% 81,01%	Ejercicio 2003 Cuota (miles euros) 488.944 -1.949.113 55.105 121.803 194.283 439.772 888.113	%/Total 1,69% -6,75% 0,19% 0,42% 0,67% 1,52% 3,07%	1,69% -5,05% -4,86% -4,44% -3,77% -2,25% 0,83%	Media (euros) 1.285 -5.821 135 523 609 1.467 2.724	2,98% 4,97% 3,23% 4,04% 4,92% 4,95% 6,32%	Cuota -1,20% -12,71% -33,20% 11,65% -28,90% -1,49% 6,14%	-4,06% -7,38% -35,29% 7,32% -32,23% -6,13% -0,16%
Intervalos Base imponible (miles euros) Régimen simplificade Hasta 3 3 - 9 9 - 15 15 -30 30 - 60 60 -150 150 - 300	380.600 334.824 408.926 232.755 318.845 299.729 326.001 184.381	%/Total 13,40% 11,78% 14,39% 8,19% 11,22% 10,55% 11,47% 6,49%	13,40% 25,18% 39,57% 47,76% 58,99% 69,53% 81,01% 87,50%	Ejercicio 2003 Cuota (miles euros) 488.944 -1.949.113 55.105 121.803 194.283 439.772 888.113 1.069.077	%/Total 1,69% -6,75% 0,19% 0,42% 0,67% 1,52% 3,07% 3,70%	1,69% -5,05% -4,86% -4,44% -3,77% -2,25% 0,83% 4,53%	Media (euros) 1.285 -5.821 135 523 609 1.467 2.724 5.798	2,98% 4,97% 3,23% 4,04% 4,92% 4,95% 6,32% 6,56%	-1,20% -12,71% -33,20% 11,65% -28,90% -1,49% 6,14% 17,64%	-4,06% -7,38% -35,29% 7,32% -32,23% -6,13% -0,16% 10,40%
Intervalos Base imponible (miles euros) Régimen simplificade Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600	380.600 334.824 408.926 232.755 318.845 299.729 326.001 184.381 135.903	%/Total 13,40% 11,78% 14,39% 8,19% 11,22% 10,55% 11,47% 6,49% 4,78%	13,40% 25,18% 39,57% 47,76% 58,99% 69,53% 81,01% 87,50% 92,28%	Ejercicio 2003 Cuota (miles euros) 488.944 -1.949.113 55.105 121.803 194.283 439.772 888.113 1.069.077 1.536.792	%/Total 1,69% -6,75% 0,19% 0,42% 0,67% 1,52% 3,07% 3,70% 5,32%	1,69% -5,05% -4,86% -4,44% -3,77% -2,25% 0,83% 4,53% 9,85%	Media (euros) 1.285 -5.821 135 523 609 1.467 2.724 5.798 11.308	2,98% 4,97% 3,23% 4,04% 4,92% 4,95% 6,32% 6,56% 7,01%	Cuota -1,20% -12,71% -33,20% 11,65% -28,90% -1,49% 6,14% 17,64% 7,75%	-4,06% -7,38% -35,29% 7,32% -32,23% -6,13% -0,16% 10,40% 0,69%
Intervalos Base imponible (miles euros) Régimen simplificade Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500	380.600 334.824 408.926 232.755 318.845 299.729 326.001 184.381 135.903 115.688	%/Total 13,40% 11,78% 14,39% 8,19% 11,22% 10,55% 11,47% 6,49% 4,78% 4,07%	13,40% 25,18% 39,57% 47,76% 58,99% 69,53% 81,01% 87,50% 92,28% 96,35%	Ejercicio 2003 Cuota (miles euros) 488.944 -1.949.113 55.105 121.803 194.283 439.772 888.113 1.069.077 1.536.792 2.618.897	%/Total 1,69% -6,75% 0,19% 0,42% 0,67% 1,52% 3,07% 3,70% 5,32% 9,06%	1,69% -5,05% -4,86% -4,44% -3,77% -2,25% 0,83% 4,53% 9,85% 18,91%	Media (euros) 1.285 -5.821 135 523 609 1.467 2.724 5.798 11.308 22.638	2,98% 4,97% 3,23% 4,04% 4,92% 4,95% 6,32% 6,56% 7,01% 7,18%	-1,20% -12,71% -33,20% 11,65% -28,90% -1,49% 6,14% 17,64% 7,75% 11,80%	-4,06% -7,38% -35,29% 7,32% -32,23% -6,13% -0,16% 10,40% 0,69% 4,32%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	380.600 334.824 408.926 232.755 318.845 299.729 326.001 184.381 135.903 115.688 50.119	%/Total 13,40% 11,78% 14,39% 8,19% 11,22% 10,55% 11,47% 6,49% 4,78% 4,07% 1,76%	13,40% 25,18% 39,57% 47,76% 58,99% 69,53% 81,01% 87,50% 92,28% 96,35% 98,12%	Ejercicio 2003 Cuota (miles euros) 488.944 -1.949.113 55.105 121.803 194.283 439.772 888.113 1.069.077 1.536.792 2.618.897 2.243.209	%/Total 1,69% -6,75% 0,19% 0,42% 0,67% 1,52% 3,07% 3,70% 5,32% 9,06% 7,76%	1,69% -5,05% -4,86% -4,44% -3,77% -2,25% 0,83% 4,53% 9,85% 18,91% 26,67%	Media (euros) 1.285 -5.821 135 523 609 1.467 2.724 5.798 11.308 22.638 44.758	2,98% 4,97% 3,23% 4,04% 4,92% 4,95% 6,32% 6,56% 7,01% 7,18% 8,18%	-1,20% -12,71% -33,20% 11,65% -28,90% -1,49% 6,14% 17,64% 7,75% 11,80% 11,64%	-4,06% -7,38% -35,29% 7,32% -32,23% -6,13% -0,16% 10,40% 0,69% 4,32% 3,20%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	380.600 334.824 408.926 232.755 318.845 299.729 326.001 184.381 135.903 115.688 50.119 28.505	%/Total 13,40% 11,78% 14,39% 8,19% 11,22% 10,55% 11,47% 6,49% 4,78% 4,07% 1,76% 1,00%	13,40% 25,18% 39,57% 47,76% 58,99% 69,53% 81,01% 87,50% 92,28% 96,35% 98,12% 99,12%	Ejercicio 2003 Cuota (miles euros) 488.944 -1.949.113 55.105 121.803 194.283 439.772 888.113 1.069.077 1.536.792 2.618.897 2.243.209 2.201.848	%/Total 1,69% -6,75% 0,19% 0,42% 0,67% 1,52% 3,07% 3,70% 5,32% 9,06% 7,76% 7,62%	1,69% -5,05% -4,86% -4,44% -3,77% -2,25% 0,83% 4,53% 9,85% 18,91% 26,67% 34,30%	Media (euros) 1.285 -5.821 135 523 609 1.467 2.724 5.798 11.308 22.638 44.758 77.244	2,98% 4,97% 3,23% 4,04% 4,92% 4,95% 6,32% 6,56% 7,01% 7,18% 8,18% 8,78%	-1,20% -12,71% -33,20% 11,65% -28,90% -1,49% 6,14% 17,64% 7,75% 11,80% 11,64% 8,62%	-4,06% -7,38% -35,29% 7,32% -32,23% -6,13% -0,16% 10,40% 0,69% 4,32% 3,20% -0,14%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	380.600 334.824 408.926 232.755 318.845 299.729 326.001 184.381 135.903 115.688 50.119 28.505 20.264	%/Total 13,40% 11,78% 14,39% 8,19% 11,22% 10,55% 11,47% 6,49% 4,78% 4,07% 1,76% 1,00% 0,71%	13,40% 25,18% 39,57% 47,76% 58,99% 69,53% 81,01% 87,50% 92,28% 98,12% 99,12% 99,83%	Ejercicio 2003 Cuota (miles euros) 488.944 -1.949.113 55.105 121.803 194.283 439.772 888.113 1.069.077 1.536.792 2.618.897 2.243.209 2.201.848 4.606.684	%/Total 1,69% -6,75% 0,19% 0,42% 0,67% 1,52% 3,07% 3,70% 5,32% 9,06% 7,76% 7,62% 15,94%	1,69% -5,05% -4,86% -4,44% -3,77% -2,25% 0,83% 4,53% 9,85% 18,91% 26,67% 34,30% 50,24%	Media (euros) 1.285 -5.821 135 523 609 1.467 2.724 5.798 11.308 22.638 44.758 77.244 227.333	2,98% 4,97% 3,23% 4,04% 4,92% 4,95% 6,32% 6,56% 7,01% 7,18% 8,18% 8,78% 8,06%	-1,20% -12,71% -33,20% 11,65% -28,90% -1,49% 6,14% 17,64% 7,75% 11,80% 11,64% 8,62% 27,28%	-4,06% -7,38% -35,29% 7,32% -32,23% -6,13% -0,16% 10,40% 0,69% 4,32% 3,20% -0,14% 17,78%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	380.600 334.824 408.926 232.755 318.845 299.729 326.001 184.381 135.903 115.688 50.119 28.505 20.264 3.963	%/Total 13,40% 11,78% 14,39% 8,19% 11,22% 10,55% 11,47% 6,49% 4,78% 4,07% 1,76% 1,00% 0,71% 0,14%	13,40% 25,18% 39,57% 47,76% 58,99% 69,53% 81,01% 87,50% 92,28% 96,35% 99,12% 99,83% 99,97%	Ejercicio 2003 Cuota (miles euros) 488.944 -1.949.113 55.105 121.803 194.283 439.772 888.113 1.069.077 1.536.792 2.618.897 2.243.209 2.201.848 4.606.684 4.536.816	%/Total 1,69% -6,75% 0,19% 0,42% 0,67% 1,52% 3,07% 3,70% 5,32% 9,06% 7,76% 7,62% 15,94% 15,70%	1,69% -5,05% -4,86% -4,44% -3,77% -2,25% 0,83% 4,53% 9,85% 18,91% 26,67% 34,30% 50,24% 65,94%	Media (euros) 1.285 -5.821 135 523 609 1.467 2.724 5.798 11.308 22.638 44.758 77.244 227.333 1.144.793	2,98% 4,97% 3,23% 4,04% 4,92% 4,95% 6,32% 6,56% 7,01% 7,18% 8,18% 8,78% 8,06% 9,57%	-1,20% -12,71% -33,20% 11,65% -28,90% -1,49% 6,14% 17,64% 7,75% 11,80% 11,64% 8,62% 27,28% 23,35%	-4,06% -7,38% -35,29% -32,23% -6,13% -0,16% 10,40% 0,69% 4,32% 3,20% -0,14% 17,78% 12,58%

Destaca el resultado negativo de -1.949 millones de euros en el tramo de base imponible no superior a 3.000 euros, así como la escasa relevancia de la suma de resultados para bases inferiores a 60.000 euros. En el extremo opuesto, casi los dos tercios de la suma de los resultados, concretamente el 65,7%, es aportado por el colectivo de declarantes con una base imponible superior a 6.000 miles de euros.

III.7.2. Tasa recaudatoria.

La tasa recaudatoria (Tr) se define como el cociente, expresado en tanto por cien, entre la suma de resultados y el IVA devengado tanto en el régimen general como en el

régimen simplificado (Cuadro 47 y Gráfico 38). Esta tasa muestra el poder de recaudación del tributo en relación con el IVA devengado.

Cuadro 47

EVOLUCIÓN DE LA TASA RECAUDATORIA DEL IVA 1999-2003

Miles de euros

			\	Variaciones anuales					
Variable	1999	2000	2001	2002	2003	00/99	01/00	02/01	03/02
Suma de resultados (1)	23.154.345	21.913.497	24.222.931	26.300.812	28.892.062	-5,36%	10,54%	8,58%	9,85%
IVA devengado Régimen general	138.361.905	153.533.741	169.825.838	179.289.200	194.482.284	10,97%	10,61%	5,57%	8,47%
IVA devengado Régimen simplificado	735.216	634.498	665.945	753.986	774.242	-13,70%	4,96%	13,22%	2,69%
Suma IVA devengado (Régs.general y simplificado) (2)	139.097.121	154.168.238	170.491.784	180.043.186	195.256.525	10,83%	10,59%	5,60%	8,45%
Tr= (1)/(2)	16,65%	14,21%	14,21%	14,61%	14,80%	-2,43	0,00	0,40	0,19

En 2003, la tasa recaudatoria se sitúa en el 14,8% y registra por segunda vez durante el periodo 1999-2003 un ligero repunte (una subida de dos décimas porcentuales), debido al mayor aumento registrado por la suma de resultados, el 9,9%, frente el 8,5% experimentado por el total del IVA devengado. Así, en 2000 la tasa recaudatoria cayó en 2,4 puntos porcentuales respecto la tasa del 16,6% de 1999, fruto del descenso registrado para dicho periodo por la suma de resultados (-5,4%). En el año 2001 la tasa recaudatoria se mantuvo en el 14,2% como resultado de las similares tasas en la suma de resultados y en IVA devengado del 10,5% y 10,6%, respectivamente. En el año 2002 la tasa recaudatoria aumentó en 0,4 puntos porcentuales, debido al mayor crecimiento de la suma de resultados que del IVA devengado (8,6% y 5,6% respectivamente).

III.8. Compensación de cuotas de periodos anteriores.

Si en la declaración-liquidación de un periodo el importe de las cuotas deducibles soportadas supera al importe de las cuotas devengadas, y por tanto, su resultado es de signo negativo o acreedor frente a la Hacienda Pública, el sujeto pasivo puede, en cuanto al exceso, optar por una de estas alternativas:

- a) Compensarlo en las declaraciones-liquidaciones posteriores, siempre que no haya transcurrido el plazo de cuatro años contados a partir de la presentación de la declaración-liquidación en que se originó dicho exceso.
- b) Solicitar la devolución del exceso no compensado correspondiente al último periodo de liquidación del año, en cuyo caso no puede compensarse en las declaraciones-liquidaciones posteriores, cualquiera que sea el tiempo que transcurra hasta que la Administración haga efectiva la devolución.

Para los sujetos pasivos inscritos en el Registro de Exportadores y otros Operadores Económicos, existe un procedimiento especial que permite que soliciten devolución en todos los periodos de liquidación del ejercicio (en este caso, se corresponden con el mes natural), y no sólo en el último.

El Cuadro 48 y el Gráfico 39 contienen la evolución de la compensación de cuotas de periodos anteriores desde 1999 hasta 2003.

Cuadro 48

EVOLUCIÓN DE LA COMPENSACIÓN DE CUOTAS DEL IVA 1999-2003

		Ejercicios						Tasas de variación			
Variable	1999	2000	2001	2002	2003	00/99	01/00	02/01	03/02		
Importe de la compensación (miles de euros)	4.613.871	4.493.907	5.503.343	5.352.492	5.927.160	-2,60%	22,46%	-2,74%	10,74%		
Nº declarantes con compensación	415.852	449.572	488.186	500.952	515.397	8,11%	8,59%	2,61%	2,88%		
Compensación media (euros)	11.095	9.996	11.273	10.685	11.500	-9,91%	12,78%	-5,22%	7,63%		

La compensación de cuotas, al igual que la suma de resultados, ha seguido una tendencia irregular, desciende el 2,6% en 2000, aumenta el 22,5% en 2001, volviendo a descender en 2002 el 2,7% para aumentar de nuevo en 2003 en el 10,7%, con un importe de 5.927 millones de euros. Su cuantía media ha seguido la misma tendencia durante este periodo, ascendiendo a 11.500 euros en 2003, siendo la cantidad más elevada de los

cuatro años. Por el contrario, el número de declarantes ha evolucionado de una manera más regular, registrándose incrementos sistemáticos a lo largo de todo el periodo, aunque el ritmo expansivo se desacelera notablemente en 2002 y 2003, situándose el tamaño de este colectivo en 515.397 en 2003.

El Cuadro 49 muestra la distribución por intervalos de base imponible de la compensación de cuotas de periodos anteriores para los años 2002 y 2003.

 $Cuadro \quad 49$ compensación de cuotas del IVA 2002-2003 por intervalos de Base imponible

Intervalos				Ejercicio 2002						
Base imponible	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media			
(miles euros)				(miles euros)			(euros)			
Régimen simplificado	60.560	12,09%	12,09%	84.085	1,57%	1,57%	1.388			
Hasta 3	62.189	12,41%	24,50%	289.319	5,41%	6,98%	4.652			
3 - 9	33.497	6,69%	31,19%	69.687	1,30%	8,28%	2.080			
9 - 15	28.839	5,76%	36,95%	67.051	1,25%	9,53%	2.325			
15 -30	50.905	10,16%	47,11%	129.095	2,41%	11,94%	2.536			
30 - 60	59.740	11,93%	59,03%	192.256	3,59%	15,53%	3.218			
60 -150	74.139	14,80%	73,83%	353.540	6,61%	22,14%	4.769			
150 - 300	44.572	8,90%	82,73%	346.929	6,48%	28,62%	7.784			
300 - 600	33.407	6,67%	89,40%	421.243	7,87%	36,49%	12.609			
600 - 1.500	28.235	5,64%	95,04%	664.324	12,41%	48,90%	23.528			
1.500 - 3.000	11.978	2,39%	97,43%	532.431	9,95%	58,85%	44.451			
3.000 - 6.000	6.647	1,33%	98,75%	558.914	10,44%	69,29%	84.085			
6.000 - 30.000	5.313	1,06%	99,81%	963.737	18,01%	87,30%	181.392			
30.000 - 150.000	812	0,16%	99,98%	498.794	9,32%	96,62%	614.278			
150.000 - 300.000	68	0,01%	99,99%	86.665	1,62%	98,24%	1.274.483			
Más de 300.000	51	0,01%	100,00%	94.424	1,76%	100,00%	1.851.447			
Total	500.952	100%		5.352.492	100%		10.685			
Intervalos				Ejercicio 2003				Var	iación 03/02	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media	Declarantes	Cuota	Media
, ,				(miles euros)			(euros)			
Régimen simplificado		10,35%	10,35%	76.203	1,29%	1,29%	1.428	-11,91%	-9,37%	2,88%
Hasta 3						•				
	66.837	12,97%	23,32%	338.187	5,71%	6,99%	5.060	7,47%	16,89%	8,76%
3 - 9	34.737	6,74%	30,06%	338.187 68.677	5,71% 1,16%	6,99% 8,15%	5.060 1.977	3,70%	-1,45%	-4,97%
3 - 9 9 - 15				338.187	5,71%	6,99%	5.060	3,70% 1,62%		
9 - 15 15 -30	34.737 29.305 52.837	6,74% 5,69% 10,25%	30,06% 35,74% 46,00%	338.187 68.677 69.194 136.447	5,71% 1,16% 1,17% 2,30%	6,99% 8,15% 9,32% 11,62%	5.060 1.977 2.361 2.582	3,70% 1,62% 3,80%	-1,45% 3,20% 5,69%	-4,97% 1,56% 1,83%
9 - 15 15 -30 30 - 60	34.737 29.305 52.837 62.165	6,74% 5,69% 10,25% 12,06%	30,06% 35,74% 46,00% 58,06%	338.187 68.677 69.194 136.447 202.162	5,71% 1,16% 1,17% 2,30% 3,41%	6,99% 8,15% 9,32% 11,62% 15,03%	5.060 1.977 2.361 2.582 3.252	3,70% 1,62% 3,80% 4,06%	-1,45% 3,20% 5,69% 5,15%	-4,97% 1,56% 1,83% 1,05%
9 - 15 15 -30 30 - 60 60 -150	34.737 29.305 52.837 62.165 77.581	6,74% 5,69% 10,25% 12,06% 15,05%	30,06% 35,74% 46,00% 58,06% 73,11%	338.187 68.677 69.194 136.447 202.162 370.728	5,71% 1,16% 1,17% 2,30% 3,41% 6,25%	6,99% 8,15% 9,32% 11,62% 15,03% 21,29%	5.060 1.977 2.361 2.582 3.252 4.779	3,70% 1,62% 3,80% 4,06% 4,64%	-1,45% 3,20% 5,69%	-4,97% 1,56% 1,83% 1,05% 0,21%
9 - 15 15 -30 30 - 60 60 -150 150 - 300	34.737 29.305 52.837 62.165 77.581 46.746	6,74% 5,69% 10,25% 12,06% 15,05% 9,07%	30,06% 35,74% 46,00% 58,06% 73,11% 82,18%	338.187 68.677 69.194 136.447 202.162 370.728 371.697	5,71% 1,16% 1,17% 2,30% 3,41% 6,25% 6,27%	6,99% 8,15% 9,32% 11,62% 15,03% 21,29% 27,56%	5.060 1.977 2.361 2.582 3.252 4.779 7.951	3,70% 1,62% 3,80% 4,06% 4,64% 4,88%	-1,45% 3,20% 5,69% 5,15% 4,86% 7,14%	-4,97% 1,56% 1,83% 1,05% 0,21% 2,16%
9 - 15 15 -30 30 - 60 60 -150	34.737 29.305 52.837 62.165 77.581	6,74% 5,69% 10,25% 12,06% 15,05%	30,06% 35,74% 46,00% 58,06% 73,11%	338.187 68.677 69.194 136.447 202.162 370.728	5,71% 1,16% 1,17% 2,30% 3,41% 6,25%	6,99% 8,15% 9,32% 11,62% 15,03% 21,29%	5.060 1.977 2.361 2.582 3.252 4.779	3,70% 1,62% 3,80% 4,06% 4,64%	-1,45% 3,20% 5,69% 5,15% 4,86%	-4,97% 1,56% 1,83% 1,05% 0,21% 2,16% 5,07%
9 - 15 15 -30 30 - 60 60 -150 150 - 300	34.737 29.305 52.837 62.165 77.581 46.746	6,74% 5,69% 10,25% 12,06% 15,05% 9,07%	30,06% 35,74% 46,00% 58,06% 73,11% 82,18%	338.187 68.677 69.194 136.447 202.162 370.728 371.697	5,71% 1,16% 1,17% 2,30% 3,41% 6,25% 6,27%	6,99% 8,15% 9,32% 11,62% 15,03% 21,29% 27,56%	5.060 1.977 2.361 2.582 3.252 4.779 7.951	3,70% 1,62% 3,80% 4,06% 4,64% 4,88%	-1,45% 3,20% 5,69% 5,15% 4,86% 7,14%	-4,97% 1,56% 1,83% 1,05% 0,21% 2,16%
9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600	34.737 29.305 52.837 62.165 77.581 46.746 35.051	6,74% 5,69% 10,25% 12,06% 15,05% 9,07% 6,80%	30,06% 35,74% 46,00% 58,06% 73,11% 82,18% 88,98%	338.187 68.677 69.194 136.447 202.162 370.728 371.697 464.394	5,71% 1,16% 1,17% 2,30% 3,41% 6,25% 6,27% 7,84%	6,99% 8,15% 9,32% 11,62% 15,03% 21,29% 27,56% 35,39%	5.060 1.977 2.361 2.582 3.252 4.779 7.951 13.249	3,70% 1,62% 3,80% 4,06% 4,64% 4,88% 4,92%	-1,45% 3,20% 5,69% 5,15% 4,86% 7,14% 10,24%	-4,97% 1,56% 1,83% 1,05% 0,21% 2,16% 5,07%
9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600 600 - 1.500	34.737 29.305 52.837 62.165 77.581 46.746 35.051 29.902	6,74% 5,69% 10,25% 12,06% 15,05% 9,07% 6,80% 5,80%	30,06% 35,74% 46,00% 58,06% 73,11% 82,18% 88,98% 94,78%	338.187 68.677 69.194 136.447 202.162 370.728 371.697 464.394 707.918	5,71% 1,16% 1,17% 2,30% 3,41% 6,25% 6,27% 7,84% 11,94%	6,99% 8,15% 9,32% 11,62% 15,03% 21,29% 27,56% 35,39% 47,33%	5.060 1.977 2.361 2.582 3.252 4.779 7.951 13.249 23.675	3,70% 1,62% 3,80% 4,06% 4,64% 4,88% 4,92% 5,90%	-1,45% 3,20% 5,69% 5,15% 4,86% 7,14% 10,24% 6,56%	-4,97% 1,56% 1,83% 1,05% 0,21% 2,16% 5,07% 0,62%
9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	34.737 29.305 52.837 62.165 77.581 46.746 35.051 29.902 12.817	6,74% 5,69% 10,25% 12,06% 15,05% 9,07% 6,80% 5,80% 2,49%	30,06% 35,74% 46,00% 58,06% 73,11% 82,18% 88,98% 94,78% 97,27%	338.187 68.677 69.194 136.447 202.162 370.728 371.697 464.394 707.918 588.534	5,71% 1,16% 1,17% 2,30% 3,41% 6,25% 6,27% 7,84% 11,94% 9,93%	6,99% 8,15% 9,32% 11,62% 15,03% 21,29% 27,56% 35,39% 47,33% 57,26%	5.060 1.977 2.361 2.582 3.252 4.779 7.951 13.249 23.675 45.918	3,70% 1,62% 3,80% 4,06% 4,64% 4,88% 4,92% 5,90% 7,00%	-1,45% 3,20% 5,69% 5,15% 4,86% 7,14% 6,56% 10,54%	-4,97% 1,56% 1,83% 1,05% 0,21% 2,16% 5,07% 0,62% 3,30%
9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	34.737 29.305 52.837 62.165 77.581 46.746 35.051 29.902 12.817 7.128	6,74% 5,69% 10,25% 12,06% 15,05% 9,07% 6,80% 5,80% 2,49% 1,38%	30,06% 35,74% 46,00% 58,06% 73,11% 82,18% 88,98% 94,78% 97,27% 98,65%	338.187 68.677 69.194 136.447 202.162 370.728 371.697 464.394 707.918 588.534 585.665	5,71% 1,16% 1,17% 2,30% 3,41% 6,25% 6,27% 7,84% 11,94% 9,93% 9,88%	6,99% 8,15% 9,32% 11,62% 15,03% 21,29% 27,56% 35,39% 47,33% 57,26% 67,15%	5.060 1.977 2.361 2.582 3.252 4.779 7.951 13.249 23.675 45.918 82.164	3,70% 1,62% 3,80% 4,06% 4,64% 4,88% 4,92% 5,90% 7,00% 7,24%	-1,45% 3,20% 5,69% 5,15% 4,86% 7,14% 6,56% 10,54% 4,79%	-4,97% 1,56% 1,83% 1,05% 0,21% 2,16% 5,07% 0,62% 3,30% -2,28%
9 - 15 15 -30 30 - 60 60 -150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	34.737 29.305 52.837 62.165 77.581 46.746 35.051 29.902 12.817 7.128 5.750	6,74% 5,69% 10,25% 12,06% 15,05% 9,07% 6,80% 5,80% 2,49% 1,38% 1,12%	30,06% 35,74% 46,00% 58,06% 73,11% 82,18% 84,78% 94,78% 97,27% 98,65% 99,77%	338.187 68.677 69.194 136.447 202.162 370.728 371.697 464.394 707.918 588.534 585.665 991.410	5,71% 1,16% 1,17% 2,30% 3,41% 6,25% 6,27% 7,84% 11,94% 9,93% 9,88% 16,73%	6,99% 8,15% 9,32% 11,62% 15,03% 21,29% 27,56% 35,39% 47,33% 57,26% 67,15%	5.060 1.977 2.361 2.582 3.252 4.779 7.951 13.249 23.675 45.918 82.164 172.419	3,70% 1,62% 3,80% 4,06% 4,64% 4,88% 4,92% 5,90% 7,00% 7,24% 8,23%	-1,45% 3,20% 5,69% 5,15% 4,86% 7,14% 6,56% 10,54% 4,79% 2,87%	-4,97% 1,56% 1,83% 1,05% 0,21% 2,16% 5,07% 0,62% 3,30% -2,28% -4,95%
9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	34.737 29.305 52.837 62.165 77.581 46.746 35.051 29.902 12.817 7.128 5.750 1.021	6,74% 5,69% 10,25% 12,06% 15,05% 9,07% 6,80% 5,80% 2,49% 1,38% 1,12% 0,20%	30,06% 35,74% 46,00% 58,06% 73,11% 82,18% 89,478% 97,27% 98,65% 99,77%	338.187 68.677 69.194 136.447 202.162 370.728 371.697 464.394 707.918 588.534 585.665 991.410 529.799	5,71% 1,16% 1,17% 2,30% 3,41% 6,25% 6,27% 7,84% 11,94% 9,93% 9,88% 16,73% 8,94%	6,99% 8,15% 9,32% 11,62% 15,03% 21,29% 27,56% 35,39% 47,33% 57,26% 67,15% 83,87% 92,81%	5.060 1.977 2.361 2.582 3.252 4.779 7.951 13.249 23.675 45.918 82.164 172.419 518.902	3,70% 1,62% 3,80% 4,06% 4,64% 4,88% 4,92% 5,90% 7,00% 7,24% 8,23% 25,74%	-1,45% 3,20% 5,69% 5,15% 4,86% 7,14% 10,24% 6,56% 10,54% 4,79% 2,87% 6,22%	-4,97% 1,56% 1,83% 1,05% 0,21% 2,16% 5,07% 0,62% 3,30% -2,28% -4,95%

La compensación de cuotas se concentra básicamente en los tramos de base imponible comprendidos entre 300.000 euros y 150 millones de euros, en los cuales se acumula un importe compensativo que representa casi las dos terceras partes del total, frente a la distribución que presenta la suma de resultados u otras variables como base imponible, cuota devengada o deducciones, más concentradas en los tramos superiores, fundamentalmente en el último tramo y en los comprendidos entre 6 y 150 millones de euros.

III.9. Resultado de la liquidación.

El "resultado de la liquidación" se obtiene por diferencia entre la "suma de resultados" y la "compensación de cuotas de periodos anteriores".

El Cuadro 50 y el Gráfico 40 recogen la evolución del resultado de la liquidación desde 1999 hasta 2003.

Cuadro 50

EVOLUCIÓN DEL RESULTADO DE LA LIQUIDACIÓN DEL IVA 1999-2003

			Ejercicios				Varia	ción	
Variable	1999	2000	2001	2002	2003	00/99	01/00	02/01	03/02
Importe del resultado neto (miles de euros)	18.540.474	17.419.590	18.719.588	20.948.320	22.964.902	-6,05%	7,46%	11,91%	9,63%
Nº declarantes con resultado neto	2.510.561	2.557.235	2.633.371	2.721.594	2.854.232	1,86%	2,98%	3,35%	4,87%
Resultado neto medio (euros)	7.385	6.812	7.109	7.697	8.046	-7,76%	4,36%	8,28%	4,53%
Importe del resultado positivo (miles de euros)	33.107.761	34.485.386	38.810.746	42.176.530	45.730.641	4,16%	12,54%	8,67%	8,43%
Nº declarantes con resultado positivo	1.949.771	1.950.666	1.992.322	2.065.950	2.150.539	0,05%	2,14%	3,70%	4,09%
Resultado positivo medio (euros)	16.980	17.679	19.480	20.415	21.265	4,11%	10,19%	4,80%	4,16%
Importe del resultado negativo (miles de euros)	14.567.287	17.065.796	20.091.158	21.228.210	22.765.738	17,15%	17,73%	5,66%	7,24%
Nº declarantes con resultado negativo	560.790	606.569	641.049	655.644	703.693	8,16%	5,68%	2,28%	7,33%
Resultado negativo medio (euros)	25.976	28.135	31.341	32.378	32.352	8,31%	11,40%	3,31%	-0,08%

El resultado de la liquidación ha seguido una tendencia irregular en este periodo, ya que, partiendo de un importe de 18.540 millones de euros en 1999, disminuyó el 6% en 2000, aumentó el 7,5% en 2001, para volver a incrementarse en 2002 y 2003, con unas tasas del 11,9% y del 9,6% respectivamente, alcanzando en 2003 el importe más alto de estos cinco años, 22.965 millones de euros. El descenso producido en 2000 fue reflejo del mayor crecimiento proporcional experimentado por las deducciones que la cuota devengada, el 14% frente al 11% en el régimen general, y la caída del resultado del régimen simplificado, cercano al 20%, durante el bienio 1999-2000. En 2002, el resultado crece al mayor ritmo del periodo, con la tasa citada del 11,9%, debido a que el empuje de la suma de resultados (variación del 8,6%) se ha reforzado con la caída de las compensaciones (disminución del 2,7%). Por último, en 2003, el resultado crece al

9,6%, debido al efecto combinado del crecimiento de la suma de resultados (variación del 9,9%) y del crecimiento de las compensaciones (variación del 10,7%).

El número de declarantes ha ido aumentando sistemáticamente, pero a un ritmo moderado a lo largo de todo el periodo 1999-2003, pasando desde 2.510.561 en 1999 a 2.854.232 en 2003. El resultado medio de las liquidaciones, que cayó en 2000 el 7,8%, se incrementa en 2001, 2002 y 2003 en el 4,4%, 8,3% y 4,5%, respectivamente, hasta situarse en 8.046 euros.

Tanto el resultado positivo como el negativo se han ido incrementando a lo largo de este periodo. La misma tendencia ha seguido el número de declarantes de cada uno de ellos.

El resultado positivo alcanza en 2003 la cifra de 45.731 millones de euros, lo que supone un crecimiento del 8,4% respecto a 2002. El número de declarantes crece el 4,1%, pasando a ser de 2.150.539. El resultado positivo medio se cifra en 21.265 euros, el 4,2% más que el año anterior.

El resultado de la liquidación negativa aumenta en 2003 en el 7,2%, con un importe de 22.766 millones de euros correspondientes a 703.693 declarantes, número que crece en el 7,3% respecto a 2002. El resultado negativo medio es de 32.352 euros, el 0,1% menor que el año anterior.

Como complemento del Gráfico 40, en el Gráfico 41 se muestra la comparación entre las evoluciones de la suma de resultados, de la compensación de cuotas y del resultado de la liquidación, para el periodo 1999-2003.

El Cuadro 51.a muestra las distribuciones por intervalos de base imponible del resultado total de la liquidación, en los ejercicios 2002 y 2003.

Cuadro 51.a

RESULTADO NETO DE LA LIQUIDACIÓN DEL IVA 2002-2003 POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 2002						
Base imponible	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media			
(miles euros)				(miles euros)			(euros)			
Régimen simplificado	369.608	13,58%	13,58%	410.804	1,96%	1,96%	1.111			
Hasta 3	332.211	12,21%	25,79%	-2.018.560	-9,64%	-7,67%	-6.076			
3 - 9	396.177	14,56%	40,34%	12.804	0,06%	-7,61%	32			
9 - 15	223.732	8,22%	48,56%	42.039	0,20%	-7,41%	188			
15 -30	303.933	11,17%	59,73%	144.172	0,69%	-6,72%	474			
30 - 60	285.615	10,49%	70,23%	254.148	1,21%	-5,51%	890			
60 -150	306.659	11,27%	81,49%	483.158	2,31%	-3,21%	1.576			
150 - 300	173.042	6,36%	87,85%	561.804	2,68%	-0,52%	3.247			
300 - 600	127.013	4,67%	92,52%	1.005.008	4,80%	4,27%	7.913			
600 - 1.500	107.947	3,97%	96,49%	1.678.072	8,01%	12,28%	15.545			
1.500 - 3.000	46.333	1,70%	98,19%	1.476.832	7,05%	19,33%	31.874			
3.000 - 6.000	26.205	0,96%	99,15%	1.468.128	7,01%	26,34%	56.025			
6.000 - 30.000	18.755	0,69%	99,84%	2.655.587	12,68%	39,02%	141.594			
30.000 - 150.000	3.617	0,13%	99,97%	3.179.078	15,18%	54,20%	878.927			
150.000 - 300.000	392	0,01%	99,99%	1.942.774	9,27%	63,47%	4.956.057			
Más de 300.000	355	0,01%	100,00%	7.652.473	36,53%	100,00%	21.556.261			
Total	2.721.594	100%		20.948.320	4000/		7.697			
Iolai	2.721.594	100%		20.940.320	100%		7.097			
Intervalos	2.721.594	100%		20.946.320 Ejercicio 2003	100%		7.097	Var	iación 03/02	
Intervalos Base imponible	Declarantes	%/Total	% acum		%/Total	% acum	Media	Var Declarantes	iación 03/02 Cuota	Media
Intervalos			% acum	Ejercicio 2003		% acum				Media
Intervalos Base imponible			% acum	Ejercicio 2003 Cuota		% acum	Media			Media -2,41%
Intervalos Base imponible (miles euros)	Declarantes	%/Total		Ejercicio 2003 Cuota (miles euros)	%/Total		Media (euros)	Declarantes	Cuota	
Intervalos Base imponible (miles euros) Régimen simplificado	Declarantes 380.541	%/Total	13,33%	Ejercicio 2003 Cuota (miles euros) 412.741	%/Total	1,80%	Media (euros)	Declarantes 2,96%	Cuota 0,47%	-2,41%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3	380.541 348.167	%/Total 13,33% 12,20%	13,33% 25,53%	Ejercicio 2003 Cuota (miles euros) 412.741 -2.287.300	%/Total 1,80% -9,96%	1,80% -8,16%	Media (euros) 1.085 -6.570	2,96% 4,80%	Cuota 0,47% -13,31%	-2,41% -8,12%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9	380.541 348.167 408.824	%/Total 13,33% 12,20% 14,32%	13,33% 25,53% 39,85%	Ejercicio 2003 Cuota (miles euros) 412.741 -2.287.300 -13.572	%/Total 1,80% -9,96% -0,06%	1,80% -8,16% -8,22%	Media (euros) 1.085 -6.570 -33	2,96% 4,80% 3,19%	0,47% -13,31% -206,00%	-2,41% -8,12% -202,72%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15	380.541 348.167 408.824 232.711	%/Total 13,33% 12,20% 14,32% 8,15%	13,33% 25,53% 39,85% 48,01%	Ejercicio 2003 Cuota (miles euros) 412.741 -2.287.300 -13.572 52.608	%/Total 1,80% -9,96% -0,06% 0,23%	1,80% -8,16% -8,22% -7,99%	Media (euros) 1.085 -6.570 -33 226	2,96% 4,80% 3,19% 4,01%	0,47% -13,31% -206,00% 25,14%	-2,41% -8,12% -202,72% 20,31%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30	380.541 348.167 408.824 232.711 318.789	%/Total 13,33% 12,20% 14,32% 8,15% 11,17%	13,33% 25,53% 39,85% 48,01% 59,18%	Ejercicio 2003 Cuota (miles euros) 412.741 -2.287.300 -13.572 52.608 57.836	%/Total 1,80% -9,96% -0,06% 0,23% 0,25%	1,80% -8,16% -8,22% -7,99% -7,74%	Media (euros) 1.085 -6.570 -33 226 181	2,96% 4,80% 3,19% 4,01% 4,89%	Cuota 0,47% -13,31% -206,00% 25,14% -59,88%	-2,41% -8,12% -202,72% 20,31% -61,75%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60	380.541 348.167 408.824 232.711 318.789 299.697	%/Total 13,33% 12,20% 14,32% 8,15% 11,17% 10,50%	13,33% 25,53% 39,85% 48,01% 59,18% 69,68%	Ejercicio 2003 Cuota (miles euros) 412.741 -2.287.300 -13.572 52.608 57.836 237.609	%/Total 1,80% -9,96% -0,06% 0,23% 0,25% 1,03%	1,80% -8,16% -8,22% -7,99% -7,74% -6,71%	Media (euros) 1.085 -6.570 -33 226 181 793	2,96% 4,80% 3,19% 4,01% 4,89% 4,93%	Cuota 0,47% -13,31% -206,00% 25,14% -59,88% -6,51%	-2,41% -8,12% -202,72% 20,31% -61,75% -10,90%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150	380.541 348.167 408.824 232.711 318.789 299.697 325.955	%/Total 13,33% 12,20% 14,32% 8,15% 11,17% 10,50% 11,42%	13,33% 25,53% 39,85% 48,01% 59,18% 69,68% 81,10%	Ejercicio 2003 Cuota (miles euros) 412.741 -2.287.300 -13.572 52.608 57.836 237.609 517.385	%/Total 1,80% -9,96% -0,06% 0,23% 0,25% 1,03% 2,25%	1,80% -8,16% -8,22% -7,99% -7,74% -6,71% -4,45%	Media (euros) 1.085 -6.570 -33 226 181 793 1.587	2,96% 4,80% 3,19% 4,01% 4,89% 4,93% 6,29%	Cuota 0,47% -13,31% -206,00% 25,14% -59,88% -6,51% 7,08%	-2,41% -8,12% -202,72% 20,31% -61,75% -10,90% 0,74%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300	380.541 348.167 408.824 232.711 318.789 299.697 325.955 184.355	%/Total 13,33% 12,20% 14,32% 8,15% 11,17% 10,50% 11,42% 6,46%	13,33% 25,53% 39,85% 48,01% 59,18% 69,68% 81,10% 87,56%	Ejercicio 2003 Cuota (miles euros) 412.741 -2.287.300 -13.572 52.608 57.836 237.609 517.385 697.380	%/Total 1,80% -9,96% -0,06% 0,23% 0,25% 1,03% 2,25% 3,04%	1,80% -8,16% -8,22% -7,99% -7,74% -6,71% -4,45% -1,42%	Media (euros) 1.085 -6.570 -33 226 181 793 1.587 3.783	2,96% 4,80% 3,19% 4,01% 4,89% 4,93% 6,29% 6,54%	Cuota 0,47% -13,31% -206,00% 25,14% -59,88% -6,51% 7,08% 24,13%	-2,41% -8,12% -202,72% 20,31% -61,75% -10,90% 0,74% 16,51%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600	380.541 348.167 408.824 232.711 318.789 299.697 325.955 184.355 135.888	%/Total 13,33% 12,20% 14,32% 8,15% 11,17% 10,50% 11,42% 6,46% 4,76%	13,33% 25,53% 39,85% 48,01% 59,18% 69,68% 81,10% 87,56% 92,32%	Ejercicio 2003 Cuota (miles euros) 412.741 -2.287.300 -13.572 52.608 57.836 237.609 517.385 697.380 1.072.398	%/Total 1,80% -9,96% -0,06% 0,23% 0,25% 1,03% 2,25% 3,04% 4,67%	1,80% -8,16% -8,22% -7,99% -7,74% -6,71% -4,45% -1,42% 3,25%	Media (euros) 1.085 -6.570 -33 226 181 793 1.587 3.783 7.892	2,96% 4,80% 3,19% 4,01% 4,89% 4,93% 6,29% 6,54% 6,99%	Cuota 0,47% -13,31% -206,00% 25,14% -59,88% -6,51% 7,08% 24,13% 6,71%	-2,41% -8,12% -202,72% 20,31% -61,75% -10,90% 0,74% 16,51% -0,26%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500	380.541 348.167 408.824 232.711 318.789 299.697 325.955 184.355 135.888 115.671	%/Total 13,33% 12,20% 14,32% 8,15% 11,17% 10,50% 11,42% 6,46% 4,76% 4,05%	13,33% 25,53% 39,85% 48,01% 59,18% 69,68% 81,10% 87,56% 92,32% 96,37%	Ejercicio 2003 Cuota (miles euros) 412.741 -2.287.300 -13.572 52.608 57.836 237.609 517.385 697.380 1.072.398 1.910.979	%/Total 1,80% -9,96% -0,06% 0,23% 0,25% 1,03% 2,25% 3,04% 4,67% 8,32%	1,80% -8,16% -8,22% -7,99% -7,74% -6,71% -4,45% -1,42% 3,25% 11,57%	Media (euros) 1.085 -6.570 -33 226 181 793 1.587 3.783 7.892 16.521	2,96% 4,80% 3,19% 4,01% 4,89% 4,93% 6,29% 6,54% 6,99% 7,16%	Cuota 0,47% -13,31% -206,00% 25,14% -59,88% -6,51% 7,08% 24,13% 6,71% 13,88%	-2,41% -8,12% -202,72% 20,31% -61,75% -10,90% 0,74% 16,51% -0,26% 6,28%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	380.541 348.167 408.824 232.711 318.789 299.697 325.955 184.355 135.888 115.671 50.113	%/Total 13,33% 12,20% 14,32% 8,15% 11,17% 10,50% 11,42% 6,46% 4,76% 4,05% 1,76%	13,33% 25,53% 39,85% 48,01% 59,18% 69,68% 81,10% 87,56% 92,32% 96,37% 98,12%	Ejercicio 2003 Cuota (miles euros) 412.741 -2.287.300 -13.572 52.608 57.836 237.609 517.385 697.380 1.072.398 1.910.979 1.654.675	%/Total 1,80% -9,96% -0,06% 0,23% 0,25% 1,03% 2,25% 3,04% 4,67% 8,32% 7,21%	1,80% -8,16% -8,22% -7,99% -7,74% -6,71% -4,45% -1,42% 3,25% 11,57% 18,78%	Media (euros) 1.085 -6.570 -33 226 181 793 1.587 3.783 7.892 16.521 33.019	2,96% 4,80% 3,19% 4,01% 4,89% 4,93% 6,29% 6,54% 6,99% 7,16% 8,16%	Cuota 0,47% -13,31% -206,00% 25,14% -59,88% -6,51% 7,08% 24,13% 6,71% 13,88% 12,04%	-2,41% -8,12% -202,72% 20,31% -61,75% -10,90% 0,74% 16,51% -0,26% 6,28% 3,59%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	380.541 348.167 408.824 232.711 318.789 299.697 325.955 184.355 135.888 115.671 50.113 28.499	%/Total 13,33% 12,20% 14,32% 8,15% 11,17% 10,50% 11,42% 6,46% 4,76% 4,05% 1,76% 1,00%	13,33% 25,53% 39,85% 48,01% 59,18% 69,68% 81,10% 87,56% 92,32% 96,37% 98,12% 99,12%	Ejercicio 2003 Cuota (miles euros) 412.741 -2.287.300 -13.572 52.608 57.836 237.609 517.385 697.380 1.072.398 1.910.979 1.654.675 1.616.184	%/Total 1,80% -9,96% -0,06% 0,23% 0,25% 1,03% 2,25% 3,04% 4,67% 8,32% 7,21% 7,04%	1,80% -8,16% -8,22% -7,99% -7,74% -6,71% -4,45% -1,42% 3,25% 11,57% 18,78% 25,82%	Media (euros) 1.085 -6.570 -33 226 181 793 1.587 3.783 7.892 16.521 33.019 56.710	2,96% 4,80% 3,19% 4,01% 4,89% 4,93% 6,29% 6,54% 6,99% 7,16% 8,16% 8,75%	Cuota 0,47% -13,31% -206,00% 25,14% -59,88% -6,51% 7,08% 24,13% 6,71% 13,88% 12,04% 10,08%	-2,41% -8,12% -202,72% 20,31% -61,75% -10,90% 0,74% 16,51% -0,26% 6,28% 3,59% 1,22%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	380.541 348.167 408.824 232.711 318.789 299.697 325.955 184.355 135.888 115.671 50.113 28.499 20.264	%/Total 13,33% 12,20% 14,32% 8,15% 11,17% 10,50% 11,42% 6,46% 4,76% 4,05% 1,76% 1,00% 0,71%	13,33% 25,53% 39,85% 48,01% 59,18% 69,68% 81,10% 87,56% 92,32% 96,37% 98,12% 99,12%	Ejercicio 2003 Cuota (miles euros) 412.741 -2.287.300 -13.572 52.608 57.836 237.609 517.385 697.380 1.072.398 1.910.979 1.654.675 1.616.184 3.615.274	%/Total 1,80% -9,96% -0,06% 0,23% 0,25% 1,03% 2,25% 3,04% 4,67% 8,32% 7,21% 7,04% 15,74%	1,80% -8,16% -8,22% -7,99% -7,74% -6,71% -4,45% -1,42% 3,25% 11,57% 18,78% 25,82% 41,56%	Media (euros) 1.085 -6.570 -33 226 181 793 1.587 3.783 7.892 16.521 33.019 56.710 178.409	2,96% 4,80% 3,19% 4,01% 4,89% 4,93% 6,29% 6,54% 6,99% 7,16% 8,16% 8,75% 8,05%	Cuota 0,47% -13,31% -206,00% 25,14% -59,88% -6,51% 7,08% 24,13% 6,71% 13,88% 12,04% 10,08% 36,14%	-2,41% -8,12% -202,72% 20,31% -61,75% -10,90% 0,74% 16,51% -0,26% 6,28% 3,59% 1,22% 26,00%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	Declarantes 380.541 348.167 408.824 232.711 318.789 299.697 325.955 184.355 135.888 115.671 50.113 28.499 20.264 3.963	%/Total 13,33% 12,20% 14,32% 8,15% 11,17% 10,50% 11,42% 6,46% 4,76% 4,05% 1,76% 1,00% 0,71% 0,14%	13,33% 25,53% 39,85% 48,01% 59,18% 69,68% 81,10% 87,56% 92,32% 96,37% 99,12% 99,83% 99,97% 99,99%	Ejercicio 2003 Cuota (miles euros) 412.741 -2.287.300 -13.572 52.608 57.836 237.609 517.385 697.380 1.072.398 1.910.979 1.654.675 1.616.184 3.615.274 4.007.017	1,80% -9,96% -0,06% 0,23% 0,25% 1,03% 2,25% 3,04% 4,67% 8,32% 7,21% 7,04% 15,74%	1,80% -8,16% -8,22% -7,99% -7,74% -6,71% -4,45% -1,42% 3,25% 11,57% 18,78% 25,82% 41,56% 59,01%	Media (euros) 1.085 -6.570 -33 226 181 793 1.587 3.783 7.892 16.521 33.019 56.710 178.409 1.011.107	2,96% 4,80% 3,19% 4,01% 4,89% 4,93% 6,29% 6,54% 6,99% 7,16% 8,16% 8,75% 8,05% 9,57%	Cuota 0,47% -13,31% -206,00% 25,14% -59,88% -6,51% 7,08% 24,13% 6,71% 13,88% 12,04% 10,08% 36,14% 26,04%	-2,41% -8,12% -202,72% 20,31% -61,75% -10,90% 0,74% 16,51% -0,26% 6,28% 3,59% 1,22% 26,00% 15,04%

Del resultado total de la liquidación, 413 millones de euros corresponden al régimen simplificado, es decir, tan solo el 1,8% del total. Respecto a 2002 se produce un aumento tanto del número de declarantes como de la cuota, con unas tasas del 4,9% y

9,6% respectivamente. El resultado medio aumenta, ante el mayor aumento de la cuota que del número de declarantes, alcanzando el valor de 8.046 euros.

El número de declarantes aumenta para todos los intervalos, destacando el crecimiento en el intervalo de 30-150 millones de euros con una tasa del 9,6%. Respecto al importe, destaca el aumento en el intervalo 6-30 millones de euros con una tasa del 36,1% y en el intervalo 30-150 millones de euros con una tasa del 26%. Entre los importes del resultado por intervalos, resalta el de -2.287 millones de euros para las bases imponibles hasta 3.000 euros, debido a que para dicho tramo en 2003 las deducciones superan al IVA devengado.

Los declarantes se concentran en los tramos inferiores de la distribución, acumulándose el 69,7% para bases imponibles inferiores a 60.000 euros. En cambio, el importe del resultado de la liquidación se acumula en los tramos superiores, concentrándose el 33,6% del total en el último intervalo, de bases imponibles superiores a 300 millones de euros.

En cuanto, a la cuantía media el mayor incremento corresponde al intervalo 6-30 millones de euros con una tasa del 26%. En el lado opuesto, resalta la disminución del resultado neto, por un lado, en la cuota en el intervalo 3.000-9.000 euros con una caída del 206% y, por otro lado, del resultado medio en el mismo intervalo con una tasa del -202,7%.

Los Cuadros 51.b y 51.c muestran, para 2002 y 2003, las distribuciones por intervalos de base imponible del resultado positivo y del negativo, respectivamente.

