

EL IMPUESTO SOBRE EL VALOR AÑADIDO EN 2012

Análisis de los datos estadísticos del ejercicio

PRESENTACIÓN

Ficheros en formato EXCEL

A) Cuadros

B) Gráficos

C) Anexo estadístico

DOCUMENTO PDF

GOBIERNO
DE ESPAÑA

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

SECRETARÍA DE ESTADO
DE HACIENDA

DIRECCIÓN GENERAL
DE TRIBUTOS

TÍTULO: El Impuesto sobre el Valor Añadido en 2012

Análisis de los datos estadísticos del ejercicio

Elaboración y coordinación de contenidos: Dirección General de Tributos.
Subdirección General de Política Tributaria

Características: Adobe Acrobat 5.0

Responsable edición digital: Subdirección General de Información, Documentación y Publicaciones
(Jesús González Barroso)

Edita:

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

Nipo: 630-14-129-1

EL IMPUESTO SOBRE EL VALOR AÑADIDO EN 2012

Análisis de los datos estadísticos del ejercicio

GOBIERNO
DE ESPAÑA

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

SECRETARÍA DE ESTADO
DE HACIENDA

DIRECCIÓN GENERAL
DE TRIBUTOS

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 decimocuarta edición contiene las cifras referidas al ejercicio 2012, 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. Además, en este año se incorpora como novedad información sobre la base imponible soportada y el tipo medio de las compras.

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, 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 esta obra 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 en 2012, algunos de los cuales explican las variaciones acaecidas en diversos componentes y variables del impuesto analizado. Además, se lleva a cabo 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 “Estadísticas”, en el epígrafe de “Impuestos”, del portal de Internet del Ministerio de Hacienda y Administraciones Públicas, cuya dirección es www.minhap.gob.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, mayo de 2014

EL DIRECTOR GENERAL DE TRIBUTOS

SUMARIO

	<u>Página</u>
I. INTRODUCCIÓN	1
II. CAMBIOS NORMATIVOS EN 2012	7
III. DATOS ESTADÍSTICOS DEL IVA EN 2012	21
III.1. Número de declarantes	23
III.2. Base imponible devengada	37
III.3. Cuota devengada y tipo medio de las ventas	61
III.3.1. Cuota devengada	61
III.3.2. Tipo medio de las ventas	82
III.4. Base imponible soportada	91
III.4.1. Base imponible soportada en operaciones interiores	96
III.4.2. Base imponible soportada en importaciones	99
III.4.3. Base imponible soportada en adquisiciones intracomunitarias	102
III.4.4. Base imponible soportada por compensaciones en el régimen especial de la agricultura, ganadería y pesca	106
III.5. Cuotas deducibles y tipo medio de las compras	109
III.5.1. Cuotas deducibles	109
III.5.1.1. Cuotas deducibles en operaciones interiores	117
III.5.1.2. Cuotas deducibles en importaciones	121
III.5.1.3. Cuotas deducibles en adquisiciones intracomunitarias	124
III.5.1.4. Compensaciones del régimen especial de la agricultura, ganadería y pesca	129
III.5.1.5. Distribución de la suma de deducciones	132
III.5.2. Tipo medio de las compras	135
III.6. Resultado del régimen general y tipo efectivo	139
III.6.1. Resultado del régimen general	139
III.6.2. Tipo efectivo	148
III.7. Regímenes especiales	153
III.7.1. Régimen simplificado	154

	<u>Página</u>
III.7.2. Régimen especial del recargo de equivalencia	163
III.7.3. Régimen especial de las agencias de viajes	172
III.7.4. Régimen especial de los bienes usados, objetos de arte, antigüedades y objetos de colección	177
III.7.5. Régimen especial de la agricultura, ganadería y pesca	180
III.8. Suma de resultados. Tasa recaudatoria	183
III.8.1. Suma de resultados	183
III.8.2. Tasa recaudatoria	187
III.9. Compensación de cuotas de períodos anteriores	189
III.10. Resultado de la liquidación	195
IV. RECAUDACIÓN	205
V. DISTRIBUCIÓN TERRITORIAL DEL IVA POR COMUNIDADES AUTÓNOMAS	215
V.1. Régimen general	217
V.2. Régimen simplificado	225
VI. DISTRIBUCIÓN DEL IVA POR AGRUPACIONES DE SECTORES ECONÓMICOS	229
VII. CONCLUSIONES	251
ANEXO ESTADÍSTICO 2012	259
I. DATOS ESTADÍSTICOS DEL EJERCICIO 2012, DISTRIBUIDOS POR PROVINCIAS	267
II. DATOS ESTADÍSTICOS DEL EJERCICIO 2012, DISTRIBUIDOS POR COMUNIDADES AUTÓNOMAS	285
III. DATOS ESTADÍSTICOS DEL EJERCICIO 2012, DISTRIBUIDOS POR 67 SECTORES ECONÓMICOS	295
IV. DATOS ESTADÍSTICOS DEL EJERCICIO 2012, DISTRIBUIDOS POR 13 AGRUPACIONES DE SECTORES ECONÓMICOS	313
V. DATOS ESTADÍSTICOS DEL EJERCICIO 2012, DISTRIBUIDOS POR 7 TIPOS DE ACTIVIDADES	323

ÍNDICE DE CUADROS

<u>Cuadro</u>	<u>Página</u>
1. Evolución del número de declarantes del IVA 2008-2012	23
2. Número de declarantes del IVA 2011-2012, según el régimen y la personalidad	25
3. Distribución de los declarantes personas jurídicas del IVA 2012, por forma jurídica	28
4. Distribución del número de declarantes del régimen general del IVA 2011-2012, según el tipo de actividad	28
5. Número de declarantes del IVA 2011-2012, por regímenes y tipos impositivos	30
6. Número de declarantes del IVA 2011-2012 de adquisiciones intracomunitarias, inversión del sujeto pasivo y modificación de bases y cuotas	32
7. Número de declarantes del régimen general del IVA 2012, por intervalos de base imponible	34
8. Evolución de la base imponible devengada del régimen general del IVA 2008-2012	37
9. Base imponible devengada del IVA 2011-2012 distribuida por regímenes y tipos impositivos	39
10. Distribución de la base imponible devengada total del IVA 2011-2012, por intervalos	46
11.a. Base imponible devengada del régimen general ordinario al 4% del IVA 2011-2012, por intervalos	49
11.b. Base imponible devengada del régimen general ordinario a los tipos reducidos del IVA 2011-2012, por intervalos	51
11.c. Base imponible devengada del régimen general ordinario a los tipos generales del IVA 2011-2012, por intervalos	52
12.a. Base imponible devengada de las adquisiciones intracomunitarias de bienes al 4% del IVA 2011-2012, por intervalos	54

<u>Cuadro</u>	<u>Página</u>
12.b. Base imponible devengada de las adquisiciones intracomunitarias de bienes a los tipos reducidos del IVA 2011-2012, por intervalos	56
12.c. Base imponible devengada de las adquisiciones intracomunitarias de bienes a los tipos generales del IVA 2011-2012, por intervalos	57
12.d. Base imponible devengada de las adquisiciones intracomunitarias de servicios a los tipos generales del IVA 2011-2012, por intervalos	59
13. Evolución de la cuota devengada del régimen general del IVA 2008-2012	62
14. Distribución del IVA devengado del régimen general 2011-2012, por regímenes y tipos impositivos	65
15.a. IVA devengado (sin recargo de equivalencia) 2011-2012, por intervalos de base imponible	69
15.b. IVA devengado (con recargo de equivalencia) 2011-2012, por intervalos de base imponible	70
16.a. IVA devengado al 4% del régimen general ordinario 2011-2012, por intervalos de base imponible	73
16.b. IVA devengado a los tipos reducidos del régimen general ordinario 2011-2012, por intervalos de base imponible	75
16.c. IVA devengado a los tipos generales del régimen general ordinario 2011-2012, por intervalos de base imponible	76
17.a. IVA devengado al 4% de las adquisiciones intracomunitarias de bienes 2011-2012, por intervalos de base imponible	77
17.b. IVA devengado a los tipos reducidos de las adquisiciones intracomunitarias de bienes 2011-2012, por intervalos de base imponible	79
17.c. IVA devengado a los tipos generales de las adquisiciones intracomunitarias de bienes 2011-2012, por intervalos de base imponible	80
17.d. IVA devengado a los tipos generales de las adquisiciones intracomunitarias de servicios 2011-2012, por intervalos de base imponible	81
18. Evolución del tipo medio de las ventas del IVA 2008-2012	82
19.a. Tipo medio de las ventas sin recargo de equivalencia del IVA 2011-2012, por intervalos de base imponible	85

<u>Cuadro</u>	<u>Página</u>
19.b. Tipo medio de las ventas con recargo de equivalencia del IVA 2011-2012, por intervalos de base imponible	87
20. Tipo medio de las ventas de las adquisiciones intracomunitarias del IVA 2011-2012, por intervalos de base imponible	88
21. Base imponible soportada del régimen general del IVA 2011-2012	91
22. Relación bases imponibles soportada-devengada del IVA 2008-2012	93
23. Base imponible soportada del IVA 2012, distribuida por operaciones y tipos impositivos	94
24. Base imponible soportada en operaciones interiores del IVA 2011-2012. Bienes y servicios corrientes, por intervalos de la base imponible	97
25. Base imponible soportada en operaciones interiores del IVA 2011-2012. Bienes de inversión, por intervalos de la base imponible	98
26. Base imponible soportada en importaciones del IVA 2011-2012. Bienes corrientes, por intervalos de la base imponible	100
27. Base imponible soportada en importaciones del IVA 2011-2012. Bienes de inversión, por intervalos de la base imponible	101
28. Base imponible soportada en adquisiciones intracomunitarias del IVA 2011-2012. Bienes corrientes, por intervalos de la base imponible	103
29. Base imponible soportada en adquisiciones intracomunitarias del IVA 2011-2012. Bienes de inversión, por intervalos de la base imponible	104
30. Base imponible soportada en adquisiciones intracomunitarias del IVA 2011-2012. Servicios, por intervalos de la base imponible	105
31. Base imponible soportada por compensaciones del REAGP del IVA 2011-2012, por intervalos de la base imponible	107
32. Evolución de las deducciones del régimen general del IVA 2008-2012	110
33. Deducciones del régimen general del IVA 2011-2012	111
34. Distribución de las deducciones del régimen general 2012, por operaciones y tipos impositivos	115
35. Relación deducciones - IVA devengado 2008-2012	116
36. Cuotas deducibles en operaciones interiores del IVA 2011-2012. Bienes y servicios corrientes, por intervalos de base imponible	118

<u>Cuadro</u>	<u>Página</u>
37. Cuotas deducibles en operaciones interiores del IVA 2011-2012. Bienes de inversión, por intervalos de base imponible	120
38. Cuotas deducibles en importaciones del IVA 2011-2012. Bienes corrientes, por intervalos de base imponible	122
39. Cuotas deducibles en importaciones del IVA 2011-2012. Bienes de inversión, por intervalos de base imponible	123
40. Cuotas deducibles en adquisiciones intracomunitarias del IVA 2011-2012. Bienes corrientes, por intervalos de base imponible	125
41. Cuotas deducibles en adquisiciones intracomunitarias del IVA 2011-2012. Bienes de inversión, por intervalos de base imponible	126
42. Cuotas deducibles en adquisiciones intracomunitarias del IVA 2011-2012. Servicios, por intervalos de base imponible	128
43. Deducciones por compensaciones del REAGP del IVA 2011-2012, por intervalos de base imponible	131
44. Suma de deducciones del régimen general del IVA 2011-2012, por intervalos de base imponible	133
45. Evolución del tipo medio de las compras del IVA 2008-2012	135
46. Tipo medio de las compras del régimen general del IVA 2011-2012, por intervalos de base imponible	137
47. Evolución del resultado del régimen general del IVA 2008-2012	140
48.a. Resultado neto del régimen general del IVA 2011-2012, por intervalos de base imponible	143
48.b. Resultado positivo del régimen general del IVA 2011-2012, por intervalos de base imponible	145
48.c. Resultado negativo del régimen general del IVA 2011-2012, por intervalos de base imponible	146
49. Evolución del tipo efectivo del IVA 2008-2012	149
50. Tipo efectivo del IVA 2011-2012, por intervalos de base imponible	150
51. Evolución del régimen simplificado del IVA 2008-2012	158
52. Principales magnitudes del régimen simplificado del IVA 2011-2012	161
53. Evolución del recargo de equivalencia del IVA 2008-2012	165

<u>Cuadro</u>	<u>Página</u>
54. Declarantes, bases y cuotas del recargo de equivalencia del IVA 2011-2012, por tipos impositivos	166
55.a. Declarantes, base y cuota del recargo de equivalencia al 0,5% del IVA 2011-2012, por intervalos de base imponible	168
55.b. Declarantes, base y cuota del recargo de equivalencia al 1% del IVA 2011-2012, por intervalos de base imponible	169
55.c. Declarantes, base y cuota del recargo de equivalencia al 4% del IVA 2011-2012, por intervalos de base imponible	170
56. Evolución del régimen especial de las agencias de viajes del IVA 2008-2012	173
57. Régimen especial de las agencias de viajes del IVA 2011-2012, por intervalos de base imponible	176
58. Evolución del régimen especial de bienes usados, objetos de arte, antigüedades y objetos de colección del IVA 2008-2012, por tipos impositivos	177
59. Régimen especial de bienes usados, objetos de arte, antigüedades y objetos de colección del IVA 2011-2012, por intervalos de base imponible. Base imponible y cuota devengada	179
60. Evolución de la suma de resultados del IVA 2008-2012	183
61. Suma de resultados del IVA 2011-2012, por intervalos de base imponible	185
62. Evolución de la tasa recaudatoria del IVA 2008-2012	187
63. Evolución de la compensación de cuotas del IVA 2008-2012	190
64. Compensación de cuotas del IVA 2011-2012, por intervalos de base imponible	192
65. Evolución del resultado de la liquidación del IVA 2008-2012	195
66.a. Resultado neto de la liquidación del IVA 2011-2012, por intervalos de base imponible	199
66.b. Resultado positivo de la liquidación del IVA 2011-2012, por intervalos de base imponible	201
66.c. Resultado negativo de la liquidación del IVA 2011-2012, por intervalos de base imponible	202

<u>Cuadro</u>	<u>Página</u>
67. Evolución de la recaudación por IVA durante el período 2008-2012	208
68. Distribución de las principales magnitudes del régimen general del IVA 2011-2012, por Comunidades Autónomas	218
69. Distribución del número de declarantes y del resultado del régimen simplificado del IVA 2011-2012, por Comunidades Autónomas	225
70. Distribución del número de declarantes del IVA 2012, por agrupaciones de sectores económicos	231
71. Base imponible del régimen general ordinario del IVA 2012, por tipos impositivos y por agrupaciones de sectores económicos	232
72.a. Base imponible de las adquisiciones intracomunitarias de bienes del IVA 2012, por tipos impositivos y por agrupaciones de sectores económicos	234
72.b. Base imponible de las adquisiciones intracomunitarias de servicios del IVA 2012, por tipos impositivos y por agrupaciones de sectores económicos	236
73. Base imponible, cuota devengada con recargo de equivalencia y tipo medio del régimen general del IVA 2012, por agrupaciones de sectores económicos	237
74. Suma de deducciones del régimen general del IVA 2012, por agrupaciones de sectores económicos	240
75. Cuotas deducibles en operaciones interiores del IVA 2012, por agrupaciones de sectores económicos	241
76. Cuotas deducibles en importaciones del IVA 2012, por agrupaciones de sectores económicos	242
77. Cuotas deducibles en adquisiciones intracomunitarias del IVA 2012, por agrupaciones de sectores económicos	242
78. Deducciones por compensaciones del REAGP del IVA 2012, por agrupaciones de sectores económicos	243
79. Resultado del régimen general del IVA 2012, por agrupaciones de sectores económicos	244
80. Tipo efectivo del régimen general del IVA 2012, por agrupaciones de sectores económicos	245

<u>Cuadro</u>	<u>Página</u>
81. Principales magnitudes del régimen simplificado del IVA 2012, por agrupaciones de sectores económicos	247
82. Suma de resultados (régimen general + simplificado) del IVA 2012, por agrupaciones de sectores económicos	248
83. Compensación de cuotas del IVA 2012, por agrupaciones de sectores económicos	249
84. Resultado neto de la liquidación del IVA 2012, por agrupaciones de sectores económicos	250
85. Resumen de la liquidación anual del IVA 2011-2012	253

ÍNDICE DE GRÁFICOS

<u>Gráfico</u>	<u>Página</u>
1. Evolución del número de declarantes del IVA 2008-2012	24
2. Número de declarantes del IVA 2012. Distribución por regímenes	26
3. Distribución del número de declarantes del IVA 2012, según el régimen y la personalidad	27
4. Distribución del número de declarantes del régimen general del IVA 2011-2012, según el tipo de actividad	29
5. Distribución del número de declarantes del régimen general del IVA 2012, por intervalos de base imponible	35
6. Evolución de la base imponible devengada del régimen general del IVA 2008-2012	37
7. Estructura de la base imponible devengada del régimen general ordinario del IVA 2012, por tipos impositivos	41
8. Estructura de la base imponible devengada de las adquisiciones intracomunitarias de bienes y servicios del IVA 2012, por tipos impositivos	42
9. Estructura de la base imponible devengada total del IVA 2012, por tipos impositivos	43
10. Distribución de la base imponible devengada, incluidas las adquisiciones intracomunitarias, del IVA 2012, por regímenes y tipos impositivos	44
11. Distribución de la base imponible devengada del recargo de equivalencia del IVA 2012, por tipos impositivos	45
12. Distribución de la base imponible devengada total del IVA 2012, por intervalos de base imponible	47
13. Evolución de la cuota devengada (incluido recargo de equivalencia) del régimen general del IVA 2008-2012	62
14. Distribución de las cuotas devengadas, incluidas las adquisiciones intracomunitarias, del IVA 2012, por regímenes y tipos impositivos	66

<u>Gráfico</u>	<u>Página</u>
15. Distribución de las cuotas devengadas en el régimen especial del recargo de equivalencia del IVA 2012, por tipos impositivos	67
16. Distribución del total IVA devengado 2012 (con recargo de equivalencia), por intervalos de base imponible	72
17. Evolución del tipo medio de las ventas del IVA 2008-2012 (incluido el recargo de equivalencia)	84
18. Tipo medio de las ventas sin recargo de equivalencia del IVA 2012, por intervalos de base imponible	86
19. Tipo medio de las ventas de las adquisiciones intracomunitarias del IVA 2012, por intervalos de base imponible	88
20. Distribución de la base imponible soportada del IVA 2012, por operaciones y tipos impositivos	95
21. Evolución de las deducciones del régimen general del IVA 2008-2012	110
22. Estructura de las deducciones del IVA 2012	112
23. Distribución de las deducciones del régimen general 2012, por operaciones y tipos impositivos	116
24. Distribución de la suma de deducciones del régimen general del IVA 2012, por intervalos de base imponible	134
25. Evolución del tipo medio de las compras del IVA 2008-2012	136
26. Tipo medio de las compras del régimen general del IVA 2012, por intervalos de base imponible	138
27. Evolución del resultado del régimen general del IVA 2008-2012	141
28. Evolución de las principales magnitudes del régimen general del IVA 2008-2012	142
29. Distribución del resultado del régimen general del IVA 2012, por intervalos de base imponible	147
30. Distribuciones de las principales magnitudes del régimen general del IVA 2012, por intervalos de base imponible	148
31. Evolución del tipo efectivo del IVA 2008-2012	149
32. Tipo efectivo del IVA 2012, por intervalos de base imponible	151
33. Cuotas devengadas en cada uno de los regímenes especiales del IVA 2012	153

<u>Gráfico</u>	<u>Página</u>
34. Evolución de las principales magnitudes del régimen simplificado del IVA 2008-2012	159
35. Evolución de la cuota del recargo de equivalencia del IVA 2008-2012	165
36.a. Base imponible total del recargo de equivalencia del IVA 2012, por intervalos de base imponible	171
36.b. Cuota total del recargo de equivalencia del IVA 2012, por intervalos de base imponible	171
37. Evolución de la base imponible del régimen especial de las agencias de viajes del IVA 2008-2012	175
38. Evolución de la suma de resultados del IVA 2008-2012	184
39. Suma de resultados del IVA 2012, por intervalos de base imponible	186
40. Evolución de la tasa recaudatoria del IVA 2008-2012	188
41. Evolución de la compensación de cuotas del IVA 2008-2012	190
42. Evolución del resultado de la liquidación del IVA 2008-2012	196
43. Evolución de la suma de resultados, resultado neto de la liquidación y compensación de cuotas del IVA 2008-2012	198
44. Distribución del resultado neto de la liquidación del IVA 2012, por tramos de base imponible	203
45. Evolución del presupuesto y recaudación del IVA 2008-2012	212
46. Distribución del presupuesto y recaudación del IVA 2012, por clases de operaciones	212
47. Distribución del número de declarantes del régimen general del IVA 2012, por Comunidades Autónomas	220
48. Estructura de la base imponible devengada del régimen general del IVA 2012, por Comunidades Autónomas	221
49. Distribución del IVA devengado y de las deducciones del régimen general del IVA 2012, por Comunidades Autónomas	221
50. Estructura del resultado del régimen general del IVA 2012, por Comunidades Autónomas	222
51. Tipos medio y efectivo del régimen general del IVA 2012, por Comunidades Autónomas	223

<u>Gráfico</u>	<u>Página</u>
52. Distribución del número de declarantes del régimen simplificado del IVA 2012, por Comunidades Autónomas	227
53. Estructura del resultado del régimen simplificado del IVA 2012, por Comunidades Autónomas	227
54. Distribuciones de la base imponible y de la cuota devengada con recargo de equivalencia del IVA 2012, por agrupaciones de sectores económicos	238
55. Tipo medio (con recargo de equivalencia) del IVA 2012, por agrupaciones de sectores económicos	239
56. Estructura de la suma de deducciones del régimen general del IVA 2012, por agrupaciones de sectores económicos	240
57. Distribución del resultado del régimen general del IVA 2012, por agrupaciones de sectores económicos	244
58. Tipo efectivo del régimen general del IVA 2012, por agrupaciones de sectores económicos	246
59. Estructura del resultado del régimen simplificado del IVA 2012, por agrupaciones de sectores económicos	247
60. Distribución de la suma de resultados del IVA 2012, por agrupaciones de sectores económicos	248
61. Distribución del resultado neto de la liquidación del IVA 2012, por agrupaciones de sectores económicos	250

I. INTRODUCCIÓN

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, 2012, comparándolo con el ejercicio anterior, y, para sus variables más significativas, reflejar su evolución durante los últimos cinco ejercicios, abarcando así el período 2008-2012.

Como se deduce de su título, el contenido del libro tiene por objeto analizar los datos estadísticos del IVA, obtenidos a partir de las declaraciones presentadas por los sujetos pasivos del impuesto mediante el modelo 390 de declaración-resumen anual procesado por la Agencia Estatal de Administración Tributaria (en adelante, AEAT).

Dicha declaración-resumen anual tiene carácter informativo y su contenido está constituido por el conjunto de las operaciones realizadas a lo largo del año natural. Su uso es general, debiendo cumplimentarlo todos los sujetos pasivos del impuesto, incluidas las grandes empresas. La obligación de presentar la declaración-resumen anual atañe a todos aquellos sujetos pasivos del IVA que hayan de presentar autoliquidaciones periódicas del impuesto, ya sean mensuales o trimestrales, incluidos los sujetos pasivos acogidos al procedimiento de declaración conjunta y excluidos los sujetos pasivos acogidos al régimen especial aplicable a los servicios prestados por vía electrónica que presenten el modelo 367.

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 Económico y en el Convenio Económico, que el Estado mantiene suscritos con dichos territorios, respectivamente. Es decir, solo se consideran las cifras referidas a la población formada por los sujetos pasivos que tributan a la Administración General del Estado (en adelante, AGE), bien de forma exclusiva (territorio de régimen fiscal común, en adelante TRFC), 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 2012”, elaborado por la AEAT.

En cuanto a la organización del libro, el Capítulo II se dedica a las novedades normativas del año 2012, 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, el tipo de gravamen, 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 2012 entre una agrupación de sectores económicos.

Como novedad, en este año se añade información sobre la base imponible soportada y el tipo medio de las compras.

Por último, el Capítulo VII incorpora las principales conclusiones que se pueden extraer del análisis efectuado a lo largo del libro.

Al final de la publicación figura un Anexo Estadístico, con datos referidos exclusivamente al ejercicio 2012, 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 el modelo 390 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, en tanto que en el apartado 7 del Capítulo III se estudian las características de cada uno de los regímenes especiales en particular.

Otra cuestión que conviene 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 Hacienda y Administraciones Públicas a través de la Dirección General de Tributos, se ha elaborado con la información disponible hasta diciembre de 2013.

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 “Estadísticas”, en el epígrafe “Impuestos”, del portal de Internet del Ministerio de Hacienda y Administraciones Públicas, cuya dirección es www.minhap.gob.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 Hacienda y Administraciones Públicas ni tengan carácter vinculante a efecto alguno.

II. CAMBIOS NORMATIVOS EN 2012

La regulación básica del Impuesto sobre el Valor Añadido (IVA) está integrada por la Ley 37/1992, de 28 de diciembre ([BOE](#) de 29 de diciembre), en adelante, LIVA, y por su Reglamento, aprobado por el Real Decreto 1624/1992, de 29 de diciembre ([BOE](#) de 31 de diciembre), en adelante, RIVA. A continuación se recoge una relación de las disposiciones que contienen las modificaciones que entraron en vigor en 2012:

- Ley 38/2011, de 10 de octubre, de reforma de la Ley 22/2003, de 9 de julio, Concursal ([BOE](#) de 11 de octubre).
- Ley 2/2012, de 29 de junio, de Presupuestos Generales del Estado para el año 2012 ([BOE](#) de 30 de junio).
- Ley 4/2012, de 6 de julio, de contratos de aprovechamiento por turno de bienes de uso turístico, de adquisición de productos vacacionales de larga duración, de reventa y de intercambio y normas tributarias ([BOE](#) de 7 de julio).
- Ley 7/2012, de 29 de octubre, de modificación de la normativa tributaria y presupuestaria y de adecuación de la normativa financiera para la intensificación de las actuaciones en la prevención y lucha contra el fraude ([BOE](#) de 30 de octubre).
- Ley 14/2012, de 26 de diciembre, por la que se aprueban medidas urgentes para paliar los daños producidos por los incendios forestales y otras catástrofes naturales ocurridos en varias Comunidades Autónomas ([BOE](#) de 27 de diciembre).
- Ley 16/2012, de 27 de diciembre, por la que se adoptan diversas medidas tributarias dirigidas a la consolidación de las finanzas públicas y al impulso de la actividad económica ([BOE](#) de 28 de diciembre).
- Real Decreto-ley 20/2011, de 30 de diciembre, de medidas urgentes en materia presupuestaria, tributaria y financiera para la corrección del déficit público ([BOE](#) de 31 de diciembre).

- Real Decreto-ley 8/2012, de 16 de marzo, de contratos de aprovechamiento por turno de bienes de uso turístico, de adquisición de productos vacacionales de larga duración, de reventa y de intercambio (BOE de 17 de marzo).
- Real Decreto-ley 20/2012, de 13 de julio, de medidas para garantizar la estabilidad presupuestaria y de fomento de la competitividad (BOE de 14 de julio).
- Real Decreto-ley 25/2012, de 7 de septiembre, por el que se aprueban medidas urgentes para paliar los daños producidos por los incendios forestales y otras catástrofes naturales ocurridos en varias comunidades autónomas (BOE de 8 de septiembre).
- Orden EHA/3257/2011, de 21 de noviembre, por la que se desarrollan para el año 2012 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/3378/2011, de 1 de diciembre, por la que se modifica la Orden EHA/3012/2008, de 20 de octubre, por la que se aprueba el modelo 347 de declaración anual de operaciones con terceras personas, así como los diseños físicos y lógicos y el lugar, forma y plazo de presentación, la Orden EHA/3787/2008, de 29 de diciembre, por la que se aprueba el modelo 340 de declaración informativa regulada en el artículo 36 del 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 y 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, y el modelo 039 de Comunicación de datos, correspondientes al Régimen especial del Grupo de Entidades en el Impuesto sobre el Valor Añadido (BOE de 12 de diciembre).
- Orden HAP/637/2012, de 20 de marzo, por la que se reducen para 2011 y 2012 los módulos aplicables en el método de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas y en el régimen especial simplificado del Impuesto sobre el Valor

Añadido como consecuencia de los movimientos sísmicos acaecidos el 11 de mayo de 2011 en Lorca, Murcia ([BOE](#) de 31 de marzo).

- Orden HAP/2259/2012, de 22 de octubre, por la que se modifican los módulos del régimen simplificado del Impuesto sobre el Valor Añadido aprobados por la Orden EHA/3257/2011, de 21 de noviembre, por la que se desarrollan para el año 2012 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 24 de octubre).
- Orden HAP/2652/2012, de 5 de diciembre, por la que se aprueban las tablas de devolución que deberán aplicar las entidades autorizadas a intervenir como entidades colaboradoras en el procedimiento de devolución del Impuesto sobre el Valor Añadido en régimen de viajeros regulado en el artículo 21, número 2º, de la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido ([BOE](#) de 14 de diciembre).
- Orden HAP/2725/2012, de 19 de diciembre, por la que se modifica la Orden EHA/3111/2009, de 5 de noviembre, por la que se aprueba el modelo 390 de declaración-resumen anual del Impuesto sobre el Valor Añadido, la Orden HAC/171/2004, de 30 de enero, por la que se aprueba el modelo 184 de declaración informativa anual a presentar por las entidades en régimen de atribución de rentas, los diseños físicos y lógicos a los que deben ajustarse los soportes directamente legibles por ordenador del modelo 198 de Declaración anual de operaciones con activos financieros y otros valores mobiliarios, aprobados por la Orden EHA/3895/2004, de 23 de noviembre, y la Orden EHA/3062/2010, de 22 de noviembre, por la que se modifican las formas de presentación de las declaraciones informativas y resúmenes anuales de carácter tributario correspondientes a determinados modelos ([BOE](#) de 21 de diciembre).
- Resolución de 2 de agosto de 2012, de la Dirección General de Tributos, sobre el tipo impositivo aplicable a determinadas entregas de bienes y prestaciones de servicios en el Impuesto sobre el Valor Añadido ([BOE](#) de 6 de agosto).

A continuación se comentan sucintamente las principales modificaciones de la normativa que se incorporaron en el período impositivo 2012 a la regulación del IVA, contenidas en las disposiciones antes enumeradas.

a) Ley 38/2011

El artículo único, en su apartado ciento dieciocho, introdujo una letra e) al artículo 84.1.2º de la LIVA, con efectos desde 1 de enero de 2012, en la que se establece un nuevo supuesto de inversión del sujeto pasivo, de forma que ese sea el adquirente en las entregas de bienes inmuebles de una empresa como consecuencia de un proceso concursal.

b) Ley 2/2012

Con efectos de 1 de julio de 2012, en los artículos 67, 68 y 69 se realizaron modificaciones de carácter técnico que incidían en el artículo 13, número 1.º, letra g), de la LIVA, relativo a las adquisiciones intracomunitarias de bienes que se corresponden con las entregas de gas, electricidad, calor y frío; en el artículo 70, apartado uno, número 5.º, letra A), de la LIVA, correspondiente a los servicios de restauración y catering, y en el artículo 84, apartado uno, número 4.º, de la LIVA, referido al sujeto pasivo en las adquisiciones intracomunitarias de gas, electricidad, calor y frío, todo ello como consecuencia de la necesaria adaptación del ordenamiento interno a la normativa comunitaria.

c) Ley 4/2012 y Real Decreto-ley 8/2012

La disposición final tercera del Real Decreto-ley 8/2012, y posteriormente de la Ley 4/2012, añadió un número 18º en el apartado uno.2 del artículo 91 de la LIVA, estableciéndose que, con efectos desde el 18 de marzo de 2012, el entonces tipo reducido del 8 por ciento se aplicaba a la cesión de los derechos de aprovechamiento por turno de edificios, conjuntos inmobiliarios o sectores de ellos arquitectónicamente diferenciados cuando el inmueble tenga, al menos, diez alojamientos, de acuerdo con lo establecido en la normativa reguladora de estos servicios.

d) Ley 7/2012

El artículo 5 incorporó una serie de modificaciones en la LIVA, con efectos desde el 31 de octubre de 2012, con el fin de evitar comportamientos fraudulentos, en especial en las operaciones de entregas de inmuebles y en situaciones en las que se ha producido una declaración de concurso.

En primer lugar, se establecieron tres nuevos supuestos de inversión del sujeto pasivo en los citados casos de entregas de inmuebles. Por una parte, cuando se renuncie a la exención; en segundo término, cuando la entrega de los bienes inmuebles se efectúa en ejecución de la garantía constituida sobre los mismos, supuesto que se extiende expresamente a las operaciones de dación del inmueble en pago y cuando el adquirente asumiera la obligación de extinguir la deuda garantizada; en tercer lugar, cuando se trate de ejecuciones de obra, con o sin aportación de materiales, así como las cesiones de personal para su realización, consecuencia de contratos directamente formalizados entre el promotor y el contratista que tengan por objeto la urbanización de terrenos o la construcción o rehabilitación de edificaciones, siendo aplicable igualmente cuando los destinatarios de las operaciones sean a su vez el contratista principal u otros subcontratistas en los términos citados. Con ello se pretendía evitar el perjuicio que se produce a la Hacienda Pública cuando el IVA no se ingresa en el Tesoro y, a continuación, se solicita el aplazamiento o se declara el concurso de la entidad transmitente.

Por otra parte, dado que la situación de concurso del obligado tributario requiere de un tratamiento particular en el IVA con la finalidad de facilitar su gestión e impedir que se altere la neutralidad en perjuicio de la Hacienda Pública, en los supuestos en los que el auto de declaración de concurso se dicte a lo largo del periodo de liquidación del IVA es necesario diferenciar si los créditos son concursales o contra la masa, ya que, de acuerdo con la jurisprudencia del Tribunal Supremo, deben calificarse como concursales los créditos de IVA por hechos imposables anteriores a la declaración de concurso.

Toda vez que en la regulación actual la declaración-liquidación es única, se establece, con objeto de determinar el crédito que tendrá carácter concursal, la obligación de presentar

dos declaraciones-liquidaciones, una por los hechos imposables anteriores a la declaración de concurso, en la que el concursado está obligado a aplicar la totalidad de los saldos a compensar correspondientes a periodos de liquidación anteriores a dicha declaración, y otra por los posteriores.

Esa finalidad de garantizar la neutralidad del IVA, esto es, que la Administración no se vea perjudicada en relación con la percepción del IVA como consecuencia del concurso, conlleva que se limite el derecho de deducción que deberá ejercitarse, cuando se hubieran soportado las cuotas con anterioridad al auto de declaración de concurso, en la declaración-liquidación correspondiente al periodo en que dichas cuotas fueron soportadas.

De igual manera, para adecuar la gestión del impuesto a la doctrina jurisprudencial, la rectificación de deducciones como consecuencia de la declaración de concurso debe realizarse en la declaración-liquidación correspondiente al periodo en que se ejerció la deducción.

Además, con la señalada finalidad de preservar la neutralidad del tributo, se introdujo un supuesto de rectificación de cuotas repercutidas para los casos en los que la operación gravada quedase sin efecto como consecuencia del ejercicio de una acción de reintegración concursal u otras acciones de impugnación ejercitadas en el seno del concurso. En estos supuestos, el sujeto pasivo debe proceder a la rectificación en la declaración-liquidación correspondiente al periodo en que se declaró la operación. La minoración de deducciones por parte del adquirente, si estuviese también en situación de concurso, se realiza, igualmente, en la declaración-liquidación correspondiente al periodo en que se ejerció la deducción.

También se introdujo un supuesto de infracción tributaria, con su correspondiente régimen sancionador, por los incumplimientos relativos a la correcta declaración de determinadas operaciones asimiladas a las importaciones.

Por su parte, la disposición final primera modificó el artículo 108 de la Ley 24/1988, de 28 de julio, del Mercado de Valores ([BOE](#) de 29 de julio), con el fin de conformarle, tal

como se estableció originariamente, como una medida antielusión fiscal de las posibles transmisiones de valores que solo fuesen una cobertura de una transmisión de inmuebles, mediante la interposición de figuras societarias.

Para ello se simplificó su regulación y se modificó el precepto para establecer la exención general del gravamen por el IVA o por el Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, exceptuando tales exenciones si se tratase de eludir su pago por la transmisión de los inmuebles de las entidades a los que representen los valores transmitidos, en cuyo caso, la operación volverá a ser gravada por el impuesto eximido.

Además, se excluyó del posible gravamen a las adquisiciones de valores en los mercados primarios, que no están sujetos a este precepto, y se configuró el artículo como una auténtica norma de lucha contra el fraude, introduciéndose en consonancia con ello los cambios pertinentes en la LIVA.

e) Ley 14/2012 y Real Decreto-ley 25/2012

El artículo 7 del Real Decreto-ley 25/2012, y posteriormente la Ley 14/2012, estableció que, para las explotaciones y actividades agrarias, realizadas en las zonas que determinase la Orden que se dictara en desarrollo de dichas normas, y conforme a las previsiones contenidas en el apartado 3 del artículo 38 del RIVA, el Ministerio de Hacienda y Administraciones Públicas, a la vista de los informes del Ministerio de Agricultura, Alimentación y Medio Ambiente, podría autorizar, con carácter excepcional, la reducción de los índices de rendimiento neto a los que se refiere la citada Orden EHA/3257/2011, de 21 de noviembre.

f) Ley 16/2012

Con efectos desde el 29 de diciembre de 2012, el artículo 12 introdujo, en primer término, una modificación meramente aclaratoria en el número 2º del apartado dos del artículo 8 de la LIVA, al disponer expresamente que constituye una entrega de bienes la

adjudicación de los inmuebles promovidos por comunidades de bienes a sus comuneros, en proporción a su participación.

Además, en el ámbito de la base imponible, se modificaron los apartados cuatro y cinco del artículo 80 de la LIVA, de suerte que, en operaciones a plazos, basta instar el cobro de uno de los plazos para modificar aquella; por último, se introdujeron modificaciones técnicas con una finalidad aclaratoria en los supuestos de rectificación de facturas a destinatarios que no actuasen como empresarios y profesionales, con el objetivo de que, en caso de pago posterior total o parcial de la contraprestación por el destinatario, este no resultara deudor frente a la Hacienda Pública por el importe de la cuota del impuesto que se entienda incluida en el pago realizado.

g) Real Decreto-ley 20/2011

La disposición final quinta prorrogó hasta el 31 de diciembre de 2012 la aplicación del tipo impositivo reducido del 4 por ciento a las entregas de edificios o parte de los mismos aptos para su utilización como viviendas, incluidas las plazas de garaje, con un máximo de dos unidades y anexos en ellos situados que se transmitan conjuntamente con las mismas, contenida en el Real Decreto-ley 9/2011, de 19 de agosto, de medidas para la mejora de la calidad y cohesión del sistema nacional de salud, de contribución a la consolidación fiscal, y de elevación del importe máximo de los avales del Estado para 2011.

h) Real Decreto-ley 20/2012

El artículo 23 introdujo las siguientes modificaciones, con efectos desde el 1 de septiembre de 2012:

En primer lugar, al objeto de aproximar los tipos de gravamen a los aplicados en la Unión Europea, se procedió a la elevación de los tipos impositivos general y reducido del impuesto, que pasaron del 18 y 8 por ciento al 21 y 10 por ciento, respectivamente.

A resultas de esta modificación, también se incorporó un cambio en los tipos impositivos del régimen especial de recargo de equivalencia correspondientes a entregas de bienes gravadas a los tipos impositivos general y reducido, que pasaron al 5,2 y 1,4 por ciento (antes del 4 y 1 por ciento), y en las compensaciones del régimen especial de la agricultura, ganadería y pesca, que pasaron al 12 y 10,5 por ciento, respecto a las entregas de productos naturales obtenidos en explotaciones agrícolas o forestales y en los servicios de carácter accesorio de dichas explotaciones, y en las correspondientes a explotaciones ganaderas o pesqueras, respectivamente (antes del 10 y 8,5 por ciento).

Dicha subida de tipos impositivos se vio acompañada con otras medidas adicionales por las que determinados productos y servicios pasaron a tributar a un gravamen distinto; tal fue el supuesto de ciertos productos y servicios que venían tributando al tipo reducido del 8 por ciento y pasaron a hacerlo al tipo general, tales como: las flores y plantas ornamentales; los servicios mixtos de hostelería; la entrada a salas cinematográficas, teatros, circos, espectáculos y festejos taurinos distintos de las corridas de toros, parques de atracciones y atracciones de feria, conciertos, parques zoológicos y exposiciones; determinados servicios prestados por artistas personas físicas; los servicios deportivos no exentos; los servicios funerarios; los servicios de asistencia sanitaria, dental y curas termales que no estuvieran exentos; los servicios de peluquería; los servicios de televisión digital y la adquisición de obras de arte, antigüedades y objetos de colección.

Asimismo, parte del material escolar, que tributaba anteriormente al tipo “superreducido” del 4 por ciento, pasó a quedar gravado al tipo general del 21 por ciento.

También se modificó el concepto de entrega de bienes referido a las ejecuciones de obra que tengan por objeto la construcción o rehabilitación de una edificación, cuando el empresario que ejecute la obra aporte una parte de los materiales utilizados, al elevarse el porcentaje exigido del coste de los mismos que exceda de la base imponible, que pasa del 33 al del 40 por ciento.

Por último, se incluyó en el régimen especial de los bienes usados, objetos de arte, antigüedades y objetos de colección a las entregas de objetos de arte adquiridos a empresarios o profesionales que fuesen autores o derechohabientes de los mismos.

i) Orden EHA/3257/2011

Como en años anteriores, en cumplimiento de lo previsto en el artículo 42 del RIVA, la Orden EHA/3257/2011 desarrolló para el año 2012 el régimen especial simplificado del IVA, manteniendo los módulos e instrucciones para su aplicación aprobados para 2011 por la Orden EHA/3063/2010, de 25 de noviembre.

Además, la disposición adicional tercera de la Orden EHA/3257/2011 fijó los porcentajes aplicables en 2012 para el cálculo de la cuota devengada por operaciones corrientes en el régimen simplificado del IVA para las siguientes actividades ganaderas afectadas por crisis sectoriales:

- Servicios de cría, guarda y engorde de aves

- Actividad de apicultura

j) Orden EHA/3378/2011

Esta Orden Ministerial modificó 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, y el modelo 039 de comunicación de datos, correspondientes al régimen especial del grupo de entidades en el IVA, así como la Orden EHA/3787/2008, de 29 de diciembre, por la que se aprueba el modelo 340 de declaración informativa regulada en el artículo 36 del 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, y la Orden EHA/3012/2008, de 20 de octubre, por la que se aprueba el modelo 347 de declaración anual de operaciones con terceras personas.

k) Orden HAP/637/2012

Esta Orden Ministerial regula en su artículo 3 la aplicación de reducciones en 2012 de la cuota devengada por operaciones corrientes del régimen simplificado del IVA para actividades empresariales o profesionales desarrolladas en el término municipal de Lorca,

como consecuencia de los movimientos sísmicos acaecidos el 11 de mayo de 2011, reducciones que se toman en consideración a efectos del cálculo de las cuotas trimestral y anual del citado régimen correspondiente a 2012.

l) Orden HAP/2259/2012

Mediante esta Orden se incorporó una revisión de los módulos a fin de adecuar su importe a la subida de tipos impositivos referida anteriormente.

Con el fin de simplificar los cálculos, se fijó, para los módulos no monetarios, una tabla única que incorporó el aumento de tipos distribuido a lo largo de todo el año, evitando así el empleo de dos tablas, una, hasta el 31 de agosto, con los módulos sin aumento y, otra, desde esa fecha hasta el 31 de diciembre, con la totalidad del incremento previsto.

m) Orden HAP/2652/2012

Esta Orden Ministerial aprobó las tablas de devolución mínima que deben ser aplicadas por las entidades colaboradoras en el procedimiento de devolución del IVA en el régimen de viajeros, tablas que incorporan un importe o porcentaje mínimo de devolución, dejando a voluntad de las citadas entidades la conveniencia de aumentar dichos importes o porcentajes de devolución, disminuyendo, por tanto, la comisión percibida por intervenir en la devolución de las cuotas soportadas en las adquisiciones de bienes en el régimen de viajeros.

n) Orden HAP/2725/2012

Esta Orden Ministerial modificó el modelo 390 para hacer posible obtener una información más clara y detallada de las operaciones gravadas a distintos tipos, fruto de la citada subida de tipos impositivos acaecida el 1 de septiembre de 2012, así como para facilitar a los sujetos pasivos la cumplimentación de su declaración-resumen anual del impuesto.

ñ) Resolución de 2 de agosto de 2012, de la Dirección General de Tributos

Esta Resolución se dictó con el fin de precisar, tras la aprobación de la elevación de los tipos impositivos ya comentada, el tipo impositivo aplicable a determinadas entregas de bienes y prestaciones de servicios.

III. DATOS ESTADÍSTICOS DEL IVA EN 2012

En este capítulo se analizan las magnitudes fundamentales del IVA en el ejercicio 2012 y su comportamiento a lo largo del período 2008-2012, a través de los datos estadísticos que se derivan de la explotación de los modelos de declaración-resumen anual 390 y 392 (desde 2009, estos dos modelos se unificaron en el 390, suprimiéndose el relativo a las grandes empresas, 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 2012 y su evolución desde 2008 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 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 2008-2012

Régimen	Número declarantes					Tasas de variación			
	2008	2009	2010	2011	2012	09/08	10/09	11/10	12/11
General	2.921.198	2.853.204	2.819.970	2.830.570	2.825.808	-2,3%	-1,2%	0,4%	-0,2%
Simplificado	418.643	382.462	359.691	348.514	329.753	-8,6%	-6,0%	-3,1%	-5,4%
General y simplificado	17.225	15.836	14.591	13.769	15.068	-8,1%	-7,9%	-5,6%	9,4%
Total de declarantes	3.357.066	3.251.502	3.194.252	3.192.853	3.170.629	-3,1%	-1,8%	0,0%	-0,7%

El número total de declarantes pasó de 3,4 millones en 2008 a 3,2 millones en 2012, de forma que se registró una disminución desacelerada hasta 2010, siendo su tasa del $-3,1\%$ en 2009 y en 2010 se contrajo en el $1,8\%$. En 2011 prácticamente se mantuvo estable (1.399 declarantes menos, lo que supuso el $-0,04\%$ respecto a 2009) y en 2012 se produjo un decrecimiento del $0,7\%$. La tasa de variación media anual en el período comprendido entre 2008 y 2012 fue del $-1,4\%$, circunstancia que estaba ligada a la difícil coyuntura económica a partir de 2008 que se deterioró considerablemente a medida que avanzaba el año, hasta presentarse ya en el último semestre una situación de recesión económica, circunstancia que continuó en 2009, en el primer trimestre de 2010 y a partir del segundo semestre de 2011.

Los declarantes del régimen general disminuyeron en 2009 con una tasa del $-2,3\%$ y en 2010 continuó el descenso aunque con menor intensidad (tasa del $-1,2\%$). En 2011 cambió la tendencia, ya que hubo un ligero crecimiento ($0,4\%$ respecto al año anterior), mientras que en 2012 volvió a producirse una disminución, aunque leve (tasa del $-0,2\%$). También hubo una reducción desacelerada de los declarantes exclusivamente del régimen simplificado, hasta 2011, de forma que en 2009 fue del $8,6\%$, en 2010 del -6% y en 2011 del $-3,1\%$ aunque en 2012 volvió a acelerarse hasta una tasa del $-5,4\%$. Respecto a los declarantes comunes a ambos

regímenes, su número disminuyó en el trienio 2008-2010, de forma que en 2009 la tasa fue del -8,1%, manteniéndose prácticamente en 2010, ya que en dicho año se situó en el -7,9%, para bajar en 2011, hasta el -5,6%. En 2012 cambió la tendencia, al producirse un incremento del 9,4%.

En el Cuadro 2 se refleja el número de declarantes del IVA en cada uno de los regímenes, atendiendo a su personalidad física o jurídica, en cada uno de los ejercicios 2011 y 2012.

Cuadro 2						
NÚMERO DE DECLARANTES DEL IVA 2011-2012, SEGÚN EL RÉGIMEN Y LA PERSONALIDAD						
Régimen y personalidad	Ejercicio 2011		Ejercicio 2012		Variación 12/11	
	Número	Estructura	Número	Estructura	Absoluta	Tasa
RÉGIMEN GENERAL (1)	2.830.570	88,7%	2.825.808	89,1%	-4.762	-0,2%
<i>Personas físicas</i>	1.524.816	53,9%	1.535.475	54,3%	10.659	0,7%
<i>Personas jurídicas</i>	1.305.754	46,1%	1.290.333	45,7%	-15.421	-1,2%
RÉGIMEN SIMPLIFICADO (2)	348.514	10,9%	329.753	10,4%	-18.761	-5,4%
<i>Personas físicas</i>	328.481	94,3%	310.887	94,3%	-17.594	-5,4%
<i>Personas jurídicas</i>	20.033	5,7%	18.866	5,7%	-1.167	-5,8%
RÉGIMEN GENERAL Y SIMPLIFICADO (3)	13.769	0,4%	15.068	0,5%	1.299	9,4%
<i>Personas físicas</i>	13.455	97,7%	14.601	96,9%	1.146	8,5%
<i>Personas jurídicas</i>	314	2,3%	467	3,1%	153	48,7%
TOTAL (1) + (2) + (3)	3.192.853	100,0%	3.170.629	100,0%	-22.224	-0,7%
<i>Personas físicas</i>	1.866.752	58,5%	1.860.963	58,7%	-5.789	-0,3%
<i>Personas jurídicas</i>	1.326.101	41,5%	1.309.666	41,3%	-16.435	-1,2%

De los casi 3,2 millones de declarantes del IVA correspondiente al ejercicio 2012, el 58,7% (menos de 1,9 millones) eran personas físicas y el 41,3% (más de 1,3 millones) personas jurídicas, lo que supuso un ligero ascenso (2 décimas porcentuales) en el peso de las personas físicas, en detrimento de las personas jurídicas. En el régimen general, se produjo un incremento del 0,7% en el número de personas físicas en 2012, mientras que, por el contrario, el número de personas jurídicas disminuyó el 1,2%. Por ello, la diferencia entre los pesos porcentuales de las personas físicas y de las personas jurídicas se amplió en 2012, situándose en el 54,3%, en el caso de las primeras, frente al 45,7% en las segundas. En el régimen simplificado destacó la gran preponderancia de las personas físicas (94,3% en 2012, frente al 5,7% de las personas jurídicas). El decrecimiento en 2012 en el régimen simplificado fue similar en las personas físicas que en

las jurídicas (-5,4 y -5,8%, respectivamente). Para los declarantes comunes a ambos regímenes destacó también la proporción que representaban las personas físicas (96,9% en 2012), frente al 3,1% que representan las personas jurídicas. No obstante, se produjo un aumento mucho más acusado en el número de personas jurídicas, con una tasa del 48,7%, que en el número de personas físicas, con una tasa del 8,5%.

Del número total de declarantes del ejercicio 2012, más de 2,8 millones (el 89,1%) correspondieron exclusivamente al régimen general, 0,3 millones (el 10,4%) exclusivamente al régimen simplificado y apenas el 0,5% compatibilizaron ambos regímenes, tal y como se refleja en 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 2012.

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 tributaron, referida al año 2012. Las sociedades de responsabilidad limitada supusieron el 71,7% (igual proporción que el año anterior), lo que refleja la primacía de esta figura societaria dentro del entramado empresarial español y el predominio de la pequeña y mediana empresa. Las comunidades de bienes y herencias yacentes constituyeron la segunda figura jurídica más numerosa, representando un 9,8%, seguida de las sociedades anónimas (6,1%) y de las sociedades civiles, con o sin personalidad jurídica (5,7%). Las sociedades cooperativas y las asociaciones supusieron cada una de ellas el 1,6% del total y las uniones temporales de empresas el 1,1%. Tuvieron un carácter residual los otros tipos no definidos, las comunidades de propietarios, 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 AGE y de las CCAA, las sociedades colectivas y las sociedades comanditarias, las cuales en su conjunto representaron tan solo el 2,4% del total.

Cuadro 3
DISTRIBUCIÓN DE LOS DECLARANTES PERSONAS JURÍDICAS DEL IVA 2012, POR FORMA JURÍDICA

Forma jurídica	Régimen General	Régimen Simplificado	Régimen General y Simplificado	Total	Estructura
Sociedades Anónimas (S.A.)	79.799	0	0	79.799	6,1%
Sociedades Responsabilidad Limitada (S.R.L.)	939.235	0	0	939.235	71,7%
Sociedades regulares colectivas	184	0	0	184	0,0%
Sociedades comanditarias	95	0	0	95	0,0%
Sociedades de comunidades de bienes	120.248	7.715	265	128.228	9,8%
Sociedades cooperativas	20.749	0	0	20.749	1,6%
Asociaciones ⁽¹⁾	20.817	26	0	20.843	1,6%
Comunidades de propietarios en régimen de propiedad horizontal	8.058	0	0	8.058	0,6%
Sociedades civiles, con o sin personalidad jurídica	63.632	11.125	202	74.959	5,7%
Entidades extranjeras	2.772	0	0	2.772	0,2%
Corporaciones locales	6.937	0	0	6.937	0,5%
Organismos públicos ⁽²⁾	1.719	0	0	1.719	0,1%
Congregaciones e instituciones religiosas	2.493	0	0	2.493	0,2%
Órganos de la AGE y de las CCAA	398	0	0	398	0,0%
Uniones temporales de empresas	14.290	0	0	14.290	1,1%
Otros tipos no definidos ⁽³⁾	7.627	0	0	7.627	0,6%
Establecimientos permanentes de entidades no residentes	1.280	0	0	1.280	0,1%
Total	1.290.333	18.866	467	1.309.666	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 AGE, 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 titulación hipotecaria, fondos de titulación de activos, fondos de garantía de inversiones, comunidades titulares de montes vecinales en mano común, sociedades agrarias de transformación y agrupaciones de interés económico.

En el Cuadro 4 y el Gráfico 4 se muestra la distribución del total de declarantes del régimen general, incluidos aquellos que pueden compatibilizar dicho régimen con el simplificado, en función del tipo de actividad desarrollada para los años 2011 y 2012.

Cuadro 4
DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES DEL RÉGIMEN GENERAL ^(*) DEL IVA 2011-2012, SEGÚN EL TIPO DE ACTIVIDAD

Tipo de actividad	Ejercicio 2011		Ejercicio 2012		Variación 12/11	
	Número	Estructura	Número	Estructura	Absoluta	Tasa
Empresarios	2.013.477	70,8%	2.026.985	71,4%	13.508	0,7%
Profesionales y artistas	402.128	14,1%	406.682	14,3%	4.554	1,1%
Agricultores y ganaderos	106.329	3,7%	104.311	3,7%	-2.018	-1,9%
Arrendadores de locales	293.602	10,3%	275.208	9,7%	-18.394	-6,3%
Restantes (sin clasificar)	28.803	1,0%	27.534	1,0%	-1.269	-4,4%
Total	2.844.339	100%	2.840.720	100%	-3.619	-0,1%

(*) 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 2012 correspondía a los empresarios (71,4%), seguida de la relativa a los profesionales y artistas (14,3%) y de los arrendadores de locales (9,7%). El número de declarantes disminuyó de forma más acusada en el grupo de los arrendadores de locales con una tasa del -6,3%, seguido de las restantes actividades (sin clasificar), con una tasa del -4,4%, y del grupo de agricultores y ganaderos (-1,9%). Por el contrario, en el grupo de profesionales y artistas se produjo un aumento del 1,1% y en el de empresarios del 0,7%. En términos absolutos destacó el crecimiento del número de empresarios, que fue de 13.508, de tal forma que en 2012 el número de estos últimos fue superior a 2 millones. Por el contrario, en el grupo de los arrendadores de locales se produjo una disminución de 18.394, situándose en poco más de 275.000.

El Cuadro 5 contiene la distribución del número de las declaraciones presentadas en los años 2011 y 2012 en función de los regímenes y tipos impositivos aplicables en cada uno de ellos.

Cuadro 5
NÚMERO DE DECLARANTES DEL IVA 2011-2012, POR REGÍMENES Y TIPOS IMPOSITIVOS

Régimen	Tipo impositivo	N° declarantes		Tasa 12/11	% respecto total		Diferencia de %
		2011	2012		2011	2012	
General ordinario	4%	152.817	159.145	4,1%	4,8%	5,0%	0,2
	7%	3.979	-	-	0,1%	-	-
	8%	632.239	580.894	-8,1%	19,8%	18,3%	-1,5
	10%	-	442.414	-	-	14,0%	-
	16%	20.340	-	-	0,6%	-	-
	18%	2.378.490	2.220.418	-6,6%	74,5%	70,0%	-4,5
	21%	-	2.147.737	-	-	67,7%	-
Grupos de entidades	4%	59	73	23,7%	0,0%	0,0%	0,0
	7%	s.e.	-	-	s.e.	-	-
	8%	170	160	-5,9%	0,0%	0,0%	0,0
	10%	-	177	-	-	0,0%	-
	16%	19	-	-	0,0%	-	-
	18%	1.709	922	-46,1%	0,1%	0,0%	0,0
	21%	-	897	-	-	0,0%	-
Bienes usados, objetos de arte, antigüedades y objetos de colección	4%	66	147	122,7%	0,0%	0,0%	0,0
	7%	0	-	-	0,0%	-	-
	8%	133	119	-10,5%	0,0%	0,0%	0,0
	10%	-	167	-	-	0,0%	-
	16%	66	-	-	0,0%	-	-
	18%	6.045	6.633	9,7%	0,2%	0,2%	0,0
	21%	-	6.422	-	-	0,2%	-
Agencias de viaje	16%	28	-	-	0,0%	-	-
	18%	1.863	1.773	-4,8%	0,1%	0,1%	0,0
	21%	-	1.697	-	-	0,1%	-
Simplificado		362.283	344.821	-4,8%	11,3%	10,9%	-0,5
Total declarantes ⁽¹⁾		3.192.853	3.170.629	-0,7%			

PRO MEMORIA:

Sujetos pasivos del recargo de equivalencia	0,5%	18.729	19.081	1,9%	0,6%	0,6%	0,0
	1%	32.724	31.463	-3,9%	1,0%	1,0%	0,0
	1,4%	-	27.190	-	-	0,9%	-
	4%	58.051	54.214	-6,6%	1,8%	1,7%	-0,1
	5,2%	-	45.768	-	-	1,4%	-
	1,75%	72	96	33,3%	0,0%	0,0%	0,0
Compensaciones del REAGP ⁽²⁾		27.927	27.410	-1,9%	0,9%	0,9%	0,0

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

(1) La suma del número de declarantes de los distintos regímenes existentes para el IVA no es igual al total por la compatibilidad entre regímenes. No incluye a los que presentan declaraciones a cero.

(2) Estas siglas corresponden al Régimen Especial de la Agricultura, Ganadería y Pesca.

En el régimen general ordinario, el número de declarantes se incrementó en el colectivo con el tipo impositivo "superreducido", con una tasa del 4,1%. Por el contrario, hubo disminuciones en el colectivo con el tipo impositivo reducido del 8% (tasa del -8,1%) y en el colectivo con el tipo general del 18%, cuya tasa fue del -6,6%.

En este Cuadro 5 se refleja asimismo el escaso tamaño de los colectivos acogidos a los regímenes especiales de bienes usados, objetos de arte, antigüedades y objetos de colección, de las agencias de viajes y de los grupos de entidades. Se produjeron aumentos en el número de declarantes del régimen de bienes usados, objetos de arte, antigüedades y objetos de colección que declararon entregas de bienes y servicios gravadas con cualquiera de los tipos impositivos del 4 y 18% (tasas del 122,7 y 9,7%, respectivamente). Por el contrario, en el colectivo de dicho régimen especial con operaciones gravadas al tipo del 8%, la tasa fue del -10,5%.

El número de declarantes del régimen de las agencias de viajes que realizaron operaciones gravadas al 18% disminuyó en el 4,8%.

En el régimen del recargo de equivalencia, los comerciantes 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 2012, el número de sujetos pasivos que liquidaron el recargo de equivalencia aumentó en el recargo al tipo del 1,75%, cuya tasa fue del 33,3% y en el relativo al tipo del 0,5%, con una tasa del 1,9%. Por el contrario, en el recargo al tipo del 4%, la tasa fue del -6,6% y en el recargo al tipo del 1% la tasa fue del -3,9%.

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 2012 fueron 27.410, lo que supuso una disminución del 1,9% respecto al año anterior.

El Cuadro 6 muestra los declarantes por adquisiciones intracomunitarias, operaciones de “inversión del sujeto pasivo” y aquellos que modificaron las bases o las cuotas en los años 2011 y 2012.

Cuadro 6
NÚMERO DE DECLARANTES DEL IVA 2011-2012 DE ADQUISICIONES INTRACOMUNITARIAS, INVERSIÓN DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS

Operación	Tipo impositivo	N° declarantes		Tasa 12/11	% respecto total (*)		Diferencia de %
		2011	2012		2011	2012	
Adquisiciones intracomunitarias de bienes	4%	5.209	5.206	-0,1%	0,2%	0,2%	0,0
	7%	236	-	-	0,0%	-	-
	8%	15.264	13.764	-9,8%	0,5%	0,4%	0,0
	10%	-	11.062	-	-	0,3%	-
	16%	1.753	-	-	0,1%	-	-
	18%	150.325	131.923	-12,2%	4,7%	4,2%	-0,5
	21%	-	110.418	-	-	3,5%	-
Adquisiciones intracomunitarias de servicios	4%	196	241	23,0%	0,0%	0,0%	0,0
	7%	13	-	-	0,0%	-	-
	8%	850	846	-0,5%	0,0%	0,0%	0,0
	10%	-	592	-	-	0,0%	-
	16%	696	-	-	0,0%	-	-
	18%	37.785	39.039	3,3%	1,2%	1,2%	0,0
	21%	-	35.059	-	-	1,1%	-
Inversión del sujeto pasivo		22.197	37.467	68,8%	0,7%	1,2%	0,5
Modificación de bases y cuotas		60.134	29.866	-50,3%	1,9%	0,9%	-0,9
Modificación de bases y cuotas por quiebras y suspensiones		8.397	10.813	28,8%	0,3%	0,3%	0,1
Modificación recargo de equivalencia		642	1.155	79,9%	0,0%	0,0%	0,0
Modificación recargo de equivalencia por quiebra y suspensión		298	266	-10,7%	0,0%	0,0%	0,0

(*) Respecto del total de declarantes

El número de declarantes de las adquisiciones intracomunitarias de bienes disminuyó en todas los colectivos, de forma que la reducción más elevada se produjo en las operaciones gravadas con el tipo impositivo general del 18%, con una tasa del -12,2% en el ejercicio 2012, respecto al año anterior, seguida de las gravadas con tipo impositivo reducido del 8%, con una tasa del -9,8% y de las gravadas con el tipo impositivo “superreducido” que disminuyeron el 0,1%.

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, es decir, los destinatarios de los bienes de servicios, en determinados supuestos:

- Cuando las operaciones se realicen por personas o entidades no establecidas en el territorio de aplicación del impuesto, salvo en los casos de ventas a distancia sujetas al IVA, de prestaciones de servicios en las que el destinatario tampoco esté establecido en el territorio de aplicación del impuesto, y de entregas intracomunitarias de bienes o de entregas de bienes con destino a la exportación, exentas en ambos casos del IVA.
- Cuando se trate de entregas de oro sin elaborar o de productos semielaborados de oro, de ley igual o superior a 325 milésimas.
- Cuando se trate de entregas de determinados materiales de recuperación, así como en algunas prestaciones de servicios (selección, corte, fragmentación y prensado) sobre los citados materiales de recuperación.
- Cuando se trate de entregas de gas y electricidad realizadas en el territorio de aplicación del impuesto, si el proveedor no se encuentra establecido y el destinatario es un empresario o profesional o una persona jurídica que no actúe como tal y se encuentre identificado en dicho territorio.
- Cuando se trate de prestaciones de servicios que tengan por objeto derechos sobre emisiones de gases de efecto invernadero.
- Cuando se trate de entregas de bienes inmuebles efectuadas como consecuencia de un proceso concursal, así como también cuando el sujeto pasivo renuncie a la exención y cuando la entrega de los bienes inmuebles se produzca en ejecución de la garantía constituida sobre los mismos.
- Cuando se trate de ejecuciones de obra, con o sin aportación de materiales, así como las cesiones de personal para su realización, consecuencia de contratos directamente formalizados entre el promotor y el contratista que tengan por objeto la urbanización de terrenos o la construcción o rehabilitación de edificaciones.

En 2012 la regla de “inversión del sujeto pasivo” afectó a 37.467 declarantes, el 68,8% más que en 2011, lo que se explica por la ampliación de supuestos en los que se aplicaba dicha regla,

tal y como se ha explicado en el Capítulo II sobre los cambios normativos que entraron en vigor en 2012.

La modificación de bases y cuotas en general afectó en 2012 a 29.866 declarantes, lo que supuso una disminución del 50,3% respecto al año anterior. El número de declarantes que en 2012 modificaron las bases imponibles o las cuotas por quiebras o suspensiones fue de 10.813, lo que supuso un aumento del 28,8% respecto a 2011. En el recargo de equivalencia el número de declarantes que modificaron las bases y cuotas en 2012 fue reducido, ya que no alcanzaron siquiera la proporción del 0,05% del total de declarantes, si bien destacó el incremento en términos relativos del número de declarantes en 2012 (79,9%) respecto a 2011, aunque su número sólo fue de 1.155.

El Cuadro 7 contiene, para el año 2012, las distribuciones del número de declarantes del régimen general por intervalos de base imponible. El Gráfico 5 muestra la distribución para el año 2012.

Cuadro 7
NÚMERO DE DECLARANTES DEL RÉGIMEN GENERAL (*) DEL IVA 2012, POR INTERVALOS DE BASE IMPONIBLE

Intervalos de base imponible (Miles de euros)	Ejercicio 2012		
	Número	%/ Total	% acum
Sin cuota	336.536	11,3%	11,3%
Hasta 3	299.059	10,0%	21,3%
3 - 9	484.660	16,2%	37,5%
9 - 15	287.315	9,6%	47,1%
15 - 30	389.065	13,0%	60,1%
30 - 60	347.632	11,6%	71,7%
60 - 150	360.125	12,0%	83,7%
150 - 300	182.839	6,1%	89,9%
300 - 600	123.534	4,1%	94,0%
600 - 1.500	94.801	3,2%	97,2%
1.500 - 3.000	39.012	1,3%	98,5%
3.000 - 6.000	22.205	0,7%	99,2%
6.000 - 30.000	18.650	0,6%	99,8%
30.000 - 150.000	4.000	0,1%	100,0%
150.000 - 300.000	502	0,0%	100,0%
Más de 300.000	472	0,0%	100,0%
Total	2.990.407	100%	

(*) 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.

En 2012, la mayor concentración de declarantes se encontraba en el intervalo de base imponible comprendida entre 3.000 y 9.000 euros, aportando el 16,2%. Destaca de esta distribución la concentración del número de declarantes en los tramos inferiores de base imponible. En 2012 el 71,7% 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 94% de los declarantes del año 2012, 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 10,9% del total.

III.2. Base imponible devengada

El Cuadro 8 y el Gráfico 6 muestran la evolución de la base imponible devengada del régimen general desde 2008 hasta 2012.

Cuadro 8
EVOLUCIÓN DE LA BASE IMPONIBLE DEVENGADA DEL RÉGIMEN GENERAL DEL IVA 2008-2012

Variable	Ejercicios					Tasas de variación			
	2008	2009	2010	2011	2012	09/08	10/09	11/10	12/11
Importe base imponible (millones euros)	1.994.280,0	1.667.194,0	1.654.832,6	1.623.192,2	1.527.184,3	-16,4%	-0,7%	-1,9%	-5,9%
Nº declarantes con base imponible	2.750.572	2.677.332	2.647.289	2.655.625	2.653.871	-2,7%	-1,1%	0,3%	-0,1%
Base imponible media (euros)	725.042	622.707	625.105	611.228	575.455	-14,1%	0,4%	-2,2%	-5,9%

Gráfico 6
EVOLUCIÓN DE LA BASE IMPONIBLE DEVENGADA DEL RÉGIMEN GENERAL DEL IVA 2008-2012

La base imponible devengada del régimen general se contrajo en el período 2008-2012, pasando de 1,99 billones de euros en 2008 a 1,53 billones de euros en 2012, debido a la adversa coyuntura económica, en general, y especial por la crisis inmobiliaria. En 2009 se produjo una notable disminución, con una tasa del -16,4%. En 2010 la disminución fue del 0,7%, lo que supuso una desaceleración notable de la tendencia contractiva. A partir de 2011 la tendencia decreciente volvió a acentuarse, de forma leve en dicho año, con una tasa de variación del -1,9%, hasta situarse en 2012 en una tasa del -5,9%. La base imponible media pasó de 725.042 euros en 2008 a 575.455 euros en 2012, con un decrecimiento elevado en el año 2009 (tasa del -14,1%); por el contrario, en 2010 se produjo un leve crecimiento, con una tasa del 0,4%. En el bienio 2011-2012 se regresó a la pauta descendente con un decrecimiento acelerado, de forma que su tasa fue del -2,2% en 2011 y del -5,9% en 2012.

Con un mayor detalle, el Cuadro 9 muestra la distribución de la base imponible devengada por clases de regímenes y tipos impositivos, dentro del régimen general, tanto en 2012 como su variación respecto a 2011. 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 impositivos 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 devengada ascendió, como se ha indicado anteriormente, a 1,53 billones de euros en 2012, mientras que en 2011 su importe fue de 1,62 billones de euros, lo que implica un decrecimiento del 5,9%.

Cuadro 9
BASE IMPONIBLE DEVENGADA DEL IVA 2011-2012 DISTRIBUIDA POR REGÍMENES Y TIPOS IMPOSITIVOS

Millones de euros

Regímenes	Tipos impositivos	Ejercicio 2011		Ejercicio 2012		Variación 12/11	
		Importes	Estructura	Importes	Estructura	Absoluta	Tasa
Régimen general ordinario	4%	1.433.253,6	88,3%	1.333.135,0	87,3%	-100.118,6	-7,0%
	7, 8 y 10%	111.571,0	6,9%	119.627,6	7,8%	8.056,6	7,2%
	16, 18 y 21%	292.921,7	18,0%	273.012,2	17,9%	-19.909,5	-6,8%
		1.028.760,9	63,4%	940.495,2	61,6%	-88.265,7	-8,6%
Régimen especial grupos de entidades	4%	5.137,0	0,3%	5.799,9	0,4%	662,9	12,9%
	7, 8 y 10%	819,0	0,1%	927,5	0,1%	108,5	13,2%
	16, 18 y 21%	382,9	0,0%	932,3	0,1%	549,4	143,5%
		3.935,1	0,2%	3.940,0	0,3%	4,9	0,1%
Régimen especial bienes usados, objetos de arte, antigüedades y objetos de colección	4%	612,3	0,0%	641,4	0,0%	29,2	4,8%
	7, 8 y 10%	1,1	0,0%	2,6	0,0%	1,5	139,5%
	16, 18 y 21%	13,1	0,0%	57,5	0,0%	44,4	337,7%
		598,0	0,0%	581,3	0,0%	-16,7	-2,8%
Régimen especial de las agencias de viajes	16, 18 y 21%	637,1	0,0%	558,4	0,0%	-78,7	-12,4%
Subtotal de los regímenes anteriores	4%	1.439.639,9	88,7%	1.340.134,7	87,8%	-99.505,2	-6,9%
	7, 8 y 10%	112.391,1	6,9%	120.557,7	7,9%	8.166,6	7,3%
	16, 18 y 21%	293.317,7	18,1%	274.002,0	17,9%	-19.315,7	-6,6%
		1.033.931,1	63,7%	945.574,9	61,9%	-88.356,2	-8,5%
Adquisiciones intracomunitarias bienes	4%	133.923,7	8,3%	126.073,4	8,3%	-7.850,3	-5,9%
	7, 8 y 10%	11.617,5	0,7%	11.891,2	0,8%	273,8	2,4%
	16, 18 y 21%	13.796,3	0,8%	13.664,3	0,9%	-132,0	-1,0%
		108.509,9	6,7%	100.517,8	6,6%	-7.992,1	-7,4%
Adquisiciones intracomunitarias servicios	4%	21.744,7	1,3%	23.442,9	1,5%	1.698,2	7,8%
	7, 8 y 10%	170,6	0,0%	69,9	0,0%	-100,8	-59,0%
	16, 18 y 21%	64,9	0,0%	74,2	0,0%	9,3	14,3%
		21.509,2	1,3%	23.298,9	1,5%	1.789,7	8,3%
Subtotal adquisiciones intracomunitarias	4%	155.668,4	9,6%	149.516,3	9,8%	-6.152,1	-4,0%
	7, 8 y 10%	11.788,1	0,7%	11.961,1	0,8%	173,0	1,5%
	16, 18 y 21%	13.861,2	0,9%	13.738,5	0,9%	-122,7	-0,9%
		130.019,1	8,0%	123.816,7	8,1%	-6.202,5	-4,8%
Inversión sujeto pasivo		33.210,7	2,0%	40.920,4	2,7%	7.709,7	23,2%
Modificación bases y cuotas		-5.326,9	-0,3%	-3.387,0	-0,2%	1.939,8	36,4%
Total		1.623.192,2	100%	1.527.184,3	100%	-96.007,9	-5,9%

PRO MEMORIA:

Base imponible recargo de equivalencia	0,5%	35.180,8		32.852,6		-2.328,2	-6,6%
	1 y 1,4%	12.821,9		11.745,3		-1.076,7	-8,4%
	4 y 5,2%	6.709,3		6.448,6		-260,7	-3,9%
	1,75%	6.304,1		5.648,8		-655,2	-10,4%
Modificación B.I. recargo de equivalencia		9.345,5		9.009,9		-335,6	-3,6%
		-18,1		2,4		20,5	113,1%

Como referencias generales, cabe señalar que el Producto Interior Bruto (PIB) disminuyó el 1,7% en 2012, en términos nominales, así como también el gasto en consumo final en su

conjunto de los hogares, las Administraciones Públicas (en adelante, AAPP) y las Instituciones sin fines de lucro, el 2% (en el caso de los hogares, su consumo final disminuyó el 0,4%) y las importaciones procedentes de la Unión Europea, en términos de aduanas, disminuyeron el 5,8% (fuente: “Síntesis de Indicadores Económicos” - Ministerio de Economía y Competitividad).

Por otra parte, el capital prestado en las fincas hipotecadas disminuyó el 33,6% en 2012 y su importe medio, el 5,3%. Además, la tasa de variación entre 2011 y 2012 del consumo aparente de cemento fue del -33,6%. Por último, el número de afiliados a la Seguridad Social en el sector de la construcción cayó el 17% en 2012 (fuente: “Síntesis de Indicadores Económicos” - Ministerio de Economía y Competitividad).

La base imponible devengada de 2012 correspondiente a la agregación del régimen general ordinario y de los regímenes especiales de los grupos de entidades, de bienes usados y de agencias de viajes, fue de 1,34 billones de euros, el 6,9% menos que en 2011. Se produjo un comportamiento dispar en las bases imponibles de los bienes y servicios gravados a cada uno de los tipos impositivos. Así, la base imponible gravada al tipo “superreducido” registró un crecimiento del 7,3%; por el contrario, las gravadas a los tipos generales y a los tipos reducidos registraron decrecimientos del 8,5 y 6,6%, respectivamente.

La participación del régimen general ordinario en el importe total de la base imponible representó el 87,3% en el IVA 2012, frente al 0,5% que sumaron los regímenes especiales del grupo de entidades, de bienes usados y de agencias de viajes. El resto procedió esencialmente de las adquisiciones intracomunitarias (el 9,8%).

En el Gráfico 7 se refleja la distribución de la base imponible del régimen general ordinario en 2012, en función de los distintos tipos impositivos. En él se observa que la base imponible gravada a los tipos impositivos generales representó el 70,5% del total en 2012 (el 71,8% en 2011).

La base imponible devengada de las adquisiciones intracomunitarias de bienes y servicios ascendió en 2012 a 149.516 millones de euros, el 4% menos que en 2011.

En el Gráfico 8 se refleja la distribución de la base imponible devengada de las adquisiciones intracomunitarias de bienes y servicios, correspondiente al ejercicio 2012, en función de los distintos tipos impositivos. Se observa que la base imponible gravada al tipo impositivo general en 2012 representó el 82,8% del total (el 83,5% en 2011).

La base imponible devengada de las adquisiciones intracomunitarias de bienes en 2012 se descompone por tipos impositivos de la forma que se detalla a continuación:

- Para los tipos generales, la base imponible devengada alcanzó el valor agregado de 100.518 millones de euros, registrándose una disminución del 7,4% respecto a 2011 (véase el Cuadro 9).
- Para los tipos reducidos, la base imponible devengada sumó 13.664 millones de euros, con una disminución del 1% respecto al ejercicio anterior (véase el Cuadro 9).
- Para el tipo impositivo del 4%, la base imponible devengada fue de 11.891 millones de euros, lo que supuso un crecimiento del 2,4% (véase el Cuadro 9).

La base imponible devengada de las adquisiciones intracomunitarias de servicios ascendió en 2012 a 23.443 millones de euros, produciéndose un incremento del 7,8% respecto a 2011. De este importe, el 99,4% procedió de operaciones gravadas a los tipos generales.

