EL IMPUESTO SOBRE EL VALOR AÑADIDO EN 2008

Análisis de los datos estadísticos del ejercicio

SECRETARÍA DE ESTADO DE HACIENDA Y PRESUPUESTOS SECRETARÍA GENERAL DE HACIENDA

DIRECCIÓN GENERAL DE TRIBUTOS

PRESENTACIÓN

Ficheros en formato EXCEL

- A) Cuadros
- B) Gráficos
- C) Anexo estadístico

DOCUMENTO PDF

GOBIERNO DE ESPAÑA

MINISTERIO DE ECONOMÍA Y HACIENDA

SECRETARÍA DE ESTADO DE HACIENDA Y PRESUPUESTOS

SECRETARÍA GENERAL DE HACIENDA

DIRECCIÓN GENERAL DE TRIBUTOS

Créditos

EL IMPUESTO SOBRE EL VALOR AÑADIDO EN 2008

Análisis de los datos estadísticos del ejercicio

PRESENTACIÓN

Esta publicación, dedicada al análisis de los datos estadísticos del Impuesto sobre el Valor Añadido, se inscribe en el marco del objetivo gubernamental de dotar de la máxima transparencia a las actuaciones de las Administraciones públicas y, en particular, en el ámbito de la información estadística y económica. Esta edición, la décima, contiene las cifras referidas al ejercicio 2008, manteniéndose el diseño, estructura y nivel de detalle de años anteriores, de modo que es factible llevar a cabo el estudio longitudinal de las variables de manera homogénea en el tiempo.

La información que recoge este libro es evidentemente de gran relevancia, desde diversas perspectivas, puesto que, por una parte, refleja casi con exhaustividad todos los datos estadísticos que se derivan de los resúmenes anuales de este tributo y, por otra parte, se ofrece un análisis pormenorizado de su estructura y la evolución de sus principales componentes. El tratamiento de los datos estadísticos del Impuesto sobre el Valor Añadido que en este libro se realiza de una forma muy extensa queda justificado al tratarse de una pieza clave dentro de nuestro sistema tributario, pues ocupa el segundo lugar en importancia recaudatoria, tras el Impuesto sobre la Renta de las Personas Físicas, y sin que pueda olvidarse su condición de impuesto armonizado en el ámbito de la Unión Europea.

En cuanto al contenido básico del libro, conviene resaltar el recorrido que se efectúa en su segundo capítulo sobre los cambios normativos introducidos con vigencia de 2008, algunos de los cuales explican las variaciones acaecidas en diversos componentes y variables del impuesto analizado. Además, se hace un examen de las magnitudes fundamentales del tributo y del alcance de los diversos regímenes, general, simplificado y otros regímenes especiales. En tercer lugar, se ofrecen desgloses de los datos estadísticos desde diversas ópticas: territorial, por provincias y por Comunidades Autónomas; por sectores económicos; según que se trate de empresarios, profesionales, agricultores y arrendadores de locales; atendiendo a la personalidad jurídica; y según la magnitud de las

empresas, medida por su base imponible. Por último, se elaboran algunos indicadores básicos como los tipos medios y efectivos, así como la denominada tasa recaudatoria.

La tradicional publicación en papel se acompaña de un CD-ROM que incluye la versión electrónica en formato pdf, en el que, además, se ofrecen los cuadros y gráficos en formato Excel, encontrándose igualmente disponible en el canal de "estadística e informes", en el epígrafe de "impuestos", del portal de Internet del Ministerio de Economía y Hacienda, cuya dirección es www.meh.es.

Por último, quiero expresar mi agradecimiento a los funcionarios de esta Dirección General que, con su excelente trabajo, han hecho posible esta nueva edición actualizada de la obra.

Madrid, diciembre de 2009 EL DIRECTOR GENERAL DE TRIBUTOS

SUMARIO

				<u>Página</u>
т	INITE	ODLICC	ZIÁNI	1
I.			CIÓN	
II.			ORMATIVOS EN 2008	
III.			ADÍSTICOS DEL IVA EN 2008	
			de declarantes	
	III.2.	Base im	ponible	. 44
	III.3.		vengado y tipo medio	
		III.3.1.	IVA devengado	. 66
		III.3.2.	Tipo medio	. 82
	III.4.	Deducci	iones	. 89
		III.4.1.	Cuotas deducibles en operaciones interiores	. 94
		III.4.2.	Cuotas deducibles en importaciones	. 97
		III.4.3.	Cuotas deducibles en adquisiciones intracomunitarias	. 100
		III.4.4.	Compensaciones del régimen especial de la agricultura,	
			ganadería y pesca	. 104
		III.4.5.	Distribución de la suma de deducciones	. 106
	III.5.	Resultac	do del régimen general y tipo efectivo	. 110
		III.5.1.	Resultado del régimen general	. 110
		III.5.2.	Tipo efectivo	. 120
	III.6.	Regime	nes especiales	. 124
		III.6.1.	Régimen simplificado	. 125
		III.6.2.	Régimen especial del recargo de equivalencia	. 136
		III.6.3.	Régimen especial de las agencias de viajes	. 144
		III.6.4.	Régimen especial de los bienes usados, objetos arte,	
			antigüedades y objetos de colección	. 147
		III.6.5.	Régimen especial de la agricultura, ganadería y pesca	. 152

			<u>Página</u>
	П	I.7. Suma de resultados. Tasa recaudatoria	154
	11.	III.7.1. Suma de resultados	
		III.7.2. Tasa recaudatoria	
	Ш	I.8. Compensación de cuotas de períodos anteriores	
		I.9. Resultado de la liquidación	
ſΛ		ECAUDACIÓN	
		ISTRIBUCIÓN TERRITORIAL DEL IVA POR COMUNIDADES	173
٠.		UTÓNOMAS	183
		.1. Régimen general	
		.2. Régimen simplificado	
(7)		ISTRIBUCIÓN DEL IVA POR AGRUPACIONES DE SECTORES	172
V.		CONÓMICOS	105
(7)		ONCLUSIONES	
		KO ESTADÍSTICO	
A. .	I.	DATOS ESTADÍSTICOS DEL EJERCICIO 2008, DISTRIBUI-	223
	1.	DOS POR PROVINCIAS	221
	II.	DATOS ESTADÍSTICOS DEL EJERCICIO 2008, DISTRIBUI-	231
	11.	DOS POR COMUNIDADES AUTÓNOMAS	240
	111		249
	111.	DATOS ESTADÍSTICOS DEL EJERCICIO 2008, DISTRIBUI-	250
	13.7	DOS POR 67 SECTORES ECONÓMICOS	259
	IV.	DATOS ESTADÍSTICOS DEL EJERCICIO 2008, DISTRIBUI-	277
	* *	DOS POR 13 AGRUPACIONES DE SECTORES ECONÓMICOS	211
	V.	DATOS ESTADÍSTICOS DEL EJERCICIO 2008, DISTRIBUI-	20-
		DOS POR 7 TIPOS DE ACTIVIDADES	287

ÍNDICE DE CUADROS

<u>Cuadro</u>		<u>Página</u>
1.	Evolución del número de declarantes del IVA 2004-2008	30
2.	Número de declarantes del IVA 2007-2008, según el régimen y la	
	personalidad	31
3.	Distribución de los declarantes personas jurídicas del IVA 2008, por	
	forma jurídica	35
4.	Distribución del número de declarantes del régimen general del IVA	
	2007-2008, según el tipo de actividad	36
5.	Número de declarantes del IVA 2007-2008, por regímenes y tipos	
	impositivos	37
6.	Número de declarantes del IVA 2007-2008 de adquisiciones	
	intracomunitarias, inversión del sujeto pasivo y modificación de	
	bases y cuotas	39
7.	Número de declarantes del régimen general del IVA 2007-2008, por	
	intervalos de base imponible	42
8.	Evolución de la base imponible del régimen general del IVA 2004-	
	2008	44
9.	Base imponible del IVA 2007-2008 distribuida por regímenes y	
	tipos impositivos	46
10.	Distribución de la base imponible total del IVA 2007-2008, por	
	intervalos	53
11.a.	Base imponible del régimen general ordinario al 4% del IVA 2007-	
	2008, por intervalos	56
11.b.	Base imponible del régimen general ordinario al 7% del IVA 2007-	
	2008, por intervalos	58
11.c.	Base imponible del régimen general ordinario al 16% del IVA 2007-	
	2008, por intervalos	59
	-	

Cuadro	<u>0</u>	<u>Página</u>
12.a.	Base imponible de las adquisiciones intracomunitarias al 4% del	
	IVA 2007-2008, por intervalos	61
12.b.	Base imponible de las adquisiciones intracomunitarias al 7% del	
	IVA 2007-2008, por intervalos	63
12.c.	Base imponible de las adquisiciones intracomunitarias al 16% del	
	IVA 2007-2008, por intervalos	64
13.	Evolución de la cuota devengada del régimen general del IVA 2004-	
	2008	67
14.	Distribución del IVA devengado del régimen general 2007-2008, por	
	regímenes y tipos impositivos	69
15.a.	IVA devengado (sin recargo de equivalencia) 2007-2008, por	
	intervalos de base imponible	73
15.b.	IVA devengado (con recargo de equivalencia) 2007-2008, por	
	intervalos de base imponible	74
16.a.	IVA devengado al 4%, régimen general ordinario 2007-2008, por	
	intervalos de base imponible	76
16.b.	IVA devengado al 7%, régimen general ordinario 2007-2008, por	
	intervalos de base imponible	77
16.c.	IVA devengado al 16%, régimen general ordinario 2007-2008, por	
	intervalos de base imponible	78
17.a.	IVA devengado al 4% por adquisiciones intracomunitarias 2007-	
	2008, por intervalos de base imponible	79
17.b.	IVA devengado al 7% por adquisiciones intracomunitarias 2007-	
	2008, por intervalos de base imponible	80
17.c.	IVA devengado al 16% por adquisiciones intracomunitarias 2007-	
	2008, por intervalos de base imponible	81
18.	Evolución del tipo medio del IVA 2004-2008	

Cuadro	<u>0</u>	<u>Página</u>
19.a.	Tipo medio sin recargo de equivalencia del IVA 2007-2008, por	
	intervalos de base imponible	84
19.b.	Tipo medio con recargo de equivalencia del IVA 2007-2008, por	
	intervalos de base imponible	86
20.	Tipo medio de las adquisiciones intracomunitarias del IVA 2007-	
	2008, por intervalos de base imponible	87
21.	Evolución de las deducciones del régimen general del IVA 2004-	
	2008	90
22.	Deducciones del régimen general del IVA 2007-2008	91
23.	Relación deducciones - IVA devengado 2004-2008	94
24.	Cuotas deducibles en operaciones interiores del IVA 2007-2008.	
	Bienes y servicios corrientes, por intervalos de base imponible	95
25.	Cuotas deducibles en operaciones interiores del IVA 2007-2008.	
	Bienes de inversión, por intervalos de base imponible	97
26.	Cuotas deducibles en importaciones del IVA 2007-2008. Bienes	
	corrientes, por intervalos de base imponible	98
27.	Cuotas deducibles en importaciones del IVA 2007-2008. Bienes de	
	inversión, por intervalos de base imponible	99
28.	Cuotas deducibles en adquisiciones intracomunitarias del IVA 2007-	
	2008. Bienes corrientes, por intervalos de base imponible	101
29.	Cuotas deducibles en adquisiciones intracomunitarias del IVA 2007-	
	2008. Bienes de inversión, por intervalos de base imponible	102
30.	Deducciones por compensaciones del REAGP del IVA 2007-2008,	
	por intervalos de base imponible	105
31.	Suma de deducciones del régimen general del IVA 2007-2008, por	
	intervalos de base imponible	107
32.	Evolución del resultado del régimen general del IVA 2004-2008	112

Cuadro	<u>o</u>	<u>Página</u>
33.a.	Resultado neto del régimen general del IVA 2007-2008, por	
	intervalos de base imponible	115
33.b.	Resultado positivo del régimen general del IVA 2007-2008, por	
	intervalos de base imponible	117
33.c.	Resultado negativo del régimen general del IVA 2007-2008, por	
	intervalos de base imponible	118
34.	Evolución del tipo efectivo del IVA 2004-2008	121
35.	Tipo efectivo del IVA 2007-2008, por intervalos de base imponible	122
36.	Evolución del régimen simplificado del IVA 2004-2008	130
37.	Principales magnitudes del régimen simplificado del IVA 2007-	
	2008	133
38.	Evolución del recargo de equivalencia del IVA 2004-2008	137
39.	Declarantes, base y cuota del recargo de equivalencia del IVA 2007-	
	2008, por tipos impositivos	138
40.a.	Declarantes, base y cuota del recargo de equivalencia al 0,5% del	
	IVA 2007-2008, por intervalos de base imponible	140
40.b.	Declarantes, base y cuota del recargo de equivalencia al 1% del IVA	
	2007-2008, por intervalos de base imponible	141
40.c.	Declarantes, base y cuota del recargo de equivalencia al 4% del IVA	
	2007-2008, por intervalos de base imponible	142
41.	Evolución del régimen especial de las agencias de viajes del IVA	
	2004-2008	145
42.	Régimen especial de las agencias de viajes del IVA 2007-2008, por	
	intervalos de base imponible	147
43.	Evolución del régimen especial de bienes usados, objetos de arte,	
	antigüedades y objetos de colección del IVA 2004-2008, por tipos	
	impositivos	148

Cuadro	<u>0</u>	<u>Página</u>
44.a.	Régimen especial de bienes usados, objetos de arte, antigüedades y	
	objetos de colección del IVA 2007-2008, por intervalos de base	
	imponible. Declarantes	150
44.b.	Régimen especial de bienes usados, objetos de arte, antigüedades y	
	objetos de colección del IVA 2007-2008, por intervalos de base	
	imponible. Base imponible y cuota devengada	151
45.	Evolución de la suma de resultados del IVA 2004-2008	154
46.	Suma de resultados del IVA 2007-2008, por intervalos de base	
	imponible	156
47.	Evolución de la tasa recaudatoria del IVA 2004-2008	158
48.	Evolución de la compensación de cuotas del IVA 2004-2008	161
49.	Compensación de cuotas del IVA 2007-2008, por intervalos de base	
	imponible	163
50.	Evolución del resultado de la liquidación del IVA 2004-2008	164
51.a.	Resultado neto de la liquidación del IVA 2007-2008, por intervalos	
	de base imponible	168
51.b.	Resultado positivo de la liquidación del IVA 2007-2008, por	
	intervalos de base imponible	170
51.c.	Resultado negativo de la liquidación del IVA 2007-2008, por	
	intervalos de base imponible	171
52.	Evolución de la recaudación por IVA durante el período 2004-2008	176
53.	Distribución de las principales magnitudes del régimen general del	
	IVA 2007-2008, por Comunidades Autónomas	185
54.	Distribución del número de declarantes y del resultado del régimen	
	simplificado del IVA 2007-2008, por Comunidades Autónomas	192
55.	Base imponible del régimen general ordinario del IVA 2008, por	
	tipos impositivos y por agrupaciones de sectores económicos	197

Cuad	<u>ro</u>	<u>Página</u>
56.	Base imponible de las adquisiciones intracomunitarias del IVA 2008, por tipos impositivos y por agrupaciones de sectores	
	económicos	198
57.	Base imponible, cuota devengada sin recargo de equivalencia y tipo	
	medio del régimen general del IVA 2008, por agrupaciones de	
	sectores económicos	199
58.	Base imponible, cuota devengada con recargo de equivalencia y tipo	
	medio del régimen general del IVA 2008, por agrupaciones de	
	sectores económicos	199
59.	Suma de deducciones del régimen general del IVA 2008, por	
	agrupaciones de sectores económicos	202
60.	Cuotas deducibles en operaciones interiores del IVA 2008, por	
	agrupaciones de sectores económicos	203
61.	Cuotas deducibles en importaciones del IVA 2008, por agrupaciones	
	de sectores económicos	204
62.	Cuotas deducibles en adquisiciones intracomunitarias del IVA 2008,	
	por agrupaciones de sectores económicos	204
63.	Deducciones por compensaciones del REAGP del IVA 2008, por	
	agrupaciones de sectores económicos	205
64.	Resultado del régimen general del IVA 2008, por agrupaciones de	
	sectores económicos	206
65.	Tipo efectivo del régimen general del IVA 2008, por agrupaciones	
	de sectores económicos	207
66.	Principales magnitudes del régimen simplificado del IVA 2008, por	
	agrupaciones de sectores económicos	209
67.	Suma de resultados (reg. general+simplificado) del IVA 2008, por	
	agrupaciones de sectores económicos	210

Cuadr	<u>0</u>	<u>Página</u>
68.	Compensación de cuotas del IVA 2008, por agrupaciones de sectores	
	económicos	212
69.	Resultado neto de la liquidación del IVA 2008, por agrupaciones de	
	sectores económicos	213
70.	Resumen de la liquidación anual del IVA 2007-2008	217

ÍNDICE DE GRÁFICOS

Gráfic	<u>co</u>	<u>Página</u>
1.	Evolución del número de declarantes del IVA 2004-2008	30
2.	Número de declarantes del IVA 2008. Distribución por regímenes	33
3.	Distribución del número de declarantes del IVA 2008, según el régimen y la personalidad	33
4.	Distribución del número de declarantes del régimen general del IVA 2007-2008, según el tipo de actividad	
5.	Distribución del número de declarantes del régimen general ordinario del IVA 2008, por tipos impositivos	
6.	Distribución del número de declarantes de adquisiciones intracomunitarias del IVA 2008, por tipos impositivos	
7.	Distribución del número de declarantes del régimen general del IVA 2008, por intervalos de base imponible	
8.	Evolución de la base imponible del régimen general del IVA 2004- 2008	
9.	Estructura de la base imponible del régimen general ordinario del IVA 2008, por tipos impositivos	
10.	Estructura de la base imponible de las adquisiciones intracomunitarias del IVA 2008, por tipos impositivos	
11.	Estructura de la base imponible total del IVA 2008, por tipos impositivos	50
12.	Distribución de la base imponible, incluidas las adquisiciones intracomunitarias, del IVA 2008, por regímenes y tipos	
13.	impositivos	

<u>Gráfi</u>	<u>co</u>	<u>Página</u>
14.	Distribución de la base imponible total del IVA 2008, por intervalos de base imponible	54
15.	Evolución de la cuota devengada (incluido recargo de equivalencia)	
	del régimen general del IVA 2004-2008	67
16.	Distribución de las cuotas devengadas, incluidas las adquisiciones intracomunitarias, del IVA 2008, por regímenes y tipos	
	impositivos	70
17.	Distribución de las cuotas devengadas en el régimen especial del	
	recargo de equivalencia del IVA 2008, por tipos impositivos	71
18.	Distribución del total IVA devengado 2008 (con recargo de	
	equivalencia), por intervalos de base imponible	75
19.	Evolución del tipo medio del IVA 2004-2008 (incluido recargo de	
	equivalencia)	83
20.	Tipo medio sin recargo de equivalencia del IVA 2008, por intervalos	
	de base imponible	85
21.	Tipo medio de las adquisiciones intracomunitarias del IVA 2008, por	
	intervalos de base imponible	87
22.	Evolución de las deducciones del régimen general del IVA 2004-	
	2008	90
23.	Estructura de las deducciones del IVA 2008	92
24.	Distribución de la suma de deducciones del régimen general del IVA	
	2008, por intervalos de base imponible	
25.	Evolución del resultado del régimen general del IVA 2004-2008	112
26.	Evolución de las principales magnitudes del régimen general del	
	IVA 2004-2008	114
27.	Distribución del resultado del régimen general del IVA 2008, por	
	intervalos de base imponible	119

<u> Fratic</u>	<u>0</u>	Página
28.	Distribuciones de las principales magnitudes del régimen general del	
	IVA 2008, por intervalos de base imponible	. 120
29.	Evolución del tipo efectivo del IVA 2004-2008	. 121
30.	Tipo efectivo del IVA 2008, por intervalos de base imponible	. 123
31.	Cuotas devengadas en cada uno de los regímenes especiales del IVA	
	2008	. 124
32.	Evolución de las principales magnitudes del régimen simplificado	
	del IVA 2004-2008	. 131
33.	Evolución de la cuota del recargo de equivalencia del IVA 2004-	
	2008	. 137
34.a.	Base imponible total del recargo de equivalencia del IVA 2008, por	
	intervalos de base imponible	. 143
34.b.	Cuota total del recargo de equivalencia del IVA 2008, por intervalos	
	de base imponible	. 143
35.	Evolución de la base imponible del régimen especial de las agencias	
	de viajes del IVA 2004-2008	. 146
36.	Evolución de la suma de resultados del IVA 2004-2008	. 155
37.	Suma de resultados del IVA 2008, por intervalos de base imponible	. 157
38.	Evolución de la tasa recaudatoria del IVA 2004-2008	. 159
39.	Evolución de la compensación de cuotas del IVA 2004-2008	. 161
40.	Evolución del resultado de la liquidación del IVA 2004-2008	. 165
41.	Evolución de la suma de resultados, compensación de cuotas y	
	resultado de la liquidación del IVA 2004-2008	. 167
42.	Distribución del resultado de la liquidación del IVA 2008, por	
	tramos de base imponible	. 172
43.	Evolución del presupuesto y recaudación del IVA 2004-2008	. 179
44.	Distribución del presupuesto y recaudación IVA 2008, por clases de	
	operaciones	. 180

<u>Gráfi</u>	<u>co</u>	<u>Página</u>
45.	Distribución del número de declarantes del régimen general del IVA	
	2008, por Comunidades Autónomas	188
46.	Estructura de la base imponible del régimen general del IVA 2008,	
	por Comunidades Autónomas	189
47.	Distribución del IVA devengado y de las deducciones del régimen	
	general del IVA 2008, por Comunidades Autónomas	189
48.	Estructura del resultado del régimen general del IVA 2008, por	
	Comunidades Autónomas	190
49.	Tipos medio y efectivo del régimen general del IVA 2008, por	
	Comunidades Autónomas	191
50.	Distribución del número de declarantes del régimen simplificado del	
	IVA 2008, por Comunidades Autónomas	194
51.	Estructura del resultado del régimen simplificado del IVA 2008, por	
	Comunidades Autónomas	194
52.	Distribuciones de la base imponible y de la cuota devengada sin	
	recargo de equivalencia del IVA 2008, por agrupaciones de	
	sectores económicos	200
53.	Tipo medio (sin recargo de equivalencia) del IVA 2008, por	
	agrupaciones de sectores económicos	201
54.	Estructura de la suma de deducciones del régimen general del IVA	
	2008, por agrupaciones de sectores económicos	202
55.	Distribución del resultado del régimen general del IVA 2008, por	
	agrupaciones de sectores económicos	206
56.	Tipo efectivo del régimen general del IVA 2008, por agrupaciones	
	de sectores económicos	208
57.	Estructura del resultado del régimen simplificado del IVA 2008, por	200
51.	agrupaciones de sectores económicos	209
	and abasistics as postered contourness	····· - • •

Gráfic	<u>20</u>	<u>Página</u>
58.	Distribución de la suma de resultados del IVA 2008, por	
	agrupaciones de sectores económicos	211
59.	Distribución del resultado neto de la liquidación del IVA 2008, por	
	agrupaciones de sectores económicos	213

El objetivo de esta publicación es ofrecer, con el máximo detalle posible, la información estadística relativa a 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, 2008, comparándolo con el ejercicio anterior, y, para sus variables más significativas, su evolución durante los últimos cinco ejercicios, abarcando así el período 2004-2008.

El título del libro 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 mediante los modelos 390 y 392 de declaración-resumen anual y el modelo 322 de autoliquidación mensual, procesados por la Agencia Estatal de Administración Tributaria (en adelante, AEAT).

El origen de la información utilizada es, principalmente, 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 uso general, debiendo cumplimentarlo todos los sujetos pasivos del impuesto, a excepción de las grandes empresas, definidas como aquellas que en el año anterior han realizado operaciones por importe superior a 6.010.121,04 euros, las cuales han de 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.

También se utiliza la información contenida en el modelo 322 correspondiente al régimen especial del grupo de entidades, de forma que pueden aplicar dicho régimen los empresarios o profesionales que formen parte de un grupo de entidades.

No se tienen en cuenta los ingresos efectuados ni las declaraciones presentadas exclusivamente 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 suscritos con dichos territorios. Es decir, únicamente se consideran las cifras referidas a la población formada por los sujetos pasivos que tributan a la Administración General del Estado, bien de forma exclusiva (territorio de régimen foral común, en adelante TRFC), o bien de manera conjunta con alguna de las Comunidades Forales, por realizarse operaciones tanto en el TRFC como en territorios forales.

Asimismo, para la elaboración del Capítulo IV dedicado a la recaudación, se han utilizado los datos recogidos en el "Informe Anual de Recaudación Tributaria 2008", elaborado por la AEAT.

En cuanto a la organización del libro, el Capítulo II se dedica a las novedades normativas del año 2008, 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 períodos 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 (en adelante, CCAA), en tanto que el Capítulo VI recoge el reparto de las magnitudes fundamentales del impuesto en 2008 entre una agrupación de sectores económicos.

Por último, el capítulo VII incorpora las conclusiones del documento.

Al final de la publicación figura un Anexo Estadístico, con datos referidos exclusivamente al ejercicio 2008, en el que se presenta información más detallada sobre determinadas partidas del IVA, desde diversos puntos de vista para su desglose: territorial, por provincias y CCAA, por sectores y agrupaciones de sectores económicos, y por clases de actividades.

Conviene advertir que los datos estadísticos relativos al régimen general del IVA comprenden tanto el régimen general ordinario como los regímenes especiales, excepto el régimen simplificado. Esta es la clasificación que se contiene en los modelos 390 y 392 y así aparece en las estadísticas que han servido para elaborar esta publicación. 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 apartado 6 del Capítulo III, se estudian las características de cada uno de los regímenes especiales en particular.

Otra cuestión que se debe resaltar es la limitación en cuanto a la información que se puede proporcionar en atención al cumplimiento de las normas en materia de secreto estadístico. Para ello, se adopta el criterio de que, en los datos del IVA que se desglosan por tramos de base imponible, por sectores económicos y geográficamente, que se recogen en esta publicación, tan solo se suministra la información estadística cuando esta se refiere a un mínimo de 6 declarantes; esta circunstancia afecta a determinadas partidas minoritarias que se comentan en el Capítulo III y a las distribuciones detalladas de algunas variables que se incluyen en el Anexo Estadístico. Se considera que dicho número de unidades es suficiente para salvaguardar el secreto estadístico y la confidencialidad de los contribuyentes. En caso contrario, se hace constar la ausencia de información con las siglas s.e., correspondientes al secreto estadístico.

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 diciembre de 2009.

La edición de esta publicación se efectúa tanto en el tradicional soporte de papel como en su versión electrónica, que se compone del libro en formato pdf junto con los cuadros y gráficos en formato Excel, estando disponible en el CD-ROM que se incluye al final del libro y en el canal de "estadística e informes", en el epígrafe "impuestos", del portal de Internet del Ministerio de Economía y Hacienda, cuya dirección es www.meh.es.

Por último, cabe advertir que las interpretaciones, valoraciones y opiniones que se vierten en esta publicación son única y exclusivamente responsabilidad de sus autores, sin que en ningún caso constituyan criterios oficiales del Ministerio de Economía y Hacienda ni tengan carácter vinculante a efecto alguno.

La regulación básica del IVA está integrada por la Ley 37/1992, de 28 de diciembre (BOE de 29 de diciembre) -en adelante, LIVA- y el Real Decreto 1624/1992, de 29 de diciembre, por el que se aprueba su Reglamento y se modifican otras normas tributarias (BOE de 31 de diciembre) -en adelante, RIVA-. A continuación se recoge una relación de normas que contienen las modificaciones que han entrado en vigor en 2008:

- Ley 51/2007, de 26 de diciembre, de Presupuestos Generales del Estado para el año 2008 (BOE de 27 de diciembre).
- Ley 4/2008, de 23 de diciembre, por la que se suprime el gravamen del Impuesto sobre el Patrimonio, se generaliza el sistema de devolución mensual en el Impuesto sobre el Valor Añadido, y se introducen otras modificaciones en la normativa tributaria (BOE de 25 de diciembre).
- Real Decreto-ley 2/2008, de 21 de abril, de medidas de impulso a la actividad económica (BOE de 22 de abril).
- Real Decreto 1065/2007, de 27 de julio, por el que se aprueba el Reglamento General de las actuaciones y los procedimientos de gestión e inspección tributaria y de desarrollo de las normas comunes de los procedimientos de aplicación de los tributos (BOE de 5 de septiembre).
- Real Decreto 160/2008, de 8 de febrero, por el que se aprueba el Reglamento por el que se desarrollan las exenciones fiscales relativas a la Organización del Tratado del Atlántico Norte, a los Cuarteles Generales Internacionales de dicha Organización y a los Estados parte de dicho Tratado y se establece el procedimiento para su aplicación (BOE de 29 de febrero).
- Real Decreto 1893/2008, de 14 de noviembre, por el que se desarrollan medidas fiscales y de seguridad social en el ejercicio 2008 para atender los compromisos

derivados de la organización y celebración de la 33ª edición de la Copa del América en la ciudad de Valencia (BOE de 24 de noviembre).

- Orden EHA/3462/2007, de 26 de noviembre, por la que se desarrollan para el año 2008, el método de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas y el régimen especial simplificado del Impuesto sobre el Valor Añadido (BOE de 30 de noviembre).
- Orden EHA/3482/2007, de 20 de noviembre, por la que se aprueban determinados modelos, se refunden y actualizan diversas normas de gestión en relación con los Impuestos Especiales de Fabricación y con el Impuesto sobre las Ventas Minoristas de Determinados Hidrocarburos y se modifica la Orden EHA/1308/2005, de 11 de mayo, por la que se aprueba el modelo 380 de declaración-liquidación del Impuesto sobre el Valor Añadido en operaciones asimiladas a las importaciones, se determinan el lugar, forma y plazo de presentación, así como las condiciones generales y el procedimiento para su presentación por medios telemáticos (BOE de 1 de diciembre).
- Orden EHA/3695/2007, de 13 de diciembre, por la que se aprueba el modelo 030 de Declaración censal de alta en el Censo de obligados tributarios, cambio de domicilio y/o variación de datos personales, que pueden utilizar las personas físicas, se determinan el lugar y forma de presentación del mismo y se modifica la Orden EHA/1274/2007, de 26 de abril, por la que se aprueban los modelos 036 de Declaración censal de alta, modificación y baja en el Censo de empresarios profesionales y retenedores y 037 Declaración censal simplificada de alta, modificación y baja en el Censo de empresarios, profesionales y retenedores (BOE de 19 de diciembre).
- Orden EHA/848/2008, de 24 de marzo, por la que se aprueban el modelo 150 de declaración del Impuesto sobre la Renta de las Personas Físicas para contribuyentes del régimen especial aplicable a los trabajadores desplazados a

territorio español, así como el modelo 149 de comunicación para el ejercicio de la opción por tributar por dicho régimen y se modifican otras disposiciones en relación con la gestión de determinadas autoliquidaciones (BOE de 31 de marzo).

- Orden EHA/1796/2008, de 19 de junio, por la que se modifica la Orden EHA/672/2007, de 13 de marzo, por la que se aprueban los modelos 130 y 131 para la autoliquidación de los pagos fraccionados a cuenta del Impuesto sobre la Renta de las Personas Físicas correspondientes, respectivamente, a actividades económicas en estimación directa y a actividades económicas en estimación objetiva, el modelo 310 de declaración ordinaria para la autoliquidación del régimen simplificado del Impuesto sobre el Valor Añadido, se determinan el lugar y forma de presentación de los mismos y se modifica en materia de domiciliación bancaria la Orden EHA/3398/2006, de 26 de octubre (BOE de 24 de junio).
- Orden EHA/3202/2008, de 31 de octubre, por la que se aprueba el modelo 291 «Impuesto sobre la Renta de no Residentes. No residentes sin establecimiento permanente. Declaración informativa de cuentas de no residentes», así como los diseños físicos y lógicos para su presentación por soporte directamente legible por ordenador, y se establece el procedimiento para su presentación telemática por teleproceso (modelo 361) (BOE de 10 de noviembre).
- Orden EHA/3413/2008, de 26 de noviembre, por la que se desarrollan para el año 2009 el método de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas y el régimen especial simplificado del Impuesto sobre el Valor Añadido (BOE de 29 de noviembre).
- Orden EHA/3480/2008, de 1 de diciembre, por la que se modifican la Orden EHA/3397/2006, de 26 de octubre, por la que se aprueban los modelos 390 y 392 de declaración resumen anual del Impuesto sobre el Valor Añadido y el modelo 430 de declaración del Impuesto sobre las Primas de Seguros, así como el anexo

II de la Orden EHA/3020/2007, de 11 de octubre, por la que se aprueba el modelo 190 y el artículo tercero de la Orden EHA/3895/2004, de 23 de noviembre por la que se aprueba el modelo 198 (BOE de 4 de diciembre).

- Orden EHA/3786/2008, de 29 de diciembre, por la que se aprueban el modelo 303 Impuesto sobre el Valor Añadido, Autoliquidación, y el modelo 308 Impuesto sobre el Valor Añadido, solicitud de devolución: Recargo de equivalencia, artículo 30 bis del Reglamento del Impuesto sobre el Valor Añadido y sujetos pasivos ocasionales y se modifican los Anexos I y II de la Orden EHA/3434/2007, de 23 de noviembre, por la que se aprueban los modelos 322 de autoliquidación mensual, modelo individual, y 353 de autoliquidación mensual, modelo agregado, así como otra normativa tributaria (BOE de 30 de diciembre).
- Orden EHA/3788/2008, de 29 de diciembre, por la que se aprueba el modelo 039 de Comunicación de datos, relativa al Régimen especial del Grupo de Entidades en el Impuesto sobre el Valor Añadido y se modifican la Orden HAC/3626/2003, de 23 de diciembre, y la Orden EHA/3398/2006, de 26 de octubre (BOE de 30 de diciembre).

Las principales modificaciones de la normativa que se han producido en el período impositivo 2008, son las siguientes:

La Ley 36/2006, de 29 de noviembre, de medidas para la prevención del fraude físcal (BOE de 30 de noviembre), si bien no citada en la anterior relación por haberse aprobado en 2006, en el apartado cinco del artículo tercero ha añadido un capítulo IX (artículos 163 quinquies a 163 nonies) al Título IX de la LIVA, mediante el que se introduce un régimen especial de tributación por dicho impuesto que será aplicable a los grupos de empresas: el denominado régimen especial del grupo de entidades.

Este régimen especial será de aplicación en relación con las operaciones cuyo impuesto se devengue a partir del 1 de enero de 2008.

El artículo 163 quinquies establece los requisitos subjetivos del nuevo régimen especial, de forma que podrán aplicar este los empresarios o profesionales que formen parte de un grupo de entidades, considerándose como tal el formado por una entidad dominante y sus entidades dependientes, siempre que las sedes de actividad económica o establecimientos permanentes de todas y cada una de ellas radiquen en el territorio de aplicación del impuesto. Ningún empresario o profesional podrá formar parte simultáneamente de más de un grupo de entidades.

Se considerará como entidad dominante aquella que cumpla los requisitos siguientes:

- a) Que tenga personalidad jurídica propia. No obstante, los establecimientos permanentes ubicados en el territorio de aplicación del impuesto podrán tener la condición de entidad dominante respecto de las entidades cuyas participaciones estén afectas a dichos establecimientos, siempre que se cumplan el resto de requisitos que se cita seguidamente.
- b) Que tenga una participación, directa o indirecta, de al menos el 50 por ciento del capital de otra u otras entidades.
- c) Que dicha participación se mantenga durante todo el año natural.
- d) Que no sea dependiente de ninguna otra entidad establecida en el territorio de aplicación del impuesto que reúna los requisitos para ser considerada como dominante.

Se considerará como entidad dependiente aquella que, constituyendo un empresario o profesional distinto de la entidad dominante, se encuentre establecida en el territorio de aplicación del impuesto y en la que la entidad dominante posea una participación que reúna los requisitos contenidos en las letras b) y c) anteriores. En ningún caso un establecimiento permanente ubicado en el territorio de aplicación del impuesto podrá constituir por sí mismo una entidad dependiente.

El artículo 163 sexies regula las condiciones para la aplicación del régimen especial, de suerte que este se aplicará cuando así lo acuerden individualmente las entidades que cumplan los antedichos requisitos y opten por su aplicación, opción que tendrá una validez mínima de tres años, siempre que se cumplan los requisitos exigibles para la aplicación del régimen especial, y se entenderá prorrogada, salvo renuncia, que se efectuará conforme a lo dispuesto en el artículo 163 nonies.cuatro.1.ª de la LIVA. Esta renuncia tendrá igualmente una validez mínima de tres años. En todo caso, la aplicación del régimen especial quedará condicionada a su aplicación por parte de la entidad dominante.

El artículo 163 octies regula el contenido del régimen especial, de forma que cuando se ejercite la opción que se establece en la LIVA la base imponible de las entregas de bienes y prestaciones de servicios realizadas en el territorio de aplicación del impuesto entre entidades de un mismo grupo que apliquen el régimen especial regulado en este capítulo estará constituida por el coste de los bienes y servicios utilizados directa o indirectamente, total o parcialmente, en su realización y por los cuales se haya soportado o satisfecho efectivamente el impuesto. Cuando los bienes utilizados tengan la condición de bienes de inversión, la imputación de su coste se deberá efectuar por completo dentro del período de regularización de cuotas correspondientes a dichos bienes que establece el artículo 107, apartados uno y tres, de la LIVA.

Por excepción a lo dispuesto en el párrafo 4.º del artículo 101.uno de la LIVA, los empresarios o profesionales podrán deducir íntegramente las cuotas soportadas o satisfechas por la adquisición de bienes y servicios destinados directa o indirectamente, total o parcialmente, a la realización de estas operaciones, siempre que dichos bienes y servicios se utilicen en la realización de operaciones que generen el derecho a la deducción conforme a lo previsto en el artículo 94 de la LIVA. Esta deducción se practicará en

función del destino previsible de los citados bienes y servicios, sin perjuicio de su rectificación si aquel fuese alterado.

El importe de las cuotas deducibles para cada uno de los empresarios o profesionales integrados en el grupo de entidades será el que resulte de la aplicación de lo dispuesto en el Capítulo I del Título VIII de la LIVA y las reglas especiales establecidas en el apartado tres del artículo 163 octies. Estas deducciones se practicarán de forma individual por parte cada empresario o profesional que aplique el régimen especial del grupo de entidades.

Pasando ya a las modificaciones introducidas por las normas aprobadas en el último ejercicio, procede mencionar las siguientes:

La Ley 51/2007, en su disposición final séptima, modifica el artículo 22.Uno de la LIVA para incluir en la ámbito de la exención recogida en este precepto tanto el fletamento total como el parcial de lo buques referidos en el mismo, como consecuencia de la sentencia del Tribunal de Justicia de las Comunidades Europeas de 18 de octubre de 2007 (Asunto 97/06, Navicon).

También se deroga el artículo 98.dos de la LIVA, por lo que el nacimiento del derecho a la deducción de las cuotas satisfechas por importaciones de bienes o por operaciones asimiladas a las mismas, se producirá en el momento en que dichas operaciones se realicen, conforme a lo previsto en el artículo 98.uno de la LIVA.

La Ley 4/2008 incorpora diversas modificaciones en la LIVA:

1. Las entidades mercantiles como empresarios o profesionales.

Se especifica que a las entidades mercantiles se les presume la condición de empresario o profesional salvo prueba de lo contrario. Con ello, se da entrada en la norma a la jurisprudencia comunitaria sobre la materia, que no permite 2. Transmisiones globales de patrimonio empresarial.

Se actualizan los supuestos de no sujeción regulados en el artículo 7.1° de la LIVA de acuerdo con la jurisprudencia del TJCE. En concreto, se trasponen los criterios contenidos en la Sentencia de 27 de noviembre de 2003, recaída en el asunto C-497/01, Zita Modes Sarl.

Las principales novedades contenidas en la nueva redacción de este precepto son:

- Para que aplique el supuesto de no sujeción, no se exige la "transmisión de la totalidad del patrimonio empresarial", sino que bastaría con la transmisión de un conjunto de elementos corporales e incorporales que "constituyan una unidad económica autónoma capaz de desarrollar una actividad empresarial o profesional por sus propios medios".
- El supuesto de no sujeción se aplicará con independencia:
 - Del régimen fiscal que a dicha transmisión le resulte de aplicación en el ámbito de otros tributos. Por tanto, se amplía a cualquier tipo de operación con independencia de que resulte o no de aplicación el régimen fiscal especial recogido en el Capítulo VIII del Título VII del TRLIS.
 - De que el adquirente afecte o no los elementos a la misma actividad a la que estaban afectos antes de su transmisión. Únicamente se exige al adquirente acreditar la intención de mantener la afectación al desarrollo de una actividad empresarial o profesional.
- Se excluyen del supuesto de no sujeción las siguientes transmisiones:

 Las realizadas por quienes tengan la condición de empresarios o profesionales exclusivamente conforme a lo dispuesto por el artículo 5, apartado uno, letra c), de la LIVA, cuando dichas transmisiones tengan por objeto la mera cesión de bienes.

Se entenderá por "mera cesión" de bienes la transmisión de bienes arrendados cuando no se acompañe de una estructura organizativa de factores de producción materiales o humanos que permitan considerar a la misma una unidad económica autónoma.

 Las realizadas por quienes tengan la condición de empresarios o profesionales exclusivamente por la realización ocasional de las operaciones a que se refiere el artículo 5, apartado uno, letra d), de la LIVA.

3. Importaciones de bienes de escaso valor

Se fija en 150 euros (antes 22 euros) el importe máximo del valor de los bienes importados para que resulten exentos del impuesto.

4. Importaciones de bienes en régimen de viajeros

Se modifica el artículo 35 de la LIVA para adecuarlo al contenido de la Directiva 2007/74/CE, de 20 de diciembre de 2007, relativa a la franquicia del IVA y de los Impuestos Especiales de las mercancías importadas por viajeros procedentes de terceros países, siendo destacables las siguientes novedades:

 Se fija en 300 euros (antes 175 euros) el importe máximo del valor de los bienes contenidos en los equipajes personales de los viajeros procedentes de países terceros para que resulten exentos del impuesto. Este importe se incrementa en 130 euros cuando se trate de viajeros que lleguen al territorio de aplicación del impuesto por vía marítima o aérea.

En caso de viajeros menores de quince años, el importe se fija en 150 euros (antes 90 euros).

- A efectos de estos límites, no se computarán los medicamentos para uso normal del viajero.
- Entre los elementos que no constituyen equipajes personales, se incluyen los combustibles contenidos en depósitos portátiles hasta un máximo de 10 litros.
- Se eleva de 2 a 4 el número de litros de "otros vinos" que quedará exento en la importación y se añade un límite específico de 16 litros para las cervezas.
- La franquicia relativa a las labores del tabaco, para alcohol y bebidas alcohólicas se podrá aplicar a cualquier combinación, siempre que el total de los porcentajes utilizados de cada franquicia autorizada no supere el 100 por ciento.
- Desaparecen los perfumes, el café y el té como bienes cuya importación quedará exenta.
- Por último, se especifica que, a efectos de esta exención, no se considerarán en régimen de tránsito los pasajeros que sobrevuelen el territorio de aplicación del impuesto sin aterrizar en él.
- 5. Modificación de la base imponible

Se modifica el apartado cuatro del artículo 80 de la LIVA, reduciendo a un año el plazo para considerar un crédito total o parcialmente incobrable y, por tanto, poder realizar la correspondiente reducción de la base imponible.

La citada reducción se acompaña de un régimen transitorio que pretende asegurar que con ocasión de aquella no se producirá pérdida alguna en la posibilidad de minorar la base imponible por parte de los sujetos pasivos, esencialmente en aquellos casos para los cuales a la entrada en vigor del nuevo plazo ha transcurrido más de un año pero menos de 2 años y tres meses, plazo actual para llevar a cabo la mencionada reducción.

Se excluyen del referido régimen transitorio aquellos supuestos en los que es posible reducir la base imponible conforme a lo dispuesto por el artículo 80.tres de la LIVA, ya que si la reducción en la base imponible puede llevarse a cabo simultáneamente por lo dispuesto en el artículo 80, apartados tres y cuatro de la LIVA, se da preferencia a la modificación a través del sistema previsto para los procesos concursales (artº 80.tres).

6. Requisitos formales y ejercicio del derecho a la deducción

Se da nueva redacción al artículo 97.uno.3° de la LIVA, sustituyendo el documento acreditativo del pago del impuesto a la importación, como documento justificativo del derecho a la deducción, por la liquidación practicada por la Administración en el caso de importaciones y por la autoliquidación en el caso de operaciones asimiladas a las importaciones.

De esta forma, se vincula el momento del derecho a la deducción en importaciones y operaciones asimiladas al momento de realizar las operaciones, y no al del pago de las cuotas del impuesto.

En este sentido, se modifica el artículo 99.cuatro, adaptándolo a la derogación del artículo 98.dos de la LIVA.

7. Sistema de devoluciones del IVA

Se modifican los artículos 115 y 116 de la LIVA para que todos los sujetos pasivos, sin excepción, puedan solicitar mensualmente la devolución del IVA pendiente al final de cada periodo de liquidación. Los contribuyentes que opten por este sistema habrán de liquidar el IVA mensualmente.

Se mantiene como régimen general el sistema de solicitud a final de año del saldo pendiente, en su caso, de las cuotas del IVA soportado. No obstante, se establece la posibilidad, para la generalidad de los sujetos pasivos, de solicitar el saldo a su favor con periodicidad mensual.

Este mismo sistema se establece cuando resulte de aplicación el régimen especial del grupo de entidades, modificándose al efecto el artículo 163 nonies. cuatro de la LIVA.

Además, se aclaran las posibilidades de actuación de la Administración tributaria cuando se solicita una devolución y el proceder respecto a esta mientras dura dicha actuación. En este sentido, se especifica en el artículo 115 que el procedimiento de devolución será el previsto en los artículos 124 a 127, ambos inclusive, de la Ley 58/2003, de 17 de diciembre, General Tributaria.

8. Régimen especial del grupo de entidades.

La disposición transitoria segunda de la Ley 4/2008 permite a aquellas entidades que optaron por la aplicación del régimen especial del grupo de entidades renunciar excepcionalmente al mismo hasta el 31 de enero de 2009, aunque no haya transcurrido el plazo mínimo de tres años regulado en la LIVA, para que, en

su caso, puedan individualmente solicitar la inscripción en el nuevo registro de devolución mensual, que, financieramente, puede resultarles más atractivo.

El Real Decreto-ley 2/2008, en su artículo 5, modifica el artículo 20, apartado uno, número 22º, de la LIVA en los siguientes aspectos:

- En primer lugar, se modifica el concepto de rehabilitación excluyendo el valor del suelo del valor de los edificios para computar si una obra supera o no el 25 por ciento de su valor. Esto incidirá en un incremento en el número de edificios que se tratarán en el IVA como los edificios nuevos al considerarse como sujetas y no exentas las entregas de dichos edificios o partes de los mismos después de su rehabilitación.
- Por otra parte, se especifica con mayor precisión el valor de las edificaciones con el que ha de efectuarse la comparación y el momento de su determinación. Se mantiene la comparación del coste global de las obras con el precio de adquisición para aquellos supuestos en los que las obras de rehabilitación se realicen durante los dos años inmediatamente posteriores a dicha adquisición. En los casos en los que se haya superado dicho plazo, el coste de las obras deberá compararse con el valor de mercado que tuviera la edificación o parte de la misma en el momento del inicio de las obras.
- La antedicha modificación del concepto de rehabilitación determina un incremento de las operaciones de rehabilitación a las que se aplicará el tipo impositivo del 7 por ciento previsto en el artículo 91, apartado uno.3.1°, de la citada Ley.

Por otro lado, la disposición transitoria única de este Real Decreto-ley incorpora un régimen transitorio a efectos de la aplicación de la nueva redacción del artículo 20.uno.22º de la LIVA:

- 1. El nuevo concepto de rehabilitación será aplicable a las entregas de edificaciones o partes de las mismas que pasen a tener la condición de primeras entregas y se produzcan, de acuerdo con lo dispuesto en el artículo 75.uno.1º de la LIVA, a partir del 22 de abril de 2008. Se precisa que, a estos efectos, será irrelevante el hecho de haber recibido pagos anticipados, totales o parciales, con anterioridad a dicha fecha.
- 2. La aplicación del tipo impositivo reducido (7 por 100) a las ejecuciones de obra que pasen a tener la condición de obras de rehabilitación será procedente en la medida en que el impuesto correspondiente a dichas obras se devengue a partir del 22 de abril de 2008. Los sujetos pasivos deberán rectificar las cuotas repercutidas correspondientes a los pagos anticipados cuyo cobro se hubiera percibido con anterioridad a dicha fecha, aun cuando hubieran transcurrido más de cuatro años desde que tuvo lugar dicho cobro.
- 3. Los empresarios o profesionales que realicen las entregas a que se refiere el punto 1 anterior podrán deducir íntegramente las cuotas soportadas o satisfechas por los bienes y servicios utilizados directamente en su rehabilitación. A tales efectos, el derecho a la deducción de dichas cuotas nacerá el 22 de abril de 2008. En caso de que las citadas cuotas se hubieran deducido con anterioridad, siguiera parcialmente, los empresarios o profesionales deberán regularizar las deducciones practicadas en la declaración-liquidación correspondiente al último periodo de liquidación de 2008.

El Real Decreto 1065/2007, en su disposición adicional primera, regula los efectos de falta de resolución en plazo de las solicitudes de exención del impuesto, declarando desestimados por vencimiento de plazo los reseñados en su apartado uno y estimados los relacionados en su apartado dos.

Además, el Reglamento General aprobado por dicho Real Decreto, regula las obligaciones tributarias y de información, altas, ceses y modificaciones censales y

procedimientos relacionados igualmente con la gestión del impuesto y, en particular, con el Registro de operadores intracomunitarios.

El Real Decreto 160/2008, actualiza la anterior normativa correspondiente a los beneficios fiscales aplicables a la Organización del Tratado del Atlántico Norte (OTAN), recogida en el Real Decreto 1967/1999, que queda derogado por este Real Decreto. Este nuevo Reglamento amplía alguna de las exenciones ya reguladas y actualiza los procedimientos para la aplicación de los beneficios fiscales que se recogen en el mismo.

En concreto, la nueva norma recoge un extenso precepto con definiciones referentes a las unidades y personal al servicio de la OTAN, se mencionan expresamente todas las exenciones de los Cuarteles Generales de la OTAN (combustible, carburantes, contratistas de los Cuarteles Generales, cantinas, comedores, etc.), que en la anterior regulación no se contenían, y se tratan con más detalle las exenciones que benefician a los miembros de la Fuerza y sus personas dependientes (exención en la entrega e importación de vehículos a motor, caravanas, embarcaciones de recreo, mobiliario y electrodomésticos, etc.). La regulación de dichas exenciones va acompañada del procedimiento para su aplicación.

El Real Decreto 1893/2008 limita el derecho a las deducciones reguladas en la disposición adicional séptima, apartado, cuatro.2 de la Ley 41/2007, de 7 de diciembre, por la que se modifica la Ley 2/1981, de 25 de marzo, de Regulación del Mercado Hipotecario y otras normas del sistema hipotecario y financiero, de regulación de las hipotecas inversas y el seguro de dependencia y por la que se establece determinada norma tributaria, al supuesto en que las operaciones relacionadas con el acontecimiento Copa del América constituyan, al menos, un porcentaje del 90 por ciento del total de las operaciones realizadas por el empresario o profesional en el territorio de aplicación del impuesto.

Asimismo, como en años anteriores, en cumplimiento de lo previsto en el artículo 42 del RIVA, la Orden EHA/3462/2007 desarrolla para el año 2008 el régimen de estimación objetiva del IRPF y el régimen especial simplificado del IVA.

Dicha Orden, en su disposición adicional segunda, con el fin de paliar el efecto del precio del gasóleo, reduce para 2008 los porcentajes para determinar las cuotas trimestrales en el régimen simplificado del impuesto para las siguientes actividades de transporte:

- Transporte por autotaxis.
- Transporte de mercancías por carretera, excepto transporte de residuos.
- Servicios de mudanzas.

A su vez, la disposición adicional tercera reduce el porcentaje para el cálculo de la cuota devengada por operaciones corrientes en el régimen simplificado del IVA en 2008 para las siguientes actividades ganaderas afectadas por crisis sectoriales que condicionan la política de precios y el volumen de operaciones de las explotaciones:

- Servicios de cría, guarda y engorde de aves.
- Actividad de apicultura.

En este caso, la reducción se efectúa al amparo del artículo 38.3 del RIVA, que habilita al Ministro de Economía y Hacienda, ante circunstancias excepcionales, para reducir los índices o módulos aplicables en el régimen simplificado del IVA.

La Orden EHA/3202/2008 actualiza en su anexo IV la relación de "Códigos de países y territorios" a utilizar para declarar las rentas obtenidas sin mediación de establecimiento permanente.

La Orden EHA/3413/2008, en su disposición adicional primera, reduce los porcentajes para determinar, en la liquidación final del régimen simplificado del ejercicio 2008, la cuota mínima para las actividades de transporte que se citan a continuación, en lugar de los previstos en la referida Orden EHA/3462/2007.

- Transporte urbano colectivo y de viajeros por carretera
- Transporte por autotaxis
- Transporte de mercancías por carretera, excepto residuos
- Servicios de mudanzas

Por último, la aprobación de diversas Órdenes (EHA/3482/2007, EHA/3695/2007, EHA/848/2008, EHA/1796/2008, EHA/3480/2008, EHA/3786/2008 y EHA/3788/2008) ha tenido por objeto principal dar cumplimiento a lo previsto en el artículo 71 del RIVA, regulando una simplificación de las obligaciones formales para una mejor gestión del impuesto.

En este capítulo se analizan las magnitudes fundamentales del IVA en el ejercicio 2008 y su comportamiento a lo largo del período 2004-2008, a través de los datos estadísticos que se derivan de la explotación de 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 período de estudio.

III.1. Número de declarantes

El número de declarantes del IVA en el año 2008 y su evolución desde 2004 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 el régimen especial de la agricultura, ganadería y pesca (en adelante, REAGP) y el régimen especial 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 2004-2008

Régimen		Nún	nero declarante	Tasas de variación					
	2004	2005	2006	2007	2008	05/04	06/05	07/06	08/07
General	2.644.343	2.820.630	2.946.585	3.039.982	2.921.198	6,67%	4,47%	3,17%	-3,91%
Simplificado	388.362	404.791	416.449	433.696	418.643	4,23%	2,88%	4,14%	-3,47%
General y simplificado	16.375	17.106	17.655	17.887	17.225	4,46%	3,21%	1,31%	-3,70%
Total declarantes	3.049.080	3.242.527	3.380.689	3.491.565	3.357.066	6,34%	4,26%	3,28%	-3,85%

El número total de declarantes pasó de 3 millones en 2004 a 3,5 millones en 2007 y ha sufrido una contracción próxima a 134.500 en 2008, situándose el tamaño de este colectivo en 3,4 millones. El número de declaraciones presentadas se había ido incrementando sistemáticamente de forma desacelerada hasta 2007. Así, el crecimiento en 2005 fue del 6,3%, bajando en 2006 al 4,3% y al 3,3% en 2007. En 2008 se ha producido por primera vez una moderada disminución, siendo su tasa del 3,9% respecto al año anterior, lo que se traduce en una desaceleración cercana a 7 puntos porcentuales. La tasa de variación media anual en el período comprendido entre 2004 y 2008 ha sido del 2,5%, lo

que contrasta con la reducción mencionada en el último año, circunstancia que está ligada a la difícil coyuntura económica de 2008 que se deterioró considerablemente a medida que avanzaba el año, hasta presentarse ya en el último semestre una situación de recesión económica.

Los declarantes del régimen general aumentaron a lo largo del trienio 2004-07, de forma análoga a lo sucedido con el total de declarantes, con una tasa del 6,7% en 2005, que bajó en 2006 al 4,5% y en 2007 al 3,2%. En cambio, en 2008 se produjo una sustancial salida de declarantes, de manera que la tasa cayó hasta el -3,9%. También hubo crecimiento de los declarantes del régimen simplificado en todos los años del período 2004-07, siendo los incrementos registrados del 4,2% en 2005, 2,9% en 2006 y 4,1% en 2007. Por el contrario, en 2008 se ha producido una reducción del 3,5%. Respecto a los declarantes comunes a ambos regímenes se produjeron, asimismo, crecimientos todos los años del trienio 2004-07, mientras que en 2008 su número ha disminuido sensiblemente (tasa del -3,7%), siendo el crecimiento más significativo el sucedido en 2005 (4,5%), mientras que en 2006 fue del 3,2% y en 2007, del 1,3%.

En el Cuadro 2 se refleja, únicamente para el año 2008 comparándolo con 2007, el número de declarantes del IVA en cada uno de los regímenes, atendiendo a su personalidad.

Cuadro 2	
NÚMERO DE DECLARANTES DEL IVA 2007-2008, SEGÚN EL RÉGIMEN Y LA PERSONALIDAD	

Désisses es sesses alide d	Ejercio	cio 2007	Ejercic	cio 2008	Variacio	ón 08/07
Régimen y personalidad	Número	Estructura	Número	Estructura	Absoluta	Tasa
RÉGIMEN GENERAL (1)	3.039.982	87,07%	2.921.198	87,02%	-118.784	-3,91%
Personas físicas	1.628.853	53,58%	1.555.531	53,25%	-73.322	-4,50%
Personas jurídicas	1.411.129	46,42%	1.365.667	46,75%	-45.462	-3,22%
RÉGIMEN SIMPLIFICADO (2)	433.696	12,42%	418.643	12,47%	-15.053	-3,47%
Personas físicas	409.464	94,41%	394.537	94,24%	-14.927	-3,65%
Personas jurídicas	24.232	5,59%	24.106	5,76%	-126	-0,52%
RÉGIMEN GENERAL Y SIMPLIFICADO (3)	17.887	0,51%	17.225	0,51%	-662	-3,70%
Personas físicas	17.421	97,39%	16.817	97,63%	-604	-3,47%
Personas jurídicas	466	2,61%	408	2,37%	-58	-12,45%
TOTAL(1) + (2) + (3)	3.491.565	100%	3.357.066	100%	-134.499	-3,85%
Personas físicas	2.055.738	58,88%	1.966.885	58,59%	-88.853	-4,32%
Personas jurídicas	1.435.827	41,12%	1.390.181	41,41%	-45.646	-3,18%

De los 3,4 millones de declarantes del IVA correspondiente al ejercicio 2008, el 58,6% (2 millones) eran personas físicas y el 41,4% (1,4 millones) personas jurídicas, lo que representaba un ligero aumento (3 décimas porcentuales) en el peso de las personas jurídicas, en detrimento de las personas físicas. En el régimen general, la disminución registrada en 2008 ha sido mayor en las personas físicas que en las jurídicas, de forma que se observa una variación del –4,5% en las primeras, frente a un –3,2% en las segundas, aunque el peso porcentual de las personas físicas aún sigue siendo mayor en 2008 en este régimen, 53,2%, frente al 46,8% de las personas jurídicas. En el régimen simplificado destaca el peso preponderante de las personas físicas (94,2% en 2008, frente al 5,8% de las personas jurídicas). El decrecimiento en 2008 en el régimen simplificado ha sido también superior en las personas físicas que en las jurídicas (–3,6% y –0,5%, respectivamente). Para los declarantes comunes a ambos regímenes destaca también la proporción que representaban las personas físicas (97,6% en 2008), frente al 2,4% que representan las personas jurídicas. La disminución ha sido muy superior en las personas jurídicas al de las físicas (–12,4% y –3,5%, respectivamente).

Del total de declarantes del ejercicio 2008, 2,9 millones (el 87%) correspondían al régimen general, 0,4 millones (el 12,5%) al régimen simplificado y apenas el 0,5% compatibilizaban 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 2008.

En el Cuadro 3 se recoge la distribución de los declarantes con personalidad jurídica, por formas jurídicas de las entidades (de acuerdo con la clasificación correspondiente a la letra inicial de su Número de Identificación Fiscal -NIF-) y según el régimen por el que tributaban, referida al año 2008. Las sociedades de responsabilidad limitada suponían el 71,9% (lo que supone un crecimiento de 8 décimas porcentuales respecto del año anterior), 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 y herencias yacentes constituían la siguiente figura jurídica en importancia, representando un 9,6%, seguidas de las sociedades anónimas (6,7%) y de las Sociedades civiles, con o sin personalidad jurídica (5,4%). Las sociedades cooperativas supusieron el 1,8% del total, las asociaciones el 1,4% y las uniones temporales de empresas el 1,2%. Tenían un carácter residual las comunidades de propietarios, otros tipos no definidos, las corporaciones locales, las entidades extranjeras, las congregaciones e instituciones religiosas, los organismos públicos, los establecimientos permanentes de entidades no residentes, los órganos de la Administración del Estado y de las CCAA, las sociedades colectivas y las sociedades comanditarias, las cuales en su conjunto representaban tan solo el 2,1% del total.

Cuadro 3
DISTRIBUCIÓN DE LOS DECLARANTES PERSONAS JURÍDICAS DEL IVA 2008, POR FORMA JURÍDICA

Forma jurídica	Régimen General	Régimen Simplificado	R. General y Simplificado	Total	Estructura
Sociedades Anónimas (S.A.)	93.353	0	0	93.353	6,72%
Sociedades Responsabilidad Limitada (S.R.L.)	999.056	4	2	999.062	71,87%
Sociedades colectivas	256	0	0	256	0,02%
Sociedades comanditarias	89	0	0	89	0,01%
Sociedades de comunidades de bienes y herencias yacentes	121.947	10.810	238	132.995	9,57%
Sociedades cooperativas	24.632	0	0	24.632	1,77%
Asociaciones (1)	19.083	99	2	19.184	1,38%
Comunidades de propietarios en régimen de propiedad horizontal	7.550	0	1	7.551	0,54%
Sociedades civiles, con o sin personalidad jurídica	61.556	13.175	165	74.896	5,39%
Entidades extranjeras	2.574	0	0	2.574	0,19%
Corporaciones Locales	6.665	0	0	6.665	0,48%
Organismos públicos (2)	1.566	0	0	1.566	0,11%
Congregaciones e instituciones religiosas	2.260	0	0	2.260	0,16%
Órganos de la Administración del Estado y de las CCAA	354	0	0	354	0,03%
Uniones Temporales de Empresas	16.182	0	0	16.182	1,16%
Otros tipos no definidos (3)	7.516	18	0	7.534	0,54%
Establecimientos permanentes de entidades no residentes	1.028	0	0	1.028	0,07%
Total	1.365.667	24.106	408	1.390.181	100%

⁽¹⁾ Comprende las asociaciones definidas en la Ley Orgánica 1/2002, las asociaciones de consumidores y usuarios, los partidos políticos, los sindicatos, las organizaciones empresariales, las federaciones deportivas, las fundaciones y las demás asociaciones distintas de las anteriores.

(2) Abarca los organismos autónomos y asimilados de la Administración General del Estado, de las CCAA y de las entidades locales, así como las cámaras agrarias, las entidades

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 2007 y 2008.

⁽²⁾ Abarca los organismos autónomos y asimilados de la Administración General del Estado, de las CCAA y de las entidades locales, así como las cámaras agrarias, las entidades públicas empresariales, las agencias estatales y otros organismos públicos.

⁽³⁾ Incluye, entre otras entidades, las siguientes: fondos de inversiones, fondos de capital-riesgo, fondos de pensiones, fondos de regularización del mercado hipotecario, fondos de titulización hipotecaria, fondos de titulización de activos, fondos de garantía de inversiones, comunidades titulares de montes vecinales en mano común, sociedades agrarias de transformación y agrupaciones de interés económico.

Cuadro 4
DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES DEL RÉGIMEN GENERAL ^(*) DEL IVA 2007-2008,
SEGÚN EL TIPO DE ACTIVIDAD

Tipo de actividad	Ejercio	eio 2007	Ejercio	cio 2008	Variacio	ón 08/07
Tipo de actividad	Número	Estructura	Número	Estructura	Absoluta	Tasa
Empresarios	2.093.178	68,45%	2.050.156	69,77%	-43.022	-2,06%
Profesionales y artistas	431.797	14,12%	402.661	13,70%	-29.136	-6,75%
Agricultores y ganaderos	108.793	3,56%	100.640	3,42%	-8.153	-7,49%
Arrendadores de locales	381.572	12,48%	350.236	11,92%	-31.336	-8,21%
Restantes	42.529	1,39%	34.730	1,18%	-7.799	-18,34%
Total	3.057.869	100%	2.938.423	100%	-119.446	-3,91%

^(*) 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 2008 correspondía a los empresarios (69,8%), seguida de la relativa a los profesionales y artistas (13,7%) y de los arrendadores de locales (11,9%). El número de declarantes disminuyó en todos los tipos de actividad. La disminución más elevada se produjo en el grupo de restantes actividades (sin clasificar):

18,3%, seguido de los arrendadores de locales (8,2%), agricultores y ganaderos (7,5%), profesionales y artistas (6,7%) y, finalmente, empresarios (2,1%). En términos absolutos han destacado los decrecimientos de los empresarios en 43.022, de tal forma que en 2008 su número ha sido de 2,1 millones, de los arrendadores de locales (31.336 menos que en el año anterior) y de los profesionales y artistas (29.136 menos que en 2007).

El Cuadro 5 contiene la distribución del número de las declaraciones presentadas en los años 2007 y 2008 en función de los regímenes y tipos impositivos aplicables en cada uno de ellos.

Cuadro 5 NÚMERO DE DECLARANTES DEL IVA 2007-2008 POR REGÍMENES Y TIPOS IMPOSITIVOS

n/ ·	Tipo	Nº decl	arantes	T 00/07	% resp	ecto total	Diferencia de
Régimen	impositivo	2007	2008	Tasa 08/07	2007	2008	%
	4%	133.181	134.364	0,89%	3,81%	4,00%	0,19
General ordinario	7%	663.948	657.300	-1,00%	19,02%	19,58%	0,56
	16%	2.485.021	2.486.045	0,04%	71,17%	74,05%	2,88
	4%	-	19	-	-	0,00%	-
Grupo de entidades (1)	7%	-	52	-	-	0,00%	-
	16%	-	358	-	-	0,01%	-
Bienes usados, objetos de arte, antigüedades	4%	244	127	-47,95%	0,01%	0,00%	0,00
y objetos de colección	7%	368	199	-45,92%	0,01%	0,01%	0,00
	16%	8.653	7.150	-17,37%	0,25%	0,21%	-0,03
Agencias de viaje	16%	1.969	1.969	0,00%	0,06%	0,06%	0,00
Simplificado (2)		451.470	435.702	-3,49%	12,93%	12,98%	0,05
Total declarantes (3)		3.491.565	3.357.066	-3,85%			
PRO MEMORIA:							
	0,50%	18.240	18.103	-0,75%	0,52%	0,54%	0,02
Sujetos pasivos del recargo de equivalencia	1%	32.400	32.003	-1,23%	0,93%	0,95%	0,03
	4%	61.740	59.964	-2,88%	1,77%	1,79%	0,02
	1,75%	34	53	55,88%	0,00%	0,00%	0,00

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

21.811

-0,90%

0,63%

22.009

Compensaciones del REAGP (4)

En el régimen general ordinario, el número de declarantes se ha incrementado para el tipo "superreducido" (0,9%), mientras que para el tipo reducido ha habido una disminución del 1% y para el tipo general prácticamente se ha mantenido estable.

liquidar el recargo y a deducirse las compensaciones pagadas, respectivamente.

(1) El régimen especial del grupo de entidades fue introducido por la Ley 36/2006, de 29 de noviembre, de medidas para la prevención del fraude fiscal y resulta de aplicación en relación

con las operaciones cuyo impuesto se haya devengado a partir del 1 de enero de 2008.

(2) Número de declarantes del régimen simplificado con un resultado de la liquidación distinto de cero. Este número es ligeramente inferior a la suma de los declarantes del régimen simplificado, en exclusiva, y de los declarantes que compatibilizan los regimenes general y simplificado, que figuran en el Cuadro 1.

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

⁽⁴⁾ Estas siglas corresponden al régimen especial de la agricultura, ganadería y pesca

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, de las agencias de viajes y del grupo de entidades, que supusieron el 0,2%, el 0,1% y el 0,0%, respectivamente, del total de declarantes en el ejercicio 2008. Se ha producido una considerable disminución en el número de declarantes del régimen de bienes usados, objetos de arte, antigüedades y objetos de colección para todos los tipos impositivos, correspondiendo la mayor (48%) al tipo del 4%, seguido de las operaciones gravadas al tipo del 7% (45,9%), mientras que las del tipo del 16% disminuían el 17,4%. El número de declarantes del régimen de las agencias de viajes no ha tenido variación alguna.

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. Los encargados de liquidar e ingresar el recargo, que equivale al IVA en la fase minorista, son los proveedores y a éstos hacen referencia los datos del Cuadro 5.

En el año 2008, el número de sujetos pasivos que han liquidado el recargo de equivalencia ha descendido, en general, ligeramente respecto el año anterior. La mayor caída en términos relativos se ha producido en el recargo del 4%, con una tasa del –2,9%; en el recargo del 1% la tasa ha sido del –1,2% y en el recargo del 0,5%, –0,8%. Por el contrario, en el recargo del 1,75% ha habido un aumento del 55,9% (si bien el crecimiento en términos absolutos ha sido sólo de 19 contribuyentes).

Los sujetos pasivos del REAGP 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 las compensaciones pagadas a los sujetos pasivos del régimen

especial. Los declarantes de dichas compensaciones en el año 2008 han sido 21.811, lo que supone un decrecimiento del 0,9% respecto al año anterior.

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 2007 y 2008.

Cuadro 6 NÚMERO DE DECLARANTES DEL IVA 2007-2008 DE ADQUISICIONES INTRACOMUNITARIAS, INVERSIÓN DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS

Operación	Tipo	Nº decla	rantes	Tasa 08/07	% respecto total (*)		Diferencia de
Орегасіон	impositivo	2007	2008	1 asa 00/07	2007	2008	%
	4%	4.919	4.978	1,20%	0,14%	0,15%	0,01
Adquisiciones intracomunitarias	7%	13.944	13.869	-0,54%	0,40%	0,41%	0,01
	16%	148.285	147.125	-0,78%	4,25%	4,38%	0,14
Inversión del sujeto pasivo		25.128	28.200	12,23%	0,72%	0,84%	0,12
Modificación de bases y cuotas		6.172	8.034	30,17%	0,18%	0,24%	0,06
Modificación bases y cuotas por quiebras y suspensiones		959	3.481	262,98%	0,03%	0,10%	0,08
Modificación recargo de equivalencia		623	616	-1,12%	0,02%	0,02%	0,00
Modif. recargo equivalencia por quiebra y suspensión		16	59	268,75%	0,00%	0,00%	0,00

^(*) Respecto del total de declarantes

El número de declarantes de las adquisiciones intracomunitarias ha aumentado en el ejercicio 2008, respecto al año anterior, para el tipo de gravamen "superreducido", con una tasa del 1,2%; por el contrario, en los tipos de gravamen general y reducido, ha habido unas disminuciones del 0,8 y 0,5%, 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 2008 ha afectado a 28.200 declarantes, el 12,2% más que en 2007.

El número de declarantes que en 2008 han modificado las bases imponibles o las cuotas por quiebras o suspensiones ha sido de 3.481, lo que representa un extraordinario

incremento del 263% respecto a 2007, circunstancia que está ligada a la adversa coyuntura económica del año pasado. La modificación de bases y cuotas en general ha afectado en 2008 a 8.034 declarantes, lo que supone un incremento del 30,2% respecto al año anterior. En el recargo de equivalencia el número de declarantes que modificaron las bases y cuotas en 2008 fue reducido, ya que no alcanzaban siquiera la proporción del 0,1% del total de declarantes, si bien destaca también el extraordinario incremento en términos relativos del número de declarantes que en 2008 se han visto afectados por quiebras o suspensiones (268,8%) respecto a 2007, aunque su número sólo ha sido de 59.

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 2008, 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 contiene, para los años 2007 y 2008, las distribuciones del número de declarantes del régimen general por intervalos de base imponible. El Gráfico 7 muestra la distribución para el año 2008.

Cuadro 7 NÚMERO DE DECLARANTES DEL RÉGIMEN GENERAL ^(*) DEL IVA 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

Miles de euros

Intervalos de Base	I	Ejercicio 2007		1	Ejercicio 2008	1	Variaci	ón 08/07
imponible	Número	%/ Total	% acum	Número	%/ Total	% acum	Absoluta	Tasa
Sin cuota	309.240	10,11%	10,11%	187.851	6,39%	6,39%	-121.389	-39,25%
Hasta 3	230.227	7,53%	17,64%	233.367	7,94%	14,33%	3.140	1,36%
3 - 9	436.998	14,29%	31,93%	443.338	15,09%	29,42%	6.340	1,45%
9 - 15	264.313	8,64%	40,58%	273.556	9,31%	38,73%	9.243	3,50%
15 -30	372.198	12,17%	52,75%	384.965	13,10%	51,83%	12.767	3,43%
30 - 60	357.279	11,68%	64,43%	363.778	12,38%	64,21%	6.499	1,82%
60 -150	395.618	12,94%	77,37%	394.995	13,44%	77,66%	-623	-0,16%
150 - 300	229.873	7,52%	84,89%	224.889	7,65%	85,31%	-4.984	-2,17%
300 - 600	173.731	5,68%	90,57%	165.963	5,65%	90,96%	-7.768	-4,47%
600 - 1.500	148.595	4,86%	95,43%	138.742	4,72%	95,68%	-9.853	-6,63%
1.500 - 3.000	65.386	2,14%	97,57%	59.749	2,03%	97,71%	-5.637	-8,62%
3.000 - 6.000	38.509	1,26%	98,83%	34.246	1,17%	98,88%	-4.263	-11,07%
6.000 - 30.000	28.954	0,95%	99,77%	26.442	0,90%	99,78%	-2.512	-8,68%
30.000 - 150.000	5.752	0,19%	99,96%	5.298	0,18%	99,96%	-454	-7,89%
150.000 - 300.000	618	0,02%	99,98%	665	0,02%	99,98%	47	7,61%
Más de 300.000	578	0,02%	100,00%	579	0,02%	100,00%	1	0,17%
Total	3.057.869	100%		2.938.423	100%		-119.446	-3,91%

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

En 2008, la mayor concentración de declarantes se encontraba en el intervalo de base imponible comprendida entre 3.000 y 9.000 euros (15,1%). Destaca de esta distribución la concentración del número de declarantes en los tramos inferiores de base imponible. El 64,2% de los declarantes tenían una base imponible inferior a 60.000 euros y los declarantes de bases imponibles comprendidas entre 0 y 600.000 euros representaban el 91% de los declarantes del año 2008, 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 representaba el 13% del total.

El comportamiento del número de declarantes en los tramos de base imponible en 2008 respecto a 2007 ha sido dispar, de forma que ha aumentado en casi la mitad de los tramos. Al respecto, se observa que el incremento mayor se ha producido en el intervalo entre 150 y 300 millones de euros (7,6%), seguido del tramo 9.000-15.000 euros (3,5%) y el de 15.000-30.000 euros (3,4%). Por el contrario, en el tramo de sin cuota hay un acusado descenso (39,3%). Asimismo, hay disminuciones entre los declarantes de bases imponibles comprendidas entre 60.000 y 150 millones de euros. Dichas disminuciones crecen a medida que aumenta la base imponible, desde el tramo 60.000-150.000 euros hasta el tramo de 3-6 millones de euros y a partir de ese último nivel, en los dos tramos siguientes, los decrecimientos son cada vez menos intensos.

III.2. Base imponible

El Cuadro 8 y el Gráfico 8 muestran la evolución de la base imponible del régimen general desde 2004 hasta 2008.

Cuadro 8 EVOLUCIÓN DE LA BASE IMPONIBLE DEL RÉGIMEN GENERAL DEL IVA 2004-2008	
E VOLUCION DE LA BASE IMI ONIBEE DEL REGIMEN GENERAL DEL IVA 2007-2000	

Variable			Ejercicios			Tasas de variación			
v ariable	2004	2005	2006	2007	2008	05/04	06/05	07/06	08/07
Importe base imponible (miles euros)	1.560.784.898	1.747.533.113	1.954.002.742	2.081.460.617	1.994.279.985	11,97%	11,81%	6,52%	-4,19%
Nº declarantes con base imponible	2.435.309	2.581.789	2.676.246	2.748.629	2.750.572	6,01%	3,66%	2,70%	0,07%
Base imponible media (euros)	640.898	676.869	730.128	757.272	725.042	5,61%	7,87%	3,72%	-4,26%

La base imponible del régimen general pasó de 1,6 billones de euros en 2004 a 2,1 billones de euros en 2007 y se ha contraído por debajo de 2 billones de euros en 2008,

debido a la adversa coyuntura económica del año pasado, en general, y especial por la crisis inmobiliaria. El crecimiento fue sustancial durante el trienio 2005-07, aunque ha ido gradualmente desacelerándose, situándose su tasa interanual en el 12% en el año 2005, en el 11,8% en 2006 y en el 6,5% en 2007. Sin embargo, en 2008 se produjo una moderada disminución, con una tasa del –4,2%, lo que supone casi 11 puntos porcentuales por debajo de la expansión del año anterior. La base imponible media ha pasado de 640.898 euros en 2004 a 725.042 euros en 2008, con crecimientos en los primeros tres años, acelerados en los dos primeros (5,6% en 2005 y 7,9% en 2006), mientras que en 2007 fue del 3,7%; por el contrario, en 2008 ha habido un decrecimiento del 4,3%.

Con un mayor detalle, el Cuadro 9 muestra la distribución de la base imponible declarada por clases de regímenes y tipos impositivos, dentro del régimen general, tanto en 2008 como su variación respecto a 2007. 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 de los modelos de declaración. Por último, el apartado "pro memoria" 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.

El importe total de la base imponible ha ascendido a cerca de 2 billones de euros en 2008, mientras que en 2007 su importe fue de 2,1 billones de euros, lo que implica un decrecimiento del 4,2%, cambiando bruscamente la tendencia, como se ha señalado antes, respecto al año anterior, cuya tasa de crecimiento fue del 6,5%, y del bienio precedente 2005-06, en el que las expansiones fueron bastante elevadas, por encima en ambos años del 11%.

Las razones principales de que la base imponible en 2008 haya disminuido se deben a la contracción en la inversión (tanto en bienes de equipo como de construcción), a la intensa desaceleración del consumo y al fuerte ajuste en las importaciones procedentes de los países de la Unión Europea (adquisiciones intracomunitarias, en la terminología de la normativa reguladora del IVA).

 ${\it Cuadro~9}$ BASE IMPONIBLE DEL IVA 2007-2008 DISTRIBUIDA POR REGÍMENES Y TIPOS IMPOSITIVOS

Miles de euros

Regimenes	Tipo impositivo	Ejercicio 2007		Ejercicio 2008		Variación 08/07	
		Importes	Estructura	Importes	Estructura	Absoluta	Tasa
		1.871.852.662	89,93%	1.796.641.525	90,09%	-75.211.137	-4,02%
Régimen general ordinario	4%	102.104.076	4,91%	105.968.958	5,31%	3.864.881	3,79%
	7%	386.915.514	18,59%	366.776.246	18,39%	-20.139.268	-5,21%
	16%	1.382.833.072	66,44%	1.323.896.321	66,38%	-58.936.750	-4,26%
		-	-	2.441.095	0,12%	-	-
Régimen especial grupo de entidades (*)	4%	-	-	37.900	0,00%	-	-
	7%	-	-	25.531	0,00%	-	-
	16%	-	-	2.377.664	0,12%	-	-
		1.123.273	0,05%	691.980	0,03%	-431.293	-38,40%
Régimen especial bienes usados, objetos	4%	6.654	0,00%	2.029	0,00%	-4.625	-69,50%
de arte, antigüedades y objetos de colección	7%	25.543	0,00%	53.777	0,00%	28.235	110,54%
	16%	1.091.077	0,05%	636.174	0,03%	-454.903	-41,69%
Régimen especial de las agencias de viajes	16%	1.019.766	0,05%	915.995	0,05%	-103.771	-10,18%
		1.873.995.701	90,03%	1.800.690.595	90,29%	-73.305.106	-3,91%
Subtotal de los regímenes anteriores	4%	102.110.730	4,91%	106.008.887	5,32%	3.898.157	3,82%
	7%	386.941.056	18,59%	366.855.555	18,40%	-20.085.502	-5,19%
	16%	1.384.943.915	66,54%	1.327.826.154	66,58%	-57.117.761	-4,12%
Adquisiciones intracomunitarias		173.087.060	8,32%	158.323.792	7,94%	-14.763.268	-8,53%
	4%	10.628.675	0,51%	12.066.368	0,61%	1.437.693	13,53%
	7%	12.799.950	0,61%	13.028.509	0,65%	228.559	1,79%
	16%	149.658.435	7,19%	133.228.915	6,68%	-16.429.520	-10,98%
Inversión sujeto pasivo		35.218.392	1,69%	37.103.809	1,86%	1.885.418	5,35%
Modificación bases y cuotas		-840.535	-0,04%	-1.838.211	-0,09%	-997.676	-118,70%
Total		2.081.460.617	100,00%	1.994.279.985	100,00%	-87.180.632	-4,19%

PRO	MEM	IORIA	

TRO MEMORIA:						
Base imponible recargo de equivalencia		37.973.639	38.019.045	45.406	0,12%	
	0,50%	12.860.029	13.498.148	638.119	4,96%	
	1%	7.217.738	7.134.686	-83.051	-1,15%	
	4%	8.882.892	7.959.224	-923.667	-10,40%	
	1,75%	9.012.980	9.426.986	414.006	4,59%	
Modificación B. I. recargo de equivalencia		-617	-11.468	-10.851	-1758,70%	

^(*) El régimen especial del grupo de entidades fue introducido por la Ley 36/2006, de 29 de noviembre y resulta de aplicación en relación con las operaciones cuyo impuesto se haya devengado a partir del 1 de enero de 2008.

Como referencia general, cabe señalar que el Producto Interior Bruto (PIB) creció el 3,4% en 2008, en términos nominales (crecimiento real del 0,9% en el conjunto de 2008 y contracción del 0,9% en el último trimestre del año pasado), el gasto en consumo final, el

4,6%, y la formación bruta de capital fijo en viviendas disminuyó el 10% (fuente: Contabilidad Nacional de España, base 2000) y las importaciones procedentes de la Unión Europea, en términos de aduanas, disminuyeron el 8,2% (fuente: Ministerio de Economía y Hacienda - Síntesis de Indicadores Económicos).

Por otra parte, el capital prestado en las fincas hipotecadas ha disminuido el 30,8% y su importe medio, el 4,7%. Además, la tasa de variación del consumo aparente de cemento ha sido del –23,8%. Por último, el número de afiliados en alta de la Seguridad Social en el sector de la construcción ha disminuido el 10,3% (fuente: Ministerio de Economía y Hacienda - Síntesis de Indicadores Económicos).

La base imponible de 2008 correspondiente a la agregación del régimen general ordinario y de los regímenes especiales del grupo de entidades, de bienes usados y de agencias de viajes, ha sido de 1,8 billones de euros, el 3,9% menos que en 2007, variación que no se ha producido para los tres tipos impositivos de una forma homogénea. Así, las bases imponibles gravadas al tipo "superreducido" han crecido el 3,8%, mientras que las gravadas al tipo reducido y las del tipo general, han registrado decrecimientos del 5,2 y 4,1%, respectivamente.

La participación del régimen general ordinario en el importe total de la base imponible ha representado en el IVA 2008 el 90,1%, frente al 0,2% que han sumando los regímenes especiales del grupo de entidades, de bienes usados y de agencias de viajes. El resto ha procedido esencialmente de las adquisiciones intracomunitarias (el 7,9%).

En el Gráfico 9 se refleja la distribución de la base imponible del régimen general ordinario para el año 2008, en función de los distintos tipos impositivos. En él se observa que la base imponible gravada al tipo impositivo general del 16% ha representado el 73,7% del total.

La base imponible de las adquisiciones intracomunitarias ha ascendido en 2008 a 158.324 millones de euros, el 8,5% menos que en 2007.

En el Gráfico 10 se refleja la distribución de la base imponible de las adquisiciones intracomunitarias, para el ejercicio 2008, en función de los distintos tipos impositivos. Se observa que la base imponible gravada al tipo impositivo general del 16% ha representado el 84,1% del total.

La base imponible de las adquisiciones intracomunitarias en 2008 se descompone por tipos impositivos de la forma que se detalla a continuación:

- Para el tipo general, la base imponible ha alcanzado el valor agregado de 133.229 millones de euros, registrándose un decrecimiento del 11% respecto a 2007. Su importe medio se ha situado en torno a 0,9 millones de euros, disminuyendo el 10,3% respecto a 2007 (véase el Cuadro 12.c, que se inserta más adelante).
- Para el tipo reducido, la base imponible ha sumado 13.029 millones de euros, con un incremento del 1,8% respecto al ejercicio anterior. Su cuantía media ha ascendido a más de 0,9 millones de euros, con un crecimiento del 2,3% respecto a 2007 (véase el Cuadro 12.b, insertado más adelante).

- Para el tipo impositivo del 4%, la base imponible ha sido de 12.066 millones de euros, lo que ha supuesto un incremento del 13,5%. Su importe medio por declarante ha sido de algo más de 2,4 millones de euros, registrándose un aumento del 12,2% respecto a 2007 (véase el Cuadro 12.a, que se incluye más adelante).

El Gráfico 11 representa la distribución de la base imponible total del ejercicio 2008 por tipos impositivos, de manera que, tal y como se observa en el mismo, las operaciones gravadas al 16% han aportado el 73,3% y las sujetas al tipo del 7%, el 19,0%; las relativas al tipo del 4%, el 5,9%. Las operaciones por inversión del sujeto pasivo y modificaciones de bases y cuotas han representado el 1,8%. Así, la base imponible correspondiente a operaciones de "inversión del sujeto pasivo" ha ascendido a 37.104 millones de euros, con un aumento del 5,4% respecto a 2007.

En el Gráfico 12 se representa la distribución de la base imponible, incluidas las adquisiciones intracomunitarias, por regímenes y tipos impositivos para el año 2008.

La base imponible del recargo de equivalencia de 2008 se ha mantenido prácticamente estable (tasa del 0,1% respecto a 2007). Esta situación obedece a un comportamiento dispar de los diferentes tipos de recargo, de tal modo que ha tenido un comportamiento moderadamente expansivo el recargo de equivalencia aplicado a los bienes que tributan al tipo "superreducido" del IVA, cuya tasa ha sido del 5% y también el correspondiente al tipo del 1,75% (relativo a los bienes objeto del Impuesto Especial sobre las Labores del Tabaco), con una tasa del 4,6%. Por el contrario, se han registrado contracciones en el valor del recargo de equivalencia aplicado a 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%, que ha disminuido el 10,4% y en las relativas a las operaciones sujetas al tipo del recargo de equivalencia del 1% (cuando se trata de bienes que tributan al tipo reducido del IVA), con una disminución del 1,2%. Asimismo, se aprecia un decrecimiento en la modificación de la base imponible del recargo

de equivalencia (la tasa de variación ha sido del -1.758,7%), si bien la variación en términos absolutos sólo se ha cifrado en una disminución de 10,9 millones de euros.

A continuación se examina, para el ejercicio 2008, la distribución de la base imponible por intervalos y su comparación con la registrada en 2007. 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 2007 y 2008. 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.