 ${\it Cuadro~51.b}$ RESULTADO POSITIVO DE LA LIQUIDACIÓN DEL IVA 2002-2003 POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 2002						
Base imponible	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media			
(miles euros)				(miles euros)			(euros)			
Régimen simplificado	311.965	15,10%	15,10%	554.213	1,31%	1,31%	1.777			
Hasta 3	192.327	9,31%	24,41%	56.832	0,13%	1,45%	295			
3 - 9	341.398	16,52%	40,93%	268.365	0,64%	2,09%	786			
9 - 15	183.516	8,88%	49,82%	259.913	0,62%	2,70%	1.416			
15 -30	237.983	11,52%	61,34%	529.653	1,26%	3,96%	2.226			
30 - 60	212.359	10,28%	71,62%	789.589	1,87%	5,83%	3.718			
60 -150	220.374	10,67%	82,28%	1.472.018	3,49%	9,32%	6.680			
150 - 300	125.429	6,07%	88,35%	1.549.506	3,67%	12,99%	12.354			
300 - 600	93.234	4,51%	92,87%	2.041.447	4,84%	17,83%	21.896			
600 - 1.500	79.251	3,84%	96,70%	3.492.245	8,28%	26,11%	44.066			
1.500 - 3.000	33.467	1,62%	98,32%	3.011.742	7,14%	33,25%	89.991			
3.000 - 6.000	18.669	0,90%	99,23%	3.257.526	7,72%	40,98%	174.489			
6.000 - 30.000	12.975	0,63%	99,85%	6.442.016	15,27%	56,25%	496.494			
30.000 - 150.000	2.450	0,12%	99,97%	6.210.521	14,73%	70,98%	2.534.906			
150.000 - 300.000	284	0,01%	99,99%	2.597.950	6,16%	77,14%	9.147.712			
Más de 300.000	269	0,01%	100,00%	9.642.995	22,86%	100,00%	35.847.567			
	2.065.950	4000/		40 470 500	4000/		20,415			
Total	2.065.950	100%		42.176.530	100%		20.415			
Intervalos	2.065.950	100%		42.176.530 Ejercicio 2003	100%		20.415	Var	iación 03/02	
Intervalos Base imponible	Declarantes	%/Total	% acum		%/Total	% acum	Media	Var Declarantes	iación 03/02 Cuota	Media
Intervalos			% acum	Ejercicio 2003		% acum				Media
Intervalos Base imponible			% acum	Ejercicio 2003 Cuota		% acum	Media			Media 0,73%
Intervalos Base imponible (miles euros)	Declarantes	%/Total		Ejercicio 2003 Cuota (miles euros)	%/Total		Media (euros)	Declarantes	Cuota	
Intervalos Base imponible (miles euros) Régimen simplificado	Declarantes 319.477	%/Total 14,86%	14,86%	Ejercicio 2003 Cuota (miles euros) 571.710	%/Total 1,25%	1,25%	Media (euros)	Declarantes 2,41%	Cuota 3,16%	0,73%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3	Declarantes 319.477 192.399	%/Total 14,86% 8,95%	14,86% 23,80%	Ejercicio 2003 Cuota (miles euros) 571.710 56.933	%/Total 1,25% 0,12%	1,25% 1,37%	Media (euros) 1.790 296	2,41% 0,04%	Cuota 3,16% 0,18%	0,73% 0,14%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9	319.477 192.399 350.530	%/Total 14,86% 8,95% 16,30%	14,86% 23,80% 40,10%	Ejercicio 2003 Cuota (miles euros) 571.710 56.933 276.763	%/Total 1,25% 0,12% 0,61%	1,25% 1,37% 1,98%	Media (euros) 1.790 296 790	2,41% 0,04% 2,67%	Cuota 3,16% 0,18% 3,13%	0,73% 0,14% 0,44%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15	319.477 192.399 350.530 190.751	%/Total 14,86% 8,95% 16,30% 8,87%	14,86% 23,80% 40,10% 48,97%	Ejercicio 2003 Cuota (miles euros) 571.710 56.933 276.763 271.513	%/Total 1,25% 0,12% 0,61% 0,59%	1,25% 1,37% 1,98% 2,57%	Media (euros) 1.790 296 790 1.423	2,41% 0,04% 2,67% 3,94%	3,16% 0,18% 3,13% 4,46%	0,73% 0,14% 0,44% 0,50%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 -30	319.477 192.399 350.530 190.751 248.963	%/Total 14,86% 8,95% 16,30% 8,87% 11,58%	14,86% 23,80% 40,10% 48,97% 60,55%	Ejercicio 2003 Cuota (miles euros) 571.710 56.933 276.763 271.513 557.096	%/Total 1,25% 0,12% 0,61% 0,59% 1,22%	1,25% 1,37% 1,98% 2,57% 3,79%	Media (euros) 1.790 296 790 1.423 2.238	2,41% 0,04% 2,67% 3,94% 4,61%	3,16% 0,18% 3,13% 4,46% 5,18%	0,73% 0,14% 0,44% 0,50% 0,54%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60	319.477 192.399 350.530 190.751 248.963 222.156	%/Total 14,86% 8,95% 16,30% 8,87% 11,58% 10,33%	14,86% 23,80% 40,10% 48,97% 60,55% 70,88%	Ejercicio 2003 Cuota (miles euros) 571.710 56.933 276.763 271.513 557.096 831.942	%/Total 1,25% 0,12% 0,61% 0,59% 1,22% 1,82%	1,25% 1,37% 1,98% 2,57% 3,79% 5,61%	Media (euros) 1.790 296 790 1.423 2.238 3.745	2,41% 0,04% 2,67% 3,94% 4,61% 4,61%	Cuota 3,16% 0,18% 3,13% 4,46% 5,18% 5,36%	0,73% 0,14% 0,44% 0,50% 0,54% 0,72%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150	319.477 192.399 350.530 190.751 248.963 222.156 233.828	%/Total 14,86% 8,95% 16,30% 8,87% 11,58% 10,33% 10,87%	14,86% 23,80% 40,10% 48,97% 60,55% 70,88% 81,75%	Ejercicio 2003 Cuota (miles euros) 571.710 56.933 276.763 271.513 557.096 831.942 1.585.990	%/Total 1,25% 0,12% 0,61% 0,59% 1,22% 1,82% 3,47%	1,25% 1,37% 1,98% 2,57% 3,79% 5,61% 9,08%	Media (euros) 1.790 296 790 1.423 2.238 3.745 6.783	2,41% 0,04% 2,67% 3,94% 4,61% 4,61% 6,11%	Cuota 3,16% 0,18% 3,13% 4,46% 5,18% 5,36% 7,74%	0,73% 0,14% 0,44% 0,50% 0,54% 0,72% 1,54%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300	319.477 192.399 350.530 190.751 248.963 222.156 233.828 133.268	%/Total 14,86% 8,95% 16,30% 8,87% 11,58% 10,33% 10,87% 6,20%	14,86% 23,80% 40,10% 48,97% 60,55% 70,88% 81,75% 87,95%	Ejercicio 2003 Cuota (miles euros) 571.710 56.933 276.763 271.513 557.096 831.942 1.585.990 1.673.687	%/Total 1,25% 0,12% 0,61% 0,59% 1,22% 1,82% 3,47% 3,66%	1,25% 1,37% 1,98% 2,57% 3,79% 5,61% 9,08% 12,74%	Media (euros) 1.790 296 790 1.423 2.238 3.745 6.783 12.559	2,41% 0,04% 2,67% 3,94% 4,61% 4,61% 6,11% 6,25%	Cuota 3,16% 0,18% 3,13% 4,46% 5,18% 5,36% 7,74% 8,01%	0,73% 0,14% 0,44% 0,50% 0,54% 0,72% 1,54% 1,66%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600	319.477 192.399 350.530 190.751 248.963 222.156 233.828 133.268 99.781	%/Total 14,86% 8,95% 16,30% 8,87% 11,58% 10,33% 10,87% 6,20% 4,64%	14,86% 23,80% 40,10% 48,97% 60,55% 70,88% 81,75% 87,95% 92,59%	Ejercicio 2003 Cuota (miles euros) 571.710 56.933 276.763 271.513 557.096 831.942 1.585.990 1.673.687 2.234.770	%/Total 1,25% 0,12% 0,61% 0,59% 1,22% 1,82% 3,47% 3,66% 4,89%	1,25% 1,37% 1,98% 2,57% 3,79% 5,61% 9,08% 12,74% 17,63%	Media (euros) 1.790 296 790 1.423 2.238 3.745 6.783 12.559 22.397	2,41% 0,04% 2,67% 3,94% 4,61% 6,11% 6,25% 7,02%	Cuota 3,16% 0,18% 3,13% 4,46% 5,18% 5,36% 7,74% 8,01% 9,47%	0,73% 0,14% 0,44% 0,50% 0,54% 0,72% 1,54% 1,66% 2,29%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500	319.477 192.399 350.530 190.751 248.963 222.156 233.828 133.268 99.781 85.036	%/Total 14,86% 8,95% 16,30% 8,87% 11,58% 10,33% 10,87% 6,20% 4,64% 3,95%	14,86% 23,80% 40,10% 48,97% 60,55% 70,88% 81,75% 87,95% 92,59% 96,54%	Ejercicio 2003 Cuota (miles euros) 571.710 56.933 276.763 271.513 557.096 831.942 1.585.990 1.673.687 2.234.770 3.822.322	%/Total 1,25% 0,12% 0,61% 0,59% 1,22% 1,82% 3,47% 3,66% 4,89% 8,36%	1,25% 1,37% 1,98% 2,57% 3,79% 5,61% 9,08% 12,74% 17,63% 25,98%	Media (euros) 1.790 296 790 1.423 2.238 3.745 6.783 12.559 22.397 44.949	2,41% 0,04% 2,67% 3,94% 4,61% 6,11% 6,25% 7,02% 7,30%	Cuota 3,16% 0,18% 3,13% 4,46% 5,18% 5,36% 7,74% 8,01% 9,47% 9,45%	0,73% 0,14% 0,44% 0,50% 0,54% 0,72% 1,54% 1,66% 2,29% 2,01%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	319.477 192.399 350.530 190.751 248.963 222.156 233.828 133.268 99.781 85.036 36.326	%/Total 14,86% 8,95% 16,30% 8,87% 11,58% 10,33% 10,87% 6,20% 4,64% 3,95% 1,69%	14,86% 23,80% 40,10% 48,97% 60,55% 70,88% 81,75% 87,95% 92,59% 96,54% 98,23%	Ejercicio 2003 Cuota (miles euros) 571.710 56.933 276.763 271.513 557.096 831.942 1.585.990 1.673.687 2.234.770 3.822.322 3.341.112	%/Total 1,25% 0,12% 0,61% 0,59% 1,22% 1,82% 3,47% 3,66% 4,89% 8,36% 7,31%	1,25% 1,37% 1,98% 2,57% 3,79% 5,61% 9,08% 12,74% 17,63% 25,98% 33,29%	Media (euros) 1.790 296 790 1.423 2.238 3.745 6.783 12.559 22.397 44.949 91.976	2,41% 0,04% 2,67% 3,94% 4,61% 6,11% 6,25% 7,02% 7,30% 8,54%	Cuota 3,16% 0,18% 3,13% 4,46% 5,18% 5,36% 7,74% 8,01% 9,47% 9,45% 10,94%	0,73% 0,14% 0,44% 0,50% 0,54% 0,72% 1,54% 1,66% 2,29% 2,01% 2,21%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	319.477 192.399 350.530 190.751 248.963 222.156 233.828 133.268 99.781 85.036 36.326 20.451	%/Total 14,86% 8,95% 16,30% 8,87% 11,58% 10,33% 10,87% 6,20% 4,64% 3,95% 1,69% 0,95%	14,86% 23,80% 40,10% 48,97% 60,55% 70,88% 81,75% 87,95% 92,59% 96,54% 98,23% 99,18%	Ejercicio 2003 Cuota (miles euros) 571.710 56.933 276.763 271.513 557.096 831.942 1.585.990 1.673.687 2.234.770 3.822.322 3.341.112 3.571.764	%/Total 1,25% 0,12% 0,61% 0,59% 1,22% 1,82% 3,47% 3,66% 4,89% 8,36% 7,31% 7,81%	1,25% 1,37% 1,98% 2,57% 3,79% 5,61% 9,08% 12,74% 17,63% 25,98% 33,29% 41,10%	Media (euros) 1.790 296 790 1.423 2.238 3.745 6.783 12.559 22.397 44.949 91.976 174.650	2,41% 0,04% 2,67% 3,94% 4,61% 6,11% 6,25% 7,02% 7,30% 8,54% 9,55%	Cuota 3,16% 0,18% 3,13% 4,46% 5,18% 5,36% 7,74% 8,01% 9,47% 9,45% 10,94% 9,65%	0,73% 0,14% 0,44% 0,50% 0,54% 0,72% 1,54% 1,66% 2,29% 2,01% 2,21% 0,09%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	319.477 192.399 350.530 190.751 248.963 222.156 233.828 133.268 99.781 85.036 36.326 20.451 14.275	%/Total 14,86% 8,95% 16,30% 8,87% 11,58% 10,33% 4,64% 3,95% 1,69% 0,95% 0,66%	14,86% 23,80% 40,10% 48,97% 60,55% 70,88% 81,75% 87,95% 92,59% 96,54% 98,23% 99,18%	Ejercicio 2003 Cuota (miles euros) 571.710 56.933 276.763 271.513 557.096 831.942 1.585.990 1.673.687 2.234.770 3.822.322 3.341.112 3.571.764 7.267.941	%/Total 1,25% 0,12% 0,61% 0,59% 1,22% 1,82% 3,47% 3,66% 4,89% 8,36% 7,31% 7,81% 15,89%	1,25% 1,37% 1,98% 2,57% 3,79% 5,61% 9,08% 12,74% 17,63% 25,98% 33,29% 41,10% 56,99%	Media (euros) 1.790 296 790 1.423 2.238 3.745 6.783 12.559 22.397 44.949 91.976 174.650 509.138	2,41% 0,04% 2,67% 3,94% 4,61% 6,11% 6,25% 7,02% 7,30% 8,54% 9,55% 10,02%	Cuota 3,16% 0,18% 3,13% 4,46% 5,18% 5,36% 7,74% 8,01% 9,47% 9,45% 10,94% 9,65% 12,82%	0,73% 0,14% 0,44% 0,50% 0,54% 0,72% 1,54% 1,66% 2,29% 2,01% 2,21% 0,09% 2,55%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	319.477 192.399 350.530 190.751 248.963 222.156 233.828 133.268 99.781 85.036 36.326 20.451 14.275 2.717	%/Total 14,86% 8,95% 16,30% 8,87% 11,58% 10,33% 10,87% 6,20% 4,64% 3,95% 1,69% 0,95% 0,66% 0,13%	14,86% 23,80% 40,10% 48,97% 60,55% 70,88% 81,75% 87,95% 92,59% 96,54% 99,18% 99,85% 99,97%	Ejercicio 2003 Cuota (miles euros) 571.710 56.933 276.763 271.513 557.096 831.942 1.585.990 1.673.687 2.234.770 3.822.322 3.341.112 3.571.764 7.267.941 6.876.406	%/Total 1,25% 0,12% 0,61% 0,59% 1,22% 1,82% 3,47% 3,66% 4,89% 4,89% 7,31% 7,81% 15,89% 15,04%	1,25% 1,37% 1,98% 2,57% 3,79% 5,61% 9,08% 12,74% 17,63% 25,98% 33,29% 41,10% 56,99% 72,03%	Media (euros) 1.790 296 790 1.423 2.238 3.745 6.783 12.559 22.397 44.949 91.976 174.650 509.138 2.530.882	2,41% 0,04% 2,67% 3,94% 4,61% 6,11% 6,25% 7,02% 7,30% 8,54% 9,55% 10,02% 10,90%	3,16% 0,18% 3,13% 4,46% 5,18% 5,36% 7,74% 8,01% 9,47% 9,45% 10,94% 12,82% 10,72%	0,73% 0,14% 0,44% 0,50% 0,54% 0,72% 1,54% 1,66% 2,29% 2,01% 2,21% 0,09% 2,55% -0,16%

 ${\it Cuadro~51.c}$ RESULTADO NEGATIVO DE LA LIQUIDACIÓN DEL IVA 2002-2003 POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 2002						
Base imponible	Declarantes	%/Total	% acum	Cuota	%/Total	% acum	Media			
(miles euros)				(miles euros)			(euros)			
Régimen simplificado	57.643	8,79%	8,79%	143.409	0,68%	0,68%	2.488			
Hasta 3	139.884	21,34%	30,13%	2.075.392	9,78%	10,45%	14.837			
3 - 9	54.779	8,35%	38,48%	255.561	1,20%	11,66%	4.665			
9 - 15	40.216	6,13%	44,62%	217.874	1,03%	12,68%	5.418			
15 -30	65.950	10,06%	54,67%	385.481	1,82%	14,50%	5.845			
30 - 60	73.256	11,17%	65,85%	535.441	2,52%	17,02%	7.309			
60 -150	86.285	13,16%	79,01%	988.859	4,66%	21,68%	11.460			
150 - 300	47.613	7,26%	86,27%	987.702	4,65%	26,33%	20.744			
300 - 600	33.779	5,15%	91,42%	1.036.439	4,88%	31,21%	30.683			
600 - 1.500	28.696	4,38%	95,80%	1.814.173	8,55%	39,76%	63.220			
1.500 - 3.000	12.866	1,96%	97,76%	1.534.910	7,23%	46,99%	119.300			
3.000 - 6.000	7.536	1,15%	98,91%	1.789.398	8,43%	55,42%	237.447			
6.000 - 30.000	5.780	0,88%	99,79%	3.786.429	17,84%	73,26%	655.091			
30.000 - 150.000	1.167	0,18%	99,97%	3.031.443	14,28%	87,54%	2.597.637			
150.000 - 300.000	108	0,02%	99,99%	655.176	3,09%	90,62%	6.066.441			
Más de 300.000	86	0,01%	100,00%	1.990.523	9,38%	100,00%	23.145.616			
Total	655.644	4000/		24 220 240	4000/		22.270			
I Otal	000.044	100%		21.228.210	100%		32.378			
Intervalos	633.044	100%		Ejercicio 2003	100%		32.378	Var	iación 03/02	
Intervalos Base imponible	Declarantes	%/Total	% acum		%/Total	% acum	Media	Var Declarantes	iación 03/02 Cuota	Media
Intervalos			% acum	Ejercicio 2003		% acum				Media
Intervalos Base imponible			% acum 8,68%	Ejercicio 2003 Cuota		% acum 0,70%	Media			Media 4,64%
Intervalos Base imponible (miles euros)	Declarantes	%/Total		Ejercicio 2003 Cuota (miles euros)	%/Total		Media (euros)	Declarantes	Cuota	
Intervalos Base imponible (miles euros) Régimen simplificado	Declarantes 61.064	%/Total 8,68%	8,68%	Ejercicio 2003 Cuota (miles euros) 158.968	%/Total 0,70%	0,70%	Media (euros) 2.603	Declarantes 5,93%	Cuota 10,85%	4,64%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3	Declarantes 61.064 155.768	%/Total 8,68% 22,14%	8,68% 30,81%	Ejercicio 2003 Cuota (miles euros) 158.968 2.344.233	%/Total 0,70% 10,30%	0,70% 11,00%	Media (euros) 2.603 15.050	Declarantes 5,93% 11,36%	Cuota 10,85% 12,95%	4,64% 1,44%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9	Declarantes 61.064 155.768 58.294	%/Total 8,68% 22,14% 8,28%	8,68% 30,81% 39,10%	Ejercicio 2003 Cuota (miles euros) 158.968 2.344.233 290.335	%/Total 0,70% 10,30% 1,28%	0,70% 11,00% 12,27%	Media (euros) 2.603 15.050 4.981	5,93% 11,36% 6,42%	Cuota 10,85% 12,95% 13,61%	4,64% 1,44% 6,76%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15	Declarantes 61.064 155.768 58.294 41.960	%/Total 8,68% 22,14% 8,28% 5,96%	8,68% 30,81% 39,10% 45,06%	Ejercicio 2003 Cuota (miles euros) 158.968 2.344.233 290.335 218.905	%/Total 0,70% 10,30% 1,28% 0,96%	0,70% 11,00% 12,27% 13,23%	Media (euros) 2.603 15.050 4.981 5.217	5,93% 11,36% 6,42% 4,34%	Cuota 10,85% 12,95% 13,61% 0,47%	4,64% 1,44% 6,76% -3,70%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 -30	Declarantes 61.064 155.768 58.294 41.960 69.826	%/Total 8,68% 22,14% 8,28% 5,96% 9,92%	8,68% 30,81% 39,10% 45,06% 54,98%	Ejercicio 2003 Cuota (miles euros) 158.968 2.344.233 290.335 218.905 499.260	%/Total 0,70% 10,30% 1,28% 0,96% 2,19%	0,70% 11,00% 12,27% 13,23% 15,43%	Media (euros) 2.603 15.050 4.981 5.217 7.150	5,93% 11,36% 6,42% 4,34% 5,88%	Cuota 10,85% 12,95% 13,61% 0,47% 29,52%	4,64% 1,44% 6,76% -3,70% 22,33%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 -30 30 - 60	Declarantes 61.064 155.768 58.294 41.960 69.826 77.541	%/Total 8,68% 22,14% 8,28% 5,96% 9,92% 11,02%	8,68% 30,81% 39,10% 45,06% 54,98% 66,00%	Ejercicio 2003 Cuota (miles euros) 158.968 2.344.233 290.335 218.905 499.260 594.333	%/Total 0,70% 10,30% 1,28% 0,96% 2,19% 2,61%	0,70% 11,00% 12,27% 13,23% 15,43% 18,04%	Media (euros) 2.603 15.050 4.981 5.217 7.150 7.665	5,93% 11,36% 6,42% 4,34% 5,88% 5,85%	Cuota 10,85% 12,95% 13,61% 0,47% 29,52% 11,00%	4,64% 1,44% 6,76% -3,70% 22,33% 4,86%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 -30 30 - 60 60 -150	61.064 155.768 58.294 41.960 69.826 77.541 92.127	%/Total 8,68% 22,14% 8,28% 5,96% 9,92% 11,02% 13,09%	8,68% 30,81% 39,10% 45,06% 54,98% 66,00% 79,09%	Ejercicio 2003 Cuota (miles euros) 158.968 2.344.233 290.335 218.905 499.260 594.333 1.068.605	%/Total 0,70% 10,30% 1,28% 0,96% 2,19% 2,61% 4,69%	0,70% 11,00% 12,27% 13,23% 15,43% 18,04% 22,73%	Media (euros) 2.603 15.050 4.981 5.217 7.150 7.665 11.599	5,93% 11,36% 6,42% 4,34% 5,88% 5,85% 6,77%	Cuota 10,85% 12,95% 13,61% 0,47% 29,52% 11,00% 8,06%	4,64% 1,44% 6,76% -3,70% 22,33% 4,86% 1,21%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300	61.064 155.768 58.294 41.960 69.826 77.541 92.127 51.087	%/Total 8,68% 22,14% 8,28% 5,96% 9,92% 11,02% 13,09% 7,26%	8,68% 30,81% 39,10% 45,06% 54,98% 66,00% 79,09% 86,35%	Ejercicio 2003 Cuota (miles euros) 158.968 2.344.233 290.335 218.905 499.260 594.333 1.068.605 976.307	%/Total 0,70% 10,30% 1,28% 0,96% 2,19% 2,61% 4,69% 4,29%	0,70% 11,00% 12,27% 13,23% 15,43% 18,04% 22,73% 27,02%	Media (euros) 2.603 15.050 4.981 5.217 7.150 7.665 11.599 19.111	5,93% 11,36% 6,42% 4,34% 5,88% 5,85% 6,77% 7,30%	Cuota 10,85% 12,95% 13,61% 0,47% 29,52% 11,00% 8,06% -1,15%	4,64% 1,44% 6,76% -3,70% 22,33% 4,86% 1,21% -7,88%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600	Declarantes 61.064 155.768 58.294 41.960 69.826 77.541 92.127 51.087 36.107	%/Total 8,68% 22,14% 8,28% 5,96% 9,92% 11,02% 13,09% 7,26% 5,13%	8,68% 30,81% 39,10% 45,06% 54,98% 66,00% 79,09% 86,35% 91,49%	Ejercicio 2003 Cuota (miles euros) 158.968 2.344.233 290.335 218.905 499.260 594.333 1.068.605 976.307 1.162.372	%/Total 0,70% 10,30% 1,28% 0,96% 2,19% 2,61% 4,69% 4,29% 5,11%	0,70% 11,00% 12,27% 13,23% 15,43% 18,04% 22,73% 27,02% 32,12%	Media (euros) 2.603 15.050 4.981 5.217 7.150 7.665 11.599 19.111 32.192	5,93% 11,36% 6,42% 4,34% 5,88% 6,77% 6,77% 7,30% 6,89%	Cuota 10,85% 12,95% 13,61% 0,47% 29,52% 11,00% 8,06% -1,15%	4,64% 1,44% 6,76% -3,70% 22,33% 4,86% 1,21% -7,88% 4,92%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500	Declarantes 61.064 155.768 58.294 41.960 69.826 77.541 92.127 51.087 36.107 30.635	%/Total 8,68% 22,14% 8,28% 5,96% 9,92% 11,02% 13,09% 7,26% 5,13% 4,35%	8,68% 30,81% 39,10% 45,06% 54,98% 66,00% 79,09% 86,35% 91,49% 95,84%	Ejercicio 2003 Cuota (miles euros) 158.968 2.344.233 290.335 218.905 499.260 594.333 1.068.605 976.307 1.162.372 1.911.343	%/Total 0,70% 10,30% 1,28% 0,96% 2,19% 2,61% 4,69% 4,29% 5,11% 8,40%	0,70% 11,00% 12,27% 13,23% 15,43% 18,04% 22,73% 27,02% 32,12% 40,52%	Media (euros) 2.603 15.050 4.981 5.217 7.150 7.665 11.599 19.111 32.192 62.391	5,93% 11,36% 6,42% 4,34% 5,88% 6,77% 7,30% 6,89% 6,76%	Cuota 10,85% 12,95% 13,61% 0,47% 29,52% 11,00% 8,06% -1,15% 12,15% 5,36%	4,64% 1,44% 6,76% -3,70% 22,33% 4,86% 1,21% -7,88% 4,92% -1,31%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000	61.064 155.768 58.294 41.960 69.826 77.541 92.127 51.087 36.107 30.635 13.787	%/Total 8,68% 22,14% 8,28% 5,96% 9,92% 11,02% 13,09% 7,26% 5,13% 4,35% 1,96%	8,68% 30,81% 39,10% 45,06% 54,98% 66,00% 79,09% 86,35% 91,49% 95,84% 97,80%	Ejercicio 2003 Cuota (miles euros) 158.968 2.344.233 290.335 218.905 499.260 594.333 1.068.605 976.307 1.162.372 1.911.343 1.686.437	%/Total 0,70% 10,30% 1,28% 0,96% 2,19% 2,61% 4,69% 4,29% 5,11% 8,40% 7,41%	0,70% 11,00% 12,27% 13,23% 15,43% 18,04% 22,73% 27,02% 32,12% 40,52% 47,93%	Media (euros) 2.603 15.050 4.981 5.217 7.150 7.665 11.599 19.111 32.192 62.391 122.321	5,93% 11,36% 6,42% 4,34% 5,88% 6,77% 7,30% 6,89% 6,76% 7,16%	Cuota 10,85% 12,95% 13,61% 0,47% 29,52% 11,00% 8,06% -1,15% 12,15% 5,36% 9,87%	4,64% 1,44% 6,76% -3,70% 22,33% 4,86% 1,21% -7,88% 4,92% -1,31% 2,53%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000	01.064 155.768 58.294 41.960 69.826 77.541 92.127 51.087 36.107 30.635 13.787 8.048	%/Total 8,68% 22,14% 8,28% 5,96% 9,92% 11,02% 13,09% 7,26% 5,13% 4,35% 1,96% 1,14%	8,68% 30,81% 39,10% 45,06% 54,98% 66,00% 79,09% 86,35% 91,49% 95,84% 97,80% 98,94%	Ejercicio 2003 Cuota (miles euros) 158.968 2.344.233 290.335 218.905 499.260 594.333 1.068.605 976.307 1.162.372 1.911.343 1.686.437 1.955.580	%/Total 0,70% 10,30% 1,28% 0,96% 2,19% 2,61% 4,69% 4,29% 5,11% 8,40% 7,41% 8,59%	0,70% 11,00% 12,27% 13,23% 15,43% 18,04% 22,73% 27,02% 32,12% 40,52% 47,93% 56,52%	Media (euros) 2.603 15.050 4.981 5.217 7.150 7.665 11.599 19.111 32.192 62.391 122.321 242.990	5,93% 11,36% 6,42% 4,34% 5,88% 6,77% 7,30% 6,89% 6,76% 7,16% 6,79%	Cuota 10,85% 12,95% 13,61% 0,47% 29,52% 11,00% 8,06% -1,15% 12,15% 5,36% 9,87% 9,29%	4,64% 1,44% 6,76% -3,70% 22,33% 4,86% 1,21% -7,88% 4,92% -1,31% 2,53% 2,33%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000	Declarantes 61.064 155.768 58.294 41.960 69.826 77.541 92.127 51.087 36.107 30.635 13.787 8.048 5.989	%/Total 8,68% 22,14% 8,28% 5,96% 9,92% 11,02% 7,26% 5,13% 4,35% 1,96% 1,14% 0,85%	8,68% 30,81% 39,10% 45,06% 54,98% 66,00% 79,09% 86,35% 91,49% 95,84% 97,80% 98,94%	Ejercicio 2003 Cuota (miles euros) 158.968 2.344.233 290.335 218.905 499.260 594.333 1.068.605 976.307 1.162.372 1.911.343 1.686.437 1.955.580 3.652.667	%/Total 0,70% 10,30% 1,28% 0,96% 2,19% 2,61% 4,69% 4,29% 5,11% 8,40% 7,41% 8,59% 16,04%	0,70% 11,00% 12,27% 13,23% 15,43% 18,04% 22,73% 27,02% 32,12% 40,52% 47,93% 56,52% 72,56%	Media (euros) 2.603 15.050 4.981 5.217 7.150 7.665 11.599 19.111 32.192 62.391 122.321 242.990 609.896	5,93% 11,36% 6,42% 4,34% 5,88% 6,77% 7,30% 6,89% 6,76% 7,16% 6,79% 3,62%	Cuota 10,85% 12,95% 13,61% 0,47% 29,52% 11,00% 8,06% -1,15% 12,15% 5,36% 9,87% 9,29% -3,53%	4,64% 1,44% 6,76% -3,70% 22,33% 4,86% 1,21% -7,88% 4,92% -1,31% 2,53% 2,33% -6,90%
Intervalos Base imponible (miles euros) Régimen simplificado Hasta 3 3 - 9 9 - 15 15 - 30 30 - 60 60 - 150 150 - 300 300 - 600 600 - 1.500 1.500 - 3.000 3.000 - 6.000 6.000 - 30.000 30.000 - 150.000	61.064 155.768 58.294 41.960 69.826 77.541 92.127 51.087 36.107 30.635 13.787 8.048 5.989 1.246	%/Total 8,68% 22,14% 8,28% 5,96% 9,92% 11,02% 7,26% 5,13% 4,35% 1,96% 1,14% 0,85% 0,18%	8,68% 30,81% 39,10% 45,06% 54,98% 66,00% 79,09% 86,35% 91,49% 95,84% 97,80% 98,94% 99,79%	Ejercicio 2003 Cuota (miles euros) 158.968 2.344.233 290.335 218.905 499.260 594.333 1.068.605 976.307 1.162.372 1.911.343 1.686.437 1.955.580 3.652.667 2.869.389	%/Total 0,70% 10,30% 1,28% 0,96% 2,19% 2,61% 4,69% 4,29% 5,11% 8,40% 7,41% 8,59% 16,04% 12,60%	0,70% 11,00% 12,27% 13,23% 15,43% 18,04% 22,73% 27,02% 32,12% 40,52% 47,93% 56,52% 72,56% 85,17%	Media (euros) 2.603 15.050 4.981 5.217 7.150 7.665 11.599 19.111 32.192 62.391 122.321 242.990 609.896 2.302.880	5,93% 11,36% 6,42% 4,34% 5,88% 6,77% 7,30% 6,89% 6,76% 7,16% 6,79% 3,62% 6,77%	Cuota 10,85% 12,95% 13,61% 0,47% 29,52% 11,00% 8,06% -1,15% 12,15% 5,36% 9,87% 9,29% -3,53% -5,35%	4,64% 1,44% 6,76% -3,70% 22,33% 4,86% 1,21% -7,88% 4,92% -1,31% 2,53% 2,33% -6,90% -11,35%

El resultado positivo de la liquidación del régimen simplificado asciende a 572 millones de euros, un 1,3% del total (Cuadro 51.b), mientras que el resultado negativo

del régimen simplificado en 2003 alcanza los 159 millones de euros, un 0,7% del total (Cuadro 51.c). Su distribución es similar, ambos resultados se concentran fundamentalmente en los tramos superiores de base imponible, aunque el resultado positivo de una manera más acusada. Así el importe del resultado positivo para bases imponibles superiores a 6 millones de euros representa el 58,9% del total, mientras que el importe del resultado negativo que se acumula en dichos tramos supone el 43,5% del total.

El Gráfico 42 refleja la distribución por intervalos de base imponible en 2003 del resultado total de la liquidación, del resultado positivo y del negativo.

IV. RECAUDACIÓN

Los datos de este capítulo se han obtenido del Informe Anual de Recaudación Tributaria 2003 del Servicio de Auditoría Interna de la Agencia Estatal de Administración Tributaria y complementa el análisis llevado a cabo sobre los datos estadísticos derivados de las declaraciones-resumen anuales, desde una perspectiva diferente.

Antes de presentar las cifras de recaudación, debe precisarse que la diferencia entre el IVA recaudado y el resultado de la liquidación obedece a que la cuota procedente de las importaciones se suma al IVA recaudado por operaciones interiores para obtener la cifra total de recaudación. En cambio, el resultado de la liquidación, obtenido a partir de los datos consignados en las declaraciones presentadas por los sujetos pasivos del Impuesto en los modelos 390 y 392 de declaración resumen anual, no incluye la cuota devengada correspondiente a las importaciones, que se liquida en la Aduana en cada operación de importación, si bien en dichos modelos sí que se incluye, dentro de las deducciones, la cuota de IVA satisfecha en la importación, minorando el resultado de la liquidación.

Por otra parte, los distintos criterios utilizados para obtener el resultado de la liquidación y la cifra de recaudación también influyen en la diferencia existente entre ambos, aunque en este caso el efecto es menor. El resultado de la liquidación se obtiene a partir del criterio del devengo, es decir, se imputan al ejercicio las operaciones realizadas en el mismo, aunque se liquiden en el siguiente. Sin embargo, la recaudación obedece al criterio de caja, imputándose a cada ejercicio el importe efectivamente ingresado en el mismo. No obstante, el IVA devengado al final de un ejercicio e ingresado en el siguiente queda compensado, al menos en parte, con el IVA ingresado al principio de este ejercicio cuyo devengo se produjo en el anterior. Por este motivo, las diferencias entre el resultado de la liquidación y el de la recaudación son imputables, en mayor medida, al efecto de las importaciones.

También pueden influir el mayor o menor ritmo en la ejecución de las devoluciones, los aplazamientos o las imposibilidades de pagos, entre otras variables.

El Cuadro 52 recoge de manera resumida la evolución de la recaudación del IVA desde 1999 hasta 2003.

Cuadro 52
RECAUDACIÓN IVA DURANTE EL PERIODO 1999-2003

Millones de euros

			Ejercicios	\$			Tasas de	variación	
Variable	1999	2000	2001	2002	2003	00/99	01/00	02/01	03/02
(1) Recaudación IVA	30.735	33.389	34.673	36.913	40.579	8,64%	3,85%	6,46%	9,93%
Operaciones interiores*	22.762	23.193	23.990	26.189	28.985	1,89%	3,44%	9,17%	10,68%
Ingresos brutos	32.433	35.608	38.678	42.183	47.511	9,79%	8,62%	9,06%	12,63%
Régimen general y simplificado	16.253	16.710	17.824	19.134	21.370	2,81%	6,67%	7,35%	11,69%
Grandes empresas	12.889	15.378	16.986	18.696	21.235	19,31%	10,46%	10,07%	13,58%
Exportadoras	3.072	3.235	3.528	3.944	4.276	5,31%	9,06%	11,79%	8,42%
Otros ingresos	218	285	340	408	630	30,73%	19,30%	20,00%	54,41%
Devoluciones	9.671	12.415	14.688	15.994	18.525	28,37%	18,31%	8,89%	15,83%
IVA Anual	3.633	4.589	6.150	7.161	7.897	26,31%	34,02%	16,44%	10,28%
IVA Mensual - Exportadores	4.996	6.516	7.279	7.512	9.172	30,42%	11,71%	3,20%	22,10%
Ajustes con País Vasco	828	1.040	1.001	1.057	1.163	25,60%	-3,75%	5,59%	10,03%
Ajustes con Navarra	214	269	258	263	293	25,70%	-4,09%	1,94%	11,41%
Importaciones	7.972	10.196	10.683	10.724	11.594	27,90%	4,78%	0,38%	8,11%
Importaciones terceros países	4.219	5.332	5.599	5.613	6.068	26,38%	5,01%	0,25%	8,11%
Operaciones asimiladas	3.753	4.864	5.084	5.111	5.526	29,60%	4,52%	0,53%	8,12%
(2) Presupuesto recaudación IVA (excluidos País Vasco y Navarra)	28.890	33.987	36.194	37.017	39.181	17,64%	6,49%	2,27%	5,85%
Operaciones interiores	21.442	25.833	25.334	24.505	27.669	20,48%	-1,93%	-3,27%	12,91%
Importaciones	7.448	8.154	10.860	12.512	11.512	9,48%	33,19%	15,21%	-7,99%
Grado de cumplimiento (1) / (2)	106,39%	98,24%	95,80%	99,72%	103,57%	-8,15	-2,44	3,92	3,85
Operaciones interiores	106,16%	89,78%	94,69%	106,87%	104,76%	-16,38	4,91	12,18	-2,11
Importaciones	107,04%	125,04%	98,37%	85,71%	100,71%	18,01	-26,67	-12,66	15,00
(3) Recaudación impuestos indirectos**	47.782	51.270	53.120	55.025	59.601	7,30%	3,61%	3,59%	8,32%
Recaudación IVA / Recaudación impuestos indirectos (1) / (3)	64,32%	65,12%	65,27%	67,08%	68,09%	0,80	0,15	1,81	1,00
(4) Recaudac. imptos. directos+indirectos+tasas y otros ingr.***	99.968	107.764	114.552	123.144	130.176	7,80%	6,30%	7,50%	5,71%
Recaud.IVA / Recaud.Imptos.directos+indirectos+tasas y otros ingr.(1) / (4)	30,74%	30,98%	30,27%	29,98%	31,17%	0,24	-0,71	-0,29	1,20

La recaudación por ejercicios anteriores incluye 11.184 millones de euros en 2002 y 13.439 millones de euros en 203, correspondientes a la cesión a las CCAA (35% de la recaudación

Con la Ley 21/2001, de 27 de diciembre, por la que se regulan las medidas fiscales y administrativas del nuevo sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía, se cede a las Comunidades Autónomas el 35% de la recaudación líquida del IVA producido en su territorio. Con el fin de hacer comparables las cifras anuales del periodo considerado, en el Cuadro 52, se incluye los datos de la recaudación del IVA sin descontar las participaciones de las Comunidades Autónoma.

^{**} La recaudación por impuestos indirectos en 2002 y 2003 incluye parte cedida del IVA e IIEE a las CCAA.

^{***} La recaudación tributaria incluye las partes correspondientes a las cesiones parciales del IRPF (desde 1999), del IVA y de los IIEE (en 2002 y 2003) a las CCAA.

Fuentes: - Informe anual de recaudación tributaria 2003 (AEAT.

⁻ Memoria Administración Tributaria 2003.

⁻ Elaboración propia, para los apartados 2, 3 y 4. Memoria Administración Tributaria 2003.

El IVA recaudado ha aumentado de manera sustancial a lo largo de todo el periodo, pasando de 30.735 millones de euros en 1999 a 40.579 millones de euros en 2003, debido tanto al aumento de la recaudación por operaciones interiores como por las importaciones. El crecimiento más destacado en la recaudación total se produjo en el año 2003, tasado en un 9,9%. Es significativo, asimismo, el importante crecimiento experimentado por el IVA recaudado de las importaciones en 2000, un 27,9%, frente al 1,9% de las operaciones interiores. El intenso proceso de subida del precio del petróleo desde finales de 1999, unido a la depreciación que experimentó en ese periodo el euro frente al dólar, provocó en 2000 un alza del precio del crudo pagado en dólares del 83,8%. Esta subida tuvo una clara incidencia en la recaudación del IVA, alterando la distribución de los ingresos de IVA de importación e IVA de operaciones interiores. El mayor precio del petróleo aumenta el valor de las importaciones y del IVA que las grava, lo que a su vez origina una menor recaudación por IVA de operaciones interiores, ya que las elevadas cuotas soportadas en la importación se deducen en las declaraciones periódicas del IVA.

En 2003, el IVA recaudado, excluyendo el País Vasco y Navarra, es de 40.579 millones de euros, el 9,9% más que en 2002. Este aumento es superior en más de tres puntos porcentuales al incremento del PIB nominal y se enmarca dentro de un periodo de crecimiento superior al de 2001 y 2002 (3,9% y 6,5%, respectivamente).

El aumento de la recaudación en este ejercicio es mayor en las operaciones interiores que en las importaciones, el 10,7% frente al 8,1%. En 2003, el crecimiento del IVA por importación, respecto al año anterior, puede explicarse en parte por la mejora en la actividad económica y la subida del precio medio del crudo.

En cuanto al grado de cumplimiento (recaudación/presupuesto), el Gráfico 43 muestra la razón entre la recaudación y el presupuesto para el periodo 1999-2003, mientras que el Gráfico 44 ilustra dicha relación en el ejercicio 2003, tanto para la

recaudación total como para su desglose entre las operaciones interiores y las importaciones.

Cabe señalar que, excepto en 1999 y 2003, la recaudación total ha sido menor que la previsión presupuestaria, advirtiéndose la mayor desviación en 2001, con un grado de cumplimiento del 95,8%. Estas desviaciones se deben a una previsión de la recaudación por operaciones interiores superior a la recaudación real salvo en 1999, con un grado de cumplimiento del 106,2%, en 2002 se cifra en un 106,9% y en 2003 se cifra en un 104,8%. Por el contrario, la recaudación por importaciones ha superado sistemáticamente la estimación realizada, salvo en los dos últimos ejercicios, 2001 y 2002, en el que el grado de cumplimiento ha sido del 98,4% y del 85,7% respectivamente.

La importancia del IVA en la recaudación tributaria se refleja asimismo en este Cuadro 52. Así, la proporción del IVA recaudado sobre los ingresos por impuestos indirectos durante dicho periodo por término medio supone un 66%. Además, este porcentaje ha ido aumentando a lo largo de este periodo, pasando del 64,3% en 1999, al 65,1% en 2000, al 65,3% en 2001, al 67,1% en 2002 y, por último, al 68,1% en 2003.

Por el contrario, el porcentaje de la recaudación del IVA respecto al total de la recaudación de los Capítulos I, II y III del Presupuesto de Ingresos del Estado, es decir, impuestos directos, indirectos, tasas y otros ingresos, ha caído en los años 2001 y 2002, en 71 centésimas porcentuales y 29 centésimas porcentuales, respectivamente. Por último, en 2003 la recaudación del IVA respecto del total de los ingresos tributarios del Estado supuso el 31,2%, el porcentaje mayor del periodo 1999-2003.

El Impuesto sobre el Valor Añadido en 2003
V. DISTRIBUCIÓN TERRITORIAL DEL IVA POR COMUNIDADES
AUTÓNOMAS

Los Cuadros 53 y 54 reflejan las principales variables del IVA para los ejercicios 2002 y 2003, distribuidas por Comunidades Autónomas. El primero se refiere al régimen general, mientras que el Cuadro 54 recoge el régimen simplificado.

 ${\it Cuadro} \quad 53$ Distribución de las principales magnitudes del régimen general del IVA 2002-2003 por comunidades autónomas

					Miles					s de euros		
Ejercicio 2002	Declarantes	%	Base imponible	%	IVA devengado	%	Tipo medio	Deducciones	%	Resultado	%	Tipo efectivo
Andalucía	386.627	15,84%	114.941.516	8,67%	14.063.042	7,87%	12,23%	12.941.027	8,43%	1.189.687	4,61%	1,04%
Aragón	86.926	3,56%	39.281.263	2,96%	5.164.497	2,89%	13,15%	4.418.193	2,88%	769.002	2,98%	1,96%
Islas Baleares	82.940	3,40%	22.213.957	1,68%	2.693.250	1,51%	12,12%	2.338.391	1,52%	397.907	1,54%	1,79%
Canarias	1.507	0,06%	1.342.047	0,10%	144.326	0,08%	10,75%	137.434	0,09%	7.503	0,03%	0,56%
Cantabria	32.892	1,35%	12.285.717	0.93%	1.647.345	0.92%	13,41%	1.338.663	0.87%	311.852	1,21%	2.54%
C. La Mancha	103.757	4,25%	29.049.060	2.19%	3.695.692	2.07%	12,72%	3.305.899	2,15%	406.573	1,58%	1,40%
C. León	152.088	6,23%	52.054.829	3,93%	6.546.408	3,66%	12,58%	5.842.098	3,81%	723.704	2,81%	1,39%
Cataluña	521.358		301.653.761	22,75%	40.705.853	22,79%	13,49%	34.367.240	22,39%	6.469.141	25,09%	2,14%
Extremadura	56.781	2,33%	12.450.897	0,94%	1.514.576	0,85%	12,16%	1.304.396	0,85%	215.010	0,83%	1,73%
Galicia	180.108	7,38%	60.198.436	4,54%	7.774.260	4,35%	12,91%	6.953.025	4,53%	847.143	3,29%	1,41%
Madrid	371.561	15,22%	468.625.063	35,34%	66.611.057	37,29%	14,21%	55.183.408	35,95%	11.631.169	45,11%	2,48%
Murcia	71.356	2,92%	28.193.360	2,13%	3.309.419	1,85%	11,74%	3.248.822	2,12%	80.922	0,31%	0,29%
Navarra	179	0,01%	6.910.856	0,52%	1.039.806	0,58%	15,05%	927.128	0,60%	113.628	0,31%	1,64%
País Vasco	561	0,02%	30.528.352	2,30%	4.418.159	2,47%	14,47%	3.681.716	2,40%	738.514	2,86%	2,42%
P. Asturias	64.585	2,65%	22.727.021	1,71%	2.965.655	1,66%	13,05%	2.561.745	1,67%	412.194	1,60%	1,81%
C. Valenciana	307.248	12,58%	116.329.833	8,77%	15.389.535	8,61%	13,23%	14.092.274	9,18%	1.366.125	5,30%	1,17%
La Rioja	21.027	0,86%	7.295.247	0,55%	962.329	0,54%	13,19%	866.304	0,56%	101.343	0,39%	1,39%
TOTAL	2.441.501		1.326.081.220		178.645.219		13,47%	153.507.773		25.781.427		1,94%
Ejercicio 2003	Declarantes	%	Base imponible	%	IVA devengado	%	Tipo medio	Deducciones	%	Resultado	%	Tipo efectivo
Andalucía	414.336	16,12%	128.996.616	8,96%	16.062.397	8,28%	12,45%	14.442.513	8,69%	1.679.308	5,92%	1,30%
Aragón	89.733	3,49%	42.359.289	2,94%	5.548.115	2,86%	13,10%	4.920.706	2,96%	649.192	2,29%	1,53%
Islas Baleares	86.076	3,35%	22.799.869	1,58%	2.766.548	1,43%	12,13%	2.421.382	1,46%	353.381	1,25%	1,55%
Canarias	1.598	0,06%	1.298.543	0,09%	141.880	0,07%	10,93%	140.375	0.08%	2.104	0,01%	0,16%
Cantabria	34.466	1,34%	13.417.646	0,93%	1.800.526	0,93%	13,42%	1.485.950	0,89%	317.886	1,12%	2,37%
C. La Mancha	108.090	4,21%	32.980.195	2,29%	4.203.223	2,17%	12,74%	3.795.746	2,29%	423.593	1,49%	1,28%
C. León	156.933	6,11%	55.875.531	3.88%	7.043.101	3.63%	12,60%	6.352.281	3.82%	708.776	2.50%	1.27%
Cataluña	545.511		328.646.898	22,82%	44.506.552	22,96%	13,54%	37.276.808	22,44%	7.360.864	25,94%	2,24%
Extremadura	59.166	2,30%	13.254.110	0,92%	1.597.666	0,82%	12,05%	1.471.930	0,89%	130.672	0,46%	0,99%
Galicia	189.218	7,36%	66.340.750	4,61%	8.627.950	4.45%	13,01%	7.634.930	4.60%	1.019.722	3,59%	1,54%
Madrid	393.730	15,32%	502.816.334	34,91%	71.026.199	36,63%	14,13%	58.806.951	35,40%	12.434.388	43,82%	2,47%
Murcia	76.671	2,98%	31.950.999	2,22%	3.770.775	1,94%	11,80%	3.661.126	2,20%	127.934	0,45%	0,40%
Navarra	296	0,01%	6.912.442	0,48%	1.043.959	0,54%	15,10%	949.351	0,57%	95.601	0,34%	1,38%
País Vasco	1.036	0,01%	31.709.697	2,20%	4.596.085	2,37%	13,18%	3.790.117	2,28%	808.153	2,85%	2,55%
P. Asturias	66.863	2.60%	22.874.766	1.59%	2.952.572	1,52%	14.49%	2.513.957	1.51%	445.676	1.57%	1.95%
	324.926	12,64%	129.897.085	,	17.122.772		,	15.497.606	,	1.692.317	5,96%	
C. Valenciana				9,02%		8,83%	12,91%		9,33%			1,30%
La Rioja	21.843	0,85%	8.055.020	0,56%	1.065.511	0,55%	13,23%	941.984	0,57%	129.003	0,45%	1,60%
TOTAL	2.570.492		1.440.185.792		193.875.832		13,46%	166.103.712		28.378.571		1,97%
Variación	Declarantes	%	Base imponible	%	IVA devengado	%	Tipo medio	Deducciones	%	Resultado	%	Tipo efectivo
Andalucía	7,17%	0,28	12,23%	0,29	14,22%	0,41	0,22	11,60%	0,26	41,16%	1,30	0,27
Aragón	3,23%	-0,07	7,84%	-0,02	7,43%	-0,03	-0,05	11,37%	0,08	-15,58%	-0,70	-0,43
Islas Baleares	3,78%	-0,05	2,64%	-0,09	2,72%	-0,08	0,01	3,55%	-0,07	-11,19%	-0,30	-0,24
Canarias	6,04%	0,00	-3,24%	-0,01	-1,69%	-0,01	0,17	2,14%	-0,01	-71,95%	-0,02	-0,40
Cantabria	4,79%	-0,01	9,21%	0,01	9,30%	0,01	0,01	11,00%	0.02	1,94%	-0,09	-0,17
C. La Mancha	4,18%	-0,04	13,53%	0,10	13,73%	0,10	0,02	14,82%	0,13	4,19%	-0,08	-0,12
C. León	3,19%	-0,12	7,34%	-0,05	7,59%	-0,03	0,03	8,73%	0,02	-2,06%	-0,31	-0,12
Cataluña	4,63%	-0,13	8,95%	0,07	9,34%	0,17	0,05	8,47%	0,05	13,78%	0,85	0,10
Extremadura	4,20%	-0,13	6,45%	-0,02	5,49%	-0,02	-0,11	12,84%	0,03	-39,23%	-0,37	-0,74
Galicia	5,06%	-0,02	10,20%	0,02	10,98%	0,10	0,09	9,81%	0,07	20,37%	0,31	0,13
Madrid		0,10		-0,43			-0,09			6,91%		-0,01
	5,97%		7,30%		6,63%	-0,65		6,57%	-0,54		-1,30	
Murcia	7,45%	0,06	13,33%	0,09	13,94%	0,09	0,06	12,69%	0,09	58,09%	0,14	0,11
Navarra	65,36%	0,00	0,02%	-0,04	0,40%	-0,04	0,06	2,40%	-0,03	-15,87%	-0,10	-0,26
País Vasco	84,67%	0,02	3,87%	-0,10	4,03%	-0,10	-1,29	2,94%	-0,12	9,43%	-0,02	0,13
P. Asturias	3,53%	-0,04	0,65%	-0,13	-0,44%	-0,14	1,45	-1,87%	-0,16	8,12%	-0,03	0,13
C. Valenciana	5,75%	0,06	11,66%	0,25	11,26%	0,22	-0,32	9,97%	0,15	23,88%	0,66	0,13
La Rioja	3,88%	-0,01	10,41%	0,01	10,72%	0,01	0,04	8,74%	0,00	27,29%	0,06	0,21
TOTAL	5,28%		8,60%		8,53%		-0,01	8,21%		10,07%		0,03

Para realizar este análisis, si bien van a reflejarse los datos correspondientes a todas las Comunidades Autónomas, en los comentarios que se efectúen sobre dichos datos se exceptuarán las Comunidades Forales del País Vasco y Navarra, así como la de Canarias para la que, al estar excluida del ámbito espacial de aplicación del Impuesto, los datos de las declaraciones presentadas no resultan significativos.

V.1. Régimen general.

En 2003 se observa una participación de las Comunidades Autónomas similar a la registrada en 2002. Madrid realiza la mayor aportación en cuanto a la base imponible, al IVA devengado y al resultado (34,9%, 36,6% y 43,8% respectivamente), seguida de Cataluña (22,8%, 23% y 25,9%). Las diferencias entre las dos Comunidades Autónomas se acentúan al comparar el resultado de la liquidación, pues el importe de 12.434 millones de euros en Madrid, queda muy lejos del valor de 7.361 millones de euros de Cataluña, sobre todo, si se tiene en cuenta que el número de declarantes de Madrid sólo representa el 15,3% del total, frente al 21,2% de Cataluña. Les siguen a una distancia considerable la Comunidad Valenciana (9%, 8,8% y 6%) y Andalucía (9%, 8,3% y 5,9%) la cual con 414.336 declarantes es la Comunidad con el segundo mayor número de declarantes, después de Cataluña.