El Gráfico 9 representa la distribución de la base imponible devengada total del ejercicio 2012 por tipos impositivos, de manera que, tal y como se observa en el mismo, las operaciones gravadas a los tipos generales aportaron el 70% (el 71,7% en 2011), las sujetas a los tipos reducidos, el 18,8% (el 18,9% en 2011) y las relativas al tipo “superreducido” del 4%, el 8,7% (el 7,7% en 2011). Las operaciones por inversión del sujeto pasivo y modificaciones de bases y cuotas representaron el 2,5% (el 1,7% en 2011). Así, la base imponible correspondiente a operaciones de “inversión del sujeto pasivo” ascendió a 40.920 millones de euros, con un aumento del 23,2% respecto a 2011, como consecuencia de los cambios normativos introducidos en 2012 en esta materia, tal y como se expuso en el Capítulo II.

En el Gráfico 10 se representa la distribución de la base imponible devengada de 2012, incluidas las adquisiciones intracomunitarias, por regímenes y tipos impositivos.

La base imponible devengada del recargo de equivalencia de 2012 fue de 32.853 millones de euros, reduciéndose en el 6,6% respecto a 2011. Este comportamiento fue extensible a los diferentes tipos de recargo, de forma que se registraron contracciones en los valores del recargo de equivalencia aplicado a las operaciones que se correspondieron con entregas de bienes gravadas a los tipos impositivos generales, con una tasa de variación del -10,4%, seguido de las operaciones sujetas al tipo “superreducido” del IVA, con un descenso del 8,4%, así como de las operaciones relativas a entregas de bienes que tributaron a los tipos reducidos del impuesto con una tasa del -3,9% y de las relativas a los bienes que tributaron al tipo del 1,75% (relativo a los bienes objeto del Impuesto Especial sobre las Labores del Tabaco), con una tasa del -3,6%.

Asimismo, se aprecia un notable aumento en la modificación de la base imponible devengada del recargo de equivalencia, cuya tasa de variación ha sido del 113,1%, si bien en 2012 su importe fue de 2,4 millones de euros.

En el Gráfico 11 se refleja la base imponible devengada del recargo de equivalencia distribuida por tipos impositivos.

A continuación se examina, para el ejercicio 2012, la distribución de la base imponible devengada por intervalos y su comparación con la registrada en 2011. Así, el Cuadro 10 y el Gráfico 12 muestran el reparto de la base imponible devengada total por intervalos y su cuantía media, así como las variaciones absolutas y relativas de ambas magnitudes entre los ejercicios 2011 y 2012. Esta base imponible devengada total incluye el régimen general ordinario, los regímenes especiales (salvo el régimen simplificado), las adquisiciones intracomunitarias de bienes, las operaciones de “inversión del sujeto pasivo” y las modificaciones de bases.

Cuadro 10
DISTRIBUCIÓN DE LA BASE IMPONIBLE DEVENGADA TOTAL DEL IVA 2011-2012, POR INTERVALOS

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Base imponible (millones de euros)	%/Total	% acum	
Hasta 3	268.130	10,1%	10,1%	-473,0	0,0%	0,0%	-1.764
3 - 9	464.964	17,5%	27,6%	2.694,1	0,2%	0,1%	5.794
9 - 15	281.789	10,6%	38,2%	3.327,5	0,2%	0,3%	11.809
15 -30	388.287	14,6%	52,8%	8.405,1	0,5%	0,9%	21.647
30 - 60	352.221	13,3%	66,1%	15.129,9	0,9%	1,8%	42.956
60 -150	373.106	14,0%	80,2%	35.519,4	2,2%	4,0%	95.199
150 - 300	194.707	7,3%	87,5%	41.325,6	2,5%	6,5%	212.245
300 - 600	134.052	5,0%	92,5%	56.620,3	3,5%	10,0%	422.376
600 - 1.500	104.935	4,0%	96,5%	97.991,0	6,0%	16,1%	933.826
1.500 - 3.000	43.262	1,6%	98,1%	90.663,3	5,6%	21,6%	2.095.680
3.000 - 6.000	24.655	0,9%	99,0%	103.185,1	6,4%	28,0%	4.185.160
6.000 - 30.000	20.165	0,8%	99,8%	247.797,8	15,3%	43,3%	12.288.512
30.000 - 150.000	4.357	0,2%	100,0%	266.044,8	16,4%	59,6%	61.061.462
150.000 - 300.000	516	0,0%	100,0%	109.143,1	6,7%	66,4%	211.517.571
Más de 300.000	479	0,0%	100,0%	545.818,2	33,6%	100,0%	1.139.495.133
Total	2.655.625	100%		1.623.192,2	100%		611.228

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Base imponible (millones de euros)	%/Total	% acum	Media (euros)	Base imponible (millones de euros)	%	Media (euros)	%
Hasta 3	299.059	11,3%	11,3%	-653,9	0,0%	0,0%	-2.187	-180,8	-38,2%	-422	-23,9%
3 - 9	484.660	18,3%	29,5%	2.797,3	0,2%	0,1%	5.772	103,3	3,8%	-22	-0,4%
9 - 15	287.315	10,8%	40,4%	3.390,0	0,2%	0,4%	11.799	62,5	1,9%	-10	-0,1%
15 -30	389.065	14,7%	55,0%	8.408,3	0,6%	0,9%	21.611	3,2	0,0%	-35	-0,2%
30 - 60	347.632	13,1%	68,1%	14.917,5	1,0%	1,9%	42.912	-212,4	-1,4%	-44	-0,1%
60 -150	360.125	13,6%	81,7%	34.152,3	2,2%	4,1%	94.834	-1.367,1	-3,8%	-365	-0,4%
150 - 300	182.839	6,9%	88,6%	38.780,2	2,5%	6,7%	212.100	-2.545,5	-6,2%	-145	-0,1%
300 - 600	123.534	4,7%	93,2%	52.161,8	3,4%	10,1%	422.246	-4.458,5	-7,9%	-129	0,0%
600 - 1.500	94.801	3,6%	96,8%	88.555,2	5,8%	15,9%	934.117	-9.435,8	-9,6%	291	0,0%
1.500 - 3.000	39.012	1,5%	98,3%	81.819,1	5,4%	21,2%	2.097.280	-8.844,2	-9,8%	1.600	0,1%
3.000 - 6.000	22.205	0,8%	99,1%	93.090,1	6,1%	27,3%	4.192.305	-10.095,0	-9,8%	7.144	0,2%
6.000 - 30.000	18.650	0,7%	99,8%	228.983,9	15,0%	42,3%	12.277.956	-18.814,0	-7,6%	-10.555	-0,1%
30.000 - 150.000	4.000	0,2%	100,0%	240.511,9	15,7%	58,1%	60.127.980	-25.532,9	-9,6%	-933.481	-1,5%
150.000 - 300.000	502	0,0%	100,0%	104.152,7	6,8%	64,9%	207.475.538	-4.990,3	-4,6%	-4.042.033	-1,9%
Más de 300.000	472	0,0%	100,0%	536.117,9	35,1%	100,0%	1.135.842.923	-9.700,3	-1,8%	-3.652.210	-0,3%
Total	2.653.871	100%		1.527.184,3	100%		575.455	-96.007,9	-5,9%	-35.773	-5,9%

La base imponible devengada del régimen general del IVA en 2012 fue, como se ha indicado anteriormente, de 1,53 billones de euros, disminuyendo en 96.008 millones de euros respecto a 2011, lo que se tradujo en una tasa del $-5,9\%$ respecto a 2011. Su cuantía media se situó en 0,6 millones de euros, registrándose también una variación del $-5,9\%$. 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 93,2% de los declarantes y tan sólo abarcaron el 10,1% del importe total de la base imponible, lo que se refleja 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 correspondió 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 0,9% de los sujetos pasivos y, sin embargo, absorbía más de las dos terceras partes de la base imponible del IVA 2010, concretamente, el 72,7%. Sobresale también el extremo superior de la distribución, con una base imponible superior a 300 millones de euros, al cual pertenecían sólo 472 declarantes, pero su aportación fue superior al medio billón de euros, el 35,1% del total en la base imponible del régimen general del IVA en 2012.

En cuanto a las variaciones por intervalos entre 2011 y 2012, cabe señalar que sólo en 3 intervalos se produjeron aumentos en los importes de las bases imponibles, en los tramos comprendidos entre 3.000 y 30.000 euros. El mayor crecimiento se registró en el intervalo comprendido entre 3.000 y 9.000 euros, con una tasa del 3,8%. Por el contrario, en los 12 intervalos restantes se registraron disminuciones de los importes de las bases imponibles, siendo la mayor la del primer intervalo, hasta 3.000 euros, con una tasa de variación del -38,2%. Asimismo, se observa que las disminuciones se agudizaron paulatinamente, a medida que aumentó la base imponible desde el intervalo comprendido entre 30.000 y 60.000 euros, con una tasa del -1,4%, hasta los tramos comprendidos entre 1,5 y 6 millones de euros, con una tasa del -9,8%.

En el importe medio se produjeron también incrementos en 3 intervalos, entre los tramos comprendidos entre 600.000 y 6 millones de euros, siendo muy leves, ya que el mayor -el correspondiente al intervalo entre 3 y 6 millones de euros- tuvo un aumento del 0,2%. En los 12 intervalos restantes se registraron disminuciones, siendo la mayor la del tramo de hasta 3.000 euros, con una tasa del -23,9%.

Los Cuadros 11.a, 11.b y 11.c muestran, para los ejercicios 2011 y 2012, las distribuciones de las bases imponibles devengadas del régimen general ordinario, por intervalos, correspondientes a cada uno de los grupos formados por los tipos “superreducido”, reducidos y generales, 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 devengada del régimen general ordinario para operaciones gravadas al tipo “superreducido”, que alcanzó en el ejercicio 2012 la cifra de 119.628 millones de euros, con un incremento del 7,2% respecto del ejercicio anterior. Su cuantía media aumentó el 3%, situándose cerca de 752.000 euros.

Cuadro 11.a

BASE IMPONIBLE DEVENGADA DEL RÉGIMEN GENERAL ORDINARIO AL 4% DEL IVA 2011-2012, POR INTERVALOS

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Base imponible (millones de euros)	%/Total	% acum	
Hasta 3	2.961	1,9%	1,9%	16,9	0,0%	0,0%	5.721
3 - 9	4.569	3,0%	4,9%	18,8	0,0%	0,0%	4.108
9 - 15	3.936	2,6%	7,5%	28,4	0,0%	0,1%	7.214
15 -30	9.180	6,0%	13,5%	118,1	0,1%	0,2%	12.870
30 - 60	14.664	9,6%	23,1%	360,2	0,3%	0,5%	24.566
60 -150	28.658	18,8%	41,9%	1.544,6	1,4%	1,9%	53.898
150 - 300	23.489	15,4%	57,2%	2.483,4	2,2%	4,1%	105.727
300 - 600	20.429	13,4%	70,6%	3.578,5	3,2%	7,3%	175.169
600 - 1.500	20.045	13,1%	83,7%	6.471,9	5,8%	13,1%	322.867
1.500 - 3.000	10.179	6,7%	90,4%	6.635,3	5,9%	19,1%	651.864
3.000 - 6.000	6.943	4,5%	94,9%	8.248,6	7,4%	26,4%	1.188.045
6.000 - 30.000	5.996	3,9%	98,8%	19.111,9	17,1%	43,6%	3.187.447
30.000 - 150.000	1.393	0,9%	99,8%	22.488,4	20,2%	63,7%	16.143.829
150.000 - 300.000	179	0,1%	99,9%	9.009,0	8,1%	71,8%	50.329.771
Más de 300.000	196	0,1%	100,0%	31.456,9	28,2%	100,0%	160.494.207
Total	152.817	100%		111.571,0	100%		730.096

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Base imponible (millones de euros)	%/Total	% acum	Media (euros)	Base imponible (millones de euros)	%	Media (euros)	%
Hasta 3	3.453	2,2%	2,2%	38,6	0,0%	0,0%	11.174	21,6	127,8%	5.453	95,3%
3 - 9	5.001	3,1%	5,3%	19,0	0,0%	0,0%	3.789	0,2	1,0%	-318	-7,7%
9 - 15	4.449	2,8%	8,1%	32,6	0,0%	0,1%	7.320	4,2	14,7%	106	1,5%
15 -30	9.754	6,1%	14,2%	125,7	0,1%	0,2%	12.885	7,5	6,4%	15	0,1%
30 - 60	15.877	10,0%	24,2%	392,2	0,3%	0,5%	24.700	31,9	8,9%	134	0,5%
60 -150	30.163	19,0%	43,2%	1.677,4	1,4%	1,9%	55.610	132,8	8,6%	1.712	3,2%
150 - 300	24.914	15,7%	58,8%	2.784,7	2,3%	4,2%	111.772	301,3	12,1%	6.044	5,7%
300 - 600	20.908	13,1%	72,0%	4.090,1	3,4%	7,7%	195.624	511,6	14,3%	20.455	11,7%
600 - 1.500	20.150	12,7%	84,6%	7.554,4	6,3%	14,0%	374.907	1.082,5	16,7%	52.041	16,1%
1.500 - 3.000	10.162	6,4%	91,0%	7.680,7	6,4%	20,4%	755.829	1.045,4	15,8%	103.965	15,9%
3.000 - 6.000	6.721	4,2%	95,2%	9.430,5	7,9%	28,3%	1.403.137	1.181,9	14,3%	215.092	18,1%
6.000 - 30.000	5.892	3,7%	98,9%	22.188,6	18,5%	46,8%	3.765.881	3.076,6	16,1%	578.434	18,1%
30.000 - 150.000	1.319	0,8%	99,8%	22.536,3	18,8%	65,7%	17.085.914	48,0	0,2%	942.085	5,8%
150.000 - 300.000	186	0,1%	99,9%	8.581,8	7,2%	72,8%	46.138.560	-427,3	-4,7%	-4.191.211	-8,3%
Más de 300.000	196	0,1%	100,0%	32.495,3	27,2%	100,0%	165.792.170	1.038,4	3,3%	5.297.962	3,3%
Total	159.145	100%		119.627,6	100%		751.689	8.056,6	7,2%	21.594	3,0%

En esta distribución los declarantes se concentraron principalmente en los intervalos de base imponible entre 30.000 euros y 1,5 millones de euros, representando el 70,4% del total de

declarantes de esta partida. En cambio, el importe de la base imponible se concentró en mayor medida en los intervalos superiores a 6 millones de euros, en los cuales se acumularon casi las tres cuartas partes del importe total, concretamente el 71,7%. En los tramos de bases imponibles no superiores a 300.000 euros se concentraron el 58,8% de los declarantes, mientras que acumularon sólo el 4,2% del total del importe de la base imponible gravada con el tipo “superreducido”. El citado incremento del importe total de la base imponible gravada al 4% se produjo por los crecimientos registrados en 14 intervalos, correspondiendo el mayor aumento al intervalo de hasta 3.000 euros, con una tasa del 127,8%. El único intervalo en que se produjo una disminución fue el comprendido entre 150 y 300 millones de euros, con una tasa del -4,7%.

El Cuadro 11.b muestra la distribución del importe de la base imponible devengada a los tipos reducidos de gravamen. En 2012 su importe alcanzó la cifra de 273.012 millones de euros, el 6,8% inferior a la resultante en el ejercicio de 2011. En sólo 2 intervalos se produjeron incrementos en los importes de las bases imponibles, siendo el mayor el último tramo, el de más de 300 millones de euros, con una tasa del 2,5%. Por el contrario, se produjo la disminución mayor se produjo en el primer tramo, de base imponible hasta 3.000 euros, con una tasa del -43,6%. Cabe destacar también que la disminución fue paulatinamente más intensa a medida que crecía la base imponible, entre los tramos comprendidos entre 9.000 y 15.000 euros, con una tasa del -3,1%, hasta el tramo entre 600.000 y 1,5 millones de euros, con una tasa del -14%.

Cuadro 11.b
**BASE IMPONIBLE DEVENGADA DEL RÉGIMEN GENERAL ORDINARIO
 A LOS TIPOS REDUCIDOS DEL IVA 2011-2012, POR INTERVALOS**

Intervalos Base imponible (miles de euros)	Ejercicio 2011 ⁽¹⁾			Variación 12/11	
	Base imponible (millones de euros)	%/Total	% acum	Base imponible (millones de euros)	%
Hasta 3	73,9	0,0%	0,0%	-32,2	-43,6%
3 - 9	209,7	0,1%	0,1%	3,7	1,7%
9 - 15	390,5	0,1%	0,2%	-12,2	-3,1%
15 - 30	1.310,5	0,4%	0,7%	-49,3	-3,8%
30 - 60	3.117,0	1,1%	1,7%	-140,4	-4,5%
60 - 150	8.603,1	2,9%	4,7%	-537,9	-6,3%
150 - 300	10.623,3	3,6%	8,3%	-1.120,0	-10,5%
300 - 600	13.924,9	4,8%	13,1%	-1.653,5	-11,9%
600 - 1.500	23.126,0	7,9%	21,0%	-3.237,0	-14,0%
1.500 - 3.000	20.697,0	7,1%	28,0%	-2.818,4	-13,6%
3.000 - 6.000	22.694,0	7,7%	35,8%	-2.825,3	-12,4%
6.000 - 30.000	47.851,1	16,3%	52,1%	-4.767,2	-10,0%
30.000 - 150.000	50.435,0	17,2%	69,3%	-3.647,9	-7,2%
150.000 - 300.000	18.715,2	6,4%	75,7%	-859,1	-4,6%
Más de 300.000	71.150,4	24,3%	100,0%	1.787,1	2,5%
Total	292.921,7	100%		-19.909,5	-6,8%

(1) Comprende los tipos de gravamen al 7 y 8%

(2) Comprende los tipos de gravamen al 8 y 10%

Los sujetos pasivos del régimen general ordinario que realizaron operaciones gravadas a los tipos generales (véase el Cuadro 11.c) declararon una base imponible devengada de 0,94 billones

de euros en el ejercicio 2012, lo que supuso un decrecimiento del 8,6% respecto el ejercicio anterior.

Cuadro 11.c
**BASE IMPONIBLE DEVENGADA DEL RÉGIMEN GENERAL ORDINARIO
A LOS TIPOS GENERALES DEL IVA 2011-2012, POR INTERVALOS**

Intervalos Base imponible (miles de euros)	Ejercicio 2011 ⁽¹⁾			Variación 12/11	
	Base imponible (millones de euros)	%/Total	% acum	Base imponible (millones de euros)	%
Hasta 3	583,2	0,1%	0,1%	44,1	7,6%
3 - 9	2.460,5	0,2%	0,3%	93,7	3,8%
9 - 15	2.896,0	0,3%	0,6%	68,5	2,4%
15 -30	6.935,2	0,7%	1,3%	34,8	0,5%
30 - 60	11.554,4	1,1%	2,4%	-129,6	-1,1%
60 -150	25.034,3	2,4%	4,8%	-1.072,8	-4,3%
150 - 300	27.631,2	2,7%	7,5%	-1.889,6	-6,8%
300 - 600	37.927,9	3,7%	11,2%	-3.578,2	-9,4%
600 - 1.500	65.175,7	6,3%	17,5%	-7.744,0	-11,9%
1.500 - 3.000	58.850,6	5,7%	23,2%	-7.491,2	-12,7%
3.000 - 6.000	65.357,2	6,4%	29,6%	-8.784,4	-13,4%
6.000 - 30.000	154.342,8	15,0%	44,6%	-18.695,6	-12,1%
30.000 - 150.000	150.106,5	14,6%	59,2%	-21.272,5	-14,2%
150.000 - 300.000	62.496,8	6,1%	65,3%	-4.305,1	-6,9%
Más de 300.000	357.408,6	34,7%	100,0%	-13.543,8	-3,8%
Total	1.028.760,9	100%		-88.265,7	-8,6%

(1) Comprende los tipos de gravamen al 16 y 18%

(2) Comprende los tipos de gravamen al 18 y 21%

La distribución de la base imponible muestra 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 acumuló sólo el 2,6% del importe total de la base imponible gravada con los tipos generales, mientras que los tramos de más de 6 millones de euros, aportaron el 70,9% del importe total de la base imponible.

La base imponible aumentó entre 2011 y 2012 sólo en 4 intervalos, que correspondieron a los tramos de niveles más bajos: hasta 30.000 euros. El crecimiento mayor se produjo en el intervalo de hasta 3.000 euros, con una tasa del 7,6%. Los decrecimientos se registraron en los restantes tramos, con una tendencia a intensificarse a medida que la base imponible creció desde el tramo comprendido entre 30.000 y 60.000 euros (tasa del -1,1%) hasta el tramo comprendido entre 30 y 150 millones de euros, en el que se produjo la disminución mayor, con una tasa de variación del -14,2%, para ir atenuándose hasta el tramo de más de 300 millones de euros, con una tasa de variación del -3,8%.

En los Cuadros 12.a, 12.b y 12.c se recogen las distribuciones, por intervalos de base imponible, de las adquisiciones intracomunitarias de bienes gravadas con cada uno de los diferentes tipos impositivos, para los años 2011 y 2012.

En el Cuadro 12.a se observa que en el ejercicio 2012 la base imponible devengada de las adquisiciones comunitarias de bienes que tributaron al 4% fue de 11.891 millones de euros, con un aumento del 2,4% respecto del ejercicio anterior. Su cuantía media fue de 2,23 millones de euros, con una tasa de variación del 2,4%.

Cuadro 12.a

BASE IMPONIBLE DEVENGADA DE LAS ADQUISICIONES INTRACOMUNITARIAS DE BIENES AL 4% DEL IVA 2011-2012, POR INTERVALOS

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Base imponible (millones de euros)	%/Total	% acum	
Hasta 3	39	0,7%	0,7%	0,0	0,0%	0,0%	792
3 - 9	54	1,0%	1,8%	0,1	0,0%	0,0%	1.549
9 - 15	46	0,9%	2,7%	0,1	0,0%	0,0%	2.311
15 - 30	106	2,0%	4,7%	0,6	0,0%	0,0%	5.243
30 - 60	190	3,6%	8,4%	1,3	0,0%	0,0%	6.859
60 - 150	326	6,3%	14,6%	4,8	0,0%	0,1%	14.855
150 - 300	315	6,0%	20,7%	7,2	0,1%	0,1%	22.911
300 - 600	462	8,9%	29,5%	19,4	0,2%	0,3%	42.038
600 - 1.500	756	14,5%	44,0%	59,5	0,5%	0,8%	78.761
1.500 - 3.000	669	12,8%	56,9%	105,2	0,9%	1,7%	157.291
3.000 - 6.000	708	13,6%	70,5%	190,4	1,6%	3,3%	268.973
6.000 - 30.000	918	17,6%	88,1%	913,2	7,9%	11,2%	994.807
30.000 - 150.000	438	8,4%	96,5%	2.947,5	25,4%	36,6%	6.729.358
150.000 - 300.000	75	1,4%	97,9%	1.326,9	11,4%	48,0%	17.692.219
Más de 300.000	107	2,1%	100,0%	6.041,1	52,0%	100,0%	56.458.828
Total	5.209	100%		11.617,5	100%		2.230.268

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Base imponible (millones de euros)	%/Total	% acum	Media (euros)	Base imponible (millones de euros)	%	Media (euros)	%
Hasta 3	39	0,7%	0,7%	0,0	0,0%	0,0%	464	0,0	-41,4%	-328	-41,4%
3 - 9	55	1,1%	1,8%	0,1	0,0%	0,0%	1.478	0,0	-2,8%	-71	-4,6%
9 - 15	47	0,9%	2,7%	0,1	0,0%	0,0%	2.258	0,0	-0,1%	-52	-2,3%
15 - 30	101	1,9%	4,6%	0,4	0,0%	0,0%	4.387	-0,1	-20,3%	-856	-16,3%
30 - 60	177	3,4%	8,0%	1,2	0,0%	0,0%	6.916	-0,1	-6,1%	57	0,8%
60 - 150	335	6,4%	14,5%	4,6	0,0%	0,1%	13.804	-0,2	-4,5%	-1.051	-7,1%
150 - 300	327	6,3%	20,8%	6,4	0,1%	0,1%	19.693	-0,8	-10,8%	-3.218	-14,0%
300 - 600	460	8,8%	29,6%	18,5	0,2%	0,3%	40.195	-0,9	-4,8%	-1.843	-4,4%
600 - 1.500	716	13,8%	43,4%	56,5	0,5%	0,7%	78.976	-3,0	-5,0%	215	0,3%
1.500 - 3.000	690	13,3%	56,6%	105,6	0,9%	1,6%	153.052	0,4	0,4%	-4.239	-2,7%
3.000 - 6.000	722	13,9%	70,5%	178,4	1,5%	3,1%	247.096	-12,0	-6,3%	-21.878	-8,1%
6.000 - 30.000	916	17,6%	88,1%	1.024,2	8,6%	11,7%	1.118.159	111,0	12,2%	123.352	12,4%
30.000 - 150.000	424	8,1%	96,2%	2.496,8	21,0%	32,7%	5.888.646	-450,7	-15,3%	-840.712	-12,5%
150.000 - 300.000	86	1,7%	97,9%	1.097,1	9,2%	42,0%	12.757.231	-229,8	-17,3%	-4.934.988	-27,9%
Más de 300.000	111	2,1%	100,0%	6.901,1	58,0%	100,0%	62.172.266	860,0	14,2%	5.713.439	10,1%
Total	5.206	100%		11.891,2	100%		2.284.142	273,8	2,4%	53.874	2,4%

En 3 intervalos se observan incrementos de la base imponible. El mayor se produjo en el intervalo de más de 300 millones de euros, con una tasa del 14,2%, seguido del tramo comprendido entre 6 y 30 millones de euros, con una tasa del 12,2%. Por el contrario, la disminución mayor se produjo en el primer intervalo: hasta 3.000 euros, con una tasa del -41,4%.

En el importe medio se observan aumentos en 4 de los tramos, destacando el incremento en el intervalo comprendido entre 6 y 30 millones de euros (tasa del 12,4%), mientras que la disminución más elevada se registró en el intervalo de hasta 3.000 euros (tasa del -41,4%).

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 58,5%. Sin embargo, el importe de la base imponible alcanzó 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 6.901 millones de euros, lo que supuso el 58% del total de la base imponible declarada.

El Cuadro 12.b muestra la base imponible devengada de las adquisiciones intracomunitarias de bienes a los tipos reducidos, que alcanzó el valor de 13.664 millones de euros en 2012, con una disminución del 1% respecto del ejercicio anterior. El importe de la base imponible acumulada hasta el tramo comprendido entre 6 y 30 millones de euros apenas superó el 30,4% del importe total.

La base imponible se concentró de manera muy acusada en los tramos superiores a 6 millones de euros, de forma que en ellos se acumuló el 89,1% del total.

Cuadro 12.b
**BASE IMPONIBLE DEVENGADA DE LAS ADQUISICIONES
 INTRACOMUNITARIAS DE BIENES A LOS TIPOS REDUCIDOS
 DEL IVA 2011-2012, POR INTERVALOS**

Intervalos Base imponible (miles de euros)	Ejercicio 2011 ⁽¹⁾		
	Base imponible (millones de euros)	%/Total	% acum
Hasta 3	0,1	0,0%	0,0%
3 - 9	0,2	0,0%	0,0%
9 - 15	0,5	0,0%	0,0%
15 - 30	1,4	0,0%	0,0%
30 - 60	4,2	0,0%	0,0%
60 - 150	19,4	0,1%	0,2%
150 - 300	39,8	0,3%	0,5%
300 - 600	96,6	0,7%	1,2%
600 - 1.500	270,9	2,0%	3,1%
1.500 - 3.000	392,3	2,8%	6,0%
3.000 - 6.000	703,7	5,1%	11,1%
6.000 - 30.000	2.687,1	19,5%	30,6%
30.000 - 150.000	4.330,4	31,4%	61,9%
150.000 - 300.000	1.485,5	10,8%	72,7%
Más de 300.000	3.764,1	27,3%	100,0%
Total	13.796,3	100%	

Intervalos Base imponible (miles de euros)	Ejercicio 2012 ⁽²⁾			Variación 12/11	
	Base imponible (millones de euros)	%/Total	% acum	Base imponible (millones de euros)	%
Hasta 3	0,1	0,0%	0,0%	0,0	-19,0%
3 - 9	0,3	0,0%	0,0%	0,1	45,3%
9 - 15	0,4	0,0%	0,0%	0,0	-8,3%
15 - 30	1,5	0,0%	0,0%	0,1	5,5%
30 - 60	4,2	0,0%	0,0%	0,0	0,5%
60 - 150	19,9	0,1%	0,2%	0,5	2,8%
150 - 300	39,5	0,3%	0,5%	-0,3	-0,8%
300 - 600	87,6	0,6%	1,1%	-9,0	-9,4%
600 - 1.500	260,1	1,9%	3,0%	-10,8	-4,0%
1.500 - 3.000	380,3	2,8%	5,8%	-12,0	-3,1%
3.000 - 6.000	693,2	5,1%	10,9%	-10,5	-1,5%
6.000 - 30.000	2.670,1	19,5%	30,4%	-17,0	-0,6%
30.000 - 150.000	4.250,7	31,1%	61,5%	-79,8	-1,8%
150.000 - 300.000	1.967,5	14,4%	75,9%	481,9	32,4%
Más de 300.000	3.288,9	24,1%	100,0%	-475,2	-12,6%
Total	13.664,3	100%		-132,0	-1,0%

(1) Comprende los tipos de gravamen al 7 y 8%

(2) Comprende los tipos de gravamen al 8 y 10%

El Cuadro 12.c incluye la distribución de la base imponible devengada de las adquisiciones intracomunitarias de bienes sometidas a los tipos generales. En el ejercicio 2012 su importe

alcanzó el valor de 100.518 millones de euros, con una disminución del 7,4% respecto al ejercicio anterior.

Cuadro 12.c
**BASE IMPONIBLE DEVENGADA DE LAS ADQUISICIONES
INTRACOMUNITARIAS DE BIENES A LOS TIPOS GENERALES
DEL IVA 2011-2012, POR INTERVALOS**

Intervalos Base imponible (miles de euros)	Ejercicio 2011 ⁽¹⁾			Variación 12/11	
	Base imponible (millones de euros)	%/Total	% acum	Base imponible (millones de euros)	%
Hasta 3	4,7	0,0%	0,0%	-1,1	-23,8%
3 - 9	6,4	0,0%	0,0%	0,8	12,3%
9 - 15	8,5	0,0%	0,0%	0,3	3,9%
15 -30	26,1	0,0%	0,0%	3,6	13,8%
30 - 60	65,8	0,1%	0,1%	3,6	5,4%
60 -150	243,5	0,2%	0,3%	8,9	3,7%
150 - 300	431,4	0,4%	0,7%	-3,0	-0,7%
300 - 600	849,8	0,8%	1,5%	-13,1	-1,5%
600 - 1.500	2.258,5	2,1%	3,6%	-79,1	-3,5%
1.500 - 3.000	2.961,6	2,7%	6,3%	-165,1	-5,6%
3.000 - 6.000	4.329,0	4,0%	10,3%	-255,7	-5,9%
6.000 - 30.000	16.099,2	14,8%	25,1%	-1.027,5	-6,4%
30.000 - 150.000	23.328,9	21,5%	46,6%	-2.658,6	-11,4%
150.000 - 300.000	10.200,5	9,4%	56,0%	-385,6	-3,8%
Más de 300.000	47.696,2	44,0%	100,0%	-3.420,6	-7,2%
Total	108.509,9	100%		-7.992,1	-7,4%

(1) Comprende los tipos de gravamen al 16 y 18%

(2) Comprende los tipos de gravamen al 18 y 21%

Se advierten incrementos de la base imponible en 5 tramos, comprendidos entre 3.000 y 150.000 euros. El aumento mayor se observa en el intervalo comprendido entre 15.000 y 30.000 euros (con una tasa del 13,8%). La disminución mayor se registró en el tramo de hasta 3.000 euros, en el que la tasa fue del -23,8%.

En el Cuadro 12.c se observa que la base imponible se concentró con gran intensidad en los tramos de valores superiores. Así, en los intervalos superiores a 6 millones de euros se acumuló el 89,4% del total y en último tramo, el de bases imponibles por encima de 300 millones de euros, se absorbió el 44% del importe total de la base imponible.

El Cuadro 12.d incluye la distribución de la base imponible devengada de las adquisiciones intracomunitarias de servicios sometidas a los tipos generales. En el ejercicio 2012 su importe alcanzó el valor de 23.299 millones de euros. Como en los cuadros anteriores, se observa que la base imponible se concentró sobremanera en los tramos superiores a 6 millones de euros, de forma que estos aportaron el 90,8% del total.

Cuadro 12.d
**BASE IMPONIBLE DEVENGADA DE LAS ADQUISICIONES
 INTRACOMUNITARIAS DE SERVICIOS A LOS TIPOS GENERALES
 DEL IVA 2011-2012, POR INTERVALOS**

Intervalos Base imponible (miles de euros)	Ejercicio 2011 ⁽¹⁾		
	Base imponible (millones de euros)	%/Total	% acum
Hasta 3	2,0	0,0%	0,0%
3 - 9	2,1	0,0%	0,0%
9 - 15	2,7	0,0%	0,0%
15 - 30	7,7	0,0%	0,1%
30 - 60	17,7	0,1%	0,1%
60 - 150	53,7	0,2%	0,4%
150 - 300	75,2	0,3%	0,7%
300 - 600	140,0	0,7%	1,4%
600 - 1.500	333,1	1,5%	2,9%
1.500 - 3.000	464,2	2,2%	5,1%
3.000 - 6.000	730,9	3,4%	8,5%
6.000 - 30.000	2.432,6	11,3%	19,8%
30.000 - 150.000	3.821,2	17,8%	37,6%
150.000 - 300.000	1.816,4	8,4%	46,0%
Más de 300.000	11.609,7	54,0%	100,0%
Total	21.509,2	100%	

Intervalos Base imponible (miles de euros)	Ejercicio 2012 ⁽²⁾			Variación 12/11	
	Base imponible (millones de euros)	%/Total	% acum	Base imponible (millones de euros)	%
Hasta 3	2,7	0,0%	0,0%	0,8	38,7%
3 - 9	2,4	0,0%	0,0%	0,3	13,6%
9 - 15	3,0	0,0%	0,0%	0,3	11,8%
15 - 30	8,5	0,0%	0,1%	0,8	10,2%
30 - 60	20,6	0,1%	0,2%	2,8	15,8%
60 - 150	64,1	0,3%	0,4%	10,4	19,3%
150 - 300	94,7	0,4%	0,8%	19,5	25,9%
300 - 600	166,6	0,7%	1,6%	26,6	19,0%
600 - 1.500	399,3	1,7%	3,3%	66,2	19,9%
1.500 - 3.000	570,4	2,4%	5,7%	106,3	22,9%
3.000 - 6.000	800,0	3,4%	9,2%	69,1	9,5%
6.000 - 30.000	2.853,5	12,2%	21,4%	420,9	17,3%
30.000 - 150.000	4.544,6	19,5%	40,9%	723,3	18,9%
150.000 - 300.000	1.944,8	8,3%	49,3%	128,4	7,1%
Más de 300.000	11.823,6	50,7%	100,0%	213,9	1,8%
Total	23.298,9	100%		1.789,7	8,3%

(1) Comprende los tipos de gravamen al 16 y 18%

(2) Comprende los tipos de gravamen al 18 y 21%

III.3. Cuota devengada y tipo medio de las ventas

III.3.1. Cuota devengada

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 13 recogen la evolución del IVA devengado del régimen general desde 2008 hasta 2012.

Cuadro 13
EVOLUCIÓN DE LA CUOTA DEVENGADA DEL RÉGIMEN GENERAL DEL IVA 2008-2012

Variable	Ejercicios					Tasas de variación			
	2008	2009	2010	2011	2012	09/08	10/09	11/10	12/11
Importe cuota devengada, sin recargo de equivalencia (millones de euros)	270.619,9	223.550,7	235.891,6	243.949,0	239.835,5	-17,4%	5,5%	3,4%	-1,7%
Declarantes con cuota devengada, sin recargo de equivalencia	2.750.596	2.677.416	2.647.379	2.655.726	2.654.020	-2,7%	-1,1%	0,3%	-0,1%
Cuota devengada media, sin recargo de equivalencia (euros)	98.386	83.495	89.104	91.858	90.367	-15,1%	6,7%	3,1%	-1,6%
Importe cuota devengada, incluido recargo de equivalencia (millones de euros)	271.240,7	224.126,5	236.464,1	244.493,4	240.370,2	-17,4%	5,5%	3,4%	-1,7%
Declarantes con cuota devengada, incluido recargo de equivalencia	2.750.597	2.677.478	2.647.430	2.655.771	2.654.024	-2,7%	-1,1%	0,3%	-0,1%
Cuota devengada media, incluido recargo de equivalencia (euros)	98.612	83.708	89.318	92.061	90.568	-15,1%	6,7%	3,1%	-1,6%

Gráfico 13
EVOLUCIÓN DE LA CUOTA DEVENGADA (INCLUIDO RECARGO DE EQUIVALENCIA) DEL RÉGIMEN GENERAL DEL IVA 2008-2012

Se observa que el importe de la cuota devengada (incluido el recargo de equivalencia) del régimen general bajó de 271.241 millones de euros en 2008 a 224.126 millones de euros en 2009, recuperándose en el bienio 2010-2011, hasta situarse en 2011 en 244.493 millones de

euros, para volver a la senda descendente en 2012 con 240.370 millones de euros, es decir, que en 2009 se produjo un decrecimiento elevado (17,4%), en el bienio 2010-2011 un incremento desacelerado (5,5% en 2010 y 3,4% en 2011) y en 2012 una disminución del 1,7%, por lo que la tasa de variación acumulada de 2008 a 2012 fue del -11,4%. El descenso registrado en 2012 fue inferior en más de cuatro puntos porcentuales al de la base imponible (5,9%) y superior en un punto porcentual al del número de declarantes (0,7%), lo que obedece a la elevación de los tipos impositivos general y reducido, en 2 y 1 punto porcentuales, respectivamente, desde el 1 de septiembre de 2012.

Por otra parte, en la cuantía media de la cuota devengada en 2009 se produjo una notable contracción, con una tasa del -15,1%. Por el contrario, y a pesar de la adversa coyuntura económica, en el bienio 2010-2011 se observó un incremento desacelerado, del 6,7% en 2010 y del 3,1% en 2011, mientras que en 2012 la tasa vuelve a caer hasta el -1,6% por las razones apuntadas anteriormente, alcanzándose en este último ejercicio una media de 90.568 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 2011 y 2012, 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 del régimen especial simplificado y del 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 el modelo 390 figuran de esta manera.

La cuota devengada total, sin tener en cuenta el régimen del recargo de equivalencia, ascendió a 239.836 millones de euros en 2012, lo que supuso un descenso del 1,7%, mientras que en la base imponible en el mismo período se produjo un descenso del 5,9% (véase el Cuadro 9). Ello se debió, como se ha indicado antes, a la subida de los tipos reducido y general del impuesto en el mes de septiembre de 2012.

En 2012, el IVA devengado correspondiente al conjunto formado por el régimen general ordinario y los regímenes especiales de los grupos de entidades, de bienes usados, objetos de arte, antigüedades y objetos de colección y de las agencias de viajes, ascendió a un total de 207.922 millones de euros, el 2,9% menos que el año anterior (tasa del 2,7% en 2011).

El IVA devengado en el régimen general ordinario ascendió en 2012 a 206.845 millones de euros, lo que supuso el 2,9% menos que en 2011 (tasa del 2,7% en 2011) y representó el 86,2% del total de las cuotas devengadas sin tener en cuenta el régimen del recargo de equivalencia, frente a tan solo el 0,4% que sumaron los regímenes especiales de los grupos de entidades, de bienes usados, objetos de arte, antigüedades y objetos de colección y de las agencias de viajes. El resto procedió fundamentalmente de las adquisiciones intracomunitarias, cuya aportación fue del 10,5%.

Cuadro 14							
DISTRIBUCIÓN DEL IVA DEVENGADO DEL RÉGIMEN GENERAL 2011-2012, POR RÉGIMENES Y TIPOS IMPOSITIVOS							
Millones de euros							
Regímenes	Tipos impositivos	Ejercicio 2011		Ejercicio 2012		Variación 12/11	
		Importes	% s/ total (1)	Importes	% s/ total (1)	Absoluta	Tasa
Régimen general ordinario	4%	213.046,6	87,3%	206.844,7	86,2%	-6.201,9	-2,9%
	7, 8 y 10%	4.462,9	1,8%	4.785,3	2,0%	322,3	7,2%
	16, 18 y 21%	23.431,9	9,6%	23.592,0	9,8%	160,1	0,7%
		185.151,8	75,9%	178.467,4	74,4%	-6.684,3	-3,6%
Régimen especial grupos de entidades	4%	770,7	0,3%	856,6	0,4%	85,9	11,1%
	7, 8 y 10%	32,8	0,0%	37,1	0,0%	4,3	13,2%
	16, 18 y 21%	30,6	0,0%	80,7	0,0%	50,1	163,5%
		707,3	0,3%	738,8	0,3%	31,5	4,4%
Régimen especial bienes usados, objetos de arte, antigüedades y objetos de colección	4%	108,7	0,0%	115,6	0,0%	6,9	6,4%
	7, 8 y 10%	0,0	0,0%	0,1	0,0%	0,1	137,2%
	16, 18 y 21%	1,1	0,0%	5,1	0,0%	4,0	380,7%
		107,6	0,0%	110,5	0,0%	2,9	2,6%
Régimen especial de las agencias de viajes	16, 18 y 21%	114,7	0,0%	105,2	0,0%	-9,4	-8,2%
Subtotal de los regímenes anteriores	4%	214.040,7	87,7%	207.922,2	86,7%	-6.118,5	-2,9%
	7, 8 y 10%	4.495,7	1,8%	4.822,5	2,0%	326,7	7,3%
	16, 18 y 21%	23.463,6	9,6%	23.677,8	9,9%	214,2	0,9%
		186.081,4	76,3%	179.421,9	74,8%	-6.659,5	-3,6%
Adquisiciones intracomunitarias bienes	4%	21.090,7	8,6%	20.698,9	8,6%	-391,8	-1,9%
	7, 8 y 10%	464,9	0,2%	475,7	0,2%	10,9	2,3%
	16, 18 y 21%	1.103,4	0,5%	1.181,9	0,5%	78,5	7,1%
		19.522,4	8,0%	19.041,3	7,9%	-481,2	-2,5%
Adquisiciones intracomunitarias servicios	4%	3.882,7	1,6%	4.447,1	1,9%	564,3	14,5%
	7, 8 y 10%	6,8	0,0%	2,7	0,0%	-4,1	-60,6%
	16, 18 y 21%	5,2	0,0%	6,5	0,0%	1,3	25,5%
		3.870,7	1,6%	4.437,9	1,9%	567,2	14,7%
Subtotal adquisiciones intracomunitarias	4%	24.973,4	10,2%	25.146,0	10,5%	172,6	0,7%
	7, 8 y 10%	471,7	0,2%	478,4	0,2%	6,7	1,4%
	16, 18 y 21%	1.108,5	0,5%	1.188,4	0,5%	79,9	7,2%
		23.393,1	9,6%	23.479,1	9,8%	86,0	0,4%
Inversión sujeto pasivo		5.733,4	2,4%	7.312,4	3,0%	1.579,0	27,5%
Modificación bases y cuotas		-798,4	-0,3%	-545,0	-0,2%	253,5	31,7%
Total (sin recargo de equivalencia) (1)		243.949,0	100,0%	239.835,5	100,0%	-4.113,5	-1,7%
Cuota régimen especial del recargo de equivalencia	0,5%	546,9		536,1		-10,8	-2,0%
	1 y 1,4%	64,1		58,7		-5,4	-8,4%
	4 y 5,2%	67,1		73,0		5,9	8,8%
	1,75%	252,2		246,7		-5,5	-2,2%
Modificación del recargo de equivalencia		163,5		157,7		-5,9	-3,6%
Modificación del recargo de equivalencia		-2,5		-1,5		1,1	41,9%
Subtotal recargo de equivalencia		544,4		534,6		-9,8	-1,8%
TOTAL (con recargo de equivalencia)		244.493,4		240.370,2		-4.123,3	-1,7%

En el régimen general ordinario en 2012 se produjo un comportamiento dispar. Así, las cuotas devengadas correspondientes a los bienes y servicios gravados con la alícuota “superreducida” del 4% crecieron el 7,2%, seguidas de las cuotas de los tipos reducidos (con una tasa del 0,7%). Por el contrario, las cuotas de los tipos generales disminuyeron el 3,6%. Si se compara con 2011 se observa una ruptura de tendencia, ya que entre 2011 y 2010 se registraron crecimientos del 9,9, 1,6 y 2,6%, respectivamente.

La cuota devengada por las adquisiciones intracomunitarias de bienes alcanzó un valor de 20.699 millones de euros, con una disminución del 1,9% respecto al año anterior (crecimiento del 6,4% en 2011). En las cuotas correspondientes a los tipos reducidos y “superreducido” se registraron crecimientos (tasas del 7,1 y 2,3%, respectivamente), mientras que se produjo una disminución en los tipos generales (con una tasa del -2,5%).

La cuota devengada por adquisiciones intracomunitarias de servicios ascendió a 4.447 millones de euros en 2012, con un incremento del 14,5% respecto a 2011.

El Gráfico 14 muestra la distribución del IVA devengado en 2012, incluidas las adquisiciones intracomunitarias, por regímenes y tipos impositivos, resaltando claramente que las únicas aportaciones de magnitud relevante provinieron de las operaciones gravadas a los tipos generales y a los tipos reducidos del régimen general ordinario y de las adquisiciones intracomunitarias sometidas a las alícuotas generales.

La cuota devengada correspondiente a las operaciones de “inversión del sujeto pasivo” ascendió a 7.312 millones de euros en 2012, con un aumento del 27,5% respecto a 2011, notablemente superior a lo sucedido el año anterior, en el que se produjo un incremento del 13,7%.

Las cuotas devengadas por el régimen especial del recargo de equivalencia en el ejercicio 2012 (véase el Gráfico 15) fueron de 534,6 millones de euros, lo que supuso un decrecimiento del 1,8% respecto al ejercicio anterior, mientras que en 2011 la tasa había sido del -4,9%. El comportamiento de los diferentes componentes fue dispar, ya que se registró un crecimiento en las operaciones gravadas a los tipos reducidos del recargo (tasa del 8,8%), acompañado de disminuciones, tanto en el tipo del recargo del 0,5% (tasa del -8,4%), como en las operaciones gravadas con el tipo del recargo del 1,75% (tasa del -3,6%) y con los tipos generales del recargo (tasa del -2,2%).

El total de IVA devengado, incluido el recargo de equivalencia, ascendió a 240.370 millones de euros en 2012, con una disminución del 1,7% respecto al ejercicio anterior, lo que supuso un cambio de tendencia, ya que en 2011 hubo un crecimiento del 3,4% respecto a 2010. En ambos años, el comportamiento en las cuotas devengadas se explica fundamentalmente por la evolución de las ventas y por los cambios normativos introducidos a mitad del año 2010 y en septiembre de 2012, consistentes en sendas subidas de los tipos impositivos general y reducido.

A continuación se examinan las distribuciones del IVA devengado por intervalos de base imponible para los años 2011 y 2012. 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.

Cuadro 15.a
IVA DEVENGADO (SIN RECARGO DE EQUIVALENCIA) 2011-2012, POR INTERVALOS DE BASE IMPONIBLE

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	
Hasta 3	268.246	10,1%	10,1%	-45,4	0,0%	0,0%	-169
3 - 9	464.959	17,5%	27,6%	461,3	0,2%	0,2%	992
9 - 15	281.788	10,6%	38,2%	555,8	0,2%	0,4%	1.972
15 -30	388.284	14,6%	52,8%	1.365,1	0,6%	1,0%	3.516
30 - 60	352.218	13,3%	66,1%	2.360,5	1,0%	1,9%	6.702
60 -150	373.106	14,0%	80,2%	5.315,5	2,2%	4,1%	14.247
150 - 300	194.707	7,3%	87,5%	6.025,5	2,5%	6,6%	30.947
300 - 600	134.051	5,0%	92,5%	8.289,2	3,4%	10,0%	61.836
600 - 1.500	104.933	4,0%	96,5%	14.389,2	5,9%	15,9%	137.127
1.500 - 3.000	43.262	1,6%	98,1%	13.269,6	5,4%	21,3%	306.726
3.000 - 6.000	24.655	0,9%	99,0%	15.054,5	6,2%	27,5%	610.608
6.000 - 30.000	20.165	0,8%	99,8%	36.730,4	15,1%	42,5%	1.821.494
30.000 - 150.000	4.357	0,2%	100,0%	38.708,8	15,9%	58,4%	8.884.275
150.000 - 300.000	516	0,0%	100,0%	16.083,5	6,6%	65,0%	31.169.655
Más de 300.000	479	0,0%	100,0%	85.385,5	35,0%	100,0%	178.257.729
Total	2.655.726	100%		243.949,0	100%		91.858

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	Media (euros)	Cuota (millones de euros)	%	Media (euros)	%
Hasta 3	299.215	11,3%	11,3%	-69,3	0,0%	0,0%	-232	-23,9	-52,6%	-62	-36,9%
3 - 9	484.658	18,3%	29,5%	507,7	0,2%	0,2%	1.048	46,4	10,1%	55	5,6%
9 - 15	287.313	10,8%	40,4%	600,5	0,3%	0,4%	2.090	44,7	8,0%	118	6,0%
15 -30	389.063	14,7%	55,0%	1.448,5	0,6%	1,0%	3.723	83,5	6,1%	207	5,9%
30 - 60	347.631	13,1%	68,1%	2.465,3	1,0%	2,1%	7.092	104,8	4,4%	390	5,8%
60 -150	360.125	13,6%	81,7%	5.388,1	2,2%	4,3%	14.962	72,6	1,4%	715	5,0%
150 - 300	182.839	6,9%	88,6%	5.947,4	2,5%	6,8%	32.528	-78,1	-1,3%	1.582	5,1%
300 - 600	123.534	4,7%	93,2%	7.995,6	3,3%	10,1%	64.724	-293,7	-3,5%	2.887	4,7%
600 - 1.500	94.801	3,6%	96,8%	13.567,1	5,7%	15,8%	143.111	-822,1	-5,7%	5.984	4,4%
1.500 - 3.000	39.012	1,5%	98,3%	12.461,8	5,2%	21,0%	319.435	-807,8	-6,1%	12.709	4,1%
3.000 - 6.000	22.205	0,8%	99,1%	14.088,5	5,9%	26,9%	634.476	-966,0	-6,4%	23.868	3,9%
6.000 - 30.000	18.650	0,7%	99,8%	35.226,7	14,7%	41,5%	1.888.832	-1.503,7	-4,1%	67.337	3,7%
30.000 - 150.000	4.000	0,2%	100,0%	36.435,2	15,2%	56,7%	9.108.807	-2.273,6	-5,9%	224.532	2,5%
150.000 - 300.000	502	0,0%	100,0%	16.115,3	6,7%	63,5%	32.102.190	31,8	0,2%	932.534	3,0%
Más de 300.000	472	0,0%	100,0%	87.657,0	36,5%	100,0%	185.713.935	2.271,5	2,7%	7.456.206	4,2%
Total	2.654.020	100%		239.835,5	100%		90.367	-4.113,5	-1,7%	-1.491	-1,6%

Cuadro 15.b
IVA DEVENGADO (CON RECARGO DE EQUIVALENCIA) 2011-2012, POR INTERVALOS DE BASE IMPONIBLE

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	
Hasta 3	268.286	10,1%	10,1%	-45,4	0,0%	0,0%	-169
3 - 9	464.961	17,5%	27,6%	461,5	0,2%	0,2%	993
9 - 15	281.789	10,6%	38,2%	556,0	0,2%	0,4%	1.973
15 -30	388.284	14,6%	52,8%	1.365,6	0,6%	1,0%	3.517
30 - 60	352.220	13,3%	66,1%	2.361,5	1,0%	1,9%	6.705
60 -150	373.106	14,0%	80,2%	5.321,1	2,2%	4,1%	14.262
150 - 300	194.707	7,3%	87,5%	6.034,8	2,5%	6,6%	30.994
300 - 600	134.051	5,0%	92,5%	8.306,3	3,4%	10,0%	61.964
600 - 1.500	104.933	4,0%	96,5%	14.426,2	5,9%	15,9%	137.480
1.500 - 3.000	43.262	1,6%	98,1%	13.307,9	5,4%	21,3%	307.611
3.000 - 6.000	24.655	0,9%	99,0%	15.095,2	6,2%	27,5%	612.257
6.000 - 30.000	20.165	0,8%	99,8%	36.807,6	15,1%	42,5%	1.825.322
30.000 - 150.000	4.357	0,2%	100,0%	38.784,0	15,9%	58,4%	8.901.547
150.000 - 300.000	516	0,0%	100,0%	16.106,4	6,6%	65,0%	31.213.943
Más de 300.000	479	0,0%	100,0%	85.604,7	35,0%	100,0%	178.715.356
Total	2.655.771	100%		244.493,4	100%		92.061

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	Media (euros)	Cuota (millones de euros)	%	Media (euros)	%
Hasta 3	299.220	11,3%	11,3%	-69,3	0,0%	0,0%	-231	-23,9	-52,6%	-62	-36,8%
3 - 9	484.658	18,3%	29,5%	507,9	0,2%	0,2%	1.048	46,4	10,0%	55	5,6%
9 - 15	287.312	10,8%	40,4%	600,7	0,2%	0,4%	2.091	44,7	8,0%	118	6,0%
15 -30	389.063	14,7%	55,0%	1.449,2	0,6%	1,0%	3.725	83,5	6,1%	208	5,9%
30 - 60	347.631	13,1%	68,1%	2.466,9	1,0%	2,1%	7.096	105,4	4,5%	392	5,8%
60 -150	360.125	13,6%	81,7%	5.394,1	2,2%	4,3%	14.978	73,0	1,4%	717	5,0%
150 - 300	182.839	6,9%	88,6%	5.957,3	2,5%	6,8%	32.582	-77,6	-1,3%	1.588	5,1%
300 - 600	123.534	4,7%	93,2%	8.013,5	3,3%	10,1%	64.869	-292,8	-3,5%	2.905	4,7%
600 - 1.500	94.801	3,6%	96,8%	13.605,5	5,7%	15,8%	143.517	-820,7	-5,7%	6.036	4,4%
1.500 - 3.000	39.012	1,5%	98,3%	12.499,3	5,2%	21,0%	320.397	-808,5	-6,1%	12.786	4,2%
3.000 - 6.000	22.205	0,8%	99,1%	14.129,8	5,9%	26,9%	636.334	-965,4	-6,4%	24.077	3,9%
6.000 - 30.000	18.650	0,7%	99,8%	35.300,6	14,7%	41,5%	1.892.796	-1.507,0	-4,1%	67.474	3,7%
30.000 - 150.000	4.000	0,2%	100,0%	36.508,2	15,2%	56,7%	9.127.055	-2.275,8	-5,9%	225.508	2,5%
150.000 - 300.000	502	0,0%	100,0%	16.136,5	6,7%	63,4%	32.144.491	30,1	0,2%	930.547	3,0%
Más de 300.000	472	0,0%	100,0%	87.869,9	36,6%	100,0%	186.165.115	2.265,3	2,6%	7.449.759	4,2%
Total	2.654.024	100%		240.370,2	100%		90.568	-4.123,3	-1,7%	-1.493	-1,6%

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 36,5%, en el último tramo y los sujetos pasivos con una base imponible superior a 6 millones de euros acumularon una proporción de cuotas devengadas del 73,1%, correspondiendo esa fracción a 23.624 declarantes (tan sólo el 0,9% del total).

Respecto al ejercicio anterior, se observa que en 7 intervalos se registraron aumentos del IVA devengado: en los cinco tramos comprendidos entre 3.000 y 150.000 euros y en los dos intervalos superiores, los de más de 150 millones de euros, siendo los incrementos más acusados los relativos a menores bases imponibles. Se observa un comportamiento descendente a medida que aumentó la base imponible, de forma que el incremento más elevado se produjo en el intervalo entre 3.000 y 9.000 euros, con una tasa del 10,1%, seguida del tramo entre 9.000 y 15.000 euros, con una tasa del 8%, y fue reduciéndose gradualmente hasta el intervalo entre 60.000 y 150.000 euros, con una tasa del 1,4%. En los tramos siguientes las tasas de variación fueron negativas, de forma que en el intervalo entre 150.000 y 300.000 euros se produjo una disminución del 1,3%, acentuándose los descensos hasta llegar al tramo comprendido entre 30 y 150 millones de euros, en el que la tasa de variación fue del -5,9%, aunque la disminución mayor se registró en el primer tramo, el de base imponible hasta 3.000 euros (52,6%).

La cuota media disminuyó el 1,6%, al pasar de 91.858 euros en 2011 a 90.367 euros en 2012. En las cuotas medias hubo incrementos en todos los intervalos, salvo en uno. El incremento más elevado se produjo en el tramo entre 9.000 y 15.000 euros, con una tasa del 6%. El aumento fue cayendo en general a medida que crecía la base imponible hasta el tramo comprendido entre 30 y 150 millones de euros, en el que la tasa fue del 2,5%, para crecer de forma paulatina en los dos tramos superiores, hasta el 4,2% del intervalo de más de 300 millones de euros. El único tramo en el que se produjo una disminución fue en el de base imponible hasta 3.000 euros, con una tasa del -36,9%.

La distribución de la cuota incluido el recargo de equivalencia (véase el Cuadro 15.b) presenta unas características 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 16 muestra esta distribución en el año 2012.

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 en los ejercicios 2011 y 2012, para cada uno de los distintos tipos impositivos.

Cuadro 16.a
IVA DEVENGADO AL 4% DEL RÉGIMEN GENERAL ORDINARIO 2011-2012, POR INTERVALOS DE BASE IMPONIBLE

Intervalos Base imponible (miles de euros)	Ejercicio 2011						
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	Media (euros)
Hasta 3	2.961	1,9%	1,9%	0,7	0,0%	0,0%	229
3 - 9	4.569	3,0%	4,9%	0,8	0,0%	0,0%	164
9 - 15	3.936	2,6%	7,5%	1,1	0,0%	0,1%	289
15 -30	9.180	6,0%	13,5%	4,7	0,1%	0,2%	515
30 - 60	14.664	9,6%	23,1%	14,4	0,3%	0,5%	983
60 -150	28.658	18,8%	41,9%	61,8	1,4%	1,9%	2.156
150 - 300	23.489	15,4%	57,2%	99,3	2,2%	4,1%	4.229
300 - 600	20.429	13,4%	70,6%	143,1	3,2%	7,3%	7.007
600 - 1.500	20.045	13,1%	83,7%	258,9	5,8%	13,1%	12.915
1.500 - 3.000	10.179	6,7%	90,4%	265,4	5,9%	19,1%	26.075
3.000 - 6.000	6.943	4,5%	94,9%	330,0	7,4%	26,4%	47.523
6.000 - 30.000	5.996	3,9%	98,8%	764,5	17,1%	43,6%	127.496
30.000 - 150.000	1.393	0,9%	99,8%	899,5	20,2%	63,7%	645.757
150.000 - 300.000	179	0,1%	99,9%	360,4	8,1%	71,8%	2.013.190
Más de 300.000	196	0,1%	100,0%	1.258,3	28,2%	100,0%	6.420.129
Total	152.817	100%		4.462,9	100%		29.204

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	Media (euros)	Cuota (millones de euros)	%	Media (euros)	%
Hasta 3	3.453	2,2%	2,2%	1,5	0,0%	0,0%	447	0,9	127,7%	218	95,3%
3 - 9	5.001	3,1%	5,3%	0,8	0,0%	0,0%	152	0,0	0,9%	-13	-7,8%
9 - 15	4.449	2,8%	8,1%	1,3	0,0%	0,1%	293	0,2	14,8%	4	1,6%
15 -30	9.754	6,1%	14,2%	5,0	0,1%	0,2%	516	0,3	6,4%	1	0,1%
30 - 60	15.877	10,0%	24,2%	15,7	0,3%	0,5%	988	1,3	8,9%	5	0,5%
60 -150	30.163	19,0%	43,2%	67,1	1,4%	1,9%	2.224	5,3	8,6%	69	3,2%
150 - 300	24.914	15,7%	58,8%	111,4	2,3%	4,2%	4.471	12,1	12,1%	242	5,7%
300 - 600	20.908	13,1%	72,0%	163,6	3,4%	7,7%	7.825	20,5	14,3%	819	11,7%
600 - 1.500	20.150	12,7%	84,6%	302,1	6,3%	14,0%	14.994	43,2	16,7%	2.078	16,1%
1.500 - 3.000	10.162	6,4%	91,0%	307,2	6,4%	20,4%	30.233	41,8	15,8%	4.158	15,9%
3.000 - 6.000	6.721	4,2%	95,2%	377,2	7,9%	28,3%	56.125	47,3	14,3%	8.602	18,1%
6.000 - 30.000	5.892	3,7%	98,9%	887,5	18,5%	46,8%	150.629	123,0	16,1%	23.133	18,1%
30.000 - 150.000	1.319	0,8%	99,8%	901,6	18,8%	65,7%	683.543	2,1	0,2%	37.787	5,9%
150.000 - 300.000	186	0,1%	99,9%	343,3	7,2%	72,8%	1.845.670	-17,1	-4,7%	-167.520	-8,3%
Más de 300.000	196	0,1%	100,0%	1.299,9	27,2%	100,0%	6.632.111	41,5	3,3%	211.982	3,3%
Total	159.145	100%		4.785,3	100%		30.069	322,3	7,2%	864	3,0%

Cada una de las distribuciones del IVA devengado es similar a la distribución de la base imponible correspondiente a cada uno de los tipos impositivos (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) alcanzaron el valor de 4.785 millones de euros en 2012, el 7,2% más que en 2011, lo que supuso una ligera desaceleración en el ritmo de crecimiento, ya que en dicho año hubo un aumento del 9,9% respecto a 2010. Las cuotas de los declarantes con una base imponible superior a 6 millones de euros representaron el 71,7% del total. El importe medio creció el 3%, siendo de 30.069 euros en 2012.

El Cuadro 16.b muestra las cuotas del IVA devengado en el régimen general ordinario por operaciones gravadas a los tipos reducidos, que alcanzaron el valor de 23.592 millones de euros en 2012, el 0,7% superior a la misma cuota en 2011, lo que supuso una ligera desaceleración en su ritmo de crecimiento, ya que en dicho año hubo un aumento del 1,6% respecto a 2010. Las cuotas de los declarantes con una base imponible superior a 6 millones de euros representaron el 66,3% del total.

Cuadro 16.b
IVA DEVENGADO A LOS TIPOS REDUCIDOS DEL RÉGIMEN GENERAL ORDINARIO 2011-2012, POR INTERVALOS DE BASE IMPONIBLE

Intervalos Base imponible (miles de euros)	Ejercicio 2011 ⁽¹⁾		
	Cuota (millones de euros)	%/Total	% acum
Hasta 3	5,9	0,0%	0,0%
3 - 9	16,8	0,1%	0,1%
9 - 15	31,2	0,1%	0,2%
15 - 30	104,8	0,4%	0,7%
30 - 60	249,3	1,1%	1,7%
60 - 150	688,2	2,9%	4,7%
150 - 300	849,7	3,6%	8,3%
300 - 600	1.113,9	4,8%	13,1%
600 - 1.500	1.849,9	7,9%	21,0%
1.500 - 3.000	1.655,6	7,1%	28,0%
3.000 - 6.000	1.815,4	7,7%	35,8%
6.000 - 30.000	3.827,7	16,3%	52,1%
30.000 - 150.000	4.034,5	17,2%	69,3%
150.000 - 300.000	1.497,2	6,4%	75,7%
Más de 300.000	5.691,9	24,3%	100,0%
Total	23.431,9	100%	

Intervalos Base imponible (miles de euros)	Ejercicio 2012 ⁽²⁾			Variación 12/11	
	Cuota (millones de euros)	%/Total	% acum	Cuota (millones de euros)	%
Hasta 3	3,6	0,0%	0,0%	-2,3	-39,2%
3 - 9	18,3	0,1%	0,1%	1,6	9,3%
9 - 15	32,2	0,1%	0,2%	1,0	3,1%
15 - 30	107,6	0,5%	0,7%	2,8	2,6%
30 - 60	254,9	1,1%	1,8%	5,5	2,2%
60 - 150	692,7	2,9%	4,7%	4,6	0,7%
150 - 300	816,4	3,5%	8,2%	-33,3	-3,9%
300 - 600	1.055,0	4,5%	12,6%	-58,8	-5,3%
600 - 1.500	1.711,6	7,3%	19,9%	-138,3	-7,5%
1.500 - 3.000	1.539,1	6,5%	26,4%	-116,6	-7,0%
3.000 - 6.000	1.713,2	7,3%	33,7%	-102,2	-5,6%
6.000 - 30.000	3.723,4	15,8%	49,5%	-104,3	-2,7%
30.000 - 150.000	4.052,0	17,2%	66,6%	17,4	0,4%
150.000 - 300.000	1.546,7	6,6%	73,2%	49,5	3,3%
Más de 300.000	6.325,4	26,8%	100,0%	633,5	11,1%
Total	23.592,0	100%		160,1	0,7%

(1) Comprende los tipos de gravamen al 7 y 8%

(2) Comprende los tipos de gravamen al 8 y 10%

El IVA devengado en el régimen general ordinario por operaciones gravadas a los tipos generales (véase el Cuadro 16.c) disminuyó en el 3,6% entre los ejercicios 2011 y 2012,

alcanzando este último año un importe de 178.467 millones de euros, mientras que en 2011 hubo un aumento del 2,6% respecto a 2010. Los declarantes con una base imponible superior a 6 millones de euros aportaron el 70,9% de las cuotas totales gravadas a los tipos generales.

Cuadro 16.c
IVA DEVENGADO A LOS TIPOS GENERALES DEL RÉGIMEN GENERAL ORDINARIO 2011-2012, POR INTERVALOS DE BASE IMPONIBLE

Intervalos Base imponible (miles de euros)	Ejercicio 2011 ⁽¹⁾		
	Cuota (millones de euros)	%/Total	% acum
Hasta 3	104,8	0,1%	0,1%
3 - 9	442,7	0,2%	0,3%
9 - 15	521,1	0,3%	0,6%
15 -30	1.248,1	0,7%	1,3%
30 - 60	2.079,5	1,1%	2,4%
60 -150	4.505,6	2,4%	4,8%
150 - 300	4.973,1	2,7%	7,5%
300 - 600	6.826,4	3,7%	11,2%
600 - 1.500	11.730,3	6,3%	17,5%
1.500 - 3.000	10.591,3	5,7%	23,2%
3.000 - 6.000	11.762,4	6,4%	29,6%
6.000 - 30.000	27.776,8	15,0%	44,6%
30.000 - 150.000	27.014,4	14,6%	59,2%
150.000 - 300.000	11.247,8	6,1%	65,3%
Más de 300.000	64.327,3	34,7%	100,0%
Total	185.151,8	100%	

Intervalos Base imponible (miles de euros)	Ejercicio 2012 ⁽²⁾			Variación 12/11	
	Cuota (millones de euros)	%/Total	% acum	Cuota (millones de euros)	%
Hasta 3	120,3	0,1%	0,1%	15,5	14,8%
3 - 9	487,0	0,3%	0,3%	44,3	10,0%
9 - 15	564,6	0,3%	0,7%	43,5	8,3%
15 -30	1.326,3	0,7%	1,4%	78,3	6,3%
30 - 60	2.171,5	1,2%	2,6%	92,0	4,4%
60 -150	4.545,4	2,5%	5,2%	39,8	0,9%
150 - 300	4.881,9	2,7%	7,9%	-91,1	-1,8%
300 - 600	6.512,0	3,6%	11,5%	-314,4	-4,6%
600 - 1.500	10.885,9	6,1%	17,6%	-844,4	-7,2%
1.500 - 3.000	9.736,6	5,5%	23,1%	-854,7	-8,1%
3.000 - 6.000	10.725,9	6,0%	29,1%	-1.036,5	-8,8%
6.000 - 30.000	25.725,7	14,4%	43,5%	-2.051,1	-7,4%
30.000 - 150.000	24.461,7	13,7%	57,2%	-2.552,7	-9,4%
150.000 - 300.000	11.065,4	6,2%	63,4%	-182,4	-1,6%
Más de 300.000	65.257,0	36,6%	100,0%	929,7	1,4%
Total	178.467,4	100%		-6.684,3	-3,6%

(1) Comprende los tipos de gravamen al 16 y 18%

(2) Comprende los tipos de gravamen al 18 y 21%

Para finalizar los comentarios sobre la distribución del IVA devengado por intervalos de base imponible en 2011 y 2012, se muestra ésta para las adquisiciones intracomunitarias de bienes sometidas a los distintos tipos de gravamen (véanse los Cuadros 17.a, 17.b, 17.c y 17.d). Su reparto presenta similares características que el relativo a la base imponible de dichas operaciones (véanse los Cuadros 12.a, 12.b, 12.c y 12.d).

Cuadro 17.a
IVA DEVENGADO AL 4% DE LAS ADQUISICIONES INTRACOMUNITARIAS DE BIENES 2011-2012, POR INTERVALOS DE BASE IMPONIBLE

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	
Hasta 3	39	0,7%	0,7%	0,0	0,0%	0,0%	32
3 - 9	54	1,0%	1,8%	0,0	0,0%	0,0%	62
9 - 15	46	0,9%	2,7%	0,0	0,0%	0,0%	93
15 -30	106	2,0%	4,7%	0,0	0,0%	0,0%	210
30 - 60	190	3,6%	8,4%	0,1	0,0%	0,0%	275
60 -150	326	6,3%	14,6%	0,2	0,0%	0,1%	595
150 - 300	315	6,0%	20,7%	0,3	0,1%	0,1%	916
300 - 600	462	8,9%	29,5%	0,8	0,2%	0,3%	1.682
600 - 1.500	756	14,5%	44,0%	2,4	0,5%	0,8%	3.151
1.500 - 3.000	669	12,8%	56,9%	4,2	0,9%	1,7%	6.294
3.000 - 6.000	708	13,6%	70,5%	7,6	1,6%	3,3%	10.761
6.000 - 30.000	918	17,6%	88,1%	36,5	7,9%	11,2%	39.804
30.000 - 150.000	438	8,4%	96,5%	117,9	25,4%	36,6%	269.203
150.000 - 300.000	75	1,4%	97,9%	53,1	11,4%	48,0%	708.009
Más de 300.000	107	2,1%	100,0%	241,8	52,0%	100,0%	2.259.591
Total	5.209	100%		464,9	100%		89.246

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	Media (euros)	Cuota (millones de euros)	%	Media (euros)	%
Hasta 3	39	0,7%	0,7%	0,0	0,0%	0,0%	19	0,0	-42,4%	-14	-42,4%
3 - 9	55	1,1%	1,8%	0,0	0,0%	0,0%	59	0,0	-3,9%	-4	-5,7%
9 - 15	47	0,9%	2,7%	0,0	0,0%	0,0%	90	0,0	-0,3%	-2	-2,4%
15 -30	101	1,9%	4,6%	0,0	0,0%	0,0%	176	0,0	-20,2%	-34	-16,3%
30 - 60	177	3,4%	8,0%	0,0	0,0%	0,0%	277	0,0	-6,1%	2	0,8%
60 -150	335	6,4%	14,5%	0,2	0,0%	0,1%	554	0,0	-4,2%	-40	-6,7%
150 - 300	327	6,3%	20,8%	0,3	0,1%	0,1%	788	0,0	-10,8%	-129	-14,1%
300 - 600	460	8,8%	29,6%	0,7	0,2%	0,3%	1.608	0,0	-4,8%	-74	-4,4%
600 - 1.500	716	13,8%	43,4%	2,3	0,5%	0,7%	3.162	-0,1	-5,0%	11	0,3%
1.500 - 3.000	690	13,3%	56,6%	4,2	0,9%	1,6%	6.124	0,0	0,3%	-171	-2,7%
3.000 - 6.000	722	13,9%	70,5%	7,1	1,5%	3,1%	9.888	-0,5	-6,3%	-873	-8,1%
6.000 - 30.000	916	17,6%	88,1%	41,0	8,6%	11,7%	44.757	4,5	12,2%	4.953	12,4%
30.000 - 150.000	424	8,1%	96,2%	99,9	21,0%	32,7%	235.567	-18,0	-15,3%	-33.636	-12,5%
150.000 - 300.000	86	1,7%	97,9%	43,9	9,2%	42,0%	510.344	-9,2	-17,3%	-197.664	-27,9%
Más de 300.000	111	2,1%	100,0%	276,1	58,0%	100,0%	2.487.221	34,3	14,2%	227.629	10,1%
Total	5.206	100%		475,7	100%		91.382	10,9	2,3%	2.136	2,4%

Las cuotas devengadas por las operaciones gravadas al tipo del 4% en las adquisiciones intracomunitarias de bienes (véase el Cuadro 17.a) alcanzaron el valor de 476 millones de euros en 2012, el 2,3% superior al de 2011, mientras que en dicho año se produjo una disminución del 3,5% respecto al año anterior. Destaca sobre manera la gran concentración de cuotas en el extremo superior de la distribución, de tal manera que, por ejemplo, los declarantes con bases imponibles superiores a 30 millones de euros acapararon el 88,3% de las cuotas. Su importe medio pasó de 89.246 euros en 2011 a 91.382 euros en 2012, con una tasa del 2,4%.

El Cuadro 17.b muestra las cuotas del IVA devengado por operaciones gravadas a los tipos reducidos en las adquisiciones intracomunitarias de bienes, cuyo importe alcanzó el valor de 1.182 millones de euros en 2012, el 7,1% superior al año anterior (en 2011 el crecimiento fue del 12,4% respecto a 2010). También se observa una fuerte concentración en el extremo superior de la distribución, pero menor que en el caso del tipo “superreducido”, ya que los declarantes con base imponible superior a 30 millones de euros acumularon el 69,5% de las cuotas.

Cuadro 17.b
**IVA DEVENGADO A LOS TIPOS REDUCIDOS DE LAS ADQUISICIONES
 INTRACOMUNITARIAS DE BIENES 2011-2012,
 POR INTERVALOS DE BASE IMPONIBLE**

Intervalos Base imponible (miles de euros)	Ejercicio 2011 ⁽¹⁾		
	Cuota (millones de euros)	%/Total	% acum
Hasta 3	0,0	0,0%	0,0%
3 - 9	0,0	0,0%	0,0%
9 - 15	0,0	0,0%	0,0%
15 - 30	0,1	0,0%	0,0%
30 - 60	0,3	0,0%	0,0%
60 - 150	1,5	0,1%	0,2%
150 - 300	3,2	0,3%	0,5%
300 - 600	7,7	0,7%	1,2%
600 - 1.500	21,7	2,0%	3,1%
1.500 - 3.000	31,4	2,8%	6,0%
3.000 - 6.000	56,3	5,1%	11,1%
6.000 - 30.000	215,0	19,5%	30,6%
30.000 - 150.000	346,4	31,4%	62,0%
150.000 - 300.000	118,6	10,7%	72,7%
Más de 300.000	301,1	27,3%	100,0%
Total	1.103,4	100%	

Intervalos Base imponible (miles de euros)	Ejercicio 2012 ⁽²⁾			Variación 12/11	
	Cuota (millones de euros)	%/Total	% acum	Cuota (millones de euros)	%
Hasta 3	0,0	0,0%	0,0%	0,0	-9,4%
3 - 9	0,0	0,0%	0,0%	0,0	62,2%
9 - 15	0,0	0,0%	0,0%	0,0	0,6%
15 - 30	0,1	0,0%	0,0%	0,0	17,0%
30 - 60	0,4	0,0%	0,0%	0,0	8,8%
60 - 150	1,7	0,1%	0,2%	0,2	11,7%
150 - 300	3,4	0,3%	0,5%	0,2	7,1%
300 - 600	7,6	0,6%	1,1%	-0,2	-2,1%
600 - 1.500	22,5	1,9%	3,0%	0,9	4,0%
1.500 - 3.000	32,9	2,8%	5,8%	1,5	4,8%
3.000 - 6.000	60,2	5,1%	10,9%	3,9	6,9%
6.000 - 30.000	231,6	19,6%	30,5%	16,7	7,7%
30.000 - 150.000	366,7	31,0%	61,5%	20,3	5,9%
150.000 - 300.000	169,9	14,4%	75,9%	51,3	43,3%
Más de 300.000	284,8	24,1%	100,0%	-16,2	-5,4%
Total	1.181,9	100%		78,5	7,1%

(1) Comprende los tipos de gravamen al 7 y 8%

(2) Comprende los tipos de gravamen al 8 y 10%

El IVA devengado por operaciones gravadas a los tipos generales en las adquisiciones intracomunitarias de bienes (véase el Cuadro 17.c) alcanzó un importe de 19.041 millones de euros en 2012, con una disminución del 2,5% respecto a 2011, mientras que en dicho año hubo

un crecimiento del 6,3% respecto a 2010. También se manifiesta una alta concentración en la cola de la distribución, puesto que los declarantes con base imponible superior a 30 millones de euros absorbieron el 74,3% de las cuotas.