Cuadro 10
DISTRIBUCIÓN DE LA BASE IMPONIBLE TOTAL DEL IVA 2007-2008 POR INTERVALOS

Intervalos				Ejercicio 2007	1		
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base imponible (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	230.227	8,38%	8,38%	-27.625	0,00%	0,00%	-120
3 - 9	436.998	15,90%	24,27%	2.520.569	0,12%	0,12%	5.768
9 - 15	264.313	9,62%	33,89%	3.124.189	0,15%	0,27%	11.820
15 -30	372.198	13,54%	47,43%	8.073.167	0,39%	0,66%	21.691
30 - 60	357.279	13,00%	60,43%	15.392.419	0,74%	1,40%	43.082
60 -150	395.618	14,39%	74,82%	38.134.243	1,83%	3,23%	96.392
150 - 300	229.873	8,36%	83,19%	49.002.210	2,35%	5,58%	213.171
300 - 600	173.731	6,32%	89,51%	73.815.909	3,55%	9,13%	424.886
600 - 1.500	148.595	5,41%	94,91%	139.703.543	6,71%	15,84%	940.163
1.500 - 3.000	65.386	2,38%	97,29%	137.405.003	6,60%	22,44%	2.101.444
3.000 - 6.000	38.509	1,40%	98,69%	161.933.105	7,78%	30,22%	4.205.072
6.000 - 30.000	28.954	1,05%	99,75%	351.565.618	16,89%	47,11%	12.142.212
30.000 - 150.000	5.752	0,21%	99,96%	341.102.987	16,39%	63,50%	59.301.632
150.000 - 300.000	618	0,02%	99,98%	127.052.719	6,10%	69,60%	205.586.923
Más de 300.000	578	0,02%	100,00%	632.662.563	30,40%	100,00%	1.094.571.908
Total	2.748.629	100%		2.081.460.617	100%		757.272

Intervalos				Ejercicio 2008	3				Variación	08/07	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base imponible (miles euros)	%/Total	% acum	Media (euros)	Base im (miles euros)	ponible %	(euros)	edia %
Hasta 3	233.367	8,48%	8,48%	-520.519	-0,03%	-0,03%	-2.230	-492.894	-1784,22%	-2.110	-1758,87%
3 - 9	443.338	16,12%	24,60%	2.572.733	0,13%	0,10%	5.803	52.164	2,07%	35	0,61%
9 - 15	273.556	9,95%	34,55%	3.233.857	0,16%	0,27%	11.822	109.668	3,51%	2	0,01%
15 -30	384.965	14,00%	48,54%	8.344.803	0,42%	0,68%	21.677	271.636	3,36%	-14	-0,06%
30 - 60	363.778	13,23%	61,77%	15.648.465	0,78%	1,47%	43.017	256.046	1,66%	-66	-0,15%
60 -150	394.995	14,36%	76,13%	37.995.423	1,91%	3,37%	96.192	-138.820	-0,36%	-199	-0,21%
150 - 300	224.889	8,18%	84,31%	47.954.226	2,40%	5,78%	213.235	-1.047.985	-2,14%	64	0,03%
300 - 600	165.963	6,03%	90,34%	70.390.085	3,53%	9,31%	424.131	-3.425.824	-4,64%	-755	-0,18%
600 - 1.500	138.742	5,04%	95,38%	130.034.682	6,52%	15,83%	937.241	-9.668.861	-6,92%	-2.922	-0,31%
1.500 - 3.000	59.749	2,17%	97,56%	125.372.310	6,29%	22,11%	2.098.316	-12.032.692	-8,76%	-3.127	-0,15%
3.000 - 6.000	34.246	1,25%	98,80%	143.292.381	7,19%	29,30%	4.184.208	-18.640.725	-11,51%	-20.864	-0,50%
6.000 - 30.000	26.442	0,96%	99,76%	321.246.830	16,11%	45,41%	12.149.112	-30.318.788	-8,62%	6.900	0,06%
30.000 - 150.000	5.298	0,19%	99,95%	313.936.243	15,74%	61,15%	59.255.614	-27.166.743	-7,96%	-46.018	-0,08%
150.000 - 300.000	665	0,02%	99,98%	138.625.009	6,95%	68,10%	208.458.660	11.572.291	9,11%	2.871.737	1,40%
Más de 300.000	579	0,02%	100,00%	636.153.459	31,90%	100,00%	1.098.710.638	3.490.897	0,55%	4.138.730	0,38%
Total	2.750.572	100%		1.994.279.985	100%		725.042	-87.180.632	-4,19%	-32.230	-4,26%

La base imponible ha disminuido en 87.181 millones de euros en el ejercicio 2008, lo que ha supuesto una tasa del –4,2% respecto a 2007. Su cuantía media ha alcanzado algo más de 0,7 millones de euros, registrándose una variación negativa del 4,3%. Destaca la distribución opuesta del número de declarantes y de la base imponible por intervalos. Así, en los tramos inferiores a 600.000 euros figuraban el 90,3% de los declarantes y tan sólo abarcaban el 9,3% 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 incluían el 1,2% de los sujetos pasivos y, sin embargo, absorbía más de las dos terceras partes de la base imponible del IVA 2008, concretamente, el 70,7%.

En cuanto a las variaciones por intervalos entre 2007 y 2008, cabe señalar que en el 40% de los intervalos se han producido aumentos en los importes de las bases imponibles. Estos incrementos se producen desde el segundo intervalo (3.000-9.000 euros) hasta el tramo comprendido entre 30.000-60.000 euros y en los dos últimos intervalos: a partir de 150 millones de euros. El crecimiento mayor se observa en el tramo comprendido entre 150 y 300 millones de euros, con una tasa del 9,1%. Por el contrario, en el 60% restante ha habido disminuciones de los importes de las bases imponibles. Estas disminuciones se producen en el primer intervalo con una fuerte caída (la tasa fue del –1.784,2%) y a partir del tramo comprendido entre 60.000 y 150.000 euros hasta el tramo comprendido entre 30 y 150 millones de euros. Dichas disminuciones se agudizan paulatinamente, a medida que aumenta la base imponible desde el intervalo comprendido entre 60.000 y 150.000 euros, con una tasa del –0,4%, hasta el tramo comprendido entre 3 y 6 millones de euros, con una tasa del –11,5%.

Fruto de lo anterior, en el importe medio se han producido ligeros incrementos en el 40% de los intervalos, siendo el mayor el correspondiente al tramo comprendido entre 150 y 300 millones de euros, con un 1,4%; los intervalos en que se han registrado disminuciones no son significativamente relevantes en términos relativos, salvo en el intervalo de hasta 3.000 euros, en el que la tasa de variación negativa ha sido muy elevada: -1.758,9%.

Los Cuadros 11.a, 11.b y 11.c muestran, para los ejercicios 2007 y 2008, 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 ha alcanzado en el ejercicio 2008 la cifra de 105.969 millones de euros, con un incremento del 3,8% respecto del ejercicio anterior.

Su cuantía media ha pasado de 766.656 euros en 2007 a 788.671 euros en 2008, lo que ha supuesto una variación del 2,9%.

Cuadro 11.a

BASE IMPONIBLE DEL RÉGIMEN GENERAL ORDINARIO AL 4% DEL IVA 2007-2008 POR INTERVALOS

Intervalos				Ejercicio 200	7		
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base imponible (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	2.272	1,71%	1,71%	3.214	0,00%	0,00%	1.415
3 - 9	3.458	2,60%	4,30%	14.338	0,01%	0,02%	4.146
9 - 15	3.157	2,37%	6,67%	24.739	0,02%	0,04%	7.836
15 -30	7.755	5,82%	12,50%	104.538	0,10%	0,14%	13.480
30 - 60	13.131	9,86%	22,36%	332.667	0,33%	0,47%	25.334
60 -150	25.243	18,95%	41,31%	1.357.938	1,33%	1,80%	53.795
150 - 300	19.873	14,92%	56,23%	1.990.039	1,95%	3,75%	100.138
300 - 600	17.418	13,08%	69,31%	2.834.791	2,78%	6,52%	162.751
600 - 1.500	17.468	13,12%	82,43%	4.996.777	4,89%	11,42%	286.053
1.500 - 3.000	9.173	6,89%	89,31%	5.424.812	5,31%	16,73%	591.389
3.000 - 6.000	6.467	4,86%	94,17%	7.223.860	7,07%	23,81%	1.117.034
6.000 - 30.000	5.851	4,39%	98,56%	15.842.573	15,52%	39,32%	2.707.669
30.000 - 150.000	1.541	1,16%	99,72%	21.445.094	21,00%	60,33%	13.916.349
150.000 - 300.000	179	0,13%	99,85%	8.779.743	8,60%	68,92%	49.048.842
Más de 300.000	195	0,15%	100,00%	31.728.954	31,08%	100,00%	162.712.585
Total	133.181	100%		102.104.076	100%		766.656

Intervalos				Ejercicio 200	8				Variaci	ón 08/07	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base imponible (miles euros)	%/Total	% acum	Media (euros)	Base imp (miles euros)	ponible %	Me (euros)	dia %
Hasta 3	2.355	1,75%	1,75%	6.662	0,01%	0,01%	2.829	3.448	107,28%	1.414	99,97%
3 - 9	3.634	2,70%	4,46%	14.814	0,01%	0,02%	4.076	476	3,32%	-70	-1,68%
9 - 15	3.272	2,44%	6,89%	25.570	0,02%	0,04%	7.815	831	3,36%	-22	-0,27%
15 -30	7.523	5,60%	12,49%	98.989	0,09%	0,14%	13.158	-5.549	-5,31%	-322	-2,39%
30 - 60	13.070	9,73%	22,22%	327.930	0,31%	0,45%	25.090	-4.737	-1,42%	-244	-0,96%
60 -150	25.232	18,78%	41,00%	1.358.407	1,28%	1,73%	53.837	469	0,03%	42	0,08%
150 - 300	20.644	15,36%	56,36%	2.123.061	2,00%	3,73%	102.842	133.022	6,68%	2.704	2,70%
300 - 600	17.673	13,15%	69,51%	2.934.479	2,77%	6,50%	166.043	99.688	3,52%	3.292	2,02%
600 - 1.500	17.557	13,07%	82,58%	5.146.142	4,86%	11,36%	293.111	149.365	2,99%	7.057	2,47%
1.500 - 3.000	9.356	6,96%	89,54%	5.566.260	5,25%	16,61%	594.940	141.448	2,61%	3.551	0,60%
3.000 - 6.000	6.447	4,80%	94,34%	7.194.297	6,79%	23,40%	1.115.914	-29.563	-0,41%	-1.120	-0,10%
6.000 - 30.000	5.760	4,29%	98,63%	16.643.971	15,71%	39,11%	2.889.578	801.399	5,06%	181.909	6,72%
30.000 - 150.000	1.441	1,07%	99,70%	20.919.629	19,74%	58,85%	14.517.438	-525.465	-2,45%	601.089	4,32%
150.000 - 300.000	194	0,14%	99,85%	9.233.409	8,71%	67,56%	47.594.891	453.666	5,17%	-1.453.951	-2,96%
Más de 300.000	206	0,15%	100,00%	34.375.338	32,44%	100,00%	166.870.574	2.646.384	8,34%	4.157.989	2,56%
Total	134.364	100%		105.968.958	100%		788.671	3.864.881	3,79%	22.014	2,87%

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 70,1% del total de declarantes de esta partida. En cambio, el importe de la base imponible se

concentra en los intervalos superiores a 6 millones de euros, en los cuales se ha acumulado más de las tres cuartas partes del importe total, concretamente el 76,6%. En los tramos de bases imponibles no superiores a 300.000 euros se concentran el 56,4% de los declarantes, mientras que han acumulado sólo el 3,7% del total del importe de la base imponible gravada con el tipo "superreducido". El citado aumento del total de la base imponible gravada al 4% se ha producido por los crecimientos registrados en las tres cuartas partes de los intervalos. El incremento mayor se ha registrado en el primer intervalo de hasta 3.000 euros, con una tasa del 107,3%. Por el contrario, la disminución mayor se ha observado en el tramo entre 15.000-30.000 euros, con una tasa del -5,3%.

La base imponible media gravada al 4% ha alcanzado el valor de 788.671 euros en el ejercicio 2008, el 2,9% más que en el ejercicio 2007.

El Cuadro 11.b muestra la distribución de declarantes y del importe de la base imponible al tipo del 7%. En 2008, su importe ha alcanzado la cifra de 366.776 millones de euros, el 5,2% inferior a la resultante en el ejercicio de 2007. En la mitad de los intervalos se han producido incrementos de las bases imponibles, localizados en todos los tramos de bases imponibles no superiores a 150.000 euros y en los dos últimos intervalos: a partir de 150 millones de euros. El crecimiento mayor se ha registrado en el primer intervalo de hasta 3.000 euros, con una tasa del 449,1%. Por el contrario, los decrecimientos se han producido en todos los tramos de bases imponibles entre 150.000 y 150 millones de euros, con una tendencia alcista desde el tramo comprendido entre 150.000-300.000 euros (tasa del -0,6%) hasta el tramo comprendido entre 3 y 6 millones de euros, en el que se produce la disminución mayor, con una tasa de variación del -13,9%.

La base imponible media gravada al 7% ha alcanzado el valor de 558.004 euros en el ejercicio 2008, el 4,2% menos que en el ejercicio 2007.

Cuadro 11.b

BASE IMPONIBLE DEL RÉGIMEN GENERAL ORDINARIO AL 7% DEL IVA 2007-2008 POR INTERVALOS

Intervalos				Ejercicio 200	17		
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base imponible (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	13.610	2,05%	2,05%	25.848	0,01%	0,01%	1.899
3 - 9	31.308	4,72%	6,77%	164.924	0,04%	0,05%	5.268
9 - 15	32.325	4,87%	11,63%	323.770	0,08%	0,13%	10.016
15 -30	65.003	9,79%	21,42%	1.138.309	0,29%	0,43%	17.512
30 - 60	87.809	13,23%	34,65%	2.846.633	0,74%	1,16%	32.418
60 -150	131.808	19,85%	54,50%	8.798.599	2,27%	3,44%	66.753
150 - 300	91.978	13,85%	68,35%	12.337.040	3,19%	6,63%	134.130
300 - 600	74.981	11,29%	79,65%	18.890.524	4,88%	11,51%	251.937
600 - 1.500	68.350	10,29%	89,94%	36.383.813	9,40%	20,91%	532.316
1.500 - 3.000	31.274	4,71%	94,65%	35.520.101	9,18%	30,09%	1.135.771
3.000 - 6.000	18.591	2,80%	97,45%	39.577.609	10,23%	40,32%	2.128.859
6.000 - 30.000	13.410	2,02%	99,47%	76.287.234	19,72%	60,04%	5.688.832
30.000 - 150.000	2.825	0,43%	99,90%	61.508.192	15,90%	75,93%	21.772.812
150.000 - 300.000	329	0,05%	99,95%	20.169.231	5,21%	81,15%	61.304.653
Más de 300.000	347	0,05%	100,00%	72.943.687	18,85%	100,00%	210.212.353
Total	663.948	100%		386.915.514	100%		582.750

Intervalos				Ejercicio 200	8			Variación 08/07				
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base imponible (miles euros)	%/Total	% acum	Media (euros)	Base imp (miles euros)	ponible %	Me (euros)	edia %	
Hasta 3	14.720	2,24%	2,24%	141.938	0,04%	0,04%	9.643	116.089	449,12%	7.743	407,71%	
3 - 9	32.581	4,96%	7,20%	170.521	0,05%	0,09%	5.234	5.596	3,39%	-34	-0,65%	
9 - 15	33.097	5,04%	12,23%	329.797	0,09%	0,18%	9.965	6.027	1,86%	-52	-0,51%	
15 -30	66.691	10,15%	22,38%	1.167.136	0,32%	0,49%	17.501	28.827	2,53%	-11	-0,06%	
30 - 60	88.750	13,50%	35,88%	2.875.259	0,78%	1,28%	32.397	28.626	1,01%	-21	-0,07%	
60 -150	132.976	20,23%	56,11%	8.880.854	2,42%	3,70%	66.785	82.254	0,93%	32	0,05%	
150 - 300	91.539	13,93%	70,04%	12.265.038	3,34%	7,04%	133.987	-72.002	-0,58%	-143	-0,11%	
300 - 600	72.460	11,02%	81,06%	18.163.053	4,95%	11,99%	250.663	-727.471	-3,85%	-1.274	-0,51%	
600 - 1.500	63.953	9,73%	90,79%	34.025.579	9,28%	21,27%	532.040	-2.358.234	-6,48%	-276	-0,05%	
1.500 - 3.000	28.470	4,33%	95,12%	31.959.953	8,71%	29,99%	1.122.584	-3.560.147	-10,02%	-13.187	-1,16%	
3.000 - 6.000	16.435	2,50%	97,62%	34.083.021	9,29%	39,28%	2.073.807	-5.494.588	-13,88%	-55.051	-2,59%	
6.000 - 30.000	12.235	1,86%	99,48%	66.659.401	18,17%	57,45%	5.448.255	-9.627.832	-12,62%	-240.577	-4,23%	
30.000 - 150.000	2.690	0,41%	99,89%	58.096.282	15,84%	73,29%	21.597.131	-3.411.911	-5,55%	-175.681	-0,81%	
150.000 - 300.000	354	0,05%	99,95%	20.552.503	5,60%	78,90%	58.057.918	383.272	1,90%	-3.246.735	-5,30%	
Más de 300.000	349	0,05%	100,00%	77.405.912	21,10%	100,00%	221.793.446	4.462.226	6,12%	11.581.092	5,51%	
Total	657.300	100%		366.776.246	100%		558.004	-20.139.268	-5,21%	-24.745	-4,25%	

Como en el caso anterior, la distribución de declarantes y del importe de la base imponible es radicalmente opuesta. Así, en los tramos de base imponible menor de 300.000 euros se ha concentrado el 70% de los declarantes, mientras que el importe de la base imponible acumulado en los mismos ha supuesto tan sólo el 7% del valor total gravado al tipo reducido del 7%. Por el contrario, los declarantes con base imponible superior a 6 millones de euros representaban el 2,4% del total y, sin embargo, absorbían el 60,7% del importe de la base imponible gravada al 7%.

Los sujetos pasivos del régimen general ordinario que han realizado operaciones gravadas al tipo general (véase el Cuadro 11.c) han declarado una base imponible de más de 1,3 billones de euros en el ejercicio 2008, lo que ha supuesto un decrecimiento del 4,3% respecto el ejercicio anterior. Su importe medio ha pasado de 556.467 euros en 2007 a 532.531 euros en 2008, lo que ha supuesto una disminución del 4,3%.

Cuadro 11.c BASE IMPONIBLE DEL RÉGIMEN GENERAL ORDINARIO AL 16% DEL IVA 2007-2008 POR INTERVALOS

Intervalos				Ejercicio 2007			
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base imponible (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	214.167	8,62%	8,62%	373.732	0,03%	0,03%	1.745
3 - 9	410.216	16,51%	25,13%	2.327.244	0,17%	0,20%	5.673
9 - 15	240.464	9,68%	34,80%	2.758.555	0,20%	0,39%	11.472
15 -30	331.773	13,35%	48,15%	6.783.327	0,49%	0,89%	20.446
30 - 60	313.851	12,63%	60,78%	12.106.113	0,88%	1,76%	38.573
60 -150	344.585	13,87%	74,65%	27.614.590	2,00%	3,76%	80.139
150 - 300	201.942	8,13%	82,78%	34.021.035	2,46%	6,22%	168.469
300 - 600	155.894	6,27%	89,05%	50.778.640	3,67%	9,89%	325.725
600 - 1.500	137.517	5,53%	94,58%	94.773.514	6,85%	16,74%	689.177
1.500 - 3.000	62.168	2,50%	97,08%	91.581.483	6,62%	23,37%	1.473.129
3.000 - 6.000	37.221	1,50%	98,58%	107.312.992	7,76%	31,13%	2.883.130
6.000 - 30.000	28.358	1,14%	99,72%	230.801.726	16,69%	47,82%	8.138.858
30.000 - 150.000	5.682	0,23%	99,95%	214.580.256	15,52%	63,33%	37.764.917
150.000 - 300.000	609	0,02%	99,98%	78.281.143	5,66%	69,00%	128.540.465
Más de 300.000	574	0,02%	100,00%	428.738.722	31,00%	100,00%	746.931.571
Total	2.485.021	100%		1.382.833.072	100%		556.467

Intervalos				Ejercicio 2008					Variació	n 08/07	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base imponible (miles euros)	%/Total	% acum	Media (euros)	Base imp (miles euros)	ponible %	Me (euros)	dia %
Hasta 3	215.782	8,68%	8,68%	387.204	0,03%	0,03%	1.794	13.472	3,60%	49	2,83%
3 - 9	416.323	16,75%	25,43%	2.376.605	0,18%	0,21%	5.709	49.361	2,12%	35	0,62%
9 - 15	249.777	10,05%	35,47%	2.865.819	0,22%	0,43%	11.474	107.264	3,89%	2	0,01%
15 -30	343.954	13,84%	49,31%	7.043.208	0,53%	0,96%	20.477	259.882	3,83%	31	0,15%
30 - 60	320.499	12,89%	62,20%	12.347.044	0,93%	1,89%	38.524	240.931	1,99%	-48	-0,13%
60 -150	343.754	13,83%	76,03%	27.418.781	2,07%	3,96%	79.763	-195.809	-0,71%	-376	-0,47%
150 - 300	196.865	7,92%	83,95%	32.950.017	2,49%	6,45%	167.374	-1.071.018	-3,15%	-1.096	-0,65%
300 - 600	148.594	5,98%	89,92%	48.043.798	3,63%	10,08%	323.323	-2.734.843	-5,39%	-2.403	-0,74%
600 - 1.500	128.246	5,16%	95,08%	87.586.553	6,62%	16,69%	682.957	-7.186.962	-7,58%	-6.219	-0,90%
1.500 - 3.000	56.820	2,29%	97,37%	83.255.240	6,29%	22,98%	1.465.245	-8.326.243	-9,09%	-7.884	-0,54%
3.000 - 6.000	33.109	1,33%	98,70%	94.853.634	7,16%	30,15%	2.864.890	-12.459.357	-11,61%	-18.241	-0,63%
6.000 - 30.000	25.865	1,04%	99,74%	210.319.712	15,89%	46,03%	8.131.441	-20.482.013	-8,87%	-7.417	-0,09%
30.000 - 150.000	5.228	0,21%	99,95%	194.366.189	14,68%	60,72%	37.177.924	-20.214.067	-9,42%	-586.992	-1,55%
150.000 - 300.000	653	0,03%	99,98%	86.326.139	6,52%	67,24%	132.199.294	8.044.996	10,28%	3.658.829	2,85%
Más de 300.000	576	0,02%	100,00%	433.756.377	32,76%	100,00%	753.049.266	5.017.656	1,17%	6.117.696	0,82%
Total	2.486.045	100%		1.323.896.321	100%		532.531	-58.936.750	-4,26%	-23.936	-4,30%

Las distribuciones de los declarantes y de la base imponible muestran las mismas características ya citadas en los dos cuadros anteriores, si bien, con una concentración aún mayor en los intervalos del extremo superior. Así, en los intervalos con bases imponibles inferiores a 60.000 euros se ha concentrado más de la mitad de los declarantes (el 62,2%), que han acumulado sólo el 1,9% del importe total de la base imponible gravada con el tipo del 16%, mientras que en los tramos de más de 6 millones de euros, el 1,3% de los declarantes han obtenido el 69,9% del importe total de la base imponible.

La base imponible ha aumentado entre 2007 y 2008 en la mitad de los tramos y se ha producido en términos parecidos a los indicados anteriormente para la base imponible al tipo del 7%, aunque en las operaciones gravadas al tipo general ha afectado a los tramos de bases imponibles no superiores a 60.000 euros y a los dos últimos intervalos. El mayor crecimiento se ha producido en el tramo entre 150 y 300 millones de euros (10,3%). Los decrecimientos se han registrado en todos los tramos de bases imponibles entre 60.000 y 150 millones de euros, con una tendencia alcista desde el tramo comprendido entre 60.000-300.000 euros (tasa del –0,7%) hasta el tramo comprendido entre 3 y 6 millones de euros, en el que se produce la disminución mayor, con una tasa de variación del –11,6%.

En el importe medio se ha observado un incremento en el 40% de los intervalos, correspondiendo el mayor al tramo entre 150 y 300 millones de euros y al primero, con una tasa del 2,8%. Por el contrario, la disminución mayor se ha producido en el intervalo entre 30 y 150 millones, con una tasa del –1,6%. El resto de las variaciones no son excesivamente significativas (se sitúan en torno a más/menos el 0,9%).

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 impositivos, para los años 2007 y 2008.

En el Cuadro 12.a se observa que en el ejercicio 2008 la base imponible de las adquisiciones comunitarias que tributaron al 4% fue de 12.066 millones de euros, con un

incremento del 13,5% respecto del ejercicio anterior. Su cuantía media ha pasado de 2,2 millones de euros a 2,4 millones de euros, lo que supone una tasa de variación del 12,2%.

Cuadro 12.a

BASE IMPONIBLE DE LAS ADQUISICIONES INTRACOMUNITARIAS AL 4% DEL IVA 2007-2008 POR INTERVALOS

Intervalos				Ejercicio 200	7		
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base imponible (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	30	0,61%	0,61%	16	0,00%	0,00%	546
3 - 9	45	0,91%	1,52%	73	0,00%	0,00%	1.625
9 - 15	44	0,89%	2,42%	132	0,00%	0,00%	3.002
15 -30	89	1,81%	4,23%	361	0,00%	0,01%	4.062
30 - 60	139	2,83%	7,05%	1.001	0,01%	0,01%	7.203
60 -150	286	5,81%	12,87%	4.426	0,04%	0,06%	15.476
150 - 300	286	5,81%	18,68%	6.114	0,06%	0,11%	21.377
300 - 600	446	9,07%	27,75%	21.835	0,21%	0,32%	48.958
600 - 1.500	691	14,05%	41,80%	65.646	0,62%	0,94%	95.001
1.500 - 3.000	663	13,48%	55,28%	115.502	1,09%	2,02%	174.212
3.000 - 6.000	691	14,05%	69,32%	192.926	1,82%	3,84%	279.199
6.000 - 30.000	892	18,13%	87,46%	922.319	8,68%	12,52%	1.033.990
30.000 - 150.000	442	8,99%	96,44%	2.396.750	22,55%	35,07%	5.422.512
150.000 - 300.000	75	1,52%	97,97%	1.306.723	12,29%	47,36%	17.422.976
Más de 300.000	100	2,03%	100,00%	5.594.849	52,64%	100,00%	55.948.489
Total	4.919	100%		10.628.675	100%		2.160.739

Intervalos				Ejercicio 200	8			Variación 08/07					
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base imponible (miles euros)	%/Total	% acum	Media (euros)	Base imp (miles euros)	ponible %	(euros)	edia %		
Hasta 3	40	0,80%	0,80%	126	0,00%	0,00%	3.148	110	669,29%	2.602	476,97%		
3 - 9	43	0,86%	1,67%	98	0,00%	0,00%	2.282	25	34,15%	656	40,39%		
9 - 15	39	0,78%	2,45%	132	0,00%	0,00%	3.375	0	-0,36%	373	12,41%		
15 -30	82	1,65%	4,10%	323	0,00%	0,01%	3.936	-39	-10,71%	-125	-3,09%		
30 - 60	152	3,05%	7,15%	1.200	0,01%	0,02%	7.892	198	19,82%	690	9,57%		
60 -150	284	5,71%	12,86%	3.983	0,03%	0,05%	14.024	-443	-10,02%	-1.452	-9,38%		
150 - 300	328	6,59%	19,45%	6.640	0,06%	0,10%	20.243	526	8,60%	-1.135	-5,31%		
300 - 600	421	8,46%	27,90%	16.499	0,14%	0,24%	39.191	-5.336	-24,44%	-9.767	-19,95%		
600 - 1.500	710	14,26%	42,17%	59.715	0,49%	0,74%	84.106	-5.931	-9,03%	-10.895	-11,47%		
1.500 - 3.000	660	13,26%	55,42%	112.128	0,93%	1,66%	169.891	-3.374	-2,92%	-4.320	-2,48%		
3.000 - 6.000	673	13,52%	68,94%	170.793	1,42%	3,08%	253.779	-22.133	-11,47%	-25.420	-9,10%		
6.000 - 30.000	921	18,50%	87,44%	861.884	7,14%	10,22%	935.814	-60.435	-6,55%	-98.176	-9,49%		
30.000 - 150.000	432	8,68%	96,12%	2.217.904	18,38%	28,60%	5.134.037	-178.846	-7,46%	-288.475	-5,32%		
150.000 - 300.000	86	1,73%	97,85%	1.629.026	13,50%	42,10%	18.942.163	322.303	24,66%	1.519.187	8,72%		
Más de 300.000	107	2,15%	100,00%	6.985.918	57,90%	100,00%	65.288.949	1.391.069	24,86%	9.340.461	16,69%		
Total	4.978	100%		12.066.368	100%		2.423.939	1.437.693	13,53%	263.200	12,18%		

En el 40% de los intervalos se observan incrementos de la base imponible. El mayor se produce en el intervalo de hasta 3.000 euros (669,3%). Por el contrario, la disminución mayor (24,4%) se registra en el tramo comprendido entre 300.000 y 600.000 euros.

En el importe medio también se observan aumentos en el 40% de los tramos, destacando, asimismo, el incremento en el intervalo de hasta 3.000 euros (477%), mientras que la disminución más elevada se ha registrado en el intervalo comprendido entre 300.000 y 600.000 euros (tasa del –19,9%).

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 59,5%. Mientras que el importe de la base imponible ha alcanzado 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 6.986 millones de euros, lo que ha supuesto el 57,9% del total de la base imponible declarada.

El Cuadro 12.b muestra la base imponible de las adquisiciones intracomunitarias al 7%, que ha alcanzado el valor de 13.029 millones de euros en 2008, con un incremento del 1,8% respecto del ejercicio anterior. Su cuantía media ha pasado de 917.954 euros en 2007 a 939.398 euros en 2008, lo que ha supuesto una variación del 2,3%. Los declarantes se han situado fundamentalmente en los intervalos comprendidos entre 300.000 euros y 30 millones de euros, en los cuales se han concentrado el 70% del total, mientras que el importe de la base imponible acumulada hasta el tramo comprendido entre 6 y 30 millones de euros no ha superado el 31,6% del importe total.

Cuadro 12.b

BASE IMPONIBLE DE LAS ADQUISICIONES INTRACOMUNITARIAS AL 7% DEL IVA 2007-2008 POR INTERVALOS

Intervalos				Ejercicio 200'	7		
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base imponible (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	56	0,40%	0,40%	53	0,00%	0,00%	953
3 - 9	87	0,62%	1,03%	225	0,00%	0,00%	2.582
9 - 15	89	0,64%	1,66%	417	0,00%	0,01%	4.685
15 -30	216	1,55%	3,21%	1.323	0,01%	0,02%	6.124
30 - 60	391	2,80%	6,02%	3.287	0,03%	0,04%	8.407
60 -150	1.022	7,33%	13,35%	17.286	0,14%	0,18%	16.914
150 - 300	1.307	9,37%	22,72%	38.906	0,30%	0,48%	29.767
300 - 600	1.627	11,67%	34,39%	81.089	0,63%	1,11%	49.840
600 - 1.500	2.504	17,96%	52,35%	265.382	2,07%	3,19%	105.983
1.500 - 3.000	1.951	13,99%	66,34%	428.584	3,35%	6,54%	219.674
3.000 - 6.000	1.698	12,18%	78,51%	741.367	5,79%	12,33%	436.612
6.000 - 30.000	2.019	14,48%	92,99%	2.752.397	21,50%	33,83%	1.363.248
30.000 - 150.000	748	5,36%	98,36%	3.943.099	30,81%	64,64%	5.271.523
150.000 - 300.000	112	0,80%	99,16%	1.708.111	13,34%	77,98%	15.250.988
Más de 300.000	117	0,84%	100,00%	2.818.424	22,02%	100,00%	24.089.090
Total	13.944	100%		12.799.950	100%		917.954

Intervalos				Ejercicio 200	8				Variaci	ón 08/07	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base imponible (miles euros)	%/Total	% acum	Media (euros)	Base imp (miles euros)	ponible %	(euros)	edia %
Hasta 3	57	0,41%	0,41%	72	0,00%	0,00%	1.268	19	35,47%	315	33,10%
3 - 9	87	0,63%	1,04%	285	0,00%	0,00%	3.276	60	26,89%	694	26,89%
9 - 15	65	0,47%	1,51%	253	0,00%	0,00%	3.889	-164	-39,37%	-796	-16,99%
15 -30	227	1,64%	3,14%	1.214	0,01%	0,01%	5.346	-109	-8,26%	-778	-12,70%
30 - 60	388	2,80%	5,94%	3.693	0,03%	0,04%	9.518	406	12,35%	1.111	13,22%
60 -150	1.035	7,46%	13,40%	15.884	0,12%	0,16%	15.347	-1.402	-8,11%	-1.567	-9,26%
150 - 300	1.332	9,60%	23,01%	36.789	0,28%	0,45%	27.619	-2.117	-5,44%	-2.148	-7,22%
300 - 600	1.593	11,49%	34,49%	77.367	0,59%	1,04%	48.567	-3.723	-4,59%	-1.273	-2,55%
600 - 1.500	2.476	17,85%	52,35%	251.822	1,93%	2,97%	101.705	-13.560	-5,11%	-4.278	-4,04%
1.500 - 3.000	1.924	13,87%	66,22%	405.401	3,11%	6,08%	210.708	-23.183	-5,41%	-8.966	-4,08%
3.000 - 6.000	1.703	12,28%	78,50%	718.611	5,52%	11,60%	421.968	-22.756	-3,07%	-14.644	-3,35%
6.000 - 30.000	2.018	14,55%	93,05%	2.605.276	20,00%	31,60%	1.291.019	-147.121	-5,35%	-72.229	-5,30%
30.000 - 150.000	720	5,19%	98,24%	3.934.487	30,20%	61,80%	5.464.565	-8.613	-0,22%	193.041	3,66%
150.000 - 300.000	119	0,86%	99,10%	1.780.437	13,67%	75,46%	14.961.657	72.327	4,23%	-289.331	-1,90%
Más de 300.000	125	0,90%	100,00%	3.196.919	24,54%	100,00%	25.575.351	378.495	13,43%	1.486.261	6,17%
Total	13.869	100%		13.028.509	100%		939.398	228.559	1,79%	21.444	2,34%

El Cuadro 12.c incluye la distribución de la base imponible de las adquisiciones intracomunitarias sometidas al tipo del 16%. En el ejercicio 2008 su importe ha alcanzado el valor de 133.229 millones de euros, con una disminución del 11% respecto al ejercicio anterior. Su cuantía media también ha disminuido, al pasar de 1.009.262 euros en 2007 a 905.549 euros en 2008, lo que ha supuesto una tasa de variación del –10,3%.

Cuadro 12.c

BASE IMPONIBLE DE LAS ADQUISICIONES INTRACOMUNITARIAS AL 16% DEL IVA 2007-2008 POR INTERVALOS

Intervalos				Ejercicio 200	7		
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base imponible (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	1.350	0,91%	0,91%	17.037	0,01%	0,01%	12.620
3 - 9	2.061	1,39%	2,30%	5.529	0,00%	0,02%	2.683
9 - 15	1.781	1,20%	3,50%	7.103	0,00%	0,02%	3.988
15 -30	4.118	2,78%	6,28%	22.506	0,02%	0,03%	5.465
30 - 60	7.130	4,81%	11,09%	58.677	0,04%	0,07%	8.230
60 -150	15.746	10,62%	21,71%	233.487	0,16%	0,23%	14.828
150 - 300	17.062	11,51%	33,21%	447.243	0,30%	0,53%	26.213
300 - 600	20.890	14,09%	47,30%	929.097	0,62%	1,15%	44.476
600 - 1.500	28.349	19,12%	66,42%	2.579.567	1,72%	2,87%	90.993
1.500 - 3.000	18.093	12,20%	78,62%	3.559.520	2,38%	5,25%	196.735
3.000 - 6.000	13.637	9,20%	87,82%	5.587.265	3,73%	8,99%	409.714
6.000 - 30.000	13.310	8,98%	96,79%	19.922.452	13,31%	22,30%	1.496.803
30.000 - 150.000	3.757	2,53%	99,32%	30.168.049	20,16%	42,46%	8.029.824
150.000 - 300.000	502	0,34%	99,66%	13.589.609	9,08%	51,54%	27.070.935
Más de 300.000	499	0,34%	100,00%	72.531.294	48,46%	100,00%	145.353.295
Total	148.285	100%		149.658.435	100%		1.009.262

Intervalos				Ejercicio 2008	3				Variaci	ón 08/07	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base imponible (miles euros)	%/Total	% acum	Media (euros)	Base imp (miles euros)	oonible %	Me (euros)	dia %
Hasta 3	1.460	0,99%	0,99%	5.248	0,00%	0,00%	3.595	-11.788	-69,19%	-9.025	-71,52%
3 - 9	2.174	1,48%	2,47%	5.672	0,00%	0,01%	2.609	143	2,59%	-74	-2,74%
9 - 15	1.990	1,35%	3,82%	6.967	0,01%	0,01%	3.501	-136	-1,92%	-487	-12,22%
15 -30	4.584	3,12%	6,94%	23.485	0,02%	0,03%	5.123	979	4,35%	-342	-6,26%
30 - 60	7.756	5,27%	12,21%	59.563	0,04%	0,08%	7.680	886	1,51%	-550	-6,68%
60 -150	16.422	11,16%	23,37%	219.290	0,16%	0,24%	13.353	-14.197	-6,08%	-1.475	-9,95%
150 - 300	17.673	12,01%	35,38%	423.964	0,32%	0,56%	23.989	-23.279	-5,21%	-2.223	-8,48%
300 - 600	20.913	14,21%	49,60%	891.647	0,67%	1,23%	42.636	-37.450	-4,03%	-1.840	-4,14%
600 - 1.500	27.633	18,78%	68,38%	2.397.574	1,80%	3,03%	86.765	-181.993	-7,06%	-4.228	-4,65%
1.500 - 3.000	17.212	11,70%	80,08%	3.239.818	2,43%	5,46%	188.230	-319.703	-8,98%	-8.504	-4,32%
3.000 - 6.000	12.432	8,45%	88,53%	4.983.080	3,74%	9,20%	400.827	-604.185	-10,81%	-8.887	-2,17%
6.000 - 30.000	12.399	8,43%	96,96%	18.761.301	14,08%	23,28%	1.513.130	-1.161.151	-5,83%	16.327	1,09%
30.000 - 150.000	3.462	2,35%	99,31%	26.610.439	19,97%	43,25%	7.686.435	-3.557.610	-11,79%	-343.389	-4,28%
150.000 - 300.000	517	0,35%	99,66%	14.930.156	11,21%	54,46%	28.878.444	1.340.546	9,86%	1.807.509	6,68%
Más de 300.000	498	0,34%	100,00%	60.670.712	45,54%	100,00%	121.828.739	-11.860.582	-16,35%	-23.524.555	-16,18%
Total	147.125	100%	_	133.228.915	100%		905.549	-16.429.520	-10,98%	-103.713	-10,28%

Se advierten disminuciones de la base imponible en las tres cuartas partes de los tramos. El aumento mayor se observa en el tramo entre 150 y 300 millones de euros (con una tasa del 9,9%); la disminución más elevada se produce en el tramo de hasta 3.000 euros, en el que la tasa fue del –69,2%, seguida del intervalo de más de 300 millones de euros, en el que la tasa fue del –16,4%. En la cuantía media se advierten disminuciones en

casi todos los intervalos. El mayor crecimiento se produce también en el tramo entre 150 y 300 millones de euros (con un tasa del 6,7%) y la mayor disminución, asimismo, en el intervalo de hasta 3.000 euros, en el que la tasa fue del -71,5%.

En el Cuadro 12.c se observa, de igual modo que en el análisis de los Cuadros 12.a y 12.b, que la distribución del número de declarantes ha sido 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 ha concentrado con más intensidad en los tramos de valores superiores; así, el último tramo, el de bases imponibles por encima de 300 millones de euros, ha acumulado el 45,5% 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 devengadas que se han incluido en las declaraciones presentadas a lo largo de un año completo. El importe total del IVA devengado incluye las siguientes partidas:

- Cuota del régimen general ordinario.
- Cuota de las operaciones intragrupo.
- 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 2004 hasta 2008.

Cuadro 13 EVOLUCIÓN DE LA CUOTA DEVENGADA DEL RÉGIMEN GENERAL DEL IVA 2004-2008

Variable			Ejercicios			Tasas de variación				
variable	2004	2005	2006	2007	2008	05/04	06/05	07/06	08/07	
Importe cuota devengada, sin recargo equivalencia (miles euros)	210.444.838	236.750.157	266.195.367	283.456.343	270.619.893	12,50%	12,44%	6,48%	-4,53%	
Declarantes con cuota devengada, sin recargo equivalencia	2.435.323	2.581.810	2.676.288	2.748.641	2.750.596	6,02%	3,66%	2,70%	0,07%	
Cuota devengada media, sin recargo equivalencia (euros)	86.414	91.699	99.464	103.126	98.386	6,12%	8,47%	3,68%	-4,60%	
Importe cuota devengada, incluido recargo equivalencia (miles euros)	211.058.134	237.370.770	266.826.203	284.105.938	271.240.739	12,47%	12,41%	6,48%	-4,53%	
Declarantes con cuota devengada, incluido recargo equivalencia	2.435.326	2.581.813	2.676.292	2.748.642	2.750.597	6,02%	3,66%	2,70%	0,07%	
Cuota devengada media régimen, incluido recargo equivalencia (euros)	86.665	91.940	99.700	103.362	98.612	6,09%	8,44%	3,67%	-4,60%	

Se observa que el importe de la cuota devengada (incluido el recargo de equivalencia) del régimen general ha pasado de 211.058 millones de euros en 2004 a 271.241 millones de euros en 2008, es decir, una variación acumulada del 28,5%; sin

embargo en el ejercicio 2008 ha habido una disminución del 4,5% respecto del ejercicio precedente, que contrasta con el incremento desacelerado de los años anteriores, (12,5% en 2005, 12,4% en 2006 y 6,5% en 2007).

Por otra parte, en la cuantía media de la cuota devengada se observa un crecimiento en todos los años, salvo en 2008, paulatino y acelerado en los dos primeros, de forma que en 2005 se situó en el 6,1%, subiendo al 8,4% en 2006, mientras que en 2007 el ritmo bajó al 3,7% y en 2008 ha habido una disminución del 4,6%, alcanzándose en este último ejercicio una media de 98.612 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 2007 y 2008, 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 son los casos de los regímenes especiales simplificado y REAGP. 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.

La cuota devengada total, sin tener en cuenta el régimen del recargo de equivalencia, ha ascendido a 270.620 millones de euros en 2008, lo que ha supuesto un decrecimiento del 4,5%, tres décimas porcentuales superiores a la disminución experimentada por la base imponible en el mismo período (véase el Cuadro 9).

En 2008, el IVA devengado correspondiente al conjunto formado por el régimen general ordinario y los regímenes especiales del grupo de entidades, de bienes usados y de las agencias de viajes, ha ascendido a un total de 242.370 millones de euros, el 4,1% menos que el año anterior.

El IVA devengado en el régimen general ordinario ha ascendido en 2008 a 241.734 millones de euros, lo que ha supuesto el 4,2% menos que en 2007 y ha representado el 89,3% del total de las cuotas devengadas sin tener en cuenta el régimen del recargo de equivalencia, frente a tan solo el 0,2% que suman los regímenes especiales del grupo de entidades, de bienes usados y de las agencias de viajes. El resto procede fundamentalmente de las adquisiciones intracomunitarias, cuya aportación ha sido del 8,4%.

 ${\it Cuadro~14}$ DISTRIBUCIÓN DEL IVA DEVENGADO DEL RÉGIMEN GENERAL 2007-2008, POR REGÍMENES Y TIPOS IMPOSITIVOS

Miles de euro

Box's constant	Tipo	Ejercicio	2007	Ejercicio	2008	Variació	n 08/07
Regimenes	impositivo	Importes	% s / (1)	Importes	% s / (1)	Absoluta	Tasa
		252.418.856	89,05%	241.733.742	89,33%	-10.685.114	-4,23%
Régimen general ordinario	4%	4.084.319	1,44%	4.238.824	1,57%	154.505	3,78%
	7%	27.084.528	9,56%	25.674.777	9,49%	-1.409.751	-5,21%
	16%	221.250.009	78,05%	211.820.141	78,27%	-9.429.868	-4,26%
		-	-	383.715	0,14%	-	-
Régimen especial grupo de entidades (*)	4%	-	-	1.516	0,00%	-	-
	7%	-	-	1.787	0,00%	-	-
	16%	-	-	380.412	0,14%	-	-
		176.620	0,06%	105.625	0,04%	-70.995	-40,20%
Régimen especial bienes usados, objetos	4%	263	0,00%	82	0,00%	-181	-68,81%
de arte, antigüedades y objetos de colección	7%	1.786	0,00%	3.765	0,00%	1.979	110,80%
	16%	174.571	0,06%	101.778	0,04%	-72.793	-41,70%
Régimen especial de las agencias de viajes	16%	163.161	0,06%	146.562	0,05%	-16.599	-10,17%
		252.758.637	89,17%	242.369.644	89,56%	-10.388.993	-4,11%
Subtotal de los regímenes anteriores	4%	4.084.583	1,44%	4.240.423	1,57%	155.840	3,82%
	7%	27.086.314	9,56%	25.680.329	9,49%	-1.405.985	-5,19%
	16%	221.587.740	78,17%	212.448.892	78,50%	-9.138.848	-4,12%
		25.266.857	8,91%	22.711.129	8,39%	-2.555.728	-10,11%
Adquisiciones intracomunitarias	4%	425.177	0,15%	482.768	0,18%	57.590	13,55%
	7%	896.646	0,32%	912.184	0,34%	15.537	1,73%
	16%	23.945.033	8,45%	21.316.178	7,88%	-2.628.855	-10,98%
Inversión sujeto pasivo		5.551.694	1,96%	5.822.437	2,15%	270.743	4,88%
Modificación bases y cuotas		-120.846	-0,04%	-283.317	-0,10%	-162.472	-134,45%
TOTAL (sin recargo de equivalencia) (1)		283.456.343	100,00%	270.619.893	100,00%	-12.836.450	-4,53%
		649.520		622.181		-27.338	-4,21%
	0,50%	64.297		67.496		3.198	4,97%
Cuota régimen especial del recargo de	1%	72.179		71.348		-831	-1,15%
equivalencia	4%	355.316		318.365		-36.951	-10,40%
	1,75%	157.727		164.972		7.245	4,59%
Modificación del recargo de equivalencia		75		-1.335		-1.410	-1869,98%
Subtotal recargo de equivalencia		649.595		620.846		-28.749	-4,43%
TOTAL (con recargo de equivalencia)		284.105.938		271.240.739		-12.865.198	-4,53%

^(*) El régimen especial del grupo de entidades fue introducido por la Ley 36/2006, de 29 de noviembre y resulta de aplicación en relación con las operaciones cuyo impuesto se haya devengado a partir del 1 de enero de 2008.

En el régimen general ordinario se ha producido un moderado crecimiento en la alícuota "superreducida" del 4% (con una tasa del 3,8%), mientras que ha habido disminuciones en el tipo reducido del 7% (con una tasa del –5,2%) y en el tipo general (con una tasa del –4,3%).

La cuota devengada por las adquisiciones intracomunitarias ha alcanzado un valor de 22.711 millones de euros, con una disminución del 10,1% respecto al año anterior. El mayor crecimiento se ha registrado en el tipo "superreducido" (con una tasa del 13,5%), seguido del tipo reducido con un aumento del 1,7%, mientras que en el general se ha producido una disminución del 11%.

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" ha ascendido a 5.822 millones de euros en 2008, con un incremento respecto a 2007 del 4,9%, lo que representa una bajada de 11,7 puntos porcentuales respecto al año anterior.

Las cuotas devengadas por el régimen especial del recargo de equivalencia en el ejercicio 2008 (véase el Gráfico 17) han sido de 622 millones de euros, lo que ha supuesto un decrecimiento del 4,2% respecto al ejercicio anterior. El comportamiento de los diferentes componentes ha sido dispar, ya que ha habido variaciones de signo positivo en las operaciones gravadas con el tipo de recargo del 0,5% (con una tasa del 5%), seguido del tipo de recargo del 1,75% (con una tasa del 4,6%); por el contrario, ha habido disminuciones en las operaciones gravadas al 4% (con una tasa del -10,4%) y en el tipo del 1% (con una tasa del -1,2%).

El total de IVA devengado, incluido el recargo de equivalencia, ha ascendido a 271.241 millones de euros en 2008, con un decrecimiento del 4,5% respecto al ejercicio anterior.

A continuación se examinan las distribuciones del IVA devengado por intervalos de base imponible para los años 2007 y 2008.

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.

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 la mayor proporción de cuotas devengadas, el 33,1%, en el último tramo y los sujetos pasivos con una base imponible superior a 6 millones de euros han acumulado una proporción de cuotas devengadas del 71,4%, correspondiendo esa fracción a 32.984 declarantes (tan sólo el 1,2% del total).

Respecto al ejercicio anterior, destaca que se ha obtenido un resultado de signo negativo a nivel agregado en el primer tramo, en el de cuota hasta 3.000 euros, cuyo importe neto ha sido de –80 millones de euros. Por otra parte, en una tercera parte de los intervalos se han registrado incrementos del IVA devengado; el mayor crecimiento se ha obtenido en el tramo entre 150 y 300 millones de euros, con una tasa del 10%, mientras que la disminución más elevada se ha producido en el tramo de hasta 3.000 euros, con una tasa muy elevada: –2.555,4%.

La cuota media ha decrecido en el 4,6%, al pasar de 103.126 euros en 2007 a 98.386 euros en 2008. En las cuotas medias el incremento mayor se ha registrado en el tramo entre 150 y 300 millones de euros (con una tasa del 2,2%); en cuanto a las disminuciones, sobresale el tramo de hasta 3.000 euros, donde la tasa ha sido del –2.522,3%. En el resto de tramos las variaciones han sido escasas (más/menos el 0,9%).

Cuadro 15.a

IVA DEVENGADO (SIN RECARGO DE EQUIVALENCIA) 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 200)7		
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	230.250	8,38%	8,38%	3.245	0,00%	0,00%	14
3 - 9	436.992	15,90%	24,28%	386.649	0,14%	0,14%	885
9 - 15	264.312	9,62%	33,89%	467.680	0,16%	0,30%	1.769
15 -30	372.197	13,54%	47,43%	1.176.367	0,42%	0,72%	3.161
30 - 60	357.278	13,00%	60,43%	2.165.635	0,76%	1,48%	6.061
60 -150	395.617	14,39%	74,82%	5.144.032	1,81%	3,30%	13.003
150 - 300	229.872	8,36%	83,19%	6.486.621	2,29%	5,58%	28.218
300 - 600	173.731	6,32%	89,51%	9.759.967	3,44%	9,03%	56.179
600 - 1.500	148.595	5,41%	94,91%	18.444.686	6,51%	15,53%	124.127
1.500 - 3.000	65.386	2,38%	97,29%	18.083.337	6,38%	21,91%	276.563
3.000 - 6.000	38.509	1,40%	98,69%	21.388.178	7,55%	29,46%	555.407
6.000 - 30.000	28.954	1,05%	99,75%	47.120.816	16,62%	46,08%	1.627.437
30.000 - 150.000	5.752	0,21%	99,96%	45.813.429	16,16%	62,25%	7.964.783
150.000 - 300.000	618	0,02%	99,98%	17.145.267	6,05%	68,29%	27.743.151
Más de 300.000	578	0,02%	100,00%	89.870.434	31,71%	100,00%	155.485.179
Total	2.748.641	100%		283.456.343	100%		103.126

Intervalos				Ejercicio 200)8				Variació	n 08/07	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)	Cu (miles euros)	ota %	(euros)	Iedia %
Hasta 3	233.400	8,49%	8,49%	-79.683	-0,03%	-0,03%	-341	-82.929	-2555,43%	-355	-2522,29%
3 - 9	443.335	16,12%	24,60%	394.439	0,15%	0,12%	890	7.790	2,01%	5	0,56%
9 - 15	273.556	9,95%	34,55%	484.653	0,18%	0,30%	1.772	16.973	3,63%	2	0,13%
15 -30	384.963	14,00%	48,54%	1.217.977	0,45%	0,75%	3.164	41.610	3,54%	3	0,10%
30 - 60	363.776	13,23%	61,77%	2.204.918	0,81%	1,56%	6.061	39.284	1,81%	0	0,00%
60 -150	394.994	14,36%	76,13%	5.114.861	1,89%	3,45%	12.949	-29.172	-0,57%	-53	-0,41%
150 - 300	224.889	8,18%	84,31%	6.308.834	2,33%	5,78%	28.053	-177.787	-2,74%	-165	-0,59%
300 - 600	165.963	6,03%	90,34%	9.265.488	3,42%	9,21%	55.829	-494.479	-5,07%	-350	-0,62%
600 - 1.500	138.742	5,04%	95,38%	17.095.979	6,32%	15,52%	123.221	-1.348.706	-7,31%	-906	-0,73%
1.500 - 3.000	59.748	2,17%	97,56%	16.462.950	6,08%	21,61%	275.540	-1.620.386	-8,96%	-1.023	-0,37%
3.000 - 6.000	34.246	1,25%	98,80%	18.907.601	6,99%	28,59%	552.111	-2.480.578	-11,60%	-3.296	-0,59%
6.000 - 30.000	26.442	0,96%	99,76%	43.056.327	15,91%	44,50%	1.628.331	-4.064.489	-8,63%	894	0,05%
30.000 - 150.000	5.298	0,19%	99,95%	41.835.591	15,46%	59,96%	7.896.488	-3.977.838	-8,68%	-68.295	-0,86%
150.000 - 300.000	665	0,02%	99,98%	18.858.517	6,97%	66,93%	28.358.673	1.713.250	9,99%	615.521	2,22%
Más de 300.000	579	0,02%	100,00%	89.491.441	33,07%	100,00%	154.562.074	-378.993	-0,42%	-923.105	-0,59%
Total	2.750.596	100%		270.619.893	100%		98.386	-12.836.450	-4,53%	-4.740	-4,60%

La distribución de la cuota incluido el recargo de equivalencia (véase el 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 2008.

 ${\it Cuadro~15.b}$ IVA DEVENGADO (CON RECARGO DE EQUIVALENCIA) 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 200)7		
Base imponible (miles euros)	Declarantes	s %/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	230.251	8,38%	8,38%	3.250	0,00%	0,00%	14
3 - 9	436.992	15,90%	24,28%	386.716	0,14%	0,14%	885
9 - 15	264.312	9,62%	33,89%	467.803	0,16%	0,30%	1.770
15 -30	372.197	13,54%	47,43%	1.176.838	0,41%	0,72%	3.162
30 - 60	357.278	13,00%	60,43%	2.167.026	0,76%	1,48%	6.065
60 -150	395.617	14,39%	74,82%	5.149.762	1,81%	3,29%	13.017
150 - 300	229.872	8,36%	83,19%	6.497.489	2,29%	5,58%	28.266
300 - 600	173.731	6,32%	89,51%	9.780.682	3,44%	9,02%	56.298
600 - 1.500	148.595	5,41%	94,91%	18.496.665	6,51%	15,53%	124.477
1.500 - 3.000	65.386	2,38%	97,29%	18.137.015	6,38%	21,92%	277.384
3.000 - 6.000	38.509	1,40%	98,69%	21.448.528	7,55%	29,46%	556.974
6.000 - 30.000	28.954	1,05%	99,75%	47.225.859	16,62%	46,09%	1.631.065
30.000 - 150.000	5.752	0,21%	99,96%	45.911.115	16,16%	62,25%	7.981.766
150.000 - 300.000	618	0,02%	99,98%	17.175.552	6,05%	68,29%	27.792.156
Más de 300.000	578	0,02%	100,00%	90.081.638	31,71%	100,00%	155.850.585
Total	2.748.642	100%		284.105.938	100%		103.362

Intervalos				Ejercicio 200	08				Variació	n 08/07	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)	Cue (miles euros)	ota %	(euros)	ledia %
Hasta 3	233.401	8,49%	8,49%	-79.678	-0,03%	-0,03%	-341	-82.929	-2551,54%	-355	-2518,46%
3 - 9	443.335	16,12%	24,60%	394.505	0,15%	0,12%	890	7.789	2,01%	5	0,55%
9 - 15	273.556	9,95%	34,55%	484.783	0,18%	0,29%	1.772	16.981	3,63%	2	0,13%
15 -30	384.963	14,00%	48,54%	1.218.451	0,45%	0,74%	3.165	41.613	3,54%	3	0,10%
30 - 60	363.776	13,23%	61,77%	2.206.292	0,81%	1,56%	6.065	39.266	1,81%	0	-0,01%
60 -150	394.994	14,36%	76,13%	5.120.713	1,89%	3,45%	12.964	-29.049	-0,56%	-53	-0,41%
150 - 300	224.889	8,18%	84,31%	6.319.049	2,33%	5,77%	28.099	-178.440	-2,75%	-167	-0,59%
300 - 600	165.963	6,03%	90,34%	9.285.608	3,42%	9,20%	55.950	-495.074	-5,06%	-348	-0,62%
600 - 1.500	138.742	5,04%	95,38%	17.143.078	6,32%	15,52%	123.561	-1.353.587	-7,32%	-916	-0,74%
1.500 - 3.000	59.748	2,17%	97,56%	16.513.171	6,09%	21,61%	276.380	-1.623.843	-8,95%	-1.003	-0,36%
3.000 - 6.000	34.246	1,25%	98,80%	18.959.695	6,99%	28,60%	553.632	-2.488.833	-11,60%	-3.342	-0,60%
6.000 - 30.000	26.442	0,96%	99,76%	43.150.819	15,91%	44,51%	1.631.904	-4.075.041	-8,63%	839	0,05%
30.000 - 150.000	5.298	0,19%	99,95%	41.923.279	15,46%	59,96%	7.913.039	-3.987.836	-8,69%	-68.727	-0,86%
150.000 - 300.000	665	0,02%	99,98%	18.884.752	6,96%	66,92%	28.398.123	1.709.200	9,95%	605.967	2,18%
Más de 300.000	579	0,02%	100,00%	89.716.223	33,08%	100,00%	154.950.298	-365.415	-0,41%	-900.287	-0,58%
Total	2.750.597	100%		271.240.739	100%		98.612	-12.865.198	-4,53%	-4.751	-4,60%

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 2007 y 2008, para cada uno de los distintos tipos impositivos.

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

Las cuotas devengadas en el régimen general ordinario por las operaciones gravadas al tipo del 4% (véase el Cuadro 16.a) han alcanzado el valor de 4.239 millones de euros en 2008, el 3,8% más que en 2007. El importe medio ha pasado de 30.667 euros en 2007 a 31.547 euros en 2008.

Cuadro 16.a

IVA DEVENGADO AL 4%, RÉGIMEN GENERAL ORDINARIO 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 200	7		
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	2.272	1,71%	1,71%	129	0,00%	0,00%	57
3 - 9	3.458	2,60%	4,30%	574	0,01%	0,02%	166
9 - 15	3.157	2,37%	6,67%	990	0,02%	0,04%	314
15 -30	7.755	5,82%	12,50%	4.183	0,10%	0,14%	539
30 - 60	13.131	9,86%	22,36%	13.308	0,33%	0,47%	1.014
60 -150	25.243	18,95%	41,31%	54.327	1,33%	1,80%	2.152
150 - 300	19.873	14,92%	56,23%	79.604	1,95%	3,75%	4.006
300 - 600	17.418	13,08%	69,31%	113.410	2,78%	6,53%	6.511
600 - 1.500	17.468	13,12%	82,43%	199.882	4,89%	11,42%	11.443
1.500 - 3.000	9.173	6,89%	89,31%	217.009	5,31%	16,73%	23.657
3.000 - 6.000	6.467	4,86%	94,17%	289.003	7,08%	23,81%	44.689
6.000 - 30.000	5.851	4,39%	98,56%	633.744	15,52%	39,33%	108.314
30.000 - 150.000	1.541	1,16%	99,72%	857.809	21,00%	60,33%	556.657
150.000 - 300.000	179	0,13%	99,85%	351.190	8,60%	68,93%	1.961.954
Más de 300.000	195	0,15%	100,00%	1.269.159	31,07%	100,00%	6.508.505
Total	133.181	100%		4.084.319	100%	_	30.667

Intervalos				Ejercicio 200	8				Variaci	ón 08/07	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)	Cu (miles euros)	ota %	(euros)	edia %
Hasta 3	2.355	1,75%	1,75%	266	0,01%	0,01%	113	138	107,29%	57	99,98%
3 - 9	3.634	2,70%	4,46%	593	0,01%	0,02%	163	19	3,27%	-3	-1,73%
9 - 15	3.272	2,44%	6,89%	1.023	0,02%	0,04%	313	33	3,33%	-1	-0,30%
15 -30	7.523	5,60%	12,49%	3.960	0,09%	0,14%	526	-223	-5,32%	-13	-2,40%
30 - 60	13.070	9,73%	22,22%	13.118	0,31%	0,45%	1.004	-190	-1,43%	-10	-0,97%
60 -150	25.232	18,78%	41,00%	54.340	1,28%	1,73%	2.154	13	0,02%	1	0,07%
150 - 300	20.644	15,36%	56,36%	84.929	2,00%	3,73%	4.114	5.325	6,69%	108	2,71%
300 - 600	17.673	13,15%	69,51%	117.396	2,77%	6,50%	6.643	3.986	3,51%	132	2,02%
600 - 1.500	17.557	13,07%	82,58%	205.846	4,86%	11,36%	11.724	5.964	2,98%	282	2,46%
1.500 - 3.000	9.356	6,96%	89,54%	222.685	5,25%	16,61%	23.801	5.676	2,62%	144	0,61%
3.000 - 6.000	6.447	4,80%	94,34%	287.796	6,79%	23,40%	44.640	-1.207	-0,42%	-49	-0,11%
6.000 - 30.000	5.760	4,29%	98,63%	665.733	15,71%	39,11%	115.579	31.989	5,05%	7.265	6,71%
30.000 - 150.000	1.441	1,07%	99,70%	836.793	19,74%	58,85%	580.703	-21.016	-2,45%	24.046	4,32%
150.000 - 300.000	194	0,14%	99,85%	369.334	8,71%	67,56%	1.903.784	18.144	5,17%	-58.170	-2,96%
Más de 300.000	206	0,15%	100,00%	1.375.012	32,44%	100,00%	6.674.816	105.854	8,34%	166.311	2,56%
Total	134.364	100%		4.238.824	100%		31.547	154.505	3,78%	880	2,87%

El Cuadro 16.b muestra las cuotas del IVA devengado en el régimen general ordinario por operaciones gravadas al tipo reducido del 7%, que han alcanzado el valor de 25.675 millones de euros en 2008, el 5,2% inferior a la misma cuota para 2007. Su importe medio ha disminuido en el 4,2%, pasando de 40.793 euros en 2007 a 39.061 euros en 2008.

Cuadro 16.b

IVA DEVENGADO AL 7%, RÉGIMEN GENERAL ORDINARIO 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 200)7		
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	13.610	2,05%	2,05%	1.809	0,01%	0,01%	133
3 - 9	31.308	4,72%	6,77%	11.547	0,04%	0,05%	369
9 - 15	32.325	4,87%	11,63%	22.668	0,08%	0,13%	701
15 -30	65.003	9,79%	21,42%	79.695	0,29%	0,43%	1.226
30 - 60	87.809	13,23%	34,65%	199.284	0,74%	1,16%	2.270
60 -150	131.808	19,85%	54,50%	615.964	2,27%	3,44%	4.673
150 - 300	91.978	13,85%	68,35%	863.623	3,19%	6,63%	9.389
300 - 600	74.981	11,29%	79,65%	1.322.379	4,88%	11,51%	17.636
600 - 1.500	68.350	10,29%	89,94%	2.546.908	9,40%	20,91%	37.263
1.500 - 3.000	31.274	4,71%	94,65%	2.486.375	9,18%	30,09%	79.503
3.000 - 6.000	18.591	2,80%	97,45%	2.770.444	10,23%	40,32%	149.021
6.000 - 30.000	13.410	2,02%	99,47%	5.340.336	19,72%	60,04%	398.235
30.000 - 150.000	2.825	0,43%	99,90%	4.305.584	15,90%	75,93%	1.524.101
150.000 - 300.000	329	0,05%	99,95%	1.411.850	5,21%	81,15%	4.291.338
Más de 300.000	347	0,05%	100,00%	5.106.063	18,85%	100,00%	14.714.878
Total	663.948	100%		27.084.528	100%		40.793

Intervalos				Ejercicio 200	18				Variació	n 08/07	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)	(miles euros)	ota %	(euros)	edia %
Hasta 3	14.720	2,24%	2,24%	9.936	0,04%	0,04%	675	8.126	449,11%	542	407,71%
3 - 9	32.581	4,96%	7,20%	11.939	0,05%	0,09%	366	392	3,40%	-2	-0,64%
9 - 15	33.097	5,04%	12,23%	23.090	0,09%	0,18%	698	421	1,86%	-4	-0,52%
15 -30	66.691	10,15%	22,38%	81.711	0,32%	0,49%	1.225	2.016	2,53%	-1	-0,07%
30 - 60	88.750	13,50%	35,88%	201.286	0,78%	1,28%	2.268	2.003	1,00%	-1	-0,07%
60 -150	132.976	20,23%	56,11%	621.708	2,42%	3,70%	4.675	5.744	0,93%	2	0,05%
150 - 300	91.539	13,93%	70,04%	858.581	3,34%	7,04%	9.379	-5.042	-0,58%	-10	-0,11%
300 - 600	72.460	11,02%	81,06%	1.271.442	4,95%	12,00%	17.547	-50.937	-3,85%	-89	-0,51%
600 - 1.500	63.953	9,73%	90,79%	2.381.811	9,28%	21,27%	37.243	-165.097	-6,48%	-20	-0,05%
1.500 - 3.000	28.470	4,33%	95,12%	2.237.243	8,71%	29,99%	78.582	-249.132	-10,02%	-920	-1,16%
3.000 - 6.000	16.435	2,50%	97,62%	2.385.853	9,29%	39,28%	145.169	-384.591	-13,88%	-3.852	-2,58%
6.000 - 30.000	12.235	1,86%	99,48%	4.666.294	18,17%	57,45%	381.389	-674.042	-12,62%	-16.846	-4,23%
30.000 - 150.000	2.690	0,41%	99,89%	4.066.797	15,84%	73,29%	1.511.821	-238.787	-5,55%	-12.280	-0,81%
150.000 - 300.000	354	0,05%	99,95%	1.438.680	5,60%	78,90%	4.064.066	26.829	1,90%	-227.271	-5,30%
Más de 300.000	349	0,05%	100,00%	5.418.408	21,10%	100,00%	15.525.523	312.345	6,12%	810.645	5,51%
Total	657.300	100%		25.674.777	100%		39.061	-1.409.751	-5,21%	-1.732	-4,25%

El IVA devengado en el régimen general ordinario por operaciones gravadas al tipo general del 16% (véase el Cuadro 16.c) ha disminuido en el 4,3% entre los ejercicios 2007 y 2008, alcanzando este último año un importe de 211.820 millones de euros. Su importe medio ha decrecido también en el 4,3%, situándose en 85.204 en 2008 frente a 89.033 euros en 2007.

Cuadro 16.c

IVA DEVENGADO AL 16%, RÉGIMEN GENERAL ORDINARIO 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 200	7		
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	214.167	8,62%	8,62%	59.796	0,03%	0,03%	279
3 - 9	410.216	16,51%	25,13%	372.353	0,17%	0,20%	908
9 - 15	240.464	9,68%	34,80%	441.353	0,20%	0,39%	1.835
15 -30	331.773	13,35%	48,15%	1.085.292	0,49%	0,89%	3.271
30 - 60	313.851	12,63%	60,78%	1.936.914	0,88%	1,76%	6.171
60 -150	344.585	13,87%	74,65%	4.418.216	2,00%	3,76%	12.822
150 - 300	201.942	8,13%	82,78%	5.443.290	2,46%	6,22%	26.955
300 - 600	155.894	6,27%	89,05%	8.124.422	3,67%	9,89%	52.115
600 - 1.500	137.517	5,53%	94,58%	15.163.394	6,85%	16,74%	110.266
1.500 - 3.000	62.168	2,50%	97,08%	14.652.676	6,62%	23,37%	235.695
3.000 - 6.000	37.221	1,50%	98,58%	17.169.945	7,76%	31,13%	461.297
6.000 - 30.000	28.358	1,14%	99,72%	36.927.859	16,69%	47,82%	1.302.203
30.000 - 150.000	5.682	0,23%	99,95%	34.331.338	15,52%	63,33%	6.042.122
150.000 - 300.000	609	0,02%	99,98%	12.524.966	5,66%	69,00%	20.566.446
Más de 300.000	574	0,02%	100,00%	68.598.194	31,00%	100,00%	119.509.049
Total	2.485.021	100%		221.250.009	100%		89.033

Intervalos				Ejercicio 200	8			Variación 08/07				
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)	Cuo (miles euros)	rta %	Me (euros)	dia %	
Hasta 3	215.782	8,68%	8,68%	61.952	0,03%	0,03%	287	2.156	3,61%	8	2,83%	
3 - 9	416.323	16,75%	25,43%	380.255	0,18%	0,21%	913	7.902	2,12%	6	0,62%	
9 - 15	249.777	10,05%	35,47%	458.516	0,22%	0,43%	1.836	17.163	3,89%	0	0,02%	
15 -30	343.954	13,84%	49,31%	1.126.882	0,53%	0,96%	3.276	41.590	3,83%	5	0,15%	
30 - 60	320.499	12,89%	62,20%	1.975.487	0,93%	1,89%	6.164	38.574	1,99%	-8	-0,12%	
60 -150	343.754	13,83%	76,03%	4.386.926	2,07%	3,96%	12.762	-31.290	-0,71%	-60	-0,47%	
150 - 300	196.865	7,92%	83,95%	5.271.871	2,49%	6,45%	26.779	-171.419	-3,15%	-176	-0,65%	
300 - 600	148.594	5,98%	89,92%	7.686.854	3,63%	10,08%	51.731	-437.568	-5,39%	-384	-0,74%	
600 - 1.500	128.246	5,16%	95,08%	14.013.579	6,62%	16,69%	109.271	-1.149.815	-7,58%	-995	-0,90%	
1.500 - 3.000	56.820	2,29%	97,37%	13.320.489	6,29%	22,98%	234.433	-1.332.188	-9,09%	-1.262	-0,54%	
3.000 - 6.000	33.109	1,33%	98,70%	15.176.127	7,16%	30,15%	458.369	-1.993.818	-11,61%	-2.929	-0,63%	
6.000 - 30.000	25.865	1,04%	99,74%	33.650.477	15,89%	46,03%	1.301.004	-3.277.382	-8,88%	-1.198	-0,09%	
30.000 - 150.000	5.228	0,21%	99,95%	31.097.463	14,68%	60,72%	5.948.252	-3.233.875	-9,42%	-93.870	-1,55%	
150.000 - 300.000	653	0,03%	99,98%	13.812.229	6,52%	67,24%	21.151.958	1.287.263	10,28%	585.512	2,85%	
Más de 300.000	576	0,02%	100,00%	69.401.034	32,76%	100,00%	120.487.906	802.840	1,17%	978.857	0,82%	
Total	2.486.045	100%		211.820.141	100%		85.204	-9.429.868	-4,26%	-3.830	-4,30%	

Para finalizar los comentarios sobre la distribución del IVA devengado por intervalos de base imponible en 2007 y 2008, se muestra ésta para las adquisiciones intracomunitarias sometidas a los distintos tipos de gravamen (véanse los Cuadros 17.a, 17.b, 17.c). Su reparto presenta similares características que el relativo a la base imponible de dichas operaciones (véanse los Cuadros 12.a, 12.b, 12.c).

Las cuotas devengadas por las operaciones gravadas al tipo del 4% en las adquisiciones intracomunitarias (véase el Cuadro 17.a) han alcanzado el valor de 483 millones de euros, el 13,5% más que en 2007. Su importe medio ha pasado de 86.436 euros en 2007 a 96.980 euros en 2008.

Cuadro 17.a

IVA DEVENGADO AL 4% POR ADQUISICIONES INTRACOMUNITARIAS 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 20	07		
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	30	0,61%	0,61%	1	0,00%	0,00%	22
3 - 9	45	0,91%	1,52%	3	0,00%	0,00%	65
9 - 15	44	0,89%	2,42%	5	0,00%	0,00%	121
15 -30	89	1,81%	4,23%	14	0,00%	0,01%	163
30 - 60	139	2,83%	7,05%	40	0,01%	0,02%	288
60 -150	286	5,81%	12,87%	178	0,04%	0,09%	622
150 - 300	286	5,81%	18,68%	245	0,06%	0,19%	857
300 - 600	446	9,07%	27,75%	875	0,21%	0,44%	1.961
600 - 1.500	691	14,05%	41,80%	2.625	0,62%	1,26%	3.799
1.500 - 3.000	663	13,48%	55,28%	4.630	1,09%	2,51%	6.984
3.000 - 6.000	691	14,05%	69,32%	7.726	1,82%	4,49%	11.181
6.000 - 30.000	892	18,13%	87,46%	36.894	8,68%	15,04%	41.361
30.000 - 150.000	442	8,99%	96,44%	95.879	22,55%	39,54%	216.921
150.000 - 300.000	75	1,52%	97,97%	52.269	12,29%	49,61%	696.920
Más de 300.000	100	2,03%	100,00%	223.793	52,64%	100,00%	2.237.932
Total	4.919	100%		425.177	100%		86.436

Intervalos				Ejercicio 20	08				Variación 08/07			
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros) %/Total % acc		% acum	Media (euros)	Cuota (miles euros) %		(euros)	edia %	
Hasta 3	40	0,80%	0,80%	5	0,00%	0,00%	126	4	669,32%	104	476,99%	
3 - 9	43	0,86%	1,67%	4	0,00%	0,00%	91	1	33,79%	26	40,01%	
9 - 15	39	0,78%	2,45%	5	0,00%	0,00%	136	0	-0,82%	14	11,89%	
15 -30	82	1,65%	4,10%	13	0,00%	0,01%	158	-2	-10,59%	-5	-2,95%	
30 - 60	152	3,05%	7,15%	48	0,01%	0,02%	316	8	20,11%	28	9,84%	
60 -150	284	5,71%	12,86%	160	0,03%	0,05%	565	-17	-9,81%	-57	-9,17%	
150 - 300	328	6,59%	19,45%	266	0,06%	0,10%	810	21	8,38%	-47	-5,50%	
300 - 600	421	8,46%	27,90%	664	0,14%	0,24%	1.577	-211	-24,10%	-384	-19,59%	
600 - 1.500	710	14,26%	42,17%	2.392	0,50%	0,74%	3.368	-233	-8,89%	-430	-11,33%	
1.500 - 3.000	660	13,26%	55,42%	4.502	0,93%	1,67%	6.821	-128	-2,77%	-163	-2,33%	
3.000 - 6.000	673	13,52%	68,94%	6.836	1,42%	3,09%	10.158	-890	-11,52%	-1.023	-9,15%	
6.000 - 30.000	921	18,50%	87,44%	34.537	7,15%	10,24%	37.500	-2.356	-6,39%	-3.861	-9,33%	
30.000 - 150.000	432	8,68%	96,12%	88.740	18,38%	28,62%	205.416	-7.139	-7,45%	-11.505	-5,30%	
150.000 - 300.000	86	1,73%	97,85%	65.160	13,50%	42,12%	757.669	12.891	24,66%	60.750	8,72%	
Más de 300.000	107	2,15%	100,00%	279.437	57,88%	100,00%	2.611.558	55.643	24,86%	373.625	16,70%	
Total	4.978	100%		482.768	100%		96.980	57.590	13,55%	10.545	12,20%	

El Cuadro 17.b muestra las cuotas del IVA devengado por operaciones gravadas al tipo reducido del 7% en las adquisiciones intracomunitarias, cuyo importe ha alcanzado el valor de 912 millones de euros, el 1,7% superior que la misma cuota para 2007. Su cuantía media ha aumentado en el 2,3%, pasando de 64.303 euros en 2007 a 65.771 euros en 2008.

 ${\it Cuadro~17.b}$ IVA DEVENGADO AL 7% POR ADQUISICIONES INTRACOMUNITARIAS 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 20	07		
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	56	0,40%	0,40%	4	0,00%	0,00%	67
3 - 9	87	0,62%	1,03%	16	0,00%	0,00%	181
9 - 15	89	0,64%	1,66%	29	0,00%	0,01%	329
15 -30	216	1,55%	3,21%	93	0,01%	0,02%	429
30 - 60	391	2,80%	6,02%	230	0,03%	0,04%	588
60 -150	1.022	7,33%	13,35%	1.210	0,13%	0,18%	1.184
150 - 300	1.307	9,37%	22,72%	2.727	0,30%	0,48%	2.087
300 - 600	1.627	11,67%	34,39%	5.682	0,63%	1,11%	3.492
600 - 1.500	2.504	17,96%	52,35%	18.590	2,07%	3,19%	7.424
1.500 - 3.000	1.951	13,99%	66,34%	30.016	3,35%	6,54%	15.385
3.000 - 6.000	1.698	12,18%	78,51%	51.920	5,79%	12,33%	30.577
6.000 - 30.000	2.019	14,48%	92,99%	192.713	21,49%	33,82%	95.450
30.000 - 150.000	748	5,36%	98,36%	276.237	30,81%	64,63%	369.300
150.000 - 300.000	112	0,80%	99,16%	119.891	13,37%	78,00%	1.070.453
Más de 300.000	117	0,84%	100,00%	197.289	22,00%	100,00%	1.686.229
Total	13.944	100%		896.646	100%		64.303

Intervalos				Ejercicio 200	08			Variación 08/07				
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)	Cu (miles euros)	ota %	(euros)	edia %	
Hasta 3	57	0,41%	0,41%	5	0,00%	0,00%	89	1	35,47%	22	33,09%	
3 - 9	87	0,63%	1,04%	20	0,00%	0,00%	229	4	26,59%	48	26,59%	
9 - 15	65	0,47%	1,51%	18	0,00%	0,00%	273	-12	-39,39%	-56	-17,01%	
15 -30	227	1,64%	3,14%	85	0,01%	0,01%	375	-7	-8,00%	-53	-12,46%	
30 - 60	388	2,80%	5,94%	259	0,03%	0,04%	667	29	12,43%	78	13,30%	
60 -150	1.035	7,46%	13,40%	1.112	0,12%	0,16%	1.075	-98	-8,10%	-110	-9,26%	
150 - 300	1.332	9,60%	23,01%	2.580	0,28%	0,45%	1.937	-148	-5,41%	-150	-7,19%	
300 - 600	1.593	11,49%	34,49%	5.422	0,59%	1,04%	3.404	-260	-4,58%	-89	-2,54%	
600 - 1.500	2.476	17,85%	52,35%	17.641	1,93%	2,98%	7.125	-949	-5,11%	-299	-4,03%	
1.500 - 3.000	1.924	13,87%	66,22%	28.403	3,11%	6,09%	14.763	-1.613	-5,37%	-622	-4,04%	
3.000 - 6.000	1.703	12,28%	78,50%	50.349	5,52%	11,61%	29.565	-1.571	-3,03%	-1.013	-3,31%	
6.000 - 30.000	2.018	14,55%	93,05%	182.447	20,00%	31,61%	90.410	-10.266	-5,33%	-5.040	-5,28%	
30.000 - 150.000	720	5,19%	98,24%	275.433	30,19%	61,80%	382.546	-804	-0,29%	13.245	3,59%	
150.000 - 300.000	119	0,86%	99,10%	124.626	13,66%	75,47%	1.047.276	4.735	3,95%	-23.177	-2,17%	
Más de 300.000	125	0,90%	100,00%	223.785	24,53%	100,00%	1.790.278	26.496	13,43%	104.049	6,17%	
Total	13.869	100%		912.184	100%		65.771	15.537	1,73%	1.468	2,28%	

El IVA devengado por operaciones gravadas al tipo general del 16% en las adquisiciones intracomunitarias (véase el Cuadro 17.c) ha disminuido en el 11% en 2008, alcanzando un importe de 21.316 millones de euros. Su importe medio también ha disminuido, al pasar de 161.480 euros en 2007 a 144.885 euros en 2008, lo que ha supuesto una tasa de variación del –10,3%.

Cuadro 17.c

IVA DEVENGADO AL 16% POR ADQUISICIONES INTRACOMUNITARIAS 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 200)7		
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	1.350	0,91%	0,91%	2.726	0,01%	0,01%	2.019
3 - 9	2.061	1,39%	2,30%	885	0,00%	0,02%	429
9 - 15	1.781	1,20%	3,50%	1.136	0,00%	0,02%	638
15 -30	4.118	2,78%	6,28%	3.601	0,02%	0,03%	874
30 - 60	7.130	4,81%	11,09%	9.389	0,04%	0,07%	1.317
60 -150	15.746	10,62%	21,71%	37.357	0,16%	0,23%	2.372
150 - 300	17.062	11,51%	33,21%	71.556	0,30%	0,53%	4.194
300 - 600	20.890	14,09%	47,30%	148.649	0,62%	1,15%	7.116
600 - 1.500	28.349	19,12%	66,42%	412.685	1,72%	2,87%	14.557
1.500 - 3.000	18.093	12,20%	78,62%	569.497	2,38%	5,25%	31.476
3.000 - 6.000	13.637	9,20%	87,82%	893.904	3,73%	8,98%	65.550
6.000 - 30.000	13.310	8,98%	96,79%	3.187.374	13,31%	22,30%	239.472
30.000 - 150.000	3.757	2,53%	99,32%	4.826.818	20,16%	42,45%	1.284.753
150.000 - 300.000	502	0,34%	99,66%	2.174.216	9,08%	51,53%	4.331.108
Más de 300.000	499	0,34%	100,00%	11.605.240	48,47%	100,00%	23.256.995
Total	148.285	100%		23.945.033	100%	_	161.480

Intervalos				Ejercicio 200	18				Variaci	ón 08/07		
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)	Cue (miles euros)	ota %	Me (euros)	dia %	
Hasta 3	1.460	0,99%	0,99%	840	0,00%	0,00%	575	-1.886	-69,20%	-1.444	-71,52%	
3 - 9	2.174	1,48%	2,47%	908	0,00%	0,01%	418	23	2,61%	-12	-2,72%	
9 - 15	1.990	1,35%	3,82%	1.115	0,01%	0,01%	560	-22	-1,91%	-78	-12,21%	
15 -30	4.584	3,12%	6,94%	3.758	0,02%	0,03%	820	157	4,36%	-55	-6,25%	
30 - 60	7.756	5,27%	12,21%	9.529	0,04%	0,08%	1.229	141	1,50%	-88	-6,69%	
60 -150	16.422	11,16%	23,37%	35.085	0,16%	0,24%	2.136	-2.272	-6,08%	-236	-9,95%	
150 - 300	17.673	12,01%	35,38%	67.827	0,32%	0,56%	3.838	-3.729	-5,21%	-356	-8,49%	
300 - 600	20.913	14,21%	49,60%	142.658	0,67%	1,23%	6.822	-5.991	-4,03%	-294	-4,14%	
600 - 1.500	27.633	18,78%	68,38%	383.575	1,80%	3,03%	13.881	-29.110	-7,05%	-676	-4,65%	
1.500 - 3.000	17.212	11,70%	80,08%	518.321	2,43%	5,46%	30.114	-51.175	-8,99%	-1.362	-4,33%	
3.000 - 6.000	12.432	8,45%	88,53%	797.270	3,74%	9,20%	64.131	-96.634	-10,81%	-1.419	-2,17%	
6.000 - 30.000	12.399	8,43%	96,96%	3.001.694	14,08%	23,28%	242.092	-185.680	-5,83%	2.620	1,09%	
30.000 - 150.000	3.462	2,35%	99,31%	4.257.539	19,97%	43,25%	1.229.792	-569.279	-11,79%	-54.961	-4,28%	
150.000 - 300.000	517	0,35%	99,66%	2.388.802	11,21%	54,46%	4.620.507	214.586	9,87%	289.399	6,68%	
Más de 300.000	498	0,34%	100,00%	9.707.255	45,54%	100,00%	19.492.481	-1.897.985	-16,35%	-3.764.514	-16,19%	
Total	147.125	100%		21.316.178	100%		144.885	-2.628.855	-10,98%	-16.595	-10,28%	

III.3.2. Tipo medio

El tipo medio se define como el cociente, expresado en porcentaje, entre la cuota devengada y la base imponible del régimen general.

El Cuadro 18 muestra la evolución del tipo medio desde 2004 hasta 2008, 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 2004-2	800

Miles de euros

Variable			Ejercicios			Tasas de variación			
v ariabie	2004	2005	2006	2007	2008	05/04	06/05	07/06	08/07
Base imponible régimen general (1)	1.560.784.898	1.747.533.113	1.954.002.742	2.081.460.617	1.994.279.985	11,97%	11,81%	6,52%	-4,19%
Cuota devengada régimen general (sin recargo) (2)	210.444.838	236.750.157	266.195.367	283.456.343	270.619.893	12,50%	12,44%	6,48%	-4,53%
Cuota devengada régimen general (con recargo) (3)	211.058.134	237.370.770	266.826.203	284.105.938	271.240.739	12,47%	12,41%	6,48%	-4,53%
Tipo medio (sin recargo equivalencia) (2) / (1)	13,48%	13,55%	13,62%	13,62%	13,57%	0,06	0,08	0,00	-0,05
Tipo medio (con recargo equivalencia) (3) / (1)	13,52%	13,58%	13,66%	13,65%	13,60%	0,06	0,07	-0,01	-0,05
Base imponible adquisiciones intracomunitarias (4)	133.034.648	147.190.023	161.990.584	173.087.060	158.323.792	10,64%	10,06%	6,85%	-8,53%
Cuota devengada adquisiciones intracomunitarias (5)	19.440.203	21.489.064	23.700.414	25.266.857	22.711.129	10,54%	10,29%	6,61%	-10,11%
Tipo medio adquisiciones intracomunitarias (5) / (4)	14,61%	14,60%	14,63%	14,60%	14,34%	-0,01	0,03	-0,03	-0,25

El tipo medio sin incluir el recargo de equivalencia, se situó en el ejercicio 2004 el 13,48%, produciéndose en el ejercicio 2005 un notable crecimiento (seis centésimas), que siguió incrementándose en 2006 (ocho centésimas). En 2007 cambió la tendencia, al no haber variación alguna respecto al año anterior y en 2008 ha habido una disminución de cinco centésimas, situándose en el 13,57%. Este comportamiento en el último ejercicio se explica por la disminución del IVA devengado (el 4,5%), que es tres décimas mayor a la registrada en la base imponible (el 4,2%).

Si se tiene en cuenta el recargo de equivalencia (véase el Gráfico 19), el cálculo del tipo medio ha variado en los ejercicios analizados, pasando del 13,52% en 2004, con crecientes ascensos en los ejercicios siguientes (seis centésimas en 2005 y siete centésimas

en 2006). Esta tendencia cambia a partir de 2007, en que se produce un leve retroceso (una centésima), que aumenta en 2008 (cinco centésimas), situándose en el 13,6% en este último año. Ello no significa que el régimen especial del recargo de equivalencia tenga un efecto alcista en el gravamen del IVA, 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 2004 era del 14,61%, habiendo disminuido el año siguiente una centésima porcentual, rompiéndose en 2006 la tendencia, al incrementarse tres centésimas, para iniciar de nuevo en 2007 una caída a los niveles de 2005, que se acentúa de manera notable en 2008 (veinticinco centésimas), de manera que este año se ha situado en el 14,34%. Si lo comparamos con el tipo medio total, se observa que para todos los ejercicios, el tipo medio de las adquisiciones intracomunitarias ha sido sensiblemente superior al de las operaciones interiores (en torno a

un punto porcentual más), 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 2007 y 2008, los tipos medios registrados en cada uno de los intervalos de base imponible, distinguiéndose en que en el segundo caso el numerador de la "ratio" es la suma del IVA devengado y el recargo de equivalencia.

En el Cuadro 19.a se observa que en dos terceras partes de los intervalos se han producido disminuciones en el tipo medio. Las mayores oscilaciones se producen en los dos últimos tramos, de forma que el incremento mayor se observa en el penúltimo, entre 150 y 300 millones de euros (once centésimas porcentuales) y la mayor disminución en el intervalo de más de 300 millones de euros (catorce centésimas porcentuales).

Cuadro 19.a
TIPO MEDIO SIN RECARGO DE EQUIVALENCIA DEL IVA 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

Miles de euros

		2007			2008		1	Variación 08/07	
Intervalos Base imponible	Base Imponible	IVA devengado	Tipo medio	Base Imponible	IVA devengado	Tipo medio	Base Imponible	IVA devengado	Tipo medio
Hasta 3	-27.625	3.245	-	-520.519	-79.683	-	-1784,22%	-2555,43%	-
3 - 9	2.520.569	386.649	15,34%	2.572.733	394.439	15,33%	2,07%	2,01%	-0,01
9 - 15	3.124.189	467.680	14,97%	3.233.857	484.653	14,99%	3,51%	3,63%	0,02
15 -30	8.073.167	1.176.367	14,57%	8.344.803	1.217.977	14,60%	3,36%	3,54%	0,02
30 - 60	15.392.419	2.165.635	14,07%	15.648.465	2.204.918	14,09%	1,66%	1,81%	0,02
60 -150	38.134.243	5.144.032	13,49%	37.995.423	5.114.861	13,46%	-0,36%	-0,57%	-0,03
150 - 300	49.002.210	6.486.621	13,24%	47.954.226	6.308.834	13,16%	-2,14%	-2,74%	-0,08
300 - 600	73.815.909	9.759.967	13,22%	70.390.085	9.265.488	13,16%	-4,64%	-5,07%	-0,06
600 - 1.500	139.703.543	18.444.686	13,20%	130.034.682	17.095.979	13,15%	-6,92%	-7,31%	-0,06
1.500 - 3.000	137.405.003	18.083.337	13,16%	125.372.310	16.462.950	13,13%	-8,76%	-8,96%	-0,03
3.000 - 6.000	161.933.105	21.388.178	13,21%	143.292.381	18.907.601	13,20%	-11,51%	-11,60%	-0,01
6.000 - 30.000	351.565.618	47.120.816	13,40%	321.246.830	43.056.327	13,40%	-8,62%	-8,63%	0,00
30.000 - 150.000	341.102.987	45.813.429	13,43%	313.936.243	41.835.591	13,33%	-7,96%	-8,68%	-0,10
150.000 - 300.000	127.052.719	17.145.267	13,49%	138.625.009	18.858.517	13,60%	9,11%	9,99%	0,11
Más de 300.000	632.662.563	89.870.434	14,21%	636.153.459	89.491.441	14,07%	0,55%	-0,42%	-0,14
Total	2.081.460.617	283.456.343	13,62%	1.994.279.985	270.619.893	13,57%	-4,19%	-4,53%	-0,05

Nota: 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. El tipo medio del primer intervalo carece de sentido, figurando en el cuadro con un guión, ya que la base imponible de 2007 y 2008 y el IVA devengado de 2008, son, de forma agregada, de signo negativo

En 2008 el valor máximo del tipo medio se ha registrado en el segundo tramo (de 3.000 a 9.000 euros), con el 15,33%, descendiendo de forma paulatina hasta el tramo comprendido entre 1,5 y 3 millones de euros, para subir en general en los tramos siguientes hasta el 14,07% en el intervalo de más de 300 millones de euros. En el otro extremo, sus niveles mínimos se han registrado en la franja central de los tramos, con una base imponible comprendida entre 150.000 euros y 6 millones de euros, cuyo tipo medio ha oscilado alrededor del 13,16%.