En el extremo opuesto, las Comunidades con menor participación en la base imponible y el IVA devengado son La Rioja, con unas proporciones del 0,6% y 0,6% respectivamente, seguida de Extremadura con unas aportaciones respectivas del 0,9% y 0,8% en la base y en el IVA devengado y de Cantabria con unas aportaciones del 0,9% tanto de la base como del IVA devengado. Las Comunidades con menor número de declarantes son también La Rioja, Cantabria y Extremadura, con unas proporciones respecto al total del 0,9%, 1,3% y 2,3%, respectivamente.

En cuanto al resultado, el menor importe lo presenta Murcia, con 128 millones de euros (el 0,5% del total). A continuación, se encuentran La Rioja, con 129 millones de euros (el 0,5%) y Extremadura, con 131 millones de euros (el 0,5%).

Durante este periodo, el número de declarantes y el importe de la base imponible crece en todas las Comunidades Autónomas, siendo Murcia la Comunidad en que se produce el mayor incremento de declarantes (el 7,5%), seguida de Andalucía (el 7,2%) y Canarias y Madrid (ambas el 6%). Las Comunidades con menor crecimiento son Castilla y León y Aragón, ambas con el 3,2%. En Castilla-La Mancha, Murcia, Andalucía y Comunidad Valenciana se producen las mayores expansiones de base imponible, con unas tasas de variación respectivas del 13,5%, 13,3%, 12,2% y 11,7%. Las Comunidades con menores crecimientos en esta magnitud son Principado de Asturias e Islas Baleares con el 0,7% y el 2,6% respectivamente. El IVA devengado crece en Andalucía el 14,2%, en Murcia el 13,9%, en Castilla-La Mancha el 13,7% y en la Comunidad Valenciana el 11,3%. Por el contrario, en Principado de Asturias hubo una tasa del -0,4%, en Islas Baleares del 2,7% y en Extremadura del 5,5%.

En cuanto a las deducciones, se observan crecimientos en todas las Comunidades, salvo Principado de Asturias, en la que se registra una disminución del 1,9%. Los mayores aumentos se producen en Castilla-La Mancha con un 14,8%, Extremadura con un 12,8%, Murcia con un 12,7% y Andalucía con un 11,6%. El crecimiento más reducido aparece en Islas Baleares con una tasa del 3,6%.

En el resultado destacan los crecimientos experimentados, durante este periodo, en Murcia (58,1%), Andalucía (41,2%), La Rioja (27,3%) y Comunidad Valenciana (23,9%). Por el contrario, disminuye en algunas Comunidades tales como Extremadura (39,2%), Aragón (15,6%) e Islas Baleares (11,2%).

Los Gráficos 45, 46, 47 y 48 muestran las distribuciones del número de declarantes, base imponible, IVA devengado y deducciones, y resultado del régimen general por Comunidades Autónomas en 2003.

Las Comunidades que superan el tipo medio global del 13,46% son solamente tres: Principado de Asturias (14,49%), Madrid (14,13%) y Cataluña (13,54%). Las Comunidades con tipos medios más bajos son Murcia (11,8%), Extremadura (12,05%) e Islas Baleares (12,13%).

El tipo efectivo global del año 2003 es del 1,97%. Superan este tipo las Comunidades de Madrid (2,47%), Cantabria (2,37%) y Cataluña (2,24%). Los tipos efectivos más bajos se registran en las Comunidades de Murcia, con el 0,4% y de Extremadura, con el 0,99%.

El Gráfico 49 refleja los tipos medios y efectivos de 2003 en las distintas Comunidades Autónomas.

V.2. Régimen simplificado.

El Cuadro 54 recoge las distribuciones de las magnitudes más importantes en el régimen simplificado por Comunidades Autónomas y con referencia a los ejercicios 2002 y 2003, teniendo en cuenta que dichas cifras se refieren a los declarantes acogidos exclusivamente al régimen simplificado, sin incluir aquéllos que lo compatibilizan con el régimen general.

Cuadro 54

DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES Y DEL RESULTADO DEL RÉGIMEN SIMPLIFICADO DEL IVA 2002-2003 POR COMUNIDADES AUTONÓMAS

	Ejercicio 2002							
		Media						
CC AA	Declarantes	%	(miles euros)	%	(euros)			
Andalucía	48.937	13,24%	52.278	10,56%	1.068			
Aragón	18.612	5,03%	20.858	4,21%	1.121			
Islas Baleares	10.424	2,82%	14.523	2,93%	1.393			
Canarias	24	0,01%	25	0,01%	1.032			
Cantabria	5.264	1,42%	7.654	1,55%	1.454			
C. La Mancha	16.226	4,39%	21.232	4,29%	1.308			
C. León	29.474	7,97%	32.660	6,60%	1.108			
Cataluña	89.645	24,25%	146.513	29,61%	1.634			
Extremadura	5.229	1,41%	5.287	1,07%	1.011			
Galicia	20.291	5,49%	18.577	3,75%	916			
Madrid	52.465	14,19%	71.192	14,39%	1.357			
Murcia	11.234	3,04%	17.557	3,55%	1.563			
Navarra	5	0,00%	7	0,00%	1.368			
País Vasco	10	0,00%	8	0,00%	848			
P. Asturias	10.859	2,94%	12.501	2,53%	1.151			
C,Valenciana	47.158	12,76%	69.118	13,97%	1.466			
La Rioja	3.801	1,03%	4.899	0,99%	1.289			
Total	369 658	100%	494 888	100%	1 339			

Total	369.636	100%	494.888	100%	1.339	.339 Variación 03/02				
	Ejercicio 2003 Declarantes Resultado						do			
			Resultado		Media					
CC AA	Declarantes	%	(miles euros)	%	(euros)	s/Comunidad	s/Total	s/Comunidad	s/Total	Media
Andalucía	50.363	13,23%	52.358	10,71%	1.040	2,91%	-0,01	0,15%	0,14	-2,68%
Aragón	19.223	5,05%	20.092	4,11%	1.045	3,28%	0,02	-3,67%	-0,11	-6,73%
Islas Baleares	10.460	2,75%	13.762	2,81%	1.316	0,35%	-0,07	-5,24%	-0,12	-5,57%
Canarias	46	0,01%	33	0,01%	711	91,67%	0,01	32,15%	0,00	-31,05%
Cantabria	5.278	1,39%	7.370	1,51%	1.396	0,27%	-0,04	-3,71%	-0,04	-3,96%
C. La Mancha	17.219	4,52%	22.204	4,54%	1.289	6,12%	0,13	4,58%	0,25	-1,45%
C. León	29.761	7,82%	30.330	6,20%	1.019	0,97%	-0,16	-7,13%	-0,40	-8,03%
Cataluña	93.271	24,50%	142.440	29,13%	1.527	4,04%	0,25	-2,78%	-0,47	-6,56%
Extremadura	5.264	1,38%	4.861	0,99%	923	0,67%	-0,03	-8,06%	-0,07	-8,67%
Galicia	20.081	5,28%	19.611	4,01%	977	-1,03%	-0,21	5,57%	0,26	6,67%
Madrid	54.574	14,34%	71.012	14,52%	1.301	4,02%	0,14	-0,25%	0,14	-4,11%
Murcia	11.680	3,07%	17.480	3,58%	1.497	3,97%	0,03	-0,44%	0,03	-4,24%
Navarra	6	0,00%	10	0,00%	1.602	20,00%	0,00	40,50%	0,00	17,08%
País Vasco	28	0,01%	16	0,00%	562	180,00%	0,00	85,61%	0,00	-33,71%
P. Asturias	10.905	2,86%	13.501	2,76%	1.238	0,42%	-0,07	8,00%	0,24	7,54%
C.Valenciana	48.602	12,77%	69.269	14,17%	1.425	3,06%	0,01	0,22%	0,20	-2,76%
La Rioja	3.897	1,02%	4.597	0,94%	1.180	2,53%	0,00	-6,17%	-0,05	-8,48%
Total	380.658	100%	488.944	100,00%	1.284	2,98%		-1,20%		-4,06%

^(*) Incluye los datos de los declarantes que utilizan únicamente el régimen simplificado.

Se observa que la participación de las Comunidades en este periodo no ha variado sustancialmente. Así, las Comunidades con mayores aportaciones en el régimen simplificado continúan siendo Cataluña, Madrid, Andalucía y la Comunidad Valenciana. En cuanto al número de declarantes sus proporciones en 2003 son del 24,5 %, 14,3%, 13,2% y 12,8% respectivamente, mientras que las relativas al resultado son del 29,1%, 14,5%, 10,7% y 14,2%, respectivamente.

Las Comunidades Autónomas con menor peso en el régimen simplificado, tanto respecto al número de declarantes como al resultado, son La Rioja (1% y 0,9), Cantabria (1,4% y 1,5%) y Extremadura (1,4% y 1%).

En el año 2003 se producen crecimientos reseñables del resultado del régimen simplificado en Principado de Asturias (8%), Galicia (5,6%) y Castilla-La Mancha (4,6%). En el referido año hubo descenso en el resultado de dicho régimen en nueve Comunidades Autónomas, siendo las tasas de disminución más destacadas las de Extremadura (8,1%), Castilla-León (7,1%), La Rioja (6,2%) e Islas Baleares (5,2%). En cuanto al número de declarantes aumenta en todas las Comunidades, excepto en Galicia que disminuye (el 1%), siendo lo más significativo los casos de Castilla-La Mancha (6,1%), Cataluña, Madrid y Murcia (4% en cada una de ellas).

Los Gráficos 50 y 51 muestran las distribuciones del número de declarantes y del resultado del régimen simplificado por Comunidades Autónomas en 2003.

	El Impuesto sobre el Valor Añadido en 2003
,	
VI DICEDIDICIÓN DEL IVADODAC	DIDACIONEC DE CECTODEC
VI. DISTRIBUCIÓN DEL IVA POR AG	
VI. DISTRIBUCIÓN DEL IVA POR AG ECONÓMIC	

En este capítulo se realiza el análisis de las variables fundamentales del IVA en el ejercicio 2003 atendiendo a su clasificación por agrupaciones de sectores económicos.

En primer lugar, conviene indicar que no se dispone del desglose del total de declarantes del IVA 2003 por agrupaciones de sectores económicos. En su lugar, se ofrecen los repartos de los números de declarantes que consignan determinadas variables.

El Cuadro 55 muestra la distribución de la base imponible del régimen general ordinario para los distintos tipos impositivos.

Cuadro 55

BASE IMPONIBLE DEL RÉGIMEN GENERAL ORDINARIO DEL IVA 2003 POR TIPOS IMPOSITIVOS Y POR AGRUPACIONES DE SECTORES
ECONÓMICOS

Miles de eu									
Sectores económicos		Tipo 4%			Tipo 7%			Tipo 16%	
Sectores economicos	Declarantes	Base imponible	%Total	Declarantes	Base imponible	%Total	Declarantes	Base imponible	%Total
Actv. agricolas, ganaderas y pesqueras	35.405	5.939.657	7,37%	55.356	9.705.207	3,48%	41.987	4.014.575	0,42%
Energía	138	27.908	0,03%	1.255	2.600.892	0,93%	3.080	54.575.977	5,77%
Industria	20.710	22.292.170	27,65%	41.680	53.578.289	19,24%	173.609	204.204.069	21,60%
Construcción	1.445	200.154	0,25%	111.622	38.723.994	13,90%	246.141	103.269.441	10,93%
Comercio y reparaciones	51.845	50.362.768	62,46%	87.715	82.504.829	29,62%	358.292	335.991.423	35,55%
Hostelería y restauración	2.790	145.644	0,18%	138.495	27.718.101	9,95%	110.617	3.394.949	0,36%
Transporte y comunicaciones	1.107	263.924	0,33%	12.702	9.798.680	3,52%	60.999	69.455.788	7,35%
Servicios financieros y seguros	153	64.297	0,08%	471	560.027	0,20%	9.536	15.787.460	1,67%
Servicios a las empresas (excepto inmobiliario)	3.665	521.782	0,65%	8.445	2.635.039	0,95%	326.607	83.192.688	8,80%
Servicios inmobiliarios (inversión y promoción)	802	379.940	0,47%	27.304	37.998.694	13,64%	67.248	29.939.649	3,17%
Alquileres inmobiliarios	1.450	125.012	0,16%	3.808	1.326.188	0,48%	538.204	18.890.960	2,00%
Enseñanza, sanidad y otros servicios personales	3.676	249.220	0,31%	75.033	10.218.112	3,67%	149.397	17.854.097	1,89%
Otros servicios prestados por Instit. sin fin de lucro	710	55.459	0,07%	7.992	1.133.964	0,41%	41.823	4.649.785	0,49%
Total	123.896	80.627.933	100%	571.878	278.502.015	100%	2.127.540	945.220.862	100%

Para las tres alícuotas son los sectores de comercio y reparaciones e industria los que mayor peso presentan. Para el tipo del 4 % sólo el sector de comercio y reparaciones agrupa el 62,5% del total de la base imponible, que sumado a la procedente del sector de la industria, el 27,7%, supone el 90,2% del total. Para los tipos del 7% y 16% la distribución se encuentra menos concentrada, así el sector de comercio y reparaciones engloba el 29,6% y el 35,6% de la base imponible respectivamente, mientras que el sector de industria supone el 19,2% y el 21,6%, respectivamente.

En el Cuadro 56 figura la distribución de la base imponible correspondientes a las adquisiciones intracomunitarias gravadas con cada uno de los tipos impositivos, según las agrupaciones de sectores económicos.

Cuadro 56

BASE IMPONIBLE DE LAS ADQUISICIONES INTRACOMUNITARIAS DEL IVA 2003, POR TIPOS IMPOSITIVOS Y POR AGRUPACIONES DE SECTORES ECONÓMICOS

	Miles de e								
Sectores económicos	Tipo 4%			Tipo 7%			Tipo 16%		
	Declarantes	Base imponible	%Total	Declarantes	Base imponible	%Total	Declarantes	Base imponible	%Total
Actv. agricolas, ganaderas y pesqueras	139	20.855	0,27%	1.771	267.922	2,91%	1.713	102.496	0,10%
Energía	6	90	0,00%	18	7.122	0,08%	254	712.415	0,68%
Industria	894	4.259.379	55,99%	2.040	2.957.102	32,15%	30.533	48.789.031	46,60%
Construcción	29	1.530	0,02%	62	28.852	0,31%	5.463	2.267.603	2,17%
Comercio y reparaciones	2.688	3.185.776	41,87%	7.074	5.764.666	62,67%	57.616	47.862.349	45,72%
Hostelería y restauración	102	3.931	0,05%	531	23.607	0,26%	2.137	74.378	0,07%
Transporte y comunicaciones	52	28.439	0,37%	57	10.901	0,12%	2.098	1.416.208	1,35%
Servicios financieros y seguros	28	10.030	0,13%	16	2.452	0,03%	266	707.839	0,68%
Servicios a las empresas (excepto inmobiliario)	227	40.889	0,54%	148	49.582	0,54%	6.410	1.699.788	1,62%
Servicios inmobiliarios (inversión y promoción)	10	83	0,00%	25	2.768	0,03%	1.086	110.655	0,11%
Alquileres inmobiliarios	16	122	0,00%	36	49.745	0,54%	673	515.471	0,49%
Enseñanza, sanidad y otros servicios personales	189	32.279	0,42%	228	10.397	0,11%	3.525	217.232	0,21%
Otros servicios prestados por Instit. sin fin de lucro	22	24.577	0,32%	29	23.355	0,25%	417	219.554	0,21%
Total	4.402	7.607.979	100%	12.035	9.198.472	100%	112.191	104.695.020	100%

Para los tipos del 4% y el 16% es el sector de la industria el que mayor peso presenta, con unos porcentajes respecto el total del 56% y del 46,6% respectivamente. En cambio para el tipo del 7% vuelve a ser el sector de comercio y reparaciones el que mayor aportación de base imponible presenta, al suponer un 62,7% del total.

Los Cuadros 57 y 58 muestran la base imponible total y la cuota devengada, incluyendo y excluyendo el recargo de equivalencia, así como los tipos medios, por agrupaciones de sectores económicos.

Milas da auras

Cuadro 57

BASE IMPONIBLE, CUOTA DEVENGADA Y TIPO MEDIO DEL RÉGIMEN GENERAL DEL IVA 2003, POR AGRUPACIONES DE SECTORES ECONÓMICOS

	L			~		iles de euros
Sectores económicos	Declarantes	%/Total	Base imponible	%/Total	Cuota	Tipo medio
Actv. agricolas, ganaderas y pesqueras	89.804	3,79%	20.090.377	1,39%	1.600.649	7,97%
Energía	3.616	0,15%	58.230.675	4,04%	9.079.770	15,59%
Industria	186.966	7,89%	339.629.372	23,58%	46.036.090	13,55%
Construcción	256.059	10,81%	144.660.881	10,04%	19.633.045	13,57%
Comercio y reparaciones	387.322	16,35%	528.757.306	36,71%	70.209.234	13,28%
Hostelería y restauración	172.590	7,29%	31.390.219	2,18%	2.506.459	7,98%
Transporte y comunicaciones	66.601	2,81%	83.613.785	5,81%	12.458.156	14,90%
Servicios financieros y seguros	9.700	0,41%	17.496.215	1,21%	2.727.524	15,59%
Servicios a las empresas (excepto inmobiliario)	329.106	13,89%	91.535.244	6,36%	14.334.979	15,66%
Servicios inmobiliarios (inversión y promoción)	77.244	3,26%	68.597.188	4,76%	7.509.906	10,95%
Alquileres inmobiliarios	541.910	22,88%	21.052.468	1,46%	3.229.041	15,34%
Enseñanza, sanidad y otros servicios personales	201.183	8,49%	28.986.760	2,01%	3.681.861	12,70%
Otros servicios prestados por Instit. sin fin de lucro	46.633	1,97%	6.145.302	0,43%	869.118	14,14%
Total	2.368.734	100%	1.440.185.792	100%	193.875.832	13,46%

Cuadro 58

BASE IMPONIBLE, CUOTA DEVENGADA CON RECARGO DE EQUIVALENCIA Y TIPO MEDIO DEL RÉGIMEN GENERAL DEL IVA
2003, POR AGRUPACIONES DE SECTORES ECONÓMICOS

					M	liles de euros
Sectores económicos	Declarantes	%/Total	Base imponible	%/Total	Cuota	Tipo medio
Actv. agricolas, ganaderas y pesqueras	89.804	3,79%	20.090.377	1,39%	1.602.558	7,98%
Energía	3.616	0,15%	58.230.675	4,04%	9.079.912	15,59%
Industria	186.966	7,89%	339.629.372	23,58%	46.178.072	13,60%
Construcción	256.059	10,81%	144.660.881	10,04%	19.633.587	13,57%
Comercio y reparaciones	387.322	16,35%	528.757.306	36,71%	70.665.837	13,36%
Hostelería y restauración	172.590	7,29%	31.390.219	2,18%	2.506.620	7,99%
Transporte y comunicaciones	66.601	2,81%	83.613.785	5,81%	12.459.289	14,90%
Servicios financieros y seguros	9.700	0,41%	17.496.215	1,21%	2.727.797	15,59%
Servicios a las empresas (excepto inmobiliario)	329.106	13,89%	91.535.244	6,36%	14.338.299	15,66%
Servicios inmobiliarios (inversión y promoción)	77.244	3,26%	68.597.188	4,76%	7.509.945	10,95%
Alquileres inmobiliarios	541.910	22,88%	21.052.468	1,46%	3.229.238	15,34%
Enseñanza, sanidad y otros servicios personales	201.183	8,49%	28.986.760	2,01%	3.681.732	12,70%
Otros servicios prestados por Instit. sin fin de lucro	46.633	1,97%	6.145.302	0,43%	869.399	14,15%
Total	2.368.734	100%	1.440.185.792	100%	194.482.284	13,50%

Las agrupaciones con mayores aportaciones a la base imponible (tal y como se constata también en el Gráfico 52) son el de comercio y reparaciones, industria y construcción, con el 36,7%, el 23,6% y el 10% respectivamente. Lo mismo sucede con la cuota devengada, con y sin recargo de equivalencia. En cambio, la agrupación con menor base imponible es la de otros servicios prestados por instituciones sin fin de lucro, que sólo representa el 0,4% del total, seguida del sector de servicios financieros y seguros, con el 1,2%. Las cuotas devengadas menores se obtienen, tanto con como sin

recargo de equivalencia para los sectores de servicios prestados por instituciones sin fin de lucro y actividades agrícolas, ganaderas y pesqueras.

La mayor parte de las agrupaciones de sectores presentan tipos medios superiores al tipo medio total del 13,5%. Los tipos mayores proceden de los sectores de los servicios a las empresas (excepto inmobiliarios), energía y servicios financieros y seguros, con unos tipos del 15,66%, 15,59% y del 15,59% respectivamente. En cambio los menores tipos se producen en los sectores de actividades agrícolas, ganaderas y pesqueras (el 7,98%) y en el de hostelería y restauración (el 7,99%).

Las deducciones del régimen general en el IVA 2003 muestran un reparto por agrupaciones de sectores económicos similar a los anteriores comentados para la base imponible y la cuota devengada, tal y como se refleja en el Cuadro 59 y en el Gráfico 54. Así, destacan sobremanera las aportaciones al total de la suma de las cuotas deducibles de las agrupaciones del comercio y reparaciones (36,7%) y de la industria (25%).

Cuadro 59
SUMA DE DEDUCCIONES DEL RÉGIMEN GENERAL DEL IVA 2003, POR AGRUPACIONES DE SECTORES ECONÓMICOS

Miles de euros

Sectores económicos	Declarantes	%Total	Deducciones	%Total
Actv. agricolas, ganaderas y pesqueras	84.329	4,36%	1.751.729	1,05%
Energía	3.844	0,20%	7.929.397	4,77%
Industria	186.936	9,65%	41.481.211	24,97%
Construcción	256.273	13,23%	16.135.601	9,71%
Comercio y reparaciones	366.466	18,93%	60.920.924	36,68%
Hostelería y restauración	158.252	8,17%	2.664.718	1,60%
Transporte y comunicaciones	64.195	3,32%	10.002.849	6,02%
Servicios financieros y seguros	8.269	0,43%	2.484.071	1,50%
Servicios a las empresas (excepto inmobiliario)	322.773	16,67%	9.079.566	5,47%
Servicios inmobiliarios (inversión y promoción)	98.827	5,10%	8.290.315	4,99%
Alquileres inmobiliarios	164.054	8,47%	2.043.691	1,23%
Enseñanza, sanidad y otros servicios personales	187.347	9,68%	2.461.600	1,48%
Otros servicios prestados por Instit. sin fin de lucro	34.802	1,80%	858.039	0,52%
Total	1.936.367	100%	166.103.712	100%

Si se desglosan las cuotas deducidas en el régimen general entre operaciones interiores, adquisiciones intracomunitarias e importaciones, así como, dentro de cada una de ésas, según que se trate de bienes corrientes o de inversión, se observa que las distribuciones sectoriales son heterogéneas. En general, el predominio corresponde al comercio y reparaciones, en el caso de deducciones de cuota soportadas por las adquisiciones de bienes y servicios corrientes, mientras que la industria tiene el mayor peso para las deducciones por compras de bienes de inversión (véanse los datos recogidos en los Cuadros 60, 61 y 62 que se insertan a continuación.

Cuadro 60

CUOTAS DEDUCIBLES EN OPERACIONES INTERIORES DEL IVA 2003, POR AGRUPACIONES DE SECTORES ECONÓMICOS

Miles de euros

	Bienes y servicios corrientes					Bienes de	e inversión	
Sectores económicos	Declarantes	%/Total	Deducciones	%/Total	Declarantes	%/Total	Deducciones	%/Total
Actv. agricolas, ganaderas y pesqueras	82.946	4,32%	1.411.473	1,10%	24.804	6,69%	232.860	2,77%
Energía	3.722	0,19%	4.638.911	3,61%	1.075	0,29%	335.185	3,98%
Industria	186.400	9,71%	28.943.048	22,51%	49.419	13,32%	1.459.319	17,34%
Construcción	255.338	13,30%	15.409.404	11,98%	50.390	13,58%	332.872	3,96%
Comercio y reparaciones	364.734	19,00%	46.218.010	35,94%	72.889	19,65%	1.243.513	14,78%
Hostelería y restauración	157.543	8,21%	2.335.985	1,82%	34.631	9,34%	315.564	3,75%
Transporte y comunicaciones	63.931	3,33%	8.416.495	6,54%	14.890	4,01%	1.232.540	14,65%
Servicios financieros y seguros	8.187	0,43%	1.627.830	1,27%	1.479	0,40%	721.846	8,58%
Servicios a las empresas (excepto inmobiliario)	320.970	16,72%	7.923.629	6,16%	56.730	15,29%	752.917	8,95%
Servicios inmobiliarios (inversión y promoción)	97.923	5,10%	7.763.057	6,04%	12.454	3,36%	517.919	6,15%
Alquileres inmobiliarios	157.459	8,20%	1.171.575	0,91%	15.721	4,24%	772.771	9,18%
Enseñanza, sanidad y otros servicios personales	186.394	9,71%	2.153.682	1,67%	32.648	8,80%	271.416	3,22%
Otros servicios prestados por Instit. sin fin de lucro	33.766	1,76%	592.713	0,46%	3.830	1,03%	227.301	2,70%
Total	1.919.313	100%	128.605.811	100%	370.960	100%	8.416.024	100%

Cuadro 61
CUOTAS DEDUCIBLES EN IMPORTACIONES DEL IVA 2003, POR AGRUPACIONES DE SECTORES ECONÓMICOS

Miles de euros

	Bienes corrientes					Bienes de	e inversión	
Sectores económicos	Declarantes	%/Total	Deducciones	%/Total	Declarantes	%/Total	Deducciones	%/Total
Actv. agricolas, ganaderas y pesqueras	315	0,98%	7.677	0,07%	80	4,22%	1733	1,56%
Energía	71	0,22%	2.824.115	26,91%	13	0,69%	16594	14,92%
Industria	9.906	30,82%	2.532.599	24,13%	653	34,46%	36244	32,59%
Construcción	657	2,04%	28.962	0,28%	105	5,54%	1153	1,04%
Comercio y reparaciones	18.094	56,29%	4.826.409	45,98%	418	22,06%	32672	29,38%
Hostelería y restauración	224	0,70%	1.090	0,01%	67	3,54%	318	0,29%
Transporte y comunicaciones	307	0,96%	102.809	0,98%	67	3,54%	6390	5,75%
Servicios financieros y seguros	61	0,19%	12.818	0,12%	9	0,47%	2429	2,18%
Servicios a las empresas (excepto inmobiliario)	1.574	4,90%	122.879	1,17%	204	10,77%	5111	4,60%
Servicios inmobiliarios (inversión y promoción)	122	0,38%	4.953	0,05%	34	1,79%	552	0,50%
Alquileres inmobiliarios	138	0,43%	20.328	0,19%	83	4,38%	771	0,69%
Enseñanza, sanidad y otros servicios personales	594	1,85%	5.969	0,06%	143	7,55%	6529	5,87%
Otros servicios prestados por Instit. sin fin de lucro	82	0,26%	5.140	0,05%	19	1,00%	723	0,65%
Total	32.145	100%	10.495.748	100%	1.895	100%	111.220	100%

Cuadro 62
CUOTAS DEDUCIBLES EN ADQUISICIONES INTRACOMUNITARIAS DEL IVA 2003, POR AGRUPACIONES DE SECTORES ECONÓMICOS

Bienes corrientes Bienes de inversión Sectores económicos Declarantes %/Total Deducciones %/Total Declarantes %/Total Deducciones %/Total 2.776 2,40% 30.655 0,18% 529 5,43% 5.064 0,86% Actv. agricolas, ganaderas y pesqueras Energía 231 0,20% 99.719 0,58% 50 0,51% 15.845 2,70% 30.503 26,39% 3.534 36,28% Industria 7.922.290 46.30% 265.902 45.37% Construcción 5.066 4,38% 346.471 2,02% 500 5,13% 17.861 3,05% Comercio y reparaciones 61.674 53,37% 8.020.825 46,87% 2.056 21,11% 152.902 26,09% Hostelería y restauración 2.247 1,94% 9.997 0,06% 346 3,55% 3.508 0,60% 1.811 1,57% 201.068 1,17% 478 4,91% 44.062 7,52% Transporte y comunicaciones 203 0,18% 71.234 0,42% 0,55% 40.366 6,89% Servicios financieros y seguros 54 6.016 5,21% 246.073 1,44% 942 9,67% 29.480 5,03% Servicios a las empresas (excepto inmobiliario) 20.879 0,12% Servicios inmobiliarios (inversión y promoción) 1.014 0.88% 116 1.19% 1.582 0.27% 5,68% 354 0.31% 82.887 0.48% 553 2.783 0,47% Alguileres inmobiliarios Enseñanza, sanidad y otros servicios personales 3.294 2,85% 27.572 0,16% 518 5,32% 4.605 0,79% Otros servicios prestados por Instit. sin fin de lucro 375 0,32% 32.592 0,19% 64 0,66% 2.121 0,36% Total 115.564 100% 17.112.262 100% 9.740 100% 586.082

La deducción de las compensaciones a tanto alzado correspondientes al Régimen Especial de la Agricultura, Ganadería y Pesca (REAGP) se concentra en dos agrupaciones de sectores económicos: el comercio y reparaciones (51,4% del importe total) y la industria (39,4%), tal como se comprueba en el Cuadro 63.

Cuadro 63

DEDUCCIONES POR COMPENSACIONES DEL REAGP DEL IVA 2003, POR AGRUPACIONES DE SECTORES ECONÓMICOS

Miles de euros

Sectores económicos	Declarantes	%/Total	Deducciones	%/Total
Actv. agricolas, ganaderas y pesqueras	4.280	21,60%	69.512	8,15%
Energía	23	0,12%	633	0,07%
Industria	5.055	25,51%	335.665	39,35%
Construcción	170	0,86%	533	0,06%
Comercio y reparaciones	9.339	47,13%	438.791	51,44%
Hostelería y restauración	332	1,68%	529	0,06%
Transporte y comunicaciones	187	0,94%	3.612	0,42%
Servicios financieros y seguros	9	0,05%	716	0,08%
Servicios a las empresas (excepto inmobiliario)	146	0,74%	1.644	0,19%
Servicios inmobiliarios (inversión y promoción)	52	0,26%	80	0,01%
Alquileres inmobiliarios	78	0,39%	295	0,03%
Enseñanza, sanidad y otros servicios personales	123	0,62%	389	0,05%
Otros servicios prestados por Instit. sin fin de lucro	21	0,11%	641	0,08%
Total	19.815	100%	853.040	100%

Como consecuencia de las distribuciones comentadas de las cuotas devengadas y de las deducciones, se obtiene el reparto del resultado del régimen general del IVA 2003 entre diversas agrupaciones de sectores que figura en el Cuadro 64 y en el Gráfico 55. Algo más de la tercera parte del importe del resultado procede del comercio y reparaciones, mostrando también otras tres agrupaciones unos importes elevados: los servicios a las empresas, distintos de los inmobiliarios (el 18,5%), la industria (el 16,6%) y la construcción (el 12,3%). En el extremo opuesto, cabe resaltar que los servicios inmobiliarios (salvo alquileres), hostelería y restauración y el sector agrario tienen resultados de signo negativo, lo cual se explica por el hecho de tratarse de sectores cuyas entregas están gravadas a tipos reducidos.

Cuadro 64
RESULTADO DEL RÉGIMEN GENERAL DEL IVA 2003, POR AGRUPACIONES DE SECTORES ECONÓMICOS

Sectores económicos	Número Declarantes	%/Total	Importe (miles euros)	%Total	Resultado medio (euros)
Actv. agricolas, ganaderas y pesqueras	94.335	3,83%	-149.171	-0,53%	-1.581
Energía	4.261	0,17%	1.150.515	4,05%	270.011
Industria	191.058	7,76%	4.696.860	16,55%	24.583
Construcción	265.505	10,79%	3.497.985	12,33%	13.175
Comercio y reparaciones	398.379	16,19%	9.744.913	34,34%	24.461
Hostelería y restauración	176.292	7,16%	-158.097	-0,56%	-897
Transporte y comunicaciones	68.377	2,78%	2.456.440	8,66%	35.925
Servicios financieros y seguros	10.390	0,42%	243.725	0,86%	23.458
Servicios a las empresas (excepto inmobiliario)	342.480	13,92%	5.258.733	18,53%	15.355
Servicios inmobiliarios (inversión y promoción)	101.786	4,14%	-780.370	-2,75%	-7.667
Alquileres inmobiliarios	547.403	22,25%	1.185.547	4,18%	2.166
Enseñanza, sanidad y otros servicios personales	206.366	8,39%	1.220.131	4,30%	5.912
Otros servicios prestados por Instit. sin fin de lucro	54.063	2,20%	11.360	0,04%	210
Total	2.460.695	100%	28.378.571	100%	11.533

El cálculo del tipo efectivo, mediante cociente entre el resultado y la base imponible, arroja también bastante disparidad entre las agrupaciones de sectores económicos, tal y como se refleja en la última columna del Cuadro 65, complementado por el Gráfico 56. Así, se observa un amplio abanico de tipos efectivos, con un rango que varía entre un máximo del 5,75% para el sector servicios a las empresas (excepto inmobiliario) y un mínimo de –1,14% para el sector servicios inmobiliarios (inversión y promoción).

Cuadro 65
TIPO EFECTIVO DEL IVA 2003 POR AGRUPACIONES DE SECTORES ECONÓMICOS
Miles de euros

	Base		Tipo
Sectores económicos	imponible	Resultado	efectivo
Actv. agricolas, ganaderas y pesqueras	20.090.377	-149.171	-0,74%
Energía	58.230.675	1.150.515	1,98%
Industria	339.629.372	4.696.860	1,38%
Construcción	144.660.881	3.497.985	2,42%
Comercio y reparaciones	528.757.306	9.744.913	1,84%
Hostelería y restauración	31.390.219	-158.097	-0,50%
Transporte y comunicaciones	83.613.785	2.456.440	2,94%
Servicios financieros y seguros	17.496.215	243.725	1,39%
Servicios a las empresas (excepto inmobiliario)	91.535.244	5.258.733	5,75%
Servicios inmobiliarios (inversión y promoción)	68.597.188	-780.370	-1,14%
Alquileres inmobiliarios	21.052.468	1.185.547	5,63%
Enseñanza, sanidad y otros servicios personales	28.986.760	1.220.131	4,21%
Otros servicios prestados por Instit. sin fin de lucro	6.145.302	11.360	0,18%
Total	1.440.185.792	28.378.571	1,97%

La propia regulación normativa del régimen simplificado, al cual pueden acogerse sólo los sujetos pasivos que desarrollen una serie de actividades que se establecen en una lista cerrada, conduce a que sus principales magnitudes en el IVA 2003 se repartan de manera bastante concentrada entre un conjunto poco numeroso de agrupaciones, de tal modo que destacan el comercio, el transporte, la industria y la construcción, cambiando sus aportaciones según la variable que se elija. No obstante, hay una prevalencia siempre del sector de los transportes y comunicaciones, cuyos pesos en la cuota resultante, en las deducciones y en el resultado se sitúan en el 44,7%, el 61,1% y el 36,4%, respectivamente. La información sobre las distribuciones de dichas variables en el régimen simplificado queda recogida en el Cuadro 66 y en el Gráfico 57.

Cuadro 66
PRINCIPALES MAGNITUDES DEL RÉGIMEN SIMPLIFICADO DEL IVA 2003 POR AGRUPACIONES DE SECTORES ECONÓMICOS

								Miles	de euros	
	Cuot	Cuota resultante			Deducciones			Resultado		
Sectores económicos	Declarantes	Importe	%/Total	Declarantes	Importe	%/Total	Declarantes	Importe	%/Total	
Actv. agricolas, ganaderas y pesqueras	23.714	12.835	1,66%	6.727	18.612	7,14%	23.981	-5.777	-1,13%	
Energía	9	8	0,00%	1	0	0,00%	9	8	0,00%	
Industria	20.445	71.623	9,25%	5.126	12.216	4,68%	20.466	59.407	11,57%	
Construcción	63.295	170.963	22,08%	9.875	14.709	5,64%	63.328	156.254	30,43%	
Comercio y reparaciones	31.290	79.575	10,28%	6.160	11.560	4,43%	31.340	68.015	13,25%	
Hostelería y restauración	104.951	69.218	8,94%	24.058	38.980	14,95%	104.998	30.239	5,89%	
Transporte y comunicaciones	135.969	346.261	44,72%	39.993	159.406	61,13%	135.991	186.855	36,39%	
Servicios financieros y seguros	7	2	0,00%	5	4	0,00%	8	-2	0,00%	
Servicios a las empresas (excepto inmobiliario)	177	332	0,04%	137	238	0,09%	265	94	0,02%	
Servicios inmobiliarios (inversión y promoción)	22	19	0,00%	8	39	0,02%	26	-21	0,00%	
Alquileres inmobiliarios	443	854	0,11%	127	365	0,14%	490	489	0,10%	
Enseñanza, sanidad y otros servicios personales	16.016	22.358	2,89%	3.169	4.441	1,70%	16.067	17.917	3,49%	
Otros servicios prestados por Instit. sin fin de lucro	62	193	0,02%	26	182	0,07%	76	11	0,00%	
Total	396.400	774.242	100%	95.412	260.751	100%	397.045	513.491	100%	

En el Cuadro 67 y en el Gráfico 58 se expresa la distribución de la suma de resultados del régimen general y del simplificado en 2003, por agrupaciones de sectores económicos, destacando especialmente la aportación al mismo del comercio y reparaciones, con un importe de 9.813 millones de euros, lo que representa el 34% del total.

Cuadro 67
SUMA DE RESULTADOS (REG.GENERAL+SIMPLIFICADO) DEL IVA 2003, POR AGRUPACIONES DE SECTORES ECONÓMICOS

Sectores económicos	Número Declarantes	%/Total	Importe (miles euros)	%Total	Resultado medio (euros)
Actv. agricolas, ganaderas y pesqueras	118.316	4,14%	-154.948	-0,54%	-1.310
Energía	4.270	0,15%	1.150.523	3,98%	269.443
Industria	211.524	7,40%	4.756.268	16,46%	22.486
Construcción	328.833	11,51%	3.654.239	12,65%	11.113
Comercio y reparaciones	429.719	15,04%	9.812.929	33,96%	22.836
Hostelería y restauración	281.290	9,84%	-127.859	-0,44%	-455
Transporte y comunicaciones	204.368	7,15%	2.643.295	9,15%	12.934
Servicios financieros y seguros	10.398	0,36%	243.724	0,84%	23.439
Servicios a las empresas (excepto inmobiliario)	342.745	11,99%	5.258.827	18,20%	15.343
Servicios inmobiliarios (inversión y promoción)	101.812	3,56%	-780.391	-2,70%	-7.665
Alquileres inmobiliarios	547.893	19,17%	1.186.036	4,11%	2.165
Enseñanza, sanidad y otros servicios personales	222.433	7,78%	1.238.048	4,29%	5.566
Otros servicios prestados por Instit. sin fin de lucro	54.139	1,89%	11.372	0,04%	210
Total	2.857.740	100%	28.892.062	100%	10.110

En la distribución de las compensaciones de las cuotas procedentes de saldos negativos de periodos precedentes, cuyas cifras se ofrecen en el Cuadro 68, resalta la aportación de los servicios inmobiliarios, distintos de los alquileres, con un importe de 1.690 millones de euros, lo que supone el 28,5% del total de las compensaciones. Asimismo, destacan las agrupaciones que tienen los mayores pesos en la mayoría de las demás variables ya comentadas (construcción, comercio e industria).

Cuadro 68

COMPENSACIÓN DE CUOTAS DEL IVA 2003, POR AGRUPACIONES DE SECTORES ECONÓMICOS

Sectores económicos	Número Declarantes	%/Total	Importe (miles euros)	%Total	Resultado medio (euros)
Actv. agricolas, ganaderas y pesqueras	27.989	5,43%	157.654	2,66%	5.633
Energía	1.168	0,23%	159.009	2,68%	136.138
Industria	41.292	8,01%	539.056	9,09%	13.055
Construcción	60.762	11,79%	996.035	16,80%	16.392
Comercio y reparaciones	93.635	18,17%	867.676	14,64%	9.267
Hostelería y restauración	77.394	15,02%	274.916	4,64%	3.552
Transporte y comunicaciones	31.110	6,04%	190.754	3,22%	6.132
Servicios financieros y seguros	1.681	0,33%	70.987	1,20%	42.229
Servicios a las empresas (excepto inmobiliario)	52.447	10,18%	361.866	6,11%	6.900
Servicios inmobiliarios (inversión y promoción)	44.288	8,59%	1.689.578	28,51%	38.150
Alquileres inmobiliarios	29.289	5,68%	333.748	5,63%	11.395
Enseñanza, sanidad y otros servicios personales	44.699	8,67%	196.961	3,32%	4.406
Otros servicios prestados por Instit. sin fin de lucro	9.643	1,87%	88.919	1,50%	9.221
Total	515.397	100%	5.927.160	100%	11.500

Para terminar este capítulo dedicado a examinar el desglose de las principales magnitudes del IVA 2003 por agrupaciones de sectores económicos, el Cuadro 69 y el Gráfico 59 recogen la distribución del resultado neto de liquidación. Los sectores que absorben las mayores cantidades son: el comercio y reparaciones (con el 39%), los servicios a las empresas distintos de los inmobiliarios (con el 21,3%) y la industria (con el 18,4%). En el extremo opuesto, cabe mencionar los valores negativos de los servicios inmobiliarios, a excepción de los alquileres (-10,8%), de la hostelería y restauración

(-1,8%), del sector agrario (-1,4%) y de otros servicios prestados por instituciones sin fines de lucro (-0,3%).

Cuadro 69

RESULTADO NETO DE LA LIQUIDACIÓN DEL IVA 2003, POR AGRUPACIONES DE SECTORES ECONÓMICOS

Sectores económicos	Número Declarantes	%/Total	Resultado (miles euros)	%Total	Resultado medio (euros)
Actv. agricolas, ganaderas y pesqueras	118.432	4,15%	-312.602	-1,36%	-2.640
Energía	4.308	0,15%	991.514	4,32%	230.156
Industria	211.217	7,40%	4.217.211	18,36%	19.966
Construcción	328.682	11,52%	2.658.205	11,58%	8.087
Comercio y reparaciones	429.490	15,05%	8.945.252	38,95%	20.828
Hostelería y restauración	276.395	9,68%	-402.774	-1,75%	-1.457
Transporte y comunicaciones	201.190	7,05%	2.452.540	10,68%	12.190
Servicios financieros y seguros	10.508	0,37%	172.737	0,75%	16.439
Servicios a las empresas (excepto inmobiliario)	344.221	12,06%	4.896.961	21,32%	14.226
Servicios inmobiliarios (inversión y promoción)	103.757	3,64%	-2.469.969	-10,76%	-23.805
Alquileres inmobiliarios	548.545	19,22%	852.288	3,71%	1.554
Enseñanza, sanidad y otros servicios personales	222.422	7,79%	1.041.087	4,53%	4.681
Otros servicios prestados por Instit. sin fin de lucro	55.065	1,93%	-77.548	-0,34%	-1.408
Total	2.854.232	100%	22.964.902	100%	8.046

VII. CONCLUSIONES

A lo largo de esta publicación se ha llevado a cabo un análisis de los datos estadísticos del IVA del año 2003, tanto desde el punto de vista estructural como de su evolución respecto a años precedentes y, en especial, comparándolo con las cifras de 2002. El Cuadro 70 muestra un resumen de las magnitudes más importantes de los ejercicios 2002 y 2003.

 ${\it Cuadro~70} \\ {\it RESUMEN DE LA LIQUIDACIÓN ANUAL DEL IVA 2002-2003} \\$

Variable	Ejercicio 2002		Ejercicio 2003		Variación 03/02	
variable	Número		Número		Número	
Declarantes	2.811.159		2.951.150		4,98%	
Régimen general (*)	2.426.197		2.554.040		5,27%	
Régimen simplificado	369.658		380.658		2,98%	
Régimen general y simplificado	15.304		16.452		7,50%	
	Importe	Media	Importe	Media	Importe	Media
	(miles euros)	(euros)	(miles euros)	(euros)	importo	moulu
Régimen general						
Base imponible	1.326.081.220	587.549	1.440.185.792	608.001	8,60%	3,48%
IVA devengado (incluido recargo equivalencia)	179.289.200	79.435	194.482.284	82.104	8,47%	3,36%
Recargo de equivalencia	643.981		606.451		-5,83%	
Tipo medio (incluido recargo de equivalencia)	13,5	52%	13,5	50%	-0,02	
Deducciones	153.507.773	83.878	166.103.712	85.781	8,21%	2,27%
Resultado del régimen general	25.781.427	11.025	28.378.571	11.533	10,07%	4,61%
Tipo efectivo	1,9	4%	1,9	7%	0,03	3
Régimen simplificado						
Cuotas devengadas	753.986	1.959	774.242	1.953	2,69%	-0,30%
Deducciones	234.600	2.567	260.751	2.733	11,15%	6,45%
Resultado del régimen simplificado	519.386	1.349	513.491	1.293	-1,13%	-4,16%
Suma de resultados	26.300.812	9.712	28.892.062	10.169	9,85%	4,71%
Tasa recaudatoria	14,6	61%	14,8	30%	0,19	9
Compensación de cuotas	5.352.492	10.685	5.927.160	11.500	10,74%	7,63%
Resultado de la liquidación	20.948.320	7.697	22.964.902	8.046	9,63%	4,53%

^(*) El denominado régimen general incluye los regímenes especiales, excepto el simplificado, las adquisiciones intracomunitarias, las operaciones de inversión del sujeto pasivo y las modificaciones de bases y cuotas.

Promemoria:

 Recaudación
 36.913 (**)
 40.579 (**)
 9,93%

 Operaciones interiores
 26.189 (**)
 28.985 (**)
 10,68%

 Importaciones
 10.724
 11.594
 8,11%

 (**) Antes de descontar la parte cedida a las CCAA.

Las principales conclusiones del documento pueden resumirse del siguiente modo:

a) El número de declarantes del IVA aumenta el 5% en el año 2003, situándose prácticamente en 32 millones. Este crecimiento se debe fundamentalmente al

régimen general (régimen general ordinario y regímenes especiales, salvo el simplificado), cuya tasa es del 5,3%.

Los declarantes del régimen simplificado aumentan con una tasa del 3%. El número de declarantes que pueden simultanear el régimen general y simplificado crece el 7,5% durante este período, pasando de 15.304 en 2002 a 16.452 en 2003.

b) La base imponible alcanza en 2003 el valor de 1.440.186 millones de euros, con un crecimiento del 8,6% respecto a 2002. Su importe medio también crece, situándose en 608.001 euros, debido al mayor aumento relativo de la base que del número de declarantes.

Como referencias generales para valorar el crecimiento registrado en la base imponible del IVA, cabe citar los incrementos en 2003 de las principales macromagnitudes vinculadas al impuesto, tales como el PIB p.m. (el 7,1% en términos nominales), el consumo final (el 5,9%) y las importaciones procedentes de la Unión Europea (el 7,5%).

- c) El IVA devengado sigue un comportamiento similar al de la base imponible, con un importe de 194.482 millones de euros en 2003, y una tasa de variación del 8,5% respecto a 2002. Su cuantía media también aumenta, pasando de 79.435 a 82.104 euros.
- d) El régimen especial del recargo de equivalencia experimenta durante el año 2003 una disminución del 5,8%, pasando las cuotas de 644 a 606 millones de euros.
- e) El tipo medio, definido como el cociente expresado en tanto porcentual entre la cuota devengada (excluida la cuota del régimen simplificado) y la base

imponible, sin tener en cuenta el recargo de equivalencia, ha disminuido ligeramente entre los ejercicios 2002 y 2003, pasando del 13,47% en 2002 al 13,46% en 2003. Si se tiene en cuenta la cuota del recargo de equivalencia, el comportamiento es similar, pasando el tipo medio del 13,52% en 2002 al 13,50% en 2003.

- f) El importe agregado de las deducciones en 2003 se sitúa en 166.104 millones de euros, lo que supone una tasa de variación del 8,2% respecto al ejercicio anterior. Este crecimiento es ligeramente inferior a los experimentados por la base imponible y por la cuota devengada. La deducción media también crece, pero en una menor proporción, el 2,3%.
- g) El tipo efectivo, que se define como el cociente, expresado en tanto por cien, entre el resultado del régimen general y la base imponible, aumenta, al pasar del 1,94% en 2002 al 1,97% en 2003, debido al mayor crecimiento del resultado del régimen general (10,1%) frente al de la base imponible (8,6%).
- h) Por lo que respecta al régimen simplificado, la cuota devengada es de 774 millones de euros, el 2,7% más que en 2002, con una leve disminución de su cuantía del 0,3% desde 1.959 euros en 2002 a 1.953 euros en 2003. Las deducciones ascienden en el último ejercicio a 261 millones de euros. Estas cifras conducen a un resultado de 513 millones de euros, el 1,1% menos que el ejercicio anterior.
- i) La tasa recaudatoria, definida como el cociente en tanto por cien entre la suma de resultados y el IVA devengado, tanto en el régimen general como en el simplificado, representa el poder de recaudación del impuesto en relación con el IVA devengado. Dicha tasa aumenta ligeramente en 2003, pasando del 14,6% hasta el 14,8%.

- j) El resultado de la liquidación, con un importe de 22.965 millones de euros, crece en el 9,6% en 2003, debido al efecto combinado del crecimiento de la suma de resultados (variación del 9,9%) y del crecimiento de las compensaciones (variación del 10,7%).
- k) La recaudación del IVA en el ejercicio 2003, sin descontar la parte relativa a la cesión a las Comunidades Autónomas de régimen fiscal común, es de 40.579 millones de euros, con una tasa de variación del 9,9% respecto a 2002. Este crecimiento se debe fundamentalmente al aumento del IVA recaudado por las operaciones interiores, con un importe de 28.985 millones de euros y una tasa de variación del 10,7% y, en menor medida, al IVA recaudado por importaciones, con un importe de 11.594 millones de euros y una tasa del 8,1%.
- 1) En cuanto a la distribución territorial del IVA por Comunidades Autónomas, destacan Madrid y Cataluña por registrar las mayores aportaciones. En el régimen general, por un lado, en cuanto a las mayores participaciones, respecto al número de declarantes, Cataluña aporta el 21,2% y Madrid el 15,3%; por otra parte, esta Comunidad Autónoma cuenta con el 34,9% de la base imponible, el 36,6 % del IVA devengado, el 35,4% en deducciones y aporta el 43,8% en el resultado. En Cataluña la base imponible representa el 22,8%, en el IVA devengado el 23%, en deducciones el 22,4% y en el resultado aporta el 25,9%. Por otro lado, en el extremo opuesto, La Rioja cuenta con el 0,9% de los declarantes, el 0,6% de la base imponible, del IVA devengado y de las deducciones y el 0,5% del resultado. Extremadura cuenta con el 0,9% de la base imponible, con el 0,8% del IVA devengado, con el 0,9% de las deducciones y con el 0,5% del resultado.

Por otro lado, en el régimen simplificado, las Comunidades con mayores aportaciones son también Cataluña y Madrid. En cuanto al número de

declarantes, sus proporciones son del 24,5% y 14,3%, respectivamente, mientras que las relativas al resultado son del 29,1% y 14,5%, respectivamente. La Comunidad Autónoma con menor peso, tanto respecto al número de declarantes como el resultado, es La Rioja (1% y 0,9%, respectivamente)

- m) Respecto al tipo medio, el Principado de Asturias cuenta con el más elevado (14,49%) y Murcia el más reducido (11,8%); el mayor tipo efectivo se registra en Madrid (2,47%) y en Murcia el menor tipo (0,4%).
- n) La división de los datos estadísticos del IVA 2003 entre 14 agrupaciones de sectores económicos pone de manifiesto la preponderancia del comercio en el régimen general, acaparando la tercera parte tanto de la base imponible, como de las cuotas devengadas, de las cuotas deducibles y del resultado de la liquidación. En cambio, en el régimen simplificado, por su propia regulación normativa, el mayor peso corresponde al sector del transporte y comunicaciones, cuyos pesos en la cuota resultante, en las deducciones y en el resultado se sitúan en el 44,7%, el 61,1% y el 36,4%, respectivamente.
- ñ) Los tipos medios y efectivos en el IVA 2003 se mueven en un rango amplio de valores entre las diversas agrupaciones de sectores económicos. En el caso del tipo medio, el máximo corresponde a los servicios a las empresas (excepto inmobiliarios), con el 15,66% y el mínimo es del 7,98% en el sector agrario (recuérdese que el tipo medio global es del 13,5%). El tipo efectivo oscila también de manera ostensible, entre un máximo del 5,75% para el sector servicios a las empresas (excepto inmobiliario) y un mínimo de –1,14% para el sector servicios inmobiliarios (inversión y promoción).

 En cuanto a la suma de resultados del régimen general y del simplificado, destaca la aportación del sector del comercio y reparaciones, con la tercera parte del total.

En la distribución de las compensaciones de las cuotas procedentes de saldos de periodos precedentes, resalta la aportación de los servicios inmobiliarios, distintos de los alquileres, con el 28,5% del total.