Cuadro 17.c
**IVA DEVENGADO A LOS TIPOS GENERALES DE LAS ADQUISICIONES
INTRACOMUNITARIAS DE BIENES 2011-2012,
POR INTERVALOS DE BASE IMPONIBLE**

Intervalos Base imponible (miles de euros)	Ejercicio 2011 ⁽¹⁾		
	Cuota (millones de euros)	%/Total	% acum
Hasta 3	0,8	0,0%	0,0%
3 - 9	1,1	0,0%	0,0%
9 - 15	1,5	0,0%	0,0%
15 - 30	4,7	0,0%	0,0%
30 - 60	11,8	0,1%	0,1%
60 - 150	43,8	0,2%	0,3%
150 - 300	77,6	0,4%	0,7%
300 - 600	152,9	0,8%	1,5%
600 - 1.500	406,4	2,1%	3,6%
1.500 - 3.000	532,9	2,7%	6,3%
3.000 - 6.000	779,1	4,0%	10,3%
6.000 - 30.000	2.896,3	14,8%	25,1%
30.000 - 150.000	4.195,8	21,5%	46,6%
150.000 - 300.000	1.835,6	9,4%	56,0%
Más de 300.000	8.581,9	44,0%	100,0%
Total	19.522,4	100%	

Intervalos Base imponible (miles de euros)	Ejercicio 2012 ⁽²⁾			Variación 12/11	
	Cuota (millones de euros)	%/Total	% acum	Cuota (millones de euros)	%
Hasta 3	0,7	0,0%	0,0%	-0,2	-18,2%
3 - 9	1,4	0,0%	0,0%	0,2	20,1%
9 - 15	1,7	0,0%	0,0%	0,2	11,0%
15 - 30	5,7	0,0%	0,0%	1,0	21,3%
30 - 60	13,3	0,1%	0,1%	1,4	12,1%
60 - 150	48,2	0,3%	0,4%	4,4	10,0%
150 - 300	81,5	0,4%	0,8%	3,9	5,0%
300 - 600	159,1	0,8%	1,6%	6,2	4,0%
600 - 1.500	414,8	2,2%	3,8%	8,4	2,1%
1.500 - 3.000	531,8	2,8%	6,6%	-1,1	-0,2%
3.000 - 6.000	773,6	4,1%	10,7%	-5,5	-0,7%
6.000 - 30.000	2.857,7	15,0%	25,7%	-38,6	-1,3%
30.000 - 150.000	3.910,5	20,5%	46,2%	-285,3	-6,8%
150.000 - 300.000	1.862,5	9,8%	56,0%	26,9	1,5%
Más de 300.000	8.378,8	44,0%	100,0%	-203,1	-2,4%
Total	19.041,3	100%		-481,2	-2,5%

(1) Comprende los tipos de gravamen al 16 y 18%

(2) Comprende los tipos de gravamen al 18 y 21%

Cuadro 17.d
**IVA DEVENGADO A LOS TIPOS GENERALES DE LAS ADQUISICIONES
 INTRACOMUNITARIAS DE SERVICIOS 2011-2012,
 POR INTERVALOS DE BASE IMPONIBLE**

Intervalos Base imponible (miles de euros)	Ejercicio 2011 ⁽¹⁾			Variación 12/11	
	Cuota (millones de euros)	%/Total	% acum	Cuota (millones de euros)	%
Hasta 3	0,4	0,0%	0,0%	0,2	44,7%
3 - 9	0,4	0,0%	0,0%	0,1	21,9%
9 - 15	0,5	0,0%	0,0%	0,1	19,5%
15 -30	1,4	0,0%	0,1%	0,2	17,7%
30 - 60	3,2	0,1%	0,1%	0,8	23,6%
60 -150	9,7	0,2%	0,4%	2,6	27,3%
150 - 300	13,5	0,3%	0,7%	4,6	33,9%
300 - 600	25,2	0,7%	1,4%	6,7	26,4%
600 - 1.500	59,9	1,5%	2,9%	16,5	27,4%
1.500 - 3.000	83,5	2,2%	5,1%	25,3	30,3%
3.000 - 6.000	131,5	3,4%	8,5%	21,2	16,1%
6.000 - 30.000	437,7	11,3%	19,8%	106,8	24,4%
30.000 - 150.000	687,6	17,8%	37,6%	178,7	26,0%
150.000 - 300.000	326,9	8,4%	46,0%	44,3	13,6%
Más de 300.000	2.089,3	54,0%	100,0%	159,2	7,6%
Total	3.870,7	100%		567,2	14,7%

(1) Comprende los tipos de gravamen al 16 y 18%

(2) Comprende los tipos de gravamen al 18 y 21%

La cuota devengada de las adquisiciones intracomunitarias de servicios a los tipos generales ascendió a 4.438 millones de euros en 2012, con un crecimiento del 14,7% respecto a 2011 y una distribución altamente concentrada en los tramos de mayores bases imponibles, de tal manera que los sujetos pasivos con base imponible superior a 6 millones de euros aportaron el 90,8% del importe total.

III.3.2. Tipo medio de las ventas

El tipo medio de las ventas 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 2008 hasta 2012, tanto sin incluir en el IVA devengado el recargo de equivalencia como incluyéndolo, así como el tipo medio de las adquisiciones intracomunitarias.

<i>Cuadro 18</i>									
EVOLUCIÓN DEL TIPO MEDIO DE LAS VENTAS DEL IVA 2008-2012									
Variable	Ejercicios					<i>Millones de euros</i>			
	2008	2009	2010	2011	2012	Tasas de variación ^(*)			
						09/08	10/09	11/10	12/11
Base imponible régimen general (1)	1.994.280,0	1.667.194,0	1.654.832,6	1.623.192,2	1.527.184,3	-16,4%	-0,7%	-1,9%	-5,9%
Cuota devengada régimen general (sin recargo) (2)	270.619,9	223.550,7	235.891,6	243.949,0	239.835,5	-17,4%	5,5%	3,4%	-1,7%
Cuota devengada régimen general (con recargo) (3)	271.240,7	224.126,5	236.464,1	244.493,4	240.370,2	-17,4%	5,5%	3,4%	-1,7%
Tipo medio (sin recargo de equivalencia) (2)/(1)	13,57%	13,41%	14,25%	15,03%	15,70%	-0,16	0,85	0,77	0,68
Tipo medio (con recargo de equivalencia) (3)/(1)	13,60%	13,44%	14,29%	15,06%	15,74%	-0,16	0,85	0,77	0,68
Base imponible adquisiciones intracomunitarias (4)	158.323,8	122.797,0	152.690,8	155.668,4	149.516,3	-22,4%	24,3%	2,0%	-4,0%
Cuota devengada adquisiciones intracomunitarias (5)	22.711,1	16.986,5	23.062,2	24.973,4	25.146,0	-25,2%	35,8%	8,3%	0,7%
Tipo medio adquisiciones intracomunitarias (5)/(4)	14,34%	13,83%	15,10%	16,04%	16,82%	-0,51	1,27	0,94	0,78

(*) Salvo por los tipos medios, que se calculan las diferencias porcentuales

El tipo medio sin incluir el recargo de equivalencia fue del 13,57% en el ejercicio 2008, mientras que en 2009 disminuyó ligeramente (con una caída de dieciséis centésimas). En el trienio 2010-2012 cambió la tendencia, produciéndose una gradual subida que tendió a desacelerarse levemente (ochenta y cinco centésimas en 2010, setenta y siete centésimas en 2011 y sesenta y ocho centésimas en 2012), situándose en este año en el 15,7%. Este comportamiento en los tres últimos ejercicios se explica por los aumentos del IVA devengado en los dos primeros años (el 5,5% en 2010 y el 3,4% en 2011), que fueron seis y cinco puntos porcentuales, respectivamente, mayores que las tasas registradas en la base imponible (contracciones del 0,7% en 2010 y del 1,9% en 2011) y a que en 2012, a pesar de que el IVA devengado tuvo un descenso de un 1,7%, tuvo un comportamiento cuatro puntos porcentuales mejor que la base imponible (caída del 5,9). Todo ello se debió fundamentalmente a las subidas de los tipos reducido y general del impuesto en los meses de julio de 2010 y septiembre de 2012, como consecuencia de la aprobación de la Ley 26/2009 y del Real Decreto-ley 20/2012, respectivamente.

De manera análoga, si se tiene en cuenta el recargo de equivalencia (véase el Gráfico 17), en el tipo medio se produjo en 2009 un retroceso de dieciséis centésimas. Por el contrario, a partir de 2010 cambió la tendencia, produciéndose una sustancial subida (ochenta y cinco centésimas) que continuó en 2011, con setenta y siete centésimas, y en 2012, con sesenta y ocho centésimas, situándose en el 15,74% en este último año, con una diferencia de 4 centésimas sobre el tipo medio sin recargo de equivalencia. 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.

En el Gráfico 17 que se inserta a continuación se pone de manifiesto la evolución comentada del tipo medio incluido el recargo de equivalencia en el periodo de análisis 2008-2012, destacando sobremanera la caída del primer año y la fuerte subida en los tres siguientes, entre siete y ocho décimas porcentuales en cada uno de ellos.

El tipo medio de las adquisiciones intracomunitarias en 2008 fue del 14,34%, habiendo disminuido de manera notable en 2009 (1/2 punto porcentual), mientras que a partir de 2010 cambió la tendencia radicalmente, aumentando 1,27 puntos porcentuales en dicho año, 0,94 puntos en 2011 y 0,78 puntos porcentuales en 2012, de manera que ese último año se situó en el 16,82%. Si se compara con el tipo medio total, se observa que para todos los ejercicios, el tipo medio de las adquisiciones intracomunitarias fue sensiblemente superior al de las operaciones interiores (siete décimas porcentuales en 2008, cuatro décimas porcentuales en 2009, ocho décimas porcentuales en 2010, casi 1 punto porcentual en 2011 y cerca de 1,1 puntos porcentuales en 2012).

Los Cuadros 19.a y 19.b muestran, para los años 2011 y 2012, los tipos medios registrados en cada uno de los intervalos de base imponible, sin y con recargo de equivalencia, respectivamente.

En el Cuadro 19.a se observa que en todos los intervalos se produjeron sustanciales subidas en el tipo medio, siendo el más acentuado el registrado en los tramos de base imponible entre 3.000 y 30.000 euros, con una subida próxima a 1 punto porcentual. El incremento menor se

produjo en el tramo de base imponible comprendida entre 3 y 6 millones de euros, con una subida de algo más de medio punto porcentual.

Cuadro 19.a
**TIPO MEDIO DE LAS VENTAS SIN RECARGO DE EQUIVALENCIA DEL IVA 2011-2012,
POR INTERVALOS DE BASE IMPONIBLE**

Millones de euros

Intervalos Base imponible (miles de euros)	2011			2012			Variación 12/11		
	Base imponible devengada	Cuota devengada	Tipo medio	Base imponible devengada	Cuota devengada	Tipo medio	Base imponible devengada	Cuota devengada	Tipo medio
Hasta 3	-473,0	-45,4	-	-653,9	-69,3	-	-38,2%	-52,6%	-
3 - 9	2.694,1	461,3	17,12%	2.797,3	507,7	18,15%	3,8%	10,1%	1,03
9 - 15	3.327,5	555,8	16,70%	3.390,0	600,5	17,71%	1,9%	8,0%	1,01
15 -30	8.405,1	1.365,1	16,24%	8.408,3	1.448,5	17,23%	0,0%	6,1%	0,99
30 - 60	15.129,9	2.360,5	15,60%	14.917,5	2.465,3	16,53%	-1,4%	4,4%	0,92
60 -150	35.519,4	5.315,5	14,96%	34.152,3	5.388,1	15,78%	-3,8%	1,4%	0,81
150 - 300	41.325,6	6.025,5	14,58%	38.780,2	5.947,4	15,34%	-6,2%	-1,3%	0,76
300 - 600	56.620,3	8.289,2	14,64%	52.161,8	7.995,6	15,33%	-7,9%	-3,5%	0,69
600 - 1.500	97.991,0	14.389,2	14,68%	88.555,2	13.567,1	15,32%	-9,6%	-5,7%	0,64
1.500 - 3.000	90.663,3	13.269,6	14,64%	81.819,1	12.461,8	15,23%	-9,8%	-6,1%	0,59
3.000 - 6.000	103.185,1	15.054,5	14,59%	93.090,1	14.088,5	15,13%	-9,8%	-6,4%	0,54
6.000 - 30.000	247.797,8	36.730,4	14,82%	228.983,9	35.226,7	15,38%	-7,6%	-4,1%	0,56
30.000 - 150.000	266.044,8	38.708,8	14,55%	240.511,9	36.435,2	15,15%	-9,6%	-5,9%	0,60
150.000 - 300.000	109.143,1	16.083,5	14,74%	104.152,7	16.115,3	15,47%	-4,6%	0,2%	0,74
Más de 300.000	545.818,2	85.385,5	15,64%	536.117,9	87.657,0	16,35%	-1,8%	2,7%	0,71
Total	1.623.192,2	243.949,0	15,03%	1.527.184,3	239.835,5	15,70%	-5,9%	-1,7%	0,68

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 y el IVA devengado son, de forma agregada, de signo negativo.

En 2012 el valor máximo del tipo medio se registró en el segundo tramo (base imponible comprendida entre 3.000 y 9.000 euros), con el 18,15%, descendiendo gradualmente hasta el tramo comprendido entre 3 y 6 millones de euros, con un tipo medio mínimo del 15,13%, para volver a subir en general en los tramos siguientes hasta situarse en el 16,35% en el intervalo de base imponible superior a 300 millones de euros.

En el Gráfico 18 se representa la variabilidad del tipo medio en 2012 según cambiaba el nivel de base imponible, apreciándose, si se prescinde del primer intervalo, que la curva del tipo medio tuvo 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, resulta también que el tipo medio del IVA 2012 subió considerablemente en todos los intervalos. Del mismo modo que en la distribución anterior, el valor máximo del tipo medio con recargo de equivalencia se registró en el tramo de base imponible comprendida entre 3.000 y 9.000 euros, con el 18,15%, descendiendo de forma paulatina hasta el tramo de base imponible comprendido entre 3 y 6 millones de euros, donde se alcanzó el tipo medio mínimo del 15,18% (igual que en el intervalo entre 30 y 150 millones de euros), para volver a subir, en general, en los tramos siguientes hasta situarse en el 16,39% en el intervalo de base imponible superior a 300 millones de euros.

Cuadro 19.b
**TIPO MEDIO DE LAS VENTAS CON RECARGO DE EQUIVALENCIA DEL IVA 2011-2012,
 POR INTERVALOS DE BASE IMPONIBLE**

Millones de euros

Intervalos Base imponible (miles de euros)	2011			2012			Variación 12/11		
	Base imponible devengada	Cuota devengada	Tipo medio	Base imponible devengada	Cuota devengada	Tipo medio	Base imponible devengada	Cuota devengada	Tipo medio
Hasta 3	-473,0	-45,4	9,59%	-653,9	-69,3	10,59%	-38,2%	-52,6%	1,00
3 - 9	2.694,1	461,5	17,13%	2.797,3	507,9	18,15%	3,8%	10,0%	1,03
9 - 15	3.327,5	556,0	16,71%	3.390,0	600,7	17,72%	1,9%	8,0%	1,01
15 -30	8.405,1	1.365,6	16,25%	8.408,3	1.449,2	17,23%	0,0%	6,1%	0,99
30 - 60	15.129,9	2.361,5	15,61%	14.917,5	2.466,9	16,54%	-1,4%	4,5%	0,93
60 -150	35.519,4	5.321,1	14,98%	34.152,3	5.394,1	15,79%	-3,8%	1,4%	0,81
150 - 300	41.325,6	6.034,8	14,60%	38.780,2	5.957,3	15,36%	-6,2%	-1,3%	0,76
300 - 600	56.620,3	8.306,3	14,67%	52.161,8	8.013,5	15,36%	-7,9%	-3,5%	0,69
600 - 1.500	97.991,0	14.426,2	14,72%	88.555,2	13.605,5	15,36%	-9,6%	-5,7%	0,64
1.500 - 3.000	90.663,3	13.307,9	14,68%	81.819,1	12.499,3	15,28%	-9,8%	-6,1%	0,60
3.000 - 6.000	103.185,1	15.095,2	14,63%	93.090,1	14.129,8	15,18%	-9,8%	-6,4%	0,55
6.000 - 30.000	247.797,8	36.807,6	14,85%	228.983,9	35.300,6	15,42%	-7,6%	-4,1%	0,56
30.000 - 150.000	266.044,8	38.784,0	14,58%	240.511,9	36.508,2	15,18%	-9,6%	-5,9%	0,60
150.000 - 300.000	109.143,1	16.106,4	14,76%	104.152,7	16.136,5	15,49%	-4,6%	0,2%	0,74
Más de 300.000	545.818,2	85.604,7	15,68%	536.117,9	87.869,9	16,39%	-1,8%	2,6%	0,71
Total	1.623.192,2	244.493,4	15,06%	1.527.184,3	240.370,2	15,74%	-5,9%	-1,7%	0,68

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 y el IVA devengado 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 2011 y 2012. El Gráfico 19 muestra su distribución en el ejercicio 2012.

Cuadro 20
TIPO MEDIO DE LAS VENTAS DE LAS ADQUISICIONES INTRACOMUNITARIAS DEL IVA 2011-2012,
POR INTERVALOS DE BASE IMPONIBLE

Millones de euros

Intervalos Base imponible (miles de euros)	2011			2012			Variación 12/11		
	Base imponible devengada	Cuota devengada	Tipo medio	Base imponible devengada	Cuota devengada	Tipo medio	Base imponible devengada	Cuota devengada	Tipo medio
Hasta 3	6,9	1,2	17,69%	6,5	1,2	18,80%	-5,6%	0,3%	1,11
3 - 9	8,9	1,6	17,51%	10,0	1,9	18,75%	12,8%	20,8%	1,24
9 - 15	11,8	2,0	17,42%	12,4	2,3	18,69%	5,1%	12,8%	1,27
15 - 30	35,9	6,2	17,34%	40,3	7,5	18,60%	12,1%	20,3%	1,26
30 - 60	89,2	15,4	17,30%	95,7	17,7	18,45%	7,3%	14,4%	1,15
60 - 150	322,6	55,3	17,15%	342,2	62,5	18,26%	6,1%	13,0%	1,11
150 - 300	554,8	94,7	17,07%	570,8	103,4	18,12%	2,9%	9,2%	1,04
300 - 600	1.107,5	186,7	16,86%	1.110,7	199,4	17,95%	0,3%	6,8%	1,09
600 - 1.500	2.927,6	490,8	16,77%	2.903,4	516,7	17,80%	-0,8%	5,3%	1,03
1.500 - 3.000	3.933,4	652,8	16,60%	3.858,9	678,2	17,57%	-1,9%	3,9%	0,98
3.000 - 6.000	5.969,7	975,7	16,34%	5.759,5	994,9	17,27%	-3,5%	2,0%	0,93
6.000 - 30.000	22.174,0	3.587,7	16,18%	21.657,0	3.677,2	16,98%	-2,3%	2,5%	0,80
30.000 - 150.000	34.482,5	5.350,7	15,52%	32.008,9	5.245,9	16,39%	-7,2%	-2,0%	0,87
150.000 - 300.000	14.932,5	2.338,3	15,66%	14.831,5	2.447,8	16,50%	-0,7%	4,7%	0,84
Más de 300.000	69.111,4	11.214,1	16,23%	66.308,4	11.189,4	16,87%	-4,1%	-0,2%	0,65
Total	155.668,4	24.973,4	16,04%	149.516,3	25.146,0	16,82%	-4,0%	0,7%	0,78

Nota: el tipo medio se define como el cociente entre el IVA devengado y la base imponible

El valor máximo de los tipos medios en 2012 en las adquisiciones intracomunitarias se encontraba en el intervalo de base imponible hasta 3.000 euros, con el 18,8%. Asimismo, se observan valores que superaron la cota del tipo medio global del 16,82% en todos los tramos excepto en los correspondientes a bases imponibles entre 30 y 300 millones de euros. Sin embargo, en el Gráfico 19 se advierte que la variación en el tipo medio a medida que aumentaba la base imponible tenía un perfil distinto al comentado para las operaciones interiores, de forma que se produjeron caídas del tipo medio a medida que aumentó la base imponible hasta el tramo comprendido entre 30-150 millones de euros, donde se alcanzó el tipo medio mínimo del 16,39%, para volver a subir en los dos últimos tramos, hasta situarse en el 16,87% en el tramo de más de 300 millones de euros.

III.4. Base imponible soportada

El Cuadro 21 refleja el comportamiento y la composición de la base imponible correspondiente a las adquisiciones que dan lugar a la deducibilidad de las cuotas soportadas del IVA (en adelante, base imponible soportada) en los ejercicios 2011 y 2012.

<i>Cuadro 21</i>						
BASE IMPONIBLE SOPORTADA DEL RÉGIMEN GENERAL DEL IVA 2011-2012						
Concepto	Ejercicio 2011		Ejercicio 2012		Variación 12/11	
	Importes	Estructura	Importes	Estructura	Absoluta	Tasa
Operaciones interiores. Bienes y servicios corrientes	1.044.595,3	78,9%	966.648,3	78,4%	-77.947,0	-7,5%
Operaciones interiores. Bienes y servicios corrientes. Op. intragrupos	5.069,6	0,4%	5.832,0	0,5%	762,4	15,0%
Operaciones interiores. Bienes de inversión	50.426,1	3,8%	43.087,8	3,5%	-7.338,3	-14,6%
Operaciones interiores. Bienes de inversión. Op. intragrupos	121,2	0,0%	96,6	0,0%	-24,6	-20,3%
Subtotal	1.100.212,2	83,1%	1.015.664,6	82,3%	-84.547,5	-7,7%
Importaciones. Bienes corrientes	57.346,7	4,3%	55.784,8	4,5%	-1.561,9	-2,7%
Importaciones. Bienes de inversión	612,6	0,0%	1.793,7	0,1%	1.181,1	192,8%
Subtotal	57.959,3	4,4%	57.578,5	4,7%	-380,7	-0,7%
Adquisiciones intracomunitarias. Bienes corrientes	131.268,8	9,9%	122.585,4	9,9%	-8.683,4	-6,6%
Adquisiciones intracomunitarias. Bienes de inversión	2.579,9	0,2%	3.949,1	0,3%	1.369,3	53,1%
Adquisiciones intracomunitarias. Servicios	20.423,3	1,5%	22.793,2	1,8%	2.369,9	11,6%
Subtotal	154.272,0	11,6%	149.327,7	12,1%	-4.944,3	-3,2%
Compensaciones REAGP	11.828,5	0,9%	12.561,4	1,0%	732,9	6,2%
Rectificación de deducciones	0,0	0,0%	-1.563,4	-0,1%	-1.563,4	-
Total	1.324.271,9	100,0%	1.233.568,8	100,0%	-90.703,1	-6,8%

El importe total de la base imponible soportada en el año 2012 ascendió a 1.233.569 millones de euros, el 6,8% menos que en 2011. Las bases imponibles soportadas por operaciones interiores, incluidas las operaciones intragrupos, concentraban el 82,3% del total. El resto procedía fundamentalmente de las cuotas soportadas por adquisiciones intracomunitarias (el 12,1%) y por importaciones (el 4,7%), ya que las compensaciones en el REAGP y la rectificación de deducciones tuvieron una importancia residual (la suma de ellas representó sólo el 0,9% del total). En comparación a la estructura de la base imponible soportada en 2011, se observa un retroceso de 8 décimas porcentuales en el peso de las operaciones interiores (el 83,1% en 2011), a favor tanto de las adquisiciones intracomunitarias (el 11,6% en 2011) como de las importaciones (el 4,4% en 2011).

El importe de las bases imponibles soportadas por operaciones interiores alcanzó el valor de 1.015.665 millones de euros en 2012, lo que supuso un descenso del 7,7% respecto a 2011. De estas bases imponibles soportadas, el 95,7% correspondió a operaciones con bienes y servicios corrientes, con un importe de 972.480 millones de euros, el 7,4% inferior al año anterior. El restante 4,3% correspondió a operaciones con bienes de inversión, con un descenso del 14,6%, cuyas bases imponibles soportadas fueron de 43.184 millones de euros.

Las bases imponibles soportadas por importaciones en el ejercicio 2012 ascendieron a 57.579 millones de euros, el 0,7% menos que en 2011. Las bases imponibles soportadas por bienes corrientes, que representaban el 96,9% del total de las importaciones, disminuyeron el 2,7% respecto a 2011, al situarse en 55.785 millones de euros en 2012. Los bienes de inversión, que representaron sólo el 3,1% del total de las bases imponibles soportadas por importaciones, aumentaron de forma muy significativa (193%), situándose en 1.794 millones de euros en 2012.

El importe de las bases imponibles soportadas por adquisiciones intracomunitarias ascendió a 149.328 millones de euros en el ejercicio 2012, el 3,2% menos que en 2011. De esa cantidad, el 82,1% correspondieron a bienes corrientes, 122.585 millones de euros, con un descenso del 6,6% respecto a 2011. En las operaciones con bienes de inversión se registró un elevado incremento (53,1%), siendo su importe de 3.949 millones de euros. En las operaciones de servicios el importe fue de 22.793 millones de euros en 2012, lo que representó el 15,3% del total de las adquisiciones intracomunitarias y supuso un crecimiento del 11,6% respecto al año anterior.

Las bases imponibles soportadas por las compensaciones en el REAGP ascendieron a 12.561 millones de euros en 2012, experimentando una expansión del 6,2% respecto al año anterior.

Por otra parte, las bases imponibles soportadas por rectificación de deducciones se situó en el año 2012 en -1.563 millones de euros.

La evolución de la “*ratio*” entre las bases imponibles soportadas y devengadas desde 2008 hasta 2012 se recoge en el Cuadro 22.

Cuadro 22
RELACIÓN BASES IMPONIBLES SOPORTADA-DEVENGADA DEL IVA 2008-2012

Variable	Ejercicios					Tasas de variación ^(*)			
	2008	2009	2010	2011	2012	09/08	10/09	11/10	12/11
Total base imponible soportada (1)	1.653.865,6	1.345.055,3	1.318.092,1	1.324.271,9	1.233.568,8	-18,7%	-2,0%	0,5%	-6,8%
Total base imponible devengada (2)	1.994.280,0	1.667.194,0	1.654.832,6	1.623.192,2	1.527.184,3	-16,4%	-0,7%	-1,9%	-5,9%
(1) / (2) (%)	82,9%	80,7%	79,7%	81,6%	80,8%	-2,3	-1,0	1,9	-0,8

(*) Salvo por la "ratio" entre bases imponibles soportadas y devengadas, para la cual se calcula la diferencia porcentual

Entre 2008 y 2009 la disminución de la base imponible soportada (el 18,7%) fue superior en 2 puntos porcentuales a la registrada en la base imponible devengada (el 16,4%), lo que ocasionó que la "ratio" se situara en el 80,7%, mientras que en 2008 se encontraba en el 82,9%. En 2010 la "ratio" disminuyó un punto porcentual debido a que la bajada de la base imponible soportada (el 2%) fue algo superior al de la base imponible devengada (el 0,7%), situándose en el 79,7%. En 2011 la "ratio" aumentó 1,9 puntos porcentuales como consecuencia de que se produjo un leve crecimiento de la base imponible soportada (el 0,5%), mientras que en la base imponible devengada se registró un descenso del 1,9%. En 2012 la "ratio" disminuyó el 0,8%, debido a que el descenso de la base imponible soportada (6,8%) fue algo superior al de la base imponible devengada (el 5,9%), lo que determinó que la "ratio" se situara en el 80,8%.

En el Cuadro 23 figura la base imponible soportada del IVA 2012 distribuida por operaciones y tipos impositivos.

Cuadro 23
BASE IMPONIBLE SOPORTADA DEL IVA 2012, DISTRIBUIDA POR OPERACIONES Y TIPOS IMPOSITIVOS

Millones de euros

Operaciones	Tipos impositivos	Ejercicio 2012	
		Importes	Estructura
Operaciones interiores. Bienes y servicios corrientes	4%	966.648,3	78,4%
	8 y 10%	69.202,8	5,6%
	18 y 21%	148.901,5	12,1%
Operaciones interiores. Bienes de inversión	4%	748.544,1	60,7%
	8 y 10%	5.832,0	0,5%
	18 y 21%	872,9	0,1%
Operaciones interiores. Bienes y servicios corrientes. Operaciones intragrupos	4%	913,0	0,1%
	8 y 10%	4.046,1	0,3%
	18 y 21%	43.087,8	3,5%
Operaciones interiores. Bienes de inversión	4%	550,4	0,0%
	8 y 10%	721,6	0,1%
	18 y 21%	41.815,8	3,4%
Operaciones interiores. Bienes de inversión. Operaciones intragrupos	4%	96,6	-6,2%
	8 y 10%	0,0	0,0%
	18 y 21%	0,1	0,0%
Subtotal operaciones interiores	4%	96,5	-6,2%
	8 y 10%	1.015.664,6	82,3%
	18 y 21%	70.626,0	5,7%
Importaciones. Bienes corrientes	4%	150.536,1	12,2%
	8 y 10%	794.502,5	64,4%
	18 y 21%	55.784,8	4,5%
Importaciones. Bienes de inversión	4%	8.820,7	0,7%
	8 y 10%	7.655,8	0,6%
	18 y 21%	39.308,3	3,2%
Subtotal importaciones	4%	1.793,7	0,1%
	8 y 10%	121,2	0,0%
	18 y 21%	195,6	0,0%
Adquisiciones intracomunitarias. Bienes corrientes	4%	1.476,9	0,1%
	8 y 10%	57.578,5	4,7%
	18 y 21%	8.941,9	0,7%
Adquisiciones intracomunitarias. Bienes de inversión	4%	7.851,4	0,6%
	8 y 10%	40.785,3	3,3%
	18 y 21%	122.585,4	9,9%
Adquisiciones intracomunitarias. Bienes de inversión	4%	12.394,6	1,0%
	8 y 10%	13.344,8	1,1%
	18 y 21%	96.846,0	7,9%
Adquisiciones intracomunitarias. Servicios	4%	3.949,1	0,3%
	8 y 10%	72,1	0,0%
	18 y 21%	156,1	0,0%
Subtotal adquisiciones intracomunitarias	4%	3.720,9	0,3%
	8 y 10%	22.793,2	1,8%
	18 y 21%	51,8	0,0%
Compensaciones REAGP	4%	64,1	0,0%
	8 y 10%	22.677,3	1,8%
	18 y 21%	149.327,7	12,1%
Rectificación de deducciones	4%	12.518,5	1,0%
	8 y 10%	13.565,0	1,1%
	18 y 21%	123.244,2	10,0%
Total		1.233.568,8	100%

La base imponible soportada en el año 2012 correspondiente a la agregación de las operaciones interiores de bienes y servicios corrientes y de inversión, incluidas las operaciones intragrupos, fue de 1,02 billones de euros.

La participación de las operaciones interiores en el importe total de la base imponible soportada representó el 82,3% en el IVA 2012. A continuación figuran las adquisiciones intracomunitarias, con el 12,1%, y las importaciones, con el 4,7%. El resto, que no llega al 1%, procedió de las compensaciones del REAGP y de la rectificación de deducciones.

En el Gráfico 20 se refleja la distribución de la base imponible soportada en el año 2012, en función de las operaciones y de los distintos tipos impositivos.

La base imponible soportada de las adquisiciones intracomunitarias de bienes y servicios ascendió en 2012 a 149.328 millones de euros.

El importe total de la base imponible soportada por las adquisiciones intracomunitarias de bienes corrientes en 2012 ascendió a 122.585 millones de euros, y se descompone por tipos impositivos de la forma que se detalla a continuación:

- Para los tipos generales, la base imponible alcanzó el valor agregado de 96.846 millones de euros (el 79% del total).
- Para los tipos reducidos, la base imponible sumó 13.345 millones de euros (el 10,9% del total).
- Para el tipo impositivo del 4%, la base imponible fue de 12.395 millones de euros (el 10,1% del total).

El importe total de la base imponible soportada por las adquisiciones intracomunitarias de bienes de inversión fue de 3.949 millones de euros. De este importe, el 94,2% procedió de operaciones gravadas a los tipos generales.

El importe total de la base imponible soportada por las adquisiciones intracomunitarias de servicios ascendió en 2012 a 22.793 millones de euros. De este importe, el 99,5% procedió de operaciones gravadas a los tipos generales.

A continuación se examinan las distribuciones de la base imponible soportada por tramos según las distintas operaciones que las generaron en los ejercicios 2011 y 2012.

III.4.1. Base imponible soportada en operaciones interiores

Los Cuadros 24 y 25 recogen las distribuciones de la base imponible soportada por la adquisición de bienes y servicios corrientes y de bienes de inversión, respectivamente, en 2011 y 2012, con exclusión de las operaciones intragrupos, por tramos.

La base imponible soportada por operaciones interiores de bienes y servicios corrientes disminuyó en todos los intervalos, siendo los más elevados los dos primeros tramos, de forma que en el de base imponible hasta 3.000 euros, la tasa de variación fue del -35,2% y en el intervalo entre 3.000 y 9.000 euros la tasa de variación fue del -22,3%.

Cuadro 24

**BASE IMPONIBLE SOPORTADA EN OPERACIONES INTERIORES DEL IVA 2011-2012. BIENES Y SERVICIOS CORRIENTES,
POR INTERVALOS DE BASE IMPONIBLE**

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Base imponible (millones de euros)	%/Total	% acum	
Hasta 3	288.174	12,7%	12,7%	7.788,5	0,7%	0,7%	27.027
3 - 9	252.314	11,1%	23,9%	2.153,2	0,2%	1,0%	8.534
9 - 15	194.813	8,6%	32,5%	1.962,6	0,2%	1,1%	10.074
15 -30	319.928	14,1%	46,6%	4.999,7	0,5%	1,6%	15.628
30 - 60	324.247	14,3%	60,9%	9.556,9	0,9%	2,5%	29.474
60 -150	362.952	16,0%	76,9%	22.917,0	2,2%	4,7%	63.141
150 - 300	192.790	8,5%	85,4%	27.438,5	2,6%	7,4%	142.323
300 - 600	133.181	5,9%	91,3%	37.939,8	3,6%	11,0%	284.874
600 - 1.500	104.367	4,6%	95,9%	74.181,3	7,1%	18,1%	710.774
1.500 - 3.000	43.049	1,9%	97,8%	64.396,4	6,2%	24,3%	1.495.885
3.000 - 6.000	24.550	1,1%	98,9%	73.876,3	7,1%	31,3%	3.009.216
6.000 - 30.000	20.076	0,9%	99,8%	167.049,1	16,0%	47,3%	8.320.838
30.000 - 150.000	4.332	0,2%	100,0%	166.685,5	16,0%	63,3%	38.477.733
150.000 - 300.000	513	0,0%	100,0%	63.661,0	6,1%	69,4%	124.095.449
Más de 300.000	478	0,0%	100,0%	319.989,5	30,6%	100,0%	669.434.088
Total	2.265.764	100%		1.044.595,3	100%		461.034

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Base imponible (millones de euros)	%/Total	% acum	Media (euros)	Base imponible (millones de euros)	%	Media (euros)	%
Hasta 3	307.792	13,6%	13,6%	5.043,2	0,5%	0,5%	16.385	-2.745,3	-35,2%	-10.642	-39,4%
3 - 9	273.666	12,1%	25,7%	1.672,6	0,2%	0,7%	6.112	-480,6	-22,3%	-2.422	-28,4%
9 - 15	204.349	9,0%	34,7%	1.841,0	0,2%	0,9%	9.009	-121,6	-6,2%	-1.065	-10,6%
15 -30	324.087	14,3%	49,0%	4.599,9	0,5%	1,4%	14.193	-399,8	-8,0%	-1.434	-9,2%
30 - 60	321.013	14,2%	63,2%	8.729,1	0,9%	2,3%	27.192	-827,8	-8,7%	-2.282	-7,7%
60 -150	350.096	15,5%	78,7%	21.407,8	2,2%	4,5%	61.148	-1.509,1	-6,6%	-1.992	-3,2%
150 - 300	180.788	8,0%	86,7%	24.905,7	2,6%	7,1%	137.762	-2.532,8	-9,2%	-4.561	-3,2%
300 - 600	122.528	5,4%	92,1%	36.348,0	3,8%	10,8%	296.650	-1.591,8	-4,2%	11.777	4,1%
600 - 1.500	94.186	4,2%	96,3%	59.211,3	6,1%	16,9%	628.663	-14.970,1	-20,2%	-82.111	-11,6%
1.500 - 3.000	38.793	1,7%	98,0%	56.043,6	5,8%	22,7%	1.444.683	-8.352,8	-13,0%	-51.202	-3,4%
3.000 - 6.000	22.092	1,0%	99,0%	65.343,6	6,8%	29,5%	2.957.793	-8.532,7	-11,5%	-51.423	-1,7%
6.000 - 30.000	18.552	0,8%	99,8%	153.008,0	15,8%	45,3%	8.247.519	-14.041,2	-8,4%	-73.319	-0,9%
30.000 - 150.000	3.979	0,2%	100,0%	151.992,5	15,7%	61,1%	38.198.669	-14.693,0	-8,8%	-279.064	-0,7%
150.000 - 300.000	502	0,0%	100,0%	61.180,0	6,3%	67,4%	121.872.609	-2.480,9	-3,9%	-2.222.840	-1,8%
Más de 300.000	469	0,0%	100,0%	315.322,0	32,6%	100,0%	672.328.366	-4.667,5	-1,5%	2.894.277	0,4%
Total	2.262.892	100%		966.648,3	100%		427.174	-77.947,0	-7,5%	-33.861	-7,3%

Solo se produjo aumento de la base imponible soportada por operaciones interiores de bienes de inversión en un intervalo, el comprendido entre 9.000 y 15.000 euros, donde la tasa fue

del 14%. En los 14 intervalos restantes se produjeron disminuciones, siendo la más acusada la registrada en el tramo de base imponible hasta 3.000 euros, con una tasa del -61,8%, seguida del intervalo comprendido entre 600.000 euros y 1,5 millones de euros, con una tasa del -27,6%.

Cuadro 25
BASE IMPONIBLE SOPORTADA EN OPERACIONES INTERIORES DEL IVA 2011-2012. BIENES DE INVERSIÓN,
POR INTERVALOS DE BASE IMPONIBLE

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Base imponible (millones de euros)	%/Total	% acum	
Hasta 3	18.937	5,5%	5,5%	2.086,9	4,1%	4,1%	110.204
3 - 9	18.510	5,4%	10,9%	347,0	0,7%	4,8%	18.746
9 - 15	17.123	5,0%	15,8%	293,1	0,6%	5,4%	17.117
15 - 30	34.720	10,1%	25,9%	549,8	1,1%	6,5%	15.836
30 - 60	45.481	13,2%	39,1%	864,1	1,7%	8,2%	18.999
60 - 150	64.787	18,8%	57,9%	1.624,1	3,2%	11,4%	25.069
150 - 300	44.020	12,8%	70,7%	1.555,5	3,1%	14,5%	35.336
300 - 600	34.560	10,0%	80,7%	1.985,7	3,9%	18,5%	57.457
600 - 1.500	30.420	8,8%	89,6%	3.087,4	6,1%	24,6%	101.493
1.500 - 3.000	14.420	4,2%	93,7%	2.801,0	5,6%	30,1%	194.246
3.000 - 6.000	9.396	2,7%	96,5%	2.724,2	5,4%	35,5%	289.935
6.000 - 30.000	9.144	2,7%	99,1%	6.969,9	13,8%	49,4%	762.234
30.000 - 150.000	2.448	0,7%	99,8%	8.103,0	16,1%	65,4%	3.310.033
150.000 - 300.000	302	0,1%	99,9%	2.825,0	5,6%	71,0%	9.354.442
Más de 300.000	294	0,1%	100,0%	14.609,3	29,0%	100,0%	49.691.613
Total	344.562	100%		50.426,1	100%		146.348

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Base imponible (millones de euros)	%/Total	% acum	Media (euros)	Base imponible (millones de euros)	%	Media (euros)	%
Hasta 3	19.100	5,9%	5,9%	796,3	1,8%	1,8%	41.689	-1.290,7	-61,8%	-68.514	-62,2%
3 - 9	19.125	5,9%	11,9%	265,9	0,6%	2,5%	13.901	-81,1	-23,4%	-4.845	-25,8%
9 - 15	17.219	5,3%	17,2%	334,1	0,8%	3,2%	19.401	41,0	14,0%	2.284	13,3%
15 - 30	33.907	10,5%	27,7%	467,0	1,1%	4,3%	13.772	-82,9	-15,1%	-2.064	-13,0%
30 - 60	42.766	13,3%	41,0%	848,8	2,0%	6,3%	19.847	-15,4	-1,8%	847	4,5%
60 - 150	59.996	18,6%	59,6%	1.245,0	2,9%	9,2%	20.751	-379,1	-23,3%	-4.318	-17,2%
150 - 300	39.861	12,4%	71,9%	1.230,3	2,9%	12,0%	30.864	-325,2	-20,9%	-4.471	-12,7%
300 - 600	31.243	9,7%	81,6%	1.510,7	3,5%	15,5%	48.354	-475,0	-23,9%	-9.102	-15,8%
600 - 1.500	26.715	8,3%	89,9%	2.234,0	5,2%	20,7%	83.623	-853,4	-27,6%	-17.869	-17,6%
1.500 - 3.000	12.843	4,0%	93,9%	2.209,3	5,1%	25,9%	172.020	-591,8	-21,1%	-22.225	-11,4%
3.000 - 6.000	8.377	2,6%	96,5%	2.201,6	5,1%	31,0%	262.817	-522,6	-19,2%	-27.117	-9,4%
6.000 - 30.000	8.510	2,6%	99,1%	6.472,1	15,0%	46,0%	760.533	-497,7	-7,1%	-1.701	-0,2%
30.000 - 150.000	2.297	0,7%	99,8%	6.544,4	15,2%	61,2%	2.849.123	-1.558,5	-19,2%	-460.910	-13,9%
150.000 - 300.000	298	0,1%	99,9%	2.594,5	6,0%	67,2%	8.706.279	-230,6	-8,2%	-648.164	-6,9%
Más de 300.000	287	0,1%	100,0%	14.134,0	32,8%	100,0%	49.247.293	-475,4	-3,3%	-444.319	-0,9%
Total	322.544	100%		43.087,8	100%		133.587	-7.338,3	-14,6%	-12.761	-8,7%

III.4.2. Base imponible soportada en importaciones

Las distribuciones por tramos de la base imponible soportada por importaciones durante 2011 y 2012, se recogen en los Cuadros 26 y 27. El primero se refiere a base soportada por bienes corrientes y el segundo, por bienes de inversión.

La base imponible soportada por bienes y servicios corrientes aumentó solo en 3 intervalos. El mayor crecimiento se produjo en el intervalo entre 60.000 y 150.000 euros, con una tasa del 19,8%. Por el contrario, en 12 intervalos se produjeron disminuciones, siendo la más elevada la del tramo entre 3.000 y 9.000 euros (tasa del -69%), seguida del intervalo entre 30.000 y 60.000 euros, con una tasa del -25%.

Cuadro 26
**BASE IMPONIBLE SOPORTADA EN IMPORTACIONES DEL IVA 2011-2012. BIENES CORRIENTES,
 POR INTERVALOS DE BASE IMPONIBLE**

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Base imponible (millones de euros)	%/Total	% acum	
Hasta 3	1.089	2,5%	2,5%	162,3	0,3%	0,3%	149.011
3 - 9	977	2,3%	4,8%	15,1	0,0%	0,3%	15.436
9 - 15	760	1,8%	6,6%	9,0	0,0%	0,3%	11.895
15 -30	1.519	3,5%	10,1%	25,9	0,0%	0,4%	17.070
30 - 60	2.259	5,3%	15,4%	59,5	0,1%	0,5%	26.330
60 -150	4.312	10,1%	25,4%	125,9	0,2%	0,7%	29.207
150 - 300	4.130	9,6%	35,1%	247,5	0,4%	1,1%	59.936
300 - 600	4.687	10,9%	46,0%	467,4	0,8%	1,9%	99.720
600 - 1.500	6.954	16,2%	62,2%	1.381,6	2,4%	4,3%	198.678
1.500 - 3.000	4.966	11,6%	73,8%	1.952,4	3,4%	7,8%	393.147
3.000 - 6.000	3.928	9,2%	82,9%	2.750,9	4,8%	12,6%	700.330
6.000 - 30.000	4.969	11,6%	94,5%	9.397,7	16,4%	28,9%	1.891.269
30.000 - 150.000	1.764	4,1%	98,6%	12.811,1	22,3%	51,3%	7.262.546
150.000 - 300.000	275	0,6%	99,3%	5.047,8	8,8%	60,1%	18.355.672
Más de 300.000	306	0,7%	100,0%	22.892,5	39,9%	100,0%	74.811.958
Total	42.895	100%		57.346,7	100%		1.336.908

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Base imponible (millones de euros)	%/Total	% acum	Media (euros)	Base imponible (millones de euros)	%	Media (euros)	%
Hasta 3	1.181	2,8%	2,8%	188,6	0,3%	0,3%	159.679	26,3	16,2%	10.668	7,2%
3 - 9	902	2,2%	5,0%	4,7	0,0%	0,3%	5.175	-10,4	-69,0%	-10.261	-66,5%
9 - 15	829	2,0%	7,0%	8,3	0,0%	0,4%	10.018	-0,7	-8,1%	-1.878	-15,8%
15 -30	1.711	4,1%	11,1%	19,8	0,0%	0,4%	11.544	-6,2	-23,8%	-5.526	-32,4%
30 - 60	2.291	5,5%	16,5%	44,6	0,1%	0,5%	19.484	-14,8	-25,0%	-6.846	-26,0%
60 -150	4.448	10,6%	27,2%	150,9	0,3%	0,7%	33.929	25,0	19,8%	4.722	16,2%
150 - 300	4.023	9,6%	36,8%	226,3	0,4%	1,2%	56.246	-21,3	-8,6%	-3.691	-6,2%
300 - 600	4.752	11,4%	48,2%	457,7	0,8%	2,0%	96.309	-9,7	-2,1%	-3.411	-3,4%
600 - 1.500	6.617	15,8%	64,0%	1.245,4	2,2%	4,2%	188.206	-136,3	-9,9%	-10.472	-5,3%
1.500 - 3.000	4.711	11,3%	75,3%	1.826,0	3,3%	7,5%	387.610	-126,3	-6,5%	-5.537	-1,4%
3.000 - 6.000	3.598	8,6%	83,9%	2.607,8	4,7%	12,2%	724.780	-143,1	-5,2%	24.450	3,5%
6.000 - 30.000	4.570	10,9%	94,8%	8.678,5	15,6%	27,7%	1.899.010	-719,2	-7,7%	7.741	0,4%
30.000 - 150.000	1.611	3,9%	98,7%	11.342,9	20,3%	48,0%	7.040.884	-1.468,3	-11,5%	-221.662	-3,1%
150.000 - 300.000	248	0,6%	99,3%	4.797,3	8,6%	56,6%	19.343.768	-250,6	-5,0%	988.096	5,4%
Más de 300.000	293	0,7%	100,0%	24.186,2	43,4%	100,0%	82.546.927	1.293,8	5,7%	7.734.969	10,3%
Total	41.785	100%		55.784,8	100%		1.335.043	-1.561,9	-2,7%	-1.864	-0,1%

La base imponible soportada por importaciones de bienes de inversión aumentó en todos los intervalos, debiendo destacarse que dicho crecimiento se produjo de forma muy elevada en 13 de

los tramos: hasta 150 millones de euros. Dichos aumentos oscilaron entre una tasa máxima del 1.034,4%, en el tramo entre 600.000 y 1,5 millones de euros, y una tasa mínima del 125,3%, en el tramo entre 30 y 150 millones de euros.

Cuadro 27
**BASE IMPONIBLE SOPORTADA EN IMPORTACIONES DEL IVA 2011-2012. BIENES DE INVERSIÓN,
POR INTERVALOS DE BASE IMPONIBLE**

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Base imponible (millones de euros)	%/Total	% acum	
Hasta 3	372	10,2%	10,2%	9,5	1,5%	1,5%	25.505
3 - 9	488	13,4%	23,7%	2,5	0,4%	2,0%	5.120
9 - 15	283	7,8%	31,5%	2,3	0,4%	2,3%	8.118
15 - 30	343	9,4%	40,9%	4,3	0,7%	3,0%	12.637
30 - 60	286	7,9%	48,8%	4,1	0,7%	3,7%	14.434
60 -150	271	7,5%	56,2%	6,3	1,0%	4,7%	23.177
150 - 300	229	6,3%	62,5%	10,5	1,7%	6,5%	45.795
300 - 600	194	5,3%	67,9%	26,6	4,3%	10,8%	137.282
600 - 1.500	243	6,7%	74,6%	12,9	2,1%	12,9%	53.266
1.500 - 3.000	190	5,2%	79,8%	31,6	5,2%	18,1%	166.056
3.000 - 6.000	187	5,1%	84,9%	57,0	9,3%	27,4%	304.937
6.000 - 30.000	320	8,8%	93,8%	168,9	27,6%	54,9%	527.884
30.000 - 150.000	152	4,2%	97,9%	140,2	22,9%	77,8%	922.643
150.000 - 300.000	29	0,8%	98,7%	65,7	10,7%	88,6%	2.264.952
Más de 300.000	46	1,3%	100,0%	70,1	11,4%	100,0%	1.523.682
Total	3.633	100%		612,6	100%		168.622

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Base imponible (millones de euros)	%/Total	% acum	Media (euros)	Base imponible (millones de euros) %		Media (euros) %	
Hasta 3	2.224	19,9%	19,9%	75,9	4,2%	4,2%	34.136	66,4	700,2%	8.631	33,8%
3 - 9	1.372	12,3%	32,2%	7,7	0,4%	4,7%	5.579	5,2	206,4%	459	9,0%
9 - 15	901	8,1%	40,3%	9,4	0,5%	5,2%	10.420	7,1	308,6%	2.302	28,4%
15 - 30	1.479	13,3%	53,6%	20,4	1,1%	6,3%	13.762	16,0	369,6%	1.125	8,9%
30 - 60	1.200	10,8%	64,3%	25,4	1,4%	7,7%	21.149	21,3	514,8%	6.715	46,5%
60 -150	1.189	10,7%	75,0%	55,3	3,1%	10,8%	46.483	49,0	779,9%	23.306	100,6%
150 - 300	655	5,9%	80,9%	51,9	2,9%	13,7%	79.178	41,4	394,5%	33.383	72,9%
300 - 600	504	4,5%	85,4%	118,1	6,6%	20,3%	234.318	91,5	343,4%	97.036	70,7%
600 - 1.500	510	4,6%	90,0%	146,8	8,2%	28,5%	287.905	133,9	1034,4%	234.639	440,5%
1.500 - 3.000	310	2,8%	92,7%	195,0	10,9%	39,3%	629.147	163,5	518,2%	463.090	278,9%
3.000 - 6.000	236	2,1%	94,8%	133,2	7,4%	46,8%	564.219	76,1	133,5%	259.281	85,0%
6.000 - 30.000	363	3,3%	98,1%	478,4	26,7%	73,4%	1.317.799	309,4	183,2%	789.915	149,6%
30.000 - 150.000	139	1,2%	99,3%	315,9	17,6%	91,1%	2.272.680	175,7	125,3%	1.350.038	146,3%
150.000 - 300.000	35	0,3%	99,7%	89,5	5,0%	96,0%	2.556.553	23,8	36,2%	291.602	12,9%
Más de 300.000	38	0,3%	100,0%	71,0	4,0%	100,0%	1.869.406	0,9	1,4%	345.723	22,7%
Total	11.155	100%		1.793,7	100%		160.800	1.181,1	192,8%	-7.822	-4,6%

III.4.3. Base imponible soportada en adquisiciones intracomunitarias

Los Cuadros 28 y 29 recogen las distribuciones de la base imponible soportada por adquisiciones intracomunitarias de bienes durante los ejercicios 2011 y 2012, por tramos. En el primero figuran la correspondiente a bienes corrientes y, en el segundo, la de bienes de inversión.

Respecto a los bienes corrientes solo en un intervalo se registró un incremento, el de base imponible entre 150 y 300 millones de euros, con una tasa del 4,8%. Por el contrario, en los 14 tramos restantes se produjeron disminuciones, destacando los tres tramos de niveles de base imponible más baja, de forma que en el de hasta 3.000 euros la tasa fue del -57%, en el comprendido entre 3.000 y 9.000 euros la tasa fue del -31,5% y en el comprendido entre 9.000 y 15.000 euros la tasa fue del -22,8%.

Cuadro 28
BASE IMPONIBLE SOPORTADA EN ADQUISICIONES INTRACOMUNITARIAS DEL IVA 2011-2012. BIENES CORRIENTES, POR INTERVALOS DE BASE IMPONIBLE

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Base imponible (millones de euros)	%/Total	% acum	
Hasta 3	2.612	1,6%	1,6%	7,0	0,0%	0,0%	2.673
3 - 9	3.450	2,2%	3,8%	8,9	0,0%	0,0%	2.588
9 - 15	3.007	1,9%	5,7%	10,3	0,0%	0,0%	3.436
15 -30	6.339	4,0%	9,7%	28,8	0,0%	0,0%	4.544
30 - 60	9.982	6,3%	16,0%	70,4	0,1%	0,1%	7.055
60 -150	20.551	13,0%	29,0%	265,1	0,2%	0,3%	12.901
150 - 300	20.312	12,8%	41,8%	471,7	0,4%	0,7%	23.224
300 - 600	22.560	14,2%	56,0%	934,3	0,7%	1,4%	41.414
600 - 1.500	27.687	17,5%	73,5%	2.513,3	1,9%	3,3%	90.775
1.500 - 3.000	16.123	10,2%	83,6%	3.375,7	2,6%	5,9%	209.371
3.000 - 6.000	11.119	7,0%	90,6%	5.073,5	3,9%	9,7%	456.292
6.000 - 30.000	10.940	6,9%	97,5%	19.215,7	14,6%	24,4%	1.756.466
30.000 - 150.000	3.101	2,0%	99,5%	29.737,0	22,7%	47,0%	9.589.473
150.000 - 300.000	400	0,3%	99,7%	12.650,5	9,6%	56,6%	31.626.304
Más de 300.000	407	0,3%	100,0%	56.906,5	43,4%	100,0%	139.819.343
Total	158.590	100%		131.268,8	100%		827.724

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Variación 12/11				
	Declarantes	%/Total	% acum	Base imponible (millones de euros)	%/Total	% acum	Media (euros)	Base imponible (millones de euros)	%	Media (euros)	%
Hasta 3	2.350	1,5%	1,5%	3,0	0,0%	0,0%	1.278	-4,0	-57,0%	-1.396	-52,2%
3 - 9	3.214	2,1%	3,6%	6,1	0,0%	0,0%	1.903	-2,8	-31,5%	-685	-26,5%
9 - 15	2.933	1,9%	5,5%	8,0	0,0%	0,0%	2.721	-2,4	-22,8%	-715	-20,8%
15 -30	6.818	4,4%	9,8%	27,4	0,0%	0,0%	4.013	-1,4	-5,0%	-531	-11,7%
30 - 60	10.889	7,0%	16,8%	66,5	0,1%	0,1%	6.109	-3,9	-5,5%	-945	-13,4%
60 -150	21.515	13,8%	30,6%	255,6	0,2%	0,3%	11.881	-9,5	-3,6%	-1.020	-7,9%
150 - 300	20.642	13,3%	43,9%	454,9	0,4%	0,7%	22.036	-16,9	-3,6%	-1.188	-5,1%
300 - 600	22.123	14,2%	58,1%	898,2	0,7%	1,4%	40.602	-36,1	-3,9%	-812	-2,0%
600 - 1.500	26.342	16,9%	75,0%	2.407,9	2,0%	3,4%	91.410	-105,4	-4,2%	635	0,7%
1.500 - 3.000	14.953	9,6%	84,6%	3.170,2	2,6%	6,0%	212.013	-205,5	-6,1%	2.642	1,3%
3.000 - 6.000	10.086	6,5%	91,1%	4.780,0	3,9%	9,9%	473.929	-293,5	-5,8%	17.637	3,9%
6.000 - 30.000	10.179	6,5%	97,6%	18.016,4	14,7%	24,5%	1.769.962	-1.199,3	-6,2%	13.496	0,8%
30.000 - 150.000	2.876	1,8%	99,5%	26.330,0	21,5%	46,0%	9.155.081	-3.406,9	-11,5%	-434.393	-4,5%
150.000 - 300.000	395	0,3%	99,7%	13.260,9	10,8%	56,8%	33.571.846	610,4	4,8%	1.945.542	6,2%
Más de 300.000	404	0,3%	100,0%	52.900,2	43,2%	100,0%	130.941.030	-4.006,3	-7,0%	-8.878.313	-6,3%
Total	155.719	100%		122.585,4	100%		787.222	-8.683,4	-6,6%	-40.502	-4,9%

En cuanto a los bienes de inversión en 10 intervalos se registraron incrementos, destacando los extremos, de forma que el aumento mayor se produjo en el intervalo de más de 300 millones de euros con un incremento muy elevado (246%) y en el tramo de hasta 3.000 euros, cuyo

crecimiento fue del 39,6%. Por el contrario, en 5 tramos se produjeron disminuciones, destacando los comprendidos entre 3.000 y 15.000 euros, de forma que en el intervalo entre 9.000 y 15.000 euros la tasa fue del -55,9% y en el comprendido entre 3.000 y 9.000 euros la tasa fue del -33,2%.

Cuadro 29
BASE IMPONIBLE SOPORTADA EN ADQUISICIONES INTRACOMUNITARIAS DEL IVA 2011-2012. BIENES DE INVERSIÓN,
POR INTERVALOS DE BASE IMPONIBLE

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Base imponible (millones de euros)	%/Total	% acum	
Hasta 3	137	1,3%	1,3%	0,5	0,0%	0,0%	3.346
3 - 9	228	2,2%	3,5%	0,7	0,0%	0,0%	2.993
9 - 15	194	1,8%	5,3%	1,1	0,0%	0,1%	5.738
15 -30	383	3,6%	9,0%	2,4	0,1%	0,2%	6.156
30 - 60	502	4,8%	13,8%	4,3	0,2%	0,3%	8.533
60 -150	923	8,8%	22,5%	14,2	0,5%	0,9%	15.338
150 - 300	934	8,9%	31,4%	24,4	0,9%	1,8%	26.162
300 - 600	1.002	9,5%	41,0%	33,0	1,3%	3,1%	32.925
600 - 1.500	1.360	13,0%	53,9%	76,8	3,0%	6,1%	56.493
1.500 - 3.000	974	9,3%	63,2%	88,1	3,4%	9,5%	90.429
3.000 - 6.000	953	9,1%	72,3%	139,3	5,4%	14,9%	146.167
6.000 - 30.000	1.744	16,6%	88,9%	552,2	21,4%	36,3%	316.630
30.000 - 150.000	857	8,2%	97,0%	813,2	31,5%	67,8%	948.863
150.000 - 300.000	141	1,3%	98,4%	311,2	12,1%	79,9%	2.207.188
Más de 300.000	169	1,6%	100,0%	518,6	20,1%	100,0%	3.068.602
Total	10.501	100%		2.579,9	100%		245.678

Intervalos Base imponible (miles de euros)							Variación 12/11				
	Declarantes	%/Total	% acum	Base imponible (millones de euros)	%/Total	% acum	Media (euros)	Base imponible (millones de euros)	%	Media (euros)	%
Hasta 3	98	1,0%	1,0%	0,6	0,0%	0,0%	6.531	0,2	39,6%	3.185	95,2%
3 - 9	183	1,8%	2,8%	0,5	0,0%	0,0%	2.492	-0,2	-33,2%	-502	-16,8%
9 - 15	133	1,3%	4,1%	0,5	0,0%	0,0%	3.694	-0,6	-55,9%	-2.043	-35,6%
15 -30	362	3,6%	7,6%	2,1	0,1%	0,1%	5.900	-0,2	-9,4%	-256	-4,2%
30 - 60	490	4,8%	12,5%	4,7	0,1%	0,2%	9.554	0,4	9,3%	1.021	12,0%
60 -150	956	9,4%	21,9%	14,8	0,4%	0,6%	15.470	0,6	4,5%	132	0,9%
150 - 300	910	9,0%	30,8%	19,1	0,5%	1,1%	20.935	-5,4	-22,0%	-5.227	-20,0%
300 - 600	962	9,5%	40,3%	35,7	0,9%	2,0%	37.094	2,7	8,2%	4.169	12,7%
600 - 1.500	1.280	12,6%	52,9%	78,0	2,0%	3,9%	60.908	1,1	1,5%	4.415	7,8%
1.500 - 3.000	1.009	9,9%	62,9%	101,8	2,6%	6,5%	100.925	13,8	15,6%	10.496	11,6%
3.000 - 6.000	940	9,3%	72,1%	146,4	3,7%	10,2%	155.704	7,1	5,1%	9.538	6,5%
6.000 - 30.000	1.700	16,7%	88,9%	674,7	17,1%	27,3%	396.856	122,5	22,2%	80.226	25,3%
30.000 - 150.000	843	8,3%	97,2%	846,2	21,4%	48,7%	1.003.778	33,0	4,1%	54.915	5,8%
150.000 - 300.000	134	1,3%	98,5%	229,9	5,8%	54,6%	1.715.396	-81,4	-26,1%	-491.792	-22,3%
Más de 300.000	155	1,5%	100,0%	1.794,3	45,4%	100,0%	11.576.324	1.275,7	246,0%	8.507.722	277,3%
Total	10.155	100%		3.949,1	100%		388.884	1.369,3	53,1%	143.206	58,3%

El Cuadro 30 recoge las distribuciones de la base imponible soportada por adquisiciones intracomunitarias de servicios durante los ejercicios 2011 y 2012, por tramos.

Cuadro 30
**BASE IMPONIBLE SOPORTADA EN ADQUISICIONES INTRACOMUNITARIAS DEL IVA 2011-2012. SERVICIOS,
POR INTERVALOS DE BASE IMPONIBLE**

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Base imponible (millones de euros)	%/Total	% acum	
Hasta 3	825	2,2%	2,2%	2,1	0,0%	0,0%	2.566
3 - 9	905	2,4%	4,7%	2,5	0,0%	0,0%	2.711
9 - 15	693	1,9%	6,5%	2,9	0,0%	0,0%	4.168
15 - 30	1.384	3,7%	10,2%	7,6	0,0%	0,1%	5.459
30 - 60	2.225	6,0%	16,2%	17,2	0,1%	0,2%	7.713
60 - 150	4.319	11,6%	27,9%	51,9	0,3%	0,4%	12.027
150 - 300	3.628	9,8%	37,6%	78,5	0,4%	0,8%	21.641
300 - 600	4.002	10,8%	48,4%	138,7	0,7%	1,5%	34.658
600 - 1.500	5.432	14,6%	63,0%	349,1	1,7%	3,2%	64.262
1.500 - 3.000	3.885	10,5%	73,5%	640,5	3,1%	6,3%	164.873
3.000 - 6.000	3.215	8,7%	82,1%	732,5	3,6%	9,9%	227.830
6.000 - 30.000	4.460	12,0%	94,1%	2.408,1	11,8%	21,7%	539.943
30.000 - 150.000	1.643	4,4%	98,5%	3.878,7	19,0%	40,7%	2.360.724
150.000 - 300.000	264	0,7%	99,3%	1.820,5	8,9%	49,6%	6.895.751
Más de 300.000	278	0,7%	100,0%	10.292,6	50,4%	100,0%	37.023.734
Total	37.158	100%		20.423,3	100%		549.634

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Base imponible (millones de euros)	%/Total	% acum	Media (euros)	Base imponible (millones de euros)	%	Media (euros)	%
Hasta 3	1.074	2,4%	2,4%	2,5	0,0%	0,0%	2.352	0,4	19,3%	-214	-8,3%
3 - 9	1.077	2,5%	4,9%	2,2	0,0%	0,0%	2.062	-0,2	-9,5%	-650	-24,0%
9 - 15	921	2,1%	7,0%	2,8	0,0%	0,0%	3.003	-0,1	-4,2%	-1.164	-27,9%
15 - 30	1.839	4,2%	11,2%	7,7	0,0%	0,1%	4.196	0,2	2,1%	-1.262	-23,1%
30 - 60	2.758	6,3%	17,5%	20,5	0,1%	0,2%	7.425	3,3	19,3%	-289	-3,7%
60 - 150	5.272	12,0%	29,5%	61,3	0,3%	0,4%	11.632	9,4	18,1%	-395	-3,3%
150 - 300	4.583	10,4%	39,9%	88,3	0,4%	0,8%	19.274	9,8	12,5%	-2.368	-10,9%
300 - 600	4.833	11,0%	50,9%	158,3	0,7%	1,5%	32.759	19,6	14,1%	-1.899	-5,5%
600 - 1.500	6.363	14,5%	65,4%	377,0	1,7%	3,2%	59.251	27,9	8,0%	-5.011	-7,8%
1.500 - 3.000	4.456	10,1%	75,5%	548,4	2,4%	5,6%	123.080	-92,1	-14,4%	-41.793	-25,3%
3.000 - 6.000	3.601	8,2%	83,7%	782,1	3,4%	9,0%	217.183	49,6	6,8%	-10.647	-4,7%
6.000 - 30.000	4.847	11,0%	94,7%	2.786,1	12,2%	21,2%	574.819	378,0	15,7%	34.876	6,5%
30.000 - 150.000	1.734	3,9%	98,7%	4.475,6	19,6%	40,9%	2.581.100	597,0	15,4%	220.376	9,3%
150.000 - 300.000	282	0,6%	99,3%	2.149,9	9,4%	50,3%	7.623.811	329,4	18,1%	728.060	10,6%
Más de 300.000	292	0,7%	100,0%	11.330,3	49,7%	100,0%	38.802.266	1.037,7	10,1%	1.778.533	4,8%
Total	43.932	100%		22.793,2	100%		518.828	2.369,9	11,6%	-30.806	-5,6%

La base imponible soportada por adquisiciones intracomunitarias de servicios aumentó en 12 intervalos. El mayor crecimiento se produjo en el intervalo de hasta 3.000 euros y el comprendido entre 30.000 y 60.000 euros, en ambos casos con una tasa del 19,3%. Por el contrario, en 3 intervalos se produjeron disminuciones, siendo la más elevada la registrada en el tramo entre 1,5 y 3 millones de euros (tasa del -14,4%).

III.4.4. Base imponible soportada por compensaciones en el régimen especial de la agricultura, ganadería y pesca

El Cuadro 31 muestra la distribución de la base soportada por las compensaciones satisfechas a los sujetos pasivos del REAGP durante los años 2011 y 2012, por intervalos.

Cuadro 31

BASE IMPONIBLE SOPORTADA POR COMPENSACIONES DEL REAGP DEL IVA 2011-2012, POR INTERVALOS DE BASE IMPONIBLE

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Base imponible (millones de euros)	%/Total	% acum	
Hasta 3	335	1,2%	1,2%	6,8	0,1%	0,1%	20.377
3 - 9	355	1,3%	2,5%	5,7	0,0%	0,1%	15.931
9 - 15	402	1,4%	3,9%	7,0	0,1%	0,2%	17.468
15 -30	970	3,5%	7,4%	13,1	0,1%	0,3%	13.469
30 - 60	1.666	6,0%	13,3%	33,7	0,3%	0,6%	20.248
60 -150	3.922	14,0%	27,4%	125,1	1,1%	1,6%	31.901
150 - 300	4.015	14,4%	41,8%	237,6	2,0%	3,6%	59.166
300 - 600	4.229	15,1%	56,9%	487,9	4,1%	7,8%	115.367
600 - 1.500	4.786	17,1%	74,1%	1.195,9	10,1%	17,9%	249.873
1.500 - 3.000	2.923	10,5%	84,5%	1.484,5	12,5%	30,4%	507.856
3.000 - 6.000	2.087	7,5%	92,0%	2.038,3	17,2%	47,6%	976.678
6.000 - 30.000	1.768	6,3%	98,3%	3.991,0	33,7%	81,4%	2.257.374
30.000 - 150.000	368	1,3%	99,6%	1.639,4	13,9%	95,2%	4.454.802
150.000 - 300.000	47	0,2%	99,8%	285,2	2,4%	97,7%	6.067.805
Más de 300.000	54	0,2%	100,0%	277,4	2,3%	100,0%	5.136.651
Total	27.927	100%		11.828,5	100%		423.551

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Base imponible (millones de euros)	%/Total	% acum	Media (euros)	Base imponible (millones de euros)	%	Media (euros)	%
Hasta 3	316	1,2%	1,2%	6,6	0,1%	0,1%	20.735	-0,3	-4,0%	358	1,8%
3 - 9	339	1,2%	2,4%	5,1	0,0%	0,1%	15.116	-0,5	-9,4%	-814	-5,1%
9 - 15	380	1,4%	3,8%	3,8	0,0%	0,1%	10.099	-3,2	-45,3%	-7.369	-42,2%
15 -30	1.015	3,7%	7,5%	13,9	0,1%	0,2%	13.708	0,8	6,5%	239	1,8%
30 - 60	1.744	6,4%	13,8%	39,0	0,3%	0,5%	22.344	5,2	15,5%	2.095	10,3%
60 -150	3.861	14,1%	27,9%	123,9	1,0%	1,5%	32.085	-1,2	-1,0%	184	0,6%
150 - 300	3.895	14,2%	42,1%	247,7	2,0%	3,5%	63.602	10,2	4,3%	4.436	7,5%
300 - 600	4.104	15,0%	57,1%	459,2	3,7%	7,2%	111.888	-28,7	-5,9%	-3.479	-3,0%
600 - 1.500	4.663	17,0%	74,1%	1.176,9	9,4%	16,5%	252.389	-19,0	-1,6%	2.517	1,0%
1.500 - 3.000	2.801	10,2%	84,3%	1.531,2	12,2%	28,7%	546.649	46,7	3,1%	38.793	7,6%
3.000 - 6.000	2.072	7,6%	91,9%	2.106,4	16,8%	45,5%	1.016.601	68,1	3,3%	39.923	4,1%
6.000 - 30.000	1.762	6,4%	98,3%	4.231,4	33,7%	79,2%	2.401.489	240,4	6,0%	144.116	6,4%
30.000 - 150.000	356	1,3%	99,6%	1.867,2	14,9%	94,0%	5.244.930	227,8	13,9%	790.128	17,7%
150.000 - 300.000	50	0,2%	99,8%	453,0	3,6%	97,6%	9.060.113	167,8	58,8%	2.992.309	49,3%
Más de 300.000	52	0,2%	100,0%	296,2	2,4%	100,0%	5.695.242	18,8	6,8%	558.590	10,9%
Total	27.410	100%		12.561,4	100%		458.279	732,9	6,2%	34.728	8,2%

Entre 2011 y 2012 se produjeron incrementos de los importes de las bases de las compensaciones en 9 tramos, observándose el mayor aumento en el intervalo entre 150 y 300

millones de euros con una tasa del 58,8%, seguido del tramo entre 30.000 y 60.000 euros, con una tasa del 15,5%. Por el contrario, en 6 intervalos se produjeron disminuciones, siendo la más elevada la comprendida entre 9.000 y 15.000 euros, con una tasa del -45,3%.

III.5. Cuotas deducibles y tipo medio de las compras

III.5.1. Cuotas deducibles

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

- Cuotas deducibles en operaciones interiores, distinguiéndose entre bienes y servicios corrientes y bienes de inversión.
- Cuotas deducibles en importaciones, distinguiéndose entre bienes corrientes y bienes de inversión.
- Cuotas deducibles en adquisiciones intracomunitarias, distinguiéndose entre bienes corrientes, bienes de inversión y servicios.
- Compensaciones en el REAGP.
- Rectificación de deducciones.
- Regularización de bienes de inversión.
- Regularización por aplicación del porcentaje definitivo de la regla de la prorrata.

El Cuadro 32 y el Gráfico 21 recogen la evolución de las deducciones del régimen general desde 2008 hasta 2012.

Cuadro 32
EVOLUCIÓN DE LAS DEDUCCIONES DEL RÉGIMEN GENERAL DEL IVA 2008-2012

Variable	Ejercicios					Tasas de variación			
	2008	2009	2010	2011	2012	09/08	10/09	11/10	12/11
Importe de las deducciones (millones de euros)	228.610,2	180.442,6	190.655,4	200.807,1	196.173,3	-21,1%	5,7%	5,3%	-2,3%
Nº declarantes con deducciones	2.344.619	2.287.536	2.270.620	2.280.479	2.279.614	-2,4%	-0,7%	0,4%	0,0%
Deducción media (euros)	97.504	78.881	83.966	88.055	86.055	-19,1%	6,4%	4,9%	-2,3%

Gráfico 21
EVOLUCIÓN DE LAS DEDUCCIONES DEL RÉGIMEN GENERAL DEL IVA 2008-2012

La evolución del importe total de las cuotas soportadas y deducibles es similar a la observada y ya comentada anteriormente para las cuotas devengadas del régimen general, caracterizada por una disminución bastante acusada en 2009, mientras que en 2010 y 2011 se regresó a la senda del crecimiento, aunque el importe siguiera todavía por debajo del referido a 2008, y en 2012 se produjera una nueva disminución, como consecuencia fundamentalmente de la subida de tipos impositivos a partir del 1 de septiembre de ese año. Así, se observa que las

deducciones del régimen general pasaron de 228.610 millones de euros en 2008 a 196.173 millones de euros en 2012, es decir, una variación acumulada del -14,2%. La tasa de variación anual fue del -21,1% en 2009, mientras que en el bienio 2010-2011 se registraron aumentos del 5,7% en el primer año y del 5,3% en el segundo, para volver a la senda decreciente en 2012, con una caída del 2,3%. La deducción media pasó de un importe de 97.504 euros en 2008 a 86.055 euros en 2012, es decir, se produjo una disminución relativa y acumulada del -11,7%. En 2009 la caída fue del 19,1%. Por el contrario, en el bienio 2010-2011 se produjeron crecimientos del 6,4% en 2010 y del 4,9% en 2011, mientras que en 2012 hubo un descenso del 2,3%, tasa igual a la registrada en el importe de las deducciones, debido a que el número de declarantes con cuotas deducibles prácticamente se mantuvo estable.

Con un mayor detalle, en referencia exclusivamente a los ejercicios 2011 y 2012, el Cuadro 33 refleja el comportamiento y la composición de las deducciones, representándose su distribución para 2012 en el Gráfico 22.

<i>Cuadro 33</i>						
DEDUCCIONES DEL RÉGIMEN GENERAL DEL IVA 2011-2012						
<i>Millones de euros</i>						
Concepto	Ejercicio 2011		Ejercicio 2012		Variación 12/11	
	Importes	Estructura	Importes	Estructura	Absoluta	Tasa
Operaciones interiores. Bienes y servicios corrientes	157.946,0	78,7%	153.641,5	78,3%	-4.304,5	-2,7%
Operaciones interiores. Bienes y servicios corrientes. Op. intragrupos	550,2	0,3%	580,0	0,3%	29,8	5,4%
Operaciones interiores. Bienes de inversión	8.484,2	4,2%	7.682,0	3,9%	-802,2	-9,5%
Operaciones interiores. Bienes de inversión. Op. intragrupos	17,0	0,0%	12,6	0,0%	-4,3	-25,5%
Subtotal	166.997,4	83,2%	161.916,2	82,5%	-5.081,2	-3,0%
Importaciones. Bienes corrientes	8.168,8	4,1%	8.081,6	4,1%	-87,2	-1,1%
Importaciones. Bienes de inversión	93,9	0,0%	287,3	0,1%	193,4	206,0%
Subtotal	8.262,7	4,1%	8.368,9	4,3%	106,1	1,3%
Adquisiciones intracomunitarias. Bienes corrientes	20.578,7	10,2%	19.941,5	10,2%	-637,2	-3,1%
Adquisiciones intracomunitarias. Bienes de inversión	437,9	0,2%	707,2	0,4%	269,2	61,5%
Adquisiciones intracomunitarias. Servicios	3.570,3	1,8%	4.298,3	2,2%	728,1	20,4%
Subtotal	24.586,9	12,2%	24.947,0	12,7%	360,1	1,5%
Compensaciones REAGP	1.146,8	0,6%	1.304,4	0,7%	157,6	13,7%
Rectificación de deducciones	-110,3	-0,1%	-288,0	-0,1%	-177,8	-161,2%
Regularización de bienes de inversión	-5,1	0,0%	-6,5	0,0%	-1,4	-27,2%
Regularización por aplic. porcentaje definitivo de prorata	-71,3	0,0%	-68,7	0,0%	2,7	3,8%
Total deducciones	200.807,1	100,0%	196.173,3	100,0%	-4.633,8	-2,3%

El importe total de las deducciones del año 2012 ascendió a 196.173 millones de euros, el 2,3% menos que en 2011, mientras que en el año anterior hubo un crecimiento del 5,3%. Las deducciones por operaciones interiores, incluidas las operaciones intragrupos, concentraban el 82,5% del total. El resto procedía fundamentalmente de las cuotas soportadas y deducidas por adquisiciones intracomunitarias (el 12,7%) y por importaciones (el 4,3%), ya que las compensaciones en el REAGP, la rectificación de deducciones, la regularización de bienes de inversión y la regularización por aplicación del porcentaje definitivo de la regla de la prorrata tuvieron una importancia residual (la suma de ellas representó sólo el 0,5% del total). En comparación a la estructura de las deducciones en 2011, se observa un retroceso en el peso de las operaciones interiores (el 83,2% en 2011 frente al citado 82,5% en 2012), a favor tanto de las adquisiciones intracomunitarias (el 12,2% en 2011) como de las importaciones (el 4,1% en 2011).

El importe de las cuotas deducibles por operaciones interiores alcanzó el valor de 161.916 millones de euros en 2012, lo que supuso un descenso del 3% respecto a 2011, mientras que en dicho año hubo un crecimiento del 4,7% respecto del año anterior. De estas deducciones, el

95,2% correspondió a operaciones con bienes y servicios corrientes, con un importe de 154.222 millones de euros, el 2,7% inferior al año anterior. El restante 4,8% correspondió a operaciones con bienes de inversión, con un descenso del 9,5%, cuyas cuotas deducibles fueron de 7.695 millones de euros.

Las cuotas deducibles por importaciones en el ejercicio 2012 ascendieron a 8.369 millones de euros, el 1,3% más que en 2011, aumento que fue bastante inferior al que se registró el año anterior (8,8%). Cabe destacar que las cuotas soportadas y deducibles por bienes corrientes, que representaban el 96,6% del total de las cuotas deducibles por importaciones, disminuyeron el 1,1% respecto a 2011, al situarse en 8.082 millones de euros en 2012, mientras que el año anterior su expansión fue del 9%. Las deducciones por importaciones de bienes de inversión, que representaron sólo el 3,4% del total de las cuotas deducibles por importaciones, aumentaron de forma notable (206%), situándose en 287 millones de euros en 2012, mientras que en 2011 se había producido una contracción del 10% respecto a 2010.