En el Gráfico 20 se representa la variabilidad del tipo medio según cambia el nivel de base imponible, apreciándose, si se prescinde del primer intervalo, que la curva del tipo medio tiene una forma parabólica, con un mayor gravamen en los extremos, siendo más elevado en los intervalos inferiores de base imponible.

Si se tiene en cuenta el recargo de equivalencia, Cuadro 19.b, el tipo medio del IVA 2008 resulta también que en dos terceras partes de los intervalos se han producido

disminuciones. El incremento mayor se observa en el tramo entre 150 y 300 millones de euros (una décima porcentual) y la mayor disminución en el intervalo de más de 300 millones de euros (catorce centésimas porcentuales). Del mismo modo que en la distribución anterior, el valor máximo del tipo medio con recargo de equivalencia se ha registrado en el tramo de 3.000 a 9.000 euros, con el 15,33%, descendiendo de forma paulatina hasta el tramo comprendido entre 1,5 y 3 millones de euros, para subir en general en los tramos siguientes hasta el 14,1% en el intervalo de más de 300 millones de euros. En el otro extremo, el mínimo, el 13,17%, se ha obtenido en el intervalo de 1,5 a 3 millones de euros.

Cuadro 19.b
TIPO MEDIO CON RECARGO DE EQUIVALENCIA DEL IVA 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

Miles de euros

		2007			2008		1	Variación 08/07	
Intervalos Base imponible	Base Imponible	IVA devengado	Tipo medio	Base Imponible	IVA devengado	Tipo medio	Base Imponible	IVA devengado	Tipo medio
Hasta 3	-27.625	3.250	-	-520.519	-79.678	-	-1784,22%	-2551,54%	-
3 - 9	2.520.569	386.716	15,34%	2.572.733	394.505	15,33%	2,07%	2,01%	-0,01
9 - 15	3.124.189	467.803	14,97%	3.233.857	484.783	14,99%	3,51%	3,63%	0,02
15 -30	8.073.167	1.176.838	14,58%	8.344.803	1.218.451	14,60%	3,36%	3,54%	0,02
30 - 60	15.392.419	2.167.026	14,08%	15.648.465	2.206.292	14,10%	1,66%	1,81%	0,02
60 -150	38.134.243	5.149.762	13,50%	37.995.423	5.120.713	13,48%	-0,36%	-0,56%	-0,03
150 - 300	49.002.210	6.497.489	13,26%	47.954.226	6.319.049	13,18%	-2,14%	-2,75%	-0,08
300 - 600	73.815.909	9.780.682	13,25%	70.390.085	9.285.608	13,19%	-4,64%	-5,06%	-0,06
600 - 1.500	139.703.543	18.496.665	13,24%	130.034.682	17.143.078	13,18%	-6,92%	-7,32%	-0,06
1.500 - 3.000	137.405.003	18.137.015	13,20%	125.372.310	16.513.171	13,17%	-8,76%	-8,95%	-0,03
3.000 - 6.000	161.933.105	21.448.528	13,25%	143.292.381	18.959.695	13,23%	-11,51%	-11,60%	-0,01
6.000 - 30.000	351.565.618	47.225.859	13,43%	321.246.830	43.150.819	13,43%	-8,62%	-8,63%	0,00
30.000 - 150.000	341.102.987	45.911.115	13,46%	313.936.243	41.923.279	13,35%	-7,96%	-8,69%	-0,11
150.000 - 300.000	127.052.719	17.175.552	13,52%	138.625.009	18.884.752	13,62%	9,11%	9,95%	0,10
Más de 300.000	632.662.563	90.081.638	14,24%	636.153.459	89.716.223	14,10%	0,55%	-0,41%	-0,14
Total	2.081.460.617	284.105.938	13,65%	1.994.279.985	271.240.739	13,60%	-4,19%	-4,53%	-0,05

Nota: 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. El tipo medio del primer intervalo carece de sentido, figurando en el cuadro con un guión, ya que la base imponible de 2007 y 2008 y el IVA devengado de 2008, son, de forma agregada, de signo negativo

El Cuadro 20 muestra los tipos medios de las adquisiciones intracomunitarias en cada uno de los intervalos de base imponible para los ejercicios 2007 y 2008. El Gráfico 21 muestra su distribución en el ejercicio 2008.

 ${\it Cuadro~20}$ TIPO MEDIO DE LAS ADQUISICIONES INTRACOMUNITARIAS DEL IVA 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

Miles de euros

Intervalos Base imponible	2007			2008			Variación 08/07		
	Base Imponible	IVA devengado	Tipo medio	Base Imponible	IVA devengado	Tipo medio	Base Imponible	IVA devengado	Tipo medio
Hasta 3	17.106	2.730	15,96%	5.446	850	15,60%	-68,16%	-68,88%	-0,36
3 - 9	5.827	903	15,50%	6.056	932	15,38%	3,92%	3,13%	-0,12
9 - 15	7.652	1.171	15,30%	7.351	1.138	15,48%	-3,93%	-2,84%	0,17
15 -30	24.190	3.708	15,33%	25.021	3.856	15,41%	3,44%	3,99%	0,08
30 - 60	62.965	9.659	15,34%	64.456	9.836	15,26%	2,37%	1,84%	-0,08
60 -150	255.199	38.745	15,18%	239.156	36.358	15,20%	-6,29%	-6,16%	0,02
150 - 300	492.262	74.528	15,14%	467.392	70.673	15,12%	-5,05%	-5,17%	-0,02
300 - 600	1.032.021	155.206	15,04%	985.513	148.744	15,09%	-4,51%	-4,16%	0,05
600 - 1.500	2.910.595	433.900	14,91%	2.709.111	403.608	14,90%	-6,92%	-6,98%	-0,01
1.500 - 3.000	4.103.606	604.142	14,72%	3.757.347	551.226	14,67%	-8,44%	-8,76%	-0,05
3.000 - 6.000	6.521.559	953.550	14,62%	5.872.484	854.455	14,55%	-9,95%	-10,39%	-0,07
6.000 - 30.000	23.597.168	3.416.981	14,48%	22.228.461	3.218.678	14,48%	-5,80%	-5,80%	0,00
30.000 - 150.000	36.507.899	5.198.933	14,24%	32.762.830	4.621.712	14,11%	-10,26%	-11,10%	-0,13
150.000 - 300.000	16.604.443	2.346.376	14,13%	18.339.619	2.578.587	14,06%	10,45%	9,90%	-0,07
Más de 300.000	80.944.566	12.026.322	14,86%	70.853.549	10.210.477	14,41%	-12,47%	-15,10%	-0,45
Total	173.087.060	25.266.857	14,60%	158.323.792	22.711.129	14,34%	-8,53%	-10,11%	-0,25

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

Los valores máximos de los tipos medios en las adquisiciones intracomunitarias se encuentran en los primeros tramos de base imponible, de forma que el valor máximo corresponde al primer tramo, con el 15,6%. Asimismo, se observan valores que superan la cota del 15% en la mitad de los intervalos que corresponden a los tramos más bajos (hasta 600.000 euros). 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, de forma que, en general, se producen caídas del tipo medio a medida que aumenta la base imponible hasta el tramo comprendido entre 150-300 millones de euros, en el que el tipo medio ha sido del 14,06% en 2008 y en el último tramo hay una elevación, de forma que el tipo medio ha sido del 14,41%.

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 el REAGP.
- Rectificación de deducciones.
- Regularización de bienes de inversión.

De conformidad con los datos estadísticos que se derivan de la información recogida en el modelo 322, las deducciones del régimen especial del grupo de entidades se clasifican en:

- Cuotas deducibles en operaciones interiores.
- Regularización por aplicación porcentaje definitivo de prorrata.

El Cuadro 21 y el Gráfico 22 recogen la evolución de las deducciones del régimen general desde 2004 hasta 2008.

Cuadro 21

EVOLUCIÓN DE LAS DEDUCCIONES DEL RÉGIMEN GENERAL DEL IVA 2004-2008

Variable			Ejercicios	Tasas de variación					
v ariable	2004	2005	2006	2007	2008	05/04	06/05	07/06	08/07
Importe de las deducciones (miles euros)	180.418.881	198.650.570	223.746.137	238.306.739	228.610.226	10,11%	12,63%	6,51%	-4,07%
Nº declarantes con deducciones	2.018.143	2.153.874	2.260.077	2.338.351	2.344.619	6,73%	4,93%	3,46%	0,27%
Deducción media (euros)	89.398	92.229	98.999	101.912	97.504	3,17%	7,34%	2,94%	-4,33%

Se observa que las deducciones del régimen general han pasado de 180.419 millones de euros en 2004 a 228.610 millones de euros en 2008, es decir, una variación acumulada del 26,7%. La tasa de variación anual, que se había acelerado gradualmente en los primeros dos años: 10,1 y 12,6%, descendió bruscamente hasta el 6,5% en 2007 y en el ejercicio 2008 se ha transformado en una disminución del 4,1% respecto del ejercicio precedente. La deducción media ha pasado de un importe de 89.398 euros en 2004 a 97.504 euros en 2008, es decir, su incremento relativo y acumulado ha sido del 9,1%. La tasa de

variación anual se había situado en 2005 en el 3,2%, para aumentar notablemente en 2006 (7,3%), bajar bruscamente en 2007 (2,9%) y disminuir el 4,3% en 2008, que es una tasa incluso inferior a la registrada en el importe de las deducciones, debido a que ha habido un ligero incremento en el número de declarantes.

Con un mayor detalle, en referencia exclusivamente a los ejercicios 2007 y 2008, el Cuadro 22 refleja el comportamiento y la composición de las deducciones, representándose su distribución para 2008 en el Gráfico 23.

Cuadro 22 DEDUCCIONES DEL RÉGIMEN GENERAL DEL IVA 2007-2008

Miles de euros

Consorts	Ejercici	o 2007	Ejercici	o 2008	Variació	n 08/07
Concepto	Importes	Estructura	Importes	Estructura	Absoluta	Tasa
Operaciones interiores. Bienes y servicios corrientes	190.059.042	79,75%	182.807.374	79,96%	-7.251.668	-3,82%
Operaciones interiores. Bienes de inversión	13.466.203	5,65%	13.348.682	5,84%	-117.521	-0,87%
Subtotal	203.525.244	85,40%	196.156.055	85,80%	-7.369.189	-3,62%
Importaciones. Bienes corrientes	8.358.623	3,51%	8.369.717	3,66%	11.094	0,13%
Importaciones. Bienes de inversión	146.978	0,06%	174.021	0,08%	27.043	18,40%
Subtotal	8.505.601	3,57%	8.543.739	3,74%	38.137	0,45%
Adquisiciones intracomunitarias. Bienes corrientes	24.529.532	10,29%	22.093.678	9,66%	-2.435.854	-9,93%
Adquisiciones intracomunitarias. Bienes de inversión	732.125	0,31%	621.566	0,27%	-110.559	-15,10%
Subtotal	25.261.657	10,60%	22.715.245	9,94%	-2.546.412	-10,08%
Compensaciones REAGP	1.083.671	0,45%	1.135.151	0,50%	51.481	4,75%
Rectificación de deducciones	-73.663	-0,03%	-134.012	-0,06%	-60.350	-81,93%
Regularización de inversiones	4.228	0,00%	4.318	0,00%	91	2,15%
Operaciones interiores. Bienes y servicios corrientes. Op. Intragrupo (*)	-	-	177.056	0,08%	-	-
Operaciones interiores. Bienes de inversión. Op. Intragrupo (*)	-	-	70.491	0,03%	-	-
Regularización por aplicación porcentaje definitivo de prorrata. Op. Intragrupo (*)	-	-	-57.818	-0,03%	-	-
Total deducciones	238.306.739	100%	228.610.226	100%	-9.696.513	-4,07%

^(*) El régimen especial del grupo de entidades fue introducido por la Ley 36/2006, de 29 de noviembre y resulta de aplicación en relación con las operaciones cuyo impuesto se haya devengado a partir del 1 de enero de

El importe total de las deducciones del año 2008 ha ascendido a 228.610 millones de euros, el 4,1% menos que en 2007. Las deducciones por operaciones interiores concentraban el 85,8% del total. El resto procedía fundamentalmente de las cuotas soportadas y deducidas por adquisiciones intracomunitarias (el 9,9%) y por importaciones (el 3,7%), ya que las compensaciones en el REAGP, la rectificación de deducciones la regularización de inversiones, las operaciones intragrupo por operaciones interiores en bienes y servicios corrientes y de inversión y la regularización por aplicación del porcentaje definitivo de prorrata han tenido una importancia residual (la suma de ellas representaba sólo el 0,5% del total).

En 2008 el importe de las cuotas deducibles por operaciones interiores ha alcanzado el valor de 196.156 millones de euros, lo que ha supuesto un decrecimiento del 3,6% respecto a 2007. De estas deducciones, el 93,2% ha correspondido a operaciones con bienes y servicios corrientes, con un importe de 182.807 millones de euros, el 3,8% inferior al año

anterior. El 6,8% restante correspondía a operaciones con bienes de inversión, con una disminución menor, el 0,9%, cuyas cuotas deducibles han sido de 13.349 millones de euros.

Las cuotas deducibles por importaciones en el ejercicio 2008 han ascendido a 8.544 millones de euros, el 0,4% más que en 2007. Cabe destacar que los bienes de inversión, que representaban sólo el 2% del total de las cuotas deducibles por importaciones, han aumentado notablemente (la tasa ha sido del 18,4%), situándose en 174 millones de euros en 2008. Las cuotas soportadas y deducibles por bienes corrientes se han mantenido prácticamente estables respecto a 2007 (la tasa ha sido del 0,1%), al situarse en 8.370 millones de euros en 2008.

El importe de las cuotas deducibles por adquisiciones intracomunitarias ha ascendido a 22.715 millones de euros en el ejercicio 2008, el 10,1% menos que en 2007. De esa cantidad, el 97,3% correspondían a bienes corrientes, 22.094 millones de euros, con un decrecimiento del 9,9% respecto a 2007. En las operaciones con bienes de inversión se ha registrado una disminución mayor, el 15,1%, con un importe de 622 millones de euros.

Las compensaciones en el REAGP, que se analizan con más detalle en el apartado III.4.4, han ascendido a 1.135 millones de euros en 2008, experimentando un aumento del 4,8% respecto al año anterior.

La rectificación de deducciones se ha situado en –134 millones de euros y la regularización de inversiones, en 4 millones de euros. Por otra parte, el importe de las cuotas deducibles en las operaciones interiores, correspondientes a bienes y servicios corrientes por operaciones intragrupo, ha sido de 177 millones de euros, mientras que el de las relativas a bienes de inversión por operaciones intragrupo se ha situado en 70 millones de euros. Por último, la regularización por aplicación del porcentaje definitivo de la prorrata ha sido de –58 millones de euros.

La evolución de la "ratio" entre las deducciones y las cuotas devengadas, incluyendo el recargo de equivalencia, desde 2004 hasta 2008, se recoge en el Cuadro 23.

Cuadro 23 RELACIÓN DEDUCCIONES - IVA DEVENGADO 2004-2008

Miles de euros

Variable			Ejercicios	Tasas de variación					
v ariable	2004	2005	2006	2007	2008	05/04	06/05	07/06	08/07
Total deducciones (1)	180.418.881	198.650.570	223.746.137	238.306.739	228.610.226	10,11%	12,63%	6,51%	-4,07%
Total IVA devengado (2)	211.058.134	237.370.770	266.826.203	284.105.938	271.240.739	12,47%	12,41%	6,48%	-4,53%
(1) / (2) (%)	85,48%	83,69%	83,85%	83,88%	84,28%	-1,80	0,17	0,02	0,40

Entre 2004 y 2005 hubo un menor incremento en las deducciones que en las cuotas devengadas, lo que implicaba una menor absorción de dicha cuota (el 85,5% y el 83,7%, respectivamente), debido a que el crecimiento de las cuotas devengadas (el 12,5%) fue bastante superior al de las deducciones (el 10,1%). Esta situación varió en 2006, debido a que en dicho año el crecimiento de deducciones (el 12,6%) fue ligeramente superior al de las cuotas devengadas (el 12,4%), produciéndose un ligero aumento de la "ratio" (2 décimas porcentuales) al situarse en el 83,9%. En 2007 el incremento de las deducciones (6,5%) fue similar al de las cuotas devengadas, lo que implicó que la "ratio" se mantuviera estable en el 83,9%. En 2008 la disminución de las cuotas devengadas (el 4,5%) fue superior al de las deducciones (el 4,1%), lo que determina que la "ratio" haya aumentado 4 décimas porcentuales y se sitúe en el 84,3%.

A continuación se examinan las distribuciones, por tramos de base imponible, de las cuotas deducibles por las distintas operaciones en los ejercicios 2007 y 2008.

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 2007 y 2008.

El Cuadro 24 muestra que el número de declarantes de cuotas deducibles por operaciones de bienes y servicios corrientes ha aumentado en el ejercicio 2008 respecto al anterior, mientras que la cuota media ha disminuido, ya que ha pasado de 82.009 euros en 2007 a 78.538 euros en 2008, lo que ha supuesto una tasa de variación del –4,2%.

 ${\it Cuadro\,24}$ CUOTAS DEDUCIBLES EN OPERACIONES INTERIORES DEL IVA 2007-2008. BIENES Y SERVICIOS CORRIENTES, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 2007	1		
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	252.708	10,90%	10,90%	3.009.921	1,58%	1,58%	11.911
3 - 9	204.166	8,81%	19,71%	363.183	0,19%	1,77%	1.779
9 - 15	168.719	7,28%	26,99%	323.455	0,17%	1,94%	1.917
15 -30	295.712	12,76%	39,75%	782.058	0,41%	2,36%	2.645
30 - 60	325.557	14,05%	53,80%	1.458.414	0,77%	3,12%	4.480
60 -150	383.960	16,57%	70,37%	3.692.377	1,94%	5,07%	9.617
150 - 300	227.283	9,81%	80,18%	4.768.797	2,51%	7,58%	20.982
300 - 600	172.406	7,44%	87,62%	7.193.018	3,78%	11,36%	41.721
600 - 1.500	147.713	6,37%	93,99%	13.806.292	7,26%	18,62%	93.467
1.500 - 3.000	65.129	2,81%	96,80%	13.667.160	7,19%	25,82%	209.848
3.000 - 6.000	38.380	1,66%	98,46%	15.866.785	8,35%	34,16%	413.413
6.000 - 30.000	28.859	1,25%	99,70%	33.958.707	17,87%	52,03%	1.176.711
30.000 - 150.000	5.740	0,25%	99,95%	30.302.747	15,94%	67,98%	5.279.224
150.000 - 300.000	617	0,03%	99,98%	10.729.835	5,65%	73,62%	17.390.332
Más de 300.000	578	0,02%	100,00%	50.136.294	26,38%	100,00%	86.740.993
Total	2.317.527	100%		190.059.042	100%		82.009

Intervalos				Ejercicio 2008	3				Variació	on 08/07	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)	(miles euros)	ota %	Me (euros)	dia %
Hasta 3	262.139	11,26%	11,26%	2.437.496	1,33%	1,33%	9.298	-572.424	-19,02%	-2.612	-21,93%
3 - 9	215.501	9,26%	20,52%	321.890	0,18%	1,51%	1.494	-41.292	-11,37%	-285	-16,03%
9 - 15	177.231	7,61%	28,13%	311.419	0,17%	1,68%	1.757	-12.036	-3,72%	-160	-8,35%
15 -30	306.253	13,16%	41,29%	926.402	0,51%	2,19%	3.025	144.344	18,46%	380	14,38%
30 - 60	331.015	14,22%	55,51%	1.479.595	0,81%	3,00%	4.470	21.181	1,45%	-10	-0,22%
60 -150	383.031	16,46%	71,97%	3.744.429	2,05%	5,04%	9.776	52.052	1,41%	159	1,66%
150 - 300	222.768	9,57%	81,54%	4.623.426	2,53%	7,57%	20.754	-145.370	-3,05%	-227	-1,08%
300 - 600	164.965	7,09%	88,63%	7.040.156	3,85%	11,42%	42.677	-152.862	-2,13%	955	2,29%
600 - 1.500	138.142	5,93%	94,56%	12.731.278	6,96%	18,39%	92.161	-1.075.013	-7,79%	-1.306	-1,40%
1.500 - 3.000	59.547	2,56%	97,12%	12.627.930	6,91%	25,30%	212.067	-1.039.231	-7,60%	2.219	1,06%
3.000 - 6.000	34.137	1,47%	98,59%	14.088.975	7,71%	33,00%	412.719	-1.777.810	-11,20%	-694	-0,17%
6.000 - 30.000	26.364	1,13%	99,72%	30.531.151	16,70%	49,70%	1.158.062	-3.427.556	-10,09%	-18.649	-1,58%
30.000 - 150.000	5.287	0,23%	99,95%	27.623.315	15,11%	64,82%	5.224.762	-2.679.431	-8,84%	-54.462	-1,03%
150.000 - 300.000	662	0,03%	99,98%	11.270.556	6,17%	70,98%	17.025.009	540.721	5,04%	-365.323	-2,10%
Más de 300.000	579	0,02%	100,00%	53.049.353	29,02%	100,00%	91.622.371	2.913.059	5,81%	4.881.378	5,63%
Total	2.327.621	100%		182.807.374	100%		78.538	-7.251.668	-3,82%	-3.471	-4,23%

Las cuotas deducibles por operaciones interiores de bienes y servicios corrientes han aumentado en la tercera parte de los tramos de base imponible, correspondiendo la mayor tasa al intervalo de entre 15.000 y 30.000 euros cuyo incremento ha sido del 18,5%. Por el contrario, en el intervalo de hasta 3.000 euros la tasa de variación ha sido del –19%.

Tal y como se aprecia en el Cuadro 25, el total de declarantes de las cuotas deducibles por bienes de inversión ha disminuido en 2008, aunque la deducción media ha aumentado, al situarse en 33.371 euros, con un incremento del 12,4% respecto a 2007.

Se han producido aumentos de las cuotas deducibles por operaciones interiores de bienes de inversión en la mitad de los intervalos, siendo la más destacada la registrada en el tramo comprendido entre 15.000 y 30.000 euros, donde la tasa ha crecido el 22,3%. Por el contrario, en el intervalo comprendido entre 30 y 150 millones de euros, la tasa ha sido del –15,1%.

Las distribuciones del número de declarantes y de los importes correspondientes a las cuotas deducibles vuelven a ser radicalmente opuestas. Mientras que las mayores concentraciones de declarantes para ambos tipos de operaciones interiores se han producido en los tramos inferiores y medios (el 55,5% de los declarantes tenían bases imponibles inferiores a 60.000 euros en la distribución de bienes y servicios corrientes y el 54,5%, inferiores a 150.000 euros para la distribución de bienes de inversión), los importes de las cuotas deducibles se han concentrado de manera más acusada en los tramos superiores (con una base imponible superior a 6 millones de euros se encontraba el 67% de la distribución en bienes y servicios corrientes y el 61% en bienes de inversión).

Cuadro 25
CUOTAS DEDUCIBLES EN OPERACIONES INTERIORES DEL IVA 2007-2008. BIENES DE INVERSIÓN, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 200	17		
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	26.552	5,86%	5,86%	855.944	6,36%	6,36%	32.237
3 - 9	19.602	4,32%	10,18%	136.305	1,01%	7,37%	6.954
9 - 15	18.731	4,13%	14,31%	118.395	0,88%	8,25%	6.321
15 -30	39.892	8,80%	23,11%	177.955	1,32%	9,57%	4.461
30 - 60	56.252	12,41%	35,51%	251.494	1,87%	11,44%	4.471
60 -150	85.442	18,84%	54,36%	448.082	3,33%	14,76%	5.244
150 - 300	60.595	13,36%	67,72%	422.426	3,14%	17,90%	6.971
300 - 600	49.562	10,93%	78,65%	536.318	3,98%	21,88%	10.821
600 - 1.500	44.908	9,90%	88,56%	887.796	6,59%	28,48%	19.769
1.500 - 3.000	21.553	4,75%	93,31%	703.979	5,23%	33,70%	32.663
3.000 - 6.000	14.013	3,09%	96,40%	768.117	5,70%	39,41%	54.815
6.000 - 30.000	12.500	2,76%	99,16%	2.122.881	15,76%	55,17%	169.830
30.000 - 150.000	3.116	0,69%	99,85%	1.842.157	13,68%	68,85%	591.193
150.000 - 300.000	348	0,08%	99,92%	584.507	4,34%	73,19%	1.679.619
Más de 300.000	352	0,08%	100,00%	3.609.846	26,81%	100,00%	10.255.244
Total	453.418	100%		13.466.203	100%		29.699

Intervalos				Ejercicio 200)8				Variació	on 08/07	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)	Cuo (miles euros)	ota %	(euros)	edia %
Hasta 3	20.828	5,21%	5,21%	803.963	6,02%	6,02%	38.600	-51.981	-6,07%	6.364	19,74%
3 - 9	18.102	4,53%	9,73%	147.186	1,10%	7,13%	8.131	10.881	7,98%	1.177	16,93%
9 - 15	17.161	4,29%	14,02%	121.239	0,91%	8,03%	7.065	2.845	2,40%	744	11,77%
15 -30	36.777	9,19%	23,22%	217.668	1,63%	9,66%	5.919	39.713	22,32%	1.458	32,68%
30 - 60	50.196	12,55%	35,76%	289.824	2,17%	11,84%	5.774	38.330	15,24%	1.303	29,14%
60 -150	75.142	18,78%	54,55%	455.106	3,41%	15,24%	6.057	7.024	1,57%	812	15,49%
150 - 300	53.370	13,34%	67,89%	417.248	3,13%	18,37%	7.818	-5.179	-1,23%	847	12,15%
300 - 600	43.262	10,82%	78,71%	526.043	3,94%	22,31%	12.159	-10.275	-1,92%	1.338	12,37%
600 - 1.500	39.101	9,77%	88,48%	886.335	6,64%	28,95%	22.668	-1.461	-0,16%	2.899	14,66%
1.500 - 3.000	18.975	4,74%	93,23%	647.048	4,85%	33,80%	34.100	-56.931	-8,09%	1.437	4,40%
3.000 - 6.000	12.085	3,02%	96,25%	690.663	5,17%	38,97%	57.150	-77.454	-10,08%	2.336	4,26%
6.000 - 30.000	11.449	2,86%	99,11%	2.124.272	15,91%	54,89%	185.542	1.391	0,07%	15.712	9,25%
30.000 - 150.000	2.834	0,71%	99,82%	1.564.658	11,72%	66,61%	552.102	-277.499	-15,06%	-39.091	-6,61%
150.000 - 300.000	380	0,09%	99,91%	558.491	4,18%	70,79%	1.469.714	-26.016	-4,45%	-209.904	-12,50%
Más de 300.000	351	0,09%	100,00%	3.898.938	29,21%	100,00%	11.108.086	289.092	8,01%	852.842	8,32%
Total	400.013	100%		13.348.682	100%		33.371	-117.521	-0,87%	3.671	12,36%

III.4.2. Cuotas deducibles en importaciones

Las distribuciones del IVA deducible por cuotas satisfechas en importaciones durante 2007 y 2008, por intervalos de base imponible, se recogen 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 2007-2008. BIENES CORRIENTES, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 200	7		
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	759	1,89%	1,89%	31.396	0,38%	0,38%	41.365
3 - 9	523	1,30%	3,19%	1.059	0,01%	0,39%	2.025
9 - 15	483	1,20%	4,39%	1.127	0,01%	0,40%	2.333
15 -30	1.058	2,63%	7,02%	3.520	0,04%	0,44%	3.327
30 - 60	1.651	4,11%	11,13%	5.302	0,06%	0,51%	3.211
60 -150	3.220	8,01%	19,15%	17.478	0,21%	0,72%	5.428
150 - 300	3.345	8,32%	27,47%	33.399	0,40%	1,12%	9.985
300 - 600	4.157	10,34%	37,81%	69.144	0,83%	1,94%	16.633
600 - 1.500	6.653	16,55%	54,37%	200.534	2,40%	4,34%	30.142
1.500 - 3.000	5.146	12,80%	67,17%	278.417	3,33%	7,67%	54.104
3.000 - 6.000	4.686	11,66%	78,83%	473.851	5,67%	13,34%	101.121
6.000 - 30.000	5.795	14,42%	93,25%	1.357.618	16,24%	29,58%	234.274
30.000 - 150.000	2.029	5,05%	98,30%	1.708.606	20,44%	50,03%	842.093
150.000 - 300.000	337	0,84%	99,14%	866.941	10,37%	60,40%	2.572.526
Más de 300.000	346	0,86%	100,00%	3.310.231	39,60%	100,00%	9.567.143
Total	40.188	100%		8.358.623	100%		207.988

Intervalos				Ejercicio 2008	3				Variaci	ón 08/07	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)	Cu (miles euros)	ota %	(euros)	edia %
Hasta 3	794	1,95%	1,95%	11.494	0,14%	0,14%	14.475	-19.902	-63,39%	-26.889	-65,01%
3 - 9	555	1,36%	3,31%	754	0,01%	0,15%	1.359	-305	-28,79%	-666	-32,90%
9 - 15	476	1,17%	4,48%	1.647	0,02%	0,17%	3.460	520	46,15%	1.127	48,30%
15 -30	1.091	2,68%	7,16%	3.001	0,04%	0,20%	2.751	-519	-14,75%	-577	-17,33%
30 - 60	1.717	4,22%	11,38%	4.642	0,06%	0,26%	2.703	-660	-12,45%	-508	-15,81%
60 -150	3.425	8,41%	19,79%	18.961	0,23%	0,48%	5.536	1.484	8,49%	108	2,00%
150 - 300	3.573	8,78%	28,57%	35.606	0,43%	0,91%	9.965	2.207	6,61%	-19	-0,19%
300 - 600	4.344	10,67%	39,24%	70.296	0,84%	1,75%	16.182	1.152	1,67%	-451	-2,71%
600 - 1.500	6.716	16,50%	55,73%	207.829	2,48%	4,23%	30.945	7.295	3,64%	803	2,67%
1.500 - 3.000	5.205	12,78%	68,52%	301.377	3,60%	7,83%	57.902	22.960	8,25%	3.798	7,02%
3.000 - 6.000	4.551	11,18%	79,69%	450.425	5,38%	13,21%	98.973	-23.426	-4,94%	-2.148	-2,12%
6.000 - 30.000	5.597	13,75%	93,44%	1.379.388	16,48%	29,70%	246.451	21.770	1,60%	12.177	5,20%
30.000 - 150.000	1.957	4,81%	98,25%	1.816.730	21,71%	51,40%	928.324	108.123	6,33%	86.231	10,24%
150.000 - 300.000	358	0,88%	99,13%	955.888	11,42%	62,82%	2.670.078	88.947	10,26%	97.552	3,79%
Más de 300.000	355	0,87%	100,00%	3.111.680	37,18%	100,00%	8.765.296	-198.551	-6,00%	-801.846	-8,38%
Total	40.714	100%		8.369.717	100%		205.573	11.094	0,13%	-2.415	-1,16%

En el reparto de las cuotas deducibles por importaciones de bienes corrientes destacan los tramos de bases imponibles superiores a 6 millones de euros, donde se

concentraban el 86,8% del importe de las deducciones, mientras que los declarantes de esos estratos suponían el 20,3% del total.

Cuadro 27
CUOTAS DEDUCIBLES EN IMPORTACIONES DEL IVA 2007-2008. BIENES DE INVERSIÓN, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 200	17		
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	157	5,08%	5,08%	5.590	3,80%	3,80%	35.607
3 - 9	85	2,75%	7,83%	186	0,13%	3,93%	2.189
9 - 15	68	2,20%	10,04%	160	0,11%	4,04%	2.357
15 -30	151	4,89%	14,92%	731	0,50%	4,54%	4.843
30 - 60	201	6,51%	21,43%	4.300	2,93%	7,46%	21.396
60 -150	311	10,07%	31,50%	2.016	1,37%	8,83%	6.482
150 - 300	268	8,68%	40,17%	3.500	2,38%	11,22%	13.059
300 - 600	266	8,61%	48,79%	3.501	2,38%	13,60%	13.161
600 - 1.500	365	11,82%	60,60%	11.255	7,66%	21,25%	30.835
1.500 - 3.000	294	9,52%	70,12%	8.377	5,70%	26,95%	28.493
3.000 - 6.000	265	8,58%	78,70%	16.212	11,03%	37,98%	61.177
6.000 - 30.000	378	12,24%	90,94%	40.365	27,46%	65,45%	106.785
30.000 - 150.000	195	6,31%	97,25%	30.881	21,01%	86,46%	158.366
150.000 - 300.000	38	1,23%	98,48%	6.783	4,61%	91,07%	178.495
Más de 300.000	47	1,52%	100,00%	13.120	8,93%	100,00%	279.152
Total	3.089	100%		146.978	100%		47.581

Intervalos				Ejercicio 200	08				Variaci	ión 08/07	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros	%/Total	% acum	Media (euros)	(miles euros)	uota) %	(euros)	edia %
Hasta 3	90	3,81%	3,81%	1.556	0,89%	0,89%	17.285	-4.035	-72,17%	-18.322	-51,46%
3 - 9	85	3,59%	7,40%	1.031	0,59%	1,49%	12.129	845	454,12%	9.940	454,12%
9 - 15	62	2,62%	10,02%	832	0,48%	1,96%	13.425	672	419,21%	11.067	469,46%
15 -30	111	4,69%	14,71%	191	0,11%	2,07%	1.721	-540	-73,88%	-3.122	-64,47%
30 - 60	166	7,02%	21,73%	1.387	0,80%	2,87%	8.355	-2.914	-67,75%	-13.041	-60,95%
60 -150	196	8,29%	30,02%	1.938	1,11%	3,99%	9.888	-78	-3,85%	3.407	52,56%
150 - 300	187	7,91%	37,93%	4.727	2,72%	6,70%	25.277	1.227	35,06%	12.218	93,56%
300 - 600	205	8,67%	46,60%	2.769	1,59%	8,29%	13.508	-732	-20,90%	347	2,64%
600 - 1.500	261	11,04%	57,63%	4.389	2,52%	10,81%	16.815	-6.866	-61,01%	-14.020	-45,47%
1.500 - 3.000	209	8,84%	66,47%	5.824	3,35%	14,16%	27.868	-2.553	-30,47%	-625	-2,19%
3.000 - 6.000	210	8,88%	75,35%	17.562	10,09%	24,25%	83.629	1.350	8,33%	22.452	36,70%
6.000 - 30.000	329	13,91%	89,26%	37.707	21,67%	45,92%	114.612	-2.658	-6,58%	7.827	7,33%
30.000 - 150.000	169	7,15%	96,41%	55.056	31,64%	77,56%	325.775	24.175	78,28%	167.409	105,71%
150.000 - 300.000	32	1,35%	97,76%	6.831	3,93%	81,48%	213.465	48	0,71%	34.969	19,59%
Más de 300.000	53	2,24%	100,00%	32.221	18,52%	100,00%	607.942	19.101	145,58%	328.790	117,78%
Total	2.365	100%		174.021	100%		73.582	27.043	18,40%	26.001	54,65%

En las importaciones de bienes de inversión, las cuotas deducibles se concentraban, también de manera intensa, en los tramos de base imponible superior a 6 millones de euros,

pero menos que las cuotas relativas a las importaciones de bienes corrientes, de tal forma que las cuotas deducibles de dichos intervalos suponían el 75,7% del importe total de las deducciones, mientras que los declarantes representaban el 24,7% del total.

El número de declarantes de las cuotas deducibles por importaciones en bienes corrientes ha aumentado desde 40.188 en 2007 a 40.714 en 2008, lo que ha supuesto un crecimiento del 1,3% y la cuota ha aumentado levemente (el 0,1%), al situarse en 8.370 millones de euros, de modo que la deducción media disminuye el 1,2%, con una cuantía media por declarante en el ejercicio 2008 de 205.573 euros.

En el 60% de los intervalos se han producido aumentos de las cuotas deducibles. El crecimiento más destacable es el correspondiente al tramo entre 9.000 y 15.000 euros, que ha crecido notablemente (tasa del 46,1%). Por el contrario, en los intervalos inferiores se han observado las mayores disminuciones, de forma que en el de hasta 3.000 euros la tasa ha sido del -63,4% y en el de entre 3.000 y 9.000 euros, la tasa ha sido del -28,8%.

Por otra parte, en las cuotas deducibles en importaciones por bienes de inversión, el número de declarantes en el ejercicio 2008 ha disminuido hasta 2.365, frente a 3.089 en 2007, lo que supone una tasa del –23,4%. La cuota ha aumentado de 147 millones de euros en 2007 a 174 millones de euros en 2008, con una tasa del 18,4%. Como consecuencia, la cuota media ha pasado de 47.581 euros en 2007 a 73.582 euros en 2008, lo que implica una tasa del 54,6%.

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 2007 y 2008. 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 151.162 declarantes han practicado una deducción por un importe total de 22.094 millones de euros en el ejercicio 2008 (tasa del –9,9% respecto a 2007), lo que se ha traducido en una deducción media por declarante de 146.159 euros (con una disminución asimismo del 9,9% respecto a 2007).

Cuadro 28
CUOTAS DEDUCIBLES EN ADQUISICIONES INTRACOMUNITARIAS DEL IVA 2007-2008. BIENES CORRIENTES
POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 200)7		
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	1.315	0,87%	0,87%	3.004	0,01%	0,01%	2.285
3 - 9	1.875	1,24%	2,11%	791	0,00%	0,02%	422
9 - 15	1.706	1,13%	3,24%	978	0,00%	0,02%	573
15 -30	4.008	2,65%	5,89%	3.117	0,01%	0,03%	778
30 - 60	6.950	4,59%	10,48%	8.251	0,03%	0,07%	1.187
60 -150	15.625	10,33%	20,81%	34.024	0,14%	0,20%	2.178
150 - 300	17.290	11,43%	32,23%	68.417	0,28%	0,48%	3.957
300 - 600	21.222	14,03%	46,26%	139.487	0,57%	1,05%	6.573
600 - 1.500	29.084	19,22%	65,48%	401.445	1,64%	2,69%	13.803
1.500 - 3.000	18.924	12,51%	77,99%	575.348	2,35%	5,03%	30.403
3.000 - 6.000	14.481	9,57%	87,56%	915.318	3,73%	8,77%	63.208
6.000 - 30.000	13.968	9,23%	96,80%	3.286.798	13,40%	22,17%	235.309
30.000 - 150.000	3.855	2,55%	99,34%	4.942.202	20,15%	42,31%	1.282.024
150.000 - 300.000	497	0,33%	99,67%	2.271.726	9,26%	51,57%	4.570.878
Más de 300.000	496	0,33%	100,00%	11.878.626	48,43%	100,00%	23.948.844
Total	151.296	100%		24.529.532	100%		162.129

Intervalos				Ejercicio 200	18				Variació	5n 08/07	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)	Cuo (miles euros)	rta %	Me (euros)	edia %
Hasta 3	1.414	0,94%	0,94%	1.128	0,01%	0,01%	798	-1.876	-62,44%	-1.487	-65,07%
3 - 9	1.993	1,32%	2,25%	1.312	0,01%	0,01%	658	521	65,88%	236	56,06%
9 - 15	1.844	1,22%	3,47%	957	0,00%	0,02%	519	-21	-2,13%	-54	-9,46%
15 -30	4.399	2,91%	6,38%	3.366	0,02%	0,03%	765	249	7,99%	-12	-1,61%
30 - 60	7.633	5,05%	11,43%	8.739	0,04%	0,07%	1.145	488	5,92%	-42	-3,56%
60 -150	16.485	10,91%	22,34%	33.537	0,15%	0,22%	2.034	-487	-1,43%	-143	-6,57%
150 - 300	18.016	11,92%	34,26%	65.150	0,29%	0,52%	3.616	-3.267	-4,78%	-341	-8,61%
300 - 600	21.430	14,18%	48,43%	140.038	0,63%	1,15%	6.535	551	0,39%	-38	-0,58%
600 - 1.500	28.705	18,99%	67,42%	387.276	1,75%	2,90%	13.492	-14.169	-3,53%	-311	-2,26%
1.500 - 3.000	18.154	12,01%	79,43%	529.601	2,40%	5,30%	29.173	-45.747	-7,95%	-1.230	-4,05%
3.000 - 6.000	13.318	8,81%	88,24%	821.875	3,72%	9,02%	61.712	-93.443	-10,21%	-1.497	-2,37%
6.000 - 30.000	13.162	8,71%	96,95%	3.057.848	13,84%	22,86%	232.324	-228.950	-6,97%	-2.985	-1,27%
30.000 - 150.000	3.583	2,37%	99,32%	4.451.280	20,15%	43,01%	1.242.333	-490.922	-9,93%	-39.691	-3,10%
150.000 - 300.000	528	0,35%	99,67%	2.562.919	11,60%	54,61%	4.854.013	291.193	12,82%	283.136	6,19%
Más de 300.000	498	0,33%	100,00%	10.028.652	45,39%	100,00%	20.137.856	-1.849.974	-15,57%	-3.810.988	-15,91%
Total	151.162	100%		22.093.678	100%		146.159	-2.435.854	-9,93%	-15.970	-9,85%

En la tercera parte de los intervalos se han registrado incrementos, produciéndose el más destacado en el tramo comprendido entre 3.000 y 9.000 euros, de forma notable, con el 65,9%. Por el contrario, en el intervalo de base imponible hasta 3.000 euros, la tasa ha sido del -62,4%.

Cuadro 29
CUOTAS DEDUCIBLES EN ADQUISICIONES INTRACOMUNITARIAS DEL IVA 2007-2008. BIENES DE INVERSIÓN,
POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 20	07		
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	157	1,34%	1,34%	358	0,05%	0,05%	2.282
3 - 9	283	2,42%	3,76%	236	0,03%	0,08%	834
9 - 15	183	1,56%	5,33%	195	0,03%	0,11%	1.068
15 -30	368	3,15%	8,47%	545	0,07%	0,18%	1.482
30 - 60	493	4,21%	12,69%	1.290	0,18%	0,36%	2.617
60 -150	1.016	8,69%	21,37%	3.845	0,53%	0,88%	3.784
150 - 300	958	8,19%	29,56%	5.378	0,73%	1,62%	5.614
300 - 600	1.206	10,31%	39,87%	15.484	2,11%	3,73%	12.839
600 - 1.500	1.592	13,61%	53,48%	31.331	4,28%	8,01%	19.680
1.500 - 3.000	1.103	9,43%	62,91%	26.792	3,66%	11,67%	24.290
3.000 - 6.000	1.137	9,72%	72,63%	37.955	5,18%	16,86%	33.382
6.000 - 30.000	1.925	16,46%	89,09%	132.481	18,10%	34,95%	68.821
30.000 - 150.000	952	8,14%	97,23%	264.482	36,13%	71,08%	277.818
150.000 - 300.000	154	1,32%	98,55%	75.227	10,28%	81,35%	488.489
Más de 300.000	170	1,45%	100,00%	136.525	18,65%	100,00%	803.086
Total	11.697	100%		732.125	100%		62.591

Intervalos				Ejercicio 200	08			Variación 08/07				
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)	Cu (miles euros)	ota %	(euros)	edia %	
Hasta 3	154	1,54%	1,54%	173	0,03%	0,03%	1.126	-185	-51,59%	-1.156	-50,65%	
3 - 9	250	2,51%	4,05%	184	0,03%	0,06%	735	-52	-22,15%	-99	-11,87%	
9 - 15	162	1,62%	5,67%	162	0,03%	0,08%	1.003	-33	-16,83%	-65	-6,05%	
15 -30	325	3,26%	8,93%	476	0,08%	0,16%	1.464	-69	-12,71%	-17	-1,16%	
30 - 60	441	4,42%	13,35%	1.007	0,16%	0,32%	2.284	-283	-21,91%	-332	-12,70%	
60 -150	853	8,55%	21,91%	3.006	0,48%	0,81%	3.524	-839	-21,81%	-260	-6,87%	
150 - 300	852	8,54%	30,45%	4.751	0,76%	1,57%	5.576	-627	-11,67%	-38	-0,68%	
300 - 600	967	9,70%	40,14%	9.373	1,51%	3,08%	9.692	-6.111	-39,47%	-3.147	-24,51%	
600 - 1.500	1.227	12,30%	52,45%	15.272	2,46%	5,54%	12.446	-16.059	-51,26%	-7.234	-36,76%	
1.500 - 3.000	930	9,32%	61,77%	21.546	3,47%	9,00%	23.168	-5.246	-19,58%	-1.122	-4,62%	
3.000 - 6.000	946	9,48%	71,26%	30.032	4,83%	13,83%	31.747	-7.923	-20,87%	-1.635	-4,90%	
6.000 - 30.000	1.709	17,13%	88,39%	154.036	24,78%	38,62%	90.132	21.556	16,27%	21.311	30,97%	
30.000 - 150.000	831	8,33%	96,72%	166.661	26,81%	65,43%	200.554	-97.822	-36,99%	-77.263	-27,81%	
150.000 - 300.000	151	1,51%	98,24%	44.291	7,13%	72,55%	293.319	-30.936	-41,12%	-195.171	-39,95%	
Más de 300.000	176	1,76%	100,00%	170.595	27,45%	100,00%	969.292	34.071	24,96%	166.206	20,70%	
Total	9.974	100%		621.566	100%		62.319	-110.559	-15,10%	-272	-0,43%	

La deducción media para bienes de inversión ha alcanzado un valor de 62.319 euros, con una tasa de variación del –0,4%, que correspondía a 9.974 declarantes, los cuales disminuyeron el 14,7% respecto a 2007. Ello se debe a que el importe total de las cuotas deducibles ha pasado de 732 millones de euros en 2007 a 622 millones de euros en 2007, lo que supone una tasa de variación del –15,1%. En casi todos los intervalos se han producido disminuciones. El aumento mayor corresponde al intervalo de bases imponibles de más de 300 millones de euros, donde el crecimiento ha sido del 25%, mientras que la mayor disminución se ha producido en el intervalo de hasta 3.000 euros, con una tasa del –51,6%, seguida del intervalo comprendido entre 600.000 y 1,5 millones de euros, con una tasa del –51,3%.

En la distribución de las cuotas deducibles por adquisiciones intracomunitarias de bienes corrientes, destaca su gran concentración en los tramos superiores; así, por ejemplo, el último tramo ha absorbido el 45,4% del importe total, aunque los declarantes de dicho tramo representaban sólo el 0,3% del total, y los intervalos con bases imponibles superiores a 6 millones de euros han absorbido el 91% de las cuotas deducibles. Para los bienes de inversión también se ha producido una distribución bastante desigual, aunque ligeramente más suavizada que en el caso de las cuotas soportadas y deducibles por adquisiciones intracomunitarias de bienes corrientes, acumulándose el 86,2% en los intervalos de bases superiores 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 hallaban más de la mitad del número de declarantes con deducciones por adquisiciones intracomunitarias (concretamente, el 67,4% en el primer caso y el 52,4% en el segundo).

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

Los sujetos pasivos acogidos al REAGP 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. Tanto en el ejercicio 2008 como en 2007 dicha compensación era del 9% 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 7,5% 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 REAGP, durante los años 2007 y 2008.

Cuadro 30
DEDUCCIONES POR COMPENSACIONES DEL REAGP DEL IVA 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 2007			
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	229	1,04%	1,04%	505	0,05%	0,05%	2.205
3 - 9	275	1,25%	2,29%	458	0,04%	0,09%	1.665
9 - 15	246	1,12%	3,41%	377	0,03%	0,12%	1.533
15 -30	623	2,83%	6,24%	1.655	0,15%	0,28%	2.657
30 - 60	1.232	5,60%	11,84%	2.828	0,26%	0,54%	2.296
60 -150	2.844	12,92%	24,76%	10.339	0,95%	1,49%	3.635
150 - 300	2.873	13,05%	37,81%	19.063	1,76%	3,25%	6.635
300 - 600	3.089	14,04%	51,85%	36.792	3,40%	6,65%	11.911
600 - 1.500	3.994	18,15%	69,99%	101.077	9,33%	15,97%	25.307
1.500 - 3.000	2.502	11,37%	81,36%	140.142	12,93%	28,91%	56.012
3.000 - 6.000	1.903	8,65%	90,01%	193.951	17,90%	46,80%	101.919
6.000 - 30.000	1.728	7,85%	97,86%	386.048	35,62%	82,43%	223.408
30.000 - 150.000	372	1,69%	99,55%	142.720	13,17%	95,60%	383.655
150.000 - 300.000	42	0,19%	99,74%	19.448	1,79%	97,39%	463.039
Más de 300.000	57	0,26%	100,00%	28.267	2,61%	100,00%	495.916
Total	22.009	100%		1.083.671	100%		49.238

Intervalos				Ejercicio 2008			Variación 08/07				
Base imponible (miles euros)	Declarantes	s %/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)	Cu (miles euros)	ota %	(euros)	edia %
Hasta 3	235	1,08%	1,08%	1.321	0,12%	0,12%	5.619	816	161,48%	3.414	154,81%
3 - 9	243	1,11%	2,19%	652	0,06%	0,17%	2.685	195	42,53%	1.020	61,30%
9 - 15	276	1,27%	3,46%	602	0,05%	0,23%	2.181	225	59,56%	647	42,22%
15 -30	628	2,88%	6,34%	1.546	0,14%	0,36%	2.462	-109	-6,60%	-195	-7,34%
30 - 60	1.154	5,29%	11,63%	3.110	0,27%	0,64%	2.695	282	9,96%	399	17,39%
60 -150	2.726	12,50%	24,13%	10.115	0,89%	1,53%	3.710	-225	-2,17%	75	2,06%
150 - 300	2.984	13,68%	37,81%	20.461	1,80%	3,33%	6.857	1.398	7,33%	222	3,34%
300 - 600	3.091	14,17%	51,98%	37.810	3,33%	6,66%	12.232	1.019	2,77%	322	2,70%
600 - 1.500	3.906	17,91%	69,89%	104.625	9,22%	15,88%	26.786	3.547	3,51%	1.478	5,84%
1.500 - 3.000	2.515	11,53%	81,42%	159.137	14,02%	29,90%	63.275	18.995	13,55%	7.263	12,97%
3.000 - 6.000	1.853	8,50%	89,91%	202.211	17,81%	47,71%	109.127	8.260	4,26%	7.208	7,07%
6.000 - 30.000	1.728	7,92%	97,84%	394.963	34,79%	82,50%	228.566	8.914	2,31%	5.159	2,31%
30.000 - 150.000	370	1,70%	99,53%	145.581	12,82%	95,33%	393.463	2.862	2,01%	9.808	2,56%
150.000 - 300.000	47	0,22%	99,75%	24.652	2,17%	97,50%	524.506	5.204	26,76%	61.468	13,27%
Más de 300.000	55	0,25%	100,00%	28.366	2,50%	100,00%	515.751	99	0,35%	19.836	4,00%
Total	21.811	100%		1.135.151	100%		52.045	51.481	4,75%	2.807	5,70%

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 concentraba el 88,7% del importe de las cuotas deducibles y el 47,6% de los declarantes con derecho a deducción en el ejercicio 2008. Sin embargo, en los tramos inferiores, por debajo de los 300.000 euros, se encontraban el 37,8% de los declarantes y tan sólo acumulaban el 3,3% de las deducciones. Además, entre 2007 y 2008 se han producido incrementos tanto en los importes de las compensaciones como en las cuantías medias de las deducciones prácticamente en todos los tramos de la distribución.

Si se calculan los cocientes entre los importes de las compensaciones y de las bases que generan los mismos, se obtiene que si en 2007 dicha "ratio" era del 8,52%, en 2008 ha pasado al 8,59%, lo que significa que ha aumentado ligeramente el peso de las entregas correspondientes a la agricultura y la silvicultura que dan lugar a compensaciones, siendo el mismo del 72,7% en 2008, en detrimento de las entregas correspondientes a explotaciones ganaderas y pesqueras, con un peso relativo del 27,3% en 2008.

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 2007 y 2008, la cual para este último ejercicio aparece, asimismo, reflejada en el Gráfico 24.

Cuadro 31 SUMA DE DEDUCCIONES DEL RÉGIMEN GENERAL DEL IVA 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 2007	1		
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	262.228	11,21%	11,21%	3.871.299	1,62%	1,62%	14.763
3 - 9	207.256	8,86%	20,08%	498.920	0,21%	1,83%	2.407
9 - 15	170.551	7,29%	27,37%	439.897	0,18%	2,02%	2.579
15 -30	297.967	12,74%	40,11%	967.894	0,41%	2,42%	3.248
30 - 60	327.152	13,99%	54,10%	1.727.276	0,72%	3,15%	5.280
60 -150	385.097	16,47%	70,57%	4.202.764	1,76%	4,91%	10.914
150 - 300	227.787	9,74%	80,31%	5.302.824	2,23%	7,14%	23.280
300 - 600	172.765	7,39%	87,70%	7.990.544	3,35%	10,49%	46.251
600 - 1.500	147.994	6,33%	94,03%	15.437.009	6,48%	16,97%	104.308
1.500 - 3.000	65.248	2,79%	96,82%	15.398.972	6,46%	23,43%	236.007
3.000 - 6.000	38.450	1,64%	98,47%	18.270.029	7,67%	31,10%	475.163
6.000 - 30.000	28.910	1,24%	99,70%	41.281.062	17,32%	48,42%	1.427.916
30.000 - 150.000	5.750	0,25%	99,95%	39.239.743	16,47%	64,89%	6.824.303
150.000 - 300.000	618	0,03%	99,98%	14.555.696	6,11%	70,99%	23.552.906
Más de 300.000	578	0,02%	100,00%	69.122.810	29,01%	100,00%	119.589.637
Total	2.338.351	100%		238.306.739	100%		101.912

Intervalos				Ejercicio 2008	3				Variació	n 08/07	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Cuota (miles euros)	%/Total	% acum	Media (euros)	Cuo (miles euros)	ota %	(euros)	edia %
Hasta 3	269.009	11,47%	11,47%	3.228.788	1,41%	1,41%	12.003	-642.511	-16,60%	-2.761	-18,70%
3 - 9	218.177	9,31%	20,78%	468.839	0,21%	1,62%	2.149	-30.081	-6,03%	-258	-10,73%
9 - 15	178.822	7,63%	28,41%	433.870	0,19%	1,81%	2.426	-6.027	-1,37%	-153	-5,93%
15 -30	308.297	13,15%	41,55%	1.146.651	0,50%	2,31%	3.719	178.757	18,47%	471	14,50%
30 - 60	332.462	14,18%	55,73%	1.775.604	0,78%	3,09%	5.341	48.328	2,80%	61	1,16%
60 -150	384.153	16,38%	72,12%	4.260.056	1,86%	4,95%	11.089	57.292	1,36%	176	1,61%
150 - 300	223.203	9,52%	81,64%	5.159.402	2,26%	7,21%	23.115	-143.423	-2,70%	-164	-0,71%
300 - 600	165.274	7,05%	88,69%	7.823.766	3,42%	10,63%	47.338	-166.777	-2,09%	1.087	2,35%
600 - 1.500	138.386	5,90%	94,59%	14.330.193	6,27%	16,90%	103.552	-1.106.816	-7,17%	-756	-0,72%
1.500 - 3.000	59.666	2,54%	97,14%	14.285.293	6,25%	23,15%	239.421	-1.113.679	-7,23%	3.414	1,45%
3.000 - 6.000	34.204	1,46%	98,59%	16.295.293	7,13%	30,27%	476.415	-1.974.736	-10,81%	1.252	0,26%
6.000 - 30.000	26.427	1,13%	99,72%	37.702.501	16,49%	46,77%	1.426.666	-3.578.561	-8,67%	-1.250	-0,09%
30.000 - 150.000	5.295	0,23%	99,95%	35.891.643	15,70%	62,47%	6.778.403	-3.348.100	-8,53%	-45.900	-0,67%
150.000 - 300.000	665	0,03%	99,98%	15.466.063	6,77%	69,23%	23.257.237	910.367	6,25%	-295.669	-1,26%
Más de 300.000	579	0,02%	100,00%	70.342.263	30,77%	100,00%	121.489.228	1.219.453	1,76%	1.899.591	1,59%
Total	2.344.619	100%		228.610.226	100%		97.504	-9.696.513	-4,07%	-4.408	-4,33%

Cabe reseñar que la suma de deducciones ha aumentado en la tercera parte de los tramos, correspondiendo el mayor incremento al tramo comprendido entre 15.000 y 30.000 euros, con una tasa de variación del 18,5%. Por el contrario, en el intervalo de hasta 3.000 euros la tasa de variación ha sido del –16,6%. Por otra parte, la deducción media ha disminuido el 4,3%, al pasar de 101.912 euros en 2007 a 97.504 euros en 2008.

Al comparar esta distribución con las de la base imponible total (véase el Cuadro 10) y el IVA devengado (véase el Cuadro 15.a), se observa que mantienen similares características. Así, hasta una base imponible de 60.000 euros, en las tres distribuciones se ha acumulado más del 50% de los declarantes, mientras que no se ha absorbido más que el 1,5% de la base imponible, el 1,6% de la cuota devengada de IVA y el 3,1% del importe de las deducciones. Del mismo modo, en el último intervalo, aquel formado por bases superiores a 300 millones de euros, sólo figuraban el 0,02% de los declarantes, aunque su base imponible, la cuota de IVA devengado y las deducciones, se encuentran por encima

del 30% de los importes totales. 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 el total de las deducciones del total de las cuotas devengadas del IVA y el recargo de equivalencia, 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).
- Cuota del régimen especial del grupo de entidades.
- 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

- En el régimen general:
 - Cuotas deducibles en operaciones interiores.
 - Cuotas deducibles en importaciones.
 - Cuotas deducibles en adquisiciones intracomunitarias de bienes.
 - Compensaciones en el REAGP.
 - Rectificación de deducciones.
 - Regularización de bienes de inversiones.
- En el régimen especial del grupo de entidades:
 - Cuotas deducibles en operaciones interiores.
 - Regularización por aplicación porcentaje definitivo de prorrata.

El Cuadro 32 y el Gráfico 25 recogen la evolución del resultado del régimen general desde 2004 hasta 2008, distinguiendo asimismo los resultados positivos y negativos.

Cuadro 32
EVOLUCIÓN DEL RESULTADO DEL RÉGIMEN GENERAL DEL IVA 2004-2008

Variable			Ejercicios				Tasas de va	ariación	
variable	2004	2005	2006	2007	2008	05/04	06/05	07/06	08/07
Importe resultado neto (miles euros)	30.639.253	38.720.200	43.080.065	45.799.199	42.630.514	26,37%	11,26%	6,31%	-6,92%
Nº declarantes con resultado neto	2.539.175	2.702.593	2.817.390	2.904.139	2.905.003	6,44%	4,25%	3,08%	0,03%
Resultado neto medio (euros)	12.067	14.327	15.291	15.770	14.675	18,73%	6,73%	3,14%	-6,95%
Importe resultado positivo (miles euros)	51.275.287	62.830.331	72.930.184	77.381.868	74.343.801	22,54%	16,07%	6,10%	-3,93%
Nº declarantes con resultado positivo	1.977.961	2.096.359	2.170.713	2.225.504	2.218.935	5,99%	3,55%	2,52%	-0,30%
Resultado positivo medio (euros)	25.923	29.971	33.597	34.770	33.504	15,61%	12,10%	3,49%	-3,64%
Importe resultado negativo (miles euros)	20.636.034	24.110.130	29.850.119	31.582.669	31.713.287	16,84%	23,81%	5,80%	0,41%
Nº declarantes con resultado negativo	561.214	606.234	646.677	678.635	686.068	8,02%	6,67%	4,94%	1,10%
Resultado negativo medio (euros)	36.770	39.770	46.159	46.539	46.225	8,16%	16,06%	0,82%	-0,67%

Se observa que el resultado neto del régimen general, que en 2004 se situaba en 30.639 millones de euros, ha aumentado todos los años, salvo en 2008. La tendencia ha sido de una intensa desaceleración, de forma que en 2005 el incremento fue del 26,4%, debido al mayor aumento proporcional del resultado positivo que el negativo. En 2006 el

incremento fue el 11,3%, en 2007 bajó cinco puntos porcentuales, situándose en el 6,3% y en 2008 la tasa se ha convertido en negativa, registrándose una disminución del 6,9%, de forma que en este último ejercicio el resultado neto del régimen general ha alcanzado el valor de 42.631 millones de euros, por debajo del obtenido dos años antes.

El resultado medio ha evolucionado también con ritmos fuertemente desacelerados, de forma que creció todos los años, salvo en 2008, con variaciones del 18,7% en 2005, 6,7% en 2006, 3,1% en 2007 y una disminución del 6,9% en 2008, situándose en este ejercicio en 14.675 euros, menos ya que en 2006.

El resultado positivo ha tenido un comportamiento similar al neto, aunque el retroceso en 2008 ha sido menos acusado, de forma que en el año 2005 la tasa fue del 22,5%; en 2006, la tasa se mantuvo elevada, pero 6 puntos porcentuales menos, el 16,1%; en 2007 la tasa volvió a moderarse, esta vez en 10 puntos porcentuales, hasta el 6,1% y en 2008, por primera vez, la tasa ha sido negativa, con un diferencial también de 10 puntos porcentuales respecto al año anterior, siendo el –3,9%, alcanzando este año un valor de 74.344 millones de euros.

La tasa de variación del resultado negativo en 2005 fue inferior en 5,7 puntos porcentuales a la del resultado positivo, a pesar de haber aumentado de forma significativa (tasa del 16,8%), mientras que, por el contrario, en 2006 la tasa de variación del resultado negativo fue superior a la del positivo en 7,7 puntos porcentuales, al haberse incrementado de forma notable (tasa del 23,8%). En 2007 la tasa de variación del resultado negativo fue ligeramente inferior (tres décimas porcentuales) a la del positivo (tasa del 5,8%). En 2008 la tasa de variación del resultado negativo ha sido superior a la del positivo en 4,3 puntos porcentuales (tasa del 0,4%). El importe en el último año ha sido 31.713 millones de euros.

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 período 2004-2008.

A continuación se examina la distribución del resultado neto del régimen general en 2007 y 2008 por intervalos de base imponible (véase el Cuadro 33.a).

Cuadro 33.a RESULTADO NETO DEL RÉGIMEN GENERAL DEL IVA 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 200	17		
Base imponible (miles euros)	Declarantes	%/Total	% acum	Resultado (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	389.877	13,42%	13,42%	-3.868.049	-8,45%	-8,45%	-9.921
3 - 9	436.049	15,01%	28,44%	-112.204	-0,24%	-8,69%	-257
9 - 15	263.802	9,08%	37,52%	27.906	0,06%	-8,63%	106
15 -30	371.632	12,80%	50,32%	208.944	0,46%	-8,17%	562
30 - 60	356.795	12,29%	62,61%	439.750	0,96%	-7,21%	1.233
60 -150	395.055	13,60%	76,21%	946.998	2,07%	-5,15%	2.397
150 - 300	229.507	7,90%	84,11%	1.194.664	2,61%	-2,54%	5.205
300 - 600	173.414	5,97%	90,08%	1.790.138	3,91%	1,37%	10.323
600 - 1.500	148.353	5,11%	95,19%	3.059.656	6,68%	8,05%	20.624
1.500 - 3.000	65.312	2,25%	97,44%	2.738.042	5,98%	14,03%	41.922
3.000 - 6.000	38.474	1,32%	98,76%	3.178.499	6,94%	20,97%	82.614
6.000 - 30.000	28.931	1,00%	99,76%	5.944.797	12,98%	33,95%	205.482
30.000 - 150.000	5.742	0,20%	99,96%	6.671.372	14,57%	48,52%	1.161.855
150.000 - 300.000	618	0,02%	99,98%	2.619.856	5,72%	54,24%	4.239.250
Más de 300.000	578	0,02%	100,00%	20.958.828	45,76%	100,00%	36.260.948
Total	2.904.139	100%		45.799.199	100%		15.770

Intervalos				Ejercicio 200	8			Variación 08/07					
Base imponible (miles euros)	Declarantes	s %/Total	% acum	Resultado (miles euros)	%/Total	% acum	Media (euros)	Resu (miles euros)	ltado %	(euros)	edia %		
Hasta 3	391.964	13,49%	13,49%	-3.308.467	-7,76%	-7,76%	-8.441	559.582	14,47%	1.480	14,92%		
3 - 9	442.461	15,23%	28,72%	-74.334	-0,17%	-7,94%	-168	37.870	33,75%	89	34,71%		
9 - 15	273.069	9,40%	38,12%	50.913	0,12%	-7,82%	186	23.008	82,45%	81	76,26%		
15 -30	384.332	13,23%	51,35%	71.800	0,17%	-7,65%	187	-137.144	-65,64%	-375	-66,77%		
30 - 60	363.263	12,50%	63,86%	430.688	1,01%	-6,64%	1.186	-9.062	-2,06%	-47	-3,80%		
60 -150	394.418	13,58%	77,44%	860.657	2,02%	-4,62%	2.182	-86.341	-9,12%	-215	-8,97%		
150 - 300	224.515	7,73%	85,16%	1.159.647	2,72%	-1,90%	5.165	-35.017	-2,93%	-40	-0,77%		
300 - 600	165.658	5,70%	90,87%	1.461.842	3,43%	1,53%	8.824	-328.296	-18,34%	-1.498	-14,52%		
600 - 1.500	138.521	4,77%	95,64%	2.812.885	6,60%	8,13%	20.307	-246.771	-8,07%	-318	-1,54%		
1.500 - 3.000	59.662	2,05%	97,69%	2.227.878	5,23%	13,36%	37.342	-510.164	-18,63%	-4.581	-10,93%		
3.000 - 6.000	34.209	1,18%	98,87%	2.664.402	6,25%	19,61%	77.886	-514.098	-16,17%	-4.728	-5,72%		
6.000 - 30.000	26.396	0,91%	99,78%	5.448.318	12,78%	32,39%	206.407	-496.480	-8,35%	925	0,45%		
30.000 - 150.000	5.292	0,18%	99,96%	6.031.636	14,15%	46,53%	1.139.765	-639.736	-9,59%	-22.090	-1,90%		
150.000 - 300.000	664	0,02%	99,98%	3.418.689	8,02%	54,55%	5.148.628	798.833	30,49%	909.378	21,45%		
Más de 300.000	579	0,02%	100,00%	19.373.960	45,45%	100,00%	33.461.070	-1.584.868	-7,56%	-2.799.878	-7,72%		
Total	2.905.003	100%		42.630.514	100%		14.675	-3.168.686	-6,92%	-1.095	-6,95%		

Nota: 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 neto del régimen general presenta similares características que las distribuciones de la base imponible y del IVA devengado; de forma que la mayor parte de los declarantes se ha concentrado en el ejercicio 2008 en los intervalos correspondientes a bases imponibles inferiores a 600.000 euros (el 90,9%),

mientras que el importe acumulado en esos tramos ha supuesto tan sólo el 1,5% del total del resultado neto del régimen general. En el último tramo de la distribución se ha acumulado el 45,4% del resultado neto del régimen general en 2008 (el 45,8% en 2007), mientras que su número de declarantes ha representado tan sólo el 0,02% del total.

Los dos únicos intervalos en los que se ha obtenido un resultado neto de signo negativo a nivel agregado han sido los dos primeros tramos, de tal forma que en el de base imponible hasta 3.000 euros su importe neto ha sido de –3.308 millones de euros y en el intervalo entre 3.000 y 9.000 euros, de –74 millones de euros. En todos los demás tramos las cuotas de IVA devengado, incluido el recargo de equivalencia, han superado la suma de deducciones. En las tres cuartas partes de los intervalos ha evolucionado negativamente el resultado neto en 2008 respecto del año anterior. Las mayores contracciones se han producido en el intervalo entre 15.000 y 30.000 euros, con una disminución considerable, con una tasa del –65,6%, seguido de los tramos de entre 1,5 y 3 millones de euros, con el –18,6% y de 300.000 a 600.000 euros, con el –18,3%. Por el contrario, se han producido elevaciones en una cuarta parte de intervalos, siendo el mayor la registrada en el intervalo de entre 9.000 y 15.000 euros, con una tasa del 82,4%.

El resultado neto medio ha decrecido en el 6,9%, al pasar de 15.770 euros en 2007 a 14.675 euros en 2008, con oscilaciones por intervalos de base imponible tanto positivas como negativas, en una amplia horquilla de tasas entre el 76,3% y el –66,8%.

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

Cuadro 33.b RESULTADO POSITIVO DEL RÉGIMEN GENERAL DEL IVA 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 200	7		
Base imponible (miles euros)	Declarantes	%/Total	% acum	Resultado (miles euros)	%/Total	% acum	Media (euros)
Hasta 3	182.938	8,22%	8,22%	71.200	0,09%	0,09%	389
3 - 9	380.885	17,11%	25,33%	300.314	0,39%	0,48%	788
9 - 15	225.283	10,12%	35,46%	329.042	0,43%	0,91%	1.461
15 -30	308.273	13,85%	49,31%	714.020	0,92%	1,83%	2.316
30 - 60	285.283	12,82%	62,13%	1.115.754	1,44%	3,27%	3.911
60 -150	305.784	13,74%	75,87%	2.171.129	2,81%	6,08%	7.100
150 - 300	178.232	8,01%	83,88%	2.353.792	3,04%	9,12%	13.206
300 - 600	135.873	6,11%	89,98%	3.187.811	4,12%	13,24%	23.462
600 - 1.500	116.472	5,23%	95,22%	5.487.960	7,09%	20,33%	47.118
1.500 - 3.000	50.547	2,27%	97,49%	4.890.547	6,32%	26,65%	96.752
3.000 - 6.000	29.401	1,32%	98,81%	5.409.097	6,99%	33,64%	183.977
6.000 - 30.000	21.450	0,96%	99,77%	11.495.826	14,86%	48,50%	535.936
30.000 - 150.000	4.178	0,19%	99,96%	10.908.787	14,10%	62,59%	2.611.007
150.000 - 300.000	461	0,02%	99,98%	4.083.312	5,28%	67,87%	8.857.509
Más de 300.000	444	0,02%	100,00%	24.863.278	32,13%	100,00%	55.998.373
Total	2.225.504	100%		77.381.868	100%		34.770

Intervalos				Ejercicio 200	8				Variació	on 08/07	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Resultado (miles euros)	%/Total	% acum	Media (euros)	Resul (miles euros)	tado %	(euros)	edia %
Hasta 3	180.695	8,14%	8,14%	99.108	0,13%	0,13%	548	27.908	39,20%	159	40,92%
3 - 9	382.796	17,25%	25,39%	300.776	0,40%	0,54%	786	462	0,15%	-3	-0,35%
9 - 15	232.678	10,49%	35,88%	334.512	0,45%	0,99%	1.438	5.470	1,66%	-23	-1,57%
15 -30	317.867	14,33%	50,21%	734.507	0,99%	1,98%	2.311	20.488	2,87%	-5	-0,24%
30 - 60	289.375	13,04%	63,25%	1.128.968	1,52%	3,49%	3.901	13.214	1,18%	-10	-0,25%
60 -150	304.234	13,71%	76,96%	2.146.068	2,89%	6,38%	7.054	-25.061	-1,15%	-46	-0,65%
150 - 300	174.223	7,85%	84,81%	2.252.236	3,03%	9,41%	12.927	-101.556	-4,31%	-279	-2,11%
300 - 600	130.511	5,88%	90,69%	3.006.704	4,04%	13,45%	23.038	-181.107	-5,68%	-424	-1,81%
600 - 1.500	109.448	4,93%	95,62%	5.131.628	6,90%	20,36%	46.886	-356.332	-6,49%	-232	-0,49%
1.500 - 3.000	46.552	2,10%	97,72%	4.468.164	6,01%	26,37%	95.982	-422.383	-8,64%	-770	-0,80%
3.000 - 6.000	26.231	1,18%	98,90%	4.842.689	6,51%	32,88%	184.617	-566.407	-10,47%	640	0,35%
6.000 - 30.000	19.587	0,88%	99,79%	10.704.980	14,40%	47,28%	546.535	-790.847	-6,88%	10.599	1,98%
30.000 - 150.000	3.818	0,17%	99,96%	10.436.199	14,04%	61,32%	2.733.420	-472.588	-4,33%	122.413	4,69%
150.000 - 300.000	484	0,02%	99,98%	4.723.703	6,35%	67,67%	9.759.717	640.391	15,68%	902.208	10,19%
Más de 300.000	436	0,02%	100,00%	24.033.560	32,33%	100,00%	55.122.843	-829.718	-3,34%	-875.530	-1,56%
Total	2.218.935	100%		74.343.801	100%		33.504	-3.038.067	-3,93%	-1.266	-3,64%

Cuadro 33.c
RESULTADO NEGATIVO DEL RÉGIMEN GENERAL DEL IVA 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

Intervalos	Ejercicio 2007										
Base imponible (miles euros)	Declarantes %/Total		% acum	Resultado (miles euros)	%/Total	% acum	Media (euros)				
Hasta 3	206.939	30,49%	30,49%	3.939.249	12,47%	12,47%	19.036				
3 - 9	55.164	8,13%	38,62%	412.518	1,31%	13,78%	7.478				
9 - 15	38.519	5,68%	44,30%	301.136	0,95%	14,73%	7.818				
15 -30	63.359	9,34%	53,63%	505.075	1,60%	16,33%	7.972				
30 - 60	71.512	10,54%	64,17%	676.004	2,14%	18,47%	9.453				
60 -150	89.271	13,15%	77,33%	1.224.131	3,88%	22,35%	13.713				
150 - 300	51.275	7,56%	84,88%	1.159.128	3,67%	26,02%	22.606				
300 - 600	37.541	5,53%	90,41%	1.397.673	4,43%	30,44%	37.231				
600 - 1.500	31.881	4,70%	95,11%	2.428.304	7,69%	38,13%	76.168				
1.500 - 3.000	14.765	2,18%	97,29%	2.152.505	6,82%	44,95%	145.784				
3.000 - 6.000	9.073	1,34%	98,62%	2.230.597	7,06%	52,01%	245.850				
6.000 - 30.000	7.481	1,10%	99,73%	5.551.029	17,58%	69,59%	742.017				
30.000 - 150.000	1.564	0,23%	99,96%	4.237.414	13,42%	83,00%	2.709.344				
150.000 - 300.000	157	0,02%	99,98%	1.463.455	4,63%	87,64%	9.321.371				
Más de 300.000	134	0,02%	100,00%	3.904.450	12,36%	100,00%	29.137.685				
Total	678.635	100%		31.582.669	100%		46.539				

Intervalos	Ejercicio 2008						Variación 08/07				
Base imponible (miles euros)	Declarantes	%/Total	% acum	Resultado (miles euros)	%/Total	% acum	Media (euros)	Resul (miles euros)	tado %	(euros)	dia %
Hasta 3	211.269	30,79%	30,79%	3.407.575	10,74%	10,74%	16.129	-531.674	-13,50%	-2.907	-15,27%
3 - 9	59.665	8,70%	39,49%	375.110	1,18%	11,93%	6.287	-37.408	-9,07%	-1.191	-15,93%
9 - 15	40.391	5,89%	45,38%	283.598	0,89%	12,82%	7.021	-17.538	-5,82%	-797	-10,19%
15 -30	66.465	9,69%	55,07%	662.707	2,09%	14,91%	9.971	157.632	31,21%	1.999	25,08%
30 - 60	73.888	10,77%	65,84%	698.280	2,20%	17,11%	9.451	22.276	3,30%	-2	-0,03%
60 -150	90.184	13,15%	78,98%	1.285.411	4,05%	21,17%	14.253	61.280	5,01%	541	3,94%
150 - 300	50.292	7,33%	86,31%	1.092.588	3,45%	24,61%	21.725	-66.539	-5,74%	-881	-3,90%
300 - 600	35.147	5,12%	91,43%	1.544.862	4,87%	29,48%	43.954	147.189	10,53%	6.724	18,06%
600 - 1.500	29.073	4,24%	95,67%	2.318.743	7,31%	36,79%	79.756	-109.561	-4,51%	3.588	4,71%
1.500 - 3.000	13.110	1,91%	97,58%	2.240.286	7,06%	43,86%	170.884	87.781	4,08%	25.099	17,22%
3.000 - 6.000	7.978	1,16%	98,75%	2.178.288	6,87%	50,73%	273.037	-52.310	-2,35%	27.187	11,06%
6.000 - 30.000	6.809	0,99%	99,74%	5.256.662	16,58%	67,30%	772.017	-294.367	-5,30%	30.000	4,04%
30.000 - 150.000	1.474	0,21%	99,95%	4.404.563	13,89%	81,19%	2.988.170	167.149	3,94%	278.826	10,29%
150.000 - 300.000	180	0,03%	99,98%	1.305.014	4,12%	85,31%	7.250.078	-158.441	-10,83%	-2.071.293	-22,22%
Más de 300.000	143	0,02%	100,00%	4.659.600	14,69%	100,00%	32.584.615	755.150	19,34%	3.446.930	11,83%
Total	686.068	100%		31.713.287	100%		46.225	130.619	0,41%	-314	-0,67%

El resultado medio positivo en 2008 ha alcanzado el valor de 33.504 euros, mientras que en 2007 fueron 34.770 euros, lo que ha supuesto una tasa de variación del –3,6%. En los tramos de base imponible inferiores a 150.000 euros se ha producido la mayor concentración de declarantes, abarcando al 77%, mientras que el importe del resultado positivo sólo ha representado el 6,4% del total. La mayor concentración del importe del

resultado positivo se ha registrado en los intervalos de base imponible superior a 6 millones de euros, los cuales han acumulado el 67,1% del importe total en 2008 (el 66,4% en 2007).

Para 686.068 declarantes el resultado medio negativo ha sido de 46.225 euros en 2008. La mayor concentración del número de declarantes se ha producido en el primer intervalo de base imponible, con 211.269 declarantes, los cuales representaban el 30,8% del total. El importe del resultado negativo, al igual que sucede con el positivo, se concentraba principalmente en los últimos tramos. Así, en aquellos cuya base imponible era superior a 3 millones de euros se ha acumulado el 56,1% del importe total en 2008 (el 55,1% en 2007).

En el Gráfico 27 se reflejan las distribuciones del resultado del régimen general para el año 2008, 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 2008.

III.5.2. Tipo efectivo

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

El Cuadro 34 y el Gráfico 29 muestran la evolución del tipo efectivo desde 2004 hasta 2008.

Cuadro 34	
EVOLUCIÓN DEL TIPO EFECTIVO DEL IVA 2004-2008	

Variable			Tasas de variación						
v ariable	2004	2005	2006	2007	2008	05/04	06/05	07/06	08/07
Base imponible régimen general (1)	1.560.784.898	1.747.533.113	1.954.002.742	2.081.460.617	1.994.279.985	11,97%	11,81%	6,52%	-4,19%
Resultado régimen general (2)	30.639.253	38.720.200	43.080.065	45.799.199	42.630.514	26,37%	11,26%	6,31%	-6,92%
Tipo efectivo (2) / (1)	1,96%	2,22%	2,20%	2,20%	2,14%	0,25	-0,01	0,00	-0,06

Se observa que el tipo efectivo en 2005 creció significativamente, un cuarto de punto porcentual, en los dos años siguientes se mantuvo prácticamente estable, de forma que en 2006 se produjo un ligero retroceso (una centésima porcentual) y en 2007 no hubo variación alguna. En 2008 ha habido una disminución de seis centésimas porcentuales, situándose en este último ejercicio en el 2,14%. Ello se debe a que en dicho año el decrecimiento del resultado del régimen general, el 6,9%, ha sido de 2,7 puntos porcentuales superior al de la base imponible, el 4,2%.

En el Cuadro 35 figuran los tipos efectivos resultantes en cada uno de los tramos de base imponible para los ejercicios 2007 y 2008. El Gráfico 30 refleja la variabilidad del indicador en el último ejercicio.

 ${\it Cuadro~35}$ TIPO EFECTIVO DEL IVA 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

Miles de euros

		2007		2008		Variación 08/07			
Intervalos Base imponible	Base Imponible	Resultado Rég. General	Tipo efectivo	Base Imponible	Resultado Rég. General	Tipo efectivo	Base Imponible	Resultado Rég. General	Tipo efectivo
Hasta 3	-27.625	-3.868.049	-	-520.519	-3.308.467	-	-1784,22%	14,47%	-
3 - 9	2.520.569	-112.204	-4,45%	2.572.733	-74.334	-2,89%	2,07%	33,75%	1,56
9 - 15	3.124.189	27.906	0,89%	3.233.857	50.913	1,57%	3,51%	82,45%	0,68
15 -30	8.073.167	208.944	2,59%	8.344.803	71.800	0,86%	3,36%	-65,64%	-1,73
30 - 60	15.392.419	439.750	2,86%	15.648.465	430.688	2,75%	1,66%	-2,06%	-0,10
60 -150	38.134.243	946.998	2,48%	37.995.423	860.657	2,27%	-0,36%	-9,12%	-0,22
150 - 300	49.002.210	1.194.664	2,44%	47.954.226	1.159.647	2,42%	-2,14%	-2,93%	-0,02
300 - 600	73.815.909	1.790.138	2,43%	70.390.085	1.461.842	2,08%	-4,64%	-18,34%	-0,35
600 - 1.500	139.703.543	3.059.656	2,19%	130.034.682	2.812.885	2,16%	-6,92%	-8,07%	-0,03
1.500 - 3.000	137.405.003	2.738.042	1,99%	125.372.310	2.227.878	1,78%	-8,76%	-18,63%	-0,22
3.000 - 6.000	161.933.105	3.178.499	1,96%	143.292.381	2.664.402	1,86%	-11,51%	-16,17%	-0,10
6.000 - 30.000	351.565.618	5.944.797	1,69%	321.246.830	5.448.318	1,70%	-8,62%	-8,35%	0,01
30.000 - 150.000	341.102.987	6.671.372	1,96%	313.936.243	6.031.636	1,92%	-7,96%	-9,59%	-0,03
150.000 - 300.000	127.052.719	2.619.856	2,06%	138.625.009	3.418.689	2,47%	9,11%	30,49%	0,40
Más de 300.000	632.662.563	20.958.828	3,31%	636.153.459	19.373.960	3,05%	0,55%	-7,56%	-0,27
Total	2.081.460.617	45.799.199	2,20%	1.994.279.985	42.630.514	2,14%	-4,19%	-6,92%	-0,06

Nota: El tipo efectivo se define como el cociente, expresado en porcentaje, entre el resultado y la base imponible del régimen general. El cálculo del tipo efectivo del primer intervalo carece de sentido, figurando en el cuadro con un guión, ya que la base imponible del denominador es de forma agregada, de signo negativo

En el IVA 2008 el tipo efectivo más bajo, el 0,86%, se ha registrado en el tramo comprendido entre 15.000 y 30.000 euros, si se exceptúan los dos primeros intervalos en los que el resultado neto y agregado del régimen general ha sido negativo. A continuación, figura el intervalo entre 9.000 y 15.000 euros, con el 1,57%. En el extremo opuesto, el mayor tipo efectivo ha sido del 3,05% que se ha registrado en el intervalo superior, el de más de 300 millones de euros. En dos terceras partes de los intervalos se ha producido una disminución del tipo efectivo; destaca el retroceso en el intervalo entre 15.000 y 30.000 euros, en el que la disminución ha sido de 1,73 puntos porcentuales, mientras que el intervalo entre 9.000 y 15.000 euros se ha obtenido el crecimiento mayor: 68 centésimas.

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 2008, 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 REAGP 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 económica, según lo establecido en el artículo 27.2 de la Ley 35/2006, de 28 de noviembre, del IRPF y de modificación parcial de las leyes de los Impuestos sobre Sociedades, sobre la Renta de no Residentes y sobre el Patrimonio (BOE de 29 de noviembre), o de actividades en cuyo desarrollo se efectúen exclusivamente operaciones exentas del IVA.
- d) El régimen simplificado es compatible con el REAGP y el régimen especial 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 (agricultura, ganadería y silvicultura que están excluidas del REAGP, comercio, pequeña industria, hostelería, 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 2008, era causa de exclusión superar los límites de las siguientes magnitudes, conforme al artículo 3 de la Orden EHA/3462/2007, de 26 de noviembre:

- a) 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 facturas, de acuerdo con lo dispuesto en el artículo 2.2 del Reglamento por el que se regulan las obligaciones de facturación, aprobado por el Real Decreto 1496/2003, de 28 de noviembre (BOE de 29 de noviembre), con excepción de las operaciones comprendidas en el artículo 121, apartado tres, de la LIVA, y de los arrendamientos de bienes inmuebles que no se califiquen como rendimientos de actividad económica.
- b) 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 realizados por agricultores y ganaderos que estén excluidos o no incluidos en el REAGP; otros trabajos, servicios y accesorios realizados por titulares de actividades forestales que estén excluidos o no incluidos en el REAGP; 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 REAGP; 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.

- c) 300.000 euros de volumen de compras de bienes y servicios, para el conjunto de todas las actividades desarrolladas, incluyendo dentro de ese límite a las obras y servicios subcontratados y excluyéndose las adquisiciones de inmovilizado.
- d) Para determinadas actividades económicas, se exige un umbral máximo de personas empleadas que oscila según la actividad entre 2 y 10, de 5 bateas en cualquier día del año, en el caso de la producción mejillonera, o de un número de vehículos cualquier día del año de 3 ó 5, según el caso, para las actividades de transporte urbano colectivo y de viajeros por carretera, por autotaxis y de mercancías por carretera.

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 primero de los grupos de actividades citadas, 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, elaboración o manufactura, 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, las cuales, a su vez, se calculan 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 pueden deducirse las compensaciones agrícolas satisfechas por la adquisición de bienes y servicios a empresarios acogidos al REAGP, 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 son 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 pueden ser objeto de deducción las cuotas soportadas fuera del ejercicio.
- Cuando se realicen adquisiciones o importaciones de bienes y servicios para su utilización en común en varias actividades sujetas a este régimen, la cuota a deducir en cada una de ellas es el resultante del prorrateo en función de su utilización efectiva o, si esto no fuera posible, se imputan 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 por operaciones corrientes 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, puede efectuarse la

correspondiente regularización de la deducción de las cuotas soportadas o satisfechas por la adquisición o importación de bienes de inversión.

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.

En el Cuadro 36 y el Gráfico 32 se muestran los datos más importantes del régimen simplificado, desde 2004 hasta 2008.

Cuadro 36 EVOLUCIÓN DEL RÉGIMEN SIMPLIFICADO DEL IVA 2004-2008

Variable			Ejercicios			Tasas de variación					
v ariable	2004	2005	2006	2007	2008	05/04	06/05	07/06	08/07		
Nº declarantes (sólo régimen simplificado)	388.362	404.791	416.449	433.696	418.643	4,23%	2,88%	4,14%	-3,47%		
Nº declarantes regímenes general y simplificado	16.375	17.106	17.655	17.887	17.225	4,46%	3,21%	1,31%	-3,70%		
Nº total declarantes régimen simplificado	404.737	421.897	434.104	451.583	435.868	4,24%	2,89%	4,03%	-3,48%		
Iimporte cuotas devengadas (miles de euros)	800.248	830.718	935.142	930.049	862.016	3,81%	12,57%	-0,54%	-7,31%		
Nº declarantes con cuotas devengadas	404.246	421.602	433.838	451.251	435.646	4,29%	2,90%	4,01%	-3,46%		
Cuotas devengadas medias (euros)	1.980	1.970	2.156	2.061	1.979	-0,47%	9,40%	-4,38%	-3,99%		
Importe deducciones (miles de euros)	290.102	313.412	342.993	339.474	262.330	8,04%	9,44%	-1,03%	-22,72%		
Nº declarantes con deducciones	101.531	107.065	113.718	113.151	96.826	5,45%	6,21%	-0,50%	-14,43%		
Deducción media (euros)	2.857	2.927	3.016	3.000	2.709	2,45%	3,04%	-0,53%	-9,70%		
Importe del resultado (miles de euros)	510.146	517.306	592.149	590.575	599.686	1,40%	14,47%	-0,27%	1,54%		
Nº declarantes con resultado	404.737	421.779	433.937	451.470	435.702	4,21%	2,88%	4,04%	-3,49%		
Resultado medio (euros)	1.260	1.226	1.365	1.308	1.376	-2,69%	11,26%	-4,14%	5,22%		

El número de declarantes que utilizaron sólo el régimen simplificado registró un crecimiento acumulado del 7,8% en el período 2004-2008 hasta alcanzar la cifra de 418.643, habiendo experimentado un descenso en 2008 del 3,5%. Por otro lado, el número de contribuyentes acogidos simultáneamente a los regímenes general y simplificado sufrió un descenso en el ejercicio 2004, experimentó crecimientos desacelerados en el período 2005-2007 y volvió a disminuir en el 3,7% en 2008, hasta alcanzar la cifra de 17.225. Agregando los dos colectivos anteriores, se obtiene que el número total de declarantes del régimen simplificado creció el 7,7% en el período 2004-2008, comenzando con 404.737 en 2004 y alcanzando en 2008 la cifra de 435.868, produciéndose por primera vez en el período una contracción en el tamaño de este conjunto de declarantes en 2008, con una tasa del -3,5%.