Los sectores que absorben las mayores cantidades de la distribución del resultado neto de liquidación son el comercio y reparaciones (con el 39%), los servicios a las empresas distintos de los inmobiliarios (con el 21,3%) y la industria (con el 18,4%). En el extremo opuesto, cabe mencionar los valores negativos de los servicios inmobiliarios, a excepción de los alquileres (-10,8%), de la hostelería y restauración (-1,8%), del sector agrario (-1,4%) y de otros servicios prestados por instituciones sin fines de lucro (-0,3%).

ANEXO ESTADÍSTICO

ÍNDICE DE CUADROS

Página I. DATOS ESTADÍSTICOS DEL EJERCICIO 2003. DISTRIBUIDOS I.1 Distribución del número de declarantes por régimen y tipos I.2 Distribución del número de declarantes por adquisiciones intracomunitarias, inversión del sujeto pasivo y modificación de I.3 Distribución de la base imponible por regímenes y tipos impositivos 238 I.4 Distribución de la base imponible por adquisiciones intracomunitarias, inversión del sujeto pasivo y modificación de I.5 I.6 Distribución del IVA devengado del régimen general por regímenes I.7 Distribución IVA devengado del por adquisiciones intracomunitarias, inversión del sujeto pasivo y modificación de I.8 I.9 I.10 Distribución del IVA devengado, deducciones y resultado del I.11 Distribución del IVA devengado, deducciones y resultado del I.12 Distribución de la compensación de cuotas y del resultado de la

Página

II.	DAT	OS ESTADÍSTICOS DEL EJERCICIO 2003, DISTRIBUIDOS
	POR	COMUNIDADES AUTÓNOMAS
	II.1	Distribución del número de declarantes por régimen y tipos
		impositivos
	II.2	Distribución del número de declarantes por adquisiciones
		intracomunitarias, inversión del sujeto pasivo y modificación de
		bases y cuotas
	II.3	Distribución de la base imponible por regímenes y tipos
		impositivos
	II.4	Distribución de la base imponible por adquisiciones
		intracomunitarias, inversión del sujeto pasivo y modificación de
		bases y cuotas
	II.5	Distribución de la base imponible del recargo de equivalencia
	II.6	Distribución del IVA devengado del régimen general por regímenes
		y tipos impositivos
	II.7	Distribución del IVA devengado por adquisiciones
		intracomunitarias, inversión del sujeto pasivo y modificación de
		bases y cuotas
	II.8	Distribución del IVA devengado del recargo de equivalencia
	II.9	Distribución de las deducciones del régimen general
	II.10	Distribución del IVA devengado, deducciones y resultado del
		régimen general
	II.11	Distribución del IVA devengado, deducciones y resultado del
		régimen simplificado
	II.12	Distribución de la compensación de cuotas y del resultado de la
		liquidación 268

Página

III. DATOS ESTADÍSTICOS DEL EJERCICIO 2003, DISTRIBUIDOS
POR 13 AGRUPACIONES DE SECTORES ECONÓMICOS
III.1 Distribución del número de declarantes por régimen y tipos
impositivos
III.2 Distribución del número de declarantes por adquisiciones
intracomunitarias, inversión del sujeto pasivo y modificación de
bases y cuotas
III.3 Distribución de la base imponible por regímenes y tipos
impositivos
III.4 Distribución de la base imponible por adquisiciones
intracomunitarias, inversión del sujeto pasivo y modificación de
bases y cuotas
III.5 Distribución de la base imponible del recargo de equivalencia
III.6 Distribución del IVA devengado del régimen general por regímenes
y tipos impositivos
III.7 Distribución del IVA devengado por adquisiciones
intracomunitarias, inversión del sujeto pasivo y modificación de
bases y cuotas
III.8 Distribución del IVA devengado del recargo de equivalencia
III.9 Distribución de las deducciones del régimen general
III.10 Distribución del IVA devengado, deducciones y resultado del
régimen general
III.11 Distribución del IVA devengado, deducciones y resultado del
régimen simplificado
III.12 Distribución de la compensación de cuotas y del resultado de la
liquidación 286

Página

IV.DATOS ESTADÍSTICOS DEL EJERCICIO 2003, DISTRIBUIDOS
POR 67 AGRUPACIONES DE SECTORES ECONÓMICOS
IV.1 Distribución del número de declarantes por régimen y tipos
impositivos
IV.2 Distribución del número de declarantes por adquisiciones
intracomunitarias, inversión del sujeto pasivo y modificación de
bases y cuotas
IV.3 Distribución de la base imponible por regímenes y tipos
impositivos
IV.4 Distribución de la base imponible por adquisiciones
intracomunitarias, inversión del sujeto pasivo y modificación de
bases y cuotas
IV.5 Distribución de la base imponible del recargo de equivalencia
IV.6 Distribución del IVA devengado del régimen general por regímenes
y tipos impositivos
IV.7 Distribución del IVA devengado por adquisiciones
intracomunitarias, inversión del sujeto pasivo y modificación de
bases y cuotas
IV.8 Distribución del IVA devengado del recargo de equivalencia
IV.9 Distribución de las deducciones del régimen general
IV.10 Distribución del IVA devengado, deducciones y resultado del
régimen general
IV.11 Distribución del IVA devengado, deducciones y resultado del
régimen simplificado
IV.12 Distribución de la compensación de cuotas y del resultado de la
liquidación

4	T .	77 . 0	
Anexo	Highn	dictio	00

I. DATOS ESTADÍSTICOS	DEL EJERCICIO	2003, DISTRIBUIDOS POI
	PROVINCIAS	

	I.1 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR REGÍMENES Y TIPOS IMPOSITIVOS Bines usados, objetos de arte,											
	Provincias	G	eneral ordin	ario		sados, obje iedades y o colecció	bjetos de	Agencias de viaje	Simplificado			
	FIOVINCIAS	T	ipo imposit	ivo		Tipo impos	itivo	Agencias de viaje	Simplificado			
		4%	7%	16%	4%	7%	16%					
	Álava	5	25	142	0	0	0	0	4			
	Albacete	1.905	6.658	19.200	1	3		7	3.182			
	Alicante	3.754	23.792	99.861	20	24	403	61	14.950			
	Almería	2.432	9.030	25.932	5	3		11	4.657			
	Ávila	924	3.691	7.469	1	4	33	8	2.109			
	Badajoz	2.629	10.701	28.532	4	5		18	3.322			
	Illes Balear	2.914	20.984	70.539	13	25	242	113	10.460			
	Barcelona	12.771	63.311	342.542	82	52		303	71.240			
	Burgos	1.629	5.688	17.691	4	3		14	5.117			
10	Cáceres	1.460	8.425	18.485	3	6		7	1.942			
	Cádiz	2.417	11.684	39.056	4	14	169		5.795			
	Casterllón	1.836	9.061	32.951	5	4	94	11	7.306			
13	Ciudad Real	1.876	7.872	20.972	3	8		6	3.302			
	Córdoba	3.382	10.740	35.946	8	9	103		4.982			
	A Coruña	3.455	23.001	61.825	18	11	236		8.007			
16	Cuenca	1.155	4.133	9.794	2	2		5	2.500			
	Girona	2.440	15.634	48.181	3	13		56	8.234			
1	Granada	2.721	12.793	40.419	14	12			5.324			
	Guadalajara	437	2.545	8.230	0	2		2	2.170			
	Guipuzcoa	15	56	263	0	0	0	0	4			
	Huelva	1.700	6.147	17.158	3	5	59	8				
	Huesca	2.308	6.715	13.448	4	7	60		4.511			
23	Jaén	1.807	7.798	25.616	5	4	103	9	4.995			
24	León	1.484	8.157	24.931	5	5	112	11	5.771			
	Lleida	3.989	12.229	28.168	4	4	80	11	6.467			
	La Rioja	1.197	4.577	18.311	5	8		10	3.897			
	Lugo	2.320	8.979	19.585	3	7	87	3	3.104			
	Madrid	12.752	57.104	331.628	72	77	1.506		54.574			
	Málaga	3.454	21.726	72.452	17	12			8.739			
	Murcia	5.302	19.267	62.897	8	12	235	20	11.680			
	Navarra	16	50	272	0	0	1	0	6			
	Orense	964	7.136	18.871	2	0	72	9	2.299			
33	Oviedo	2.817	16.175	55.763	17	16	265	30	10.905			
	Palencia	1.357	3.408	8.429	1	4	38	4	2.175			
35	Las Palmas	29	165	682	1	1	1	1	25			
36	Pontevedra	2.181	18.149	51.370	5	5	188	37	6.671			
37	Salamanca	1.252	6.978	18.311	0	6	66	16	3.241			
	S.C.Tenerife	25	70	447	0	0	2	0	21			
	Cantabria	1.495	9.882	28.357	3	5			5.278			
	Segovia	1.416	4.317	7.627	4	3		2	2.871			
	Sevilla	5.207	17.238	75.895	18				12.608			
	Soria	626	1.978	4.687	1	0	22		1.813			
	Tarragona	2.770	14.301	42.777	6	6	114	22	7.330			
	Teruel	948	3.544	7.297	1	1	33		2.551			
	Toledo	2.442	10.970	30.028	10		94	10				
	Valencia	6.540	30.155	145.048	23							
	Valladolid	2.998	8.238	26.812	8	5	107	20	4.734			
	Vizcaya	30	101	556	0	1	1	1	20			
	Zamora	928	3.876	8.906	2	6	36		1.930			
	Zaragoza	3.374	12.562	52.692	16		199		12.161			
	Ceuta	8	48	293	0	0	0	1	8			
52	Melilla	3	14	196	0	0	0	1	6			
	Total	123.896	571.878	2.127.540	434	463	8.403	1.589	380.658			

		Suje	tos pasivos	•	o de			
	Provincias		equiva			Compensaciones del REAPG (1)	Total declarantes (2	
			Tipo im p			KEAFG (I)		
0.4		0,50%	1%	4%	1,75%	0	4.0	
01	Álava	1	5	9	0	0	16	
02 03	Albacete Alicante	230	363	676	1	361	26.40	
03	Alicante Almería	731 231	1.528 531	3.600 474	6 0	538 365	132.65 38.15	
05	Ávila	105	183	133	0	230	12.08	
06	Badajoz	414	771	763	3	619	38.72	
07	Illes Balear	542	973	1.620	0	256	96.53	
08	Barcelona	2.333	3.896	12.668	38	769	469.63	
09	Burgos	248	408	488	0	360	27.20	
10	Cáceres	253	380	340	1	570	25.70	
11	Cádiz	433	1.038	850	0	257	54.24	
12	Casterllón	234	730	759	1	326	46.42	
13	Ciudad Real	323	485	577	0	352	29.0	
14	Córdoba	494	834	1.589	2	460	48.7	
15	A Coruña	555	1.079	1.436	2	697	85.3	
16	Cuenca	144	219	179	0	302	14.9	
17	Girona	421	887	1.265	4	366	66.1	
18	Granada	385	728	1.030	1	401	55.5	
19	Guadalajara	78	117	125	2	91	12.0	
20	Guipuzcoa	3	6	18	0	7	2	
21	Huelva	222	406	334	2	269	25.3	
22	Huesca	156	247	250	0	489	22.7	
23	Jaén	340	679	962	1	385	35.8	
24	León	287	494	555	1	370	35.7	
25	Lleida	293	503	534	0	734	43.5	
26	La Rioja	187	429	769	2	489	25.7	
27	Lugo	222	374	466	1	603	28.6	
28	Madrid	1.720	2.613	7.563	27	764	448.3	
29	Málaga	601	1.022	1.574	1	399	102.6	
30	Murcia	618	1.372	2.253	2	989	88.3	
3 1	Navarra	4	6	13	0	7	3	
32	Orense	191	311	427	0	209	25.9	
3	Oviedo	539	899	1.327	7	560	77.7	
4	Palencia	125	209	187	1	216	12.9	
5	Las Palmas	3	15	19	0	1	9	
86	Pontevedra	450	966	1.446	1	422	69.3	
37	Salamanca	239	526	507	0	692	25.8	
8	S.C.Tenerife	2	2	6	0	2	6	
39	Cantabria	272	525	596	3	123	39.7	
10	Segovia	67	172	141	0	335	13.7	
1	Sevilla	738	1.248	1.992	3	587	103.4	
2	Soria	62	133	112	0	121	7.9	
3	Tarragona	377	839	1.023	2	438	59.4	
4	Teruel	101	214	142	1	203	12.1	
5	Toledo	331	586	1.077	3	762	42.9	
6	Valencia	1.073	1.821	5.569	12	1.106	194.4	
7	Valladolid	280	454	693	3	418	37.7	
8	Vizcaya	8	10	43	0	12	6	
9	Zamora	145	196	185	1	239	13.2	
0	Zaragoza	484	803	1.765	3	543	74.0	
1	Ceuta	1	6	3	1	1	4	
52	Melilla	2	1	1	0	0	2	
	Total	18.298	33.242	61.133	139	19.815	2.951.1	

⁽¹⁾ Estas siglas corresponden al Régimen especial de la agricultura, ganadería y pesca.

⁽²⁾ La suma del número de declarantes de los regímenes existentes para el IVA no es igual al total por la compatibilidad entre regímenes.

	I.2 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR ADQUISICIONES INTRACOMUNITARIAS, INVERSIÓN DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS											
	Provincias	Ackqui	isiciones intracomun	itarias	Inversión del sujeto pasivo	Modif. de bases y cuotas	Modif. de bases y cuotas por quiebras	Modif. recargo equivalencia	Modif. recargo equivalencia por quiebras y			
		#D/	Tipo impositivo	4007	μωνο	CLOIDS	y suspensiones	oquivaren ida	suspensión			
01	Álava	4 %	7%	16% 37	Λ	0	3	0				
02	Albacete	20	58		42	45	9	8				
	Alicante	135	393	6.649	630	181	50	30				
	Almería	52	214	1.058	83	74	5	6				
	Ávila	8	48		16	6	3	1				
	Badajoz	58	235		75	72	14	5				
	Illes Balear	113	338		407	180	26	16				
	Barcelona	891	2.166		2.774	920	412	113				
	Burgos	41	92		59	45	22	2				
	Cáceres	34	79		32	44	9	2				
	Cádiz	44	206		104	82	15	8				
	Casterllón	43	87	1.818	165	100	30	12				
	O'udad Real	17	44	607	41	53	9	5				
	Córdoba	51	110	1.408	272	81	17	18				
	A Coruña	72	357	2.843	203	103	44	10				
16	Quenca .	6	43	227	33	23	5	O				
17	Girona	171	552	3.379	388	106	28	14				
18	Granada	58	136	1.218	60	84	14	8				
	Guadalajara	6	25	266	13	13	3	1				
	Guipuzooa	3	5	59	14	3	1	O				
	Huelva	29	200	593	29	32	4	4				
22	Huesca	62	251	589	67	48	9	2				
23	Jaén	19	59		42	45	17	5				
	León	47	95		45	41	19	5				
	Lleida	128	386	1.398	114	145	15	9				
	LaRioja	61	114	1.188	48	44	14	6				
	Lugo	25	143	853	37	49	4	6				
	Madrid	819	1.635		2.836	841	276	73				
	Málaga	113	282		360	147	17	13				
	Murda	147	379		251	129	23	19				
31	Navarra	7	11	66	12		1					
	Orense	43	88		52	35	3	3				
	Oviedo	75	239		162	105	65	5				
	Palencia	11	49		13	20	18	1				
	Las Palmas		11	49	6	5	1	,				
	Pontevedra	118	569	4.182	258	101	31	10				
	Salamanca	36	135			37	8	3				
	S.C.Tenerife	3	6	790 21	1	3/	0	n				
	Cantabria	35	145		56	51	40	9				
	Segovia	16	64		17	31	4	1				
	Sevilla	118	248		149	141	37	18				
	Soria	8	28		8	11	1	2				
	Tarragona	71	270		126	95	14	5				
	Teruel	',	24		17	20	F	ď				
	Toledo	26	162		91	59	14	6				
	Valencia	290	634		711	262	117	48				
	Valladdid	250 86	144	1.274	93	78	32	40				
	Vizcaya	٩	144	1.274	25	/6	1	3				
	vizcaya Zamora	18	50		23	14	1	u a				
	Zantia Zaragoza	149	410		229	143	4 57	16				
	-	149	410	2.964	229	143	5/	10				
	Ceuta		-	9]		u a				
⊃ ∠	Melilla Total	4.402	12.035	112.191	11.318	4.959	1.570	530				

		I.3 DIST	RIBUCIÓN DE LA	A BASE IMPONIBL	E POR REGÍMEN	ES Y TIPOS IMPO	OSITIVOS		Miles de euros
	Positivata		Genera	l ordinario		Régimen espec	ial bienes usado y objetos d		e, antigüedades
	Provincias		Tipo impositivo		T-4-1		Tipo impositivo		T-4-1
		4%	7%	16%	Total	4%	7%	16%	Total
01	Álava	1.056	1.260.372	1.001.859	2.263.287	0	0	0	(
02	Albacete	646.206	1.361.487	4.362.486	6.370.178	0	116	2.288	2.404
03	Alicante	1.544.583	9.223.089	24.437.383	35.205.055	1.050	5.745	29.166	35.96
04	Almería	2.080.630	3.051.120	5.946.892	11.078.643	77	47	11.550	11.673
05	Ávila	169.892	623.356	1.242.199	2.035.447	0	242	1.911	2.154
06	Badajoz	974.241	2.309.460	4.804.913	8.088.614	73	71	13.473	13.617
07	Illes Balear	979.391	8.423.566	12.618.276	22.021.233	387	1.939	33.949	36.274
08	Barcelona	12.885.753	44.817.581	184.092.831	241.796.166	2.750	9.417	228.451	240.618
09	Burgos	1.148.975	2.704.945	5.985.939	9.839.860	24	546	15.976	16.547
10	Cáceres	449.173	1.481.479	2.686.711	4.617.364	9	2.758	2.696	5.464
11	Cádiz	728.640	3.874.287	8.360.620	12.963.547	132	768	16.400	17.300
12	Casterllón	808.425	2.959.911	13.039.725	16.808.061	1.435	9	10.340	11.784
13	Ciudad Real	666.537	1.800.077	4.212.574	6.679.188	51	215	8.971	9.237
14	Córdoba	981.020	3.972.358	7.772.734	12.726.112	47	2.041	6.809	8.898
15	A Coruña	1.758.830	6.948.836	18.840.361	27.548.027	210	406	16.149	16.765
16	Cuenca	385.778	997.007	1.557.878	2.940.663	1	34	1.498	1.533
17	Girona	842.817	6.895.943	11.422.588	19.161.347	1	5.119	18.138	23.258
18	Granada	1.309.676	4.076.713	7.070.000	12.456.389	38	770	15.155	15.963
19	Guadalajara	216.835	985.377	2.751.848	3.954.060	0	79	1.003	1.082
20	Guipuzcoa	352.143	357.716	3.834.083	4.543.942	0	0	0	C
21	Huelva	625.864	2.318.536	3.467.452	6.411.852	56	473	4.441	4.971
22	Huesca	537.798	1.948.163	2.560.639	5.046.601	44	2.429	9.440	11.914
23	Jaén	341.567	2.884.200	4.608.161	7.833.928	4	70	7.263	7.337
24	León	672.589	1.914.260	4.322.430	6.909.279	15	136	13.804	13.955
25	Lleida	1.499.652	5.083.843	6.306.460	12.889.956	26	13	14.883	14.922
26	La Rioja	472.480	1.773.708	5.425.487	7.671.675	2	396	9.495	9.892
27	Lugo	868.843	1.490.451	2.925.796	5.285.090	70	63	3.403	3.536
28	Madrid	22.472.977	65.653.083	357.844.078	445.970.138	4.141	9.121	520.363	533.626
29	Málaga	956.949	8.504.774	16.500.328	25.962.050	151	733	31.309	32.192
30	Murcia	4.446.790	8.625.091	17.706.179	30.778.060	887	2.225	22.347	25.460
31	Navarra	66.299	557.629	4.912.633	5.536.561	0	0	7	7
32	Orense	211.538	1.872.296	3.122.874	5.206.708	0	0	5.203	5.203
33	Oviedo	2.133.234	4.878.847	14.985.843	21.997.924	749	1.614	28.471	30.834
34	Palencia	307.071	790.490	1.488.009	2.585.570	2	71	1.750	1.823
35	Las Palmas	10.504	435.808	280.107	726.419	0	0	17	18
36	Pontevedra	716.641	6.391.226	15.200.340	22.308.208	74	49	11.582	11.705
37	Salamanca	451.256	2.224.160	2.818.768	5.494.183	0	723	6.214	6.936
38	S.C.Tenerife	116.676	75.244	149.548	341.468	0	0	135	135
39	Cantabria	626.295	2.947.299	9.079.122	12.652.716	3	689	11.176	11.869
40	Segovia	256.597	1.449.799	1.487.794	3.194.190	289	545	6.363	7.197
41	Sevilla	2.521.256	8.663.381	23.744.569	34.929.205	130	801	31.364	32.295
42	Soria	137.445	602.155	916.981	1.656.582	0	0	550	550
43	Tarragona	689.101	5.154.134	10.198.868	16.042.104	3	700	11.814	12.518
44	Teruel	145.182	837.249	1.589.938	2.572.370	14	7	1.305	1.326
45	Toledo	639.449	3.227.902	7.815.894	11.683.245	1.420	277	7.466	9.163
46	Valencia	5.162.748	17.384.027	46.266.131	68.812.906	1.687	1.104	90.141	92.932
47	Valladolid	1.062.254	3.384.640	10.939.753	15.386.647	207	1.312	10.464	11.983
48	Vizcaya	483.479	2.341.917	19.818.601	22.643.996	0	1.207	3.978	5.185
49	Zamora	395.119	787.237	1.205.894	2.388.250	7	133	1.414	1.553
50	Zaragoza	2.667.132	6.122.040	21.377.931	30.167.103	1.999	476	23.227	25.701
51	Ceuta	1.954	8.720	89.126	99.800	0	0	0	C
52	Melilla	591	45.025	23.228	68.845	0	0	0	C
	Total	80.627.933	278.502.015	945.220.862	1.304.350.811	18.267	55.689	1.323.313	1.397.269

Ablacete							Miles de euros
Name		I.3 DISTRIBUCIÓI	N DE LA BASE IMPONIB	LE POR REGIME	NES Y TIPOS IMP	OSITIVOS (contin	uación)
Name							
Provincias			Régimen especial de		Cubtatal da las w	(
1					Subtotal de los r	egimenes anterior	es
1 Alava		Provincias			Tipo impositivo		
10			las agencias de viaies	40/		160/	Total
December Company Com	01	Álava					2.263.287
03							6.372.915
Almeria							
DS Avila							11.092.700
06							
07 Illes Balear 279.827 979.777 8.425.504 12.932.052 22.3 08 Barcelona 68.553 12.888.503 44.826.998 184.389.936 242.1 10 Cáceres 251 449.182 1.484.238 2.699.659 4.6 11 Cádiz 406 728.772 3.875.055 8.377.425 12.9 12 Castrillón 2.229 609.661 2.959.920 13.052.294 16.8 13 Cludad Real 2.52 666.567 1.800.292 4.221.798 6.6 14 Córdoba 1.091 981.067 3.074.400 7.780.634 12.7 15 A Coruña 3.604 1.759.041 6.849.242 18.860.114 27.5 16 Cuenca 4.253 3842.818 6.901.062 11.445.309 19.1 18 Granada 2.844 1.309.714 4.077.483 7.088.009 12.4 19 Guádalajara 10 321.433 357.716							8.102.652
08 Barcelona 08.553 12.888.503 44.826.998 184.389.836 242.1		1					
09 Burgos							
10 Caderes 251 449.182 1.484.238 2.689.659 4.6 11 Cadiz 406 728.772 3.875.055 8.377.425 12.9 12 Casterlión 2.229 809.861 2.959.920 13.052.294 16.8 13 Cludad Real 252 666.587 1.800.292 4.221.798 6.6 14 Córdoba 1.091 981.067 3.974.400 7.780.834 12.7 15 A Coruña 3.604 1.759.041 6.949.242 18.860.114 27.5 16 Cuenca 425 385.780 997.041 1.559.800 2.9 17 Girona 4.583 842.818 6.901.062 11.445.309 19.1 18 Granada 2.854 1.309.714 4.077.483 7.088.009 12.4 19 Quadalajara 10 216.835 985.456 2.752.861 3.9 20 Guipuzcoa 0 352.143 357.716 3.840.83 432.818 14 Luelva 257 625.920 2.319.010 3.472.151 6.4 14 Luelva 257 625.920 2.319.010 3.472.151 6.4 22 Huesca 192 537.842 1.990.592 2.570.271 5.0 23 Jaén 302 341.571 2.884.270 4.615.726 7.8 24 León 378 672.604 1.914.396 4.336.613 6.9 25 Lielda 2.183 1.499.679 5.083.856 6.323.506 12.9 26 La Ríoja 216 472.482 1.774.104 5.435.196 7.6 27 Lugo 55 868.913 1.490.514 2.92.254 5.2 28 Madrid 235.925 22.477.118 65.662.204 358.600.366 446.7 29 Málaga 15.658 957.099 8.505.507 16.547.294 26.0 30 Murcia 9.392 4.47.677 8.627.317 17.737.918 30.8 30 Oviedo 2.805 2.133.983 1.890.461 15.017.119 22.0 31 Navarra 0 6.299 557.629 4.194.848 2.92.254 5.2 32 Orense 574 211.538 1.872.296 3.128.650 5.2 33 Oviedo 2.805 2.133.983 4.804.611 5.017.119 22.0 34 Palencia 1.092 307.074 790.561 1.490.850 2.5 35 Las Palmas 42 10.505 435.808 280.166 7 36 Pontevedra 3.750 716.715 6.391.275 15.215.672 2.3 37 Salamanca 1.497 415.286 2.244.882 2.244.882 2.266.478 5.5 38 S.C. Tenerife 0 116.676 75.244 149.682 3.2 41 Sevilla 5.278 2.5							
11 Cadiz		· •					
12 Casterllon 2.229 809.861 2.959.920 13.052.294 16.8 13 Cludad Real 252 666.567 1.800.202 4.221.798 6.6 14 Cofrobba 1.091 981.067 3.974.400 7.780.634 12.7 15 A Coruña 3.604 1.759.041 6.949.242 18.860.114 27.5 16 Cuenca 4.25 385.780 997.041 1.559.800 2.9 17 Girona 4.563 842.818 6.901.062 11.445.309 19.1 18 Granada 2.854 1.309.714 4.077.483 7.088.009 12.4 19 Guadalajara 10 216.835 985.458 2.752.861 3.9 10 Guudalajara 10 216.835 985.458 2.752.861 3.9 11 Guipuzcoa 0 352.143 357.716 3.834.083 4.5 12 Hueva 257 625.920 2.319.010 3.472.151 6.4 22 Huesca 192 537.842 1950.592 2.570.271 5.0 23 Jaén 302 341.571 2.884.270 4.815.726 7.8 24 León 378 672.604 1.914.396 4.336.613 6.9 25 Lielda 2.163 1.499.679 5.083.856 6.23.506 12.9 26 La Rioja 216 472.482 1.774.104 5.435.198 7.6 27 Lugo 55 868.913 1.490.514 2.929.254 5.2 28 Madrid 235.925 22.477.118 65.662.204 3.685.00.366 4.66.7 29 Málaga 15.658 957.099 8.505.507 16.547.294 26.0 30 Murcia 9.992 4.447.677 8.627.317 17.737.918 30.8 31 Navarra 0 66.299 557.629 3.128.650 5.2 32 Orense 574 211.538 1.872.296 3.128.650 5.2 33 Oviedo 2.805 2.133.983 4.880.461 15.017.119 22.0 34 Palencia 1.092 307.074 7.90.561 1.490.850 2.5 35 Las Palmas 42 10.505 435.808 280.166 7.5 36 Cantabria 1.279 626.297 2.947.989 9.91.577 12.6 37 Salamanca 1.497 451.256 2.248.82 2.826.478 5.5 38 S.C. Tenerife 0 116.676 75.244 149.662 3.6 39 Cantabria 1.279 626.297 2.947.989 9.01.577 12.6 40 Segovia 9.6 640.870 3.226.178 75.9267 15.4 41 Terruel 4 1.451.97 8.37.256 1.591.248 2.5 42 Soria 11 137.445 602.155 1.591.24							
13 Ciudad Real 252 666.587 1.800.292 4.221.798 6.6 14 Córdoba 1.091 981.067 3.974.400 7.780.634 12.7 15 A Coruña 3.604 1.759.041 6.949.242 1.860.114 27.5 16 Cuenca 425 385.780 997.041 1.559.800 2.9 17 Girona 4.583 842.818 6.901.062 11.445.309 19.1 18 Granada 2.854 1.399.714 4.077.483 7.088.009 12.4 19 Guadalajara 10 216.835 985.456 2.752.861 3.9 20 Guipuzcoa 0 352.143 357.716 3.834.083 4.5 21 Hueva 257 625.920 2.319.010 3472.151 6.4 22 Huesca 192 537.842 1.950.592 2.570.271 5.0 23 Jaén 302 341.571 2.884.270 4.615.726 7.8							
14 Cordoba 1.091 981.067 3.974.400 7.780.634 12.7 15 A Coruña 3.604 1.759.041 6.949.242 18.860.114 27.5 16 Cuenca 425 385.780 997.041 1.559.800 2.9 17 Girona 4.583 842.818 6.901.062 11.445.309 19.1 18 Granada 2.854 1.309.714 4.077.483 7.088.009 12.4 19 Guadalajara 10 216.835 985.456 7.752.861 3.9 20 Guipuzcoa 0 352.143 357.716 3.834.083 4.5 21 Huesca 192 537.842 1.950.592 2.379.010 3.472.151 6.4 22 Huesca 192 537.842 1.950.592 2.570.271 5.0 23 Jaén 302 341.571 2.884.270 4.615.726 7.8 24 León 378 672.04 1.914.396 6.323.506							
15	13						
16 Cuenca 425 385,780 997,041 1,559,800 2.9 17 Girona 4,583 842,818 6,901,082 11,445,309 19.1 18 Granada 2,854 1,309,714 4,077,483 7,088,009 12,4 19 Guápluzcoa 0 352,143 357,716 3,834,083 4,5 21 Huelva 257 625,920 2,319,010 3,472,151 6,4 22 Huesca 192 537,842 1,950,992 2,570,271 5,0 23 Jaén 302 341,571 2,884,270 4,615,726 7,8 24 León 378 672,604 1,914,396 4,336,613 6,9 25 Lleida 2,163 1,499,679 5,083,856 6,323,506 12,9 26 La Rioja 216 472,482 1,774,104 5,435,188 7,6 27 Lugo 55 88,913 1,490,514 2,929,254 5,2	14	Córdoba	1.091	981.067	3.974.400	7.780.634	12.736.101
17 Girona 4.583 842.818 6.901.062 11.445.309 19.1 18 Granada 2.854 1.309.714 4.077.483 7.088.009 12.4 19 Guadalajara 10 216.835 985.456 2.752.861 3.9 20 Guipuzcoa 0 352.143 357.716 3.834.083 4.5 21 Huelva 257 625.920 2.319.010 3.472.151 6.4 22 Huesca 192 537.842 1.950.592 2.570.271 5.0 23 Jaén 302 341.571 2.884.270 4.615.726 7.8 24 León 378 672.604 1.914.396 4.336.613 6.9 25 Leida 2.163 1.499.679 5.083.856 6.323.506 12.9 26 La Rioja 216 472.482 1.774.104 5.435.198 7.6 27 Lugo 55 868.913 1.490.514 2.929.254 5.2	15	A Coruña	3.604	1.759.041	6.949.242	18.860.114	27.568.396
18 Granada 2.854 1.309.714 4.077.483 7.088.009 12.4 19 Guadalajara 10 216.835 985.456 2.752.861 3.9 20 Guipuzcoa 0 352.143 357.716 3.84.083 4.5 21 Huelva 257 625.920 2.319.010 3.472.151 6.4 24 Huesca 192 537.842 1.950.592 2.670.271 5.0 23 Jaén 302 341.571 2.884.270 4.615.726 7.8 24 León 378 672.604 1.914.396 4.336.613 6.9 25 Lleida 2.163 1.490.679 5.083.856 6.232.506 12.9 26 La Rioja 2.16 472.482 1.774.104 2.929.254 5.2 28 Madrid 235.925 22.477.118 65.662.204 358.800.366 446.7 29 Málaga 15.668 957.099 8.505.507 16.547.294 26.0	16	Cuenca	425	385.780	997.041	1.559.800	2.942.621
19 Guadalajara 10 216.835 985.456 2.752.861 3.9 20 Guipuzcoa 0 352.143 357.716 3.834.083 4.5 21 Huelva 257 625.920 2.319.010 3.472.151 6.4 24 Huesca 192 537.842 1.950.592 2.570.271 5.0 24 León 378 672.604 1.914.396 4.336.613 6.9 24 León 378 672.604 1.914.396 4.336.613 6.9 25 Lleida 2.163 1.499.679 5.083.856 6.323.506 12.9 26 La Rioja 216 472.482 1.774.104 5.435.198 7.6 27 Lugo 55 868.913 1.490.514 2.929.254 5.2 28 Madrid 235.925 22.477.118 65.662.204 358.800.366 446.7 29 Milaga 15.658 957.099 8.505.507 16.547.294 26.0	17	Girona	4.583	842.818	6.901.062	11.445.309	19.189.188
20 Guipuzcoa 0 352.143 357.716 3.834.083 4.5 21 Huelva 257 625.920 2.319.010 3.472.151 6.4 22 Huesca 192 537.842 1.950.592 2.570.271 5.0 23 Jaén 302 341.571 2.884.270 4.615.726 7.8 24 León 378 672.604 1.914.396 4.336.613 6.9 25 Lleida 2.163 1.499.679 5.083.856 6.323.506 12.9 26 La Rioja 216 472.482 1.774.104 5.435.198 7.6 27 Lugo 55 868.913 1.490.514 2.929.254 5.2 28 Madrid 235.925 22.477.118 66.602.204 358.600.366 446.7 30 Murcia 9.392 4.447.677 8.627.317 17.737.918 30.8 31 Navarra 0 66.299 557.629 4.912.641 5.5 <tr< td=""><td>18</td><td>Granada</td><td>2.854</td><td>1.309.714</td><td>4.077.483</td><td>7.088.009</td><td>12.475.206</td></tr<>	18	Granada	2.854	1.309.714	4.077.483	7.088.009	12.475.206
Huelva	19	Guadalajara	10	216.835	985.456	2.752.861	3.955.152
22 Huesca 192 537.842 1.950.592 2.570.271 5.0 23 Jaen 302 341.571 2.884.270 4.615.726 7.8 24 León 378 672.604 1.914.396 4.336.613 6.9 25 Leida 2.163 1.499.679 5.083.856 6.323.506 12.9 26 La Rioja 216 472.482 1.774.104 5.435.198 7.6 27 Lugo 55 868.913 1.490.514 2.929.254 5.2 28 Madrid 235.925 22.477.118 65.662.204 358.600.366 446.7 29 Málaga 15.658 957.099 8.505.507 16.547.294 26.0 30 Murcia 9.392 4.447.677 8.627.317 17.737.918 30.8 31 Navarra 0 66.299 557.629 4.912.641 5.5 32 Orense 574 211.538 1.872.296 3.128.650 5.2	20	Guipuzcoa	0	352.143	357.716	3.834.083	4.543.942
23 Jaén 302 341.571 2.884.270 4.615.726 7.8 24 León 378 672.604 1.914.366 4.336.613 6.9 25 Lleida 2.163 1.499.679 5.083.856 6.323.506 12.9 26 La Rioja 216 472.482 1.774.104 5.435.198 7.6 27 Lugo 55 868.913 1.490.514 2.929.254 5.2 28 Madrid 235.925 22.477.118 65.662.204 358.600.366 446.7 29 Madrid 235.925 22.477.118 65.662.204 358.600.366 446.7 30 Murcia 9.392 4.647.677 8.627.317 17.737.918 30.8 31 Navarra 0 66.299 557.629 4.912.641 5.5 32 Orense 574 211.538 1.872.266 3.128.650 5.2 33 Oviedo 2.805 2.133.983 4.880.461 15.017.119 22.0 <td>21</td> <td>Huelva</td> <td>257</td> <td>625.920</td> <td>2.319.010</td> <td>3.472.151</td> <td>6.417.080</td>	21	Huelva	257	625.920	2.319.010	3.472.151	6.417.080
24 León 378 672.604 1.914.396 4.336.613 6.9 25 Lleida 2.163 1.499.679 5.083.856 6.323.506 12.9 26 La Rioja 216 472.482 1.774.104 5.435.198 7.6 27 Lugo 55 868.913 1.490.514 2.929.254 5.2 28 Madrid 235.925 22.477.118 65.662.204 358.600.366 446.7 29 Málaga 15.658 957.099 8.505.507 16.547.294 26.0 30 Murcia 9.392 4.447.677 8.627.317 17.737.918 30.8 31 Navarra 0 66.299 557.629 4.912.641 5.5 32 Orense 574 211.538 1.872.296 3.128.650 5.2 33 Oviedo 2.805 2.133.983 4.880.461 15.017.119 22.0 34 Palencia 1.092 307.074 790.561 1.490.850 2.5	22	Huesca	192	537.842	1.950.592	2.570.271	5.058.706
25 Lleida 2.163 1.499.679 5.083.856 6.323.506 12.9 26 La Rioja 216 472.482 1.774.104 5.435.198 7.6 27 Lugo 55 868.913 1.490.514 2.929.254 5.2 28 Madrid 235.925 22.477.118 65.662.204 358.600.366 446.7 29 Málaga 15.658 957.099 8.505.507 16.547.294 26.0 30 Murcia 9.392 4.447.677 8.627.317 17.737.918 30.8 31 Navarra 0 66.299 557.629 4.912.641 5.5 32 Orense 574 211.538 1.872.296 3.128.650 5.2 33 Oviedo 2.805 2.133.983 4.804.61 15.017.119 22.0 34 Palencia 1.092 307.074 790.561 1.490.850 2.5 35 Las Palmas 42 10.505 435.808 280.166 7	23	Jaén	302	341.571	2.884.270	4.615.726	7.841.567
26 La Rioja 216 472.482 1.774.104 5.435.198 7.6 27 Lugo 55 888.913 1.490.514 2.929.254 5.2 28 Madrid 235.925 22.477.118 65.662.204 358.600.366 446.7 29 Málaga 15.658 957.099 8.505.507 16.547.294 26.0 30 Murcia 9.392 4.447.677 8.627.317 17.737.918 30.8 31 Navarra 0 66.299 557.629 4.912.641 5.5 32 Orense 574 211.538 1.872.296 3.128.650 5.2 33 Oviedo 2.805 2.133.983 4.880.461 15.017.119 22.0 34 Palencia 1.092 307.074 790.561 1.490.850 2.5 35 Las Palmas 42 10.505 435.808 280.166 7 36 Pontevedra 3.750 716.715 6.391.275 15.215.672 22.3	24	León	378	672.604	1.914.396	4.336.613	6.923.612
27 Lugo 55 868.913 1.490.514 2.929.254 5.2 28 Madrid 235.925 22.477.118 65.662.204 358.600.366 446.7 29 Málaga 15.658 957.099 8.505.507 16.547.294 26.0 30 Murcia 9.392 4.447.677 8.627.317 17.737.918 30.8 31 Navarra 0 66.299 557.629 4.912.641 5.5 32 Orense 574 211.538 1.872.296 3.128.650 5.2 33 Oviedo 2.805 2.133.983 4.880.461 15.017.119 22.0 34 Palencia 1.092 307.074 790.561 1.490.850 2.5 35 Las Palmas 42 10.505 435.808 280.166 7 36 Pontevedra 3.750 716.715 6.391.275 15.215.672 22.3 37 Salamanca 1.497 451.256 2.224.882 2.826.478 5.5 <td>25</td> <td>Lleida</td> <td>2.163</td> <td>1.499.679</td> <td>5.083.856</td> <td>6.323.506</td> <td>12.907.041</td>	25	Lleida	2.163	1.499.679	5.083.856	6.323.506	12.907.041
27 Lugo 55 868.913 1.490.514 2.929.254 5.2 28 Madrid 235.925 22.477.118 65.662.204 358.600.366 446.7 29 Málaga 15.658 957.099 8.505.507 16.547.294 26.0 30 Murcia 9.392 4.447.677 8.627.317 17.737.918 30.8 31 Navarra 0 66.299 557.629 4.912.641 5.5 32 Orense 574 211.538 1.872.296 3.128.650 5.2 33 Oviedo 2.805 2.133.983 4.880.461 15.017.119 22.0 34 Palencia 1.092 307.074 790.561 1.490.850 2.5 35 Las Palmas 42 10.505 435.808 280.166 7 36 Pontevedra 3.750 716.715 6.391.275 15.215.672 22.3 37 Salamanca 1.497 451.256 2.224.882 2.826.478 5.5 <td>26</td> <td>La Rioia</td> <td>216</td> <td>472.482</td> <td>1.774.104</td> <td>5.435.198</td> <td>7.681.784</td>	26	La Rioia	216	472.482	1.774.104	5.435.198	7.681.784
28 Madrid 235.925 22.477.118 65.662.204 358.600.366 446.7 29 Málaga 15.658 957.099 8.505.507 16.547.294 26.0 30 Murcia 9.392 4.447.677 8.627.317 17.737.918 30.8 31 Navarra 0 66.299 557.629 4.912.641 5.5 32 Orense 574 211.538 1.872.296 3.128.650 5.2 33 Oviedo 2.805 2.133.983 4.880.461 15.017.119 22.0 34 Palencia 1.092 307.074 790.561 1.490.850 2.5 35 Las Palmas 42 10.505 435.808 280.166 7 36 Pontevedra 3.750 716.715 6.391.275 15.215.672 22.3 37 Salamanca 1.497 451.256 2.224.882 2.826.478 5.5 38 S.C. Tenerife 0 116.676 75.244 149.682 3 </td <td></td> <td>· ·</td> <td></td> <td></td> <td></td> <td></td> <td></td>		· ·					
29 Málaga 15.658 957.099 8.505.507 16.547.294 26.0 30 Murcia 9.392 4.447.677 8.627.317 17.737.918 30.8 31 Navarra 0 66.299 557.629 4.912.641 5.5 32 Orense 574 211.538 1.872.296 3.128.650 5.2 33 Oviedo 2.805 2.133.983 4.880.461 15.017.119 22.0 34 Palencia 1.092 307.074 790.561 1.490.850 2.5 35 Las Palmas 42 10.505 435.808 280.166 7 36 Pontevedra 3.750 716.715 6.391.275 15.215.672 22.3 37 Salamanca 1.497 451.256 2.224.882 2.826.478 5.5 38 S.C.Tenerife 0 116.676 75.244 149.682 3 39 Cantabria 1.279 626.297 2.947.989 9.091.577 12.6		_ ·					
30 Murcia 9.392 4.447.677 8.627.317 17.737.918 30.8 31 Navarra 0 66.299 557.629 4.912.641 5.5 32 Orense 574 211.538 1.872.296 3.128.650 5.2 33 Oviedo 2.805 2.133.983 4.880.461 15.017.119 22.0 34 Palencia 1.092 307.074 790.561 1.490.850 2.5 35 Las Palmas 42 10.505 435.808 280.166 7 36 Pontevedra 3.750 716.715 6.391.275 15.215.672 22.3 37 Salamanca 1.497 451.256 2.224.882 2.826.478 5.5 38 S.C.Tenerife 0 116.676 75.244 149.682 3 39 Cantabria 1.279 626.297 2.947.989 9.091.577 12.6 40 Segovia 96 256.886 1.450.344 1.494.24253 3.2 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
31 Navarra 0 66.299 557.629 4.912.641 5.5 32 Orense 574 211.538 1.872.296 3.128.650 5.2 33 Oviedo 2.805 2.133.983 4.880.461 15.017.119 22.0 34 Palencia 1.092 307.074 790.561 1.490.850 2.5 35 Las Palmas 42 10.505 435.808 280.166 7 36 Pontevedra 3.750 716.715 6.391.275 15.215.672 22.3 37 Salamanca 1.497 451.256 2.224.882 2.826.478 5.5 38 S.C. Tenerife 0 116.676 75.244 149.682 3 39 Cantabria 1.279 626.297 2.947.989 9.091.577 12.6 40 Segovia 96 256.886 1.450.344 1.494.253 3.2 41 Sevilla 5.278 2.521.386 8.664.181 23.781.211 34.9 42 Soria 11 137.445 602.155 917.542							
32 Orense 574 211.538 1.872.296 3.128.650 5.2 33 Oviedo 2.805 2.133.983 4.880.461 15.017.119 22.0 34 Palencia 1.092 307.074 790.561 1.490.850 2.5 35 Las Palmas 42 10.505 435.808 280.166 7 36 Pontevedra 3.750 716.715 6.391.275 15.215.672 22.3 37 Salamanca 1.497 451.256 2.224.882 2.826.478 5.5 38 S.C.Tenerife 0 116.676 75.244 149.682 3 39 Cantabria 1.279 626.297 2.947.989 9.091.577 12.6 40 Segovia 96 256.886 1.450.344 1.494.253 3.2 41 Sevilla 5.278 2.521.386 8.664.181 23.781.211 34.9 42 Soria 11 137.445 602.155 917.542 1.6							5.536.568
33 Oviedo 2.805 2.133.983 4.880.461 15.017.119 22.0 34 Palencia 1.092 307.074 790.561 1.490.850 2.5 35 Las Palmas 42 10.505 435.808 280.166 7 36 Pontevedra 3.750 716.715 6.391.275 15.215.672 22.3 37 Salamanca 1.497 451.256 2.224.882 2.826.478 5.5 38 S.C.Tenerife 0 116.676 75.244 149.682 3 39 Cantabria 1.279 626.297 2.947.989 9.091.577 12.6 40 Segovia 96 256.886 1.450.344 1.494.253 3.2 41 Sevilla 5.278 2.521.386 8.664.181 23.781.211 34.9 42 Soria 11 137.445 602.155 917.542 1.6 43 Tarragona 2.359 689.104 5.154.834 10.213.042 16.0							
34 Palencia 1.092 307.074 790.561 1.490.850 2.5 35 Las Palmas 42 10.505 435.808 280.166 7 36 Pontevedra 3.750 716.715 6.391.275 15.215.672 22.3 37 Salamanca 1.497 451.256 2.224.882 2.826.478 5.5 38 S.C.Tenerife 0 116.676 75.244 149.682 3 39 Cantabria 1.279 626.297 2.947.989 9.091.577 12.6 40 Segovia 96 256.886 1.450.344 1.494.253 3.2 41 Sevilla 5.278 2.521.386 8.664.181 23.781.211 34.9 42 Soria 11 137.445 602.155 917.542 1.6 43 Tarragona 2.359 689.104 5.154.834 10.213.042 16.0 44 Teruel 4 145.197 837.256 1.591.248 2.5							
35 Las Palmas 42 10.505 435.808 280.166 7 36 Pontevedra 3.750 716.715 6.391.275 15.215.672 22.3 37 Salamanca 1.497 451.256 2.224.882 2.826.478 5.5 38 S.C.Tenerife 0 116.676 75.244 149.682 3 39 Cantabria 1.279 626.297 2.947.989 9.091.577 12.6 40 Segovia 96 256.886 1.450.344 1.494.253 3.2 41 Sevilla 5.278 2.521.386 8.664.181 23.781.211 34.9 42 Soria 11 137.445 602.155 917.542 1.6 43 Tarragona 2.359 689.104 5.154.834 10.213.042 16.0 44 Teruel 4 145.197 837.256 1.591.248 2.5 45 Toledo 396 640.870 3.228.178 7.823.757 11.6							
36 Pontevedra 3.750 716.715 6.391.275 15.215.672 22.3 37 Salamanca 1.497 451.256 2.224.882 2.826.478 5.5 38 S.C.Tenerife 0 116.676 75.244 149.682 3 39 Cantabria 1.279 626.297 2.947.989 9.091.577 12.6 40 Segovia 96 256.886 1.450.344 1.494.253 3.2 41 Sevilla 5.278 2.521.386 8.664.181 23.781.211 34.9 42 Soria 11 137.445 602.155 917.542 1.6 43 Tarragona 2.359 689.104 5.154.834 10.213.042 16.0 44 Teruel 4 145.197 837.256 1.591.248 2.5 45 Toledo 396 640.870 3.228.178 7.823.757 11.6 46 Valencia 8.946 5.164.435 17.385.131 46.365.218 68.9							
37 Salamanca 1.497 451.256 2.224.882 2.826.478 5.5 38 S.C.Tenerife 0 116.676 75.244 149.682 3 39 Cantabria 1.279 626.297 2.947.989 9.091.577 12.6 40 Segovia 96 256.886 1.450.344 1.494.253 3.2 41 Sevilla 5.278 2.521.386 8.664.181 23.781.211 34.9 42 Soria 11 137.445 602.155 917.542 1.6 43 Tarragona 2.359 689.104 5.154.834 10.213.042 16.0 44 Teruel 4 145.197 837.256 1.591.248 2.5 45 Toledo 396 640.870 3.228.178 7.823.757 11.6 46 Valencia 8.946 5.164.435 17.385.131 46.365.218 68.9 47 Valladolid 2.750 1.062.461 3.385.953 10.952.967 15.4 48 Vizcaya 13.084 483.479 2.343.124 19							
38 S.C.Tenerife 0 116.676 75.244 149.682 3 39 Cantabria 1.279 626.297 2.947.989 9.091.577 12.6 40 Segovia 96 256.886 1.450.344 1.494.253 3.2 41 Sevilla 5.278 2.521.386 8.664.181 23.781.211 34.9 42 Soria 11 137.445 602.155 917.542 1.6 43 Tarragona 2.359 689.104 5.154.834 10.213.042 16.0 44 Teruel 4 145.197 837.256 1.591.248 2.5 45 Toledo 396 640.870 3.228.178 7.823.757 11.6 46 Valencia 8.946 5.164.435 17.385.131 46.365.218 68.9 47 Valladolid 2.750 1.062.461 3.385.953 10.952.967 15.4 48 Vizcaya 13.084 483.479 2.343.124 19.835.663 22.6 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
39 Cantabria 1.279 626.297 2.947.989 9.091.577 12.6 40 Segovia 96 256.886 1.450.344 1.494.253 3.2 41 Sevilla 5.278 2.521.386 8.664.181 23.781.211 34.9 42 Soria 11 137.445 602.155 917.542 1.6 43 Tarragona 2.359 689.104 5.154.834 10.213.042 16.0 44 Teruel 4 145.197 837.256 1.591.248 2.5 45 Toledo 396 640.870 3.228.178 7.823.757 11.6 46 Valencia 8.946 5.164.435 17.385.131 46.365.218 68.9 47 Valladolid 2.750 1.062.461 3.385.953 10.952.967 15.4 48 Vizcaya 13.084 483.479 2.343.124 19.835.663 22.6 49 Zamora 369 395.126 787.370 1.207.677 2.3 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
40 Segovia 96 256.886 1.450.344 1.494.253 3.2 41 Sevilla 5.278 2.521.386 8.664.181 23.781.211 34.9 42 Soria 11 137.445 602.155 917.542 1.6 43 Tarragona 2.359 689.104 5.154.834 10.213.042 16.0 44 Teruel 4 145.197 837.256 1.591.248 2.5 45 Toledo 396 640.870 3.228.178 7.823.757 11.6 46 Valencia 8.946 5.164.435 17.385.131 46.365.218 68.9 47 Valladolid 2.750 1.062.461 3.385.953 10.952.967 15.4 48 Vizcaya 13.084 483.479 2.343.124 19.835.663 22.6 49 Zamora 369 395.126 787.370 1.207.677 2.3 50 Zaragoza 29.420 2.669.131 6.122.516 21.430.578 30.							
41 Sevilla 5.278 2.521.386 8.664.181 23.781.211 34.9 42 Soria 11 137.445 602.155 917.542 1.6 43 Tarragona 2.359 689.104 5.154.834 10.213.042 16.0 44 Teruel 4 145.197 837.256 1.591.248 2.5 45 Toledo 396 640.870 3.228.178 7.823.757 11.6 46 Valencia 8.946 5.164.435 17.385.131 46.365.218 68.9 47 Valladolid 2.750 1.062.461 3.385.953 10.952.967 15.4 48 Vizcaya 13.084 483.479 2.343.124 19.835.663 22.6 49 Zamora 369 395.126 787.370 1.207.677 2.3 50 Zaragoza 29.420 2.669.131 6.122.516 21.430.578 30.2 51 Ceuta 60 1.954 8.720 89.186							
42 Soria 11 137.445 602.155 917.542 1.6 43 Tarragona 2.359 689.104 5.154.834 10.213.042 16.0 44 Teruel 4 145.197 837.256 1.591.248 2.5 45 Toledo 396 640.870 3.228.178 7.823.757 11.6 46 Valencia 8.946 5.164.435 17.385.131 46.365.218 68.9 47 Valladollid 2.750 1.062.461 3.385.953 10.952.967 15.4 48 Vizcaya 13.084 483.479 2.343.124 19.835.663 22.6 49 Zamora 369 395.126 787.370 1.207.677 2.3 50 Zaragoza 29.420 2.669.131 6.122.516 21.430.578 30.2 51 Ceuta 60 1.954 8.720 89.186		- ·					
43 Tarragona 2.359 689.104 5.154.834 10.213.042 16.0 44 Teruel 4 145.197 837.256 1.591.248 2.5 45 Toledo 396 640.870 3.228.178 7.823.757 11.6 46 Valencia 8.946 5.164.435 17.385.131 46.365.218 68.9 47 Valladolid 2.750 1.062.461 3.385.953 10.952.967 15.4 48 Vizcaya 13.084 483.479 2.343.124 19.835.663 22.6 49 Zamora 369 395.126 787.370 1.207.677 2.3 50 Zaragoza 29.420 2.669.131 6.122.516 21.430.578 30.2 51 Ceuta 60 1.954 8.720 89.186							
44 Teruel 4 145.197 837.256 1.591.248 2.5 45 Toledo 396 640.870 3.228.178 7.823.757 11.6 46 Valencia 8.946 5.164.435 17.385.131 46.365.218 68.9 47 Valladolid 2.750 1.062.461 3.385.953 10.952.967 15.4 48 Vizcaya 13.084 483.479 2.343.124 19.835.663 22.6 49 Zamora 369 395.126 787.370 1.207.677 2.3 50 Zaragoza 29.420 2.669.131 6.122.516 21.430.578 30.2 51 Ceuta 60 1.954 8.720 89.186							
45 Toledo 396 640.870 3.228.178 7.823.757 11.6 46 Valencia 8.946 5.164.435 17.385.131 46.365.218 68.9 47 Valladolid 2.750 1.062.461 3.385.953 10.952.967 15.4 48 Vizcaya 13.084 483.479 2.343.124 19.835.663 22.6 49 Zamora 369 395.126 787.370 1.207.677 2.3 50 Zaragoza 29.420 2.669.131 6.122.516 21.430.578 30.2 51 Ceuta 60 1.954 8.720 89.186			2.359				
46 Valencia 8.946 5.164.435 17.385.131 46.365.218 68.9 47 Valladolid 2.750 1.062.461 3.385.953 10.952.967 15.4 48 Vizcaya 13.084 483.479 2.343.124 19.835.663 22.6 49 Zamora 369 395.126 787.370 1.207.677 2.3 50 Zaragoza 29.420 2.669.131 6.122.516 21.430.578 30.2 51 Ceuta 60 1.954 8.720 89.186			4				
47 Valladolid 2.750 1.062.461 3.385.953 10.952.967 15.4 48 Vizcaya 13.084 483.479 2.343.124 19.835.663 22.6 49 Zamora 369 395.126 787.370 1.207.677 2.3 50 Zaragoza 29.420 2.669.131 6.122.516 21.430.578 30.2 51 Ceuta 60 1.954 8.720 89.186							
48 Vizcaya 13.084 483.479 2.343.124 19.835.663 22.6 49 Zamora 369 395.126 787.370 1.207.677 2.3 50 Zaragoza 29.420 2.669.131 6.122.516 21.430.578 30.2 51 Ceuta 60 1.954 8.720 89.186	46		8.946	5.164.435	17.385.131	46.365.218	
49 Zamora 369 395.126 787.370 1.207.677 2.3 50 Zaragoza 29.420 2.669.131 6.122.516 21.430.578 30.2 51 Ceuta 60 1.954 8.720 89.186	47	Valladolid	2.750	1.062.461	3.385.953	10.952.967	15.401.380
50 Zaragoza 29.420 2.669.131 6.122.516 21.430.578 30.2 51 Ceuta 60 1.954 8.720 89.186	48	Vizcaya	13.084	483.479	2.343.124	19.835.663	22.662.265
51 Ceuta 60 1.954 8.720 89.186	49	Zamora	369	395.126	787.370	1.207.677	2.390.173
1	50	Zaragoza	29.420	2.669.131	6.122.516	21.430.578	30.222.225
52 Melilla 10 591 45 025 23 238	51	Ceuta	60	1.954	8.720	89.186	99.860
02 11011112	52	Melilla	10	591	45.025	23.238	68.855
Total 724.604 80.646.200 278.557.704 947.268.779 1.306.4		Total	724.604	80.646.200	278.557.704	947.268.779	1.306.472.683