El importe de las cuotas deducibles por adquisiciones intracomunitarias ascendió a 24.947 millones de euros en el ejercicio 2012, el 1,5% más que en 2011, lo que supuso una desaceleración, ya que en dicho año el crecimiento fue del 7,9% respecto a 2010. De esa cantidad, el 79,9% correspondieron a bienes corrientes, 19.941 millones de euros, con un descenso del 3,1% respecto al año anterior (en 2011 hubo un incremento del 7,3% respecto a 2010). En las operaciones con bienes de inversión se registró un elevado incremento (61,5%), siendo su importe de 707 millones de euros, lo que contrastó con la disminución del 25,6% que se produjo el año anterior. En las operaciones de servicios el importe fue de 4.298 millones de euros en 2012, lo que representó el 17,2% del total de las adquisiciones intracomunitarias y supuso un crecimiento del 20,4% respecto al año anterior (en 2011 hubo un aumento del 18% respecto a 2010).

Las compensaciones en el REAGP, que se analizan con más detalle en el apartado III.5.1.4, ascendieron a 1.304 millones de euros en 2012, experimentando una expansión del 13,7% respecto al año anterior, sensiblemente superior a la tasa registrada entre 2010 y 2011, el 8,8%,

lo que se explica fundamentalmente por la subida de 2 puntos porcentuales que se introdujeron en las compensaciones a partir del 1 de septiembre de dicho año.

La rectificación de deducciones se situó en –288 millones de euros, un 161,2% inferior a 2011 y la regularización de bienes de inversión, en –6 millones de euros, mientras que en el año anterior fue de –5 millones de euros. Por último, la regularización por aplicación del porcentaje definitivo de la regla de la prorrata fue de –69 millones de euros, un 3,8% superior al importe en 2011. En el Cuadro 34 y en el Gráfico 23 figura la distribución de las deducciones del régimen general 2012 por operaciones y tipos impositivos soportados.

Cuadro 34

**DISTRIBUCIÓN DE LAS DEDUCCIONES DEL RÉGIMEN GENERAL 2012,
POR OPERACIONES Y TIPOS IMPOSITIVOS**

Millones de euros

Operaciones	Tipos impositivos	Ejercicio 2012	
		Importes	% s/ total
		153.641,5	78,3%
Operaciones interiores. Bienes y servicios corrientes	4%	2.662,5	1,4%
	8 y 10%	12.719,6	6,5%
	18 y 21%	138.259,5	70,5%
Operaciones interiores. Bienes y servicios corrientes. Operaciones intragrupos	4%	580,0	0,3%
	8 y 10%	34,9	0,0%
	18 y 21%	77,2	0,0%
Operaciones interiores. Bienes de inversión	4%	467,9	0,2%
	8 y 10%	7.682,0	3,9%
	18 y 21%	20,5	0,0%
Operaciones interiores. Bienes de inversión. Operaciones intragrupos	4%	50,5	0,0%
	8 y 10%	7.611,1	3,9%
	18 y 21%	12,6	0,0%
Subtotal operaciones interiores	4%	0,0	0,0%
	8 y 10%	0,0	0,0%
	18 y 21%	12,6	0,0%
Subtotal operaciones interiores	4%	161.916,2	82,5%
	8 y 10%	2.717,9	1,4%
	18 y 21%	12.847,2	6,5%
Importaciones. Bienes corrientes	4%	146.351,1	74,6%
	8 y 10%	8.081,6	4,1%
	18 y 21%	352,8	0,2%
Importaciones. Bienes de inversión	8 y 10%	652,6	0,3%
	18 y 21%	7.076,3	3,6%
	4%	287,3	0,1%
Subtotal importaciones	8 y 10%	4,8	0,0%
	18 y 21%	15,7	0,0%
	4%	266,8	0,1%
Subtotal importaciones	4%	8.368,9	4,3%
	8 y 10%	357,5	0,2%
	18 y 21%	668,3	0,3%
Adquisiciones intracomunitarias. Bienes corrientes	4%	7.343,0	3,7%
	8 y 10%	19.941,5	10,2%
	18 y 21%	471,6	0,2%
Adquisiciones intracomunitarias. Bienes de inversión	8 y 10%	1.151,9	0,6%
	18 y 21%	18.318,0	9,3%
	4%	707,2	0,4%
Adquisiciones intracomunitarias. Servicios	8 y 10%	2,9	0,0%
	18 y 21%	13,4	0,0%
	4%	690,9	0,4%
Subtotal adquisiciones intracomunitarias	4%	4.298,3	2,2%
	8 y 10%	2,0	0,0%
	18 y 21%	5,6	0,0%
Subtotal adquisiciones intracomunitarias	4%	24.947,0	12,7%
	8 y 10%	476,5	0,2%
	18 y 21%	1.171,0	0,6%
Compensaciones REAGP		23.299,5	11,9%
Rectificación de deducciones		1.304,4	0,7%
Regularización de bienes de inversión		-288,0	-0,1%
Regulariz. por aplicación % definitivo prorata		-6,5	0,0%
Total		196.173,3	100,0%

El importe de las cuotas soportadas y deducibles por operaciones interiores se situó en 161.916 millones de euros, el 82,5% del total de las deducciones del régimen general. Destaca la aportación de las compras sometidas a los tipos generales, cuyo importe fue de 146.351 millones de euros, lo que representó el 75% del total. Las cuotas correspondientes a compras sujetas a los tipos reducidos sumaron un importe de 12.847 millones de euros, mientras que las gravadas con el tipo “superreducido” ascendieron a 2.718 millones de euros.

La evolución de la “ratio” entre las deducciones y las cuotas devengadas, incluyendo el recargo de equivalencia, desde 2008 hasta 2012, se recoge en el Cuadro 35.

Cuadro 35
RELACIÓN DEDUCCIONES - IVA DEVENGADO 2008-2012

Millones de euros

Variable	Ejercicios					Tasas de variación ^(*)			
	2008	2009	2010	2011	2012	09/08	10/09	11/10	12/11
Total deducciones (1)	228.610,2	180.442,6	190.655,4	200.807,1	196.173,3	-21,1%	5,7%	5,3%	-2,3%
Total IVA devengado (2)	271.240,7	224.126,5	236.464,1	244.493,4	240.370,2	-17,4%	5,5%	3,4%	-1,7%
(1) / (2) (%)	84,3%	80,5%	80,6%	82,1%	81,6%	-3,8	0,1	1,5	-0,5

(*) Salvo por la “ratio” entre deducciones y cuotas devengadas, para la cual se calcula la diferencia porcentual

Entre 2008 y 2009 la disminución de las deducciones (el 21,1%) fue superior casi en 4 puntos porcentuales a la registrada en las cuotas devengadas (el 17,4%), lo que ocasionó que la “*ratio*” disminuyera de manera sensible (3,8 puntos porcentuales) y se situara en el 80,5%. En 2010 la “*ratio*” aumentó sólo una décima porcentual debido a que el crecimiento de las deducciones (el 5,7%) fue cercano al de las cuotas devengadas (el 5,5%), situándose en el 80,6%. En 2011 la “*ratio*” aumentó 1,5 puntos porcentuales como consecuencia de un crecimiento en las deducciones (el 5,3%) que fue superior en casi 2 puntos porcentuales al observado en las cuotas devengadas (el 3,4%). En 2012 la “*ratio*” disminuyó en medio punto porcentual debido a que el descenso de las deducciones (2,3%) fue ligeramente superior al de las cuotas devengadas (el 1,7%), lo que determinó que la “*ratio*” se situara en el 81,6%.

A continuación se examinan las distribuciones, por tramos de base imponible, de las cuotas deducibles según las distintas operaciones que las generaron en los ejercicios 2011 y 2012.

III.5.1.1. Cuotas deducibles en operaciones interiores

Los Cuadros 36 y 37 recogen las distribuciones, por tramos de base imponible, de las cuotas deducibles por la adquisición de bienes y servicios corrientes y de bienes de inversión, respectivamente, para los años 2011 y 2012, con exclusión de las operaciones intragrupos.

El Cuadro 36 muestra que el número de declarantes con cuotas deducibles por operaciones de bienes y servicios corrientes disminuyó levemente en el ejercicio 2012 respecto al anterior, con una tasa del -0,1%, y la cuota media disminuyó el 2,6%, ya que pasó de 69.711 euros en 2011 a 67.896 euros en 2012.

Cuadro 36
CUOTAS DEDUCIBLES EN OPERACIONES INTERIORES DEL IVA 2011-2012. BIENES Y SERVICIOS CORRIENTES, POR INTERVALOS DE BASE IMPONIBLE

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	
Hasta 3	288.134	12,7%	12,7%	1.249,0	0,8%	0,8%	4.335
3 - 9	252.320	11,1%	23,9%	327,0	0,2%	1,0%	1.296
9 - 15	194.817	8,6%	32,5%	294,2	0,2%	1,2%	1.510
15 - 30	319.930	14,1%	46,6%	763,7	0,5%	1,7%	2.387
30 - 60	324.247	14,3%	60,9%	1.448,2	0,9%	2,6%	4.466
60 -150	362.954	16,0%	76,9%	3.528,1	2,2%	4,8%	9.720
150 - 300	192.791	8,5%	85,4%	4.206,8	2,7%	7,5%	21.820
300 - 600	133.181	5,9%	91,3%	5.771,7	3,7%	11,1%	43.337
600 - 1.500	104.367	4,6%	95,9%	10.380,0	6,6%	17,7%	99.456
1.500 - 3.000	43.049	1,9%	97,8%	9.547,6	6,0%	23,8%	221.786
3.000 - 6.000	24.550	1,1%	98,9%	10.927,4	6,9%	30,7%	445.108
6.000 - 30.000	20.076	0,9%	99,8%	25.043,7	15,9%	46,5%	1.247.444
30.000 - 150.000	4.332	0,2%	100,0%	24.661,5	15,6%	62,1%	5.692.858
150.000 - 300.000	513	0,0%	100,0%	9.600,3	6,1%	68,2%	18.714.131
Más de 300.000	478	0,0%	100,0%	50.196,9	31,8%	100,0%	105.014.341
Total	2.265.739	100%		157.946,0	100%		69.711

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	Media (euros)	Cuota (millones de euros)	%	Media (euros)	%
Hasta 3	307.792	13,6%	13,6%	860,1	0,6%	0,6%	2.794	-389,0	-31,1%	-1.541	-35,5%
3 - 9	273.666	12,1%	25,7%	272,6	0,2%	0,7%	996	-54,4	-16,6%	-300	-23,1%
9 - 15	204.349	9,0%	34,7%	304,8	0,2%	0,9%	1.492	10,6	3,6%	-19	-1,2%
15 - 30	324.087	14,3%	49,0%	765,4	0,5%	1,4%	2.362	1,8	0,2%	-25	-1,1%
30 - 60	321.013	14,2%	63,2%	1.432,8	0,9%	2,4%	4.463	-15,4	-1,1%	-3	-0,1%
60 -150	350.096	15,5%	78,7%	3.508,4	2,3%	4,6%	10.021	-19,7	-0,6%	301	3,1%
150 - 300	180.788	8,0%	86,7%	4.024,2	2,6%	7,3%	22.259	-182,5	-4,3%	439	2,0%
300 - 600	122.528	5,4%	92,1%	5.803,3	3,8%	11,0%	47.363	31,6	0,5%	4.026	9,3%
600 - 1.500	94.186	4,2%	96,3%	9.505,3	6,2%	17,2%	100.921	-874,6	-8,4%	1.465	1,5%
1.500 - 3.000	38.793	1,7%	98,0%	8.840,0	5,8%	23,0%	227.876	-707,6	-7,4%	6.091	2,7%
3.000 - 6.000	22.092	1,0%	99,0%	10.080,7	6,6%	29,5%	456.306	-846,7	-7,7%	11.198	2,5%
6.000 - 30.000	18.552	0,8%	99,8%	23.929,3	15,6%	45,1%	1.289.850	-1.114,4	-4,4%	42.406	3,4%
30.000 - 150.000	3.979	0,2%	100,0%	23.252,8	15,1%	60,3%	5.843.882	-1.408,7	-5,7%	151.024	2,7%
150.000 - 300.000	502	0,0%	100,0%	9.489,9	6,2%	66,4%	18.904.233	-110,4	-1,2%	190.103	1,0%
Más de 300.000	469	0,0%	100,0%	51.571,8	33,6%	100,0%	109.961.143	1.374,9	2,7%	4.946.802	4,7%
Total	2.262.892	100%		153.641,5	100%		67.896	-4.304,5	-2,7%	-1.814	-2,6%

Las cuotas deducibles por operaciones interiores de bienes y servicios corrientes aumentaron en 4 intervalos, siendo el incremento más elevado el registrado en el tramo de base imponible

comprendido entre 9.000 y 15.000 euros, con una tasa del 3,6%. Por el contrario, en los 11 intervalos restantes se produjeron disminuciones, siendo las mayores registradas en los dos tramos de base imponible más baja, de forma que hasta 3.000 euros, la tasa de variación fue del -31,1% y en el intervalo entre 3.000 y 9.000 euros la tasa de variación fue del -16,6%.

Tal y como se aprecia en el Cuadro 37, el número total de declarantes con cuotas deducibles por bienes de inversión (excluidas las operaciones intragrupos) disminuyó el 6,4% en 2012 respecto a 2011 y la deducción media descendió el 3,3%, al situarse en 23.817 euros en 2012, frente a 24.620 euros en 2011. La combinación de ambas tasas condujo a la reducción del importe de estas deducciones en el 9,5% en 2012 respecto al año anterior.

Cuadro 37
**CUOTAS DEDUCIBLES EN OPERACIONES INTERIORES DEL IVA 2011-2012. BIENES DE INVERSIÓN,
 POR INTERVALOS DE BASE IMPONIBLE**

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	
Hasta 3	18.946	5,5%	5,5%	364,7	4,3%	4,3%	19.248
3 - 9	18.518	5,4%	10,9%	54,5	0,6%	4,9%	2.944
9 - 15	17.133	5,0%	15,8%	47,6	0,6%	5,5%	2.777
15 -30	34.725	10,1%	25,9%	88,5	1,0%	6,5%	2.548
30 - 60	45.484	13,2%	39,1%	141,7	1,7%	8,2%	3.115
60 -150	64.795	18,8%	57,9%	270,9	3,2%	11,4%	4.181
150 - 300	44.022	12,8%	70,7%	245,0	2,9%	14,3%	5.565
300 - 600	34.560	10,0%	80,7%	327,5	3,9%	18,2%	9.475
600 - 1.500	30.420	8,8%	89,6%	523,5	6,2%	24,3%	17.209
1.500 - 3.000	14.420	4,2%	93,7%	442,7	5,2%	29,5%	30.699
3.000 - 6.000	9.397	2,7%	96,5%	451,1	5,3%	34,9%	48.009
6.000 - 30.000	9.144	2,7%	99,1%	1.184,0	14,0%	48,8%	129.485
30.000 - 150.000	2.448	0,7%	99,8%	1.347,4	15,9%	64,7%	550.415
150.000 - 300.000	302	0,1%	99,9%	504,7	5,9%	70,6%	1.671.278
Más de 300.000	294	0,1%	100,0%	2.490,5	29,4%	100,0%	8.470.992
Total	344.608	100%		8.484,2	100%		24.620

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	Media (euros)	Cuota (millones de euros)	%	Media (euros)	%
Hasta 3	19.100	5,9%	5,9%	139,2	1,8%	1,8%	7.285	-225,5	-61,8%	-11.963	-62,2%
3 - 9	19.125	5,9%	11,9%	45,6	0,6%	2,4%	2.382	-9,0	-16,4%	-562	-19,1%
9 - 15	17.219	5,3%	17,2%	56,9	0,7%	3,1%	3.307	9,4	19,7%	530	19,1%
15 -30	33.907	10,5%	27,7%	75,9	1,0%	4,1%	2.239	-12,6	-14,2%	-309	-12,1%
30 - 60	42.766	13,3%	41,0%	151,9	2,0%	6,1%	3.551	10,2	7,2%	436	14,0%
60 -150	59.996	18,6%	59,6%	217,2	2,8%	8,9%	3.620	-53,7	-19,8%	-561	-13,4%
150 - 300	39.861	12,4%	71,9%	212,6	2,8%	11,7%	5.335	-32,3	-13,2%	-230	-4,1%
300 - 600	31.243	9,7%	81,6%	260,8	3,4%	15,1%	8.347	-66,7	-20,4%	-1.128	-11,9%
600 - 1.500	26.715	8,3%	89,9%	386,0	5,0%	20,1%	14.449	-137,5	-26,3%	-2.760	-16,0%
1.500 - 3.000	12.843	4,0%	93,9%	374,3	4,9%	25,0%	29.141	-68,4	-15,5%	-1.559	-5,1%
3.000 - 6.000	8.377	2,6%	96,5%	392,8	5,1%	30,1%	46.885	-58,4	-12,9%	-1.124	-2,3%
6.000 - 30.000	8.510	2,6%	99,1%	1.169,7	15,2%	45,3%	137.445	-14,4	-1,2%	7.960	6,1%
30.000 - 150.000	2.297	0,7%	99,8%	1.202,7	15,7%	61,0%	523.616	-144,7	-10,7%	-26.799	-4,9%
150.000 - 300.000	298	0,1%	99,9%	462,4	6,0%	67,0%	1.551.714	-42,3	-8,4%	-119.564	-7,2%
Más de 300.000	287	0,1%	100,0%	2.534,2	33,0%	100,0%	8.829.819	43,7	1,8%	358.827	4,2%
Total	322.544	100%		7.682,0	100%		23.817	-802,2	-9,5%	-803	-3,3%

Se produjeron aumentos de las cuotas deducibles por operaciones interiores de bienes de inversión en 3 intervalos, siendo también la más destacada, como en las operaciones interiores de

bienes y servicios corrientes, la registrada en el tramo de base imponible comprendida entre 9.000 y 15.000 euros, donde la tasa fue del 19,7%. En los 12 intervalos restantes se produjeron disminuciones, siendo la más acusada la registrada en el tramo de base imponible hasta 3.000 euros, con una tasa del -61,8%, seguida del intervalo comprendido entre 600.000 euros y 1,5 millones de euros, con una tasa del -26,3%.

Las distribuciones del número de declarantes y de los importes correspondientes a las cuotas deducibles fueron radicalmente opuestas. Mientras que las mayores concentraciones de declarantes para ambos tipos de operaciones interiores (bienes y servicios corrientes y bienes de inversión) se produjeron en los tramos inferiores y medios (el 63,2% de los declarantes tenían bases imponibles inferiores a 60.000 euros en la distribución de bienes y servicios corrientes y el 59,6%, inferiores a 150.000 euros en la distribución de bienes de inversión), los importes de las cuotas deducibles se concentraron de manera más acusada en los tramos superiores (los sujetos pasivos con una base imponible superior a 6 millones de euros acaparaban el 70,5% de las cuotas deducibles por operaciones interiores de bienes y servicios corrientes y el 69,9% por adquisiciones de bienes de inversión).

III.5.1.2. Cuotas deducibles en importaciones

Las distribuciones del IVA deducible por cuotas satisfechas en importaciones durante 2011 y 2012, por intervalos de base imponible, se recogen en los Cuadros 38 y 39. El primero se refiere a las cuotas soportadas por bienes corrientes y, el segundo, por bienes de inversión.

Cuadro 38

CUOTAS DEDUCIBLES EN IMPORTACIONES DEL IVA 2011-2012. BIENES CORRIENTES, POR INTERVALOS DE BASE IMPONIBLE

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	
Hasta 3	1.089	2,5%	2,5%	26,2	0,3%	0,3%	24.076
3 - 9	977	2,3%	4,8%	2,6	0,0%	0,4%	2.614
9 - 15	760	1,8%	6,6%	1,4	0,0%	0,4%	1.847
15 -30	1.519	3,5%	10,1%	3,5	0,0%	0,4%	2.318
30 - 60	2.259	5,3%	15,4%	8,8	0,1%	0,5%	3.892
60 -150	4.312	10,1%	25,4%	20,7	0,3%	0,8%	4.807
150 - 300	4.130	9,6%	35,1%	38,9	0,5%	1,2%	9.418
300 - 600	4.687	10,9%	46,0%	76,7	0,9%	2,2%	16.371
600 - 1.500	6.954	16,2%	62,2%	227,0	2,8%	5,0%	32.645
1.500 - 3.000	4.966	11,6%	73,8%	318,6	3,9%	8,9%	64.159
3.000 - 6.000	3.928	9,2%	82,9%	440,5	5,4%	14,3%	112.152
6.000 - 30.000	4.969	11,6%	94,5%	1.410,9	17,3%	31,5%	283.940
30.000 - 150.000	1.764	4,1%	98,6%	1.788,5	21,9%	53,4%	1.013.906
150.000 - 300.000	275	0,6%	99,3%	751,1	9,2%	62,6%	2.731.437
Más de 300.000	306	0,7%	100,0%	3.053,3	37,4%	100,0%	9.978.002
Total	42.895	100%		8.168,8	100%		190.438

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	Media (euros)	Cuota (millones de euros)	%	Media (euros)	%
Hasta 3	1.181	2,8%	2,8%	25,9	0,3%	0,3%	21.968	-0,3	-1,0%	-2.108	-8,8%
3 - 9	902	2,2%	5,0%	0,8	0,0%	0,3%	898	-1,7	-68,3%	-1.716	-65,7%
9 - 15	829	2,0%	7,0%	1,5	0,0%	0,3%	1.765	0,1	4,2%	-83	-4,5%
15 -30	1.711	4,1%	11,1%	3,5	0,0%	0,4%	2.031	0,0	-1,3%	-287	-12,4%
30 - 60	2.291	5,5%	16,5%	6,8	0,1%	0,5%	2.974	-2,0	-22,5%	-918	-23,6%
60 -150	4.448	10,6%	27,2%	25,3	0,3%	0,8%	5.690	4,6	22,1%	884	18,4%
150 - 300	4.023	9,6%	36,8%	39,9	0,5%	1,3%	9.923	1,0	2,6%	505	5,4%
300 - 600	4.752	11,4%	48,2%	78,6	1,0%	2,3%	16.541	1,9	2,4%	170	1,0%
600 - 1.500	6.617	15,8%	64,0%	212,0	2,6%	4,9%	32.034	-15,0	-6,6%	-611	-1,9%
1.500 - 3.000	4.711	11,3%	75,3%	308,6	3,8%	8,7%	65.497	-10,1	-3,2%	1.338	2,1%
3.000 - 6.000	3.598	8,6%	83,9%	426,9	5,3%	14,0%	118.639	-13,7	-3,1%	6.487	5,8%
6.000 - 30.000	4.570	10,9%	94,8%	1.356,8	16,8%	30,8%	296.895	-54,1	-3,8%	12.954	4,6%
30.000 - 150.000	1.611	3,9%	98,7%	1.659,5	20,5%	51,3%	1.030.093	-129,0	-7,2%	16.187	1,6%
150.000 - 300.000	248	0,6%	99,3%	732,6	9,1%	60,4%	2.954.049	-18,5	-2,5%	222.612	8,2%
Más de 300.000	293	0,7%	100,0%	3.203,0	39,6%	100,0%	10.931.693	149,7	4,9%	953.691	9,6%
Total	41.785	100%		8.081,6	100%		193.409	-87,2	-1,1%	2.971	1,6%

Cuadro 39

CUOTAS DEDUCIBLES EN IMPORTACIONES DEL IVA 2011-2012. BIENES DE INVERSIÓN, POR INTERVALOS DE BASE IMPONIBLE

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	
Hasta 3	372	10,2%	10,2%	1,6	1,7%	1,7%	4.304
3 - 9	488	13,4%	23,7%	0,4	0,4%	2,1%	723
9 - 15	283	7,8%	31,5%	0,4	0,4%	2,5%	1.270
15 -30	343	9,4%	40,9%	0,6	0,6%	3,1%	1.650
30 - 60	286	7,9%	48,8%	0,6	0,7%	3,7%	2.192
60 -150	271	7,5%	56,2%	1,0	1,1%	4,8%	3.659
150 - 300	229	6,3%	62,5%	1,5	1,6%	6,4%	6.553
300 - 600	194	5,3%	67,9%	4,4	4,7%	11,1%	22.758
600 - 1.500	243	6,7%	74,6%	2,2	2,3%	13,4%	8.933
1.500 - 3.000	190	5,2%	79,8%	5,5	5,9%	19,3%	28.911
3.000 - 6.000	187	5,1%	84,9%	9,7	10,3%	29,6%	51.742
6.000 - 30.000	320	8,8%	93,8%	26,8	28,6%	58,1%	83.837
30.000 - 150.000	152	4,2%	97,9%	20,1	21,4%	79,6%	132.476
150.000 - 300.000	29	0,8%	98,7%	8,5	9,1%	88,7%	293.477
Más de 300.000	46	1,3%	100,0%	10,6	11,3%	100,0%	231.480
Total	3.633	100%		93,9	100%		25.840

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	Media (euros)	Cuota (millones de euros)	%	Media (euros)	%
Hasta 3	2.224	19,9%	19,9%	13,2	4,6%	4,6%	5.947	11,6	726,2%	1.644	38,2%
3 - 9	1.372	12,3%	32,2%	1,2	0,4%	5,0%	879	0,9	241,8%	156	21,6%
9 - 15	901	8,1%	40,3%	1,5	0,5%	5,6%	1.703	1,2	326,9%	433	34,1%
15 -30	1.479	13,3%	53,6%	3,2	1,1%	6,7%	2.179	2,7	469,4%	529	32,1%
30 - 60	1.200	10,8%	64,3%	3,8	1,3%	8,0%	3.168	3,2	506,5%	976	44,5%
60 -150	1.189	10,7%	75,0%	8,8	3,1%	11,1%	7.440	7,9	792,2%	3.781	103,4%
150 - 300	655	5,9%	80,9%	8,3	2,9%	14,0%	12.691	6,8	453,9%	6.138	93,7%
300 - 600	504	4,5%	85,4%	20,9	7,3%	21,3%	41.458	16,5	373,3%	18.700	82,2%
600 - 1.500	510	4,6%	90,0%	23,5	8,2%	29,4%	46.088	21,3	982,8%	37.155	415,9%
1.500 - 3.000	310	2,8%	92,7%	33,7	11,7%	41,2%	108.625	28,2	513,0%	79.715	275,7%
3.000 - 6.000	236	2,1%	94,8%	22,3	7,8%	48,9%	94.496	12,6	130,5%	42.754	82,6%
6.000 - 30.000	363	3,3%	98,1%	74,6	26,0%	74,9%	205.472	47,8	178,0%	121.635	145,1%
30.000 - 150.000	139	1,2%	99,3%	42,1	14,7%	89,6%	303.127	22,0	109,2%	170.651	128,8%
150.000 - 300.000	35	0,3%	99,7%	17,1	6,0%	95,5%	488.366	8,6	100,8%	194.889	66,4%
Más de 300.000	38	0,3%	100,0%	12,9	4,5%	100,0%	339.951	2,3	21,3%	108.471	46,9%
Total	11.155	100%		287,3	100%		25.751	193,4	206,0%	-88	-0,3%

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% del

importe de las deducciones, mientras que los declarantes de esos estratos suponían el 16,1% del total.

En las importaciones de bienes de inversión, las cuotas deducibles se concentraban, de manera intensa, en los tramos de base imponible superior a 1,5 millones de euros, de tal forma que las cuotas deducibles de dichos intervalos suponían el 70,6% del importe total de las deducciones, mientras que los declarantes representaban el 10% del total.

El número de declarantes con cuotas deducibles por importaciones en bienes corrientes pasó desde 42.895 en 2011 a 41.785 en 2012, lo que supuso un descenso del 2,6% y la cuota disminuyó en el 1,1%, al situarse en 8.082 millones de euros, de modo que la deducción media se incrementó en el 1,6%, con una cuantía media por declarante de 193.409 euros en el ejercicio 2012.

En 5 de los intervalos se produjeron aumentos de las cuotas deducibles. El mayor crecimiento se produjo en el intervalo de base imponible comprendida entre 60.000 y 150.000 euros, con una tasa del 22,1%. Por el contrario, en 10 intervalos se produjeron disminuciones, siendo la más acusada la registrada en el tramo entre 3.000 y 9.000 euros (tasa del -68,3%), seguida del intervalo entre 30.000 y 60.000 euros, con una tasa del -22,5%.

Por otra parte, en las cuotas deducibles en importaciones por bienes de inversión, el número de declarantes en el ejercicio 2012 se situó en 11.155, frente a 3.633 en 2011, lo que supuso un crecimiento del 207%. Por otra parte, la cuota aumentó sustancialmente, pasando de 94 millones de euros en 2011 a 287 millones de euros en 2012, lo que se tradujo en una tasa del 206%. Como consecuencia, la cuota media pasó de 25.840 euros en 2011 a 25.751 euros en 2012, lo que implicó una tasa del -0,3%.

III.5.1.3. Cuotas deducibles en adquisiciones intracomunitarias

Los Cuadros 40 y 41 recogen las distribuciones, por tramos de base imponible, de las cuotas deducibles por adquisiciones intracomunitarias de bienes durante los ejercicios 2011 y 2012. En el primero figuran las correspondientes a bienes corrientes y en el segundo, a bienes de inversión.

Cuadro 40
**CUOTAS DEDUCIBLES EN ADQUISICIONES INTRACOMUNITARIAS DEL IVA 2011-2012. BIENES CORRIENTES,
 POR INTERVALOS DE BASE IMPONIBLE**

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	
Hasta 3	2.612	1,6%	1,6%	1,1	0,0%	0,0%	412
3 - 9	3.450	2,2%	3,8%	1,3	0,0%	0,0%	373
9 - 15	3.007	1,9%	5,7%	1,7	0,0%	0,0%	551
15 -30	6.339	4,0%	9,7%	4,8	0,0%	0,0%	750
30 - 60	9.982	6,3%	16,0%	11,7	0,1%	0,1%	1.168
60 -150	20.551	13,0%	29,0%	42,8	0,2%	0,3%	2.084
150 - 300	20.312	12,8%	41,8%	76,4	0,4%	0,7%	3.761
300 - 600	22.560	14,2%	56,0%	155,0	0,8%	1,4%	6.872
600 - 1.500	27.687	17,5%	73,5%	415,7	2,0%	3,5%	15.013
1.500 - 3.000	16.123	10,2%	83,6%	551,3	2,7%	6,1%	34.196
3.000 - 6.000	11.119	7,0%	90,6%	815,0	4,0%	10,1%	73.294
6.000 - 30.000	10.940	6,9%	97,5%	3.048,1	14,8%	24,9%	278.618
30.000 - 150.000	3.101	2,0%	99,5%	4.487,9	21,8%	46,7%	1.447.246
150.000 - 300.000	400	0,3%	99,7%	1.951,7	9,5%	56,2%	4.879.254
Más de 300.000	407	0,3%	100,0%	9.014,3	43,8%	100,0%	22.148.180
Total	158.590	100%		20.578,7	100%		129.760

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	Media (euros)	Cuota (millones de euros)	%	Media (euros)	%
Hasta 3	2.350	1,5%	1,5%	0,6	0,0%	0,0%	238	-0,5	-47,9%	-173	-42,1%
3 - 9	3.214	2,1%	3,6%	1,1	0,0%	0,0%	352	-0,2	-12,0%	-21	-5,5%
9 - 15	2.933	1,9%	5,5%	1,5	0,0%	0,0%	498	-0,2	-11,9%	-53	-9,6%
15 -30	6.818	4,4%	9,8%	5,0	0,0%	0,0%	737	0,3	5,8%	-12	-1,6%
30 - 60	10.889	7,0%	16,8%	12,1	0,1%	0,1%	1.108	0,4	3,5%	-60	-5,2%
60 -150	21.515	13,8%	30,6%	46,0	0,2%	0,3%	2.140	3,2	7,5%	56	2,7%
150 - 300	20.642	13,3%	43,9%	80,8	0,4%	0,7%	3.914	4,4	5,7%	152	4,1%
300 - 600	22.123	14,2%	58,1%	159,1	0,8%	1,5%	7.190	4,0	2,6%	318	4,6%
600 - 1.500	26.342	16,9%	75,0%	421,8	2,1%	3,7%	16.013	6,1	1,5%	1.000	6,7%
1.500 - 3.000	14.953	9,6%	84,6%	546,9	2,7%	6,4%	36.577	-4,4	-0,8%	2.381	7,0%
3.000 - 6.000	10.086	6,5%	91,1%	808,3	4,1%	10,4%	80.139	-6,7	-0,8%	6.845	9,3%
6.000 - 30.000	10.179	6,5%	97,6%	2.984,3	15,0%	25,4%	293.181	-63,8	-2,1%	14.563	5,2%
30.000 - 150.000	2.876	1,8%	99,5%	4.194,8	21,0%	46,4%	1.458.557	-293,1	-6,5%	11.311	0,8%
150.000 - 300.000	395	0,3%	99,7%	2.032,3	10,2%	56,6%	5.145.019	80,6	4,1%	265.764	5,4%
Más de 300.000	404	0,3%	100,0%	8.646,9	43,4%	100,0%	21.403.314	-367,4	-4,1%	-744.867	-3,4%
Total	155.719	100%		19.941,5	100%		128.061	-637,2	-3,1%	-1.699	-1,3%

El Cuadro 40 muestra que 155.719 declarantes practicaron una deducción por un importe total de 19.941 millones de euros en el ejercicio 2012 (tasa del -3,1% respecto a 2011), lo que se

trajo en una deducción media por declarante de 128.061 euros, con un descenso del 1,3% respecto a 2011.

Cuadro 41
**CUOTAS DEDUCIBLES EN ADQUISICIONES INTRACOMUNITARIAS DEL IVA 2011-2012. BIENES DE INVERSIÓN,
POR INTERVALOS DE BASE IMPONIBLE**

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	
Hasta 3	137	1,3%	1,3%	0,1	0,0%	0,0%	579
3 - 9	228	2,2%	3,5%	0,1	0,0%	0,0%	489
9 - 15	194	1,8%	5,3%	0,2	0,0%	0,1%	967
15 -30	383	3,6%	9,0%	0,4	0,1%	0,2%	1.053
30 - 60	502	4,8%	13,8%	0,8	0,2%	0,4%	1.497
60 -150	923	8,8%	22,5%	2,4	0,6%	0,9%	2.642
150 - 300	934	8,9%	31,4%	4,2	1,0%	1,9%	4.527
300 - 600	1.002	9,5%	41,0%	5,5	1,3%	3,1%	5.473
600 - 1.500	1.360	13,0%	53,9%	12,9	2,9%	6,1%	9.496
1.500 - 3.000	974	9,3%	63,2%	15,1	3,4%	9,5%	15.492
3.000 - 6.000	953	9,1%	72,3%	23,7	5,4%	14,9%	24.887
6.000 - 30.000	1.744	16,6%	88,9%	95,0	21,7%	36,6%	54.461
30.000 - 150.000	857	8,2%	97,0%	137,9	31,5%	68,1%	160.874
150.000 - 300.000	141	1,3%	98,4%	47,9	10,9%	79,0%	339.411
Más de 300.000	169	1,6%	100,0%	91,8	21,0%	100,0%	543.371
Total	10.501	100%		437,9	100%		41.705

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	Media (euros)	Cuota (millones de euros)	%	Media (euros)	%
Hasta 3	98	1,0%	1,0%	0,1	0,0%	0,0%	1.236	0,0	52,6%	657	113,4%
3 - 9	183	1,8%	2,8%	0,1	0,0%	0,0%	472	0,0	-22,5%	-17	-3,4%
9 - 15	133	1,3%	4,1%	0,1	0,0%	0,0%	684	-0,1	-51,5%	-283	-29,3%
15 -30	362	3,6%	7,6%	0,4	0,1%	0,1%	1.115	0,0	0,0%	61	5,8%
30 - 60	490	4,8%	12,5%	0,9	0,1%	0,2%	1.814	0,1	18,2%	316	21,1%
60 -150	956	9,4%	21,9%	2,7	0,4%	0,6%	2.870	0,3	12,5%	228	8,6%
150 - 300	910	9,0%	30,8%	3,5	0,5%	1,1%	3.821	-0,8	-17,8%	-706	-15,6%
300 - 600	962	9,5%	40,3%	6,4	0,9%	2,0%	6.675	0,9	17,1%	1.202	22,0%
600 - 1.500	1.280	12,6%	52,9%	14,1	2,0%	4,0%	10.997	1,2	9,0%	1.501	15,8%
1.500 - 3.000	1.009	9,9%	62,9%	18,4	2,6%	6,6%	18.201	3,3	21,7%	2.709	17,5%
3.000 - 6.000	940	9,3%	72,1%	26,2	3,7%	10,3%	27.911	2,5	10,6%	3.024	12,2%
6.000 - 30.000	1.700	16,7%	88,9%	121,7	17,2%	27,5%	71.597	26,7	28,1%	17.136	31,5%
30.000 - 150.000	843	8,3%	97,2%	138,5	19,6%	47,1%	164.296	0,6	0,5%	3.422	2,1%
150.000 - 300.000	134	1,3%	98,5%	42,9	6,1%	53,2%	320.482	-4,9	-10,3%	-18.929	-5,6%
Más de 300.000	155	1,5%	100,0%	331,1	46,8%	100,0%	2.136.104	239,3	260,6%	1.592.732	293,1%
Total	10.155	100%		707,2	100%		69.637	269,2	61,5%	27.933	67,0%

En 7 intervalos se registraron incrementos, siendo el más destacado el obtenido en el tramo de base imponible entre 60.000 y 150.000 euros, con una tasa del 7,5%. Por el contrario, en 8 tramos se produjeron disminuciones, destacando los tres tramos más bajos, de forma que en el de hasta 3.000 euros la tasa fue del -47,9%, en el comprendido entre 3.000 y 9.000 euros la tasa fue del -12% y en el comprendido entre 9.000 y 15.000 euros la tasa fue del -11,9%.

La deducción media por las adquisiciones de bienes de inversión (véase el Cuadro 41) alcanzó un valor de 69.637 euros, con una tasa de variación del 67%, que correspondió a 10.155 declarantes, los cuales disminuyeron el 3,3% respecto a 2011. Ello se debió a que el importe total de las cuotas deducibles pasó de 438 millones de euros en 2011 a 707 millones de euros en 2012, lo que supuso una tasa de variación del 61,5%. En 11 intervalos se produjeron aumentos, destacando los extremos, de forma que en el tramo de base imponible superior a 300 millones de euros se produjo un crecimiento muy elevado (260,6%) y en el intervalo de base imponible hasta 3.000 euros, la tasa fue del 52,6%. Por el contrario, en 4 intervalos se produjeron disminuciones, siendo las mayores contracciones las registradas en los tramos comprendidos entre 3.000 y 15.000 euros, de forma que en el intervalo de base imponible entre 9.000 y 15.000 euros la tasa fue del -51,5% y en el intervalo de base imponible entre 3.000 y 9.000 euros la tasa fue del -22,5%.

En la distribución de las cuotas deducibles por adquisiciones intracomunitarias de bienes corrientes, se observa una gran concentración en los tramos superiores. Así, por ejemplo, el último tramo absorbió el 43,4% del importe total, aunque los declarantes de dicho tramo representaron sólo el 0,3% del total y los intervalos con bases imponibles superiores a 6 millones de euros acumularon el 89,6% de las cuotas deducibles. En los bienes de inversión, el último tramo absorbió el 46,8% del importe total, aunque los declarantes de dicho tramo representaron sólo el 1,5% del total y los intervalos de bases superiores a 6 millones de euros absorbieron el 89,7% del importe total, aunque los declarantes de dichos tramos representaron el 27,9% del total.

En cambio, los declarantes mostraron distribuciones más homogéneas, con una concentración superior en los intervalos centrales. Así, tanto en los bienes corrientes como en los 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 75% en el primer caso y el 52,9% en el segundo).

El Cuadro 42 recoge las distribuciones, por tramos de base imponible, de las cuotas deducibles por adquisiciones intracomunitarias de servicios durante los ejercicios 2011 y 2012.

Cuadro 42
**CUOTAS DEDUCIBLES EN ADQUISICIONES INTRACOMUNITARIAS DEL IVA 2011-2012. SERVICIOS,
POR INTERVALOS DE BASE IMPONIBLE**

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	
Hasta 3	825	2,2%	2,2%	0,4	0,0%	0,0%	445
3 - 9	905	2,4%	4,7%	0,4	0,0%	0,0%	443
9 - 15	693	1,9%	6,5%	0,5	0,0%	0,0%	673
15 - 30	1.384	3,7%	10,2%	1,3	0,0%	0,1%	930
30 - 60	2.225	6,0%	16,2%	3,0	0,1%	0,2%	1.336
60 - 150	4.319	11,6%	27,9%	9,0	0,3%	0,4%	2.092
150 - 300	3.628	9,8%	37,6%	12,4	0,3%	0,8%	3.413
300 - 600	4.002	10,8%	48,4%	23,8	0,7%	1,4%	5.947
600 - 1.500	5.432	14,6%	63,0%	56,4	1,6%	3,0%	10.392
1.500 - 3.000	3.885	10,5%	73,5%	78,0	2,2%	5,2%	20.071
3.000 - 6.000	3.215	8,7%	82,1%	123,1	3,4%	8,6%	38.291
6.000 - 30.000	4.460	12,0%	94,1%	422,0	11,8%	20,5%	94.609
30.000 - 150.000	1.643	4,4%	98,5%	682,7	19,1%	39,6%	415.495
150.000 - 300.000	264	0,7%	99,3%	312,7	8,8%	48,3%	1.184.287
Más de 300.000	278	0,7%	100,0%	1.844,8	51,7%	100,0%	6.635.819
Total	37.158	100%		3.570,3	100%		96.083

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	Media (euros)	Cuota (millones de euros)	%	Media (euros)	%
Hasta 3	1.074	2,4%	2,4%	0,5	0,0%	0,0%	438	0,1	28,1%	-7	-1,6%
3 - 9	1.077	2,5%	4,9%	0,4	0,0%	0,0%	393	0,0	5,7%	-50	-11,2%
9 - 15	921	2,1%	7,0%	0,5	0,0%	0,0%	570	0,1	12,5%	-104	-15,4%
15 - 30	1.839	4,2%	11,2%	1,5	0,0%	0,1%	793	0,2	13,2%	-138	-14,8%
30 - 60	2.758	6,3%	17,5%	3,5	0,1%	0,1%	1.273	0,5	18,1%	-63	-4,7%
60 - 150	5.272	12,0%	29,5%	11,4	0,3%	0,4%	2.156	2,3	25,8%	63	3,0%
150 - 300	4.583	10,4%	39,9%	16,6	0,4%	0,8%	3.617	4,2	33,9%	204	6,0%
300 - 600	4.833	11,0%	50,9%	29,7	0,7%	1,5%	6.146	5,9	24,8%	199	3,3%
600 - 1.500	6.363	14,5%	65,4%	70,2	1,6%	3,1%	11.035	13,8	24,4%	643	6,2%
1.500 - 3.000	4.456	10,1%	75,5%	101,9	2,4%	5,5%	22.872	23,9	30,7%	2.801	14,0%
3.000 - 6.000	3.601	8,2%	83,7%	144,5	3,4%	8,9%	40.133	21,4	17,4%	1.841	4,8%
6.000 - 30.000	4.847	11,0%	94,7%	519,5	12,1%	20,9%	107.175	97,5	23,1%	12.566	13,3%
30.000 - 150.000	1.734	3,9%	98,7%	841,1	19,6%	40,5%	485.049	158,4	23,2%	69.555	16,7%
150.000 - 300.000	282	0,6%	99,3%	406,5	9,5%	50,0%	1.441.633	93,9	30,0%	257.346	21,7%
Más de 300.000	292	0,7%	100,0%	2.150,6	50,0%	100,0%	7.364.916	305,8	16,6%	729.097	11,0%
Total	43.932	100%		4.298,3	100%		97.841	728,1	20,4%	1.757	1,8%

El Cuadro 42 muestra que en 2012 un total de 43.932 declarantes (el 18,2% más que 2011) practicaron una deducción por un importe total de 4.298 millones de euros (tasa del 20,4%), lo que se tradujo en una deducción media por declarante de 97.841 euros, la cual aumentó el 1,8% respecto al año anterior.

En la distribución de las cuotas deducibles por adquisiciones intracomunitarias de servicios se observa también una gran concentración en los tramos superiores. Así, por ejemplo, el último intervalo absorbió el 50% del importe total, aunque los declarantes de dicho tramo representaron sólo el 0,7% del total y los intervalos con bases imponibles superiores a 6 millones de euros acumularon el 91,1% de las cuotas deducibles.

Asimismo, los declarantes mostraron una distribución más homogénea, con una concentración superior en los intervalos centrales. Así, en los intervalos de base imponible inferiores a 1,5 millones de euros se hallaban casi las dos terceras partes del número de declarantes (concretamente, el 65,4%).

III.5.1.4. 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. Entre el 1 de enero de 2011 y el 31 de agosto de 2012 dicha compensación era del 10% 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 8,5% en caso de productos y servicios accesorios de explotaciones ganaderas y pesqueras. A partir de 1 de septiembre de 2012, las compensaciones subieron en 2 puntos porcentuales, de forma que se situaron en el 12% en las entregas de productos naturales obtenidos en explotaciones agrícolas o forestales, así como en los servicios de carácter accesorio de dichas explotaciones, y en el 10,5% en el caso de productos y servicios accesorios de explotaciones ganaderas y pesqueras, en virtud de lo establecido en el Real Decreto-ley 20/2012, tal como se indicó anteriormente.

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.
- El empresario o profesional adquirente de los bienes o destinatario de los servicios, el cual puede deducir el importe de tales compensaciones de las cuotas devengadas por las operaciones que realiza.

El Cuadro 43 muestra la distribución, por intervalos de base imponible, de las cuotas deducibles por las compensaciones satisfechas a los sujetos pasivos del REAGP, relativos exclusivamente al segundo de los supuestos anteriormente mencionados, durante los años 2011 y 2012.

Cuadro 43
DEDUCCIONES POR COMPENSACIONES DEL REAGP DEL IVA 2011-2012, POR INTERVALOS DE BASE IMPONIBLE

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	
Hasta 3	335	1,2%	1,2%	0,7	0,1%	0,1%	1.963
3 - 9	355	1,3%	2,5%	0,5	0,0%	0,1%	1.548
9 - 15	402	1,4%	3,9%	0,6	0,1%	0,2%	1.473
15 -30	970	3,5%	7,4%	1,2	0,1%	0,3%	1.288
30 - 60	1.666	6,0%	13,3%	3,3	0,3%	0,5%	1.955
60 -150	3.922	14,0%	27,4%	11,8	1,0%	1,6%	3.019
150 - 300	4.015	14,4%	41,8%	22,7	2,0%	3,6%	5.658
300 - 600	4.229	15,1%	56,9%	46,7	4,1%	7,6%	11.038
600 - 1.500	4.786	17,1%	74,1%	115,2	10,0%	17,7%	24.078
1.500 - 3.000	2.923	10,5%	84,5%	144,2	12,6%	30,3%	49.348
3.000 - 6.000	2.087	7,5%	92,0%	198,4	17,3%	47,6%	95.058
6.000 - 30.000	1.768	6,3%	98,3%	390,1	34,0%	81,6%	220.661
30.000 - 150.000	368	1,3%	99,6%	160,2	14,0%	95,5%	435.365
150.000 - 300.000	47	0,2%	99,8%	25,5	2,2%	97,8%	543.457
Más de 300.000	54	0,2%	100,0%	25,5	2,2%	100,0%	472.629
Total	27.927	100%		1.146,8	100%		41.065

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	Media (euros)	Cuota (millones de euros)	%	Media (euros)	%
Hasta 3	316	1,2%	1,2%	0,7	0,1%	0,1%	2.202	0,0	5,8%	239	12,2%
3 - 9	339	1,2%	2,4%	0,6	0,0%	0,1%	1.642	0,0	1,2%	93	6,0%
9 - 15	380	1,4%	3,8%	0,4	0,0%	0,1%	1.097	-0,2	-29,6%	-377	-25,6%
15 -30	1.015	3,7%	7,5%	1,5	0,1%	0,2%	1.452	0,2	17,9%	164	12,7%
30 - 60	1.744	6,4%	13,8%	4,1	0,3%	0,6%	2.339	0,8	25,3%	384	19,7%
60 -150	3.861	14,1%	27,9%	12,8	1,0%	1,5%	3.318	1,0	8,2%	299	9,9%
150 - 300	3.895	14,2%	42,1%	25,6	2,0%	3,5%	6.569	2,9	12,6%	911	16,1%
300 - 600	4.104	15,0%	57,1%	47,4	3,6%	7,1%	11.554	0,7	1,6%	516	4,7%
600 - 1.500	4.663	17,0%	74,1%	122,7	9,4%	16,5%	26.314	7,5	6,5%	2.236	9,3%
1.500 - 3.000	2.801	10,2%	84,3%	160,9	12,3%	28,9%	57.447	16,7	11,6%	8.099	16,4%
3.000 - 6.000	2.072	7,6%	91,9%	220,5	16,9%	45,8%	106.435	22,1	11,2%	11.377	12,0%
6.000 - 30.000	1.762	6,4%	98,3%	449,3	34,4%	80,2%	254.969	59,1	15,2%	34.308	15,5%
30.000 - 150.000	356	1,3%	99,6%	193,4	14,8%	95,1%	543.282	33,2	20,7%	107.917	24,8%
150.000 - 300.000	50	0,2%	99,8%	35,1	2,7%	97,7%	702.144	9,6	37,4%	158.687	29,2%
Más de 300.000	52	0,2%	100,0%	29,4	2,3%	100,0%	565.760	3,9	15,3%	93.132	19,7%
Total	27.410	100%		1.304,4	100%		47.587	157,6	13,7%	6.523	15,9%

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

87,9% del importe de las cuotas deducibles y el 42,5% de los declarantes con derecho a deducción en el ejercicio 2012. Sin embargo, en los tramos inferiores, para base imponible por debajo de 600.000 euros, se encontraban el 57,1% de los declarantes y tan sólo acumulaban el 7,1% de las deducciones.

Entre 2011 y 2012 se produjeron incrementos de los importes de las compensaciones en casi todos los tramos, observándose el mayor aumento en el intervalo de base imponible comprendida entre 150 y 300 millones de euros con una tasa del 37,4%, seguido del tramo entre 30.000 y 60.000 euros, con una tasa del 25,3%. El único intervalo en que se produjo una disminución fue el comprendido entre 9.000 y 15.000 euros, con una tasa del -29,6%. Por otra parte, en las cuantías medias de las deducciones se produjeron también aumentos en 14 de los tramos, siendo los más elevados los registrados en los tramos entre 30 y 300 millones de euros, de forma que en el tramo entre 150 y 300 millones de euros el crecimiento fue del 29,2% y en el intervalo de base imponible entre 30 y 150 millones de euros la tasa fue del 24,8%. El único intervalo de base imponible en que se produjo una disminución fue también el comprendido entre 9.000 y 15.000 euros, con una tasa del -25,6%.

Si se calcula el cociente entre los importes de las compensaciones y de las bases que genera los mismos, se obtiene que la compensación media fue del 10,4% en 2012, habiéndose producido una subida de siete décimas porcentuales respecto a 2011 (9,7%), lo que se explica fundamentalmente por la subida de 2 puntos porcentuales de la compensación a tanto alzado que se introdujo en septiembre de 2012. Además, de dicho cociente se deduce que el peso en 2012 de las entregas correspondientes a las actividades agrícolas y forestales que dieron lugar a compensaciones fue del 81,2% y el relativo a las explotaciones ganaderas y pesqueras, del restante 18,8%.

III.5.1.5. Distribución de la suma de deducciones

A modo de resumen, el Cuadro 44 muestra las distribuciones, por tramos de base imponible, de la suma de deducciones del régimen general en los años 2011 y 2012, la cual para este último ejercicio aparece, asimismo, reflejada en el Gráfico 24.

Cuadro 44
SUMA DE DEDUCCIONES DEL RÉGIMEN GENERAL DEL IVA 2011-2012, POR INTERVALOS DE BASE IMPONIBLE

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	
Hasta 3	292.992	12,8%	12,8%	1.599,5	0,8%	0,8%	5.459
3 - 9	255.080	11,2%	24,0%	382,6	0,2%	1,0%	1.500
9 - 15	196.370	8,6%	32,6%	343,4	0,2%	1,2%	1.749
15 -30	321.829	14,1%	46,8%	853,6	0,4%	1,6%	2.652
30 - 60	325.587	14,3%	61,0%	1.609,9	0,8%	2,4%	4.945
60 -150	364.067	16,0%	77,0%	3.876,5	1,9%	4,3%	10.648
150 - 300	193.207	8,5%	85,5%	4.600,1	2,3%	6,6%	23.809
300 - 600	133.491	5,9%	91,3%	6.408,9	3,2%	9,8%	48.010
600 - 1.500	104.588	4,6%	95,9%	11.729,9	5,8%	15,6%	112.153
1.500 - 3.000	43.161	1,9%	97,8%	11.111,1	5,5%	21,2%	257.433
3.000 - 6.000	24.612	1,1%	98,9%	12.995,4	6,5%	27,6%	528.012
6.000 - 30.000	20.143	0,9%	99,8%	31.728,7	15,8%	43,4%	1.575.171
30.000 - 150.000	4.357	0,2%	100,0%	33.440,9	16,7%	60,1%	7.675.210
150.000 - 300.000	516	0,0%	100,0%	13.283,5	6,6%	66,7%	25.743.313
Más de 300.000	479	0,0%	100,0%	66.843,2	33,3%	100,0%	139.547.353
Total	2.280.479	100%		200.807,1	100%		88.055

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Cuota (millones de euros)	%/Total	% acum	Media (euros)	Cuota (millones de euros)	%	Media (euros)	%
Hasta 3	312.353	13,7%	13,7%	991,8	0,5%	0,5%	3.175	-607,7	-38,0%	-2.284	-41,8%
3 - 9	276.604	12,1%	25,8%	315,4	0,2%	0,7%	1.140	-67,2	-17,6%	-360	-24,0%
9 - 15	206.099	9,0%	34,9%	361,0	0,2%	0,9%	1.752	17,6	5,1%	3	0,2%
15 -30	326.494	14,3%	49,2%	850,2	0,4%	1,3%	2.604	-3,4	-0,4%	-48	-1,8%
30 - 60	322.828	14,2%	63,4%	1.606,1	0,8%	2,1%	4.975	-3,8	-0,2%	31	0,6%
60 -150	351.586	15,4%	78,8%	3.817,5	1,9%	4,0%	10.858	-59,0	-1,5%	210	2,0%
150 - 300	181.432	8,0%	86,7%	4.400,0	2,2%	6,3%	24.251	-200,1	-4,4%	442	1,9%
300 - 600	122.972	5,4%	92,1%	6.390,3	3,3%	9,5%	51.966	-18,6	-0,3%	3.956	8,2%
600 - 1.500	94.540	4,1%	96,3%	10.738,8	5,5%	15,0%	113.590	-991,1	-8,4%	1.436	1,3%
1.500 - 3.000	38.935	1,7%	98,0%	10.381,9	5,3%	20,3%	266.648	-729,1	-6,6%	9.215	3,6%
3.000 - 6.000	22.170	1,0%	99,0%	12.132,6	6,2%	26,5%	547.251	-862,9	-6,6%	19.239	3,6%
6.000 - 30.000	18.627	0,8%	99,8%	30.621,4	15,6%	42,1%	1.643.926	-1.107,3	-3,5%	68.755	4,4%
30.000 - 150.000	4.000	0,2%	100,0%	31.706,7	16,2%	58,3%	7.926.665	-1.734,2	-5,2%	251.454	3,3%
150.000 - 300.000	502	0,0%	100,0%	13.285,1	6,8%	65,0%	26.464.319	1,5	0,0%	721.006	2,8%
Más de 300.000	472	0,0%	100,0%	68.574,6	35,0%	100,0%	145.285.177	1.731,4	2,6%	5.737.824	4,1%
Total	2.279.614	100%		196.173,3	100%		86.055	-4.633,8	-2,3%	-1.999	-2,3%

Cabe reseñar que el importe de la suma de deducciones del régimen general solo aumentó en 3 tramos. El incremento mayor se observa en el tramo de base imponible comprendida entre 9.000 y 15.000 euros, con una tasa del 5,1%. Por el contrario, en los 12 intervalos restantes se produjeron disminuciones, de forma que la contracción mayor se registró en los dos primeros tramos, en el de base imponible hasta 3.000 euros, con una tasa del -38% y en el tramo de base imponible comprendida entre 3.000 y 9.000 euros, con una tasa del -17,6%. Por otra parte, la deducción media disminuyó el 2,3%, al pasar de 88.055 euros en 2011 a 86.055 euros en 2012.

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 acumuló más del 50% de los declarantes, mientras que no se absorbió más que el 1,9% de la base imponible, el 2,1% de la cuota devengada de IVA y 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 encontraban por encima del 35% 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.5.2. Tipo medio de las compras

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

El Cuadro 45 muestra la evolución del tipo medio desde 2008 hasta 2012.

<i>Cuadro 45</i>									
EVOLUCIÓN DEL TIPO MEDIO DE LAS COMPRAS DEL IVA 2008-2012									
Variable	Ejercicios					Tasas de variación ^(*)			
	2008	2009	2010	2011	2012	09/08	10/09	11/10	12/11
Base imponible soportada régimen general (1)	1.653.865,6	1.345.055,3	1.318.092,1	1.324.271,9	1.233.568,8	-18,7%	-2,0%	0,5%	-6,8%
Cuota soportada régimen general (2)	228.610,2	180.442,6	190.655,4	200.807,1	196.173,3	-21,1%	5,7%	5,3%	-2,3%
Tipo medio (sin recargo de equivalencia) (2) / (1)	13,82%	13,42%	14,46%	15,16%	15,90%	-0,41	1,05	0,70	0,74

(*) Salvo por los tipos medios, que se calculan las diferencias porcentuales

El tipo medio fue del 13,82% en el ejercicio 2008, mientras que en 2009 disminuyó de forma significativa, con una caída de cuatro décimas porcentuales. En el trienio 2010-2012 cambió la tendencia, produciéndose una sustancial subida que se desaceleró ligeramente en 2011 (1,05 puntos porcentuales en 2010 y setenta centésimas en 2011) y se mantuvo en 2012 (setenta y cuatro centésimas), situándose en este último año en el 15,9%. Este comportamiento en los tres últimos ejercicios se explica por los aumentos de la cuota soportada en los dos primeros años (el 5,7% en 2010 y el 5,3% en 2011), que fueron ocho y cinco puntos porcentuales, respectivamente, mayores que las tasas registradas en la base imponible soportada (contracción del 2% en 2010 y aumento del 0,5% en 2011) y a que en 2012, a pesar de que la cuota soportada descendió el 2,3%, tuvo un comportamiento cinco puntos porcentuales mejor que la base imponible soportada (caída del 6,8%). Ello se debió fundamentalmente a las subidas de los tipos reducido y general del impuesto en los meses de julio de 2010 y septiembre de 2012, como

consecuencia de la aprobación de la Ley 26/2009 y del Real Decreto-ley 20/2012, respectivamente.

En el Gráfico 25 que se inserta a continuación se pone de manifiesto la evolución comentada del tipo medio de las compras en el periodo de análisis 2008-2012, destacando sobremanera la caída registrada en el primer año y la reiterada subida en los tres siguientes, situada entre siete décimas porcentuales y un punto porcentual en cada uno de ellos.

El Cuadro 46 muestra, para los años 2011 y 2012, los tipos medios de las compras registrados en cada uno de los intervalos de base imponible.

En el Cuadro 46 se observa que en todos los intervalos se produjeron sustanciales subidas en el tipo medio de las compras, siendo el más acentuado el registrado en el tramo de base imponible entre 600.000 y 1,5 millones de euros, con una subida de 1,9 puntos porcentuales. El incremento menor se observa en el tramo entre 150 y 300 millones de euros, con un incremento de cuatro décimas porcentuales.

Cuadro 46

TIPO MEDIO DE LAS COMPRAS DEL RÉGIMEN GENERAL DEL IVA 2011-2012, POR INTERVALOS DE BASE IMPONIBLE

Millones de euros

Intervalos Base imponible (miles de euros)	2011			2012			Variación 12/11		
	Base imponible soportada	Cuota soportada	Tipo medio	Base imponible soportada	Cuota soportada	Tipo medio	Base imponible soportada	Cuotas soportadas	Tipo medio
Hasta 3	10.120,6	1.599,5	15,80%	6.051,7	991,8	16,39%	-40,2%	-38,0%	0,58
3 - 9	2.584,9	382,6	14,80%	1.992,8	315,4	15,83%	-22,9%	-17,6%	1,03
9 - 15	2.295,5	343,4	14,96%	2.187,9	361,0	16,50%	-4,7%	5,1%	1,54
15 - 30	5.635,1	853,6	15,15%	5.146,6	850,2	16,52%	-8,7%	-0,4%	1,37
30 - 60	10.643,4	1.609,9	15,13%	9.761,2	1.606,1	16,45%	-8,3%	-0,2%	1,33
60 - 150	25.151,8	3.876,5	15,41%	23.265,6	3.817,5	16,41%	-7,5%	-1,5%	1,00
150 - 300	30.071,7	4.600,1	15,30%	27.185,6	4.400,0	16,18%	-9,6%	-4,4%	0,89
300 - 600	42.054,2	6.408,9	15,24%	39.931,9	6.390,3	16,00%	-5,0%	-0,3%	0,76
600 - 1.500	82.840,2	11.729,9	14,16%	66.810,5	10.738,8	16,07%	-19,4%	-8,4%	1,91
1.500 - 3.000	74.896,1	11.111,1	14,84%	65.668,1	10.381,9	15,81%	-12,3%	-6,6%	0,97
3.000 - 6.000	87.547,7	12.995,4	14,84%	78.245,1	12.132,6	15,51%	-10,6%	-6,6%	0,66
6.000 - 30.000	210.544,9	31.728,7	15,07%	194.553,7	30.621,4	15,74%	-7,6%	-3,5%	0,67
30.000 - 150.000	225.091,3	33.440,9	14,86%	205.094,9	31.706,7	15,46%	-8,9%	-5,2%	0,60
150.000 - 300.000	87.499,1	13.283,5	15,18%	85.260,4	13.285,1	15,58%	-2,6%	0,0%	0,40
Más de 300.000	427.295,4	66.843,2	15,64%	422.412,9	68.574,6	16,23%	-1,1%	2,6%	0,59
Total	1.324.271,9	200.807,1	15,16%	1.233.568,8	196.173,3	15,90%	-6,8%	-2,3%	0,74

Nota: el tipo medio se define como el cociente entre las cuotas soportadas y la base imponible soportada

En 2012 el tipo medio máximo de las compras se registró en los tramos comprendidos entre 9.000 y 30.000 euros, con el 16,5%, descendiendo gradualmente en general hasta el tramo comprendido entre 30 y 150 millones de euros, con un tipo medio mínimo del 15,5%, volviendo a subir en los dos últimos tramos hasta situarse en el 16,2% en el intervalo de más de 300 millones de euros.

En el Gráfico 26 se representa la variabilidad del tipo medio de las compras en 2012 según el nivel de base imponible.

III.6. Resultado del régimen general y tipo efectivo

III.6.1. Resultado del régimen general

En el modelo 390 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

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

b) Deducciones

- Cuotas deducibles en operaciones interiores.
- Cuotas deducibles en importaciones.
- Cuotas deducibles en adquisiciones intracomunitarias.
- Compensaciones en el REAGP.
- Rectificación de deducciones.
- Regularización de bienes de inversiones.
- Regularización por aplicación del porcentaje definitivo de la regla de la prorata.

El Cuadro 47 y el Gráfico 27 recogen la evolución del resultado del régimen general desde 2008 hasta 2012, distinguiendo asimismo los resultados positivos y negativos.

Cuadro 47
EVOLUCIÓN DEL RESULTADO DEL RÉGIMEN GENERAL DEL IVA 2008-2012

Variable	Ejercicios					Tasas de variación			
	2008	2009	2010	2011	2012	09/08	10/09	11/10	12/11
Importe resultado neto (millones de euros)	42.630,5	43.683,9	45.808,8	43.686,3	44.196,9	2,5%	4,9%	-4,6%	1,2%
Nº declarantes con resultado neto	2.905.003	2.829.248	2.795.270	2.803.489	2.799.894	-2,6%	-1,2%	0,3%	-0,1%
Resultado neto medio (euros)	14.675	15.440	16.388	15.583	15.785	5,2%	6,1%	-4,9%	1,3%
Importe resultado positivo (millones de euros)	74.343,8	68.113,1	69.279,0	69.276,0	67.599,1	-8,4%	1,7%	0,0%	-2,4%
Nº declarantes con resultado positivo	2.218.935	2.176.703	2.147.735	2.136.593	2.139.709	-1,9%	-1,3%	-0,5%	0,1%
Resultado positivo medio (euros)	33.504	31.292	32.257	32.424	31.593	-6,6%	3,1%	0,5%	-2,6%
Importe resultado negativo (millones de euros)	31.713,3	24.429,2	23.470,2	25.589,7	23.402,2	-23,0%	-3,9%	9,0%	-8,5%
Nº declarantes con resultado negativo	686.068	652.545	647.535	666.896	660.185	-4,9%	-0,8%	3,0%	-1,0%
Resultado negativo medio (euros)	46.225	37.437	36.245	38.371	35.448	-19,0%	-3,2%	5,9%	-7,6%

Se observa que el resultado neto del régimen general, que en 2008 era de 42.631 millones de euros, aumentó hasta situarse en 44.197 millones de euros en 2012, lo que supuso una tasa de variación acumulada del 3,7%. En el bienio 2009-2010 la tasa fue positiva, de forma que en el primer año hubo un crecimiento moderado del 2,5%, fruto de una sustancial contracción del resultado positivo, con una tasa del -8,4%, que quedó contrarrestada por la aún mayor caída del resultado negativo, con una tasa del -23%. En 2010 se aceleró el crecimiento, pasando a una tasa del 4,9%, debido a la combinación de un aumento del resultado positivo del 1,7% y de una contracción del resultado negativo, con una tasa del -3,9%. En 2011 se registró una disminución del 4,6%, debido a la estabilidad del resultado positivo y del sustancial crecimiento del resultado negativo, con una tasa del 9%. En 2012 se regresó a una leve tasa positiva del 1,2%, debido a una moderada contracción del resultado positivo, con una tasa del -2,4%, que quedó contrarrestada por una sustancial caída del resultado negativo, con una tasa del -8,5%.

El resultado medio pasó de 14.675 euros en 2008 a 15.785 euros en 2012, con una evolución creciente y ligeramente acelerada en el bienio 2009-2010, registrándose unas tasas del 5,2% en 2009 y del 6,1% en 2010. En 2011 produjo un moderado descenso, con una tasa de variación del -4,9%, mientras que en 2012 se regresó a la senda levemente expansiva, con una tasa del 1,3%.

El resultado positivo tuvo un comportamiento desigual, de forma que en 2009 se resgistró una contracción del 8,4%, en 2010 se produjo un crecimiento del 1,7% y en 2011 permaneció estable. En 2012 volvió a decrecer, con una tasa del -2,4%, alcanzando este año un valor de 67.599 millones de euros.

El resultado negativo en 2009 disminuyó de manera sustancial respecto al año anterior, con una tasa de variación del -23%. En 2010 se produjo de nuevo una caída, aunque moderada (tasa del -3,9%), siendo inferior en 5,6 puntos porcentuales a la registrada en el resultado positivo. En 2011 se produjo un crecimiento del 9%. En 2012 se regresó a la tendencia decreciente, de forma que el resultado negativo disminuyó el 8,5%, 6,1 puntos porcentuales menos que el positivo, situándose su importe en 23.402 millones de euros.

Como complemento del Gráfico 27, en el Gráfico 28 se muestra la comparación entre las evoluciones de la cuota devengada, las deducciones y el resultado del régimen general, para el período 2008-2012.

A continuación se examina la distribución del resultado neto del régimen general en 2011 y 2012 por intervalos de base imponible (véase el Cuadro 48.a).

Cuadro 48.a
RESULTADO NETO DEL RÉGIMEN GENERAL DEL IVA 2011-2012, POR INTERVALOS DE BASE IMPONIBLE

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Resultado (millones de euros)	%/Total	% acum	
Hasta 3	420.120	15,0%	15,0%	-1.644,9	-3,8%	-3,8%	-3.915
3 - 9	463.862	16,5%	31,5%	78,9	0,2%	-3,6%	170
9 - 15	281.263	10,0%	41,6%	212,6	0,5%	-3,1%	756
15 - 30	387.659	13,8%	55,4%	512,0	1,2%	-1,9%	1.321
30 - 60	351.736	12,5%	67,9%	751,6	1,7%	-0,2%	2.137
60 - 150	372.634	13,3%	81,2%	1.444,6	3,3%	3,1%	3.877
150 - 300	194.442	6,9%	88,2%	1.434,7	3,3%	6,4%	7.379
300 - 600	133.815	4,8%	92,9%	1.897,4	4,3%	10,7%	14.179
600 - 1.500	104.720	3,7%	96,7%	2.696,3	6,2%	16,9%	25.748
1.500 - 3.000	43.172	1,5%	98,2%	2.196,8	5,0%	21,9%	50.885
3.000 - 6.000	24.617	0,9%	99,1%	2.099,8	4,8%	26,7%	85.297
6.000 - 30.000	20.114	0,7%	99,8%	5.079,0	11,6%	38,4%	252.509
30.000 - 150.000	4.343	0,2%	100,0%	5.343,1	12,2%	50,6%	1.230.290
150.000 - 300.000	514	0,0%	100,0%	2.822,8	6,5%	57,1%	5.491.917
Más de 300.000	478	0,0%	100,0%	18.761,5	42,9%	100,0%	39.249.944
Total	2.803.489	100%		43.686,3	100%		15.583

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Resultado (millones de euros)	%/Total	% acum	Media (euros)	Resultado (millones de euros)	%	Media (euros)	%
Hasta 3	448.492	16,0%	16,0%	-1.061,0	-2,4%	-2,4%	-2.366	583,9	35,5%	1.550	39,6%
3 - 9	483.773	17,3%	33,3%	192,5	0,4%	-2,0%	398	113,6	143,9%	228	133,9%
9 - 15	286.854	10,2%	43,5%	239,7	0,5%	-1,4%	836	27,1	12,7%	80	10,5%
15 - 30	388.519	13,9%	57,4%	599,0	1,4%	-0,1%	1.542	86,9	17,0%	221	16,7%
30 - 60	347.238	12,4%	69,8%	860,7	1,9%	1,9%	2.479	109,1	14,5%	342	16,0%
60 - 150	359.695	12,8%	82,7%	1.576,6	3,6%	5,4%	4.383	132,0	9,1%	506	13,1%
150 - 300	182.614	6,5%	89,2%	1.557,3	3,5%	9,0%	8.528	122,6	8,5%	1.149	15,6%
300 - 600	123.363	4,4%	93,6%	1.623,2	3,7%	12,6%	13.158	-274,2	-14,5%	-1.022	-7,2%
600 - 1.500	94.657	3,4%	97,0%	2.866,8	6,5%	19,1%	30.286	170,4	6,3%	4.538	17,6%
1.500 - 3.000	38.957	1,4%	98,4%	2.117,4	4,8%	23,9%	54.352	-79,4	-3,6%	3.468	6,8%
3.000 - 6.000	22.174	0,8%	99,2%	1.997,2	4,5%	28,4%	90.072	-102,5	-4,9%	4.774	5,6%
6.000 - 30.000	18.599	0,7%	99,8%	4.679,2	10,6%	39,0%	251.585	-399,7	-7,9%	-924	-0,4%
30.000 - 150.000	3.987	0,1%	100,0%	4.801,6	10,9%	49,9%	1.204.304	-541,6	-10,1%	-25.986	-2,1%
150.000 - 300.000	501	0,0%	100,0%	2.851,4	6,5%	56,3%	5.691.509	28,6	1,0%	199.592	3,6%
Más de 300.000	471	0,0%	100,0%	19.295,3	43,7%	100,0%	40.966.731	533,9	2,8%	1.716.787	4,4%
Total	2.799.894	100%		44.196,9	100%		15.785	510,5	1,2%	202	1,3%

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 presentó similares características que las distribuciones de la base imponible y del IVA devengado, de tal forma que la mayor parte de los declarantes se concentraron en el ejercicio 2012 en los intervalos correspondientes a bases imponibles inferiores a 600.000 euros (el 93,6%), mientras que el importe acumulado en esos tramos representó sólo el 12,6% del total del resultado neto del régimen general. En el último tramo de la distribución se acumuló el 43,7% del resultado neto del régimen general en 2012 (el 42,9% en 2011), mientras que su número de declarantes fue de 471, representando tan sólo el 0,02% del total.

El único intervalo en el que se obtuvo un resultado neto de signo negativo a nivel agregado fue el primero (base imponible hasta 3.000 euros), de tal forma que su importe fue de -1.061 millones de euros. En todos los demás tramos las cuotas de IVA devengado, incluido el recargo de equivalencia, superaron a la suma de deducciones. En 10 intervalos el resultado neto en 2012 creció respecto del año anterior, de manera que en todos los intervalos de base imponible hasta 300.000 euros se produjeron incrementos. Los mayores aumentos se registraron en los dos primeros tramos, de forma que en el de base imponible comprendida entre 3.000 y 9.000 euros, la tasa fue del 143,9% y en el intervalo de base imponible hasta 3.000 euros el incremento fue del 35,5%. Por el contrario, se produjeron disminuciones en los tramos de base imponible comprendida entre 300.000 euros y 150 millones de euros, con la única salvedad del crecimiento en el intervalo de base imponible comprendida entre 600.000 euros y 1,5 millones de euros. La mayor contracción se obtuvo en el intervalo de base imponible comprendida entre 300.000 y 600.000 euros, con una tasa del -14,5%, seguido del tramo entre 30 y 150 millones de euros, con una tasa del -10,1%.

El resultado neto medio aumentó de forma global en el 1,3%, al pasar de 15.583 euros en 2011 a 15.785 euros en 2012. Dicha variable se incrementó en 12 tramos, destacando también el crecimiento registrado en el intervalo de base imponible comprendida entre 3.000 y 9.000 euros, con una tasa del 133,9%, seguida del tramo de base imponible hasta 3.000 euros, con una tasa del 39,6%. Por el contrario, la disminución mayor se produjo también en el intervalo entre 300.000 y 600.000 euros, en el que la tasa de variación fue del -7,2%.

Las distribuciones de los resultados positivos y negativos se encuentran recogidos en los Cuadros 48.b y 48.c.