El importe de las cuotas devengadas pasó de 800 millones de euros en 2004 a 862 millones de euros en 2008, lo que supone un crecimiento acumulado durante el quinquenio

del 7,7%, observándose dos comportamientos distintos en el bienio 2005-2006, en el que se registraron sendos crecimientos, y en el bienio 2007-2008, durante el cual se produjeron contracciones, siendo más intensa la de 2008, cuya tasa fue del –7,3%. El número de declarantes con cuota ha pasado de 404.246 en 2004 a 435.646 en 2008, produciéndose por tanto una tasa de variación acumulada anual del 7,8% y una disminución del 3,5% en 2008. En cuanto a la cuota devengada media, prácticamente se ha mantenido estable entre uno y otro extremo del período, en torno a 1.980 euros, si bien las tasas han sido oscilantes, desde un incremento máximo del 9,4% en 2006 hasta unos decrecimientos en torno al 4% en 2007 y 2008.

El importe de las deducciones, que había mostrado unos crecimientos elevados y sistemáticos en el período 2004-2006, ha tendido a reducirse en el último bienio, experimentando una disminución del 1% en 2007 y una fuerte caída en 2008, con una tasa del –22,7%, hasta quedarse en 262 millones de euros en 2008. El número de declarantes con deducciones evolucionó de manara similar al importe, aunque con tasas más atenuadas, acabando en 2008 con un retroceso del 14,4%, situándose 96.826, por debajo de la cifra de 2004. Como consecuencia, la deducción media creció de forma reiterada en el período 2004-2006, pasando de un importe inicial de 2.857 euros en 2004 a 3.016 euros en 2006, retrocedió ligeramente en 2007 y se ha contraído de forma notable en 2008, con una tasa del –9,7%, hasta quedarse en un importe de 2.709 euros, por debajo incluso de la media de 2004.

Por último, y como consecuencia de la evolución de las cuotas devengadas y de las deducciones el resultado fue de 510 millones de euros en 2004, aumentó a 517 millones de euros en 2005 (tasa del 1,4%), creció notablemente hasta situarse en 592 millones de euros en 2006 (14,5%), se contrajo ligeramente hasta 591 millones de euros en 2007 (–0,3%) y, finalmente, ha repuntado suavemente para situarse en 600 millones de euros en 2008, produciéndose así un incremento del 1,5%. De forma acumulada, entre 2004 y 2008 la expansión del resultado del régimen simplificado ha sido del 17,6%. El número de declarantes con resultado fue de 404.737 en 2004 y alcanza 435.702 en 2008, produciéndose así un crecimiento acumulado en el quinquenio del 7,7% y una tasa

interanual del –3,5% en 2008. En cuanto al resultado medio, se registraron disminuciones moderadas en 2005 y 2007, con tasas interanuales del –2,7% y –4,1%, respectivamente y, por el contrario, experimentó sendos crecimientos del 11,3% en 2006 y del 5,2% en 2008, hasta alcanzar la cifra de 1.376 euros, lo que supone un aumento acumulado del 9,2% en el conjunto del quinquenio.

Con un mayor detalle y sólo con referencia a los años 2007 y 2008, 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 han podido simultanearlo con el régimen general.

Cuadro 37
PRINCIPALES MAGNITUDES DEL RÉGIMEN SIMPLIFICADO DEL IVA 2007-2008

		2007			2008		Tasa	de variación 08	3/07
Concepto	Declarantes	Cuota (miles euros)	Media (euros)	Declarantes	Cuota (miles euros)	Media (euros)	Declarantes	Cuota	Media
Actividades no agrarias	429.298	862.405	2.009	414.585	808.326	1.950	-3,43%	-6,27%	-2,94%
Régimen simplificado (sólo)	412.272	823.048	1.996	398.165	771.567	1.938	-3,42%	-6,26%	-2,93%
Régimenes general y simplificado	17.026	39.356	2.312	16.420	36.759	2.239	-3,56%	-6,60%	-3,15%
Actividades agrícolas, ganaderas y forestales	22.170	9.079	410	21.238	7.091	334	-4,20%	-21,89%	-18,46%
Régimen simplificado (sólo)	21.302	8.773	412	20.418	7.021	344	-4,15%	-19,97%	-16,50%
Régimenes general y simplificado	868	306	352	820	70	85	-5,53%	-77,09%	-75,75%
Adquisiciones intracomunitarias	2.001	5.225	2.611	1.979	4.793	2.422	-1,10%	-8,28%	-7,26%
Régimen simplificado (sólo)	1.849	4.792	2.592	1.852	4.444	2.400	0,16%	-7,26%	-7,41%
Régimenes general y simplificado	152	433	2.849	127	348	2.742	-16,45%	-19,57%	-3,74%
Inversión del sujeto pasivo	912	2.251	2.468	675	1.461	2.164	-25,99%	-35,10%	-12,31%
Régimen simplificado (sólo)	870	2.108	2.423	645	1.413	2.190	-25,86%	-33,00%	-9,63%
Régimenes general y simplificado	42	142	3.388	30	48	1.607	-28,57%	-66,12%	-52,57%
Entregas de activos fijos	20.289	51.089	2.518	17.292	40.346	2.333	-14,77%	-21,03%	-7,34%
Régimen simplificado (sólo)	19.378	47.328	2.442	16.573	37.768	2.279	-14,48%	-20,20%	-6,69%
Régimenes general y simplificado	911	3.762	4.129	719	2.578	3.585	-21,08%	-31,47%	-13,17%
TOTAL CUOTAS DEVENGADAS	451.251	930.049	2.061	435.646	862.016	1.979	-3,46%	-7,31%	-3,99%
Régimen simplificado (sólo)	433.369	886.050	2.045	418.422	822.213	1.965	-3,45%	-7,20%	-3,89%
Régimenes general y simplificado	17.882	43.999	2.461	17.224	39.803	2.311	-3,68%	-9,54%	-6,08%
IVA soportado por adq. activos fijos	110.083	331.359	3.010	94.310	256.569	2.720	-14,33%	-22,57%	-9,62%
Régimen simplificado (sólo)	105.672	315.320	2.984	90.351	243.672	2.697	-14,50%	-22,72%	-9,62%
Régimenes general y simplificado	4.411	16.039	3.636	3.959	12.897	3.258	-10,25%	-19,59%	-10,41%
Regularización bienes de inversión	3.456	8.115	2.348	2.851	5.762	2.021	-17,51%	-29,00%	-13,93%
Régimen simplificado (sólo)	3.305	7.665	2.319	2.756	5.564	2.019	-16,61%	-27,42%	-12,96%
Régimenes general y simplificado	151	450	2.979	95	198	2.082	-37,09%	-56,03%	-30,11%
SUMA DE DEDUCCIONES	113.151	339.474	3.000	96.826	262.330	2.709	-14,43%	-22,72%	-9,70%
Régimen simplificado (sólo)	108.616	322.985	2.974	92.787	249.236	2.686	-14,57%	-22,83%	-9,67%
Régimenes general y simplificado	4.535	16.489	3.636	4.039	13.094	3.242	-10,94%	-20,59%	-10,83%
RESULTADO DEL RÉGIMEN SIMPLIFICADO	451.470	590.575	1.308	435.702	599.686	1.376	-3,49%	1,54%	5,22%
Régimen simplificado (sólo)	433.587	563.065	1.299	418.482	572.977	1.369	-3,48%	1,76%	5,43%
Régimenes general y simplificado	17.883	27.510	1.538	17.220	26.709	1.551	-3,71%	-2,91%	0,83%

En primer lugar, figuran los datos de las actividades no agrarias acogidas a este régimen, con 414.585 declarantes y una cuota de 808 millones de euros en 2008. Si se comparan estos datos con los resultados en el año anterior, se observan variaciones del -3,4 y -6,3%, respectivamente.

En el caso de las actividades agrícolas, ganaderas y forestales, con 21.238 declarantes y una cuota de 7,1 millones de euros en el año 2008, se han producido disminuciones con tasas de variación del –4,2 y –21,9%, 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 individualizada por parte de la Aduana.
 - 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 1.979 declarantes de adquisiciones intracomunitarias del año 2008 consignaron en sus liquidaciones una cuota de 4,8 millones de euros, produciéndose una disminución del 8,3% respecto al año anterior. Las cuotas de los 675 declarantes de operaciones en las que se aplicó la regla de "inversión del sujeto pasivo" en el ejercicio 2008 se cifraron en 1,5 millones de euros, con una tasa de variación interanual del –35,1% respecto a 2007. Los declarantes de entregas de activos fijos fueron 17.292 en 2008, que consignaron una cuota de 40 millones de euros, retrocediendo en el 21% respecto al ejercicio anterior.

El total de la cuota devengada ha pasado de 930 millones de euros en 2007 a 862 millones de euros en 2008, es decir, ha disminuido un 7,3%. El número de declarantes disminuyó de forma más moderada (tasa del –3,5%), pasando de 451.251 en 2007 a 435.646 en 2008.

El importe de la deducción de las cuotas soportadas por adquisición de activos fijos para el año 2008 fue de 257 millones de euros, un 22,6% inferior a la del año 2007.

La regularización de bienes de inversión, cuyo importe en el año 2008 ha sido de 5,8 millones de euros, ha afectado a 2.851 sujetos pasivos del régimen simplificado, lo que supone frente al año 2007 unos descensos del 17,5% y del 29%, respectivamente.

Una vez incorporadas a las cuotas devengadas por las actividades acogidas al régimen simplificado, el IVA soportado 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 600 millones de euros en 2008, con un crecimiento del 1,5% 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 el IRPF, 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 que estén sujetas y no exentas del IVA: entregas de bienes muebles o semovientes que los empresarios efectúen a comerciantes minoristas que no sean sociedades mercantiles y adquisiciones intracomunitarias, importaciones y operaciones de "inversión del sujeto pasivo" realizadas por los comerciantes minoristas.

Los tipos del recargo de equivalencia vigentes en 2008 eran los siguientes:

- 4%, si se trataba de bienes que tributaban al tipo general del IVA (16%).
- 1%, si se trataba de bienes que tributaban al tipo reducido del IVA (7%).

- 0,5%, si se trataba de bienes que tributaban al tipo superreducido del IVA (4%).
- 1,75%, si se trataba 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 período 2004-2008. El Gráfico 33 representa la evolución de la cuota durante dicho período.

Cuadro 38	
EVOLUCIÓN DEL RECARGO DE EQUIVALENCIA DEL IVA 200	4-2008

Miles de euros

Variable			Ejercicios			Tasas de variación						
v ariable	2004	2005	2006	2007	2008	05/04	06/05	07/06	08/07			
Base imponible	35.075.953	35.495.741	36.505.257	37.973.639	38.019.045	1,20%	2,84%	4,02%	0,12%			
Modificación base	-1.896	-2.684	-2.938	-617	-11.468	-41,61%	-9,46%	79,00%	-1758,70%			
Cuota del recargo	613.133	620.554	630.524	649.520	622.181	1,21%	1,61%	3,01%	-4,21%			
Modificación cuota del recargo	163	59	312	75	-1.335	-63,85%	427,90%	-75,82%	-1869,98%			

La base imponible del recargo de equivalencia había ido creciendo suave y sistemáticamente a lo largo del período 2004-2007, observándose una tendencia de ligera aceleración en su ritmo de crecimiento, pasando de 35.076 millones de euros en 2004 a 37.974 millones de euros en 2007. Sin embargo, en 2008 se ha desacelerado su ritmo de crecimiento, hasta alcanzar un valor de 38.019 millones de euros y una tasa de variación sólo del 0,1%. La cuota muestra una tendencia creciente y ligeramente acelerada desde 2004 hasta 2007, situación que se ha quebrado bruscamente en 2008, produciéndose una contracción y situándose en un importe de 622 millones de euros, con una tasa del –4,1% respecto al año anterior.

Con un mayor detalle y con referencia exclusiva a los ejercicios 2007 y 2008, 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 2007-2008, POR TIPOS IMPOSITIVOS

	Declarantes	Base (miles euros)	Base media (euros)	Cuota (miles euros)	Cuota media (euros)
Al 0,5%					
Año 2007	18.240	12.860.029	705.045	64.297	3.525
Año 2008	18.103	13.498.148	745.630	67.496	3.728
Variación absoluta	-137	638.119	40.585	3.198	203
Variación relativa	-0,75%	4,96%	5,76%	4,97%	5,77%
Al 1%					
Año 2007	32.400	7.217.738	222.770	72.179	2.228
Año 2008	32.003	7.134.686	222.938	71.348	2.229
Variación absoluta	-397	-83.051	168	-831	2
Variación relativa	-1,23%	-1,15%	0,08%	-1,15%	0,08%
Al 4%					
Año 2007	61.740	8.882.892	143.876	355.316	5.755
Año 2008	59.964	7.959.224	132.733	318.365	5.309
Variación absoluta	-1.776	-923.667	-11.142	-36.951	-446
Variación relativa	-2,88%	-10,40%	-7,74%	-10,40%	-7,75%
Al 1,75%					
Año 2007	34	9.012.980	265.087.652	157.727	4.639.035
Año 2008	53	9.426.986	177.867.659	164.972	3.112.685
Variación absoluta	19	414.006	-87.219.993	7.245	-1.526.350
Variación relativa	55,88%	4,59%	-32,90%	4,59%	-32,90%

En primer lugar, se observa que el número de declarantes del recargo de equivalencia ha disminuido levemente en 2008 para todos los tipos, con la excepción del 1,75%, que ha experimentado un crecimiento del 56%, siendo los descensos en orden decreciente los siguientes: del 2,9% para el colectivo con un tipo del 4%, del 1,2% para el colectivo con un tipo del 0,5%.

La cuota del recargo de equivalencia del año 2008, como ya se ha comentado, ha ascendido a 622 millones de euros, de los cuales el 51,2% correspondía al tipo del 4%, el 26,5% al tipo del 1,75%, el 11,5% al tipo del 1% y el 10,8% al tipo del 0,5%. Respecto al año anterior, se ha producido una mejora de 2,2 puntos porcentuales en el peso de las cuotas del recargo de equivalencia al 1,75%, en detrimento de las cuotas al tipo del 4% que pierde 3,5 puntos porcentuales, mientras que los dos restantes grupos de operaciones mejoran ligeramente (0,9 puntos porcentuales para el tipo del 0,5% y 0,4 puntos porcentuales para el tipo del 1%) sus aportaciones en términos de cuotas.

Las cuotas por operaciones gravadas al 0,5; 1; 4 y 1,75% han experimentado en 2008 las siguientes variaciones: 5; -1,2; -10,4 y 4,6%, respectivamente, en comparación al año anterior.

En los Cuadros 40.a, 40.b y 40.c figuran las distribuciones, por intervalos de base imponible, del número de declarantes y los importes de las bases y las cuotas declaradas en los años 2007 y 2008 en el recargo de equivalencia, para cada uno de los tipos impositivos aplicados del 0,5, 1, y 4%, respectivamente. La información análoga sobre el recargo de equivalencia al 1,75% no se publica con objeto de preservar el secreto estadístico, al tratarse de una variable que afecta a muy pocas unidades (53 en el ejercicio 2008).

Cuadro 40.a

DECLARANTES, BASE Y CUOTA DEL RECARGO DE EQUIVALENCIA AL 0,5% DEL IVA 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

Intervalos					Ejercicio 20	07			
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base (miles euros)	Cuota (miles euros)	%/Total	% acum	Base media (euros)	Cuota media (euros)
Hasta 3	69	0,38%	0,38%	43	0	0,00%	0,00%	622	3
3 - 9	95	0,52%	0,90%	209	1	0,00%	0,00%	2.202	11
9 - 15	91	0,50%	1,40%	348	2	0,00%	0,00%	3.819	19
15 -30	235	1,29%	2,69%	1.614	8	0,01%	0,02%	6.869	34
30 - 60	629	3,45%	6,13%	6.379	32	0,05%	0,07%	10.142	51
60 -150	1.771	9,71%	15,84%	34.815	174	0,27%	0,34%	19.658	98
150 - 300	2.195	12,03%	27,88%	75.204	376	0,58%	0,92%	34.261	171
300 - 600	2.782	15,25%	43,13%	150.291	752	1,17%	2,09%	54.022	270
600 - 1.500	3.950	21,66%	64,79%	379.182	1.893	2,94%	5,04%	95.995	479
1.500 - 3.000	2.609	14,30%	79,09%	511.719	2.558	3,98%	9,01%	196.136	980
3.000 - 6.000	1.797	9,85%	88,94%	600.285	3.002	4,67%	13,68%	334.048	1.670
6.000 - 30.000	1.435	7,87%	96,81%	1.217.681	6.088	9,47%	23,15%	848.558	4.243
30.000 - 150.000	448	2,46%	99,27%	3.122.679	15.614	24,28%	47,43%	6.970.266	34.852
150.000 - 300.000	66	0,36%	99,63%	1.946.145	9.731	15,13%	62,57%	29.487.045	147.439
Más de 300.000	68	0,37%	100,00%	4.813.436	24.067	37,43%	100,00%	70.785.821	353.929
Total	18.240	100%		12.860.029	64.297	100%		705.045	3.525

	F! !! 4000										Variación 08/07			
Intervalos					Ejercicio 20	08					Variació	on 08/07		
Base imponible	Declarantes	%/Total	% acum	Base	Cuota	%/Total	% acum	Base media	Cuota media	Ba		Cu		
(miles euros)	Decim unico	70/10111	70 ucum	(miles euros)	(miles euros) /0/10441	, o ucum	(euros)	(euros)	(miles euros)	%	(miles euros)	%	
Hasta 3	62	0,34%	0,34%	43	0	0,00%	0,00%	691	3	0	-0,16%	0	-0,17%	
3 - 9	90	0,50%	0,84%	162	1	0,00%	0,00%	1.800	9	-47	-22,53%	0	-22,50%	
9 - 15	92	0,51%	1,35%	469	2	0,00%	0,00%	5.095	24	121	34,89%	1	29,58%	
15 -30	257	1,42%	2,77%	1.593	8	0,01%	0,02%	6.198	31	-21	-1,32%	0	-1,34%	
30 - 60	560	3,09%	5,86%	5.657	28	0,04%	0,06%	10.102	51	-722	-11,31%	-4	-11,23%	
60 -150	1.725	9,53%	15,39%	34.239	171	0,25%	0,31%	19.848	99	-576	-1,66%	-3	-1,69%	
150 - 300	2.223	12,28%	27,67%	75.680	378	0,56%	0,87%	34.044	170	476	0,63%	3	0,67%	
300 - 600	2.747	15,17%	42,84%	140.919	704	1,04%	1,92%	51.299	256	-9.371	-6,24%	-48	-6,37%	
600 - 1.500	3.894	21,51%	64,35%	383.704	1.919	2,84%	4,76%	98.537	493	4.522	1,19%	26	1,35%	
1.500 - 3.000	2.653	14,66%	79,01%	531.269	2.657	3,94%	8,70%	200.252	1.002	19.549	3,82%	99	3,88%	
3.000 - 6.000	1.775	9,81%	88,81%	603.780	3.020	4,47%	13,17%	340.158	1.701	3.495	0,58%	18	0,60%	
6.000 - 30.000	1.461	8,07%	96,88%	1.212.529	6.067	8,99%	22,16%	829.931	4.153	-5.151	-0,42%	-21	-0,34%	
30.000 - 150.000	423	2,34%	99,22%	2.915.529	14.578	21,60%	43,76%	6.892.504	34.463	-207.150	-6,63%	-1.036	-6,64%	
150.000 - 300.000	65	0,36%	99,58%	1.725.761	8.628	12,78%	56,54%	26.550.173	132.739	-220.384	-11,32%	-1.103	-11,33%	
Más de 300.000	76	0,42%	100,00%	5.866.814	29.334	43,46%	100,00%	77.194.927	385.975	1.053.379	21,88%	5.267	21,88%	
Total	18.103	100%		13.498.148	67.496	100%		745.630	3.728	638.119	4,96%	3.198	4,97%	

 ${\it Cuadro~40.b}$ DECLARANTES, BASE Y CUOTA DEL RECARGO DE EQUIVALENCIA AL 1% DEL IVA 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

Intervalos					Ejercicio 200	07			
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base (miles euros)	Cuota (miles euros)	%/Total	% acum	Base media (euros)	Cuota media (euros)
Hasta 3	125	0,39%	0,39%	101	1	0,00%	0,00%	809	8
3 - 9	270	0,83%	1,22%	621	6	0,01%	0,01%	2.299	23
9 - 15	272	0,84%	2,06%	1.037	10	0,01%	0,02%	3.812	38
15 -30	694	2,14%	4,20%	3.963	40	0,05%	0,08%	5.710	57
30 - 60	1.387	4,28%	8,48%	15.520	155	0,22%	0,29%	11.190	112
60 -150	3.596	11,10%	19,58%	89.336	893	1,24%	1,53%	24.843	248
150 - 300	4.149	12,81%	32,39%	159.237	1.592	2,21%	3,74%	38.380	384
300 - 600	4.897	15,11%	47,50%	292.403	2.924	4,05%	7,79%	59.711	597
600 - 1.500	6.637	20,48%	67,98%	727.334	7.273	10,08%	17,87%	109.588	1.096
1.500 - 3.000	4.207	12,98%	80,97%	818.060	8.181	11,33%	29,20%	194.452	1.945
3.000 - 6.000	2.942	9,08%	90,05%	916.539	9.166	12,70%	41,90%	311.536	3.116
6.000 - 30.000	2.349	7,25%	97,30%	1.325.644	13.257	18,37%	60,26%	564.344	5.644
30.000 - 150.000	694	2,14%	99,44%	1.249.061	12.491	17,31%	77,57%	1.799.799	17.999
150.000 - 300.000	94	0,29%	99,73%	413.748	4.138	5,73%	83,30%	4.401.570	44.018
Más de 300.000	87	0,27%	100,00%	1.205.134	12.051	16,70%	100,00%	13.852.117	138.522
Total	32.400	100%		7.217.738	72.179	100%		222.770	2.228

Intervalos					Ejercicio 20	08				Variación 08/07			
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base (miles euros)	Cuota (miles euros	%/Total	% acum	Base media (euros)	Cuota media (euros)	Bas (miles euros)	se %	Cue (miles euros)	ota %
Hasta 3	110	0,34%	0,34%	145	1	0,00%	0,00%	1.314	13	43	42,90%	0	42,93%
3 - 9	259	0,81%	1,15%	482	5	0,01%	0,01%	1.861	19	-139	-22,33%	-1	-22,35%
9 - 15	284	0,89%	2,04%	1.014	10	0,01%	0,02%	3.572	36	-22	-2,17%	0	-2,19%
15 -30	700	2,19%	4,23%	3.995	40	0,06%	0,08%	5.707	57	32	0,81%	0	0,81%
30 - 60	1.310	4,09%	8,32%	14.414	144	0,20%	0,28%	11.003	110	-1.106	-7,12%	-11	-7,17%
60 -150	3.613	11,29%	19,61%	88.461	885	1,24%	1,52%	24.484	245	-875	-0,98%	-9	-0,98%
150 - 300	4.061	12,69%	32,30%	157.154	1.572	2,20%	3,72%	38.698	387	-2.083	-1,31%	-21	-1,30%
300 - 600	4.838	15,12%	47,42%	280.474	2.804	3,93%	7,65%	57.973	580	-11.929	-4,08%	-119	-4,08%
600 - 1.500	6.506	20,33%	67,75%	704.938	7.049	9,88%	17,53%	108.352	1.083	-22.397	-3,08%	-224	-3,08%
1.500 - 3.000	4.208	13,15%	80,90%	792.149	7.922	11,10%	28,64%	188.248	1.883	-25.910	-3,17%	-259	-3,16%
3.000 - 6.000	2.916	9,11%	90,01%	896.533	8.965	12,57%	41,20%	307.453	3.075	-20.007	-2,18%	-201	-2,19%
6.000 - 30.000	2.352	7,35%	97,36%	1.337.820	13.380	18,75%	59,96%	568.801	5.689	12.175	0,92%	123	0,93%
30.000 - 150.000	663	2,07%	99,43%	1.166.526	11.665	16,35%	76,30%	1.759.466	17.595	-82.535	-6,61%	-826	-6,61%
150.000 - 300.000	93	0,29%	99,72%	374.993	3.750	5,26%	81,56%	4.032.181	40.323	-38.755	-9,37%	-388	-9,37%
Más de 300.000	90	0,28%	100,00%	1.315.590	13.156	18,44%	100,00%	14.617.663	146.178	110.456	9,17%	1.105	9,17%
Total	32.003	100%		7.134.686	71.348	100%		222.938	2.229	-83.051	-1,15%	-831	-1,15%

Cuadro 40.c

DECLARANTES, BASE Y CUOTA DEL RECARGO DE EQUIVALENCIA AL 4% DEL IVA 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

Intervalos					Ejercicio 2007				
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base (miles euros)	Cuota (miles euros)	%/Total	% acum	Base media (euros)	Cuota media (euros)
Hasta 3	280	0,45%	0,45%	191	8	0,00%	0,00%	681	28
3 - 9	769	1,25%	1,70%	1.494	60	0,02%	0,02%	1.943	78
9 - 15	803	1,30%	3,00%	2.743	110	0,03%	0,05%	3.415	137
15 -30	1.939	3,14%	6,14%	10.445	418	0,12%	0,17%	5.387	215
30 - 60	3.198	5,18%	11,32%	29.823	1.193	0,34%	0,50%	9.325	373
60 -150	6.676	10,81%	22,13%	115.848	4.634	1,30%	1,81%	17.353	694
150 - 300	7.430	12,03%	34,17%	221.395	8.856	2,49%	4,30%	29.797	1.192
300 - 600	8.984	14,55%	48,72%	424.838	16.993	4,78%	9,08%	47.288	1.892
600 - 1.500	12.542	20,31%	69,03%	1.070.423	42.816	12,05%	21,13%	85.347	3.414
1.500 - 3.000	7.849	12,71%	81,75%	1.073.278	42.930	12,08%	33,21%	136.741	5.470
3.000 - 6.000	5.551	8,99%	90,74%	1.205.132	48.205	13,57%	46,78%	217.102	8.684
6.000 - 30.000	4.447	7,20%	97,94%	2.142.930	85.717	24,12%	70,91%	481.882	19.275
30.000 - 150.000	1.011	1,64%	99,58%	1.703.428	68.135	19,18%	90,08%	1.684.894	67.394
150.000 - 300.000	134	0,22%	99,79%	408.612	16.345	4,60%	94,68%	3.049.345	121.974
Más de 300.000	127	0,21%	100,00%	472.312	18.896	5,32%	100,00%	3.718.989	148.791
Total	61.740	100%		8.882.892	355.316	100%		143.876	5.755

Intervalos					Ejercicio 2008	3							
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base (miles euros)	Cuota (miles euros)	%/Total	% acum	Base media (euros)	Cuota media (euros)	Ba (miles euros)	se %	Cu (miles euros)	ota %
Hasta 3	294	0,49%	0,49%	223	9	0,00%	0,00%	757	30	32	16,78%	1	13,05%
3 - 9	845	1,41%	1,90%	1.571	63	0,02%	0,02%	1.860	74	77	5,16%	3	5,16%
9 - 15	881	1,47%	3,37%	2.872	115	0,04%	0,06%	3.260	130	130	4,73%	5	4,73%
15 -30	1.939	3,23%	6,60%	10.650	426	0,13%	0,19%	5.493	220	205	1,96%	8	1,95%
30 - 60	3.309	5,52%	12,12%	29.854	1.194	0,38%	0,57%	9.022	361	32	0,11%	1	0,11%
60 -150	6.914	11,53%	23,65%	119.570	4.783	1,50%	2,07%	17.294	692	3.722	3,21%	149	3,22%
150 - 300	7.326	12,22%	35,87%	206.846	8.274	2,60%	4,67%	28.235	1.129	-14.549	-6,57%	-582	-6,57%
300 - 600	8.873	14,80%	50,67%	415.361	16.614	5,22%	9,89%	46.812	1.872	-9.478	-2,23%	-379	-2,23%
600 - 1.500	11.893	19,83%	70,50%	957.288	38.291	12,03%	21,91%	80.492	3.220	-113.134	-10,57%	-4.526	-10,57%
1.500 - 3.000	7.479	12,47%	82,97%	996.061	39.841	12,51%	34,43%	133.181	5.327	-77.217	-7,19%	-3.089	-7,20%
3.000 - 6.000	5.068	8,45%	91,42%	1.020.324	40.813	12,82%	47,25%	201.327	8.053	-184.808	-15,34%	-7.393	-15,34%
6.000 - 30.000	4.000	6,67%	98,09%	1.880.404	75.216	23,63%	70,87%	470.101	18.804	-262.526	-12,25%	-10.501	-12,25%
30.000 - 150.000	885	1,48%	99,57%	1.498.934	59.957	18,83%	89,71%	1.693.711	67.748	-204.494	-12,00%	-8.179	-12,00%
150.000 - 300.000	127	0,21%	99,78%	346.502	13.860	4,35%	94,06%	2.728.361	109.134	-62.110	-15,20%	-2.485	-15,20%
Más de 300.000	131	0,22%	100,00%	472.763	18.910	5,94%	100,00%	3.608.876	144.355	451	0,10%	14	0,07%
Total	59.964	100%		7.959.224	318.365	100%		132.733	5.309	-923.667	-10,40%	-36.951	-10,40%

Los Gráficos 34.a y 34.b representan las distribuciones, por intervalos de base imponible, durante el año 2008, de los totales de la base y de la cuota del recargo de equivalencia.

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 igual al 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 período impositivo.

La cuota devengada se obtiene aplicando el tipo de gravamen general del 16% sobre la base imponible.

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 período 2004-2008.

Cuadro 41 EVOLUCIÓN DEL RÉGIMEN ESPECIAL DE LAS AGENCIAS DE VIAJES DEL IVA 2004-2008

Miles de euros

Variable			Ejercicios			Tasas de variación					
v ariable	2004	2005	2006	2007	2008	05/04	06/05	07/06	08/07		
Declarantes	1.611	1.743	1.877	1.969	1.969	8,19%	7,69%	4,90%	0,00%		
Base imponible	814.926	887.433	1.002.877	1.019.766	915.995	8,90%	13,01%	1,68%	-10,18%		
Cuota devengada	130.387	141.988	160.444	163.161	146.562	8,90%	13,00%	1,69%	-10,17%		

En el ejercicio 2008 el número de declarantes ha sido de 1.969, la base imponible, de 916 millones de euros, y la cuota devengada, de 147 millones de euros, lo que supone, respecto al ejercicio anterior, una completa estabilidad en la primera variable y unas tasas de variación del –10,2% en cada una de las otras dos. Comparando estos resultados con los de ejercicios anteriores, se observa el contraste entre el cuatrienio anterior y 2008, puesto que se produjeron incrementos sistemáticos en el número de declarantes durante el período 2004-2007 que fueron paulatinamente desacelerándose hasta la estabilidad en 2008. En la base imponible se registraron sustanciales crecimientos en los años 2005 y 2006, un pequeño aumento en 2007 y, por último, una sustancial contracción en 2008. Una evolución similar se ha observado en la cuota devengada (tipo de gravamen constante e igual al 16%).

El Gráfico 35 muestra la evolución de la base imponible durante el período 2004-2008.

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 2007 y 2008. Se observa una elevada concentración de los declarantes acogidos a este régimen en los intervalos de niveles medios, principalmente, con bases imponibles comprendidas entre 15.000 y 300.000 euros, en los que se acumulaban el 62,5% del total en el ejercicio 2008, mientras que los importes de las bases y de las cuotas se acumulan de manera muy acusada en los tramos de bases imponibles comprendidas entre 6 y 300 millones de euros, de manera que apenas 61 agencias de viaje (el 3,1% del número total) absorbían cerca de las tres cuartas partes de los totales de las bases y de las cuotas del ejercicio 2008, concretamente, el 71,6%, situación que apenas ha variado entre 2007 y 2008.

 ${\it Cuadro~42}$ RÉGIMEN ESPECIAL DE LAS AGENCIAS DE VIAJES DEL IVA 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

Intervalos					Ejercicio 20	07			
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base (miles euros)	Cuota (miles euros)	%/Total	% acum	Base media (euros)	Cuota media (euros)
Hasta 3	113	5,74%	5,74%	139	22	0,01%	0,01%	1.234	197
3 - 9	160	8,13%	13,86%	850	136	0,08%	0,10%	5.312	851
9 - 15	132	6,70%	20,57%	1.182	189	0,12%	0,21%	8.953	1.433
15 -30	200	10,16%	30,73%	3.125	500	0,31%	0,52%	15.626	2.500
30 - 60	282	14,32%	45,05%	7.994	1.279	0,78%	1,30%	28.348	4.534
60 -150	404	20,52%	65,57%	22.717	3.635	2,23%	3,53%	56.230	8.998
150 - 300	270	13,71%	79,28%	34.307	5.487	3,36%	6,89%	127.063	20.323
300 - 600	151	7,67%	86,95%	39.221	6.275	3,85%	10,74%	259.742	41.559
600 - 1.500	121	6,15%	93,09%	56.968	9.115	5,59%	16,33%	470.814	75.330
1.500 - 3.000	51	2,59%	95,68%	48.896	7.823	4,79%	21,12%	958.749	153.400
3.000 - 6.000	32	1,63%	97,31%	67.283	10.765	6,60%	27,72%	2.102.607	336.417
6.000 - 30.000	35	1,78%	99,09%	202.642	32.423	19,87%	47,59%	5.789.779	926.365
30.000 - 300.000	18	0,91%	100,00%	534.440	85.510	52,41%	100,00%	29.691.099	4.750.575
Más de 300.000	0	0,00%	100,00%	0	0	0,00%	100,00%	-	-
Total	1.969	100%		1.019.766	163.161	100%		517.910	82.865

Intervalos					Ejercicio 20	08					Variaci	ción 08/07		
Base imponible (miles euros)	Declarantes	%/Total	% acum	Base (miles euros)	Cuota (miles euros)	%/Total	% acum	Base media (euros)	Cuota media (euros)	Ba (miles euros)	ise %	Cu (miles euros)	ota %	
Hasta 3	95	4,82%	4,82%	126	20	0,01%	0,01%	1.331	213	-13	-9,33%	-2	-9,29%	
3 - 9	125	6,35%	11,17%	578	92	0,06%	0,08%	4.621	740	-272	-32,05%	-44	-32,08%	
9 - 15	120	6,09%	17,27%	1.128	180	0,12%	0,20%	9.396	1.504	-54	-4,58%	-9	-4,61%	
15 -30	250	12,70%	29,96%	3.839	614	0,42%	0,62%	15.356	2.456	714	22,84%	114	22,80%	
30 - 60	302	15,34%	45,30%	7.778	1.244	0,85%	1,47%	25.754	4.121	-216	-2,71%	-34	-2,68%	
60 -150	436	22,14%	67,45%	26.252	4.200	2,87%	4,33%	60.210	9.634	3.535	15,56%	565	15,55%	
150 - 300	242	12,29%	79,74%	28.634	4.582	3,13%	7,46%	118.324	18.932	-5.673	-16,54%	-906	-16,50%	
300 - 600	149	7,57%	87,30%	37.476	5.997	4,09%	11,55%	251.516	40.248	-1.745	-4,45%	-278	-4,44%	
600 - 1.500	108	5,49%	92,79%	48.715	7.794	5,32%	16,87%	451.067	72.171	-8.253	-14,49%	-1.321	-14,49%	
1.500 - 3.000	56	2,84%	95,63%	60.816	9.731	6,64%	23,51%	1.086.002	173.759	11.920	24,38%	1.907	24,38%	
3.000 - 6.000	25	1,27%	96,90%	45.316	7.251	4,95%	28,46%	1.812.626	290.022	-21.968	-32,65%	-3.515	-32,65%	
6.000 - 30.000	41	2,08%	98,98%	212.682	34.029	23,22%	51,67%	5.187.367	829.979	10.040	4,95%	1.606	4,95%	
30.000 - 300.000	20	1,02%	100,00%	442.655	70.827	48,33%	100,00%	22.132.773	3.541.329	-91.784	-17,17%	-14.684	-17,17%	
Más de 300.000	0	0,00%	100,00%	0	0	0,00%	100,00%	-	-	-	-	-	-	
Total	1.969	100%		915.995	146.562	100%		465.208	74.434	-103.771	-10,18%	-16.599	-10,17%	

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 bienes usados o de 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 período 2004-2008, con desglose por tipos impositivos.

Cuadro 43
EVOLUCIÓN DEL RÉGIMEN ESPECIAL DE BIENES USADOS, OBJETOS DE ARTE, ANTIGÜEDADES Y OBJETOS DE COLECCIÓN
DEL IVA 2004-2008, POR TIPOS IMPOSITIVOS

Miles de euros

Tipos impositivos y			Ejercicios				Tasas de	variación	
variables	2004	2005	2006	2007	2008	05/04	06/05	07/06	08/07
Al 4%									
Declarantes	297	257	287	244	127	-13,47%	11,67%	-14,98%	-47,95%
Base imponible	20.424	28.713	10.398	6.654	2.029	40,59%	-63,79%	-36,01%	-69,50%
Cuota devengada	819	1.145	418	263	82	39,74%	-63,52%	-36,98%	-68,81%
Al 7%									
Declarantes	428	376	396	368	199	-12,15%	5,32%	-7,07%	-45,92%
Base imponible	53.812	52.240	162.300	25.543	53.777	-2,92%	210,68%	-84,26%	110,54%
Cuota devengada	3.767	3.656	11.362	1.786	3.765	-2,96%	210,78%	-84,28%	110,80%
Al 16%									
Declarantes	8.326	8.832	9.007	8.653	7.150	6,08%	1,98%	-3,93%	-17,37%
Base imponible	1.511.245	1.581.066	1.270.997	1.091.077	636.174	4,62%	-19,61%	-14,16%	-41,69%
Cuota devengada	241.794	252.966	203.360	174.571	101.778	4,62%	-19,61%	-14,16%	-41,70%
Totales									
Base imponible	1.585.482	1.662.019	1.443.695	1.123.273	691.980	4,83%	-13,14%	-22,19%	-38,40%
Cuota devengada	246.381	257.767	215.140	176.620	105.625	4,62%	-16,54%	-17,90%	-40,20%
Tipo medio ponderado	15,54%	15,51%	14,90%	15,72%	15,26%	-0,03	-0,61	0,82	-0,46

Se observa inmediatamente que el rasgo más característico en este período es la intensa y gradualmente acelerada caída que se viene registrando desde 2006 en las bases

imponibles y en las cuotas devengadas de este régimen, hasta el punto de recortarse en torno al 40% en el último ejercicio y casi en el 60% en sólo tres años.

El número de declarantes en 2008, al igual que en años anteriores, ha variado de forma heterogénea, según el tipo impositivo aplicable, si bien en todos los casos se han producido notables reducciones en los tamaños de los colectivos. Destacan las disminuciones experimentadas por el número de declarantes al tipo del 4%, con una caída del 13,5% en 2005, la fuerte recuperación del 11,7% en 2006, la nueva contracción en 2007 del 15% y la espectacular bajada en 2008 del 48%. Igualmente destaca la evolución del número de declarantes al tipo del 7%, con una caída del 12,1% en 2005, una moderada recuperación del 5,3% en 2006, un nuevo retroceso del 7,1% en 2007 y una fuerte contracción en 2008 del 45,9%. En el subcolectivo del 16%, las tasas de 2005 y 2006 fueron positivas, mientras en 2007 y 2008 tuvieron signos negativos, con variaciones del -3,9 y -17,4%, respectivamente.

La base imponible total ascendía a 692 millones de euros en 2008 y ha variado respecto al año anterior con una tasa del –38,4%, que es la mayor contracción del período de análisis. También destacan en 2008 las disminuciones de las bases imponibles gravadas en dos de los tres tipos impositivos, siendo del 69,5% para el tipo del 4%, del 41,7% en el caso del tipo 16%, mientras que para el tipo del 7% se ha producido un crecimiento del 110,5%. El importe de la base imponible gravada al tipo del 16% en 2008 ha supuesto el 91,9% del total (en 2007, el 97,1%), el correspondiente al tipo del 7% ha representado el 7,8% (en 2007, el 2,3%) y el restante 0,3% ha correspondido al tipo del 4% (el 0,6% en 2007). La cuota total ha sido de 106 millones de euros, produciéndose una caída del 40,2% respecto a 2007. Obsérvese que, debido a que el retroceso de la cuota en 2008 ha sido ligeramente superior al registrado en la base, el tipo medio ponderado de este régimen especial ha bajado en cuatro décimas, situándose en el 15,3%, en 2008.

La distribución del número de declarantes de los años 2007 y 2008 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 DE BIENES USADOS, OBJETOS DE ARTE, ANTIGÜEDADES Y OBJETOS DE COLECCIÓN DEL IVA 2007-2008, POR INTERVALOS DE BASE IMPONIBLE. DECLARANTES

Intervalos Base imponible					Ejercicio 2	2007			
(miles euros)	Al 4%	%/Total	% acum	Al 7%	%/Total	% acum	Al 16%	%/Total	% acum
Hasta 3	23	9,43%	9,43%	37	10,05%	10,05%	546	6,31%	6,31%
3 - 9	30	12,30%	21,72%	41	11,14%	21,20%	1.048	12,11%	18,42%
9 - 15	15	6,15%	27,87%	22	5,98%	27,17%	590	6,82%	25,24%
15 -30	25	10,25%	38,11%	57	15,49%	42,66%	750	8,67%	33,91%
30 - 60	37	15,16%	53,28%	48	13,04%	55,71%	717	8,29%	42,19%
60 -150	42	17,21%	70,49%	57	15,49%	71,20%	869	10,04%	52,24%
150 - 300	28	11,48%	81,97%	31	8,42%	79,62%	702	8,11%	60,35%
300 - 600	18	7,38%	89,34%	23	6,25%	85,87%	769	8,89%	69,24%
600 - 1.500	s.e.	s.e.	s.e.	39	10,60%	96,47%	776	8,97%	78,20%
1.500 - 3.000	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	343	3,96%	82,17%
3.000 - 6.000	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	336	3,88%	86,05%
6.000 - 30.000	0	0,00%	100,00%	0	0,00%	100,00%	931	10,76%	96,81%
30.000 - 150.000	0	0,00%	100,00%	0	0,00%	100,00%	269	3,11%	99,92%
150.000 - 300.000	0	0,00%	100,00%	0	0,00%	100,00%	s.e.	s.e.	s.e.
Más de 300.000	0	0,00%	100,00%	0	0,00%	100,00%	s.e.	s.e.	s.e.
Total	244	100%		368	100%		8.653	100%	

Intervalos					Ejercicio 2	008						Vari	ación 08/07		
Base imponible (miles euros)	Al 4%	%/Total	% acum	Al 7%	%/Total	% acum	Al 16%	%/Total	% acum		Al 4%	I	A17%	I	Al 16%
Hasta 3	15	11,81%	11,81%	34	17,09%	17,09%	422	5,90%	5,90%	-8	-34,78%	-3	-8,11%	-124	-22,71%
3 - 9	20	15,75%	27,56%	18	9,05%	26,13%	708	9,90%	15,80%	-10	-33,33%	-23	-56,10%	-340	-32,44%
9 - 15	14	11,02%	38,58%	9	4,52%	30,65%	405	5,66%	21,47%	-1	-6,67%	-13	-59,09%	-185	-31,36%
15 -30	18	14,17%	52,76%	26	13,07%	43,72%	574	8,03%	29,50%	-7	-28,00%	-31	-54,39%	-176	-23,47%
30 - 60	17	13,39%	66,14%	25	12,56%	56,28%	559	7,82%	37,31%	-20	-54,05%	-23	-47,92%	-158	-22,04%
60 -150	13	10,24%	76,38%	26	13,07%	69,35%	778	10,88%	48,20%	-29	-69,05%	-31	-54,39%	-91	-10,47%
150 - 300	9	7,09%	83,46%	14	7,04%	76,38%	656	9,17%	57,37%	-19	-67,86%	-17	-54,84%	-46	-6,55%
300 - 600	8	6,30%	89,76%	13	6,53%	82,91%	689	9,64%	67,01%	-10	-55,56%	-10	-43,48%	-80	-10,40%
600 - 1.500	6	4,72%	94,49%	16	8,04%	90,95%	671	9,38%	76,39%	s.e.	s.e.	-23	-58,97%	-105	-13,53%
1.500 - 3.000	s.e.	s.e.	s.e.	9	4,52%	95,48%	336	4,70%	81,09%	s.e.	s.e.	s.e.	s.e.	-7	-2,04%
3.000 - 6.000	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	369	5,16%	86,25%	s.e.	s.e.	s.e.	s.e.	33	9,82%
6.000 - 30.000	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	818	11,44%	97,69%	s.e.	s.e	s.e.	s.e	-113	-12,14%
30.000 - 150.000	0	0,00%	100,00%	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	0	-	s.e.	s.e	s.e.	s.e.
150.000 - 300.000	0	0,00%	100,00%	0	0,00%	100,00%	s.e.	s.e.	s.e.	0	-	0	-	s.e.	s.e.
Más de 300.000	0	0,00%	100,00%	0	0,00%	100,00%	s.e.	s.e.	s.e.	0	-	0	-	s.e.	s.e.
Total	127	100%		199	100%		7.150	100%		-117	-47,95%	-169	-45,92%	-1.503	-17,37%

s.e.: secreto estadístico

Cuadro 44.b

RÉGIMEN ESPECIAL DE BIENES USADOS, OBJETOS DE ARTE, ANTIGÜEDADES Y OBJETOS DE COLECCIÓN DEL IVA 2007-2008, POR INTERVALOS DE BASE IMPONIBLE. BASE IMPONIBLE Y CUOTA DEVENGADA

Intervalos				Ej	ercicio 2007				
Base imponible			Base imp	ponible				Cuota total	
(miles euros)	Al 4%	A 7%	Al 16%	Total	%/Total	% acum	Importe	%/Total	% acum
Hasta 3	21	25	851	898	0,08%	0,08%	139	0,08%	0,08%
3 - 9	109	144	5.603	5.856	0,52%	0,60%	911	0,52%	0,59%
9 - 15	88	128	6.088	6.304	0,56%	1,16%	986	0,56%	1,15%
15 -30	251	626	12.977	13.855	1,23%	2,40%	2.130	1,21%	2,36%
30 - 60	890	1.031	20.177	22.098	1,97%	4,36%	3.336	1,89%	4,25%
60 -150	1.451	2.360	37.943	41.754	3,72%	8,08%	6.292	3,56%	7,81%
150 - 300	1.523	1.804	43.211	46.539	4,14%	12,22%	7.100	4,02%	11,83%
300 - 600	798	2.647	60.031	63.476	5,65%	17,87%	9.820	5,56%	17,39%
600 - 1.500	s.e.	9.562	92.097	s.e.	9,17%	27,05%	s.e.	8,75%	26,14%
1.500 - 3.000	s.e.	s.e.	64.578	s.e.	6,25%	33,30%	s.e.	6,07%	32,21%
3.000 - 6.000	s.e.	s.e.	76.359	s.e.	6,95%	40,25%	s.e.	6,99%	39,20%
6.000 - 30.000	0	0	351.947	351.947	31,33%	71,58%	56.311	31,88%	71,08%
30.000 - 150.000	0	0	247.502	247.502	22,03%	93,62%	39.600	22,42%	93,50%
150.000 - 300.000	0	0	s.e.	s.e.	2,70%	96,31%	s.e.	2,75%	96,25%
Más de 300.000	0	0	s.e.	s.e.	3,69%	100,00%	s.e.	3,75%	100,00%
Total	6.654	25.543	1.091.077	1.123.273	100%		176.620	100%	

Intervalos				Eje	ercicio 2008									Varia	ción 08/07				
Base imponible			Base imp	onible				Cuota total					Base i	mponible				(Cuota
(miles euros)	Al 4%	A 7%	Al 16%	Total	%/Total	% acum	Importe	%/Total	% acum	Α	Al 4%	A	17%	Al	16%	Т	otal	1	total
Hasta 3	0	12	606	618	0,09%	0,09%	99	0,09%	0,09%	-21	-100,00%	-13	-51,16%	-245	-28,83%	-280	-31,14%	-40	-29,01%
3 - 9	19	61	3.692	3.772	0,55%	0,63%	598	0,57%	0,66%	-90	-82,71%	-82	-57,32%	-1.911	-34,11%	-2.084	-35,58%	-313	-34,38%
9 - 15	67	69	3.929	4.065	0,59%	1,22%	639	0,60%	1,26%	-21	-23,43%	-59	-46,28%	-2.159	-35,46%	-2.239	-35,52%	-348	-35,26%
15 -30	126	338	8.802	9.265	1,34%	2,56%	1.441	1,36%	2,63%	-126	-50,07%	-289	-46,08%	-4.175	-32,17%	-4.590	-33,13%	-689	-32,35%
30 - 60	235	624	12.734	13.593	1,96%	4,53%	2.096	1,98%	4,61%	-655	-73,61%	-407	-39,48%	-7.442	-36,89%	-8.505	-38,49%	-1.240	-37,17%
60 -150	351	661	27.212	28.224	4,08%	8,60%	4.408	4,17%	8,79%	-1.100	-75,81%	-1.699	-72,00%	-10.731	-28,28%	-13.530	-32,40%	-1.884	-29,95%
150 - 300	193	691	29.857	30.741	4,44%	13,05%	4.829	4,57%	13,36%	-1.331	-87,35%	-1.113	-61,68%	-13.354	-30,91%	-15.798	-33,95%	-2.271	-31,99%
300 - 600	80	1.456	40.395	41.930	6,06%	19,11%	6.566	6,22%	19,57%	-718	-90,00%	-1.192	-45,01%	-19.636	-32,71%	-21.546	-33,94%	-3.254	-33,14%
600 - 1.500	33	5.017	58.618	63.669	9,20%	28,31%	9.763	9,24%	28,82%	s.e.	s.e.	-4.545	-47,53%	-33.479	-36,35%	s.e.	s.e.	s.e.	s.e.
1.500 - 3.000	s.e.	1.658	32.725	s.e.	5,09%	33,39%	s.e.	5,07%	33,88%	s.e.	s.e.	s.e.	s.e.	-31.852	-49,32%	s.e.	s.e.	s.e.	s.e.
3.000 - 6.000	s.e.	s.e.	44.124	s.e.	6,50%	39,89%	s.e.	7,22%	41,11%	s.e.	s.e.	s.e.	s.e.	-32.235	-42,21%	s.e.	s.e.	s.e.	s.e.
6.000 - 30.000	s.e.	s.e.	224.791	s.e.	34,19%	74,08%	s.e.	6,15%	47,26%	s.e.	s.e.	s.e.	s.e.	-127.156	-36,13%	s.e.	s.e.	s.e.	s.e.
30.000 - 150.000	0	s.e.	122.902	s.e.	17,76%	91,84%	s.e.	3,42%	50,68%	-	-	s.e.	s.e.	-124.600	-50,34%	s.e.	s.e.	s.e.	s.e.
150.000 - 300.000	20	30.647	s.e.	s.e.	7,60%	99,44%	s.e.	0,24%	50,92%	20	-	30.647	-	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Más de 300.000	0	0	s.e.	s.e.	0,56%	99,91%	s.e.	0,03%	50,95%	0	-	0	-	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Total	2.029	53.777	636.174	691.980	100%		105.625	100%		-4.625	-69,50%	28.222	110,49%	-454.903	-41,69%	-431.912	-38,45%	-70.994	-40,20%

s.e.: secreto estadístico

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

El REAGP 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, de 450.000 euros cuando se toma la totalidad de las operaciones realizadas durante el año anterior o de 300.000 euros durante el año inmediatamente anterior, sin contabilizar el IVA, por las adquisiciones o importaciones de bienes y servicios para el conjunto de las actividades, excluidas las relativas a elementos del inmovilizado. 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. Dicha compensación se calcula aplicando un determinado coeficiente sobre el precio de venta de los productos o

de los servicios. Para el ejercicio 2008, se aplicaban los coeficientes que se indican a continuación:

- El 9%, en caso de entregas de productos naturales obtenidos en explotaciones agrícolas o forestales y en los servicios de carácter accesorio de esas explotaciones.
- El 7,5%, en el supuesto de entregas de productos naturales obtenidos en explotaciones ganaderas o pesqueras y en los servicios de carácter accesorio de las referidas explotaciones.

La información estadística del REAGP 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. Los datos estadísticos del REAGP no incluyen las compensaciones satisfechas por la Hacienda Pública por las entregas que sean objeto de exportación o de expedición o transporte a otro Estado miembro de la Unión Europea y por los servicios comprendidos en el régimen especial prestados a destinatarios establecidos fuera del territorio de aplicación del impuesto. Esta información se encuentra en el Cuadro 30 y su análisis se ha efectuado ya en el apartado III.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" (en el modelo 392, dicha variable coincide con el resultado del régimen general).

La suma de resultados representa la cuota a ingresar por operaciones realizadas en el ejercicio que se liquida, antes de restar las cuotas que no se compensaron en los períodos anteriores. 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 2004 hasta 2008.

Cuadro 45	
EVOLUCIÓN DE LA SUMA DE RESULTADOS DEL IVA 2004-2008	

Miles de euros

Variable			Ejercicios				Tasas de v	/ariación	
v arrabic	2004	2005	2006	2007	2008	05/04	06/05	07/06	08/07
Suma de resultados (miles de euros) (*)	31.149.398	39.237.506	43.672.214	46.389.774	43.230.199	25,97%	11,30%	6,22%	-6,81%
Declarantes suma de resultados	2.927.262	3.107.313	3.233.727	3.337.771	3.323.519	6,15%	4,07%	3,22%	-0,43%
Suma media de resultados (euros)	10.641	12.627	13.505	13.898	13.007	18,67%	6,95%	2,91%	-6,41%

^(*) Suma de resultados = resultado régimen general + resultado régimen simplificado

La suma de resultados muestra una evolución sistemáticamente creciente pero con un ritmo desacelerado hasta 2007, el cual se ha convertido en una moderada disminución en 2008. En 2005 la tasa anual fue la máxima del período analizado, el 26%, en 2006 se produjo una desaceleración de forma notable hasta situarse su tasa en el 11,3%, continuando con una fuerte ralentización en 2007 hasta bajar su crecimiento al 6,2,% y transformándose en una tasa negativa en 2008 del –6,8%, de tal forma que su importe ha pasado de 31.149 millones de euros, al inicio del período, hasta llegar a 46.390 millones de euros en 2007, y se ha situado en 43.230 millones de euros en 2008, esto es, su variación acumulada a lo largo del último trienio ha sido del 38,8%. Su cuantía media ha tenido una evolución similar, si bien el ritmo expansivo fue sensiblemente menor, situándose en 13.007 euros en 2008, con una tasa anual del –6,4% en 2008 y un incremento acumulado del 22,2% en los últimos cuatro años.

El Cuadro 46 muestra la distribución de la suma de resultados por intervalos de base imponible para los años 2007 y 2008. El Gráfico 37 muestra dicha distribución sólo en 2008.

Cuadro 46
SUMA DE RESULTADOS DEL IVA 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

				Ejercicio 2007			
Intervalos Base imponible (miles euros)	Declarantes	%/Total	% acum	Suma de resultados (miles euros)	%/Total	% acum	Media (euros)
Régimen simplificado	433.587	12,99%	12,99%	563.065	1,21%	1,21%	1.299
Hasta 3	389.889	11,68%	24,67%	-3.863.465	-8,33%	-7,11%	-9.909
3 - 9	436.065	13,06%	37,74%	-102.700	-0,22%	-7,34%	-236
9 - 15	263.806	7,90%	45,64%	33.494	0,07%	-7,26%	127
15 -30	371.638	11,13%	56,77%	212.755	0,46%	-6,81%	572
30 - 60	356.800	10,69%	67,46%	442.080	0,95%	-5,85%	1.239
60 -150	395.056	11,84%	79,30%	948.146	2,04%	-3,81%	2.400
150 - 300	229.508	6,88%	86,18%	1.194.904	2,58%	-1,23%	5.206
300 - 600	173.414	5,20%	91,37%	1.790.270	3,86%	2,63%	10.324
600 - 1.500	148.353	4,44%	95,82%	3.059.803	6,60%	9,22%	20.625
1.500 - 3.000	65.312	1,96%	97,77%	2.738.069	5,90%	15,12%	41.923
3.000 - 6.000	38.474	1,15%	98,93%	3.178.500	6,85%	21,98%	82.614
6.000 - 30.000	28.931	0,87%	99,79%	5.944.797	12,81%	34,79%	205.482
30.000 - 150.000	5.742	0,17%	99,96%	6.671.372	14,38%	49,17%	1.161.855
150.000 - 300.000	618	0,02%	99,98%	2.619.856	5,65%	54,82%	4.239.250
Más de 300.000	578	0,02%	100,00%	20.958.828	45,18%	100,00%	36.260.948
Total	3.337.771	100%		46.389.774	100%		13.898

				Ejercicio 2008				v	ariación 08/0'	7
Intervalos Base imponible (miles euros)	Declarantes	%/Total	% acum	Suma de resultados (miles euros)	%/Total	% acum	Media (euros)	Declarantes	Suma de resultados	Media
Régimen simplificado	418.482	12,59%	12,59%	572.977	1,33%	1,33%	1.369	-3,48%	1,76%	5,43%
Hasta 3	391.966	11,79%	24,39%	-3.304.510	-7,64%	-6,32%	-8.431	0,53%	14,47%	14,92%
3 - 9	442.470	13,31%	37,70%	-64.669	-0,15%	-6,47%	-146	1,47%	37,03%	37,94%
9 - 15	273.075	8,22%	45,91%	55.879	0,13%	-6,34%	205	3,51%	66,83%	61,17%
15 -30	384.339	11,56%	57,48%	76.145	0,18%	-6,16%	198	3,42%	-64,21%	-65,39%
30 - 60	363.270	10,93%	68,41%	433.016	1,00%	-5,16%	1.192	1,81%	-2,05%	-3,79%
60 -150	394.419	11,87%	80,28%	861.752	1,99%	-3,17%	2.185	-0,16%	-9,11%	-8,97%
150 - 300	224.517	6,76%	87,03%	1.159.824	2,68%	-0,48%	5.166	-2,17%	-2,94%	-0,78%
300 - 600	165.658	4,98%	92,02%	1.461.965	3,38%	2,90%	8.825	-4,47%	-18,34%	-14,51%
600 - 1.500	138.521	4,17%	96,18%	2.812.939	6,51%	9,40%	20.307	-6,63%	-8,07%	-1,54%
1.500 - 3.000	59.662	1,80%	97,98%	2.227.878	5,15%	14,56%	37.342	-8,65%	-18,63%	-10,93%
3.000 - 6.000	34.209	1,03%	99,01%	2.664.402	6,16%	20,72%	77.886	-11,09%	-16,17%	-5,72%
6.000 - 30.000	26.396	0,79%	99,80%	5.448.318	12,60%	33,32%	206.407	-8,76%	-8,35%	0,45%
30.000 - 150.000	5.292	0,16%	99,96%	6.031.636	13,95%	47,28%	1.139.765	-7,84%	-9,59%	-1,90%
150.000 - 300.000	664	0,02%	99,98%	3.418.689	7,91%	55,18%	5.148.628	7,44%	30,49%	21,45%
Más de 300.000	579	0,02%	100,00%	19.373.960	44,82%	100,00%	33.461.070	0,17%	-7,56%	-7,72%
Total	3.323.519	100%		43.230.199	100%		13.007	-0,43%	-6,81%	-6,41%

Nota: Suma de resultados = Resultado Régimen General + Resultado Régimen Simplificado

Destaca el resultado negativo de -3.305 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 30.000 euros. En el extremo opuesto, más de las tres cuartas partes de la suma de los resultados del ejercicio 2008, concretamente, el 79,3% (78% en 2007), ha sido aportado por el colectivo de declarantes con una base imponible superior a 6 millones de euros y el 44,8% (el 45,2% en 2007), procede del colectivo formado por 579 declarantes con bases imponibles superiores a 300 millones de euros (578 en 2007).

III.7.2. Tasa recaudatoria

La tasa recaudatoria (Tr) se define como el cociente, expresado en porcentaje, entre la suma de resultados y el IVA devengado tanto en el régimen general como en el régimen simplificado (véanse el Cuadro 47 y el Gráfico 38). Esta tasa muestra la capacidad recaudatoria del IVA, medida respecto a las cuotas devengadas.

Cuadro 47 EVOLUCIÓN DE LA TASA RECAUDATORIA DEL IVA 2004-2008

Miles de euros

V. 111			Ejercicios				Tasas de	variación	
Variable	2004	2005	2006	2007	2008	05/04	06/05	07/06	08/07
Suma de resultados (1)	31.149.398	39.237.506	43.672.214	46.389.774	43.230.199	25,97%	11,30%	6,22%	-6,81%
IVA devengado, régimen general	211.058.134	237.370.770	266.826.203	284.105.938	271.240.739	12,47%	12,41%	6,48%	-4,53%
IVA devengado, régimen simplificado	800.248	830.718	935.142	930.049	862.016	3,81%	12,57%	-0,54%	-7,31%
Suma IVA devengado (Régs.general y simplificado) (2)	211.858.382	238.201.488	267.761.345	285.035.986	272.102.755	12,43%	12,41%	6,45%	-4,54%
Tr= (1) / (2)	14,70%	16,47%	16,31%	16,28%	15,89%	1,77	-0,16	-0,03	-0,39

En 2008, la tasa recaudatoria se ha situado en el 15,9% y registra un descenso cercano a 4 décimas porcentuales respecto al año anterior, debido a que la disminución observada en la suma de resultados, el –6,8%, ha sido más acusada que la de las cuotas devengadas, el –4,5%. En el año 2004 la tasa recaudatoria fue del 14,7%, en 2005 se produjo una elevada recuperación, hasta el 16,5%, en 2006 retrocedió ligeramente hasta el 16,3%, en 2007 sufrió una pequeña corrección a la baja y en 2008 ha experimentado una sensible reducción. En el Gráfico 38, se observa esta evolución.

III.8. Compensación de cuotas de períodos anteriores

Si en la declaración-liquidación de un período 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 período 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.

Hasta 2008, para los sujetos pasivos inscritos en el Registro de Exportadores y otros Operadores Económicos, así como para aquellos que realizasen determinadas entregas de bienes o prestaciones de servicios que estuvieran exentas o tributasen a tipos reducidos (productos alimenticios, viviendas, libros, periódicos y revistas, etc.) existía un procedimiento especial que permitía que solicitasen la devolución de sus saldos acreedores en todos los períodos de liquidación del ejercicio (en este caso, se correspondían con el mes natural), y no sólo en el último. A partir de 1 de enero de 2009, se ha generalizado el sistema de devolución mensual a la totalidad de los sujetos pasivos del IVA, en virtud de lo establecido al respecto en la Ley 4/2008, de 23 de diciembre, por la que se suprime el gravamen del Impuesto sobre el Patrimonio, se generaliza el sistema de devolución mensual en el Impuesto sobre el Valor Añadido, y se introducen otras modificaciones en la normativa tributaria (BOE del 25 de diciembre).

El Cuadro 48 y el Gráfico 39 contienen la evolución de la compensación de cuotas de períodos anteriores desde 2004 hasta 2008.

Cuadro 48 EVOLUCIÓN DE LA COMPENSACIÓN DE CUOTAS DEL IVA 2004-2008

Variable			Ejercicios			Tasas de variación				
variable	2004	2005	2006	2007	2008	05/04	06/05	07/06	08/07	
Importe de la compensación (miles de euros)	6.744.152	8.106.499	9.596.287	11.434.359	11.516.456	20,20%	18,38%	19,15%	0,72%	
Nº declarantes con compensación	556.320	609.524	652.568	668.877	693.303	9,56%	7,06%	2,50%	3,65%	
Compensación media (euros)	12.123	13.300	14.705	17.095	16.611	9,71%	10,57%	16,25%	-2,83%	

La compensación de cuotas había evolucionado con crecimientos sistemáticos y bastantes elevados en los tres primeros años del período analizado, de manera que se incrementó en el 20,2% en 2005, en el 18,4% en 2006 y en el 19,2% en 2007, pasando su importe de 6.744 a 11.434 millones de euros entre 2004 y 2007. Sin embargo, dicha

tendencia se ha quebrado bruscamente en 2008, de tal forma que ha permanecido casi estable, con un incremento de apenas el 0,7% respecto a 2007, de manera que su importe se ha situado en 11.516 millones de euros. Su cuantía media también aumentó de forma sistemática aunque a un ritmo más moderado durante el período 2005-2007 y se ha producido una disminución del 2,8% en 2008, hasta quedar en 16.611 euros. El número de declarantes, por el contrario, ha mostrado un comportamiento expansivo a lo largo de todo el período 2005-2008, si bien se advertía una sensible ralentización en su ritmo de crecimiento en 2006 y 2007, que ha repuntado ligeramente en 2008, de modo que el tamaño de este colectivo se ha situado en 693.303 en 2008, con una tasa del 3,7%, respecto al ejercicio anterior.

El Cuadro 49 muestra la distribución, por intervalos de base imponible, de la compensación de cuotas de períodos anteriores para los años 2007 y 2008.

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 en torno a las dos terceras partes del total (el 63% en el ejercicio 2008), 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.

Cuadro 49
COMPENSACIÓN DE CUOTAS DEL IVA 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

Intervalos				Ejercicio 2007			
Base imponible (miles euros)	Declarantes	%/Total	% acum	Compensación (miles euros)	%/Total	% acum	Media (euros)
Régimen simplificado	62.729	9,38%	9,38%	101.526	0,89%	0,89%	1.618
Hasta 3	113.432	16,96%	26,34%	1.018.291	8,91%	9,79%	8.977
3 - 9	41.009	6,13%	32,47%	130.884	1,14%	10,94%	3.192
9 - 15	34.615	5,18%	37,64%	112.528	0,98%	11,92%	3.251
15 -30	62.999	9,42%	47,06%	235.934	2,06%	13,99%	3.745
30 - 60	74.620	11,16%	58,22%	342.062	2,99%	16,98%	4.584
60 -150	95.920	14,34%	72,56%	665.217	5,82%	22,79%	6.935
150 - 300	59.812	8,94%	81,50%	669.407	5,85%	28,65%	11.192
300 - 600	46.225	6,91%	88,41%	808.948	7,07%	35,72%	17.500
600 - 1.500	39.744	5,94%	94,35%	1.293.430	11,31%	47,04%	32.544
1.500 - 3.000	17.301	2,59%	96,94%	1.075.001	9,40%	56,44%	62.135
3.000 - 6.000	10.026	1,50%	98,44%	1.138.608	9,96%	66,39%	113.566
6.000 - 30.000	8.563	1,28%	99,72%	2.161.737	18,91%	85,30%	252.451
30.000 - 150.000	1.636	0,24%	99,96%	1.098.802	9,61%	94,91%	671.640
150.000 - 300.000	142	0,02%	99,98%	210.148	1,84%	96,75%	1.479.916
Más de 300.000	104	0,02%	100,00%	371.837	3,25%	100,00%	3.575.351
Total	668.877	100%		11.434.359	100%		17.095

Intervalos				Ejercicio 2008				, T	Variación 08/07	
Base imponible (miles euros)	Declarantes	%/Total	% acum	Compensación (miles euros)	%/Total	% acum	Media (euros)	Declarantes Compensación		Media
Régimen simplificado	74.155	10,70%	10,70%	103.149	0,90%	0,90%	1.391	18,21%	1,60%	-14,06%
Hasta 3	129.066	18,62%	29,31%	1.069.010	9,28%	10,18%	8.283	13,78%	4,98%	-7,74%
3 - 9	46.126	6,65%	35,97%	150.875	1,31%	11,49%	3.271	12,48%	15,27%	2,49%
9 - 15	37.393	5,39%	41,36%	129.757	1,13%	12,61%	3.470	8,03%	15,31%	6,74%
15 -30	66.301	9,56%	50,92%	270.756	2,35%	14,97%	4.084	5,24%	14,76%	9,04%
30 - 60	76.060	10,97%	61,89%	381.940	3,32%	18,28%	5.022	1,93%	11,66%	9,54%
60 -150	95.425	13,76%	75,66%	727.998	6,32%	24,60%	7.629	-0,52%	9,44%	10,01%
150 - 300	57.286	8,26%	83,92%	672.085	5,84%	30,44%	11.732	-4,22%	0,40%	4,83%
300 - 600	42.911	6,19%	90,11%	832.934	7,23%	37,67%	19.411	-7,17%	2,97%	10,92%
600 - 1.500	35.530	5,12%	95,23%	1.280.808	11,12%	48,79%	36.049	-10,60%	-0,98%	10,77%
1.500 - 3.000	15.168	2,19%	97,42%	1.059.030	9,20%	57,99%	69.820	-12,33%	-1,49%	12,37%
3.000 - 6.000	8.565	1,24%	98,66%	1.048.007	9,10%	67,09%	122.359	-14,57%	-7,96%	7,74%
6.000 - 30.000	7.625	1,10%	99,76%	1.956.170	16,99%	84,08%	256.547	-10,95%	-9,51%	1,62%
30.000 - 150.000	1.413	0,20%	99,96%	1.078.852	9,37%	93,44%	763.519	-13,63%	-1,82%	13,68%
150.000 - 300.000	159	0,02%	99,98%	281.317	2,44%	95,89%	1.769.291	11,97%	33,87%	19,55%
Más de 300.000	120	0,02%	100,00%	473.767	4,11%	100,00%	3.948.060	15,38%	27,41%	10,42%
Total	693.303	100%		11.516.456	100%		16.611	3,65%	0,72%	-2,83%

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 períodos anteriores".

El Cuadro 50 y el Gráfico 40 recogen la evolución del resultado de la liquidación desde 2004 hasta 2008.

Las cifras del Cuadro 50 ponen de manifiesto que el año 2008 se caracteriza por moderados decrecimientos tanto en el resultado neto como en el positivo, siendo la tasa más acusadamente negativa en la primera de esas variables, al mantenerse con pocas variaciones el resultado negativo del impuesto.

Cuadro 50 EVOLUCIÓN DEL RESULTADO DE LA LIQUIDACIÓN DEL IVA 2004-2008

Variable			Ejercicios			Tasas de variación				
variable	2004	2005	2006	2007	2008	05/04	06/05	07/06	08/07	
Importe del resultado neto (miles de euros)	23.480.281	30.054.226	32.783.166	33.487.844	30.245.170	28,00%	9,08%	2,15%	-9,68%	
Nº declarantes con resultado neto	2.942.659	3.125.297	3.253.916	3.360.828	3.350.845	6,21%	4,12%	3,29%	-0,30%	
Resultado neto medio (euros)	7.979	9.616	10.075	9.964	9.026	20,52%	4,77%	-1,10%	-9,41%	
Importe del resultado positivo (miles de euros)	48.154.508	59.111.236	68.605.007	72.391.653	69.251.944	22,75%	16,06%	5,52%	-4,34%	
Nº declarantes con resultado positivo	2.187.924	2.308.022	2.388.567	2.452.958	2.426.660	5,49%	3,49%	2,70%	-1,07%	
Resultado positivo medio (euros)	22.009	25.611	28.722	29.512	28.538	16,37%	12,15%	2,75%	-3,30%	
Importe del resultado negativo (miles de euros)	24.674.227	29.057.010	35.821.841	38.903.808	39.006.774	17,76%	23,28%	8,60%	0,26%	
Nº declarantes con resultado negativo	754.735	817.275	865.349	907.870	924.185	8,29%	5,88%	4,91%	1,80%	
Resultado negativo medio (euros)	32.693	35.554	41.396	42.852	42.207	8,75%	16,43%	3,52%	-1,51%	

Así, mientras que el resultado de la liquidación habían seguido una tendencia de sistemáticos crecimientos durante el trienio 2005-2007, si bien con un ritmo desacelerado, entre un mínimo de 2,2% en 2007 y un máximo del 28% en 2005, en 2008 ha continuado esa ralentización hasta convertirse en una sustancial caída, con una tasa del –9,7%, retrocediendo en 2008 hasta el valor de 30.245 millones de euros, lo que, no obstante, aún supone que se haya producido un incremento acumulado del 28,8%, desde 2004.

El número de declarantes había ido aumentando sistemáticamente a un ritmo moderado y desacelerado desde 2004 hasta el año 2007, pero en el año 2008 se ha producido una ligera reducción de –0,3%, de tal modo que se ha pasado desde 2,9 millones en 2004 a 3,4 millones en 2008, con una tasa de variación acumulada del 13,9% durante el cuatrienio.

El resultado medio de las liquidaciones se expandió de forma notable en 2005 (tasa del 20,5%), creció de forma moderada en 2006 (4,8%), retrocedió ligeramente en 2007, con una tasa del –1,1%, y ha vuelto a reducirse, pero con bastante más intensidad, pues en 2008 su tasa ha sido –9,4%, hasta situarse la cuantía media en 9.026 euros, lo que supone que ha experimentado un aumento acumulado del 13,1% respecto a 2004.

Tanto el resultado positivo como el negativo se habían ido incrementando a lo largo del período 2004-2007, sin embargo, en 2008 esa tendencia se ha quebrado, ya que el resultado positivo ha experimentado una moderada disminución, mientras que el resultado negativo se ha mantenido prácticamente estable. Un similar comportamiento se ha observado en el número de declarantes de cada uno de esos cuatro años.

Así, el importe del resultado positivo ha sido en 2008 de 69.252 millones de euros, lo que ha supuesto una disminución del 4,3% respecto a 2007. El número de declarantes ha retrocedido el 1,1%, pasando a ser de 2,4 millones y con una variación acumulada del 10,9 desde 2004. El resultado positivo medio se ha cifrado en 28.538 euros, el 3,3% menos que el año anterior.

El resultado negativo de la liquidación prácticamente se ha mantenido estable en 2008 (tasa del 0,3%), con un importe de 39.007 millones de euros, correspondientes a 924.185 declarantes, número que supone un incremento sólo del 1,8% respecto a 2007. El resultado negativo medio ha sido de 42.207 euros, el 1,5% 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 período 2004-2008.

El Cuadro 51.a muestra las distribuciones por intervalos de base imponible del resultado neto de la liquidación, en los ejercicios 2007 y 2008.

Del resultado neto de la liquidación de 2008, 470 millones de euros han correspondido al régimen simplificado, es decir, tan solo el 1,6% del total. Respecto a 2007 se han producido disminuciones, tanto del número de declarantes como de la cuota, con unas tasas del –0,3 y –9,7%, respectivamente. El resultado medio también se ha reducido, situándose en 9.026 euros, con una tasa de variación del –9,4% respecto al año anterior.

Cuadro 51.a

RESULTADO NETO DE LA LIQUIDACIÓN DEL IVA 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

				Ejercicio 2007			
Intervalos Base imponible (miles euros)	Declarantes	%/Total	% acum	Resultado neto (miles euros)	%/Total	% acum	Media (euros)
Régimen simplificado	433.580	12,90%	12,90%	461.538	1,38%	1,38%	1.064
Hasta 3	412.856	12,28%	25,19%	-4.871.574	-14,55%	-13,17%	-11.800
3 - 9	436.100	12,98%	38,16%	-233.616	-0,70%	-13,87%	-536
9 - 15	263.809	7,85%	46,01%	-79.068	-0,24%	-14,10%	-300
15 -30	371.652	11,06%	57,07%	-23.339	-0,07%	-14,17%	-63
30 - 60	356.825	10,62%	67,69%	99.774	0,30%	-13,87%	280
60 -150	395.072	11,76%	79,44%	282.745	0,84%	-13,03%	716
150 - 300	229.497	6,83%	86,27%	525.422	1,57%	-11,46%	2.289
300 - 600	173.422	5,16%	91,43%	981.194	2,93%	-8,53%	5.658
600 - 1.500	148.367	4,41%	95,84%	1.767.256	5,28%	-3,25%	11.911
1.500 - 3.000	65.310	1,94%	97,79%	1.664.981	4,97%	1,72%	25.494
3.000 - 6.000	38.472	1,14%	98,93%	2.051.825	6,13%	7,85%	53.333
6.000 - 30.000	28.928	0,86%	99,79%	3.673.585	10,97%	18,81%	126.991
30.000 - 150.000	5.742	0,17%	99,96%	5.379.184	16,06%	34,88%	936.814
150.000 - 300.000	618	0,02%	99,98%	2.319.021	6,92%	41,80%	3.752.461
Más de 300.000	578	0,02%	100,00%	19.488.916	58,20%	100,00%	33.717.847
Total	3.360.828	100%		33.487.844	100%		9.964

				Ejercicio 2008				V	/ariación 08/0	7
Intervalos Base imponible (miles euros)	Declarantes	%/Total	% acum	Resultado neto (miles euros)	%/Total	% acum	Media (euros)	Declarantes	Resultado neto	Media
Régimen simplificado	418.474	12,49%	12,49%	469.828	1,55%	1,55%	1.123	-3,48%	1,80%	5,47%
Hasta 3	419.142	12,51%	25,00%	-4.373.516	-14,46%	-12,91%	-10.434	1,52%	10,22%	11,57%
3 - 9	442.494	13,21%	38,20%	-215.547	-0,71%	-13,62%	-487	1,47%	7,73%	9,07%
9 - 15	273.096	8,15%	46,35%	-73.881	-0,24%	-13,86%	-271	3,52%	6,56%	9,74%
15 -30	384.372	11,47%	57,82%	-194.616	-0,64%	-14,51%	-506	3,42%	-733,87%	-706,27%
30 - 60	363.325	10,84%	68,67%	51.059	0,17%	-14,34%	141	1,82%	-48,83%	-49,74%
60 -150	394.415	11,77%	80,44%	133.953	0,44%	-13,90%	340	-0,17%	-52,62%	-52,55%
150 - 300	224.530	6,70%	87,14%	487.742	1,61%	-12,28%	2.172	-2,16%	-7,17%	-5,12%
300 - 600	165.669	4,94%	92,08%	630.526	2,08%	-10,20%	3.806	-4,47%	-35,74%	-32,73%
600 - 1.500	138.525	4,13%	96,22%	1.532.010	5,07%	-5,13%	11.059	-6,63%	-13,31%	-7,15%
1.500 - 3.000	59.669	1,78%	98,00%	1.172.339	3,88%	-1,26%	19.647	-8,64%	-29,59%	-22,93%
3.000 - 6.000	34.205	1,02%	99,02%	1.617.124	5,35%	4,09%	47.277	-11,09%	-21,19%	-11,35%
6.000 - 30.000	26.395	0,79%	99,81%	3.387.434	11,20%	15,29%	128.336	-8,76%	-7,79%	1,06%
30.000 - 150.000	5.291	0,16%	99,96%	4.716.666	15,59%	30,88%	891.451	-7,85%	-12,32%	-4,84%
150.000 - 300.000	664	0,02%	99,98%	2.994.327	9,90%	40,78%	4.509.529	7,44%	29,12%	20,18%
Más de 300.000	579	0,02%	100,00%	17.909.724	59,22%	100,00%	30.932.166	0,17%	-8,10%	-8,26%
Total	3.350.845	100%		30.245.170	100%		9.026	-0,30%	-9,68%	-9,41%

El número de declarantes ha experimentado variaciones comprendidas entre el -11,1% en el intervalo de 3 a 6 millones de euros y el 7,4% en el intervalo de 150 a 300 millones de euros. Respecto al importe, destaca el incremento que se ha registrado en el intervalo de base imponible de 150 a 300 millones de euros, con una tasa del 29,1%. También conviene resaltar las tasas de variación negativas que se han producido en once

tramos, los que se hallan comprendidos entre 15.000 euros y 150 millones de euros, así como en el tramo de más de 300 millones de euros, debido a que, para los sujetos pasivos situados en dichos estratos, las deducciones y compensaciones de ejercicios anteriores han superado al IVA devengado en 2008.

Los declarantes se han concentrado en los primeros tramos de la distribución, acumulándose el 80,4% para bases imponibles inferiores a 150.000 euros en 2008 (el 79,4% en 2007). En cambio, el importe del resultado de la liquidación se ha acumulado en mayor medida en los tramos con mayores bases imponibles, concentrándose el 84,7% del total en los tres últimos intervalos, por encima de 30 millones de euros (el 81,2% en 2007) y acaparando uno sólo, el de base imponible superior a 300 millones de euros, el 59,2% del total del resultado neto de la liquidación del IVA en 2008 (el 58,2% en 2007).

Respecto a la cuantía media, el mayor incremento ha correspondido al tramo de 150 a 300 millones de euros, con una tasa del 20,2%. En el lado opuesto, resaltan las disminuciones del resultado neto en los intervalos de base imponible entre 15 y 30 miles de euros, entre 60 y 150 miles de euros y entre 30 y 60 millones de euros, con tasas del -706,3; -52,5 y -49,7%, respectivamente; las tasas en el resto de los tramos oscilan entre el -32,7 y -11,6%.

Los Cuadros 51.b y 51.c muestran, para 2007 y 2008, 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 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

				Ejercicio 2007			
Intervalos Base imponible (miles euros)	Declarantes	%/Total	% acum	Resultado positivo (miles euros)	%/Total	% acum	Media (euros)
Régimen simplificado	360.516	14,70%	14,70%	683.808	0,94%	0,94%	1.897
Hasta 3	174.877	7,13%	21,83%	57.051	0,08%	1,02%	326
3 - 9	367.895	15,00%	36,82%	301.483	0,42%	1,44%	819
9 - 15	215.103	8,77%	45,59%	321.343	0,44%	1,88%	1.494
15 -30	291.086	11,87%	57,46%	682.671	0,94%	2,83%	2.345
30 - 60	266.485	10,86%	68,32%	1.052.144	1,45%	4,28%	3.948
60 -150	282.188	11,50%	79,83%	2.030.932	2,81%	7,09%	7.197
150 - 300	163.938	6,68%	86,51%	2.177.252	3,01%	10,09%	13.281
300 - 600	125.049	5,10%	91,61%	2.956.747	4,08%	14,18%	23.645
600 - 1.500	107.291	4,37%	95,98%	5.066.441	7,00%	21,18%	47.221
1.500 - 3.000	46.595	1,90%	97,88%	4.484.759	6,20%	27,37%	96.250
3.000 - 6.000	27.144	1,11%	98,99%	4.957.009	6,85%	34,22%	182.619
6.000 - 30.000	19.930	0,81%	99,80%	10.375.516	14,33%	48,55%	520.598
30.000 - 150.000	3.970	0,16%	99,96%	10.043.215	13,87%	62,42%	2.529.777
150.000 - 300.000	453	0,02%	99,98%	3.802.128	5,25%	67,68%	8.393.219
Más de 300.000	438	0,02%	100,00%	23.399.153	32,32%	100,00%	53.422.725
Total	2.452.958	100%		72.391.653	100%		29.512

				Ejercicio 2008				v	ariación 08/07	'
Intervalos Base imponible (miles euros)	Declarantes	%/Total	% acum	Resultado positivo (miles euros)	%/Total	% acum	Media (euros)	Declarantes	Resultado positivo	Media
Régimen simplificado	352.591	14,53%	14,53%	657.347	0,95%	0,95%	1.864	-2,20%	-3,87%	-1,71%
Hasta 3	171.475	7,07%	21,60%	84.254	0,12%	1,07%	491	-1,95%	47,68%	50,61%
3 - 9	368.121	15,17%	36,77%	301.068	0,43%	1,51%	818	0,06%	-0,14%	-0,20%
9 - 15	221.213	9,12%	45,88%	325.330	0,47%	1,98%	1.471	2,84%	1,24%	-1,56%
15 -30	298.754	12,31%	58,19%	700.132	1,01%	2,99%	2.344	2,63%	2,56%	-0,07%
30 - 60	268.813	11,08%	69,27%	1.061.730	1,53%	4,52%	3.950	0,87%	0,91%	0,04%
60 -150	278.733	11,49%	80,76%	1.994.097	2,88%	7,40%	7.154	-1,22%	-1,81%	-0,60%
150 - 300	158.694	6,54%	87,30%	2.077.175	3,00%	10,40%	13.089	-3,20%	-4,60%	-1,44%
300 - 600	118.984	4,90%	92,20%	2.760.715	3,99%	14,38%	23.202	-4,85%	-6,63%	-1,87%
600 - 1.500	99.881	4,12%	96,32%	4.688.845	6,77%	21,16%	46.944	-6,91%	-7,45%	-0,59%
1.500 - 3.000	42.568	1,75%	98,07%	4.062.784	5,87%	27,02%	95.442	-8,64%	-9,41%	-0,84%
3.000 - 6.000	24.118	0,99%	99,06%	4.388.079	6,34%	33,36%	181.942	-11,15%	-11,48%	-0,37%
6.000 - 30.000	18.196	0,75%	99,81%	9.672.783	13,97%	47,33%	531.588	-8,70%	-6,77%	2,11%
30.000 - 150.000	3.617	0,15%	99,96%	9.513.204	13,74%	61,06%	2.630.137	-8,89%	-5,28%	3,97%
150.000 - 300.000	475	0,02%	99,98%	4.357.487	6,29%	67,36%	9.173.657	4,86%	14,61%	9,30%
Más de 300.000	427	0,02%	100,00%	22.606.914	32,64%	100,00%	52.943.592	-2,51%	-3,39%	-0,90%
Total	2.426.660	100%		69.251.944	100%		28.538	-1,07%	-4,34%	-3,30%

Cuadro 51.c RESULTADO NEGATIVO DE LA LIQUIDACIÓN DEL IVA 2007-2008, POR INTERVALOS DE BASE IMPONIBLE

				Ejercicio 2007			
Intervalos Base imponible (miles euros)	Declarantes	%/Total	% acum	Resultado negativo (miles euros)	%/Total	% acum	Media (euros)
Régimen simplificado	73.064	8,05%	8,05%	222.270	0,57%	0,57%	3.042
Hasta 3	237.979	26,21%	34,26%	4.928.624	12,67%	13,24%	20.710
3 - 9	68.205	7,51%	41,77%	535.100	1,38%	14,62%	7.845
9 - 15	48.706	5,36%	47,14%	400.411	1,03%	15,64%	8.221
15 -30	80.566	8,87%	56,01%	706.010	1,81%	17,46%	8.763
30 - 60	90.340	9,95%	65,96%	952.369	2,45%	19,91%	10.542
60 -150	112.884	12,43%	78,40%	1.748.187	4,49%	24,40%	15.487
150 - 300	65.559	7,22%	85,62%	1.651.830	4,25%	28,65%	25.196
300 - 600	48.373	5,33%	90,95%	1.975.553	5,08%	33,73%	40.840
600 - 1.500	41.076	4,52%	95,47%	3.299.185	8,48%	42,21%	80.319
1.500 - 3.000	18.715	2,06%	97,53%	2.819.778	7,25%	49,45%	150.669
3.000 - 6.000	11.328	1,25%	98,78%	2.905.184	7,47%	56,92%	256.460
6.000 - 30.000	8.998	0,99%	99,77%	6.701.931	17,23%	74,15%	744.824
30.000 - 150.000	1.772	0,20%	99,97%	4.664.031	11,99%	86,14%	2.632.072
150.000 - 300.000	165	0,02%	99,98%	1.483.107	3,81%	89,95%	8.988.530
Más de 300.000	140	0,02%	100,00%	3.910.238	10,05%	100,00%	27.930.271
Total	907.870	100%		38.903.808	100%		42.852

				Ejercicio 2008				V	ariación 08/0	7
Intervalos Base imponible (miles euros)	Declarantes	%/Total	% acum	Resultado negativo (miles euros)	%/Total	% acum	Media (euros)	Declarantes	Resultado negativo	Media
Régimen simplificado	65.883	7,13%	7,13%	187.519	0,48%	0,48%	2.846	-9,83%	-15,63%	-6,44%
Hasta 3	247.667	26,80%	33,93%	4.457.770	11,43%	11,91%	17.999	4,07%	-9,55%	-13,09%
3 - 9	74.373	8,05%	41,97%	516.615	1,32%	13,23%	6.946	9,04%	-3,45%	-11,46%
9 - 15	51.883	5,61%	47,59%	399.211	1,02%	14,26%	7.694	6,52%	-0,30%	-6,40%
15 -30	85.618	9,26%	56,85%	894.748	2,29%	16,55%	10.450	6,27%	26,73%	19,26%
30 - 60	94.512	10,23%	67,08%	1.010.671	2,59%	19,14%	10.694	4,62%	6,12%	1,44%
60 -150	115.682	12,52%	79,60%	1.860.144	4,77%	23,91%	16.080	2,48%	6,40%	3,83%
150 - 300	65.836	7,12%	86,72%	1.589.433	4,07%	27,99%	24.142	0,42%	-3,78%	-4,18%
300 - 600	46.685	5,05%	91,77%	2.130.189	5,46%	33,45%	45.629	-3,49%	7,83%	11,73%
600 - 1.500	38.644	4,18%	95,95%	3.156.835	8,09%	41,54%	81.690	-5,92%	-4,31%	1,71%
1.500 - 3.000	17.101	1,85%	97,80%	2.890.446	7,41%	48,95%	169.022	-8,62%	2,51%	12,18%
3.000 - 6.000	10.087	1,09%	98,89%	2.770.955	7,10%	56,05%	274.706	-10,96%	-4,62%	7,11%
6.000 - 30.000	8.199	0,89%	99,78%	6.285.350	16,11%	72,17%	766.600	-8,88%	-6,22%	2,92%
30.000 - 150.000	1.674	0,18%	99,96%	4.796.538	12,30%	84,46%	2.865.315	-5,53%	2,84%	8,86%
150.000 - 300.000	189	0,02%	99,98%	1.363.160	3,49%	87,96%	7.212.488	14,55%	-8,09%	-19,76%
Más de 300.000	152	0,02%	100,00%	4.697.190	12,04%	100,00%	30.902.566	8,57%	20,13%	10,64%
Total	924.185	100%		39.006.774	100%		42.207	1,80%	0,26%	-1,51%

El resultado positivo de la liquidación del régimen simplificado ha ascendido a 657 millones de euros, el 0,9% del total (véase el Cuadro 51.b), mientras que el resultado negativo del régimen simplificado en 2008 ha alcanzado el valor de 188 millones de euros, el 0,5% del total (véase el Cuadro 51.c). Su distribución es similar, puesto que ambos resultados se concentran fundamentalmente en los tramos superiores de base imponible,

aunque el resultado positivo lo hace de una manera bastante más acusada. Así, por ejemplo, el importe del resultado positivo para bases imponibles superiores a 6 millones de euros ha representado el 66,6% del total en 2008, mientras que el importe del resultado negativo que se ha acumulado en dichos tramos ha supuesto el 43,9% del total.