- 14	Miles de euros 1.4 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR ADQUISICIONES INTRACOMUNITARIAS, INVERSIÓN DEL SUJETO PASIVO Y										
1.4	DISTRIBUCION DE LA B	SASE IMPONIBLE	POR ADQUISIC	IONES INTRACC)MUNITARIAS, II	NVERSION DEL SU	JETO PASIVO Y				
			MODIFICACIÓN	DE BASES Y CI	UOTAS						
	Burnington		Adquisiciones ir	ntracom unitarias		Inversión sujeto	Modif. de bases y				
	Provincias		Tipo impositivo		Total	pasivo	cuotas				
		4%	7%	16%	Total						
01	Álava	3.546	50.337	188.868	242.751	6.755	-17				
02	Albacete	3.417	8.759	280.705	292.881	3.170	-610				
03	Alicante	79.732	109.081	1.138.847	1.327.660	240.057	-6.50				
04	Almería	6.105	48.059	330.121	384.286	6.902	-2.094				
05	Ávila	735	8.931	39.415	49.081	884	-219				
06	Badajoz	17.568	62.199	341.269	421.036	20.855	-1.069				
07	Illes Balear	14.879	45.337	354.441	414.658	64.083					
80	Barcelona	1.808.787	3.124.684	28.319.374	33.252.845	2.090.808	-186.58				
09	Burgos	61.295	67.021	589.313	717.629	11.308					
10	Cáceres	2.961	17.025	66.255	86.242	2.450	-1.13				
11	Cádiz	6.128	73.587	259.685	339.400	69.439	-2.562				
12	Casterllón	8.171	21.945	691.748	721.864	62.880					
13	Ciudad Real	5.542	12.828	83.678	102.047	3.290					
14	Córdoba	19.640	23.593	246.518	289.751	64.416	-6.76				
15	A Coruña	8.535	176.905	1.512.790	1.698.230	42.383					
16	Cuenca	296	5.351	41.021	46.668	820					
17	Girona	94.536	218.818	1.053.363	1.366.717	61.744					
18	Granada	9.473	27.425	177.966	214.864	6.245					
19	Guadalajara	435	38.424	403.174	442.032	13.323	-90				
20	Guipuzcoa	5.219	9.351	465.801	480.371	19.390					
21	Huelva	2.822	62.757	164.237	229.815	17.868					
22	Huesca	28.483	54.663	107.648	190.794	14.358					
23	Jaén	851	13.642	214.851	229.345	5.210					
24	León	26.372	26.662	115.356	168.389	2.071					
25	Lleida	125.696	132.743	235.816	494.255	16.674					
26	La Rioja	25.344	42.991	301.911	370.247	5.028					
27	Lugo	53.965	47.345	128.301	229.611	3.247					
28	Madrid	4.562.986	2.494.289	40.894.876	47.952.152	8.269.630					
29	Málaga	12.203	76.461	1.280.749	1.369.414	64.605					
30	Murcia	58.144	267.831	735.541	1.061.517	85.273					
31	Navarra	11.075	26.700	1.306.520	1.344.295	31.677					
32	Orense Oviedo	5.860	15.851	159.274	180.985	6.229					
33 34	Palencia	29.605 2.837	93.166 14.887	624.497 74.862	747.268 92.586	107.014 6.356					
35	Las Palmas	2.837	30.450	74.862 37.102	92.586 67.995	126.898					
36	Pontevedra	30.441	246.100	3.443.916	3.720.457	78.284					
37	Salamanca	4.685	43.472	98.047	146.204	1.982					
	S.C.Tenerife										
38 39	Cantabria	2.573 7.488	19.486 54.221	15.934 626.551	37.993 688.260	67.297					
40	Segovia	22.817	16.216		100.955	1.492					
41	Sevilla	54.028	241.949	696.818	992.795	76.258					
42	Soria	324	3.420	69.823	73.568	2.388					
43	Tarragona	31.008	149.108	1.008.008	1.188.125	113.855					
44	Teruel	441	5.756	112.094	118.292	8.624					
45	Toledo	4.860	60.064	360.270	425.194	3.919					
46	Valencia	244.373	496.217	5.511.996	6.252.586	334.249					
47	Valladolid	21.680	68.595	4.682.060	4.772.335	125.561					
48	Vizcaya	26.258	120.349	1.124.226	1.270.833	225.081					
	Zamora	3.080	10.169	26.122	39.371	93					
	Zaragoza	50.234	112.859	3.889.459							
51	Ceuta	0	392	1.866	2.258	146					
52	Melilla	0	0	14	14	0					
	Total	7.607.979	9.198.472	104.695.020	121.501.471	12.717.453					

	I.5 DISTRIBUCIÓN DE LA BASE IMPONIBLE DEL RECARGO DE EQUIVALENCIA												
	I.5 DISTRIBUC	CIÓN DE LA BASE	IMPONIBLE DI	EL RECARGO DE	EQUIVALENCIA								
	Provincias		Tipo im	positivo		Total							
		0,50%	1 %	4 %	1,75%								
0 1	Álava	17	46.455	1.335	0	47.806							
02	Albacete	49.641	41.907	73.343	99	164.990							
03	Alicante	180.805	180.473	551.938	258	913.475							
	A lm e ría	118.554	67.850	41.421	0								
	Ávila	28.157	25.346	11.060	0								
	Badajoz	71.224	84.549	52.337	39								
	Illes Balear	193.873	104.784	154.937	0	453.594							
	Barcelona Burgos	1.499.744	1.250.505	2.384.853 51.537	1.912 0	5.137.014 227.830							
	Cáceres	87.319	51.733	17.117	21	156.190							
	Cádiz	271.599	128.039	67.323	0								
12	Casterllón	59.062	55.005	95.956	10	210.034							
	Ciudad Real	112.178	75.259	54.283	0								
14	Córdoba	137.639	138.106	136.324	47	412.116							
15	A Coruña	266.698	197.940	193.488	1	658.128							
16	Cuenca	39.911	28.888	6.380	0	75.178							
17	G iro n a	97.531	208.370	138.077	102	444.079							
18	Granada	220.283	163.896	132.267	42	516.488							
19	G u a d a la ja r a	6 .4 1 3	16.300	10.946	7.005	40.663							
	G uipuzcoa	86.840	146	12.703	0								
	Huelva	31.794	49.829	12.922	19								
22	Huesca	9.246	25.353	9.379	0								
	Jaén . ,	112.554	104.178	76.578	917								
	León	99.188 62.136	70.434 101.239	43.401 48.263	0								
	Lleida La Rioja	56.530	61.431	114.490	30								
	Lugo	102.074	40.097	30.620	100								
	M a d rid	2.517.690	1.055.655	1.456.945	7.663.209								
	Málaga	240.174	146.606	193.577	122	580.480							
	M urcia	723.778	357.883	277.177	23								
3 1	Navarra	116	3.914	23.827	0	27.858							
32	Orense	36.675	38.626	62.200	0	137.500							
33	O viedo	300.988	131.774	127.076	98	559.936							
34	Palencia	13.047	30.513	17.833	182	61.575							
35	Las Palmas	581	28.819	7.392	0	36.792							
	Pontevedra	243.870	147.492	194.922	37	586.321							
	Salamanca	123.828	75.361	45.670	0								
	S.C.Tenerife	476	30	233									
	Cantabria	126.526	70.711	48.992	1.610								
	Segovia Sevilla	9.236 652.195	33.939 354.233	5.800 295.385	0 128								
	Soria	7.197	28.690	295.385	0								
	Tarragona	49.931	78.885	83.250	123								
	Teruel	5.294	32.891	4.451		42.636							
	Toledo	129.553	100.455	146.569	1.283								
	Valencia	670.077	333.480	775.367	335								
47	Valladolid	41.501	115.246	62.068	399	219.214							
48	Vizcaya	5.400	18.935	12.687	0	37.022							
49	Zamora	78.526	32.295	13.816	28	124.664							
50	Zaragoza	893.840	255.004	338.872	160	1.487.876							
5 1	Ceuta	3 1	896	8 4	42.355	43.367							
52	M e lilla	295	42	311	0								
	Total	10.934.898	6.903.718	8.726.757	7.720.693	34.286.067							

Miles de 1.6 DISTRIBUCIÓN DEL IVA DEVENGADO DEL RÉGIMEN GENERAL POR REGÍMENES Y TIPOS IMPOSITIVOS										
	1.0	DISTRIBUCION		ordinario	LIN GENERAL FOR	1	ial bienes usado		e, antigüedades	
	Provincias		Tipo impositivo				Tipo impositivo			
		4%	7%	16%	Total	4%	7%	16%	Total	
01	Álava	42	88.226	160.297	248.566	0	0	C	(
02	Albacete	25.848	95.318	698.005	819.171	0	8	366	374	
03	Alicante	61.781	645.624	3.909.875	4.617.280	38	402	4.666	5.106	
04	Almería	83.226	213.571	951.488	1.248.285	3	3	1.848	1.854	
05	Ávila	6.796	43.635	198.756	249.187	0	17	306	323	
06	Badajoz	38.967	161.668	768.747	969.382	3	5	2.156	2.163	
07	Illes Balear	39.175	589.662	2.018.830	2.647.666	15	136	5.432	5.583	
08	Barcelona	515.449	3.137.214	29.454.572	33.107.236	110	659	36.553	37.322	
09	Burgos	45.959	189.381	957.739	1.193.079	1	38	2.556	2.595	
10	Cáceres	17.970	103.708	429.866	551.544	0	193	431	625	
11	Cádiz	29.145	271.208	1.337.696	1.638.049	5	54	2.622	2.682	
12	Casterllón	32.335	207.199	2.086.357	2.325.892	66	1	1.654	1.72	
13	Ciudad Real	26.661	126.008	674.011	826.680	2	15	1.435	1.452	
14	Córdoba	39.236	278.062	1.243.618	1.560.917	2	143	1.090	1.234	
15	A Coruña	70.349	486.420	3.014.423	3.571.191	8	28	2.564	2.600	
16	Cuenca	15.431	69.792	249.254	334.477	0	2	240	242	
17	Girona	33.712	482.711	1.827.558	2.343.981	0	358	2.902	3.260	
18	Granada	52.389	285.380	1.131.157	1.468.927	2	54	2.425	2.480	
19	Guadalajara	8.673	68.978	440.222	517.873	0	6	160	166	
20	Guipuzcoa	14.086	25.041	613.451	652.578	0	0	C	(
21	Huelva	25.030	162.302	554.790	742.122	2	33	711	746	
22	Huesca	21.513	136.371	409.728	567.611	2	170	1.511	1.682	
23	Jaén	13.663	201.880	737.302	952.845	0	5	1.162	1.167	
24	León	26.904	133.992	691.588	852.484	1	10	2.209	2.219	
25	Lleida	59.986	355.879	1.008.360	1.424.225	1	1	2.381	2.383	
26	La Rioja	18.902	124.165	868.085	1.011.152	0	28	1.519	1.547	
27	Lugo	34.754	104.334	468.119	607.207	3	4	545	552	
28	Madrid	898.918	4.595.619	57.255.224	62.749.761	160	639	83.259	84.057	
29	Málaga	38.286	595.632	2.639.963	3.273.881	6	51	5.009	5.067	
30	Murcia	177.881	603.764	2.833.105	3.614.750	35	156	3.575	3.767	
31	Navarra	2.652	39.104	785.834	827.589	0	0	1	1	
32	Orense	8.462	131.066	499.655	639.183	0	0	833	833	
33	Oviedo	85.329	341.530	2.397.717	2.824.577	30	113	4.555	4.698	
34	Palencia	12.283	55.332	238.072	305.687	0	5	280	285	
35	Las Palmas	421	30.507	44.815	75.744	0	0	3	3	
36	Pontevedra	28.669	447.387	2.432.065	2.908.122	3	3	1.853		
37	Salamanca	18.050	155.696	451.006	624.751	0	51	993	1.044	
38	S.C.Tenerife	4.667	5.267	23.928	33.862		0	21		
39	Cantabria	25.051	206.318	1.452.653	1.684.023	0	48	1.788	1.837	
40	Segovia	10.264	101.488	238.045	349.796	12	38	1.017	1.067	
41	Sevilla	100.846	606.422	3.799.070	4.506.337	5	56	5.018	5.079	
42	Soria	5.498	42.152	146.706	194.356	0	0	88	88	
43	Tarragona	27.566	360.785	1.631.665	2.020.017	0	49	1.899	1.948	
44	Teruel	5.807	58.616	254.380	318.802	1	0	209	210	
45	Toledo	25.579	225.950	1.250.527	1.502.056		19	1.195	1.27	
46	Valencia	206.505	1.216.879	7.402.570	8.825.954	68	77	14.422	14.568	
47	Valladolid	42.488	236.925	1.750.357	2.029.769	8	92	1.674	1.774	
48	Vizcaya	19.339	163.934	3.170.976	3.354.249	0	84	636	72′	
49	Zamora	15.805	55.110	192.942	263.856	o	9	226	236	
50	Zaragoza	106.687	428.544	3.420.453	3.955.684	83	33	3.716	3.832	
51	Ceuta	78	611	14.260	14.950	0	0	C	(
52	Melilla	24	3.152	3.716	6.892	0	0			
	Total	3.225.136	19.495.517	151.233.602	173.954.255	732	3.898	211.716	216.347	

	I.6 DISTRIBUCIÓN DEL	IVA DEVENGADO DE	L RÉGIMEN GEN (continuación		ÍMENES Y TIPOS I	Miles de euros
		Régimen especial		Subtotal de los	regímenes anterio	res
	Provincias	de las agencias de viajes		Tipo im positiv	0	Total
		ŕ	4%	7 %	16%	TOTAL
01	Álava	0	42	88.226	160.297	248.566
02	Albacete	53	25.848	95.326	698.425	819.599
03	Alicante	806	61.819	646.026	3.915.347	4.623.192
04	Alm ería	382	83.229	213.574	953.718	1.250.521
0.5	Ávila	100	6.796	43.652	199.162	249.609
06	Badajoz	67	38.969	161.673	770.971	971.613
07	Illes Balear	44.772	39.190	589.797	2.069.034	2.698.022
0.8	Barcelona	10.964	515.559	3.137.873	29.502.090	33.155.522
09	Burgos	2.137	45.960	189.420	962.433	1.197.812
10	Cáceres	40	17.970	103.901	430.337	552.209
11	Cádiz	6.5	29.150	271.262	1.340.383	1.640.796
12	Casterllón	357	32.401	207.200	2.088.368	2.327.969
13	Ciudad Real	40	26.663	126.023	675.487	828.173
14	Córdoba	175	39.238	278.205	1.244.882	1.562.325
15	A Coruña	577	70.357	486.448	3.017.563	3.574.368
16	Cuenca	68	15.431	69.794	249.561	334.787
17	G irona	733	33.712	483.069	1.831.194	2.347.974
18	Granada	457	52.391	285.434	1.134.039	1.471.864
19	Guadalajara	2	8.673	68.983	440.384	518.041
20	Guipuzcoa	0	14.086	25.041	613.451	652.578
21	Huelva	41	25.032	162.335	555.542	742.909
22	Huesca	31	21.515	136.541	411.269	569.324
23	Jaén	48	13.663	201.885	738.512	954.061
24	León	61	26.905	134.001	693.857	854.764
25	Lleida	346	59.987	355.880	1.011.088	1.426.955
26	La Rioja	35	18.902	124.193	869.639	1.012.733
27	Lugo	9	34.757	104.339	468.672	607.768
28	Madrid	37.748	899.078	4.596.258	57.376.231	62.871.566
29	Málaga	2.505	38.292	595.683	2.647.477	3.281.453
30	Murcia	1.503	177.916	603.920	2.838.183	3.620.019
31	Navarra	0	2.652	39.104	785.835	827.590
32	Orense	92	8.462	131.066	500.580	640.107
33	O viedo	449	85.359	341.643	2.402.722	2.829.724
34	Palencia	175	12.283	55.337	238.527	306.147
35	Las Palmas	7	421	30.507	44.825	75.753
36	Pontevedra	600	28.672	447.390	2.434.519	2.910.581
37	Salamanca	240	18.050	155.746	452.239	626.035
	S.C.Tenerife	0	4.667	5.267	23.949	33.883
	Cantabria	205	25.051	206.367	1.454.646	
40	Segovia	15	10.275	101.526	239.078	350.879
41	Sevilla	844	100.851	606.477	3.804.933	
42	Soria	2	5.498	42.152	146.796	
43	Tarragona	377	27.566	360.834	1.633.942	2.022.342
	Teruel	1	5.807	58.616	254.589	
45	Toledo	63	25.636	225.970	1.251.785	1.503.390
	Valencia	1.430	206.573	1.216.956	7.418.423	8.841.952
47	Valladolid	440	42.496	237.017	1.752.471	2.031.983
	Vizcaya	2.093	19.339	164.019	3.173.706	
49	Zamora	59	15.805	55.119	193.227	
50	Zaragoza	4.707	106.770	428.577	3.428.876	
51	Ceuta	10	78	611	14.270	14.959
52	Melilla	2	24	3.152	3.718	6.894
	Total	115.931	3.225.868	19.499.415	151.561.249	174.286.533

				Y CUOT								
	Adquisiciones intracomunitarias Inversión quieta Madif. de hacco y TOTAL (sin											
	Provincias		Tipo impositivo		Tatal	Inversión sujeto pasivo	Modif. de bases y cuotas	recargo de equivalencia				
		4%	7%	16%	Total			equivalencia				
1 Á	llava	142	3.524	30.219	33.884	1.081	-27	283				
2 A	lbacete	137	613	44.921	45.671	507	-82	865				
3 A	licante	3.193	7.661	182.217	193.072	38.374	-468	4.854				
4 A	Imería	245	3.368	52.818	56.432	1.095	-406	1.307				
5 Á	vila	29	625	6.306	6.961	140	-85	256				
	Badajoz	703	4.354	54.607	59.664	2.798	-161	1.033				
	les Balear	596	3.173	56.709	60.478	10.192	-2.143	2.766				
3 B	Barcelona	72.388	218.803	4.531.165	4.822.355	331.022	-33.868	38.27				
	Burgos	2.452	4.691	94.287	101.430		-733	1.300				
	Cáceres	118	1.192	10.601	11.911	375	-744	563				
	Cádiz	245	5.156	41.550	46.950	11.094	-820	1.698				
	Casterllón	327	1.536	110.671	112.535	10.053	-360	2.450				
	Ciudad Real	222	898	13.388	14.508	526	-202	843				
	Córdoba	786	1.652	39.440	41.878	10.305	-887	1.613				
	Coruña	342	12.384	242.032	254.757	6.755	-1.744	3.834				
	Cuenca	12	375	6.563	6.950	131	-193	34				
7 G	Girona	3.781	15.325	168.535	187.641	9.622	-956	2.54				
8 G	Granada	380	1.920	28.474	30.773	946	-1.699	1.50				
9 G	Guadalajara	17	2.690	64.508	67.215	2.131	-27	58				
0 G	Guipuzcoa	209	655	74.528	75.392	3.103	-48	73				
	luelva	113	4.396	26.277	30.786	2.858	-1.151	77!				
	luesca	1.139	3.827	17.224	22.190	2.292	-86	59:				
	aén	34	955	34.376	35.365	832	-400					
	eón	1.055	1.866	18.455	21.377	331	-158	870				
	leida	5.031	9.292	37.731	52.054	2.667	-454	1.48				
	a Rioja	1.014	3.009	48.305	52.328	803	-355					
	ugo	2.159	3.314	20.528	26.001	519	-109					
	ladrid	182.521	174.827	6.543.121	6.900.470	1.289.551	-35.387	71.02				
	/lálaga	488	5.339	204.905	210.732	10.317	-1.246	3.50				
	/urcia	2.326	18.749	117.680	138.755	13.410	-1.408	3.77				
	lavarra	443	1.869	209.034	211.346		-16	1.04				
	Orense	234	1.110	25.484	26.829	996	-61	66				
	Oviedo	1.184	6.522	99.917	107.623	17.120	-1.894	2.95				
	alencia	113	1.042	11.978	13.133	1.016	-95					
	as Palmas	18	2.131	5.936	8.086	20.304	0	10-				
	ontevedra	1.218	17.231	551.023	569.472	12.053	-342	3.49				
	Salamanca	187	3.043	15.679	18.909		-79					
	S.C.Tenerife	103	1.364	2.549	4.016		-216					
	Cantabria	300	3.805	100.246	104.351	10.741	-631	1.80				
	Segovia	913	1.135	9.908	11.955		-13					
	Sevilla	2.163	16.936	111.479	130.577	12.113						
	Soria	13	239	11.172	11.424	382	-71	200				
	arragona	1.240	10.438	161.281	172.959		-7.495					
	eruel	18	403	17.935	18.356							
	oledo	194	4.204	57.641	62.039		-532					
	'alencia	9.782	34.676	881.921	926.379		-3.012	9.81				
	'alladolid	867	4.802	749.129	754.798		-769					
	'izcaya	1.050	8.424	179.766	189.241	35.929		3.58				
	amora	123	712	4.180	5.015	15	13					
	aragoza	2.016	7.903	622.313		19.912	-668					
	Ceuta	0	27	298	326	23	0	15				
2 M	Melilla Total	0 304.383	0 644.186	16.751.012	17.699.581	1. 995.176	-35 -105.458	193.875				

							Miles de euros
	1.8	B DISTRIBUCIÓN	DEL IVA DEVEN	IGADO DEL REC	CARGO DE EQU	IVALENCIA	
	Provincias		Tipo im	positivo		Modificación del recargo de equivalencia	Total
		0,50%	1%	4%	1,75%	oquivalentia	
01	Álava	0	465	53	0	0	518
02	Albacete	248	419	2.934	2	0	3.602
03	Alicante	906	1.805	22.078	5	-6	24.786
04	Almería	593	679	1.657	0	-1	2.927
05	Ávila	141	253	442	0	0	836
06	Badajoz	356	845	2.093	1	1	3.297
07	Illes Balear	969	1.048	6.197	0	1	8.216
08	Barcelona	7.492	12.506	95.393	33	-23	115.401
09	Burgos	315	1.132	2.062	0	-1	3.509
10	Cáceres	437	517	685	0	0	1.639
11	Cádiz	1.358	1.280	2.693	0	-1	5.330
12	Casterllón	295	550	3.838	0	0	4.684
13	Ciudad Real	561	753	2.171	0	-10	3.475
14	Córdoba	688	1.381	5.453	1	-1	7.522
15	A Coruña	1.333	1.979	7.740	0	0	11.053
16	Cuenca	200	289	255	0	0	743
17	Girona	488	2.084	5.523	2	-1	8.095
18	Granada	1.101	1.639	5.291	1	-2	8.029
19	Guadalajara	32	163	438	123	O	755
20	Guipuzcoa	434	1	508	0	O	944
21	Huelva	159	498	517	0	0	1.175
22	Huesca	46	254	375	0	O	675
23	Jaén	563	1.042	3.063	16	4	4.688
24	León	496	704	1.736	0	-31	2.905
25	Lleida	311	1.012	1.930	0	0	3.253
26	La Rioja	283	614	4.579	1	0	5.476
27	Lugo	510	401	1.225	2	-1	2.137
28	Madrid	12.587	10.555	58.275	133.766	-43	215.140
29	Málaga	1.201	1.466	7.743	2	0	10.412
30	Murcia	3.618	3.579	11.087	0	0	18.284
31	Navarra	1	39	953	0	0	993
32	Orense	183	386	2.488	0	0	3.058
33	Oviedo	1.505	1.318	5.083	2	-847	7.060
34	Palencia	65	305	713	3	0	1.087
35	Las Palmas	3	288	296	0	0	587
36	Pontevedra	1.219	1.475	7.797	1	-37	10.455
37	Salamanca	619	753	1.827	0		
38	S.C.Tenerife	2	0	9	0	0	12
39	Cantabria	633	707	1.960			
40	Segovia	46	339	232			
41	Sevilla	3.261	3.542	11.815			
42	Soria	36	287	359			
43	Tarragona	250	789	3.330			
44	Teruel	27	329	178			
45	Toledo	648	1.005	5.863			
46	Valencia	3.349	3.335	31.015			
47	Valladolid	207	1.152	2.483			
48	Vizcaya	27	189	507	0	0	724
	Zamora	393	323	553	0	0	
50	Zaragoza	4.469	2.550	13.555		-2	
51	Ceuta	0	9	3	741	0	754
52	Melilla	1	0	12	0	0	14
	Total	54.666	69.036	349.064	134.772	-1.088	606.451

	I. 9 DISTRIBUCIÓN DE LAS DEDUCCIONES DEL RÉGIMEN GENERAL											
		Оро	eraciones interiore	ıs		Importaciones		Adquis	siciones intracomu	nitarias		
	Provincias	Bienes y servicios corrientes	Bienes de inversión	Subtotal	Bienes y servicios corrientes	Bienes de inversión	Subtotal	Bienes y servicios corrientes	Bienes de inversión	Subtotal		
01	Álava	244.663	11.102	255.765	9.750	109	9.859	32.619	1.260	33.879		
02	Albacete	639.371	81.791	721.162	12.655	156	12.811	42.113	3.367	45.480		
03	Alicante	3.862.105	208.469	4.070.574	144.220	852	145.073	188.059	9.330	197.389		
04	Almería	1.117.188	80.180	1.197.368	7.214	329	7.543	35.345	21.963	57.308		
05	Ávila	199.152	7.672	206.825	1.983	138	2.120	6.236	932	7.169		
06	Badajoz	817.208	46.360	863.568	6.624	193	6.817	52.772	6.658	59.430		
07	Illes Balear	2.167.010	168.547	2.335.557	22.901	3.326	26.228	54.951	4.862	59.813		
08	Barcelona	23.684.957	1.294.602	24.979.559	1.920.756	29.328	1.950.084	4.693.829	122.049			
09	Burgos	942.972	66.864	1.009.835	18.353	602	18.954	95.705	6.800			
10	Cáceres	463.741	19.779	483.520	751	23	774	10.506	1.037	11.543		
11	Cádiz	1.337.659	73.848	1.411.507	44.474	868	45.342		2.833			
12	Casterllón	1.693.135	117.208	1.810.343	440.935	2.152	443.086	98.082	12.732			
13	Ciudad Real	673.439	44.166	717.606	6.877	159	7.036	l	1.933			
14	Córdoba A Coruña	1.361.529 2.761.356	59.825 202.102	1.421.354 2.963.459	13.082 203.296	556 1.775	13.638 205.070	l	1.777 8.384	41.880 253.992		
15 16		283.338	24.500	2.903.409	203.290 778	1.775		3.084	3.683			
17	Cuenca Girona	1.908.625	105,235	2.013.860	62.920	1.239	984 64.159	182.199	5.631	187.829		
18	Granada	1.239.388	61.780	1.301.167	10.139	1.239	10.328	l	1.711	30.884		
19	Guadalajara	400.661	14.153	414.814	7.984	159	8.143	66.530	658			
20	Guipuzcoa	503.350	29.547	532.898	23.590	107	23.697	74.505	1.601	76.106		
21	Huelva	595.363	31.685	627.048	55.230	153	55.383	30.353	377	30.730		
22	Huesca	503.471	34.511	537.982	4.466	42	4.508	21.138	920	22.058		
23	Jaén	733.673	37.890	771.563	28.162	614	28.776	l	1.593			
24	León	685.641	43.825	729.467	6.078	60	6.138	19.070	2.354	21.424		
25	Lleida	1.186.357	70.991	1.257.348	14.813	293	15.106	49.336	2.978	52.314		
26	La Rioja	769.912	63.995	833.907	36.389	902	37.291	49.053	3.144	52.197		
27	Lugo	470.921	51.310	522.231	4.016	67	4.083	20.776	5.147	25.923		
28	Madrid	42.684.863	3.114.982	45.799.846	6.075.986	23.336	6.099.322	6.715.032	190.127	6.905.159		
29	Málaga	2.600.058	128.346	2.728.404	91.033	1.823	92.857	204.948	4.803	209.751		
30	Murcia	3.199.915	211.204	3.411.118	69.600	2.993	72.593	129.454	9.684	139.138		
31	Navarra	680.077	17.664	697.741	39.247	212	39.459	210.071	1.642	211.714		
32	Orense	519.744	26.011	545.755	9.434	57	9.492	25.149	1.491	26.639		
33	Oviedo	2.109.301	141.480	2.250.781	143.553	685	144.237	102.123	7.397			
34	Palencia	242.757	21.407	264.164	2.306	378	2.684	10.517	2.345			
35	Las Palmas	59.434	23.310	82.744	11.670	21	11.692		444	8.078		
36	Pontevedra	2.277.944	86.031	2.363.975	103.963	4.000	107.963	565.472	4.199			
37	Salamanca	502.942	31.038	533.980	5.391	50	5.440	17.126	1.750			
38	S.C.Tenerife	28.671	892 51 230	29.563	4.191	24	4.215	l	4 707			
39 40	Cantabria	1.292.536	51.239 17.446	1.343.775	28.783	707	29.491	l	4.797			
40	Segovia Sevilla	289.062 3.576.933	17.446 173.503	306.509 3.750.436	1.361 99.995	2.796 3.378	4.157 103.373		833 6.547			
42	Soria	3.576.933 152.153	173.503	3.750.436 169.507	1.871	3.378 142	2.013		1.027			
43	Tarragona	1.570.377	100.103	1.670.481	52.206	1.805	54.011	l	7.547			
44	Teruel	237.434	22.331	259.764	4.124	100	4.224		1.316			
45	Toledo	1.219.381	83.825	1.303.206	22.059	366	22.426		4.915			
46	Valencia	6.912.428	427.591	7.340.019	370.880	3.828	374.708		35.476			
47	Valladolid	1.657.333	115.275	1.772.608	49.945	702		l	25.769			
48	Vizcaya	2.203.117	349.722	2.552.838	93.794	17.569	111.363		23.617			
49	Zamora	213.283	15.473	228.756	415	204	619		703			
50	Zaragoza	3.115.013	185.987	3.301.000	100.474	1.447	101.921	617.644	13.902			
51	Ceuta	5.804	1.659	7.463	5.016	0	5.016		10			
	Melilla	9.066	213	9.279	14	0	14		1	3		
	Total	128.605.811	8.416.024	137.021.835	10.495.748	111.220	10.606.968		586.082	17.698.344		

	Miles de euros I. 9 DISTRIBUCIÓN DE LAS DEDUCCIONES DEL RÉGIMEN GENERAL (continuación)									
	Provincias	Compensaciones REAGP	Rectificación de deducciones	Regularización de inversiones	Total deducciones					
01	Álava	0	0	0	299.503					
02	Albacete	17.307	-390	-278	796.092					
03	Alicante	16.301	-1.366	-1.829	4.426.142					
04	Alm ería	88.276	-674	-410	1.349.411					
05	Ávila	3.894	-84	109	220.032					
06	Badajoz	28.183	-595	-406	956.997					
07	Illes Balear	2.319	-1.624	-910	2.421.382					
0.8	Barcelona	15.951	-9.789	-32	31.751.650					
09	Burgos	18.059	-525	-377	1.148.450					
10	Cáceres	19.703	-390	-219	514.933					
11	Cádiz	10.208	113	-992	1.513.559					
12	Casterllón	18.152	-2.179	-209	2.380.008					
13	Ciudad Real	25.994	-217	-85	764.745					
14	Córdoba	34.926	-498	-414	1.510.887					
15	A Coruña	14.486	-3.229	2.376	3.436.155					
16	Cuenca	18.515	-115	-129	333.860					
17	Girona	2.564	-194	-210	2.268.008					
18	Granada	32.248	-597	44	1.374.073					
19	Guadalajara	4.168	-85	59	494.287					
20	Guipuzcoa	2.461	-13	233	635.381					
21	Huelva	11.440	-37	32	724.597					
22	Huesca	14.836	-232	-349	578.804					
23	Jaén	52.818	-497	-337	886.100					
24	León	12.684	-582	-192	768.938					
25	Lleida	22.795	-204	-378	1.346.981					
26	La Rioja	19.419	-634	-196	941.984					
27	Lugo	15.328	-151	-358	567.056					
28	M a d rid	27.434	-24.855	46	58.806.951					
29	Málaga	16.472	-2.161	-2.294	3.043.029					
30	M urcia	43.145	-4.891	23	3.661.126					
31	N a va rra	399	-13	52	949.351					
32	Orense	2.156	-130	-715	583.197					
33	Oviedo	12.277	-1.218	-1.640	2.513.957					
34	Palencia	6.274	-987	-207	284.790					
35	Las Palmas	0.274	10	0	102.523					
36	Pontevedra	8.992	-1.620	-457	3.048.523					
	S a la m a n c a	18.317	-156	-69	576.388					
38	S.C.Tenerife	84	-9	-03	37.851					
	Cantabria	5.514	-612	3.133	1.485.950					
40	Segovia	6.383	1.771	14	330.804					
41	S e villa	39.188	-3.005	-1.006	4.018.752					
	Soria	4.534	-513	-1.000	186.083					
43	Tarragona	13.025	-338	-118	1.910.169					
44	Teruel	6.314	-20	-264	288.349					
	Toledo	19.696	-400	-39	1.406.762					
	V a le n c ia	54.323	-4.321	1.730	8.691.456					
47	V alladolid	12.656	202	245	2.590.748					
4 7	Vizcaya	664	-733	1.040	2.855.233					
	Zam ora	11.934	-733 -37	-242	2.855.233					
50		20.223	-660	-242 -477	4.053.553					
51	Zaragoza Ceuta	20.223	-660	-4//						
51		0	-1	0	12.810					
J Z	Melilla Total	853.040	-69.486	-6.989	9.296					

	Miles de euros									
		l. 10	DISTRIBUCIÓN I	DEL IVA DEVENG	ADO, DEDUCCION	NES Y RESULTADO	DEL RÉGIMEN (GENERAL		
			IVA devengado			Deducciones			Resultado	
	Provincias	Número de declarantes	Importe* (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Media (euros)
01	Álava	147	284.022	1.932.119	83	299.503	3.608.476	152	-15.482	-101.855
02	Albacete	21.891	869.297	39.710	17.734	796.092	44.891	22.536	73.205	3.248
03	Alicante	108.987	4.878.956	44.766	84.574	4.426.142	52.335	113.566	452.814	3.987
04	Almería	30.325	1.310.569	43.217	26.367	1.349.411	51.178	31.703	-38.842	-1.225
05	Ávila	9.317	257.462	27.634	7.605	220.032	28.933	9.595	37.430	3.90
06	Badajoz	32.905	1.037.211	31.521	26.821	956.997	35.681	33.735	80.214	2.378
07	Illes Balear	78.634	2.774.764	35.287	62.998	2.421.382	38.436	82.058	353.381	4.306
08	Barcelona	366.111	38.390.432	104.860	323.487	31.751.650	98.154	381.802	6.638.782	17.388
09	Burgos	20.205	1.303.827	64.530	16.316	1.148.450	70.388	21.125	155.377	7.355
10	Cáceres	21.943	565.391	25.766	18.297	514.933	28.143	22.498	50.458	2.243
11	Cádiz	44.819	1.703.351	38.005	36.498	1.513.559	41.470	46.383	189.792	4.092
12	Casterllón	36.611	2.454.881	67.053	27.411	2.380.008	86.827	37.963	74.873	1.972
13	Ciudad Real	24.006	846.481	35.261	19.685	764.745	38.849	24.647	81.736	3.316
14	Córdoba	40.770	1.621.144	39.763	32.594	1.510.887	46.355	41.943	110.256	2.629
15	A Coruña	71.956	3.845.189	53.438	55.980	3.436.155	61.382	74.010	409.034	5.527
16	Cuenca	11.564	342.419	29.611	9.568	333.860	34.893	11.863	8.559	721
17	Girona	53.834	2.552.377	47.412	45.517	2.268.008	49.828	55.880	284.369	5.089
18	Granada	46.467	1.509.913	32.494	37.434	1.374.073	36.707	48.069	135.840	2.826
19	Guadalajara	9.202	588.116	63.912	7.120	494.287	69.422	9.517	93.829	9.859
20	Guipuzcoa	273	731.968	2.681.202	155	635.381	4.099.234	282	96.587	342.507
21	Huelva	20.434	776.576	38.004	16.504		43.904	21.211	51.979	2.451
22	Huesca	16.605	594.395	35.796	14.058	578.804	41.173	17.333	15.592	900
23	Jaén	28.908	994.546	34.404	22.553	886.100	39.290	29.565	108.446	
24	León	28.090	879.219	31.300	21.733	768.938	35.381	28.849	110.281	3.823
25	Lleida	33.919	1.484.475	43.765	28.940	1.346.981	46.544	35.085	137.494	3.919
26	La Rioja	20.175	1.070.987	53.085	15.652	941.984	60.183	20.901	129.003	6.172
27	Lugo	23.828	636.316	26.705	18.487	567.056	30.673	24.424	69.261	2.836
28	Madrid	354.807	71.241.339	200.789	298.580	58.806.951	196.955	373.485	12.434.388	33.293
29	Málaga	83.938	3.511.669	41.836	71.596	3.043.029	42.503	88.751	468.640	5.280
30	Murcia	71.041	3.789.060	53.336	57.647	3.661.126		73.532	127.934	1.740
31	Navarra	278	1.044.952	3.758.820	156	949.351	6.085.585	286	95.601	334.268
32	Orense	21.975	670.928	30.531	16.759	583.197	34.799	22.547	87.732	3.891
33	Oviedo	62.939	2.959.633	47.024	46.215		54.397	64.453	445.676	
34	Palencia	10.144	321.289	31.673	8.071	284.790	35.286	10.462	36.499	3.489
35	Las Palmas	783	104.729	133.753	682	102.523	150.327	885	2.206	2.492
36	Pontevedra	58.724	3.502.219	59.639	46.477	3.048.523	65.592	60.613	453.696	7.485
37	Salamanca	21.360	648.381	30.355	16.326	576.388	35.305	21.854	71.993	
	S.C.Tenerife	489	37.750	77.198	409		92.546	557	-102	
39	Cantabria	32.502	1.803.836	55.499	25.201	1.485.950	58.964	33.387	317.886	9.521
40	Segovia	10.085	363.678	36.061	8.547		38.704	10.435	32.874	3.150
41	Sevilla	83.748	4.671.117	55.776	67.364		59.657	86.632	652.365	
42	Soria	5.552	206.863	37.259	4.685		39.719	5.862	20.780	3.545
43	Tarragona	48.106	2.210.389	45.948	40.759		46.865	50.042	300.220	5.999
43	Teruel	8.761	339.229	45.946 38.720	7.077	1	40.745	9.083	50.880	
45	Toledo	34.507	1.573.026		28.399		49.536	35.490	166.264	
46	Valencia	156.916	9.856.086	62.811	118.739	1	73.198	162.139	1.164.631	7.183
47	Valladolid	30.751	2.809.875		24.599		105.319	31.710	219.127	6.910
48	Vizcaya	569	3.582.281	6.295.748	322	1	8.867.182	51.710	727.048	
49	Zamora	10.633	270.463	25.436	8.442		29.146	10.901	24.415	
50	Zaragoza	57.675	4.636.274	80.386	44.806		29.140 90.469	59.747	582.721	9.753
50 51	Zaragoza Ceuta	327	4.030.274 16.062	49.120	44.800		90.469 57.702	59.747 352	3.253	
52	Melilla	203	6.875	49.120 33.866	116		80.139	218	-2.421	9.240 -11.107
32	Total	2.368.739	194.482.284				85.781	2.460.695	28.378.571	11.533
	IOtal	2.368.739	194.482.284	82.104	1.936.367	166.103.712	85.781	2.460.695	28.3/8.571	11.5

^{*} Incluido el recargo de equivalencia

	Miles de euros									
		I. 11 DIS	TRIBUCIÓN DEL I	VA DEVENGADO	, DEDUCCIONES	Y RESULTADO DEI	L RÉGIMEN SIMP	LIFICADO		
			IVA devengado			Deducciones			Resultado	
	Provincias	Número de declarantes	Importe* (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Media (euros)
01	Álava	5	4	823	1	0	72	5	4	80
02	Albacete	3.290	7.117	2.163	1.039	3.188	3.068	3.294	3.929	1.19
03	Alicante	15.748	30.500	1.937	3.857	9.329	2.419	15.760	21.171	1.34
04	Almería	4.835	11.809	2.442	1.466	6.915	4.717	4.838	4.894	1.01
05	Ávila	2.177	2.744	1.260	418	1.160	2.775	2.178	1.584	72
06	Badajoz	3.490	6.454	1.849	1.059	2.865	2.706	3.494	3.588	1.02
07	Illes Balear	11.025	19.711	1.788	2.814	5.351	1.901	11.035	14.361	1.30
08	Barcelona	73.562	154.385	2.099	13.957	36.359	2.605	73.611	118.027	1.600
09	Burgos	5.349	12.266	2.293	1.433	5.284	3.688	5.356	6.982	1.30
10	Cáceres	2.015	2.998	1.488	552	1.450	2.627	2.021	1.548	76
11	Cádiz	6.071	10.072	1.659	1.409	3.303	2.344	6.080	6.769	1.11
12	Casterllón	7.675	16.900	2.202	2.322	5.375	2.315	7.677	11.525	1.50
13	Ciudad Real	3.400	7.876	2.317	953	3.324	3.488	3.407	4.553	1.33
14	Córdoba	5.218	7.976	1.529	1.291	3.764	2.916	5.235	4.212	80
15	A Coruña	8.445	13.988	1.656	2.108	5.142	2.439	8.460	8.846	1.04
16	Cuenca	2.568	5.721	2.228	677	2.462	3.637	2.573	3.259	1.26
17	Girona	8.633	19.262	2.231	2.767	6.605	2.387	8.651	12.657	1.46
18	Granada	5.570	10.900	1.957	1.501	5.664	3.773	5.580	5.236	93
19	Guadalajara	2.264	4.770	2.107	590	1.529	2.591	2.267	3.241	
20	Guipuzcoa	4	2	470	1	0	39	4		460
21	Huelva	3.412	5.303	1.554	799	1.906	2.386	3.414	3.397	
22	Huesca	4.637	8.034	1.733	1.505	5.097	3.387	4.682	2.937	
23	Jaén	5.223	9.306	1.782	1.378	4.633	3.362	5.234	4.674	
24	León	5.979	10.873	1.819	1.420	3.848	2.710	5.985		
25	Lleida	6.710	12.506	1.864	2.062	6.629	3.215	6.734	5.877	
26	La Rioja	4.066	8.670	2.132	1.256	3.770	3.002	4.072	4.899	
27	Lugo	3.267	6.715	2.055	958	3.295	3.439	3.272	3.421	
28	Madrid	56.935	99.101	1.741	10.392	23.943	2.304	56.995	75.158	
29	Málaga	9.161	14.435	1.576	1.896	5.085	2.682	9.179		
30	Murcia	12.188	29.377	2.410	3.449	11.176	3.240	12.209	18.201	1.49
		12.100			3.449	11.170	3.240	12.208		
31	Navarra	2.404	10 3.936	1.602		4 040	2.440	2.405	10 2.293	
32	Orense	2.404 11.350	3.936 22.258	1.637	523 2.856	1.642	3.140	2.405		
33	Oviedo			1.961		8.109	2.839	11.369	14.149	
34	Palencia	2.250	4.512	2.005	724	2.009	2.775	2.258	2.503	
35	Las Palmas	27	31	1.164	4	4.505	528	27	29	
36	Pontevedra	7.024	10.875	1.548	1.959	4.565	2.330	7.031	6.310	
37	Salamanca	3.411	4.958	1.453	874	1.646	1.883	3.420	3.312	
38	S.C.Tenerife	21	18	845	4	12		21		
39	Cantabria	5.500	12.458	2.265	1.541	4.729	3.069	5.508	7.729	
40	Segovia	2.983	4.728	1.585			3.556	2.989		
41	Sevilla	13.157	23.983	1.823	2.716		2.672	13.171	16.726	
42	Soria	1.794	3.366	1.876		2.547	4.196	1.892		
43	Tarragona	7.698	18.105	2.352	2.291	6.595	2.879	7.711		
44	Teruel	2.610	4.018	1.539	929		2.972	2.625		
45	Toledo	6.265	12.343	1.970	1.491	4.365	2.928	6.272		
46	Valencia	27.423	59.902	2.184	7.494		2.604	27.459		
47	Valladolid	4.928	9.733	1.975	1.341	3.339	2.490	4.930	6.393	1.29
48	Vizcaya	21	42	2.012	7	22	3.195	21	20	94
49	Zamora	1.991	3.150	1.582	555	1.695	3.054	1.995	1.455	72
50	Zaragoza	12.599	26.023	2.065	3.431	8.885	2.590	12.617	17.138	1.35
51	Ceuta	10	10	1.023	3	1	308	10	9	93
52	Melilla	6	8	1.262	0	0	0	6		1.26
	Total	396.400	774.242	1.953	95.412	260.751	2.733	397.045	513.491	1.293

	Miles de euros										
	I. 12 DISTRII	BUCIÓN DE LA CO	MPENSACIÓN DE	CUOTAS Y DEL	RESULTADO DE	LA LIQUIDACIÓN					
		Com	pensación de cuo	otas	Resu	Iltado de la liquida	ción				
	Provincias	Número de	Importe (miles		Número de	Importe (miles					
		declarantes	euros)	Media (euros)	declarantes	euros)	Media (euros)				
01	Álava	15	918	61.181	157	-16.396	-104.431				
02	Albacete	4.580	31.710	6.924	25.807	45.425	1.760				
03	Alicante	24.968	236.350	9.466	129.086		1.841				
04	Almería	9.484	105.834	11.159	36.629	-139.781	-3.816				
05	Ávila	2.315	13.565	5.860	11.740	25.449	2.168				
06	Badajoz	7.018	40.402	5.757	37.243	43.400	1.165				
07	Illes Balear	18.530	190.697	10.291	93.078	177.045	1.902				
80	Barcelona	72.867	946.163	12.985	455.041	5.810.645	12.769				
09	Burgos	4.485	41.747	9.308	26.364	120.612	4.575				
10	Cáceres	5.383	30.680	5.699	24.595	21.326	867				
11	Cádiz	9.436	90.611	9.603	52.365	105.950	2.023				
12	Casterllón	7.123	69.529	9.761	45.389	16.869	372				
13	Ciudad Real	4.983	37.240	7.473	28.047	49.049	1.749				
14	Córdoba	8.955	78.167	8.729	47.119	36.302	770				
15	A Coruña	15.987	121.947	7.628	82.334	295.934	3.594				
16	Cuenca	2.822	17.042	6.039	14.425	-5.224	-362				
17	Girona	12.075	82.111	6.800	64.340	214.915	3.340				
18	Granada	10.956	91.211	8.325	53.658	49.865	929				
19	Guadalajara	1.965	20.623	10.495	11.719	76.447	6.523				
20	Guipuzcoa	37	6.974	188.485	288	89.615	311.163				
21	Huelva	5.072	47.252	9.316	24.546	8.124	331				
22	Huesca	3.763	16.347	4.344	21.933	2.181	99				
23	Jaén	6.676	49.683	7.442	34.685	63.437	1.829				
24	León	6.753	48.131	7.127	34.760	69.175	1.990				
25	Lleida	8.412	48.712	5.791	41.755	94.659	2.267				
26	La Rioja	3.916	37.613	9.605	24.898		3.867				
27	Lugo	5.422	20.878	3.851	27.677	51.803	1.872				
28	Madrid	76.331	1.603.316	21.005	430.367	10.906.230	25.342				
29	Málaga	22.869	302.920	13.246	98.291	175.070	1.781				
	Murcia	17.265	154.660	8.958	85.644	-8.526	-100				
31	Navarra	49	5.395	110.109	296	90.215	304.780				
32	Orense	5.195	28.748	5.534	24.955	61.277	2.455				
33	Oviedo	11.919	91.014	7.636	75.563	368.811	4.881				
34	Palencia	2.017	12.974	6.432	12.675	26.028	2.054				
35	Las Palmas	188	6.212	33.044	927	-3.977	-4.290				
36	Pontevedra	13.437	101.384	7.545	67.561	358.622	5.308				
37	Salamanca	4.639	29.100	6.273	25.207	46.204	1.833				
38	S.C.Tenerife	114	2.141	18.783	587	-2.237	-3.811				
39	Cantabria	6.297	67.649								
40	Segovia	2.590			13.361	23.171	1.734				
41	Sevilla	18.307	285.985		99.703						
42	Soria	1.113				14.458					
43	Tarragona	10.917	84.557		57.637						
44	Teruel	2.197 8.339	8.148		11.682		3.766				
45 46	Toledo Valencia	29.009	71.312 326.571		41.716 189 144		2.467 4.644				
47	Valladolid	5.533	326.571 55.950	11.258 10.112	189.144 36.572						
48	Vizcaya	5.533 87	36.835	423.389	36.572 600						
49	Zamora	2.780		423.369	12.876		1.150.388				
50	Zamora Zaragoza	10.145		9.694	72.112		6.955				
51	Ceuta	10.145	510	11.344	366		7.517				
52	Melilla	45 17	205	12.086	225	-2.619	-11.641				
32	Total										
	IUlai	515.397	5.927.160	11.500	2.854.232	22.964.902	8.046				

4		TT (117	
A1	nevi	Esta	21/11	tica

II. DATOS ESTADÍSTICOS DEL EJERCICIO 2003, DISTRIBUIDOS POR COMUNIDADES AUTÓNOMAS

II	. 1 DISTRIBU	CIÓN DEL NÚ	MERO DE D	ECLARANTE	S POR REGÍI	MENES Y TIP	OS IMPOSITIVOS	
CCAA	General ordinario				Bines usados, objetos de arte, antigüedades y objetos de colección			Simplificado
OOAA				Т	ipo impositiv	0	viaje	Ompinicado
	4%	7%	16%	4%	7%	16%		
Andalucía	23.131	97.218	332.963	74	72	1.190	226	50.363
Aragón	6.630	22.821	73.437	21	25	292	50	19.223
Asturias	12.130	63.008	277.860	48	54	1.007	151	10.905
I.Baleares	2.914	20.984	70.539	13	25	242	113	10.460
Canarias	54	235	1.129	1	1	3	1	46
Cantabria	1.495	9.882	28.357	3	5	113	12	5.278
C. La Mancha	7.815	32.178	88.224	16	22	308	30	17.219
C. León	12.614	46.331	124.863	26	36	533	78	29.761
Cataluña	21.970	105.475	461.668	95	75	1.861	392	93.271
Comunidad Valenciana	50	182	961	0	1	1	1	48.602
Extremadura	4.089	19.126	47.017	7	11	171	25	5.264
Galicia	8.920	57.265	151.651	28	23	583	86	20.081
Madrid	1.197	4.577	18.311	5	8	92	10	54.574
Murcia	12.752	57.104	331.628	72	77	1.506	364	11.680
Navarra	5.302	19.267	62.897	8	12	235	20	6
País Vasco	16	50	272	0	0	1	0	28
La Rioja	2.817	16.175	55.763	17	16	265	30	3.897
Total	123.896	571.878	2.127.540	434	463	8.403	1.589	380.658

II. 1 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR REGÍMENES Y TIPOS IMPOSITIVOS (continuación)										
CCAA	Sujetos pa	asivos del re	cargo de equ	Compensaciones del	Total					
		Tipo im	oositivo		REAPG (1)	declarantes (2)				
	0,50%	1%	4%	1,75%						
Andalucía	3.447	6.493	8.809	11	3.124	464.699				
Aragón	741	1.264	2.157	4	1.235	108.956				
Asturias	2.038	4.079	9.928	19	1.970	373.528				
I.Baleares	542	973	1.620	0	256	96.536				
Canarias	5	17	25	0	3	1.644				
Cantabria	272	525	596	3	123	39.744				
C. La Mancha	1.106	1.770	2.634	6	1.868	125.309				
C. León	1.558	2.775	3.001	6	2.981	186.694				
Cataluña	3.424	6.125	15.490	44	2.307	638.782				
Comunidad Valenciana	12	21	70	0	19	1.064				
Extremadura	667	1.151	1.103	4	1.189	64.430				
Galicia	1.418	2.730	3.775	4	1.931	209.299				
Madrid	187	429	769	2	489	25.740				
Murcia	1.720	2.613	7.563	27	764	448.304				
Navarra	618	1.372	2.253	2	989	88.351				
País Vasco	4	6	13	0	7	302				
La Rioja	539	899	1.327	7	560	77.768				
Total	18.298	33.242	61.133	139	19.815	2.951.150				

⁽¹⁾ Estas siglas corresponden al Régimen especial de la agricultura, ganadería y pesca.