Cuadro 48.b

RESULTADO POSITIVO DEL RÉGIMEN GENERAL DEL IVA 2011-2012, POR INTERVALOS DE BASE IMPONIBLE

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Resultado (millones de euros)	%/Total	% acum	
Hasta 3	199.884	9,4%	9,4%	78,4	0,1%	0,1%	392
3 - 9	397.063	18,6%	27,9%	337,4	0,5%	0,6%	850
9 - 15	238.671	11,2%	39,1%	368,9	0,5%	1,1%	1.546
15 -30	319.310	14,9%	54,1%	801,3	1,2%	2,3%	2.509
30 - 60	278.545	13,0%	67,1%	1.179,5	1,7%	4,0%	4.235
60 -150	288.262	13,5%	80,6%	2.213,1	3,2%	7,2%	7.677
150 - 300	152.616	7,1%	87,7%	2.204,1	3,2%	10,4%	14.442
300 - 600	107.217	5,0%	92,7%	2.810,0	4,1%	14,4%	26.208
600 - 1.500	83.955	3,9%	96,7%	4.515,3	6,5%	20,9%	53.783
1.500 - 3.000	33.820	1,6%	98,3%	3.758,1	5,4%	26,4%	111.121
3.000 - 6.000	18.735	0,9%	99,1%	3.971,5	5,7%	32,1%	211.981
6.000 - 30.000	14.697	0,7%	99,8%	9.571,8	13,8%	45,9%	651.273
30.000 - 150.000	3.053	0,1%	100,0%	10.013,4	14,5%	60,4%	3.279.860
150.000 - 300.000	395	0,0%	100,0%	4.096,9	5,9%	66,3%	10.371.977
Más de 300.000	370	0,0%	100,0%	23.356,4	33,7%	100,0%	63.125.445
Total	2.136.593	100%		69.276,0	100%		32.424

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Resultado (millones de euros)	%/Total	% acum	Media (euros)	Resultado (millones de euros)	%	Media (euros)	%
Hasta 3	221.128	10,3%	10,3%	87,2	0,1%	0,1%	394	8,8	11,2%	2	0,5%
3 - 9	413.636	19,3%	29,7%	365,2	0,5%	0,7%	883	27,8	8,2%	33	3,9%
9 - 15	243.980	11,4%	41,1%	390,9	0,6%	1,2%	1.602	22,0	6,0%	56	3,7%
15 -30	323.097	15,1%	56,2%	832,2	1,2%	2,5%	2.576	31,0	3,9%	66	2,6%
30 - 60	276.805	12,9%	69,1%	1.226,2	1,8%	4,3%	4.430	46,7	4,0%	195	4,6%
60 -150	278.837	13,0%	82,1%	2.241,0	3,3%	7,6%	8.037	27,9	1,3%	360	4,7%
150 - 300	144.225	6,7%	88,9%	2.182,3	3,2%	10,8%	15.131	-21,7	-1,0%	690	4,8%
300 - 600	98.605	4,6%	93,5%	2.723,2	4,0%	14,9%	27.617	-86,8	-3,1%	1.409	5,4%
600 - 1.500	75.741	3,5%	97,0%	4.238,2	6,3%	21,1%	55.957	-277,1	-6,1%	2.174	4,0%
1.500 - 3.000	30.222	1,4%	98,4%	3.469,1	5,1%	26,3%	114.788	-289,0	-7,7%	3.666	3,3%
3.000 - 6.000	16.611	0,8%	99,2%	3.668,4	5,4%	31,7%	220.844	-303,0	-7,6%	8.863	4,2%
6.000 - 30.000	13.354	0,6%	99,8%	9.197,7	13,6%	45,3%	688.760	-374,0	-3,9%	37.488	5,8%
30.000 - 150.000	2.742	0,1%	100,0%	9.124,6	13,5%	58,8%	3.327.702	-888,9	-8,9%	47.843	1,5%
150.000 - 300.000	379	0,0%	100,0%	4.101,5	6,1%	64,9%	10.821.830	4,5	0,1%	449.854	4,3%
Más de 300.000	347	0,0%	100,0%	23.751,4	35,1%	100,0%	68.447.961	395,0	1,7%	5.322.516	8,4%
Total	2.139.709	100%		67.599,1	100%		31.593	-1.676,9	-2,4%	-831	-2,6%

Cuadro 48.c
RESULTADO NEGATIVO DEL RÉGIMEN GENERAL DEL IVA 2011-2012, POR INTERVALOS DE BASE IMPONIBLE

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Resultado (millones de euros)	%/Total	% acum	
Hasta 3	220.236	33,0%	33,0%	1.723,3	6,7%	6,7%	7.825
3 - 9	66.799	10,0%	43,0%	258,4	1,0%	7,7%	3.869
9 - 15	42.592	6,4%	49,4%	156,3	0,6%	8,4%	3.669
15 -30	68.349	10,2%	59,7%	289,2	1,1%	9,5%	4.232
30 - 60	73.191	11,0%	70,7%	427,9	1,7%	11,2%	5.847
60 -150	84.372	12,7%	83,3%	768,5	3,0%	14,2%	9.108
150 - 300	41.826	6,3%	89,6%	769,4	3,0%	17,2%	18.395
300 - 600	26.598	4,0%	93,6%	912,5	3,6%	20,7%	34.309
600 - 1.500	20.765	3,1%	96,7%	1.819,0	7,1%	27,8%	87.600
1.500 - 3.000	9.352	1,4%	98,1%	1.561,3	6,1%	33,9%	166.952
3.000 - 6.000	5.882	0,9%	99,0%	1.871,7	7,3%	41,3%	318.209
6.000 - 30.000	5.417	0,8%	99,8%	4.492,8	17,6%	58,8%	829.389
30.000 - 150.000	1.290	0,2%	100,0%	4.670,3	18,3%	77,1%	3.620.359
150.000 - 300.000	119	0,0%	100,0%	1.274,1	5,0%	82,0%	10.706.602
Más de 300.000	108	0,0%	100,0%	4.594,9	18,0%	100,0%	42.545.751
Total	666.896	100,0%		25.589,7	100,0%		38.371

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Variación 12/11				
	Declarantes	%/Total	% acum	Resultado (millones de euros)	%/Total	% acum	Media (euros)	Resultado (millones de euros)	%	Media (euros)	%
Hasta 3	227.364	34,4%	34,4%	1.148,2	4,9%	4,9%	5.050	-575,1	-33,4%	-2.775	-35,5%
3 - 9	70.137	10,6%	45,1%	172,7	0,7%	5,6%	2.462	-85,8	-33,2%	-1.407	-36,4%
9 - 15	42.874	6,5%	51,6%	151,2	0,6%	6,3%	3.526	-5,1	-3,3%	-143	-3,9%
15 -30	65.422	9,9%	61,5%	233,3	1,0%	7,3%	3.566	-55,9	-19,3%	-666	-15,7%
30 - 60	70.433	10,7%	72,1%	365,5	1,6%	8,8%	5.189	-62,5	-14,6%	-658	-11,3%
60 -150	80.858	12,2%	84,4%	664,4	2,8%	11,7%	8.217	-104,1	-13,5%	-891	-9,8%
150 - 300	38.389	5,8%	90,2%	625,0	2,7%	14,4%	16.282	-144,3	-18,8%	-2.113	-11,5%
300 - 600	24.758	3,8%	93,9%	1.100,0	4,7%	19,1%	44.430	187,4	20,5%	10.121	29,5%
600 - 1.500	18.916	2,9%	96,8%	1.371,5	5,9%	24,9%	72.503	-447,5	-24,6%	-15.097	-17,2%
1.500 - 3.000	8.735	1,3%	98,1%	1.351,7	5,8%	30,7%	154.747	-209,6	-13,4%	-12.205	-7,3%
3.000 - 6.000	5.563	0,8%	99,0%	1.671,2	7,1%	37,8%	300.413	-200,5	-10,7%	-17.796	-5,6%
6.000 - 30.000	5.245	0,8%	99,8%	4.518,5	19,3%	57,1%	861.483	25,7	0,6%	32.094	3,9%
30.000 - 150.000	1.245	0,2%	100,0%	4.323,0	18,5%	75,6%	3.472.289	-347,3	-7,4%	-148.070	-4,1%
150.000 - 300.000	122	0,0%	100,0%	1.250,0	5,3%	81,0%	10.246.129	-24,1	-1,9%	-460.473	-4,3%
Más de 300.000	124	0,0%	100,0%	4.456,1	19,0%	100,0%	35.936.385	-138,8	-3,0%	-6.609.365	-15,5%
Total	660.185	100%		23.402,2	100%		35.448	-2.187,4	-8,5%	-2.923	-7,6%

El resultado medio positivo en 2012 alcanzó el valor de 31.593 euros, mientras que en 2011 fue de 32.424 euros, lo que supuso una tasa de variación del -2,6%. En los tramos de base

imponible inferiores a 150.000 euros se produjo la mayor concentración de declarantes, abarcando al 82,1%, mientras que el importe del resultado positivo sólo representó el 7,6% del total. En cambio, la mayor concentración del importe del resultado positivo se registró en los intervalos de base imponible superior a 6 millones de euros, los cuales acumularon el 68,3% del importe total en 2012 (el 67,9% en 2011).

Para un total de 660.185 declarantes el resultado medio negativo en 2012 fue de 35.448 euros, frente a una media de 38.371 euros en 2011, disminuyendo, por tanto, en el 7,6%. La mayor concentración del número de declarantes se produjo en el primer intervalo de base imponible, con 227.364 declarantes, los cuales representaron el 34,4% del total. El importe del resultado negativo, al igual que sucedió con el positivo, se concentró principalmente en los últimos tramos. Así, en aquellos cuya base imponible era superior a 3 millones de euros se acumuló el 69,3% del importe total en 2012 (el 66,1% en 2011).

En el Gráfico 29 se reflejan las distribuciones del resultado del régimen general para el año 2012, tanto del saldo como de los resultados positivo y negativo, por intervalos de base imponible.

Para completar este apartado, en el Gráfico 30 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 2012.

III.6.2. Tipo efectivo

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

El Cuadro 49 y el Gráfico 31 muestran la evolución del tipo efectivo desde 2008 hasta 2012.

Cuadro 49
EVOLUCIÓN DEL TIPO EFECTIVO DEL IVA 2008-2012

Variable	Ejercicios					Tasas de variación ^(*)			
	2008	2009	2010	2011	2012	09/08	10/09	11/10	12/11
Base imponible devengada régimen general (1)	1.994.280,0	1.667.194,0	1.654.832,6	1.623.192,2	1.527.184,3	-16,4%	-0,7%	-1,9%	-5,9%
Resultado régimen general (2)	42.630,5	43.683,9	45.808,8	43.686,3	44.196,9	2,5%	4,9%	-4,6%	1,2%
Tipo efectivo (2)/(1)	2,14%	2,62%	2,77%	2,69%	2,89%	0,48	0,15	-0,08	0,20

(*) Salvo el tipo efectivo, para el que se calculan las diferencias porcentuales

Se observa que el tipo efectivo aumentó en el bienio 2009-2010, de forma que en el primer año dicho crecimiento fue de casi 5 décimas porcentuales y en 2010, de 15 centésimas porcentuales, En 2011 cambió la tendencia, de forma que disminuyó 8 centésimas porcentuales. En 2012 se regresó a la senda creciente, con un aumento de 2 décimas porcentuales, situándose en este último ejercicio en el 2,89%. Ello se debió a que en dicho año se produjo un aumento del resultado del régimen general, con una tasa de variación del 1,2%, mientras que la base

imponible se contrajo el 5,9%, lo que se explica fundamentalmente por el cambio normativo de la subida de los tipos nominales de gravamen general y reducido a partir del 1 de septiembre de dicho año.

En el Cuadro 50 figuran los tipos efectivos resultantes en cada uno de los tramos de base imponible para los ejercicios 2011 y 2012. El Gráfico 32 refleja la variabilidad del indicador en el último ejercicio.

Cuadro 50
TIPO EFECTIVO DEL IVA 2011-2012, POR INTERVALOS DE BASE IMPONIBLE

Millones de euros

Intervalos Base imponible (Miles de euros)	2011			2012			Variación 12/11		
	Base imponible devengada	Resultado Régimen General	Tipo efectivo	Base imponible devengada	Resultado Régimen General	Tipo efectivo	Base imponible devengada	Resultado Régimen General	Tipo efectivo
Hasta 3	-473,0	-1.644,9	-	-653,9	-1.061,0	-	-38,2%	35,5%	-
3 - 9	2.694,1	78,9	2,93%	2.797,3	192,5	6,88%	3,8%	143,9%	3,95
9 - 15	3.327,5	212,6	6,39%	3.390,0	239,7	7,07%	1,9%	12,7%	0,68
15 - 30	8.405,1	512,0	6,09%	8.408,3	599,0	7,12%	0,0%	17,0%	1,03
30 - 60	15.129,9	751,6	4,97%	14.917,5	860,7	5,77%	-1,4%	14,5%	0,80
60 - 150	35.519,4	1.444,6	4,07%	34.152,3	1.576,6	4,62%	-3,8%	9,1%	0,55
150 - 300	41.325,6	1.434,7	3,47%	38.780,2	1.557,3	4,02%	-6,2%	8,5%	0,54
300 - 600	56.620,3	1.897,4	3,35%	52.161,8	1.623,2	3,11%	-7,9%	-14,5%	-0,24
600 - 1.500	97.991,0	2.696,3	2,75%	88.555,2	2.866,8	3,24%	-9,6%	6,3%	0,49
1.500 - 3.000	90.663,3	2.196,8	2,42%	81.819,1	2.117,4	2,59%	-9,8%	-3,6%	0,16
3.000 - 6.000	103.185,1	2.099,8	2,03%	93.090,1	1.997,2	2,15%	-9,8%	-4,9%	0,11
6.000 - 30.000	247.797,8	5.079,0	2,05%	228.983,9	4.679,2	2,04%	-7,6%	-7,9%	-0,01
30.000 - 150.000	266.044,8	5.343,1	2,01%	240.511,9	4.801,6	2,00%	-9,6%	-10,1%	-0,01
150.000 - 300.000	109.143,1	2.822,8	2,59%	104.152,7	2.851,4	2,74%	-4,6%	1,0%	0,15
Más de 300.000	545.818,2	18.761,5	3,44%	536.117,9	19.295,3	3,60%	-1,8%	2,8%	0,16
Total	1.623.192,2	43.686,3	2,69%	1.527.184,3	44.196,9	2,89%	-5,9%	1,2%	0,20

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 2012 los tipos efectivos más bajos se registraron en los intervalos de base imponible comprendida entre 6 y 150 millones de euros, si se exceptúa el primero intervalo en el que el resultado neto y agregado del régimen general fue negativo, situándose en torno al 2%. En el extremo opuesto, el mayor tipo efectivo fue del 7,12%, registrado en el intervalo de base imponible comprendida entre 15.000 y 30.000 euros, seguido por el tramo anterior, el de base imponible comprendida entre 9.000 y 15.000 euros, con un tipo efectivo del 7,07%. En 11 intervalos se produjo un aumento del tipo efectivo, destacando el intervalo de base imponible comprendida entre 3.000 y 9.000 euros, con una subida cercana a 4 puntos porcentuales, seguido por el tramo de base imponible comprendida entre 15.000 y 30.000 euros, con un incremento superior a 1 punto porcentual. La mayor caída se produjo en el intervalo de base imponible comprendida entre 300.000 y 600.000 euros, con una disminución de 2,4 décimas porcentuales.

III.7. 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 33 puede apreciarse la importancia relativa de los regímenes especiales en el año 2012, a través de las cuotas devengadas.

III.7.1. 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 el régimen especial simplificado del IVA y el método de estimación objetiva 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:

- 1) 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, del importe de las adquisiciones e importaciones de bienes y servicios, o de magnitudes específicas para determinadas actividades.

Para el año 2012, era causa de exclusión superar los límites de las siguientes magnitudes, conforme al artículo 3 de la Orden EHA/3257/2011:

- 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 anuales 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 anuales 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 de 3 ó 5 cualquier día del año, según el caso, para las actividades de transporte urbano colectivo y de viajeros por carretera, por autotaxis, de mercancías por carretera, de mudanzas, de transporte de mensajería y recadería, cuando la actividad se realice exclusivamente con medios de transporte propios.

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

Esta cuota es igual a la mayor de las dos cantidades siguientes:

- El resultado de deducir de la cuota devengada por operaciones corrientes las cuotas soportadas por operaciones corrientes. En las actividades de temporada dicha cantidad se multiplica por un determinado coeficiente corrector, en función del número de días.
- La cuota mínima incrementada en el importe de las cuotas del IVA o tributo similar soportadas fuera del territorio de aplicación del impuesto, que hayan sido devueltas al sujeto pasivo en el ejercicio, y que correspondan a bienes o servicios adquiridos para ser

utilizados en el desarrollo de la actividad. Dicha cuota mínima se halla mediante la aplicación de un porcentaje, diferente para cada actividad, sobre la cuota devengada por operaciones corrientes. En el caso de actividades de temporada, esa cuota mínima se multiplica por un índice corrector, en función del número de días.

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.

En el Cuadro 51 y el Gráfico 34 se muestran los datos más importantes del régimen simplificado, desde 2008 hasta 2012.

<i>Cuadro 51</i>									
EVOLUCIÓN DEL RÉGIMEN SIMPLIFICADO DEL IVA 2008-2012									
Variable	Ejercicios					Tasas de variación			
	2008	2009	2010	2011	2012	09/08	10/09	11/10	12/11
Nº declarantes (sólo régimen simplificado)	418.643	382.462	359.691	348.514	332.367	-8,6%	-6,0%	-3,1%	-4,6%
Nº declarantes regímenes general y simplificado	17.225	15.836	14.591	13.769	15.068	-8,1%	-7,9%	-5,6%	9,4%
Nº total declarantes régimen simplificado	435.868	398.298	374.282	362.283	347.435	-8,6%	-6,0%	-3,2%	-4,1%
Importe cuotas devengadas (millones de euros)	862,0	773,7	629,5	581,1	573,7	-10,3%	-18,6%	-7,7%	-1,3%
Nº declarantes con cuotas devengadas	435.646	398.126	374.135	362.174	344.177	-8,6%	-6,0%	-3,2%	-5,0%
Cuotas devengadas medias (euros)	1.979	1.943	1.682	1.604	1.667	-1,8%	-13,4%	-4,6%	3,9%
Importe deducciones (millones de euros)	262,3	188,7	186,4	176,7	149,2	-28,1%	-1,2%	-5,2%	-15,6%
Nº declarantes con deducciones	96.826	80.862	77.492	72.904	63.902	-16,5%	-4,2%	-5,9%	-12,3%
Deducción media (euros)	2.709	2.334	2.405	2.424	2.335	-13,9%	3,1%	0,8%	-3,7%
Importe del resultado (millones de euros)	599,7	585,0	443,1	404,4	424,5	-2,5%	-24,3%	-8,7%	5,0%
Nº declarantes con resultado	435.702	398.223	374.242	362.240	344.284	-8,6%	-6,0%	-3,2%	-5,0%
Resultado medio (euros)	1.376	1.469	1.184	1.116	1.233	6,7%	-19,4%	-5,7%	10,5%

El número de declarantes que utilizaron sólo el régimen simplificado registró una disminución acumulada del 20,6% en el período 2008-2012 hasta alcanzar la cifra de 332.367, habiendo experimentado un descenso del 4,6% en 2012, continuando así la tendencia decreciente observada desde 2008, con una paulatina desaceleración de su ritmo negativo hasta 2011 que repuntó en 2012. Por otro lado, el número de contribuyentes acogidos simultáneamente a los regímenes general y simplificado experimentó retrocesos desacelerados en el período 2008-2011 y un incremento del 9,4% en 2012, hasta alcanzar la cifra de 15.068. Agregando los dos colectivos anteriores, se obtiene que el número total de declarantes del régimen simplificado en el período 2008-2011 experimentó disminuciones gradualmente suavizadas y una contracción acelerada en el último ejercicio, hasta situarse en 347.435, siendo su tasa del -4,1% en 2012.

El importe de las cuotas devengadas pasó de 862 millones de euros en 2008 a 574 millones de euros en 2012, lo que supuso un descenso acumulado durante el quinquenio del 33,4%, observándose un proceso de sistemáticas contracciones, aunque en 2012 se suavizó de manera significativa, ya que la tasa se situó en el -1,3%, frente a las caídas mucho más pronunciadas de años anteriores, por ejemplo, la tasa en 2011 fue del -7,7%. El número de declarantes con cuota

devengada pasó de 435.646 en 2008 a 344.177 en 2012, produciéndose, por tanto, una tasa de variación acumulada del -21% y una disminución del 5% en 2012. En cuanto a la cuota devengada media, alcanzó su máximo en 2008, descendiendo en los tres ejercicios posteriores y repuntando en 2012, hasta alcanzar la cifra de 1.667 euros, con una tasa del 3,9%.

Análogamente a la evolución de las cuotas devengadas, el importe de las deducciones mostró una tendencia de sistemático decrecimiento a lo largo de todo el período 2008-2012, siendo sus tasas de variación negativas muy acusadas en 2009 y moderadas en el bienio 2010-2011, para volver a decrecer de forma notable en 2012, de manera que se situó en 149 millones de euros en 2012, con una tasa del -15,6%. El número de declarantes con deducciones evolucionó de manera similar al importe, aunque con un tasa más atenuada en 2009, mientras que sus contracciones fueron algo mayores en el bienio 2010-2011 y ligeramente menor en 2012, situándose en 63.902 en 2012, con un decrecimiento del 12,3%. Como consecuencia, la deducción media, que tuvo un importe inicial de 2.709 euros en 2008, retrocedió de forma notable en 2009 (tasa del -13,9%), experimentó moderados crecimientos en 2010 y en 2011 (tasas del 3,1 y 0,8%, respectivamente), para volver a cambiar la tendencia en 2012, con una caída del 3,7%, hasta situarse en una cantidad de 2.335 euros.

Por último, y como consecuencia de la evolución de las cuotas devengadas y de las deducciones, el resultado del régimen simplificado fue de 600 millones de euros en 2008, se redujo en el trienio 2009-2011 de forma suave en el primer año (2,5%), muy intensamente en 2010 (24,3%), más moderada en 2011, con una tasa del -8,7%, y repuntó en 2012 (5%), hasta situarse en 425 millones de euros. De forma acumulada, entre 2008 y 2012 la disminución del resultado del régimen simplificado fue del 29,2%.

Con un mayor detalle y sólo con referencia a los años 2011 y 2012, el Cuadro 52 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 52
PRINCIPALES MAGNITUDES DEL RÉGIMEN SIMPLIFICADO DEL IVA 2011-2012

Concepto	2011			2012			Tasa de variación 12/11		
	Declarantes	Cuota (millones euros)	Media (euros)	Declarantes	Cuota (millones euros)	Media (euros)	Declarantes	Cuota	Media
Actividades no agrarias	343.040	537,8	1.568	325.488	531,7	1.634	-5,1%	-1,1%	4,2%
Régimen simplificado (sólo)	329.969	512,1	1.552	311.162	503,0	1.616	-5,7%	-1,8%	4,1%
Régímenes general y simplificado	13.071	25,7	1.963	14.326	28,7	2.006	9,6%	12,0%	2,2%
Activ. agrícolas, ganaderas y forestales	19.369	8,0	412	18.925	7,9	417	-2,3%	-1,0%	1,3%
Régimen simplificado (sólo)	18.677	7,7	415	18.242	7,6	419	-2,3%	-1,3%	1,1%
Régímenes general y simplificado	692	0,2	329	683	0,2	360	-1,3%	8,1%	9,5%
Adquisiciones intracomunitarias	2.174	4,1	1.888	2.160	4,1	1.908	-0,6%	0,4%	1,1%
Régimen simplificado (sólo)	2.017	3,8	1.868	2.012	3,8	1.896	-0,2%	1,2%	1,5%
Régímenes general y simplificado	157	0,3	2.132	148	0,3	2.071	-5,7%	-8,4%	-2,9%
Inversión del sujeto pasivo	867	1,2	1.366	1.127	2,2	1.912	30,0%	82,0%	40,0%
Régimen simplificado (sólo)	807	1,1	1.351	1.057	2,1	1.962	31,0%	90,1%	45,2%
Régímenes general y simplificado	60	0,1	1.557	70	0,1	1.157	16,7%	-13,3%	-25,7%
Entregas de activos fijos	15.170	30,0	1.978	13.905	27,8	2.001	-8,3%	-7,3%	1,1%
Régimen simplificado (sólo)	14.630	28,3	1.936	13.351	26,2	1.963	-8,7%	-7,5%	1,4%
Régímenes general y simplificado	540	1,7	3.106	554	1,6	2.904	2,6%	-4,1%	-6,5%
Total cuotas devengadas	362.174	581,1	1.604	344.177	573,7	1.667	-5,0%	-1,3%	3,9%
Régimen simplificado (sólo)	348.406	553,1	1.587	329.193	542,7	1.649	-5,5%	-1,9%	3,9%
Régímenes general y simplificado	13.768	28,0	2.033	14.984	31,0	2.067	8,8%	10,7%	1,7%
IVA soportado por adq. activos fijos	71.345	173,9	2.437	62.503	146,8	2.348	-12,4%	-15,6%	-3,6%
Régimen simplificado (sólo)	68.416	165,9	2.425	59.753	140,5	2.351	-12,7%	-15,3%	-3,0%
Régímenes general y simplificado	2.929	8,0	2.725	2.750	6,3	2.295	-6,1%	-20,9%	-15,8%
Regularización bienes de inversión	1.791	2,8	1.583	1.605	2,4	1.507	-10,4%	-14,6%	-4,7%
Régimen simplificado (sólo)	1.718	2,7	1.572	1.537	2,3	1.519	-10,5%	-13,6%	-3,4%
Régímenes general y simplificado	73	0,1	1.830	68	0,1	1.254	-6,8%	-36,2%	-31,5%
Suma de deducciones	72.904	176,7	2.424	63.902	149,2	2.335	-12,3%	-15,6%	-3,7%
Régimen simplificado (sólo)	69.913	168,6	2.411	61.089	142,8	2.338	-12,6%	-15,3%	-3,1%
Régímenes general y simplificado	2.991	8,1	2.713	2.813	6,4	2.274	-6,0%	-21,2%	-16,2%
Resultado del régimen simplificado	362.240	404,4	1.116	344.284	424,5	1.233	-5,0%	5,0%	10,5%
Régimen simplificado (sólo)	348.478	384,5	1.103	329.301	399,9	1.214	-5,5%	4,0%	10,1%
Régímenes general y simplificado	13.762	19,9	1.444	14.983	24,6	1.641	8,9%	23,7%	13,6%

En primer lugar, figuran los datos de las actividades no agrarias acogidas a este régimen, con 325.488 declarantes y una cuota devengada por operaciones corrientes de 532 millones de euros en 2012. Si se comparan estos datos con los resultados en el año anterior, se observan variaciones del -5,1 y -1,1% respectivamente.

En el caso de las actividades agrícolas, ganaderas y forestales, con 18.925 declarantes y una cuota devengada por operaciones corrientes de 7,9 millones de euros en el año 2012, se produjeron disminuciones en el número de declarantes del 2,3% y en la cuota del 1%.

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 Aduanas.
- 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, salvo los de importaciones de bienes, se reflejan en el Cuadro 52. Los 2.160 declarantes de adquisiciones intracomunitarias del año 2012 consignaron en sus liquidaciones una cuota de 4,1 millones de euros, produciéndose un aumento del 0,4% respecto al año anterior. Las cuotas de los 1.127 declarantes de operaciones en las que se aplicó la regla de "inversión del sujeto pasivo" en el ejercicio 2012 se cifraron en 2,2 millones de euros, con una tasa de variación interanual del 82% respecto a 2011, cuyo incremento se debe, entre otros factores, a los cambios normativos a que se ha hecho referencia en el apartado II. Los declarantes de entregas de activos fijos fueron 13.905 en 2012, que consignaron una cuota de 28 millones de euros, disminuyendo en el 7,3% respecto al ejercicio anterior.

El importe total de las cuotas devengadas pasó de 581 millones de euros en 2011 a 574 millones de euros en 2012, es decir, disminuyó un 1,3%. El número de declarantes se redujo en mayor medida (tasa del -5%), pasando de 362.174 en 2011 a 344.177 en 2012.

El importe de las deducciones de las cuotas soportadas por adquisición de activos fijos en el año 2012 fue de 147 millones de euros, un 15,6% inferior a la del año 2011, habiéndose aplicado por 62.503 sujetos pasivos, el 12,4% menos que en el año anterior.

La regularización de bienes de inversión, cuyo importe en el año 2012 fue de 2,4 millones de euros, y afectó a 1.605 sujetos pasivos del régimen simplificado, lo que supuso unas disminuciones del 14,6 y 10,4%, respectivamente, en comparación al año 2011.

Una vez descontadas, de las cuotas devengadas, las cuotas soportadas y deducibles correspondientes a las operaciones que se acaban de comentar, se obtiene el resultado del régimen simplificado, que, como ya se ha señalado, ascendió a 425 millones de euros en 2012, con un aumento del 5% respecto el año anterior.

III.7.2. Régimen especial del recargo de equivalencia

El régimen especial del recargo de equivalencia se aplica, con carácter obligatorio, 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 en el artículo 59.2 del RIVA (vehículos, joyas, maquinaria industrial, etc.).

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 impositivos del recargo de equivalencia se vieron afectados por la aprobación del Real Decreto-ley 20/2012, tal como se indicó anteriormente, de forma que en 2012 eran los siguientes:

- 4% hasta el 31 de agosto y 5,2% a partir del 1 de septiembre, si se trataba de bienes que tributaban al tipo general del IVA (18 y 21%, respectivamente).
- 1% hasta el 31 de agosto y 1,4% a partir del 1 de septiembre, si se trataba de bienes que tributaban al tipo reducido del IVA (8 y 10%, respectivamente).
- 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 53 muestra la evolución de la base imponible y de la cuota del recargo de equivalencia durante el período 2008-2012. El Gráfico 35 representa la evolución de la cuota durante dicho período.

Cuadro 53
EVOLUCIÓN DEL RECARGO DE EQUIVALENCIA DEL IVA 2008-2012

Variable	Ejercicios					Tasas de variación			
	2008	2009	2010	2011	2012	09/08	10/09	11/10	12/11
Base imponible	38.019,0	36.736,3	36.653,5	35.180,8	32.852,6	-3,4%	-0,2%	-4,0%	-6,6%
Modificación base	-11,5	-7,0	-12,9	-14,8	2,4	39,0%	-84,7%	-14,3%	116,1%
Cuota del recargo	622,2	576,0	574,3	546,9	536,1	-7,4%	-0,3%	-4,8%	-2,0%
Modificación cuota del recargo	-1,3	-0,2	-1,8	-2,5	-1,5	85,1%	-814,2%	-38,2%	41,9%

Millones de euros

La base imponible del recargo de equivalencia mostró una tendencia decreciente entre 2008 y 2012, con una caída del 3,4% en 2009 que se suavizó al año siguiente (0,2%) y se intensificó de nuevo en el bienio 2011-2012, registrándose tasas anuales del -4 y -6,6%, respectivamente, de manera que en ese último ejercicio su importe se situó en 32.853 millones de euros. La cuota evolucionó también con una tendencia decreciente a lo largo del período, produciéndose las mayores caídas en 2009, con una tasa del -7,4%, y en 2011, con una tasa del -4,8%. En 2012 la tasa fue del -2%, situándose su importe en 536 millones de euros. Dicha tendencia contractiva estaba vinculada a la recesión económica que comenzó en el último trimestre de 2008, se extendió a 2009, junto con el efecto adverso de la crisis económica y financiera sobre las

compras del comercio minorista, situación que se manifestó también en 2010, aunque de forma muy atenuada, y se recrudesció en el bienio 2011-2012. Las diferencias de las variaciones observadas entre las bases imponibles y las cuotas del recargo de equivalencia se explican por los cambios estructurales en la base imponible del recargo de equivalencia según las clases de productos gravados a distintos tipos impositivos y, en menor medida, también por las fluctuaciones de las modificaciones de las bases y de las cuotas del recargo, todas ellas de signo negativo, así como por las subidas introducidas en los tipos impositivos del recargo que entraron en vigor el 1 de septiembre de 2012, lo que fue el factor fundamental para que la cuota decreciese casi 5 puntos porcentuales menos que la base imponible del recargo.

Con un mayor detalle y con referencia exclusiva a los ejercicios 2011 y 2012, el Cuadro 54 refleja el número de declarantes, las bases imponibles y las cuotas, para los distintos tipos impositivos del recargo de equivalencia.

Cuadro 54
**DECLARANTES, BASES Y CUOTAS DEL RECARGO DE EQUIVALENCIA
DEL IVA 2011-2012, POR TIPOS IMPOSITIVOS**

Tipos impositivos y ejercicios	Declarantes	Base imponible (millones de euros)	Base imponible media (euros)	Cuota (millones de euros)	Cuota media (euros)
Al 0,5%					
Año 2011	18.729	12.821,9	684.602	64,1	3.423
Año 2012	19.081	11.745,3	615.547	58,7	3.078
Variación absoluta	352	-1.076,7	-69.035	-5,4	-344
Variación relativa	1,9%	-8,4%	-10,1%	-8,4%	-10,0%
Al 1 / 1,4% ⁽¹⁾					
Año 2011	32.724	6.709,3	205.028	67,1	2.050
Año 2012	31.463	6.448,6	204.958	73,0	2.320
Variación absoluta	-1.261	-260,7	-50	5,9	271
Variación relativa	-3,9%	-3,9%	0,0%	8,8%	13,2%
Al 4 / 5,2% ⁽²⁾					
Año 2011	58.051	6.304,1	108.595	252,2	4.344
Año 2012	54.214	5.648,8	104.195	246,7	4.550
Variación absoluta	-3.837	-655,2	-4.380	-5,5	208
Variación relativa	-6,6%	-10,4%	-4,0%	-2,2%	4,8%
Al 1,75%					
Año 2011	72	9.345,5	129.798.773	163,5	2.271.478
Año 2012	96	9.009,9	93.853.545	157,7	1.642.437
Variación absoluta	24	-335,6	-35.945.227	-5,9	-629.040
Variación relativa	33,3%	-3,6%	-27,7%	-3,6%	-27,7%

(1) Tipo del 1,4% aplicable para las entregas de bienes sujetas al tipo reducido, vigente desde el 1 de septiembre de 2012. Con anterioridad, el tipo era del 1%.

(2) Tipo del 5,2% aplicable con carácter general desde el 1 de septiembre de 2012. Con anterioridad, el tipo era del 4%.

En primer lugar, se observa que el número de declarantes del recargo de equivalencia experimentó sendos crecimientos en 2012 en las operaciones sujetas al tipo “superreducido” del IVA, con un leve aumento (1,9%) y en las relativas a los bienes objeto del Impuesto Especial sobre las Labores del Tabaco (en adelante, ILT), con una tasa muy elevada (33,3%), si bien solo afectó en términos absolutos a 24 declarantes. Por el contrario, se registraron disminuciones en las operaciones sujetas a los tipos impositivos general y reducido (6,6 y 3,9%, respectivamente).

La cuota total del recargo de equivalencia del año 2012, como ya se ha comentado, ascendió a 536 millones de euros, de los cuales el 46% correspondió a las entregas gravadas con el tipo impositivo general, el 29,4% a las relativas a los bienes objeto del ILT, el 13,6% a las relativas al tipo impositivo reducido y el 11% las correspondientes al tipo impositivo “superreducido”. Respecto al año anterior, se produjo un avance de 1,3 puntos porcentuales en el peso de las cuotas del recargo de equivalencia correspondientes al tipo impositivo reducido, en detrimento de las cuotas al tipo impositivo “superreducido”, que perdió 7 décimas porcentuales, de las cuotas correspondientes a los bienes objeto del ILT, con una pérdida de 5 décimas porcentuales y al tipo impositivo general que retrocedió 1 décima porcentual.

Las cuotas por operaciones gravadas al tipo “superreducido”, reducido, general y relativas a los bienes objeto del ILT, experimentaron en 2012 las siguientes variaciones: -8,4, 8,8, -2,2 y -3,6%, respectivamente, en comparación al año anterior. Por tanto, la moderada contracción del importe total de las cuotas del recargo de equivalencia en 2012 se debió a las compras del comercio minorista acogido a este régimen de bienes gravados a los tipos impositivos “superreducido”, general y de aquellos objeto del ILT, compensándose parcialmente por un incremento por las entregas de los productos que tributaron al tipo reducido. Si se comparan dichas tasas de variación con las relativas a la base imponible del recargo se aprecia un comportamiento idéntico en las operaciones gravadas a los tipos “superreducido” y a las relativas a los bienes objeto del ILT, y unos diferenciales considerables en las restantes operaciones, debidos a las subidas introducidas en los tipos impositivos del recargo con vigencia desde el 1 de septiembre de 2012.

En los Cuadros 55.a, 55.b y 55.c figuran las distribuciones, por intervalos de base imponible, del número de declarantes y los importes de las bases imponibles y las cuotas declaradas en los años 2011 y 2012 en el recargo de equivalencia, para cada uno de los tipos impositivos aplicados del 0,5, 1/1,4, y 4/5,2%, 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 (96 en el ejercicio 2012).

Cuadro 55.a
**DECLARANTES, BASE Y CUOTA DEL RECARGO DE EQUIVALENCIA AL 0,5% DEL IVA 2011-2012,
POR INTERVALOS DE BASE IMPONIBLE**

Intervalos Base imponible (miles de euros)	Ejercicio 2011								
	Declarantes	%/Total	% acum	Base (millones de euros)	Cuota	%/Total	% acum	Base media (euros)	Cuota media (euros)
Hasta 3	104	0,6%	0,6%	3,6	0,0	0,0%	0,0%	34.818	174
3 - 9	171	0,9%	1,5%	2,0	0,0	0,0%	0,0%	11.587	58
9 - 15	130	0,7%	2,2%	1,7	0,0	0,0%	0,1%	13.021	65
15 - 30	370	2,0%	4,1%	3,2	0,0	0,0%	0,1%	8.745	44
30 - 60	793	4,2%	8,4%	11,6	0,1	0,1%	0,2%	14.626	73
60 - 150	2.020	10,8%	19,2%	35,7	0,2	0,3%	0,5%	17.663	88
150 - 300	2.429	13,0%	32,1%	72,4	0,4	0,6%	1,0%	29.816	149
300 - 600	2.828	15,1%	47,2%	137,3	0,7	1,1%	2,1%	48.563	243
600 - 1.500	3.761	20,1%	67,3%	332,7	1,7	2,6%	4,7%	88.459	442
1.500 - 3.000	2.482	13,3%	80,6%	465,5	2,3	3,6%	8,3%	187.536	938
3.000 - 6.000	1.699	9,1%	89,6%	547,2	2,7	4,3%	12,6%	322.055	1.610
6.000 - 30.000	1.409	7,5%	97,2%	1.114,3	5,6	8,7%	21,3%	790.835	3.953
30.000 - 150.000	398	2,1%	99,3%	2.721,7	13,6	21,2%	42,5%	6.838.533	34.194
150.000 - 300.000	68	0,4%	99,6%	1.784,5	8,9	13,9%	56,4%	26.242.623	131.218
Más de 300.000	67	0,4%	100,0%	5.588,5	27,9	43,6%	100,0%	83.410.453	417.052
Total	18.729	100%		12.821,9	64,1	100%		684.602	3.423

Intervalos Base imponible (miles de euros)	Ejercicio 2012								Variación 12/11			
	Declarantes	%/Total	% acum	Base (millones de euros)	Cuota	%/Total	% acum	Base media (euros)	Cuota media (euros)	Base (millones de euros)	Cuota	Tasa
Hasta 3	138	0,7%	0,7%	0,1	0,0	0,0%	0,0%	467	2	-3,6	0,0	-98,2%
3 - 9	187	1,0%	1,7%	0,3	0,0	0,0%	0,0%	1.626	8	-1,7	0,0	-84,7%
9 - 15	172	0,9%	2,6%	0,5	0,0	0,0%	0,0%	2.675	13	-1,2	0,0	-72,8%
15 - 30	422	2,2%	4,8%	1,6	0,0	0,0%	0,0%	3.827	19	-1,6	0,0	-49,9%
30 - 60	835	4,4%	9,2%	7,1	0,0	0,1%	0,1%	8.452	42	-4,5	0,0	-39,2%
60 - 150	2.192	11,5%	20,7%	35,5	0,2	0,3%	0,4%	16.214	81	-0,1	0,0	-0,3%
150 - 300	2.544	13,3%	34,0%	70,5	0,4	0,6%	1,0%	27.703	139	-1,9	0,0	-2,7%
300 - 600	2.863	15,0%	49,0%	128,7	0,6	1,1%	2,1%	44.964	225	-8,6	0,0	-6,3%
600 - 1.500	3.722	19,5%	68,5%	330,1	1,7	2,8%	4,9%	88.702	444	-2,5	0,0	-0,8%
1.500 - 3.000	2.434	12,8%	81,3%	425,1	2,1	3,6%	8,5%	174.666	874	-40,3	-0,2	-8,6%
3.000 - 6.000	1.705	8,9%	90,2%	573,1	2,9	4,9%	13,4%	336.103	1.682	25,9	0,1	4,8%
6.000 - 30.000	1.373	7,2%	97,4%	1.035	5,2	8,8%	22,2%	753.894	3.771	-79,2	-0,4	-7,1%
30.000 - 150.000	358	1,9%	99,3%	2.554,3	12,8	21,7%	44,0%	7.135.015	35.683	-167,4	-0,8	-6,1%
150.000 - 300.000	67	0,4%	99,6%	1.467,9	7,3	12,5%	56,5%	21.908.620	109.545	-316,6	-1,6	-17,7%
Más de 300.000	69	0,4%	100,0%	5.115,4	25,6	43,5%	100,0%	74.135.538	370.651	-473,1	-2,4	-8,5%
Total	19.081	100%		11.745,3	58,7	100%		615.547	3.078	-1.076,7	-5,4	-8,4%

Cuadro 55.b
**DECLARANTES, BASE Y CUOTA DEL RECARGO DE EQUIVALENCIA AL 1/1,4% ⁽¹⁾ DEL IVA 2011-2012,
 POR INTERVALOS DE BASE IMPONIBLE**

Intervalos Base imponible (miles de euros)	Ejercicio 2011								
	Declarantes	%/Total	% acum	Base (millones de euros)	Cuota	%/Total	% acum	Base media (euros)	Cuota media (euros)
Hasta 3	171	0,5%	0,5%	0,3	0,0	0,0%	0,0%	1.808	18
3 - 9	334	1,0%	1,5%	0,7	0,0	0,0%	0,0%	2.052	21
9 - 15	353	1,1%	2,6%	1,5	0,0	0,0%	0,0%	4.180	42
15 -30	862	2,6%	5,3%	4,8	0,0	0,1%	0,1%	5.560	56
30 - 60	1.727	5,3%	10,5%	18,0	0,2	0,3%	0,4%	10.433	104
60 -150	3.951	12,1%	22,6%	85,3	0,9	1,3%	1,6%	21.579	216
150 - 300	4.328	13,2%	35,8%	146,3	1,5	2,2%	3,8%	33.795	338
300 - 600	4.989	15,2%	51,1%	261,5	2,6	3,9%	7,7%	52.409	524
600 - 1.500	6.246	19,1%	70,2%	627,0	6,3	9,3%	17,1%	100.384	1.004
1.500 - 3.000	3.974	12,1%	82,3%	693,4	6,9	10,3%	27,4%	174.474	1.745
3.000 - 6.000	2.732	8,3%	90,7%	814,3	8,1	12,1%	39,5%	298.074	2.981
6.000 - 30.000	2.256	6,9%	97,6%	1.203,8	12,0	17,9%	57,5%	533.579	5.336
30.000 - 150.000	634	1,9%	99,5%	1.131,8	11,3	16,9%	74,4%	1.785.203	17.853
150.000 - 300.000	81	0,2%	99,7%	443,2	4,4	6,6%	81,0%	5.471.647	54.721
Más de 300.000	86	0,3%	100,0%	1.277,6	12,8	19,0%	100,0%	14.855.562	148.561
Total	32.724	100%		6.709,3	67,1	100%		205.028	2.050

Intervalos Base imponible (miles de euros)	Ejercicio 2012								Variación 12/11			
	Declarantes ⁽²⁾	%/Total	% acum	Base ⁽³⁾ (millones de euros)	Cuota ⁽³⁾	%/Total	% acum	Base media (euros)	Cuota media (euros)	Base (millones de euros)	Cuota	Tasa
Hasta 3	118	0,4%	0,4%	0,1	0,0	0,0%	0,0%	927	11	-0,2	0,0	-58,9%
3 - 9	312	1,0%	1,4%	0,7	0,0	0,0%	0,0%	2.351	27	0,0	0,0	22,0%
9 - 15	334	1,1%	2,4%	1,2	0,0	0,0%	0,0%	3.538	40	-0,3	0,0	-9,4%
15 -30	818	2,6%	5,0%	4,9	0,1	0,1%	0,1%	6.016	68	0,1	0,0	16,6%
30 - 60	1.665	5,3%	10,3%	17,2	0,2	0,3%	0,4%	10.312	116	-0,8	0,0	7,1%
60 -150	3.917	12,4%	22,8%	84,6	1,0	1,3%	1,7%	21.593	244	-0,7	0,1	12,0%
150 - 300	4.247	13,5%	36,3%	143,0	1,6	2,2%	3,9%	33.663	379	-3,3	0,1	10,2%
300 - 600	4.792	15,2%	51,5%	251,8	2,8	3,9%	7,8%	52.537	592	-9,7	0,2	8,6%
600 - 1.500	5.981	19,0%	70,5%	584,2	6,6	9,0%	16,8%	97.675	1.104	-42,8	0,3	5,3%
1.500 - 3.000	3.757	11,9%	82,4%	650,0	7,4	10,1%	26,9%	173.019	1.960	-43,3	0,4	6,2%
3.000 - 6.000	2.631	8,4%	90,8%	792,6	9,0	12,3%	39,2%	301.268	3.420	-21,7	0,9	10,5%
6.000 - 30.000	2.127	6,8%	97,6%	1.141,4	12,9	17,7%	56,9%	536.609	6.076	-62,4	0,9	7,4%
30.000 - 150.000	597	1,9%	99,5%	1.076,6	12,2	16,7%	73,7%	1.803.377	20.433,6	-55,2	0,9	7,8%
150.000 - 300.000	82	0,3%	99,7%	426,6	4,8	6,6%	80,3%	5.202.592	58.839	-16,6	0,4	8,9%
Más de 300.000	85	0,3%	100,0%	1.273,7	14,4	19,7%	100,0%	14.984.896	169.543	-3,9	1,6	12,8%
Total	31.463	100%		6.448,6	73,0	100%		204.958	2.320	-260,7	5,9	8,8%

(1) Tipo del 1,4% aplicable para las entregas de bienes sujetos al tipo reducido, vigente desde el 1 de septiembre de 2012. Con anterioridad, el tipo era del 1%.

(2) Se toma el nº de declarantes del tipo del 1%, vigente hasta el 31 de agosto de 2012.

(3) Suma de las bases y cuotas de los tipos del 1 y 1,4%.

Cuadro 55.c
DECLARANTES, BASE Y CUOTA DEL RECARGO DE EQUIVALENCIA AL 4/5,2% ⁽¹⁾ DEL IVA 2012-2013,
POR INTERVALOS DE BASE IMPONIBLE

Intervalos Base imponible (miles de euros)	Ejercicio 2011								
	Declarantes	%/Total	% acum	Base (millones de euros)	Cuota	%/Total	% acum	Base media (euros)	Cuota media (euros)
Hasta 3	582	1,0%	1,0%	1,0	0,0	0,0%	0,0%	1.670	67
3 - 9	1.206	2,1%	3,1%	2,5	0,1	0,0%	0,1%	2.061	82
9 - 15	1.068	1,8%	4,9%	3,3	0,1	0,1%	0,1%	3.121	125
15 -30	2.389	4,1%	9,0%	11,5	0,5	0,2%	0,3%	4.798	192
30 - 60	3.781	6,5%	15,5%	31,6	1,3	0,5%	0,8%	8.370	335
60 -150	7.478	12,9%	28,4%	114,5	4,6	1,8%	2,6%	15.315	613
150 - 300	7.524	13,0%	41,4%	188,4	7,5	3,0%	5,6%	25.037	1.001
300 - 600	8.537	14,7%	56,1%	348,5	13,9	5,5%	11,1%	40.822	1.633
600 - 1.500	10.820	18,6%	74,7%	735,2	29,4	11,7%	22,8%	67.944	2.718
1.500 - 3.000	6.332	10,9%	85,6%	731,5	29,3	11,6%	34,4%	115.517	4.621
3.000 - 6.000	4.082	7,0%	92,7%	747,1	29,9	11,9%	46,2%	183.013	7.320
6.000 - 30.000	3.289	5,7%	98,3%	1.496,1	59,8	23,7%	70,0%	454.883	18.195
30.000 - 150.000	751	1,3%	99,6%	1.224,6	49,0	19,4%	89,4%	1.630.660	65.226,4
150.000 - 300.000	98	0,2%	99,8%	240,2	9,6	3,8%	93,2%	2.451.100	98.044
Más de 300.000	114	0,2%	100,0%	428,2	17,1	6,8%	100,0%	3.755.757	150.231
Total	58.051	100%		6.304,1	252,2	100%		108.595	4.344

Intervalos Base imponible (miles de euros)	Ejercicio 2012								Variación 12/11			
	Declarantes ⁽²⁾	%/Total	% acum	Base ⁽³⁾ (millones de euros)	Cuota ⁽³⁾	%/Total	% acum	Base media (euros)	Cuota media (euros)	Base (millones de euros)	Cuota	Tasa
Hasta 3	542	1,0%	1,0%	1,0	0,0	0,0%	0,0%	1.885	80	0,0	0,0	10,9%
3 - 9	1.228	2,3%	3,3%	2,5	0,1	0,0%	0,1%	2.007	88	0,0	0,0	8,8%
9 - 15	1.166	2,2%	5,4%	3,8	0,2	0,1%	0,1%	3.276	142	0,5	0,0	24,4%
15 -30	2.475	4,6%	10,0%	12,7	0,6	0,2%	0,4%	5.128	224	1,2	0,1	21,1%
30 - 60	3.703	6,8%	16,8%	30,6	1,3	0,5%	0,9%	8.276	363	-1,0	0,1	6,1%
60 -150	7.216	13,3%	30,1%	110,8	4,9	2,0%	2,9%	15.348	673	-3,8	0,3	6,0%
150 - 300	7.056	13,0%	43,1%	182,7	8,0	3,2%	6,1%	25.892	1.134	-5,7	0,5	6,2%
300 - 600	7.908	14,6%	57,7%	331,0	14,5	5,9%	12,0%	41.856	1.835	-17,5	0,6	4,1%
600 - 1.500	9.843	18,2%	75,9%	695,8	30,5	12,4%	24,3%	70.692	3.097	-39,3	1,1	3,7%
1.500 - 3.000	5.659	10,4%	86,3%	648,4	28,3	11,5%	35,8%	114.585	5.005	-83,0	-0,9	-3,2%
3.000 - 6.000	3.632	6,7%	93,0%	685,0	29,9	12,1%	48,0%	188.597	8.234	-62,1	0,0	0,1%
6.000 - 30.000	2.934	5,4%	98,4%	1.285,7	56,1	22,8%	70,7%	438.200	19.136	-210,4	-3,7	-6,2%
30.000 - 150.000	658	1,2%	99,6%	1.066,0	46,4	18,8%	89,5%	1.620.103	70.526,3	-158,6	-2,6	-5,3%
150.000 - 300.000	91	0,2%	99,8%	203,4	8,9	3,6%	93,1%	2.235.483	97.635	-36,8	-0,7	-7,5%
Más de 300.000	103	0,2%	100,0%	389,4	17,0	6,9%	100,0%	3.780.274	164.690	-38,8	-0,2	-1,0%
Total	54.214	100%		5.648,8	246,7	100%		104.195	4.550	-655,2	-5,5	-2,2%

(1) Tipo del 5,2% aplicable con carácter general desde el 1 de septiembre de 2012. Con anterioridad, el tipo era del 4%.

(2) Se toma el nº de declarantes del tipo del 4%, vigente hasta el 31 de agosto de 2012.

(3) Suma de las bases y cuotas de los tipos del 4 y 5,2%.

Los Gráficos 36.a y 36.b representan las distribuciones, por intervalos de base imponible, durante el año 2012, de los totales de la base y de la cuota del recargo de equivalencia.

III.7.3. 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 concurren 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 grava 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 de forma global para cada período impositivo.

La cuota devengada se obtiene aplicando el tipo de gravamen general (en 2012: el 18% hasta el 31 de agosto y el 21% desde el 1 de septiembre) 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 56 se refleja la evolución del régimen especial de las agencias de viajes durante el período 2008-2012.

Cuadro 56
EVOLUCIÓN DEL RÉGIMEN ESPECIAL DE LAS AGENCIAS DE VIAJES DEL IVA 2008-2012

Millones de euros

Variable	Ejercicios					Tasas de variación			
	2008	2009	2010	2011	2012	09/08	10/09	11/10	12/11
Declarantes (*)	1.969	1.897	1.666	1.863	1.773	-3,7%	-12,2%	11,8%	-4,8%
Base imponible	916,0	726,8	633,7	637,1	558,4	-20,7%	-12,8%	0,5%	-12,4%
Cuota devengada	146,6	116,3	108,5	114,7	105,2	-20,7%	-6,7%	5,7%	-8,2%

(*) En 2010, 2011 y 2012, no se dispone del número total de los sujetos pasivos de este régimen especial, sino de los números por separado correspondientes a las bases imponibles y cuotas devengadas a los tipos impositivos generales del 16, 18 y 21%. No obstante, en el cuadro se hace constar sólo el número correspondiente al tipo general del 18% en los tres años.

En los ejercicios 2010, 2011 y 2012 se desconoce el número total de sujetos pasivos acogidos al régimen especial de las agencias de viaje, si bien en 2010 el número de declarantes que aplicaron el tipo general del 16%, vigente en el primer semestre, fue de 1.557 y el relativo al tipo general al 18%, vigente en la segunda mitad del año, fue de 1.666, en 2011 el número de declarantes al tipo del 16% fue de 28 y al tipo del 18% fue de 1.863, mientras que en 2012 el número de declarantes que aplicaron el tipo del 18%, vigente durante los 8 primeros meses, fue de 1.773 y el tipo del 21%, vigente en el último cuatrimestre, fue de 1.697. La base imponible ascendió a 558 millones de euros y la cuota devengada se situó en 105 millones de euros en 2012, lo que supuso, en comparación al año anterior, disminuciones del 12,4 y 8,2%, respectivamente.

Las fuertes contracciones registradas en 2009 y 2010, tanto en las bases imponibles como en las cuotas devengadas de este régimen especial, se explicaban fundamentalmente por la adversa coyuntura turística durante ese periodo, siendo especialmente intensa en 2009 y 2010, tal y como puede constatarse con los principales indicadores del sector, tales como, por ejemplo, la demanda, los precios y la ocupación en establecimientos turísticos (véase el “Balance del Turismo. Resultados de la actividad turística en España. Año 2010”, elaborado por el Instituto de Estudios Turísticos, -en adelante IET-, en abril de 2011), aunque es preciso resaltar que la contracción registrada en el régimen especial del IVA superó de manera significativa a los resultados del sector, posiblemente a causa de un recorte en los márgenes comerciales de las agencias de viajes.

En 2011 se produjo una recuperación del sector turístico y en 2012 la situación empeoró ligeramente, lo que se puso de evidencia con algunos de sus principales indicadores, tanto desde la perspectiva de la demanda como de la oferta. Así, por ejemplo, el número de entradas de turistas internacionales aumentó un 7,6% en 2011 y un 2,7% en 2012 y los viajes realizados por los residentes en España se incrementaron en el 2,1% en 2011 respecto al año anterior, mientras que en 2012 disminuyeron el 1,2%. El gasto total de los turistas internacionales creció el 7,9% en 2011 y el 5,7% en 2012, la creación de empleo vinculado al sector turístico se expandió en el 0,8% en 2011 y disminuyó el 0,7% en 2012 y el número de plazas de los establecimientos turísticos en España subió en el 2,6% en 2011 y bajó el 0,3% en 2012 (véase el “Balance del Turismo. Resultados de la actividad turística en España. Años 2011 y 2012”, elaborado por el IET en abril de 2012 y de 2013, respectivamente). Ello contribuyó a que tanto las bases como las cuotas devengadas del IVA en el régimen especial de las agencias de viajes experimentaran un leve impulso en 2011 y a que en 2012 tanto las bases como las cuotas devengadas del IVA en el régimen especial de las agencias de viajes sufrieran un fuerte retroceso, si bien la subida introducida en el tipo impositivo general a partir del 1 de septiembre influyó para atenuar la caída de las cuotas, que fue 4,2 puntos porcentuales menor que la registrada en la base imponible.

El Gráfico 37 muestra la evolución de la base imponible durante el período 2008-2012.

El Cuadro 57 recoge las distribuciones por intervalos de la base imponible y de la cuota del régimen especial de las agencias de viajes, en los años 2011 y 2012. Se observa que los importes de las bases y de las cuotas se concentraban de manera acusada en los tramos de bases imponibles comprendidas entre 6 y 300 millones de euros, de manera que absorbían casi los dos tercios del total de la base y de la cuota del ejercicio 2012, concretamente, el 64,4%, aunque su aportación fue menor que en 2011 (el 65,5%).

Cuadro 57
**RÉGIMEN ESPECIAL DE LAS AGENCIAS DE VIAJES DEL IVA 2011-2012,
POR INTERVALOS DE BASE IMPONIBLE**

Intervalos Base imponible (miles de euros)	Ejercicio 2011				
	Declarantes ⁽¹⁾	Base (millones de euros)	Cuota (millones de euros)	%/Total	% acum
Hasta 3	80	0,1	0,0	0,0%	0,0%
3 - 9	154	0,8	0,1	0,1%	0,1%
9 - 15	150	1,3	0,2	0,2%	0,3%
15 -30	266	4,0	0,7	0,6%	1,0%
30 - 60	329	8,2	1,5	1,3%	2,2%
60 -150	387	22,5	4,1	3,5%	5,8%
150 - 300	180	25,2	4,5	4,0%	9,7%
300 - 600	124	29,5	5,3	4,6%	14,4%
600 - 1.500	92	43,9	7,9	6,9%	21,3%
1.500 - 3.000	39	46,9	8,4	7,4%	28,6%
3.000 - 6.000	20	37,4	6,7	5,9%	34,5%
6.000 - 30.000	28	213,0	38,3	33,4%	67,9%
30.000 - 150.000	s.e.	s.e.	s.e.	s.e.	s.e.
150.000 - 300.000	s.e.	s.e.	s.e.	s.e.	s.e.
Más de 300.000	0	0,0	0,0	0,0%	100,0%
Total	1.863	637,1	114,7	100%	

Intervalos Base imponible (miles de euros)	Ejercicio 2012					Variación 12/11		
	Declarantes ⁽¹⁾	Base ⁽²⁾ (millones de euros)	Cuota ⁽²⁾ (millones de euros)	%/Total	% acum	Base (millones de euros)	Cuota	Tasa
Hasta 3	71	0,1	0,0	0,0%	0,0%	0,0	0,0	27,6%
3 - 9	179	0,9	0,2	0,2%	0,2%	0,2	0,0	31,4%
9 - 15	140	1,3	0,2	0,2%	0,4%	0,0	0,0	8,5%
15 -30	299	4,3	0,8	0,8%	1,2%	0,4	0,1	15,4%
30 - 60	301	8,5	1,6	1,5%	2,7%	0,2	0,1	8,7%
60 -150	335	22,1	4,2	4,0%	6,7%	-0,5	0,1	3,0%
150 - 300	155	20,7	3,9	3,7%	10,4%	-4,5	-0,6	-13,8%
300 - 600	111	27,7	5,3	5,0%	15,4%	-1,8	0,0	-0,5%
600 - 1.500	90	49,0	9,3	8,8%	24,3%	5,0	1,4	17,2%
1.500 - 3.000	26	30,4	5,8	5,5%	29,7%	-16,4	-2,7	-31,6%
3.000 - 6.000	19	32,9	6,2	5,9%	35,6%	-4,5	-0,5	-7,8%
6.000 - 30.000	35	180,8	34,0	32,3%	67,9%	-32,2	-4,3	-11,3%
30.000 - 150.000	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
150.000 - 300.000	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Más de 300.000	0	0,0	0,0	0,0%	100,0%	0,0	0,0	-
Total	1.773	558,4	105,2	100%		-78,7	-9,4	-8,2%

(1) Se toma el n° declarantes correspondiente a la base imponible sujeta al tipo del 18%

(2) Suma de las bases imponibles y de las cuotas devengadas a los tipos del 18 y 21%

s.e.: secreto estadístico

III.7.4. 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. El Real Decreto-ley 20/2012 incluye dentro de este régimen especial a las entregas de objetos de arte adquiridos a empresarios o profesionales que sean autores o derechohabientes de los mismos.

En términos generales, este régimen se caracteriza por el sistema de cálculo de la base imponible, dado que el IVA se liquida 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 58 se muestra la evolución de los datos estadísticos de este régimen especial durante el período 2008-2012, con desglose por tipos impositivos.

<i>Cuadro 58</i>									
EVOLUCIÓN DEL RÉGIMEN ESPECIAL DE BIENES USADOS, OBJETOS DE ARTE, ANTIGÜEDADES Y OBJETOS DE COLECCIÓN DEL IVA 2008-2012, POR TIPOS IMPOSITIVOS									
<i>Millones de euros</i>									
Tipos impositivos y variables	Ejercicios					Tasas de variación			
	2008	2009	2010	2011	2012	09/08	10/09	11/10	12/11
Al 4%									
Declarantes	127	191	54	66	147	50,4%	-71,7%	22,2%	122,7%
Base imponible	2,0	25,2	1,6	1,1	2,6	1139,5%	-93,7%	-30,8%	139,5%
Cuota devengada	0,1	1,0	0,1	0,0	0,1	1136,1%	-93,2%	-36,8%	137,2%
Al tipo reducido (7, 8 y 10%)									
Declarantes ⁽¹⁾	199	179	188	133	119	-10,1%	5,0%	-29,3%	-10,5%
Base imponible ⁽²⁾	53,8	21,0	19,6	13,1	57,5	-60,9%	-6,8%	-33,0%	337,7%
Cuota devengada ⁽²⁾	3,8	1,5	1,6	1,1	5,1	-60,9%	5,9%	-32,6%	380,7%
Al tipo general (16, 18 y 21%)									
Declarantes ⁽³⁾	7.150	6.662	5.121	6.045	6.633	-6,8%	-23,1%	18,0%	9,7%
Base imponible ⁽²⁾	636,2	519,0	599,2	598,0	581,3	-18,4%	15,5%	-0,2%	-2,8%
Cuota devengada ⁽²⁾	101,8	83,0	102,0	107,6	110,5	-18,4%	22,9%	5,5%	2,6%
Totales									
Base imponible	692,0	565,2	620,4	612,3	641,4	-18,3%	9,8%	-1,3%	4,8%
Cuota devengada	105,6	85,5	103,7	108,7	115,6	-19,0%	21,2%	4,9%	6,4%
Tipo medio ponderado	15,3%	15,1%	16,7%	17,8%	18,0%	-0,2	1,6	1,1	0,2

(1) Se toma el número de declarantes de este régimen especial que realizaron operaciones gravadas a los tipos impositivos reducidos del 7% en 2008 y 2009, del 8% en 2010, 2011 y 2012, si bien en 2010 estuvieron vigentes los tipos del 7 y 8% y en 2012 los tipos del 8 y 10%.

(2) Sumas de base imponibles y cuotas devengadas de los tipos vigentes en cada año.

(3) Se toma el número de declarantes de este régimen especial que realizaron operaciones gravadas a los tipos impositivos generales del 16% en 2008 y 2009, del 18% en 2010, 2011 y 2012, si bien en 2010 estuvieron vigentes los tipos del 16 y 18% y en 2012 los tipos del 18 y 21%.

Se observa que en 2009 hubo una intensa caída tanto en la base imponible (18,3%) como en la cuota devengada (19%) de este régimen, lo que cambió radicalmente en 2010, ya que la base imponible y la cuota devengada se expandieron con tasas del 9,8 y 21,2%, respectivamente, siendo este último crecimiento superior al doble del registrado en la base imponible como consecuencia de la subida de los tipos impositivos general y reducido en el segundo semestre del año. En 2011 la base imponible disminuyó el 1,3%, mientras que la cuota devengada creció el 4,9%, movimiento contrapuesto que se derivó de la aplicación de los nuevos tipos impositivos durante el año completo, mientras que en 2010 sólo estuvieron vigentes durante la segunda mitad del mismo. En 2012 la base imponible se situó en 641 millones de euros, aumentando el 4,8%, y la cuota devengada fue de 116 millones de euros, creciendo el 6,4%, como consecuencia, entre otros factores, de la subida de los tipos impositivos general y reducido en el último cuatrimestre del año.

El desglose por tipos impositivos muestra un comportamiento dispar entre 2011 y 2012, ya que la base imponible gravada al 8 y 10% registró un aumento considerable (337,7%), la sometida al 4% experimentó también una fuerte expansión (139,5%), mientras que la sujeta a los tipos generales del 18 y 21% disminuyó el 2,8%. El importe de la base imponible gravada a los tipos generales del 18 y 21% en 2012 supuso el 90,6% del total (en 2011, el 97,7%), el correspondiente a los tipos impositivos reducidos del 8 y 10% representó el 9% (2,1% en 2011) y el restante 0,4% correspondió al tipo superreducido del 4% (el 0,2% en 2011).

La cuota devengada en este régimen fiscal desglosada por tipos impositivos mostró un comportamiento expansivo entre 2011 y 2012. Por un lado, la cuota correspondiente a los tipos impositivos del 8 y 10% registró un aumento del 380,7% (aun mayor que el de la base imponible), la sometida al 4% un crecimiento del 137,2%, mientras que la sujeta a los tipos generales del 18 y 21% experimentó un incremento del 2,6%. El importe de las cuotas devengadas a los tipos generales del 18 y 21% en 2012 supuso el 95,5% del total (en 2011, el 99%), el correspondiente a los tipos reducidos del 8 y 10% representó el 4,4% (en 2011, el 1%) y el 0,1% correspondió al tipo impositivo superreducido del 4% (el 0,04% en 2011).

El tipo medio ponderado de este régimen especial subió 3 puntos porcentuales, durante los 3 últimos años, 1,6 puntos en 2010, 1,1 puntos en 2011 y 0,2 puntos en 2012, situándose en el 18% en ese último año.

La distribución de los importes de las bases imponibles y cuotas devengadas en los años 2011 y 2012 por tramos de base imponible se recoge en el Cuadro 59.

Cuadro 59
RÉGIMEN ESPECIAL DE BIENES USADOS, OBJETOS DE ARTE, ANTIGÜEDADES Y OBJETOS DE COLECCIÓN DEL IVA 2011-2012,
POR INTERVALOS DE BASE IMPONIBLE. BASE IMPONIBLE Y CUOTA DEVENGADA

Millones de euros

Intervalos Base imponible (miles de euros)	Ejercicio 2011							
	Base imponible					Cuota total		
	Al tipo reducido	Al tipo general	Total	%/Total	% acum	Importe	%/Total	% acum
Hasta 3	0,0	0,3	0,3	0,0%	0,0%	0,1	0,1%	0,1%
3 - 9	0,0	2,4	2,5	0,4%	0,5%	0,4	0,4%	0,5%
9 - 15	0,1	2,8	2,9	0,5%	0,9%	0,5	0,5%	0,9%
15 -30	0,4	7,2	7,6	1,2%	2,2%	1,3	1,2%	2,1%
30 - 60	0,5	11,5	12,0	2,0%	4,1%	2,1	1,9%	4,1%
60 -150	0,9	24,8	25,7	4,2%	8,3%	4,5	4,2%	8,2%
150 - 300	0,6	28,6	29,2	4,8%	13,1%	5,2	4,8%	13,0%
300 - 600	1,3	35,4	36,7	6,0%	19,1%	6,5	6,0%	18,9%
600 - 1.500	0,4	51,6	52,0	8,5%	27,6%	9,3	8,6%	27,5%
1.500 - 3.000	2,1	50,2	52,2	8,5%	36,1%	9,2	8,5%	36,0%
3.000 - 6.000	1,1	51,3	52,4	8,6%	44,7%	9,3	8,6%	44,5%
6.000 - 30.000	6,8	214,9	221,8	36,2%	80,9%	39,2	36,1%	80,6%
30.000 - 150.000	0,0	78,4	78,4	12,8%	93,7%	14,1	13,0%	93,6%
150.000 - 300.000	0,0	37,5	37,5	6,1%	99,8%	6,7	6,2%	99,8%
Más de 300.000	0,0	1,2	1,2	0,2%	100,0%	0,2	0,2%	100,0%
Total	14,2	598,0	612,2	100%		108,7	100%	

Intervalos Base imponible (miles de euros)	Ejercicio 2012									Variación 12/11						
	Base imponible					Cuota total				Base imponible					Cuota total	
	A los tipos reducidos ⁽¹⁾	A los tipos generales ⁽²⁾	Total	%/Total	% acum	Importe ⁽³⁾	%/Total	% acum	A tipos reducidos	A tipos generales	Total					
Hasta 3	0,0	0,6	0,6	0,1%	0,1%	0,1	0,1%	0,1%	0,0	24,5%	0,3	94,0%	0,3	90,1%	0,1	97,1%
3 - 9	0,1	3,0	3,1	0,5%	0,6%	0,6	0,5%	0,6%	0,1	161,0%	0,6	24,8%	0,7	27,4%	0,2	35,0%
9 - 15	0,3	3,0	3,3	0,5%	1,1%	0,6	0,5%	1,1%	0,2	142,8%	0,3	9,9%	0,4	15,3%	0,1	18,4%
15 -30	0,7	7,6	8,3	1,3%	2,4%	1,5	1,3%	2,4%	0,3	79,8%	0,4	6,3%	0,8	10,1%	0,2	14,6%
30 - 60	0,8	12,9	13,8	2,1%	4,5%	2,5	2,2%	4,6%	0,4	79,3%	1,4	12,2%	1,8	14,9%	0,4	19,4%
60 -150	1,9	24,1	26,0	4,1%	8,6%	4,7	4,1%	8,7%	1,0	111,7%	-0,7	-2,7%	0,3	1,3%	0,2	4,3%
150 - 300	1,2	30,8	32,1	5,0%	13,6%	6,0	5,2%	13,8%	0,6	103,6%	2,2	7,7%	2,8	9,7%	0,8	14,9%
300 - 600	0,7	37,9	38,7	6,0%	19,6%	7,3	6,3%	20,1%	-0,6	-44,5%	2,5	7,1%	1,9	5,2%	0,8	12,4%
600 - 1.500	1,8	53,3	55,1	8,6%	28,2%	10,3	8,9%	29,0%	1,4	338,2%	1,7	3,3%	3,1	5,9%	1,0	10,6%
1.500 - 3.000	2,6	52,5	55,0	8,6%	36,8%	10,2	8,8%	37,8%	0,5	23,9%	2,3	4,6%	2,8	5,4%	1,0	10,9%
3.000 - 6.000	2,9	58,9	61,9	9,6%	46,4%	11,5	9,9%	47,8%	1,8	171,5%	7,6	14,9%	9,5	18,1%	2,2	23,4%
6.000 - 30.000	4,9	216,3	221,1	34,5%	80,9%	41,5	35,9%	83,7%	-2,0	-28,6%	1,3	0,6%	-0,6	-0,3%	2,2	5,7%
30.000 - 150.000	42,1	51,2	93,4	14,6%	95,5%	13,3	11,5%	95,2%	42,1	-	-27,2	-34,7%	15,0	19,1%	-0,8	-5,6%
150.000 - 300.000	0,0	28,9	28,9	4,5%	100,0%	5,5	4,8%	100,0%	0,0	-	-8,6	-22,9%	-8,6	-22,9%	-1,2	-18,0%
Más de 300.000	0,0	0,2	0,2	0,0%	100,0%	0,0	0,0%	100,0%	0,0	-	-0,9	-79,5%	-0,9	-79,5%	-0,2	-79,2%
Total	60,1	581,3	641,4	100%		115,6	100%		45,9	322,5%	-16,7	-2,8%	29,2	4,8%	6,9	6,4%

(1) Suma de las bases imponibles a los tipos del 4, 8 y 10%.

(2) Suma de las bases imponibles a los tipos del 18 y 21%.

(3) Suma de las cuotas devengadas a los tipos del 4, 8, 10, 18 y 21%.

III.7.5. 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 método de estimación objetiva del IRPF para cualquiera de sus actividades económicas o a la aplicación del régimen simplificado. Por otra parte, el régimen especial 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 especial 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 en las que se produzca la denominada “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 2012, se aplicaban los coeficientes que se indican a continuación:

a) Desde el 1 de enero hasta el 31 de agosto de 2012

- El 10%, en caso de entregas de productos naturales obtenidos en explotaciones agrícolas o forestales y en los servicios de carácter accesorio de esas explotaciones.

- El 8,5%, 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.

b) Desde el 1 de septiembre hasta el 31 de diciembre de 2012

- El 12%, en caso de entregas de productos naturales obtenidos en explotaciones agrícolas o forestales y en los servicios de carácter accesorio de esas explotaciones.

- El 10,5%, 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. Esta información se encuentra en el Cuadro 43 y su análisis se ha efectuado ya en el apartado III.5.1.4. 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.

III.8. Suma de resultados. Tasa recaudatoria

III.8.1. Suma de resultados

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

La suma de resultados representa la cuota a ingresar por operaciones realizadas en el ejercicio que se liquida, antes de restar las cuotas que 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 60 y el Gráfico 38 contienen los datos estadísticos relativos a la suma de resultados desde 2008 hasta 2012.

Cuadro 60
EVOLUCIÓN DE LA SUMA DE RESULTADOS DEL IVA 2008-2012

Variable	Ejercicios					Tasas de variación			
	2008	2009	2010	2011	2012	09/08	10/09	11/10	12/11
Suma de resultados (*) (millones de euros)	43.230,2	44.268,9	46.251,9	44.090,7	44.621,4	2,4%	4,5%	-4,7%	1,2%
Declarantes suma de resultados	3.323.519	3.211.662	3.154.943	3.151.979	3.129.250	-3,4%	-1,8%	-0,1%	-0,7%
Suma media de resultados (euros)	13.007	13.784	14.660	13.988	14.259	6,0%	6,4%	-4,6%	1,9%

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

La suma de resultados experimentó expansiones aceleradas en el bienio 2009-2010, en 2011 se contrajo moderadamente y en 2012 creció ligeramente. Más concretamente, en 2009 la tasa anual fue del 2,4%, seguida de una mayor expansión en 2010, con una tasa del 4,5%, en 2011 experimentó una caída del 4,7% y en 2012 se volvió a la senda positiva, con una tasa del 1,2%, de tal forma que su importe pasó de 43.230 millones de euros, al inicio del período, hasta llegar a 44.621 millones de euros en 2012, esto es, su variación acumulada a lo largo del último cuatrienio fue del 3,2%. Su cuantía media tuvo una evolución algo diferente, con una variación ligeramente mayor en 2009 y 2010, mientras que en 2011 tuvo un comportamiento similar y en 2012 volvió a ser ligeramente superior, situándose en 14.259 euros y produciéndose un incremento acumulado del 9,6% en los últimos cuatro años.

El mencionado importe de la suma de resultados en 2012, 44.621 millones de euros se distribuyó de la siguiente manera: 43.052 millones de euros (el 96,5% del total) atribuibles a la AGE y el resto, 1.570 millones de euros (el 3,5% del total), a las Comunidades Forales, por los declarantes que realizaron operaciones tanto en TRFC como en los territorios forales.

El Cuadro 61 muestra la distribución de la suma de resultados por intervalos de base imponible para los años 2011 y 2012. El Gráfico 39 muestra dicha distribución sólo en 2012.

Cuadro 61
SUMA DE RESULTADOS DEL IVA 2011-2012, POR INTERVALOS DE BASE IMPONIBLE

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Suma resultados (millones de euros)	%/Total	% acum	
Rég. simplificado	348.478	11,1%	11,1%	384,5	0,9%	0,9%	1.103
Hasta 3	420.121	13,3%	24,4%	-1.641,5	-3,7%	-2,9%	-3.907
3 - 9	463.867	14,7%	39,1%	85,9	0,2%	-2,7%	185
9 - 15	281.267	8,9%	48,0%	216,4	0,5%	-2,2%	769
15 -30	387.660	12,3%	60,3%	515,3	1,2%	-1,0%	1.329
30 - 60	351.736	11,2%	71,5%	753,1	1,7%	0,7%	2.141
60 -150	372.635	11,8%	83,3%	1.445,3	3,3%	4,0%	3.879
150 - 300	194.442	6,2%	89,5%	1.434,8	3,3%	7,2%	7.379
300 - 600	133.815	4,2%	93,7%	1.897,5	4,3%	11,5%	14.180
600 - 1.500	104.720	3,3%	97,0%	2.696,3	6,1%	17,7%	25.748
1.500 - 3.000	43.172	1,4%	98,4%	2.196,8	5,0%	22,6%	50.885
3.000 - 6.000	24.617	0,8%	99,2%	2.099,8	4,8%	27,4%	85.298
6.000 - 30.000	20.114	0,6%	99,8%	5.079,0	11,5%	38,9%	252.509
30.000 - 150.000	4.343	0,1%	100,0%	5.343,1	12,1%	51,0%	1.230.290
150.000 - 300.000	514	0,0%	100,0%	2.822,8	6,4%	57,4%	5.491.917
Más de 300.000	478	0,0%	100,0%	18.761,5	42,6%	100,0%	39.249.944
Total	3.151.979	100%		44.090,7	100%		13.988

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Tasas de variación 12/11			
	Declarantes	%/Total	% acum	Suma resultados (millones de euros)	%/Total	% acum	Media (euros)	Declarantes	Suma de resultados	Media
Rég. simplificado	329.301	10,5%	10,5%	399,9	0,9%	0,9%	1.214	-5,5%	4,0%	10,1%
Hasta 3	448.512	14,3%	24,9%	-1.056,0	-2,4%	-1,5%	-2.354	6,8%	35,7%	39,7%
3 - 9	483.790	15,5%	40,3%	201,4	0,5%	-1,0%	416	4,3%	134,4%	124,7%
9 - 15	286.861	9,2%	49,5%	244,0	0,5%	-0,5%	851	2,0%	12,8%	10,6%
15 -30	388.527	12,4%	61,9%	602,6	1,4%	0,9%	1.551	0,2%	17,0%	16,7%
30 - 60	347.240	11,1%	73,0%	862,4	1,9%	2,8%	2.483	-1,3%	14,5%	16,0%
60 -150	359.695	11,5%	84,5%	1.577,4	3,5%	6,3%	4.386	-3,5%	9,1%	13,1%
150 - 300	182.615	5,8%	90,3%	1.557,4	3,5%	9,8%	8.528	-6,1%	8,5%	15,6%
300 - 600	123.363	3,9%	94,3%	1.623,2	3,6%	13,5%	13.158	-7,8%	-14,5%	-7,2%
600 - 1.500	94.657	3,0%	97,3%	2.866,8	6,4%	19,9%	30.286	-9,6%	6,3%	17,6%
1.500 - 3.000	38.957	1,2%	98,5%	2.117,4	4,7%	24,6%	54.352	-9,8%	-3,6%	6,8%
3.000 - 6.000	22.174	0,7%	99,2%	1.997,2	4,5%	29,1%	90.072	-9,9%	-4,9%	5,6%
6.000 - 30.000	18.599	0,6%	99,8%	4.679,2	10,5%	39,6%	251.585	-7,5%	-7,9%	-0,4%
30.000 - 150.000	3.987	0,1%	100,0%	4.801,6	10,8%	50,4%	1.204.304	-8,2%	-10,1%	-2,1%
150.000 - 300.000	501	0,0%	100,0%	2.851,4	6,4%	56,8%	5.691.509	-2,5%	1,0%	3,6%
Más de 300.000	471	0,0%	100,0%	19.295,3	43,2%	100,0%	40.966.731	-1,5%	2,8%	4,4%
Total	3.129.250	100%		44.621,4	100%		14.259	-0,7%	1,2%	1,9%

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

Destaca el resultado negativo de –1.056 millones de euros en el tramo de base imponible hasta 3.000 euros, así como la escasa relevancia de la suma de resultados para bases inferiores a 15.000 euros. En el extremo opuesto, casi las tres cuartas partes de la suma de los resultados del ejercicio 2012, concretamente, el 70,9% (el 72,6% en 2011), fue aportado por el colectivo de declarantes con una base imponible superior a 6 millones de euros y el 43,2% (el 42,6% en 2011), procedió del colectivo formado por 471 declarantes con bases imponibles superiores a 300 millones de euros (478 en 2011).

El número de declarantes de la suma de resultados disminuyó ligeramente en el ejercicio 2012 respecto al anterior, con una tasa del –0,7%, mientras que el importe aumentó el 1,2%, por lo que la media creció el 1,9%, ya que pasó de 13.988 euros en 2011 a 14.259 euros en 2012.

El número de declarantes aumentó en cuatro tramos. En los de base imponible menor, hasta 30.000 euros, con el crecimiento mayor en el tramo de hasta 3.000 euros, con una tasa del 6,8%. Por el contrario, en el régimen simplificado y en el resto de los intervalos hubo disminuciones, que fueron más intensas a medida que aumentó la base imponible, desde el tramo de base

imponible comprendida entre 30.000 y 60.000 euros (tasa del -1,3%) hasta el tramo de base imponible entre 3 y 6 millones de euros (tasa del -9,9%).