El Gráfico 42 refleja la distribución porcentual por intervalos de base imponible en 2008 del resultado neto de la liquidación y su descomposición entre las partes positiva y negativa.

Los datos de este capítulo se han obtenido del "Informe Anual de Recaudación Tributaria 2008" de la AEAT y complementa el análisis llevado a cabo sobre los datos estadísticos derivados de las declaraciones-resúmenes 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 las aduanas de forma individualizada por cada operación de importación, si bien en dichos modelos sí que se incluyen, dentro de las deducciones, las cuotas soportadas de IVA y satisfechas en las importaciones, 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 atribuibles, en mayor medida, al efecto de las importaciones.

También puede 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 2004 hasta 2008.

Cuadro 52 EVOLUCIÓN DE LA RECAUDACIÓN POR IVA DURANTE EL PERIODO 2004-2008

			Ejercicios				Tasas de	variación	Millones de euros
Variable	2004	2005	2006	2007	2008	05/04	06/05	07/06	08/07
(1) Recaudación IVA	44.507	49.870	54.652	55.851	48.021	12,05%	9,59%	2,19%	-14,02%
Operaciones interiores*	31.838	40.161	46.005	46.480	38.776	26,14%	14,55%	1,03%	-16,57%
Ingresos brutos	51.431	61.102	71.071	77.762	70.746	18,80%	16,32%	9,41%	-9,02%
Régimen general y simplificado	21.997	24.329	27.029	29.126	24.455	10,60%	11,10%	7,76%	-16,04%
Grandes empresas	22.632	25.664	30.068	33.475	35.884	13,40%	17,16%	11,33%	7,20%
Exportadores	4.722	8.870	11.613	12.611	7.677	87,84%	30,92%	8,59%	-39,12%
Otros ingresos	2.080	2.240	2.361	2.550	2.731	7,69%	5,40%	8,01%	7,10%
Devoluciones	19.593	20.940	25.070	31.283	31.970	6,87%	19,72%	24,78%	2,20%
IVA Anual	8.686	9.955	12.578	16.556	18.619	14,61%	26,35%	31,63%	12,46%
IVA Mensual - Exportadores	9.356	9.474	10.966	13.217	11.978	1,26%	15,75%	20,53%	-9,37%
Ajustes con País Vasco	1.241	1.213	1.209	1.194	1.092	-2,26%	-0,33%	-1,24%	-8,54%
Ajustes con Navarra	310	298	313	316	280	-3,87%	5,03%	0,96%	-11,39%
Importaciones	12.669	9.709	8.647	9.371	9.244	-23,36%	-10,94%	8,37%	-1,36%
Importaciones terceros países	6.684	7.487	8.596	9.340	9.244	12,01%	14,81%	8,66%	-1,03%
Operaciones asimiladas	5.986	2.222	51	31	0	-62,88%	-97,70%	-39,22%	-100,00%
(2) Presupuesto ingresos tributarios por IVA	42.874	47.602	50.045	57.910	61.279	11,03%	5,13%	15,72%	5,82%
Operaciones interiores	30.859	34.074	42.028	48.510	50.968	10,42%	23,34%	15,42%	5,07%
Importaciones	12.015	13.528	8.017	9.400	10.311	12,59%	-40,74%	17,25%	9,69%
Grado de cumplimiento (1) / (2)	103,81%	104,76%	109,21%	96,44%	78,36%	0,96	4,44	-12,76	-18,08
Operaciones interiores	103,17%	117,86%	109,46%	95,82%	76,08%	14,69	-8,40	-13,65	-19,74
Importaciones	105,44%	71,77%	107,86%	99,69%	89,65%	-33,67	36,09	-8,17	-10,04
(3) Recaudación impuestos indirectos**	64.514	70.706	76.261	78.861	70.677	9,60%	7,86%	3,41%	-10,38%
Recaudación IVA / Recaudación impuestos indirectos (1) / (3)	68,99%	70,53%	71,66%	70,82%	67,94%	1,54	1,13	-0,84	-2,88
(4) Total ingresos tributarios.***	140.854	160.705	179.380	200.676	173.453	14,09%	11,62%	11,87%	-13,57%
Recaudación IVA / Total ingresos tributarios (1) / (4)	31,60%	31,03%	30,47%	27,83%	27,69%	-0,57	-0,56	-2,64	-0,15

^{*} La recaudación por operaciones interiores incluye 15.384 millones de euros en 2004, 17.367 millones de euros en 2005, 18.626 millones de euros en 2006, 22.098 millones de euros en 2007 y 23.092 millones de euros en 2008, correspondientes a la cesión parcial del impuesto a las Administraciones Territoriales.

** La recaudación por impuestos indirectos incluye la parte cedida del IVA e IIEE a las CCAA y entidades locales.

*** La recaudación tributaria incluye las partes correspondientes a las cesiones parciales del IRPF, del IVA y de los IIEE a las CCAA y entidades locales.

Fuentes: - Informe anual de recaudación tributaria 2008 (AEAT).

- Memoria de la Administración Tributaria 2007.

De acuerdo con el actual sistema de financiación autonómica (Ley 21/2001, de 27 de diciembre) y la Ley Reguladora de las Haciendas Locales (texto refundido aprobado

mediante el Real Decreto Legislativo 21/2004, de 5 de marzo), el IVA se configura desde el año 2002 como un tributo cedido parcialmente a las Administraciones Territoriales, participando: las CCAA, en el 35% de la recaudación del IVA, desde 2002; determinados municipios, en el 1,7897% de la recaudación líquida, una vez descontada la cesión parcial del IVA a las CCAA y siempre que se trate de capitales de provincias, de CCAA o tengan una población de derecho igual o superior a 75.000 habitantes; y, en tercer lugar, el 1,0538% de la recaudación líquida del IVA después de descontar la participación de las CCAA que sea imputable a cada provincia; en estos dos últimos casos, desde 2004. En el Cuadro 52 se incluyen los datos de la recaudación del IVA que corresponden a los ingresos antes de proceder al descuento de las participaciones en los ingresos de las CCAA y de las entidades locales.

El IVA recaudado, que había aumentado de manera sistemática pero desaceleradamente a lo largo de todo el período 2004-2007, pasando de 40.509 millones de euros en 2004 a 55.851 millones de euros en 2007, se ha visto reducido de manera notable en 2008, bajando su importe a 48.021 millones de euros, lo que supone una tasa de variación del –14% respecto a 2007 y regresando a niveles inferiores a 2005. Este comportamiento fuertemente contractivo en 2008 obedece al gradual deterioro de la coyuntura económica y, en especial, por la crisis inmobiliaria, unido al fuerte aumento de los aplazamientos solicitados por las dificultades financieras de las empresas y también por razones normativas, tal como la declaración consolidada de los grupos, lo que incide tanto en los ingresos como en las devoluciones.

Asimismo, se observa que durante el período 2004-2008 las aportaciones a las variaciones recaudatorias, tanto de signo positivo como negativo, han procedido fundamentalmente de las operaciones interiores, salvo en 2007, dándose la circunstancia de que los ingresos por importaciones incluso se contrajeron de manera acusada en el bienio 2005-2006, recuperándose de modo sustancial en 2007 y volviendo a retroceder en 2008, pero de manera mucho menos acusada que las operaciones interiores. Así, las tasas de 2008 han sido del –16,6% (el 1% en 2007) para las operaciones interiores y del –1,4% (el 8,4% en 2007) para las importaciones.

La considerable reducción que se ha producido en los ingresos por IVA en 2008 se explica fundamentalmente por el efecto simultáneo de dos factores: el deterioro de la situación económica, con su lógico impacto sobre las bases imponibles, y la aplicación de las medidas de estímulo fiscal, adoptadas, desde el lado de los ingresos, para paliar la crisis. Esta situación se materializa en que, en primer lugar, en que el gasto final sujeto al impuesto, que se mide mediante la diferencia entre las ventas y las compras deducibles, incrementada en el saldo neto importador, cuyo crecimiento ha pasado del 5% en 2007 a una tasa del -6,7% en 2008; y, en segundo lugar, por un crecimiento mucho más moderado que el año anterior de las devoluciones realizadas del impuesto, cuya tasa ha pasado del 24,8% en 2007 al 2,2% en 2008, mientras que las tasas de variación correspondientes a ingresos brutos ha sido del -9% y la recaudación por importaciones se ha reducido en el 1,4%. Por componentes, la mayor caída la experimentó el gasto en vivienda (-21,2%), que a final de 2008 encadena año y medio de pérdidas. También, el gasto de consumo de los hogares cerró el año con una caída, siendo su tasa del -5,7%. El único componente que creció en relación a 2007 fueron las compras corrientes y de capital de las AAPP, con un incremento del 6,1% en 2008, alrededor de un punto menos que el aumento estimado para el año anterior.

A la negativa evolución del gasto final sujeto a IVA se suman el impacto sobre ingresos y devoluciones del nuevo régimen de consolidación y los mayores aplazamientos concedidos por las dificultades de liquidez de las empresas. Todos estos factores explican la histórica contracción de los ingresos totales de IVA (–14%) en 2008. Además, hay que tener en cuenta que el nuevo régimen especial de declaración para grupos consolidados que permite que un grupo de entidades consolide las declaraciones de IVA de las entidades que formen parte del mismo. Esta forma de liquidar el impuesto tiene efectos sobre la distribución entre ingresos y devoluciones. Con el nuevo sistema, los declarantes pueden disfrutar de la devolución inmediatamente, a costa de aminorar sus ingresos brutos en 2008. También, hay que añadir que la medida diseñada para paliar las dificultades financieras de las empresas y que ha afectado sobre todo a los ingresos del IVA en 2008 es el aumento de

aplazamientos concedidos ampliando los supuestos en los que se exigen garantías y flexibilizando los criterios de concesión.

En 2008, la recaudación por IVA en el TRFC ascendió a un total de 48.021 millones de euros, produciéndose, como se ha indicado antes, una contracción del 14% respecto a 2007. Esta importante disminución se ha situado más de 17 puntos porcentuales por debajo de la expansión registrada en el PIB nominal (su crecimiento ha sido del 3,4 en 2008), según las estimaciones de la Contabilidad Nacional de España, y su diferencial ha sido similar si se enfrenta a la variación registrada en el consumo final de los hogares (cuyo incremento fue del 3,1% en 2008).

En cuanto al grado de cumplimiento (recaudación/presupuesto), el Gráfico 43 muestra la razón entre la recaudación y el presupuesto para el período 2004-2008, mientras que el Gráfico 44 ilustra dicha relación en el ejercicio 2007, tanto para la recaudación total como para su desglose entre las operaciones interiores y las importaciones.

Cabe señalar que, en el período 2004-2006, la recaudación total rebasó siempre de manera holgada a las previsiones presupuestarias. Las previsiones presupuestarias para 2007, tanto en operaciones interiores como en importaciones, quedaron por encima de los ingresos finalmente logrados por IVA, siendo sus grados de cumplimiento del 95,8 y 97,7%, respectivamente. En 2008 las previsiones presupuestarias han obtenido un grado de cumplimiento mínimo histórico del 78,4%, siendo del 76,1% para operaciones interiores y del 89,7% para importaciones. La recaudación por IVA en 2008 ha sido inferior nada menos que en 13.258 millones de euros que la cantidad inicialmente presupuestada, desviación que se debe exclusivamente a los menores ingresos brutos (–13.524 millones), de los cuales 4.000 han procedido de los mayores aplazamientos y el nuevo sistema de consolidación fiscal, y el resto es atribuible a una evolución mucho más negativa que la prevista para el gasto final de la economía en el momento de formular el presupuesto.

La importancia del IVA en el conjunto de los impuestos de naturaleza indirecta y sobre la totalidad de la recaudación tributaria se refleja asimismo en el Cuadro 52. Así, la proporción media que el IVA recaudado representó sobre los ingresos por impuestos indirectos durante el período 2004-2008 ha sido del 70%. Además, esta proporción fue aumentando paulatinamente a lo largo del período 2004-2006, pasando del 69% en 2004, al 70,5% en 2005, al 71,7% en 2006, al 70,8% en 2007 y se ha producido una bajada significativa en 2008, situándose en el 67,9%, debido a que la disminución de la recaudación en 2008 por impuestos indirectos ha sido 3,6 puntos porcentuales menos que la registrada en el IVA.

Para finalizar este capítulo, conviene destacar también que la proporción que representa la recaudación del IVA respecto al total de la recaudación tributaria, antes de descontar la participación en los ingresos de las Administraciones territoriales, se ha situado en el 27,7% en 2008 y se observa que en dicho año se ha producido un ligero recorte de una décima porcentual en la importancia relativa del IVA en la recaudación total respecto a la "ratio" del año 2007, el 27,8%, continuando así con la tendencia decreciente iniciada en 2005. La proporción media ha sido del 29,7% durante el conjunto del quinquenio 2004-2008.

V. DISTRIBUCIÓN TERRITORIAL DEL IVA POR COMUNIDADES AUTÓNOMAS

Los Cuadros 53 y 54 reflejan las principales variables del IVA para los ejercicios 2007 y 2008, distribuidas por CCAA. El primero se refiere al régimen general, mientras que el Cuadro 54 recoge los datos sobre el régimen simplificado.

Cuadro 53
DISTRIBUCIÓN DE LAS PRINCIPALES MAGNITUDES DEL RÉGIMEN GENERAL DEL IVA 2007-2008, POR COMUNIDADES AUTÓNOMAS

										•		Miles de euros
CCAA	Declarantes	%	Base imponible	%	IVA devengado (1)	%	Tipo medio (1)	Deducciones	%	Resultado	%	Tipo efectivo
Ejercicio 2007												
Andalucía	511.949	16,74%	187.474.665	9,01%	23.782.282	8,39%	12,69%	21.627.763	9,08%	2.218.347	4,84%	1,18%
Aragón	103.426	3,38%	62.561.490	3,01%	8.310.831	2,93%	13,28%	7.464.764	3,13%	868.840	1,90%	1,39%
Asturias (Principado de)	75.466	2,47%	33.415.144	1,61%	4.543.258	1,60%	13,60%	4.172.550	1,75%	378.736	0,83%	1,13%
Balears (Illes)	100.386	3,28%	32.327.435	1,55%	4.029.856	1,42%	12,47%	3.552.363	1,49%	485.467	1,06%	1,50%
Cantabria	40.865	1,34%	21.785.899	1,05%	3.012.132	1,06%	13,83%	2.350.265	0,99%	665.337	1,45%	3,05%
Castilla - La Mancha	135.853	4,44%	55.210.126	2,65%	7.132.003	2,52%	12,92%	6.500.925	2,73%	648.212	1,42%	1,17%
Castilla y León	180.418	5,90%	76.929.369	3,70%	9.769.646	3,45%	12,70%	8.886.176	3,73%	900.849	1,97%	1,17%
Cataluña	632.731	20,69%	456.675.868	21,94%	62.281.882	21,97%	13,64%	51.628.061	21,66%	10.790.864	23,56%	2,36%
Comunidad Valenciana	391.839	12,81%	188.421.109	9,05%	24.921.128	8,79%	13,23%	22.336.264	9,37%	2.651.222	5,79%	1,41%
Extremadura	69.669	2,28%	21.045.742	1,01%	2.638.869	0,93%	12,54%	2.464.826	1,03%	179.355	0,39%	0,85%
Galicia	219.305	7,17%	95.905.017	4,61%	12.672.503	4,47%	13,21%	11.756.985	4,93%	943.531	2,06%	0,98%
Madrid (Comunidad de)	466.561	15,26%	730.688.897	35,10%	104.262.900	36,78%	14,27%	81.315.949	34,12%	23.188.095	50,63%	3,17%
Murcia (Región de)	99.694	3,26%	48.034.241	2,31%	5.876.089	2,07%	12,23%	5.709.843	2,40%	186.929	0,41%	0,39%
Rioja (La)	25.328	0,83%	11.754.369	0,56%	1.572.012	0,55%	13,37%	1.390.811	0,58%	186.924	0,41%	1,59%
Otros territorios (2)	4.379	0,14%	59.231.247	2,85%	8.650.952	3,05%	14,61%	7.149.192	3,00%	1.506.491	3,29%	2,54%
Total	3.057.869	*,****	2.081.460.617	_,	283.456.343	-,	13,62%	238.306.739	.,	45.799.199	.,	2,20%
Ejercicio 2008												
Andalucía	493.598	16,80%	174.025.524	8,73%	21.996.341	8,13%	12,64%	19.860.215	8,69%	2.195.470	5,15%	1,26%
Aragón	99.813	3,40%	59.786.707	3,00%	7.750.638	2,86%	12,96%	6.988.838	3,06%	785.057	1,84%	1,31%
Asturias (Principado de)	73.312	2,49%	33.319.695	1,67%	4.508.823	1,67%	13,53%	4.198.805	1,84%	317.389	0,74%	0,95%
Balears (Illes)	96.847	3,30%	29.609.917	1,48%	3.682.233	1,36%	12,44%	3.214.373	1,41%	475.393	1,12%	1,61%
Cantabria	39.262	1,34%	18.967.696	0,95%	2.569.854	0,95%	13,55%	2.472.321	1,08%	100.885	0,24%	0,53%
Castilla - La Mancha	133.262	4,54%	51.880.232	2,60%	6.666.952	2,46%	12,85%	6.080.760	2,66%	602.170	1,41%	1,16%
Castilla y León	175.092	5,96%	72.118.664	3,62%	9.022.995	3,33%	12,51%	8.469.981	3,70%	569.166	1,34%	0,79%
Cataluña	601.430	20,47%	437.474.946	21,94%	59.366.450	21,94%	13,57%	50.017.838	21,88%	9.473.476	22,22%	2,17%
Comunidad Valenciana	373.780	12,72%	171.975.074	8,62%	22.490.957	8,31%	13,08%	20.074.957	8,78%	2.474.475	5,80%	1,44%
Extremadura	67.795	2,31%	21.125.565	1,06%	2.627.458	0.97%	12,44%	2.457.676	1,08%	175.025	0,41%	0,83%
Galicia	212.705	7,24%	91.783.110	4,60%	12.081.024	4,46%	13,16%	11.455.220	5,01%	652.302	1,53%	0,71%
Madrid (Comunidad de)	447.125	15,22%	714.936.821	35,85%	101.893.480	37,65%	14,25%	79.106.440	34,60%	23.030.563	54,02%	3,22%
Murcia (Región de)	95.990	3,27%	44.086.302	2,21%	5.296.080	1,96%	12,01%	5.141.855	2,25%	173.929	0,41%	0,39%
Rioja (La)	24.417	0,83%	10.681.964	0,54%	1.410.201	0,52%	13,20%	1.247.611	0,55%	168.211	0,39%	1,57%
Otros territorios (2)	3.995	0,14%	62.507.768	3,13%	9.256.408	3,42%	14,81%	7.823.336	3,42%	1.437.001	3,37%	2,30%
Total	2.938.423	.,	1.994.279.985	-,	270.619.893	-,	13,57%	228.610.226	-,	426.305.154	- ,	2,14%
Variación							,					,
Andalucía	-3,58%	0,06	-7,17%	-0,28	-7,51%	-0,26	-0,05	-8,17%	-0,39	-1,03%	0,31	0,08
Aragón	-3,49%	0,01	-4,44%	-0,01	-6,74%	-0,07	-0,32	-6,38%	-0,08	-9,64%	-0,06	-0,08
Asturias (Principado de)	-2,85%	0,03	-0,29%	0,07	-0,76%	0,06	-0,06	0,63%	0,09	-16,20%	-0,08	-0,18
Balears (Illes)	-3,53%	0,01	-8,41%	-0,07	-8,63%	-0,06	-0,03	-9,51%	-0,08	-2,08%	0,06	0,10
Cantabria	-3,92%	0,00	-12,94%	-0,10	-14,68%	-0,11	-0,28	5,19%	0,10	-84,84%	-1,22	-2,52
Castilla - La Mancha	-1,91%	0,09	-6,03%	-0,05	-6,52%	-0,05	-0,07	-6,46%	-0,07	-7,10%	0,00	-0,01
Castilla y León	-2,95%	0,06	-6,25%	-0,08	-7,64%	-0,11	-0,19	-4,68%	-0,02	-36,82%	-0,63	-0,38
Cataluña	-4,95%	-0,22	-4,20%	0,00	-4,68%	-0,04	-0,07	-3,12%	0,21	-12,21%	-1,34	-0,20
Comunidad Valenciana	-4,61%	-0,09	-8,73%	-0,43	-9,75%	-0,48	-0,15	-10,12%	-0,59	-6,67%	0,02	0,03
Extremadura	-2,69%	0,03	0,38%	0,05	-0,43%	0,04	-0,10	-0,29%	0,04	-2,41%	0,02	-0,02
Galicia	-3,01%	0,07	-4,30%	-0,01	-4,67%	-0,01	-0,05	-2,57%	0,08	-30,87%	-0,53	-0,27
Madrid (Comunidad de)	-4,17%	-0,04	-2,16%	0,74	-2,27%	0,87	-0,02	-2,72%	0,48	-0,68%	3,39	0,05
Murcia (Región de)	-3,72%	0,01	-8,22%	-0,10	-9,87%	-0,12	-0,22	-9,95%	-0,15	-6,95%	0,00	0,01
Rioja (La)	-3,60%	0,00	-9,12%	-0,10	-10,29%	-0,12	-0,22	-10,30%	-0,13	-10,01%	-0,01	-0,02
Otros territorios (2)	-8,77%	-0,01	5,53%	0,29	7,00%	0,37	0,20	9,43%	0,42	-4,61%	0,08	-0,02
Total	-3,91%	-0,01	-4,19%	0,27	-4,53%	0,57	-0,05	-4,07%	0,72	-6,92%	0,00	-0,24
(1) EL IVA devencede y el tino	-		,		-4,55%		-0,05	-4,07%		-0,92%		-0,00

⁽¹⁾ EL IVA devengado y el tipo medio no incluyen el recargo de equivalencia

⁽²⁾ Otros territorios: Islas Canarias, Navarra, País Vasco, Ceuta y Melilla.

Para realizar este análisis, si bien se reflejan los datos correspondientes a todas las CCAA, en los comentarios que se efectúen sobre dichos datos se exceptuarán las Islas Canarias, las Comunidades Forales del País Vasco y Navarra, así como las Ciudades de Ceuta y Melilla, para las que, al estar excluidas del ámbito espacial de aplicación del impuesto o fuera del TRFC, los datos de las declaraciones presentadas no resultan significativos.

V.1. Régimen general

En 2008 se observa una distribución entre las CCAA similar a la registrada en 2007. Así, la Comunidad de Madrid ha continuado realizando la mayor aportación en cuanto a la base imponible, al IVA devengado, a las deducciones y al resultado (35,8; 36,7; 34,6 y 54,0%, respectivamente), seguida de Cataluña (el 21,9; 22,3; 21,9 y 22,2%, respectivamente). Las diferencias entre las dos CCAA se han acentuado al comparar el resultado de la liquidación, pues el importe de 23.031 millones de euros en Madrid, ha quedado muy lejos del valor de 9.473 millones de euros de Cataluña, sobre todo si se tiene en cuenta que el número de declarantes de Madrid sólo representaba el 15,2% del total, frente al 20,5% de Cataluña. Les siguen a una distancia considerable: la Comunidad Valenciana (8,6; 8,5; 8,8 y 5,8%) y Andalucía (8,7; 8,3; 8,7 y 5,1%), la cual con algo menos de medio millón de declarantes es la Comunidad con el segundo mayor número de declarantes, después de Cataluña (0,6 millones).

En el extremo opuesto, las CCAA con menores participaciones en la base imponible, el IVA devengado y las cuotas soportadas han sido: La Rioja, con unas proporciones del 0,5% en las tres variables; seguida de Extremadura y Cantabria con unas aportaciones de cada una de ellas en torno al 1% en la base, en el IVA devengado y en las deducciones. Las CCAA con menor número de declarantes han sido también: La Rioja, Cantabria y Extremadura, con unas proporciones respecto al total del 0,8; 1,3 y 2,3%, respectivamente.

En cuanto al resultado, el menor importe lo presenta Cantabria, con 101 millones de euros (sólo el 0,2% del total). A continuación, se encuentran: La Rioja, con 168 millones de euros, la Región de Murcia, con 174 millones de euros y Extremadura, con 175 millones de euros, cantidades que representan en los tres casos alrededor del 0,4% del total.

En 2008, el número de declarantes ha disminuido en todas las CCAA y el importe de la base imponible también se ha contraído en todas las CCAA con la excepción de Extremadura (un 0,4% más), siendo Cataluña la Comunidad en la que se ha producido el mayor descenso de declarantes (tasa del –4,9%), seguida de la Comunidad Valenciana (el –4,6%) y Madrid (el –4,2%). Las CCAA con menores reducciones han sido: Castilla-La Mancha, Extremadura y Castilla y León (entre el –1,9% y el –3%, en las tres Comunidades). En Cantabria, La Rioja, la Comunidad Valenciana, Illes Balears, la Región de Murcia y Andalucía se han producido las mayores contracciones de la base imponible, con unas tasas de variación comprendidas entre el –12,9% y el –7,2%. La única de las CCAA con crecimiento en la base imponible ha sido Extremadura, con una tasa del 0,4%.

El IVA devengado ha decrecido en todas las CCAA y las tasas más negativas han sido las registradas en: Cantabria, con el –14,7%; Galicia y La Rioja, ambas con el –11,5%; la Comunidad Valencia, con el –9,6%; Extremadura, con el –8,8%; e Illes Balears, con el –8,6%. Las contracciones más moderadas se han producido en: Asturias, con una tasa del –0,8%, la Región de Murcia, con el –3,2% y Cataluña con el –4,7%.

En cuanto a las deducciones, se observan disminuciones en todas las CCAA, con la única excepción del Principado de Asturias. Las mayores caídas se han producido en: La Rioja, la Comunidad Valenciana, la Región de Murcia, Illes Balears y Andalucía, con tasas anuales del –10,3; –10,1; –9,9; –9,5 y –8,2%, respectivamente. El único crecimiento ha correspondido al Principado de Asturias, con una tasa del 0,6%.

El resultado neto del régimen general ha disminuido en todas las CCAA en 2008. Las mayores contracciones han correspondido a: Comunidad de Cantabria (-84,8%), Castilla y León (-36,8%) y Galicia (-30,9%). Las disminuciones más moderadas se han registrado en: Madrid (-0,7%), Andalucía (-1%), Illes Balears (-2,1%) y Extremadura (-2,4%).

Los Gráficos 45, 46, 47 y 48 muestran las distribuciones del número de declarantes, de la base imponible, del IVA devengado y las deducciones, y del resultado del régimen general por CCAA en 2008, respectivamente.

Las CCAA que han superado el tipo medio global del 13,35% en 2008 (el 13,62% en 2007) han sido solamente tres: Madrid (tipo medio del 13,65% en 2008), Cataluña (13,57%) y el Principado de Asturias (13,53%). En el extremo opuesto, las CCAA con tipos medios más bajos han sido: Extremadura (11,4%), Galicia (12,22%) e Illes Balears (12,44%).

El tipo efectivo global del año 2008 ha sido del 2,14% (en 2007, el 2,20%). Las únicas tres CCAA en las que se ha superado ese tipo global han sido: Madrid (con un tipo efectivo del 3,22% en 2008) y Cataluña (con el 2,17%). Por el contrario, los tipos efectivos más bajos se han registrado en: la Región de Murcia, con el 0,39%; Galicia, con el 0,71%; Castilla y León, con el 0,79%; y Extremadura, con el 0,83%.

El Gráfico 49 refleja los tipos medios y efectivos de 2008 en las distintas CCAA.

V.2. Régimen simplificado

El Cuadro 54 recoge las distribuciones de las magnitudes más importantes en el régimen simplificado por CCAA y con referencia a los ejercicios 2006 y 2007, 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 2007-2008,
POR COMUNIDADES AUTONÓMAS

	Ejercicio 2007							
CC AA	Declarantes	%	Resultado (miles euros)	%	Media (euros)			
Andalucía	54.956	12,67%	60.097	10,67%	1.094			
Aragón	22.421	5,17%	22.004	3,91%	981			
Asturias (Principado de)	11.451	2,64%	12.342	2,19%	1.078			
Balears (Illes)	11.458	2,64%	15.020	2,67%	1.311			
Cantabria	6.015	1,39%	7.072	1,26%	1.176			
Castilla - La Mancha	23.936	5,52%	36.003	6,39%	1.504			
Castilla y León	31.071	7,16%	28.731	5,10%	925			
Cataluña	105.836	24,40%	156.204	27,74%	1.476			
Comunidad Valenciana	57.442	13,24%	79.319	14,09%	1.381			
Extremadura	5.655	1,30%	4.436	0,79%	784			
Galicia	19.452	4,49%	16.396	2,91%	843			
Madrid (Comunidad de)	66.007	15,22%	96.322	17,11%	1.459			
Murcia (Región de)	13.279	3,06%	22.480	3,99%	1.693			
Rioja (La)	4.584	1,06%	6.516	1,16%	1.421			
Otros territorios	133	0,03%	124	0,02%	932			
Total	433.696	100%	563.065	100%	1.298			

					•					
	Ejercicio 2008					Variación 08/07				
CC AA	Declarantes	%	Resultado	%	Media	Declara	ntes	Resulta	ado	Media
	Declarantes	%0	(miles euros)	os) %	(euros)	Comunidad	s/Total	Comunidad	s/Total	Media
Andalucía	54.134	12,93%	58.724	10,25%	1.085	-1,50%	0,26	-2,28%	-0,42	-0,80%
Aragón	21.130	5,05%	24.810	4,33%	1.174	-5,76%	-0,12	12,75%	0,42	19,64%
Asturias (Principado de)	11.139	2,66%	12.366	2,16%	1.110	-2,72%	0,02	0,19%	-0,03	3,00%
Balears (Illes)	11.277	2,69%	15.499	2,70%	1.374	-1,58%	0,05	3,19%	0,04	4,85%
Cantabria	5.852	1,40%	7.461	1,30%	1.275	-2,71%	0,01	5,50%	0,05	8,44%
Castilla - La Mancha	22.943	5,48%	35.998	6,28%	1.569	-4,15%	-0,04	-0,01%	-0,11	4,31%
Castilla y León	30.036	7,17%	29.748	5,19%	990	-3,33%	0,01	3,54%	0,09	7,11%
Cataluña	102.052	24,38%	162.164	28,30%	1.589	-3,58%	-0,03	3,82%	0,56	7,66%
Comunidad Valenciana	54.892	13,11%	80.214	14,00%	1.461	-4,44%	-0,13	1,13%	-0,09	5,83%
Extremadura	5.599	1,34%	4.233	0,74%	756	-0,99%	0,03	-4,58%	-0,05	-3,62%
Galicia	19.094	4,56%	16.525	2,88%	865	-1,84%	0,08	0,79%	-0,03	2,68%
Madrid (Comunidad de)	63.564	15,18%	97.148	16,95%	1.528	-3,70%	-0,04	0,86%	-0,15	4,73%
Murcia (Región de)	12.483	2,98%	21.997	3,84%	1.762	-5,99%	-0,08	-2,15%	-0,15	4,09%
Rioja (La)	4.318	1,03%	6.002	1,05%	1.390	-5,80%	-0,03	-7,89%	-0,11	-2,21%
Otros territorios	130	0,03%	88	0,02%	677	-2,26%	0,00	-29,03%	-0,01	-27,39%
Total	418.643	100%	572.977	100%	1.369	-3,47%		1,76%		5,42%

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

Se observa que la distribución del régimen simplificado por CCAA en 2008 no ha variado sustancialmente en comparación con el ejercicio anterior. Así, las CCAA con mayores aportaciones en el régimen simplificado continúan siendo: Cataluña, Madrid, la Comunidad Valenciana y Andalucía. En cuanto al número de declarantes, sus proporciones en 2008 han sido del 24,4; 15,2; 13,1 y 12,9%, respectivamente, mientras que las relativas al resultado han sido del 28,3; 17; 14 y 10,2%, respectivamente.

Las CCAA con menores pesos en el régimen simplificado en 2008, tanto respecto al número de declarantes como al resultado, han sido: La Rioja (con el 1% en ambas variables), Extremadura (1,3 y 0,7%, respectivamente) y Cantabria (1,4 y 1,3%, respectivamente).

En el año 2008, se ha producido un ligero crecimiento en el resultado del régimen simplificado (tasa del 1,7%), si se excluyen los datos de los declarantes que compatibilizan dicho régimen con el general. El importe ha crecido en nueve CCAA y los crecimientos más destacados se han registrado en: Aragón, con una tasa del 12,8%; Cantabria, con una tasa del 5,5%; Cataluña, con una tasa del 3,8% y Castilla y León, con una tasa del 3,5%. En el extremo opuesto, los mayores decrecimientos han correspondido a: La Rioja, con una tasa del -7,9%; Extremadura, con una tasa del -4,6%; Andalucía, con una tasa del -2,3%; y la Región de Murcia, con una tasa del -2, 1%.

Los Gráficos 50 y 51 muestran las distribuciones del número de declarantes y del resultado del régimen simplificado por CCAA en 2008.

VI. DISTRIBU	JCIÓN DEL IV SECTORES	VA POR AGI ECONÓMIC	RUPACIONES OS	DE

En este capítulo se realiza el análisis de las variables fundamentales del IVA en el ejercicio 2008 atendiendo a su clasificación por agrupaciones de sectores económicos.

En primer lugar, conviene indicar que no se dispone del desglose del número total de declarantes del IVA 2008 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 en 2008 para los distintos tipos impositivos.

Cuadro 55 BASE IMPONIBLE DEL RÉGIMEN GENERAL ORDINARIO DEL IVA 2008, POR TIPOS IMPOSITIVOS Y POR AGRUPACIONES DE SECTORES ECONÓMICOS

Miles de euros

A communication of the continuous commissions		Tipo 4%			Tipo 7%			Tipo 16%	
Agrupaciones de sectores económicos	Declarantes	Base imponible	% Total	Declarantes	Base imponible	% Total	Declarantes	Base imponible	% Total
Activ. agricolas, ganaderas y pesqueras	33.355	6.034.368	5,69%	51.237	12.001.554	3,27%	75.733	4.616.536	0,35%
Energía	361	61.841	0,06%	1.638	4.307.119	1,17%	24.807	95.777.138	7,23%
Industria	21.522	27.013.375	25,49%	45.278	66.568.430	18,15%	172.408	235.470.968	17,79%
Construcción	1.921	251.154	0,24%	131.956	50.079.970	13,65%	319.182	167.935.866	12,68%
Comercio y reparaciones	58.393	69.653.562	65,73%	97.708	112.121.276	30,57%	407.171	452.595.125	34,19%
Hostelería y restauración	3.524	172.275	0,16%	160.432	39.582.595	10,79%	124.108	4.905.560	0,37%
Transporte y comunicaciones	1.267	465.832	0,44%	14.758	15.660.555	4,27%	67.495	92.554.595	6,99%
Servicios financieros y seguros	173	25.257	0,02%	382	267.754	0,07%	11.877	23.509.910	1,78%
Servicios a las empresas (excepto inmobiliarios)	5.081	624.123	0,59%	12.076	4.234.672	1,15%	413.246	143.640.132	10,85%
Servicios inmobiliarios (inversión y promoción)	1.487	864.947	0,82%	32.178	41.683.123	11,36%	94.046	45.977.834	3,47%
Alquileres inmobiliarios	1.392	163.809	0,15%	4.302	2.048.216	0,56%	535.626	25.972.914	1,96%
Enseñanza, sanidad y otros servicios personales	5.283	547.813	0,52%	96.351	17.069.522	4,65%	199.054	26.509.713	2,00%
Otros servicios prestados por Instit. sin fines de lucro	605	90.600	0,09%	9.004	1.151.459	0,31%	41.292	4.430.030	0,33%
Total	134.364	105.968.958	100%	657.300	366.776.246	100%	2.486.045	1.323.896.321	100%

Para las tres alícuotas, las agrupaciones del comercio y reparaciones e industria han continuado siendo las de mayor peso. Para el tipo del 4%, sólo la agrupación del comercio y reparaciones ha acumulado el 65,7% del total de la base imponible en 2008 (el 66,8% en 2007), proporción que sumada a la que aporta la industria, el 25,5% (el 25% en 2007), ha supuesto el 92,3% del total (el 91,8% en 2007). Para los tipos del 7% y 16%, las distribuciones se encontraban menos concentradas; así, el comercio y reparaciones ha

absorbido el 30,6 y 34,2% de la base imponible en 2008, respectivamente (el 28,4 y 34,8%, respectivamente, en 2007), mientras que la industria ha supuesto el 18,1 y 17,8%, respectivamente, en 2008 (el 16,5 y 19%, respectivamente, en 2007).

En el Cuadro 56 figuran las distribuciones de las bases imponibles en 2008 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 2008, POR TIPOS IMPOSITIVOS
Y POR AGRUPACIONES DE SECTORES ECONÓMICOS

Miles de euros

A municipal de contours consérvies		Tipo 4%			Tipo 7%			Tipo 16%	
Agrupaciones de sectores económicos	Declarantes	Base imponible	% Total	Declarantes	Base imponible	% Total	Declarantes	Base imponible	% Total
Activ. agricolas, ganaderas y pesqueras	115	15.967	0,13%	1.435	212.157	1,63%	1.866	138.200	0,10%
Energía	s.e.	s.e.	s.e.	11	6.853	0,05%	786	1.722.486	1,29%
Industria	923	5.828.254	48,30%	2.246	3.909.253	30,01%	33.330	54.938.962	41,24%
Construcción	19	3.057	0,03%	107	59.174	0,45%	9.284	3.133.767	2,35%
Comercio y reparaciones	3.137	6.017.507	49,87%	8.256	8.594.645	65,97%	73.338	64.808.111	48,64%
Hostelería y restauración	146	1.445	0,01%	984	36.948	0,28%	3.762	99.582	0,07%
Transporte y comunicaciones	42	102.122	0,85%	70	29.610	0,23%	2.933	1.700.234	1,28%
Servicios financieros y seguros	28	470	0,00%	7	545	0,00%	276	489.141	0,37%
Servicios a las empresas (excepto inmobiliarios)	252	28.556	0,24%	221	93.879	0,72%	12.097	3.817.506	2,87%
Servicios inmobiliarios (inversión y promoción)	17	1.490	0,01%	74	5.639	0,04%	1.618	1.422.377	1,07%
Alquileres inmobiliarios	s.e.	s.e.	s.e.	27	39.562	0,30%	672	350.218	0,26%
Enseñanza, sanidad y otros servicios personales	262	31.671	0,26%	391	15.123	0,12%	6.627	336.800	0,25%
Otros servicios prestados por Instit. sin fines de lucro	23	35.246	0,29%	40	25.118	0,19%	536	271.531	0,20%
Total	4.978	12.066.368	100%	13.869	13.028.509	100%	147.125	133.228.915	100%

s.e.: secreto estadístico

Para el tipo impositivo del 4%, el comercio y reparaciones ha sido la agrupación con un mayor peso en 2008, con una proporción del 49,9% respecto al importe total (47,6% en 2006), seguido de la industria, con el 48,3% (50,6% en 2007). Para el tipo impositivo del 7%, el comercio y reparaciones ha sido también en 2008 el grupo con una mayor aportación de base imponible, al suponer un 66% del total (66,2% en 2007), mientras que la industria acaparaba el 30% (el 29,5% en 2007). Por último, para el tipo impositivo del 16% también ha sido el comercio y reparaciones la agrupación con un mayor peso, siendo su aportación del 48,6% en 2008 (el 49,8% en 2007), seguida por la industria, con el 41,2% (el 41,4% en 2007).

Los Cuadros 57 y 58 muestran las distribuciones de la base imponible total y de la cuota devengada en 2008, incluyendo y excluyendo el recargo de equivalencia, así como los tipos medios, por agrupaciones de sectores económicos.

Cuadro 57
BASE IMPONIBLE, CUOTA DEVENGADA SIN RECARGO DE EQUIVALENCIA Y TIPO MEDIO DEL RÉGIMEN GENERAL
DEL IVA 2008, POR AGRUPACIONES DE SECTORES ECONÓMICOS

M	iles	de	euro.	¢

Agrupaciones de sectores económicos	Declarantes	%/Total	Base imponible	%/Total	Cuota	%/Total	Tipo medio
Activ. agricolas, ganaderas y pesqueras	119.175	4,33%	22.992.899	1,15%	1.853.264	0,68%	8,06%
Energía	25.598	0,93%	103.530.713	5,19%	16.170.561	5,98%	15,62%
Industria	185.080	6,73%	405.108.433	20,31%	54.484.536	20,13%	13,45%
Construcción	329.865	11,99%	221.698.014	11,12%	30.926.176	11,43%	13,95%
Comercio y reparaciones	437.158	15,89%	724.380.541	36,32%	95.890.961	35,43%	13,24%
Hostelería y restauración	200.916	7,30%	44.880.833	2,25%	3.593.853	1,33%	8,01%
Transporte y comunicaciones	72.514	2,64%	115.533.259	5,79%	17.003.855	6,28%	14,72%
Servicios financieros y seguros	12.106	0,44%	25.334.812	1,27%	4.025.622	1,49%	15,89%
Servicios a las empresas (excepto inmobiliarios)	416.515	15,14%	160.663.976	8,06%	25.230.914	9,32%	15,70%
Servicios inmobiliarios (inversión y promoción)	107.133	3,89%	90.052.426	4,52%	10.564.634	3,90%	11,73%
Alquileres inmobiliarios	538.070	19,56%	28.774.866	1,44%	4.392.889	1,62%	15,27%
Enseñanza, sanidad y otros servicios personales	260.002	9,45%	45.276.145	2,27%	5.635.151	2,08%	12,45%
Otros servicios prestados por Instit. sin fines de lucro	46.440	1,69%	6.053.069	0,30%	847.478	0,31%	14,00%
Total	2.750.572	100%	1.994.279.985	100%	270.619.893	100%	13,57%

Cuadro 58 BASE IMPONIBLE, CUOTA DEVENGADA CON RECARGO DE EQUIVALENCIA Y TIPO MEDIO DEL RÉGIMEN GENERAL DEL IVA 2008, POR AGRUPACIONES DE SECTORES ECONÓMICOS

Miles de euros

Agrupaciones de sectores económicos	Declarantes	%/Total	Base imponible	%/Total	Cuota	%/Total	Tipo medio
Activ. agricolas, ganaderas y pesqueras	119.175	4,33%	22.992.899	1,15%	1.854.940	0,68%	8,07%
Energía	25.598	0,93%	103.530.713	5,19%	16.170.680	5,96%	15,62%
Industria	185.080	6,73%	405.108.433	20,31%	54.598.163	20,13%	13,48%
Construcción	329.865	11,99%	221.698.014	11,12%	30.926.322	11,40%	13,95%
Comercio y reparaciones	437.158	15,89%	724.380.541	36,32%	96.391.974	35,54%	13,31%
Hostelería y restauración	200.916	7,30%	44.880.833	2,25%	3.594.049	1,33%	8,01%
Transporte y comunicaciones	72.514	2,64%	115.533.259	5,79%	17.004.507	6,27%	14,72%
Servicios financieros y seguros	12.106	0,44%	25.334.812	1,27%	4.025.631	1,48%	15,89%
Servicios a las empresas (excepto inmobiliario)	416.515	15,14%	160.663.976	8,06%	25.233.289	9,30%	15,71%
Servicios inmobiliarios (inversión y promoción)	107.133	3,89%	90.052.426	4,52%	10.564.745	3,89%	11,73%
Alquileres inmobiliarios	538.070	19,56%	28.774.866	1,44%	4.393.030	1,62%	15,27%
Enseñanza, sanidad y otros servicios personales	260.002	9,45%	45.276.145	2,27%	5.635.648	2,08%	12,45%
Otros servicios prestados por Instit. sin fines de lucro	46.440	1,69%	6.053.069	0,30%	847.760	0,31%	14,01%
Total	2.750.572	100%	1.994.279.985	100%	271.240.739	100%	13,60%

Las agrupaciones con mayores aportaciones a la base imponible (tal y como se constata también en el Gráfico 52) han sido: el comercio y reparaciones, la industria y la construcción, con el 36,3%, el 20,3% y el 11,1% respectivamente. Lo mismo sucede con la cuota devengada, con y sin recargo de equivalencia. En el lado opuesto, la agrupación con menor base imponible ha sido la compuesta por otros servicios prestados por instituciones sin fines de lucro, que sólo representa el 0,3% del total, seguida de la agrupación del sector agrario y pesquero, con el 1,2%, y de la agrupación de los servicios financieros y seguros, con el 1,3%. Las cuotas devengadas menores se han obtenido, tanto con como sin recargo de equivalencia, en las agrupaciones de los sectores siguientes: otros servicios prestados por instituciones sin fines de lucro y actividades agrícolas, ganaderas y pesqueras, con el 0,3 y 0,7%, respectivamente.

Prácticamente la mitad de de las agrupaciones de sectores, concretamente 7, presentaban tipos medios superiores al global del 13,6% (tal y como se refleja en el Gráfico

53). Los mayores tipos procedían de los servicios financieros y seguros, los servicios a las empresas (excepto inmobiliarios) y la energía, con unos gravámenes medios del 15,9%, en el primer caso, del 15,7%, en el segundo, y del 15,6, en el tercero. En cambio, los menores tipos medios se producían en la hostelería y restauración (el 8%) y en el sector agrario y pesquero (el 8,1%).

Las deducciones del régimen general en el IVA 2008 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 (34,8%) y de la industria (22,3%).

Cuadro 59
SUMA DE DEDUCCIONES DEL RÉGIMEN GENERAL DEL IVA 2008,
POR AGRUPACIONES DE SECTORES ECONÓMICOS

Agrupaciones de sectores económicos	Declarantes	%/Total	Deducciones	%/Total
Activ. agricolas, ganaderas y pesqueras	90.335	3,85%	2.058.633	0,90%
Energía	31.467	1,34%	12.667.534	5,54%
Industria	184.263	7,86%	50.929.777	22,28%
Construcción	335.844	14,32%	25.468.891	11,14%
Comercio y reparaciones	408.368	17,42%	79.584.190	34,81%
Hostelería y restauración	185.687	7,92%	3.776.423	1,65%
Transporte y comunicaciones	69.465	2,96%	14.588.337	6,38%
Servicios financieros y seguros	10.785	0,46%	3.346.620	1,46%
Servicios a las empresas (excepto inmobiliarios)	417.174	17,79%	17.041.773	7,45%
Servicios inmobiliarios (inversión y promoción)	154.408	6,59%	10.830.872	4,74%
Alquileres inmobiliarios	184.528	7,87%	3.973.579	1,74%
Enseñanza, sanidad y otros servicios personales	242.758	10,35%	3.786.295	1,66%
Otros servicios prestados por Instit. sin fines de lucro	29.537	1,26%	557.302	0,24%
Total	2.344.619	100%	228.610.226	100%

Si se desglosan las cuotas deducidas en el régimen general entre las operaciones interiores, las adquisiciones intracomunitarias y las 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 las cuotas soportadas por las adquisiciones de bienes y servicios corrientes, mientras que la energía, el comercio y reparaciones y la industria tienen los mayores pesos en las deducciones por compras de bienes de inversión, según que se trate de operaciones interiores, de importaciones y de adquisiciones intracomunitarias (véanse los datos recogidos en los Cuadros 60, 61 y 62 que se insertan a continuación).

${\it Cuadro~60}$ CUOTAS DEDUCIBLES EN OPERACIONES INTERIORES DEL IVA 2008, POR AGRUPACIONES DE SECTORES ECONÓMICOS

Agrupaciones de sectores económicos	В	ienes y servi	icios corrientes			Bienes de	inversión	
Agrupaciones de sectores economicos	Declarantes	%/Total	Deducciones	%/Total	Declarantes	%/Total	Deducciones	%/Total
Activ. agricolas, ganaderas y pesqueras	89.601	3,85%	1.741.721	0,95%	25.066	6,27%	233.143	1,75%
Energía	30.218	1,30%	9.746.828	5,33%	8.997	2,25%	2.319.197	17,37%
Industria	183.790	7,90%	36.252.556	19,83%	44.954	11,24%	1.678.354	12,57%
Construcción	334.745	14,38%	24.129.052	13,20%	54.654	13,66%	633.949	4,75%
Comercio y reparaciones	406.617	17,47%	61.817.117	33,82%	74.129	18,53%	1.538.917	11,53%
Hostelería y restauración	185.034	7,95%	3.322.986	1,82%	40.405	10,10%	428.413	3,21%
Transporte y comunicaciones	69.164	2,97%	12.276.315	6,72%	15.341	3,84%	1.971.951	14,77%
Servicios financieros y seguros	10.722	0,46%	2.442.120	1,34%	1.588	0,40%	798.237	5,98%
Servicios a las empresas (excepto inmobiliarios)	415.112	17,83%	14.613.397	7,99%	62.665	15,67%	1.440.406	10,79%
Servicios inmobiliarios (inversión y promoción)	152.671	6,56%	10.062.494	5,50%	12.809	3,20%	558.154	4,18%
Alquileres inmobiliarios	179.140	7,70%	2.646.004	1,45%	16.284	4,07%	1.277.281	9,57%
Enseñanza, sanidad y otros servicios personales	241.852	10,39%	3.349.324	1,83%	39.903	9,98%	376.498	2,82%
Otros servicios prestados por Instit. sin fines de lucro	28.955	1,24%	407.457	0,22%	3.218	0,80%	94.182	0,71%
Total	2.327.621	100%	182.807.374	100%	400.013	100%	13.348.682	100%

Cuadro 61
CUOTAS DEDUCIBLES EN IMPORTACIONES DEL IVA 2008, POR AGRUPACIONES DE SECTORES ECONÓMICOS

Miles de euros

Agrupaciones de sectores económicos	В	ienes y servi	icios corrientes			Bienes de	inversión	
Agrupaciones de sectores economicos	Declarantes	%/Total	Deducciones	%/Total	Declarantes	%/Total	Deducciones	%/Total
Activ. agricolas, ganaderas y pesqueras	254	0,62%	4.976	0,06%	80	3,38%	1.702	0,98%
Energía	178	0,44%	307.383	3,67%	50	2,11%	23.748	13,65%
Industria	10.960	26,92%	3.114.657	37,21%	670	28,33%	39.365	22,62%
Construcción	1.191	2,93%	222.183	2,65%	129	5,45%	2.355	1,35%
Comercio y reparaciones	22.906	56,26%	4.356.551	52,05%	619	26,17%	62.478	35,90%
Hostelería y restauración	313	0,77%	2.108	0,03%	80	3,38%	664	0,38%
Transporte y comunicaciones	482	1,18%	33.750	0,40%	92	3,89%	12.049	6,92%
Servicios financieros y seguros	58	0,14%	6.509	0,08%	9	0,38%	1.803	1,04%
Servicios a las empresas (excepto inmobiliarios)	2.808	6,90%	283.766	3,39%	332	14,04%	23.175	13,32%
Servicios inmobiliarios (inversión y promoción)	207	0,51%	5.728	0,07%	28	1,18%	106	0,06%
Alquileres inmobiliarios	136	0,33%	20.166	0,24%	78	3,30%	2.302	1,32%
Enseñanza, sanidad y otros servicios personales	1.077	2,65%	7.950	0,09%	164	6,93%	3.521	2,02%
Otros servicios prestados por Instit. sin fines de lucro	144	0,35%	3.991	0,05%	34	1,44%	754	0,43%
Total	40.714	100%	8.369.717	100%	2.365	100%	174.021	100%

Cuadro 62 CUOTAS DEDUCIBLES EN ADQUISICIONES INTRACOMUNITARIAS DEL IVA 2008, POR AGRUPACIONES DE SECTORES ECONÓMICOS

A	В	ienes y servi	icios corrientes		Bienes de inversión			
Agrupaciones de sectores económicos	Declarantes	%/Total	Deducciones	%/Total	Declarantes	%/Total	Deducciones	%/Total
Activ. agricolas, ganaderas y pesqueras	2.636	1,74%	31.913	0,14%	481	4,82%	5.680	0,91%
Energía	596	0,39%	226.428	1,02%	249	2,50%	49.575	7,98%
Industria	33.484	22,15%	9.032.948	40,88%	3.279	32,88%	265.131	42,66%
Construcción	8.981	5,94%	478.892	2,17%	469	4,70%	21.510	3,46%
Comercio y reparaciones	77.667	51,38%	11.055.606	50,04%	2.562	25,69%	153.309	24,66%
Hostelería y restauración	4.112	2,72%	14.904	0,07%	462	4,63%	4.184	0,67%
Transporte y comunicaciones	2.736	1,81%	250.531	1,13%	350	3,51%	21.063	3,39%
Servicios financieros y seguros	230	0,15%	52.979	0,24%	38	0,38%	21.817	3,51%
Servicios a las empresas (excepto inmobiliarios)	11.729	7,76%	585.055	2,65%	1.045	10,48%	62.736	10,09%
Servicios inmobiliarios (inversión y promoción)	1.595	1,06%	227.476	1,03%	119	1,19%	1.790	0,29%
Alquileres inmobiliarios	418	0,28%	55.732	0,25%	271	2,72%	1.294	0,21%
Enseñanza, sanidad y otros servicios personales	6.478	4,29%	40.740	0,18%	573	5,74%	6.812	1,10%
Otros servicios prestados por Instit. sin fines de lucro	500	0,33%	40.474	0,18%	76	0,76%	6.664	1,07%
Total	151.162	100%	22.093.678	100%	9.974	100%	621.566	100%

La deducción de las compensaciones a tanto alzado correspondientes al REAGP se concentra de una manera casi completa en dos agrupaciones de sectores económicos: el comercio y reparaciones (49,8% del importe total) y la industria (45,9%), tal como se comprueba en el Cuadro 63.

Cuadro 63 DEDUCCIONES POR COMPENSACIONES DEL REAGP DEL IVA 2008, POR AGRUPACIONES DE SECTORES ECONÓMICOS

Miles de euros

Agrupaciones de sectores económicos	Declarantes	%/Total	Deducciones	%/Total
Activ. agricolas, ganaderas y pesqueras	4.987	22,86%	40.535	3,57%
Energía	43	0,20%	1.211	0,11%
Industria	5.334	24,46%	521.571	45,95%
Construcción	267	1,22%	779	0,07%
Comercio y reparaciones	9.843	45,13%	564.847	49,76%
Hostelería y restauración	437	2,00%	564	0,05%
Transporte y comunicaciones	217	0,99%	2.671	0,24%
Servicios financieros y seguros	12	0,06%	180	0,02%
Servicios a las empresas (excepto inmobiliarios)	265	1,21%	1.601	0,14%
Servicios inmobiliarios (inversión y promoción)	111	0,51%	550	0,05%
Alquileres inmobiliarios	85	0,39%	261	0,02%
Enseñanza, sanidad y otros servicios personales	181	0,83%	233	0,02%
Otros servicios prestados por Instit. sin fines de lucro	29	0,13%	147	0,01%
Total	21.811	100%	1.135.151	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 2008 entre las diversas agrupaciones de sectores que figura en el Cuadro 64 y en el Gráfico 55. El importe más elevado procede del comercio y reparaciones (39,4%), mostrando también otras cuatro agrupaciones unos pesos elevados: los servicios a las empresas, distintos de los inmobiliarios (el 19,2%), la construcción (el 12,8%), la industria (el 8,6%) y la energía (el 8,2%). En el extremo opuesto, cabe resaltar que los servicios inmobiliarios (salvo alquileres), las actividades agrícolas, ganaderas y pesqueras, así como la hostelería y restauración han obtenido resultados de signo negativo, lo cual se explica por el hecho de tratarse de actividades cuyas entregas están gravadas fundamentalmente a tipos reducidos.

Cuadro 64
RESULTADO DEL RÉGIMEN GENERAL DEL IVA 2008, POR AGRUPACIONES DE SECTORES ECONÓMICOS

Agrupaciones de sectores económicos	Declarantes	%/Total	Importe (miles euros)	%Total	Media (euros)
Activ. agricolas, ganaderas y pesqueras	124.198	4,28%	-203.693	-0,48%	-1.640
Energía	32.508	1,12%	3.503.146	8,22%	107.763
Industria	190.285	6,55%	3.668.386	8,61%	19.278
Construcción	347.880	11,98%	5.457.431	12,80%	15.688
Comercio y reparaciones	453.210	15,60%	16.807.784	39,43%	37.086
Hostelería y restauración	206.132	7,10%	-182.374	-0,43%	-885
Transporte y comunicaciones	75.096	2,59%	2.416.170	5,67%	32.174
Servicios financieros y seguros	13.546	0,47%	679.011	1,59%	50.126
Servicios a las empresas (excepto inmobiliarios)	440.458	15,16%	8.191.517	19,22%	18.598
Servicios inmobiliarios (inversión y promoción)	158.650	5,46%	-266.127	-0,62%	-1.677
Alquileres inmobiliarios	545.916	18,79%	419.451	0,98%	768
Enseñanza, sanidad y otros servicios personales	268.299	9,24%	1.849.353	4,34%	6.893
Otros servicios prestados por Instit. sin fines de lucro	48.825	1,68%	290.459	0,68%	5.949
Total	2.905.003	100%	42.630.514	100%	14.675

El cálculo del tipo efectivo, realizado mediante el cociente entre el resultado y la base imponible del régimen general (excluyendo el recargo de equivalencia), 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 5,1% en los servicios a las empresas y un mínimo de –0,9% en actividades agrícolas, ganaderas y pesqueras, siendo el tipo efectivo global del 2,1%.

Cuadro 65 TIPO EFECTIVO DEL RÉGIMEN GENERAL DEL IVA 2008, POR AGRUPACIONES DE SECTORES ECONÓMICOS

Agrupaciones de sectores económicos	Base imponible (*)	Resultado	Tipo efectivo
Activ. agricolas, ganaderas y pesqueras	22.992.899	-203.693	-0,89%
Energía	103.530.713	3.503.146	3,38%
Industria	405.108.433	3.668.386	0,91%
Construcción	221.698.014	5.457.431	2,46%
Comercio y reparaciones	724.380.541	16.807.784	2,32%
Hostelería y restauración	44.880.833	-182.374	-0,41%
Transporte y comunicaciones	115.533.259	2.416.170	2,09%
Servicios financieros y seguros	25.334.812	679.011	2,68%
Servicios a las empresas (excepto inmobiliarios)	160.663.976	8.191.517	5,10%
Servicios inmobiliarios (inversión y promoción)	90.052.426	-266.127	-0,30%
Alquileres inmobiliarios	28.774.866	419.451	1,46%
Enseñanza, sanidad y otros servicios personales	45.276.145	1.849.353	4,08%
Otros servicios prestados por Instit. sin fines de lucro	6.053.069	290.459	4,80%
Total	1.994.279.985	42.630.514	2,14%

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 2008 se hayan repartido de manera bastante concentrada entre un conjunto de 5 agrupaciones: el transporte y comunicaciones, la construcción, el comercio y reparaciones, la hostelería y restauración y la industria, cambiando sus aportaciones según la variable que se elija. No obstante, hay una prevalencia siempre de los transportes y comunicaciones, cuyos pesos en la cuota resultante y en las deducciones se han situado en el 38,9% y el 59%, respectivamente. En el resultado del régimen simplificado, el peso específico mayor en 2008 ha correspondido a la construcción, con el 44,6%. 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 2008 POR AGRUPACIONES DE SECTORES ECONÓMICOS

Agrupaciones de sectores económicos	Cu	ota resultan	te	Deducciones		Resultado			
Agrupaciones de sectores economicos	Declarantes	Importe	%/Total	Declarantes	Importe	%/Total	Declarantes	Importe	%/Total
Activ. agricolas, ganaderas y pesqueras	20.110	8.052	0,93%	5.803	18.962	7,23%	20.182	-10.910	-1,82%
Energía	22	7	0,00%	14	59	0,02%	24	-52	-0,01%
Industria	18.494	64.716	7,51%	4.142	10.132	3,86%	18.497	54.584	9,10%
Construcción	103.820	285.239	33,09%	13.203	17.757	6,77%	103.791	267.481	44,60%
Comercio y reparaciones	31.564	82.585	9,58%	5.906	12.248	4,67%	31.565	70.338	11,73%
Hostelería y restauración	98.243	62.255	7,22%	22.900	41.592	15,85%	98.247	20.663	3,45%
Transporte y comunicaciones	145.348	335.182	38,88%	40.997	154.869	59,04%	145.297	180.313	30,07%
Servicios financieros y seguros	5	17	0,00%	2	2	0,00%	6	15	0,00%
Servicios a las empresas (excepto inmobiliarios)	314	683	0,08%	179	280	0,11%	347	403	0,07%
Servicios inmobiliarios (inversión y promoción)	39	110	0,01%	15	128	0,05%	42	-18	0,00%
Alquileres inmobiliarios	408	545	0,06%	68	232	0,09%	414	313	0,05%
Enseñanza, sanidad y otros servicios personales	17.244	22.596	2,62%	3.585	6.040	2,30%	17.250	16.556	2,76%
Otros servicios prestados por Instit. sin fines de lucro	35	28	0,00%	12	30	0,01%	40	-1	0,00%
Total	435.646	862.016	100%	96.826	262.330	100%	435.702	599.686	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 2008, por agrupaciones de sectores económicos, destacando especialmente la aportación al mismo del comercio y reparaciones, con un importe de 16.878 millones de euros, lo que representaba el 39% del total.

Cuadro 67
SUMA DE RESULTADOS (REG.GENERAL+SIMPLIFICADO) DEL IVA 2008,
POR AGRUPACIONES DE SECTORES ECONÓMICOS

Agrupaciones de sectores económicos	Declarantes	%/Total	Importe (miles euros)	%Total	Media (euros)
Activ. agricolas, ganaderas y pesqueras	143.764	4,33%	-214.603	-0,50%	-1.493
Energía	32.519	0,98%	3.503.095	8,10%	107.725
Industria	207.678	6,25%	3.722.970	8,61%	17.927
Construcción	449.123	13,51%	5.724.912	13,24%	12.747
Comercio y reparaciones	482.636	14,52%	16.878.122	39,04%	34.971
Hostelería y restauración	298.973	9,00%	-161.711	-0,37%	-541
Transporte y comunicaciones	216.490	6,51%	2.596.483	6,01%	11.994
Servicios financieros y seguros	13.549	0,41%	679.026	1,57%	50.116
Servicios a las empresas (excepto inmobiliarios)	440.708	13,26%	8.191.920	18,95%	18.588
Servicios inmobiliarios (inversión y promoción)	158.677	4,77%	-266.145	-0,62%	-1.677
Alquileres inmobiliarios	545.978	16,43%	419.764	0,97%	769
Enseñanza, sanidad y otros servicios personales	284.565	8,56%	1.865.909	4,32%	6.557
Otros servicios prestados por Instit. sin fines de lucro	48.859	1,47%	290.457	0,67%	5.945
Total	3.323.519	100%	43.230.199	100%	13.007

En la distribución de las compensaciones de las cuotas procedentes de saldos negativos de períodos precedentes, cuyas cifras se ofrecen en el Cuadro 68, resalta la aportación de los servicios inmobiliarios, distintos de los alquileres, con un importe de 3.873 millones de euros, lo que ha supuesto el 33,6% 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 y reparaciones).

Cuadro 68
COMPENSACIÓN DE CUOTAS DEL IVA 2008, POR AGRUPACIONES DE SECTORES ECONÓMICOS

Agrupaciones de sectores económicos	Declarantes	%/Total	Importe (miles euros)	%Total	Media (euros)
Activ. agricolas, ganaderas y pesqueras	26.538	3,83%	178.663	1,55%	6.732
Energía	8.755	1,26%	403.486	3,50%	46.086
Industria	44.120	6,36%	811.766	7,05%	18.399
Construcción	95.051	13,71%	2.207.177	19,17%	23.221
Comercio y reparaciones	111.887	16,14%	1.417.748	12,31%	12.671
Hostelería y restauración	89.470	12,90%	397.290	3,45%	4.440
Transporte y comunicaciones	48.598	7,01%	282.939	2,46%	5.822
Servicios financieros y seguros	2.801	0,40%	128.609	1,12%	45.915
Servicios a las empresas (excepto inmobiliarios)	82.950	11,96%	789.833	6,86%	9.522
Servicios inmobiliarios (inversión y promoción)	85.002	12,26%	3.872.654	33,63%	45.560
Alquileres inmobiliarios	31.704	4,57%	678.154	5,89%	21.390
Enseñanza, sanidad y otros servicios personales	59.996	8,65%	262.217	2,28%	4.371
Otros servicios prestados por Instit. sin fines de lucro	6.431	0,93%	85.921	0,75%	13.360
Total	693.303	100%	11.516.456	100%	16.611

Para terminar este capítulo dedicado a examinar el desglose de las principales magnitudes del IVA 2008 por agrupaciones de sectores económicos, el Cuadro 69 y el Gráfico 59 recogen la distribución del resultado neto de liquidación. Las agrupaciones que han absorbido las mayores cantidades son: el comercio y reparaciones (con el 49,5%), los servicios a las empresas distintos de los inmobiliarios (con el 23,8%); la construcción (con el 11,3%), la energía (con el 9,4%) y la industria (con el 9,1%). En el extremo opuesto, cabe mencionar los valores negativos de los servicios inmobiliarios, a excepción de los alquileres (–13,7%), de la hostelería y restauración (–1,9%) y de las actividades agrícolas, ganaderas y pesqueras (–1,3%), cuyos resultados netos negativos se explican por tratarse de sectores cuyas entregas de bienes están gravadas con tipos reducidos.

Cuadro 69
RESULTADO NETO DE LA LIQUIDACIÓN DEL IVA 2008,
POR AGRUPACIONES DE SECTORES ECONÓMICOS

Agrupaciones de sectores económicos	Declarantes	%/Total	Importe (miles euros)	%Total	Media (euros)
Activ. agricolas, ganaderas y pesqueras	144.904	4,32%	-380.625	-1,26%	-2.627
Energía	33.126	0,99%	2.858.117	9,45%	86.280
Industria	208.909	6,23%	2.757.516	9,12%	13.200
Construcción	453.428	13,53%	3.405.557	11,26%	7.511
Comercio y reparaciones	486.453	14,52%	14.965.990	49,48%	30.766
Hostelería y restauración	300.187	8,96%	-561.289	-1,86%	-1.870
Transporte y comunicaciones	217.092	6,48%	2.137.992	7,07%	9.848
Servicios financieros y seguros	13.800	0,41%	543.510	1,80%	39.385
Servicios a las empresas (excepto inmobiliarios)	444.924	13,28%	7.204.307	23,82%	16.192
Servicios inmobiliarios (inversión y promoción)	164.560	4,91%	-4.156.556	-13,74%	-25.259
Alquileres inmobiliarios	547.636	16,34%	-261.596	-0,86%	-478
Enseñanza, sanidad y otros servicios personales	286.430	8,55%	1.535.897	5,08%	5.362
Otros servicios prestados por Instit. sin fines de lucro	49.396	1,47%	196.351	0,65%	3.975
Total	3.350.845	100%	30.245.170	100%	9.026

A lo largo de esta publicación se ha llevado a cabo un análisis de los datos estadísticos del IVA del año 2008, tanto desde el punto de vista estructural como de su evolución respecto a años precedentes y, en especial, comparándolo con las cifras de 2007. El Cuadro 70 muestra un resumen de las magnitudes más importantes de los ejercicios 2007 y 2008.

Cuadro 70	
RESUMEN DE LA LIQUIDACIÓN ANUAL DEL IVA 2007-2008	

Variable	Ejercicio	2007	Ejercicio	2008	Variaci	ón 08/07
V ariadie	Número		Número		Número	
Declarantes	3.491.565		3.357.066		-3,85%	
Régimen general ^(*)	3.039.982		2.921.198		-3,91%	
Régimen simplificado	433.696		418.643		-3,47%	
Régimen general y simplificado	17.887		17.225		-3,70%	
Variable	Importe (miles euros)	Media (euros)	Importe (miles euros)	Media (euros)	Importe	Media
Régimen general						
Base imponible	2.081.460.617	757.272	1.994.279.985	725.042	-4,19%	-4,26%
IVA devengado (incluido recargo equivalencia)	284.105.938	103.362	271.240.739	98.612	-4,53%	-4,60%
Tipo medio (incluido recargo de equivalencia)	13,6	5%	13,60%		-0,05	
Deducciones	238.306.739	101.917	228.610.226	97.504	-4,07%	-4,33%
Resultado del régimen general	45.799.199	15.770	42.630.514	14.675	-6,92%	-6,95%
Tipo efectivo	2,20	%	2,14	%	-0),06
Régimen simplificado						
Cuotas devengadas	930.049	2.061	862.016	1.979	-7,31%	-3,95%
Deducciones	339.474	3.000	262.330	2.709	-22,72%	-9,70%
Resultado del régimen simplificado	590.575	1.308	599.686	1.376	1,54%	5,24%
Suma de resultados	46.389.774	13.898	43.230.199	13.007	-6,81%	-6,41%
Tasa recaudatoria	16,289	%	15,899	%	-0,39	
Compensación de cuotas	11.434.359	17.095	11.516.456	16.611	0,72%	-2,83%
Resultado de la liquidación	33.487.844	9.964	30.245.170	9.026	-9,68%	-9,41%

PRO MEMORIA:					
Recaudación	55.851 (**)	48.021 (**)	-14,02%		
Operaciones interiores	46.480 (**)	38.776 (**)	-16,57%		
Importaciones	9.371	9.244	-1,36%		

^(*) 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.

Las principales conclusiones que cabe extraer a partir de los resultados del IVA 2008 pueden resumirse del siguiente modo:

^(**) Antes de descontar la parte cedida a las CCAA y entidades locales.

a) El número de declarantes del IVA ha disminuido el 3,9% en el año 2008 (el año anterior aumentó el 3,3%), situándose por debajo de 3,4 millones. Este decrecimiento se ha debido fundamentalmente a la disminución de declarantes del régimen general (régimen general ordinario y regímenes especiales, salvo el simplificado), cuya tasa ha sido también del –3,9%.

Los declarantes del régimen simplificado han disminuido en el 3,5% en 2008 (el año anterior habían aumentado el 4,1%). El número de declarantes que pueden simultanear el régimen general y simplificado ha disminuido un 3,7% durante 2008 (frente a una tasa del 1,3% en 2007), pasando de 17.887 en 2007 a 17.225 en 2008.

b) La base imponible ha alcanzado en 2008 un valor ligeramente inferior a 2 billones de euros, con un decrecimiento del 4,2% respecto a 2007, mientras que en el año anterior hubo un crecimiento del 6,5%. Su importe medio ha disminuido el 4,3%, situándose en 725.042 euros, debido a que la caída en el importe de la base imponible ha sido algo mayor que en el número de declarantes.

La explicación básica de tal reducción se justifica por la contracción de la inversión, la intensa desaceleración del consumo y el fuerte ajuste registrado en las importaciones procedentes de la Unión Europea.

c) El IVA devengado en el régimen general ha seguido un comportamiento similar al de la base imponible, con un importe de 271.241 millones de euros en 2008 y una tasa de variación del –4,5% respecto a 2007, mientras que en el año anterior hubo un incremento del 6,5% Su cuantía media ha disminuido ligeramente más en 2008 que el importe (con una tasa del –4,6%), pasando de 103.362 a 98.612 euros.

- d) La aportación al IVA devengado de los regímenes especiales del grupo de entidades, de bienes usados, objetos de arte, antigüedades y objetos de colección, de las agencias de viaje y del recargo de equivalencia, continúa siendo muy reducida, representando en su conjunto el 0,5% en 2008 y con unas cuotas devengadas de 1.258 millones de euros, de los cuales 622 millones de euros correspondían al recargo de equivalencia.
- e) Como fruto de lo anterior, se tiene que el tipo medio, definido como el cociente, expresado en porcentaje, entre la cuota devengada y la base imponible del régimen general, incluyendo el recargo de equivalencia, ha retrocedido cinco centésimas, situándose en el 13,6% en 2008.
- f) El importe agregado de las deducciones del régimen general en 2008 se ha situado en 228.610 millones de euros, lo que supone una tasa de variación del –4,1% respecto al ejercicio anterior, mientras que en 2007 hubo un incremento del 6,5%. Esta bajada es menor a las experimentadas por la base imponible y por la cuota devengada. La deducción media también ha disminuido, en una proporción ligeramente más alta, el 4,3%.
- g) El resultado del régimen general ha alcanzado en 2008 el valor de 42.631 millones de euros, con una disminución del 6,9% respecto a 2007 (el año anterior hubo un aumento del 6,3%). Su importe medio también ha decrecido, pasando de 15.770 a 14.675 euros, con una tasa del –6,9% respecto al año anterior.
- h) Como consecuencia de lo anterior, se tiene que el tipo efectivo, el cual se define como el cociente, expresado en porcentaje, entre el resultado y la base imponible del régimen general, ha caído seis centésimas en 2008, situándose en el 2,14%, al haberse registrado una disminución del resultado del régimen general (6,9%), superior en 2,7 puntos porcentuales al de la base imponible (4,2%).

- i) Las principales magnitudes del régimen simplificado han experimentado sustanciales minoraciones en 2008, registrándose tasas de variación respecto al año anterior del -7,3% en las cuotas devengadas y del -22,7% en las deducciones, mientras que se ha registrado un ligero crecimiento del 1,5% en el resultado, siendo el importe de este último de 600 millones de euros.
- j) En conjunto, la suma de resultados ha decrecido de forma moderada en 2008, con una tasa del -6,8%, pasando de 46.390 millones de euros en 2007 a 43.230 millones de euros en 2008. Se ha producido una sustancial desaceleración de 13 puntos porcentuales en comparación con 2007, ejercicio en el que la expansión de esa variable había sido del 6,2% respecto a 2006.
- k) El importe de las compensaciones de cuotas procedentes de saldos acreedores de ejercicios anteriores se ha incrementado en el 0,7% en 2008, ascendiendo a 11.516 millones de euros, lo que representa una considerable desaceleración respecto a la tasa observada en el año precedente (crecimiento del 19,2%). Su cuantía media, sin embargo, ha disminuido ligeramente en 2008, hasta situarse en 16.611 euros, con un decrecimiento del 2,8% respecto al año 2007.
- 1) El resultado neto de la liquidación ha alcanzado en 2008 el valor de 30.245 millones de euros, lo que supone una disminución del 9,7% respecto al año anterior y una caída cercana a 12 puntos porcentuales (en 2007, la tasa fue del 2,1%). Por un lado, el resultado positivo ha sido de 69.252 millones de euros en 2008, lo que supone una reducción del 4,3%, respecto al año anterior (frente a una tasa del 5,5% en 2007). Por otro, el resultado negativo ha aumentado en 2008 sólo en el 0,3%, siendo su importe de 39.007 millones de euros (frente a una tasa del 8,6% en 2007).
- m) Por último, la recaudación ha pasado de 55.851 millones de euros en 2007 a 48.021 millones de euros en 2008, lo que supone una tasa de variación del –14%, quedando esta por debajo del decrecimiento del resultado neto de la liquidación

del IVA referido al ejercicio 2008, la tasa ya citada del –9,7%, y produciéndose una brusca desaceleración en comparación con el año anterior, en el cual se había producido todavía un pequeño crecimiento, con una tasa del 2,2%.

Esta fuerte contracción de los ingresos por IVA en 2008 ha quedado muy por debajo de la expansión del PIB nominal (que creció el 3,4%), con un diferencial superior a 17 puntos porcentuales, y también de la expansión del consumo final de los hogares, que se situó en el 3,1%, según las estimaciones de la Contabilidad Nacional de España.

Desglosada por grandes componentes, la recaudación procedente de operaciones interiores ha disminuido en el 16,6% en 2008 (frente a un tasa del 1% en 2007) y la recaudación derivada de importaciones ha disminuido en el 1,4% en 2008 (frente al crecimiento del 8,4% en 2007).

La considerable contracción que se ha producido en la recaudación por IVA en 2008 se explica fundamentalmente por el efecto simultáneo de tres factores: el gradual deterioro de la situación económica y la crisis inmobiliaria, con su lógico impacto sobre las bases imponibles; el nuevo régimen de declaración consolidada que afecta tanto a ingresos como a devoluciones y el fuerte crecimiento de los aplazamientos por la difícil situación en la liquidez de las empresas.

Asimismo, se ha producido una gran desviación entre el importe presupuestado y la recaudación del IVA en 2008, siendo esta inferior al primero en 13.258 millones de euros, lo que se ha traducido en un grado de cumplimiento presupuestario del 78,4%, lo que constituye un mínimo histórico.

ÍNDICE DE CUADROS

			Págin
I.		OS ESTADÍSTICOS DEL EJERCICIO 2008, DISTRIBUIDOS PROVINCIAS	231
<u>(</u>	<u>Cuadro</u>		
	I.1	Distribución del número de declarantes por regímenes y tipos impositivos	233
	I.2	Distribución del número de declarantes por adquisiciones intracomunitarias, inversión del sujeto pasivo y modificación de	
	T 2	bases y cuotas	
	I.3	Distribución de la base imponible por regímenes y tipos impositivos	236
	I.4	Distribución de la base imponible por adquisiciones intracomunitarias, inversión del sujeto pasivo y modificación de bases y cuotas	238
	I.5	Distribución de la base imponible del recargo de equivalencia	
	I.6	Distribución del IVA devengado del régimen general por regímenes	23)
	1.0	y tipos impositivos	240
	I.7	Distribución del IVA devengado por adquisiciones intracomunitarias,	2.0
	1. /	inversión del sujeto pasivo y modificación de bases y cuotas	242
	I.8	Distribución del IVA devengado del recargo de equivalencia	
	I.9	Distribución de las deducciones del régimen general	
	I.10	Distribución del IVA devengado, deducciones y resultado del	
		régimen general	246
	I.11	Distribución del IVA devengado, deducciones y resultado del	
		régimen simplificado	247
	I.12	Distribución de la compensación de cuotas y del resultado de la	
		liquidación	248

Página II. DATOS ESTADÍSTICOS DEL EJERCICIO 2008, DISTRIBUIDOS Cuadro II 1 Distribución del número de declarantes por regímenes y tipos II.2 Distribución del número de declarantes por adquisiciones intracomunitarias, inversión del sujeto pasivo y modificación de II.3 II.4 Distribución de la base imponible por adquisiciones intracomunitarias, inversión del sujeto pasivo y modificación de II.5 II.6 Distribución del IVA devengado del régimen general por regímenes II.7 Distribución del IVA devengado por adquisiciones intracomunitarias, **II.8** II.9 II.10 Distribución del IVA devengado, deducciones y resultado del II.11 Distribución del IVA devengado, deducciones y resultado del II.12 Distribución de la compensación de cuotas y del resultado de la

		<u>Página</u>
	OS ESTADÍSTICOS DEL EJERCICIO 2008, DISTRIBUIDOS 67 SECTORES ECONÓMICOS	. 259
Cuadro		
III.1	Distribución del número de declarantes por regímenes y tipos impositivos	. 261
III.2	Distribución del número de declarantes por adquisiciones intracomunitarias, inversión del sujeto pasivo y modificación de	
	bases y cuotas	. 263
III.3	Distribución de la base imponible por regímenes y tipos impositivos	. 264
III.4	Distribución de la base imponible por adquisiciones intracomunitarias, inversión del sujeto pasivo y modificación de	
	bases y cuotas	. 266
III.5	Distribución de la base imponible del recargo de equivalencia	. 267
III.6	Distribución del IVA devengado del régimen general por regímenes	
	y tipos impositivos	. 268
III.7	Distribución del IVA devengado por adquisiciones intracomunitarias,	
	inversión del sujeto pasivo y modificación de bases y cuotas	. 270
III.8	Distribución del IVA devengado del recargo de equivalencia	. 271
III.9	Distribución de las deducciones del régimen general	. 272
III.10	Distribución del IVA devengado, deducciones y resultado del	
	régimen general	. 274
III.11	Distribución del IVA devengado, deducciones y resultado del	
	régimen simplificado	. 275
III.12	Distribución de la compensación de cuotas y del resultado de la	
	liquidación	. 276

		<u>Página</u>
	OS ESTADÍSTICOS DEL EJERCICIO 2008, DISTRIBUIDOS 13 AGRUPACIONES DE SECTORES ECONÓMICOS	. 277
Cuadro		
IV.1	Distribución del número de declarantes por regímenes y tipos impositivos	. 279
IV.2	Distribución del número de declarantes por adquisiciones intracomunitarias, inversión del sujeto pasivo y modificación de	
	bases y cuotas	. 280
IV.3	Distribución de la base imponible por regímenes y tipos impositivos	. 280
IV.4	Distribución de la base imponible por adquisiciones intracomunitarias, inversión del sujeto pasivo y modificación de	
	bases y cuotas	. 281
IV.5	Distribución de la base imponible del recargo de equivalencia	. 282
IV.6	Distribución del IVA devengado del régimen general por regímenes	
	y tipos impositivos	. 282
IV.7	Distribución del IVA devengado por adquisiciones intracomunitarias,	
	inversión del sujeto pasivo y modificación de bases y cuotas	. 283
IV.8	Distribución del IVA devengado del recargo de equivalencia	. 284
IV.9	Distribución de las deducciones del régimen general	. 284
IV.10	Distribución del IVA devengado, deducciones y resultado del	
	régimen general	. 285
IV.11	Distribución del IVA devengado, deducciones y resultado del	
	régimen simplificado	. 286
IV.12	Distribución de la compensación de cuotas y del resultado de la	
	liquidación	. 286

		<u>Página</u>
	OS ESTADÍSTICOS DEL EJERCICIO 2008, DISTRIBUIDOS 7 TIPOS DE ACTIVIDADES	287
Cuadro		
V.1	Distribución del número de declarantes por regímenes y tipos impositivos	289
V.2	Distribución del número de declarantes por adquisiciones intracomunitarias, inversión del sujeto pasivo y modificación de	
	bases y cuotas	
V.3	Distribución de la base imponible por regímenes y tipos impositivos	290
V.4	Distribución de la base imponible por adquisiciones	
	intracomunitarias, inversión del sujeto pasivo y modificación de	
	bases y cuotas	
V.5	Distribución de la base imponible del recargo de equivalencia	292
V.6	Distribución del IVA devengado del régimen general por regímenes	
	y tipos impositivos	292
V.7	Distribución del IVA devengado por adquisiciones intracomunitarias,	
	inversión del sujeto pasivo y modificación de bases y cuotas	293
V.8	Distribución del IVA devengado del recargo de equivalencia	294
V.9	Distribución de las deducciones del régimen general	294
V.10	Distribución del IVA devengado, deducciones y resultado del	
	régimen general	295
V.11	Distribución del IVA devengado, deducciones y resultado del	
	régimen simplificado	296
V.12	Distribución de la compensación de cuotas y del resultado de la	

I. DATOS ESTADÍSTICOS DEL EJERCICIO 2008, DISTRIBUIDOS POR PROVINCIAS

	I.1 DISTE	RIBUCIÓN DEL	NÚMERO DE I	DECLARANTES F	OR REGÍMENES Y TIP	OS IMPOSITIVOS	S
	Provincias		General ordinal		Bienes usados, objetos de arte, antigüedades y objetos de colección ^(*)	Agencias de viaje	Simplificado
		4%	7%	16%	16%		
01	Álava	12	41	159	0	s.e.	11
02	Albacete	2.149	8.017	24.745	77	15	3.946
03	Alicante	4.262	28.192	114.476	348	76	17.140
04	Almería	2.721	11.051	33.321	69	16	5.439
05	Ávila	983	4.255	9.080	29	6	2.519
06	Badajoz	3.115	12.732	34.209	97	28	3.745
07	Illes Balears	3.244	23.618	81.305	154	149	11.829
08	Barcelona	13.841	69.862	379.968	1.099	333	79.540
09	Burgos	1.656	6.207	20.324	83	12	5.655
10	Cáceres	1.629	9.398	21.129	50 146	14	2.111
11 12	Cádiz Castellón	2.587 2.037	14.001 10.764	47.156 39.599	93	27 12	6.778 8.950
13	Ciudad Real	2.037	9.539	25.393	101	11	8.930 4.580
14	Ciudad Real Córdoba	3.709	13.000	42.542	101	19	5.379
15	A Coruña	3.725	24.840	71.840	242	36	8.240
16	Cuenca	1.261	4.960	12.096	33	s.e.	2.813
17	Girona	2.688	16.940	56.628	185	64	9.730
18	Granada	2.970	15.919	50.322	131	40	5.724
19	Guadalajara	521	3.181	10.982	30	7	3.454
20	Guipuzcoa	17	58	248	0	0	12
21	Huelva	1.905	7.760	20.905	61	9	3.261
22	Huesca	2.253	6.975	15.484	52	12	4.962
23	Jaén	2.032	9.408	29.604	104	13	5.565
24	León	1.617	8.863	27.678	95	16	6.053
25	Lleida	3.999	13.623	33.209	88	21	7.091
26	La Rioja	1.198	5.298	21.179	71	9	4.493
27	Lugo	2.471	9.850	22.176	94	s.e.	2.985
28	Madrid	13.854	64.241	386.411	1.050	417	65.935
29	Málaga	3.690	24.525	86.794	254	147	10.154
30	Murcia	5.702	23.699	79.843	227	23	13.077
31	Navarra	20	90	307	s.e.	0	22
32	Orense	1.067	7.562	21.037	53	6	2.269
33	Asturias	2.928	18.849	62.444	222	49 8	11.610
34 35	Palencia Las Palmas	1.313 35	3.758 165	9.601 873	24	8 0	2.060 28
36	Pontevedra	2.551	20.684	61.033	s.e. 218	40	6.673
37	Salamanca	1.391	7.718	20.477	69	14	3.367
38	S.C.Tenerife	35	106	659	s.e.	1	14
39	Cantabria	1.576	10.951	32.933	88	15	6.100
40	Segovia	1.447	4.835	9.261	24	8	2.956
41	Sevilla	5.782	21.517	94.436	270	73	14.451
42	Soria	567	2.030	5.469	s.e.	s.e.	1.705
43	Tarragona	2.934	15.910	50.804	134	21	9.059
44	Teruel	903	3.798	8.363	s.e.	s.e.	2.608
45	Toledo	2.700	13.780	37.956	105	21	8.913
46	Valencia	7.222	36.891	168.072	405	84	31.266
47	Valladolid	3.219	9.321	31.661	95	36	4.975
48	Vizcaya	20	124	572	0	0	31
49	Zamora	1.136	4.216	10.271	38	s.e.	2.114
50	Zaragoza	3.483	14.129	60.551	179	47	14.295
51	Ceuta	s.e.	33	241	s.e.	s.e.	9
52	Melilla	s.e.	16	219	0	0	425.702
	Total	134.364	657.300 positivos del 4 v 7%, po	2.486.045	7.150	1.969	435.702

(*) No se facilitan los números de declarantes de los tipos impositivos del 4 y 7%, por secreto estadístico. s.e.: secreto estadístico.