⁽²⁾ La suma del número de declarantes de los regímenes existentes para el IVA no es igual al total por la compatibilidad entre regímenes.

II. 2 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR ADQUISICIONES INTRACOMUNITARIAS, INVERSIÓN DEL SUJETO PASIVO Y **MODIFICACIÓN DE BASES Y CUOTAS** Modif. recargo Modif. de bases y Adquisiciones intracomunitarias Inversión Modif. de cuotas por Modif. recargo equivalencia por CCAA bases y del sujeto equivalencia quiebras y quiebras y Tipo impositivo pasivo cuotas suspensiones suspensión 16% Andalucía 1.457 12.504 1.100 80 484 688 Aragón 218 685 3.778 313 211 18 90 Asturias 15.847 197 1.506 468 1.114 543 3.627 180 I.Baleares 113 338 407 26 Canarias 70 40 Cantabria 35 145 1.116 56 51 C. La Mancha 75 332 3.217 220 193 40 20 C. León 271 705 5.370 298 283 18 Cataluña 1.261 3.374 31.209 3.402 1.266 469 141 5 0 0 2 0 7 0 Comunidad Valenciana 240 43 23 82 Extremadura 1.710 107 314 116 92 Galicia 258 1.157 8.893 550 288 29 Madrid 14 61 114 1.188 48 44 Murcia 2.836 73 819 1.635 17.936 841 276 Navarra 379 3.253 251 129 23 19 País Vasco 11 66 12 La Rioja 239 2.167 162 105 Total 4.402 12.035 112.191 11.318 4.959 1.570 530 30

	II. 3 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR REGÍMENES Y TIPOS IMPOSITIVOS										
CCAA		General	ordinario		Régimen especial bienes usados, objetos de arte, antigüedades y objetos de colección						
33747	Tipo impositivo			Total		Tipo impositivo		Total			
	4%	7%	16%	Total	4%	7%	16%	Total			
Andalucía	9.548.146	37.399.116	77.583.110	124.530.371	636	5.702	124.291	130.629			
Aragón	3.350.113	8.907.452	25.528.509	37.786.074	2.057	2.912	33.972	38.941			
Asturias	7.515.756	29.567.027	83.743.240	120.826.022	4.172	6.858	129.647	140.677			
I.Baleares	979.391	8.423.566	12.618.276	22.021.233	387	1.939	33.949	36.274			
Canarias	127.180	511.052	429.655	1.067.887	0	0	152	153			
Cantabria	626.295	2.947.299	9.079.122	12.652.716	3	689	11.176	11.869			
C. La Mancha	2.554.805	8.371.850	20.700.680	31.627.334	1.472	720	21.227	23.418			
C. León	4.601.198	14.481.042	30.407.767	49.490.007	545	3.709	58.445	62.698			
Cataluña	15.917.323	61.951.502	212.020.748	289.889.572	2.781	15.249	273.287	291.316			
Comunidad Valenciana	836.678	3.960.004	24.654.542	29.451.225	0	1.207	3.978	5.185			
Extremadura	1.423.415	3.790.940	7.491.624	12.705.978	82	2.830	16.170	19.081			
Galicia	3.555.853	16.702.809	40.089.371	60.348.033	354	519	36.337	37.209			
Madrid	472.480	1.773.708	5.425.487	7.671.675	2	396	9.495	9.892			
Murcia	22.472.977	65.653.083	357.844.078	445.970.138	4.141	9.121	520.363	533.626			
Navarra	4.446.790	8.625.091	17.706.179	30.778.060	887	2.225	22.347	25.460			
País Vasco	66.299	557.629	4.912.633	5.536.561	0	0	7	7			
La Rioja	2.133.234	4.878.847	14.985.843	21.997.924	749	1.614	28.471	30.834			
Total	80.627.933	278.502.015	945.220.862	1.304.350.811	18.267	55.689	1.323.313	1.397.269			

IVA 2003 POR COMUNIDADES AUTÓNOMAS

					Miles de euros
II. 3 DISTRIBUCIÓN D	E LA BASE IMPO	NIBLE POR RE	GÍMENES Y TIPO	OS IMPOSITIVOS (continuación)
CCAA	Régimen especial de las		Subtotal de los r	regímenes anterio	es
OOAA	agencias de		Tipo impositivo)	Tatal
	viajes	4%	7%	16%	Total
Andalucía	28.300	9.548.781	37.404.818	77.735.701	124.689.300
Aragón	29.616	3.352.170	8.910.364	25.592.097	37.854.631
Asturias	16.211	7.519.928	29.573.884	83.889.097	120.982.909
I.Baleares	279.827	979.777	8.425.504	12.932.052	22.337.334
Canarias	42	127.181	511.052	429.849	1.068.081
Cantabria	1.279	626.297	2.947.989	9.091.577	12.665.863
C. La Mancha	1.417	2.556.277	8.372.569	20.723.323	31.652.170
C. León	20.178	4.601.743	14.484.751	30.486.389	49.572.883
Cataluña	77.658	15.920.104	61.966.750	212.371.692	290.258.546
Comunidad Valenciana	13.084	836.678	3.961.211	24.671.604	29.469.494
Extremadura	672	1.423.496	3.793.769	7.508.466	12.725.731
Galicia	7.982	3.556.207	16.703.327	40.133.690	60.393.225
Madrid	216	472.482	1.774.104	5.435.198	7.681.784
Murcia	235.925	22.477.118	65.662.204	358.600.366	446.739.689
Navarra	9.392	4.447.677	8.627.317	17.737.918	30.812.912
País Vasco	0	66.299	557.629	4.912.641	5.536.568
La Rioja	2.805	2.133.983	4.880.461	15.017.119	22.031.563
Total	724.604	80.646.200	278.557.704	947.268.779	1.306.472.683

II. 4 DISTRIBUCIÓN DE	II. 4 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR ADQUISICIONES INTRACOMUNITARIAS, INVERSION DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS											
CCAA		Adquisiciones ir		Inversión	Modif. de							
COAA		Tipo impositivo		Total	sujeto pasivo	bases y cuotas						
	4%	7%	16%	Total								
Andalucía	111.251	567.866	3.372.825	4.051.941	311.088	-55.713						
Aragón	79.158	173.278	4.109.202	4.361.638	147.526	-4.505						
Asturias	332.276	627.243	7.342.591	8.302.110	637.186	-25.120						
I.Baleares	14.879	45.337	354.441	414.658	64.083	-16.206						
Canarias	3.017	49.936	53.036	105.988	127.238	-2.765						
Cantabria	7.488	54.221	626.551	688.260	67.297	-3.775						
C. La Mancha	14.549	125.426	1.168.847	1.308.822	24.523	-5.320						
C. León	143.824	259.373	5.756.920	6.160.117	152.135	-9.604						
Cataluña	2.060.027	3.625.353	30.616.561	36.301.942	2.283.082	-196.672						
Comunidad Valenciana	35.023	180.037	1.778.895	1.993.954	251.226	-4.977						
Extremadura	20.529	79.224	407.524	507.278	23.305	-2.204						
Galicia	98.801	486.201	5.244.281	5.829.283	130.142	-11.899						
Madrid	25.344	42.991	301.911	370.247	5.028	-2.039						
Murcia	4.562.986	2.494.289	40.894.876	47.952.152	8.269.630	-145.136						
Navarra	58.144	267.831	735.541	1.061.517	85.273	-8.703						
País Vasco	11.075	26.700	1.306.520	1.344.295	31.677	-98						
La Rioja	29.605	93.166	624.497	747.268	107.014	-11.080						
Total	7.607.979	9.198.472	104.695.020	121.501.471	12.717.453	-505.815						

II. 5 DIS	TRIBUCIÓN DE LA	BASE IMPONIBL	E DEL RECARGO	DE EQUIVALENC	Α				
CCAA		Total							
OOAA	0,50%	1%	4%	1,75%	Total				
Andalucía	1.785.119	1.153.677	956.191	43.630	3.938.618				
Aragón	908.379	313.247	352.701	161	1.574.489				
Asturias	909.945	568.958	1.423.261	603	2.902.767				
I.Baleares	193.873	104.784	154.937	0	453.594				
Canarias	1.057	28.850	7.626	0	37.532				
Cantabria	126.526	70.711	48.992	1.610	247.838				
C. La Mancha	337.696	262.808	291.520	8.387	900.410				
C. León	463.742	525.055	260.161	609	1.249.567				
Cataluña	1.709.341	1.639.000	2.654.443	2.137	6.004.920				
Comunidad Valenciana	92.257	65.536	26.724	0	184.517				
Extremadura	158.543	136.282	69.454	59	364.339				
Galicia	649.318	424.155	481.230	137	1.554.840				
Madrid	56.530	61.431	114.490	30	232.481				
Murcia	2.517.690	1.055.655	1.456.945	7.663.209	12.693.500				
Navarra	723.778	357.883	277.177	23	1.358.860				
País Vasco	116	3.914	23.827	0	27.858				
La Rioja	300.988	131.774	127.076	98	559.936				
Total	10.934.898	6.903.718	8.726.757	7.720.693	34.286.067				

II.	II. 6 DISTRIBUCIÓN DEL IVA DEVENGADO DEL RÉGIMEN GENERAL POR REGÍMENES Y TIPOS IMPOSITIVOS									
CCAA		Régimen especial bienes usados, objetos de arte, antigüeda y objetos de colección								
SOAL		Tipo impositivo		Total	Tipo impositivo			Total		
	4%	7%	16%	Total	4%	7%	16%	Total		
Andalucía	381.923	2.618.221	12.413.061	15.413.205	25	399	19.885	20.310		
Aragón	134.007	623.530	4.084.560	4.842.097	85	204	5.436	5.724		
Asturias	300.621	2.069.702	13.398.803	15.769.126	172	480	20.743	21.395		
I.Baleares	39.175	589.662	2.018.830	2.647.666	15	136	5.432	5.583		
Canarias	5.088	35.774	68.744	109.606	0	0	23	23		
Cantabria	25.051	206.318	1.452.653	1.684.023	0	48	1.788	1.837		
C. La Mancha	102.193	586.046	3.312.019	4.000.258	59	50	3.396	3.505		
C. León	184.046	1.013.709	4.865.210	6.062.966	22	260	9.350	9.631		
Cataluña	636.713	4.336.589	33.922.156	38.895.458	111	1.067	43.736	44.914		
Comunidad Valenciana	33.467	277.201	3.944.725	4.255.393	0	84	636	721		
Extremadura	56.937	265.376	1.198.613	1.520.926	3	198	2.587	2.788		
Galicia	142.234	1.169.206	6.414.262	7.725.703	14	36	5.794	5.844		
Madrid	18.902	124.165	868.085	1.011.152	0	28	1.519	1.547		
Murcia	898.918	4.595.619	57.255.224	62.749.761	160	639	83.259	84.057		
Navarra	177.881	603.764	2.833.105	3.614.750	35	156	3.575	3.767		
País Vasco	2.652	39.104	785.834	827.589	0	0	1	1		
La Rioja	85.329	341.530	2.397.717	2.824.577	30	113	4.555	4.698		
Total	3.225.136	19.495.517	151.233.602	173.954.255	732	3.898	211.716	216.347		

II. 6 DISTRIBUCIÓN DEL IVA DEVENGADO DEL RÉGIMEN GENERAL POR REGÍMENES Y TIPOS IMPOSITIVOS (continuación)								
CCAA	Régimen especial de	S	ubtotal de los re	gímenes anteriore	s			
	las agencias de viajes		Tipo impositivo					
		4%	7%	16%	Total			
Andalucía	4.528	381.948	2.618.620	12.437.474	15.438.043			
Aragón	4.739	134.092	623.734	4.094.734	4.852.560			
Asturias	2.593	300.793	2.070.182	13.422.138	15.793.113			
I.Baleares	44.772	39.190	589.797	2.069.034	2.698.022			
Canarias	7	5.088	35.774	68.774	109.636			
Cantabria	205	25.051	206.367	1.454.646	1.686.064			
C. La Mancha	227	102.252	586.096	3.315.642	4.003.990			
C. León	3.228	184.068	1.013.969	4.877.789	6.075.825			
Cataluña	12.421	636.824	4.337.656	33.978.312	38.952.793			
Comunidad Valenciana	2.093	33.467	277.285	3.947.455	4.258.207			
Extremadura	108	56.940	265.574	1.201.308	1.523.822			
Galicia	1.277	142.248	1.169.243	6.421.333	7.732.824			
Madrid	35	18.902	124.193	869.639	1.012.733			
Murcia	37.748	899.078	4.596.258	57.376.231	62.871.566			
Navarra	1.503	177.916	603.920	2.838.183	3.620.019			
País Vasco	0	2.652	39.104	785.835	827.590			
La Rioja	449	85.359	341.643	2.402.722	2.829.724			
Total	115.931	3.225.868	19.499.415	151.561.249	174.286.533			

II. 7 DISTRIBUCIÓN DEL IVA DEVENGADO POR ADQUISICIONES INTRACOMUNITARIAS, INVERSIÓN DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS									
CCAA		Adquisiciones ir	ntracomunitarias		Inversión	Inversión Modif. de			
SOAL		Tipo impositivo		Total	sujeto pasivo	bases y cuotas	recargo de equivalencia)		
	4%	7%	16%	10101					
Andalucía	4.453	39.748	539.620	583.821	49.583	-9.050	16.062.397		
Aragón	3.173	12.132	657.472	672.777	23.584	-806	5.548.115		
Asturias	13.302	43.874	1.174.809	1.231.985	101.514	-3.840	17.122.772		
I.Baleares	596	3.173	56.709	60.478	10.192	-2.143	2.766.548		
Canarias	121	3.495	8.486	12.102	20.358	-216	141.880		
Cantabria	300	3.805	100.246	104.351	10.741	-631	1.800.526		
C. La Mancha	582	8.779	187.021	196.382	3.886	-1.035	4.203.223		
C. León	5.753	18.156	921.093	945.003	24.261	-1.989	7.043.101		
Cataluña	82.441	253.858	4.898.711	5.235.010	361.523	-42.774	44.506.552		
Comunidad Valenciana	1.401	12.603	284.513	298.517	40.113	-752	4.596.085		
Extremadura	821	5.546	65.208	71.575	3.173	-904	1.597.666		
Galicia	3.953	34.039	839.067	877.059	20.323	-2.256	8.627.950		
Madrid	1.014	3.009	48.305	52.328	803	-355	1.065.511		
Murcia	182.521	174.827	6.543.121	6.900.470	1.289.551	-35.387	71.026.199		
Navarra	2.326	18.749	117.680	138.755	13.410	-1.408	3.770.775		
País Vasco	443	1.869	209.034	211.346	5.038	-16	1.043.959		
La Rioja	1.184	6.522	99.917	107.623	17.120	-1.894	2.952.572		
TOTAL	304.383	644.186	16.751.012	17.699.581	1.995.176	-105.458	193.875.832		

II. 8 DISTRIBUCIÓN DEL IVA DEVENGADO DEL RECARGO DE EQUIVALENCIA									
CCAA		Tipo im	positivo		Modificación del recargo de Total				
	0,50%	1%	4%	1,75%	equivalencia				
Andalucía	8.926	11.537	38.247	764	-49	59.424			
Aragón	4.542	3.132	14.108	3	-2	21.783			
Asturias	4.550	5.690	56.931	11	-31	67.150			
I.Baleares	969	1.048	6.197	0	1	8.216			
Canarias	5	288	305	0	0	599			
Cantabria	633	707	1.960	28	-18	3.310			
C. La Mancha	1.688	2.628	11.661	147	-9	16.115			
C. León	2.319	5.250	10.406	11	-30	17.957			
Cataluña	8.540	16.391	106.176	37	-24	131.120			
Comunidad Valenciana	461	655	1.069	0	0	2.186			
Extremadura	792	1.363	2.778	1	2	4.936			
Galicia	3.246	4.241	19.249	2	-37	26.702			
Madrid	283	614	4.579	1	0	5.476			
Murcia	12.587	10.555	58.275	133.766	-43	215.140			
Navarra	3.618	3.579	11.087	0	0	18.284			
País Vasco	1	39	953	0	0	993			
La Rioja	1.505	1.318	5.083	2	-847	7.060			
Total	54.666	69.036	349.064	134.772	-1.088	606.451			

		II. 9 DIS	STRIBUCIÓN DE	LAS DEDUCCIO	NES DEL RÉGIN	IEN GENERAL			
	Ope	eraciones interio	res		Importaciones		Adquisis	ciones intracom	unitarias
CCAA	Bienes y servicios corrientes	Bienes de inversión	Subtotal	Bienes corrientes	Bienes de inversión	Subtotal	Bienes corrientes	Bienes de inversión	Subtotal
Andalucía	12.576.661	648.929	13.225.589	354.360	7.910	362.271	540.193		581.809
Aragón	3.855.917	242.829	4.098.746	109.064	1.589	110.653	655.796	16.138	671.935
Asturias	12.467.668	753.267	13.220.935	956.035	6.832	962.867	1.175.662	57.538	1.233.201
I.Baleares	2.167.010	168.547	2.335.557	22.901	3.326	26.228	54.951	4.862	59.813
Canarias	88.104	24.203	112.307	15.861	46	15.907	11.604	471	12.075
Cantabria	1.292.536	51.239	1.343.775	28.783	707	29.491	99.852	4.797	104.649
C. La Mancha	3.216.189	248.435	3.464.625	50.354	1.045	51.399	181.166	14.557	195.722
C. León	4.885.296	336.354	5.221.650	87.702	5.071	92.773	902.528	42.514	945.042
Cataluña	28.350.316	1.570.932	29.921.248	2.050.694	32.665	2.083.359	5.090.925	138.204	5.229.129
Comunidad Valenciana	2.951.130	390.371	3.341.501	127.134	17.785	144.919	273.568	26.477	300.045
Extremadura	1.280.949	66.139	1.347.089	7.376	216	7.591	63.279	7.694	70.973
Galicia	6.029.966	365.454	6.395.420	320.709	5.899	326.608	857.004	19.220	876.224
Madrid	769.912	63.995	833.907	36.389	902	37.291	49.053	3.144	52.197
Murcia	42.684.863	3.114.982	45.799.846	6.075.986	23.336	6.099.322	6.715.032	190.127	6.905.159
Navarra	3.199.915	211.204	3.411.118	69.600	2.993	72.593	129.454	9.684	139.138
País Vasco	680.077	17.664	697.741	39.247	212	39.459	210.071	1.642	211.714
La Rioja	2.109.301	141.480	2.250.781	143.553	685	144.237	102.123	7.397	109.519
Total	128.605.811	8.416.024	137.021.835	10.495.748	111.220	10.606.968	17.112.262	586.082	17.698.344

II. 9 DISTRIBUCIÓN DE LAS DEDUCCIONES DEL RÉGIMEN GENERAL (continuación)							
CCAA	Compensaciones REAGP	Rectificación de deducciones	Regularización de inversiones	Total deducciones			
Andalucía	285.577	-7.357	-5.376	14.442.513			
Aragón	41.373	-912	-1.089	4.920.706			
Asturias	88.776	-7.865	-309	15.497.606			
I.Baleares	2.319	-1.624	-910	2.421.382			
Canarias	84	1	1	140.375			
Cantabria	5.514	-612	3.133	1.485.950			
C. La Mancha	85.680	-1.208	-472	3.795.746			
C. León	94.736	-914	-1.006	6.352.281			
Cataluña	54.335	-10.524	-738	37.276.808			
Comunidad Valenciana	3.125	-746	1.274	3.790.117			
Extremadura	47.886	-985	-625	1.471.930			
Galicia	40.962	-5.130	846	7.634.930			
Madrid	19.419	-634	-196	941.984			
Murcia	27.434	-24.855	46	58.806.951			
Navarra	43.145	-4.891	23	3.661.126			
País Vasco	399	-13	52	949.351			
La Rioja	12.277	-1.218	-1.640	2.513.957			
Total	853.040	-69.486	-6.989	166.103.712			

II. 10 DISTRIBUCIÓN DEL IVA DEVENGADO, DEDUCCIONES Y RESULTADO DEL RÉGIMEN GENERAL									
		IVA devengado			Deducciones			Resultado	
CCAA	Número de declarantes	Importe* (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Media (euros)
Andalucía	379.939	16.121.821	42.433	311.248	14.442.513	46.402	394.827	1.679.308	4.253
Aragón	83.041	5.569.898	67.074	65.941	4.920.706	74.623	86.163	649.192	7.534
Asturias	302.514	17.189.922	56.824	230.724	15.497.606	67.169	313.668	1.692.317	5.395
I.Baleares	78.634	2.774.764	35.287	62.998	2.421.382	38.436	82.058	353.381	4.306
Canarias	1.272	142.479	112.012	1.091	140.375	128.666	1.442	2.104	1.459
Cantabria	32.502	1.803.836	55.499	25.201	1.485.950	58.964	33.387	317.886	9.521
C. La Mancha	101.170	4.219.339	41.705	82.506	3.795.746	46.006	104.053	423.593	4.071
C. León	146.137	7.061.057	48.318	116.324	6.352.281	54.609	150.793	708.776	4.700
Cataluña	501.970	44.637.672	88.925	438.703	37.276.808	84.970	522.809	7.360.864	14.079
Comunidad Valenciana	989	4.598.270	4.649.414	560	3.790.117	6.768.067	1.011	808.153	799.360
Extremadura	54.848	1.602.602	29.219	45.118	1.471.930	32.624	56.233	130.672	2.324
Galicia	176.483	8.654.653	49.040	137.703	7.634.930	55.445	181.594	1.019.722	5.615
Madrid	20.175	1.070.987	53.085	15.652	941.984	60.183	20.901	129.003	6.172
Murcia	354.807	71.241.339	200.789	298.580	58.806.951	196.955	373.485	12.434.388	33.293
Navarra	71.041	3.789.060	53.336	57.647	3.661.126	63.509	73.532	127.934	1.740
País Vasco	278	1.044.952	3.758.820	156	949.351	6.085.585	286	95.601	334.268
La Rioja	62.939	2.959.633	47.024	46.215	2.513.957	54.397	64.453	445.676	6.915
Total	2.368.739	194.482.284	82.104	1.936.367	166.103.712	85.781	2.460.695	28.378.571	11.533

^{*} Incluido recargo de equivalencia.

	II. 11 DISTRIBUCIÓN DEL IVA DEVENGADO, DEDUCCIONES Y RESULTADO DEL RÉGIMEN SIMPLIFICADO									
		IVA devengado			Deducciones			Resultado		
CCAA	Número de declarantes	Importe (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Media (euros)	Número de declarantes	Resultado (miles euros)	Media (euros)	
Andalucía	52.663	93.803	1.781	12.459	38.527	3.092	52.747	55.276	1.048	
Aragón	19.846	38.075	1.919	5.865	16.743	2.855	19.924	21.332	1.071	
Asturias	50.846	107.302	2.110	13.673	34.221	2.503	50.896	73.081	1.436	
I.Baleares	11.025	19.711	1.788	2.814	5.351	1.901	11.035	14.361	1.301	
Canarias	48	49	1.025	8	14	1.792	48	35	726	
Cantabria	5.500	12.458	2.265	1.541	4.729	3.069	5.508	7.729	1.403	
C. La Mancha	17.787	37.828	2.127	4.750	14.868	3.130	17.813	22.960	1.289	
C. León	30.862	56.329	1.825	8.104	24.131	2.978	31.003	32.198	1.039	
Cataluña	96.603	204.257	2.114	21.077	56.187	2.666	96.707	148.071	1.531	
Comunidad Valenciana	30	48	1.608	9	22	2.497	30	26	859	
Extremadura	5.505	9.451	1.717	1.611	4.315	2.679	5.515	5.136	931	
Galicia	21.140	35.513	1.680	5.548	14.644	2.639	21.168	20.870	986	
Madrid	4.066	8.670	2.132	1.256	3.770	3.002	4.072	4.899	1.203	
Murcia	56.935	99.101	1.741	10.392	23.943	2.304	56.995	75.158	1.319	
Navarra	12.188	29.377	2.410	3.449	11.176	3.240	12.209	18.201	1.491	
País Vasco	6	10	1.602	0	0	0	6	10	1.602	
La Rioja	11.350	22.258	1.961	2.856	8.109	2.839	11.369	14.149	1.245	
Total	396.400	774.242	1.953	95.412	260.751	2.733	397.045	513.491	1.293	

II. 12 DISTRIBUCIÓN DE LA COMPENSACIÓN DE CUOTAS Y DEL RESULTADO DE LA LIQUIDACIÓN									
	Comp	ensación de cuot	as	Resultado de la liquidación					
CCAA	Número de declarantes	Importe (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Media (euros)			
Andalucía	91.817	1.052.378	11.462	447.587	682.205	1.524			
Aragón	16.105	122.840	7.627	105.727	547.685	5.180			
Asturias	61.100	632.449	10.351	363.619	1.132.949	3.116			
I.Baleares	18.530	190.697	10.291	93.078	177.045	1.902			
Canarias	302	8.354	27.661	1.514	-6.214	-4.105			
Cantabria	6.297	67.649	10.743	38.796	257.967	6.649			
C. La Mancha	22.689	177.927	7.842	121.714	268.626	2.207			
C. León	32.225	232.558	7.217	181.246	508.416	2.805			
Cataluña	104.271	1.161.543	11.140	618.773	6.347.392	10.258			
Comunidad Valenciana	139	44.726	321.773	1.045	763.452	730.576			
Extremadura	12.401	71.081	5.732	61.838	64.726	1.047			
Galicia	40.041	272.957	6.817	202.527	767.635	3.790			
Madrid	3.916	37.613	9.605	24.898	96.289	3.867			
Murcia	76.331	1.603.316	21.005	430.367	10.906.230	25.342			
Navarra	17.265	154.660	8.958	85.644	-8.526	-100			
País Vasco	49	5.395	110.109	296	90.215	304.780			
La Rioja	11.919	91.014	7.636	75.563	368.811	4.881			
Total	515.397	5.927.160	11.500	2.854.232	22.964.902	8.046			

Anero	Estadístico
Anexo	Limmismo

III.	DATOS ESTADÍSTICOS DEI	L EJERCICIO 2003,	DISTRIBUIDOS POR 13
	AGRUPACIONES I	DE SECTORES ECO	ONÓMICOS

III. 1 DI	III. 1 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR REGÍMENES Y TIPOS IMPOSITIVOS										
Sectores económicos	(General ordinario)		objetos de arte, ojetos de colecci		Agencias de	Simplificado			
Sectores economicos		Tipo impositivo			Tipo impositivo		viaje	Simplificado			
	4% 7% 16%			4%	7%	16%					
Act. Agrícolas, ganaderas y pesqueras	35.405	55.356	41.987	24	39	59	3	s/d			
Energía	138	1.255	3.080	1	1	3	0	s/d			
Industria	20.710	41.680	173.609	55	31	213	16	s/d			
Construcción	1.445	111.622	246.141	24	63	229	21	s/d			
Comercio y reparaciones	51.845	87.715	358.292	160	70	5.051	49	s/d			
Hostelería y restauración	2.790	138.495	110.617	21	79	92	8	s/d			
Transporte y comunicaciones	1.107	12.702	60.999	10	18	109	1.254	s/d			
Servicios financieros y seguros	153	471	9.536	3	2	26	4	s/d			
Servicios a las empresas (excepto inmobiliario)	3.665	8.445	326.607	37	29	582	39	s/d			
Servicios inmobiliarios (inversión y promoción)	802	27.304	67.248	21	29	85	5	s/d			
Alquileres inmobiliarios	1.450	3.808	538.204	56	21	1.603	124	s/d			
Enseñanza, sanidad y otros servicios personales	3.676	75.033	149.397	20	63	228	54	s/d			
Otros servicios prestados por Inst. sin fin de lucro	710	7.992	41.823	2	18	123	12	s/d			
Total	123.896	571.878	2.127.540	434	463	8.403	1.589	380.658			

Nota: En el régimen simplificado no se dispone de información desglosada.

III. 1 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR REGÍMENES Y TIPOS IMPOSITIVOS (continuación)										
Sectores económicos	Sujetos	pasivos del re	Compensaciones del	Total						
Goddio Goddonii God		Tipo im	REAPG (1)	declarantes (2)						
	0,50%	1%	4%	1,75%						
Act. Agrícolas, ganaderas y pesqueras	416	2.770	242	3	4.280	123.968				
Energía	10	80	37	0	23	4.501				
Industria	4.357	7.572	21.909	11	5.055	215.027				
Construcción	16	61	588	12	170	340.257				
Comercio y reparaciones	13.130	22.000	36.438	46	9.339	439.523				
Hostelería y restauración	67	210	170	4	332	280.214				
Transporte y comunicaciones	61	174	158	7	187	203.436				
Servicios financieros y seguros	4	5	11	1	9	11.501				
Servicios a las empresas (excepto inmobiliario)	88	104	786	16	146	363.618				
Servicios inmobiliarios (inversión y promoción)	3	16	34	6	52	110.055				
Alquileres inmobiliarios	35	59	99	23	78	563.448				
Enseñanza, sanidad y otros servicios personales	86	88	543	8	123	231.163				
Otros servicios prestados por Inst. sin fin de lucro	25	103	118	2	21	64.439				
Total	18.298	33.242	61.133	139	19.815	2.951.150				

⁽¹⁾ Estas siglas corresponden al Régimen especial de la agricultura, ganadería y pesca.

⁽²⁾ La suma del número de declarantes de los regímenes existentes para el IVA no es igual al total por la compatibilidad entre regímenes.

III. 2 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR ADQUISICIONES INTRACOMUNITARIAS, INVERSIÓN DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS											
Sectores económicos	Adquisic	iones intracom	unitarias	Inversión del	Modif. de bases y	Modif. de bases y cuotas por quiebras y	Modif. recargo	Modif. recargo equivalencia por			
000000000000000000000000000000000000000		Tipo impositivo)	sujeto pasivo	cuotas	suspensiones	equivalencia	quiebras y suspensión			
	4%	7%	16%					Suspension			
Act. Agrícolas, ganaderas y pesqueras	139	1.771	1.713	188	558	25	7	0			
Energía	6	18	254	82	25	2	1	0			
Industria	894	2.040	30.533	2.721	664	388	169	8			
Construcción	29	62	5.463	478	595	174	4	6			
Comercio y reparaciones	2.688	7.074	57.616	3.022	1.287	333	316	5			
Hostelería y restauración	102	531	2.137	253	219	26	5	0			
Transporte y comunicaciones	52	57	2.098	787	136	50	6	0			
Servicios financieros y seguros	28	16	266	178	24	8	0	0			
Servicios a las empresas (excepto inmobiliario)	227	148	6.410	1.996	444	208	10	4			
Servicios inmobiliarios (inversión y promoción)	10	25	1.086	543	472	16	3	0			
Alquileres inmobiliarios	16	36	673	379	238	256	4	5			
Enseñanza, sanidad y otros servicios personales	189	228	3.525	577	201	60	5	2			
Otros servicios prestados por Inst. sin fin de lucro	22	29	417	114	96	24	0	0			
Total	4.402	12.035	112.191	11.318	4.959	1.570	530	30			

								willes de euros			
III. 3 DIS	III. 3 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR REGÍMENES Y TIPOS IMPOSITIVOS										
Sectores económicos		General	ordinario		Régimen especial bienes usados, objetos de arte, antigüedades y objetos de colección						
occiores economicos		Γipo impositivo	1	Total		Tipo impositivo)	Total			
	4%	7%	16%	Total	4%	7%	16%	Total			
Act. Agrícolas, ganaderas y pesqueras	5.939.657	9.705.207	4.014.575	19.659.439	2.013	1.974	1.320	5.307			
Energía	27.908	2.600.892	54.575.977	57.204.778	0	0	389	389			
Industria	22.292.170	53.578.289	204.204.069	280.074.528	4.156	2.086	86.068	92.311			
Construcción	200.154	38.723.994	103.269.441	142.193.589	2.186	14.019	35.615	51.820			
Comercio y reparaciones	50.362.768	82.504.829	335.991.423	468.859.019	8.703	11.881	1.038.378	1.058.963			
Hostelería y restauración	145.644	27.718.101	3.394.949	31.258.694	233	8.327	1.168	9.728			
Transporte y comunicaciones	263.924	9.798.680	69.455.788	79.518.392	11	714	27.241	27.967			
Servicios financieros y seguros	64.297	560.027	15.787.460	16.411.783	0	693	2.024	2.717			
Servicios a las empresas (excepto inmobiliario)	521.782	2.635.039	83.192.688	86.349.509	265	253	67.232	67.749			
Servicios inmobiliarios (inversión y promoción)	379.940	37.998.694	29.939.649	68.318.283	267	10.827	11.221	22.315			
Alquileres inmobiliarios	125.012	1.326.188	18.890.960	20.342.159	317	1.368	34.292	35.977			
Enseñanza, sanidad y otros servicios personales	249.220	10.218.112	17.854.097	28.321.429	73	1.873	11.992	13.939			
Otros servicios prestados por Inst. sin fin de lucro	55.459	1.133.964	4.649.785	5.839.208	42	1.672	6.374	8.088			
Total	80.627.933	278.502.015	945.220.862	1.304.350.811	18.267	55.689	1.323.313	1.397.269			

III. 3 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR REGÍMENES Y TIPOS IMPOSITIVOS (continuación)											
Sectores económicos	Régimen especial de las	:	Subtotal de los regímenes anteriores								
	agencias de viajes		Tipo impositivo		Total						
		4%	7%	16%	Total						
Act. Agrícolas, ganaderas y pesqueras	44	5.941.670	9.707.181	4.015.940	19.664.791						
Energía	0	27.908	2.600.893	54.576.366	57.205.167						
Industria	630	22.296.326	53.580.376	204.290.768	280.167.469						
Construcción	1.217	202.340	38.738.013	103.306.273	142.246.626						
Comercio y reparaciones	6.396	50.371.471	82.516.710	337.036.197	469.924.378						
Hostelería y restauración	255	145.878	27.726.428	3.396.371	31.268.677						
Transporte y comunicaciones	705.888	263.935	9.799.394	70.188.917	80.252.246						
Servicios financieros y seguros	112	64.297	560.720	15.789.596	16.414.612						
Servicios a las empresas (excepto inmobiliario	2.882	522.046	2.635.292	83.262.802	86.420.140						
Servicios inmobiliarios (inversión y promoción)	1.655	380.207	38.009.521	29.952.525	68.342.252						
Alquileres inmobiliarios	1.950	125.329	1.327.556	18.927.201	20.380.086						
Enseñanza, sanidad y otros servicios personal	2.759	249.293	10.219.985	17.868.849	28.338.127						
Otros servicios prestados por Inst. sin fin de lu	817	55.501	1.135.636	4.656.975	5.848.112						
Total	724.604	80.646.200	278.557.704	947.268.779	1.306.472.683						

III. 4 DISTRIBUCIÓN DE LA BASE IMPONIBLE	POR ADQUIS MODIFICACIÓ			RIAS, INVERS	ION DEL SUJET	O PASIVO Y
Sectores económicos	Ad	lquisiciones ir	Inversión	Modif. de bases		
Sectores economicos	T	ipo impositivo	0	Total	sujeto pasivo	y cuotas
	4%	7%	16%	Total		
Act. Agrícolas, ganaderas y pesqueras	20.855	267.922	102.496	391.274	33.440	872
Energía	90	7.122	712.415	719.628	308.311	-2.430
Industria	4.259.379	2.957.102	48.789.031	56.005.512	3.540.587	-84.197
Construcción	1.530	28.852	2.267.603	2.297.984	178.448	-62.178
Comercio y reparaciones	3.185.776	5.764.666	47.862.349	56.812.790	2.139.280	-119.142
Hostelería y restauración	3.931	23.607	74.378	101.916	20.969	-1.343
Transporte y comunicaciones	28.439	10.901	1.416.208	1.455.548	2.105.312	-199.321
Servicios financieros y seguros	10.030	2.452	707.839	720.322	286.181	75.100
Servicios a las empresas (excepto inmobiliario)	40.889	49.582	1.699.788	1.790.259	3.352.329	-27.483
Servicios inmobiliarios (inversión y promoción)	83	2.768	110.655	113.505	192.246	-50.815
Alquileres inmobiliarios	122	49.745	515.471	565.339	117.971	-10.927
Enseñanza, sanidad y otros servicios personales	32.279	10.397	217.232	259.908	391.277	-2.551
Otros servicios prestados por Inst. sin fin de lucro	24.577	23.355	219.554	267.486	51.103	-21.399
Total	7.607.979	9.198.472	104.695.020	121.501.471	12.717.453	-505.815

III. 5 DISTRIBUCIÓN DE LA	A BASE IMPONIE	BLE DEL RECAR	GO DE EQUIVAL	ENCIA	
Sectores económicos		Tipo im	positivo		Total
Sectores economicos	0,50%	1%	4%	1,75%	Total
Act. Agrícolas, ganaderas y pesqueras	20.125	162.016	4.608	149	186.897
Energía	306	7.209	1.714	0	9.229
Industria	735.464	1.770.132	3.016.800	277	5.522.673
Construcción	1.636	3.033	12.342	3.066	20.078
Comercio y reparaciones	10.140.728	4.901.274	5.558.051	7.712.750	28.312.804
Hostelería y restauración	4.270	6.848	2.385	306	13.809
Transporte y comunicaciones	14.763	13.859	22.724	728	52.075
Servicios financieros y seguros	11	6.609	5.169	5	11.792
Servicios a las empresas (excepto inmobiliario)	16.462	20.028	76.790	730	114.011
Servicios inmobiliarios (inversión y promoción)	14	315	664	560	1.553
Alquileres inmobiliarios	585	6.903	2.186	1.848	11.521
Enseñanza, sanidad y otros servicios personales	478	1.987	17.188	240	19.892
Otros servicios prestados por Inst. sin fin de lucro	57	3.505	6.136	35	9.733
Total	10.934.898	6.903.718	8.726.757	7.720.693	34.286.067

								Miles de euros	
III. 6 DISTRIBUC	IÓN DEL IVA DE\	VENGADO DEL I	RÉGIMEN GENE	RAL POR REGÍ	MENES Y TIPOS	IMPOSITIVOS			
Sectores económicos		General o	ordinario		Régimen especial bienes usados, objetos de arte, antigüedades y objetos de colección				
000000000000000000000000000000000000000	Tipo impositivo			Total		Tipo impositivo		Total	
	4%	7%	16%	Total	4%	7%	16%	Total	
Act. Agrícolas, ganaderas y pesqueras	237.595	679.412	642.275	1.559.281	81	138	211	430	
Energía	1.117	182.347	8.732.698	8.916.162	0	0	62	62	
Industria	891.693	3.750.530	32.672.313	37.314.536	166	146	13.771	14.083	
Construcción	8.008	2.710.822	16.522.660	19.241.489	82	981	5.698	6.761	
Comercio y reparaciones	2.014.510	5.775.362	53.757.644	61.547.516	356	831	166.128	167.315	
Hostelería y restauración	5.824	1.940.288	543.184	2.489.296	9	583	187	779	
Transporte y comunicaciones	10.559	685.914	11.112.467	11.808.940	0	50	4.358	4.409	
Servicios financieros y seguros	2.572	39.203	2.525.980	2.567.755	0	49	323	372	
Servicios a las empresas (excepto inmobiliario)	20.868	184.452	13.311.027	13.516.347	11	18	10.758	10.786	
Servicios inmobiliarios (inversión y promoción)	15.208	2.659.673	4.790.353	7.465.234	11	758	1.795	2.564	
Alquileres inmobiliarios	5.001	92.833	3.022.535	3.120.369	13	96	5.486	5.595	
Enseñanza, sanidad y otros servicios personales	9.963	715.288	2.856.588	3.581.839	3	131	1.918	2.052	
Otros servicios prestados por Inst. sin fin de lucro	2.220	79.394	743.878	825.491	2	117	1.020	1.138	
Total	3.225.136	19.495.517	151.233.602	173.954.255	732	3.898	211.716	216.347	

III. 6 DISTRIBUCIÓN DEL IVA DEVENGADO D	EL RÉGIMEN GENER	AL POR REGÍMI	ENES Y TIPOS II	MPOSITIVOS (co	ntinuación)			
	Régimen especial	Subtotal de los regímenes anteriores						
Sectores económicos	de las agencias de		Total					
	viajes	4%	4% 7%		Total			
Act. Agrícolas, ganaderas y pesqueras	7	237.675	679.550	642.486	1.559.718			
Energía	0	1.117	182.347	8.732.761	8.916.224			
Industria	101	891.859	3.750.676	32.686.084	37.328.720			
Construcción	195	8.089	2.711.803	16.528.358	19.248.445			
Comercio y reparaciones	1.023	2.014.866	5.776.193	53.923.772	61.715.855			
Hostelería y restauración	41	5.833	1.940.871	543.371	2.490.116			
Transporte y comunicaciones	112.937	10.559	685.964	11.116.825	11.926.285			
Servicios financieros y seguros	18	2.572	39.251	2.526.303	2.568.144			
Servicios a las empresas (excepto inmobiliario)	461	20.879	184.470	13.321.785	13.527.594			
Servicios inmobiliarios (inversión y promoción)	265	15.219	2.660.431	4.792.148	7.468.062			
Alquileres inmobiliarios	312	5.014	92.928	3.028.021	3.126.276			
Enseñanza, sanidad y otros servicios personales	441	9.966	715.420	2.858.506	3.584.333			
Otros servicios prestados por Inst. sin fin de lucro	131	2.222	79.511	744.898	826.760			
Total	115.931	3.225.868	19.499.415	151.561.249	174.286.533			

III. 7 DISTRIBUCIÓN DEL IVA DEVENGADO POR ADQUISICIONES INTRACOMUNITARIAS, INVERSIÓN DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS												
Sectores económicos		Adquisiciones ir	ntracomunitarias	Inversión sujeto	Modif. de bases	TOTAL (sin recargo de						
Sectores economicos	Tipo impositivo			Total	pasivo	y cuotas	equivalencia)					
	4%	7%	16%	Total			,					
Act. Agrícolas, ganaderas y pesqueras	835	18.759	16.388	35.981	5.274	-325	1.600.649					
Energía	4	499	113.986	114.489	49.329	-272	9.079.770					
Industria	170.378	207.238	7.806.118	8.183.734	537.957	-14.320	46.036.090					
Construcción	61	2.020	362.815	364.896	28.493	-8.790	19.633.045					
Comercio y reparaciones	127.491	403.545	7.657.939	8.188.975	333.223	-28.819	70.209.234					
Hostelería y restauración	157	1.652	11.900	13.709	3.311	-677	2.506.459					
Transporte y comunicaciones	1.138	763	226.592	228.493	336.729	-33.351	12.458.156					
Servicios financieros y seguros	400	172	113.253	113.825	45.749	-195	2.727.524					
Servicios a las empresas (excepto inmobiliario)	1.636	3.494	271.965	277.094	535.769	-5.479	14.334.979					
Servicios inmobiliarios (inversión y promoción)	3	194	17.705	17.902	30.688	-6.746	7.509.906					
Alquileres inmobiliarios	5	3.488	82.475	85.968	18.862	-2.065	3.229.041					
Enseñanza, sanidad y otros servicios personales	1.292	729	34.746	36.767	61.713	-952	3.681.861					
Otros servicios prestados por Inst. sin fin de lucro	983	1.635	35.129	37.747	8.078	-3.468	869.118					
TOTAL	304.383	644.186	16.751.012	17.699.581	1.995.176	-105.458	193.875.832					

III. 8 DISTRIBUCIÓN DEL IVA DEVENGADO DEL RECARGO DE EQUIVALENCIA										
Sectores económicos		Tipo im	Modificación del recargo de	Total						
	0,50%	1%	4%	1,75%	equivalencia					
Act. Agrícolas, ganaderas y pesqueras	101	1.620	184	3	2	1.910				
Energía	2	72	69	0	0	142				
Industria	3.675	17.701	120.667	5	-67	141.981				
Construcción	8	30	494	54	-44	542				
Comercio y reparaciones	50.698	49.012	222.321	134.633	-61	456.602				
Hostelería y restauración	21	68	95	5	-29	161				
Transporte y comunicaciones	74	139	909	13	-1	1.133				
Servicios financieros y seguros	0	66	207	0	0	273				
Servicios a las empresas (excepto inmobiliario)	82	200	3.072	13	-47	3.320				
Servicios inmobiliarios (inversión y promoción)	0	3	27	10	-1	38				
Alquileres inmobiliarios	3	69	87	32	5	197				
Enseñanza, sanidad y otros servicios personales	2	20	688	4	-843	-129				
Otros servicios prestados por Inst. sin fin de lucro	0	35	245	1	0	281				
Total	54.666	69.036	349.064	134.772	-1.088	606.451				

	III. 9	DISTRIBUCIÓN	DE LAS DEDUC	CIONES DEL RÉ	GIMEN GENERA	L				
	Оре	eraciones interio	res		Importaciones		Adquisis	Adquisisciones intracomunitarias		
Sectores económicos	Bienes y servicios corrientes	Bienes de inversión	Subtotal	Bienes corrientes	Bienes de inversión	Subtotal	Bienes corrientes	Bienes de inversión	Subtotal	
Act. Agrícolas, ganaderas y pesqueras	1.411.473	232.860	1.644.333	7.677	1.733	9.410	30.655	5.064	35.720	
Energía	4.638.911	335.185	4.974.096	2.824.115	16.594	2.840.709	99.719	15.845	115.564	
Industria	28.943.048	1.459.319	30.402.367	2.532.599	36.244	2.568.844	7.922.290	265.902	8.188.192	
Construcción	15.409.404	332.872	15.742.276	28.962	1.153	30.114	346.471	17.861	364.332	
Comercio y reparaciones	46.218.010	1.243.513	47.461.523	4.826.409	32.672	4.859.082	8.020.825	152.902	8.173.727	
Hostelería y restauración	2.335.985	315.564	2.651.549	1.090	318	1.408	9.997	3.508	13.505	
Transporte y comunicaciones	8.416.495	1.232.540	9.649.035	102.809	6.390	109.200	201.068	44.062	245.130	
Servicios financieros y seguros	1.627.830	721.846	2.349.677	12.818	2.429	15.247	71.234	40.366	111.600	
Servicios a las empresas (excepto inmobiliario)	7.923.629	752.917	8.676.545	122.879	5.111	127.990	246.073	29.480	275.553	
Servicios inmobiliarios (inversión y promoción)	7.763.057	517.919	8.280.977	4.953	552	5.504	20.879	1.582	22.461	
Alquileres inmobiliarios	1.171.575	772.771	1.944.346	20.328	771	21.100	82.887	2.783	85.670	
Enseñanza, sanidad y otros servicios personales	2.153.682	271.416	2.425.097	5.969	6.529	12.498	27.572	4.605	32.176	
Otros servicios prestados por Inst. sin fin de lucro	592.713	227.301	820.015	5.140	723	5.863	32.592	2.121	34.713	
Total	128.605.811	8.416.024	137.021.835	10.495.748	111.220	10.606.968	17.112.262	586.082	17.698.344	

III. 9 DISTRIBUCIÓN DE	LAS DEDUCCIONES DEL	. RÉGIMEN GENERAL	(continuación)	
Sectores económicos	Compensaciones REAGP	Rectificación de deducciones	Regularización de inversiones	Total deducciones
Act. Agrícolas, ganaderas y pesqueras	69.512	-6.237	-1.009	1.751.729
Energía	633	-1.035	-570	7.929.397
Industria	335.665	-6.132	-7.724	41.481.211
Construcción	533	-1.916	262	16.135.601
Comercio y reparaciones	438.791	-12.976	778	60.920.924
Hostelería y restauración	529	-1.360	-913	2.664.718
Transporte y comunicaciones	3.612	-3.905	-222	10.002.849
Servicios financieros y seguros	716	447	6.384	2.484.071
Servicios a las empresas (excepto inmobiliario)	1.644	-5.686	3.520	9.079.566
Servicios inmobiliarios (inversión y promoción)	80	-15.190	-3.517	8.290.315
Alquileres inmobiliarios	295	-5.519	-2.200	2.043.691
Enseñanza, sanidad y otros servicios personales	389	-6.780	-1.780	2.461.600
Otros servicios prestados por Inst. sin fin de lucro	641	-3.197	3	858.039
Total	853.040	-69.486	-6.989	166.103.712

	III. 10 DISTRIB	UCIÓN DEL IVA D	EVENGADO, DED	JCCIONES Y RES	ULTADO DEL RÉG	GIMEN GENERAL				
		IVA devengado			Deducciones	Resultado				
Sectores económicos	Número de declarantes	Importe* (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Media	(euros)
Act. Agrícolas, ganaderas y pesqueras	89.804	1.602.558	17.845	84.329	1.751.729	20.773	94.335	-149.171		-1.581
Energía	3.616	9.079.912	2.511.038	3.844	7.929.397	2.062.798	4.261	1.150.515		270.011
Industria	186.967	46.178.072	246.985	186.936	41.481.211	221.901	191.058	4.696.860		24.583
Construcción	256.059	19.633.587	76.676	256.273	16.135.601	62.963	265.505	3.497.985		13.175
Comercio y reparaciones	387.322	70.665.837	182.447	366.466	60.920.924	166.239	398.379	9.744.913		24.461
Hostelería y restauración	172.590	2.506.620	14.524	158.252	2.664.718	16.838	176.292	-158.097	1	-897
Transporte y comunicaciones	66.602	12.459.289	187.071	64.195	10.002.849	155.820	68.377	2.456.440		35.925
Servicios financieros y seguros	9.700	2.727.797	281.216	8.269	2.484.071	300.408	10.390	243.725		23.458
Servicios a las empresas (excepto inmobiliario)	329.106	14.338.299	43.567	322.773	9.079.566	28.130	342.480	5.258.733		15.355
Servicios inmobiliarios (inversión y promoción)	77.246	7.509.945	97.221	98.827	8.290.315	83.887	101.786	-780.370		-7.667
Alquileres inmobiliarios	541.910	3.229.238	5.959	164.054	2.043.691	12.457	547.403	1.185.547	1	2.166
Enseñanza, sanidad y otros servicios personales	201.184	3.681.732	18.300	187.347	2.461.600	13.139	206.366	1.220.131		5.912
Otros servicios prestados por Inst. sin fin de lucro	46.633	869.399	18.643	34.802	858.039	24.655	54.063	11.360		210
Total	2.368.739	194.482.284	82.104	1.936.367	166.103.712	85.781	2.460.695	28.378.571		11.533

^{*} Incluido recargo de equivalencia.