El importe aumentó en el régimen simplificado (tasa del 4%) y en 10 intervalos, creciendo de forma muy elevada en el tramo de base imponible comprendida entre 3.000 y 9.000 euros, con una tasa del 134,4%, seguido del tramo inmediatamente anterior, con base imponible hasta 3.000 euros, con una tasa del 35,7%. Por el contrario en 5 intervalos hubo disminuciones, siendo la mayor la registrada en el intervalo de base imponible comprendida entre 300.000 y 600.000 euros, con una tasa del -14,5%.

En el importe medio se produjeron incrementos en el régimen simplificado (tasa del 10,1%) y en 12 intervalos, creciendo también de forma muy elevada en el tramo de base imponible comprendida entre 3.000 y 9.000 euros, con una tasa del 124,7%, seguido del tramo de base imponible hasta 3.000 euros, con una tasa del 39,7%. Por el contrario, en 3 intervalos se produjeron disminuciones, siendo la más intensa la registrada en el intervalo de base imponible comprendida entre 300.000 y 600.000 euros, con una tasa del -7,2%.

III.8.2. Tasa recaudatoria

La tasa recaudatoria (Tr) se define como el cociente, expresado en porcentaje, entre la suma de resultados y las cuotas devengadas tanto en el régimen general como en el régimen simplificado (véanse el Cuadro 62 y el Gráfico 40). Esta tasa muestra la capacidad recaudatoria del IVA, medida respecto a las cuotas devengadas.

<i>Cuadro 62</i>									
EVOLUCIÓN DE LA TASA RECAUDATORIA DEL IVA 2008-2012									
Variable	Ejercicios					Tasas de variación ^(*)			
						<i>Millones de euros</i>			
	2008	2009	2010	2011	2012	09/08	10/09	11/10	12/11
Suma de resultados (1)	43.230,2	44.268,9	46.251,9	44.090,7	44.621,4	2,4%	4,5%	-4,7%	1,2%
Cuota devengada, régimen general	271.240,7	224.126,5	236.464,1	244.493,4	240.370,2	-17,4%	5,5%	3,4%	-1,7%
Cuota devengada, régimen simplificado	862,0	773,7	629,5	581,1	573,7	-10,3%	-18,6%	-7,7%	-1,3%
Suma cuotas devengadas (Regímenes general y simplificado) (2)	272.102,8	224.900,1	237.093,6	245.074,5	240.943,9	-17,3%	5,4%	3,4%	-1,7%
Tr = (1) / (2)	15,89%	19,68%	19,51%	17,99%	18,52%	3,79	-0,17	-1,52	0,53

(*) Salvo para Tr, que se calcula la diferencia porcentual

En 2012, la tasa recaudatoria se situó en el 18,5% y registró un aumento de medio punto porcentual respecto al año anterior, debido, por un lado, a que la suma de resultados creció el 1,2% y, por otro lado, las cuotas devengadas se redujeron el 1,7%. En el año 2009 aumentó de forma considerable, casi 4 puntos porcentuales, en 2010 disminuyó casi 2 décimas porcentuales, en 2011 disminuyó 1,5 puntos porcentuales y en 2012 experimentó un incremento, como se ha señalado antes, de medio punto porcentual. En definitiva, esta tasa recaudatoria ha fluctuado sobremanera a lo largo del período entre el 15 y el 20%. En el Gráfico 40 se observa esta evolución.

III.9. 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 al término de cada período de liquidación, en cuyo caso el período de liquidación coincidirá con el mes natural, o bien en la autoliquidación 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 generalizó 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 63 y el Gráfico 41 contienen la evolución de la compensación de cuotas de períodos anteriores desde 2008 hasta 2012, referida exclusivamente en la parte atribuible a la AGE.

Cuadro 63
EVOLUCIÓN DE LA COMPENSACIÓN DE CUOTAS DEL IVA 2008-2012

Variable	Ejercicios					Tasas de variación			
	2008	2009	2010	2011	2012	09/08	10/09	11/10	12/11
Importe de la compensación (millones de euros)	11.516,5	8.233,3	5.714,0	4.987,0	4.255,5	-28,5%	-30,6%	-12,7%	-14,7%
Nº declarantes con compensación	693.303	651.653	620.398	623.147	619.429	-6,0%	-4,8%	0,4%	-0,6%
Compensación media (euros)	16.611	12.635	9.210	8.003	6.870	-23,9%	-27,1%	-13,1%	-14,2%

Gráfico 41
EVOLUCION DE LA COMPENSACIÓN DE CUOTAS DEL IVA 2008-2012

La compensación de cuotas muestra una tendencia fuertemente decreciente, de manera que se contrajo intensamente en 2009, con un tasa del $-28,5\%$, cayó aún más en 2010, con una tasa del $-30,6\%$, en 2011 se redujo menos acentuadamente, con una tasa del $-12,7\%$, y en 2012 volvió a agudizarse ligeramente, con una tasa del $-14,7\%$, situándose en 4.255 millones de euros, de manera que a lo largo del período descendió de forma acumulada casi a la tercera parte del importe compensado en 2008, concretamente, se contrajo en el 63%. Las considerables caídas acaecidas se explican, por un lado, por la generalización del sistema de devoluciones mensuales

introducida en 2009 y, por otro, por el efecto de la crisis económica. Su cuantía media siguió una pauta similar, situándose en 6.870 euros en 2012, el 14,2% menos que el año anterior, y un 58,6% por debajo de la cuantía media de 2008. El número de declarantes sufrió en el bienio 2009-2010 moderados decrecimientos y en el bienio 2011-2012 se mantuvo prácticamente estable, de modo que el tamaño de este colectivo se situó en 619.429 en 2012, el 0,6% menos que el año anterior y su tasa acumulada durante el período 2008-2012 fue del -10,7%.

El Cuadro 64 muestra la distribución, por intervalos de base imponible, de la compensación de cuotas de períodos anteriores en los años 2011 y 2012.

Cuadro 64
COMPENSACIÓN DE CUOTAS DEL IVA 2011-2012, POR INTERVALOS DE BASE IMPONIBLE

Intervalos Base imponible (miles de euros)	Ejercicio 2011						
	Declarantes	%/Total	% acum	Compensación (millones de euros)	%/Total	% acum	Media (euros)
Rég. simplificado	62.702	10,1%	10,1%	61,1	1,2%	1,2%	975
Hasta 3	132.000	21,2%	31,2%	547,6	11,0%	12,2%	4.148
3 - 9	54.077	8,7%	39,9%	100,8	2,0%	14,2%	1.865
9 - 15	40.794	6,5%	46,5%	83,4	1,7%	15,9%	2.046
15 -30	67.151	10,8%	57,2%	170,3	3,4%	19,3%	2.536
30 - 60	70.977	11,4%	68,6%	230,3	4,6%	23,9%	3.245
60 -150	83.349	13,4%	82,0%	398,8	8,0%	31,9%	4.785
150 - 300	43.620	7,0%	89,0%	342,7	6,9%	38,8%	7.856
300 - 600	28.791	4,6%	93,6%	353,8	7,1%	45,9%	12.290
600 - 1.500	21.416	3,4%	97,1%	481,3	9,7%	55,6%	22.475
1.500 - 3.000	8.393	1,3%	98,4%	395,1	7,9%	63,5%	47.070
3.000 - 6.000	4.640	0,7%	99,2%	335,9	6,7%	70,2%	72.398
6.000 - 30.000	4.289	0,7%	99,8%	772,2	15,5%	85,7%	292.407
30.000 - 150.000	800	0,1%	100,0%	456,6	9,2%	94,8%	292.407
150.000 - 300.000	88	0,0%	100,0%	119,9	2,4%	97,3%	1.362.076
Más de 300.000	60	0,0%	100,0%	137,0	2,7%	100,0%	2.283.400
Total	623.147	100%		4.987,0	100%		8.003

Intervalos Base imponible (miles de euros)	Ejercicio 2012							Tasas de variación 12/11		
	Declarantes	%/Total	% acum	Compensación (millones de euros)	%/Total	% acum	Media (euros)	Declarantes	Compensación	Media
Rég. simplificado	66.203	10,7%	10,7%	57,9	1,4%	1,4%	874	5,6%	-5,3%	-10,3%
Hasta 3	135.186	21,8%	32,5%	484,5	11,4%	12,7%	3.584	2,4%	-11,5%	-13,6%
3 - 9	58.123	9,4%	41,9%	95,9	2,3%	15,0%	1.650	7,5%	-4,9%	-11,5%
9 - 15	43.221	7,0%	48,9%	79,9	1,9%	16,9%	1.848	5,9%	-4,3%	-9,6%
15 -30	68.272	11,0%	59,9%	167,6	3,9%	20,8%	2.455	1,7%	-1,6%	-3,2%
30 - 60	69.747	11,3%	71,2%	224,6	5,3%	26,1%	3.221	-1,7%	-2,5%	-0,8%
60 -150	79.729	12,9%	84,0%	368,7	8,7%	34,8%	4.625	-4,3%	-7,5%	-3,3%
150 - 300	39.221	6,3%	90,4%	300,2	7,1%	41,8%	7.655	-10,1%	-12,4%	-2,6%
300 - 600	25.452	4,1%	94,5%	324,9	7,6%	49,4%	12.764	-11,6%	-8,2%	3,9%
600 - 1.500	18.579	3,0%	97,5%	414,6	9,7%	59,2%	22.317	-13,2%	-13,9%	-0,7%
1.500 - 3.000	7.181	1,2%	98,6%	338,4	8,0%	67,1%	47.125	-14,4%	-14,3%	0,1%
3.000 - 6.000	4.065	0,7%	99,3%	295,5	6,9%	74,1%	72.705	-12,4%	-12,0%	0,4%
6.000 - 30.000	3.685	0,6%	99,9%	608,4	14,3%	88,4%	165.094	-14,1%	-21,2%	-43,5%
30.000 - 150.000	635	0,1%	100,0%	337,6	7,9%	96,3%	531.701	-20,6%	-26,1%	81,8%
150.000 - 300.000	84	0,0%	100,0%	98,2	2,3%	98,6%	1.169.057	-4,5%	-18,1%	-14,2%
Más de 300.000	46	0,0%	100,0%	58,5	1,4%	100,0%	1.271.002	-23,3%	-57,3%	-44,3%
Total	619.429	100%		4.255,5	100%		6.870	-0,6%	-14,7%	-14,2%

En dicho cuadro se observa que la compensación de cuotas se distribuyó de manera bastante equitativa, si bien con cierto sesgo hacia los tramos de base imponible comprendidos entre

600.000 euros y 30 millones de euros, junto con el intervalo de base imponible de hasta 3.000 euros, en los cuales se acumuló un importe compensatorio que representó el 50,4% del total en 2012 (el 50,8% en el ejercicio 2011), lo que contrastó con las distribuciones que presentaron la suma de resultados y otras variables como la base imponible devengada, la cuota devengada o las deducciones, más concentradas en los tramos superiores, fundamentalmente en el último tramo y en los de base imponible superior a 6 millones de euros.

III.10. 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 65 y el Gráfico 42 recogen la evolución del resultado de la liquidación atribuible a la AGE desde 2008 hasta 2012.

Las cifras del Cuadro 65 ponen de manifiesto que el resultado neto mostró una tendencia creciente con un ritmo gradualmente desacelerado a lo largo del período de análisis, con la excepción de 2011, año en el que se registra una moderada contracción. En 2012 se produjo un suave crecimiento, regresando prácticamente al valor de 2010, debido a que la contracción del resultado negativo fue superior en 7 puntos porcentuales a la del resultado positivo.

<i>Cuadro 65</i>									
EVOLUCIÓN DEL RESULTADO DE LA LIQUIDACIÓN DEL IVA 2008-2012									
Variable	Ejercicios					Tasas de variación			
	2008	2009	2010	2011	2012	09/08	10/09	11/10	12/11
Importe del resultado neto (millones de euros)	30.245,2	34.494,1	38.882,1	37.571,1	38.796,3	14,0%	12,7%	-3,4%	3,3%
Nº declarantes con resultado neto	3.350.845	3.245.731	3.188.749	3.186.853	3.165.102	-3,1%	-1,8%	-0,1%	-0,7%
Resultado neto medio (euros)	9.026	10.628	12.194	11.789	12.258	17,7%	14,7%	-3,3%	4,0%
Importe del resultado positivo (millones de euros)	69.251,9	63.865,0	65.680,0	66.019,9	64.605,2	-7,8%	2,8%	0,5%	-2,1%
Nº declarantes con resultado positivo	2.426.660	2.371.643	2.333.499	2.314.901	2.307.344	-2,3%	-1,6%	-0,8%	-0,3%
Resultado positivo medio (euros)	28.538	26.929	28.147	28.520	28.000	-5,6%	4,5%	1,3%	-1,8%
Importe del resultado negativo (millones de euros)	39.006,8	29.370,8	26.797,9	28.448,8	25.808,8	-24,7%	-8,8%	6,2%	-9,3%
Nº declarantes con resultado negativo	924.185	874.088	855.250	871.952	857.758	-5,4%	-2,2%	2,0%	-1,6%
Resultado negativo medio (euros)	42.207	33.602	31.333	32.627	30.089	-20,4%	-6,8%	4,1%	-7,8%

Así, el resultado neto de la liquidación experimentó en el bienio 2009-2010 un crecimiento significativo del 14% en el primer año y del 12,7% en el segundo. En 2011 cambió la tendencia, de forma que se produjo una moderada contracción del 3,4%. En 2012 se regresó a la senda expansiva, hasta alcanzar el valor de 38.796 millones de euros, lo que supuso que se produjera un incremento acumulado del 28,3%, entre 2008 y 2012, y un crecimiento del 3,3% respecto al año anterior.

El número de declarantes disminuyó en 2009, con una tasa del -3,1%, moderándose en 2010, con una tasa del -1,8%, manteniéndose prácticamente estable en 2011, con una tasa de -0,1%, y decreció levemente en 2012 (tasa de -0,7%), de tal manera que al final del período se situó por debajo de 3,17 millones, y en el transcurso del quinquenio su tasa de variación acumulada fue del -5,5%.

El resultado neto medio de las liquidaciones experimentó un crecimiento notable en el bienio 2009-2010, con una tasa del 17,7% en el primer año y del 14,7% en el segundo, experimentó una reducción moderada en 2011, con una tasa del -3,3%, y volvió a aumentar en

2012, con una tasa del 4%, hasta situarse en 12.258 euros, lo que supuso que su aumento acumulado fue del 35,8% respecto a 2008.

En 2009 el resultado positivo se redujo en el 7,8%, mientras que el resultado negativo cayó considerablemente más, con una tasa del -24,7%. En 2010 el resultado positivo creció moderadamente, el 2,8%, y el resultado negativo cayó notablemente, pero menos que el año anterior, con una tasa del -8,8%. En 2011 tanto el resultado positivo como el negativo experimentaron crecimientos, si bien fue más acentuado el registrado en el segundo, con una tasa del 6,2% frente al 0,5% en la primera variable. En 2012 el resultado positivo experimentó una moderada disminución (tasa del -2,1%) y el resultado negativo se contrajo con más fuerza (tasa del -9,3%). El número de declarantes con resultado positivo mantuvo una tendencia ligeramente decreciente con desaceleración gradual a lo largo de los cinco años, de forma que la tasa de variación pasó del -2,3% en 2008 al -0,3% en 2012.

El importe del resultado positivo fue de 64.605 millones de euros en 2012, correspondiente a un colectivo de alrededor de 2,31 millones de declarantes. El resultado positivo medio se cifró en dicho año en 28.000 euros.

El resultado negativo de la liquidación fue de 25.809 millones de euros en 2012, correspondiente a un colectivo de alrededor de 0,86 millones de declarantes. El tamaño de dicho conjunto disminuyó en el bienio 2009-2010, el 5,4% el primer año y el 2,2% el segundo. En 2011 su número creció el 2%, mientras que en 2012 volvió a reducirse el 1,6%. El resultado negativo medio fue de 30.089 euros en el último año.

Como complemento al anterior gráfico, en el Gráfico 43 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 2008-2012.

El Cuadro 66.a muestra las distribuciones por intervalos de base imponible del resultado neto de la liquidación, en los ejercicios 2011 y 2012.

Del resultado neto de la liquidación de 2012, 342 millones de euros correspondieron al régimen simplificado, es decir, tan solo el 0,9% del total (igual que en 2011). El único intervalo en el que se obtuvo un resultado neto de signo negativo a nivel agregado fue el de la base imponible hasta 3.000 euros, de tal forma que su importe fue de -1.539 millones de euros.

Cuadro 66.a
RESULTADO NETO DE LA LIQUIDACIÓN DEL IVA 2011-2012, POR INTERVALOS DE BASE IMPONIBLE

Intervalos Base imponible (miles de euros)	Ejercicio 2011							Tasas de variación 12/11		
	Declarantes	%/Total	% acum	Resultado (millones de euros)	%/Total	% acum	Media (euros)	Declarantes	Resultado	Media
Rég. simplificado	348.477	10,9%	10,9%	323,4	0,9%	0,9%	928			
Hasta 3	454.614	14,3%	25,2%	-2.189,1	-5,8%	-5,0%	-4.815			
3 - 9	463.944	14,6%	39,8%	-14,9	0,0%	-5,0%	-32			
9 - 15	281.318	8,8%	48,6%	133,0	0,4%	-4,7%	473			
15 -30	387.745	12,2%	60,8%	345,0	0,9%	-3,7%	890			
30 - 60	351.783	11,0%	71,8%	522,8	1,4%	-2,3%	1.486			
60 -150	372.689	11,7%	83,5%	1.046,5	2,8%	0,4%	2.808			
150 - 300	194.472	6,1%	89,6%	1.092,2	2,9%	3,4%	5.616			
300 - 600	133.829	4,2%	93,8%	1.546,2	4,1%	7,5%	11.554			
600 - 1.500	104.737	3,3%	97,1%	2.215,8	5,9%	13,4%	21.156			
1.500 - 3.000	43.178	1,4%	98,4%	1.804,9	4,8%	18,2%	41.801			
3.000 - 6.000	24.619	0,8%	99,2%	1.768,8	4,7%	22,9%	71.846			
6.000 - 30.000	20.113	0,6%	99,8%	4.169,7	11,1%	34,0%	207.311			
30.000 - 150.000	4.343	0,1%	100,0%	4.702,7	12,5%	46,5%	1.082.833			
150.000 - 300.000	514	0,0%	100,0%	2.583,8	6,9%	53,4%	5.026.850			
Más de 300.000	478	0,0%	100,0%	17.520,5	46,6%	100,0%	36.653.844			
Total	3.186.853	100%		37.571,1	100%		11.789			
Rég. simplificado	329.638	10,4%	10,4%	342,0	0,9%	0,9%	1.038	-5,4%	5,8%	11,8%
Hasta 3	483.708	15,3%	25,7%	-1.539,2	-4,0%	-3,1%	-3.182	6,4%	29,7%	33,9%
3 - 9	483.868	15,3%	41,0%	105,5	0,3%	-2,8%	218	4,3%	807,3%	778,2%
9 - 15	286.913	9,1%	50,0%	164,1	0,4%	-2,4%	572	2,0%	23,4%	21,0%
15 -30	388.593	12,3%	62,3%	435,0	1,1%	-1,3%	1.119	0,2%	26,1%	25,8%
30 - 60	347.271	11,0%	73,3%	637,7	1,6%	0,4%	1.836	-1,3%	22,0%	23,6%
60 -150	359.727	11,4%	84,7%	1.208,8	3,1%	3,5%	3.360	-3,5%	15,5%	19,7%
150 - 300	182.633	5,8%	90,4%	1.257,1	3,2%	6,7%	6.883	-6,1%	15,1%	22,6%
300 - 600	123.383	3,9%	94,3%	1.298,3	3,3%	10,1%	10.522	-7,8%	-16,0%	-8,9%
600 - 1.500	94.669	3,0%	97,3%	2.453,0	6,3%	16,4%	25.912	-9,6%	10,7%	22,5%
1.500 - 3.000	38.963	1,2%	98,6%	1.779,1	4,6%	21,0%	45.660	-9,8%	-1,4%	9,2%
3.000 - 6.000	22.175	0,7%	99,3%	1.708,4	4,4%	25,4%	77.043	-9,9%	-3,4%	7,2%
6.000 - 30.000	18.601	0,6%	99,8%	3.942,6	10,2%	35,6%	211.956	-7,5%	-5,4%	2,2%
30.000 - 150.000	3.988	0,1%	100,0%	4.282,0	11,0%	46,6%	1.073.730	-8,2%	-8,9%	-0,8%
150.000 - 300.000	501	0,0%	100,0%	2.634,5	6,8%	53,4%	5.258.389	-2,5%	2,0%	4,6%
Más de 300.000	471	0,0%	100,0%	18.087,3	46,6%	100,0%	38.401.893	-1,5%	3,2%	4,8%
Total	3.165.102	100%		38.796,3	100%		12.258	-0,7%	3,3%	4,0%

El número de declarantes experimentó variaciones comprendidas entre un mínimo del -9,9% en el intervalo de base imponible comprendido entre 3 a 6 millones de euros y un máximo

del 6,4% en el intervalo de base imponible de hasta 3.000 euros. Respecto al importe, sobresale el incremento que se registró en el intervalo de base imponible de 3.000 a 9.000 euros, con una tasa del 807,3%, seguido a gran distancia del tramo de hasta 3.000 euros, con una tasa del 29,7%. La tasa de variación negativa más acusada (-16%) se produjo en el tramo de base imponible entre 300.000 y 600.000 euros.

Los declarantes se concentraron en los primeros tramos de la distribución, acumulándose el 90,4% en los tramos de bases imponibles inferiores a 300.000 euros en 2012 (el 89,6% en 2011). En cambio, el importe del resultado de la liquidación se acumuló en mayor medida en los tramos con mayores bases imponibles, concentrándose el 74,6% del total en los cuatro últimos intervalos, por encima de 6 millones de euros (el 77,1% en 2011) y acaparando uno sólo, el de base imponible superior a 300 millones de euros, el 46,6% del total del resultado neto de la liquidación del IVA en 2012 (la misma proporción que en 2011).

Respecto a la cuantía media, se produjeron incrementos en la mayoría de los tramos, con el mayor crecimiento en el intervalo de base imponible comprendida entre 3.000 y 9.000 euros, con una tasa del 778,2%, seguido a gran distancia del tramo de base imponible hasta 3.000 euros, con una tasa del 33,9%. Por el contrario, en dos intervalos se produjeron disminuciones, con la mayor contracción en el intervalo de base imponible entre 300.000 y 600.000 euros, con una tasa del -8,9%.

Los Cuadros 66.b y 66.c muestran, para 2011 y 2012, las distribuciones del resultado positivo y del negativo por intervalos de base imponible, respectivamente.

Cuadro 66.b
RESULTADO POSITIVO DE LA LIQUIDACIÓN DEL IVA 2011-2012, POR INTERVALOS DE BASE IMPONIBLE

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Resultado (millones de euros)	%/Total	% acum	
Rég. simplificado	296.957	12,8%	12,8%	452,0	0,7%	0,7%	1.522
Hasta 3	189.357	8,2%	21,0%	74,0	0,1%	0,8%	391
3 - 9	380.752	16,4%	37,5%	334,3	0,5%	1,3%	878
9 - 15	227.058	9,8%	47,3%	359,0	0,5%	1,8%	1.581
15 -30	301.790	13,0%	60,3%	767,8	1,2%	3,0%	2.544
30 - 60	261.009	11,3%	71,6%	1.125,1	1,7%	4,7%	4.311
60 -150	267.842	11,6%	83,1%	2.098,2	3,2%	7,9%	7.834
150 - 300	142.181	6,1%	89,3%	2.090,3	3,2%	11,1%	14.702
300 - 600	100.519	4,3%	93,6%	2.673,9	4,1%	15,1%	26.601
600 - 1.500	79.434	3,4%	97,1%	4.317,4	6,5%	21,6%	54.353
1.500 - 3.000	32.193	1,4%	98,5%	3.596,9	5,4%	27,1%	111.730
3.000 - 6.000	17.952	0,8%	99,2%	3.805,9	5,8%	32,9%	212.005
6.000 - 30.000	14.134	0,6%	99,8%	9.002,2	13,6%	46,5%	636.916
30.000 - 150.000	2.974	0,1%	100,0%	9.385,4	14,2%	60,7%	3.155.811
150.000 - 300.000	381	0,0%	100,0%	3.878,0	5,9%	66,6%	10.178.491
Más de 300.000	368	0,0%	100,0%	22.059,5	33,4%	100,0%	59.944.250
Total	2.314.901	100%		66.019,9	100%		28.520

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Tasas de variación 12/11			
	Declarantes	%/Total	% acum	Resultado (millones de euros)	%/Total	% acum	Media (euros)	Declarantes	Resultado	Media
Rég. simplificado	285.698	12,4%	12,4%	451,9	0,7%	0,7%	1.582	-3,8%	0,0%	3,9%
Hasta 3	209.557	9,1%	21,5%	85,3	0,1%	0,8%	407	10,7%	15,4%	4,2%
3 - 9	396.508	17,2%	38,6%	362,9	0,6%	1,4%	915	4,1%	8,6%	4,2%
9 - 15	231.769	10,0%	48,7%	380,1	0,6%	2,0%	1.640	2,1%	5,9%	3,7%
15 -30	304.841	13,2%	61,9%	800,9	1,2%	3,2%	2.627	1,0%	4,3%	3,3%
30 - 60	259.343	11,2%	73,1%	1.171,6	1,8%	5,0%	4.517	-0,6%	4,1%	4,8%
60 -150	259.245	11,2%	84,4%	2.132,6	3,3%	8,3%	8.226	-3,2%	1,6%	5,0%
150 - 300	134.805	5,8%	90,2%	2.079,0	3,2%	11,6%	15.422	-5,2%	-0,5%	4,9%
300 - 600	92.831	4,0%	94,2%	2.603,1	4,0%	15,6%	28.042	-7,6%	-2,6%	5,4%
600 - 1.500	71.726	3,1%	97,4%	4.066,3	6,3%	21,9%	56.692	-9,7%	-5,8%	4,3%
1.500 - 3.000	28.843	1,3%	98,6%	3.330,9	5,2%	27,0%	115.483	-10,4%	-7,4%	3,4%
3.000 - 6.000	15.921	0,7%	99,3%	3.522,9	5,5%	32,5%	221.277	-11,3%	-7,4%	4,4%
6.000 - 30.000	12.871	0,6%	99,9%	8.709,8	13,5%	46,0%	676.699	-8,9%	-3,2%	6,2%
30.000 - 150.000	2.675	0,1%	100,0%	8.588,0	13,3%	59,3%	3.210.466	-10,1%	-8,5%	1,7%
150.000 - 300.000	368	0,0%	100,0%	3.893,2	6,0%	65,3%	10.579.285	-3,4%	0,4%	3,9%
Más de 300.000	343	0,0%	100,0%	22.426,6	34,7%	100,0%	65.383.597	-6,8%	1,7%	9,1%
Total	2.307.344	100%		64.605,2	100%		28.000	-0,3%	-2,1%	-1,8%

Cuadro 66.c
RESULTADO NEGATIVO DE LA LIQUIDACIÓN DEL IVA 2011-2012, POR INTERVALOS DE BASE IMPONIBLE

Intervalos Base imponible (miles de euros)	Ejercicio 2011						Media (euros)
	Declarantes	%/Total	% acum	Resultado (millones de euros)	%/Total	% acum	
Rég. simplificado	51.520	5,9%	5,9%	128,6	0,5%	0,5%	2.497
Hasta 3	265.257	30,4%	36,3%	2.263,0	8,0%	8,4%	8.531
3 - 9	83.192	9,5%	45,9%	349,2	1,2%	9,6%	4.197
9 - 15	54.260	6,2%	52,1%	226,0	0,8%	10,4%	4.165
15 -30	85.955	9,9%	62,0%	422,9	1,5%	11,9%	4.920
30 - 60	90.774	10,4%	72,4%	602,3	2,1%	14,0%	6.635
60 -150	104.847	12,0%	84,4%	1.051,7	3,7%	17,7%	10.031
150 - 300	52.291	6,0%	90,4%	998,2	3,5%	21,2%	19.089
300 - 600	33.310	3,8%	94,2%	1.127,7	4,0%	25,2%	33.854
600 - 1.500	25.303	2,9%	97,1%	2.101,7	7,4%	32,6%	83.060
1.500 - 3.000	10.985	1,3%	98,4%	1.792,0	6,3%	38,9%	163.136
3.000 - 6.000	6.667	0,8%	99,1%	2.037,1	7,2%	46,0%	305.556
6.000 - 30.000	5.979	0,7%	99,8%	4.832,5	17,0%	63,0%	808.249
30.000 - 150.000	1.369	0,2%	100,0%	4.682,6	16,5%	79,5%	3.420.479
150.000 - 300.000	133	0,0%	100,0%	1.294,2	4,5%	84,0%	9.730.858
Más de 300.000	110	0,0%	100,0%	4.538,9	16,0%	100,0%	41.263.154
Total	871.952	100%		28.448,8	100%		32.627

Intervalos Base imponible (miles de euros)	Ejercicio 2012						Tasas de variación 12/11			
	Declarantes	%/Total	% acum	Resultado (millones de euros)	%/Total	% acum	Media (euros)	Declarantes	Resultado	Media
Rég. simplificado	43.940	5,1%	5,1%	109,9	0,4%	0,4%	2.501	-14,7%	-14,6%	0,2%
Hasta 3	274.151	32,0%	37,1%	1.624,6	6,3%	6,7%	5.926	3,4%	-28,2%	-30,5%
3 - 9	87.360	10,2%	47,3%	257,4	1,0%	7,7%	2.946	5,0%	-26,3%	-29,8%
9 - 15	55.144	6,4%	53,7%	216,0	0,8%	8,6%	3.917	1,6%	-4,4%	-6,0%
15 -30	83.752	9,8%	63,5%	365,9	1,4%	10,0%	4.369	-2,6%	-13,5%	-11,2%
30 - 60	87.928	10,3%	73,7%	533,9	2,1%	12,0%	6.071	-3,1%	-11,4%	-8,5%
60 -150	100.482	11,7%	85,4%	923,8	3,6%	15,6%	9.193	-4,2%	-12,2%	-8,4%
150 - 300	47.828	5,6%	91,0%	821,9	3,2%	18,8%	17.184	-8,5%	-17,7%	-10,0%
300 - 600	30.552	3,6%	94,6%	1.304,8	5,1%	23,9%	42.709	-8,3%	15,7%	26,2%
600 - 1.500	22.943	2,7%	97,2%	1.613,3	6,3%	30,1%	70.316	-9,3%	-23,2%	-15,3%
1.500 - 3.000	10.120	1,2%	98,4%	1.551,8	6,0%	36,1%	153.342	-7,9%	-13,4%	-6,0%
3.000 - 6.000	6.254	0,7%	99,1%	1.814,5	7,0%	43,2%	290.137	-6,2%	-10,9%	-5,0%
6.000 - 30.000	5.730	0,7%	99,8%	4.767,2	18,5%	61,6%	831.970	-4,2%	-1,4%	2,9%
30.000 - 150.000	1.313	0,2%	100,0%	4.306,0	16,7%	78,3%	3.279.484	-4,1%	-8,0%	-4,1%
150.000 - 300.000	133	0,0%	100,0%	1.258,7	4,9%	83,2%	9.464.088	0,0%	-2,7%	-2,7%
Más de 300.000	128	0,0%	100,0%	4.339,3	16,8%	100,0%	33.900.640	16,4%	-4,4%	-17,8%
Total	857.758	100%		25.808,8	100%		30.089	-1,6%	-9,3%	-7,8%

El resultado positivo de la liquidación del régimen simplificado ascendió a 452 millones de euros en 2012, el 0,7% del total (véase el Cuadro 66.b), mientras que el resultado negativo de dicho régimen especial alcanzó el valor de 109,9 millones de euros, el 0,4% del total (véase el Cuadro 66.c). Sus distribuciones fueron similares, puesto que ambos resultados se concentraron fundamentalmente en los tramos superiores de base imponible, aunque el resultado positivo lo hizo de una manera bastante más acusada. Así, por ejemplo, el importe del resultado positivo para bases imponibles superiores a 6 millones de euros representó el 67,5% del total en 2012, (67,1% en 2011) mientras que el importe del resultado negativo que se acumuló en dichos tramos supuso el 56,8% del total (54% en 2011).

El Gráfico 44 refleja la distribución porcentual por intervalos de base imponible en 2012 del resultado neto de la liquidación y su descomposición entre las partes positiva y negativa.

Para terminar este apartado, se facilitan los datos estadísticos sobre la aportación al resultado de la liquidación de las declaraciones individuales de las entidades que tributaron en el régimen especial del grupo de entidades, así como el desglose para el conjunto restante entre los

resultados a ingresar, las cantidades a devolver mensual o anualmente y el importe que queda pendiente de compensación para períodos posteriores.

Así, el resultado neto de las entidades que tributaron en el régimen especial del grupo de entidades en 2012 fue de 11.944 millones de euros, con un crecimiento del 7,4% respecto a 2011, que se desglosó en un resultado positivo (a ingresar) de 16.550 millones de euros (tasa del 6,3%), y un resultado negativo (a devolver) de 4.606 millones de euros (tasa del 3,4%).

En cuanto a las declaraciones de las entidades no acogidas al régimen especial del grupo de entidades, el importe a ingresar en las autoliquidaciones periódicas del IVA correspondientes al ejercicio 2012 alcanzó la cifra de 51.935 millones de euros (tasa del -4,2%), mientras que las cantidades a devolver por saldos acreedores frente a la Hacienda pública ascendieron a un total de 21.057 millones de euros (tasa del -11,1%), de los cuales: 15.751 millones de euros, con una tasa del -8,2%, por devoluciones mensuales (el 74,8% del total), 5.299 millones de euros (el 25,2%, con una tasa del -14,8%) por solicitudes de devolución anual y 7 millones de euros por las solicitudes de devoluciones de las cuotas soportadas en la adquisición de elementos de transporte (tasa del 15,3%). El importe del resultado negativo que no dio lugar a una devolución quedó pendiente de compensar en períodos posteriores, siendo de 4.025 millones de euros en el ejercicio 2012, el 10,7% menos que en 2011.

La diferencia entre el importe neto de la liquidación y los datos de las variables que se acaban de reseñar cabe atribuirla a discrepancias estadísticas o errores de cumplimentación en el resumen anual que no han podido subsanarse.

IV. RECAUDACIÓN

Los datos de este capítulo se han obtenido del “Informe Anual de Recaudación Tributaria 2012” 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 a los ingresos 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 el modelo 390 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 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 siguiendo el 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, las cuotas devengadas al final de un ejercicio e ingresadas en el siguiente quedan compensadas, al menos en parte, con los ingresos 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 influyen los siguientes factores: la generalización del sistema de devoluciones mensuales introducida en 2009, el mayor o menor ritmo en la ejecución de las devoluciones, los desplazamientos de las devoluciones correspondientes al último mes o, en ocasiones, de los dos últimos meses del año, y de las anuales que se pagan normalmente en el año siguiente al de devengo, los aplazamientos o las imposibilidades de pagos, entre otras variables.

El Cuadro 67 recoge de manera resumida la evolución de la recaudación del IVA desde 2008 hasta 2012.

Cuadro 67
EVOLUCIÓN DE LA RECAUDACIÓN POR IVA DURANTE EL PERIODO 2008-2012

Millones de euros

Variable	Ejercicios					Tasas de variación			
	2008	2009	2010	2011	2012	09/08	10/09	11/10	12/11
Recaudación IVA (1)	48.021	33.567	49.086	49.302	50.464	-30,1%	46,2%	0,4%	2,4%
Operaciones interiores (*)	38.776	27.332	41.257	40.469	41.688	-29,5%	50,9%	-1,9%	3,0%
Ingresos brutos	70.746	63.640	66.507	66.916	65.395	-10,0%	4,5%	0,6%	-2,3%
Pymes	24.455	20.735	20.217	19.995	18.680	-15,2%	-2,5%	-1,1%	-6,6%
Grandes empresas y exportadores	43.561	39.348	41.834	41.936	41.460	-9,7%	6,3%	0,2%	-1,1%
Otros ingresos	2.731	3.557	4.456	4.985	5.254	30,2%	25,3%	11,9%	5,4%
Devoluciones	31.970	36.308	25.251	26.447	23.706	13,6%	-30,5%	4,7%	-10,4%
IVA Anual	18.619	19.864	8.204	7.879	6.775	6,7%	-58,7%	-4,0%	-14,0%
IVA Mensual	11.978	15.486	15.749	17.151	15.223	29,3%	1,7%	8,9%	-11,2%
Ajustes con País Vasco	1.092	769	1.037	1.136	1.109	-29,6%	34,9%	9,5%	-2,4%
Ajustes con Navarra	280	188	261	282	600	-32,9%	38,8%	8,0%	112,8%
Importaciones	9.244	6.235	7.830	8.833	8.775	-32,6%	25,6%	12,8%	-0,7%
Importaciones terceros países	9.249	6.246	7.839	8.821	8.774	-32,5%	25,5%	12,5%	-0,5%
Operaciones asimiladas	5	7	4	22	6	40,0%	-42,9%	450,0%	-72,7%
Devoluciones	10	19	13	10	5	90,0%	-31,6%	-23,1%	-50,0%
Presupuesto ingresos tributarios por IVA (2)	61.279	53.323	36.931	48.952	47.691	-13,0%	-30,7%	32,5%	-2,6%
Operaciones interiores	50.968	43.401	30.440	41.766	39.163	-14,8%	-29,9%	37,2%	-6,2%
Importaciones	10.311	9.922	6.491	7.186	8.528	-3,8%	-34,6%	10,7%	18,7%
Grado de cumplimiento (1)/(2)	78,4%	63,0%	132,9%	100,7%	105,8%	-15,4	70,0	-32,2	5,1
Operaciones interiores	76,1%	63,0%	135,5%	96,9%	106,4%	-13,1	72,6	-38,6	9,6
Importaciones	89,7%	62,8%	120,6%	122,9%	102,9%	-26,8	57,8	2,3	-20,0
Recaudación impuestos indirectos (**)(3)	70.677	55.655	71.893	71.250	71.594	-21,3%	29,2%	-0,9%	0,5%
Recaudación IVA / Recaudación imp. indirectos (1)/(3)	67,9%	60,3%	68,3%	69,2%	70,5%	-7,6	8,0	0,9	1,3
Total ingresos tributarios (***)(4)	173.453	144.023	159.536	161.760	168.567	-17,0%	10,8%	1,4%	4,2%
Recaudación IVA / Total ingresos tributarios (1)/(4)	27,7%	23,3%	30,8%	30,5%	29,9%	-4,4	7,5	-0,3	-0,6

(*) La recaudación por operaciones interiores incluye 23.092 millones de euros en 2008, 17.789 millones de euros en 2009, 10.593 millones de euros en 2010, 23.947 millones de euros en 2011 y 34.079 millones de euros en 2012, 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.

Fuente: Informe anual de recaudación tributaria 2012 (AEAT).

De acuerdo con el sistema de financiación autonómica (Ley 21/2001, de 27 de diciembre, vigente desde 2002 hasta 2008, y Ley 22/2009, de 18 de diciembre, con efectos desde 1-1-2009) y la Ley Reguladora de las Haciendas Locales (texto refundido aprobado mediante el Real Decreto Legislativo 2/2004, 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 hasta 2008, y el 50% desde 2009; 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 2006. En el Cuadro 67 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.

La recaudación por IVA experimentó una intensa caída en 2009, pasando de 48.021 millones de euros en 2008 a 33.567 millones de euros, es decir, se produjo una tasa del -30,1%. Este comportamiento fuertemente contractivo obedeció al 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 en 2008 y la generalización del sistema de devoluciones mensuales en 2009, lo que incidió tanto en los ingresos como en las devoluciones.

En 2010 se produjo un cambio brusco de tendencia, experimentando un notable incremento hasta alcanzar 49.086 millones de euros, lo que supuso un aumento absoluto superior a 15.500 millones de euros y relativo del 46,2%, respecto a 2009, registrándose así un máximo histórico en su ritmo de crecimiento anual. Este comportamiento fuertemente expansivo de 2010 se debió a varios factores: unas menores devoluciones solicitadas en las liquidaciones anuales de 2009 que se pagaron a lo largo de 2010, en buena parte por la generalización de devoluciones mensuales; la subida de los tipos impositivos en la segunda mitad del año; los mayores ingresos por aplazamientos solicitados en años anteriores; la mejor coyuntura económica en 2010, especialmente de la demanda interna, lo que propició un impulso del gasto final sujeto a IVA de los hogares.

En 2011 la recaudación por IVA se situó en 49.302 millones de euros, manteniéndose casi estable respecto al año anterior, puesto que su aumento absoluto se cifró en apenas 216 millones de euros, lo que se tradujo en una tasa del 0,4%. Este comportamiento se explica por el efecto simultáneo y contrapuesto de una caída del gasto final sujeto al IVA y de la subida de los tipos general y reducido que se introdujo en julio de 2010 y que afectó en mayor medida a la recaudación de 2011, al recoger el aumento impositivo de un año completo.

En 2012 la recaudación por IVA se situó en 50.464 millones de euros, cuyo aumento absoluto se cifró en 1.162 millones de euros, lo que se tradujo en una tasa del 2,4%. Ello se debió a que, a pesar de que se produjo una caída del gasto final sujeto al IVA, se introdujo una subida de los tipos impositivos general y reducido en septiembre de 2012, junto con una disminución de las devoluciones.

Entre los factores que explican dicho comportamiento de la recaudación de ligero aumento en 2012 se destaca, en primer lugar, el efecto en la base imponible del IVA de la evolución del gasto final sujeto a IVA, que cayó moderadamente (tasa del -5%) y, en particular, por el hecho de la contracción del gasto derivado de la compra de viviendas de los hogares, cuyo nivel se quedó en apenas el 30% del alcanzado en 2006 y ello a pesar de que la disminución en 2012 (14,2%) fue la mitad de la producida en el año anterior. Por otro lado, todos los componentes del gasto final tuvieron una evolución negativa en 2012, aunque con distinta intensidad: el gasto final en bienes y servicios de los hogares retrocedió un 3,2% (1,4 puntos porcentuales más que en el año anterior), el gasto de las AAPP cayó por tercer año consecutivo en un contexto de restricciones presupuestarias (tasa del -8,9%, en 2011 fue del -10,3%) y el gasto en compra de vivienda sufrió una nueva contracción (tasa del -14,2%). En tercer lugar, las medidas de consolidación fiscal tuvieron una influencia significativa en dicha contención del gasto final, puesto que el consumo de los hogares se contrajo, en parte como consecuencia de la subida de los tipos impositivos del IVA y, además, las restricciones presupuestarias indujeron un notable descenso en el gasto realizado por las AAPP, particularmente en las compras de bienes de capital.

Además, los cambios normativos que se introdujeron en el IVA en los tres últimos años, consistentes en la elevación del tipo general en 5 puntos porcentuales (pasando del 16 al 21%) y del reducido en 3 puntos porcentuales (pasando del 7 al 10%), junto al hecho de que ciertos bienes y servicios pasaron de tributar al tipo reducido o superreducido a hacerlo en una categoría superior, de forma que en 2012 se habrían recaudado 1.505 millones de euros más por las modificaciones legales.

Como resultado del impacto de esos cambios normativos, el IVA devengado en 2012 aumentó el 0,4%, mientras que en 2011 disminuyó el 1,6%. Influyeron tanto el peor

comportamiento de la base imponible como la incidencia positiva de la subida de los tipos impositivos general y reducido, lo que palió el comportamiento negativo del consumo y de la inversión en la vivienda.

Por componentes, los ingresos brutos del IVA de importación disminuyeron el 0,7% (en 2011 crecieron un 12,8%) y la recaudación bruta por operaciones interiores descendió el 2,3% (mientras que en 2011 subió un 0,6%). El importe de las devoluciones de IVA en 2012 fue inferior en el 10,4% a las del año anterior (mientras que en 2011 superaron en un 4,7% a las realizadas en 2010).

Toda esa situación descrita se materializó en 2012, en primer lugar, en que la recaudación neta por operaciones interiores realizadas ascendió a 41.688 millones de euros y la proveniente de las importaciones se situó en 8.775 millones de euros, lo que supuso un crecimiento en la primera del 3% y, en la segunda, un descenso del 0,7%, respecto a 2011.

Asimismo, se observa que durante el período 2008-2012 se registraron variaciones recaudatorias anuales de cierta intensidad en el primer bienio, tanto de signo positivo como negativo, en las operaciones interiores y en las importaciones, así como en sus componentes, con una tónica general de caídas muy acusadas en 2009 y con una fuerte recuperación en 2010. A partir de 2011 el comportamiento de las operaciones interiores y de las importaciones varió, de forma que en dicho año se produjo una ligera caída de las operaciones interiores (1,9%), mientras que las importaciones crecieron un 12,8%. En 2012, como se ha señalado antes, las tasas fueron del 3% en la recaudación por operaciones interiores y del -0,7% en la recaudación por importaciones.

En cuanto al grado de cumplimiento (recaudación/presupuesto), el Gráfico 45 muestra la razón entre la recaudación y el presupuesto para el período 2008-2012, mientras que el Gráfico 46 ilustra dicha relación en el ejercicio 2012, tanto para la recaudación total como para su desglose entre las operaciones interiores y las importaciones.

Cabe señalar que las previsiones presupuestarias para el año 2008 tanto en operaciones interiores como en importaciones, quedaron por encima de los ingresos finalmente logrados por el IVA, siendo sus grados de cumplimiento del 76,1 y 89,7%, respectivamente. En 2009, esta situación se recrudeció de nuevo, de manera que las previsiones de ingresos, tanto por operaciones interiores como por importaciones, excedieron sobremanera de los ingresos finalmente logrados por el IVA, siendo sus grados de cumplimiento del 63 y 62,8%, respectivamente. En 2010 la situación dio un giro radical, de forma que el grado de cumplimiento en operaciones interiores fue del 135,5% y en importaciones fue del 120,6%, por los motivos anteriormente expuestos. En 2011 la recaudación por el IVA superó en 350 millones de euros a la cantidad presupuestada, por lo que el grado de cumplimiento global fue del 100,7%, fundamentalmente por las importaciones, cuya recaudación fue del 22,9% superior a la previsión, mientras que en las operaciones interiores el grado de cumplimiento se quedó en el 96,9%. En 2012 la recaudación por el IVA superó en 2.773 millones de euros a la cantidad presupuestada, por lo que el grado de cumplimiento global fue del 105,8%, como consecuencia de que la recaudación fue del 6,4% superior a la previsión en las operaciones interiores y del 2,9% en las importaciones.

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 67. Así, la proporción media que el IVA recaudado representó sobre los ingresos por impuestos indirectos durante el período 2008-2012 fue del 67,2%. Además, esta proporción fue del 67,9% en 2008, en 2009 se produjo una bajada significativa situándose en el 60,3%, en 2010 repuntó hasta el 68,3%, en 2011 subió hasta el 69,2% y en 2012 experimentó un nuevo incremento, de 1,3 puntos porcentuales, hasta situarse en el 70,5%.

Para finalizar este capítulo, conviene destacar también que la proporción que representó la recaudación del IVA respecto al total de la recaudación tributaria, antes de descontar la participación en los ingresos de las Administraciones territoriales, se situó en el 29,9% en 2012 y se observa que en dicho año se produjo un leve descenso, 6 décimas porcentuales, en la importancia relativa del IVA en la recaudación total en comparación al valor de dicha “*ratio*” en el año 2011, el 30,5%. La proporción media fue del 28,4% durante el conjunto del quinquenio 2008-2012.

**V. DISTRIBUCIÓN TERRITORIAL DEL IVA POR
COMUNIDADES AUTÓNOMAS**

Los Cuadros 68 y 69 reflejan las principales variables del IVA para los ejercicios 2011 y 2012, distribuidas por CCAA. El primero se refiere al régimen general, mientras que el otro recoge los datos sobre el régimen simplificado.

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 2012 se observa una distribución entre las CCAA similar a la registrada en 2011, tal y como se aprecia en el Cuadro 68. Así, la Comunidad de Madrid continuó realizando la mayor aportación en cuanto a la base imponible devengada, a la cuota devengada, a las deducciones y al resultado (36,9; 39,2; 35,2 y 56,8%, respectivamente), seguida de Cataluña (el 22,5; 22,6; 23,1 y 20,1%, respectivamente). Las diferencias entre las dos CCAA se acentuaron en el resultado de la liquidación, pues el importe de 25.101 millones de euros en Madrid, quedó muy lejos del valor de 8.899 millones de euros de Cataluña, sobre todo si se tiene en cuenta que el número de declarantes de Madrid sólo representó el 15,7% del total, frente al 20% de Cataluña. Les siguieron a una distancia considerable: Andalucía (7,9; 7,3; 7,8 y 4,7%) y la Comunidad Valenciana (7,9; 7,4; 8,2 y 3,9%). Andalucía, con 0,5 millones de declarantes, fue la Comunidad con el segundo mayor número de declarantes, después de Cataluña (casi 0,6 millones).

Cuadro 68												
DISTRIBUCIÓN DE LAS PRINCIPALES MAGNITUDES DEL RÉGIMEN GENERAL DEL IVA 2011-2012, POR COMUNIDADES AUTÓNOMAS												
Millones de euros												
CCAA	Declarantes ⁽¹⁾	%	Base imponible devengada	%	Cuota ⁽²⁾ devengada	%	Tipo ⁽²⁾ medio	Deducciones	%	Resultado	%	Tipo efectivo
Ejercicio 2011												
Andalucía	473.937	16,66%	128.851,8	7,9%	17.868,1	7,3%	13,9%	15.356,8	7,8%	2.220,9	5,1%	1,72%
Aragón	95.875	3,37%	46.394,8	2,9%	6.678,7	2,7%	14,4%	5.930,9	3,0%	747,8	1,7%	1,61%
Asturias (Principado de)	72.032	2,53%	29.595,0	1,8%	4.520,4	1,8%	15,3%	4.102,4	2,0%	418,1	1,0%	1,41%
Baleares (Illes)	93.801	3,30%	23.200,1	1,4%	3.158,2	1,3%	13,6%	2.624,9	1,3%	533,3	1,2%	2,30%
Cantabria	38.849	1,37%	16.887,6	1,0%	2.593,0	1,1%	15,4%	2.335,8	1,2%	257,2	0,6%	1,52%
Castilla - La Mancha	129.888	4,57%	38.232,3	2,4%	5.305,6	2,2%	13,9%	4.626,6	2,3%	679,0	1,6%	1,78%
Castilla y León	172.752	6,07%	58.828,2	3,6%	8.018,7	3,3%	13,6%	7.338,4	3,7%	680,3	1,6%	1,16%
Cataluña	574.322	20,19%	363.146,0	22,4%	54.560,5	22,3%	15,0%	45.768,4	22,8%	8.794,1	20,1%	2,42%
Comunidad Valenciana	353.421	12,43%	130.853,7	8,1%	18.612,5	7,6%	14,2%	16.635,9	8,3%	1.976,6	4,5%	1,51%
Extremadura	67.946	2,39%	16.413,4	1,0%	2.263,0	0,9%	13,8%	2.127,4	1,1%	135,6	0,3%	0,83%
Galicia	211.578	7,44%	76.587,4	4,7%	11.043,1	4,5%	14,4%	10.024,0	5,0%	1.019,0	2,3%	1,33%
Madrid (Comunidad de)	441.574	15,52%	595.186,4	36,7%	94.873,8	38,8%	15,9%	70.651,2	35,2%	24.222,6	55,4%	4,07%
Murcia (Región de)	90.365	3,18%	33.328,8	2,1%	4.279,8	1,8%	12,8%	4.139,1	2,1%	140,7	0,3%	0,42%
Ríoja (La)	23.930	0,84%	8.821,9	0,5%	1.307,0	0,5%	14,8%	1.115,2	0,6%	191,8	0,4%	2,17%
Otros territorios ⁽³⁾	4.069	0,14%	56.864,7	3,5%	9.411,1	3,8%	16,5%	7.741,7	3,9%	1.669,4	3,8%	2,94%
Total	2.844.339		1.623.192,2		244.493,4		15,1%	200.809,1		43.686,3		2,69%
Ejercicio 2012												
Andalucía	500.900	16,8%	121.392,1	7,9%	17.430,3	7,3%	14,4%	15.356,8	7,8%	2.073,5	4,7%	1,71%
Aragón	100.345	3,4%	42.039,8	2,8%	6.252,4	2,6%	14,9%	5.521,4	2,8%	731,0	1,7%	1,74%
Asturias (Principado de)	75.484	2,5%	26.587,5	1,7%	4.283,3	1,8%	16,1%	3.844,8	2,0%	393,5	0,9%	1,48%
Baleares (Illes)	99.353	3,3%	22.360,7	1,5%	3.166,7	1,3%	14,2%	2.611,5	1,3%	555,1	1,3%	2,48%
Cantabria	40.061	1,3%	15.820,1	1,0%	2.537,4	1,1%	16,0%	2.228,5	1,1%	309,0	0,7%	1,95%
Castilla - La Mancha	135.774	4,5%	34.797,9	2,3%	4.941,0	2,1%	14,2%	4.321,6	2,2%	619,3	1,4%	1,78%
Castilla y León	181.475	6,1%	55.363,5	3,6%	7.844,3	3,3%	14,2%	7.073,7	3,6%	770,6	1,7%	1,39%
Cataluña	596.758	20,0%	343.549,0	22,5%	54.227,6	22,6%	15,8%	45.328,7	23,1%	8.898,9	20,1%	2,59%
Comunidad Valenciana	368.390	12,3%	121.050,0	7,9%	17.758,4	7,4%	14,7%	16.044,7	8,2%	1.713,7	3,9%	1,42%
Extremadura	71.838	2,4%	14.727,7	1,0%	2.066,0	0,9%	14,0%	1.844,0	0,9%	222,0	0,5%	1,51%
Galicia	223.207	7,5%	71.338,4	4,7%	10.745,3	4,5%	15,1%	10.069,0	5,1%	676,3	1,5%	0,95%
Madrid (Comunidad de)	470.787	15,7%	563.251,9	36,9%	94.167,5	39,2%	16,7%	69.066,1	35,2%	25.101,5	56,8%	4,46%
Murcia (Región de)	96.339	3,2%	31.440,2	2,1%	4.157,8	1,7%	13,2%	4.056,8	2,1%	100,9	0,2%	0,32%
Ríoja (La)	25.109	0,8%	7.997,9	0,5%	1.209,7	0,5%	15,1%	1.016,7	0,5%	193,0	0,4%	2,41%
Otros territorios ⁽³⁾	4.587	0,2%	55.467,7	3,6%	9.627,5	4,0%	17,4%	7.789,1	4,0%	1.838,4	4,2%	3,31%
Total	2.990.407		1.527.184,3		240.415,2		15,7%	196.173,3		44.196,9		2,89%
Variación			Tasa	Diferencia estructural	Tasa	Diferencia estructural	Diferencia	Tasa	Diferencia estructural	Tasa	Diferencia estructural	Diferencia
Andalucía			-5,8%	0,01	-2,5%	-0,06	0,49	0,0%	0,04	-6,6%	-0,39	-0,02
Aragón			-9,4%	-0,11	-6,4%	-0,13	0,48	-6,9%	-0,14	-2,2%	-0,06	0,13
Asturias (Principado de)			-10,2%	-0,08	-5,2%	-0,07	0,84	-6,3%	-0,08	-5,9%	-0,07	0,07
Baleares (Illes)			-3,6%	0,03	0,3%	0,03	0,55	-0,5%	0,02	4,1%	0,04	0,18
Cantabria			-6,3%	0,00	-2,1%	-0,01	0,68	-4,6%	-0,03	20,1%	0,11	0,43
Castilla - La Mancha			-9,0%	-0,08	-6,9%	-0,11	0,32	-6,6%	-0,10	-8,8%	-0,15	0,00
Castilla y León			-5,9%	0,00	-2,2%	-0,02	0,54	-3,6%	-0,05	13,3%	0,19	0,24
Cataluña			-5,4%	0,12	-0,6%	0,24	0,76	-1,0%	0,31	1,2%	0,00	0,17
Comunidad Valenciana			-7,5%	-0,14	-4,6%	-0,23	0,45	-3,6%	-0,11	-13,3%	-0,65	-0,09
Extremadura			-10,3%	-0,05	-8,7%	-0,07	0,24	-13,3%	-0,12	63,8%	0,19	0,68
Galicia			-6,9%	-0,05	-2,7%	-0,05	0,64	0,4%	0,14	-33,6%	-0,80	-0,38
Madrid (Comunidad de)			-5,4%	0,21	-0,7%	0,36	0,78	-2,2%	0,02	3,6%	1,35	0,39
Murcia (Región de)			-5,7%	0,01	-2,9%	-0,02	0,38	-2,0%	0,01	-28,3%	-0,09	-0,10
Ríoja (La)			-9,3%	-0,02	-7,4%	-0,03	0,31	-8,8%	-0,04	0,6%	0,00	0,24
Otros territorios ⁽³⁾			-2,5%	0,13	2,3%	0,16	0,81	0,6%	0,12	10,1%	0,34	0,38
Total			-5,9%		-1,7%		0,68	-2,3%		1,2%		0,20

(1) El número de declarantes en 2012 incluye las declaraciones a cero, no disponiéndose de información análoga en 2011.

(2) EL IVA devengado y el tipo medio incluyen el recargo de equivalencia

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

En el extremo opuesto, las CCAA con menores participaciones en la base imponible devengada, la cuota devengada y las cuotas soportadas fueron: La Rioja, con unas proporciones entre el 0,4% y el 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 la cuota devengada y en las deducciones. Las CCAA con menor número de declarantes fueron también: La Rioja, Cantabria y Extremadura, con unas proporciones respecto al total del 0,8; 1,3 y 2,4%, respectivamente.

En cuanto al resultado, el menor importe se registró en la Región de Murcia, con 101 millones de euros (sólo el 0,2% del total). A continuación, se situaron: La Rioja, con 193 millones de euros, Extremadura, con 222 millones de euros y Cantabria, con 309 millones de euros, cantidades que representaron en los tres casos entre el 0,4 y el 0,7% del total.

En todas las CCAA la base imponible devengada disminuyó, siendo Extremadura, el Principado de Asturias, Aragón y La Rioja las que experimentaron las mayores contracciones, con unas tasas de variación del -10,3 y -10,2% en las dos primeras y del -9,4 y -9,3 % en las otras dos. Los menores descensos se registraron en Illes Balears, Cataluña y Madrid, con una tasa de variación del -3,6% en la primera y del -5,4% en cada una de las otras dos.

La cuota devengada creció ligeramente en Illes Balears, con una tasa del 0,3%. En las restantes CCAA hubo contracciones, siendo las mayores las registradas en: Extremadura, con una tasa del -8,7%, La Rioja (tasa del -7,4%), Castilla-La Mancha (tasa del -6,9%) y Aragón (tasa del -6,4%).

En cuanto a las deducciones, se observa un crecimiento leve en Galicia (tasa del 0,4%). En Andalucía no hubo variación y en el resto de las CCAA se registraron disminuciones, en general más intensas que las cuotas devengadas, siendo las más destacadas también las de Extremadura, con una tasa del -13,3%, La Rioja (tasa del -8,8%), Aragón (tasa del -6,9%) y Castilla-La Mancha (tasa del -6,6%).

Como fruto de esas variaciones desiguales entre CCAA en las deducciones y en las cuotas devengadas, el resultado neto del régimen general no se comportó de manera uniforme en cada una de las CCAA en 2012, de forma que la mitad de ellas experimentaron crecimientos, destacando los registrados en Extremadura (tasa del 63,8%), en Cantabria (tasa del 20,1%) y en

Castilla y León (13,3%). Los mayores descensos correspondieron a: Galicia (-33,6%), la Región de Murcia (-28,3%) y la Comunidad Valenciana (-13,3%).

Los Gráficos 47, 48, 49 y 50 muestran las distribuciones del número de declarantes, de la base imponible devengada, de la cuota devengada y las deducciones, y del resultado del régimen general por CCAA en 2012, respectivamente.

Las CCAA que superaron el tipo medio global de 2012, contabilizando el recargo de equivalencia, que fue del 15,74% (el 15,06% en 2011), fueron solamente cuatro: Madrid (tipo medio del 16,72% en 2012), Principado de Asturias (16,11%), Cantabria (16,04%) y Cataluña (15,78%). En el extremo opuesto, las CCAA con menores tipos medios fueron: la Región de Murcia (13,22%), Extremadura (14,03%), Illes Balears (14,16%) y Castilla y León (14,17%).

El tipo efectivo global del año 2012 fue del 2,89% (en 2011, el 2,69%). La única Comunidad que superó ese tipo global fue Madrid (con un tipo efectivo del 4,46% en 2012). Por el contrario, los menores tipos efectivos se registraron en: la Región de Murcia, con el 0,32%; Galicia, con el 0,95%; Castilla y León, con el 1,39% y Comunidad Valenciana, con el 1,42%.

El Gráfico 51 refleja los tipos medios y efectivos de 2012 en las distintas CCAA.

V.2. Régimen simplificado

El Cuadro 69 recoge las distribuciones de las magnitudes más importantes en el régimen simplificado por CCAA y con referencia a los ejercicios 2011 y 2012, teniendo en cuenta que dichas cifras se refieren a los declarantes acogidos exclusivamente al régimen simplificado, sin incluir aquéllos que lo compatibilizaron con el régimen general.

Cuadro 69
DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES Y DEL RESULTADO DEL RÉGIMEN SIMPLIFICADO ⁽¹⁾
DEL IVA 2011-2012, POR COMUNIDADES AUTÓNOMAS

CCAA	Ejercicio 2011				Media (euros)
	Declarantes	%	Resultado (millones de euros)	%	
Andalucía	47.952	13,8%	43,8	11,4%	913
Aragón	17.347	5,0%	16,3	4,2%	940
Asturias (Principado de)	10.007	2,9%	10,2	2,7%	1.020
Baleares (Illes)	9.108	2,6%	9,7	2,5%	1.068
Cantabria	4.994	1,4%	6,2	1,6%	1.237
Castilla - La Mancha	17.169	4,9%	20,2	5,3%	1.178
Castilla y León	25.509	7,3%	22,4	5,8%	878
Cataluña	86.747	24,9%	112,3	29,2%	1.295
Comunidad Valenciana	42.835	12,3%	48,3	12,6%	1.129
Extremadura	4.989	1,4%	3,2	0,8%	640
Galicia	16.673	4,8%	13,7	3,6%	820
Madrid (Comunidad de)	52.284	15,0%	61,8	16,1%	1.183
Murcia (Región de)	9.232	2,6%	12,7	3,3%	1.378
Rioja (La)	3.525	1,0%	3,5	0,9%	994
Otros territorios ⁽²⁾	143	0,0%	0,1	0,0%	713
Total	348.514	100%	384,5	100%	1.103

CCAA	Ejercicio 2012				Media (euros)	Variación 12/11				
	Declarantes	%	Resultado (millones de euros)	%		Declarantes Tasa s/ Total		Resultado Tasa s/ Total		Media
Andalucía	46.043	13,9%	47,0	11,7%	1.020	-4,0%	0,09	7,4%	0,37	11,8%
Aragón	16.845	5,1%	16,5	4,1%	981	-2,9%	0,09	1,3%	-0,11	4,3%
Asturias (Principado de)	9.446	2,8%	10,6	2,7%	1.125	-5,6%	-0,03	4,1%	0,00	10,3%
Baleares (Illes)	8.704	2,6%	10,0	2,5%	1.150	-4,4%	0,01	2,9%	-0,03	7,6%
Cantabria	4.621	1,4%	6,3	1,6%	1.358	-7,5%	-0,04	1,6%	-0,04	9,8%
Castilla - La Mancha	15.861	4,8%	19,8	4,9%	1.247	-7,6%	-0,15	-2,2%	-0,32	5,8%
Castilla y León	24.347	7,3%	22,9	5,7%	941	-4,6%	0,01	2,3%	-0,10	7,2%
Cataluña	83.039	25,0%	118,0	29,5%	1.421	-4,3%	0,09	5,1%	0,30	9,8%
Comunidad Valenciana	40.280	12,1%	50,1	12,5%	1.245	-6,0%	-0,17	3,7%	-0,04	10,3%
Extremadura	4.798	1,4%	3,3	0,8%	686	-3,8%	0,01	3,2%	-0,01	7,3%
Galicia	15.999	4,8%	15,1	3,8%	942	-4,0%	0,03	10,2%	0,21	14,8%
Madrid (Comunidad de)	50.120	15,1%	63,5	15,9%	1.267	-4,1%	0,08	2,7%	-0,21	7,1%
Murcia (Región de)	8.703	2,6%	12,7	3,2%	1.459	-5,7%	-0,03	-0,2%	-0,13	5,9%
Rioja (La)	3.421	1,0%	4,0	1,0%	1.165	-3,0%	0,02	13,8%	0,09	17,2%
Otros territorios ⁽²⁾	140	0,0%	0,2	0,0%	1.071	-2,1%	0,00	47,1%	0,01	50,2%
Total	332.367	100%	399,9	100%	1.203	-4,6%		4,0%		9,1%

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

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

Se observa que la distribución del régimen simplificado por CCAA en 2012 no varió sustancialmente en comparación con el ejercicio anterior. Así, las CCAA con mayores aportaciones en el régimen simplificado continuaron siendo: Cataluña, Madrid, Andalucía y la Comunidad Valenciana. En cuanto al número de declarantes, sus proporciones en 2012 fueron del 25; 15,1; 13,9 y 12,1%, respectivamente, mientras que las relativas al resultado fueron del 29,5; 15,9; 11,7 y 12,5%, respectivamente.

Las CCAA con menores pesos en el régimen simplificado en 2012, tanto respecto al número de declarantes como al resultado, fueron: La Rioja (con el 1% en ambos casos), Extremadura (1,4 y 0,8%, respectivamente) y Cantabria (1,4 y 1,6%, respectivamente).

En el año 2012, se produjo un moderado crecimiento en el resultado del régimen simplificado (tasa del 4%), si se excluyen los datos de los declarantes que compatibilizaron dicho régimen con el general. Su importe aumentó en casi todas las CCAA, produciéndose los más destacados en: La Rioja, con una tasa del 13,8%, Galicia, con una tasa del 10,2% y Andalucía, con una tasa del 7,4%. Las dos únicas contracciones correspondieron a Castilla-La Mancha, con una tasa del -2,2% y la Región de Murcia, con una tasa del -0,2%.

Los Gráficos 52 y 53 muestran las distribuciones del número de declarantes y del resultado del régimen simplificado por CCAA en 2012.

**VI. DISTRIBUCIÓN DEL IVA POR AGRUPACIONES
DE SECTORES ECONÓMICOS**

En este capítulo se realiza el análisis de las variables fundamentales del IVA en el ejercicio 2012 atendiendo a su clasificación por agrupaciones de sectores económicos.

Comenzando por el número de declarantes del IVA, el Cuadro 70 muestra la distribución en el ejercicio 2012, por agrupaciones de sectores económicos. El número total de declarantes del IVA de 2012 fue de 3.322.774. La agrupación con mayor presencia fue la correspondiente a los servicios de arrendamiento inmobiliario, con una aportación del 16,6%, seguida de comercio y reparaciones (15,1%) y de servicios a las empresas excepto inmobiliarios (14,9%). Por el contrario, las agrupaciones con menor presencia fueron las correspondientes a los servicios financieros y seguros (0,5%) y energía (1,1%).

Cuadro 70
**DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES DEL IVA 2012,
POR AGRUPACIONES DE SECTORES ECONÓMICOS (*)**

Agrupaciones de sectores económicos	Ejercicio 2012	
	Declarantes	% Total
Actividades agrícolas, ganaderas y pesqueras	155.576	4,7%
Energía	35.305	1,1%
Industria	189.143	5,7%
Construcción	352.909	10,6%
Comercio y reparaciones	500.487	15,1%
Hostelería y restauración	315.310	9,5%
Transporte y comunicaciones	202.667	6,1%
Servicios financieros y seguros	15.492	0,5%
Servicios a las empresas (excepto inmobiliarios)	495.098	14,9%
Servicios inmobiliarios (inversión y promoción)	138.215	4,2%
Alquileres inmobiliarios	550.670	16,6%
Enseñanza, sanidad y otros servicios personales	323.159	9,7%
Sin clasificar	48.743	1,5%
Total	3.322.774	100%

(*) El número de declarantes en 2012 incluye las declaraciones a cero, no disponiéndose de información análoga en 2011.

El Cuadro 71 muestra la distribución de la base imponible del régimen general ordinario en 2012 por tipos impositivos y agrupaciones de sectores económicos.

Cuadro 71

BASE IMPONIBLE DEL RÉGIMEN GENERAL ORDINARIO DEL IVA 2012, POR TIPOS IMPOSITIVOS Y POR AGRUPACIONES DE SECTORES ECONÓMICOS

Millones de euros

Agrupaciones de sectores económicos	Tipo 4%			Tipo 8%			Tipo 10%		
	Declarantes	Base imponible	% Total	Declarantes	Base imponible	% Total	Declarantes	Base imponible	% Total
Actividades agrícolas, ganaderas y pesqueras	35.451	6.982,8	5,8%	46.710	8.368,4	4,5%	43.247	4.347,5	5,0%
Energía	411	59,3	0,0%	1.586	3.642,1	2,0%	1.487	1.990,0	2,3%
Industria	21.511	21.435,7	17,9%	36.675	40.927,4	22,1%	29.463	21.544,0	24,6%
Construcción	5.521	3.228,6	2,7%	82.357	7.665,1	4,1%	54.321	2.139,7	2,4%
Comercio y reparaciones	61.597	66.639,0	55,7%	95.423	73.141,0	39,5%	87.143	36.968,4	42,2%
Hostelería y restauración	4.062	251,9	0,2%	170.974	25.444,3	13,7%	163.630	11.158,0	12,7%
Transporte y comunicaciones	1.374	354,6	0,3%	14.274	10.142,7	5,5%	12.477	4.428,7	5,0%
Servicios financieros y seguros	231	195,2	0,2%	334	65,6	0,0%	252	26,5	0,0%
Servicios a las empresas (excepto inmobiliarios)	5.545	1.131,0	0,9%	10.784	3.137,1	1,7%	7.972	1.366,0	1,6%
Servicios inmobiliarios (inversión y promoción)	12.442	15.319,7	12,8%	7.712	904,7	0,5%	6.561	401,1	0,5%
Alquileres inmobiliarios	2.513	1.157,2	1,0%	4.609	407,1	0,2%	3.864	179,0	0,2%
Enseñanza, sanidad y otros servicios personales	7.776	2.773,0	2,3%	101.220	10.655,7	5,8%	27.644	2.807,4	3,2%
Sin clasificar	711	99,6	0,1%	8.236	804,1	0,4%	4.353	350,4	0,4%
Total	159.145	119.627,6	100%	580.894	185.305,5	100%	442.414	87.706,7	100%

Agrupaciones de sectores económicos	Tipo 18%			Tipo 21%		
	Declarantes	Base imponible	% Total	Declarantes	Base imponible	% Total
Actividades agrícolas, ganaderas y pesqueras	74.332	2.222	0,4%	68.220	1.131	0,4%
Energía	29.239	63.080,7	9,9%	29.145	28.601,2	9,3%
Industria	145.993	101.620,6	16,0%	139.313	48.136,6	15,7%
Construcción	229.237	52.628,5	8,3%	202.397	19.020,5	6,2%
Comercio y reparaciones	379.553	232.238,8	36,6%	367.040	114.939,8	37,6%
Hostelería y restauración	117.336	2.559,8	0,4%	108.526	1.397,5	0,5%
Transporte y comunicaciones	63.665	48.686,1	7,7%	60.831	24.781,6	8,1%
Servicios financieros y seguros	11.129	9.015,0	1,4%	10.576	4.612,3	1,5%
Servicios a las empresas (excepto inmobiliarios)	388.697	80.291,8	12,7%	366.772	41.584,1	13,6%
Servicios inmobiliarios (inversión y promoción)	65.872	11.090,9	1,7%	59.882	4.822,1	1,6%
Alquileres inmobiliarios	489.459	15.025,3	2,4%	466.829	7.093,3	2,3%
Enseñanza, sanidad y otros servicios personales	193.702	14.491,2	2,3%	237.586	8.946,4	2,9%
Sin clasificar	32.204	1.611,5	0,3%	30.620	865,9	0,3%
Total	2.220.418	634.562,6	100%	2.147.737	305.932,6	100%

En las operaciones gravadas con las alícuotas del 4, 18 y 21%, las agrupaciones del comercio y reparaciones, industria y servicios inmobiliarios de inversión y promoción fueron las que tuvieron un mayor peso en la base imponible, mientras que en el caso de los tipos impositivos del 8 y 10%, la prevalencia correspondió a las agrupaciones del comercio y

reparaciones, de industria y de hostelería y restauración. En las operaciones sujetas al tipo impositivo del 4%, sólo la agrupación del comercio y reparaciones acumuló el 55,7% del total de la base imponible en 2012 (el 59,9% en 2011), proporción que, sumada a la que aportó la industria, el 17,9% (el 20,7% en 2011) y los servicios inmobiliarios de inversión y promoción, el 12,8% (el 7,5% en 2011), supuso el 86,4% del total (el 88,1% en 2011). En el caso de las operaciones sujetas a los tipos impositivos reducidos del 8 y 10%, las distribuciones se encontraban menos concentradas. Así, en las entregas gravadas con la alícuota del 8%, el comercio y reparaciones absorbió el 39,5% de la base imponible en 2012 (el 37,9% en 2011), mientras que la industria acumuló el 22,1% en 2012 (el 21,2% en 2011). En las ventas sujetas a la alícuota del 10% en 2012, el comercio y reparaciones absorbió el 42,2% de la base imponible, mientras que la industria acumuló el 24,6%. Asimismo, la hostelería y restauración tuvo también relevancia dentro de las entregas gravadas a los tipos reducidos, aportando el 13,7% a la base imponible total sujeta a la alícuota del 8% en 2012 (el 13% en 2011) y el 12,7% en la alícuota del 10%. En cuanto a las entregas sujetas a los tipos impositivos generales, también las distribuciones mostraban una menor concentración, destacando las siguientes agrupaciones: el comercio y reparaciones, que absorbió el 36,6 y el 37,6% en 2012 en las alícuotas del 18 y 21%, respectivamente (el 36,2% de la base imponible al 18% en 2011); la industria, con el 16 y el 15,7%, respectivamente (el 16,3% en 2011); y los servicios a las empresas distintos de los inmobiliarios, con el 12,7 y el 13,6%, respectivamente (el 12,6% en 2011).

En el Cuadro 72.a figuran las distribuciones de las bases imponibles en 2012 correspondientes a las adquisiciones intracomunitarias de bienes gravadas con cada uno de los tipos impositivos, según las agrupaciones de sectores económicos.

En la base imponible gravada con el tipo impositivo del 4%, el comercio y reparaciones fue la agrupación con un mayor peso en 2012, con una proporción del 56% respecto al importe total (52,2% en 2011), seguido por la industria, con el 40,6% (43,7% en 2011). En las bases imponibles gravadas con los tipos impositivos reducidos del 8 y 10%, el comercio y reparaciones fue también en 2012 la agrupación con más peso, siendo sus aportaciones del 65,4% (66,3% en 2011) y 67,2% del total, respectivamente, mientras que la industria absorbió en 2012 el 30,5% (29,7% en 2011) y el 28% del total, respectivamente. En la base imponible gravada con el tipo impositivo general del 18% la industria fue en 2012 el grupo con la mayor aportación, con el 45,7% del total (el 43,2% en 2011), mientras que el comercio y reparaciones se situó casi a su

nivel al alcanzar un 45,6% (47,2% en 2011). En la base imponible gravada con el tipo impositivo general del 21% el comercio y reparaciones fue en 2012 el grupo con la mayor aportación, con el 48,1%, mientras que la industria acaparó el 42,7%.