196 196	I.1	I.1 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR REGÍMENES Y TIPOS IMPOSITIVOS (continuación)										
Provincias			Sujetos	pasivos del rec	argo de							
Provincias				equivalencia ⁽¹⁾	,	Componenciones del						
		Provincias		_			Total declarantes (3)					
Old Alava						KEAPG **						
O2			,									
03 Alicante 682 1.440 3.473 573 153 04 Almería 227 539 492 366 48. 05 Ávila 105 193 125 269 15. 06 Badojoz 424 726 823 874 53. 07 Illes Balears 541 913 1.566 275 111. 08 Barcelona 2.244 3.786 11.884 779 483. 09 Burgos 240 382 474 403 29. 10 Cácceres 275 384 348 538 33. 11 Cádiz 419 940 834 259 66 12 Castellón 235 662 720 296 54. 13 Cudad Real 310 443 569 417 38. 14 Córdoba 488 833 1.625 569 62.	-						240					
04 Almería 227 539 492 366 48. 05 Ávila 105 193 125 269 15. 06 Badajoz 424 726 823 874 53. 07 Illes Balears 541 913 1.566 275 111. 08 Barcelona 2.244 3.786 11.884 779 483. 09 Burgos 240 382 474 403 29. 10 Caceres 275 384 348 538 33. 11 Cádiz 419 940 834 259 66. 12 Castellón 235 662 720 296 54. 13 Cudad Real 310 443 569 417 38. 14 Córdoba 488 833 1.625 569 62. 15 A Coruña 399 1.085 1.487 760 104			_				36.704					
05 Ávila 105 193 125 269 15. 06 Badajoz 424 726 823 874 53. 07 Illes Balears 541 913 1.566 275 111. 08 Barcelona 2.244 3.786 11.884 779 483. 09 Burgos 240 382 474 403 29. 10 Cáceres 275 384 348 538 33. 11 Cádiz 419 940 834 259 66. 12 Castellón 235 662 720 296 54. 13 Ciudad Real 310 443 569 417 38. 14 Córdoba 488 833 1.625 569 62. 13 Ciudad Real 310 443 569 417 38. 14 Córdoba 488 833 1.625 569 62							48.803					
OF Badajoz 424 726 823 874 33.	-		1				15.045					
07 Illes Balears 541 913 1.566 275 111. 08 Barcelona 2.244 3.786 11.884 779 483. 09 Burgos 240 382 474 403 29 10 Cáceres 275 384 348 538 33. 11 Cádic 419 940 834 259 66. 12 Castellón 235 662 720 296 54. 13 Ciudad Real 310 443 569 417 38. 14 Córdoba 488 833 1.625 569 62. 13 Ciudad Real 310 443 569 417 38. 14 Córdoba 488 833 1.625 569 62. 13 Cirdoba 488 833 1.625 569 62. 14 Córdoba 488 833 1.625 269 62							53.028					
08 Barcelona 2.244 3.786 11.884 779 483. 09 Burgos 240 382 474 403 29 10 Caceres 275 384 348 538 33. 11 Cádiz 419 940 834 259 66. 12 Castellón 235 662 720 296 54. 12 Castellón 235 662 720 296 54. 12 Castellón 235 662 720 296 54. 14 Córdoba 488 833 1.625 569 62. 15 A Coruña 599 1.085 1.487 760 104. 16 Cuenca 138 189 182 351 19. 16 Guenadalajara 81 130 142 90 15. 20 Guipuzcoa s.e. 6 21 7 15 </th <td></td> <td>-</td> <td></td> <td></td> <td></td> <td></td> <td>111.765</td>		-					111.765					
09 Burgos 240 382 474 403 29. 10 Caceres 275 384 348 538 33. 11 Cádiz 4119 940 834 259 66. 12 Castellón 235 662 720 296 54. 13 Ciudad Real 310 443 569 417 38. 14 Córdoba 488 833 1.625 569 62. 15 A Coruña 599 1.085 1.487 760 104. 16 Cuenca 138 189 182 351 19. 17 Girona 421 837 1.257 449 79. 18 Granada 426 744 1.064 430 72. 19 Guadalajara 81 130 142 90 15. 10 Guipuzcoa 5e. 6 21 7 7 21 Huelva 210 412 350 281 31. 22 Huesca 151 245 262 535 25. 23 Jaén 363 652 926 404 43. 24 León 279 451 541 423 39. 25 Lleida 281 496 569 806 53. 26 La Rioja 173 418 746 486 29. 27 Lugo 231 373 484 618 36. 28 Madrid 1.643 2.424 7.383 870 478. 29 Málaga 618 995 1.665 409 119. 30 Murcia 639 1.381 2.256 1.005 114. 31 Navarra 7 10 13 11 11 32 Orense 183 296 452 225 30. 33 Asturias 523 861 1.281 566 87. 34 Palencia 123 205 194 273 15. 35 Las Palmas 5.e. 7 23 5.e. 1. 36 Pontevedra 495 5.05 5.1 5.23 88. 37 Salamanca 241 513 485 798 31. 38 S.C. Tenerife 5.e. 5.e. 5.e. 1. 39 Cartabria 478 1.663 5.77 1.09 4.90 72. 40 Segovia 78 172 154 381 16. 41 Sevilla 713 1.201 2.110 672 126. 42 Soria 61 120 113 135 8. 43 Tarragona 357 791 1.009 4.90 72. 44 Teruel 106 200 164 194 13. 45 Toledo 340 578 1.080 836 57. 46 Valencia 993 1.683 5.171 1.148 221. 47 Valladolid 280 449 569 5.05			_				483.803					
10							29.781					
11		•					33.765					
12	-						66.369					
13							54.418					
14 Córdoba 488 833 1.625 569 62. 15 A Coruña 599 1.085 1.487 760 104. 16 Cuenca 138 189 182 351 19. 17 Girona 421 837 1.257 449 79. 18 Granada 426 744 1.064 430 72. 19 Guadalajara 81 130 142 90 15. 20 Guipuzcoa s.e. 6 21 7 21 Huelva 210 412 350 281 31. 21 Huesca 151 245 262 535 25. 23 Jaén 363 652 926 404 43. 24 León 279 451 541 423 39. 25 Leida 281 496 569 806 53. 26							38.960					
15							62.889					
16							104.615					
17 Girona 421 837 1.257 449 79. 18 Granada 426 744 1.064 430 72. 19 Guadalajara 81 130 142 90 15. 20 Guipuzcoa s.e. 6 21 7 7 21 Huelva 210 412 350 281 31. 22 Huesca 151 245 262 535 25. 23 Jaén 363 652 926 404 43. 24 León 279 451 541 423 39. 25 Lleida 281 496 569 806 53. 26 La Rioja 173 418 746 486 29. 27 Lugo 231 373 484 618 36. 28 Madrid 1.643 2.424 7.383 870 478. 29 Málaga 618 995 1.665 409 119. 30 Murcia 639 1.381 2.256 1.005 114. 31 Navarra 7 10 13 11 32 Orense 183 296 452 225 30. 33 Asturias 523 861 1.281 566 87. 34 Palencia 123 205 194 273 15. 35 Las Palmas s.e. 7 23 s.e. 1. 36 Pontevedra 495 1.050 1.517 523 88. 37 Salamanca 241 513 485 798 31. 38 S.C. Tenerife s.e. s.e. 12 s.e. 39 Cantabria 279 514 637 158 47. 40 Segovia 78 172 154 381 16. 41 Sevilla 713 1.201 2.110 672 126. 42 Soria 61 120 113 135 8. 43 Tarragona 357 791 1.009 490 72. 44 Teruel 106 200 164 194 13. 45 Toledo 340 578 1.080 836 57. 47 Valladolid 280 419 683 537 46. 48 Vizcaya s.e. 7 29 s.e. 49 Zamora 166 190 192 310 16. 50 Zaragoza 466 742 1.647 585 81. 51 Ceuta s.e. s.e. s.e. s.e. 0			138				19.215					
19 Guadalajara St Cuipuzcoa S.E. 6 21 7 7 7 7 7 7 7 7 7	17	Girona		837		449	79.471					
20 Guipuccoa s.e. 6 21 7 21 Huelva 210 412 350 281 31. 22 Huesca 151 245 262 535 25. 23 Jaén 363 652 926 404 43. 24 León 279 451 541 423 39. 25 Lleida 281 496 569 806 53. 26 La Rioja 173 418 746 486 29. 27 Lugo 231 373 484 618 36. 28 Madrid 1.643 2.424 7.383 870 478. 29 Málaga 618 995 1.665 409 119. 30 Murcia 639 1.381 2.256 1.005 114. 31 Navarra 7 10 13 11 32 Orense <	18	Granada	426	744	1.064	430	72.046					
20 Guipucoa s.e. 6 21 7 21 Huelva 210 412 350 281 31. 22 Huesca 151 245 262 535 25. 23 Jaén 363 652 926 404 43. 24 León 279 451 541 423 39. 25 Lleida 281 496 569 806 53. 26 La Rioja 173 418 746 486 29. 27 Lugo 231 373 484 618 36. 28 Madrid 1.643 2.424 7.383 870 478. 29 Málaga 618 995 1.665 409 119. 30 Murcia 639 1.381 2.256 1.005 114. 31 Navarra 7 10 13 11 32 Orense <t< th=""><td>19</td><td>Guadalajara</td><td>81</td><td>130</td><td>142</td><td>90</td><td>15.165</td></t<>	19	Guadalajara	81	130	142	90	15.165					
Huelva	20		s.e.	6	21	7	362					
23 Jaén 363 652 926 404 43. 24 León 279 451 541 423 39. 25 Lleida 281 496 569 806 53. 26 La Rioja 173 418 746 486 29. 27 Lugo 231 373 484 618 36. 28 Madrid 1.643 2.424 7.383 870 478. 29 Málaga 618 995 1.665 409 119. 30 Murcia 639 1.381 2.256 1.005 114. 31 Navarra 7 10 13 111 32 Orense 183 296 452 225 30. 33 Asturias 523 861 1.281 566 87. 34 Palencia 123 205 194 273 15. 35	21		210	412	350	281	31.893					
24 León 279 451 541 423 39. 25 Lleida 281 496 569 806 53. 26 La Rioja 173 418 746 486 29. 27 Lugo 231 373 484 618 36. 28 Madrid 1.643 2.424 7.383 870 478. 29 Málaga 618 995 1.665 409 119. 30 Murcia 639 1.381 2.256 1.005 114. 31 Navarra 7 10 13 11 32 Orense 183 296 452 225 30. 33 Asturias 523 861 1.281 566 87. 34 Palencia 123 205 194 273 15. 35 Las Palmas s.e. 7 23 s.e. 1. 36	22	Huesca	151	245	262	535	25.969					
25 Lleida 281 496 569 806 53. 26 La Rioja 173 418 746 486 29. 27 Lugo 231 373 484 618 36. 28 Madrid 1.643 2.424 7.383 870 478. 29 Málaga 618 995 1.665 409 1119. 30 Murcia 639 1.381 2.256 1.005 114. 31 Navarra 7 10 13 11 11 32 Orense 183 296 452 225 30. 33 Asturias 523 861 1.281 566 87. 34 Palencia 123 205 194 273 15. 35 Las Palmas s.e. 7 23 s.e. 1. 36 Pontevedra 495 1.050 1.517 523 88.	23	Jaén	363	652	926	404	43.507					
26 La Rioja 173 418 746 486 29. 27 Lugo 231 373 484 618 36. 28 Madrid 1.643 2.424 7.383 870 478. 29 Málaga 618 995 1.665 409 119. 30 Murcia 639 1.381 2.256 1.005 114. 30 Murcia 639 1.381 2.256 1.005 114. 32 Orense 183 296 452 225 30. 33 Asturias 523 861 1.281 566 87. 34 Palencia 123 205 194 273 15. 35 Las Palmas s.e. 7 23 s.e. 1. 36 Pontevedra 495 1.050 1.517 523 88. 37 Salamanca 241 513 485 798 31.<	24	León	279	451	541	423	39.963					
27 Lugo 231 373 484 618 36. 28 Madrid 1.643 2.424 7.383 870 478. 29 Málaga 618 995 1.665 409 119. 30 Murcia 639 1.381 2.256 1.005 114. 31 Navarra 7 10 13 11 11 32 Orense 183 296 452 225 30. 33 Asturias 523 861 1.281 566 87. 34 Palencia 123 205 194 273 15. 34 Palencia 123 205 194 273 15. 35 Las Palmas s.e. 7 23 s.e. 1. 36 Pontevedra 495 1.050 1.517 523 88. 37 Salamanca 241 513 485 798 31. <td>25</td> <td>Lleida</td> <td>281</td> <td>496</td> <td>569</td> <td>806</td> <td>53.094</td>	25	Lleida	281	496	569	806	53.094					
28 Madrid 1.643 2.424 7.383 870 478. 29 Málaga 618 995 1.665 409 119. 30 Murcia 639 1.381 2.256 1.005 114. 31 Navarra 7 10 13 11 32 Orense 183 296 452 225 30. 33 Asturias 523 861 1.281 566 87. 34 Palencia 123 205 194 273 15. 35 Las Palmas s.e. 7 23 s.e. 1. 36 Pontevedra 495 1.050 1.517 523 88. 37 Salamanca 241 513 485 798 31. 38 S.C. Tenerife s.e. s.e. 12 s.e. 39 Cantabria 279 514 637 158 47. 40 <td>26</td> <td>La Rioja</td> <td>173</td> <td>418</td> <td>746</td> <td>486</td> <td>29.579</td>	26	La Rioja	173	418	746	486	29.579					
29 Málaga 618 995 1.665 409 119. 30 Murcia 639 1.381 2.256 1.005 114. 31 Navarra 7 10 13 11 32 Orense 183 296 452 225 30. 33 Asturias 523 861 1.281 566 87. 34 Palencia 123 205 194 273 15. 35 Las Palmas s.e. 7 23 s.e. 1. 36 Pontevedra 495 1.050 1.517 523 88. 37 Salamanca 241 513 485 798 31. 38 S.C.Tenerife s.e. s.e. 12 s.e. 39 Cantabria 279 514 637 158 47. 40 Segovia 78 172 154 381 16. 41	27	Lugo	231	373	484	618	36.299					
30 Murcia 639 1.381 2.256 1.005 114. 31 Navarra 7 10 13 11 32 Orense 183 296 452 225 30. 33 Asturias 523 861 1.281 566 87. 34 Palencia 123 205 194 273 15. 35 Las Palmas s.e. 7 23 s.e. 1. 36 Pontevedra 495 1.050 1.517 523 88. 37 Salamanca 241 513 485 798 31. 38 S.C.Tenerife s.e. s.e. 12 s.e. 39 Cantabria 279 514 637 158 47. 40 Segovia 78 172 154 381 16. 41 Sevilla 713 1.201 2.110 672 126. 42	28	Madrid	1.643	2.424	7.383	870	478.303					
31 Navarra 7 10 13 11 32 Orense 183 296 452 225 30. 33 Asturias 523 861 1.281 566 87. 34 Palencia 123 205 194 273 15. 35 Las Palmas s.e. 7 23 s.e. 1. 36 Pontevedra 495 1.050 1.517 523 88. 37 Salamanca 241 513 485 798 31. 38 S.C. Tenerife s.e. s.e. 12 s.e. 39 Cantabria 279 514 637 158 47. 40 Segovia 78 172 154 381 16. 41 Sevilla 713 1.201 2.110 672 126. 42 Soria 61 120 113 135 8. 43 <td< th=""><td>29</td><td>Málaga</td><td>618</td><td>995</td><td>1.665</td><td>409</td><td>119.100</td></td<>	29	Málaga	618	995	1.665	409	119.100					
32 Orense 183 296 452 225 30 33 Asturias 523 861 1.281 566 87 34 Palencia 123 205 194 273 15 35 Las Palmas s.e. 7 23 s.e. 1 36 Pontevedra 495 1.050 1.517 523 88 37 Salamanca 241 513 485 798 31 38 S.C.Tenerife s.e. s.e. 12 s.e. 39 Cantabria 279 514 637 158 47 40 Segovia 78 172 154 381 16 41 Sevilla 713 1.201 2.110 672 126 42 Soria 61 120 113 135 8 43 Tarragona 357 791 1.009 490 72 4	30	Murcia	639	1.381	2.256	1.005	114.775					
33 Asturias 523 861 1.281 566 87. 34 Palencia 123 205 194 273 15. 35 Las Palmas s.e. 7 23 s.e. 1. 36 Pontevedra 495 1.050 1.517 523 88. 37 Salamanca 241 513 485 798 31. 38 S.C.Tenerife s.e. s.e. 12 s.e. 39 Cantabria 279 514 637 158 47. 40 Segovia 78 172 154 381 16. 41 Sevilla 713 1.201 2.110 672 126. 42 Soria 61 120 113 135 8. 43 Tarragona 357 791 1.009 490 72. 44 Teruel 106 200 164 194 13.	31	Navarra	7	10	13	11	459					
34 Palencia 123 205 194 273 15. 35 Las Palmas s.e. 7 23 s.e. 1. 36 Pontevedra 495 1.050 1.517 523 88. 37 Salamanca 241 513 485 798 31. 38 S.C.Tenerife s.e. s.e. 12 s.e. 39 Cantabria 279 514 637 158 47. 40 Segovia 78 172 154 381 16. 41 Sevilla 713 1.201 2.110 672 126. 42 Soria 61 120 113 135 8. 43 Tarragona 357 791 1.009 490 72. 44 Teruel 106 200 164 194 13. 45 Toledo 340 578 1.080 836 57.	32	Orense	183	296	452	225	30.881					
35 Las Palmas s.e. 7 23 s.e. 1. 36 Pontevedra 495 1.050 1.517 523 88. 37 Salamanca 241 513 485 798 31. 38 S.C.Tenerife s.e. s.e. 12 s.e. 39 Cantabria 279 514 637 158 47. 40 Segovia 78 172 154 381 16. 41 Sevilla 713 1.201 2.110 672 126. 42 Soria 61 120 113 135 8. 43 Tarragona 357 791 1.009 490 72. 44 Teruel 106 200 164 194 13. 45 Toledo 340 578 1.080 836 57. 46 Valencia 993 1.683 5.171 1.148 221. <t< th=""><td></td><td></td><td></td><td>861</td><td></td><td></td><td>87.725</td></t<>				861			87.725					
36 Pontevedra 495 1.050 1.517 523 88. 37 Salamanca 241 513 485 798 31. 38 S.C.Tenerife s.e. s.e. 12 s.e. 39 Cantabria 279 514 637 158 47. 40 Segovia 78 172 154 381 16. 41 Sevilla 713 1.201 2.110 672 126. 42 Soria 61 120 113 135 8. 43 Tarragona 357 791 1.009 490 72. 44 Teruel 106 200 164 194 13. 45 Toledo 340 578 1.080 836 57. 46 Valencia 993 1.683 5.171 1.148 221. 47 Valladolid 280 419 683 537 46.			123			273	15.499					
37 Salamanca 241 513 485 798 31. 38 S.C.Tenerife s.e. s.e. 12 s.e. 39 Cantabria 279 514 637 158 47. 40 Segovia 78 172 154 381 16. 41 Sevilla 713 1.201 2.110 672 126. 42 Soria 61 120 113 135 8. 43 Tarragona 357 791 1.009 490 72. 44 Teruel 106 200 164 194 13. 45 Toledo 340 578 1.080 836 57. 46 Valencia 993 1.683 5.171 1.148 221. 47 Valladolid 280 419 683 537 46. 48 Vizcaya s.e. 7 29 s.e. 49				,			1.110					
38 S.C.Tenerife s.e. s.e. 12 s.e. 39 Cantabria 279 514 637 158 47. 40 Segovia 78 172 154 381 16. 41 Sevilla 713 1.201 2.110 672 126. 42 Soria 61 120 113 135 8. 43 Tarragona 357 791 1.009 490 72. 44 Teruel 106 200 164 194 13. 45 Toledo 340 578 1.080 836 57. 46 Valencia 993 1.683 5.171 1.148 221. 47 Valladolid 280 419 683 537 46. 48 Vizcaya s.e. 7 29 s.e. 49 Zamora 166 190 192 310 16. 50							88.113					
39 Cantabria 279 514 637 158 47. 40 Segovia 78 172 154 381 16. 41 Sevilla 713 1.201 2.110 672 126. 42 Soria 61 120 113 135 8. 43 Tarragona 357 791 1.009 490 72. 44 Teruel 106 200 164 194 13. 45 Toledo 340 578 1.080 836 57. 46 Valencia 993 1.683 5.171 1.148 221. 47 Valladolid 280 419 683 537 46. 48 Vizcaya s.e. 7 29 s.e. 49 Zamora 166 190 192 310 16. 50 Zaragoza 466 742 1.647 585 81. <t< th=""><td></td><td></td><td></td><td></td><td></td><td></td><td>31.706</td></t<>							31.706					
40 Segovia 78 172 154 381 16. 41 Sevilla 713 1.201 2.110 672 126. 42 Soria 61 120 113 135 8. 43 Tarragona 357 791 1.009 490 72. 44 Teruel 106 200 164 194 13. 45 Toledo 340 578 1.080 836 57. 46 Valencia 993 1.683 5.171 1.148 221. 47 Valladolid 280 419 683 537 46. 48 Vizcaya s.e. 7 29 s.e. 49 Zamora 166 190 192 310 16. 50 Zaragoza 466 742 1.647 585 81. 51 Ceuta s.e. s.e. s.e. s.e. 0		~					826					
41 Sevilla 713 1.201 2.110 672 126. 42 Soria 61 120 113 135 8. 43 Tarragona 357 791 1.009 490 72. 44 Teruel 106 200 164 194 13. 45 Toledo 340 578 1.080 836 57. 46 Valencia 993 1.683 5.171 1.148 221. 47 Valladolid 280 419 683 537 46. 48 Vizcaya s.e. 7 29 s.e. 49 Zamora 166 190 192 310 16. 50 Zaragoza 466 742 1.647 585 81. 51 Ceuta s.e. s.e. s.e. s.e. 0							47.152					
42 Soria 61 120 113 135 8. 43 Tarragona 357 791 1.009 490 72. 44 Teruel 106 200 164 194 13. 45 Toledo 340 578 1.080 836 57. 46 Valencia 993 1.683 5.171 1.148 221. 47 Valladolid 280 419 683 537 46. 48 Vizcaya s.e. 7 29 s.e. 49 Zamora 166 190 192 310 16. 50 Zaragoza 466 742 1.647 585 81. 51 Ceuta s.e. s.e. s.e. s.e. 0							16.360					
43 Tarragona 357 791 1.009 490 72. 44 Teruel 106 200 164 194 13. 45 Toledo 340 578 1.080 836 57. 46 Valencia 993 1.683 5.171 1.148 221. 47 Valladolid 280 419 683 537 46. 48 Vizcaya s.e. 7 29 s.e. 49 Zamora 166 190 192 310 16. 50 Zaragoza 466 742 1.647 585 81. 51 Ceuta s.e. s.e. s.e. 0							126.776					
44 Teruel 106 200 164 194 13. 45 Toledo 340 578 1.080 836 57. 46 Valencia 993 1.683 5.171 1.148 221. 47 Valladolid 280 419 683 537 46. 48 Vizcaya s.e. 7 29 s.e. 49 Zamora 166 190 192 310 16. 50 Zaragoza 466 742 1.647 585 81. 51 Ceuta s.e. s.e. s.e. 0							8.519					
45 Toledo 340 578 1.080 836 57. 46 Valencia 993 1.683 5.171 1.148 221. 47 Valladolid 280 419 683 537 46. 48 Vizcaya s.e. 7 29 s.e. 49 Zamora 166 190 192 310 16. 50 Zaragoza 466 742 1.647 585 81. 51 Ceuta s.e. s.e. s.e. 0		~					72.452					
46 Valencia 993 1.683 5.171 1.148 221. 47 Valladolid 280 419 683 537 46. 48 Vizcaya s.e. 7 29 s.e. 49 Zamora 166 190 192 310 16. 50 Zaragoza 466 742 1.647 585 81. 51 Ceuta s.e. s.e. s.e. 0							13.761					
47 Valladolid 280 419 683 537 46. 48 Vizcaya s.e. 7 29 s.e. 49 Zamora 166 190 192 310 16. 50 Zaragoza 466 742 1.647 585 81. 51 Ceuta s.e. s.e. s.e. 0							57.397					
48 Vizcaya s.e. 7 29 s.e. 49 Zamora 166 190 192 310 16. 50 Zaragoza 466 742 1.647 585 81. 51 Ceuta s.e. s.e. s.e. 0							221.676 46.252					
49 Zamora 166 190 192 310 16. 50 Zaragoza 466 742 1.647 585 81. 51 Ceuta s.e. s.e. s.e. 0							46.252					
50 Zaragoza 466 742 1.647 585 81. 51 Ceuta s.e. s.e. s.e. 0		•					759 16 523					
51 Ceuta s.e. s.e. s.e. 0							16.523 81.829					
							296					
52 Michia 0 5.C. 0							241					
Total 18.103 32.003 59.964 21.811 3.418.	24						3.418.762					

⁽¹⁾ No se facilita el tipo impositivo del 1,75% por secreto estadístico.

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

⁽³⁾ La suma del número de declarantes de los regímenes existentes para el IVA no es igual al total por la compatibilidad entre regímenes.

s.e.: secreto estadístico.

I.2 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR ADQUISICIONES INTRACOMUNITARIAS, INVERSIÓN DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS

	11((ERSION DEL S Adquisi	ciones intracomu				Modif. de bases
	Provincias		Tipo impositivo		Inversión del sujeto pasivo	Modif. de bases y cuotas	y cuotas por quiebras y
		4%	7%	16%			suspensión
01	Álava	s.e.	s.e.	s.e.	s.e.	s.e.	8
02	Albacete	22	67	1.212	127	51	21
03	Alicante	168	552	7.488	1.251	346	171
04	Almería	65	233	1.478	198	126	18
05	Ávila	11	51	321	23	23	s.e.
06	Badajoz	110	322	1.773	280	109	19
07	Illes Balears	138	471	5.478	1.345	244	83
08	Barcelona	940	2.340	28.756	6.646	1.181	558
09	Burgos	46	101	1.403	187	69	57
10	Cáceres	33	90	824	77	58	24
11	Cádiz	58	231	1.962	234	121	44
12	Castellón	54	125	2.262	378	156	135
13	Ciudad Real	15	64	1.048	116	60	16
14	Córdoba	51	129	1.884	337	113	30
15	A Coruña	97	437	4.246	733	185	86
16	Cuenca	13	34	365	43	30	10
17	Girona	178	609	4.235	976	316	55
18	Granada	70	172	1.900	305	150	66
19	Guadalajara	19	39	386	73	38	29
20	Guipuzcoa	s.e.	9	65	15	s.e.	s.e.
21	Huelva	63	293	1.111	115	61	21
22	Huesca	61	197	898	174	46	20
23	Jaén	14	61	1.037	93	82	17
24	León	60	124	1.460	166	80	71
25	Lleida	137	332	1.756	341	199	63
26	La Rioja	61	130	1.510	165	72	41
27	Lugo	28	161	1.247	214	65	13
28	Madrid	847	1.840	22.628	5.997	1.316	369
29	Málaga	122	359	4.611	870	265	75
30	Murcia	176	481	4.104	541	337	132
31	Navarra	9	14	85	31	7	132
32	Orense	41	108	1.531	184	52	23
33	Asturias	107	280	3.146	573	169	95
34	Palencia	11	57	459	58	22	6
35	Las Palmas	s.e.	18	52	15	s.e.	0
36	Pontevedra	124	689	6.451	1.118	185	77
36	Salamanca	124 55	191	1.179	1.118	185	26
38	S.C.Tenerife		6	28	140		
39	Cantabria	s.e. 42	176	1.645	265	s.e. 117	s.e. 177
40	Segovia	35	66	359	263 57	29	38
40	Segovia Sevilla	138	331	3.905	459	279	94
41	Soria	138	24	3.905 274		10	
42		73	24 290		33 320	162	6 38
	Tarragona Teruel			2.572			
44 45	Toledo	13 32	31 168	304	40 206	22 108	11 74
				1.832			
46	Valencia Valladalid	345	755 165	9.468	1.576	565	318
47	Valladolid	100	165	1.772	227	96	99
48	Vizcaya	7	9	169	57	10	9
49	Zamora	32	56	628	88	21	9
50	Zaragoza	135	374	3.763	702	210	123
51 52	Ceuta Melilla	s.e. 0	s.e. 0	7 s.e.	s.e. s.e.	s.e. s.e.	0
22	Total	4.978	13.869	147.125	28.200	8.034	3.481
	ereto estadístico	7.770	15.00)	17/.123	20.200	0.034	3.701

Miles de euros

	130	ISTRIRUCIÓN	DE LA RASE IN	MPONIRI F POR	RECÍMENES V	TIPOS IMPOSITIVO	Miles de euros
	Provincias	STRIBUCION		l ordinario	REGIMENES I	Régimen especial bio de arte, antigüed colecc	enes usados, objetos ades y objetos de
			Tipo impositivo	0		Tipo impositivo	
		4%	7%	16%	Total	16%	Total
01	Álava	6.959	1.614.803	2.025.876	3.647.638	0	0
02	Albacete	991.925	1.963.383	7.442.838	10.398.146	3.773	3.778
03	Alicante	1.996.431	9.871.243	26.870.755	38.738.429	30.076	31.136
04	Almería	2.348.480	4.178.792	7.839.450	14.366.722	5.601	6.334
05	Ávila	250.112	849.740	1.424.199	2.524.051	1.964	1.968
06	Badajoz	1.290.660	3.652.944	8.769.548	13.713.152	6.459	6.465
07	Illes Balears	1.091.681	10.176.408	17.006.373	28.274.463	17.369	17.561
08	Barcelona	17.059.581	58.556.252	239.098.090	314.713.923	106.990	108.517
09	Burgos	1.568.645	3.318.670	8.215.812	13.103.127	6.613	6.677
10	Cáceres	506.281	2.155.411	3.609.454	6.271.147	2.132	2.132
11	Cádiz	883.354	4.671.795	10.189.783	15.744.932	12.215	12.302
12	Castellón	981.527	4.013.316	17.304.087	22.298.930	11.603	12.725
13	Ciudad Real	916.230	2.794.870	6.732.508	10.443.608	6.613	7.295
14	Córdoba	1.247.253	5.519.435	12.190.708	18.957.396	6.221	6.243
15	A Coruña	2.053.256	8.526.395	28.541.689	39.121.340	15.352	16.637
16	Cuenca	477.519	1.695.916	2.997.436	5.170.871	1.790	2.018
17	Girona	1.252.766	8.773.542	15.001.585	25.027.893	11.775	11.937
18	Granada	1.999.471	5.423.786	10.010.950	17.434.207	5.091	5.123
19	Guadalajara	409.614	1.490.058	4.155.992	6.055.663	2.616	2.616
20	Guipuzcoa	511.715	696.741	4.676.541	5.884.996	0	0
21	Huelva	1.080.743	2.812.904	5.332.262	9.225.909	4.820	4.820
22	Huesca	604.179	2.639.642	3.693.173	6.936.993	5.910	5.910
23	Jaén	396.022	3.658.169	6.041.327	10.095.518	6.159	6.190
24	León	1.000.534	2.351.981	6.499.268	9.851.783	3.113	3.148
25	Lleida	2.298.549	6.629.997	9.400.814	18.329.360	13.620	13.826
26	La Rioja	599.228	2.412.869	7.079.236	10.091.332	10.768	10.785
27	Lugo	1.356.074	2.225.339	4.222.672	7.804.085	3.717	3.751
28	Madrid	28.600.201	86.442.719	517.552.305	632.595.225	143.721	157.767
29	Málaga	1.328.129	9.151.407	19.213.053	29.692.589	15.629	15.740
30	Murcia	5.359.684	12.025.522	24.898.449	42.283.655	12.828	12.901
31	Navarra	151.658	866.913	9.343.579	10.362.150	12.828 S.e.	12.901 S.e.
32	Orense	265.501	2.667.406	4.812.015	7.744.921	1.902	1.903
33	Asturias	2.152.901	6.009.480	22.987.930	31.150.311	13.991	14.040
34	Palencia	527.825	1.267.972	2.131.081	3.926.878	812	851
35	Las Palmas	19.558	390.797	441.341	851.696	s.e.	s.e.
36	Pontevedra	982.952	8.478.401	17.680.375	27.141.728	19.087	49.894
37	Salamanca	584.220	3.019.934	4.169.031	7.773.184	4.626	4.638
38	S.C.Tenerife	169.126	129.807	215.413	514.346	4.020 s.e.	4.038 s.e.
39	Cantabria	856.526	3.929.074	12.735.292	17.520.892	4.279	4.299
40	Segovia	408.690	1.833.876	2.102.659	4.345.224	2.107	2.115
41	Sevilla	3.240.661	11.630.288	37.272.079	52.143.028	20.348	20.471
41	Soria	181.497	706.831	1.562.544	2.450.871		
42	Tarragona		5.837.948			s.e. 13.936	s.e. 15.035
43	Tarragona Teruel	850.865 180.793	1.323.909	14.761.228 2.241.630	21.450.040 3.746.333	13.936	693
45	Toledo		4.990.002			3.923	
45	Valencia	928.079 7.268.285	26.804.065	11.739.431 65.308.517	17.657.511 99.380.867	55.071	4.660 55.340
46	Valladolid						
		1.399.240	4.003.943	12.093.986	17.497.169	4.732	5.376
48	Vizcaya	534.859	2.367.489	32.731.435	35.633.783	0	0
49	Zamora	699.199	1.083.374	1.994.023	3.776.596	893	929
50	Zaragoza	4.099.435	9.133.840	29.459.365	42.692.640	13.814	13.956
51	Ceuta	s.e.	4.022	37.116	41.314	s.e.	s.e.
52	Melilla	s.e.	2.826	40.020	42.958	0	0
	Total	105.968.958	366.776.246	1.323.896.321	1.796.641.525	636.174	691.980

(*) No se facilita el tipo impositivo al 4 y al 7% por secreto estadístico. s.e.: secreto estadístico.

Miles de euros

	1.5 DISTRIE	BUCIÓN DE LA BASE	E IMPONIBLE P (continua)		S Y TIPOS IMPO	SITIVOS
		Régimen especial	\$	Subtotal de los reg	ímenes anteriores	
	Provincias	de las agencias de viajes		Total		
		uc viajes _	4%	7%	16%	Total
)1	Álava	s.e.	6.959	1.614.803	2.025.876	3.652.82
)2	Albacete	746	991.930	1.963.383	7.446.611	10.402.67
)3	Alicante	6.384	1.996.443	9.872.292	26.900.830	38.775.94
4	Almería	3.250	2.348.480	4.179.525	7.845.051	14.376.30
15	Ávila	319	250.116	849.740	1.426.162	2.526.3
6	Badajoz	647	1.290.660	3.652.951	8.776.007	13.720.2
7	Illes Balears	382.289	1.091.785	10.176.496	17.023.743	28.674.3
8	Barcelona	90.670	17.059.966	58.557.393	239.205.081	314.913.1
9	Burgos	14.310	1.568.651	3.318.729	8.222.424	13.124.1
0	Cáceres	526	506.281	2.155.411	3.611.585	6.273.8
1	Cádiz	2.530	883.354	4.671.882	10.201.998	15.759.7
2	Castellón	2.164	981.544	4.014.422	17.315.690	22.313.8
3	Ciudad Real	1.034	916.889	2.794.893	6.739.121	10.451.9
4	Córdoba	456	1.247.260	5.519.450	12.196.929	18.964.0
5	A Coruña	3.807	2.053.337	8.527.599	28.557.041	39.141.7
6	Cuenca	s.e.	477.582	1.696.082	s.e.	S
7	Girona	7.547	1.252.769	8.773.701	15.013.360	25.047.3
8	Granada	3.764	1.999.503	5.423.786	10.016.041	17.443.0
9	Guadalajara	180	409.614	1.490.058	4.158.607	6.058.4
0	Guipuzcoa	0	511.715	696.741	4.676.541	5.884.9
1	Huelva	101	1.080.743	2.812.904	5.337.081	9.230.8
2	Huesca	2.253	604.179	2.639.642	3.699.083	6.945.1
3	Jaén	424	396.047	3.658.176	6.047.485	10.102.1
4	León	415	1.000.534	2.352.016	6.502.382	9.855.3
5	Lleida	3.627	2.298.549	6.630.203	9.414.434	18.346.8
6	La Rioja	209	599.246	2.412.869	7.090.003	10.102.3
7	Lugo	s.e.	1.356.076	2.225.370	4.226.389	7.807.8
8	Madrid	307.310	28.600.433	86.456.533	517.696.026	633.060.3
9	Málaga	20.974	1.328.191	9.151.456	19.228.682	29.729.3
0	Murcia	6.365	5.359.687	12.025.593	24.911.277	42.302.9
1	Navarra	0	151.658	866.913	s.e.	S
2	Orense	376	265.501	2.667.407	4.813.916	7.747.2
3	Asturias	2.939	2.152.910	6.009.521	23.001.921	31.167.2
4	Palencia	84	527.850	1.267.986	2.131.892	3.927.8
5	Las Palmas	0	19.558	390.797	441.361	851.7
6	Pontevedra	3.804	983.032	8.509.129	17.699.461	27.195.4
7	Salamanca	828	584.231	3.019.934	4.173.657	7.778.6
8	S.C.Tenerife	s.e.	169.126	129.807	215.432	514.7
9	Cantabria	1.484	856.546	3.929.074	12.739.571	17.526.6
0	Segovia	100	408.690	1.833.884	2.104.766	4.347.4
1	Sevilla	10.712	3.240.706	11.630.365	37.292.427	52.174.2
2	Soria	s.e.	181.497	706.883	1.563.562	2.452.0
3	Tarragona	2.147	850.865	5.839.047	14.775.163	21.467.2
4	Teruel	s.e.	180.793	1.323.909	s.e.	s
5	Toledo	772	928.079	4.990.738	11.743.354	17.662.9
6	Valencia	7.195	7.268.381	26.804.237	65.363.588	99.443.4
7	Valladolid	1.214	1.399.240	4.004.588	12.098.718	17.503.7
8	Vizcaya	s.e.	534.859	2.367.489	32.731.435	35.633.7
9	Zamora	69	699.201	1.083.408	s.e.	s
0	Zaragoza	15.884	4.099.455	9.133.962	29.473.179	42.722.4
1	Ceuta	s.e.	176	4.022	37.117	41.5
2	Melilla	0	112	2.826	40.020	42.9:
_	Total	915.995	105.970.987	366.830.023	1.324.532.495	1.798.249.50

Miles de euros

		UCIÓN DE LA E ÆRSIÓN DEL S					ARIAS,
	Provincias		Adquisiciones in	tracomunitarias		Inversión	Modif. de bases
	Provincias		Tipo impositivo		Total	sujeto pasivo	y cuotas
		4%	7%	16%	Total		
01	Álava	s.e.	s.e.	s.e.	602.349	s.e.	s.e.
02	Albacete	13.661	12.237	468.260	494.159	48.283	-2.595
03	Alicante	96.779	136.789	1.173.089	1.406.657	533.625	-98.426
04	Almería	12.765	100.625	298.658	412.049	38.833	-19.882
05	Ávila	1.863	17.749	15.020	34.632	6.139	-905
06	Badajoz	31.774	92.516	811.385	935.675	67.768	-3.845
07	Illes Balears	14.792	55.511	652.682	722.985	189.404	-12.095
08	Barcelona	2.774.832	4.379.075	36.804.348	43.958.255	8.457.001	-309.160
09	Burgos	67.506	69.274	779.588	916.368	113.238	-14.591
10	Cáceres	2.829	19.422	100.719	122.970	13.105	-4.177
11	Cádiz	4.886	52.123	364.792	421.800	105.595	-23.507
12	Castellón	68.388	41.238	897.923	1.007.549	382.440	-31.426
13	Ciudad Real	2.096	11.342	201.157	214.595	47.529	-14.715
14	Córdoba	29.701	40.076	357.942	427.719	140.714	-33.092
15	A Coruña	60.875	228.370	2.923.820	3.213.065	296.899	-18.378
16	Cuenca	3.373	6.988	87.869	98.230	3.039	-2.284
17	Girona	115.424	260.997	1.249.198	1.625.619	220.749	-1.317
18	Granada	34.097	50.666	307.344	392.107	69.964	-21.155
19	Guadalajara	18.617	46.884	388.759	454.260	100.452	-4.334
20	Guipuzcoa	s.e.	s.e.	455.649	472.268	19.832	s.e.
21	Huelva	3.946	71.696	322.448	398.090	33.669	-12.188
22	Huesca	44.374	36.699	170.404	251.476	37.333	-19.111
23	Jaén	1.007	28.070	238.348	267.424	30.969	-24.234
24	León	26.574	34.487	295.140	356.201	277.705	-12.724
25	Lleida	193.930	125.452	401.703	721.084	79.419	-6.376
26	La Rioja	41.519	54.861	406.872	503.253	87.104	-11.021
27	Lugo	47.829	27.582	492.582	567.993	25.750	-5.277
28	Madrid	7.349.089	3.835.002	51.923.351	63.107.443	18.345.504	-486.129
29	Málaga	22.689	112.491	725.185	860.365	360.383	-102.860
30	Murcia	62.413	296.674	981.337	1.340.424	500.780	-58.273
31	Navarra	33.930	69.321	2.010.383	2.113.634	202.210	-14.680
32	Orense	6.967	31.215	227.163	265.344	79.893	-5.980
33	Asturias	80.886	147.904	1.180.722	1.409.512	749.446	-10.172
34	Palencia	4.301	32.443	161.721	198.465	85.416	-223
35	Las Palmas	s.e.	s.e.	56.112	88.857	53.401	s.e.
36	Pontevedra	35.511	289.448	4.218.374	4.543.333	608.206	-22.376
37	Salamanca	9.483	95.724	164.617	269.824	19.281	-20.275
38	S.C.Tenerife	s.e.	s.e.	23.542	35.938	1.089	s.e.
39	Cantabria	17.540	67.835	886.291	971.666	425.903	-19.747
40	Segovia	15.015	53.388	148.564	216.968	12.423	-3.408
41	Sevilla	93.360	434.964	1.256.029	1.784.353	657.851	-73.218
42	Soria	1.775	3.960	147.647	153.383	4.815	-1.233
43	Tarragona	52.830	205.975	1.588.523	1.847.328	242.203	-23.091
44	Teruel	983	6.655	109.130	116.768	71.275	-841
45	Toledo	25.396	86.651	462.302	574.350	134.331	-14.179
46	Valencia	341.447	647.414	6.640.141	7.629.001	772.536	-201.033
47	Valladolid	35.024	119.764	3.503.875	3.658.664	464.233	-12.405
48	Vizcaya	23.164	27.373	1.340.206	1.390.743	299.158	-28.393
49	Zamora	16.888	19.894	62.952	99.733	6.844	-3.417
50	Zaragoza	113.562	293.031	4.241.917	4.648.510	1.286.088	-21.346
51	Ceuta	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
52	Melilla	0	0	s.e.	s.e.	s.e.	s.e.
	Total	12.066.368	13.028.509	133.228.915	158.323.792	37.103.809	-1.838.211

	I & DICTRIBU	CIÓN DE LA DA	CE IMPONIBLE	DEL DECARC	O DE EQUIVA	Miles de euros
	1.5 DISTRIBU	CIÓN DE LA BA T	SE IMPONIBLI	E DEL RECARG	O DE EQUIVA	LENCIA
			Base imponib	ole del recargo de	e equivalencia	
	Provincias		Tipo im	positivo		Total
		0,50%	1%	4%	1,75%	Total
01	Álava	s.e.	s.e.	3.365	0	57.808
02	Albacete	56.807	48.312	73.188	0	178.307
03	Alicante	196.426	165.724	500.368	237	862.754
04	Almería	143.019	73.399	38.387	1	254.806
05	Ávila	34.095	27.589	8.235	0	69.919
06	Badajoz	100.638	85.621	54.915	0	241.173
07	Illes Balears	228.653	110.980	132.003	0	471.636
08	Barcelona	1.797.990	1.339.698	2.194.182	23	5.331.892
09	Burgos	57.446	101.501	41.520	0	200.466
10	Cáceres	102.308	54.318	16.062	0	172.689
11	Cádiz	298.051	135.137	57.469	0	490.658
12	Castellón	60.932	55.098	88.019	0	204.049
13	Ciudad Real	141.650	81.491	51.685	1	274.827
14	Córdoba	100.762	130.041	123.772	0	354.575
15	A Coruña	327.424	191.001	186.303	9	704.736
16	Cuenca	47.058	32.722	6.220	2	86.003
17	Girona	107.079	230.602	118.750	24	456.455
18	Granada	293.082	188.339	145.098	0	626.519
19	Guadalajara	6.898	13.256	5.961	4.952	31.066
20	Guipuzcoa	s.e.	s.e.	17.060	0	105.042
21	Huelva	35.283	49.847	15.451	0	100.581
22	Huesca	8.193	25.531	10.131	0	43.855
23	Jaén	135.555	97.688	65.706	85	299.034
24	León	126.918	73.577	36.428	0	236.922
25	Lleida	63.385	102.568	45.948	3	211.904
26	La Rioja	69.656	61.411	116.481	1	247.549
27	Lugo	124.292	41.511	28.324	0	194.127
28	Madrid	3.314.527	1.082.244	1.300.204	9.421.241	15.118.215
29	Málaga	284.227	151.576	227.086	97	662.985
30	Murcia	1.018.878	442.251	255.433	0	1.716.562
31	Navarra	1.163	2.834	30.416	0	34.413
32	Orense	39.455	35.015	52.219	0	126.690
33	Asturias	324.772	133.337	110.506	226	568.841
34	Palencia	13.066	28.641	17.724	0	59.430
35	Las Palmas	s.e.	18.224	s.e.	0	26.552
36	Pontevedra	311.065	147.684	191.943	75	650.766
37	Salamanca	125.215	69.855	38.393	0	233.463
38	S.C.Tenerife	s.e.	s.e.	2.547	0	3.049
39	Cantabria	170.035	80.424	43.308	2	293.769
40	Segovia	9.949	29.546	5.015	0	44.510
41	Sevilla	779.337	341.786	264.244	0	1.385.367
42	Soria	6.967	27.354	5.736	0	40.058
43	Tarragona	52.263	78.760	75.763	1	206.788
44	Teruel	4.855	30.137	3.445	0	38.436
45	Toledo	156.662	105.834	138.950	0	401.447
46	Valencia	675.915	322.618	622.992	2	1.621.528
47	Valladolid	40.839	82.009	56.772	5	179.625
48	Vizcaya	s.e.	16.059	s.e.	0	20.819
49	Zamora	94.486	31.886	13.119	0	139.490
50	Zaragoza	1.317.950	306.276	311.931	0	1.936.157
51	Ceuta	s.e.	s.e.	s.e.	0	s.e.
52	Melilla	0	0	s.e.	0	s.e.
	Total	13.498.148	7.134.686	7.959.224	9.426.986	38.019.045

						Régimen especial	de bienes usados.			
			Gener	al ordinario			objetos de arte, antigüedades y objetos			
			Gener	ai oi uiliai lo		de colec				
	Provincias		TEC: • • • • • • • • • • • • • • • • • • •	I			Clon			
			Tipo impositivo		Total	Tipo impositivo	Total			
		4%	7%	16%		16%				
01	Álava	278	113.024	324.141	437.443	0	0			
02	Albacete	39.678	137.424	1.190.254	1.367.355	604	604			
03	Alicante	79.862	690.986	4.299.287	5.070.135	4.812	4.886			
04	Almería	93.946	292.513	1.254.322	1.640.781	896	947			
05	Ávila	10.005	59.480	227.865	297.349	314	314			
06	Badajoz	51.629	255.713	1.403.062	1.710.405	1.033	1.034			
07	Illes Balears	43.668	712.370	2.721.004	3.477.041	2.778	2.788			
08	Barcelona	682.424	4.098.969	38.255.000	43.036.393	17.118	17.214			
09	Burgos	62.745	232.310	1.314.524	1.609.579	1.058	1.063			
10	Cáceres	20.251	150.881	577.522	748.654	341	341			
11	Cádiz	35.337	327.046	1.630.346	1.992.729	1.954	1.960			
12	Castellón	39.247	280.934	2.768.517	3.088.698	1.856	1.935			
13	Ciudad Real	36.650	195.643	1.077.194	1.309.486	1.058	1.086			
14	Córdoba	49.888	386.365	1.950.101	2.386.354	995	997			
15	A Coruña	82.133	596.842	4.566.660	5.245.635	2.456	2.543			
16	Cuenca	19.101	118.722	479.590	617.413	286	300			
17	Girona	50.111	614.133	2.400.271	3.064.516	1.884	1.895			
18	Granada	79.982	379.679	1.601.754	2.061.415	815	816			
19	Guadalajara	16.393	104.306	664.933	785.632	418	418			
20	Guipuzcoa	20.469	48.772	748.246	817.487	0	0			
21	Huelva	43.231	196.909	853.169	1.093.309	771	771			
22	Huesca	24.167	184.778	590.904	799.849	946	946			
23	Jaén	15.841	256.068	966.590	1.238.498	985	987			
24	León	40.022	164.649	1.039.845	1.244.517	498	501			
25	Lleida	91.943	464.104	1.504.043	2.060.090	2.179	2.194			
26	La Rioja	23.968	168.903	1.132.672	1.325.543	1.716	1.717			
27	Lugo	54.244	155.778	675.616	885.638	595	597			
28	Madrid	1.144.037	6.051.135	82.808.161	90.003.332	22,995	23.971			
29	Málaga	53.126	640.640	3.073.919	3.767.685	2.501	2.507			
30	Murcia	214.390	841.817	3.983.662	5.039.870	2.052	2.057			
31	Navarra	6.066	60.684	1.494.989	1.561.739	s.e.	s.e.			
32	Orense	10.622	186.789	769.913	967.324	304	304			
33	Asturias	86.117	420.681	3.677.981	4.184.778	2.239	2.242			
34	Palencia	21.113	88.760	340.975	450.848	130	132			
35	Las Palmas	782	27.356	70.615	98.753	s.e.	s.e.			
36	Pontevedra	39.318	593.495	2.828.856	3.461.669	3.054	5.208			
37	Salamanca	23.367	211.398	667.034	901.800	740	741			
38	S.C.Tenerife	6.765	9.086	34.464	50.316	s.e.	s.e.			
39	Cantabria	34.259	275.046	2.037.625	2.346.930	685	685			
40	Segovia	16.348	128.374	336.423	481.146	337	338			
41	Sevilla	129.631	814.124	5.963.430	6.907.186	3.256	3.263			
42	Soria	7.260	49.478	250.018	306.757	s.e.	s.e.			
43	Tarragona	34.042	408.663	2.361.756	2.804.461	2.230	2.307			
44	Teruel	7.235	92.675	358.614	458.523	111	111			
45	Toledo	37.123	349.303	1.878.081	2.264.507	628	679			
46	Valencia	290.682	1.876.283	10.449.286	12.616.251	8.811	8.827			
47	Valladolid	55.970	280.277	1.935.043	2.271.290	757	803			
48	Vizcaya	21.394	165.724	5.237.030	5.424.148	0	0			
48	Zamora	27.968	75.838	319.041	3.424.148 422.847	143	145			
50						1				
51	Zaragoza	163.984	639.369	4.713.454	5.516.807	2.210	2.220			
	Ceuta Melilla	s.e. s.e.	282 198	5.935 6.403	6.223 6.606	s.e. 0	s.e.			
52										

(*) No se facilitan las cuotas devengadas de los tipos impositivos 4 y 7%, por secreto estadístico. s.e.: secreto estadístico.

Miles de euros

		Y HPO	S IMPOSITIVO						
	n	Régimen especial	Subtotal de los regímenes anteriores						
	Provincias	de las agencias de viajes		Tipo impositivo		Total			
		ue (injes	4%	7%	16%	Total			
01	Álava	s.e.	278	113.024	324.141	438.27			
02	Albacete	119	39.678	137.424	1.190.858	1.368.07			
03	Alicante	1.021	79.862	691.060	4.304.099	5.076.04			
04	Almería	520	93.946	292.564	1.255.219	1.642.24			
05	Ávila	51	10.005	59.480	228.179	297.71			
06	Badajoz	104	51.629	255.714	1.404.095	1.711.54			
07	Illes Balears	61.168	43.672	712.376	2.723.782	3.540.99			
80	Barcelona	14.508	682.440	4.099.049	38.272.118	43.068.11			
09	Burgos	2.290	62.745	232.314	1.315.583	1.612.93			
10	Cáceres	84	20.251	150.881	577.863	749.08			
11	Cádiz	405	35.337	327.052	1.632.300	1.995.09			
12	Castellón	346	39.248	281.012	2.770.373	3.090.97			
13	Ciudad Real	165	36.676	195.644	1.078.252	1.310.73			
14	Córdoba	73	49.888	386.366	1.951.097	2.387.42			
15	A Coruña	609	82.136	596.927	4.569.115	5.248.78			
16	Cuenca	s.e.	19.104	118.734	s.e.	S.			
17	Girona	1.208	50.112	614.144	2.402.155	3.067.61			
18	Granada	602	79.984	379.679	1.602.569	2.062.83			
19	Guadalajara	29	16.393	104.306	665.352	786.07			
20	Guipuzcoa	0	20.469	48.772	748.246	817.48			
21	Huelva	16	43.231	196.909	853.940	1.094.09			
22	Huesca	360	24.167	184.778	591.849	801.15			
23	Jaén	68	15.842	256.068	967.575	1.239.5			
24	León	66	40.022	164.652	1.040.343	1.245.08			
25	Lleida	580	91.943	464.118	1.506.222	2.062.80			
26	La Rioja	33	23.969	168.903	1.134.388	1.327.29			
27	Lugo	s.e.	54.244	155.781	676.211	886.23			
28	Madrid	49.170	1.144.046	6.052.102	82.831.156	90.076.47			
29	Málaga	3.356	53.128	640.643	3.076.420	3.773.54			
30	Murcia	1.018	214.390	841.822	3.985.714	5.042.94			
31	Navarra	0	6.066	60.684	s.e.	S.			
32	Orense	60	10.622	186.789	770.218	967.68			
33	Asturias	470	86.117	420.683	3.680.219	4.187.49			
34	Palencia	13	21.114	88.761	341.105	450.9			
35	Las Palmas	0	782	27.356	70.618	98.75			
36	Pontevedra	609	39.321	595.646	2.831.910	3.467.48			
37	Salamanca	133	23.368	211.398	667.774	902.67			
38	S.C.Tenerife	s.e.	6.765	9.086	34.467	50.3			
39	Cantabria	238	34.260	275.046	2.038.309	2.347.85			
40	Segovia	16	16.348	128.375	336.761	481.49			
41	Sevilla	1.714	129.633	814.129	5.966.686	6.912.10			
42	Soria	s.e.	7.260	49.482	250.181	306.93			
43	Tarragona	344	34.042	408.740	2.363.985	2.807.11			
44	Teruel	s.e.	7.235	92.675	s.e.	2.007.11 S.			
45	Toledo	124	37.123	349.354	1.878.709	2.265.30			
16	Valencia	1.151	290.685	1.876.295	10.458.097	12.626.22			
17 17	Valladolid	194	55.970	280.323	1.935.800	2.272.28			
18	Vanadond Vizcaya	0	21.394	165.724	5.237.030	5.424.14			
49	Zamora	s.e.	27.968	75.841	s.e.	3.424.14 S.			
50	Zariora	2.541	163.985	639.378	4.715.664	5.521.56			
51	Ceuta	s.e.	7	282	5.935	6.2:			
52	Melilla	0	4	198	6.403	6.60			
14	Total	146.562	4.238.907	25.678.542	211.921.918	241.985.92			

Miles de euros

	I.7 DISTRIBUCIÓN DEL IVA DEVENGADO POR ADQUISISCIONES INTRACOMUNITARIAS, INVERSIÓN DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS											
				tracomunitaria		Inversión	Modif. de bases	TOTAL				
	Provincias	Т	ipo impositivo		Total	sujeto pasivo	y cuotas	(sin recargo de equivalencia)				
		4%	7%	16%	Total			equivalencia				
01	Álava	s.e.	s.e.	s.e.	87.213	46.656	-389	571.752				
02	Albacete	548	857	74.922	76.326	7.725	-463	1.451.667				
03	Alicante	3.877	9.590	187.685	201.152	85.150	-14.755	5.349.181				
04	Almería	511	7.044	47.785	55.340	6.198	-2.954	1.701.868				
05	Ávila	75	1.242	2.403	3.720	963	-141	302.256				
06	Badajoz	1.271	6.476	129.819	137.566	10.725	-450	1.859.384				
07	Illes Balears	592	3.879	104.426	108.897	30.087	-3.025	3.682.233				
08	Barcelona	111.055	306.580	5.888.461	6.306.096	1.311.770	-47.444	50.747.202				
09	Burgos	2.700	4.849	124.730	132.279	18.114	-2.203	1.761.122				
10	Cáceres	113	1.359	16.110	17.583	2.086	-674	768.074				
11	Cádiz	197	3.648	58.365	62.210	16.828	-3.616	2.070.622				
12	Castellón	2.736	2.887	143.676	149.298	61.157	-4.589	3.296.845				
13	Ciudad Real	84	794	32.185	33.063	7.602	-2.301	1.349.102				
14	Córdoba	1.188	2.810	57.317	61.314	22.507	-4.792	2.466.981				
15	A Coruña	2.435	15.986	467.786	486.207	47.329	-2.916	5.833.226				
16	Cuenca	136	489	14.059	14.684	478	-316	632.593				
17	Girona	4.617	18.274	199.870	222.761	34.919	-2.258	3.326.267				
18	Granada	1.364	3.547	49.176	54.087	11.148	-2.704	2.125.579				
19	Guadalajara	745	3.282	62.202	66.228	16.070	-744	867.634				
20	Guipuzcoa	s.e.	s.e.	72.901	74.017	3.173	-629	894.048				
21	Huelva	158	5.020	51.591	56.768	5.377	-1.909	1.154.333				
22 23	Huesca Jaén	1.775 40	2.568 1.965	27.265 38.133	31.608 40.139	5.297 4.901	-3.041 -3.763	835.019 1.280.830				
24	León	1.063	2.414	47.223	50.700	44.377	-3.763 -2.048	1.338.126				
25	Lleida	7.758	8.782	64.273	80.813	12.175	-1.029	2.176.846				
26	La Rioja	1.661	3.844	65.097	70.602	13.864	-1.606	1.410.201				
27	Lugo	1.913	1.930	78.812	82.656	4.040	-795	972.177				
28	Madrid	293.973	268.559	8.307.530	8.870.061	2.874.457	-72.996	101.893.480				
29	Málaga	908	7.849	116.031	124.788	57.286	-14.552	3.942.207				
30	Murcia	2.499	20.775	157.003	180.277	79.782	-6.996	5.296.080				
31	Navarra	1.357	4.852	321.662	327.872	32.349	-2.344	1.919.675				
32	Orense	279	2.196	36.345	38.820	12.639	-961	1.018.365				
33	Asturias	3.237	10.358	188.918	202.513	119.767	-1.526	4.508.823				
34	Palencia	172	2.272	25.875	28.319	13.350	-38	492.624				
35	Las Palmas	s.e.	s.e.	8.978	11.214	8.475	-50	118.395				
36	Pontevedra	1.420	20.271	674.949	696.639	96.632	-3.516	4.257.257				
37	Salamanca	379	6.701	26.365	33.445	2.961	-3.150	935.983				
38	S.C.Tenerife	s.e.	s.e.	3.767	4.627	174	-10	55.168				
39	Cantabria	701	4.749	141.812	147.262	67.977	-3.350	2.569.854				
40	Segovia	601	3.737	23.770	28.108	1.973	-526	511.055				
41	Sevilla	3.736	30.449	200.963	235.148	101.278	-15.929	7.253.921				
42	Soria	71	277	23.621	23.970	770	-198	331.481				
43	Tarragona	2.113	14.420	254.148	270.681	38.060	-3.005	3.116.135				
44	Teruel	39	466	17.461	17.966	11.403	-135	487.869				
45	Toledo	1.016	6.065	73.967	81.048	21.476	-1.878	2.365.955				
46	Valencia	13.658	45.322	1.062.415	1.121.395	122.283	-29.762	13.844.932				
47	Valladolid	1.401	8.384	560.618	570.403	74.230	-2.285	2.914.635				
48	Vizcaya	927	1.916	214.431	217.274	47.664	-4.552	5.684.550				
49	Zamora	676	1.393	10.071	12.140	1.067	-497	435.713				
50	Zaragoza	4.567	20.512	678.705	703.783	205.663	-3.410	6.427.750				
51	Ceuta	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	6.209				
52	Melilla	0	012.104	s.e.	s.e.	s.e.	s.e.	6.612				
	Total	482.768	912.184	21.316.178	22.711.129	5.822.437	-283.317	270.619.893				

Miles de euros

	I.8 DISTRIBU	ICIÓN DEL IVA DE	VENGADO DEL RI	ECARGO DE EQUI	Miles de euros VALENCIA
		Re	cargo de equivalenci	a ^(*)	
	Provincias		Tipo impositivo		Total
		0,50%	1%	4%	
01	Álava	s.e.	s.e.	135	668
02	Albacete	284	483	2.928	3.695
03	Alicante	982	1.657	20.015	22.654
04	Almería	715	734	1.535	2.985
05	Ávila	170	276	329	776
06	Badajoz	503	856	2.197	3.556
07	Illes Balears	1.144	1.110	5.280	7.533
08	Barcelona	8.990	13.396	87.768	110.154
09	Burgos	287	1.015	1.661	2.963
10	Cáceres	512	543	642	1.697
11	Cádiz	1.490	1.351	2.298	5.139
12	Castellón	305	551	3.521	4.376
13	Ciudad Real	708	815	2.067	3.591
14	Córdoba	504	1.301	4.951	6.755
15	A Coruña	1.637	1.910	7.452	10.999
16	Cuenca	235	327	249	811
17	Girona	535	2.306	4.750	7.592
18	Granada	1.465	1.883	5.804	9.153
19	Guadalajara	34	133	238	405
20	Guipuzcoa	s.e.	s.e.	682	1.125
21	Huelva	176	499	618	1.293
22	Huesca	41	255	405	702
23	Jaén	678	977	2.628	4.283
24	León	635	736	1.457	2.827
25	Lleida	317	1.026	1.838	3.181
26	La Rioja	348	614	4.659	5.621
27	Lugo	621	415	1.133	2.170
28	Madrid	16.572	10.824	52.007	79.403
29	Málaga	1.422	1.516	9.083	12.021
30	Murcia	5.095	4.423	10.217	19.734
31	Navarra	6	28	1.217	1.251
32	Orense	197	350	2.089	2.636
33	Asturias	1.624	1.333	4.420	7.377
34	Palencia	65	286	709	1.061
35	Las Palmas				485
36	Pontevedra	s.e. 1.554	s.e. 1.477	s.e. 7.678	10.709
37	Salamanca	626	698	1.536	2.860
38	S.C.Tenerife	S.e.	s.e.	102	105
39	Cantabria	854	804	1.732	3.391
40	Segovia	50	295	201	546
41	Sevilla	3.897	3.418	10.570	17.884
42	Soria	35	274	229	538
43	Tarragona	261	788	3.030	4.079
44	Teruel	24	301	138	463
45	Toledo	783	1.058	5.558	7.400
46	Valencia	3.380	3.226	24.918	31.524
47	Valladolid	204	820	2.271	3.295
48	Vizcaya	s.e.	161	s.e.	283
49	Zamora	472	319	525	1.316
50	Zaragoza	6.590	3.063	12.478	22.130
51	Ceuta	s.e.	s.e.	s.e.	s.e.
52	Melilla	0	0	s.e.	s.e.
	Total	67.031	70.632	317.947	457.196

^(*) No se facilitan las cuotas devengadas del tipo 1,75% ni la modificación del recargo de equivalencia, por secreto estadístico.

	1.9 DISTRIBUCIÓN DE LAS DEDUCCIONES DEL RÉGIMEN GENERAL											Miles de euros
			Ope	raciones inter	iores			Importacione	s	Adquisic	iones intracon	nunitarias
	Provincias	Bienes y servicios corrientes	Bienes de inversión	Intragrupos bienes y servicios corrientes	Intragrupos bienes de inversión	Subtotal	Bienes y servicios corrientes	Bienes de inversión	Subtotal	Bienes y servicios corrientes	Bienes de inversión	Subtotal
01	Álava	462.395	23.197	0	0	485.592	25.367	124	25.491	83.461	3.721	87.182
02	Albacete	1.069.376	159.242	0	0	1.228.618	33.808	781	34.589	73.088	3.531	76.620
03	Alicante	4.144.049	266.694	1.259	13	4.412.016	201.095	3.848	204.943	192.407	8.912	201.319
04	Almería	1.486.038	107.307	1.129	8	1.594.483	24.509	1.144	25.653	54.199	1.288	55.487
05 06	Ávila Badajoz	252.444 1.458.523	27.470 105.045	0	0	279.914 1.563.569	569 20.070	9 116	578 20.185	3.687 129.739	7.976	3.750 137.715
07	Illes Balears	2.789.479	239.866	5.499	59	3.034.902	58.942	11.213	70.156	103.713	5.371	109.084
08	Barcelona	31.992.974	1.941.662	84.940	2.059	34.021.634	2.108.366	34.881	2.143.247	6.199.350	103.954	6.303.304
09	Burgos	1.327.735	107.340	0	0	1.435.076	33.537	1.664	35.201	122.399	10.154	132.554
10	Cáceres	614.535	39.826	0	0	654.361	3.123	209	3.332	17.302	282	17.585
11	Cádiz	1.562.011	95.436	186	9	1.657.642	25.678	543	26.221	59.930	1.767	61.697
12	Castellón	2.231.736	182.644	0	0	2.414.380	94.246	2.505	96.750	136.482	13.440	149.922
13	Ciudad Real	1.095.871	98.134	0	0	1.194.005	30.852	1.983	32.835	23.124	10.032	33.156
14	Córdoba	1.957.988	155.317	507	0	2.113.813	21.486	1.150	22.636	57.391	3.504	60.895
15	A Coruña	4.137.705	356.766	2.433	51.025	4.547.929	460.910	2.974	463.884	475.965	10.594	486.559
16	Cuenca	510.110	45.331	0	0	555.441	4.621	475	5.096	11.728	2.930	14.658
17	Girona	2.504.686	151.589	1.541	880	2.658.696	55.332	1.219	56.551	217.459	4.601	222.060
18	Granada	1.713.169	131.434	199	0	1.844.802	22.408	248	22.657	48.545	5.580	54.125
19	Guadalajara	629.573	25.671	0	0	655.244	21.566	302	21.869	64.545	1.655	66.200
20	Guipuzcoa	671.613	41.402	0	0	713.015	11.697	2.065	13.762	71.791	1.852	73.642
21 22	Huelva	974.550	46.839	0	0	1.021.389	26.039	62 28	26.101 4.993	56.029 28.963	942	56.971
23	Huesca Jaén	643.971 985.956	58.158 57.918	0	0	702.129 1.043.875	4.965 11.365	1.468	12.834	39.489	2.737 610	31.700 40.098
24	León	1.049.449	60.575	0	0	1.110.024	18.268	1.408	18.448	48.684	1.972	50.656
25	Lleida	1.731.775	119.186	3.218	0	1.854.179	21.130	1.570	22.700	77.180	3.656	80.836
26	La Rioja	1.002.923	106.664	49	0	1.109.636	38.230	817	39.047	64.627	6.284	70.910
27	Lugo	698.233	53.410	68	0	751.711	8.899	105	9.004	80.246	2.522	82.767
28	Madrid	62.693.890	4.633.529	51.149	927	67.379.495	2.874.898	45.607	2.920.505	8.645.011	214.017	8.859.028
29	Málaga	2.893.551	150.383	23	242	3.044.200	102.010	1.208	103.218	146.565	4.047	150.612
30	Murcia	4.560.332	249.814	6	2	4.810.154	120.156	2.224	122.380	165.946	14.494	180.440
31	Navarra	1.418.609	52.404	0	0	1.471.013	76.922	7.923	84.845	322.757	5.050	327.807
32	Orense	784.937	57.333	209	0	842.480	18.474	8.313	26.787	37.118	1.670	38.788
33	Asturias	3.331.218	248.704	318	0	3.580.239	398.847	2.732	401.580	196.789	4.772	201.561
34	Palencia	379.531	45.941	0	0	425.471	5.431	66	5.497	20.584	7.884	28.468
35	Las Palmas	77.350 3.148.607	12.175 175.321	196	0	89.525 3.324.115	12.747 133.049	912	13.659 133.910	10.102 686.826	1.127 9.826	11.229
36	Pontevedra Salamanca	727.791	53.431	186 154	0	781.376	8.373	861 22	8.395	29.448	3.216	696.652 32.664
38	S.C.Tenerife	38.646	6.620	0	0	45.266	5.217	22	5.218	4.554	115	4.669
39	Cantabria	2.138.851	85.738	14.512	0	2.239.102	79.202	173	79.375	145.002	2.231	147.233
40	Segovia	415.757	39.010	0	0	454.767	12.871	140	13.011	24.700	3.327	28.028
41	Sevilla	5.532.865	418.875	2.009	15.113	5.968.861	195.753	8.113	203.866	212.932	22.517	235.449
42	Soria	270.242	24.278	0	0	294.520	2.669	193	2.862	18.412	5.463	23.875
43	Tarragona	2.127.144	166.313	2.345	0	2.295.803	56.364	2.130	58.494	265.130	6.293	271.423
44	Teruel	353.690	39.896	0	0	393.586	10.013	33	10.045	14.459	3.473	17.932
45	Toledo	1.808.616	125.086	0	15	1.933.717	33.553	1.366	34.919	74.939	6.190	81.129
46	Valencia	10.144.616	746.275	2.409	80	10.893.379	505.843	5.025	510.868	1.087.466	29.035	1.116.501
47	Valladolid	1.925.232	210.304	1.596	0	2.137.133	67.987	8.516	76.503	549.279	19.114	568.392
48	Vizcaya	3.346.809	678.000	918	32	4.025.759	108.611	4.581	113.192	197.677	18.652	216.329
49	Zamora	346.005	29.279	0	0	375.284	9.013	33	9.046	11.268	631	11.899
50	Zaragoza	4.633.499	295.068	193	26	4.928.786	144.582	2.164	146.747	685.151	18.474	703.624
51	Ceuta	6.581	445	0	0	7.026	51	0	51	35	18	53
52	Melilla Total	4.138	335	177.056	70 491	4.473	2 8 369 717	174 021	8 543 739	22 093 678		22 715 245
	Total	182.807.374	13.348.682	177.056	70.491	196.403.603	8.369.717	174.021	8.543.739	22.093.678	621.566	22.715.245

	Miles de euros								
	I.9 DISTRIBUC	IÓN DE LAS DEDUC	CCIONES DEL RÉC	GIMEN GENERAL	(continuación)				
		Compensaciones	Rectificación de	Regularización de	Total				
	Provincias	REAGP	deducciones	inversiones	deducciones				
01	Álava	947	-36	0	599.177				
02	Albacete	21.169	7	32	1.360.958				
03	Alicante	17.607	-2.088	60	4.832.679				
04	Almería	105.612	-440	158	1.780.414				
05	Ávila	4.469	-70	78	288.781				
06	Badajoz	40.470	-260	8	1.761.826				
07	Illes Balears	2.659	-1.442	50	3.214.373				
08	Barcelona	17.109	-19.747	-2.388	42.451.858				
09	Burgos	26.109	-536	159	1.628.608				
10	Cáceres	20.254	54	295	695.850				
11	Cádiz	11.430	-633	-113	1.755.888				
12	Castellón	18.943	-750	1.144	2.680.216				
13	Ciudad Real	40.477	-2.263	59	1.297.929				
14	Córdoba	69.176	2.575	-429	2.268.308				
15	A Coruña	21.090	-1.054	337	5.513.864				
16	Cuenca	22.769	-214	72	597.806				
17	Girona	3.235	-3.616	867	2.937.158				
18	Granada	43.125	-795	82	1.963.511				
19	Guadalajara	6.859	-326	-74	749.682				
20	Guipuzcoa	2.192	-6	26	802.631				
21	Huelva	14.428	-627	287	1.118.400				
22	Huesca	17.316	-1.195	161	754.983				
23	Jaén	109.103	-402	91	1.205.337				
24	León	17.998	-346	168	1.196.849				
25	Lleida	27.833	-102	-21	1.985.249				
26	La Rioja	26.176	1.162	1.108	1.247.611				
27	Lugo	21.610	-148	2	864.750				
28	Madrid	24.033	-63.390	3.932	79.106.440				
29	Málaga	29.925	-1.582	-1.152	3.322.818				
30	Murcia	40.711	-11.114	4	5.141.855				
31	Navarra	970	-16	0	1.884.740				
32	Orense	2.968	-118	80	911.037				
33	Asturias	16.532	-329	379	4.198.805				
34	Palencia	12.663	-65	8	472.053				
35	Las Palmas	5	-32	-44	114.318				
36	Pontevedra	12.520	-962	327	4.165.569				
37	Salamanca	22.605	-353	199	844.653				
38	S.C.Tenerife	117	-33	0	55.238				
39	Cantabria	7.335	-395	-161	2.472.321				
40	Segovia	8.965	146	106	504.922				
41	Sevilla	49.348	-3.291	-1.189	6.445.540				
42	Soria	8.527	-191	-13	329.541				
43	Tarragona	19.544	-1.230	28	2.643.573				
44	Teruel	9.075	-124	-294	430.065				
45	Toledo	26.529	-822	223	2.074.384				
46	Valencia	53.992	-10.682	-303	12.562.062				
47	Valladolid	17.271	-1.002	-243	2.797.915				
48	Vizcaya	287	5	107	4.355.679				
49	Zamora	13.453	-3.087	74	406.660				
50	Zaragoza	27.613	-2.056	33	5.803.791				
51	Ceuta	0	0	0	7.062				
52	Melilla	0	7	0	4.490				
	Total	1.135.151	-134.012	4.318	228.610.226				

		I.10 DISTRIB	UCIÓN DEL IV	A DEVENGAL	DO, DEDUCCI	ONES Y RESU	LTADO DEL I	RÉGIMEN GE	NERAL	
			IVA devengado			Deducciones			Resultado	
	Provincias	Número de declarantes	Importe * (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Medio (euros)	Número de declarantes	Importe (miles euros)	Medio (euros)
01	Álava	167	572.420	3.427.666	123	599.177	4.871.360	180	-26.757	-148.650
02	Albacete	27.830	1.455.354	52.294	23.253	1.360.958	58.528	29.223	94.395	3.230
03	Alicante	125.222	5.371.786	42.898	102.320	4.832.679	47.231	132.662	539.107	4.064
04	Almería	38.543	1.704.836	44.232	34.792	1.780.414	51.173	41.500	-75.578	-1.821
05	Ávila	11.042	303.032	27.444	9.266	288.781	31.166	11.516	14.252	1.238
06	Badajoz	39.243	1.862.941	47.472	33.514	1.761.826	52.570	41.047	101.115	2.463
07	Illes Balears	90.310	3.689.765	40.857	76.595	3.214.373	41.966	95.754	475.393	4.965
08	Barcelona	404.681	50.857.227	125.672	371.186	42.451.858	114.368	428.597	8.405.369	19.611
09	Burgos	22.900	1.764.090	77.035	18.809	1.628.608	86.587	24.147	135.482	5.611
10	Cáceres Cádiz	24.929	769.760	30.878	21.336	695.850	32.614	25.918	73.909	2.852 5.647
- 1	Castellón	53.763	2.075.769 3.301.209	38.610 75.724	45.201	1.755.888	38.846 77.920	56.645 46.109	319.881 620.993	
12 13	Ciudad Real	43.595 28.907	1.352.690	75.724 46.795	34.397 24.459	2.680.216 1.297.929	53.066	30.172	54.761	13.468 1.815
14	Córdoba	48.150	2,473.737	51.376	40.061	2.268.308	56.621	50.172	205,429	4.064
15	A Coruña	82.027	5.844.227	71.248	66.590	5.513.864	82.803	85.546	330.363	3.862
16	Cuenca	14.066	633.405	45.031	11.827	597.806	50.546	14.589	35.599	2.440
17	Girona	62.394	3.333.859	53.432	55.449	2.937.158	52.970	65.849	396.701	6.024
18	Granada	57.343	2.134.734	37.227	47.891	1.963.511	41.000	60.613	171.223	2.825
19	Guadalajara	12.166	868.127	71.357	9.984	749.682	75.088	12.809	118.445	9.247
20	Guipuzcoa	255	895.173	3.510.481	157	802.631	5.112.301	265	92.541	349.212
21	Huelva	24.764	1.155.630	46.666	20.693	1.118.400	54.047	26.051	37.230	1.429
22	Huesca	18.617	835.718	44.890	16.110	754.983	46.864	19.574	80.736	4.125
23	Jaén	33.223	1.285.113	38.681	26.550	1.205.337	45.399	34.307	79.776	2.325
24	León	31.091	1.340.954	43.130	25.075	1.196.849	47.731	32.409	144.105	4.446
25	Lleida	39.082	2.180.025	55.781	34.886	1.985.249	56.907	41.131	194.776	4.735
26	La Rioja	23.071	1.415.823	61.368	18.572	1.247.611	67.177	24.214	168.211	6.947
27	Lugo	26.623	974.348	36.598	21.499	864.750	40.223	27.628	109.598	3.967
28	Madrid	411.614	102.137.003	248.138	363.141	79.106.440	217.839	441.059	23.030.563	52.217
29	Málaga	99.536	3.954.231	39.727	87.332	3.322.818	38.048	106.705	631.413	5.917
30	Murcia	89.242	5.315.784	59.566	76.323	5.141.855	67.370	94.538	173.929	1.840
31	Navarra	327	1.920.925	5.874.390	225	1.884.740	8.376.623	332	36.185	108.992
32	Orense	24.137	1.020.991	42.300	19.072	911.037	47.768	25.177	109.954	4.367
33	Asturias	70.382	4.516.195	64.167	53.752	4.198.805	78.114	72.725	317.389	4.364
34	Palencia	11.286	493.683	43.743	9.021	472.053	52.328	11.707	21.630	1.848
35	Las Palmas	960	118.879	123.833	842	114.318	135.769	1.125	4.561	4.055
36	Pontevedra	69.174	4.267.956	61.699	57.000	4.165.569	73.080	72.443	102.387	1.413
37	Salamanca	23.628	938.827	39.734	18.838	844.653	44.838	24.694	94.174	3.814
38	S.C.Tenerife	717	55.272	77.088	600	55.238	92.063	835	35	41
39	Cantabria	37.388	2.573.206	68.824	30.207	2.472.321	81.846	38.933	100.885	2.591
40	Segovia	11.782	511.582	43.421	10.316	504.922	48.946	12.292	6.660	542
41	Sevilla	103.901	7.271.636	69.986	88.187	6.445.540	73.089	110.262	826.097	7.492
42	Soria	6.296	332.020	52.735	5.104	329.541	64.565	6.570	2.480	377
43	Tarragona	56.429	3.120.203	55.294	49.962	2.643.573	52.912	59.651	476.630	7.990
44	Teruel	9.851	488.332	49.572	8.173	430.065	52.620	10.270	58.268	5.674
45	Toledo	43.026	2.373.354	55.161	36.831	2.074.384	56.322	45.147	298.970	6.622
46	Valencia	181.820	13.876.437	76.320	145.306	12.562.062	86.452	191.077	1.314.375	6.879
47	Valladolid	35.940	2.917.930	81.189	29.997	2.797.915	93.273	37.607	120.014	3.191
48	Vizcaya	586	5.684.833	9.701.081	409	4.355.679	10.649.583	611	1.329.154	2.175.375
49	Zamora	12.113	437.029	36.079	9.963	406.660	40.817	12.564	30.369	2.417
50	Zaragoza	65.969	6.449.844	97.771	53.103	5.803.791	109.293	69.127	646.054	9.346
51	Ceuta	262	6.215	23.720	173	7.062	40.823	294	-848	-2.883
52	Melilla	227	6.619	29.157	147	4.490	30.541	258	2.129	8.253
	Total	2.750.597	271.240.739	98.612	2.344.619	228.610.226	97.504	2.905.003	42.630.514	14.675

^{*} Incluido el recargo de equivalencia

	I.1	11 DISTRIBUC	IÓN DEL IVA I	DEVENGADO,	, DEDUCCION	ES Y RESULTA	ADO DEL RÉC	GIMEN SIMPL	IFICADO	
			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	11	22	2.012	s.e.	s.e.	s.e.	11	s.e.	s.e.
02	Albacete	3.949	9.060	2.294	1.136	3.807	3.351	3.946	5.253	1.331
03	Alicante	17.137	32.084	1.872	3.638	8.123	2.233	17.140	23.961	1.398
04 05	Almería Ávila	5.439	12.448 3.655	2.289 1.451	1.475 525	5.866 1.335	3.977 2.542	5.439 2.519	6.582	1.210 921
06	Badajoz	2.518 3.739	6.602	1.451	1.193	3.360	2.342	3.745	2.320 3.242	866
07	Illes Balears	11.827	21.127	1.786	2.952	4.895	1.658	11.829	16.232	1.372
08	Barcelona	79.541	168.321	2.116	13.586	36.193	2.664	79.540	132.128	1.661
09	Burgos	5.654	12.422	2.110	1.509	5.024	3.329	5.655	7.399	1.308
10	Cáceres	2.109	3.132	1.485	606	1.819	3.002	2.111	1.313	622
11	Cádiz	6.777	11.524	1.700	1.445	3.612	2.499	6.778	7.912	1.167
12	Castellón	8.951	19.638	2.194	2.529	6.016	2.379	8.950	13.623	1.522
13	Ciudad Real	4.583	11.111	2.424	1.092	3.616	3.311	4.580	7.495	1.637
14	Córdoba	5.375	8.554	1.592	1.324	4.180	3.157	5.379	4.375	813
15	A Coruña	8.234	14.177	1.722	2.278	5.881	2.582	8.240	8.296	1.007
16	Cuenca	2.811	6.276	2.233	725	2.817	3.886	2.813	3.459	1.230
17	Girona	9.726	21.673	2.228	2.765	6.442	2.330	9.730	15.231	1.565
18	Granada	5.728	11.153	1.947	1.519	5.137	3.382	5.724	6.015	1.051
19	Guadalajara	3.451	7.401	2.145	745	1.931	2.591	3.454	5.470	1.584
20	Guipuzcoa	12	4	368	0	0	-	12	4	368
21	Huelva	3.261	5.186	1.590	672	1.942	2.891	3.261	3.244	995
22	Huesca	4.953	8.815	1.780	1.582	4.916	3.108	4.962	3.899	786
23	Jaén	5.564	9.166	1.647	1.580	4.500	2.848	5.565	4.666	838
24	León	6.052	10.016	1.655	1.529	4.173	2.729	6.053	5.844	965
25	Lleida	7.085	13.333	1.882	2.053	7.400	3.605	7.091	5.932	837
26	La Rioja	4.485	9.901	2.208	1.289	3.576	2.774	4.493	6.325	1.408
27	Lugo	2.982	5.799	1.945	1.032	3.500	3.392	2.985	2.298	770
28	Madrid	65.993	126.656	1.919	10.521	24.988	2.375	65.935	101.667	1.542
29	Málaga	10.157	16.553	1.630	2.109	5.234	2.482	10.154	11.320	1.115
30	Murcia	13.072	31.947	2.444	3.244	8.963	2.763	13.077	22.983	1.758
31	Navarra	22	44	1.997	s.e.	s.e.	s.e.	22	s.e.	s.e.
32	Orense	2.269	3.528	1.555	565	2.162	3.826	2.269	1.366	602
33	Asturias	11.609	20.179	1.738	2.763	7.229	2.616	11.610	12.950	1.115
34	Palencia	2.058	3.880	1.885	579	1.841	3.179	2.060	2.039	990
35	Las Palmas	28	26	940	s.e.	s.e.	s.e.	28	s.e.	S.e.
36 37	Pontevedra Salamanca	6.673 3.365	10.171 4.730	1.524 1.406	1.740 862	4.494 1.770	2.583 2.054	6.673 3.367	5.677 2.960	851 879
38	S.C.Tenerife	3.365	4./30	801		1		3.367		
39	Cantabria	6.097	12.632	2.072	s.e. 1.537	s.e. 4.788	s.e. 3.115	6.100	s.e. 7.844	s.e. 1.286
40	Segovia	2.957	4.574	1.547	685	2.105	3.073	2.956	2.469	835
41	Sevilla	14.442	26.779	1.854	2.870	7.900	2.753	14.451	18.879	1.306
42	Soria	1.697	2.556	1.506	518	1.835	3.542	1.705	721	423
43	Tarragona	9.052	20.592	2.275	2.340	6.447	2.755	9.059	14.145	1.561
44	Teruel	2.599	3.614	1.390	897	2.410	2.686	2.608	1.204	462
45	Toledo	8.914	20.786	2.332	1.770	5.370	3.034	8.913	15.416	1.730
46	Valencia	31.261	66.957	2.142	7.588	20.101	2.649	31.266	46.856	1.499
47	Valladolid	4.975	9.829	1.976	1.251	3.448	2.756	4.975	6.381	1.283
48	Vizcaya	31	46	1.498	s.e.	s.e.	s.e.	31	s.e.	s.e.
49	Zamora	2.106	3.163	1.502	631	1.733	2.747	2.114	1.429	676
50	Zaragoza	14.287	30.139	2.110	3.559	9.368	2.632	14.295	20.771	1.453
51	Ceuta	9	16	1.819	0	0	-	9	16	1.819
52	Melilla	6	9	1.455	s.e.	s.e.	s.e.	6	9	s.e.
	Total	435.646	862.016	1.979	96.826	262.330	2.709	435.702	599.686	1.376

I.1	2 DISTRIBUCIÓN	DE LA COMI	PENSACIÓN D	E CUOTAS Y I	DEL RESULTA	ADO DE LA LI	QUIDACIÓN
		Com	pensación de cu	iotas	Resul	tado de la liquio	dación
	Provincias	Número de declarantes	Importe (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Media (euros)
01	Álava	29	4.790	165.186	190	-10.060	-52.948
02	Albacete	6.355	86.554	13.620	33.278	12.703	382
03	Alicante	32.947	438.465	13.308	150.309	116.801	777
04	Almería	13.074	195.478	14.952	47.336	-264.485	-5.587
05	Ávila Badajoz	2.958 9.799	22.493 100.950	7.604 10.302	14.017 44.969	-5.921 17.985	-422 400
06	Illes Balears	23.607	308.433	13.065	44.969 107.916	184.453	400 1.709
08	Barcelona	95.213	1.638.304	17.207	509.488	6.741.935	13.233
09	Burgos	5.715	71.133	12.447	29.713	73.505	2.474
10	Cáceres	6.410	56.175	8.764	28.237	19.047	675
11	Cádiz	13.620	173.895	12.768	63.586	153.898	2.420
12	Castellón	9.961	149.847	15.043	54.932	467.495	8.510
13	Ciudad Real	7.186	84.442	11.751	34.827	-22.185	-637
14	Córdoba	12.362	140.271	11.347	56.159	69.531	1.238
15	A Coruña	18.844	198.241	10.520	93.956	135.226	1.439
16	Cuenca	3.645	34.639	9.503	17.418	4.418	254
17	Girona	15.646	162.704	10.399	75.669	229.738	3.036
18	Granada	15.604	213.815	13.703	66.948	-36.850	-550
19	Guadalajara	3.265	36.610	11.213	16.252	87.331	5.374
20	Guipuzcoa	40	4.487	112.179	277	25.024	90.339
21	Huelva	6.821	86.949	12.747	29.396	-46.475	-1.581
22	Huesca	4.440	34.183	7.699	24.501	48.429	1.977
23	Jaén	8.966	90.993	10.149	39.911	-6.551	-164
24	León	8.002	68.262	8.531	38.496	81.618	2.120
25	Lleida	10.422	106.705	10.238	48.295	93.978	1.946
26	La Rioja	4.919	75.555	15.360	28.696	95.354	3.323
27	Lugo	6.199	37.650	6.074	30.650	74.246	2.422
28	Madrid	108.015	3.197.902	29.606	509.308	19.209.437	37.717
29 30	Málaga	30.393	460.881 369.303	15.164 14.408	118.167 108.290	169.908 -172.135	1.438 -1.590
31	Murcia Navarra	25.631 46	10.472	227.650	354	-1/2.135	-31.337
32	Orense	5.898	40.789	6.916	27.541	69.754	2.533
33	Asturias	15.059	203.935	13.542	84.300	132.389	1.570
34	Palencia	2.342	20.514	8.759	13.743	3.121	227
35	Las Palmas	289	7.077	24.487	1.189	-2.696	-2.267
36	Pontevedra	16.866	174.141	10.325	79.318	-68.576	-865
37	Salamanca	5.967	64.285	10.773	28.056	33.012	1.177
38	S.C.Tenerife	203	7.159	35.264	867	-7.097	-8.185
39	Cantabria	8.279	108.025	13.048	45.012	21.260	472
40	Segovia	2.925	24.936	8.525	15.206	-16.145	-1.062
41	Sevilla	27.652	490.228	17.728	125.213	349.214	2.789
42	Soria	1.499	13.752	9.174	8.233	-10.454	-1.270
43	Tarragona	14.458	147.201	10.181	68.847	341.563	4.961
44	Teruel	2.542	25.592	10.068	12.854	33.880	2.636
45	Toledo	12.439	198.013	15.919	54.175	116.377	2.148
46	Valencia	42.423	811.621	19.132	222.812	550.179	2.469
47	Valladolid	7.559	145.949	19.308	42.639	-21.307	-500
48	Vizcaya	125	74.731	597.848	647	789.372	1.220.050
49	Zamora	3.287	22.297	6.783	14.690	9.502	647
50	Zaragoza	13.257	274.494	20.706	83.382	385.347	4.621
51	Ceuta	60	586	9.771	311	-1.418	-4.558 5.004
52	Melilla	40	550	13.739	269	1.588	5.904
	Total	693.303	11.516.456	16.611	3.350.845	30.245.170	9.026

II. DATOS	ESTADÍS	TICOS DEI	L EJERCI (CIO 2008,
DISTRIBUI	DOS POR O	COMUNID	ADES AUT	TÓNOMAS

II.1 DISTE	RIBUCIÓN DEL	NÚMERO DE I	DECLARANTES I	POR REGÍMENES Y TIP	OS IMPOSITIVOS	
CCAA		General ordinar	io	Bienes usados, objetos de arte, antigüedades y objetos de colección (*)	Agencias de viaje	Simplificado
	Tipo impositivo			Tipo impositivo		
	4%	7%	16%	16%		
Andalucía	25.396	117.181	405.080	1.138	344	56.751
Aragón	6.639	24.902	84.398	263	s.e.	21.865
Asturias (Principado de)	2.928	18.849	62.444	222	49	11.610
Balears (Illes)	3.244	23.618	81.305	154	149	11.829
Canarias	70	271	1.532	3	s.e.	42
Cantabria	1.576	10.951	32.933	88	s.e.	6.100
Castilla - La Mancha	8.806	39.477	111.172	346	s.e.	23.706
Castilla y León	13.329	51.203	143.822	480	s.e.	31.404
Cataluña	23.462	116.335	520.609	1.506	439	105.420
Comunidad Valenciana	13.521	75.847	322.147	846	172	57.356
Extremadura	4.744	22.130	55.338	147	42	5.856
Galicia	9.814	62.936	176.086	607	s.e.	20.167
Madrid (Comunidad de)	13.854	64.241	386.411	1.050	417	65.935
Murcia (Región de)	5.702	23.699	79.843	227	23	13.077
Navarra (Comunidad Foral de)	20	90	307	1	0	22
País Vasco	49	223	979	0	s.e.	54
Rioja (La)	1.198	5.298	21.179	71	9	4.493
Ceuta	8	33	241	1	s.e.	9
Melilla	4	16	219	0	0	6
Total	134.364	657.300	2.486.045	7.150	1.969	435.702

^(*) No se facilitan los números de declarantes de los tipos impositivos del 4 y 7%, por secreto estadístico.