	III. 11 DISTRIBUO	CIÓN DEL IVA DEV	ENGADO, DEDUC	CIONES Y RESUL	TADO DEL RÉGIN	MEN SIMPLIFICAD	0		
		IVA devengado			Deducciones			Resultado	
Sectores económicos	Número de declarantes	Importe (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Media (euros)	Número de declarantes	Resultado (miles euros)	Media (euros)
Act. Agrícolas, ganaderas y pesqueras	23.714	12.835	541	6.727	18.612	2.767	23 981	-5.777	-241
Energía	9	8	880	1	0	294	9	8	847
Industria	20 445	71.623	3 503	5 126	12 216	2 3 8 3	20 466	59 407	2,903
Construcción	63 295	170.963	2.701	9 875	14.709	1 490	63 328	156 254	2 467
Comercio y reparaciones	31 290	79.575	2 543	6160	11.560	1.877	31 340	68.015	2170
Hostelería y restauración	104 951	69 218	660	24 058	38.980	1,620	104.998	30 239	288
Transporte y comunicaciones	135.969	346 261	2.547	39 993	159 A06	3.986	135.991	186.855	1374
Servicios financieros y seguros	7	2	351	5	4	801	8	-2	-193
Servicios a las empresas (excepto inmobiliario)	177	332	1.878	137	238	1.738	265	94	356
Servicios inmobiliarios (inversión y promoción)	22	19	855	8	39	4 924	26	-21	-792
Alquileres inmobiliarios	443	854	1.927	127	365	2 871	490	489	998
Enseñanza, sanidad y otros servicios personales	16.016	22.358	1396	3 169	4 441	1 401	16.067	17 917	1.115
Otros servicios prestados por Inst. sin fin de lucro	62	193	3 120	26	182	7.005	76	11	149
Total	396.400	774.242	1.953	95.412	260.751	2.733	397.045	513.491	1.293

III. 12 DISTRIBUCIÓN I	DE LA COMPENSA	CIÓN DE CUOTA	S Y DEL F	RESULTA	DO DE LA LIQUID	ACIÓN		
	Con	npensación de cu	otas		Resu	ıltado de la liquida	ación	
Sectores económicos	Número de declarantes	Importe (miles euros)	Media	(euros)	Número de declarantes	Importe (miles euros)	Media	(euros)
Act. Agrícolas, ganaderas y pesqueras	27.989	157.654		5.633	118.432	-312.602		-2.640
Energía	1.168	159.009		136.138	4.308	991.514		230.156
Industria	41.292	539.056		13.055	211.217	4.217.211		19.966
Construcción	60.762	996.035		16.392	328.682	2.658.205		8.087
Comercio y reparaciones	93.635	867.676		9.267	429.490	8.945.252		20.828
Hostelería y restauración	77.394	274.916		3.552	276.395	-402.774		-1.457
Transporte y comunicaciones	31.110	190.754		6.132	201.190	2.452.540		12.190
Servicios financieros y seguros	1.681	70.987		42.229	10.508	172.737		16.439
Servicios a las empresas (excepto inmobiliario)	52.447	361.866		6.900	344.221	4.896.961		14.226
Servicios inmobiliarios (inversión y promoción)	44.288	1.689.578		38.150	103.757	-2.469.969		-23.805
Alquileres inmobiliarios	29.289	333.748		11.395	548.545	852.288		1.554
Enseñanza, sanidad y otros servicios personales	44.699	196.961		4.406	222.422	1.041.087		4.681
Otros servicios prestados por Inst. sin fin de lucro	9.643	88.919		9.221	55.065	-77.548		-1.408
Total	515.397	5.927.160		11.500	2.854.232	22.964.902		8.046

Anexo Est	tadístico

IV. DATOS ESTADÍSTICOS DEL EJERCICIO 2003, DISTRIBUIDOS POR 67 AGRUPACIONES DE SECTORES ECONÓMICOS

	IV. 1 DISTR	S POR REGÍMENES Y						
		General ordinario		Bines usados, obj	etos de arte, antigüed colección	lades y objetos de		
Sectores económicos		Tipo impositivo			Tipo impositivo		Agencias de viaje	Simplificado
	4%	7%	16%	4%	7%	16%		
Act. Agrícolas, ganaderas y pesqueras	35.405	55.356	41.987	24	39	59	3	s/d
Carbones y coquerías. Investigación minera	71	150	738	0	0	0	0	9/0
Refino Petróleo	5	12	40	0	0	0	0	s/d
Energía eléctrica, Gas y Vapor de Agua Agua y Hielo	21 41	85 1.008	1.548 754	0	1	2	0	s/d s/d
Minerales de hierro y productos siderúrgicos	52	51	562	,	0	1	0	s/d
Minerales y Metales no férreos	3	31	288	0	0	0	0	9/0
Cemento, Cal y Yeso y sus derivados	38	491	3.050	0	2	7	0	s/d
Vidrio	21	309	1.258	1	0	3	0	s/d
Tierra cocida. Productos cerámicos	41	100	2.663	3	0	2	2	s/d
Otros minerales y Derivados no metálicos	89	2.293	6.761	1	1	7	0	s/d
Petroquímica, química básica, pri.mat.pla.y fib.art.	43	190	750	0	0	1	0	s/d
Abonos y plaguicidas Productos Químicos, de perfumería, cosmética y limpieza	27 115	238 380	235 2.540	0	0	0	0	s/d s/d
Productos Farmacéuticos	260	285	398	0	0	1	0	s/d
Productos Metálicos	231	7.647	28.837	7	9	32	2	s/d
Máquinas Agrícolas e industriales	82	707	11.437	5	0	20	0	s/d
Instrumentos de precisión, óptica y similares	106	385	801	0	0	1	0	s/d
Máquinas de Oficinas y Material Eléctrico y Electrónico	130	262	6.317	5	1	15	2	s/d
Vehículos Automóviles y Motores	17	89	2.008	0	0	5	1	s/d
Otros medios de transporte	23	120	2.167	0	0	2	0	s/d
Productos Alimentícios Bebidas y Tabacos	11.010 856	17.818 1.630	10.633 3.584	6	6	2	1	s/d s/d
Productos Textiles	266	437	21.972	7	0	28	2	s/d
Cuero, Artículos de piel y calzado	93	237	6.744	3	0	3	0	s/d
Madera y Muebles de madera	269	6.746	29.964	8	8	34	2	s/d
Pasta papelera, Papel y cartón	14	25	250	0	0	0	0	s/d
Artículos de papel. Edición y artes gráficas	6.655	636	18.645	3	1	22	1	s/d
Productos del Caucho y del plástico	100	350	5.063	1	1	7	1	s/d
Otras industrias de manufacturas	169	223	6.682	4	0	9	1	s/d
Agrupaciones Temporales de Construcción	18	455	4.940	1	0	0	1	s/d
Edificación y Obras Públicas	899	66.539 2.995	108.107 12.991	11	33	84 19	10	s/d
Preparación de Terrenos Estructuras e instalaciones	153 209	19.862	62.566	5	3 13	67	5	s/d s/d
Acabado de obras. Servicios auxiliares	166	21.771	57.537	4	14	59	4	s/d
Recuperación	58	653	2.793	3	0	24	1	s/d
Reparaciones	240	1.543	53.548	9	1	767	6	s/d
Comercio Alimentación, Bebidas y Tabacos	34.204	51.331	57.084	24	29	90	6	s/d
Comercio mixto y ventas en grandes superficies	1.734	2.316	5.741	3	3	26	1	s/d
Comercio de textiles, clazado y cuero	434	713	25.738	9	1	36	5	s/d
Comercio de productos farmacéuticos y perfumería	2.055	4.219	14.877	5	2	18	1	s/d
Comercio de artículos de consumo duradero	1.473 3.054	4.552 8.417	55.322 45.251	29 20	9	3.093 89	8	s/d s/d
Comercio interindustrial (maquinaria, química, madera y o Comercio de otros productos	8.593	13.971	45.251 97.938	20 58	o 17	908	17	s/d
Restauración	2.095	124.842	80.709	15	72	60	1	s/d
Hostelería	695	13.653	29.908	6	7	32	7	s/d
Transporte terrestre	762	10.632	40.592	7	16	66	6	s/d
Transporte aéreo, marítimo y fluvial	10	257	651	0	0	3	0	s/d
Servicios anexos al transporte	271	1.649	16.636	3	0	37	1.248	s/d
Comunicaciones	64	164	3.120	0	2	3	0	s/d
Bancos y Cajas	38	86	328	1	0	1	0	s/d
Servicios financieros	42	152 9	1.780 35	0	0	6	1	s/d
Leasing Seguros	73	224	7.393	0	0	19	2	s/d s/d
Servicios informáticos	73 216	284	17.670	2	0	20	2	s/d
Servicios técnicos	867	1.915	103.022	12	10	184	9	s/d
Servicios jurídicos, Auditorías y estudios	1.214	2.381	158.936	15	16	307	21	s/d
Publicidad y alquileres	1.149	3.012	39.769	7	2	63	3	s/d
Otros servicios a las empresas y profesionales diversos	219	853	7.210	1	1	8	4	s/d
Servicios inmobiliarios (inversión y promoción)	802	27.304	67.248	21	29	85	5	s/d
Alquileres inmobiliarios	1.450	3.808	538.204	56	21	1.603	124	s/d
Investigación y enseñanza	1.458	2.966	13.648	2	1	30	21	s/d
Sanidad Servicios de limpiezas	334 92	7.848 2.403	14.255 15.376	0	7	32 21	0	s/d s/d
Otros servicios personales y profesionales diversos	1.058	49.634	75.861	Q.	48	118	27	9/0
Espectáculos	734	12.182	30.257	8	7	27	6	s/d
Otros servicios prestados por Inst. sin fin de lucro	710	7.992	41.823	2	18	123	12	s/d
Total	123.896	571.878	2.127.540	434	463	8.403	1.589	380.658

Nota: En el régimen simplificado no se dispone de información desglosada.

0	Sujetos	pasivos del re	cargo de equiv	alencia	Compensaciones del	Total declarantes
Sectores económicos		Tipo im	positivo		REAPG (1)	(2)
	0,50%	1%	4%	1,75%		
ct. Agrícolas, ganaderas y pesqueras Carbones y coquerías. Investigación minera	416 7	2.770 14	242 17	3 0	4.280 11	123.968 938
Refino Petróleo	0	14	0	0	1	72
inergía eléctrica, Gas y Vapor de Agua	ő	4	5	ő	5	
gua y Hielo	3	61	15	0	6	1.294
finerales de hierro y productos siderúrgicos	10	3	32	0	1	618
/linerales y Metales no férreos	1	2	28	0	1	314
Cemento, Cal y Yeso y sus derivados Fidrio	0	1 13	106 295	0	8 2	
ierra cocida. Productos cerámicos	0	13	711	1	0	2.818
Otros minerales y Derivados no metálicos	1	13	332	ò	15	
Petroquímica, química básica, pri.mat.pla.y fib.art.	2	23	99	0	9	820
bonos y plaguicidas	2	78	36	0	19	
Productos Químicos, de perfumería, cosmética y limpieza	23	82	1.089	0	27	2.690
Productos Farmacéuticos Productos Metálicos	160	141 46	104 1.892	0	9 16	
roductos Metalicos Váquinas Agrícolas e industriales	3	46 6	1.892 367	0	4	
nstrumentos de precisión, óptica y similares	8	97	100	1	0	
Máquinas de Oficinas y Material Eléctrico y Electrónico	9	29	669	0	1	6.790
'ehículos Automóviles y Motores	0	1	49	0	1	2.098
Otros medios de transporte	4	4	33	0	1	2.354
Productos Alimentícios	3.300 38	6.435	996 972	3 0	2.970	
lebidas y Tabacos Productos Textiles	20	330 49	972 4.864	2	1.393 38	4.424 26.307
Cuero, Artículos de piel y calzado	10	55	1.639	0	10	
Madera y Muebles de madera	9	26	3.983	1	509	
asta papelera, Papel y cartón	0	2	44	0	2	275
rtículos de papel. Edición y artes gráficas	717	42	1.291	1	4	
Productos del Caucho y del plástico	11	53	921	0	4	5.280
otras industrias de manufacturas grupaciones Temporales de Construcción	28 0	40 3	1.257 4	1 1	11 3	7.090 9.131
dificación y Obras Públicas	10	29	79	7	105	
Preparación de Terrenos	2	4	4	0	36	
structuras e instalaciones	1	13	231	1	18	75.311
cabado de obras. Servicios auxiliares	3	12	270	3	8	
Recuperación	7	11	62	1	12 22	
Reparaciones Comercio Alimentación, Bebidas y Tabacos	10 10.640	24 17.804	273 8.546	5 26	6.936	68.336 91.726
Comercio mixto y ventas en grandes superficies	254	392	604	0	154	6.929
Comercio de textiles, clazado y cuero	83	74	5.451	2	8	
Comercio de productos farmacéuticos y perfumería	493	1.182	3.700	1	59	16.385
comercio de artículos de consumo duradero	124	266	6.532	1	33	
Comercio interindustrial (maquinaria, química, madera y cueros)	58	221	4.768	3	778	50.354
Comercio de otros productos Restauración	1.461 44	2.026 169	6.502 87	7 3	1.337 252	112.954 237.576
estauración Hostelería	23	41	83	1	80	
ransporte terrestre	41	140	63	4	173	
ransporte aéreo, marítimo y fluvial	0	3	3	0	0	920
servicios anexos al transporte	17	30	66	3	14	
Comunicaciones	3	1	26	0	0	
lancos y Cajas	1	3 1	1	0	3 1	
ervicios financieros easing	1 0	0	2 0	0	1 0	
easing Seguros	2	1	8	1	5	
Servicios informáticos	3	3	178	1	6	
Servicios técnicos	22	14	77	4	52	112.417
servicios jurídicos, Auditorías y estudios	31	43	262	9	52	
Publicidad y alquileres	21	30	225	2	23	
otros servicios a las empresas y profesionales diversos dervicios inmobiliarios (inversión y promoción)	11	14 16	44 34	0	13	
ervicios inmobiliarios (inversion y promocion) Iquileres inmobiliarios	3 35	16 59	34 99	6 23	52 78	
nvestigación y enseñanza	39	5	31	0	9	
Sanidad	5	12	14	1	8	
Servicios de limpiezas	1	14	37	2	28	
Otros servicios personales y profesionales diversos	30	48	368	3	47	134.418
spectáculos Otros servicios prestados por Inst. sin fin de lucro	11	9	93	2	31	
	25	103	118	2	21	64.439

⁽¹⁾ Estas siglas corresponden al Régimen especial de la agricultura, ganadería y pesca.

⁽²⁾ La suma del número de declarantes de los regímenes existentes para el IVA no es igual al total por la compatibilidad entre regímenes.

IV. 2 DISTRIBUCIÓN DEL NÚMERO DE DECLARA	NTES POR ADQ	UISICIONES IN	ITRACOMUNI	TARIAS, INVER	SIÓN DEL SU.	JETO PASIVO Y MODIFI	CACIÓN DE BASES	YCUOTAS
Sectores económicos		ones intracom		Inversión del	Modif. de bases y	Modif. de bases y cuotas por quiebras y	Modif. recargo	Modif. recargo equivalencia por
	4%	ipo impositivo 7%	16%	sujeto pasivo	cuotas	suspensiones	equivalencia	quiebras y suspensión
Act. Agrícolas, ganaderas y pesqueras	139	1.771	1.713	188	558	25	7	(
Carbones y coquerías. Investigación minera	1	8	47	7	1	0	1	C
Refino Petróleo	1	0	9	16	2	0	0	C
Energía eléctrica, Gas y Vapor de Agua	4	4	140		8	1	0	C
Agua y Hielo	0	6	58		14	1	0	C
Minerales de hierro y productos siderúrgicos	0	1	138		4	6	0	C
Minerales y Metales no férreos	1	2	119		2	5	0	C
Cemento, Cal y Yeso y sus derivados	5	0	541	34	11	19	0	
Vidrio	1 1	9	351	22	5		0	
Tierra cocida. Productos cerámicos	5	1 8	435		3		1	
Otros minerales y Derivados no metálicos	5 8	-	1.110		23	13 8	1 2	-
Petroquímica, química básica, pri.mat.pla.y fib.art.		42	383		10		2	(
Abonos y plaguicidas	2 9	38	91 956	9	2 11		1	
Productos Químicos, de perfumería, cosmética y limpieza	152	43 142	956 260	85 78	16	19 0	1	
Productos Farmacéuticos							9	
Productos Metálicos Máquinas Agricolas a industriales	17 5	15	3.294 2.360	183 166	62 16		4]
Máquinas Agrícolas e industriales	5	8 57	2.360	166 31	16 2		1]
Instrumentos de precisión, óptica y similares Máquinas de Oficinas y Material Eléctrico y Electrónico	7	25	1.525	130	21	18	1 6]
	2	25			9		0	
Vehículos Automóviles y Motores	2	2	713 578	73 53	9 14	3	0	
Otros medios de transporte		1 407				10	-	
Productos Alimentícios	407	1.487	1.744		203		49	
Bebidas y Tabacos	22	74	922	67	33		12	
Productos Textiles	15	14	4.541	240	35		23	
Cuero, Artículos de piel y calzado	5	10	1.721	102	16		19 11	
Madera y Muebles de madera	19	5	3.322	151	52 0		0	
Pasta papelera, Papel y cartón	2	24	112					
Artículos de papel. Edición y artes gráficas	174 7	21 15	2.109	236 148	84 21		20	
Productos del Caucho y del plástico	16		1.734 1.246		9	24 8	2	
Otras industrias de manufacturas		14			67			
Agrupaciones Temporales de Construcción	3 7	0 31	167 1.764	16 208	317	2 53	0	
Edificación y Obras Públicas	(6	349		21		0	'ر' ا
Preparación de Terrenos Estructuras e instalaciones	10	15	1.996		106		0	
Acabado de obras. Servicios auxiliares	9	10	1.187	72	84	42	3	4
	3	13	396		6		0	1
Recuperación Reparaciones	13	16	2.473		38		1	
-	1.717	4.551	4.040		466		151	1
Comercio Alimentación, Bebidas y Tabacos	50	128	810		11	5	6	1
Comercio mixto y ventas en grandes superficies	52	30	8.492		91		25	
Comercio de textiles, clazado y cuero	128	330	2.860	128	73		30	
Comercio de productos farmacéuticos y perfumería Comercio de artículos de consumo duradero	79	98	14.207	503	73 174		25	
Comercio interindustrial (maquinaria, química, madera y cueros)	79	179	13.082	683	158		17	
Comercio de otros productos	574	1.729	11.256	813	270		61	
Restauración	73	450	1.339		135		3	
Hostelería	29	430 81	798		84	12	2	
Transporte terrestre	17	26	1.179		51	26	1	
Transporte aéreo, marítimo y fluvial	2	3	68		6			
Servicios anexos al transporte	24	28	654	298	62	20	3	
Comunicaciones	9	0	197	142	17	4	2	
Bancos y Cajas	17	5	93		3	1	0	
Servicios financieros	9	7	92		9	4	0	
Leasing	0	0	8		1	0	0	
Seguros	2	4	73		11	3	0	
Servicios informáticos	16	8	1.036		36	-	4	
Servicios técnicos	81	50	1.408	355	117	60	2	1
Servicios jurídicos, Auditorías y estudios	94	49	1.371	760	199		3	,
Publicidad y alquileres	19	24	2.297	462	67	48	1	3
Otros servicios a las empresas y profesionales diversos	17	17	298	88	25		0	
Servicios inmobiliarios (inversión y promoción)	10	25	1.086		472		3	
Alquileres inmobiliarios	16	36	673		238		4	
Investigación y enseñanza	102	22	318		28		1	
Sanidad	18	108	222	31	20		0	(
Servicios de limpiezas	4	14	381	30	34	14	1	
Otros servicios personales y profesionales diversos	23	34	1.358	89	72		3]
Espectáculos	42	50	1.246		47	7	0	(
Otros servicios prestados por Inst. sin fin de lucro	22	29	417	114	96		0	,
Total	4.402	12.035	112.191	11.318	4.959	1.570	530	30

IV. 3 DIS	TRIBUCIÓN DE L	A BASE IMPON	IBLE POR REG	ÍMENES Y TIPO	OS IMPOSITIVOS	1		
Sectores económicos		General o	rdinario		Régimen especi		s, objetos de arte e colección	e, antigüedades
Sectores economicos		ipo impositivo		Total		Tipo impositivo		Total
Act. Agrícolas, ganaderas y pesqueras	4% 5.939.657	7% 9.705.207	16% 4.014.575	19.659.439	4% 2.013	7% 1.974	16%	5.30
Carbones y coquerías. Investigación minera	21.001	52.397	1.270.745	1.344.143	2.013	1.974	1.320	5.30
Refino Petróleo	31	10.952	12.077.629	12.088.613	0	0	0	
Energía eléctrica, Gas y Vapor de Agua	890	66.636	40.522.146	40.589.673	0	0	78	7
Agua y Hielo	5.986	2.470.907	705.457	3.182.349	0	0	311	31
Minerales de hierro y productos siderúrgicos	9.953	6.720	7.227.267	7.243.941	0	0	31	3
Minerales y Metales no férreos	387	18.311	2.828.787	2.847.485	0	0	0	
Cemento, Cal y Yeso y sus derivados	2.922	82.698	11.473.620	11.559.240	0	268	3.159	3.42
Vidrio	838	49.834	2.475.206	2.525.878	1 202	0	269	26
Tierra cocida. Productos cerámicos Otros minerales y Derivados no metálicos	1.941 25.987	9.234 298.962	4.269.000 6.556.476	4.280.175 6.881.425	1.393 60	108	119 1.176	1.51 1.34
Petroquímica, química básica, pri.mat.pla.y fib.art.	41.331	756.532	8.798.039	9,595,902	0	0	10.586	10.58
Abonos y plaguicidas	12.389	823.492	229.275	1.065.156	0	0	0	10.000
Productos Químicos, de perfumería, cosmética y limpieza	77.531	733.390	9.835.472	10.646.393	0	0	221	22
Productos Farmacéuticos	8.508.594	1.455.111	1.054.737	11.018.442	0	0	5	
Productos Metálicos	6.260	805.793	23.627.544	24.439.598	1.573	295	25.849	27.71
Máquinas Agrícolas e industriales	2.032	105.630	12.308.168	12.415.829	3	0	13.551	13.554
Instrumentos de precisión, óptica y similares	14.024	334.248	324.496	672.768	0	0	238	238
Máquinas de Oficinas y Material Eléctrico y Electrónico	9.493	73.528	15.203.010	15.286.031	34	0	8.163	8.19
Vehículos Automóviles y Motores	1.231	28.795	27.529.001	27.559.027	0	0	605	608
Otros medios de transporte	3.259 8.592.224	35.889	2.887.418	2.926.566	0 181	0 827	126 192	126 1.200
Productos Alimentícios Bebidas y Tabacos	143.946	41.516.131 5.058.916	3.224.160 6.318.980	53.332.515 11.521.841	181	176	109	285
Productos Textiles	84.871	202.161	12.950.044	13.237.076	662	0	5.087	5.749
Cuero, Artículos de piel y calzado	7.843	93.769	3.681.481	3.783.093	44	0	840	884
Madera y Muebles de madera	10.035	619.375	12.465.763	13.095.173	181	411	6.714	7.306
Pasta papelera, Papel y cartón	11.523	15.491	2.659.828	2.686.842	0	0	0	(
Artículos de papel. Edición y artes gráficas	4.680.458	49.949	13.554.069	18.284.476	3	0	951	955
Productos del Caucho y del plástico	22.365	337.579	10.760.915	11.120.859	2	0	7.957	7.959
Otras industrias de manufacturas	20.734	66.749	1.961.315	2.048.798	20	0	121	142
Agrupaciones Temporales de Construcción	5.399	641.526	10.263.929	10.910.854	2.128	0	0	2.128
Edificación y Obras Públicas	179.016	33.852.510	49.910.618	83.942.145	17	9.293	11.795	21.105
Preparación de Terrenos	4.167 7.978	379.880 2.320.726	6.134.156 27.796.866	6.518.202 30.125.570	15 19	36 4.111	4.799 13.665	4.850 17.795
Estructuras e instalaciones Acabado de obras. Servicios auxiliares	3.594	1.529.351	9.163.872	10.696.818	8	579	5.355	5.943
Recuperación	18.321	366.205	2.745.040	3.129.567	0	0.0	3.899	3.899
Reparaciones	8.287	84.726	14.204.095	14.297.107	660	0	69.293	69.953
Comercio Alimentación, Bebidas y Tabacos	27.724.588	57.772.120	29.529.960	115.026.668	2.332	10.933	23.434	36.699
Comercio mixto y ventas en grandes superficies	3.520.053	10.719.530	23.608.987	37.848.571	36	176	4.821	5.033
Comercio de textiles, clazado y cuero	57.924	98.164	17.765.943	17.922.032	290	0	2.985	3.275
Comercio de productos farmacéuticos y perfumería	13.546.350	3.276.568	10.341.797	27.164.715	313	291	1.946	2.550
Comercio de artículos de consumo duradero	204.755	645.737	98.161.424	99.011.917	3.137	132	587.085	590.354
Comercio interindustrial (maquinaria, química, madera y cueros)	613.713	1.960.942	107.387.879	109.962.534	978	126	31.121	32.225
Comercio de otros productos	4.668.776	7.580.836	32.246.297	44.495.909	957	223	313.793	314.974
Restauración	120.466	18.349.150	1.852.068	20.321.684	26	7.558	613	8.198
Hostelería Transporte terrestre	25.178 135.023	9.368.951 5.734.578	1.542.881 16.277.851	10.937.010 22.147.452	207 9	769 629	554 15.276	1.530 15.914
Transporte terrestre Transporte aéreo, marítimo y fluvial	875	1.687.694	1.330.781	3.019.350	9	029	1.184	1.184
Servicios anexos al transporte	126.133	2.339.311	15.628.477	18.093.921	3	0	9.227	9.230
Comunicaciones	1.893	37.097	36.218.679	36.257.670	0	86	1.553	1.639
Bancos y Cajas	1.802	190.505	7.823.306	8.015.613	0	0	10	10
Servicios financieros	2.751	142.848	4.904.455	5.050.054	0	0	87	87
Leasing	0	4.300	687.589	691.889	0	0	0	(
Seguros	59.743	222.374	2.372.110	2.654.227	0	693	1.927	2.620
Servicios informáticos	15.216	27.642	7.812.668	7.855.525	108	0	491	599
Servicios técnicos	43.280	291.077	15.904.492	16.238.849	72	22	8.361	8.45
Servicios jurídicos, Auditorías y estudios	252.862	1.255.417	32.152.063	33.660.342	81	194	26.386	26.660
Publicidad y alquilleres Otros servicios a las empresas y profesionales diversos	86.725	337.768	23.086.035	23.510.528	4	17	31.152 842	31.173 86
Otros servicios a las empresas y profesionales diversos Servicios inmobiliarios (inversión y promoción)	123.699 379.940	723.135 37.998.694	4.237.431 29.939.649	5.084.265 68.318.283	267	20 10.827	11.221	22.31
Alquileres inmobiliarios	125.012	1.326.188	18.890.960	20.342.159	317	1.368	34.292	35.97
Investigación y enseñanza	157.439	322.651	1.360.894	1.840.984	10	1.500	1.008	1.01
Sanidad	37.928	598.797	468.302	1.105.028	0	624	462	1.08
Servicios de limpiezas	6.019	2.737.114	5.546.790	8.289.923	0	0	3.113	3.11
Otros servicios personales y profesionales diversos	19.138	3.300.790	2.993.595	6.313.523	45	1.110	5.025	6.18
Espectáculos	28.696	3.258.759	7.484.516	10.771.971	18	139	2.384	2.54
Otros servicios prestados por Inst. sin fin de lucro	55.459	1.133.964	4.649.785	5.839.208	42	1.672	6.374	8.08
Total	80.627.933	278.502.015	945.220.862	1.304.350.811	18.267	55.689	1.323.313	1.397.269

					Miles de euros
IV. 3 DISTRIBUCIÓN DE LA BASE	IMPONIBLE POR R	EGÍMENES Y TIPOS	IMPOSITIVOS (con	tinuación)	
Contantantimien	Régimen especial		Subtotal de los re	gímenes anteriores	
Sectores económicos	de las agencias de viajes		Tipo impositivo		
	Viajos	4%	7%	16%	Total
Act. Agrícolas, ganaderas y pesqueras	44	5.941.670	9.707.181	4.015.940	19.664.791
Carbones y coquerías. Investigación minera	0		52.397	1.270.745	
Refino Petróleo	0	31	10.952	12.077.629	12.088.613
Energía eléctrica, Gas y Vapor de Agua	0	890	66.636	40.522.224	40.589.751
Agua y Hielo	0		2.470.907	705.768	3.182.660
Minerales de hierro y productos siderúrgicos	0		6.720	7.227.298	7.243.972
Minerales y Metales no férreos	0		18.311	2.828.787	2.847.485
Cemento, Cal y Yeso y sus derivados	0		82.966	11.476.779	11.562.667
Vidrio	0		49.834	2.475.474	
Tierra cocida. Productos cerámicos	8 0		9.234	4.269.127	4.281.695
Otros minerales y Derivados no metálicos	0		299.071 756.532	6.557.651 8.808.625	6.882.768 9.606.488
Petroquímica, química básica, pri.mat.pla.y fib.art.	0		756.532 823.492	229.275	
Abonos y plaguicidas Productos Químicos, de perfumería, cosmética y limpieza	0		733.390	9.835.694	10.646.615
Productos Farmacéuticos	0		1.455.111	1.054.742	
Productos Metálicos	117	7.832	806.089	23.653.510	
Máquinas Agrícolas e industriales	0		105.630	12.321.719	
Instrumentos de precisión, óptica y similares	0	-	334.248	324.735	
Máquinas de Oficinas y Material Eléctrico y Electrónico	51 90	9.527 1.231	73.528 28.795	15.211.223 27.529.696	
Vehículos Automóviles y Motores Otros medios de transporte	90		26.795 35.889	2.887.544	
Productos Alimentícios	172	8.592.405	41.516.958	3.224.524	53.333.887
Bebidas y Tabacos	0	143.946	5.059.092	6.319.089	11.522.126
Productos Textiles	54	85.534	202.161	12.955.185	
Cuero, Artículos de piel y calzado	0		93.769	3.682.322	
Madera y Muebles de madera Pasta papelera, Papel y cartón	52 0		619.786 15.491	12.472.529 2.659.828	
Artículos de papel. Edición y artes gráficas	17	4.680.462	49.949	13.555.037	
Productos del Caucho y del plástico	65		337.580	10.768.937	11.128.884
Otras industrias de manufacturas	4	20.754	66.749	1.961.440	
Agrupaciones Temporales de Construcción	126	7.527	641.526	10.264.055	
Edificación y Obras Públicas Preparación de Terrenos	810 41	179.033 4.182	33.861.804 379.916	49.923.223 6.138.996	
Estructuras e instalaciones	232	4.162 7.996	2.324.837	27.810.763	
Acabado de obras. Servicios auxiliares	7	3.602	1.529.931	9.169.235	
Recuperación	1.053	18.321	366.205	2.749.992	3.134.519
Reparaciones	110		84.726	14.273.498	
Comercio Alimentación, Bebidas y Tabacos	492	27.726.920	57.783.053	29.553.887	115.063.859
Comercio mixto y ventas en grandes superficies Comercio de textiles, clazado y cuero	1.399	3.520.089 58.214	10.719.706 98.164	23.613.811 17.770.327	37.853.606 17.926.706
Comercio de productos farmacéuticos y perfumería	99	13.546.663	3.276.859	10.343.842	27.167.364
Comercio de artículos de consumo duradero	693		645.870	98.749.202	
Comercio interindustrial (maquinaria, química, madera y cueros)	1.141	614.691	1.961.067	107.420.141	109.995.899
Comercio de otros productos	1.405		7.581.059	32.561.496	
Restauración Hostelería	130 125	120.492 25.386	18.356.708 9.369.720	1.852.811 1.543.560	20.330.012 10.938.665
Transporte terrestre	102		5.735.207	16.293.229	
Transporte aéreo, marítimo y fluvial	0	875	1.687.694	1.331.965	
Servicios anexos al transporte	705.786	126.135	2.339.311	16.343.491	18.808.936
Comunicaciones	0	1.893	37.183	36.220.232	36.259.308
Bancos y Cajas	0		190.505	7.823.316	
Servicios financieros Leasing	58		142.848 4.300	4.904.599 687.589	5.050.199 691.889
Seguros	54		223.067	2.374.091	2.656.902
Servicios informáticos	138		27.642	7.813.297	7.856.263
Servicios técnicos	996	43.352	291.099	15.913.850	16.248.301
Servicios jurídicos, Auditorías y estudios	1.508		1.255.611	32.179.957	33.688.509
Publicidad y alquileres Otros servicios a las empresas y profesionales diversos	21 219	86.729 123.699	337.785 723.155	23.117.208 4.238.491	
Otros servicios a las empresas y profesionales diversos Servicios inmobiliarios (inversión y promoción)	219 1.655	123.699 380.207	723.155 38.009.521	4.238.491 29.952.525	5.085.345 68.342.252
Alguileres inmobiliarios	1.950	125.329	1.327.556	18.927.201	20.380.086
Investigación y enseñanza	2.080		322.651	1.363.982	1.844.082
Sanidad	0	37.928	599.421	468.765	
Servicios de limpiezas	0		2.737.114	5.549.903	8.293.036
Otros servicios personales y profesionales diversos	604	19.183	3.301.900	2.999.223	6.320.307
Espectáculos Otros servicios prestados por Inst. sin fin de lucro	75 817	28.713 55.501	3.258.898 1.135.636	7.486.976 4.656.975	
Total	724.604				

		Adquisiciones in	tracomunitarias		Incomplé :	11.416 2 1
Sectores económicos		Tipo impositivo		Total	Inversión sujeto pasivo	Modif. de bases y cuotas
	4%	7%	16%	Total		
Act. Agrícolas, ganaderas y pesqueras	20.855	267.922	102.496	391.274	33.440	8
Carbones y coquerías. Investigación minera	24	2.150	6.811	8.985	115.627	
Refino Petróleo	54	0	47.468	47.522	69.343	-21
Energía eléctrica, Gas y Vapor de Agua	12	3.995	650.995	655.001	122.839	-52
Agua y Hielo	0	978	7.142	8.120	501	-1.6
Minerales de hierro y productos siderúrgicos	0	6	1.379.585	1.379.591	68.627	-48
Minerales y Metales no férreos	1	6.963	386.986	393.950	174.884	-8
Cemento, Cal y Yeso y sus derivados	31	0	225.999	226.030	26.240	-2.33
/idrio	1	6.816	413.485	420.302	24.304	
Tierra cocida. Productos cerámicos	16	1	277.292	277.310	43.360	-1.2
Otros minerales y Derivados no metálicos	7.333	18.960	347.432	373.725	26.977	-3.0
Petroquímica, química básica, pri.mat.pla.y fib.art.	137.118	95.032	2.437.814	2.669.964	185.290	-2.23
Abonos y plaguicidas	334.776	57.783	83.345	475.904	13.971	-(
Productos Químicos, de perfumería, cosmética y limpieza	440	34.525	2.264.055	2.299.019	247.377	-2.04
Productos Farmacéuticos	3.107.011	428.667	745.862	4.281.540	387.053	-1.67
Productos Metálicos	587	19.941	2.309.849	2.330.377	45.149	-6.00
Máquinas Agrícolas e industriales	531	1.863	1.981.679	1.984.074	113.413	-11.52
Instrumentos de precisión, óptica y similares	114	83.899	70.857	154.869	5.596	-9
Máquinas de Oficinas y Material Eléctrico y Electrónico	15.811	9.990	5.229.049	5.254.850	394.294	-16.1
Vehículos Automóviles y Motores	6	1.169	20.304.809	20.305.984	527.196	-13
Otros medios de transporte	39	5.906	1.118.463	1.124.408	433.605	-88
Productos Alimentícios	623.297	1.770.728	699.669	3.093.695	196.973	-24.35
Bebidas y Tabacos	2.364	339.701	679.032	1.021.097	178.574	-8.44
Productos Textiles	443	3.496	1.766.532	1.770.471	67.193	4.93
Cuero, Artículos de piel y calzado	17	387	305.528	305.932	11.671	-96
Madera y Muebles de madera	359	157	857.154	857.670	12.335	-3.53
Pasta papelera, Papel y cartón	10	695	490.201	490.906	32.257	-1
Artículos de papel. Edición y artes gráficas	22.892	6.738	1.393.778	1.423.408	141.663	-2.37
· · · · · · · · · · · · · · · · · · ·					105.299	
Productos del Caucho y del plástico Otras industrias de manufacturas	4.323 1.860	62.672 1.008	2.760.209	2.827.205	77.285	-1.09 -32
Otras industrias de manufacturas			260.367	263.234		
Agrupaciones Temporales de Construcción	18	0	161.162	161.181	9.386	-6.84
Edificación y Obras Públicas	416	1.742	210.288	212.446	73.096	-40.40
Preparación de Terrenos	0	677	39.288	39.965	9.667	-78
Estructuras e instalaciones	944	26.326	1.762.204	1.789.475	80.361	-11.77
Acabado de obras. Servicios auxiliares	150	107	94.660	94.917	5.939	-2.37
Recuperación	84	1.251	177.612	178.947	777	-27
Reparaciones	1.394	982	531.356	533.732	16.653	-53
Comercio Alimentación, Bebidas y Tabacos	1.367.897	3.602.776	1.186.482	6.157.155	171.550	-15.61
Comercio mixto y ventas en grandes superficies	38.718	149.061	1.089.244	1.277.023	20.452	-24
Comercio de textiles, clazado y cuero	3.411	6.332	2.935.099	2.944.842	111.959	-12.22
Comercio de productos farmacéuticos y perfumería	1.425.676	444.182	1.541.204	3.411.062	145.877	-1.70
Comercio de artículos de consumo duradero	10.280	10.147	18.333.904	18.354.331	438.629	-60.99
Comercio interindustrial (maquinaria, química, madera y cueros)	139.748	328.764	15.878.521	16.347.033	910.010	-12.84
Comercio de otros productos	198.568	1.221.170	6.188.927	7.608.665	323.373	-14.70
Restauración	822	22.454	40.131	63.407	9.372	30
Hostelería	3.109	1.153	34.247	38.509	11.598	-1.64
Transporte terrestre	8.652	6.357	101.616	116.625	163.758	-7.34
Transporte aéreo, marítimo y fluvial	10	163	154.655	154.828	33.724	-13.94
Servicios anexos al transporte	17.973	4.381	181.642	203.996	306.910	-3.9
Comunicaciones	1.804	0	978.295	980.099		-174.1
Bancos y Cajas	445	84	305.292	305.821	118.805	-
Servicios financieros	46	652	176.818	177.516		75.4
Leasing	0	0	42.025	42.025	10.387	1
Seguros	9.539	1.716	183.705	194.960	119.958	-5
Servicios informáticos	349	272	288.143	288.765		-3.3
Servicios informaticos Servicios técnicos	4.981	4.709	306.507	316.197	258.798	-10.1
Servicios tecnicos Servicios jurídicos, Auditorías y estudios	7.464	16.033	398.913	422.410	2.220.977	-10.1
Publicidad y alquileres	7.464	10.143	451.865	462.730		-10.0
* '			254.359	300.157		-2.0
Otros servicios a las empresas y profesionales diversos	27.372	18.425			82.649	
Servicios inmobiliarios (inversión y promoción)	83	2.768	110.655	113.505	192.246	-50.8
Alquileres inmobiliarios	122	49.745	515.471	565.339		-10.9
nvestigación y enseñanza	30.614	2.397	20.544	53.555	8.150	
Sanidad	729	2.492	3.672	6.893	760	
Servicios de limpiezas	2	2.332	36.812	39.146		-1.1
Otros servicios personales y profesionales diversos	182	760	32.339	33.281	4.699	-6
Espectáculos	752	2.417	123.864	127.032	373.769	-8
Otros servicios prestados por Inst. sin fin de lucro	24.577	23.355	219.554	267.486	51.103	-21.39
Total	7.607.979	9.198.472	104.695.020	121.501.471	12.717.453	-505.8

					Miles de euros
IV. 5 DISTRIBUCIÓN DE LA BAS	E IMPONIBLE DI	EL RECARGO D	E EQUIVALENCI	Α	
	1	Tino im	positivo		1
Sectores económicos	2.500/		i	4 = = 0/	Total
Act. Agrícolas, ganaderas y pesqueras	0,50% 20.125	1% 162.016	4% 4.608	1,75% 149	186.897
Carbones y coquerías. Investigación minera	127	1.350		0	2.473
Refino Petróleo	0	43		0	43
Energía eléctrica, Gas y Vapor de Aqua	0	771		0	1.214
Agua y Hielo	178	5.045		0	5.499
Minerales de hierro y productos siderúrgicos	132	38	328	0	498
Minerales y Metales no férreos	62	3.901	2.887	0	6.850
Cemento, Cal y Yeso y sus derivados	0	1	2.522	0	2.522
Vidrio	0	13.501	8.543	0	22.044
Tierra cocida. Productos cerámicos	0	5		48	15.738
Otros minerales y Derivados no metálicos	7	376		0	8.005
Petroquímica, química básica, pri.mat.pla.y fib.art.	1.966	12.092		0	20.516
Abonos y plaguicidas	2 1.135	5.727 3.423		0	7.934 198.217
Productos Químicos, de perfumería, cosmética y limpieza Productos Farmacéuticos	222.062	43.801	57.194	0	323.057
Productos Metálicos	145	1.571	163.273	18	165.007
Máquinas Agrícolas e industriales	4	131		0	6.044
Instrumentos de precisión, óptica y similares	1.039	50.081		12	57.790
Máquinas de Oficinas y Material Eléctrico y Electrónico	137	2.910		0	
Vehículos Automóviles y Motores	0	3		0	2.289
Otros medios de transporte	407	141	3.473	0	4.020
Productos Alimentícios	249.337	1.597.755	16.884	81	1.864.057
Bebidas y Tabacos	2.081	26.223	24.385	0	52.688
Productos Textiles	2.370	1.573	1.486.115	1	1.490.059
Cuero, Artículos de piel y calzado	146	2.488	318.195	0	320.828
Madera y Muebles de madera	68	547	433.670	108	434.393
Pasta papelera, Papel y cartón	0	8	3.250	0	3.258
Artículos de papel. Edición y artes gráficas	253.531	486		0	327.151
Productos del Caucho y del plástico	538	1.791		0	38.569
Otras industrias de manufacturas	295	1.562		8	99.826
Agrupaciones Temporales de Construcción	0	126		1.491	2.849
Edificación y Obras Públicas	1.522	2.616		1.488	9.439
Preparación de Terrenos	23	37		0	169
Estructuras e instalaciones	0	177		17 70	4.157
Acabado de obras. Servicios auxiliares Recuperación	90 1.372	78 560		23	3.464 2.640
Reparaciones	65	732		172	3.340
Comercio Alimentación, Bebidas y Tabacos	1.857.766	3.665.137		7.705.082	13.606.450
Comercio mixto y ventas en grandes superficies	40.674	126.568		0	321.197
Comercio de textiles, clazado y cuero	7.077	3.105		290	1.593.126
Comercio de productos farmacéuticos y perfumería	6.834.245	763.402		1	8.667.072
Comercio de artículos de consumo duradero	21.110	4.931	954.483	26	980.551
Comercio interindustrial (maquinaria, química, madera y cueros)	1.629	14.856	228.876	33	245.395
Comercio de otros productos	1.376.788	321.983	1.187.138	7.124	2.893.034
Restauración	2.991	6.191	1.296	194	10.672
Hostelería	1.279	657	1.089	111	3.137
Transporte terrestre	2.477	8.822	563	216	12.077
Transporte aéreo, marítimo y fluvial	0	28	9	0	37
Servicios anexos al transporte	12.243	5.004		512	39.149
Comunicaciones	43	5		0	812
Bancos y Cajas	0	6.563		0	6.563
Servicios financieros	10	44		0	58
Leasing	0	0		0	0
Seguros	1	2		5 102	5.171
Servicios informáticos Servicios técnicos	23 141	415 201		102 198	4.799 11.613
Servicios tecnicos Servicios jurídicos, Auditorías y estudios	8.775	8.785		245	
Publicidad y alquileres	3.827	6.611	6.410	185	17.032
Otros servicios a las empresas y profesionales diversos	3.697	4.016		0	32.275
Servicios inmobiliarios (inversión y promoción)	14	315		560	1.553
Alquileres inmobiliarios	585	6.903		1.848	11.521
Investigación y enseñanza	276	86		0	648
Sanidad	42	1.107		10	1.239
Servicios de limpiezas	3	269		83	
Otros servicios personales y profesionales diversos	133	342	2.967	39	3.482
Espectáculos	23	183	13.590	107	13.904
Otros servicios prestados por Inst. sin fin de lucro	57	3.505		35	9.733
Total	10.934.898	6.903.718	8.726.757	7.720.693	34.286.067

IV. 6 DISTRIBUCIÓN DEL IVA DEVENGADO DEL RÉGIMEN GENERAL POR REGÍMENES Y TIPOS IMPOSITIVOS									
IV. 6 DIS	TRIBUCION DEL IVA	DEVENGADO DEL	REGIMEN GENERA	AL POR REGIMENE					
Sectores económicos		General	ordinario		Régimen especial		etos de arte, antigüe cción	dades y objetos de	
COLOR CONTINUES	4%	Tipo impositivo 7%	16%	Total	4%	Tipo impositivo 7%	16%	Total	
Act. Agrícolas, ganaderas y pesqueras	237.595	679.412	642.275	1.559.281	81	138	211	430	
Carbones y coquerías. Investigación minera	840	3.668	203.319	207.827	0	0	0	(
Refino Petróleo	1	767	1.932.418	1.933.186		0	0	(
Energía eléctrica, Gas y Vapor de Agua	36	4.665	6.484.093	6.488.793	0	0	12	12	
Agua y Hielo	239	173.248	112.868	286.356	0	0	50	50	
Minerales de hierro y productos siderúrgicos	398	470	1.156.363	1.157.231	0	0	5		
Minerales y Metales no férreos	15 117	1.282 5.789	452.592 1.835.762	453.890 1.841.667	,	19	505	524	
Cemento, Cal y Yeso y sus derivados Vidrio	34	3.489	396.032	399.555		0	43	43	
Tierra cocida. Productos cerámicos	78	646	683.039	683.763	56	0	19	75	
Otros minerales y Derivados no metálicos	1.039	20.928	1.049.019	1.070.986		8	188	196	
Petroquímica, química básica, pri.mat.pla.y fib.art.	1.653	52.958	1.407.699	1.462.310		0	1.694	1.694	
Abonos y plaguicidas	496	57.645	36.685	94.825	0	0	0	(
Productos Químicos, de perfumería, cosmética y limpieza	3.101	51.337	1.573.626	1.628.065	0	0	35	35	
Productos Farmacéuticos	340.344	101.858	168.758	610.960	0	0	1	1	
Productos Metálicos	251	56.440	3.780.520	3.837.211	63	21	4.136	4.219	
Máquinas Agrícolas e industriales	81	7.394	1.969.270	1.976.746	0	0	2.168	2.168	
Instrumentos de precisión, óptica y similares	561	23.397	51.919	75.877	0	0	38	36	
Máquinas de Oficinas y Material Eléctrico y Electrónico	380	5.147	2.432.440	2.437.967] 1	0	1.306	1.307	
Vehículos Automóviles y Motores	49	2.016	4.404.636	4.406.701	0	0	97	97	
Otros medios de transporte	130	2.512	461.996	464.639		0	20	20	
Productos Alimentícios	343.690	2.906.144	515.836	3.765.670	7	58	31	96	
Bebidas y Tabacos	5.758	354.125	1.011.017	1.370.900	0	12	17	30	
Productos Textiles	3.409	14.152	2.071.942	2.089.503		0	814	840	
Cuero, Artículos de piel y calzado	314 401	6.565 43.357	589.018	595.897 2.038.263	2	0 29	134 1.074	136	
Madera y Muebles de madera Pasta papelera, Papel y cartón	461	1.084	1.994.505 425.566	427.112	,	0	1.074	1.110	
Artículos de papel. Edición y artes gráficas	187.207	3.492	2.168.614	2.359.312	,	0	152	152	
Productos del Caucho y del plástico	895	23.630	1.721.678	1.746.203	Ĭ	0	1.273	1.273	
Otras industrias de manufacturas	829	4.672	313.781	319.283	1	0	19	20	
Agrupaciones Temporales de Construcción	216	44.906	1.642.229	1.687.351	79	0	0	79	
Edificación y Obras Públicas	7.164	2.369.815	7.985.362	10.362.342	1	651	1.887	2.538	
Preparación de Terrenos	164	26.592	981.468	1.008.225	1	3	768	771	
Estructuras e instalaciones	316	162.452	4.447.408	4.610.176	1	288	2.186	2.475	
Acabado de obras. Servicios auxiliares	147	107.057	1.466.192	1.573.395	0	41	857	898	
Recuperación	733	25.635	439.233	465.602	0	0	624	624	
Reparaciones	334	5.928	2.272.591	2.278.853	22	0	11.087	11.109	
Comercio Alimentación, Bebidas y Tabacos	1.108.979	4.044.108	4.724.737	9.877.824	93	765	3.750	4.608	
Comercio mixto y ventas en grandes superficies	140.802	750.364	3.777.435	4.668.601	1	12	771	784	
Comercio de textiles, clazado y cuero	2.317	6.871	2.842.568	2.851.757	12	0	478	489	
Comercio de productos farmacéuticos y perfumería	541.843	229.355	1.654.660	2.425.858		20	311	344	
Comercio de artículos de consumo duradero	8.189	45.202	15.705.009	15.758.401	137	9	93.922	94.068	
Comercio interindustrial (maquinaria, química, madera y cueros) Comercio de otros productos	24.548 186.765	137.215 530.683	17.182.003 5.159.408	17.343.766 5.876.855	39	16	4.979 50.207	5.027 50.260	
Restauración	4.816	1.284.437	296.327	1.585.579		529	98	628	
Hostelería	4.816	1.284.437	296.327 246.858	903.717]	529	89	151	
Transporte terrestre	5.403	401.428	2.604.401	3.011.231	l n	44	2.444	2.489	
Transporte aéreo, marítimo y fluvial	35	118.139	212.979	331.153	, o	0	190	190	
Servicios anexos al transporte	5.045	163.751	2.500.103	2.668.899	Ö	0	1.476	1.476	
Comunicaciones	76	2.597	5.794.984	5.797.657		6		254	
Bancos y Cajas	72	13.336	1.251.734	1.265.142		0		2	
Servicios financieros	110	9.999	784.711	794.820		0		14	
Leasing	0	301	110.015	110.316	0	0	0	(
Seguros	2.390	15.567	379.520	397.477	0	49	308	356	
Servicios informáticos	601	1.935	1.249.936	1.252.472	4	0	79	83	
Servicios técnicos	1.734	20.373	2.544.743	2.566.849	3	2	1.338	1.342	
Servicios jurídicos, Auditorías y estudios	10.116	87.881	5.144.685	5.242.682		14		4.239	
Publicidad y alquileres	3.469	23.644	3.693.734	3.720.847		1	4.984	4.986	
Otros servicios a las empresas y profesionales diversos	4.948	50.620	677.929	733.496		1	135	136	
Servicios inmobiliarios (inversión y promoción)	15.208	2.659.673	4.790.353	7.465.234		758	1.795	2.564	
Alquileres inmobiliarios	5.001	92.833	3.022.535	3.120.369		96		5.596	
Investigación y enseñanza	6.298	22.588	217.736	246.623	0	0	161	162	
Sanidad Sanidada da limpiago	1.517	41.925	74.924	118.366		44	74	118	
Servicios de limpiezas	234	191.598	887.456	1.079.288		0	497	497	
Otros servicios personales y profesionales diversos	766 1 1 4 8	231.061	478.964	710.790		78 10		884	
Espectáculos Otros servicios prestados por Inst. sin fin de lucro.	1.148 2.220	228.117 79.394	1.197.508 743.878	1.426.772 825.491	1 1	10 117	381 1.020	392 1.138	
Otros servicios prestados por Inst. sin fin de lucro	2.220	19.495.517	151.233.602	173.954.255	732	3.898		1.130	