Cuadro 72.a
BASE IMPONIBLE DE LAS ADQUISICIONES INTRACOMUNITARIAS DE BIENES DEL IVA 2012, POR TIPOS IMPOSITIVOS Y POR AGRUPACIONES DE SECTORES ECONÓMICOS

Millones de euros

Agrupaciones de sectores económicos	Tipo 4%			Tipo 8%			Tipo 10%		
	Declarantes	Base imponible	% Total	Declarantes	Base imponible	% Total	Declarantes	Base imponible	% Total
Actividades agrícolas, ganaderas y pesqueras	151	28,6	0,2%	1.168	135,1	1,5%	779	71,2	1,6%
Energía	9	12,0	0,1%	18	12,1	0,1%	13	5,9	0,1%
Industria	914	4.825,6	40,6%	2.192	2.811,3	30,5%	1.896	1.244,3	28,0%
Construcción	19	2,1	0,0%	90	14,8	0,2%	52	8,2	0,2%
Comercio y reparaciones	3.342	6.660,4	56,0%	8.338	6.031,8	65,4%	6.891	2.982,9	67,2%
Hostelería y restauración	154	2,8	0,0%	1.076	35,8	0,4%	829	15,2	0,3%
Transporte y comunicaciones	41	92,1	0,8%	79	19,8	0,2%	44	11,1	0,2%
Servicios financieros y seguros	14	0,1	0,0%	11	0,9	0,0%	s.e.	s.e.	s.e.
Servicios a las empresas (excepto inmobiliarios)	237	237,6	2,0%	243	118,8	1,3%	187	79,1	1,8%
Servicios inmobiliarios (inversión y promoción)	11	1,8	0,0%	32	7,7	0,1%	29	3,4	0,1%
Alquileres inmobiliarios	15	0,3	0,0%	22	17,4	0,2%	18	11,0	0,2%
Enseñanza, sanidad y otros servicios personales	281	13,0	0,1%	475	15,8	0,2%	303	7,2	0,2%
Sin clasificar	18	14,8	0,1%	20	2,1	0,0%	s.e.	s.e.	s.e.
Total	5.206	11.891,2	100%	13.764	9.223,3	100%	11.062	4.441,0	100%

Agrupaciones de sectores económicos	Tipo 18%			Tipo 21%		
	Declarantes	Base imponible	% Total	Declarantes	Base imponible	% Total
Actividades agrícolas, ganaderas y pesqueras	1.562	304,1	0,4%	1.217	130,4	0,4%
Energía	521	515,4	0,7%	353	267,3	0,8%
Industria	28.327	31.509,8	45,7%	24.062	13.496,3	42,7%
Construcción	6.798	915,8	1,3%	5.206	396,6	1,3%
Comercio y reparaciones	65.363	31.439,8	45,6%	56.501	15.221,2	48,1%
Hostelería y restauración	4.635	87,5	0,1%	3.597	43,4	0,1%
Transporte y comunicaciones	3.183	1.059,2	1,5%	2.484	498,8	1,6%
Servicios financieros y seguros	216	90,5	0,1%	167	56,7	0,2%
Servicios a las empresas (excepto inmobiliarios)	12.508	1.675,4	2,4%	10.077	824,5	2,6%
Servicios inmobiliarios (inversión y promoción)	1.059	582,6	0,8%	864	385,1	1,2%
Alquileres inmobiliarios	463	166,0	0,2%	351	59,4	0,2%
Enseñanza, sanidad y otros servicios personales	6.783	209,4	0,3%	5.166	95,2	0,3%
Sin clasificar	505	345,1	0,5%	373	142,2	0,4%
Total	131.923	68.900,7	100%	110.418	31.617,1	100%

s.e.: secreto estadístico

En el Cuadro 72.b figuran las distribuciones de las bases imponibles en 2012 correspondientes a las adquisiciones intracomunitarias de servicios gravadas con cada uno de los tipos impositivos, según las agrupaciones de sectores económicos.

En la base imponible gravada con el tipo impositivo del 4%, la industria fue la agrupación con un mayor peso en 2012, con una proporción del 64,7% respecto al importe total (el 22,4% en 2011), seguida por servicios a las empresas (excepto los inmobiliarios), con el 18,6% (0,4% en 2011) y por el comercio y reparaciones, con el 11,5% (el 76,5% en 2011). En la base imponible gravada con el tipo impositivo reducido del 8%, el comercio y reparaciones fue en 2012 el grupo con la mayor aportación de base imponible, al suponer un 32,4% del total (el 44,5% en 2011), mientras que la industria acaparó el 24,1% (el 22,8% en 2011) y la enseñanza, sanidad y otros servicios personales tuvo el 15,5% (4,8% en 2011). En la base imponible gravada con el tipo impositivo reducido del 10%, la industria fue en 2012 el grupo con la mayor aportación con el 41,8% del total, mientras que el comercio y reparaciones acaparó el 33,6%. En la base imponible gravada con el tipo impositivo general del 18% los servicios a las empresas (excepto los inmobiliarios) tuvieron el mayor peso, siendo su aportación del 28,3%, (el 26,6% en 2011), seguida por la industria, con el 23% (el 24,7% en 2011) y por la agrupación del transporte y comunicaciones, con el 18,1% en 2012 (el 14,7% en 2011). Por último, en la base imponible gravada con el tipo impositivo general del 21%, la industria fue en 2012 el grupo con la mayor aportación de base imponible, al suponer un 30,3% del total, seguida por los servicios a las empresas (excepto los inmobiliarios), con el 27,4% del total.

Cuadro 72.b
BASE IMPONIBLE DE LAS ADQUISICIONES INTRACOMUNITARIAS DE SERVICIOS DEL IVA 2012, POR TIPOS IMPOSITIVOS Y POR AGRUPACIONES DE SECTORES ECONÓMICOS

Millones de euros

Agrupaciones de sectores económicos	Tipo 4%			Tipo 8%			Tipo 10%		
	Declarantes	Base imponible	% Total	Declarantes	Base imponible	% Total	Declarantes	Base imponible	% Total
Actividades agrícolas, ganaderas y pesqueras	8	0,3	0,5%	32	0,9	1,9%	33	0,4	1,4%
Energía	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Industria	50	45,2	64,7%	92	11,0	24,1%	77	11,8	41,8%
Construcción	s.e.	s.e.	s.e.	22	0,3	0,6%	12	0,2	0,6%
Comercio y reparaciones	72	8,0	11,5%	251	14,8	32,4%	176	9,5	33,6%
Hostelería y restauración	11	0,0	0,0%	143	1,9	4,1%	104	1,6	5,8%
Transporte y comunicaciones	6	0,2	0,2%	53	3,7	8,0%	41	1,3	4,6%
Servicios financieros y seguros	s.e.	s.e.	s.e.	7	0,3	0,6%	s.e.	s.e.	s.e.
Servicios a las empresas (excepto inmobiliarios)	32	13,0	18,6%	115	3,5	7,6%	66	0,3	1,1%
Servicios inmobiliarios (inversión y promoción)	s.e.	s.e.	s.e.	12	2,1	4,6%	15	1,3	4,5%
Alquileres inmobiliarios	0	0,0	0,0%	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Enseñanza, sanidad y otros servicios personales	47	0,9	1,3%	102	7,1	15,5%	58	1,8	6,4%
Sin clasificar	s.e.	s.e.	s.e.	8	0,1	0,1%	s.e.	s.e.	s.e.
Total	241	69,9	100%	846	45,9	100%	592	28,3	100%

Agrupaciones de sectores económicos	Tipo 18%			Tipo 21%		
	Declarantes	Base imponible	% Total	Declarantes	Base imponible	% Total
Actividades agrícolas, ganaderas y pesqueras	359	23,4	0,2%	294	8,6	0,1%
Energía	653	936,4	6,2%	556	186,4	2,3%
Industria	6.129	3.485,1	23,0%	5.532	2.465,4	30,3%
Construcción	1.428	306,7	2,0%	1.247	144,8	1,8%
Comercio y reparaciones	10.599	2.402,7	15,9%	9.464	1.336,5	16,4%
Hostelería y restauración	3.567	118,7	0,8%	3.447	75,3	0,9%
Transporte y comunicaciones	3.165	2.746,4	18,1%	2.890	1.330,2	16,3%
Servicios financieros y seguros	381	174,0	1,1%	352	61,6	0,8%
Servicios a las empresas (excepto inmobiliarios)	8.522	4.292,0	28,3%	7.683	2.235,2	27,4%
Servicios inmobiliarios (inversión y promoción)	1.023	147,4	1,0%	901	71,5	0,9%
Alquileres inmobiliarios	440	59,8	0,4%	367	28,5	0,3%
Enseñanza, sanidad y otros servicios personales	2.638	453,2	3,0%	2.218	194,0	2,4%
Sin clasificar	135	9,7	0,1%	108	5,4	0,1%
Total	39.039	15.155,6	100%	35.059	8.143,3	100%

s.e.: secreto estadístico

El Cuadro 73 muestra las distribuciones de la base imponible total y de la cuota devengada en 2012, incluyendo el recargo de equivalencia, así como los tipos medios, por agrupaciones de sectores económicos.

Cuadro 73

**BASE IMPONIBLE, CUOTA DEVENGADA CON RECARGO DE EQUIVALENCIA Y TIPO MEDIO
DEL RÉGIMEN GENERAL DEL IVA 2012, POR AGRUPACIONES DE SECTORES ECONÓMICOS**

Millones de euros

Agrupaciones de sectores económicos	Declarantes	%/Total	Base imponible	%/Total	Cuota devengada	%/Total	Tipo medio
Actividades agrícolas, ganaderas y pesqueras	124.422	4,7%	23.838,0	1,6%	2.141,5	0,9%	9,0%
Energía	30.570	1,2%	102.465,3	6,7%	18.815,3	7,8%	18,4%
Industria	164.971	6,2%	304.528,5	19,9%	46.785,8	19,5%	15,4%
Construcción	252.783	9,5%	87.281,4	5,7%	14.939,6	6,2%	17,1%
Comercio y reparaciones	433.110	16,3%	605.450,3	39,6%	91.801,6	38,2%	15,2%
Hostelería y restauración	222.541	8,4%	41.407,4	2,7%	4.021,1	1,7%	9,7%
Transporte y comunicaciones	72.520	2,7%	97.233,6	6,4%	16.885,9	7,0%	17,4%
Servicios financieros y seguros	12.174	0,5%	15.784,4	1,0%	2.955,5	1,2%	18,7%
Servicios a las empresas (excepto inmobiliarios)	421.872	15,9%	142.479,4	9,3%	26.316,9	11,0%	18,5%
Servicios inmobiliarios (inversión y promoción)	79.825	3,0%	35.239,7	2,3%	4.221,0	1,8%	12,0%
Alquileres inmobiliarios	519.201	19,6%	26.114,9	1,7%	4.697,4	2,0%	18,0%
Enseñanza, sanidad y otros servicios personales	279.391	10,5%	41.070,9	2,7%	5.991,0	2,5%	14,6%
Sin clasificar	40.491	1,5%	4.290,6	0,3%	679,7	0,3%	15,8%
Total	2.653.871	100%	1.527.184,3	100%	240.252,0	100%	15,7%

Las agrupaciones con mayores aportaciones a la base imponible en 2012 (tal y como se constata también en el Gráfico 54) fueron: el comercio y reparaciones y la industria, con el 39,6 y 19,9%, respectivamente (39,2 y 20%, respectivamente en 2011). Lo mismo sucedió con la cuota devengada, con recargo de equivalencia, cuyas aportaciones en 2012 fueron del 38,2 y 19,5%, respectivamente (el 40,1 y 18,9%, respectivamente en 2011). En el lado opuesto, la agrupación con menor base imponible en 2012 fue la de sujetos pasivos sin clasificar, que sólo representó el 0,3% de la base imponible total, seguida de los servicios financieros y seguros, con el 1% (igual porcentaje que en 2011) y de la agrupación de los sectores agrario y pesquero, con el 1,6% (el 1,4% en 2011). Las cuotas devengadas menores en 2012 se obtuvieron en las agrupaciones de los sectores siguientes: sin clasificar con el 0,3%, seguido por las actividades agrícolas, ganaderas y pesqueras y los servicios financieros y seguros con el 0,9 y 1,2%, respectivamente (0,8 y 1,1%, respectivamente en 2011).

Exactamente la mitad de las agrupaciones de sectores, concretamente 7, presentaron tipos medios en 2012 superiores al global del 15,7% (tal y como se refleja en el Gráfico 55). Los mayores tipos medios correspondieron a los servicios financieros y seguros, los servicios a las empresas (excepto inmobiliarios), la energía y los alquileres inmobiliarios, con unos gravámenes medios iguales o superiores al 18%. En cambio, los menores tipos medios se producían en los sectores agrarios y pesquero (el 9%) y en la hostelería y restauración (el 9,7%).

Las deducciones del régimen general en el IVA 2012 mostraron 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 74 y en el Gráfico 56. Así, destacaron sobremanera las aportaciones al total de la suma de las cuotas deducibles de las agrupaciones del comercio y reparaciones con un 39,2% (38,6% en 2011) y de la industria con un 23,6% (23% en 2011).

Cuadro 74
SUMA DE DEDUCCIONES DEL RÉGIMEN GENERAL DEL IVA 2012
POR AGRUPACIONES DE SECTORES ECONÓMICOS

Millones de euros

Agrupaciones de sectores económicos	Declarantes	%/Total	Deducciones	%/Total
Actividades agrícolas, ganaderas y pesqueras	93.388	4,1%	2.338	1,2%
Energía	32.954	1,4%	12.105	6,2%
Industria	165.770	7,3%	46.390	23,6%
Construcción	260.866	11,4%	10.834	5,5%
Comercio y reparaciones	408.824	17,9%	76.922	39,2%
Hostelería y restauración	210.115	9,2%	3.881	2,0%
Transporte y comunicaciones	71.197	3,1%	14.446	7,4%
Servicios financieros y seguros	10.873	0,5%	1.731	0,9%
Servicios a las empresas (excepto inmobiliarios)	426.495	18,7%	17.491	8,9%
Servicios inmobiliarios (inversión y promoción)	111.028	4,9%	3.804	1,9%
Alquileres inmobiliarios	196.192	8,6%	2.280	1,2%
Enseñanza, sanidad y otros servicios personales	264.087	11,6%	3.488	1,8%
Sin clasificar	27.825	1,2%	462	0,2%
Total	2.279.614	100%	196.173,3	100%

Si se desglosan las cuotas deducibles en el régimen general entre las operaciones interiores, las adquisiciones intracomunitarias y las importaciones, así como, dentro de cada una de éstas, según que se trate de bienes corrientes o de inversión, se observa que las distribuciones sectoriales fueron heterogéneas. En general, el predominio correspondió al comercio y reparaciones, en el caso de deducciones de las cuotas soportadas por las adquisiciones de bienes y servicios corrientes, mientras que el comercio y reparaciones, los servicios a las empresas (excepto inmobiliarios) y la industria tuvieron los mayores pesos en las deducciones por compras de bienes de inversión, según que se tratara de operaciones interiores, de importaciones y de adquisiciones intracomunitarias, respectivamente (véanse los datos recogidos en los Cuadros 75, 76 y 77 que se insertan a continuación).

Cuadro 75								
CUOTAS DEDUCIBLES EN OPERACIONES INTERIORES DEL IVA 2012, POR AGRUPACIONES DE SECTORES ECONÓMICOS								
Agrupaciones de sectores económicos	Bienes y servicios corrientes (*)				Bienes de inversión (*)			
	Declarantes	%/Total	Deducciones	%/Total	Declarantes	%/Total	Deducciones	%/Total
	Millones de euros							
Actividades agrícolas, ganaderas y pesqueras	92.647	4,1%	1.962,5	1,3%	24.096	7,5%	203,2	2,6%
Energía	32.857	1,5%	10.836,6	7,0%	3.351	1,0%	642,1	8,3%
Industria	165.195	7,3%	31.382,7	20,3%	33.146	10,3%	1.433,6	18,6%
Construcción	259.382	11,5%	10.226,2	6,6%	29.733	9,2%	227,9	3,0%
Comercio y reparaciones	406.389	17,9%	60.024,6	38,9%	65.256	20,2%	1.078,3	14,0%
Hostelería y restauración	209.185	9,2%	3.545,5	2,3%	38.378	11,9%	261,6	3,4%
Transporte y comunicaciones	70.785	3,1%	11.830,6	7,7%	13.814	4,3%	1.423,9	18,5%
Servicios financieros y seguros	10.937	0,5%	1.408,0	0,9%	1.352	0,4%	294,4	3,8%
Servicios a las empresas (excepto inmobiliarios)	423.360	18,7%	14.567,4	9,4%	53.718	16,6%	1.023,5	13,3%
Servicios inmobiliarios (inversión y promoción)	110.318	4,9%	3.385,4	2,2%	7.925	2,5%	228,4	3,0%
Alquileres inmobiliarios	193.051	8,5%	1.638,3	1,1%	11.748	3,6%	614,9	8,0%
Enseñanza, sanidad y otros servicios personales	262.706	11,6%	3.087,1	2,0%	37.716	11,7%	228,0	3,0%
Sin clasificar	27.364	1,2%	326,5	0,2%	2.416	0,7%	35,0	0,5%
Total	2.264.176	100%	154.221,6	100%	322.649	100%	7.694,7	100%

(*) Incluye operaciones intragrupo.

Cuadro 76
CUOTAS DEDUCIBLES EN IMPORTACIONES DEL IVA 2012, POR AGRUPACIONES DE SECTORES ECONÓMICOS

Millones de euros

Agrupaciones de sectores económicos	Bienes corrientes				Servicios			
	Declarantes	%/Total	Deducciones	%/Total	Declarantes	%/Total	Deducciones	%/Total
Actividades agrícolas, ganaderas y pesqueras	288	0,7%	6,6	0,1%	462	4,1%	4,6	1,6%
Energía	152	0,4%	273,2	3,4%	104	0,9%	16,4	5,7%
Industria	10.180	24,4%	2.930,1	36,3%	1.066	9,6%	44,1	15,4%
Construcción	1.276	3,1%	50,8	0,6%	913	8,2%	29,1	10,1%
Comercio y reparaciones	22.555	54,0%	4.499,6	55,7%	1.837	16,5%	78,0	27,1%
Hostelería y restauración	577	1,4%	2,1	0,0%	711	6,4%	5,5	1,9%
Transporte y comunicaciones	659	1,6%	90,6	1,1%	318	2,9%	33,7	11,7%
Servicios financieros y seguros	84	0,2%	6,2	0,1%	75	0,7%	0,4	0,1%
Servicios a las empresas (excepto inmobiliarios)	3.774	9,0%	201,1	2,5%	2.294	20,6%	39,8	13,9%
Servicios inmobiliarios (inversión y promoción)	246	0,6%	5,0	0,1%	581	5,2%	15,3	5,3%
Alquileres inmobiliarios	357	0,9%	3,5	0,0%	1.296	11,6%	5,3	1,9%
Enseñanza, sanidad y otros servicios personales	1.484	3,6%	6,4	0,1%	1.302	11,7%	12,0	4,2%
Sin clasificar	153	0,4%	6,6	0,1%	196	1,8%	3,1	1,1%

Cuadro 77
CUOTAS DEDUCIBLES EN ADQUISICIONES INTRACOMUNITARIAS DEL IVA 2012, POR AGRUPACIONES DE SECTORES ECONÓMICOS

Millones de euros

Agrupaciones de sectores económicos	Bienes corrientes				Servicios				Bienes de inversión			
	Declarantes	%/Total	Deducciones	%/Total	Declarantes	%/Total	Deducciones	%/Total	Declarantes	%/Total	Deducciones	%/Total
Actividades agrícolas, ganaderas y pesqueras	2.709	1,7%	92,2	0,5%	450	1,0%	6,2	0,1%	515	5,1%	8,8	1,2%
Energía	543	0,3%	134,2	0,7%	738	1,7%	207,2	4,8%	114	1,1%	9,6	1,4%
Industria	31.695	20,4%	8.629,3	43,3%	6.734	15,3%	1.104,4	25,7%	3.162	31,1%	414,4	58,6%
Construcción	7.997	5,1%	244,2	1,2%	1.720	3,9%	84,9	2,0%	347	3,4%	6,2	0,9%
Comercio y reparaciones	77.853	50,0%	9.661,5	48,4%	12.003	27,3%	726,4	16,9%	2.660	26,2%	188,8	26,7%
Hostelería y restauración	5.896	3,8%	21,8	0,1%	3.973	9,0%	38,5	0,9%	631	6,2%	8,1	1,1%
Transporte y comunicaciones	3.605	2,3%	287,8	1,4%	3.475	7,9%	768,5	17,9%	421	4,1%	19,2	2,7%
Servicios financieros y seguros	203	0,1%	17,4	0,1%	273	0,6%	12,9	0,3%	52	0,5%	8,8	1,2%
Servicios a las empresas (excepto inmobiliarios)	14.905	9,6%	490,8	2,5%	9.826	22,4%	1.169,1	27,2%	1.337	13,2%	31,0	4,4%
Servicios inmobiliarios (inversión y promoción)	1.332	0,9%	185,0	0,9%	1.185	2,7%	42,1	1,0%	81	0,8%	1,3	0,2%
Alquileres inmobiliarios	439	0,3%	40,1	0,2%	452	1,0%	16,4	0,4%	60	0,6%	0,9	0,1%
Enseñanza, sanidad y otros servicios personales	7.992	5,1%	46,7	0,2%	2.956	6,7%	119,7	2,8%	701	6,9%	8,8	1,2%
Sin clasificar	550	0,4%	90,5	0,5%	147	0,3%	2,1	0,0%	74	0,7%	1,2	0,2%
Total	155.719	100%	19.941,5	100%	43.932	100%	4.298,3	100%	10.155	100%	707,2	100%

La deducción de las compensaciones a tanto alzado correspondientes al REAGP se concentró en 2012 de una manera casi completa en tres agrupaciones de sectores económicos: el comercio y reparaciones: 56,2% del importe total (57,3% en 2011), la industria: 38,6% (37,4%

en 2011) y los sectores agrario y pesquero: 4,4% (idéntico porcentaje en 2011), tal como se comprueba en el Cuadro 78.

Cuadro 78
**DEDUCCIONES POR COMPENSACIONES DEL REAGP DEL IVA 2012,
POR AGRUPACIONES DE SECTORES ECONÓMICOS**

Millones de euros

Agrupaciones de sectores económicos	Declarantes	%/Total	Deducciones	%/Total
Actividades agrícolas, ganaderas y pesqueras	7.365	26,9%	57,3	4,4%
Energía	84	0,3%	1,1	0,1%
Industria	5.799	21,2%	503,3	38,6%
Construcción	259	0,9%	0,5	0,0%
Comercio y reparaciones	11.717	42,7%	732,7	56,2%
Hostelería y restauración	908	3,3%	0,9	0,1%
Transporte y comunicaciones	282	1,0%	4,4	0,3%
Servicios financieros y seguros	14	0,1%	0,0	0,0%
Servicios a las empresas (excepto inmobiliarios)	396	1,4%	2,2	0,2%
Servicios inmobiliarios (inversión y promoción)	128	0,5%	1,0	0,1%
Alquileres inmobiliarios	99	0,4%	0,2	0,0%
Enseñanza, sanidad y otros servicios personales	331	1,2%	0,6	0,0%
Sin clasificar	28	0,1%	0,1	0,0%
Total	27.410	100%	1.304,4	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 2012 entre las diversas agrupaciones de sectores que figura en el Cuadro 79 y en el Gráfico 57. El importe más elevado procedió del comercio y reparaciones, que aportó el 33,9% del resultado total (el 34,2% en 2011), mostrando también otras dos agrupaciones unos pesos elevados: los servicios a las empresas, distintos de los inmobiliarios: el 20% (el 19,5% en 2011) y la energía: el 15,2% (el 12,7% en 2011). En el extremo opuesto, cabe resaltar que las actividades agrícolas, ganaderas y pesqueras obtuvieron un resultado agregado de signo negativo, lo cual se explica por el hecho de tratarse de actividades cuyas entregas estaban gravadas fundamentalmente a tipos reducidos.

Cuadro 79
RESULTADO DEL RÉGIMEN GENERAL DEL IVA 2012, POR AGRUPACIONES DE SECTORES ECONÓMICOS

Agrupaciones de sectores económicos	Declarantes	%/Total	Importe (millones de euros)	%Total	Media (euros)
Actividades agrícolas, ganaderas y pesqueras	129.292	4,6%	-195,9	-0,4%	-1.515
Energía	33.927	1,2%	6.710,3	15,2%	197.787
Industria	170.821	6,1%	421,1	1,0%	2.465
Construcción	270.588	9,7%	4.104,7	9,3%	15.169
Comercio y reparaciones	451.891	16,1%	14.969,9	33,9%	33.127
Hostelería y restauración	227.736	8,1%	140,3	0,3%	616
Transporte y comunicaciones	75.945	2,7%	2.440,0	5,5%	32.129
Servicios financieros y seguros	13.510	0,5%	1.224,5	2,8%	90.639
Servicios a las empresas (excepto inmobiliarios)	452.412	16,2%	8.826,9	20,0%	19.511
Servicios inmobiliarios (inversión y promoción)	115.463	4,1%	417,1	0,9%	3.613
Alquileres inmobiliarios	526.390	18,8%	2.417,3	5,5%	4.592
Enseñanza, sanidad y otros servicios personales	289.495	10,3%	2.502,7	5,7%	8.645
Sin clasificar	42.424	1,5%	218,0	0,5%	5.138
Total	2.799.894	100%	44.196,9	100%	15.785

El cálculo del tipo efectivo, realizado mediante el cociente entre el resultado y la base imponible del régimen general, arroja también bastante disparidad entre las agrupaciones de sectores económicos, tal y como se refleja en la última columna del Cuadro 80 complementado por el Gráfico 58. Así, se observa un amplio abanico de tipos efectivos en 2012, con un rango que varía entre un máximo del 9,3% en los alquileres inmobiliarios (el 7,7% en 2011) y un mínimo de -0,8% en actividades agrícolas, ganaderas y pesqueras (el -0,7% en 2011), siendo el tipo efectivo global del 2,9% (el 2,7% en 2011).

<i>Cuadro 80</i>			
TIPO EFECTIVO DEL RÉGIMEN GENERAL DEL IVA 2012, POR AGRUPACIONES DE SECTORES ECONÓMICOS			
<i>Millones de euros</i>			
Agrupaciones de sectores económicos	Base imponible	Resultado	Tipo efectivo
Actividades agrícolas, ganaderas y pesqueras	23.838,0	-195,9	-0,8%
Energía	102.465,3	6.710,3	6,5%
Industria	304.528,5	421,1	0,1%
Construcción	87.281,4	4.104,7	4,7%
Comercio y reparaciones	605.450,3	14.969,9	2,5%
Hostelería y restauración	41.407,4	140,3	0,3%
Transporte y comunicaciones	97.233,6	2.440,0	2,5%
Servicios financieros y seguros	15.784,4	1.224,5	7,8%
Servicios a las empresas (excepto inmobiliarios)	142.479,4	8.826,9	6,2%
Servicios inmobiliarios (inversión y promoción)	35.239,7	417,1	1,2%
Alquileres inmobiliarios	26.114,9	2.417,3	9,3%
Enseñanza, sanidad y otros servicios personales	41.070,9	2.502,7	6,1%
Sin clasificar	4.290,6	218,0	5,1%
Total	1.527.184,3	44.196,9	2,9%

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 2012 se repartieron 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, hubo una prevalencia siempre del correspondiente a transporte y comunicaciones, cuyos pesos en la cuota resultante, en las deducciones y en el resultado del régimen simplificado en 2012, se situaron en el 44, 59,4 y 38,6%, respectivamente (45,5, 60,3 y 39,1%, respectivamente en 2011). La información sobre las distribuciones de dichas variables en el régimen simplificado queda recogida en el Cuadro 81 y en el Gráfico 59.

Cuadro 81
PRINCIPALES MAGNITUDES DEL RÉGIMEN SIMPLIFICADO DEL IVA 2012, POR AGRUPACIONES DE SECTORES ECONÓMICOS

Millones de euros

Agrupaciones de sectores económicos	Cuotas devengadas			Deducciones			Resultado		
	Declarantes	Importe	%/Total	Declarantes	Importe	%/Total	Declarantes	Importe	%/Total
Actividades agrícolas, ganaderas y pesqueras	18.484	9,4	1,6%	5.662	18,0	12,1%	18.547	-8,6	-2,0%
Energía	2	0,0	0,0%	1	0,0	0,0%	2	0,0	0,0%
Industria	12.684	47,5	8,3%	2.273	4,7	3,2%	12.688	42,7	10,1%
Construcción	57.737	86,0	15,0%	5.565	5,9	4,0%	57.735	80,1	18,9%
Comercio y reparaciones	28.065	81,9	14,3%	4.436	6,9	4,6%	28.066	75,0	17,7%
Hostelería y restauración	84.082	60,2	10,5%	16.261	21,3	14,3%	84.096	38,9	9,2%
Transporte y comunicaciones	125.233	252,3	44,0%	26.593	88,6	59,4%	125.250	163,7	38,6%
Servicios financieros y seguros	1	0,0	0,0%	0	0,0	0,0%	1	0,0	0,0%
Servicios a las empresas (excepto inmobiliarios)	2.284	4,5	0,8%	452	0,7	0,5%	2.288	3,7	0,9%
Servicios inmobiliarios (inversión y promoción)	3	0,0	0,0%	1	0,0	0,0%	3	0,0	0,0%
Alquileres inmobiliarios	236	0,3	0,1%	28	0,1	0,0%	236	0,3	0,1%
Enseñanza, sanidad y otros servicios personales	15.348	31,7	5,5%	2.624	2,9	1,9%	15.353	28,8	6,8%
Sin clasificar	18	0,0	0,0%	6	0,0	0,0%	19	0,0	0,0%
Total	344.177	573,7	100%	63.902	149,2	100%	344.284	424,5	100%

Gráfico 59
ESTRUCTURA DEL RESULTADO DEL RÉGIMEN SIMPLIFICADO DEL IVA 2012,
POR AGRUPACIONES DE SECTORES ECONÓMICOS

En el Cuadro 82 y en el Gráfico 60 se expresa la distribución de la suma de resultados del régimen general y del simplificado en 2012, por agrupaciones de sectores económicos, destacando especialmente la aportación al mismo del comercio y reparaciones, con un importe de 15.045 millones de euros, lo que representó el 33,7% del total (el 34,1% en 2011).

Cuadro 82
SUMA DE RESULTADOS (REG.GENERAL+SIMPLIFICADO) DEL IVA 2012,
POR AGRUPACIONES DE SECTORES ECONÓMICOS

Agrupaciones de sectores económicos	Declarantes	%/Total	Importe (millones de euros)	%Total	Media (euros)
Actividades agrícolas, ganaderas y pesqueras	147.202	4,7%	-204,5	-0,5%	-1.389
Energía	33.927	1,1%	6.710,3	15,0%	197.787
Industria	182.673	5,8%	463,8	1,0%	2.539
Construcción	326.244	10,4%	4.184,7	9,4%	12.827
Comercio y reparaciones	478.171	15,3%	15.044,9	33,7%	31.464
Hostelería y restauración	307.236	9,8%	179,2	0,4%	583
Transporte y comunicaciones	198.000	6,3%	2.603,7	5,8%	13.150
Servicios financieros y seguros	13.510	0,4%	1.224,5	2,7%	90.639
Servicios a las empresas (excepto inmobiliarios)	454.593	14,5%	8.830,6	19,8%	19.425
Servicios inmobiliarios (inversión y promoción)	115.463	3,7%	417,2	0,9%	3.613
Alquileres inmobiliarios	526.390	16,8%	2.417,5	5,4%	4.593
Enseñanza, sanidad y otros servicios personales	303.404	9,7%	2.531,4	5,7%	8.343
Sin clasificar	42.437	1,4%	218,0	0,5%	5.137
Total	3.129.250	100%	44.621,4	100%	14.259

En la distribución de las compensaciones de las cuotas procedentes de saldos negativos de períodos precedentes, referidas exclusivamente a la parte atribuible a la AGE, cuyas cifras se ofrecen en el Cuadro 83, resaltan las aportaciones del comercio y reparaciones, con un importe de 788 millones de euros en 2012, lo que supuso el 19% del total de las compensaciones (el 17,6% en 2011), la construcción, con un importe de 753 millones de euros, el 18,1% del total (el 19,9% en 2011) y los servicios inmobiliarios distintos de los alquileres, con un importe de 636 millones de euros, el 15,3% del total (el 17% en 2011).

Agrupaciones de sectores económicos	Declarantes	%/Total	Importe (millones de euros)	%/Total	Media (euros)
Actividades agrícolas, ganaderas y pesqueras	24.088	3,9%	118,5	2,9%	4.920
Energía	9.229	1,5%	83,9	2,0%	9.092
Industria	38.115	6,2%	369,7	8,9%	9.701
Construcción	76.212	12,3%	753,2	18,1%	9.882
Comercio y reparaciones	103.764	16,8%	788,1	19,0%	7.596
Hostelería y restauración	84.926	13,7%	246,0	5,9%	2.896
Transporte y comunicaciones	48.331	7,8%	150,5	3,6%	3.115
Servicios financieros y seguros	2.436	0,4%	23,0	0,6%	9.454
Servicios a las empresas (excepto inmobiliarios)	87.995	14,2%	436,2	10,5%	4.957
Servicios inmobiliarios (inversión y promoción)	50.042	8,1%	636,0	15,3%	12.710
Alquileres inmobiliarios	26.299	4,2%	282,2	6,8%	10.731
Enseñanza, sanidad y otros servicios personales	61.743	10,0%	193,8	4,7%	3.139
Sin clasificar	5.984	1,0%	76,2	1,8%	12.740
Total	619.164	100%	4.157,5	100%	6.715

Para terminar este capítulo dedicado a examinar el desglose de las principales magnitudes del IVA 2012 por agrupaciones de sectores económicos, el Cuadro 84 y el Gráfico 61 recogen la distribución del resultado neto de liquidación atribuible a la AGE. Las agrupaciones que aportaron las mayores cantidades fueron: el comercio y reparaciones, con el 35,4% (el 36,3% en 2011), los servicios a las empresas distintos de los inmobiliarios, con el 21,2% (el 20,9% en 2011) y la energía, con el 15,8% (el 13,4% en 2011). En el extremo opuesto, cabe mencionar las aportaciones negativas de las actividades agrícolas, ganaderas y pesqueras, con el -0,8% (idéntico porcentaje en 2011), de los servicios inmobiliarios distintos de los alquileres, con el -0,6% (el -0,2% en 2011) y de los de hostelería y restauración, con el -0,2% (el -0,3% en 2011), cuyos resultados netos negativos se explican por tratarse de sectores cuyas entregas de bienes estaban gravadas con tipos reducidos.

Cuadro 84
RESULTADO NETO DE LA LIQUIDACIÓN DEL IVA 2012,
POR AGRUPACIONES DE SECTORES ECONÓMICOS

Agrupaciones de sectores económicos	Declarantes	%/Total	Importe (millones de euros)	%Total	Media (euros)
Actividades agrícolas, ganaderas y pesqueras	149.777	4,7%	-319,8	-0,8%	-2.135
Energía	34.784	1,1%	6.115,8	15,8%	175.823
Industria	190.701	6,0%	59,3	0,2%	311
Construcción	333.274	10,4%	3.335,7	8,6%	10.009
Comercio y reparaciones	491.113	15,4%	13.750,5	35,4%	27.999
Hostelería y restauración	309.509	9,7%	-75,5	-0,2%	-244
Transporte y comunicaciones	200.313	6,3%	2.274,6	5,9%	11.355
Servicios financieros y seguros	13.799	0,4%	1.136,4	2,9%	82.357
Servicios a las empresas (excepto inmobiliarios)	461.747	14,5%	8.220,0	21,2%	17.802
Servicios inmobiliarios (inversión y promoción)	125.626	3,9%	-225,0	-0,6%	-1.791
Alquileres inmobiliarios	529.000	16,6%	2.130,1	5,5%	4.027
Enseñanza, sanidad y otros servicios personales	306.975	9,6%	2.262,6	5,8%	7.371
Sin clasificar	43.060	1,3%	131,5	0,3%	3.055
Total	3.189.678	100%	38.796,3	100%	12.163

VII. CONCLUSIONES

A lo largo de esta publicación se ha llevado a cabo un análisis de los datos estadísticos del IVA del año 2012 en el TRFC, tanto desde el punto de vista de la estructura del impuesto como de su evolución respecto a años precedentes y, en especial, comparándolo con las cifras de 2011. El Cuadro 85 muestra un resumen de las magnitudes más importantes de los ejercicios 2011 y 2012.

Cuadro 85
RESUMEN DE LA LIQUIDACIÓN ANUAL DEL IVA 2011-2012

Variable	Ejercicio 2011		Ejercicio 2012		Variación 12/11	
	Número		Número		Número	
Declarantes	3.192.853		3.170.629		-0,7%	
<i>Régimen general</i> (*)	2.830.570		2.825.808		-0,2%	
<i>Régimen simplificado</i>	348.514		329.753		-5,4%	
<i>Régimen general y simplificado</i>	13.769		15.068		9,4%	
Variable	Importe (millones de euros)	Media (euros)	Importe (millones de euros)	Media (euros)	Importe	Media
Régimen general						
<i>Base imponible devengada</i>	1.623.192,2	611.228	1.527.184,3	575.455	-5,9%	-5,9%
<i>Cuota devengada (incluido recargo equivalencia)</i>	244.493,4	92.061	240.370,2	90.568	-1,7%	-1,6%
<i>Tipo medio ventas (incluido recargo de equivalencia)</i>	15,06%		15,74%			0,68
<i>Base imponible soportada</i>	1.324.271,9		1.233.568,8		-6,8%	
<i>Cuota soportada y deducible</i>	200.807,1	88.055	196.173,3	86.055	-2,3%	-2,3%
<i>Tipo medio compras</i>	15,16%		15,90%			0,74
<i>Resultado</i>	43.686,3	15.583	44.196,9	15.785	1,2%	1,3%
<i>Tipo efectivo</i>	2,69%		2,89%			0,20
Régimen simplificado						
<i>Cuota devengada</i>	581,1	1.604	573,7	1.667	-1,3%	3,9%
<i>Deducciones</i>	176,7	2.424	149,2	2.335	-15,6%	-3,7%
<i>Resultado</i>	404,4	1.116	424,5	1.231	5,0%	10,3%
Suma de resultados	44.090,7	13.988	44.621,4	14.259	1,2%	1,9%
Tasa recaudatoria	17,99%		18,52%		0,53	
Compensación de cuotas (AGE)	4.987,0	8.003	4.255,5	6.870	-14,7%	-14,2%
Resultado de la liquidación (AGE)	37.571,1	11.789	38.796,3	12.258	3,3%	4,0%
<i>PRO MEMORIA:</i>						
	<i>Millones de euros</i>					
Recaudación	142.665,7 (**)		139.564,6 (**)		-2,2%	
Operaciones interiores	40.468,9 (**)		41.688,4 (**)		3,0%	
<i>Ingresos brutos</i>	66.916,3		65.394,7		-2,3%	
<i>Devoluciones</i>	26.447,4		23.706,4		-10,4%	
Importaciones	8.833,1		8.775,1		-0,7%	

(*) 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.

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

Las principales conclusiones que cabe extraer a partir de los resultados del IVA 2012 pueden resumirse del siguiente modo:

- a) En 2012 la economía entró de nuevo en una fase de recesión, tras la leve mejora que se había producido el año anterior. Todos los componentes de la demanda interna disminuyeron, aunque la inversión en construcción volvió a ser el componente que mostró una mayor debilidad. Por el contrario, las exportaciones volvieron a crecer, si bien a un ritmo menor, mientras que las importaciones decayeron ligeramente.

Como consecuencia de lo anterior, la base imponible y las cuotas del IVA, tanto devengadas como soportadas, mostraron un perfil decreciente en 2012, si bien las caídas de las cuotas quedaron frenadas por la subida de los tipos impositivos general y reducido que entró en vigor en septiembre de ese año. No obstante, el mayor descenso en las cuotas soportadas, en las compensaciones y en las devoluciones, propició que el resultado de la liquidación anual y la recaudación en términos de caja experimentaran ciertos crecimientos.

- b) El número de declarantes del IVA en el año 2012 disminuyó el 0,7% (el año anterior se había mantenido prácticamente estable), situándose por debajo de 3,2 millones. Esta situación se debió a que la disminución de declarantes del régimen general (régimen general ordinario y regímenes especiales, salvo el simplificado), cuya tasa fue del -0,2% (el año anterior había aumentado el 0,4%), se vio acompañada de la disminución del número de declarantes que se acogieron exclusivamente al régimen simplificado, cuya tasa fue del -5,4% en 2012 (el año anterior se había reducido el 3,1%), mientras que el número de declarantes que pudo simultanear los regímenes general y simplificado aumentó el 9,4% (el año anterior se había reducido el 5,6%).

- c) La base imponible devengada del régimen general alcanzó un valor en torno a 1,53 billones de euros en 2012, con un decrecimiento del 5,9% respecto a 2011 (el año anterior había disminuido el 1,9%). Su importe medio por sujeto pasivo se redujo un 5,9%, situándose en 575.455 euros, debido a idéntica contracción en el importe de la base imponible junto a la apenas imperceptible disminución del número de declarantes.

d) La cuota devengada en el régimen general alcanzó un importe de 240.370 millones de euros en 2012, con una tasa de variación del -1,7% respecto a 2011 (el año anterior se había producido un aumento del 3,4%). Su cuantía media disminuyó en 2012 algo menos que lo hizo el importe (tasa del -1,6%), pasando de 92.061 a 90.568 euros.

La contracción de la cuota devengada fue menor que la registrada en la base imponible devengada, como consecuencia del efecto de la subida de los tipos impositivos reducido y general, en 2 y 3 puntos porcentuales, respectivamente, que se introdujo en el mes de septiembre de 2012.

e) La aportación a la cuota devengada de los regímenes especiales de los grupos de entidades, de bienes usados, objetos de arte, antigüedades y objetos de colección, de las agencias de viaje y del recargo de equivalencia, continuó siendo muy reducida, representando en su conjunto el 0,7% en 2012 (el 0,6% en 2011) y un importe de 1.612 millones de euros, de los cuales 535 millones de euros correspondieron al recargo de equivalencia.

f) Como consecuencia de lo anterior, el tipo medio de las ventas, definido como el cociente, expresado en porcentaje, entre la cuota devengada y la base imponible devengada del régimen general, subió casi 7 décimas porcentuales, pasando del 15,06% en 2011 al 15,74% en 2012.

g) La base imponible soportada del régimen general alcanzó un valor en torno a 1,23 billones de euros en 2012, con un decrecimiento del 6,8% respecto a 2011 (el año anterior había aumentado el 0,5%).

h) El importe de la cuota soportada y deducible del régimen general en 2012 se situó en 196.173 millones de euros, lo que supuso una tasa de variación del -2,3% respecto al ejercicio anterior (en 2011 la tasa fue del 5,3%). Esta contracción fue superior a la experimentada por la cuota devengada (seis décimas porcentuales). La deducción media también disminuyó, en igual proporción, pasando de 88.055 euros en 2011 a 86.055 euros en 2012.

- i) El tipo medio de las compras, definido como el cociente, expresado en porcentaje, entre la cuota soportada y la base imponible soportada del régimen general, subió más de 7 décimas porcentuales, pasando del 15,16% en 2011 al 15,90% en 2012.
- j) El resultado del régimen general alcanzó el valor de 44.197 millones de euros en 2012, con un aumento del 1,2% respecto a 2011 (el año anterior se había producido una disminución del 4,6%), lo que se debió a una contracción menos intensa en la cuota devengada que en la cuota soportada y deducible. Su importe medio también aumentó, pasando de 15.583 a 15.785 euros, con una tasa del 1,3% respecto al año anterior.
- k) Como consecuencia de lo anterior, el tipo efectivo, el cual se define como el cociente, expresado en porcentaje, entre el resultado y la base imponible devengada del régimen general, subió en 2 décimas porcentuales en 2012, pasando del 2,69% en 2011 al 2,89% en 2012, debido a que el aumento del resultado del régimen general (tasa del 1,2%), se vio acompañado de una disminución de la base imponible devengada (tasa del -5,9%).
- l) Las principales magnitudes del régimen simplificado tuvieron un comportamiento dispar en 2012, de forma que mientras que disminuyeron las cuotas devengadas el 1,3% (en 2011 la contracción había sido del 7,7%) y las deducciones el 15,6% (en 2011 el descenso había sido del 5,2%), el resultado se expandió el 5% (en 2011 se había producido una disminución del 8,7%), siendo su importe de 425 millones de euros.
- m) En conjunto, la suma de resultados aumentó ligeramente en 2012, con una tasa del 1,2%, pasando de 44.091 millones de euros en 2011 a 44.621 millones de euros en 2012. Se produjo una elevación de casi 6 puntos porcentuales en comparación con 2011, ejercicio en el que hubo una contracción de esa variable del 4,7% respecto a 2010.
- n) El importe de las compensaciones de cuotas procedentes de saldos acreedores de ejercicios anteriores cayó el 14,7% en 2012, situándose en 4.255 millones de euros, lo que supuso un decrecimiento más acentuado que el observado en el año precedente (disminución del 12,7%). Análogamente, su cuantía media disminuyó notablemente en 2012 hasta situarse en 6.870 euros, con un decrecimiento del 14,2% respecto al año anterior (en 2011 había disminuido el 13,1%).

ñ) El resultado neto de la liquidación atribuible a la AGE alcanzó el valor de 38.796 millones de euros en 2012, lo que supuso un aumento del 3,3% respecto al año anterior, produciéndose una subida de casi 7 puntos porcentuales (en 2011 se había registrado una caída del 3,4%). Por un lado, el resultado positivo fue de 64.605 millones de euros en 2012, lo que supuso una disminución del 2,1% respecto al año anterior (frente a una tasa del 0,5% en 2011). Por otro, el resultado negativo disminuyó en 2012 en el 9,3% (frente a una tasa del 6,2% en 2011), siendo su importe de 25.809 millones de euros.

o) Por último, la recaudación en TRFC, en términos de caja y sin descontar la parte cedida a las Administraciones territoriales, pasó de 49.302 millones de euros en 2011 a 50.464 millones de euros en 2012, lo que supuso una tasa de variación del 2,4%. Esta ligera expansión se explica fundamentalmente por el efecto simultáneo de tres factores: una nueva erosión de la base imponible devengada por el descenso del gasto en consumo de bienes y servicios, a lo que se unió el impacto restrictivo de las compras de las AAPP y el hundimiento en las inversiones en viviendas, que quedó compensado por la subida de los tipos impositivos general y reducido que entró en vigor en septiembre de 2012.

Asimismo, se produjo un moderado desajuste entre el importe presupuestado y la recaudación del IVA en 2012, siendo esta superior a aquel en 2.773 millones de euros, lo que se tradujo en un grado de cumplimiento presupuestario del 105,8%.

ANEXO ESTADÍSTICO 2012

ÍNDICE DE CUADROS

	<u>Página</u>
I. DATOS ESTADÍSTICOS DEL EJERCICIO 2012, DISTRIBUIDOS POR PROVINCIAS	267
 <u>Cuadro</u>	
I.1 Distribución del número de declarantes por regímenes y tipos impositivos	269
I.2 Distribución del número de declarantes por adquisiciones intracomunitarias de bienes y de servicios, inversión del sujeto pasivo y modificación de bases y cuotas	271
I.3 Distribución de la base imponible por regímenes y tipos impositivos	272
I.4 Distribución de la base imponible por adquisiciones intracomunitarias de bienes y de servicios	274
I.5 Distribución de la base imponible de inversión del sujeto pasivo, de modificación de bases y cuotas y del recargo de equivalencia	275
I.6 Distribución del IVA devengado del régimen general por regímenes y tipos impositivos	276
I.7 Distribución del IVA devengado por adquisiciones intracomunitarias de bienes y de servicios	278
I.8 Distribución del IVA devengado de la inversión del sujeto pasivo, de modificación de bases y cuotas y del recargo de equivalencia	279
I.9 Distribución de las deducciones del régimen general	280
I.10 Distribución del IVA devengado, deducciones y resultado del régimen general	282
I.11 Distribución del IVA devengado, deducciones y resultado del régimen simplificado	283
I.12 Distribución de la compensación de cuotas y del resultado de la liquidación	284

II. DATOS ESTADÍSTICOS DEL EJERCICIO 2012, DISTRIBUIDOS POR COMUNIDADES AUTÓNOMAS	285
--	-----

Cuadro

II.1 Distribución del número de declarantes por regímenes y tipos impositivos	287
II.2 Distribución del número de declarantes por adquisiciones intracomu- nitarias de bienes y de servicios, inversión del sujeto pasivo y modificación de bases y cuotas	288
II.3 Distribución de la base imponible por regímenes y tipos impositivos	288
II.4 Distribución de la base imponible por adquisiciones intracomunitarias de bienes y de servicios	289
II.5 Distribución de la base imponible de inversión del sujeto pasivo, de modificación de bases y cuotas y del recargo de equivalencia	290
II.6 Distribución del IVA devengado del régimen general por regímenes y tipos impositivos	290
II.7 Distribución del IVA devengado por adquisiciones intracomunitarias de bienes y de servicios	291
II.8 Distribución del IVA devengado de la inversión del sujeto pasivo, de modificación de bases y cuotas y del recargo de equivalencia	292
II.9 Distribución de las deducciones del régimen general	292
II.10 Distribución del IVA devengado, deducciones y resultado del régimen general	293
II.11 Distribución del IVA devengado, deducciones y resultado del régimen simplificado	294
II.12 Distribución de la compensación de cuotas y del resultado de la liquidación	294

III. DATOS ESTADÍSTICOS DEL EJERCICIO 2012, DISTRIBUIDOS POR	67
SECTORES ECONÓMICOS	295

Cuadro

III.1 Distribución del número de declarantes por regímenes y tipos impositivos	297
III.2 Distribución del número de declarantes por adquisiciones intracomunitarias de bienes y de servicios, inversión del sujeto pasivo y modificación de bases y cuotas	299
III.3 Distribución de la base imponible por regímenes y tipos impositivos	300
III.4 Distribución de la base imponible por adquisiciones intracomunitarias de bienes y de servicios	302
III.5 Distribución de la base imponible de inversión del sujeto pasivo, de modificación de bases y cuotas y del recargo de equivalencia	303
III.6 Distribución del IVA devengado del régimen general por regímenes y tipos impositivos	304
III.7 Distribución del IVA devengado por adquisiciones intracomunitarias de bienes y de servicios	306
III.8 Distribución del IVA devengado de la inversión del sujeto pasivo, de modificación de bases y cuotas y del recargo de equivalencia	307
III.9 Distribución de las deducciones del régimen general	308
III.10 Distribución del IVA devengado, deducciones y resultado del régimen general	310
III.11 Distribución del IVA devengado, deducciones y resultado del régimen simplificado	311
III.12 Distribución de la compensación de cuotas y del resultado de la liquidación	312

IV.DATOS ESTADÍSTICOS DEL EJERCICIO 2012, DISTRIBUIDOS POR 13 AGrupACIONES DE SECTORES ECONÓMICOS	313
--	-----

Cuadro

IV.1 Distribución del número de declarantes por regímenes y tipos impositivos	315
IV.2 Distribución del número de declarantes por adquisiciones intracomu- nitarias de bienes y de servicios, inversión del sujeto pasivo y modificación de bases y cuotas	316
IV.3 Distribución de la base imponible por regímenes y tipos impositivos	316
IV.4 Distribución de la base imponible por adquisiciones intracomunitarias de bienes y de servicios	317
IV.5 Distribución de la base imponible de inversión del sujeto pasivo, de modificación de bases y cuotas y del recargo de equivalencia	318
IV.6 Distribución del IVA devengado del régimen general por regímenes y tipos impositivos	318
IV.7 Distribución del IVA devengado por adquisiciones intracomunitarias de bienes y de servicios	319
IV.8 Distribución del IVA devengado de la inversión del sujeto pasivo, de modificación de bases y cuotas y del recargo de equivalencia	320
IV.9 Distribución de las deducciones del régimen general	320
IV.10 Distribución del IVA devengado, deducciones y resultado del régimen general	321
IV.11 Distribución del IVA devengado, deducciones y resultado del régimen simplificado	322
IV.12 Distribución de la compensación de cuotas y del resultado de la liquidación	322

V. DATOS ESTADÍSTICOS DEL EJERCICIO 2012, DISTRIBUIDOS POR 7 TIPOS DE ACTIVIDADES	323
--	-----

Cuadro

V.1 Distribución del número de declarantes por regímenes y tipos impositivos	325
V.2 Distribución del número de declarantes por adquisiciones intracomunitarias de bienes y de servicios, inversión del sujeto pasivo y modificación de bases y cuotas	326
V.3 Distribución de la base imponible por regímenes y tipos impositivos	326
V.4 Distribución de la base imponible por adquisiciones intracomunitarias de bienes y de servicios	327
V.5 Distribución de la base imponible de inversión del sujeto pasivo, de modificación de bases y cuotas y del recargo de equivalencia	328
V.6 Distribución del IVA devengado del régimen general por regímenes y tipos impositivos	328
V.7 Distribución del IVA devengado por adquisiciones intracomunitarias de bienes y de servicios	329
V.8 Distribución del IVA devengado de la inversión del sujeto pasivo, de modificación de bases y cuotas y del recargo de equivalencia	330
V.9 Distribución de las deducciones del régimen general	330
V.10 Distribución del IVA devengado, deducciones y resultado del régimen general	331
V.11 Distribución del IVA devengado, deducciones y resultado del régimen simplificado	332
V.12 Distribución de la compensación de cuotas y del resultado de la liquidación	332

**I. DATOS ESTADÍSTICOS DEL EJERCICIO 2012,
DISTRIBUIDOS POR PROVINCIAS**

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

L1 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR RÉGIMENES Y TIPOS IMPOSITIVOS											
Provincias	Régimen general ordinario					Régimen especial bienes usados, objetos de arte, antigüedades y objetos de colección ⁽¹⁾	Régimen especial de las agencias de viaje		Régimen especial simplificado		
	Tipo impositivo					Tipo impositivo		Tipo impositivo			
	4%	8%	10%	18%	21%	18%	21%	18%		21%	
01	Albacete	2.576	6.842	5.332	22.367	21.548	65	76	8	9	2.775
02	Alicante	5.447	23.349	17.477	98.611	96.048	325	321	54	57	11.924
03	Almería	3.398	8.784	6.695	28.406	27.229	61	56	20	14	4.188
04	Ávila	1.093	3.721	2.937	8.295	7.898	23	19	6	s.e.	1.955
05	Badajoz	3.515	11.722	9.291	31.948	30.772	84	80	23	23	3.129
06	Illes Balears	4.023	21.623	16.818	73.085	70.299	124	112	119	117	9.167
07	Barcelona	16.388	61.998	46.102	338.144	328.665	1.021	1.011	326	313	65.546
08	Burgos	1.891	5.759	4.539	19.120	18.243	89	93	16	15	4.396
09	Cáceres	1.892	8.652	6.810	19.200	18.565	40	35	9	6	1.833
10	Cádiz	3.081	12.881	10.221	41.320	39.776	106	107	45	40	6.020
11	Castellón	2.488	9.178	6.843	34.525	33.313	94	106	8	7	6.053
12	Ciudad Real	2.594	8.095	6.220	22.827	22.225	66	60	10	10	3.180
13	Córdoba	4.028	11.328	8.530	36.716	35.789	75	78	18	20	4.534
14	A Coruña	4.425	22.154	17.074	66.964	64.377	244	207	24	20	7.001
15	Cuenca	1.405	4.429	3.569	10.674	10.096	24	21	s.e.	s.e.	1.921
16	Girona	3.252	15.065	11.476	49.738	47.778	186	197	70	69	7.596
17	Granada	3.759	12.889	9.890	43.907	42.541	134	134	49	51	4.733
18	Guadalajara	637	2.899	2.170	10.307	9.810	25	19	s.e.	s.e.	2.491
19	Huelva	2.074	6.480	5.061	17.709	16.974	48	46	15	15	2.730
20	Huesca	2.500	6.480	5.256	14.080	13.699	60	57	10	8	4.173
21	Jaén	2.434	7.689	5.790	25.996	25.221	93	88	19	18	4.884
22	León	1.934	8.006	6.074	25.232	24.377	83	74	11	13	4.898
23	Lleida	4.485	11.726	9.180	29.223	28.396	88	72	18	17	5.541
24	La Rioja	1.442	4.638	3.496	19.466	19.008	62	81	8	8	3.499
25	Lugo	2.726	9.193	7.427	20.749	20.119	113	107	s.e.	s.e.	2.620
26	Madrid	17.193	58.586	43.507	351.001	339.841	1.017	980	334	313	51.920
27	Málaga	4.612	22.495	17.366	77.719	75.280	261	246	136	132	8.501
28	Murcia	6.945	19.469	14.536	68.531	66.520	186	182	24	26	8.895
29	Orense	1.375	6.787	5.195	19.694	19.228	58	52	8	7	1.719
30	Asturias	3.434	17.816	13.334	56.837	54.998	202	175	44	36	9.846
31	Palencia	1.431	3.594	2.805	8.852	8.328	34	28	8	8	1.670
32	Pontevedra	3.203	18.399	14.221	56.458	54.348	198	189	36	36	5.457
33	Salamanca	1.671	7.017	5.530	19.103	18.565	76	65	13	12	2.815
34	Cantabria	1.945	9.779	7.490	30.031	28.959	71	78	13	13	4.835
35	Segovia	1.535	4.271	3.456	8.700	8.258	28	17	7	8	2.285
36	Sevilla	6.578	19.564	15.104	83.487	80.632	228	239	61	60	12.442
37	Soria	632	1.963	1.515	5.140	4.781	s.e.	s.e.	s.e.	s.e.	1.435
38	Tarragona	3.363	13.429	10.172	43.981	42.408	141	138	27	24	6.693
39	Teruel	999	3.433	2.746	7.653	7.449	21	21	0	s.e.	2.193
40	Toledo	3.290	11.319	8.642	33.400	32.176	116	122	20	15	6.003
41	Valencia	8.537	31.356	22.564	146.346	141.320	377	369	68	63	24.154
42	Valladolid	3.445	8.731	6.657	29.186	28.205	71	66	30	30	3.913
43	Zamora	1.268	3.973	3.169	9.564	9.345	45	31	s.e.	s.e.	1.817
44	Zaragoza	3.989	12.845	9.713	53.048	51.497	150	146	38	34	10.763
45	Otros territorios ⁽²⁾	213	488	414	3.078	2.833	s.e.	s.e.	7	6	141
Total		159.145	580.894	442.414	2.220.418	2.147.737	6.633	6.422	1.773	1.697	344.284

(1) No se facilitan los números de declarantes de los tipos impositivos al 4, 8% y 10, por secreto estadístico.

(2) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

s.e.: secreto estadístico

Continúa ...

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

I.1 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR RÉGIMENES Y TIPOS IMPOSITIVOS (continuación)								
Provincias		Sujetos pasivos del recargo de equivalencia ⁽¹⁾					Compensaciones REAPG ⁽²⁾	Total ⁽³⁾ declarantes
		Tipo impositivo						
		0,5%	1%	1,4%	4%	5,2%		
01	Albacete	239	346	314	637	540	471	32.948
02	Alicante	718	1.369	1.180	3.113	2.610	688	142.790
03	Almería	244	514	401	487	392	602	45.787
04	Ávila	118	169	151	129	113	347	13.729
05	Badajoz	449	709	635	763	641	1.118	47.320
06	Illes Balears	543	890	750	1.388	1.065	409	108.057
07	Barcelona	2.267	3.720	3.099	10.445	8.948	1.170	495.621
08	Burgos	242	372	339	454	390	493	29.853
09	Cáceres	264	376	329	329	259	670	29.316
10	Cádiz	464	900	766	798	701	373	63.715
11	Castellón	269	632	563	649	549	393	51.905
12	Ciudad Real	336	458	406	547	467	574	34.292
13	Córdoba	477	810	715	1.434	1.244	690	55.901
14	A Coruña	649	1.079	947	1.331	1.144	870	97.820
15	Cuenca	153	186	165	176	144	396	16.763
16	Girona	466	825	728	1.136	941	646	72.006
17	Granada	449	763	654	1.035	888	532	66.711
18	Guadalajara	93	127	103	157	125	109	16.249
19	Huelva	224	458	365	313	276	335	28.412
20	Huesca	164	243	211	258	194	705	24.448
21	Jaén	408	671	579	822	719	469	39.713
22	León	313	436	382	491	409	506	38.401
23	Lleida	294	495	426	529	428	1.104	46.746
24	La Rioja	206	428	384	711	610	561	28.530
25	Lugo	256	367	333	445	366	716	31.988
26	Madrid	1.669	2.342	1.991	6.765	5.618	1.125	520.907
27	Málaga	689	1.087	934	1.561	1.317	472	120.428
28	Murcia	708	1.393	1.221	2.050	1.752	1.255	105.042
29	Orense	188	286	250	425	368	315	28.663
30	Asturias	541	820	753	1.128	971	676	84.930
31	Palencia	129	190	181	176	158	405	13.761
32	Pontevedra	549	992	863	1.450	1.219	638	80.735
33	Salamanca	256	531	479	459	366	887	28.442
34	Cantabria	295	512	445	584	488	204	44.682
35	Segovia	79	175	152	147	137	427	15.096
36	Sevilla	744	1.170	1.037	1.941	1.686	820	126.276
37	Soria	61	116	104	103	85	162	8.477
38	Tarragona	386	794	661	985	805	622	65.424
39	Teruel	121	221	195	150	130	227	12.818
40	Toledo	368	589	531	976	824	968	51.383
41	Valencia	1.063	1.553	1.287	4.345	3.661	1.356	213.975
42	Valladolid	292	410	366	643	550	747	42.923
43	Zamora	170	195	174	187	158	419	15.140
44	Zaragoza	442	704	606	1.456	1.220	711	79.924
45	Otros territorios ⁽⁴⁾	26	40	35	106	92	27	4.727
Total		19.081	31.463	27.190	54.214	45.768	27.410	3.322.774

(1) No se facilitan los números de declarantes del régimen especial del recargo de equivalencia al 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 en el IVA no es igual al total por la compatibilidad entre regímenes.

(4) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

I.2 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR ADQUISICIONES INTRACOMUNITARIAS DE BIENES Y DE SERVICIOS, INVERSIÓN DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS															
Provincias	Adquisiciones intracomunitarias de bienes					Adquisiciones intracomunitarias de servicios					Inversión del sujeto pasivo	Modif. de bases y cuotas	Modif. de bases y cuotas por quiebras y suspensión	Total (sin recargo de equivalencia)	
	Tipo impositivo					Tipo impositivo									
	4%	8%	10%	18%	21%	4%	8%	10%	18%	21%					
01	Albacete	27	65	48	1.085	897	0	s.e.	s.e.	155	132	290	298	103	27.365
02	Alicante	168	511	412	6.409	5.365	7	25	22	1.660	1.476	1.683	1.095	458	116.901
03	Almería	105	229	137	1.340	1.111	s.e.	7	s.e.	371	330	358	323	64	35.885
04	Ávila	11	45	39	304	231	s.e.	s.e.	s.e.	34	34	103	148	20	10.750
05	Badajoz	119	307	243	1.423	1.165	s.e.	7	s.e.	295	250	340	372	114	39.778
06	Illes Balears	133	501	379	5.243	4.051	7	59	41	2.073	1.823	1.389	825	184	88.375
07	Barcelona	912	2.354	2.018	26.635	23.016	65	181	123	9.443	8.546	7.303	4.754	1.700	385.967
08	Burgos	43	102	80	1.252	1.069	s.e.	7	s.e.	308	262	391	314	206	22.943
09	Cáceres	39	92	60	690	565	0	s.e.	s.e.	69	80	257	215	63	24.546
10	Cádiz	58	248	183	1.701	1.415	s.e.	13	6	341	313	346	486	106	51.460
11	Castellón	55	100	85	1.959	1.595	s.e.	15	6	570	534	481	717	347	41.268
12	Ciudad Real	33	74	56	977	784	s.e.	s.e.	s.e.	155	133	323	302	98	28.261
13	Córdoba	60	154	127	1.572	1.313	0	s.e.	s.e.	227	209	474	406	99	45.509
14	A Coruña	94	429	322	3.859	3.233	s.e.	20	16	841	765	1.172	755	388	81.483
15	Cuenca	22	39	29	358	269	s.e.	s.e.	s.e.	57	54	137	119	24	13.561
16	Girona	201	613	505	3.900	3.175	s.e.	29	24	1.217	1.085	1.110	557	164	58.709
17	Granada	69	170	115	1.609	1.342	s.e.	16	13	397	377	364	434	86	54.687
18	Guadalajara	18	35	23	391	347	0	s.e.	s.e.	88	84	155	150	65	12.298
19	Huelva	46	254	230	877	687	s.e.	9	10	167	149	182	223	41	23.192
20	Huesca	85	189	161	851	681	0	s.e.	s.e.	264	241	390	188	119	18.406
21	Jaén	17	60	43	888	714	s.e.	s.e.	s.e.	112	95	227	228	31	31.670
22	León	57	139	98	1.249	1.044	0	10	7	229	214	342	279	179	30.430
23	Lleida	121	316	232	1.597	1.348	s.e.	11	7	400	365	575	533	146	37.029
24	La Rioja	62	147	118	1.343	1.150	s.e.	8	6	284	261	294	273	167	22.636
25	Lugo	30	135	88	1.082	873	s.e.	s.e.	s.e.	276	242	371	237	173	26.631
26	Madrid	904	1.888	1.584	21.172	18.082	65	168	120	8.842	7.936	7.085	5.407	1.187	404.998
27	Málaga	146	382	277	4.093	3.293	s.e.	33	18	1.206	1.120	919	788	151	97.327
28	Murcia	180	468	349	3.527	2.935	s.e.	15	17	859	749	946	1.036	455	83.614
29	Orense	52	109	95	1.318	1.157	s.e.	8	6	180	163	336	198	58	24.140
30	Asturias	92	295	236	2.880	2.355	s.e.	17	10	654	585	918	557	338	68.987
31	Palencia	11	53	50	391	302	s.e.	s.e.	s.e.	75	57	116	107	24	11.148
32	Pontevedra	138	632	511	5.183	4.345	s.e.	22	19	1.305	1.112	978	729	403	68.387
33	Salamanca	50	153	119	967	787	0	s.e.	0	169	153	223	256	105	23.512
34	Cantabria	43	155	126	1.489	1.188	s.e.	8	s.e.	373	342	476	379	273	36.494
35	Segovia	35	65	50	325	267	s.e.	s.e.	s.e.	90	80	195	116	95	11.729
36	Sevilla	171	349	294	3.586	2.977	11	14	15	643	582	912	1.094	284	100.344
37	Soria	11	31	27	243	187	s.e.	s.e.	s.e.	78	68	126	95	40	6.399
38	Tarragona	74	269	209	2.295	1.896	6	9	10	492	452	570	468	180	52.884
39	Teruel	8	25	24	300	259	0	s.e.	s.e.	75	72	178	99	61	9.659
40	Toledo	45	181	168	1.686	1.333	s.e.	10	s.e.	279	256	501	412	223	40.805
41	Valencia	372	741	581	8.078	6.761	11	44	26	2.244	1.989	2.130	2.356	1.017	170.583
42	Valladolid	93	192	130	1.545	1.292	s.e.	7	s.e.	315	271	427	381	205	35.393
43	Zamora	35	65	59	519	419	0	s.e.	s.e.	77	75	157	93	24	12.169
44	Zaragoza	128	346	292	3.317	2.772	6	16	13	843	746	1.028	883	483	61.930
45	Otros territorios (*)	33	57	50	415	371	6	9	s.e.	207	197	189	181	62	3.629
Total		5.206	13.764	11.062	131.923	110.418	241	846	592	39.039	35.059	37.467	29.866	10.813	2.653.871

(*) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

I.3 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR RÉGIMENES Y TIPOS IMPOSITIVOS										
Provincias		Régimen general ordinario						Régimen especial bienes usados, objetos de arte, antigüedades y objetos de colección ⁽¹⁾		
		Tipo impositivo					Total	Tipo impositivo		Total
		4%	8%	10%	18%	21%		18%	21%	
01	Albacete	1.128,2	847,8	396,9	2.793,4	1.316,3	6.482,6	1,6	0,7	2,3
02	Alicante	2.713,6	3.961,9	1.750,4	12.079,1	5.737,3	26.242,2	22,0	9,1	31,3
03	Almería	2.975,0	1.691,4	730,5	3.194,9	1.529,0	10.120,9	2,8	2,1	4,9
04	Ávila	237,9	434,2	210,0	564,7	262,3	1.709,1	1,2	0,4	1,6
05	Badajoz	1.368,6	1.802,4	849,7	3.740,8	1.620,0	9.381,5	1,7	0,7	2,6
06	Illes Balears	1.607,9	5.910,8	1.947,4	7.847,2	3.436,7	20.750,1	4,7	1,8	6,9
07	Barcelona	16.250,2	32.299,3	15.099,9	118.356,8	57.077,1	239.083,2	86,2	45,2	179,3
08	Burgos	1.289,2	1.431,6	648,9	3.660,3	1.667,6	8.697,6	5,7	2,4	8,1
09	Cáceres	628,4	941,1	443,7	1.747,9	838,0	4.599,1	0,5	0,2	0,7
10	Cádiz	1.161,4	1.953,8	853,8	4.227,7	1.928,8	10.125,4	5,2	2,1	7,4
11	Castellón	1.150,9	1.439,3	608,7	5.575,2	2.658,5	11.432,7	3,8	3,8	7,6
12	Ciudad Real	1.036,3	1.050,6	544,3	2.689,5	1.261,2	6.581,9	1,8	0,9	2,7
13	Córdoba	1.442,3	2.202,5	1.145,5	4.615,1	2.053,0	11.458,4	2,4	1,3	3,7
14	A Coruña	2.351,0	4.899,2	2.374,5	14.058,3	7.022,3	30.705,3	6,0	4,0	10,1
15	Cuenca	611,9	874,9	460,2	1.092,1	520,0	3.559,1	0,9	0,3	1,3
16	Girona	1.426,0	5.126,8	2.304,1	7.130,4	3.239,5	19.226,9	5,2	2,8	8,1
17	Granada	2.686,2	2.236,6	1.066,8	4.054,4	1.852,2	11.896,2	4,5	2,3	7,0
18	Guadalajara	697,7	569,7	267,6	1.771,9	846,7	4.153,7	1,4	0,7	2,1
19	Huelva	1.300,9	1.252,0	682,3	3.128,4	1.365,2	7.728,7	1,4	0,3	1,7
20	Huesca	822,3	1.601,3	792,7	1.694,3	772,7	5.683,4	3,9	1,6	5,5
21	Jaén	470,3	1.654,1	1.016,3	2.561,0	1.249,8	6.951,6	4,4	1,8	6,3
22	León	1.460,3	1.152,1	521,8	2.800,4	1.319,1	7.253,7	1,3	0,5	1,8
23	Lleida	2.421,1	3.978,9	2.058,2	4.389,5	2.055,8	14.903,4	7,4	3,4	12,7
24	La Rioja	761,5	1.214,5	606,9	3.284,7	1.498,1	7.365,7	2,9	2,7	5,8
25	Lugo	994,2	1.292,5	596,9	2.303,0	1.109,0	6.295,7	1,6	0,9	2,5
26	Madrid	32.539,8	42.368,9	20.413,7	260.004,6	128.989,8	484.316,8	83,2	40,8	126,3
27	Málaga	1.677,1	3.907,7	1.894,3	7.851,1	3.573,7	18.903,9	12,5	5,2	18,0
28	Murcia	6.182,1	5.531,8	2.706,1	10.323,1	5.024,3	29.767,4	7,2	3,5	11,0
29	Orense	346,5	1.554,6	739,6	2.411,6	1.110,3	6.162,7	0,9	0,4	1,3
30	Asturias	2.348,9	2.928,8	1.273,7	12.573,0	5.893,7	25.018,1	14,1	7,7	21,9
31	Palencia	604,6	805,2	397,5	1.077,0	509,7	3.393,9	0,4	0,2	0,5
32	Pontevedra	1.340,5	4.786,7	2.315,3	7.595,0	3.597,6	19.635,0	9,2	4,4	13,8
33	Salamanca	643,1	1.548,0	842,3	1.669,2	773,2	5.475,8	2,7	0,8	3,6
34	Cantabria	1.014,6	1.962,3	839,9	7.131,6	3.321,0	14.269,4	3,9	2,3	6,3
35	Segovia	494,4	1.158,8	613,6	1.034,1	486,9	3.787,7	1,8	0,6	2,5
36	Sevilla	3.675,7	5.411,8	2.780,1	17.218,4	7.683,2	36.769,0	11,8	6,5	18,4
37	Soria	247,2	393,1	198,5	740,9	348,3	1.927,9	s.e.	s.e.	1,2
38	Tarragona	950,0	2.901,2	1.182,6	6.732,9	3.236,6	15.003,3	17,4	5,6	23,0
39	Teruel	225,1	661,3	354,0	1.027,5	471,5	2.739,5	0,4	0,2	0,5
40	Toledo	1.163,1	2.373,1	1.244,3	4.544,7	2.059,4	11.384,6	1,6	1,5	3,7
41	Valencia	8.849,9	15.295,6	7.272,6	26.543,3	12.932,1	70.893,4	26,0	16,3	46,0
42	Valladolid	1.485,2	2.028,4	1.012,1	5.288,5	2.580,6	12.394,7	4,0	1,5	5,8
43	Zamora	707,8	603,2	303,3	811,5	372,2	2.797,9	0,9	0,4	1,4
44	Zaragoza	3.868,1	3.870,5	1.869,0	12.255,4	5.745,3	27.608,3	7,8	4,0	11,9
45	Otros territorios ⁽²⁾	2.270,7	3.395,3	1.476,2	28.368,1	12.987,4	48.497,7	s.e.	s.e.	0,1
Total		119.627,6	185.305,5	87.706,7	634.562,6	305.932,6	1.333.135,0	387,0	194,3	641,4

(1) No se facilitan las bases imponibles de los tipos impositivos al 4, 8 y 10%, por secreto estadístico.