II.1 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR REGÍMENES Y TIPOS IMPOSITIVOS (continuación)									
		pasivos del rec equivalencia ⁽¹	cargo de	Compensaciones	Total declarantes				
CCAA	Т	Γipo impositiv	0	del REAPG (2)	(3)				
	0,50% 1% 4%								
Andalucía	3.464	6.316	9.066	3.390	571.422				
Aragón	723	1.187	2.073	1.314	121.569				
Asturias (Principado de)	523	861	1.281	566	87.731				
Balears (Illes)	541	913	1.566	275	111.773				
Canarias	s.e.	s.e.	35	7	1.936				
Cantabria	279	514	637	158	47.155				
Castilla - La Mancha	1.100	1.689	2.681	2.107	167.457				
Castilla y León	1.573	2.645	2.961	3.529	219.679				
Cataluña	3.303	5.910	14.719	2.524	688.895				
Comunidad Valenciana	1.910	3.785	9.364	2.017	429.666				
Extremadura	699	1.110	1.171	1.412	86.797				
Galicia	1.508	2.804	3.940	2.126	259.928				
Madrid (Comunidad de)	1.643	2.424	7.383	870	478.359				
Murcia (Región de)	639	1.381	2.256	1.005	114.781				
Navarra (Comunidad Foral de)	7	10	13	11	459				
País Vasco	11	18	66	14	1.361				
Rioja (La)	173	418	746	486	29.583				
Ceuta	s.e.	s.e.	s.e.	0	296				
Melilla	0	0	s.e.	0	241				
Total	18.096	31.985	59.958	21.811	3.419.088				

Total 18.096 31.985 59.958 21.811

(1) No se facilita el tipo impositivo del 1,75% por secreto estadístico.

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

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

s.e.: secreto estadístico.

II.2 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR ADQUISICIONES INTRACOMUNITARIAS, INVERSIÓN DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS									
CCAA	^	ones intracomun	itarias	Inversión del	Modif. de bases y	Modif. de bases y cuotas por			
				sujeto pasivo	cuotas	quiebras y			
	4%	7%	16%			suspensión			
Andalucía	581	1.809	17.888	2.611	1.197	365			
Aragón	209	602	4.965	916	278	154			
Asturias (Principado de)	107	280	3.146	573	169	95			
Balears (Illes)	138	471	5.478	1.345	244	83			
Canarias	s.e.	24	80	27	s.e.	s.e.			
Cantabria	42	176	1.645	265	117	177			
Castilla - La Mancha	101	372	4.843	565	287	150			
Castilla y León	359	835	7.855	979	406	s.e.			
Cataluña	1.328	3.571	37.319	8.283	1.858	714			
Comunidad Valenciana	567	1.432	19.218	3.205	1.067	624			
Extremadura	143	412	2.597	357	167	43			
Galicia	290	1.395	13.475	2.249	487	199			
Madrid (Comunidad de)	847	1.840	22.628	5.997	1.316	369			
Murcia (Región de)	176	481	4.104	541	337	132			
Navarra (Comunidad Foral de)	9	14	85	31	7	s.e.			
País Vasco	14	s.e.	s.e.	s.e.	15	s.e.			
Rioja (La)	61	130	1.510	165	72	41			
Ceuta	s.e.	s.e.	7	s.e.	s.e.	0			
Melilla	0	0	s.e.	s.e.	s.e.	0			
Total	4.978	13.869	147.125	28.200	8.034	3.481			

s.e.: secreto estadístico.

Miles de euros

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 ^(*)			
	Tipo impositivo			T-4-1	Tipo impositivo	T-4-1			
	4%	7%	16%	Total	16%	Total			
Andalucía	12.524.112	47.046.576	108.089.612	167.660.300	76.084	77.223			
Aragón	4.884.407	13.097.391	35.394.168	53.375.966	20.418	20.559			
Asturias (Principado de)	2.152.901	6.009.480	22.987.930	31.150.311	13.991	14.040			
Balears (Illes)	1.091.681	10.176.408	17.006.373	28.274.463	17.369	17.561			
Canarias	188.683	520.604	656.754	1.366.042	38	38			
Cantabria	856.526	3.929.074	12.735.292	17.520.892	4.279	4.299			
Castilla - La Mancha	3.723.367	12.934.228	33.068.204	49.725.799	18.714	20.368			
Castilla y León	6.619.960	18.436.322	40.192.602	65.248.884	s.e.	s.e.			
Cataluña	21.461.761	79.797.738	278.261.717	379.521.217	146.321	149.316			
Comunidad Valenciana	10.246.243	40.688.625	109.483.359	160.418.226	96.750	99.201			
Extremadura	1.796.941	5.808.355	12.379.002	19.984.299	8.590	8.597			
Galicia	4.657.783	21.897.541	55.256.750	81.812.074	40.058	72.185			
Madrid (Comunidad de)	28.600.201	86.442.719	517.552.305	632.595.225	143.721	157.767			
Murcia (Región de)	5.359.684	12.025.522	24.898.449	42.283.655	12.828	12.901			
Navarra (Comunidad Foral de)	151.658	866.913	9.343.579	10.362.150	s.e.	s.e.			
País Vasco	1.053.532	4.679.033	39.433.852	45.166.417	0	0			
Rioja (La)	599.228	2.412.869	7.079.236	10.091.332	10.768	10.785			
Ceuta	s.e.	4.022	37.116	41.314	s.e.	s.e.			
Melilla	s.e.	2.826	40.020	42.958	0	0			
Total	105.968.958	366.776.246	1.323.896.321	1.796.641.525	636.174	691.980			

(*) No se facilita el tipo impositivo al 4 y al 7% por secreto estadístico.

Miles de euros

II.3 DISTRIBUCIÓN D	E LA BASE IMPON	NIBLE POR REG	ÍMENES Y TIPO	S IMPOSITIVOS (continuación)	
9911	Régimen especial		Subtotal de los r	egímenes anteriore	s	
CCAA	de las agencias de viajes		Tipo impositivo		T ()	
	ue viajes	4%	7%	16%	Total	
Andalucía	42.211	12.524.283	47.047.544	108.165.696	167.779.734	
Aragón	s.e.	4.884.427	13.097.513	s.e.	s.e.	
Asturias (Principado de)	2.939	2.152.910	6.009.521	23.001.921	31.167.291	
Balears (Illes)	382.289	1.091.785	10.176.496	17.023.743	28.674.313	
Canarias	362	188.683	520.604	656.793	1.366.442	
Cantabria	1.484	856.546	3.929.074	12.739.571	17.526.676	
Castilla - La Mancha	s.e.	3.724.094	12.935.155	s.e.	s.e.	
Castilla y León	s.e.	6.620.009	18.437.167	s.e.	s.e.	
Cataluña	103.992	21.462.150	79.800.344	278.408.038	379.774.524	
Comunidad Valenciana	15.744	10.246.368	40.690.951	109.580.108	160.533.172	
Extremadura	1.174	1.796.941	5.808.362	12.387.593	19.994.070	
Galicia	s.e.	4.657.946	21.929.505	55.296.808	81.892.267	
Madrid (Comunidad de)	307.310	28.600.433	86.456.533	517.696.026	633.060.302	
Murcia (Región de)	6.365	5.359.687	12.025.593	24.911.277	42.302.922	
Navarra (Comunidad Foral de)	0	151.658	866.913	s.e.	s.e.	
País Vasco	s.e.	1.053.532	4.679.033	39.433.852	45.171.600	
Rioja (La)	209	599.246	2.412.869	7.090.003	10.102.327	
Ceuta	s.e.	176	4.022	37.117	41.522	
Melilla	0	112	2.826	40.020	42.958	
Total	915.995	105.970.987	366.830.023	1.324.532.495	1.798.249.500	

s.e.: secreto estadístico.

Miles de euros

II.4 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR ADQUISICIONES INTRACOMUNITARIAS, INVERSION DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS									
		Adquisiciones i	ntracomunitarias		Inversión	Modif. de bases y cuotas			
CCAA		Tipo impositivo		Total	sujeto pasivo				
	4%	7%	16%	1 Otai					
Andalucía	202.451	890.710	3.870.746	4.963.908	1.437.978	-310.136			
Aragón	158.919	336.385	4.521.451	5.016.755	1.394.696	-41.299			
Asturias (Principado de)	80.886	147.904	1.180.722	1.409.512	749.446	-10.172			
Balears (Illes)	14.792	55.511	652.682	722.985	189.404	-12.095			
Canarias	s.e.	s.e.	79.653	124.795	54.489	-389			
Cantabria	17.540	67.835	886.291	971.666	425.903	-19.747			
Castilla - La Mancha	63.144	164.102	1.608.348	1.835.594	333.634	-38.107			
Castilla y León	178.429	446.684	5.279.125	5.904.238	990.094	-69.182			
Cataluña	3.137.015	4.971.499	40.043.771	48.152.286	8.999.372	-339.942			
Comunidad Valenciana	506.614	825.441	8.711.153	10.043.207	1.688.601	-330.886			
Extremadura	34.603	111.938	912.105	1.058.645	80.873	-8.022			
Galicia	151.182	576.614	7.861.939	8.589.735	1.010.749	-52.010			
Madrid (Comunidad de)	7.349.089	3.835.002	51.923.351	63.107.443	18.345.504	-486.129			
Murcia (Región de)	62.413	296.674	981.337	1.340.424	500.780	-58.273			
Navarra (Comunidad Foral de)	33.930	69.321	2.010.383	2.113.634	202.210	-14.680			
País Vasco	31.728	134.926	2.298.707	2.465.361	s.e.	-34.771			
Rioja (La)	41.519	54.861	406.872	503.253	87.104	-11.021			
Ceuta	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.			
Melilla	0	0	s.e.	s.e.	s.e.	s.e.			
Total	12.066.368	13.028.509	133.228.915	158.323.792	37.103.809	-1.838.211			

Miles de euros

II.5 DISTRIBUCIÓN	II.5 DISTRIBUCIÓN DE LA BASE IMPONIBLE DEL RECARGO DE EQUIVALENCIA										
	Base imponible del recargo de equivalencia										
CCAA		Total									
	0,50%	1%	4%	1,75%	Totai						
Andalucía	2.069.316	1.167.812	937.213	183	4.174.524						
Aragón	1.330.997	361.944	325.506	0	2.018.448						
Asturias (Principado de)	324.772	133.337	110.506	226	568.841						
Balears (Illes)	228.653	110.980	132.003	0	471.636						
Canarias	1.296	s.e.	s.e.	0	29.601						
Cantabria	170.035	80.424	43.308	2	293.769						
Castilla - La Mancha	409.074	281.616	276.004	4.955	971.649						
Castilla y León	508.979	471.957	222.942	5	1.203.883						
Cataluña	2.020.717	1.751.628	2.434.642	51	6.207.038						
Comunidad Valenciana	933.274	543.440	1.211.379	239	2.688.332						
Extremadura	202.946	139.939	70.977	0	413.862						
Galicia	802.236	415.211	458.789	83	1.676.319						
Madrid (Comunidad de)	3.314.527	1.082.244	1.300.204	9.421.241	15.118.215						
Murcia (Región de)	1.018.878	442.251	255.433	0	1.716.562						
Navarra (Comunidad Foral de)	1.163	2.834	30.416	0	34.413						
País Vasco	91.616	68.810	23.243	0	183.669						
Rioja (La)	69.656	61.411	116.481	1	247.549						
Ceuta	s.e.	s.e.	s.e.	0	s.e.						
Melilla	0	0	s.e.	0	s.e.						
Total	13.498.148	7.134.686	7.959.224	9.426.986	38.019.045						

s.e.: secreto estadístico.

Miles de euros

II.6 DISTRIBUCIÓN D	EL IVA DEVE	NGADO DEL R	ÉGIMEN GENEF	RAL POR REGÍM	IENES Y TIPOS IM	POSITIVOS
CCAA		Genera	Régimen especial de bienes usados, objetos de arte, antigüedades y objetos de colección ^(*)			
		Tipo impositive	0	Total	Tipo impositivo	Tatal
	4%	7%	16%	1 otai	16%	Total
Andalucía	500.982	3.293.343	17.293.632	21.087.957	12.173	12.248
Aragón	195.386	916.823	5.662.972	6.775.180	3.267	3.276
Asturias (Principado de)	86.117	420.681	3.677.981	4.184.778	2.239	2.242
Balears (Illes)	43.668	712.370	2.721.004	3.477.041	2.778	2.788
Canarias	7.547	36.442	105.079	149.069	6	6
Cantabria	34.259	275.046	2.037.625	2.346.930	685	685
Castilla - La Mancha	148.945	905.397	5.290.052	6.344.394	2.994	3.088
Castilla y León	264.799	1.290.565	6.430.768	7.986.132	s.e.	s.e.
Cataluña	858.521	5.585.869	44.521.071	50.965.460	23.411	23.610
Comunidad Valenciana	409.791	2.848.204	17.517.089	20.775.084	15.480	15.648
Extremadura	71.880	406.595	1.980.584	2.459.059	1.374	1.375
Galicia	186.316	1.532.905	8.841.046	10.560.267	6.408	8.652
Madrid (Comunidad de)	1.144.037	6.051.135	82.808.161	90.003.332	22.995	23.971
Murcia (Región de)	214.390	841.817	3.983.662	5.039.870	2.052	2.057
Navarra (Comunidad Foral de)	6.066	60.684	1.494.989	1.561.739	s.e.	s.e.
País Vasco	42.141	327.519	6.309.417	6.679.077	0	0
Rioja (La)	23.968	168.903	1.132.672	1.325.543	1.716	1.717
Ceuta	s.e.	282	5.935	6.223	0	0
Melilla	s.e.	198	6.403	6.606	0	0
Total	4.238.824	25.674.777	211.820.141	241.733.742	101.778	105.625

(*) No se facilitan las cuotas devengadas de los tipos impositivos 4 y 7%, por secreto estadístico.

Miles de euros

	Miles de euros										
II.6 DISTRIBUCIÓN DEL IVA DEVENGADO DEL RÉGIMEN GENERAL POR REGÍMENES Y TIPOS IMPOSITIVOS (continuación)											
	Régimen especial	Subtotal de los regímenes anteriores									
CCAA	de las agencias de viajes		Tipo impositivo								
	uc viajes	4%	7%	16%	Total						
Andalucía	6.754	500.989	3.293.411	17.305.806	21.106.959						
Aragón	s.e.	195.386	916.831	s.e.	s.e.						
Asturias (Principado de)	470	86.117	420.683	3.680.219	4.187.490						
Balears (Illes)	61.168	43.672	712.376	2.723.782	3.540.997						
Canarias	s.e.	7.547	36.442	105.085	149.133						
Cantabria	238	34.260	275.046	2.038.309	2.347.853						
Castilla - La Mancha	s.e.	148.974	905.462	s.e.	s.e.						
Castilla y León	s.e.	264.801	1.290.625	s.e.	s.e.						
Cataluña	16.639	858.537	5.586.052	44.544.481	51.005.709						
Comunidad Valenciana	2.519	409.796	2.848.367	17.532.569	20.793.251						
Extremadura	188	71.880	406.595	1.981.958	2.460.622						
Galicia	1.281	186.323	1.535.142	8.847.454	10.570.200						
Madrid (Comunidad de)	49.170	1.144.046	6.052.102	82.831.156	90.076.474						
Murcia (Región de)	1.018	214.390	841.822	3.985.714	5.042.945						
Navarra (Comunidad Foral de)	0	6.066	60.684	s.e.	s.e.						
País Vasco	s.e.	42.141	327.519	6.309.417	6.679.907						
Rioja (La)	33	23.969	168.903	1.134.388	1.327.293						
Ceuta	s.e.	7	282	5.935	6.257						
Melilla	0	4	198	6.403	6.606						
Total	146.562	4.238.907	25.678.542	211.921.918	241.985.929						

s.e.: secreto estadístico.

Miles de euros

II.7 DISTRIBUCIÓN DEL IVA DEVENGADO POR ADQUISICIONES INTRACOMUNITARIAS, INVERSIÓN DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS												
		Adquisiciones i	ntracomunitaria	ıs	Inversión	Modif. de bases	TOTAL					
CCAA		Tipo impositiv	0	T-4-1	sujeto pasivo	y cuotas	(sin recargo de equivalencia)					
	4%	7%	16%	Total			equivalencia)					
Andalucía	8.102	62.331	619.361	689.795	225.522	-50.219	21.996.341					
Aragón	6.381	23.545	723.430	753.356	222.363	-6.587	7.750.638					
Asturias (Principado de)	3.237	10.358	188.918	202.513	119.767	-1.526	4.508.823					
Balears (Illes)	592	3.879	104.426	108.897	30.087	-3.025	3.682.233					
Canarias	85	3.011	12.745	15.841	8.649	-60	173.562					
Cantabria	701	4.749	141.812	147.262	67.977	-3.350	2.569.854					
Castilla - La Mancha	2.528	11.487	257.335	271.350	53.351	-5.702	6.666.952					
Castilla y León	7.138	31.270	844.677	883.085	157.805	-11.087	9.022.995					
Cataluña	125.544	348.056	6.406.751	6.880.351	1.396.924	-53.736	59.366.450					
Comunidad Valenciana	20.271	57.798	1.393.776	1.471.845	268.590	-49.106	22.490.957					
Extremadura	1.384	7.835	145.929	155.149	12.811	-1.124	2.627.458					
Galicia	6.047	40.383	1.257.892	1.304.322	160.641	-8.189	12.081.024					
Madrid (Comunidad de)	293.973	268.559	8.307.530	8.870.061	2.874.457	-72.996	101.893.480					
Murcia (Región de)	2.499	20.775	157.003	180.277	79.782	-6.996	5.296.080					
Navarra (Comunidad Foral de)	1.357	4.852	321.662	327.872	32.349	-2.344	1.919.675					
País Vasco	s.e.	9.445	s.e.	378.504	97.493	-5.570	7.150.350					
Rioja (La)	1.661	3.844	65.097	70.602	13.864	-1.606	1.410.201					
Ceuta	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	6.209					
Melilla	0	0	s.e.	s.e.	s.e.	s.e.	6.612					
Total	482.768	912.184	21.316.178	22.711.129	5.822.437	-283.317	270.619.893					

Miles de euros

II.8 DISTRIBU	II.8 DISTRIBUCIÓN DEL IVA DEVENGADO DEL RECARGO DE EQUIVALENCIA										
991		Recargo de	Modificación del								
CCAA		Tipo im	recargo de equivalencia	Total							
	0,50% 1% 4% 1,75%			equivalencia							
Andalucía	10.348	11.678	37.487	3	-172	59.344					
Aragón	6.655	3.619	13.021	0	-38	23.257					
Asturias (Principado de)	1.624	1.333	4.420	4	-9	7.372					
Balears (Illes)	1.144	1.110	5.280	0	-1	7.533					
Canarias	s.e.	s.e.	s.e.	0	0	589					
Cantabria	854	804	1.732	0	-39	3.352					
Castilla - La Mancha	2.045	2.816	11.040	87	-10	15.978					
Castilla y León	2.545	4.719	8.918	0	-30	16.152					
Cataluña	10.104	17.516	97.386	1	-142	124.865					
Comunidad Valenciana	4.667	5.434	48.454	4	-84	58.475					
Extremadura	1.015	1.399	2.839	0	-10	5.243					
Galicia	4.010	4.152	18.351	1	-17	26.498					
Madrid (Comunidad de)	16.572	10.824	52.007	164.872	-752	243.523					
Murcia (Región de)	5.095	4.423	10.217	0	-31	19.704					
Navarra (Comunidad Foral de)	6	28	1.217	0	0	1.251					
País Vasco	458	688	930	0	0	2.076					
Rioja (La)	348	614	4.659	0	0	5.621					
Ceuta	s.e.	s.e.	s.e.	0	0	s.e.					
Melilla	0	0	s.e.	0	0	s.e.					
Total	67.496	71.348	318.365	164.972	-1.335	620.846					

s.e.: secreto estadístico.

Miles de euros

		II.9 D	ISTRIBUCIÓ	N DE LAS DE	DUCCIONES	DEL RÉGIM	EN GENERA	L			Miles de euros
		Оре	eraciones inter	iores		:	Importaciones	3	Adquisisciones intracomunitarias		
CCAA	Bienes y servicios corrientes	Bienes de inversión	Intragrupos bienes y servicios corrientes	Intragrupos bienes de inversión	Subtotal	Bienes corrientes	Bienes de inversión	Subtotal	Bienes corrientes	Bienes de inversión	Subtotal
Andalucía	17.106.129	1.163.510	4.054	15.372	18.289.065	429.248	13.937	443.185	675.080	40.254	715.334
Aragón	5.631.159	393.122	193	26	6.024.500	159.560	2.225	161.785	728.572	24.684	753.256
Asturias (Principado de)	3.331.218	248.704	318	0	3.580.239	398.847	2.732	401.580	196.789	4.772	201.561
Balears (Illes)	2.789.479	239.866	5.499	59	3.034.902	58.942	11.213	70.156	103.713	5.371	109.084
Canarias	115.996	18.795	0	0	134.791	17.963	914	18.877	14.655	1.242	15.898
Cantabria	2.138.851	85.738	14.512	0	2.239.102	79.202	173	79.375	145.002	2.231	147.233
Castilla - La Mancha	5.113.546	453.464	0	15	5.567.025	124.401	4.908	129.308	247.424	24.339	271.763
Castilla y León	6.694.186	597.629	1.750	0	7.293.565	158.718	10.822	169.540	828.460	51.825	880.286
Cataluña	38.356.579	2.378.750	92.044	2.939	40.830.311	2.241.192	39.800	2.280.991	6.759.119	118.504	6.877.623
Comunidad Valenciana	16.520.401	1.195.612	3.669	94	17.719.775	801.185	11.377	812.562	1.416.355	51.388	1.467.742
Extremadura	2.073.058	144.872	0	0	2.217.930	23.192	325	23.517	147.042	8.258	155.300
Galicia	8.769.483	642.830	2.897	51.025	9.466.235	621.332	12.253	633.585	1.280.155	24.612	1.304.767
Madrid (Comunidad de)	62.693.890	4.633.529	51.149	927	67.379.495	2.874.898	45.607	2.920.505	8.645.011	214.017	8.859.028
Murcia (Región de)	4.560.332	249.814	6	2	4.810.154	120.156	2.224	122.380	165.946	14.494	180.440
Navarra (Comunidad Foral de)	1.418.609	52.404	0	0	1.471.013	76.922	7.923	84.845	322.757	5.050	327.807
País Vasco	4.480.816	742.599	918	32	5.224.365	145.675	6.771	152.445	352.929	24.225	377.154
Rioja (La)	1.002.923	106.664	49	0	1.109.636	38.230	817	39.047	64.627	6.284	70.910
Ceuta	6.581	445	0	0	7.026	51	0	51	35	18	53
Melilla	4.138	335	0	0	4.473	2	1	3	6	0	6
Total	182.807.374	13.348.682	177.056	70.491	196.403.603	8.369.717	174.021	8.543.739	22.093.678	621.566	22.715.245

Miles de euros

II.9 DISTRIBUCIÓN	N DE LAS DEDUCCI	ONES DEL RÉGIM	IEN GENERAL (con	tinuación)	
CCAA	Compensaciones REAGP	Rectificación de deducciones	Regularización de inversiones	Total deducciones	
Andalucía	432.147	-5.195	-2.265	19.860.215	
Aragón	54.004	-3.376	-100	6.988.838	
Asturias (Principado de)	16.532	-329	379	4.198.805	
Balears (Illes)	2.659	-1.442	50	3.214.373	
Canarias	122	-65	-44	169.556	
Cantabria	7.335	-395	-161	2.472.321	
Castilla - La Mancha	117.802	-3.619	312	6.080.760	
Castilla y León	132.060	-5.503	535	8.469.981	
Cataluña	67.720	-24.695	-1.513	50.017.838	
Comunidad Valenciana	90.541	-13.520	901	20.074.957	
Extremadura	60.724	-206	303	2.457.676	
Galicia	58.187	-2.281	747	11.455.220	
Madrid (Comunidad de)	24.033	-63.390	3.932	79.106.440	
Murcia (Región de)	40.711	-11.114	4	5.141.855	
Navarra (Comunidad Foral de)	970	-16	0	1.884.740	
País Vasco	3.426	-36	133	5.757.488	
Rioja (La)	26.176	1.162	1.108	1.247.611	
Ceuta	0	0	0	7.062	
Melilla	0	7	0	4.490	
Total	1.135.151	-134.012	4.318	228.610.226	

II.10 I	DISTRIBUCIÓ	N DEL IVA DE	VENGADO, I	DEDUCCIONE	S Y RESULTA	DO DEL RÉC	GIMEN GENEF	RAL	
	IVA devengado				Deducciones			Resultado	
CCAA	Número de declarantes	Importe* (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Medio (euros)	Número de declarantes	Importe (miles euros)	Medio (euros)
Andalucía	459.223	22.055.685	408	390.707	19.860.215	439	486.628	2.195.470	34.426
Aragón	94.437	7.773.895	192	77.386	6.988.838	209	98.971	785.057	19.144
Asturias (Principado de)	70.382	4.516.195	117	53.752	4.198.805	141	72.725	317.389	9.106
Balears (Illes)	90.310	3.689.765	41	76.595	3.214.373	42	95.754	475.393	4.965
Canarias	1.677	174.152	201	1.442	169.556	228	1.960	4.596	4.096
Cantabria	37.388	2.573.206	69	30.207	2.472.321	82	38.933	100.885	2.591
Castilla - La Mancha	125.995	6.682.930	271	106.354	6.080.760	294	131.940	602.170	23.354
Castilla y León	166.078	9.039.147	445	136.389	8.469.981	510	173.506	569.166	23.484
Cataluña	562.586	59.491.314	290	511.483	50.017.838	277	595.228	9.473.476	38.362
Comunidad Valenciana	350.637	22.549.432	195	282.023	20.074.957	212	369.848	2.474.475	24.410
Extremadura	64.172	2.632.701	78	54.850	2.457.676	85	66.965	175.025	5.315
Galicia	201.961	12.107.523	282	164.161	11.455.220	328	210.794	652.302	13.659
Madrid (Comunidad de)	411.614	102.137.003	248	363.141	79.106.440	218	441.059	23.030.563	52.217
Murcia (Región de)	89.242	5.315.784	128	76.323	5.141.855	147	94.538	173.929	2.419
Navarra (Comunidad Foral de)	327	1.920.925	5.874	225	1.884.740	8.377	332	36.185	108.992
País Vasco	1.008	7.152.426	16.639	689	5.757.488	20.633	1.056	1.394.938	2.375.937
Rioja (La)	23.071	1.415.823	61	18.572	1.247.611	67	24.214	168.211	6.947
Ceuta	262	6.215	24	173	7.062	41	294	-848	-2.883
Melilla	227	6.619	29	147	4.490	31	258	2.129	8.253
Total	2.750.597	271.240.739	98.612	2.344.619	228.610.226	97.504	2.905.003	42.630.514	14.675

^{*} Incluido recargo de equivalencia.

II.11 DIS	TRIBUCIÓN I	EL IVA DEVE	NGADO, DEI	DUCCIONES Y	RESULTADO	DEL RÉGIM	IEN SIMPLIFI	CADO		
	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	56.743	101.364	16.292	12.994	38.372	26.559	56.751	62.992	9.996	
Aragón	21.839	42.568	5.280	6.038	16.694	8.426	21.865	25.874	2.701	
Asturias (Principado de)	11.609	20.179	3.504	2.763	7.229	4.837	11.610	12.950	2.354	
Balears (Illes)	11.827	21.127	1.786	2.952	4.895	1.658	11.829	16.232	1.372	
Canarias	41	37	1.741	6	22	10.431	42	14	194	
Cantabria	6.097	12.632	2.072	1.537	4.788	3.115	6.100	7.844	1.286	
Castilla - La Mancha	23.708	54.635	11.428	5.468	17.541	16.174	23.706	37.094	7.511	
Castilla y León	31.382	54.824	15.125	8.089	23.263	25.951	31.404	31.562	8.280	
Cataluña	105.404	223.918	8.501	20.744	56.482	11.354	105.420	167.436	5.625	
Comunidad Valenciana	57.349	118.679	6.208	13.755	34.240	7.261	57.356	84.440	4.419	
Extremadura	5.848	9.734	3.251	1.799	5.179	5.818	5.856	4.555	1.488	
Galicia	20.158	33.674	8.276	5.615	16.038	14.976	20.167	17.636	4.125	
Madrid (Comunidad de)	65.993	126.656	1.919	10.521	24.988	2.375	65.935	101.667	1.542	
Murcia (Región de)	13.072	31.947	4.955	3.244	8.963	5.541	13.077	22.983	3.597	
Navarra (Comunidad Foral de)	22	44	1.997	s.e.	s.e.	s.e.	22	s.e.	s.e.	
País Vasco	54	73	3.879	6	43	9.295	54	30	2.436	
Rioja (La)	4.485	9.901	2.208	1.289	3.576	2.774	4.493	6.325	1.408	
Ceuta	9	16	1.819	0	0		9	16	1.819	
Melilla	6	9	1.455	s.e.	s.e.	s.e.	6	9	s.e.	
Total	435.646	862.016	1.979	96.826	262.330	2.709	435.702	599.686	1.376	

II.12 DISTRIBUCIÓN DE	LA COMPEN	SACIÓN DE C	UOTAS Y DEI	RESULTADO	DE LA LIQUI	DACIÓN	
	Com	pensación de cu	uotas	Resultado de la liquidación			
CCAA	Número de declarantes	Importe (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Media (euros)	
Andalucía	128.492	1.852.511	121.270	546.716	388.190	3.351	
Aragón	20.239	334.269	38.472	120.737	467.656	9.234	
Asturias (Principado de)	15.059	203.935	27.382	84.300	132.389	3.518	
Balears (Illes)	23.607	308.433	13.065	107.916	184.453	1.709	
Canarias	492	14.235	59.751	2.056	-9.793	-10.453	
Cantabria	8.279	108.025	13.048	45.012	21.260	472	
Castilla - La Mancha	32.890	440.258	62.005	155.950	198.643	7.520	
Castilla y León	40.254	453.621	91.904	204.793	146.930	3.391	
Cataluña	135.739	2.054.914	48.026	702.299	7.407.214	23.176	
Comunidad Valenciana	85.331	1.399.933	47.483	428.053	1.134.475	11.757	
Extremadura	16.209	157.125	19.066	73.206	37.032	1.074	
Galicia	47.807	450.822	45.249	231.465	210.650	3.214	
Madrid (Comunidad de)	108.015	3.197.902	29.606	509.308	19.209.437	37.717	
Murcia (Región de)	25.631	369.303	30.136	108.290	-172.135	-4.484	
Navarra (Comunidad Foral de)	46	10.472	227.650	354	-11.093	-31.337	
País Vasco	194	84.009	875.214	1.114	804.336	1.257.441	
Rioja (La)	4.919	75.555	15.360	28.696	95.354	3.323	
Ceuta	60	586	9.771	311	-1.418	-4.558	
Melilla	40	550	13.739	269	1.588	5.904	
Total	693.303	11.516.456	16.611	3.350.845	30.245.170	9.026	

III. DATOS ESTADÍSTICOS DEL EJERCICIO 2008, DISTRIBUIDOS POR 67 SECTORES ECONÓMICOS

				APOSITIVOS Bienes usados, objetos
Sectores económicos	G	General ordinario	•	de arte, antigüedades y objetos de colección (*)
Sectores economicos		Tipo impositivo		Tipo impositivo
	4%	7%	16%	16%
Activ. agrícolas, ganaderas y pesqueras	33.355	51.237	75.733	69
Carbones y coquerías. Investigación minera	36	90	539	0
Refino petróleo	10	17	46	0
Energía eléctrica, gas y vapor de agua	259	360	23.285	s.e.
Agua y hielo Minerales de hierro y productos siderúrgicos	56 23	1.171	937 518	0 s.e.
Minerales y metales no férreos	5	30	273	0
Cemento, cal y yeso y sus derivados	41	488	3.008	0
Vidrio	17	337	1.215	0
Tierra cocida. Productos cerámicos	57 99	119	2.255	s.e.
Otros minerales y derivados no metálicos Petroquímica, química básica, pri.mat.pla.y fib.art.	33	2.503 183	6.962 721	s.e. s.e.
Abonos y plaguicidas	25	296	285	s.c.
Productos químicos, de perfumería, cosmética y limpieza	120	371	2.494	s.e.
Productos farmacéuticos	213	256	394	s.e.
Productos metálicos	185	9.960	31.956	13
Máquinas agrícolas e industriales	78 93	838	11.408	14
Instrumentos de precisión, óptica y similares Máquinas de oficinas y material eléctrico y electrónico	134	393 250	898 6.286	0 s.e.
Vehículos automóviles y motores	41	100	1.947	s.e.
Otros medios de transporte	27	128	2.582	s.e.
Productos alimentícios	11.298	18.073	12.062	s.e.
Bebidas y tabacos	1.125	1.829	4.219	0
Productos textiles	232	428	17.821	7
Cuero, artículos de piel y calzado Madera y muebles de madera	59 249	168 7.159	5.195 28.216	0 17
Pasta papelera, papel y cartón	12	22	206	0
Artículos de papel. Edición y artes gráficas	7.136	735	20.662	7
Productos del caucho y del plástico	83	361	4.728	s.e.
Otras industrias de manufacturas	137	217	6.097	s.e.
Agrupaciones temporales de construcción	16	567	7.291	0
Edificación y obras Públicas Preparación de terrenos	1.125 277	75.674 4.118	142.274 17.821	27 11
Estructuras e instalaciones	273	26.176	81.841	34
Acabado de obras. Servicios auxiliares	230	25.421	69.955	22
Recuperación	42	934	3.097	41
Reparaciones	796	1.609	54.989	1.026
Comercio alimentación, bebidas y tabacos	36.472	54.308	66.693	42
Comercio mixto y ventas en grandes superfícies Comercio de textiles, clazado y cuero	2.030 611	2.698 972	7.484 31.563	10 30
Comercio de textites, ciazado y edero Comercio de productos farmacéuticos y perfumería	2.778	5.598	17.782	12
Comercio de artículos de consumo duradero	3.212	6.432	67.739	3.633
Comercio interindustrial (maquinaria, química, madera y cueros)	3.119	9.120	47.703	57
Comercio de otros productos	9.333	16.037	110.121	702
Restauración Hostelería	2.581 943	142.687 17.745	93.032 31.076	39
Transporte terrestre	821	11.518	40.744	27
Transporte aéreo, marítimo y fluvial	19	284	775	s.e.
Servicios anexos al transporte	368	2.609	21.338	34
Comunicaciones	59	347	4.638	s.e.
Bancos y Cajas	44	74	367	s.e.
Servicios financieros Leasing	35 0	129 4	3.260 47	s.e. s.e.
Seguros	94	175	8.203	13
Servicios informáticos	306	402	24.793	13
Servicios técnicos	1.295	3.194	135.329	63
Servicios jurídicos, auditorías y estudios	1.725	3.716	194.032	107
Publicidad y alquileres Otros correigios a los ampresas y profesionales diverses	1.439	3.368	48.296	48
Otros servicios a las empresas y profesionales diversos Servicios inmobiliarios (inversión y promoción)	316 1.487	1.396 32.178	10.796 94.046	8 39
Alquileres inmobiliarios	1.392	4.302	535.626	750
Investigación y enseñanza	1.972	4.422	18.185	13
Sanidad	668	13.080	21.027	15
Servicios de limpiezas	144	3.161	22.273	10
Otros servicios personales y profesionales diversos	1.446	60.669	98.647	59
Espectáculos Otros servicios prestados por inst. sin fines de lucro	1.053 605	15.019 9.004	38.922 41.292	22 47
Outob activicios diestados doi mat. SIH IIIES de Ideio	003	7.UU 4	41.474	4/

^(*) No se facilitan los números de declarantes de los tipos impositivos del 4 y 7%, por secreto estadístico.

s.e.: secreto estadístico.

	Sujetos p	asivos del rec	argo de			
		quivalencia ⁽¹⁾	-	Compensaciones	Total	
Sectores económicos	Т	ipo impositivo	del REAPG (2)	declarantes		
	0,50%	1%	4%			
ctiv. agrícolas, ganaderas y pesqueras	459	2.047	204	4.987	168.09	
arbones y coquerías. Investigación minera	s.e.	9	11	s.e.	68	
efino petróleo	0	s.e.	0	s.e.	7	
nergía eléctrica, gas y vapor de agua	s.e.	6	13	34	23.96	
gua y hielo inerales de hierro y productos siderúrgicos	s.e.	71	8 19	6 s.e.	2.25	
inerales y metales no férreos	0	s.e.	18	s.e.	32	
emento, cal y yeso y sus derivados	0	s.e.	63	9	3.6	
idrio	0	9	227	0	1.80	
erra cocida. Productos cerámicos	s.e.	s.e.	469	s.e.	2.90	
tros minerales y derivados no metálicos	0	16 19	379 73	12 8	9.9° 1.00	
etroquímica, química básica, pri.mat.pla.y fib.art. bonos y plaguicidas	s.e.	94	44	18	7.0.	
oductos químicos, de perfumería, cosmética y limpieza	16	64	1.019	23	4.1	
oductos farmacéuticos	116	124	104	6	1.2	
oductos metálicos	s.e.	37	1.612	19	43.7	
áquinas agrícolas e industriales	s.e.	9	315	8	12.6	
strumentos de precisión, óptica y similares	9	81	92 503	s.e.	1.5	
áquinas de oficinas y material eléctrico y electrónico ehículos automóviles y motores	7	20 1	503 36	s.e. s.e.	7.2 2.1	
tros medios de transporte	0	s.e.	32	s.e.	2.7	
roductos alimentícios	3.275	6.277	1.160	3.168	55.3	
ebidas y tabacos	41	315	1.133	1.571	10.2	
oductos textiles	12	49	3.688	34	22.2	
uero, artículos de piel y calzado	8	47	1.188	s.e.	6.6	
adera y muebles de madera	s.e.	24	3.318	418	39.4	
nsta papelera, papel y cartón rtículos de papel. Edición y artes gráficas	0 718	0 29	32 1.370	s.e. s.e.	30.6	
roductos del caucho y del plástico	7 7	36	772	s.e.	5.9	
tras industrias de manufacturas	24	27	1.095	15	7.6	
grupaciones temporales de construcción	s.e.	s.e.	s.e.	s.e.	7.8	
dificación y obras Públicas	9	29	87	155	219.3	
reparación de terrenos	s.e.	s.e.	6	46	22.2	
structuras e instalaciones cabado de obras. Servicios auxiliares	s.e. s.e.	14 10	256 275	38 26	108.6 95.9	
ecuperación	3	16	52	10	4.1	
eparaciones	9	24	252	32	58.7	
omercio alimentación, bebidas y tabacos	10.385	17.276	8.880	7.255	201.3	
omercio mixto y ventas en grandes superficies	205	330	746	137	13.6	
omercio de textiles, clazado y cuero	91	95	5.992	18	39.3	
omercio de productos farmacéuticos y perfumería	624	1.361	4.023	75 55	32.2	
omercio de artículos de consumo duradero omercio interindustrial (maquinaria, química, madera y cueros)	152 79	311 243	6.851 4.545	55 734	88.3 65.6	
omercio de otros productos	1.452	2.038	6.989	1.527	148.1	
estauración	51	195	94	343	239.0	
ostelería	13	39	97	94	50.0	
ansporte terrestre	50	133	72	192	53.5	
ansporte aéreo, marítimo y fluvial	0	s.e.	s.e.	s.e.	1.0	
ervicios anexos al transporte	12	24	56	19	24.4	
omunicaciones ancos y Cajas	s.e.	s.e. 0	23	s.e.	5.0	
ervicios financieros	s.e. s.e.	1	s.e.	s.e. 1	3.4	
easing	0	0	0	0	5.4	
eguros	s.e.	s.e.	s.e.	8	8.4	
ervicios informáticos	7	s.e.	180	s.e.	25.7	
ervicios técnicos	30	26	143	80	140.1	
ervicios jurídicos, auditorías y estudios ablicidad y alquileres	36	54 21	293	124	200.0	
tros servicios a las empresas y profesionales diversos	20 6	21 26	256 30	37 19	53.4 12.5	
ervicios inmobiliarios (inversión y promoción)	8	20	56	111	12.3	
lquileres inmobiliarios	22	22	84	85	542.2	
vestigación y enseñanza	34	9	31	9	24.6	
ınidad	9	26	33	21	34.8	
ervicios de limpiezas	0	16	42	35	25.6	
tros servicios personales y profesionales diversos	22	50	318	60	161.2	
spectáculos tros servicios prestados por inst. sin fines de lucro	29 17	21 135	95 105	56 29	55.2 51.2	
Total	18.103	32.003	59.964	21.811	3.416.7	

III.2 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR ADQUISICIONES INTRACOMUNITARIAS, INVERSIÓN DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS									
S. d d	Adquisi	ciones intracomu	nitarias	Inversión del	Modif. de bases	Modif. de bases y cuotas por			
Sectores económicos	Tipo impositivo			sujeto pasivo	y cuotas	quiebras y			
	4%	7%	16%			suspensión			
Activ. agrícolas, ganaderas y pesqueras	115	1.435	1.866	366	514	52			
Carbones y coquerías. Investigación minera	0	s.e.	39	12	s.e.	s.e.			
Refino petróleo	s.e.	s.e.	12 644	13 652	s.e. 118	0			
Energía eléctrica, gas y vapor de agua Agua y hielo	s.e. s.e.	s.e. s.e.	91	14	8	6			
Minerales de hierro y productos siderúrgicos	s.e.	s.e.	146	57	s.e.	s.e.			
Minerales y metales no férreos	0	s.e.	132	93	0	s.e.			
Cemento, cal y yeso y sus derivados	s.e.	s.e.	636	98	21	94			
Vidrio	0	9	344	40	7	18			
Tierra cocida. Productos cerámicos	s.e.	s.e.	430	94	12	36			
Otros minerales y derivados no metálicos	s.e.	9	1.123	171	35	63			
Petroquímica, química básica, pri.mat.pla.y fib.art.	6	28	358	123	7	8			
Abonos y plaguicidas	s.e.	50	111	25	. 7	s.e.			
Productos químicos, de perfumería, cosmética y limpieza	9	42	1.100	204	15	30			
Productos farmacéuticos	117	138	266	103	16	0			
Productos metálicos	10	21	4.066	856 628	108	218			
Máquinas agrícolas e industriales Instrumentos de precisión, óptica y similares	s.e. s.e.	10 61	2.817 257	628 46	41 s.e.	73 s.e.			
Máquinas de oficinas y material eléctrico y electrónico	s.e.	24	1.760	331	24	24			
Vehículos automóviles y motores	0	s.e.	745	160	s.e.	6			
Otros medios de transporte	6	7	722	155	6	s.e.			
Productos alimentícios	509	1.693	2.148	405	247	15			
Bebidas y tabacos	26	65	1.369	164	33	5			
Productos textiles	12	15	3.970	348	36	53			
Cuero, artículos de piel y calzado	s.e.	s.e.	1.401	134	9	9			
Madera y muebles de madera	7	12	3.557	287	75	133			
Pasta papelera, papel y cartón	s.e.	s.e.	92	39	s.e.	s.e.			
Artículos de papel. Edición y artes gráficas	180	24	2.717	538	99	43			
Productos del caucho y del plástico	6 7	14 7	1.811	254 430	27 20	40 7			
Otras industrias de manufacturas Agrupaciones temporales de construcción	s.e.	s.e.	1.252 281	101	127	0			
Edificación y obras Públicas	s.e.	5.e. 55	3.486	911	749	330			
Preparación de terrenos	0	13	459	99	58	95			
Estructuras e instalaciones	9	29	3.150	412	192	337			
Acabado de obras. Servicios auxiliares	s.e.	9	1.908	228	144	290			
Recuperación	s.e.	12	517	931	12	6			
Reparaciones	15	25	3.885	319	46	33			
Comercio alimentación, bebidas y tabacos	2.029	5.298	5.315	1.064	440	39			
Comercio mixto y ventas en grandes superficies	56	127	1.044	100	15	s.e.			
Comercio de textiles, clazado y cuero	86	38	10.375	560	97	25			
Comercio de productos farmacéuticos y perfumería Comercio de artículos de consumo duradero	181 94	417 144	3.570 18.947	358 1.346	83 271	20 130			
Comercio interindustrial (maquinaria, química, madera y cueros)	77	196	14.821	1.540	238	381			
Comercio de otros productos	597	1.999	14.864	1.565	316	70			
Restauración	105	854	2.266	355	283	s.e.			
Hostelería	41	130	1.496	827	127	s.e.			
Transporte terrestre	11	23	1.398	710	73	103			
Transporte aéreo, marítimo y fluvial	s.e.	6	99	35	6	s.e.			
Servicios anexos al transporte	26	33	993	686	79	19			
Comunicaciones	s.e.	8	443	283	12	6			
Bancos y Cajas	14	s.e.	93	87	s.e.	s.e.			
Servicios financieros	7	s.e.	100	154	16	0			
Leasing Seguros	0 7	0	s.e. 78	9 75	0 7	0			
Servicios informáticos	17	s.e. 12	2.485	1.104	48	11			
Servicios informaticos Servicios técnicos	106	89	3.175	1.032	364	142			
Servicios jurídicos, auditorías y estudios	97	72	2.760	1.911	250	136			
Publicidad y alquileres	26	30	3.229	1.138	112	129			
Otros servicios a las empresas y profesionales diversos	6	18	448	214	23	s.e.			
Servicios inmobiliarios (inversión y promoción)	17	74	1.618	1.135	1.640	33			
Alquileres inmobiliarios	11	27	672	506	330	131			
Investigación y enseñanza	112	44	546	201	29	s.e.			
Sanidad	57	199	561	102	39	s.e.			
Servicios de limpiezas	s.e.	15	567	98	33	28			
Otros servicios personales y profesionales diversos	32	63	2.635	294	74 94	12			
Espectáculos	56	70	2.318	756	ı 94	s.e.			
Otros servicios prestados por inst. sin fines de lucro	23	40	536	114	100	7			

			REGÍMENES Y 1		Régimen especial bio	, ,
		General	de arte, antigüedades y objetos de colección ^(*)			
Sectores económicos		Tipo impositivo			Tipo impositivo	
	4%	7%	16%	Total	16%	Total
Activ. agrícolas, ganaderas y pesqueras	6.034.368	12.001.554	4.616.536	22.652.459	645	951
Carbones y coquerías. Investigación minera	7.799	284.585	1.890.161	2.182.545	0	0
Refino petróleo	113	7.845	24.982.772	24.990.730	0	0
Energía eléctrica, gas y vapor de agua	47.895	89.606	67.671.851	67.809.353	s.e.	s.e.
Agua y hielo Minerales de hierro y productos siderúrgicos	6.033 1.612	3.925.084 6.170	1.232.354 8.925.720	5.163.472 8.933.502	0 s.e.	s.e.
Minerales y metales no férreos	168	8.024	3.774.029	3.782.220	0	0
Cemento, cal y yeso y sus derivados	5.113	96.230	13.832.544	13.933.887	0	0
Vidrio	119	75.966	3.341.522	3.417.607	0	0
Tierra cocida. Productos cerámicos	1.626	14.782	4.314.236	4.330.645	s.e.	s.e.
Otros minerales y derivados no metálicos	5.434	349.962	8.018.428	8.373.825	s.e.	s.e.
Petroquímica, química básica, pri.mat.pla.y fib.art.	134.517	545.632	11.885.082	12.565.231	s.e.	s.e.
Abonos y plaguicidas	23.629	1.576.091	641.392	2.241.111	s.e.	s.e.
Productos químicos, de perfumería, cosmética y limpieza	116.114	806.684	10.019.477	10.942.275	s.e.	s.e.
Productos farmacéuticos	9.632.661	1.546.038	1.310.636	12.489.335	s.e.	s.e.
Productos metálicos	6.919	967.306	30.546.263	31.520.488	372	945
Máquinas agrícolas e industriales Instrumentos de precisión, óptica y similares	12.035 10.410	166.616 473.251	17.935.452 403.942	18.114.103 887.603	426 0	426 0
Máquinas de oficinas y material eléctrico y electrónico	9.794	76.008	15.814.510	15.900.312	s.e.	s.e.
Vehículos automóviles y motores	7.295	27.031	26.822.105	26.856.431	s.c. s.e.	s.c.
Otros medios de transporte	1.213	14.873	4.401.340	4,417,425	s.e.	s.e.
Productos alimentícios	11.586.627	52.254.806	4.762.110	68.603.543	s.e.	s.e.
Bebidas y tabacos	189.261	5.672.863	8.013.003	13.875.127	0	0
Productos textiles	45.559	246.825	10.644.054	10.936.438	74	74
Cuero, artículos de piel y calzado	5.632	26.144	2.687.823	2.719.600	0	0
Madera y muebles de madera	7.244	741.383	13.313.035	14.061.662	2.828	2.972
Pasta papelera, papel y cartón	926	5.444	3.098.081	3.104.451	0	0
Artículos de papel. Edición y artes gráficas	5.172.502	369.462	15.855.745	21.397.709	798	816
Productos del caucho y del plástico	25.766	451.918	13.287.861	13.765.545	s.e.	s.e.
Otras industrias de manufacturas	11.198	48.923	1.822.578	1.882.699	s.e.	s.e.
Agrupaciones temporales de construcción Edificación y obras Públicas	6.335 217.752	984.976 43.863.951	18.972.731 83.288.568	19.964.042 127.370.270	0 2.382	0 2.931
Preparación de terrenos	12.499	423.651	8.354.261	8.790.410	338	338
Estructuras e instalaciones	8.624	3.076.839	44.293.898	47.379.361	1.671	1.671
Acabado de obras. Servicios auxiliares	5.945	1.730.554	13.026.408	14.762.907	1.909	2.063
Recuperación	7.649	867.701	2.041.340	2.916.690	2.250	2.301
Reparaciones	55.584	137.150	20.617.132	20.809.867	103.351	103.351
Comercio alimentación, bebidas y tabacos	39.048.326	77.624.360	39.194.748	155.867.434	1.143	2.609
Comercio mixto y ventas en grandes superfícies	4.712.486	13.607.318	28.550.747	46.870.552	1.923	1.923
Comercio de textiles, clazado y cuero	59.150	110.647	24.524.060	24.693.857	1.928	1.935
Comercio de productos farmacéuticos y perfumería	19.416.378	5.342.193	15.828.208	40.586.779	508	539
Comercio de artículos de consumo duradero	441.413	726.808	115.892.045	117.060.266	420.634	421.428
Comercio interindustrial (maquinaria, química, madera y cueros)	546.319	2.981.966	156.031.018	159.559.304	15.353	15.512
Comercio de otros productos	5.366.255	10.723.133	49.915.826	66.005.214	42.409	44.492 1.709
Restauración Hostelería	139.658 32.617	27.178.387 12.404.207	2.789.536 2.116.024	30.107.581 14.552.849	587 262	262
Transporte terrestre	94.451	9.114.619	27.056.226	36.265.296	2.118	2.128
Transporte aéreo, marítimo y fluvial	452	2.268.552	1.383.357	3.652.361	s.e.	s.e.
Servicios anexos al transporte	368.972	3.056.310	21.508.307	24.933.588	3.397	3.397
Comunicaciones	1.958	1.221.074	42.606.705	43.829.737	s.e.	s.e.
Bancos y Cajas	4.330	86.639	14.261.766	14.352.735	s.e.	s.e.
Servicios financieros	2.899	104.980	6.815.864	6.923.743	s.e.	s.e.
Leasing	0	464	373.003	373.467	s.e.	s.e.
Seguros	18.028	75.670	2.059.277	2.152.976	92	92
Servicios informáticos	19.744	45.872	15.799.246	15.864.863	408	408
Servicios técnicos	101.683	564.168	28.003.132	28.668.983	3.168	3.300
Servicios jurídicos, auditorías y estudios	315.171	2.457.091	61.681.060	64.453.321	4.523	4.527
Publicidad y alquileres Otros servicios a las empresas y profesionales diversos	87.984	314.118	34.486.086	34.888.188	2.191	2.288
1 71	99.541 864.947	853.423	3.670.608 45.977.834	4.623.572 88.525.904	433 1.490	433 34.677
Servicios inmobiliarios (inversión y promoción) Alquileres inmobiliarios	163.809	41.683.123 2.048.216	45.977.834 25.972.914	28.184.939	9.183	22.359
Investigación y enseñanza	234.138	488.520	23.972.914	2.808.660	9.183 429	693
Sanidad	128.322	1.207.274	843.353	2.178.949	136	157
Servicios de limpiezas	7.195	4.756.029	9.049.745	13.812.969	410	433
Otros servicios personales y profesionales diversos	29.386	5.873.898	4.118.985	10.022.269	604	1.198
Espectáculos	148.772	4.743.801	10.411.629	15.304.202	419	488
Otros servicios prestados por inst. sin fines de lucro	90.600	1.151.459	4.430.030	5.672.089	767	799
Total	105.968.958	366.776.246	1.323.896.321	1.796.641.525	636.174	691.980

(*) No se facilita el tipo impositivo al 4 y al 7% por secreto estadístico.

III.3 DISTRIBUCIÓN DE LA BASE IMPO	NIBLE POR REGÍM	IENES Y TIPOS IM	POSITIVOS (contin	uación)	
	Subtotal de los reș	ímenes anteriores			
Sectores económicos					
	4%	7%	16%	Total	
Activ. agrícolas, ganaderas y pesqueras	6.034.452	12.001.776	4.617.181	22.653.462	
Carbones y coquerías. Investigación minera	7.799	284.585	1.890.161	2.182.545	
Refino petróleo	113	7.845	24.982.772	24.990.730	
Energía eléctrica, gas y vapor de agua	47.895 6.033	89.606 3.925.084	s.e. 1.232.354	s.e. 5.163.472	
Agua y hielo Minerales de hierro y productos siderúrgicos	1.612	6.170	1.232.334 S.e.	3.103.472 S.e.	
Minerales y metales no férreos	168	8.024	3.774.029	3.782.220	
Cemento, cal y yeso y sus derivados	5.113	96.230	13.832.544	13.933.887	
Vidrio	119	75.966	3.341.522	3.417.607	
Tierra cocida. Productos cerámicos	1.626	14.782	s.e.	s.e.	
Otros minerales y derivados no metálicos	5.434	349.962	s.e.	s.e.	
Petroquímica, química básica, pri.mat.pla.y fib.art.	134.517	545.632	s.e.	s.e.	
Abonos y plaguicidas	23.629 116.114	1.576.096 806.684	s.e.	s.e.	
Productos químicos, de perfumería, cosmética y limpieza Productos farmacéuticos	9.632.663	1.546.690	s.e. s.e.	s.e. s.e.	
Productos metálicos	6.921	967.877	30.546.635	31.521.433	
Máquinas agrícolas e industriales	12.035	166.616	17.935.877	18.114.529	
Instrumentos de precisión, óptica y similares	10.410	473.251	403.942	887.603	
Máquinas de oficinas y material eléctrico y electrónico	9.794	76.008	s.e.	s.e.	
Vehículos automóviles y motores	7.295	27.031	s.e.	s.e.	
Otros medios de transporte	1.213	14.873	s.e.	s.e.	
Productos alimentícios	11.586.629	52.254.886	s.e.	s.e.	
Bebidas y tabacos	189.261	5.672.863	8.013.003	13.875.127	
Productos textiles	45.559	246.825	10.644.128	10.937.041	
Cuero, artículos de piel y calzado	5.632	26.144	2.687.823	2.719.705	
Madera y muebles de madera Pasta papelera, papel y cartón	7.269 926	741.502 5.444	13.315.863 3.098.081	14.064.634 3.104.451	
Artículos de papel. Edición y artes gráficas	5.172.521	3.444 369.462	15.856.543	21.398.525	
Productos del caucho y del plástico	25.766	451.918	13.830.343 s.e.	21.396.323 s.e.	
Otras industrias de manufacturas	11.198	48.923	s.c. s.e.	s.e.	
Agrupaciones temporales de construcción	6.335	984.976	18.972.731	19.964.042	
Edificación y obras Públicas	217.752	43.864.499	83.290.950	127.373.214	
Preparación de terrenos	12.499	423.651	8.354.599	8.790.748	
Estructuras e instalaciones	8.624	3.076.839	44.295.569	47.381.101	
Acabado de obras. Servicios auxiliares	5.954	1.730.699	13.028.318	14.764.970	
Recuperación	7.649	867.752	2.043.590	2.918.991	
Reparaciones	55.584	137.150	20.720.484	20.913.404	
Comercio alimentación, bebidas y tabacos Comercio mixto y ventas en grandes superfícies	39.048.429 4.712.487	77.625.724 13.607.318	39.195.891 28.552.670	155.870.044 46.872.475	
Comercio de textiles, clazado y cuero	59.157	110.647	24.525.988	24.696.156	
Comercio de productos farmacéuticos y perfumería	19.416.378	5.342.223	15.828.716	40.587.545	
Comercio de artículos de consumo duradero	441.515	727.499	116.312.679	117.482.110	
Comercio interindustrial (maquinaria, química, madera y cueros)	546.327	2.982.119	156.046.372	159.576.365	
Comercio de otros productos	5.367.716	10.723.756	49.958.235	66.050.807	
Restauración	139.662	27.179.505	2.790.123	30.109.292	
Hostelería	32.617	12.404.207	2.116.287	14.553.226	
Transporte terrestre	94.451	9.114.629	27.058.344	36.267.623	
Transporte aéreo, marítimo y fluvial	452	2.268.552	s.e.	s.e.	
Servicios anexos al transporte	368.972	3.056.310	21.511.704	25.826.939	
Comunicaciones Bancos y Cajas	1.958 4.330	1.221.074 86.639	s.e. s.e.	s.e. s.e.	
Servicios financieros	2.899	104.980	s.e.	s.e.	
Leasing	0	464	373.102	373.567	
Seguros	18.029	75.670	2.059.369	2.153.068	
Servicios informáticos	19.744	45.872	15.799.654	15.865.271	
Servicios técnicos	101.683	564.301	28.006.299	28.672.285	
Servicios jurídicos, auditorías y estudios	315.172	2.457.092	61.685.584	64.459.116	
Publicidad y alquileres	87.984	314.215	34.488.277	34.892.267	
Otros servicios a las empresas y profesionales diversos	99.541	853.423	3.671.041	4.624.154	
Servicios inmobiliarios (inversión y promoción)	864.957	41.716.299	45.979.324	88.560.602	
Alquileres inmobiliarios	163.942	2.061.259 488.782	25.982.097	28.210.120	
Investigación y enseñanza Sanidad	234.141 128.323	1.207.293	2.086.430 843.489	2.821.466 2.179.110	
Sanidad Servicios de limpiezas	7.195	4.756.052	9.050.155	13.813.449	
Otros servicios personales y profesionales diversos	29.433	5.874.445	4.119.589	10.023.776	
Espectáculos	148.774	4.743.869	10.412.048	15.307.050	
Otros servicios prestados por inst. sin fines de lucro	90.607	1.151.484	4.430.797	5.673.071	
Total	105.970.987	366.830.023	1.324.532.495	1.798.249.500	

Miles de euros

III.4 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR ADQUISICIONES INTRACOMUNITARIAS, INVERSION DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS								
INVERSION DEL S	UJETO PASIVO	Adquisiciones in						
Sectores económicos		Tipo impositivo		Inversión sujeto pasivo	Modif. de bases y cuotas			
	4%	7%	16%	Total	,	·		
Activ. agrícolas, ganaderas y pesqueras	15.967	212.157	138.200	366.325	28.321	-55.235		
Carbones y coquerías. Investigación minera	0	s.e.	s.e.	76.013	10.507	s.e.		
Refino petróleo Energía eléctrica, gas y vapor de agua	s.e. s.e.	s.e. s.e.	166.654 1.482.414	166.699 1.482.907	164.014 1.503.174	s.e. -13.656		
Agua y hielo	s.e.	s.e.	3.657	3.765	5.406	-13.815		
Minerales de hierro y productos siderúrgicos	s.e.	s.e.	2.299.024	2.299.034	1.798.100	s.e.		
Minerales y metales no férreos	0	s.e.	s.e.	849.451	1.954.480	s.e.		
Cemento, cal y yeso y sus derivados	s.e.	s.e.	326.129	326.255	240.984	-18.263		
Vidrio Tierra cocida. Productos cerámicos	0 s.e.	6.047 s.e.	724.984 329.182	731.031 329.266	40.126 63.547	-4.516 -3.401		
Otros minerales y derivados no metálicos	s.e.	708	s.e.	356.352	33.381	-5.753		
Petroquímica, química básica, pri.mat.pla.y fib.art.	130.479	27.541	2.408.807	2.566.827	311.307	-26.563		
Abonos y plaguicidas	s.e.	109.208	s.e.	542.805	32.861	-57		
Productos químicos, de perfumería, cosmética y limpieza	465	55.049	2.638.501	2.694.015	359.953	-7.267		
Productos farmacéuticos Productos metálicos	4.705.667 289	547.501 2.894	991.712 2.691.982	6.244.880 2.695.166	837.879 589.625	-417 -40.285		
Máquinas agrícolas e industriales	s.e.	1.276	s.e.	3.338.750	262.673	-6.380		
Instrumentos de precisión, óptica y similares	s.e.	118.713	s.e.	215.579	14.402	s.e.		
Máquinas de oficinas y material eléctrico y electrónico	s.e.	10.201	s.e.	6.385.405	958.869	-2.574		
Vehículos automóviles y motores	0	s.e.	s.e.	19.469.606	1.613.687	-10.881		
Otros medios de transporte Productos alimentícios	348 942.449	1.179 2.462.112	1.665.468 916.741	1.666.996 4.321.302	643.195 291.849	s.e. s.e.		
Bebidas y tabacos	1.477	436.193	1.014.307	1.451.976	190,494	-119		
Productos textiles	474	607	1.366.721	1.367.802	143.618	-2.585		
Cuero, artículos de piel y calzado	s.e.	s.e.	224.094	224.198	15.117	-286		
Madera y muebles de madera	74	494	921.231	921.800	41.180	-9.045		
Pasta papelera, papel y cartón	s.e.	s.e.	540.194	542.118	345.706	s.e.		
Artículos de papel. Edición y artes gráficas Productos del caucho y del plástico	42.609 3.313	17.238 109.180	1.696.225 2.995.442	1.756.072 3.107.934	204.394 168.341	-4.264 -5.054		
Otras industrias de manufacturas	168	707	270.975	271.850	83.367	-200		
Agrupaciones temporales de construcción	s.e.	s.e.	286.816	287.973	46.141	-116.219		
Edificación y obras Públicas	s.e.	2.429	669.688	672.118	309.356	-234.166		
Preparación de terrenos	s.e.	406	72.444	72.850	26.076	-21.758		
Estructuras e instalaciones Acabado de obras. Servicios auxiliares	1.876 s.e.	55.902 418	1.901.109 s.e.	1.958.887 204.170	253.869 31.473	-41.678 -30.119		
Recuperación	s.e.	2.861	s.e.	261.166	2.921.857	348		
Reparaciones	128	17.432	635.797	653.357	32.161	-1.268		
Comercio alimentación, bebidas y tabacos	2.230.695	4.540.585	1.302.331	8.073.611	399.604	-23.568		
Comercio mixto y ventas en grandes superficies	178.405	697.247	1.926.188	2.801.839	182.522	s.e.		
Comercio de textiles, clazado y cuero Comercio de productos farmacéuticos y perfumería	3.291 2.836.686	8.972 951.840	4.715.495 2.288.280	4.727.758 6.076.806	554.365 816.232	-12.272 -15.082		
Comercio de artículos de consumo duradero	10.225	29.167	23.666.315	23.705.707	1.625.105	-43.413		
Comercio interindustrial (maquinaria, química, madera y cueros)	59.502	380.563	22.681.727	23.121.792	2.738.637	-69.373		
Comercio de otros productos	698.502	1.965.978	7.333.747	9.998.227	892.729	-42.068		
Restauración	1.234	35.949	59.280	96.463	34.267	s.e.		
Hostelería Transporte terrestre	211 572	999 2.227	40.301 135.496	41.512 138.295	48.568 409.692	s.e. -20.194		
Transporte terrestre Transporte aéreo, marítimo y fluvial	5/2 s.e.	2.227	133.496 s.e.	321.830	409.692 159.097	-20.194 s.e.		
Servicios anexos al transporte	101.545	24.119	s.e.	262.393	638.039	-10.764		
Comunicaciones	s.e.	292	1.109.153	1.109.447	2.760.395	-42.062		
Bancos y Cajas	343	s.e.	s.e.	286.831	278.532	s.e.		
Servicios financieros	54 0	s.e.	s.e.	197.307	98.554	-3.872		
Leasing Seguros	73	0 s.e.	s.e. s.e.	s.e. 5.447	3.859 93.307	0 -43		
Servicios informáticos	751	111	596.510	597.372	3.586.680	-1.920		
Servicios técnicos	10.796	5.874	900.689	917.359	811.130	-45.985		
Servicios jurídicos, auditorías y estudios	7.031	62.121	1.453.603	1.522.755	2.005.183	-33.397		
Publicidad y alquileres	3.848	9.562	717.520	730.930	748.153	-14.357		
Otros servicios a las empresas y profesionales diversos Servicios inmobiliarios (inversión y promoción)	6.131 1.490	16.210 5.639	149.184 1.422.377	171.525 1.429.506	95.243 528.378	-597 -541.249		
Alquileres inmobiliarios	538	39.562	350.218	390.319	162.226	-57.521		
Investigación y enseñanza	23.621	790	40.160	64.570	45.518	s.e.		
Sanidad	6.053	7.864	21.520	35.437	14.954	s.e.		
Servicios de limpiezas	s.e.	2.447	s.e.	45.014	41.978	-596		
Otros servicios personales y profesionales diversos Espectáculos	479 1.403	861 3.162	40.254 192.414	41.594 196.980	9.852 689.579	-13.154 -109.587		
Espectaculos Otros servicios prestados por inst. sin fines de lucro	35.246	25.118	271.531	331.895	59.941	-109.587		
Total	12.066.368	13.028.509	133.228.915	158.323.792	37.103.809	-1.838.211		

Miles de euros

		J DEE RECITIO	GO DE EQUIVAL	Entern			
	Base imponible del recargo de equivalencia						
Sectores económicos		77. ()					
	0,50%	1%	4%	1,75%	Total		
Activ. agrícolas, ganaderas y pesqueras	22.255	142.129	3.444	19	167.848		
Carbones y coquerías. Investigación minera Refino petróleo	s.e. 0	s.e.	816 0	0	1.334		
Energía eléctrica, gas y vapor de agua	36	s.e. 1.649	651	0	s.e. 2.336		
Agua y hielo	s.e.	3.858	s.e.	0	3.869		
Minerales de hierro y productos siderúrgicos	s.e.	0	1.307	0	1.308		
Minerales y metales no férreos	0	s.e.	s.e.	0	201		
Cemento, cal y yeso y sus derivados	0	s.e.	s.e.	0	1.132		
Vidrio	0	11.636	3.969	0	15.605		
Tierra cocida. Productos cerámicos	s.e.	s.e.	10.195	0	10.538		
Otros minerales y derivados no metálicos	0	298	7.178	0	7.476		
Petroquímica, química básica, pri.mat.pla.y fib.art.	0	375	3.068	0	3.444		
Abonos y plaguicidas	s.e. 3.050	5.555 3.890	s.e. 109.042	0	8.426 115.982		
Productos químicos, de perfumería, cosmética y limpieza Productos farmacéuticos	382.345	3.890 34.766	109.042	0	525.933		
Productos rarmaceuticos Productos metálicos	382.345 s.e.	34.766 s.e.	135.656	0	136.654		
Máquinas agrícolas e industriales	s.e.	s.e.	4.584	0	4.796		
Instrumentos de precisión, óptica y similares	862	51.209	6.838	0	58.909		
Máquinas de oficinas y material eléctrico y electrónico	45	198	25.134	0	25.377		
Vehículos automóviles y motores	0	s.e.	s.e.	0	344		
Otros medios de transporte	0	s.e.	s.e.	0	9.310		
Productos alimentícios	244.691	1.441.630	8.622	1	1.694.944		
Bebidas y tabacos	1.095	27.192	17.787	0	46.074		
Productos textiles	511	876	1.116.798	3	1.118.188		
Cuero, artículos de piel y calzado	33	2.220	252.903	0	255.157		
Madera y muebles de madera	s.e.	286	354.840	90	355.218		
Pasta papelera, papel y cartón	0	0	1.992	0	1.992		
Artículos de papel. Edición y artes gráficas	231.616	1.880	53.344	2	286.842		
Productos del caucho y del plástico	922	1.075	30.298	0	32.295		
Otras industrias de manufacturas	94	531	74.570	0	75.195 206		
Agrupaciones temporales de construcción Edificación y obras Públicas	s.e. 462	s.e. 313	s.e. 1.804	0	2.579		
Preparación de terrenos	s.e.	13	43	0	76		
Estructuras e instalaciones	s.e.	s.e.	2.227	0	2.293		
Acabado de obras. Servicios auxiliares	s.e.	s.e.	3.258	15	3.314		
Recuperación	39	2.085	s.e.	0	2.770		
Reparaciones	78	6.627	1.141	0	7.846		
Comercio alimentación, bebidas y tabacos	2.015.304	3.653.661	360.508	9.421.888	15.451.360		
Comercio mixto y ventas en grandes superficies	274.646	123.792	146.677	4.952	550.066		
Comercio de textiles, clazado y cuero	1.911	3.500	1.648.407	0	1.653.818		
Comercio de productos farmacéuticos y perfumería	8.847.578	1.146.861	1.205.778	1	11.200.218		
Comercio de artículos de consumo duradero	41.848	9.317	889.263	0	940.429		
Comercio interindustrial (maquinaria, química, madera y cueros)	2.869	12.845	200.912	0	216.626		
Comercio de otros productos	1.380.044	283.374	1.090.616	2	2.754.036		
Restauración	1.669 976	7.055	880	9	9.613 2.905		
Hostelería		551 7.240	1.379 879	0	2.905 9.746		
Transporte terrestre Transporte aéreo, marítimo y fluvial	1.518 0	7.349 13	8/9 s.e.	0	9.746 s.e.		
Servicios anexos al transporte	21.361	5.111	8.241	0	34.713		
Comunicaciones	s.e.	s.e.	1.316	0	1.636		
Bancos y Cajas	0	0	0	0	0		
Servicios financieros	0	s.e.	s.e.	0	24		
Leasing	0	0	0	0	0		
Seguros	s.e.	s.e.	s.e.	0	577		
Servicios informáticos	s.e.	s.e.	2.187	0	2.222		
Servicios técnicos	512	295	1.320	0	2.127		
Servicios jurídicos, auditorías y estudios	13.686	131.582	15.332	0	160.600		
Publicidad y alquileres	270	452	6.316	0	7.037		
Otros servicios a las empresas y profesionales diversos	427	792	347	0	1.566		
Servicios inmobiliarios (inversión y promoción)	2.543	431	2.486	0	5.460		
Alquileres inmobiliarios	1.311	579	3.404	1	5.295		
Investigación y enseñanza Sanidad	152	30 196	402	0 0	584 927		
Sanidad Servicios de limpiezas	64 0	196	668 329	0	433		
Otros servicios personales y profesionales diversos	102	328	2.415	1	2.845		
Espectáculos	101	403	8.007	1	8.512		
Otros servicios prestados por inst. sin fines de lucro	85	3.593	6.161	0	9.839		
Total	13.498.148	7.134.686	7.959.224	9.426.986	38.019.045		

					n	
Sectores económicos		Genera	Bienes usados, objetos de arte, antigüedades y objetos de colección (*)			
Sectores economicos		Tipo impositiv	0	Total	Tipo impositivo	Total
	4%	7%	16%	Total	16%	1 Otal
Activ. agrícolas, ganaderas y pesqueras	241.385	840.256	738.626	1.820.267	103	122
Carbones y coquerías. Investigación minera	312	19.921	302.424	322.657	0	0
Refino petróleo	5	549	3.997.405	3.997.958	0	0
Energía eléctrica, gas y vapor de agua	1.917	6.273	10.827.502	10.835.692	s.e.	s.e.
Agua y hielo Minerales de hierro y productos siderúrgicos	241 64	274.763 432	197.185 1.428.113	472.190 1.428.609	0	0
Minerales v metales no férreos	7	562	603.574	604.143	s.e. 0	s.e. 0
Cemento, cal y yeso y sus derivados	205	6.736	2.213.203	2.220.144	0	0
Vidrio	5	5.318	534.546	539.869	0	0
Tierra cocida. Productos cerámicos	65	1.035	690.270	691.369	s.e.	s.e.
Otros minerales y derivados no metálicos	217	24.497	1.282.945	1.307.660	s.e.	s.e.
Petroquímica, química básica, pri.mat.pla.y fib.art.	5.381	38.194	1.901.611	1.945.185	s.e.	s.e.
Abonos y plaguicidas	945	110.327	102.621	213.893	s.e.	s.e.
Productos químicos, de perfumería, cosmética y limpieza	4.645	56.468	1.603.032	1.664.144	s.e.	s.e.
Productos farmacéuticos	385.306	108.220	209.701	703.227	s.e.	s.e.
Productos metálicos	281	67.713	4.887.242	4.955.236	60	100
Máquinas agrícolas e industriales	497	11.663	2.869.654	2.881.815	68	68
Instrumentos de precisión, óptica y similares	416	33.128	64.627	98.171	0	0
Máquinas de oficinas y material eléctrico y electrónico	394	5.321	2.530.339	2.536.054	s.e.	s.e.
Vehículos automóviles y motores	292 48	1.892 1.041	4.291.549 704.230	4.293.733 705.320	s.e.	s.e.
Otros medios de transporte Productos alimentícios		3.657.879	761.893	4.883.234	s.e.	s.e.
Bebidas y tabacos	463.462 7.572	3.637.879	1.282.082	1.686.755	s.e. 0	s.e. 0
Productos textiles	1.822	17.277	1.702.991	1.722.090	12	12
Cuero, artículos de piel y calzado	225	1.830	430.047	432.103	0	0
Madera y muebles de madera	289	51.900	2.130.033	2.182.222	452	462
Pasta papelera, papel y cartón	37	381	495.693	496.111	0	0
Artículos de papel. Edición y artes gráficas	206.886	25.863	2.536.935	2.769.685	128	128
Productos del caucho y del plástico	1.031	31.627	2.126.044	2.158.702	s.e.	s.e.
Otras industrias de manufacturas	448	3.425	291.611	295.483	s.e.	s.e.
Agrupaciones temporales de construcción	253	68.949	3.035.612	3.104.815	0	0
Edificación y obras Públicas	8.714	3.070.578	13.326.017	16.405.309	381	420
Preparación de terrenos	500	29.656	1.336.528	1.366.684	54	54
Estructuras e instalaciones	345	215.374	7.086.837	7.302.555	267	267
Acabado de obras. Servicios auxiliares	238	121.128	2.083.938	2.205.304	305	316
Recuperación	306	60.739	326.615	387.659	360	364
Reparaciones Comercio alimentación, bebidas y tabacos	2.223 1.562.002	9.579 5.433.722	3.298.693 6.271.179	3.310.495 13.266.903	16.536 183	16.536 282
Comercio annientación, decidas y tabacos Comercio mixto y ventas en grandes superficies	1.302.002	952.510	4.568.118	5.709.125	308	308
Comercio de textiles, clazado y cuero	2.366	7.745	3.923.789	3.933.900	308	309
Comercio de productos farmacéuticos y perfumería	776.661	373.955	2.532.513	3.683.128	81	83
Comercio de artículos de consumo duradero	17.656	50.875	18.542.424	18.610.956	67.293	67.346
Comercio interindustrial (maquinaria, química, madera y cueros)	21.852	208.740	24.964.732	25.195.325	2.457	2.468
Comercio de otros productos	214.657	750.622	7.986.469	8.951.748	6.785	6.889
Restauración	5.588	1.902.517	446.323	2.354.429	94	172
Hostelería	1.304	868.301	338.559	1.208.164	42	42
Transporte terrestre	3.778	638.049	4.328.359	4.970.186	338	339
Transporte aéreo, marítimo y fluvial	18	158.799	221.330	380.148	s.e.	s.e.
Servicios anexos al transporte	14.761	213.940	3.441.357	3.670.057	544	544
Comunicaciones	78	85.475	6.817.061	6.902.614	s.e.	s.e.
Bancos y Cajas	173	6.064	2.281.892	2.288.129	s.e.	s.e.
Servicios financieros	116	7.349	1.090.496	1.097.960	s.e.	s.e.
Leasing	0 721	33 5 207	59.681	59.713	s.e.	s.e.
Seguros Servicios informáticos	721 788	5.297 3.211	329.418 2.527.857	335.436 2.531.856	15 65	15 65
Servicios informaticos Servicios técnicos	4.070	39.483	4.480.482	4.524.034	507	516
Servicios tecnicos Servicios jurídicos, auditorías y estudios	12.607	39.483 172.000	9.868.795	10.053.402	724	724
Publicidad y alquileres	3.520	21.990	5.517.737	5.543.246	351	357
Otros servicios a las empresas y profesionales diversos	3.982	59.740	587.295	651.017	69	69
Servicios inmobiliarios (inversión y promoción)	34.554	2.917.884	7.356.483	10.308.921	238	2.561
Alquileres inmobiliarios	6.558	143.375	4.155.555	4.305.487	1.469	2.388
Investigación y enseñanza	9.366	34.195	333.756	377.317	68	87
Sanidad	5.133	84.514	134.935	224.582	22	23
Servicios de limpiezas	288	332.927	1.447.947	1.781.162	66	67
Otros servicios personales y profesionales diversos	1.176	411.189	659.020	1.071.386	97	137
Espectáculos	5.950	332.070	1.665.888	2.003.908	67	72
Otros servicios prestados por inst. sin fines de lucro	3.624	80.612	708.723	792.959	123	125
Total	4.238.824	25.674.777	211.820.141	241.733.742	101.778	105.625

(*) No se facilita el tipo impositivo al 4 y al 7% por secreto estadístico.

Miles de euros

				Miles de euros
III.6 DISTRIBUCIÓN DEL IVA DE V TIPO	VENGADO DEL RÉ S IMPOSITIVOS (co		POR REGIMENES	
11110	S IVII OSITIVOS (CC		gímenes anteriores	
Sectores económicos		Tipo impositivo		
	4%	7%	16%	Total
Activ. agrícolas, ganaderas y pesqueras	241.388	840.272	738.729	1.820.398
Carbones y coquerías. Investigación minera	312	19.921	302.424 3.997.405	322.657
Refino petróleo Energía eléctrica, gas y vapor de agua	5 1.917	549 6.273	3.997.405 s.e.	3.997.958 s.e.
Agua y hielo	241	274.763	197.185	472.190
Minerales de hierro y productos siderúrgicos	64	432	s.e.	s.e.
Minerales y metales no férreos	7	562	603.574	604.143
Cemento, cal y yeso y sus derivados	205	6.736	2.213.203	2.220.144
Vidrio Tierra cocida. Productos cerámicos	5 65	5.318 1.035	534.546	539.869
Otros minerales y derivados no metálicos	217	24.497	s.e. s.e.	s.e. s.e.
Petroquímica, química básica, pri.mat.pla.y fib.art.	5.381	38.194	s.e.	s.e.
Abonos y plaguicidas	945	110.327	s.e.	s.e.
Productos químicos, de perfumería, cosmética y limpieza	4.645	56.468	s.e.	s.e.
Productos farmacéuticos	385.306	108.266	s.e.	s.e.
Productos metálicos Máquinas agrícolas e industriales	281 497	67.753 11.663	4.887.301 2.869.722	4.955.336 2.881.883
Instrumentos de precisión, óptica y similares	497	33.128	2.869.722 64.627	2.881.883 98.171
Máquinas de oficinas y material eléctrico y electrónico	394	5.321	s.e.	s.e.
Vehículos automóviles y motores	292	1.892	s.e.	s.e.
Otros medios de transporte	48	1.041	s.e.	s.e.
Productos alimentícios	463.462	3.657.885	s.e.	s.e.
Bebidas y tabacos	7.572	397.101	1.282.082	1.686.755
Productos textiles Cuero, artículos de piel y calzado	1.822 225	17.277 1.830	1.703.003 430.047	1.722.187 432.120
Madera y muebles de madera	290	51.908	2.130.485	2.182.683
Pasta papelera, papel y cartón	37	381	495.693	496.111
Artículos de papel. Edición y artes gráficas	206.887	25.863	2.537.063	2.769.813
Productos del caucho y del plástico	1.031	31.627	s.e.	s.e.
Otras industrias de manufacturas	448	3.425	s.e.	s.e.
Agrupaciones temporales de construcción Edificación y obras Públicas	253 8.714	68.949 3.070.616	3.035.612 13.326.399	3.104.815 16.405.731
Preparación de terrenos	500	29.656	1.336.582	1.366.738
Estructuras e instalaciones	345	215.374	7.087.103	7.302.833
Acabado de obras. Servicios auxiliares	238	121.138	2.084.243	2.205.620
Recuperación	306	60.742	326.975	388.023
Reparaciones	2.223	9.579	3.315.229	3.327.061
Comercio alimentación, bebidas y tabacos Comercio mixto y ventas en grandes superfícies	1.562.006 188.498	5.433.817 952.510	6.271.362 4.568.425	13.267.186 5.709.433
Comercio de textiles, clazado y cuero	2.366	7.745	3.924.098	3.934.267
Comercio de productos farmacéuticos y perfumería	776.661	373.957	2.532.594	3.683.248
Comercio de artículos de consumo duradero	17.660	50.924	18.609.717	18.678.368
Comercio interindustrial (maquinaria, química, madera y cueros)	21.853	208.751	24.967.189	25.198.041
Comercio de otros productos	214.716	750.666	7.993.254	8.958.812
Restauración Hostelería	5.589 1.304	1.902.595 868.301	446.417 338.601	2.354.601 1.208.224
Transporte terrestre	3.778	638.050	4.328.697	1.208.224 4.970.557
Transporte terresire Transporte aéreo, marítimo y fluvial	18	158.799	4.328.077 s.e.	4.570.557 s.e.
Servicios anexos al transporte	14.761	213.940	3.441.900	3.812.995
Comunicaciones	78	85.475	s.e.	s.e.
Bancos y Cajas	173	6.064	s.e.	s.e.
Servicios financieros	116	7.349	s.e. 50.607	s.e. 50.720
Leasing Seguros	0 721	33 5.297	59.697 329.432	59.729 335.450
Servicios informáticos	788	3.211	2.527.922	2.531.921
Servicios técnicos	4.070	39.492	4.480.988	4.524.550
Servicios jurídicos, auditorías y estudios	12.607	172.000	9.869.519	10.054.329
Publicidad y alquileres	3.520	21.996	5.518.088	5.543.890
Otros servicios a las empresas y profesionales diversos	3.982	59.740	587.364 7.356.721	651.110
Servicios inmobiliarios (inversión y promoción) Alquileres inmobiliarios	34.555 6.563	2.920.206 144.288	7.356.721 4.157.024	10.311.485 4.308.327
Investigación y enseñanza	9.366	34.213	333.825	4.308.327 379.342
Sanidad	5.133	84.515	134.957	224.605
Servicios de limpiezas	288	332.929	1.448.012	1.781.236
Otros servicios personales y profesionales diversos	1.178	411.227	659.117	1.071.572
Espectáculos	5.950	332.075	1.665.955	2.004.357
Otros servicios prestados por inst. sin fines de lucro	3.624	80.613	708.846	793.113
Total	4.238.907	25.678.542	211.921.918	241.985.929

III.7 DISTRIBUCIÓN DEL IVA DEVENGADO POR ADQUISICIONES INTRACOMUNITARIAS, INVERSIÓN DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS											
INVERSION			ntracomunitaria				TOTAL				
Sectores económicos	,	Fipo impositivo)		Inversión sujeto pasivo	Modif. de bases y cuotas	(sin recargo de				
	4%	7%	16%	Total	Jess Passes	,	equivalencia)				
Activ. agrícolas, ganaderas y pesqueras	642	14.854	22.106	37.602	4.250	-8.989	1.853.264				
Carbones y coquerías. Investigación minera	0	s.e.	s.e.	11.599	1.681	s.e.	335.761 4.050.785				
Refino petróleo Energía eléctrica, gas y vapor de agua	s.e. s.e.	s.e. s.e.	26.665 237.186	26.666 237.221	26.242 240.602	s.e. -2.177	4.050.785 11.311.372				
Agua y hielo	s.e.	s.e.	585	593	852	-992	472.643				
Minerales de hierro y productos siderúrgicos	s.e.	s.e.	367.844	367.844	287.696	s.e.	2.084.124				
Minerales y metales no férreos	0	s.e.	s.e.	135.945	312.717	s.e.	1.052.929				
Cemento, cal y yeso y sus derivados	s.e.	s.e.	52.180	52.189	38.557	-3.080	2.308.547				
Vidrio	0	423	115.997	116.420	6.420	-899	661.810				
Tierra cocida. Productos cerámicos	s.e.	s.e.	52.671	52.677	10.167	-545	753.671				
Otros minerales y derivados no metálicos Petroquímica, química básica, pri.mat.pla.y fib.art.	s.e. 5.219	50 1.942	s.e. 385,409	56.928 392.570	5.341 49.784	-1.054 -2.654	1.368.985 2.386.145				
Abonos y plaguicidas	s.e.	7.645	s.e.	77.006	4.371	-2.054	295.264				
Productos químicos, de perfumería, cosmética y limpieza	19	3.853	422.153	426.025	57.192	-1.144	2.146.383				
Productos farmacéuticos	188.226	38.336	158.665	385.227	89.769	-66	1.178.211				
Productos metálicos	12	202	430.705	430.918	94.308	-6.651	5.476.615				
Máquinas agrícolas e industriales	s.e.	89	s.e.	534.063	42.042	-1.038	3.459.965				
Instrumentos de precisión, óptica y similares	s.e.	8.310	s.e.	23.785	2.293	s.e.	124.248				
Máquinas de oficinas y material eléctrico y electrónico	s.e. 0	714	s.e.	1.020.732	153.416 258.201	-586	3.748.038 7.665.363				
Vehículos automóviles y motores Otros medios de transporte	14	s.e. 83	s.e. 266.479	3.115.142 266.576	102.840	s.e. s.e.	1.072.855				
Productos alimentícios	37.718	172.393	146.672	356.783	44.518	s.e.	5.282.197				
Bebidas y tabacos	59	30.533	162.289	192.882	30.092	-113	1.909.623				
Productos textiles	19	42	218.678	218.740	22.974	-421	1.963.480				
Cuero, artículos de piel y calzado	s.e.	s.e.	35.856	35.863	2.419	-53	470.348				
Madera y muebles de madera	3	35	147.406	147.443	6.589	-1.742	2.334.974				
Pasta papelera, papel y cartón	s.e.	s.e.	86.431	86.565	55.295	s.e.	637.942				
Artículos de papel. Edición y artes gráficas	1.708	1.207 7.642	271.390 479.264	274.304 487.038	32.652 26.935	-588 -871	3.076.332 2.674.278				
Productos del caucho y del plástico Otras industrias de manufacturas	133	7.042 49	479.204	487.038	13.339	-8/1 -58	352.208				
Agrupaciones temporales de construcción	s.e.	s.e.	45.905	45.952	7.246	-18.519	3.139.493				
Edificación y obras Públicas	s.e.	170	107.148	107.318	49.273	-34.162	16.528.808				
Preparación de terrenos	0	28	11.591	11.619	4.172	-3.515	1.379.015				
Estructuras e instalaciones	75	3.913	304.173	308.161	40.598	-11.255	7.640.358				
Acabado de obras. Servicios auxiliares	s.e.	29	s.e.	32.625	5.020	-4.763	2.238.502				
Recuperación	s.e.	200	s.e.	41.520	467.386	-383	896.546				
Reparaciones Comercio alimentación, bebidas y tabacos	5 89.296	1.221 317.871	101.720 208.351	102.946 615.517	5.146 57.150	-222 -3.500	3.435.919 13.937.979				
Comercio mixto y ventas en grandes superficies	7.136	48.809	308.189	364.134	29.110	-3.300 s.e.	6.102.474				
Comercio de textiles, clazado y cuero	132	628	754.405	755.165	88.697	-2.162	4.775.967				
Comercio de productos farmacéuticos y perfumería	113.482	66.632	366.089	546.204	86.080	-7.355	4.308.233				
Comercio de artículos de consumo duradero	409	2.048	3.786.559	3.789.016	260.003	-6.971	22.721.292				
Comercio interindustrial (maquinaria, química, madera y cueros)	2.380	26.643	3.628.839	3.657.863	438.058	-11.446	29.282.707				
Comercio de otros productos	27.942	137.691	1.173.354	1.338.987	136.847	-6.537	10.429.842				
Restauración Hostelería	49 8	2.512 70	9.485 6.448	12.046 6.526	5.414 7.767	-1.397	2.370.701 1.223.151				
Transporte terrestre	23	156	21.672	21.850	65.524	s.e. -3 334	5.061.948				
Transporte aéreo, marítimo y fluvial	s.e.	208	21.072 s.e.	51.225	25.431	-5.554 s.e.	456.535				
Servicios anexos al transporte	4.062	1.689	s.e.	27.623	101.953	-1.711	3.946.342				
Comunicaciones	s.e.	20	177.424	177.444	441.637	-6.733	7.539.030				
Bancos y Cajas	14	s.e.	s.e.	45.800	44.500	s.e.	2.450.735				
Servicios financieros	2	s.e.	s.e.	31.560	15.766	-413	1.158.608				
Leasing	0	0	s.e.	s.e.	615	0	61.685				
Seguros Servicios informáticos	3 30	s.e. 8	s.e. 95.440	861 95.478	14.915 573.856	-5 -326	354.594 3.284.356				
Servicios técnicos	432	411	144.270	145.113	129.706	-9.989	4.824.511				
Servicios jurídicos, auditorías y estudios	282	4.349	232.576	237.206	320.598	-5.618	10.636.095				
Publicidad y alquileres	154	669	114.741	115.564	119.703	-2.473	5.793.333				
Otros servicios a las empresas y profesionales diversos	245	1.135	23.869	25.249	11.499	s.e.	692.619				
Servicios inmobiliarios (inversión y promoción)	60	395	227.580	228.034	83.399	-66.828	10.564.634				
Alquileres inmobiliarios	22	2.769	56.041	58.832	25.815	-9.802	4.392.889				
Investigación y enseñanza	946	55	6.420	7.421	7.143	s.e.	393.506				
Sanidad Servicios de limpiezas	242 s.e.	551 171	3.443 s e	4.236 6.966	2.375 6.513	s.e. -105	231.557 1.795.027				
Otros servicios personales y profesionales diversos	s.e. 19	60	s.e. 6.441	6.520	1.560	-2.164	1.793.027				
Espectáculos	56	221	30.786	31.063	109.002	-17.494	2.137.391				
Otros servicios prestados por inst. sin fines de lucro	1.410	1.758	43.432	46.600	9.409	-1.659	847.478				
Total	482.768	912.184	21.316.178	22.711.129	5.822.437	-283.317	270.619.893				

		GADO DEL R				
		Recargo de	equivalencia		Modificación del	
Sectores económicos		Tipo im	positivo		recargo de equivalencia	Total
	0,50%	1%	4%	1,75%	equivalencia	
Activ. agrícolas, ganaderas y pesqueras	111	1.421	138	0	5	1.676
Carbones y coquerías. Investigación minera Refino petróleo	s.e. 0	s.e. 0	33	0	0 0	38 s.e.
Energía eléctrica, gas y vapor de agua	0	16	26	0	0	43
Agua y hielo	s.e.	39	s.e.	0	0	39
Minerales de hierro y productos siderúrgicos	s.e.	0	52	0	0	52
Minerales y metales no férreos	0	s.e.	s.e.	0	0	8
Cemento, cal y yeso y sus derivados	0	s.e.	s.e.	0	-1	44
Vidrio	0	116	159	0	0	275
Tierra cocida. Productos cerámicos Otros minerales y derivados no metálicos	s.e. 0	s.e. 3	408 287	0	-56	234
Petroquímica, química básica, pri.mat.pla.y fib.art.	0	4	123	0	-30	126
Abonos y plaguicidas	s.e.	56	s.e.	0	0	170
Productos químicos, de perfumería, cosmética y limpieza	15	39	4.362	0	-7	4.409
Productos farmacéuticos	1.912	348	4.353	0	-2	6.611
Productos metálicos	s.e.	s.e.	5.426	0	-106	5.329
Máquinas agrícolas e industriales	s.e.	s.e.	183	0	1	186
Instrumentos de precisión, óptica y similares	4	512	274	0	0	790
Máquinas de oficinas y material eléctrico y electrónico	0	2	1.005	0	-3	1.005
Vehículos automóviles y motores Otros medios de transporte	0	s.e.	s.e.	0	0	14 371
Otros medios de transporte Productos alimentícios	1.223	s.e. 14.416	s.e. 345	0	0	15.984
Bebidas y tabacos	5	272	711	0	0	989
Productos textiles	3	9	44.672	0	-5	44.678
Cuero, artículos de piel y calzado	0	22	10.116	0	0	10.139
Madera y muebles de madera	s.e.	s.e.	s.e.	2	-4	14.194
Pasta papelera, papel y cartón	0	0	80	0	0	80
Artículos de papel. Edición y artes gráficas	1.162	19	2.134	0	-1	3.314
Productos del caucho y del plástico	5	11	1.212	0	0	1.227
Otras industrias de manufacturas	0	5	2.983	0	1 0	2.989
Agrupaciones temporales de construcción Edificación y obras Públicas	s.e. 2	s.e. 3	s.e. 72	0	-113	-35
Preparación de terrenos	s.e.	s.e.	2	0	-2	0
Estructuras e instalaciones	s.e.	s.e.	89	0	-28	62
Acabado de obras. Servicios auxiliares	s.e.	s.e.	130	0	-16	115
Recuperación	s.e.	21	s.e.	0	0	47
Reparaciones	0	66	46	0	1	114
Comercio alimentación, bebidas y tabacos	10.079	36.539	14.419	164.883	-9	225.911
Comercio mixto y ventas en grandes superficies	1.372	1.238	5.867	87	0	8.564
Comercio de textiles, clazado y cuero Comercio de productos farmacéuticos y perfumería	9 44.238	35 11.468	65.937 48.229	0	-9 -4	65.971 103.931
Comercio de artículos de consumo duradero	209	93	48.229 35.571	0	-26	35.847
Comercio interindustrial (maquinaria, química, madera y cueros)	14	128	8.037	0	-896	7.284
Comercio de otros productos	6.901	2.833	43.624	0	-13	53.344
Restauración	8	71	35	0	12	126
Hostelería	5	6	55	0	5	70
Transporte terrestre	8	73	35	0	-8	109
Transporte aéreo, marítimo y fluvial	0	s.e.	s.e.	0	0	s.e.
Servicios anexos al transporte	107	51	330	0	1	488
Comunicaciones Bancos y Cajas	s.e. 0	s.e. 0	53	0	-1	55
Servicios financieros	0	s.e.	s.e.	0	0	1
Leasing	0	0	0	0		0
Seguros	s.e.	s.e.	s.e.	0	0	8
Servicios informáticos	s.e.	s.e.	87	0	0	88
Servicios técnicos	3	3	53	0	-8	51
Servicios jurídicos, auditorías y estudios	68	1.316	613	0	-12	1.986
Publicidad y alquileres	1	5	253	0	-32	227
Otros servicios a las empresas y profesionales diversos	2	8	14	0	0	24
Servicios inmobiliarios (inversión y promoción) Alquileres inmobiliarios	13	4	99	0	-5 -7	112
Alquileres inmobiliarios Investigación y enseñanza	7 1	6 0	136 16	0	3	141 20
Sanidad	0	2	27	0	3	32
Servicios de limpiezas	0	1	13	0	0	14
Otros servicios personales y profesionales diversos	1	3	97	0	3	104
Espectáculos	1	4	320	0	3	327
Otros servicios prestados por inst. sin fines de lucro	0	36	246	0	0	283
Total	67.490	71.323	303.585	164.972	-1.335	620.846

Miles de euro.