IV e plotpipuoióu per um percens	NEL BÉCIMEN CENT	DAL DOD DEGINE	IES V TIDOS	ITIVOS ((m)
IV. 6 DISTRIBUCIÓN DEL IVA DEVENGADO D	DEL REGIMEN GENE	RAL POR REGIMEN	IES Y TIPOS IMPOS	ITIVOS (continuacio	on)
	Régimen especial			gímenes anteriores	
Sectores económicos	de las agencias de viajes		Tipo impositivo	1	Total
	-	4%	7%	16%	
Act. Agrícolas, ganaderas y pesqueras	7	237.675	679.550	642.493	1.559.71
Carbones y coquerías. Investigación minera Refino Petróleo	0	840 1	3.668 767	203.319 1.932.418	207.82 1.933.18
Energía eléctrica, Gas y Vapor de Agua	0		4.665	6.484.105	6.488.80
Agua y Hielo	0	239	173.248	112.918	286.40
Minerales de hierro y productos siderúrgicos	0		470	1.156.368	1.157.23
Minerales y Metales no férreos	0	15	1.282	452.592	453.89
Cemento, Cal y Yeso y sus derivados	0	117	5.808	1.836.267	1.842.19
Vidrio	0		3.489	396.075	399.59
Tierra cocida. Productos cerámicos	1	133	646	683.059	683.83
Otros minerales y Derivados no metálicos	0	1.042	20.936	1.049.207	1.071.18
Petroquímica, química básica, pri.mat.pla.y fib.art.	0	1.653 496	52.958 57.645	1.409.393 36.685	1.464.00 94.82
Abonos y plaguicidas Productos Químicos, de perfumería, cosmética y limpieza	0		51.337	1.573.662	1.628.10
Productos Farmacéuticos	0		101.858	168.759	610.96
Productos Metálicos	19	314	56.461	3.784.675	
Máquinas Agrícolas e industriales	0		7.394	1.971.438	1.978.91
Instrumentos de precisión, óptica y similares	0	561	23.397	51.957	75.91
Máquinas de Oficinas y Material Eléctrico y Electrónico	8	381	5.147	2.433.755	2.439.28
Vehículos Automóviles y Motores	14	49	2.016	4.404.747	4.406.81
Otros medios de transporte	0	130	2.512	462.017	464.65
Productos Alimentícios	27	343.698	2.906.202 354.137	515.894	3.765.79
Bebidas y Tabacos Productos Textiles	0	5.758 3.436	14.152	1.011.034 2.072.764	1.370.93 2.090.35
Cuero, Artículos de piel y calzado	0		6.565	589.152	596.03
Madera y Muebles de madera	8	409	43.386	1.995.587	2.039.38
Pasta papelera, Papel y cartón	0	461	1.084	425.566	427.11
Artículos de papel. Edición y artes gráficas	3	187.207	3.492	2.168.769	2.359.46
Productos del Caucho y del plástico	10	895	23.630	1.722.962	1.747.48
Otras industrias de manufacturas	1	830	4.672	313.801	319.30
Agrupaciones Temporales de Construcción	20	295	44.906	1.642.249	1.687.45
Edificación y Obras Públicas	130	7.165	2.370.466	7.987.379	10.365.01
Preparación de Terrenos Estructuras e instalaciones	7 37	165 317	26.595 162.739	982.243 4.449.632	1.009.00 4.612.68
Acabado de obras. Servicios auxiliares	1	147	107.097	1.467.050	1.574.29
Recuperación	168	733	25.635	440.026	466.39
Reparaciones	18	356	5.928	2.283.695	2.289.97
Comercio Alimentación, Bebidas y Tabacos	79	1.109.072	4.044.874	4.728.565	9.882.51
Comercio mixto y ventas en grandes superficies	0	140.803	750.376	3.778.207	4.669.38
Comercio de textiles, clazado y cuero	224	2.329	6.871	2.843.270	2.852.47
Comercio de productos farmacéuticos y perfumería	16	541.856	229.375	1.654.987	2.426.21
Comercio de artículos de consumo duradero	111	8.327	45.211	15.799.042	15.852.58
Comercio interindustrial (maquinaria, química, madera y cueros) Comercio de otros productos	182 225	24.588 186.803	137.223 530.698	17.187.165 5.209.839	17.348.97 5.927.34
Restauración	225	4.817	1.284.966	5.209.839	1.586.22
Hostelería	20	1.016	655.906	246.966	903.88
Transporte terrestre	16	5.403	401.472	2.606.861	3.013.73
Transporte aéreo, marítimo y fluvial	0	35	118.139	213.169	
Servicios anexos al transporte	112.920	5.045	163.751	2.614.499	2.783.29
Comunicaciones	0	76	2.603	5.795.233	5.797.91
Bancos y Cajas	0		13.336	1.251.735	1.265.14
Servicios financieros	9	110	9.999	784.734	794.84
Leasing	0	3 300	301	110.015 379.837	110.31 397.84
Seguros Servicios informáticos	9 22	2.390 606	15.615 1.935	379.837 1.250.037	397.84 1.252.57
Servicios informaticos Servicios técnicos	159	1.737	20.374	2.546.240	2.568.35
Servicios jurídicos, Auditorías y estudios	241	10.119	87.894	5.149.149	5.247.16
Publicidad y alquileres	3	3.469	23.645	3.698.722	3.725.83
Otros servicios a las empresas y profesionales diversos	35	4.948	50.621	678.098	733.66
Servicios inmobiliarios (inversión y promoción)	265	15.219	2.660.431	4.792.413	7.468.06
Alquileres inmobiliarios	312	5.014	92.928	3.028.333	3.126.27
Investigación y enseñanza	333		22.588	218.230	
Sanidad	0	1.517	41.968	74.998	118.48
Servicios de limpiezas	0	234	191.598	887.954	1.079.78
Otros servicios personales y profesionales diversos	97	768	231.139	479.864	711.77
Espectáculos Otros servicios prestados por Inst. sin fin de lucro	12 131	1.148 2.222	228.126 79.511	1.197.901 745.028	1.427.17 826.76
Otros servicios prestados por inst. sin fin de lucro Total	115.931	3.225.868	19.499.415		

		Adquisiciones ir	ntracomunitarias				TOTAL (sin
Sectores económicos		Tipo impositivo			Inversión sujeto pasivo	Modif. de bases y cuotas	recargo de
	4%	7%	16%	Total			equivalencia)
Act. Agrícolas, ganaderas y pesqueras	835	18.759	16.388	35.981	5.274	-325	1.600.6
Carbones y coquerías. Investigación minera	1	150	1.090	1.241	18.500	0	227.5
Refino Petróleo	2	0	7.595	7.597	11.095		1.951.8
Energía eléctrica, Gas y Vapor de Agua	0	280	104.159	104.439	19.654	-80	6.612.8
Agua y Hielo	0	68 0	1.143 220.738	1.211 220.738	80 10.982	-148 -78	287.5 1.388.8
Minerales de hierro y productos siderúrgicos Minerales y Metales no férreos	0	487	220.738 61.918	220.738 62.405	27.984	-78 -28	1.388.8
Cemento, Cal y Yeso y sus derivados	1	07 0	36.160	36.161	4.198		1.882.1
Vidrio		477	66.158	66.635	3.889		470.1
Tierra cocida. Productos cerámicos	1	0	44.367	44.367	6.938		734.9
Otros minerales y Derivados no metálicos	293	1.327	55.589	57.209	4.324	-475	1.132.2
Petroquímica, química básica, pri.mat.pla.y fib.art.	5.485	6.654	390.051	402.189	29.606	-221	1.895.5
Abonos y plaguicidas	13.391	4.045	13.335	30.771	1.535	-11	127.1
Productos Químicos, de perfumería, cosmética y limpieza	18	2.417	362.258	364.693	39.580	-325	2.032.0
Productos Farmacéuticos	124.280	30.017	119.338	273.635	35.666	-255	920.0
Productos Metálicos	25	1.396	369.573	370.994	7.205		4.218.5
Máquinas Agrícolas e industriales	21	130	317.071	317.223	18.156		2.313.3
Instrumentos de precisión, óptica y similares	5	5.873	11.337	17.215	892	-7	94.0
Máquinas de Oficinas y Material Eléctrico y Electrónico	632	700	836.639	837.972	63.078		3.337.7
Vehículos Automóviles y Motores Otros medios de transporte	0	82 413	3.248.767 178.954	3.248.849 179.369	84.350 69.376		7.739.9 713.3
Otros medios de transporte Productos Alimentícios	24.932	413 124.173	178.954 111.933	179.369 261.038	69.376 30.072		713.3 4.053.1
Bebidas y Tabacos	95	23.779	108.644	132.518	28.572		1.530.5
Productos Textiles	18	245	282.646	282.908	10.749		2.383.1
Cuero, Artículos de piel y calzado	1	27	48.884	48.912	1.867	-152	646.6
Madera y Muebles de madera	14	11	137.139	137.164	1.972		2.177.8
Pasta papelera, Papel y cartón	0	49	78.429	78.478	5.154	-2	510.7
Artículos de papel. Edición y artes gráficas	917	478	223.010	224.404	22.598	-419	2.606.0
Productos del Caucho y del plástico	173	4.387	441.521	446.082	16.848	-277	2.210.1
Otras industrias de manufacturas	74	71	41.659	41.804	12.365		373.4
Agrupaciones Temporales de Construcción	.1	0	25.786	25.787	1.497	-1.171	1.713.5
Edificación y Obras Públicas	17	122	33.646	33.784	11.645		10.405.3
Preparación de Terrenos	0 38	47 1.843	6.287 281.952	6.334 283.833	1.547 12.856	-146 -1.915	1.016.73 4.907.44
Estructuras e instalaciones Acabado de obras. Servicios auxiliares		1.043	15.145	203.033	948		1.589.9
Recuperación	3	88	28.418	28.509	124	-56	494.9
Reparaciones	56	69	85.015	85.140	2.665		2.377.6
Comercio Alimentación, Bebidas y Tabacos	54.766	252.182	189.817	496.765	22.958		10.398.9
Comercio mixto y ventas en grandes superficies	1.545	10.435	174.273	186.253	3.273	-34	4.858.8
Comercio de textiles, clazado y cuero	136	443	469.611	470.191	17.913	-1.962	3.338.6
Comercio de productos farmacéuticos y perfumería	57.038	31.104	246.596	334.738	20.380	-192	2.781.1
Comercio de artículos de consumo duradero	411	712	2.933.395	2.934.519	70.161	-17.359	18.839.9
Comercio interindustrial (maquinaria, química, madera y cueros)	5.588	23.012	2.540.602	2.569.202	145.592	-2.163	20.061.6
Comercio de otros productos	7.947	85.501	990.211	1.083.659	50.158		7.057.5
Restauración	33	1.572	6.420	8.025	1.456		1.595.2
Hostelería	124	81	5.479	5.685	1.854	-181	911.2
Transporte terrestre	346	445	16.258	17.049	26.198		3.055.2
Transporte aéreo, marítimo y fluvial Senvicios anevos al transporte	0 719	11 307	24.744	24.756 30.089	5.396 49.043		359.2 2.860.9
Servicios anexos ai transporte Comunicaciones	719 72	307	29.063 156.527	30.089 156.599	49.043 256.093	-1.509 -27.860	6.182.7
Bancos y Cajas	18	6	48.847	48.870	18.984	-21.000	1.332.9
Servicios financieros	2	46	28.290	28.337	5.925	-144	828.9
Leasing	0	0	6.724	6.724	1.662	27	118.7
Seguros	380	120	29.393	29.893	19.178		446.8
Servicios informáticos	14	19	46.103	46.136	47.638		1.345.6
Servicios técnicos	199	330	49.041	49.570	41.392	-1.692	2.657.6
Servicios jurídicos, Auditorías y estudios	299	1.145	63.827	65.271	355.083		5.665.2
Publicidad y alquileres	29	710	72.297	73.036	78.472		3.876.9
Otros servicios a las empresas y profesionales diversos	1.095	1.290	40.697	43.082	13.184	-396	789.5
Servicios inmobiliarios (inversión y promoción)	3	194	17.705	17.902	30.688		7.509.9
Aquileres inmobiliarios	5	3.488	82.475	85.968	18.862		3.229.0
nvestigación y enseñanza	1.225	168	3.277	4.670	1.296	-132	252.
Sanidad	29	175	588 5 900	792	121	-33	119.3
Servicios de limpiezas	0	163	5.890 5.174	6.053	624	-376 102	1.086.
Otros servicios personales y profesionales diversos Espectáculos	30	53 169	5.174 19.818	5.235 20.017	751 58.920	-193 -218	717.5 1.505.8
	983						
Otros servicios prestados por Inst. sin fin de lucro Total	983 304.383	1.635 644.186	35.129 16.751.012	37.747 17.699.581	8.078 1.995.176		869.1

IV. 8 DISTRIBUCIÓN DEL IVA	DEVENGADO	DEL RECA	RGO DE EQU	IVALENCIA	IVI	iles de euros
Sectores económicos		Tipo im	positivo		Modificación del recargo de	Total
	0,50%	1%	4%	1,75%	equivalencia	
Act. Agrícolas, ganaderas y pesqueras	101	1.620	184	3		1.910
Carbones y coquerías. Investigación minera	1	13	40	0	0	54
Refino Petróleo	0	0	0	0	0	0
Energía eléctrica, Gas y Vapor de Agua	0	8	18	0	0	25
Agua y Hielo	1	50 0	11	0	0	62
Minerales de hierro y productos siderúrgicos	1 0	39	13 115	0	0	14 155
Minerales y Metales no férreos Cemento, Cal y Yeso y sus derivados	0	0	101	0	-1	100
Vidrio	0	135	342	0	0	477
Tierra cocida. Productos cerámicos		0	627	1	0	628
Otros minerales y Derivados no metálicos	0	4	305	0	-15	294
Petroquímica, química básica, pri.mat.pla.y fib.art.	10	121	258	0	0	389
Abonos y plaguicidas	0	57	88	0	0	145
Productos Químicos, de perfumería, cosmética y limpieza	6	34	7.746	0	0	7.786
Productos Farmacéuticos	1.110	438	2.288	0	-2	3.834
Productos Metálicos	1	16	6.531	0	1	6.548
Máquinas Agrícolas e industriales Instrumentos de precisión, óptica y similares	0 5	1 501	236 266	0	0	238 773
Máquinas de Oficinas y Material Eléctrico y Electrónico	1	29	1.931	0	0	1.960
Vehículos Automóviles y Motores	l o	0	91	0	0	91
Otros medios de transporte	2	1	139	0	0	142
Productos Alimentícios	1.247	15.978	675	1	-43	17.858
Bebidas y Tabacos	9	262	975	0	0	1.246
Productos Textiles	11	16 25	59.441 12.727	0	-10 -1	59.457
Cuero, Artículos de piel y calzado Madera y Muebles de madera	0	25 6	17.347	2	7	12.752 17.362
Pasta papelera, Papel y cartón	Ö	Ö	130	0	0	130
Artículos de papel. Edición y artes gráficas	1.268	5	2.925	0	-2	4.196
Productos del Caucho y del plástico	3	18	1.450	0	0	1.470
Otras industrias de manufacturas	1	16	3.918	0	-1	3.935
Agrupaciones Temporales de Construcción Edificación y Obras Públicas	0 8	1 26	49 152	26 26	0 -11	77 202
Preparación de Terrenos	0	0	4	0	-11	5
Estructuras e instalaciones	Ö	2	159	0	-27	133
Acabado de obras. Servicios auxiliares	0	1	129	1	-6	125
Recuperación	7	6	27	0	0	40
Reparaciones	0 9.288	7 36.652	95 15.139	3 134.499	0 -9	106 195.569
Comercio Alimentación, Bebidas y Tabacos Comercio mixto y ventas en grandes superficies	203	1.266	6.158	134.499	-9 -1	7.626
Comercio de textiles, clazado y cuero	35	31	63.305	5	-2	63.374
Comercio de productos farmacéuticos y perfumería	34.170	7.634	42.777	0	-6	84.575
Comercio de artículos de consumo duradero	104	49	38.179	0	-6	38.327
Comercio interindustrial (maquinaria, química, madera y cueros)	8	149	9.155	1	-36	9.277
Comercio de otros productos Restauración	6.882 15	3.218 62	47.485 52	125 3	-2 -29	57.708 103
Hostelería	6	7	44	2	0	58
Transporte terrestre	12	88	23	4	0	127
Transporte aéreo, marítimo y fluvial	0	0	0	0	0	1
Servicios anexos al transporte	61	50	856	9	0	976
Comunicaciones Bancos y Cajas	0	0 66	31 0	0	-1 0	30
Servicios financieros	0	0	0	0	0	66 1
Leasing	0	0	0	0	0	0
Seguros	0	0	207	0	0	207
Servicios informáticos	0	4	170	2	0	176
Servicios técnicos	1	2	443	3	-7	442
Servicios jurídicos, Auditorías y estudios Publicidad y alquileres	44 19	88 66	1.219 256	4	0 -34	1.356 311
Otros servicios a las empresas y profesionales diversos	18	40	982	0	-34 -6	1.035
Servicios inmobiliarios (inversión y promoción)	0	3	27	10	-1	38
Alquileres inmobiliarios	3	69	87	32	5	197
Investigación y enseñanza	1	. 1	11	0	-1	13
Sanidad	0	11	3 11	0	0 -843	15
Servicios de limpiezas Otros servicios personales y profesionales diversos	1	3 3	11 119	1	-843 0	-828 123
Espectáculos	0	2	544	2	0	548
Otros servicios prestados por Inst. sin fin de lucro	0	35	245	1	0	281
Total	54.666	69.036	349.064	134.772	-1.088	606.451

	IV. 9 DISTI	RIBUCIÓN DE LA	AS DEDUCCIONE	ES DEL RÉGIME	N GENERAL				Miles de euros
	l	eraciones interio			Importaciones		Adquisis	sciones intracon	nunitarias
Sectores económicos	Bienes y								I
	servicios corrientes	Bienes de inversión	Subtotal	Bienes corrientes	Bienes de inversión	Subtotal	Bienes corrientes	Bienes de inversión	Subtotal
Act. Agrícolas, ganaderas y pesqueras	1.411.473	232.860	1.644.333	7.677	1.733	9.410	30.655	5.064	35.720
Carbones y coquerías. Investigación minera	127.700	15.790	143.490	387	1	389	1.294	80	
Refino Petróleo Energía eléctrica, Gas y Vapor de Agua	210.140 4.043.561	23.467 246.112	233.608 4.289.674	1.907.472 916.116	16.532	1.907.472 932.649	7.322 90.429	277 14.249	7.599 104.678
Agua y Hielo	257.509	49.816	307.325	139	61	200	675	1.239	1.914
Minerales de hierro y productos siderúrgicos	840.738	34.370	875.107	179.382	924	180.306	215.891	4.820	220.710
Minerales y Metales no férreos	388.075	14.369	402.444	56.991	253	57.244	58.726	3.710	62.436
Cemento, Cal y Yeso y sus derivados	1.249.676	72.008	1.321.684	31.294	2.736	34.030	32.442	3.755	36.197
Vidrio	254.235	15.158	269.393	10.277	240	10.518	61.172	5.407	66.579
Tierra cocida. Productos cerámicos	593.104	41.214	634.318	12.326	117	12.443	36.699	7.865	44.564
Otros minerales y Derivados no metálicos	769.187	64.901	834.089	28.704	823	29.527	51.635	5.463	57.098
Petroquímica, química básica, pri.mat.pla.y fib.art. Abonos y plaguicidas	1.069.752 85.111	104.448 6.489	1.174.199 91.600	454.561 19.222	4.475 182	459.036 19.404	391.887 30.347	10.008 321	401.895 30.668
Productos Químicos, de perfumería, cosmética y limpieza	1.133.813	50.205	1.184.018	65.958	554	66.512	355.846	9.133	364.979
Productos Farmacéuticos	544.030	52.895	596.925	102.606	449	103.055	264.404	9.253	273.658
Productos Metálicos	2.716.656	102.725	2.819.380	83.566	1.777	85.344	359.668	13.172	372.840
Máquinas Agrícolas e industriales	1.364.177	49.183	1.413.360	52.683	850	53.532	309.871	7.687	317.558
Instrumentos de precisión, óptica y similares	59.190	2.911	62.101	7.349	560	7.909	16.222	1.003	17.225
Máquinas de Oficinas y Material Eléctrico y Electrónico	1.555.966	43.941	1.599.906	310.221	3.574	313.795	823.450	14.342	837.792
Vehículos Automóviles y Motores	3.685.071	133.624	3.818.694	272.371	1.450	273.821	3.205.675	43.674	3.249.349
Otros medios de transporte Productos Alimentícios	636.630 3.862.214	39.253 235.052	675.884 4.097.266	78.502 160.708	1.547 1.474	80.048 162.182	176.236 229.106	5.392 32.118	181.628 261.224
Bebidas y Tabacos	1.077.963	102.190	1.180.153	175.089	1.474	176.217	120.950	11.764	132.714
Productos Textiles	1.431.402	46.195	1.477.597	180.112	2.775	182.887	271.495	11.441	282.936
Cuero, Artículos de piel y calzado	541.214	10.117	551.331	34.716	392	35.108	48.266	658	48.924
Madera y Muebles de madera	1.529.958	58.380	1.588.337	59.186	875	60.061	126.050	10.762	136.812
Pasta papelera, Papel y cartón	361.992	26.294	388.286	17.133	80	17.213	76.042	2.453	78.495
Artículos de papel. Edición y artes gráficas	1.734.121	77.872	1.811.993	37.365	3.761	41.126	201.288	22.351	223.639
Productos del Caucho y del plástico	1.236.232	66.315	1.302.547	77.823	4.948	82.771	418.533	27.769	446.302
Otras industrias de manufacturas	222.543	9.211	231.754	24.454	302	24.756	40.388	1.583	41.971
Agrupaciones Temporales de Construcción Edificación y Obras Públicas	1.615.369 9.192.759	9.155 189.989	1.624.524 9.382.748	584 4.687	360	587 5.047	17.963 28.585	7.806 4.806	25.769 33.391
Preparación de Terrenos	704.029	48.626	752.655	572	328	900	5.026	1.197	6.223
Estructuras e instalaciones	2.847.815	54.446	2.902.261	20.953	237	21.190	280.409	3.709	284.118
Acabado de obras. Servicios auxiliares	1.049.432	30.656	1.080.088	2.166	224	2.391	14.489	342	14.831
Recuperación	363.714	12.854	376.568	8.131	541	8.672	23.089	1.335	24.424
Reparaciones	1.625.764	41.215	1.666.979	19.066	521	19.587	83.082	640	83.722
Comercio Alimentación, Bebidas y Tabacos	7.863.588	345.860	8.209.448	1.669.312	4.395	1.673.707	486.865	10.102	496.967
Comercio mixto y ventas en grandes superficies	3.624.773	269.464	3.894.237	150.406	325	150.731	181.438	4.345	185.783
Comercio de textiles, clazado y cuero Comercio de productos farmacéuticos y perfumería	2.118.512 1.957.271	49.191 42.088	2.167.703 1.999.359	371.806 78.247	1.171 602	372.977 78.849	461.989 326.255	6.698 7.691	468.687 333.946
Comercio de artículos de consumo duradero	12.146.158	169.156	12.315.314	870.229	3.664	873.893	2.862.800	71.214	
Comercio interindustrial (maquinaria, química, madera y cueros)	12.420.805	210.592	12.631.396	1.265.732	16.477	1.282.209	2.533.215	31.769	2.564.985
Comercio de otros productos	4.097.425	103.094	4.200.518	393.479	4.977	398.457	1.062.092	19.107	1.081.200
Restauración	1.511.371	129.868	1.641.239	552	186	738	6.731	1.040	7.771
Hostelería	824.614	185.696	1.010.310	537	132	670	3.266	2.469	5.734
Transporte terrestre	2.194.128	277.437	2.471.565	4.123	308	4.431	13.684	5.138	18.822
Transporte aéreo, marítimo y fluvial	255.777 2.486.649	23.403 513.447	279.180 3.000.095	75.110 12.095	1.781 2.544	76.891 14.639	22.972 26.801	1.718 17.785	24.690 44.586
Servicios anexos al transporte Comunicaciones	2.486.649 3.479.941	513.447 418.253	3.898.195	12.095	2.5 44 1.758	13.239	137.611	17.785	
Bancos y Cajas	754.122	459.550	1.213.672	1.864	2.365	4.228	23.381	22.659	
Servicios financieros	599.980	174.886	774.866	6.699	63	6.762	15.932	12.104	
Leasing	73.834	25.578	99.412	0	0	0	2.517	5.284	7.800
Seguros	199.894	61.833	261.727	4.256	1	4.257	29.404	320	29.724
Servicios informáticos	660.854	31.601	692.455	5.116	220	5.337	41.471	4.841	46.312
Servicios técnicos	1.231.635	98.441	1.330.076	11.026	953	11.979	46.338	2.422	48.760
Servicios jurídicos, Auditorías y estudios	2.726.899	233.613	2.960.513	38.240	918	39.158	59.414	5.140	64.553
Publicidad y alquilleres Otros senicios a las empresas y profesionales diversos	2.795.260 508.980	317.867 71.394	3.113.127 580.374	20.987 47.510	2.978 42	23.965 47.552	57.921 40.929	14.621 2.457	72.542 43.386
Otros servicios a las empresas y profesionales diversos Servicios inmobiliarios (inversión y promoción)	7.763.057	71.394 517.919	580.374 8.280.977	47.510	42 552	47.552 5.504	40.929 20.879	1.582	
Alquileres inmobiliarios	1.171.575	772.771	1.944.346	20.328	771	21.100	82.887	2.783	
Investigación y enseñanza	129.887	17.997	147.884	270	57	327	1.403	373	1.776
Sanidad	70.423	15.521	85.943	63	37	100	497	99	596
Servicios de limpiezas	394.380	47.531	441.912	2.150	461	2.611	4.386	1.502	
Otros servicios personales y profesionales diversos	473.830	71.735	545.565	708	138	846	4.450	729	5.179
Espectáculos	1.085.161	118.632	1.203.793	2.778	5.836	8.614	16.835	1.902	
Otros servicios prestados por Inst. sin fin de lucro	592.713	227.301	820.015	5.140	723	5.863	32.592	2.121	34.713
Total	128.605.811	8.416.024	137.021.835	10.495.748	111.220	10.606.968	17.112.262	586.082	17.698.344

				Miles de euros
IV. 9 DISTRIBUCIÓN DE LAS	DEDUCCIONES DEL RE	GIMEN GENERAL (contir	nuación)	
Sectores económicos	Compensaciones REAGP	Rectificación de deducciones	Regularización de inversiones	Total deducciones
Act. Agrícolas, ganaderas y pesqueras	69.512	-6.237	-1.009	1.751.729
Carbones y coquerías. Investigación minera	421 4	-4	-1 0	145.667
Refino Petróleo Energía eléctrica, Gas y Vapor de Agua	4 65	-515	-175	2.148.682 5.326.375
Agua y Hielo	143	-516	-394	308.673
Minerales de hierro y productos siderúrgicos	38	-26	-72	1.276.064
Minerales y Metales no férreos	1	-1.112	-2	521.009
Cemento, Cal y Yeso y sus derivados	106	-169	-409	1.391.439 346.390
Vidrio Tierra cocida. Productos cerámicos	0	-21 -886	-79 -150	690.288
Otros minerales y Derivados no metálicos	21	-431	-677	919.628
Petroquímica, química básica, pri.mat.pla.y fib.art.	208	664	-52	2.035.951
Abonos y plaguicidas	262	-9	-22	141.903
Productos Químicos, de perfumería, cosmética y limpieza	292	219	-73	1.615.947
Productos Farmacéuticos	121	-129	-21	973.607
Productos Metálicos Máquinas Agrícolas e industriales	129 0	-2.116 -118	-314 -573	3.275.263 1.783.759
Instrumentos de precisión, óptica y similares	0	0	-575	87.233
Máquinas de Oficinas y Material Eléctrico y Electrónico	0	17	-130	2.751.380
Vehículos Automóviles y Motores	0	-1.129	-393	7.340.344
Otros medios de transporte	6	-210	-753	936.602
Productos Alimentícios	230.453	1.651	-1.411	4.751.365
Bebidas y Tabacos Productos Textiles	86.199 8.942	-200 -311	-485 -102	1.574.598 1.951.949
Cuero, Artículos de piel y calzado	134	-311 -10	-102	635.431
Madera y Muebles de madera	8.257	-1.616	-1.055	1.790.796
Pasta papelera, Papel y cartón	195	-16	-253	483.919
Artículos de papel. Edición y artes gráficas	4	-323	-184	2.076.256
Productos del Caucho y del plástico	3	-326	-527	1.830.770
Otras industrias de manufacturas	292	477	69	299.319
Agrupaciones Temporales de Construcción Edificación y Obras Públicas	3 423	-543 -727	0 -137	1.650.340 9.420.745
Preparación de Terrenos	95	-132	71	759.812
Estructuras e instalaciones	12	-469	263	3.207.375
Acabado de obras. Servicios auxiliares	1	-46	65	1.097.329
Recuperación	937	-140	-96	410.364
Reparaciones	10 393.066	-566 -869	84 -378	1.769.817 10.771.941
Comercio Alimentación, Bebidas y Tabacos Comercio mixto y ventas en grandes superficies	6.185	33	-28	4.236.942
Comercio de textiles, clazado y cuero	84	-795	125	3.008.781
Comercio de productos farmacéuticos y perfumería	3.027	-48	-30	2.415.103
Comercio de artículos de consumo duradero	363	-9.943	365	16.114.005
Comercio interindustrial (maquinaria, química, madera y cueros)	10.015	-548	-170	16.487.887
Comercio de otros productos	25.104	-100	906 129	5.706.085
Restauración Hostelería	473 56	-226 -1.134	-1.042	1.650.124 1.014.594
Transporte terrestre	3.372	2.994	2.116	2.503.301
Transporte aéreo, marítimo y fluvial	0	-2.182	-10	378.570
Servicios anexos al transporte	240	-3.496	-2.280	3.053.785
Comunicaciones	0	-1.222	-49	4.067.194
Bancos y Cajas Servicios financieros	6 96	595 17	6.979 344	1.271.520 810.120
Servicios financieros Leasing	96	0	344	107.213
Seguros	615	-165	-939	295.219
Servicios informáticos	11	-498	-74	743.544
Servicios técnicos	254	-2.676	2.562	1.390.956
Servicios jurídicos, Auditorías y estudios	1.123	-2.125	-430	3.062.791
Publicidad y alquileres Otros servicios a las empresas y profesionales diversos	13 242	-158 -229	-160 1.622	3.209.328 672.947
Servicios inmobiliarios (inversión y promoción)	80	-15.190	-3.517	8.290.315
Alquileres inmobiliarios	295	-5.519	-2.200	2.043.691
Investigación y enseñanza	149	-715	61	149.482
Sanidad	3	-290	-7	86.346
Servicios de limpiezas	123	-2.771	-22	447.74
Otros servicios personales y profesionales diversos	35	-953	429	551.101
Espectáculos Otros servicios prestados por Inst. sin fin de lucro	79 641	-2.051 -3.197	-2.241	1.226.931 858.039
Otros servicios prestados por Inst. sin fin de lucro Total	853.040	-3.197 -69.486	-6.989	166.103.712

IV	. 10 DISTRIBUCIÓN	N DEL IVA DEVEN	IGADO, DEDUCCIO	ONES Y RESULTA	DO DEL RÉGIMEN	I GENERAL			
		IVA devengado			Deducciones			Resultado	
Sectores económicos	Número de declarantes	Importe* (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Media (euros
Act. Agrícolas, ganaderas y pesqueras	89.804	1.602.558	17.845	84.329	1.751.729	20.773	94.335	-149.171	-1.58
Carbones y coquerías. Investigación minera	822	227.622	276.913	557	145.667	261.521	882	81.955	92.92
Refino Petróleo	51	1.951.834	38.271.257	63	2.148.682	34.106.065	64	-196.848	-3.075.75
Energía eléctrica, Gas y Vapor de Agua Agua y Hielo	1.573 1.170	6.612.844 287.611	4.203.970 245.822	2.037 1.187	5.326.375 308.673	2.614.813 260.044	2.090 1.225	1.286.470 -21.061	615.53 -17.19
Mnerales de hierro y productos siderúrgicos	582	1.388.893	2.386.414	565	1.276.064	2.258.520	599	112.829	188.36
Minerales y Metales no férreos	291	544.406	1.870.812	296	521.009	1.760.167	299	23.397	78.25
Cemento, Cal y Yeso y sus derivados	3.065	1.882.266	614.116	3.139	1.391.439	443.275	3.162	490.827	155.22
Vidrio	1.266	470.595	371.718	1.270	346.390	272.748	1.284	124.205	96.73
Tierra cocida. Productos cerámicos	2.681	735.568	274.363	2.695	690.288	256.137	2.743	45.280	16.50
Otros minerales y Derivados no metálicos	6.846	1.132.537	165.431	7.029	919.628	130.833	7.115	212.909	29.92
Petroquímica, química básica, pri.mat.pla.y fib.art.	772	1.895.967	2.455.916	798	2.035.951	2.551.317	801	-139.984	-174.76
Abonos y plaguicidas Productos Químicos, de perfumería, cosmética y limpieza	300 2.564	127.265 2.039.834	424.218 795.567	313 2.603	141.903 1.615.947	453.364 620.802	315 2.633	-14.637 423.887	-46.46 160.99
Productos Farmacéuticos	447	923.842	2.066.760	479	973.607	2.032.583	481	-49.765	-103.46
Productos Metálicos	28.924	4.225.131	146.077	28.828	3.275.263	113.614	29.342	949.868	32.37
Máquinas Agrícolas e industriales	11.466	2.313.594	201.779	11.563	1.783.759	154.264	11.658	529.835	45.44
Instrumentos de precisión, óptica y similares	980	94.788	96.722	852	87.233	102.386	1.008	7.554	7.49
Máquinas de Oficinas y Material Eléctrico y Electrónico	6.370	3.339.708	524.287	6.428	2.751.380	428.030	6.594	588.328	89.22
Vehículos Automóviles y Motores	2.016	7.740.086	3.839.328	2.013	7.340.344	3.646.470	2.065	399.742	193.58
Otros medios de transporte	2.190	713.463	325.782	2.220	936.602	421.893	2.267	-223.139	-98.42
Productos Alimentícios	21.904	4.070.964	185.855	21.853	4.751.365	217.424	22.338	-680.401	-30.45
Bebidas y Tabacos	3.756	1.531.769	407.819	3.949	1.574.598	398.733	4.027	-42.828	-10.63
Productos Textiles	22.061	2.442.652	110.723	21.717	1.951.949	89.881	22.511	490.703	21.79
Cuero, Artículos de piel y calzado	6.809 30.060	659.411 2.195.217	96.844 73.028	6.830 29.774	635.431 1.790.796	93.035 60.146	6.975 30.481	23.980 404.422	3.43 13.26
Madera y Muebles de madera Pasta papelera, Papel y cartón	258	510.871	1.980.121	262	483.919	1.847.020	268	26.952	100.56
Artículos de papel. Edición y artes gráficas	19.525	2.610.247	133.687	19.687	2.076.256	105.463	20.000	533.991	26.70
Productos del Caucho y del plástico	5.090	2.211.609	434.501	5.134	1.830.770	356.597	5.192	380.839	73.35
Otras industrias de manufacturas	6.744	377.388	55.959	6.639	299.319	45.085	6.900	78.069	11.31
Agrupaciones Temporales de Construcción	5.206	1.713.640	329.166	6.464	1.650.340	255.312	5.998	63.301	10.55
Edificación y Obras Públicas	116.615	10.405.531	89.230	117.595	9.420.745	80.112	123.109	984.787	7.99
Preparación de Terrenos	13.062	1.016.742	77.840	13.198	759.812	57.570	13.405	256.930	19.16
Estructuras e instalaciones	62.920	4.907.596	77.997	62.352	3.207.375	51.440	63.881	1.700.221	26.61
Acabado de obras. Servicios auxiliares	58.256	1.590.077	27.295	56.664	1.097.329	19.366	59.112	492.748	8.33
Recuperación	2.909	495.011	170.165	2.954	410.364	138.918	3.060	84.647	27.66
Reparaciones Comercio Alimentación, Bebidas y Tabacos	53.695 78.781	2.377.736 10.594.552	44.282 134.481	52.723 68.446	1.769.817 10.771.941	33.568 157.379	54.209 80.743	607.919 -177.389	11.21 -2.19
Comercio mixto y ventas en grandes superficies	6.101	4.866.503	797.657	5.230	4.236.942	810.123	6.320	629.562	99.61
Comercio de textilles, clazado y cuero	26.046	3.401.986	130.615	22.907	3.008.781	131.348	26.867	393.205	14.63
Comercio de productos farmacéuticos y perfumería	15.365	2.865.718	186.510	13.059	2.415.103	184.938	15.796	450.616	28.52
Comercio de artículos de consumo duradero	56.257	18.878.228	335.571	55.335	16.114.005	291.208	58.057	2.764.224	47.61
Comercio interindustrial (maquinaria, química, madera y cueros)	45.578	20.070.884	440.363	46.654	16.487.887	353.408	47.169	3.582.997	75.96
Comercio de otros productos	102.590	7.115.218	69.356	99.158	5.706.085	57.545	106.158	1.409.132	13.27
Restauración	135.353	1.595.316	11.786	131.208	1.650.124	12.576	137.422	-54.808	-39
Hostelería	37.237	911.304	24.473	27.044	1.014.594	37.516	38.870	-103.290	-2.65
Transporte terrestre	45.334 771	3.055.360 359.262	67.397 465.969	42.475 829	2.503.301	58.936 456.658	46.014 852	552.059	11.99 -22.66
Transporte aéreo, marítimo y fluvial Servicios anexos al transporte	17.337	2.861.894	400.909 165.074	17.500	378.570 3.053.785		18.071	-19.308 -191.890	
Comunicaciones	3.160	6.182.773	1.956.574	3.391	4.067.194		3.440		
Bancos y Cajas	337	1.333.060	3.955.668	301	1.271.520	4.224.319	350	61.540	175.82
Servicios financieros	1.839	828.962	450.768	2.045	810.120	396.147	2.254	18.842	
Leasing	35	118.729	3.392.270	31	107.213	3.458.478	38	11.517	303.06
Seguros	7.489	447.045	59.694	5.892	295.219	50.105	7.748	151.826	19.59
Servicios informáticos	17.806	1.345.823	75.583	17.775	743.544	41.831	18.846	602.279	31.95
Servicios técnicos	103.682	2.658.063	25.637	101.606	1.390.956		107.223	1.267.107	11.81
Servicios jurídicos, Auditorías y estudios	159.815	5.666.578	35.457	156.393	3.062.791	19.584	166.462	2.603.787	15.64
Publicidad y alquilleres	40.396 7.407	3.877.262	95.981 106.733	39.288	3.209.328	81.687 97.271	42.035 7.914		15.89
Otros servicios a las empresas y profesionales diversos Servicios inmobiliarios (inversión y promoción)	7.407 77.246	790.573 7.509.945	106.733 97.221	7.711 98.827	672.947 8.290.315	87.271 83.887	101.786	117.626 -780.370	14.86 -7.66
Alquileres inmobiliarios	541.910	3.229.238	5.959	96.627 164.054	2.043.691	12.457	547.403	1.185.547	2.16
Investigación y enseñanza	15.589	252.965	16.227	13.935	149.482	10.727	16.198	103.483	6.38
Sanidad	19.329	119.379	6.176	15.296	86.346	5.645	19.939	33.033	1.65
Servicios de limpiezas	15.880	1.085.258	68.341	15.344	447.741	29.180	16.240	637.518	
Otros servicios personales y profesionales diversos	114.677	717.686	6.258	108.049	551.101	5.100	116.804	166.585	1.42
Espectáculos	35.709	1.506.443	42.187	34.723	1.226.931	35.335	37.185	279.512	7.51
Otros servicios prestados por Inst. sin fin de lucro	46.633	869.399	18.643	34.802	858.039	24.655	54.063	11.360	21
* Induido recargo de equivalencia	2.368.739	194.482.284	82.104	1.936.367	166.103.712	85.781	2.460.695	28.378.571	11.53

* Induido recargo de equivalencia

IV. 1	11 DISTRIBUCIÓN D	DEL IVA DEVENGA	DO, DEDUCCION	ES Y RESULTADO	DEL RÉGIMEN SI	MPLIFICADO			
		IVA devengado			Deducciones			Resultado	
Sectores económicos	Número de declarantes	Importe (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Media (euros)	Número de declarantes	Resultado (miles euros)	Media (euros)
Act. Agrícolas, ganaderas y pesqueras	23.714	12.835	541	6.727	18.612	2.767	23.981	-5.777	-241
Carbones y coquerías. Investigación minera	5	5	953	1	0	294	5	4	894
Refino Petróleo Energía eléctrica, Gas y Vapor de Agua	2	2	1.073	0	0	0	2	2	1.073
Agua y Hielo	2	1	505	0	0	0	2	1	505
Mnerales de hierro y productos siderúrgicos	1	0	418	0	0	0	1	0	418
Minerales y Metales no férreos	0	0	0	0	0	0	0	0	C
Cemento, Cal y Yeso y sus derivados	1	3	2.626	0	0	0	1	3	2.626
Vidrio	0	0	0	0	0	0	0	0	0
Tierra cocida. Productos cerámicos	2	1	739	2	1	539	2	0	201
Otros minerales y Derivados no metálicos Petroquímica, química básica, pri.mat.pla.y fib.art.	5	26	5.206	0	0	0	5	26	5.206
Abonos y plaguicidas	0	0	0	0	0	0	0	0	
Productos Químicos, de perfumería, cosmética y limpieza	1	0	321	0	o	0	1	0	321
Productos Farmacéuticos	О	0	0	0	0	0	0	0	C
Productos Metálicos	5.523	28.517	5.163	1.378	4.061	2.947	5.528	24.456	4.424
Máquinas Agrícolas e industriales	6	48	7.973	2	16	7.958	7	32	4.560
Instrumentos de precisión, óptica y similares	1	2	1.662	1	0	220	1	1	1.442
Máquinas de Oficinas y Material Eléctrico y Electrónico	5	10	2.008	1	0	393	6	10	1.608
Vehículos Automóviles y Motores Otros medios de transporte	1	0	0 214	0	0	7.716	0	0	-3.751
Productos Alimentícios	4.671	5.715	1.224	1.395	3.075	2.205	4.675	2.640	-5.751
Bebidas y Tabacos	178	253	1.421	85	255	3.005	179	-3	-14
Productos Textiles	3.191	11.303	3.542	506	752	1.486	3.194	10.551	3.304
Cuero, Artículos de piel y calzado	1	1	552	0	0	0	1	1	552
Madera y Muebles de madera	5.027	18.347	3.650	1.244	2.771	2.228	5.030	15.576	3.097
Pasta papelera, Papel y cartón	0	0	0	0	0	0	0	0	
Artículos de papel. Edición y artes gráficas	1.825	7.375	4.041	511	1.275	2.496	1.827	6.099	3.338
Productos del Caucho y del plástico Otras industrias de manufacturas	2	20	1.126 5.048	0	0	0	2	20	1.126 5.048
Agrupaciones Temporales de Construcción	0	0	0.040	0	0	0	0	0	3.040
Edificación y Obras Públicas	33.135	58.102	1.753	4.450	5.989	1.346	33.144	52.113	1.572
Preparación de Terrenos	37	74	1.999	10	39	3.899	40	35	874
Estructuras e instalaciones	10.390	44.849	4.317	2.173	3.614	1.663	10.398	41.235	3.966
Acabado de obras. Servicios auxiliares	19.733	67.939	3.443	3.242	5.067	1.563	19.746	62.872	3.184
Recuperación	1	1	854	0	0	0	1	1	854
Reparaciones	13.952 9.456	56.322 6.490	4.037 686	3.088 1.929	5.514 3.393	1.785 1.759	13.961 9.467	50.809 3.096	3.639 327
Comercio Alimentación, Bebidas y Tabacos Comercio mixto y ventas en grandes superficies	9.436 401	371	925	1.929	3.393	2.232	9.467	288	716
Comercio de textiles, clazado y cuero	219	431	1.968	27	36	1.338	219	395	1.803
Comercio de productos farmacéuticos y perfumería	136	196	1.443	24	68	2.835	137	128	935
Comercio de artículos de consumo duradero	1.970	4.761	2.417	354	722	2.040	1.976	4.039	2.044
Comercio interindustrial (maquinaria, química, madera y cueros)	2.210	8.214	3.717	424	1.280	3.020	2.212	6.934	3.135
Comercio de otros productos	2.945	2.789	947	277	463	1.673	2.964	2.325	785
Restauración	102.156	64.471	631	22.996	35.248	1.533	102.193	29.223	286
Hostelería Transporte terrestre	2.795 135.748	4.747 345.191	1.699 2.543	1.062 39.921	3.732 158.964	3.514 3.982	2.805 135.769	1.016 186.227	362 1.372
Transporte aéreo, marítimo y fluvial	133.746	J40.191	2.545	J9.921	130.904	3. 3 02	133.709	100.227	1.572
Servicios anexos al transporte	220	1.070	4.863	72	442	6.140	221	628	2.841
Comunicaciones	0	0	0	0	0	0	0	0	0
Bancos y Cajas	1	0	15	0	0	0	1	0	15
Servicios financieros	5	2	450	4	4	1.062	5	-2	-400
Leasing	0	0	0	0	0	0	0	0	(
Seguros	1	0	197	1	0	-244	2	0	220
Servicios informáticos Servicios técnicos	10 39	15 109	1.461 2.788	10 57	8 115	834 2.009	15 82	6	418 -71
Servicios jurídicos, Auditorías y estudios	79	126	1.595	50	51	1.014	108	-o 75	697
Publicidad y alquileres	41	70	1.715	16	54	3.378	51	16	319
Otros servicios a las empresas y profesionales diversos	8	13	1.591	4	11	2.629	9	2	245
Servicios inmobiliarios (inversión y promoción)	22	19	855	8	39	4.924	26	-21	-792
Alquileres inmobiliarios	443	854	1.927	127	365	2.871	490	489	998
Investigación y enseñanza	776	2.479	3.195	272	637	2.340	778	1.843	2.369
Sanidad	12	4	303	16	.8	493	23	-4	-185
Servicios de limpiezas Otros senúcios personales y profesionales diversos	10 14.352	12 19.449	1.194 1.355	6 2.580	11 3.132	1.804 1.214	14 14.377	1 16.317	79 1.135
Otros servicios personales y profesionales diversos Espectáculos	14.352	19.449	1.355	2.580 295	3.132 653	2.213	14.377	-239	1.13t -273
Otros servicios prestados por Inst. sin fin de lucro	62	193	3.120	290 26	182	7.005	76	-239 11	-273 149
Total	396.400	774.242	1.953	95.412	260.751	2.733	397.045	513.491	1.293

IV. 12 DISTRIBUCIÓN DE LA	COMPENSACIÓN	DE CUOTAS Y D	EL RESULTADO D	E LA LIQUIDACIÓ	N	
	Con	npensación de cu	otas	Res	ultado de la liquid	ación
Sectores económicos	Número de declarantes	Importe (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Media (euros)
Act. Agrícolas, ganaderas y pesqueras	27.989	157.654	5.633	118.432	-312.602	-2.640
Carbones y coquerías. Investigación minera	162	2.457	15.169	894	79.502	88.929
Refino Petróleo	16	1.649	0	67	-198.497	0
Energía eléctrica, Gas y Vapor de Agua	574 416	141.490 13.412	246.499 32.241	2.109 1.238	1.144.982 -34.473	0
Agua y Hielo Minerales de hierro y productos siderúrgicos	107	7.118	66.527	602	105.711	0
Minerales y Metales no férreos	60	2.729	0	298	20.668	0
Cemento, Cal y Yeso y sus derivados	645	31.351	48.606	3.174	459.478	0
Vidrio	210	2.263	0	1.289	121.942	0
Tierra cocida. Productos cerámicos	563	8.455	15.017	2.754	36.826	13.372
Otros minerales y Derivados no metálicos	1.645	20.059	12.194	7.153	192.876	0
Petroquímica, química básica, pri.mat.pla.y fib.art.	181	13.281	0	805	-153.265	0
Abonos y plaguicidas	98	891	0	320	-15.528	0
Productos Químicos, de perfumería, cosmética y limpieza Productos Farmacéuticos	544 94	14.692 7.736	27.007	2.644 483	409.195 -57.501	
Productos Farmaceuticos Productos Metálicos	5.810	65.890	11.341	483 34.675	908.433	26.199
Máquinas Agrícolas e industriales	1.748	25.827	14.775	11.692	504.040	43.110
Instrumentos de precisión, óptica y similares	186	873	4.695	1.011	6.683	6.610
Máquinas de Oficinas y Material Eléctrico y Electrónico	1.304	22.563	17.303	6.637	565.774	85.245
Vehículos Automóviles y Motores	317	15.671	0	2.069	384.071	0
Otros medios de transporte	483	7.342	15.202	2.282	-230.489	-101.003
Productos Alimentícios	8.573	96.859	11.298	26.836	-774.620	-28.865
Bebidas y Tabacos	1.176	20.834	17.716	4.233	-63.665	-15.040
Productos Textiles	4.026	51.950	12.904	25.679	449.304	17.497
Cuero, Artículos de piel y calzado	1.221 6.271	18.322 37.230	15.005 5.937	6.999 35.323	5.659	10.836
Madera y Muebles de madera Pasta papelera, Papel y cartón	56	2.897	5.937	35.323 268	382.768 24.055	10.836
Artículos de papel. Edición y artes gráficas	3.997	37.424	9.363	21.854	502.666	23.001
Productos del Caucho y del plástico	923	21.624	23.428	5.211	359.217	0
Otras industrias de manufacturas	1.054	5.175	4.910	6.926	72.913	0
Agrupaciones Temporales de Construcción	2.681	292.323	0	6.243	-229.023	0
Edificación y Obras Públicas	33.142	581.130	17.535	156.512	455.769	2.912
Preparación de Terrenos	3.071	28.557	9.299	13.500	228.407	16.919
Estructuras e instalaciones	11.915	62.921	5.281	73.953	1.678.534	22.697
Acabado de obras. Servicios auxiliares	9.953	31.103	3.125	78.474	524.517	6.684
Recuperación	746	12.408	16.633	3.083	72.240	0 111
Reparaciones	8.726 24.217	41.671 188.858	4.775 7.799	67.482 89.948	617.057 -363.150	9.144 -4.037
Comercio Alimentación, Bebidas y Tabacos Comercio mixto y ventas en grandes superficies	1.569	19.384	12.354	6.726	610.467	90.762
Comercio de textiles, clazado y cuero	5.644	51.546	9.133	27.175	342.054	12.587
Comercio de productos farmacéuticos y perfumería	3.687	39.914	10.826	15.987	410.830	25.698
Comercio de artículos de consumo duradero	15.522	234.240	15.091	60.188	2.534.023	42.102
Comercio interindustrial (maquinaria, química, madera y cueros)	10.685	160.204	14.993	49.449	3.429.727	69.359
Comercio de otros productos	22.839	119.452	5.230	109.452	1.292.006	11.804
Restauración	69.426	179.916	2.591	234.892	-205.501	-875
Hostelería	7.968	95.000	11.923	41.503	-197.274	-4.753
Transporte terrestre	26.714	91.641	3.430	178.525		3.622
Transporte aéreo, marítimo y fluvial Servicios anexos al transporte	203 3.302	4.720 50.551	23.251 15.309	862 18.335	-24.027 -241.813	-13.189
Comunicaciones	891	43.843	15.509	3.468	2.071.735	-13.109
Bancos y Cajas	74	25.208	340.647	354	36.332	0
Servicios financieros	702	31.187	44.426	2.316	-12.346	-5.331
Leasing	7	954	0	38	10.563	0
Seguros	898	13.638	15.187	7.800	138.189	17.716
Servicios informáticos	3.041	24.645	8.104	18.980	577.641	30.434
Servicios técnicos	14.842	72.493	4.884	107.673	1.194.608	11.095
Servicios jurídicos, Auditorías y estudios	22.609	146.616	6.485	167.285		14.689
Publicidad y alquileres	9.876	93.104	9.427	42.303	574.847	13.589
Otros servicios a las empresas y profesionales diversos Servicios inmobiliarios (inversión y promoción)	2.079 44.288	25.009 1.689.578	12.029 38.150	7.980 103.757	92.619 -2.469.969	11.606 -23.805
Alguileres inmobiliarios (inversion y promocion)	29.289	333.748	11.395	548.545	-2.469.969 852.288	1.554
Investigación y enseñanza	3.078	12.771	4.149	17.029	92.555	5.435
Sanidad	3.660	12.622	3.449	20.059	20.407	1.017
Servicios de limpiezas	1.587	20.219	12.741	16.303	617.300	37.864
Otros servicios personales y profesionales diversos	26.586	50.203	1.888	130.748	132.699	1.015
Espectáculos	9.788	101.147	10.334	38.283	178.127	4.653
Otros servicios prestados por Inst. sin fin de lucro	9.643	88.919	9.221	55.065	-77.548	-1.408
Total	515.397	5.927.160	11.500	2.854.232	22.964.902	8.046

P.V.P.: 8,00 €

CENTRO DE PUBLICACIONES