	III.9	DISTRIBUCI	ÓN DE LAS D	EDUCCIONE	ES DEL RÉGI	MEN GENER	AL				Miles de euros
		Ope	raciones inter	iores			Importaciones	,	Adquisisc	iones intracor	nunitarias
Sectores económicos	Bienes y servicios corrientes	Bienes de inversión	Intragrupos bienes y servicios corrientes	Intragrupos bienes de inversión	Subtotal	Bienes corrientes	Bienes de inversión	Subtotal	Bienes corrientes	Bienes de inversión	Subtotal
Activ. agrícolas, ganaderas y pesqueras	1.741.721	233.143	49	0	1.974.913	4.976	1.702	6.679	31.913	5.680	37.593
Carbones y coquerías. Investigación minera	255.057	21.483	0	0	276.540	22.798	30	22.828	11.000	547	11.548
Refino petróleo Energía eléctrica, gas y vapor de agua	397.822 8.677.901	93.337 1.925.810	0 32	0 3.928	491.159 10.607.672	9.538 274.509	613 23.105	10.151 297.613	20.275 194.616	6.392 42.572	26.666 237.189
Agua y hielo	416.047	278.568	0	0.928	694.615	538	25.105	538	536	64	600
Minerales de hierro y productos siderúrgicos	1.252.616	51.899	0	0	1.304.516	404.147	1.670	405.817	359.970	7.905	367.876
Minerales y metales no férreos	851.606	29.402	90.776	132	971.915	189.508	17	189.525	132.475	3.473	135.948
Cemento, cal y yeso y sus derivados	1.623.279	96.524	18	0	1.719.821	63.609	166	63.775	44.734	7.431	52.164
Vidrio	415.194	22.514	0	0	437.708	23.103	319	23.421	107.835	8.464	116.300
Tierra cocida. Productos cerámicos Otros minerales y derivados no metálicos	664.683 1.022.942	37.032 64.490	79 738	13	701.795 1.088.182	18.026 34.485	517 2.579	18.543 37.064	46.024 51.286	6.968 5.745	52.992 57.031
Petroquímica, química básica, pri.mat.pla.y fib.art.	1.022.942	81.518	15.901	0	1.529.215	186.976	658	187.634	386.414	6.824	393.238
Abonos y plaguicidas	191.090	9.688	0	0	200.777	32.885	2	32.887	76.642	373	77.015
Productos químicos, de perfumería, cosmética y limpieza	1.273.350	43.664	0	0	1.317.014	72.870	684	73.554	419.482	6.509	425.991
Productos farmacéuticos	712.116	55.377	0	0	767.493	165.890	2.073	167.963	374.187	10.729	384.916
Productos metálicos	3.698.192	131.481	7.375	0	3.837.049	179.428	4.026	183.454	416.818	14.594	431.412
Máquinas agrícolas e industriales	2.225.355	81.809	2.533	0	2.309.697	132.773	2.166	134.938	520.223	12.959	533.183
Instrumentos de precisión, óptica y similares Máquinas de oficinas y material eléctrico y electrónico	82.498 1.484.400	3.009 46.456	0 4.382	0	85.507 1.535.239	13.054 328.207	354 6.717	13.408 334.925	23.428 1.002.138	358 18.533	23.786 1.020.670
Vehículos automóviles y motores	4.299.405	84.886	4.362	0	4.384.291	271.415	1.932	273.347	3.083.114	32.071	3.115.185
Otros medios de transporte	941.770	41.601	0	0	983.371	79.326	2.450	81.776	263.219	3.351	266.570
Productos alimentícios	5.089.392	368.546	15.646	0	5.473.584	235.390	5.278	240.668	324.808	31.055	355.863
Bebidas y tabacos	1.332.145	132.010	27	0	1.464.182	17.356	368	17.724	171.319	22.224	193.543
Productos textiles	1.079.625	38.771	1.274	0	1.119.670	311.977	1.008	312.985	214.972	4.336	219.308
Cuero, artículos de piel y calzado	383.050	5.948	2.520	97	388.998	41.665	15	41.680	35.254	558	35.812
Madera y muebles de madera Pasta papelera, papel y cartón	1.595.846 518.959	65.505 33.527	2.530 0	0	1.663.977 552.486	56.210 25.415	395 296	56.605 25.711	140.215 79.062	7.193 7.384	147.409 86.445
Artículos de papel. Edición y artes gráficas	2.176.549	75.355	752	0	2.252.656	59.368	1.619	60.988	256.531	18.470	275.000
Productos del caucho y del plástico	1.711.868	68.658	8.284	0	1.788.810	142.681	3.808	146.490	461.149	25.758	486.907
Otras industrias de manufacturas	194.830	8.684	0	0	203.514	28.893	247	29.140	41.648	1.866	43.514
Agrupaciones temporales de construcción	2.894.161	24.257	0	0	2.918.418	11.134	182	11.316	41.472	3.005	44.477
Edificación y obras Públicas	14.056.755	430.460	10.135	0	14.497.350	111.725	1.164	112.889	101.665	5.084	106.749
Preparación de terrenos Estructuras e instalaciones	1.009.072 4.714.657	50.111 94.000	0 18.873	532 0	1.059.715 4.827.530	2.133 88.370	393 563	2.526 88.933	10.050 293.980	735 11.446	10.785 305.425
Acabado de obras. Servicios auxiliares	1.454.407	35.121	0	0	1.489.528	8.820	53	8.873	31.726	1.241	32.967
Recuperación	883.678	38.833	0	0	922.510	14.250	226	14.476	39.203	2.584	41.787
Reparaciones	2.381.033	52.553	7.141	653	2.441.380	36.170	918	37.088	102.078	936	103.014
Comercio alimentación, bebidas y tabacos	10.913.914	471.420	4.240	4.621	11.394.196	442.507	8.563	451.070	597.799	17.955	615.755
Comercio mixto y ventas en grandes superficies	4.464.149	248.867	0	0	4.713.016	213.148	437	213.585	358.948	1.785	360.733
Comercio de textiles, clazado y cuero	2.635.904	69.822	0	0	2.705.726	771.398	10.697	782.095	748.899	6.051	754.950
Comercio de productos farmacéuticos y perfumería Comercio de artículos de consumo duradero	2.960.766 13.625.547	43.956 224.837	195 207.915	0	3.004.917 14.058.299	110.661 1.369.992	1.357 19.970	112.019 1.389.962	541.452 3.728.502	4.342 63.702	545.794 3.792.204
Comercio interindustrial (maquinaria, química, madera y cueros)	17.992.789	205.504	17.189	2	18.215.484	896.739	9.627	906.366	3.627.089	29.686	3.656.775
Comercio de otros productos	5.959.337	183.124	4.631	15	6.147.107	501.684	10.683	512.367	1.311.636	26.268	1.337.904
Restauración	2.208.318	185.264	2.914	0	2.396.496	1.061	462	1.523	10.386	1.755	12.140
Hostelería	1.114.669	243.149	13.542	6.999	1.378.358	1.047	202	1.249	4.518	2.429	6.947
Transporte terrestre	4.085.910	1.119.953	55.803	3	5.261.670	3.106	1.671	4.777	18.271	6.561	24.831
Transporte aéreo, marítimo y fluvial	376.182	11.687	22.636	0 53	387.869	6.166	7.002	13.168	47.608 24.630	3.601	51.208
Servicios anexos al transporte Comunicaciones	3.315.270 4.498.953	379.926 460.384	32.636 12.131	26	3.727.885 4.971.496	18.727 5.750	1.762 1.615	20.488 7.365	24.630 160.022	2.383 8.519	27.013 168.541
Bancos y Cajas	1.422.822	623.176	837.040	34.960	2.917.998	1.559	1.798	3.357	25.895	17.138	43.033
Servicios financieros	828.548	112.898	18.313	1	959.760	4.933	0	4.933	26.586	4.634	31.220
Leasing	29.657	411	19.477	6.490	56.035	6	0	6	72	0	72
Seguros	161.094	61.752	73.740	4.943	301.529	11	4	15	426	46	471
Servicios informáticos	1.822.776	65.361	44.692	215	1.933.044	18.912	102	19.013	95.118	514	95.632
Servicios técnicos	2.572.325 5.667.962	257.784	5.416	5.055 1.854	2.840.579	78.305 05.060	7.464	85.769	162.107 232.865	8.645	170.752
Servicios jurídicos, auditorías y estudios Publicidad y alquileres	4.075.678	587.319 467.668	52.359 141.441	94.458	6.309.493 4.779.245	95.069 52.995	8.078 6.690	103.148 59.685	70.327	7.391 45.601	240.256 115.928
Otros servicios a las empresas y profesionales diversos	474.655	62.274	3.227	54.436	540.163	38.485	841	39.326	24.639	586	25.224
Servicios inmobiliarios (inversión y promoción)	10.062.494	558.154	24.099	321.805	10.966.552	5.728	106	5.834	227.476	1.790	229.266
Alquileres inmobiliarios	2.646.004	1.277.281	4.640	1.747	3.929.673	20.166	2.302	22.468	55.732	1.294	57.025
Investigación y enseñanza	265.304	46.448	6.463	0	318.215	1.819	81	1.900	3.598	487	4.085
Sanidad	137.067	24.363	5.472	11	166.913	281	17	297	2.510	885	3.395
Servicios de limpiezas	684.130	63.688	2 912	199	748.023	961 969	33 157	994	6.146	1.407	7.553
Otros servicios personales y profesionales diversos Espectáculos	682.993 1.579.831	85.822 156.176	2.813 74.998	1.493	771.640 1.812.498	868 4.020	157 3.234	1.025 7.254	4.827 23.658	1.522 2.511	6.349 26.170
Otros servicios prestados por inst. sin fines de lucro	407.457	94.182	0	1.473	501.639	3.991	754	4.745	40.474	6.664	47.139
Total	182.807.374	13.348.682	1.851.936	490.324	198.498.315	8.369.717	174.021	8.543.739	22.093.678	621.566	22.715.245

Miles de euros III.9 DISTRIBUCIÓN DE LAS DEDUCCIONES DEL RÉGIMEN GENERAL (continuación)											
III.9 DISTRIBUCION DE LAS DE			AL (continuación)								
Sectores económicos	Compensaciones REAGP	Rectificación de deducciones	Regularización de inversiones	Total deducciones							
Activ. agrícolas, ganaderas y pesqueras	40.535	-806	467	2.059.380							
Carbones y coquerías. Investigación minera	41	0	0	310.957							
Refino petróleo	3	-53	0	527.927							
Energía eléctrica, gas y vapor de agua	835	-3.316	771	11.140.764							
Agua y hielo	331	30	-2.122 3	693.994							
Minerales de hierro y productos siderúrgicos Minerales y metales no férreos	31	-16 1	0	2.078.225 1.297.391							
Cemento, cal y yeso y sus derivados	11	27	-1	1.835.798							
Vidrio	0	-14	-3	577.412							
Tierra cocida. Productos cerámicos	0	-50	4	773.283							
Otros minerales y derivados no metálicos	9	328	942	1.183.554							
Petroquímica, química básica, pri.mat.pla.y fib.art.	142	-3.819	0	2.106.410							
Abonos y plaguicidas	562	138	32	311.412							
Productos químicos, de perfumería, cosmética y limpieza	229	121	4	1.816.913							
Productos farmacéuticos	137	13	1	1.320.523							
Productos metálicos	18	-337	279	4.451.874							
Máquinas agrícolas e industriales	87	-71	101	2.977.935							
Instrumentos de precisión, óptica y similares Máquinas de oficinas y material eléctrico y electrónico	8 1	0 -71	0	122.709 2.890.764							
Vehículos automóviles y motores	0	5	-17	7.772.811							
Otros medios de transporte	1	16	29	1.331.763							
Productos alimentícios	407.503	4.074	820	6.482.512							
Bebidas y tabacos	104.385	-78	97	1.779.853							
Productos textiles	1.901	151	-22	1.653.993							
Cuero, artículos de piel y calzado	5	26	11	466.532							
Madera y muebles de madera	6.262	64	98	1.874.415							
Pasta papelera, papel y cartón	169	0	0	664.812							
Artículos de papel. Edición y artes gráficas	4	-200	111	2.588.559							
Productos del caucho y del plástico	1	208	11	2.422.427							
Otras industrias de manufacturas Agrupaciones temporales de construcción	104	-108 -3.194	0	276.174 2.971.023							
Edificación y obras Públicas	682	-16.828	-1.031	14.699.811							
Preparación de terrenos	59	-2.324	151	1.070.911							
Estructuras e instalaciones	23	271	51	5.222.232							
Acabado de obras. Servicios auxiliares	8	26	32	1.531.434							
Recuperación	446	1.821	76	981.117							
Reparaciones	36	506	82	2.582.106							
Comercio alimentación, bebidas y tabacos	514.141	-223	155	12.975.094							
Comercio mixto y ventas en grandes superfícies	6.526	-53	-15	5.293.792							
Comercio de textiles, clazado y cuero	543	-738	-216	4.242.360							
Comercio de productos farmacéuticos y perfumería	2.769	119	176	3.665.793							
Comercio de artículos de consumo duradero	332 14.502	-2.315 -192	139 14	19.238.622 22.792.949							
Comercio interindustrial (maquinaria, química, madera y cueros) Comercio de otros productos	25.551	-2.073	-88	8.020.768							
Restauración	490	146	-26	2.410.769							
Hostelería	74	-250	-211	1.386.169							
Transporte terrestre	1.986	-1.478	7.213	5.299.000							
Transporte aéreo, marítimo y fluvial	10	-111	-47	452.097							
Servicios anexos al transporte	560	-244	-109	3.775.594							
Comunicaciones	115	-366	-8	5.147.143							
Bancos y Cajas	175	-3.478	-2.700	2.958.385							
Servicios financieros	0	-222	-102	995.590							
Leasing	0	0	1	56.114							
Seguros Servicios informáticos	5 24	-173 -12	198 -114	302.045 2.047.587							
Servicios informaticos Servicios técnicos	651	-1.082	526	3.097.196							
Servicios jurídicos, auditorías y estudios	783	-4.822	-787	6.648.071							
Publicidad y alquileres	76	-4.997	-18	4.949.918							
Otros servicios a las empresas y profesionales diversos	66	-3.331	-32	601.416							
Servicios inmobiliarios (inversión y promoción)	550	-63.339	-2.557	11.136.306							
Alquileres inmobiliarios	261	-18.492	-5.751	3.985.184							
Investigación y enseñanza	24	-87	2.035	326.172							
Sanidad	74	-48	919	171.550							
Servicios de limpiezas	35	-1.243	50	755.411							
Otros servicios personales y profesionales diversos	43	-281	-738 1 205	778.040							
Espectáculos Otros servicios prestados por inst. sin fines de lucro	58 147	-713 -455	1.295 4.132	1.846.561 557.347							
Total	1.135.151	-435 -134.012	4.318	230.762.755							
1 Otal	1.133.131	-134.012	4.318	230.702.735							

III.10 DISTRIBUCIÓN DEL IVA DEVENGADO, DEDUCCIONES Y RESULTADO DEL RÉGIMEN GENERAL												
		IVA devengade	D		Deducciones			Resultado				
Sectores económicos	Número de declarantes	Importe* (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Medio (euros)	Número de declarantes	Importe (miles euros)	Medio (euros)			
Activ. agrícolas, ganaderas y pesqueras	119.174	1.854.940	15.565	90.335	2.058.633	22.789	124.198	-203.693	-1.640			
Carbones y coquerías. Investigación minera	585 58	335.799 4.050.785	574.015 69.841.122	461 78	310.957 527.927	674.527 6.768.297	656	24.842 3.522.858	37.869 45.164.845			
Refino petróleo Energía eléctrica, gas y vapor de agua	23.518	11.311.414	480.968	29.422	11.136.726	378.517	78 30.219	3.322.838 174.689	5.781			
Agua y hielo	1.437	472.682	328.936	1.506	691.924	459.445	1.555	-219.242	-140.992			
Minerales de hierro y productos siderúrgicos	533	2.084.176	3.910.274	528	2.078.225	3.936.033	563	5.950	10.569			
Minerales y metales no férreos	279	1.052.937	3.773.968	298	1.221.029	4.097.412	302	-168.092	-556.595			
Cemento, cal y yeso y sus derivados	3.017	2.308.591	765.194	3.100	1.835.782	592.188	3.141	472.809	150.528			
Vidrio	1.222	662.085	541.805	1.219	577.411	473.676	1.248	84.674	67.848			
Tierra cocida. Productos cerámicos Otros minerales y derivados no metálicos	2.274 7.039	754.082 1.369.219	331.610 194.519	2.310 7.324	773.202 1.182.939	334.720 161.515	2.353 7.443	-19.121 186.280	-8.126 25.028			
Petroquímica, química básica, pri.mat.pla.y fib.art.	7.039	2.386.270	3.229.053	7.324	2.093.053	2.669.711	7.443	293.217	370.692			
Abonos y plaguicidas	355	295.434	832.208	374	311.410	832.648	376	-15.976	-42.491			
Productos químicos, de perfumería, cosmética y limpieza	2.513	2.150.792	855.866	2.572	1.816.910	706.419	2.609	333.882	127.973			
Productos farmacéuticos	440	1.184.821	2.692.776	470	1.320.520	2.809.617	477	-135.699	-284.484			
Productos metálicos	32.028	5.481.944	171.161	31.598	4.445.674	140.695	32.579	1.036.270	31.808			
Máquinas agrícolas e industriales	11.450	3.460.151	302.197	11.442	2.974.411	259.956	11.703	485.740	41.506			
Instrumentos de precisión, óptica y similares	1.072	125.038	116.640	940	122.709	130.542	1.116	2.329	2.087			
Máquinas de oficinas y material eléctrico y electrónico	6.347 1.958	3.749.043 7.665.377	590.680 3.914.902	6.486	2.887.051	445.120	6.646 2.031	861.993	129.701 -52.885			
Vehículos automóviles y motores Otros medios de transporte	2.620	1.073.226	409.628	1.972 2.712	7.772.786 1.331.765	3.941.575 491.064	2.784	-107.409 -258.540	-32.865 -92.866			
Productos alimentícios	22.547	5.298.181	234.984	22.235	6.469.360	290.954	23.083	-1.171.179	-50.738			
Bebidas y tabacos	4.432	1.910.611	431.095	4.597	1.779.778	387.161	4.703	130.834	27.819			
Productos textiles	17.907	2.008.158	112.144	17.497	1.652.787	94.461	18.423	355.370	19.289			
Cuero, artículos de piel y calzado	5.240	480.487	91.696	5.241	466.527	89.015	5.387	13.960	2.591			
Madera y muebles de madera	28.311	2.349.169	82.977	27.732	1.872.191	67.510	28.780	476.977	16.573			
Pasta papelera, papel y cartón	210	638.022	3.038.200	221	664.812	3.008.198	226	-26.790	-118.538			
Artículos de papel. Edición y artes gráficas	21.634	3.079.646	142.352	21.724	2.587.899	119.126	22.307	491.746	22.044			
Productos del caucho y del plástico	4.760	2.675.505	562.081	4.794	2.415.377	503.833	4.875	260.128	53.360			
Otras industrias de manufacturas Agrupaciones temporales de construcción	6.156 7.681	355.197 3.139.497	57.699 408.735	6.093 10.006	276.166 2.971.011	45.325 296.923	6.339 9.322	79.030 168.486	12.467 18.074			
Edificación y obras Públicas	151.328	16.528.773	109.225	156.866	14.689.751	93.645	163.635	1.839.022	11.239			
Preparación de terrenos	17.937	1.379.015	76.881	18.350	1.070.450	58.335	18.543	308.565	16.641			
Estructuras e instalaciones	82.235	7.640.420	92.910	81.470	5.206.350	63.905	84.096	2.434.071	28.944			
Acabado de obras. Servicios auxiliares	70.685	2.238.617	31.670	69.152	1.531.330	22.144	72.284	707.287	9.785			
Recuperación	3.542	896.593	253.132	3.841	980.925	255.383	3.916	-84.332	-21.535			
Reparaciones	55.097	3.436.033	62.363	53.272	2.575.518	48.347	55.804	860.514	15.420			
Comercio alimentación, bebidas y tabacos	88.327 7.847	14.163.890 6.111.038	160.357 778.774	74.850 6.705	12.967.850 5.293.751	173.251 789.523	90.920 8.267	1.196.040 817.286	13.155 98.861			
Comercio mixto y ventas en grandes superficies Comercio de textiles, clazado y cuero	31.913	4.841.939	151.723	27.032	4.242.313	156.937	33.052	599.626	18.142			
Comercio de reductos farmacéuticos y perfumería	18.544	4.412.164	237.929	15.448	3.665.567	237.284	19.033	746.597	39.226			
Comercio de artículos de consumo duradero	68.787	22.757.139	330.835	66.982	19.063.693	284.609	71.472	3.693.447	51.677			
Comercio interindustrial (maquinaria, química, madera y cueros)	48.098	29.289.991	608.965	49.294	22.778.374	462.092	50.240	6.511.618	129.610			
Comercio de otros productos	115.002	10.483.187	91.157	110.944	8.016.199	72.254	120.506	2.466.988	20.472			
Restauración	159.503	2.370.827	14.864	152.280	2.407.908	15.812	162.548	-37.081	-228			
Hostelería	41.417	1.223.222	29.534	33.407	1.368.515	40.965	43.584	-145.293	-3.334			
Transporte terrestre Transporte aáreo marítimo y fluvial	44.710 890	5.062.057 456.535	113.220 512.961	41.007 986	5.251.604 452.168	128.066 458.588	45.673 1.013	-189.547 4.367	-4.150 4.311			
Transporte aéreo, marítimo y fluvial Servicios anexos al transporte	22.202	456.535 3.946.830	512.961 177.769	986 22.401	452.168 3.747.871	458.588 167.308	23.253	4.367 198.959	4.311 8.556			
Comunicaciones	4.712	7.539.085	1.599.975	5.071	5.136.694	1.012.955	5.157	2,402,391	465.850			
Bancos y Cajas	373	2.450.735	6.570.336	348	2.111.521	6.067.588	398	339.215	852.298			
Servicios financieros	3.359	1.158.609	344.927	4.087	973.686	238.240	4.407	184.923	41.961			
Leasing	49	61.685	1.258.875	43	33.779	785.549	52	27.906	536.659			
Seguros	8.325	354.602	42.595	6.307	227.635	36.092	8.689	126.967	14.612			
Servicios informáticos	25.018	3.284.444	131.283	25.384	2.009.555	79.166	26.618	1.274.889	47.896			
Servicios técnicos Servicios jurídicos, auditorías y estudios	136.221 195.080	4.824.562	35.417 54.532	136.893 195.904	3.086.821	22.549	143.266 206.710	1.737.741 4.042.519	12.129			
Publicidad y alquileres	48.949	10.638.081 5.793.560	54.532 118.359	47.328	6.595.562 4.751.307	33.667 100.391	51.618	1.042.252	19.556 20.192			
Otros servicios a las empresas y profesionales diversos	11.250	692.643	61.568	11.665	598.528	51.310	12.246	94.115	7.685			
Servicios inmobiliarios (inversión y promoción)	107.146	10.564.745	98.601	154.408	10.830.872	70.145	158.650	-266.127	-1.677			
Alquileres inmobiliarios	538.072	4.393.030	8.164	184.528	3.973.579	21.534	545.916	419.451	768			
Investigación y enseñanza	21.060	393.525	18.686	18.717	317.227	16.949	22.036	76.299	3.462			
Sanidad	28.537	231.589	8.115	22.447	164.960	7.349	29.425	66.629	2.264			
Servicios de limpiezas	22.722	1.795.041	79.000	22.125	754.892	34.119	23.401	1.040.149	44.449			
Otros servicios personales y profesionales diversos	142.257	1.077.773	7.576	134.620	775.276	5.759	145.558	302.498	2.078			
Espectáculos	45.426 46.440	2.137.719 847.760	47.059 18.255	44.849 29.537	1.773.941 557.302	39.554 18.868	47.879 48.825	363.778 290.459	7.598 5.949			
Otros servicios prestados por inst. sin fines de lucro												

^{*} Incluido recargo de equivalencia.

III.11 DISTRIBUCIÓ	N DEL IVA DE	VENGADO, DI	EDUCCIONE	S Y RESULTA	DO DEL RÉGI	MEN SIMPLI	FICADO		
	1	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)
Activ. agrícolas, ganaderas y pesqueras	20.110	8.052	400	5.803	18.962	3.268	20.182	-10.910	-541
Carbones y coquerías. Investigación minera	s.e. 0	s.e. 0	s.e. 0	s.e. 0	s.e. 0	s.e. 0	s.e. 0	s.e. 0	s.e.
Refino petróleo Energía eléctrica, gas y vapor de agua	17	6	349	12	44	3.626	19	-38	0 -1.978
Agua y hielo	0	0	0	0	0	0.020	0	0	-1.976
Minerales de hierro y productos siderúrgicos	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Minerales y metales no férreos	s.e.	s.e.	0	0	0	0	s.e.	s.e.	s.e.
Cemento, cal y yeso y sus derivados	0	0	0	0	0	0	0	0	0
Vidrio	0	0	0	0	0	0	0	0	0
Tierra cocida. Productos cerámicos Otros minerales y derivados no metálicos	s.e. s.e.	s.e. s.e.	s.e. s.e.	s.e. s.e.	s.e. s.e.	s.e. s.e.	s.e.	s.e.	s.e.
Petroquímica, química básica, pri.mat.pla.y fib.art.	s.c. 0	s.c. 0	s.c. 0	s.c. 0	s.c. 0	s.c. 0	s.c. 0	S.C. 0	s.e. 0
Abonos y plaguicidas	0	0	0	0	0	0	0	0	0
Productos químicos, de perfumería, cosmética y limpieza	0	0	0	0	0	0	0	0	0
Productos farmacéuticos	0	0	0	0	0	0	0	0	0
Productos metálicos	5.925	29.486	4.976	1.275	3.199	2.509	5.924	26.287	4.437
Máquinas agrícolas e industriales	10	44 0	4.399	s.e. 0	s.e.	s.e.	10 0	s.e. 0	s.e.
Instrumentos de precisión, óptica y similares Máquinas de oficinas y material eléctrico y electrónico	0 s.e.	s.e.	0 s.e.	s.e.	0 s.e.	0 s.e.	s.e.	s.e.	0 s.e.
Vehículos automóviles y motores	s.e. 0	s.e. 0	S.C.	s.e. 0	s.e. 0	s.e. 0	s.e. 0	s.e. 0	S.C.
Otros medios de transporte	s.e.	s.e.	s.e.	0	0	0	s.e.	s.e.	1.229
Productos alimentícios	3.831	4.053	1.058	1.110	2.622	2.363	3.829	1.431	374
Bebidas y tabacos	182	105	578	80	280	3.497	189	-175	-924
Productos textiles	2.210	7.637	3.456	261	574	2.200	2.209	7.063	3.197
Cuero, artículos de piel y calzado	4,407	15.395	694 3.493	955	2.143	2.244	4.407	13.252	694 3.007
Madera y muebles de madera Pasta papelera, papel y cartón	4.407	13.393	3.493 0	933	2.143	2.244	4.407	13.232	3.007
Artículos de papel. Edición y artes gráficas	1.908	7.946	4.164	452	1.292	2.858	1.908	6.654	3.487
Productos del caucho y del plástico	0	0	0	0	0	0	0	0	0
Otras industrias de manufacturas	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Agrupaciones temporales de construcción	0	0	0	0	0		0	0	-
Edificación y obras Públicas	57.380	99.314	1.731	5.892	6.852	1.163	57.367	92.462	1.612
Preparación de terrenos Estructuras e instalaciones	43 15.936	74 76.361	1.728 4.792	7 2.924	15 4.796	2.088 1.640	43 15.929	60 71.565	1.388 4.493
Acabado de obras. Servicios auxiliares	30.461	109.489	3.594	4.380	6.095	1.392	30.452	103.394	3.395
Recuperación	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Reparaciones	14.990	60.878	4.061	3.146	6.141	1.952	14.986	54.737	3.653
Comercio alimentación, bebidas y tabacos	9.192	5.540	603	1.829	3.629	1.984	9.193	1.911	208
Comercio mixto y ventas en grandes superficies	401	360	897	32	58	1.802	400	302	755
Comercio de textiles, clazado y cuero	227	379 201	1.671	36 23	71	1.972 742	228	308 184	1.353
Comercio de productos farmacéuticos y perfumería Comercio de artículos de consumo duradero	135 1.778	4.371	1.489 2.458	275	17 661	2,403	135 1.780	3.710	1.363 2.084
Comercio interindustrial (maquinaria, química, madera y cueros)	1.872	7.717	4.122	316	1.267	4.011	1.871	6.449	3.447
Comercio de otros productos	2.966	3.133	1.056	248	402	1.622	2.969	2.731	920
Restauración	95.741	58.395	610	21.924	38.148	1.740	95.740	20.246	211
Hostelería	2.502	3.860	1.543	976	3.443	3.528	2.507	417	166
Transporte terrestre	145.003	333.774	2.302	40.917	154.325	3.772	144.950	179.449	1.238
Transporte aéreo, marítimo y fluvial Servicios anexos al transporte	s.e. 335	s.e. 1.395	s.e. 4.164	0 80	0 544	0 6.799	s.e. 337	s.e. 851	s.e. 2.525
Comunicaciones	6	8	1.366	0	0	0.799	6	8	1.366
Bancos y Cajas	s.e.	s.e.	s.e.	0	0	0	s.e.	s.e.	s.e.
Servicios financieros	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Leasing	0	0	0	0	0	0	0	0	0
Seguros	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Servicios informáticos Servicios técnicos	13 110	45 322	3.472 2.925	11 77	18 112	1.647 1.459	15 127	27 209	1.802
Servicios jurídicos, auditorías y estudios	125	229	1.831	73	93	1.439	138	136	985
Publicidad y alquileres	44	50	1.141	11	39	3.562	45	11	245
Otros servicios a las empresas y profesionales diversos	22	37	1.660	7	17	2.445	22	19	883
Servicios inmobiliarios (inversión y promoción)	39	110	2.810	15	128	8.529	42	-18	-437
Alquileres inmobiliarios	408	545	1.337	68	232	3.416	414	313	757
Investigación y enseñanza Sanidad	793 10	2.345 7	2.957 709	280	765 s.e.	2.731 s.e.	794 10	1.580	1.990
Sanidad Servicios de limpiezas	30	35	1.164	s.e.	s.e. 15	s.e. 1.712	31	s.e. 19	s.e. 629
Otros servicios personales y profesionales diversos	15.460	19.644	1.104	3.042	4.884	1.606	15.462	14.760	955
Espectáculos	951	565	595	252	375	1.490	953	190	199
Otros servicios prestados por inst. sin fines de lucro	35	28	809	12	30	2.464	40	-1	-31
Total	435.646	862.016	1.979	96.826	262.330	2.709	435.702	599.686	1.376

III.12 DISTRIBUCIÓN DE LA COMP	ENSACIÓN DI	CUOTAS Y D	EL RESULTAI	DO DE LA LIQ	UIDACIÓN	
	Con	pensación de cu	uotas	Resul	tado de la liquid	ación
Sectores económicos	Número de declarantes	Importe (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Media (euros)
Activ. agrícolas, ganaderas y pesqueras	26.538	178.663	6.732	144.904	-380.625	-2.627
Carbones y coquerías. Investigación minera	147	2.913	19.814	670	24.283	36.243
Refino petróleo Energía eléctrica, gas y vapor de agua	26 8.078	21.155 360.523	813.636 44.630	79 30.805	3.485.270 -412.642	44.117.341 -13.395
Agua y hielo	504	18.895	37.491	1.572	-238.795	-151.905
Minerales de hierro y productos siderúrgicos	131	11.681	89.165	574	8.014	13.962
Minerales y metales no férreos	53	3.888	73.364	303	-175.818	-580.259
Cemento, cal y yeso y sus derivados	753	42.262	56.125	3.168	414.203	130.746
Vidrio	225	5.795	25.753	1.254	76.615	61.097
Tierra cocida. Productos cerámicos	580	19.509	33.635	2.373	-38.622	-16.275
Otros minerales y derivados no metálicos Petroquímica, química básica, pri.mat.pla.y fib.art.	1.915 190	45.139 18.631	23.571 98.060	7.512 793	138.183 231.971	18.395 292.523
Abonos y plaguicidas	114	3.592	31.506	382	-19.556	-51.194
Productos químicos, de perfumería, cosmética y limpieza	539	36.537	67.787	2.619	288.645	110.212
Productos farmacéuticos	81	7.034	86.843	478	-142.733	-298.604
Productos metálicos	7.206	110.024	15.268	38.320	944.466	24.647
Máquinas agrícolas e industriales	1.966	52.550	26.729	11.774	466.313	39.605
Instrumentos de precisión, óptica y similares	234	1.845	7.885	1.121	115	103
Máquinas de oficinas y material eléctrico y electrónico	1.443	34.050	23.597	6.700	812.638	121.289
Vehículos automóviles y motores	328	50.532	154.060	2.044	-249.296	-121.965
Otros medios de transporte Productos alimentícios	616 8.136	16.418 120.024	26.653 14.752	2.814 26.786	-282.462 -1.280.654	-100.377 -47.811
Bebidas y tabacos	1.254	27.372	21.827	4.930	90.813	18.420
Productos textiles	3.651	45.609	12.492	20.674	315.924	15.281
Cuero, artículos de piel y calzado	1.029	14.311	13.907	5.438	-346	-64
Madera y muebles de madera	6.491	50.239	7.740	33.024	439.205	13.300
Pasta papelera, papel y cartón	57	4.413	77.424	227	-34.903	-153.756
Artículos de papel. Edición y artes gráficas	4.987	47.062	9.437	24.305	443.634	18.253
Productos del caucho y del plástico	952	37.291	39.172	4.891	237.977	48.656
Otras industrias de manufacturas	1.189	5.959	5.012	6.405	73.191	11.427
Agrupaciones temporales de construcción	4.496	613.046	136.354	9.958	-444.634	-44.651
Edificación y obras Públicas Preparación de terrenos	51.871 4.832	1.336.596 50.240	25.768 10.397	222.450 18.736	538.866 255.422	2.422 13.633
Estructuras e instalaciones	18.706	150.524	8.047	99.862	2.308.713	23.119
Acabado de obras. Servicios auxiliares	15.146	56.770	3.748	102.422	747.190	7.295
Recuperación	1.016	16.332	16.074	3.967	-99.389	-25.054
Reparaciones	10.008	75.974	7.591	70.091	838.057	11.957
Comercio alimentación, bebidas y tabacos	26.241	315.285	12.015	100.188	761.708	7.603
Comercio mixto y ventas en grandes superficies	2.257	42.426	18.798	8.752	746.367	85.280
Comercio de textiles, clazado y cuero	7.413	88.611	11.953	33.584	492.241	14.657
Comercio de productos farmacéuticos y perfumería Comercio de artículos de consumo duradero	4.436 20.517	55.520 391.965	12.516 19.104	19.306 73.838	688.722 3.304.556	35.674 44.754
Comercio interindustrial (maquinaria, química, madera y cueros)	12.094	234.331	19.104	52.378	6.048.855	115.485
Comercio de otros productos	27.905	197.303	7.071	124.349	2.184.873	17.570
Restauración	79.151	256.735	3.244	254.151	-276.559	-1.088
Hostelería	10.319	140.555	13.621	46.036	-284.730	-6.185
Transporte terrestre	41.852	134.838	3.222	187.129	-146.065	-781
Transporte aéreo, marítimo y fluvial	257	14.773	57.483	1.033	-10.401	-10.069
Servicios anexos al transporte	5.011	94.469	18.852	23.685	80.291	3.390
Comunicaciones Ranges y Caias	1.478	38.859	26.292	5.245	2.214.167	422.148
Bancos y Cajas Servicios financieros	66 1.651	31.273 67.941	473.835 41.152	402 4.552	311.741 109.774	775.476 24.116
Leasing	1.631	415	27.637	4.332	25.621	483.419
Seguros	1.069	28.980	27.110	8.793	96.374	10.960
Servicios informáticos	4.512	29.514	6.541	26.924	1.213.329	45.065
Servicios técnicos	25.759	218.836	8.495	144.553	1.486.380	10.283
Servicios jurídicos, auditorías y estudios	36.763	326.827	8.890	208.771	3.600.649	17.247
Publicidad y alquileres	12.373	173.019	13.984	52.235	853.985	16.349
Otros servicios a las empresas y profesionales diversos	3.543	41.638	11.752	12.441	49.964	4.016
Servicios inmobiliarios (inversión y promoción) Alquileres inmobiliarios	85.002	3.872.654	45.560	164.560	-4.156.556	-25.259
Alquiteres inmobiliarios Investigación y enseñanza	31.704 4.509	678.154 20.791	21.390 4.611	547.636 23.014	-261.596 55.767	-478 2.423
Sanidad	5.523	20.791	4.128	29.655	34.621	1.167
Servicios de limpiezas	2.663	30.891	11.600	23.533	956.584	40.649
Otros servicios personales y profesionales diversos	34.350	83.803	2.440	160.849	231.314	1.438
Espectáculos	12.951	103.935	8.025	49.379	257.610	5.217
Otros servicios prestados por inst. sin fines de lucro	6.431	85.921	13.360	49.396	196.351	3.975
Total	693.303	11.516.456	16.611	3.350.845	30.245.170	9.026

IV. DATOS ESTADÍSTICOS DEL EJERCICIO 2008, DISTRIBUIDOS POR 13 AGRUPACIONES DE SECTORES ECONÓMICOS

IV.1 DISTRIBUCIÓN DEL NÚ	IV.1 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR REGÍMENES Y TIPOS IMPOSITIVOS												
	G	eneral ordina	rio		sados, objetos les y objetos d		Agencias de						
Agrupaciones de sectores económicos	1	Γipo impositiv	0	7	Tipo impositiv	0	viaje						
	4%	7%	16%	4%	7%	16%							
Activ. agrícolas, ganaderas y pesqueras	33.355	51.237	75.733	9	19	69	9						
Energía	361	1.638	24.807	0	0	s.e.	s.e.						
Industria	21.522	45.278	172.408	9	11	93	s.e.						
Construcción	1.921	131.956	319.182	s.e.	17	94	s.e.						
Comercio y reparaciones	58.393	97.708	407.171	73	40	5.553	50						
Hostelería y restauración	3.524	160.432	124.108	s.e.	26	60	7						
Transporte y comunicaciones	1.267	14.758	67.495	0	s.e.	63	1.687						
Servicios financieros y seguros	173	382	11.877	s.e.	0	21	0						
Servicios a las empresas (excepto inmobiliarios)	5.081	12.076	413.246	s.e.	11	239	37						
Servicios inmobiliarios (inversión y promoción)	1.487	32.178	94.046	s.e.	6	39	s.e.						
Alquileres inmobiliarios	1.392	4.302	535.626	15	12	750	66						
Enseñanza, sanidad y otros servicios personales	5.283	96.351	199.054	11	45	119	87						
Otros servicios prestados por inst. sin fines de lucro	605	9.004	41.292	s.e.	7	47	13						
Total	134.364	657.300	2.486.045	127	199	7.150	1.969						

IV.1 DISTRIBUCIÓN DEL NÚMERO D	IV.1 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR REGÍMENES Y TIPOS IMPOSITIVOS (continuación)											
Agrupaciones de sectores económicos	Sujetos	pasivos del rec equivalencia ⁽¹ Fipo impositiv	Compensaciones del REAPG (2)	Total declarantes (3)								
	0,50%	1%	4%	uci kezi i o	ucciai antes							
Activ. agrícolas, ganaderas y pesqueras	459	2.047	204	4.987	168.091							
Energía	s.e.	s.e.	s.e.	43	26.978							
Industria	4.247	7.288	18.761	5.334	274.931							
Construcción	16	59	626	267	454.121							
Comercio y reparaciones	13.000	21.694	38.330	9.843	651.692							
Hostelería y restauración	64	234	191	437	289.050							
Transporte y comunicaciones	67	161	152	217	84.180							
Servicios financieros y seguros	s.e.	s.e.	s.e.	12	12.473							
Servicios a las empresas (excepto inmobiliarios)	99	131	902	265	432.039							
Servicios inmobiliarios (inversión y promoción)	8	20	56	111	127.945							
Alquileres inmobiliarios	22	22	84	85	542.283							
Enseñanza, sanidad y otros servicios personales	94	122	519	181	301.723							
Otros servicios prestados por inst. sin fines de lucro	17	135	105	29	51.234							
Total	18.093	31.913	59.930	21.811	3.416.740							

⁽¹⁾ No se facilita el tipo impositivo del 1,75% por secreto estadístico.
(2) Estas siglas corresponden al Régimen especial de la agricultura, ganadería y pesca.
(3) La suma del número de declarantes de los regimenes existentes para el IVA no es igual al total por la compatibilidad entre regimenes.

IV.2 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR ADQUISICIONES INTRACOMUNITARIAS, INVERSIÓN DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS											
Agrupaciones de sectores económicos	Adquisici	iones intracon	nunitarias	Inversión del	Modif. de	Modif. de bases y	Modif.	Modif. recargo equivalencia			
	7	Γipo impositiv	0	sujeto pasivo	bases y cuotas	cuotas por quiebras y	recargo equivalencia	por quiebras			
	4%	7%	16%		cuotus	suspensión	equivalencia	y suspensión			
Activ. agrícolas, ganaderas y pesqueras	115	1.435	1.866	366	514	52	8	0			
Energía	s.e.	11	786	691	132	7	0	0			
Industria	923	2.246	33.330	5.783	856	886	180	18			
Construcción	19	107	9.284	1.751	1.270	1.052	6	16			
Comercio y reparaciones	3.137	8.256	73.338	7.783	1.518	706	380	11			
Hostelería y restauración	146	984	3.762	1.182	410	s.e.	6	0			
Transporte y comunicaciones	42	70	2.933	1.714	170	130	s.e.	s.e.			
Servicios financieros y seguros	28	7	276	325	28	s.e.	0	0			
Servicios a las empresas (excepto inmobiliarios)	252	221	12.097	5.399	797	422	14	7			
Servicios inmobiliarios (inversión y promoción)	17	74	1.618	1.135	1.640	33	s.e.	s.e.			
Alquileres inmobiliarios	s.e.	27	672	506	330	131	s.e.	s.e.			
Enseñanza, sanidad y otros servicios personales	262	391	6.627	1.451	269	48	10	0			
Otros servicios prestados por inst. sin fines de lucro	23	40	536	114	100	7	s.e.	0			
Total	4.978	13.869	147.125	28.200	8.034	3.481	616	59			

s.e.: secreto estadístico.

Miles de euros

IV.3 DISTRIBU	CIÓN DE LA I	BASE IMPONIB	LE POR REGÍMI	ENES Y TIPOS II	MPOSITIVO	S		
		Genera	al ordinario	Régimen especial bienes usados, objetos de arte, antigüedades y objetos de colección				
Agrupaciones de sectores económicos		Tipo impositiv	0	Total	Т	Total		
	4%	7%	16%	Total	4%	7%	16%	Totai
Activ. agrícolas, ganaderas y pesqueras	6.034.368	12.001.554	4.616.536	22.652.459	84	222	645	951
Energía	61.841	4.307.119	95.777.138	100.146.099	0	0	s.e.	s.e.
Industria	27.013.375	66.568.430	235.470.968	329.052.773	s.e.	1.428	8.229	s.e.
Construcción	251.154	50.079.970	167.935.866	218.266.991	s.e.	s.e.	6.301	s.e.
Comercio y reparaciones	69.653.562	112.121.276	452.595.125	634.369.963	1.680	2.912	589.499	594.091
Hostelería y restauración	172.275	39.582.595	4.905.560	44.660.430	s.e.	1.118	s.e.	1.971
Transporte y comunicaciones	465.832	15.660.555	92.554.595	108.680.982	0	s.e.	5.884	5.894
Servicios financieros y seguros	25.257	267.754	23.509.910	23.802.921	s.e.	0	s.e.	s.e.
Servicios a las empresas (excepto inmobiliarios)	624.123	4.234.672	143.640.132	148.498.927	s.e.	s.e.	10.723	10.956
Servicios inmobiliarios (inversión y promoción)	864.947	41.683.123	45.977.834	88.525.904	s.e.	33.176	s.e.	34.677
Alquileres inmobiliarios	163.809	2.048.216	25.972.914	28.184.939	133	13.043	9.183	22.359
Enseñanza, sanidad y otros servicios personales	547.813	17.069.522	26.509.713	44.127.049	52	919	1.998	2.968
Otros servicios prestados por inst. sin fines de lucro	90.600	1.151.459	4.430.030	5.672.089	s.e.	s.e.	767	799
Total	105.968.958	366.776.246	1.323.896.321	1.796.641.525	2.029	53.777	636.174	691.980

Miles de euros

IV.3 DISTRIBUCIÓN DE LA BASE	IMPONIBLE POR	REGÍMENES Y	TIPOS IMPOSIT	TVOS (continuaci	ón)				
	Régimen especial	*							
Agrupaciones de sectores económicos	de las agencias de viajes		Total						
	uc viajes	4%	7%	16%	1 Otai				
Activ. agrícolas, ganaderas y pesqueras	52	6.034.452	12.001.776	4.617.181	22.653.462				
Energía	s.e.	61.841	4.307.119	s.e.	s.e.				
Industria	s.e.	s.e.	66.569.858	235.479.197	s.e.				
Construcción	s.e.	s.e.	s.e.	167.942.167	s.e.				
Comercio y reparaciones	3.843	69.655.242	112.124.187	453.184.625	634.967.896				
Hostelería y restauración	117	s.e.	39.583.712	s.e.	44.662.518				
Transporte y comunicaciones	890.191	465.832	s.e.	92.560.479	109.577.067				
Servicios financieros y seguros	0	s.e.	267.754	s.e.	s.e.				
Servicios a las empresas (excepto inmobiliarios)	3.210	s.e.	s.e.	143.650.855	148.513.093				
Servicios inmobiliarios (inversión y promoción)	21	s.e.	41.716.299	s.e.	88.560.602				
Alquileres inmobiliarios	2.822	163.942	2.061.259	25.982.097	28.210.120				
Enseñanza, sanidad y otros servicios personales	14.833	547.865	17.070.441	26.511.711	44.144.850				
Otros servicios prestados por inst. sin fines de lucro	183	s.e.	s.e.	4.430.797	5.673.071				
Total	915.995	105.970.987	366.830.023	1.324.532.495	1.798.249.500				

s.e.: secreto estadístico.

Miles de euros

	IV.4 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR ADQUISICIONES INTRACOMUNITARIAS, INVERSION DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS											
		Adquisiciones in	Inversión	Modif. de bases								
Agrupaciones de sectores económicos		Tipo impositivo		T I	sujeto pasivo	y cuotas						
	4%	7%	16%	Total								
Activ. agrícolas, ganaderas y pesqueras	15.967	212.157	138.200	366.325	28.321	-55.235						
Energía	s.e.	s.e.	1.722.486	1.729.384	1.683.102	-28.081						
Industria	5.828.254	3.909.253	54.938.962	64.676.470	11.239.134	-176.006						
Construcción	3.057	59.174	3.133.767	3.195.998	666.915	-443.941						
Comercio y reparaciones	6.017.507	8.594.645	64.808.111	79.420.264	10.163.212	-207.982						
Hostelería y restauración	1.445	36.948	99.582	137.975	82.835	-14.563						
Transporte y comunicaciones	102.122	29.610	1.700.234	1.831.965	3.967.223	-74.754						
Servicios financieros y seguros	470	545	489.141	490.155	474.252	-3.997						
Servicios a las empresas (excepto inmobiliarios)	28.556	93.879	3.817.506	3.939.942	7.246.389	-96.256						
Servicios inmobiliarios (inversión y promoción)	1.490	5.639	1.422.377	1.429.506	528.378	-541.249						
Alquileres inmobiliarios	s.e.	s.e.	350.218	390.319	162.226	-57.521						
Enseñanza, sanidad y otros servicios personales	31.671	15.123	336.800	383.594	801.881	-126.698						
Otros servicios prestados por inst. sin fines de lucro	35.246	25.118	271.531	331.895	59.941	-11.929						
Total	12.066.368	13.028.509	133.228.915	158.323.792	37.103.809	-1.838.211						

Miles de euros

IV.5 DISTRIBUCIÓN DE L	A BASE IMPONIE	BLE DEL RECARO	GO DE EQUIVALI	ENCIA					
	Base imponible del recargo de equivalencia								
Agrupaciones de sectores económicos		Tipo impositivo							
	0,50%	1%	4%	1,75%	Total				
Activ. agrícolas, ganaderas y pesqueras	22.255	142.129	3.444	19	167.848				
Energía	s.e.	s.e.	s.e.	0	7.541				
Industria	865.740	1.584.772	2.340.730	96	4.791.337				
Construcción	487	562	7.403	15	8.469				
Comercio y reparaciones	12.564.316	5.242.063	5.543.948	9.426.843	32.777.169				
Hostelería y restauración	2.645	7.606	2.259	9	12.519				
Transporte y comunicaciones	22.951	12.721	10.444	0	46.116				
Servicios financieros y seguros	s.e.	s.e.	s.e.	0	601				
Servicios a las empresas (excepto inmobiliarios)	14.922	133.127	25.501	0	173.551				
Servicios inmobiliarios (inversión y promoción)	2.543	431	2.486	0	5.460				
Alquileres inmobiliarios	1.311	579	3.404	1	5.295				
Enseñanza, sanidad y otros servicios personales	419	1.061	11.820	2	13.301				
Otros servicios prestados por inst. sin fines de lucro	85	3.593	6.161	0	9.839				
Total	13.498.148	7.134.686	7.959.224	9.426.986	38.019.045				

s.e.: secreto estadístico.

Miles de euros

IV.6 DISTRIBUCIÓN DEL IVA	A DEVENGAD	O DEL RÉGIMI	EN GENERAL PO	OR REGÍMENES	Y TIPOS IN	MPOSITIV	os	mues ae euros
		Genera	ıl ordinario	Régimen especial bienes usados, objetos de arte, antigüedades y objetos de colección				
Agrupaciones de sectores económicos		Tipo impositiv	Total	Ti	po impositi	vo	m . 1	
	4%	7%	16%	1 otai	4%	7%	16%	Total
Activ. agrícolas, ganaderas y pesqueras	241.385	840.256	738.626	1.820.267	3	16	103	122
Energía	2.475	301.506	15.324.516	15.628.498	0	0	s.e.	s.e.
Industria	1.080.540	4.659.831	37.674.587	43.414.959	s.e.	100	1.317	s.e.
Construcción	10.051	3.505.685	26.868.932	30.384.668	s.e.	s.e.	1.007	s.e.
Comercio y reparaciones	2.786.221	7.848.488	72.414.531	83.049.240	68	204	94.312	s.e.
Hostelería y restauración	6.892	2.770.818	784.882	3.562.592	s.e.	78	s.e.	214
Transporte y comunicaciones	18.635	1.096.262	14.808.107	15.923.005	0	s.e.	940	941
Servicios financieros y seguros	1.010	18.742	3.761.486	3.781.238	s.e.	0	s.e.	s.e.
Servicios a las empresas (excepto inmobiliarios)	24.965	296.424	22.982.165	23.303.555	s.e.	s.e.	1.715	1.732
Servicios inmobiliarios (inversión y promoción)	34.554	2.917.884	7.356.483	10.308.921	s.e.	2.322	s.e.	2.561
Alquileres inmobiliarios	6.558	143.375	4.155.555	4.305.487	5	913	1.469	2.388
Enseñanza, sanidad y otros servicios personales	21.913	1.194.895	4.241.547	5.458.354	2	64	320	386
Otros servicios prestados por inst. sin fines de lucro	3.624	80.612	708.723	792.959	s.e.	s.e.	123	125
Total	4.238.824	25.674.777	211.820.141	241.733.742	82	3.765	101.778	105.625

liles de euros

					Miles de euros			
IV.6 DISTRIBUCIÓN DEL I	VA DEVENGADO I Y TIPOS IMPOSIT			REGÍMENES				
	Régimen especial	Subtotal de los regímenes anteriores						
Agrupaciones de sectores económicos	de las agencias de viajes		T. 4.1					
	de viajes	4%	7%	16%	Total			
Activ. agrícolas, ganaderas y pesqueras	8	241.388	840.272	738.729	1.820.398			
Energía	s.e.	2.475	301.506	s.e.	s.e.			
Industria	s.e.	s.e.	4.659.931	37.675.904	s.e.			
Construcción	s.e.	s.e.	s.e.	26.869.940	30.385.737			
Comercio y reparaciones	616	2.786.289	7.848.692	72.508.843	83.144.440			
Hostelería y restauración	19	s.e.	2.770.896	s.e.	3.562.825			
Transporte y comunicaciones	142.432	18.635	s.e.	14.809.048	s.e.			
Servicios financieros y seguros	0	s.e.	18.742	s.e.	3.781.325			
Servicios a las empresas (excepto inmobiliarios)	514	s.e.	s.e.	22.983.881	23.305.800			
Servicios inmobiliarios (inversión y promoción)	s.e.	s.e.	2.920.206	s.e.	10.311.485			
Alquileres inmobiliarios	452	6.563	144.288	4.157.024	4.308.327			
Enseñanza, sanidad y otros servicios personales	2.373	21.915	1.194.959	4.241.866	5.461.114			
Otros servicios prestados por inst. sin fines de lucro	29	s.e.	s.e.	708.846	793.113			
Total	146.562	4.238.907	25.678.542	211.921.918	241.985.929			

s.e.: secreto estadístico.

Miles de euros

	IV.7 DISTRIBUCIÓN DEL IVA DEVENGADO POR ADQUISICIONES INTRACOMUNITARIAS, INVERSIÓN DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS											
	A	Adquisiciones in	tracomunitaria	Inversión	Modif. de bases	TOTAL (sin						
Agrupaciones de sectores económicos		Tipo impositivo	•	T-4-1	sujeto pasivo	y cuotas	recargo de equivalencia)					
	4%	7%	16%	Total			equivalencia)					
Activ. agrícolas, ganaderas y pesqueras	642	14.854	22.106	37.602	4.250	-8.989	1.853.264					
Energía	s.e.	s.e.	275.598	276.079	269.377	-3.427	16.170.561					
Industria	233.153	273.718	8.790.237	9.297.108	1.749.925	-27.840	54.484.536					
Construcción	122	4.142	501.411	505.675	106.308	-72.214	30.926.176					
Comercio y reparaciones	240.785	601.743	10.368.824	11.211.352	1.568.478	-38.779	95.890.961					
Hostelería y restauración	58	2.582	15.932	18.573	13.180	-2.506	3.593.853					
Transporte y comunicaciones	4.085	2.073	271.985	278.143	634.544	-12.056	17.003.855					
Servicios financieros y seguros	19	38	78.256	78.313	75.797	-433	4.025.622					
Servicios a las empresas (excepto inmobiliarios)	1.142	6.572	610.896	618.611	1.155.362	-18.493	25.230.914					
Servicios inmobiliarios (inversión y promoción)	60	395	227.580	228.034	83.399	-66.828	10.564.634					
Alquileres inmobiliarios	s.e.	s.e.	56.041	58.832	25.815	-9.802	4.392.889					
Enseñanza, sanidad y otros servicios personales	1.268	1.059	53.879	56.207	126.592	-20.291	5.635.151					
Otros servicios prestados por inst. sin fines de lucro	1.410	1.758	43.432	46.600	9.409	-1.659	847.478					
Total	482.768	912.184	21.316.178	22.711.129	5.822.437	-283.317	270.619.893					

Miles de euros

IV.8 DISTRIBUCIÓN DI	EL IVA DEVE	ENGADO DEI	RECARGO	DE EQUIVA	LENCIA		
Agrupaciones de sectores económicos		Recargo de Tipo im	Modificación del recargo de equivalencia	Total			
	0,50%	1%	4%	1,75%	equivalencia		
Activ. agrícolas, ganaderas y pesqueras	111	1.421	138	0	5	1.676	
Energía	s.e	s.e.	s.e.	0	0	119	
Industria	4.332	15.848	93.629	2	-184	113.627	
Construcción	2	6	296	0	-158	146	
Comercio y reparaciones	62.823	52.422	221.755	164.970	-955	501.013	
Hostelería y restauración	13	76	90	0	17	196	
Transporte y comunicaciones	115	127	418	0	-8	652	
Servicios financieros y seguros	s.e.	s.e.	s.e.	0	0	8	
Servicios a las empresas (excepto inmobiliarios)	75	1.331	1.020	0	-51	2.375	
Servicios inmobiliarios (inversión y promoción)	13	4	99	0	-5	112	
Alquileres inmobiliarios	7	6	136	0	-7	141	
Enseñanza, sanidad y otros servicios personales	2	11	473	0	12	497	
Otros servicios prestados por inst. sin fines de lucro	0	36	246	0	0	283	
Total	67.496	71.348	318.365	164.972	-1.335	620.846	

s.e.: secreto estadístico.

Miles de euros

	IV.9 DISTR	IBUCIÓN DE I	LAS DEDUCCI	ONES DEL RÉ	GIMEN GENE	CRAL				
	Operaciones interiores			Importaciones			Adquisisciones intracomunitarias			
Agrupaciones de sectores económicos	Bienes y servicios corrientes	Bienes de inversión	Subtotal	Bienes corrientes	Bienes de inversión	Subtotal	Bienes corrientes	Bienes de inversión	Subtotal	
Activ. agrícolas, ganaderas y pesqueras	1.741.721	233.143	1.974.863	4.976	1.702	6.679	31.913	5.680	37.593	
Energía	9.746.828	2.319.197	12.066.025	307.383	23.748	331.131	226.428	49.575	276.003	
Industria	36.252.556	1.678.354	37.930.910	3.114.657	39.365	3.154.022	9.032.948	265.131	9.298.079	
Construcción	24.129.052	633.949	24.763.001	222.183	2.355	224.537	478.892	21.510	500.402	
Comercio y reparaciones	61.817.117	1.538.917	63.356.034	4.356.551	62.478	4.419.029	11.055.606	153.309	11.208.915	
Hostelería y restauración	3.322.986	428.413	3.751.400	2.108	664	2.772	14.904	4.184	19.088	
Transporte y comunicaciones	12.276.315	1.971.951	14.248.266	33.750	12.049	45.799	250.531	21.063	271.594	
Servicios financieros y seguros	2.442.120	798.237	3.240.358	6.509	1.803	8.311	52.979	21.817	74.796	
Servicios a las empresas (excepto inmobiliarios)	14.613.397	1.440.406	16.053.803	283.766	23.175	306.941	585.055	62.736	647.791	
Servicios inmobiliarios (inversión y promoción)	10.062.494	558.154	10.620.648	5.728	106	5.834	227.476	1.790	229.266	
Alquileres inmobiliarios	2.646.004	1.277.281	3.923.286	20.166	2.302	22.468	55.732	1.294	57.025	
Enseñanza, sanidad y otros servicios personales	3.349.324	376.498	3.725.823	7.950	3.521	11.471	40.740	6.812	47.552	
Otros servicios prestados por inst. sin fines de lucro	407.457	94.182	501.639	3.991	754	4.745	40.474	6.664	47.139	
Total	182.807.374	13.348.682	196.156.055	8.369.717	174.021	8.543.739	22.093.678	621.566	22.715.245	

Miles de euros

IV. 9 DISTRIBUCIÓN DE LAS	DEDUCCIONES DE	L RÉGIMEN GENI	ERAL (continuación)
Agrupaciones de sectores económicos	Compensaciones REAGP	Rectificación de deducciones	Regularización de inversiones	Total deducciones
Activ. agrícolas, ganaderas y pesqueras	40.535	-806	467	2.059.380
Energía	1.211	-3.339	-1.351	12.673.642
Industria	521.571	407	2.508	51.058.054
Construcción	779	-22.049	-798	25.495.412
Comercio y reparaciones	564.847	-3.148	323	79.792.603
Hostelería y restauración	564	-104	-236	3.796.938
Transporte y comunicaciones	2.671	-2.199	7.049	14.673.834
Servicios financieros y seguros	180	-3.873	-2.603	4.312.134
Servicios a las empresas (excepto inmobiliarios)	1.601	-14.243	-426	17.344.188
Servicios inmobiliarios (inversión y promoción)	550	-63.339	-2.557	11.136.306
Alquileres inmobiliarios	261	-18.492	-5.751	3.985.184
Enseñanza, sanidad y otros servicios personales	233	-2.372	3.561	3.877.734
Otros servicios prestados por inst. sin fines de lucro	147	-455	4.132	557.347
Total	1.135.151	-134.012	4.318	230.762.755

IV.10 DISTRIBU	CIÓN DEL IV	A DEVENGAD	O, DEDUCCI	ONES Y RESU	LTADO DEL F	RÉGIMEN GI	ENERAL			
	IVA devengado				Deducciones			Resultado		
Agrupaciones de sectores económicos	Número de declarantes	Importe* (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Medio (euros)	Número de declarantes	Importe (miles euros)	Medio (euros)	
Activ. agrícolas, ganaderas y pesqueras	119.174	1.854.940	15.565	90.335	2.058.633	22.789	124.198	-203.693	-1.640	
Energía	25.598	16.170.680	631.717	31.467	12.667.534	402.566	32.508	3.503.146	107.763	
Industria	185.083	54.598.163	294.993	184.263	50.929.777	276.397	190.285	3.668.386	19.278	
Construcción	329.866	30.926.322	93.754	335.844	25.468.891	75.835	347.880	5.457.431	15.688	
Comercio y reparaciones	437.157	96.391.974	220.497	408.368	79.584.190	194.884	453.210	16.807.784	37.086	
Hostelería y restauración	200.920	3.594.049	17.888	185.687	3.776.423	20.338	206.132	-182.374	-885	
Transporte y comunicaciones	72.514	17.004.507	234.500	69.465	14.588.337	210.010	75.096	2.416.170	32.174	
Servicios financieros y seguros	12.106	4.025.631	332.532	10.785	3.346.620	310.303	13.546	679.011	50.126	
Servicios a las empresas (excepto inmobiliarios)	416.518	25.233.289	60.582	417.174	17.041.773	40.851	440.458	8.191.517	18.598	
Servicios inmobiliarios (inversión y promoción)	107.147	10.564.745	98.600	154.408	10.830.872	70.145	158.650	-266.127	-1.677	
Alquileres inmobiliarios	538.072	4.393.030	8.164	184.528	3.973.579	21.534	545.916	419.451	768	
Enseñanza, sanidad y otros servicios personales	260.002	5.635.648	21.675	242.758	3.786.295	15.597	268.299	1.849.353	6.893	
Otros servicios prestados por inst. sin fines de lucro	46.440	847.760	18.255	29.537	557.302	18.868	48.825	290.459	5.949	
Total	2.750.597	271.240.739	98.612	2.344.619	228.610.226	97.504	2.905.003	42.630.514	14.675	

^{*} Incluido recargo de equivalencia.

IV.11 DISTRIBUCI	ÓN DEL IVA I	DEVENGADO,	DEDUCCION	NES Y RESULT	TADO DEL RÉC	GIMEN SIMP	PLIFICADO		
	IVA devengado		Subtotal	Deducciones		Subtotal	Resultado		Subtotal
Agrupaciones de 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)
Activ. agrícolas, ganaderas y pesqueras	20.110	8.052	400	5.803	18.962	3.268	20.182	-10.910	-541
Energía	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	24	-52	-2.152
Industria	18.494	64.716	3.499	4.142	10.132	2.446	18.497	54.584	2.951
Construcción	103.820	285.239	2.747	13.203	17.757	1.345	103.791	267.481	2.577
Comercio y reparaciones	31.564	82.585	2.616	5.906	12.248	2.074	31.565	70.338	2.228
Hostelería y restauración	98.243	62.255	634	22.900	41.592	1.816	98.247	20.663	210
Transporte y comunicaciones	145.348	335.182	2.306	40.997	154.869	3.778	145.297	180.313	1.241
Servicios financieros y seguros	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	6	15	2.491
Servicios a las empresas (excepto inmobiliarios)	314	683	2.174	179	280	1.563	347	403	1.161
Servicios inmobiliarios (inversión y promoción)	39	110	2.810	15	128	8.529	42	-18	-437
Alquileres inmobiliarios	408	545	1.337	68	232	3.416	414	313	757
Enseñanza, sanidad y otros servicios personales	17.244	22.596	1.310	3.585	6.040	1.685	17.250	16.556	960
Otros servicios prestados por inst. sin fines de lucro	35	28	809	12	30	2.464	40	-1	-31
Total secreto estadístico	435.646	862.016	1.979	96.826	262.330	2.709	435.702	599.686	1.376

IV.12 DISTRIBUCIÓN DE LA COM	IPENSACIÓN I	DE CUOTAS Y	DEL RESULT	ADO DE LA L	IQUIDACIÓN		
	Com	pensación de cu	iotas	Resultado de la liquidación			
Agrupaciones de sectores económicos	Número de declarantes	Importe (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Media (euros)	
Activ. agrícolas, ganaderas y pesqueras	26.538	178.663	6.732	144.904	-380.625	-2.627	
Energía	8.755	403.486	915.571	33.126	2.858.117	43.988.284	
Industria	44.120	811.766	1.041.764	208.909	2.757.516	-432.389	
Construcción	95.051	2.207.177	184.314	453.428	3.405.557	1.818	
Comercio y reparaciones	111.887	1.417.748	124.498	486.453	14.965.990	307.925	
Hostelería y restauración	89.470	397.290	16.865	300.187	-561.289	-7.273	
Transporte y comunicaciones	48.598	282.939	105.849	217.092	2.137.992	414.689	
Servicios financieros y seguros	2.801	128.609	569.734	13.800	543.510	1.293.970	
Servicios a las empresas (excepto inmobiliarios)	82.950	789.833	49.663	444.924	7.204.307	92.959	
Servicios inmobiliarios (inversión y promoción)	85.002	3.872.654	45.560	164.560	-4.156.556	-25.259	
Alquileres inmobiliarios	31.704	678.154	21.390	547.636	-261.596	-478	
Enseñanza, sanidad y otros servicios personales	59.996	262.217	30.804	286.430	1.535.897	50.894	
Otros servicios prestados por inst. sin fines de lucro	6.431	85.921	13.360	49.396	196.351	3.975	
Total	693.303	11.516.456	16.611	3.350.845	30.245.170	9.026	

V. DATOS ESTADÍSTICOS DEL EJERCICIO 2008, DISTRIBUIDOS POR 7 TIPOS DE ACTIVIDADES

V.1 DISTRIBUCIÓN	V.1 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR REGÍMENES Y TIPOS IMPOSITIVOS									
	General ordinario			Bienes u antigüedad	Agencias					
Actividad	Т	Tipo impositiv	0	1	Tipo impositiv	0	de viaje			
	4%	7%	16%	4%	7%	16%				
Industrial	101.465	588.562	1.683.629	96	138	6.196	1.860			
Ganaderos	10.925	31.334	53.714	s.e.	7	19	s.e.			
Agricultores	18.546	8.673	3.481	s.e.	6	43	6			
Arrendadores de locales	440	1.187	343.890	12	7	608	53			
Profesionales	2.392	18.566	361.116	9	34	238	35			
Artistas	67	2.648	11.651	0	0	6				
Sin actividad	529	6.330	28.564	s.e.	7	40	8			
Total	134.364	657.300	2.486.045	127	199	7.150	1.969			

V.1 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR REGÍMENES Y TIPOS IMPOSITIVOS (continuación)								
	•	pasivos del rec equivalencia ⁽¹	0	Compensaciones	Total			
Actividad	7	Tipo impositiv	D	del REAPG (2)	declarantes (3)			
	0,50%	1%	4%					
Industrial	17.565	29.791	59.162	17.550	2.506.055			
Ganaderos	365	1.886	131	2.737	101.127			
Agricultores	74	29	12	1.325	32.201			
Arrendadores de locales	s.e.	s.e.	28	s.e.	346.258			
Profesionales	76	157	599	151	383.378			
Artistas	s.e.	s.e.	8	s.e.	14.393			
Sin actividad	15	133	24	23	35.676			
Total	18.103	32.003	59.964	21.811	3.419.088			

⁽¹⁾ No se facilita el tipo impositivo del 1,75% por secreto estadístico.

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

⁽³⁾ La suma del número de declarantes de los regímenes existentes para el IVA no es igual al total por la compatibilidad entre regímenes.

s.e.: secreto estadístico.

V. 2 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR ADQUISICIONES INTRACOMUNITARIAS, INVERSIÓN DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS									
Actividad	Adquisic	Adquisiciones intracomunitarias			Modif. de	Modif. de bases y	Modif.		
	,	Tipo impositiv	0	_ Inversión del sujeto pasivo	hases v	cuotas por quiebras y suspensión	recargo equivalencia		
	4%	7%	16%				equivalencia		
Industrial	4.814	12.541	142.610	27.069	6.941	3.271	599		
Ganaderos	51	932	881	183	289	30	s.e.		
Agricultores	31	243	266	86	152	8	0		
Arrendadores de locales	s.e.	s.e.	244	147	170	82	0		
Profesionales	57	108	2.623	605	382	83	9		
Artistas	s.e.	s.e.	316	34	9	s.e.	0		
Sin actividad	19	30	185	76	91	s.e.	s.e.		
Total	4.978	13.869	147.125	28.200	8.034	3.481	616		

s.e.: secreto estadístico.

Miles de euros

V.3	V.3 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR REGÍMENES Y TIPOS IMPOSITIVOS								
Actividad		General ordinario				Régimen especial bienes usados, objetos de arte, antigüedades y objetos de colección			
	Tipo impositivo			Total	Т	ipo impositiv	VO .	Total	
	4%	7%	16%	Total	4%	7%	16%	Totai	
Industrial	100.435.330	354.633.671	1.296.647.714	1.751.716.715	1.799	40.037	623.437	665.274	
Ganaderos	1.907.523	10.130.995	1.824.805	13.863.323	s.e.	s.e.	115	197	
Agricultores	3.434.934	221.912	114.313	3.771.159	s.e.	s.e.	422	556	
Arrendadores de locales	35.489	85.346	7.258.483	7.379.318	93	13.037	6.902	20.032	
Profesionales	66.366	553.399	14.812.965	15.432.731	60	532	4.582	5.174	
Artistas	4.465	72.006	406.843	483.314	0	0	43	43	
Sin actividad	84.851	1.078.917	2.831.197	3.994.966	s.e.	s.e.	672	704	
Total	105.968.958	366.776.246	1.323.896.321	1.796.641.525	2.029	53.777	636.174	691.980	

Miles de euros

V. 3 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR REGÍMENES Y TIPOS IMPOSITIVOS (continuación)									
	Régimen especial	Subtotal de los regímenes anteriores							
Actividad	de las agencias de viajes		Total						
	ue viajes	4%	7%	16%	Totai				
Industrial	912.011	100.437.129	354.673.708	1.297.271.152	1.753.293.999				
Ganaderos	s.e.	s.e.	s.e.	s.e.	13.863.529				
Agricultores	43	s.e.	s.e.	114.735	3.771.758				
Arrendadores de locales	2.748	35.581	98.383	7.265.386	7.402.099				
Profesionales	1.002	66.426	553.931	14.817.548	15.438.907				
Artistas	s.e.	4.465	72.006	406.886	483.400				
Sin actividad	139	s.e.	s.e.	2.831.869	3.995.808				
Total	915.995	105.970.987	366.830.023	1.324.532.495	1.798.249.500				

s.e.: secreto estadístico.

Miles de euros

V.4 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR ADQUISICIONES INTRACOMUNITARIAS, INVERSION DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS									
		Adquisiciones in	Inversión	Modif. de bases					
Actividad		Tipo impositivo		T-4-1	sujeto pasivo	y cuotas			
	4%	7%	16%	Total					
Industrial	12.019.841	12.818.206	132.829.697	157.667.744	-1.761.625	-1.761.625			
Ganaderos	8.059	175.739	84.993	268.791	-2.786	-2.786			
Agricultores	2.259	7.563	8.005	17.827	-51.478	-51.478			
Arrendadores de locales	s.e.	s.e.	4.620	5.060	-14.005	-14.005			
Profesionales	529	1.877	30.437	32.843	3.612	3.612			
Artistas	s.e.	s.e.	5.615	5.629	1	1			
Sin actividad	35.244	25.105	265.548	325.897	-11.930	-11.930			
Total	12.066.368	13.028.509	133.228.915	158.323.792	-1.838.211	-1.838.211			

Miles de euros

V.5 DISTRIBUCI	V.5 DISTRIBUCIÓN DE LA BASE IMPONIBLE DEL RECARGO DE EQUIVALENCIA									
		Base imponible del recargo de equivalencia								
Actividad		Tipo impositivo								
	0,50%	1%	4%	1,75%	Total					
Industrial	13.474.679	6.993.432	7.941.984	9.426.977	37.837.072					
Ganaderos	20.235	133.985	s.e.	s.e.	157.281					
Agricultores	1.830	730	119	0	2.679					
Arrendadores de locales	s.e.	s.e.	67	s.e.	161					
Profesionales	s.e.	2.865	8.793	s.e.	12.967					
Artistas	s.e.	s.e.	29	0	42					
Sin actividad	76	3.589	5.178	0	8.843					
Total	13.498.148	7.134.686	7.959.224	9.426.986	38.019.045					

s.e.: secreto estadístico.

Miles de euros

V.6 DISTRIBUCI	V.6 DISTRIBUCIÓN DEL IVA DEVENGADO DEL RÉGIMEN GENERAL POR REGÍMENES Y TIPOS IMPOSITIVOS									
	General ordinario				Régimen especial bienes usados, objetos de arte, antigüedades y objetos de colección					
Actividad	Tipo impositivo			Total	Т	Total				
	4%	7%	16%	1 otai	4%	7%	16%	Total		
Industrial	4.017.468	24.824.639	207.460.555	236.302.662	73	2.803	99.740	102.616		
Ganaderos	76.303	709.307	291.970	1.077.580	s.e.	s.e.	18	23		
Agricultores	137.402	15.538	18.290	171.230	s.e.	s.e.	67	76		
Arrendadores de locales	1.425	5.975	1.161.357	1.168.757	4	913	1.104	2.021		
Profesionales	2.654	38.744	2.369.963	2.411.361	2	37	733	773		
Artistas	179	5.040	65.090	70.308	0	0	7	7		
Sin actividad	3.394	75.535	452.915	531.844	s.e.	s.e.	107	110		
Total	4.238.824	25.674.777	211.820.141	241.733.742	82	3.765	101.778	105.625		

Miles de euros

V.6 DISTRIBUCIÓN DEL IVA DEVENGADO DEL RÉGIMEN GENERAL POR REGÍMENES Y TIPOS IMPOSITIVOS (continuación)									
	Régimen especial		·						
Actividad	de las agencias de viajes		Tipo impositivo						
	ue viajes =	4%	7%	16%	Total				
Industrial	145.924	4.017.541	24.827.442	207.560.295	236.551.202				
Ganaderos	s.e.	s.e.	s.e.	s.e.	1.077.605				
Agricultores	7	s.e.	s.e.	18.358	171.313				
Arrendadores de locales	440	1.428	6.888	1.162.462	1.171.218				
Profesionales	160	2.657	38.781	2.370.696	2.412.294				
Artistas	s.e.	179	5.040	65.097	70.322				
Sin actividad	22	s.e.	s.e. s.e. 453.023 531.976						
Total	146.562	4.238.907	25.678.542	211.921.918	241.985.929				

s.e.: secreto estadístico.

Miles de euros

V.7 DISTRIBUCIÓN DEL IVA DEVENGADO POR ADQUISICIONES INTRACOMUNITARIAS, INVERSIÓN DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS								
Actividad	A	Adquisiciones intracomunitarias				Modif. de bases	TOTAL	
	Tipo impositivo			Total	Inversión sujeto pasivo	y cuotas	(sin recargo de equivalencia)	
	4% 7% 16%			equivalencia)				
Industrial	480.906	897.462	21.252.321	22.630.689	5.807.264	-268.260	265.104.526	
Ganaderos	323	12.302	13.593	26.219	2.899	-544	1.106.181	
Agricultores	90	529	1.281	1.900	339	-8.272	165.280	
Arrendadores de locales	s.e.	s.e.	739	757	1.634	-2.597	1.171.087	
Profesionales	21	132	4.870	5.023	1.129	-1.985	2.416.465	
Artistas	s.e.	s.e.	898	899	274	-4	71.491	
Sin actividad	1.410	1.757	42.475	45.642	8.900	-1.655	584.863	
Total	482.768	912.184	21.316.178	22.711.129	5.822.437	-283.317	270.619.893	

Miles de euros

V.8 DISTRIBUCIÓN DEL IVA DEVENGADO DEL RECARGO DE EQUIVALENCIA									
Actividad			equivalencia		Modificación del recargo de	Total			
		Tipo im	positivo		equivalencia				
	0,50%	1%	4%	1,75%	1				
Industrial	67.378	69.935	317.675	164.972	-1.342	618.619			
Ganaderos	101	1.340	s.e.	s.e.	s.e.	1.564			
Agricultores	9	7	5	0	0	21			
Arrendadores de locales	s.e.	s.e.	3	s.e.	-1	2			
Profesionales	s.e.	29	352	s.e.	7	394			
Artistas	s.e.	s.e.	1	0	0	1			
Sin actividad	0	s.e.	207	0	s.e.	243			
Total	67.496	71.348	318.365	164.972	-1.335	620.846			

s.e.: secreto estadístico.

Miles de euros

V.9 DISTRIBUCIÓN DE LAS DEDUCCIONES DEL RÉGIMEN GENERAL										
	Оро	eraciones interio	ores	Importaciones Adquisisciones			ciones intracom	nes intracomunitarias		
Actividad	Bienes y servicios corrientes	Bienes de inversión	Subtotal	Bienes corrientes	Bienes de inversión	Subtotal	Bienes corrientes	Bienes de inversión	Subtotal	
Industrial	180.178.569	12.889.701	193.068.270	8.360.694	172.100	8.532.794	22.024.365	610.055	22.634.420	
Ganaderos	1.045.395	98.631	1.144.026	3.744	636	4.380	22.758	3.509	26.266	
Agricultores	282.201	67.609	349.810	211	110	321	1.311	546	1.857	
Arrendadores de locales	234.997	127.677	362.674	64	151	215	308	508	816	
Profesionales	698.332	83.575	781.908	1.024	270	1.294	4.509	288	4.798	
Artistas	32.069	2.872	34.941	31	36	67	597	316	913	
Sin actividad	335.811	78.617	414.427	3.949	719	4.668	39.830	6.345	46.175	
Total	182.807.374	13.348.682	196.156.055	8.369.717	174.021	8.543.739	22.093.678	621.566	22.715.245	

Miles de euros

V.9 DISTRIBUCIÓN DE LAS DEDUCCIONES DEL RÉGIMEN GENERAL (continuación)										
Actividad	Compensaciones REAGP	Rectificación de deducciones	Regularización de inversiones	Total deducciones						
Industrial	1.106.991	-129.332	3.629	225.409.119						
Ganaderos	20.203	-583	214	1.194.122						
Agricultores	7.002	-86	146	358.898						
Arrendadores de locales	7	-2.990	-515	359.324						
Profesionales	801	-569	214	787.293						
Artistas	6	-21	18	35.878						
Sin actividad	141	-432	612	465.591						
Total	1.135.151	-134.012	4.318	228.610.226						

V.10 DISTRIBUCIÓN DEL IVA DEVENGADO, DEDUCCIONES Y RESULTADO DEL RÉGIMEN GENERAL										
	I	IVA devengado Deducciones			educciones Resultado					
Actividad	Número de declarantes	Importe* (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Medio (euros)	Número de declarantes	Importe (miles euros)	Medio (euros)	
Industrial	1.891.492	265.723.145	140.483	1.805.317	225.409.119	124.858	2.023.021	40.314.026	19.928	
Ganaderos	76.813	1.107.745	14.421	45.424	1.194.122	26.288	77.993	-86.377	-1.107	
Agricultores	18.709	165.301	8.835	21.413	358.898	16.761	21.582	-193.597	-8.970	
Arrendadores de locales	345.327	1.171.090	3.391	106.335	359.324	3.379	348.766	811.766	2.328	
Profesionales	372.898	2.416.859	6.481	337.652	787.293	2.332	385.911	1.629.566	4.223	
Artistas	13.228	71.492	5.405	12.126	35.878	2.959	13.645	35.615	2.610	
Sin actividad	32.130	585.106	18.211	16.352	465.591	28.473	34.085	119.515	3.506	
Total	2.750.597	271.240.739	98.612	2.344.619	228.610.226	97.504	2.905.003	42.630.514	14.675	

^{*} Incluido recargo de equivalencia.

V.11 DISTRIBUCIÓN DEL IVA DEVENGADO, DEDUCCIONES Y RESULTADO DEL RÉGIMEN SIMPLIFICADO										
	IV	/A devengado		Deducciones Resulta			Resultado			
Actividad	Número de declarantes	Importe (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Media (euros)	
Industrial	415.632	853.480	2.053	90.981	243.927	2.681	412.209	609.552	1.479	
Ganaderos	9.652	1.476	153	2.578	7.906	3.067	10.487	-6.430	-613	
Agricultores	9.873	6.122	620	3.051	10.181	3.337	10.737	-4.059	-378	
Arrendadores de locales	35	84	2.395	6	18	2.994	34	66	1.937	
Profesionales	420	828	1.972	198	269	1.358	429	560	1.305	
Artistas	20	20	995	6	12	2.024	20	8	388	
Sin actividad	14	7	491	6	17	2.904	21	-11	-503	
Total	435.646	862.016	1.979	96.826	262.330	2.709	433.937	599.686	1.382	

V.12 DISTRIBUCIÓN DE LA COMPENSACIÓN DE CUOTAS Y DEL RESULTADO DE LA LIQUIDACIÓN										
Actividad	Com	pensación de cu	iotas	Resultado de la liquidación						
	Número de declarantes	Importe (miles euros)	Media (euros)	Número de declarantes	Importe (miles euros)	Media (euros)				
Industrial	602.423	11.066.053	18.369	2.444.684	28.376.588	11.607				
Ganaderos	14.033	98.822	7.042	87.440	-178.594	-2.042				
Agricultores	6.879	36.128	5.252	32.077	-233.784	-7.288				
Arrendadores de locales	14.912	141.757	9.506	349.710	669.418	1.914				
Profesionales	48.804	88.158	1.806	388.637	1.541.955	3.968				
Artistas	2.233	4.044	1.811	13.774	31.577	2.292				
Sin actividad*	4.019	81.494	20.277	34.523	38.010	1.101				
Total	693.303	11.516.456	16.611	3.350.845	30.245.170	9.026				

^{*} Incluye datos correspondientes a sin actividad más otros pendientes de años anteriores y correspondientes a más de una administración territorial.