Continúa

(2) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

I.3 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR RÉGIMENES Y TIPOS IMPOSITIVOS (continuación)										
Provincias		Régimen especial de las agencias de viajes			Subtotal de los regímenes anteriores					
		Tipo impositivo		Total	Tipo impositivo					TOTAL
		18%	21%		4%	8%	10%	18%	21%	
01	Albacete	0,3	0,1	0,4	1.128,2	847,8	397,0	2.795,3	1.317,1	6.485,3
02	Alicante	1,7	0,7	2,4	2.713,6	3.962,0	1.750,6	12.102,8	5.747,0	26.275,9
03	Almería	2,6	0,8	3,4	2.975,1	1.691,4	730,6	3.200,2	1.531,9	10.129,2
04	Ávila	0,1	s.e.	s.e.	237,9	434,2	210,0	566,1	s.e.	s.e.
05	Badajoz	0,3	0,1	0,4	1.368,6	1.802,6	849,7	3.742,9	1.620,8	9.384,6
06	Illes Balears	150,7	53,3	204,0	1.608,0	5.910,9	1.947,5	8.002,6	3.491,9	20.960,9
07	Barcelona	37,9	18,7	56,6	16.250,9	32.330,8	15.115,4	118.481,0	57.141,0	239.319,1
08	Burgos	7,5	1,7	9,2	1.289,2	1.431,6	648,9	3.673,6	1.671,6	8.714,9
09	Cáceres	0,3	0,1	0,3	628,4	941,1	443,7	1.748,7	838,3	4.600,2
10	Cádiz	0,9	0,5	1,4	1.161,4	1.953,8	853,8	4.233,8	1.931,4	10.134,2
11	Castellón	0,1	0,0	0,1	1.150,9	1.439,3	608,7	5.579,1	2.662,3	11.440,4
12	Ciudad Real	0,1	0,0	0,1	1.036,4	1.050,6	544,3	2.691,4	1.262,1	6.584,8
13	Córdoba	0,3	0,2	0,5	1.442,3	2.202,5	1.145,5	4.617,8	2.054,5	11.462,6
14	A Coruña	1,3	0,5	1,9	2.351,1	4.899,2	2.374,5	14.065,6	7.026,9	30.717,3
15	Cuenca	s.e.	s.e.	s.e.	611,9	874,9	460,2	s.e.	s.e.	s.e.
16	Girona	3,1	1,6	4,8	1.426,1	5.126,9	2.304,2	7.138,7	3.243,9	19.239,7
17	Granada	2,9	1,3	4,2	2.686,4	2.236,6	1.066,8	4.061,8	1.855,7	11.907,4
18	Guadalajara	s.e.	s.e.	s.e.	697,7	569,7	267,6	s.e.	s.e.	s.e.
19	Huelva	0,5	0,4	0,9	1.300,9	1.252,0	682,3	3.130,3	1.366,0	7.731,4
20	Huesca	1,9	0,5	2,4	822,3	1.601,4	792,7	1.700,0	774,9	5.691,2
21	Jaén	0,2	0,1	0,4	470,4	1.654,1	1.016,4	2.565,6	1.251,7	6.958,2
22	León	0,2	0,1	0,3	1.460,3	1.152,1	521,8	2.801,9	1.319,7	7.255,8
23	Lleida	1,4	0,4	1,8	2.421,1	3.978,9	2.060,1	4.398,2	2.059,6	14.917,9
24	La Rioja	0,1	0,0	0,2	761,5	1.214,5	607,0	3.287,8	1.500,9	7.371,6
25	Lugo	s.e.	s.e.	s.e.	994,2	1.292,5	596,9	s.e.	s.e.	s.e.
26	Madrid	154,8	61,8	216,6	32.540,3	42.369,9	20.414,4	260.242,6	129.092,4	484.659,7
27	Málaga	8,2	3,8	12,0	1.677,1	3.907,9	1.894,4	7.871,8	3.582,7	18.933,9
28	Murcia	1,9	0,3	2,3	6.182,1	5.532,0	2.706,2	11.300,5	5.482,8	29.780,7
29	Orense	0,2	0,1	0,2	346,5	1.554,6	739,6	2.412,7	1.110,8	6.164,2
30	Asturias	1,5	0,7	2,2	2.349,0	2.928,8	1.273,7	12.588,6	5.902,1	25.042,2
31	Palencia	0,1	0,0	0,1	604,6	805,2	397,5	1.077,4	509,9	3.394,6
32	Pontevedra	3,1	2,0	5,1	1.340,6	4.786,7	2.315,3	7.607,3	3.604,0	19.653,9
33	Salamanca	0,6	0,3	0,9	643,2	1.548,0	842,3	1.672,5	774,4	5.480,3
34	Cantabria	0,3	0,1	0,4	1.014,6	1.962,3	840,0	7.135,7	3.323,4	14.276,1
35	Segovia	0,2	0,0	0,3	494,4	1.158,8	613,6	1.036,1	487,5	3.790,5
36	Sevilla	3,8	1,0	4,8	3.675,8	5.411,8	2.780,1	17.233,9	7.690,6	36.792,2
37	Soria	s.e.	s.e.	0,1	247,2	393,2	198,5	s.e.	s.e.	1.929,2
38	Tarragona	2,1	1,0	3,1	950,0	2.901,3	1.182,7	6.752,3	3.243,3	15.029,5
39	Teruel	0,0	s.e.	s.e.	225,1	661,3	354,0	1.027,9	s.e.	s.e.
40	Toledo	0,3	0,1	0,3	1.163,1	2.373,5	1.244,3	4.546,6	2.061,0	11.388,6
41	Valencia	2,9	1,4	4,3	8.850,1	15.296,3	7.275,3	26.572,2	12.949,8	70.943,7
42	Valladolid	0,5	0,3	0,8	1.485,2	2.028,4	1.012,4	5.293,0	2.582,3	12.401,3
43	Zamora	s.e.	s.e.	0,3	707,8	603,2	303,4	s.e.	s.e.	2.799,6
44	Zaragoza	3,9	1,0	4,9	3.868,1	3.870,5	1.869,0	12.267,1	5.750,4	27.625,1
45	Otros territorios (*)	2,7	1,1	3,8	2.270,7	3.395,3	1.476,2	s.e.	s.e.	48.501,6
Total		401,6	156,8	558,4	119.630,2	185.340,5	87.729,2	635.351,2	306.283,7	1.334.334,8

(*) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012														
Millones de euros														
I.4 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR ADQUISICIONES INTRACOMUNITARIAS DE BIENES Y DE SERVICIOS														
Provincias	Adquisiciones intracomunitarias de bienes						Adquisiciones intracomunitarias de servicios						TOTAL	
	Tipo impositivo					Subtotal	Tipo impositivo					Subtotal		
	4%	8%	10%	18%	21%		4%	8%	10%	18%	21%			
01	Albacete	76,1	16,5	8,2	259,8	137,5	498,0	0,0	s.e.	s.e.	27,9	26,3	54,2	552,2
02	Alicante	87,4	110,8	56,2	676,4	354,4	1.285,2	0,2	0,7	0,4	245,6	145,9	392,8	1.678,0
03	Almería	18,0	54,2	27,1	143,0	106,7	349,0	s.e.	0,0	s.e.	63,3	38,3	101,9	451,0
04	Ávila	0,3	8,6	5,3	11,1	5,1	30,4	s.e.	s.e.	s.e.	0,4	0,1	0,6	31,0
05	Badajoz	19,6	59,9	31,0	278,0	107,8	496,3	s.e.	0,1	s.e.	37,0	19,4	56,4	552,8
06	Illes Balears	21,7	40,5	10,5	283,1	107,7	463,6	0,1	2,4	1,4	330,6	131,1	465,7	929,2
07	Barcelona	2.446,3	2.941,1	1.426,8	19.670,9	8.810,9	35.296,0	34,0	16,2	3,6	3.289,4	1.846,0	5.189,3	40.485,3
08	Burgos	41,5	40,9	18,9	353,7	151,3	606,2	s.e.	0,1	s.e.	46,6	37,8	84,6	690,8
09	Cáceres	2,1	7,9	3,9	47,2	19,1	80,2	0,0	s.e.	s.e.	5,5	2,1	7,6	87,9
10	Cádiz	3,1	51,8	24,1	190,3	81,8	351,1	s.e.	0,1	0,0	28,3	19,1	s.e.	s.e.
11	Castellón	56,5	29,4	13,5	480,3	233,3	813,0	s.e.	0,2	0,1	71,6	40,2	s.e.	s.e.
12	Ciudad Real	2,4	9,3	4,4	101,5	58,9	176,5	s.e.	s.e.	s.e.	15,1	7,5	22,7	199,2
13	Córdoba	18,6	27,2	15,8	165,1	83,5	310,2	0,0	s.e.	s.e.	11,5	5,4	16,9	327,1
14	A Coruña	69,2	153,2	74,5	1.510,4	970,8	2.778,0	s.e.	0,2	0,0	73,2	40,4	s.e.	s.e.
15	Cuenca	3,6	15,1	5,6	28,9	11,9	65,1	s.e.	s.e.	s.e.	1,6	0,7	2,8	67,9
16	Girona	156,2	207,9	94,6	637,0	296,6	1.392,3	s.e.	3,2	1,9	97,5	51,8	s.e.	s.e.
17	Granada	21,7	36,5	12,1	130,0	66,7	267,0	s.e.	0,2	0,3	25,4	11,8	s.e.	s.e.
18	Guadalajara	17,5	38,2	19,3	271,0	124,0	470,0	0,0	s.e.	s.e.	16,8	10,1	26,9	497,0
19	Huelva	8,4	40,1	20,4	98,6	45,9	213,4	s.e.	0,1	0,2	137,2	30,5	s.e.	s.e.
20	Huesca	68,4	40,2	21,8	96,2	46,9	273,5	0,0	s.e.	s.e.	12,7	9,6	22,4	295,9
21	Jaén	1,5	9,8	6,9	137,4	59,8	215,5	s.e.	s.e.	s.e.	25,4	15,3	40,7	256,2
22	León	45,0	27,8	11,5	104,1	52,9	241,3	0,0	0,2	0,3	6,6	4,8	11,9	253,2
23	Lleida	223,8	77,0	33,6	201,8	98,0	634,2	s.e.	0,4	0,0	29,7	20,4	s.e.	s.e.
24	La Rioja	31,8	31,8	16,8	275,1	122,4	477,9	s.e.	0,3	0,2	19,9	11,3	s.e.	s.e.
25	Lugo	31,8	16,8	9,8	320,8	149,4	528,6	s.e.	s.e.	s.e.	15,3	8,4	23,7	552,3
26	Madrid	7.258,0	2.745,6	1.338,1	25.484,1	12.109,3	48.935,1	31,0	8,6	10,1	8.199,0	4.346,5	12.595,2	61.530,2
27	Málaga	18,8	71,6	37,7	326,3	158,7	613,2	s.e.	1,7	1,6	116,0	49,4	s.e.	s.e.
28	Murcia	79,0	241,8	110,5	494,5	245,2	1.171,0	s.e.	3,1	1,6	101,6	52,7	s.e.	s.e.
29	Orense	10,9	22,7	12,6	138,2	59,7	244,1	s.e.	0,1	0,0	21,7	11,1	s.e.	s.e.
30	Asturias	46,1	113,5	45,6	576,9	209,9	991,9	s.e.	0,1	0,1	112,9	77,9	s.e.	s.e.
31	Palencia	4,3	30,0	13,8	112,9	51,3	212,3	s.e.	s.e.	s.e.	6,7	9,5	16,2	228,5
32	Pontevedra	50,8	225,5	119,0	1.864,2	933,6	3.193,2	s.e.	0,2	0,1	89,4	55,5	s.e.	s.e.
33	Salamanca	8,8	60,6	38,9	55,7	30,9	194,9	0,0	s.e.	0,0	7,7	4,2	s.e.	s.e.
34	Cantabria	32,9	63,6	34,1	524,9	247,2	902,7	s.e.	0,2	s.e.	135,2	30,8	166,3	1.069,0
35	Segovia	26,4	20,5	9,8	67,6	29,7	153,9	s.e.	s.e.	s.e.	6,2	3,7	10,1	164,0
36	Sevilla	160,2	262,9	122,6	601,4	259,2	1.406,2	0,2	1,1	1,1	168,0	89,3	259,7	1.665,9
37	Soria	1,8	3,1	1,3	73,6	23,9	103,8	s.e.	s.e.	s.e.	9,3	3,6	12,9	116,6
38	Tarragona	47,2	125,0	60,1	806,9	352,7	1.391,9	0,8	1,5	1,3	124,4	60,4	188,5	1.580,4
39	Teruel	1,6	2,6	2,9	37,8	20,3	65,1	0,0	s.e.	s.e.	4,6	2,2	6,9	71,9
40	Toledo	55,9	188,1	91,0	197,8	108,6	641,5	s.e.	0,1	s.e.	25,9	14,8	40,8	682,3
41	Valencia	354,3	569,1	264,3	3.054,4	1.451,4	5.693,5	1,0	2,6	1,3	506,0	254,6	765,4	6.458,9
42	Valladolid	36,0	46,3	22,4	3.321,7	989,9	4.416,4	s.e.	0,4	s.e.	36,4	31,8	68,7	4.485,0
43	Zamora	9,1	8,3	6,1	20,3	12,7	56,6	0,0	s.e.	s.e.	1,7	0,9	2,6	59,2
44	Zaragoza	119,2	136,1	66,9	2.221,2	983,3	3.526,7	0,1	0,5	0,3	502,5	329,3	832,7	4.359,4
45	Otros territorios (*)	97,4	193,9	70,7	2.448,8	1.036,3	3.847,1	0,4	0,9	s.e.	346,3	180,4	s.e.	s.e.
Total		11.891,2	9.223,3	4.441,0	68.900,7	31.617,1	126.073,4	69,9	45,9	28,3	15.155,6	8.143,3	23.442,9	149.516,3

(*) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.
s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

Provincias		Inversión sujeto pasivo	Modif. de bases y cuotas	Modif. de bases y cuotas por quiebras y suspensión	Total (sin recargo de equivalencia)	Recargo de equivalencia ⁽¹⁾				
						Tipo impositivo				
						0,5%	1%	1,4%	4%	5,2%
01	Albacete	60,0	-18,0	-7,1	7.255,6	28,3	29,6	15,1	37,2	16,4
02	Alicante	574,0	-46,1	-12,8	28.494,1	162,6	96,9	45,6	252,6	94,7
03	Almería	176,9	-19,4	-1,9	10.738,7	127,9	44,0	21,9	22,1	9,7
04	Ávila	8,5	1,5	-0,9	1.750,9	28,4	16,4	8,2	4,6	2,0
05	Badajoz	75,2	-7,8	-8,3	9.996,8	86,4	54,2	26,8	33,7	15,1
06	Illes Balears	500,7	-35,2	-5,0	22.360,7	199,5	67,7	25,4	77,7	19,6
07	Barcelona	9.232,2	-312,9	-107,5	289.646,2	1.427,7	753,4	390,2	1.014,9	456,9
08	Burgos	136,0	-21,1	-10,8	9.639,0	33,7	51,6	24,6	18,2	6,3
09	Cáceres	51,5	-6,3	-3,3	4.730,9	92,0	31,5	15,6	8,9	3,9
10	Cádiz	131,8	-39,2	-3,4	7.912,4	277,3	95,3	42,9	33,6	16,4
11	Castellón	152,4	-10,6	-13,7	12.514,2	50,2	29,5	14,3	39,9	20,3
12	Ciudad Real	62,4	-7,4	-5,6	6.833,4	123,1	45,0	22,6	28,6	13,9
13	Córdoba	428,2	-23,1	12,7	12.251,7	75,5	113,7	55,0	82,7	35,6
14	A Coruña	616,6	-30,5	-6,8	34.325,2	276,3	100,4	52,7	81,9	35,0
15	Cuenca	71,5	-3,9	-1,0	3.697,4	39,4	18,9	9,4	2,9	1,4
16	Girona	253,5	163,8	-5,5	21.203,7	79,5	131,6	64,1	65,3	23,9
17	Granada	112,3	-31,1	-2,4	12.756,5	273,1	144,0	68,2	84,9	39,8
18	Guadalajara	206,2	-21,0	-5,4	4.832,6	19,2	9,5	3,6	3,0	1,5
19	Huelva	34,8	-5,7	-1,9	4.035,7	33,1	27,6	12,8	10,7	4,4
20	Huesca	29,9	-6,6	-5,1	8.140,0	6,6	12,4	6,2	4,5	2,3
21	Jaén	46,1	-7,9	-1,2	6.005,4	110,3	59,2	29,0	33,3	15,2
22	León	231,0	-5,3	-4,3	7.273,4	115,3	44,9	22,9	13,1	6,7
23	Lleida	143,4	-7,7	-4,1	7.732,7	64,6	48,3	27,9	23,8	11,0
24	La Rioja	135,3	-13,7	-6,0	15.801,2	63,4	38,2	19,6	65,3	24,5
25	Lugo	22,3	-4,2	-5,7	7.997,9	114,0	25,8	12,2	12,0	7,1
26	Madrid	16.876,6	-1.302,2	-412,4	7.288,9	2.810,8	669,6	335,4	657,2	312,9
27	Málaga	319,6	-61,8	-20,3	563.251,9	253,4	95,7	44,7	133,2	45,4
28	Murcia	413,6	-138,4	-33,5	19.997,3	982,4	289,9	147,5	121,4	57,5
29	Orense	100,9	-1,1	-1,4	25.137,4	33,2	18,2	8,7	21,9	11,1
30	Asturias	399,1	-17,9	-25,1	7.720,9	279,5	75,3	36,2	57,9	27,4
31	Palencia	115,1	-3,2	-1,4	6.539,6	10,7	16,3	8,6	5,6	2,1
32	Pontevedra	238,5	-30,4	-16,1	21.734,9	296,0	94,2	41,9	88,9	38,6
33	Salamanca	22,6	-3,4	-3,8	3.972,6	95,9	44,2	22,4	20,2	10,4
34	Cantabria	454,3	-47,8	-20,4	836,4	148,4	49,8	22,5	25,5	10,6
35	Segovia	121,2	-3,2	-6,1	9.433,0	9,0	16,5	8,5	1,9	0,9
36	Sevilla	1.137,2	-78,7	-33,3	5.702,7	781,2	237,9	119,2	146,4	67,0
37	Soria	23,8	8,7	-2,7	1.791,1	5,5	16,5	8,5	1,7	0,8
38	Tarragona	284,3	-31,1	-8,4	15.820,1	43,8	43,2	18,6	33,7	15,6
39	Teruel	111,2	-1,1	-4,0	4.114,8	4,4	12,4	6,2	1,6	0,7
40	Toledo	105,7	-17,0	-7,8	39.609,7	127,3	67,9	34,0	71,9	27,9
41	Valencia	2.483,8	-56,9	-49,2	2.075,6	539,9	184,9	86,9	257,0	125,0
42	Valladolid	544,6	0,2	-9,2	16.897,9	36,2	44,2	22,4	26,4	11,4
43	Zamora	38,3	-0,4	-1,5	2.918,4	81,9	18,0	8,8	5,5	2,5
44	Zaragoza	1.174,5	-62,0	-21,9	12.178,9	1.218,7	191,1	93,3	157,8	65,1
45	Otros territorios ⁽²⁾	2.462,7	-104,0	-20,3	80.041,7	79,5	46,0	16,2	29,6	11,4
Total		40.920,4	-2.471,3	-915,7	1.527.184,3	11.745,3	4.321,3	2.127,3	3.920,9	1.727,9

(1) No se facilitan las bases imponibles del régimen especial del recargo de equivalencia al 1,75%, por secreto estadístico.

(2) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

I.6 DISTRIBUCIÓN DEL IVA DEVENGADO DEL RÉGIMEN GENERAL POR RÉGIMENES Y TIPOS IMPOSITIVOS										
Provincias	Régimen general ordinario						Régimen especial bienes usados, objetos de arte, antigüedades y objetos de colección ⁽¹⁾			
	Tipo impositivo					Total	Tipo impositivo		Total	
	4%	8%	10%	18%	21%		18%	21%		
01	Albacete	45,1	67,8	39,7	502,8	276,4	931,9	0,3	0,2	0,4
02	Alicante	108,5	317,1	174,9	2.174,6	1.204,5	3.979,5	4,0	1,9	5,9
03	Almería	119,0	135,4	72,8	575,1	320,9	1.223,3	0,5	0,4	0,9
04	Ávila	9,5	34,7	21,0	101,6	55,1	222,0	0,2	0,1	0,3
05	Badajoz	54,7	144,2	84,9	673,3	340,1	1.297,3	0,3	0,1	0,5
06	Illes Balears	64,3	473,1	194,6	1.412,8	721,5	2.866,3	0,8	0,4	1,3
07	Barcelona	650,1	2.584,4	1.508,5	21.305,0	11.982,7	38.030,6	15,5	9,5	29,1
08	Burgos	51,6	114,5	64,9	659,0	350,2	1.240,1	1,0	0,5	1,5
09	Cáceres	25,1	75,3	44,4	314,6	175,9	635,4	0,1	0,0	0,1
10	Cádiz	46,5	156,3	85,3	761,0	405,0	1.454,1	0,9	0,4	1,4
11	Castellón	46,0	115,2	60,8	1.003,9	558,1	1.783,9	0,7	0,8	1,5
12	Ciudad Real	41,5	84,1	54,4	484,1	264,8	928,8	0,3	0,2	0,5
13	Córdoba	57,7	176,2	114,4	830,8	430,9	1.610,0	0,4	0,3	0,7
14	A Coruña	94,0	391,9	237,4	2.530,5	1.475,0	4.728,9	1,1	0,8	1,9
15	Cuenca	24,5	70,0	46,0	196,6	109,2	446,3	0,2	0,1	0,2
16	Girona	57,0	410,4	229,5	1.283,8	680,0	2.660,7	0,9	0,6	1,5
17	Granada	107,4	179,0	106,6	729,8	388,9	1.511,7	0,8	0,5	1,3
18	Guadalajara	27,9	45,6	26,8	319,0	177,8	597,0	0,3	0,1	0,4
19	Huelva	52,0	100,2	68,2	563,1	286,6	1.070,2	0,3	0,1	0,3
20	Huesca	32,9	128,1	79,3	305,0	162,2	707,5	0,7	0,3	1,0
21	Jaén	18,8	132,4	101,5	461,0	262,2	976,0	0,8	0,4	1,2
22	León	58,4	92,3	52,1	504,1	276,9	983,8	0,2	0,1	0,3
23	Lleida	96,8	318,3	205,6	790,2	431,6	1.842,5	1,3	0,7	2,2
24	La Rioja	30,5	97,2	60,7	591,2	314,6	1.094,1	0,5	0,6	1,1
25	Lugo	39,8	103,5	59,7	414,5	232,9	850,3	0,3	0,2	0,5
26	Madrid	1.301,7	3.389,9	2.040,8	46.806,7	27.085,2	80.624,3	15,0	8,6	23,7
27	Málaga	67,1	312,7	189,2	1.413,3	750,1	2.732,5	2,2	1,1	3,4
28	Murcia	247,3	442,6	270,3	1.858,3	1.054,8	3.873,2	1,3	0,7	2,1
29	Orense	13,9	124,4	73,9	434,1	233,1	879,4	0,2	0,1	0,2
30	Asturias	94,0	234,4	127,3	2.264,8	1.237,6	3.958,0	2,5	1,6	4,2
31	Palencia	24,2	64,4	39,7	193,9	107,0	429,2	0,1	0,0	0,1
32	Pontevedra	53,6	383,0	231,4	1.367,2	755,3	2.790,7	1,7	0,9	2,6
33	Salamanca	25,7	123,9	84,2	300,5	162,4	696,6	0,5	0,2	0,7
34	Cantabria	40,6	157,1	83,9	1.283,6	696,5	2.261,6	0,7	0,5	1,2
35	Segovia	19,8	92,7	61,3	186,1	102,2	462,2	0,3	0,1	0,5
36	Sevilla	147,0	432,8	277,8	3.099,7	1.613,2	5.570,6	2,1	1,4	3,5
37	Soria	9,9	31,5	19,8	133,4	73,1	267,7	s.e.	s.e.	0,2
38	Tarragona	38,0	232,2	118,2	1.212,2	679,6	2.280,1	3,1	1,2	4,3
39	Teruel	9,0	52,9	35,4	185,0	99,0	381,3	0,1	0,0	0,1
40	Toledo	46,5	189,9	124,4	818,1	432,4	1.611,3	0,3	0,3	0,7
41	Valencia	354,1	1.223,7	726,9	4.778,3	2.715,0	9.798,1	4,7	3,4	8,5
42	Valladolid	59,4	162,3	101,2	952,0	541,9	1.816,7	0,7	0,3	1,1
43	Zamora	28,3	48,3	30,3	146,1	78,1	331,1	0,2	0,1	0,2
44	Zaragoza	154,7	310,0	186,9	2.206,2	1.206,4	4.064,2	1,4	0,8	2,3
45	Otros territorios ⁽²⁾	90,8	271,7	147,6	5.106,3	2.727,4	8.343,8	s.e.	s.e.	s.e.
Total		4.785,3	14.827,7	8.764,3	114.233,3	64.234,1	206.844,7	69,7	40,8	115,6

(1) No se facilita el IVA devengado de los tipos impositivos al 4, 8 y 10%, por secreto estadístico.

Continúa

(2) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

Provincias		Régimen especial de las agencias de viajes			Subtotal de los regímenes anteriores					TOTAL
		Tipo impositivo		Total	Tipo impositivo					
		18%	21%		4%	8%	10%	18%	21%	
01	Albacete	0,1	0,0	0,1	45,1	67,8	39,7	503,2	276,5	932,4
02	Alicante	0,3	0,1	0,4	108,5	317,1	174,9	2.178,8	1.206,5	3.985,9
03	Almería	0,5	0,2	0,6	119,0	135,4	72,8	576,0	321,5	1.224,8
04	Ávila	0,0	s.e.	s.e.	9,5	34,7	21,0	101,9	s.e.	s.e.
05	Badajoz	0,1	0,0	0,1	54,7	144,2	84,9	673,7	340,3	1.297,8
06	Illes Balears	27,1	11,2	38,3	64,3	473,2	194,6	1.440,8	733,1	2.905,9
07	Barcelona	6,8	3,9	10,8	650,1	2.586,9	1.510,0	21.327,3	11.996,1	38.070,4
08	Burgos	1,4	0,4	1,7	51,6	114,5	64,9	661,4	351,0	1.243,4
09	Cáceres	0,0	0,0	0,1	25,1	75,3	44,4	314,8	176,0	635,6
10	Cádiz	0,2	0,1	0,3	46,5	156,3	85,3	762,1	405,5	1.455,7
11	Castellón	0,0	0,0	0,0	46,0	115,2	60,8	1.004,6	558,9	1.785,4
12	Ciudad Real	0,0	0,0	0,0	41,5	84,1	54,4	484,5	265,0	929,4
13	Córdoba	0,1	0,1	0,1	57,7	176,2	114,4	831,3	431,3	1.610,8
14	A Coruña	0,2	0,1	0,4	94,0	391,9	237,4	2.531,9	1.475,9	4.731,1
15	Cuenca	s.e.	s.e.	s.e.	24,5	70,0	46,0	s.e.	s.e.	s.e.
16	Girona	0,6	0,3	0,9	57,0	410,4	229,5	1.285,3	680,9	2.663,1
17	Granada	0,5	0,3	0,8	107,5	179,0	106,6	731,2	389,6	1.513,8
18	Guadalajara	s.e.	s.e.	s.e.	27,9	45,6	26,8	s.e.	s.e.	s.e.
19	Huelva	0,1	0,1	0,2	52,0	100,2	68,2	563,5	286,8	1.070,7
20	Huesca	0,3	0,1	0,4	32,9	128,1	79,3	306,0	162,7	709,0
21	Jaén	0,0	0,0	0,1	18,8	132,4	101,5	461,9	262,6	977,2
22	León	0,0	0,0	0,1	58,4	92,3	52,1	504,4	277,0	984,2
23	Lleida	0,2	0,1	0,3	96,8	318,3	205,8	791,7	432,4	1.845,0
24	La Rioja	0,0	0,0	0,0	30,5	97,2	60,7	591,8	315,1	1.095,2
25	Lugo	s.e.	s.e.	s.e.	39,8	103,5	59,7	s.e.	s.e.	s.e.
26	Madrid	27,9	13,0	40,8	1.301,7	3.390,0	2.040,8	46.849,6	27.106,8	80.688,9
27	Málaga	1,5	0,8	2,3	67,1	312,8	189,2	1.417,0	752,0	2.738,1
28	Murcia	0,3	0,1	0,4	247,3	442,6	270,4	2.034,2	1.151,2	3.875,7
29	Orense	0,0	0,0	0,0	13,9	124,4	73,9	434,3	233,2	879,7
30	Asturias	0,3	0,1	0,4	94,0	234,4	127,3	2.267,6	1.239,3	3.962,6
31	Palencia	0,0	0,0	0,0	24,2	64,4	39,7	193,9	107,1	429,3
32	Pontevedra	0,6	0,4	1,0	53,6	383,0	231,5	1.369,5	756,7	2.794,2
33	Salamanca	0,1	0,1	0,2	25,7	123,9	84,2	301,0	162,6	697,4
34	Cantabria	0,0	0,0	0,1	40,6	157,1	83,9	1.284,4	697,0	2.262,9
35	Segovia	0,0	0,0	0,0	19,8	92,7	61,3	186,5	102,4	462,7
36	Sevilla	0,7	0,2	0,9	147,0	432,8	277,8	3.102,5	1.614,8	5.575,0
37	Soria	s.e.	s.e.	s.e.	9,9	31,5	19,8	s.e.	s.e.	s.e.
38	Tarragona	0,4	0,2	0,6	38,0	232,2	118,2	1.215,7	681,0	2.285,1
39	Teruel	0,0	s.e.	s.e.	9,0	52,9	35,4	185,1	s.e.	s.e.
40	Toledo	0,0	0,0	0,1	46,5	189,9	124,4	818,5	432,7	1.612,0
41	Valencia	0,5	0,3	0,8	354,1	1.223,8	727,2	4.783,5	2.718,8	9.807,3
42	Valladolid	0,1	0,1	0,1	59,4	162,3	101,2	952,8	542,2	1.817,9
43	Zamora	s.e.	s.e.	0,1	28,3	48,3	30,3	s.e.	s.e.	331,4
44	Zaragoza	0,7	0,2	0,9	154,7	310,0	186,9	2.208,3	1.207,5	4.067,3
45	Otros territorios (*)	0,5	0,2	0,7	90,8	271,7	147,6	s.e.	s.e.	s.e.
Total		72,3	32,9	105,2	4.785,4	14.830,5	8.766,6	114.375,3	64.307,8	207.065,6

(*) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012														
Millones de euros														
1.7 DISTRIBUCIÓN DEL IVA DEVENGADO POR ADQUISICIONES INTRACOMUNITARIAS DE BIENES Y DE SERVICIOS														
Provincias	Adquisiciones intracomunitarias de bienes						Adquisiciones intracomunitarias de servicios						TOTAL	
	Tipo impositivo					Subtotal	Tipo impositivo					Subtotal		
	4%	8%	10%	18%	21%		4%	8%	10%	18%	21%			
01	Albacete	3,0	1,3	0,8	46,8	28,9	80,8	0,0	s.e.	s.e.	5,0	5,5	10,5	91,4
02	Alicante	3,5	8,9	5,6	121,8	74,4	214,2	0,0	0,1	0,0	44,2	30,6	74,9	289,1
03	Almería	0,7	4,3	2,7	25,8	22,4	55,9	s.e.	0,0	s.e.	11,4	8,1	19,5	75,4
04	Ávila	0,0	0,7	0,5	2,0	1,1	4,3	s.e.	s.e.	s.e.	0,1	0,0	0,1	4,4
05	Badajoz	0,8	4,8	3,1	50,0	22,6	81,4	s.e.	0,0	s.e.	6,7	4,1	10,7	92,1
06	Illes Balears	0,9	3,2	1,1	51,0	22,6	78,7	0,0	0,2	0,1	59,5	27,5	87,4	166,1
07	Barcelona	97,9	235,4	142,6	3.540,8	1.849,8	5.866,4	1,4	1,3	0,4	592,1	387,7	982,8	6.849,1
08	Burgos	1,7	3,3	1,9	63,7	31,8	102,3	s.e.	0,0	s.e.	8,4	7,9	16,3	118,6
09	Cáceres	0,1	0,6	0,4	8,5	4,0	13,6	0,0	s.e.	s.e.	1,0	0,4	1,4	15,0
10	Cádiz	0,1	4,1	2,4	34,3	17,1	58,0	s.e.	0,0	0,0	5,1	4,0	s.e.	s.e.
11	Castellón	2,3	2,3	1,4	86,5	49,0	141,4	s.e.	0,0	0,0	12,9	8,4	s.e.	s.e.
12	Ciudad Real	0,1	0,7	0,4	18,3	12,4	31,9	s.e.	s.e.	s.e.	2,7	1,6	4,3	36,2
13	Córdoba	0,7	2,2	1,6	29,7	17,5	51,7	0,0	s.e.	s.e.	2,1	1,1	3,2	54,9
14	A Coruña	2,8	12,3	7,4	272,5	203,8	498,8	s.e.	0,0	0,0	13,2	8,5	s.e.	s.e.
15	Cuenca	0,1	1,2	0,6	5,2	2,5	9,6	s.e.	s.e.	s.e.	0,3	0,1	0,5	10,1
16	Girona	6,2	16,6	9,5	114,8	62,2	209,3	s.e.	0,3	0,2	17,6	10,9	s.e.	s.e.
17	Granada	0,9	2,9	1,2	23,4	14,0	42,4	s.e.	0,0	0,0	4,6	2,5	s.e.	s.e.
18	Guadalajara	0,7	3,1	1,9	48,8	26,0	80,5	0,0	s.e.	s.e.	3,0	2,1	5,2	85,7
19	Huelva	0,3	3,2	2,0	17,8	9,6	33,0	s.e.	0,0	0,0	24,7	6,4	s.e.	s.e.
20	Huesca	2,7	3,2	2,2	17,3	9,8	35,3	0,0	s.e.	s.e.	2,3	2,0	31,1	39,6
21	Jaén	0,1	0,8	0,7	24,7	12,6	38,8	s.e.	s.e.	s.e.	4,6	3,2	4,3	46,6
22	León	1,8	2,2	1,1	18,7	11,1	35,0	0,0	0,0	0,0	1,2	1,0	2,3	37,3
23	Lleida	9,0	6,2	3,4	36,4	20,6	75,4	s.e.	0,0	0,0	5,3	4,3	s.e.	s.e.
24	La Rioja	1,3	2,5	1,7	49,6	25,7	80,7	s.e.	0,0	0,0	3,6	2,4	s.e.	s.e.
25	Lugo	1,3	1,3	1,0	57,7	31,4	92,7	s.e.	s.e.	s.e.	2,7	1,8	6,0	97,2
26	Madrid	290,3	219,8	133,5	4.587,5	2.541,8	7.773,0	1,1	0,7	1,0	1.475,9	912,5	2.391,2	10.164,2
27	Málaga	0,8	5,7	3,8	58,8	33,3	102,3	s.e.	0,1	0,2	20,9	10,4	s.e.	s.e.
28	Murcia	3,2	19,3	11,0	89,0	51,5	174,1	s.e.	0,2	0,2	18,3	11,1	s.e.	s.e.
29	Orense	0,4	1,8	1,3	24,9	12,5	40,9	s.e.	0,0	0,0	3,9	2,3	s.e.	s.e.
30	Asturias	1,8	9,1	4,6	103,9	44,1	163,4	s.e.	0,0	0,0	20,3	16,4	s.e.	s.e.
31	Palencia	0,2	2,4	1,4	20,3	10,8	35,1	s.e.	s.e.	s.e.	1,2	2,0	6,2	38,3
32	Pontevedra	2,0	18,0	11,9	335,6	196,0	563,6	s.e.	0,0	0,0	16,1	11,7	s.e.	s.e.
33	Salamanca	0,4	4,8	3,9	10,0	6,5	25,6	0,0	s.e.	0,0	1,4	0,9	s.e.	s.e.
34	Cantabria	1,3	5,1	3,4	94,5	51,9	156,2	s.e.	0,0	s.e.	24,3	6,5	0,1	187,0
35	Segovia	1,1	1,6	1,0	12,2	6,2	22,1	s.e.	s.e.	s.e.	1,1	0,8	11,4	24,0
36	Sevilla	6,4	21,0	12,3	108,4	54,4	202,5	0,0	0,1	0,1	30,2	18,7	49,2	251,7
37	Soria	0,1	0,2	0,1	13,3	5,0	18,7	s.e.	s.e.	s.e.	1,7	0,8	0,1	21,2
38	Tarragona	1,9	10,0	6,0	145,2	74,1	237,2	0,0	0,1	0,1	22,4	12,7	35,4	272,6
39	Teruel	0,1	0,2	0,3	6,8	4,3	11,6	0,0	s.e.	s.e.	0,8	0,5	1,9	12,9
40	Toledo	2,2	15,1	9,1	35,6	22,8	84,9	s.e.	0,0	s.e.	4,7	3,1	49,2	92,7
41	Valencia	14,2	45,6	26,4	549,9	304,7	940,8	0,0	0,2	0,1	91,1	53,5	144,9	1.085,7
42	Valladolid	1,4	3,7	2,2	597,9	207,9	813,2	s.e.	0,0	s.e.	6,5	6,7	35,4	826,4
43	Zamora	0,4	0,7	0,6	3,7	2,7	8,0	0,0	s.e.	s.e.	0,3	0,2	1,3	8,5
44	Zaragoza	4,8	10,9	6,7	399,9	206,4	628,6	0,0	0,0	0,0	90,5	69,2	159,7	788,3
45	Otros territorios (*)	3,9	15,5	7,1	440,8	217,6	684,9	0,0	0,1	s.e.	62,3	37,9	s.e.	s.e.
	Total	475,7	738,2	443,7	12.404,0	6.637,3	20.698,9	2,7	3,7	2,8	2.728,1	1.709,8	4.447,1	25.146,0

(*) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

1.8 DISTRIBUCIÓN DEL IVA DEVENGADO DE LA INVERSIÓN DEL SUJETO PASIVO, DE MODIFICACIÓN DE BASES Y CUOTAS Y DEL RECARGO DE EQUIVALENCIA										
Provincias	Inversión sujeto pasivo	Modif. de bases y cuotas	Modif. de bases y cuotas por quiebras y suspensión	Total (sin recargo de equivalencia)	Recargo de equivalencia ⁽¹⁾					
					Tipo impositivo					
					0,5%	1%	1,4%	4%	5,2%	
01	Albacete	11,3	-2,7	-1,3	1.040,0	0,1	0,3	0,2	1,5	0,9
02	Alicante	98,0	-5,0	-2,7	4.369,8	0,8	1,0	0,6	10,1	4,9
03	Almería	27,2	-2,0	-0,3	1.325,8	0,6	0,4	0,3	0,9	0,5
04	Ávila	1,5	0,2	-0,1	228,2	0,1	0,2	0,1	0,2	0,1
05	Badajoz	14,8	-1,3	-1,6	1.401,9	0,4	0,5	0,4	1,3	0,8
06	Illes Balears	93,0	-5,1	-1,0	3.160,5	1,0	0,7	0,4	3,1	1,0
07	Barcelona	1.564,0	-49,6	-19,8	46.597,0	7,1	7,5	5,5	40,6	23,8
08	Burgos	26,0	-2,4	-2,0	1.398,0	0,2	0,5	0,3	0,7	0,3
09	Cáceres	10,3	-1,2	-0,7	659,2	0,5	0,3	0,2	0,4	0,2
10	Cádiz	24,6	-3,9	-0,6	1.543,4	1,4	1,0	0,6	1,3	0,9
11	Castellón	29,0	-1,3	-2,4	1.977,4	0,3	0,3	0,2	1,6	1,1
12	Ciudad Real	10,9	-1,1	-1,0	974,5	0,6	0,5	0,3	1,1	0,7
13	Córdoba	76,7	-2,7	2,4	1.750,6	0,4	1,1	0,8	3,3	1,9
14	A Coruña	114,2	-3,6	-2,0	5.384,9	1,4	1,0	0,7	3,3	1,8
15	Cuenca	12,8	-0,4	-0,1	469,3	0,2	0,2	0,1	0,1	0,1
16	Girona	47,3	8,5	-0,9	2.957,2	0,4	1,3	0,9	2,6	1,2
17	Granada	20,2	-3,9	-0,6	1.612,6	1,4	1,4	1,0	3,4	2,1
18	Guadalajara	39,4	-3,5	-0,9	718,1	0,1	0,1	0,1	0,1	0,1
19	Huelva	6,2	-1,4	-0,2	1.139,3	0,2	0,3	0,2	0,4	0,2
20	Huesca	5,4	-0,9	-0,8	752,2	0,0	0,1	0,1	0,2	0,1
21	Jaén	8,7	-1,2	-0,3	1.033,6	0,6	0,6	0,4	1,3	0,8
22	León	43,2	-0,8	-0,9	1.063,5	0,6	0,4	0,3	0,5	0,3
23	Lleida	25,6	-1,0	-0,7	1.966,6	0,3	0,5	0,4	1,0	0,6
24	La Rioja	25,4	-1,6	-1,1	1.204,9	0,3	0,4	0,3	2,6	1,3
25	Lugo	4,4	-0,7	-1,0	972,5	0,6	0,3	0,2	0,5	0,4
26	Madrid	3.012,9	-205,6	-70,0	93.942,0	14,1	6,7	4,7	26,3	16,3
27	Málaga	58,9	-9,1	-3,2	2.924,2	1,3	1,0	0,6	5,3	2,4
28	Murcia	73,9	-13,2	-5,5	4.140,3	4,9	2,9	2,1	4,9	3,0
29	Orense	20,1	-0,2	-0,3	946,5	0,2	0,2	0,1	0,9	0,6
30	Asturias	75,5	-2,8	-4,7	4.231,9	1,4	0,8	0,5	2,3	1,4
31	Palencia	21,5	-0,4	-0,3	513,1	0,1	0,2	0,1	0,2	0,1
32	Pontevedra	45,0	-6,9	-3,1	3.420,8	1,5	0,9	0,6	3,6	2,0
33	Salamanca	4,4	-0,5	-0,5	728,8	0,5	0,4	0,3	0,8	0,5
34	Cantabria	80,4	-7,5	-3,4	2.534,4	0,7	0,5	0,3	1,0	0,5
35	Segovia	17,3	-0,4	-0,6	507,8	0,0	0,2	0,1	0,1	0,0
36	Sevilla	208,0	-10,1	-5,4	6.043,5	3,9	2,4	1,7	5,9	3,5
37	Soria	4,5	-0,5	-0,5	292,6	0,0	0,2	0,1	0,1	0,0
38	Tarragona	50,7	-4,2	-1,4	2.610,4	0,2	0,4	0,3	1,3	0,8
39	Teruel	21,0	-0,2	-1,0	414,2	0,0	0,1	0,1	0,1	0,0
40	Toledo	19,8	-2,3	-1,6	1.725,6	0,6	0,7	0,5	2,9	1,5
41	Valencia	462,9	-8,3	-8,5	11.368,1	2,7	1,9	1,2	10,3	6,5
42	Valladolid	105,2	0,4	-1,7	2.754,0	0,2	0,4	0,3	1,1	0,6
43	Zamora	5,9	0,0	-0,3	345,5	0,4	0,2	0,1	0,2	0,1
44	Zaragoza	217,4	-8,8	-4,1	5.066,2	6,1	1,9	1,3	6,3	3,4
45	Otros territorios ⁽²⁾	466,9	-15,8	-3,1	9.624,7	0,4	0,5	0,2	1,2	0,6
Total		7.312,4	-384,8	-160,2	239.835,5	58,7	43,2	29,8	156,8	89,9

(1) No se facilita el IVA devengado del régimen especial del recargo de equivalencia al 1,75%, por secreto estadístico.

(2) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

L9 DISTRIBUCIÓN DE LAS DEDUCCIONES DEL RÉGIMEN GENERAL											
Provincias	Operaciones interiores ⁽¹⁾			Importaciones			Adquisiciones intracomunitarias				
	Bienes y servicios corrientes	Bienes de inversión	Subtotal	Bienes corrientes	Bienes de inversión	Subtotal	Bienes corrientes	Bienes de inversión	Servicios	Subtotal	
01	Albacete	741,1	35,8	776,9	16,4	0,7	17,1	79,5	1,3	10,4	91,2
02	Alicante	3.202,6	144,1	3.346,7	198,8	6,6	205,4	205,5	7,8	74,2	287,6
03	Almería	1.142,1	63,2	1.205,3	23,3	1,0	24,3	48,9	6,9	19,6	75,4
04	Ávila	178,3	6,2	184,5	0,4	0,7	1,1	3,7	0,1	0,1	3,8
05	Badajoz	1.064,8	57,4	1.122,2	11,9	0,6	12,5	78,9	2,3	9,9	91,1
06	Illes Balears	2.204,7	158,9	2.363,6	84,7	1,6	86,3	73,2	3,6	85,4	162,2
07	Barcelona	28.894,9	1.092,8	29.987,7	2.004,3	41,2	2.045,5	5.689,9	132,3	933,1	6.755,3
08	Burgos	994,5	47,9	1.042,3	23,2	1,4	24,6	97,8	4,3	16,3	118,3
09	Cáceres	511,1	15,9	527,0	2,7	0,3	3,0	12,2	1,4	1,4	15,0
10	Cádiz	1.124,6	57,7	1.182,3	19,6	4,7	24,3	56,3	1,2	17,3	74,9
11	Castellón	1.650,2	85,4	1.735,6	109,0	1,9	110,8	133,9	6,8	21,5	162,2
12	Ciudad Real	742,1	39,5	781,6	9,8	1,3	11,1	30,7	1,3	4,0	36,0
13	Córdoba	1.443,5	57,1	1.500,6	27,1	2,2	29,3	44,7	1,5	3,2	49,4
14	A Coruña	3.786,6	246,1	4.032,7	773,7	3,4	777,1	493,0	5,7	20,7	519,3
15	Cuenca	406,9	15,0	421,9	1,9	4,4	6,3	8,2	1,2	0,5	9,9
16	Girona	2.213,3	94,6	2.307,9	60,4	3,9	64,3	203,6	4,4	24,2	232,2
17	Granada	1.223,1	69,1	1.292,2	25,9	2,9	28,8	40,9	1,3	6,9	49,1
18	Guadalajara	465,9	23,9	489,8	14,6	0,2	14,8	73,7	6,4	5,0	85,1
19	Huelva	676,2	335,0	1.011,2	26,8	8,3	35,1	32,6	0,4	31,0	64,0
20	Huesca	592,6	30,4	622,9	4,6	0,9	5,6	34,1	1,1	1,7	36,9
21	Jaén	755,8	24,3	780,1	12,5	1,2	13,6	36,8	1,9	7,8	46,5
22	León	829,5	37,2	866,7	13,0	1,1	14,1	33,2	1,6	2,2	36,9
23	Lleida	1.576,1	69,7	1.645,9	21,5	2,7	24,2	72,7	2,6	9,6	85,0
24	La Rioja	822,5	40,5	862,9	43,5	1,4	44,9	76,8	3,9	5,5	86,3
25	Lugo	614,7	33,8	648,4	17,7	0,3	18,0	91,1	1,5	4,6	97,2
26	Madrid	53.677,4	2.798,9	56.476,3	2.558,7	100,2	2.659,0	7.601,1	191,0	2.287,6	10.079,7
27	Málaga	2.023,0	104,5	2.127,5	63,3	3,8	67,1	99,0	2,3	30,1	131,5
28	Murcia	3.539,6	125,3	3.664,9	112,4	11,7	124,1	165,8	6,8	50,7	223,3
29	Orense	704,5	28,1	732,6	25,7	0,6	26,3	39,4	1,5	6,2	47,1
30	Asturias	3.132,7	121,3	3.254,0	374,3	3,4	377,7	153,8	9,2	38,7	201,8
31	Palencia	384,7	30,0	414,7	5,2	0,5	5,7	28,7	4,4	3,6	36,6
32	Pontevedra	2.316,8	71,8	2.388,6	130,9	3,7	134,6	559,6	4,3	26,7	590,6
33	Salamanca	539,4	21,4	560,7	7,8	0,8	8,6	24,6	0,8	2,5	27,9
34	Cantabria	1.900,5	46,1	1.946,6	91,5	1,1	92,6	152,0	3,8	30,1	186,0
35	Segovia	384,5	22,9	407,4	4,2	0,3	4,5	16,5	5,2	1,8	23,5
36	Sevilla	4.519,0	163,8	4.682,8	178,8	11,6	190,5	195,6	6,6	48,3	250,5
37	Soria	215,3	12,9	228,2	1,5	0,6	2,1	17,9	0,7	1,2	19,8
38	Tarragona	1.678,3	113,6	1.791,9	83,8	6,5	90,4	230,9	6,4	35,3	272,6
39	Teruel	309,5	15,6	325,0	6,3	0,4	6,7	11,3	0,5	1,3	13,1
40	Toledo	1.248,7	59,1	1.307,8	33,7	4,8	38,5	78,7	4,4	7,7	90,8
41	Valencia	8.136,8	516,8	8.653,5	383,8	14,2	398,0	892,7	43,8	145,6	1.082,1
42	Valladolid	1.568,9	113,6	1.682,6	69,6	4,9	74,5	632,3	182,9	12,1	827,3
43	Zamora	262,3	15,4	277,7	1,0	0,2	1,2	7,7	0,2	0,5	8,4
44	Zaragoza	3.319,4	178,2	3.497,7	152,3	14,8	167,2	618,3	9,4	156,8	784,5
45	Otros territorios ⁽²⁾	6.502,6	253,8	6.756,4	249,4	8,1	257,5	663,9	20,0	95,4	779,2
Total		154.221,6	7.694,7	161.916,2	8.081,6	287,3	8.368,9	19.941,5	707,2	4.298,3	24.947,0

(1) Incluyendo las operaciones intragrupos

Continúa ...

(2) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

I.9 DISTRIBUCIÓN DE LAS DEDUCCIONES DEL RÉGIMEN GENERAL (continuación)						
Provincias	Compensaciones del REAPG ⁽¹⁾	Rectificación de deducciones	Regularizaciones de inversiones	Regularizaciones aplicación porcentaje definitivo de prorata	Total deducciones	
01	Albacete	28,4	-0,8	0,0	-0,2	912,6
02	Alicante	20,0	-4,4	3,6	-0,6	3.858,1
03	Almería	134,4	-1,3	-0,1	-1,0	1.437,0
04	Ávila	6,1	-0,1	0,0	-0,1	195,4
05	Badajoz	49,8	-1,4	-0,4	-0,6	1.273,1
06	Illes Balears	3,6	-4,1	0,1	-0,1	2.611,5
07	Barcelona	22,8	-41,0	-1,7	-11,1	38.757,6
08	Burgos	37,1	-1,2	0,0	-0,3	1.220,8
09	Cáceres	26,3	-0,4	0,0	-0,2	570,8
10	Cádiz	12,2	-1,7	0,0	-1,1	1.290,7
11	Castellón	15,7	-4,5	-0,1	-0,3	2.019,6
12	Ciudad Real	52,8	-1,9	0,0	-0,2	879,5
13	Córdoba	56,5	-2,5	0,0	-0,6	1.632,7
14	A Coruña	23,9	-3,9	0,9	-0,5	5.349,5
15	Cuenca	30,7	-0,7	0,0	0,0	468,0
16	Girona	5,3	-1,1	-0,1	-0,4	2.608,0
17	Granada	53,5	-3,2	0,1	-0,7	1.419,8
18	Guadalajara	8,5	-0,5	0,0	0,0	597,6
19	Huelva	17,0	-0,8	-0,1	-0,5	1.126,0
20	Huesca	27,0	-0,4	0,0	-0,2	691,8
21	Jaén	95,8	-0,1	-0,1	-0,4	935,5
22	León	27,2	-0,8	0,0	-0,7	943,4
23	Leida	38,1	-0,8	-0,1	-0,4	1.791,9
24	La Rioja	24,0	-1,0	0,1	-0,4	1.016,7
25	Lugo	22,4	-1,0	0,0	-0,3	784,8
26	Madrid	28,3	-142,9	-6,2	-28,1	69.066,1
27	Málaga	30,9	-3,2	-0,2	-1,4	2.352,2
28	Murcia	52,8	-6,6	0,0	-1,6	4.056,8
29	Orense	5,1	-0,3	0,0	-0,2	810,6
30	Asturias	17,8	-5,4	-0,2	-1,0	3.844,8
31	Palencia	18,8	-0,1	0,0	-0,1	475,6
32	Pontevedra	13,2	-2,3	0,0	-0,5	3.124,0
33	Salamanca	25,9	-1,2	0,0	-0,4	621,5
34	Cantabria	7,6	-3,8	0,0	-0,5	2.228,5
35	Segovia	11,2	-0,2	0,0	-0,1	446,4
36	Sevilla	50,0	-7,9	0,2	-3,3	5.162,9
37	Soria	10,3	-0,2	0,0	-0,2	260,1
38	Tarragona	17,7	-0,7	-0,1	-0,6	2.171,2
39	Teruel	9,4	-0,7	0,0	-0,2	353,3
40	Toledo	31,4	-1,7	-0,5	-2,5	1.464,0
41	Valencia	54,4	-18,8	0,2	-2,4	10.167,0
42	Valladolid	22,1	-1,0	0,3	-1,6	2.604,2
43	Zamora	19,0	0,0	0,0	0,0	306,2
44	Zaragoza	35,1	-7,1	-0,4	-0,6	4.476,2
45	Otros territorios ⁽²⁾	4,3	-3,9	-1,6	-2,9	7.789,1
Total		1.304,4	-288,0	-6,5	-68,7	196.173,3

(1) Estas siglas corresponden al Régimen Especial de la Agricultura, Ganadería y Pesca.

(2) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

L.10 DISTRIBUCIÓN DEL IVA DEVENGADO, DEDUCCIONES Y RESULTADO DEL RÉGIMEN GENERAL										
Provincias	IVA devengado			Deducciones			Resultado			
	Número de declarantes	Importe ⁽¹⁾ (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)	
01	Albacete	27.369	1.043,0	38.107	22.815	912,6	40.000	28.632	130,4	4.553
02	Alicante	116.910	4.387,3	37.527	96.569	3.858,1	39.952	123.627	529,2	4.280
03	Almería	35.887	1.328,5	37.020	31.864	1.437,0	45.097	38.279	-108,4	-2.833
04	Ávila	10.750	228,9	21.296	9.013	195,4	21.685	11.158	33,5	3.001
05	Badajoz	39.782	1.405,3	35.325	33.985	1.273,1	37.462	41.478	132,2	3.186
06	Illes Balears	88.381	3.166,7	35.830	75.601	2.611,5	34.543	93.266	555,1	5.952
07	Barcelona	386.000	46.681,2	120.936	354.139	38.757,6	109.442	407.331	7.923,6	19.453
08	Burgos	22.945	1.400,1	61.019	19.125	1.220,8	63.834	24.142	179,3	7.426
09	Cáceres	24.546	660,7	26.918	21.117	570,8	27.033	25.512	89,9	3.523
10	Cádiz	51.469	1.548,6	30.087	42.988	1.290,7	30.026	53.978	257,8	4.776
11	Castellón	41.270	1.980,8	47.996	33.398	2.019,6	60.469	43.718	-38,8	-887
12	Ciudad Real	28.261	977,7	34.596	23.856	879,5	36.866	29.420	98,2	3.339
13	Córdoba	45.511	1.758,0	38.628	38.001	1.632,7	42.965	47.841	125,3	2.619
14	A Coruña	81.487	5.393,3	66.186	66.923	5.349,5	79.935	85.344	43,8	513
15	Cuenca	13.562	470,0	34.657	11.428	468,0	40.953	14.035	2,0	143
16	Girona	58.710	2.963,6	50.479	53.289	2.608,0	48.941	61.564	355,6	5.776
17	Granada	54.691	1.621,9	29.655	44.963	1.419,8	31.577	57.416	202,1	3.520
18	Guadalajara	12.300	718,6	58.420	10.297	597,6	58.034	12.960	121,0	9.335
19	Huelva	23.193	1.140,5	49.176	19.238	1.126,0	58.529	24.219	14,6	601
20	Huesca	18.407	752,7	40.893	16.174	691,8	42.771	19.231	61,0	3.170
21	Jaén	31.671	1.037,3	32.752	25.316	935,5	36.951	32.708	101,8	3.114
22	León	30.430	1.065,6	35.019	24.738	943,4	38.135	31.793	122,3	3.845
23	Lleida	37.032	1.969,3	53.179	33.264	1.791,9	53.868	38.748	177,5	4.580
24	La Rioja	22.638	1.209,7	53.437	18.611	1.016,7	54.630	23.814	193,0	8.104
25	Lugo	26.631	974,3	36.586	22.135	784,8	35.455	27.848	189,5	6.806
26	Madrid	405.017	94.167,5	232.503	362.203	69.066,1	190.683	435.462	25.101,5	57.643
27	Málaga	97.327	2.934,7	30.153	84.806	2.352,2	27.737	103.501	582,5	5.628
28	Murcia	83.621	4.157,8	49.722	72.000	4.056,8	56.345	88.648	100,9	1.139
29	Orense	24.141	948,5	39.288	19.283	810,6	42.038	25.305	137,8	5.447
30	Asturias	68.993	5.598,4	81.144	53.447	5.228,5	97.825	71.507	369,9	5.173
31	Palencia	11.148	513,7	46.084	9.100	475,6	52.268	11.581	38,1	3.290
32	Pontevedra	68.388	3.429,3	50.144	57.118	3.124,0	54.695	71.724	305,2	4.255
33	Salamanca	23.513	731,4	31.105	18.962	621,5	32.775	24.431	109,9	4.498
34	Cantabria	36.493	2.537,4	69.532	29.692	2.228,5	75.053	37.968	309,0	8.137
35	Segovia	11.729	508,3	43.333	10.334	446,4	43.194	12.202	61,9	5.072
36	Sevilla	100.345	6.060,7	60.399	84.974	5.162,9	60.759	105.957	897,8	8.473
37	Soria	6.400	293,0	45.786	5.276	260,1	49.298	6.685	32,9	4.926
38	Tarragona	52.887	2.613,4	49.415	47.155	2.171,2	46.044	55.610	442,2	7.952
39	Teruel	9.659	414,5	42.916	8.195	353,3	43.117	10.108	61,2	6.053
40	Toledo	40.808	1.731,7	42.435	35.151	1.464,0	41.648	42.832	267,7	6.251
41	Valencia	170.595	11.390,3	66.768	139.353	10.167,0	72.959	179.444	1.223,3	6.817
42	Valladolid	35.394	2.756,6	77.884	29.560	2.604,2	88.099	36.980	152,4	4.122
43	Zamora	12.169	346,6	28.480	10.165	306,2	30.127	12.622	40,3	3.195
44	Zaragoza	61.935	5.085,1	82.104	51.248	4.476,2	87.345	65.314	608,9	9.322
45	Otros territorios ⁽²⁾	3.629	9.627,5	2.652.932	2.745	7.789,1	2.837.554	3.951	1.838,4	465.301
Total		2.654.024	240.370,2	90.568	2.279.614	196.173,3	86.055	2.799.894	44.196,9	15.785

(1) Incluido el recargo de equivalencia

(2) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

I.11 DISTRIBUCIÓN DEL IVA DEVENGADO, DEDUCCIONES Y RESULTADO DEL RÉGIMEN SIMPLIFICADO										
Provincias	IVA devengado			Deducciones			Resultado			
	Número de declarantes	Importe (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)	
01	Albacete	2.773	4,8	1.730	678	1,9	2.804	2.775	2,9	1.044
02	Alicante	11.928	18,0	1.512	2.293	3,8	1.636	11.924	14,3	1.197
03	Almería	4.188	9,1	2.164	1.029	3,8	3.675	4.188	5,3	1.261
04	Ávila	1.954	2,4	1.250	329	0,8	2.523	1.955	1,6	825
05	Badajoz	3.126	4,9	1.557	832	2,3	2.810	3.129	2,5	808
06	Illes Balears	9.167	14,1	1.537	1.978	3,2	1.639	9.167	10,8	1.184
07	Barcelona	65.547	118,7	1.811	8.615	19,7	2.286	65.546	99,0	1.510
08	Burgos	4.392	8,6	1.966	948	2,7	2.873	4.396	5,9	1.344
09	Cáceres	1.832	2,2	1.215	431	1,1	2.518	1.833	1,1	622
10	Cádiz	6.017	8,2	1.371	985	1,9	1.978	6.020	6,3	1.046
11	Castellón	6.052	10,5	1.742	1.606	2,8	1.764	6.053	7,7	1.274
12	Ciudad Real	3.180	6,2	1.939	763	2,4	3.164	3.180	3,8	1.179
13	Córdoba	4.533	6,2	1.367	755	1,9	2.552	4.534	4,3	941
14	A Coruña	7.000	11,2	1.605	1.661	4,0	2.429	7.001	7,2	1.029
15	Cuenca	1.921	4,0	2.063	417	1,2	2.973	1.921	2,7	1.418
16	Girona	7.593	14,6	1.919	1.986	4,0	2.021	7.596	10,6	1.390
17	Granada	4.731	8,4	1.783	1.074	3,7	3.410	4.733	4,8	1.009
18	Guadalajara	2.489	4,5	1.828	402	0,9	2.186	2.491	3,7	1.473
19	Huelva	2.734	3,8	1.383	415	1,0	2.345	2.730	2,8	1.029
20	Huesca	4.164	7,2	1.728	1.300	4,4	3.392	4.173	2,8	667
21	Jaén	4.884	6,8	1.400	1.051	2,3	2.216	4.884	4,5	923
22	León	4.896	6,9	1.414	955	1,8	1.921	4.898	5,1	1.039
23	Lleida	5.533	9,3	1.672	1.493	5,0	3.365	5.541	4,2	763
24	La Rioja	3.497	6,2	1.764	888	1,8	2.066	3.499	4,3	1.238
25	Lugo	2.620	4,9	1.880	701	2,0	2.901	2.620	2,9	1.104
26	Madrid	51.916	80,8	1.557	6.547	13,7	2.090	51.920	67,1	1.293
27	Málaga	8.503	11,3	1.331	1.236	3,0	2.405	8.501	8,3	982
28	Murcia	8.859	18,9	2.137	1.996	5,4	2.710	8.895	13,5	1.520
29	Orense	1.719	2,7	1.565	397	1,1	2.772	1.719	1,6	924
30	Asturias	9.846	13,6	1.386	1.987	3,8	1.918	9.846	9,8	999
31	Palencia	1.670	2,6	1.562	396	0,9	2.328	1.670	1,7	1.010
32	Pontevedra	5.452	7,7	1.412	1.229	2,9	2.336	5.457	4,8	884
33	Salamanca	2.811	3,4	1.224	601	1,1	1.823	2.815	2,3	833
34	Cantabria	4.836	9,2	1.905	1.099	2,5	2.267	4.835	6,7	1.390
35	Segovia	2.285	3,2	1.396	471	1,5	3.219	2.285	1,7	732
36	Sevilla	12.437	18,4	1.478	1.858	4,3	2.325	12.442	14,1	1.130
37	Soria	1.433	2,1	1.478	369	1,1	3.007	1.435	1,0	703
38	Tarragona	6.691	12,8	1.912	1.578	3,6	2.269	6.693	9,2	1.376
39	Teruel	2.186	2,7	1.254	733	1,6	2.175	2.193	1,1	523
40	Toledo	6.003	10,1	1.689	978	2,4	2.431	6.003	7,8	1.293
41	Valencia	24.150	42,7	1.768	5.050	11,0	2.172	24.154	31,7	1.314
42	Valladolid	3.913	6,5	1.659	920	1,8	1.955	3.913	4,7	1.199
43	Zamora	1.816	2,2	1.218	472	1,3	2.701	1.817	0,9	515
44	Zaragoza	10.759	18,6	1.728	2.386	4,9	2.062	10.763	13,7	1.270
45	Otros territorios (*)	141	0,2	1.427	14	0,0	3.284	141	0,2	1.101
Total		344.177	573,7	1.667	63.902	149,2	2.335	344.284	424,5	1.233

(*) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

I.12 DISTRIBUCIÓN DE LA COMPENSACIÓN DE CUOTAS Y DEL RESULTADO DE LA LIQUIDACIÓN							
Provincias	Compensación de cuotas			Resultado de la liquidación			
	Número de declarantes	Importe (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)	
01	Albacete	5.898	26,9	4.565	31.608	106,3	3.363
02	Alicante	27.954	164,4	5.882	136.526	372,4	2.728
03	Almería	10.893	45,9	4.212	43.128	-149,0	-3.454
04	Ávila	2.725	9,9	3.618	13.167	25,2	1.917
05	Badajoz	9.375	43,6	4.647	44.992	98,3	2.185
06	Illes Balears	20.910	116,2	5.559	103.026	449,8	4.366
07	Barcelona	81.659	564,6	6.915	475.366	7.276,1	15.306
08	Burgos	5.366	32,6	6.084	28.580	153,1	5.357
09	Cáceres	5.887	20,3	3.451	27.635	70,7	2.558
10	Cádiz	12.244	59,7	4.879	60.401	204,4	3.384
11	Castellón	8.282	46,2	5.578	49.866	-78,5	-1.574
12	Ciudad Real	6.645	30,0	4.517	32.770	71,6	2.185
13	Córdoba	10.557	61,8	5.857	52.821	67,8	1.283
14	A Coruña	17.921	101,4	5.659	92.864	-51,8	-558
15	Cuenca	3.418	19,6	5.743	16.024	-14,9	-930
16	Girona	12.865	57,2	4.448	69.338	308,4	4.448
17	Granada	13.503	76,0	5.629	62.869	130,3	2.073
18	Guadalajara	3.017	16,2	5.361	15.505	108,3	6.983
19	Huelva	5.916	29,2	4.940	27.116	-11,9	-441
20	Huesca	3.974	15,4	3.863	23.381	47,2	2.017
21	Jaén	7.968	37,2	4.671	37.759	69,1	1.831
22	León	7.599	28,8	3.784	36.818	98,6	2.678
23	Lleida	9.180	35,2	3.831	44.516	146,4	3.290
24	La Rioja	4.408	25,3	5.733	27.347	167,9	6.139
25	Lugo	5.976	22,4	3.753	30.609	170,0	5.554
26	Madrid	102.216	1.286,8	12.589	492.088	23.223,9	47.195
27	Málaga	26.784	159,7	5.962	113.429	419,4	3.697
28	Murcia	22.116	110,1	4.976	98.827	2,8	28
29	Orense	5.850	23,6	4.034	27.225	115,1	4.226
30	Asturias	14.223	94,6	6.649	81.522	287,5	3.527
31	Palencia	2.162	8,6	3.986	13.267	31,2	2.348
32	Pontevedra	15.705	65,7	4.183	77.634	242,9	3.129
33	Salamanca	5.229	22,8	4.359	27.366	89,5	3.269
34	Cantabria	7.553	40,4	5.345	42.897	301,1	7.019
35	Segovia	2.775	11,9	4.274	14.512	51,5	3.547
36	Sevilla	25.146	173,8	6.913	119.530	738,6	6.179
37	Soria	1.498	8,8	5.874	8.091	25,2	3.120
38	Tarragona	12.285	61,5	5.010	62.625	389,3	6.217
39	Teruel	2.316	8,4	3.606	12.320	54,0	4.381
40	Toledo	10.875	62,7	5.764	49.129	211,9	4.312
41	Valencia	35.850	248,0	6.917	204.521	1.004,2	4.910
42	Valladolid	7.197	58,9	8.187	41.079	96,5	2.349
43	Zamora	3.057	13,1	4.273	14.499	28,2	1.945
44	Zaragoza	11.721	81,8	6.980	76.308	536,2	7.026
45	Otros territorios (*)	731	20,0	27.423	4.201	1.094,7	260.584
Total		619.429	4.255,5	6.870	3.165.102	38.796,3	12.258

(*) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

**II. DATOS ESTADÍSTICOS DEL EJERCICIO 2012,
DISTRIBUIDOS POR COMUNIDADES AUTÓNOMAS**

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

II.1 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR RÉGIMENES Y TIPOS IMPOSITIVOS										
CCAA	Régimen general ordinario					Régimen especial bienes usados, objetos de arte, antigüedades y objetos de colección ⁽¹⁾	Régimen especial de las agencias de viaje		Régimen especial simplificado	
	Tipo impositivo					Tipo impositivo		Tipo impositivo		
	4%	8%	10%	18%	21%	18%	21%	18%		21%
Andalucía	29.964	102.110	78.657	355.260	343.442	1.006	994	363	350	48.032
Aragón	7.488	22.758	17.715	74.781	72.645	231	224	48	s.e.	17.129
Asturias (Principado de)	3.434	17.816	13.334	56.837	54.998	202	175	44	36	9.846
Balears (Illes)	4.023	21.623	16.818	73.085	70.299	124	112	119	117	9.167
Cantabria	1.945	9.779	7.490	30.031	28.959	71	78	13	13	4.835
Castilla - La Mancha	10.502	33.584	25.933	99.575	95.855	s.e.	s.e.	43	43	16.370
Castilla y León	14.900	47.035	36.682	133.192	128.000	466	410	97	97	25.184
Cataluña	27.488	102.218	76.930	461.086	447.247	1.436	1.418	441	423	85.376
Comunidad Valenciana	16.472	63.883	46.884	279.482	270.681	796	796	130	127	42.131
Extremadura	5.407	20.374	16.101	51.148	49.337	124	115	32	29	4.962
Galicia	11.729	56.533	43.917	163.865	158.072	613	555	s.e.	s.e.	16.797
Madrid (Comunidad de)	17.193	58.586	43.507	351.001	339.841	1.017	980	334	313	51.920
Murcia (Región de)	6.945	19.469	14.536	68.531	66.520	186	182	24	26	8.895
Rioja (La)	1.442	4.638	3.496	19.466	19.008	62	81	8	8	3.499
Otros territorios ⁽²⁾	213	488	414	3.078	2.833	s.e.	s.e.	7	6	141
Total	159.145	580.894	442.414	2.220.418	2.147.737	6.633	6.422	1.773	1.697	344.284

(1) No se facilitan los números de declarantes de los tipos impositivos al 4, 8% y 10, por secreto estadístico.

Continúa ...

(2) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

s.e.: secreto estadístico

II.1 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR RÉGIMENES Y TIPOS IMPOSITIVOS (continuación)							
CCAA	Sujetos pasivos del recargo de equivalencia ⁽¹⁾					Compensaciones REAPG ⁽²⁾	Total ⁽³⁾ declarantes
	Tipo impositivo						
	0,5%	1%	1,4%	4%	5,2%		
Andalucía	3.699	6.373	5.451	8.391	7.223	4.293	546.943
Aragón	727	1.168	1.012	1.864	1.544	1.643	117.190
Asturias (Principado de)	541	820	753	1.128	971	676	84.930
Balears (Illes)	543	890	750	1.388	1.065	409	108.057
Cantabria	295	512	445	584	488	204	44.682
Castilla - La Mancha	1.189	1.706	1.519	2.493	2.100	2.518	151.635
Castilla y León	1.660	2.594	2.328	2.789	2.366	4.393	205.822
Cataluña	3.413	5.834	4.914	13.095	11.122	3.542	679.797
Comunidad Valenciana	2.050	3.554	3.030	8.107	6.820	2.437	408.670
Extremadura	713	1.085	964	1.092	900	1.788	76.636
Galicia	1.642	2.724	2.393	3.651	3.097	2.539	239.206
Madrid (Comunidad de)	1.669	2.342	1.991	6.765	5.618	1.125	520.907
Murcia (Región de)	708	1.393	1.221	2.050	1.752	1.255	105.042
Rioja (La)	206	428	384	711	610	561	28.530
Otros territorios ⁽⁴⁾	26	40	35	106	92	27	4.727
Total	19.081	31.463	27.190	54.214	45.768	27.410	3.322.774

(1) No se facilitan los números de declarantes del régimen especial del recargo de equivalencia al 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 en el IVA no es igual al total por la compatibilidad entre regímenes.

(4) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

II.2 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR ADQUISICIONES INTRACOMUNITARIAS DE BIENES Y DE SERVICIOS, INVERSIÓN DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS														
CCAA	Adquisiciones intracomunitarias de bienes					Adquisiciones intracomunitarias de servicios					Inversión del sujeto pasivo	Modif. de bases y cuotas	Modif. de bases y cuotas por quiebras y suspensión	Total (sin recargo de equivalencia)
	Tipo impositivo					Tipo impositivo								
	4%	8%	10%	18%	21%	4%	8%	10%	18%	21%				
Andalucía	672	1.846	1.406	15.666	12.852	26	99	72	3.464	3.175	3.782	3.982	862	440.074
Aragón	221	560	477	4.468	3.712	6	22	17	1.182	1.059	1.596	1.170	663	89.995
Asturias (Principado de)	92	295	236	2.880	2.355	s.e.	17	10	654	585	918	557	338	68.987
Baleares (Illes)	133	501	379	5.243	4.051	7	59	41	2.073	1.823	1.389	825	184	88.375
Cantabria	43	155	126	1.489	1.188	s.e.	8	s.e.	373	342	476	379	273	36.494
Castilla - La Mancha	145	394	324	4.497	3.630	s.e.	19	13	734	659	1.406	1.281	513	122.290
Castilla y León	346	845	652	6.795	5.598	9	44	22	1.375	1.214	2.080	1.789	898	164.473
Cataluña	1.308	3.552	2.964	34.427	29.435	77	230	164	11.552	10.448	9.558	6.312	2.190	534.589
Comunidad Valenciana	595	1.352	1.078	16.446	13.721	20	84	54	4.474	3.999	4.294	4.168	1.822	328.752
Extremadura	158	399	303	2.113	1.730	s.e.	10	s.e.	364	330	597	587	177	64.324
Galicia	314	1.305	1.016	11.442	9.608	9	54	44	2.602	2.282	2.857	1.919	1.022	200.641
Madrid (Comunidad de)	904	1.888	1.584	21.172	18.082	65	168	120	8.842	7.936	7.085	5.407	1.187	404.998
Murcia (Región de)	180	468	349	3.527	2.935	s.e.	15	17	859	749	946	1.036	455	83.614
Rioja (La)	62	147	118	1.343	1.150	s.e.	8	6	284	261	294	273	167	22.636
Otros territorios (*)	33	57	50	415	371	6	9	s.e.	207	197	189	181	62	3.629
Total	5.206	13.764	11.062	131.923	110.418	241	846	592	39.039	35.059	37.467	29.866	10.813	2.653.871

(*) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

s.e.: secreto estadístico

II.3 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR RÉGIMENES Y TIPOS IMPOSITIVOS									
Provincias	Régimen general ordinario						Régimen especial bienes usados, objetos de arte, antigüedades y objetos de colección ⁽¹⁾		
	Tipo impositivo					Total	Tipo impositivo		Total
	4%	8%	10%	18%	21%		18%	21%	
Andalucía	15.388,9	20.309,9	10.169,5	46.850,9	21.234,8	113.954,1	45,0	21,5	67,4
Aragón	4.915,5	6.133,2	3.015,7	14.977,2	6.989,6	36.031,1	12,0	5,8	17,9
Asturias (Principado de)	2.348,9	2.928,8	1.273,7	12.573,0	5.893,7	25.018,1	14,1	7,7	21,9
Baleares (Illes)	1.607,9	5.910,8	1.947,4	7.847,2	3.436,7	20.750,1	4,7	1,8	6,9
Cantabria	1.014,6	1.962,3	839,9	7.131,6	3.321,0	14.269,4	3,9	2,3	6,3
Castilla - La Mancha	4.637,3	5.716,1	2.913,4	12.891,8	6.003,4	32.162,0	s.e.	s.e.	12,2
Castilla y León	7.169,7	9.554,4	4.748,0	17.646,6	8.319,7	47.438,4	18,8	7,1	26,6
Cataluña	21.047,3	44.306,2	20.644,9	136.609,5	65.609,0	288.216,9	116,1	57,0	223,0
Comunidad Valenciana	12.714,4	20.696,8	9.631,7	44.197,6	21.327,9	108.568,2	51,8	29,2	85,0
Extremadura	1.997,0	2.743,5	1.293,5	5.488,7	2.458,0	13.980,6	2,3	0,8	3,4
Galicia	5.032,2	12.533,0	6.026,3	26.368,0	12.839,2	62.798,7	17,6	9,7	27,6
Madrid (Comunidad de)	32.539,8	42.368,9	20.413,7	260.004,6	128.989,8	484.316,8	83,2	40,8	126,3
Murcia (Región de)	6.182,1	5.531,8	2.706,1	10.323,1	5.024,3	29.767,4	7,2	3,5	11,0
Rioja (La)	761,5	1.214,5	606,9	3.284,7	1.498,1	7.365,7	2,9	2,7	5,8
Otros territorios ⁽²⁾	2.270,7	3.395,3	1.476,2	28.368,1	12.987,4	48.497,7	s.e.	s.e.	0,1
Total	119.627,6	185.305,5	87.706,7	634.562,6	305.932,6	1.333.135,0	387,0	194,3	641,4

(1) No se facilitan las bases imponibles de los tipos impositivos al 4, 8 y 10%, por secreto estadístico.

(2) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

s.e.: secreto estadístico

Continúa

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

II.3 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR RÉGIMENES Y TIPOS IMPOSITIVOS (continuación)									
CCAA	Régimen especial de las agencias de viajes			Subtotal de los regímenes anteriores					TOTAL
	Tipo impositivo		Total	Tipo impositivo					
	18%	21%		4%	8%	10%	18%	21%	
Andalucía	19,5	8,3	27,8	15.389,3	20.310,1	10.169,9	46.915,4	21.264,6	114.049,3
Aragón	5,8	s.e.	s.e.	4.915,5	6.133,2	3.015,7	14.995,0	s.e.	s.e.
Asturias (Principado de)	1,5	0,7	2,2	2.349,0	2.928,8	1.273,7	12.588,6	5.902,1	25.042,2
Baleares (Illes)	150,7	53,3	204,0	1.608,0	5.910,9	1.947,5	8.002,6	3.491,9	20.960,9
Cantabria	0,3	0,1	0,4	1.014,6	1.962,3	840,0	7.135,7	3.323,4	14.276,1
Castilla - La Mancha	0,7	0,2	0,9	4.637,4	5.716,5	2.913,5	s.e.	s.e.	32.175,0
Castilla y León	9,3	2,7	11,9	7.169,8	9.554,6	4.748,4	17.674,7	8.329,4	47.476,9
Cataluña	44,5	21,8	66,4	21.048,0	44.337,8	20.662,4	136.770,2	65.687,8	288.506,2
Comunidad Valenciana	4,7	2,1	6,7	12.714,6	20.697,6	9.634,6	44.254,0	21.359,1	108.659,9
Extremadura	0,6	0,2	0,8	1.997,0	2.743,7	1.293,5	5.491,5	2.459,0	13.984,8
Galicia	s.e.	s.e.	7,3	5.032,5	12.533,0	6.026,3	s.e.	s.e.	62.833,6
Madrid (Comunidad de)	154,8	61,8	216,6	32.540,3	42.369,9	20.414,4	260.242,6	129.092,4	484.659,7
Murcia (Región de)	1,9	0,3	2,3	6.182,1	5.532,0	2.706,2	10.332,3	5.028,2	29.780,7
Rioja (La)	0,1	0,0	0,2	761,5	1.214,5	607,0	3.287,8	1.500,9	7.371,6
Otros territorios (*)	2,7	1,1	3,8	2.270,7	3.395,3	1.476,2	s.e.	s.e.	48.501,6
Total	401,6	156,8	558,4	119.630,2	185.340,5	87.729,2	635.351,2	306.283,7	1.334.334,8

(*) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

s.e.: secreto estadístico

Millones de euros

II.4 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR ADQUISICIONES INTRACOMUNITARIAS DE BIENES Y DE SERVICIOS													
CCAA	Adquisiciones intracomunitarias de bienes						Adquisiciones intracomunitarias de servicios						TOTAL
	Tipo impositivo					Subtotal	Tipo impositivo					Subtotal	
	4%	8%	10%	18%	21%		4%	8%	10%	18%	21%		
Andalucía	250,2	554,1	266,8	1.792,1	862,3	3.725,6	1,0	3,2	3,3	574,9	259,2	841,6	4.567,2
Aragón	189,3	178,9	91,6	2.355,1	1.050,4	3.865,3	0,1	0,6	0,3	519,8	341,1	861,9	4.727,2
Asturias (Principado de)	46,1	113,5	45,6	576,9	209,9	991,9	s.e.	0,1	0,1	112,9	77,9	s.e.	s.e.
Baleares (Illes)	21,7	40,5	10,5	283,1	107,7	463,6	0,1	2,4	1,4	330,6	131,1	465,7	929,2
Cantabria	32,9	63,6	34,1	524,9	247,2	902,7	s.e.	0,2	s.e.	135,2	30,8	166,3	1.069,0
Castilla - La Mancha	155,5	267,2	128,5	859,0	440,9	1.851,1	s.e.	0,1	0,6	87,3	59,5	s.e.	s.e.
Castilla y León	173,3	246,1	127,9	4.120,7	1.347,7	6.015,7	0,1	1,0	0,4	121,6	96,6	219,8	6.235,5
Cataluña	2.873,4	3.351,0	1.615,2	21.316,6	9.558,2	38.714,4	35,8	21,3	6,9	3.541,1	1.978,7	5.583,8	44.298,2
Comunidad Valenciana	498,2	709,3	334,1	4.211,1	2.039,1	7.791,7	1,2	3,4	1,7	823,1	440,7	1.270,3	9.062,0
Extremadura	21,7	67,8	34,9	325,2	127,0	576,6	s.e.	0,1	s.e.	42,4	21,5	64,1	640,7
Galicia	162,7	418,2	215,9	3.833,5	2.113,5	6.743,8	0,0	0,5	0,2	199,6	115,4	315,7	7.059,5
Madrid (Comunidad de)	7.258,0	2.745,6	1.338,1	25.484,1	12.109,3	48.935,1	31,0	8,6	10,1	8.199,0	4.346,5	12.595,2	61.530,2
Murcia (Región de)	79,0	241,8	110,5	494,5	245,2	1.171,0	s.e.	3,1	1,6	101,6	52,7	s.e.	s.e.
Rioja (La)	31,8	31,8	16,8	275,1	122,4	477,9	s.e.	0,3	0,2	19,9	11,3	s.e.	s.e.
Otros territorios (*)	97,4	193,9	70,7	2.448,8	1.036,3	3.847,1	0,4	0,9	s.e.	346,3	180,4	s.e.	s.e.
Total	11.891,2	9.223,3	4.441,0	68.900,7	31.617,1	126.073,4	69,9	45,9	28,3	15.155,6	8.143,3	23.442,9	149.516,3

(*) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

II.5 DISTRIBUCIÓN DE LA BASE IMPONIBLE DE INVERSIÓN DEL SUJETO PASIVO, DE MODIFICACIÓN DE BASES Y CUOTAS Y DEL RECARGO DE EQUIVALENCIA									
CCAA	Inversión sujeto pasivo	Modif. de bases y cuotas	Modif. de bases y cuotas por quiebras y suspensión	Total (sin recargo de equivalencia)	Recargo de equivalencia ⁽¹⁾				
					Tipo impositivo				
					0,5%	1%	1,4%	4%	5,2%
Andalucía	2.386,9	-266,9	-51,8	121.392,1	1.931,8	817,4	393,6	547,0	233,6
Aragón	1.315,5	-69,7	-30,9	42.039,8	1.229,7	215,9	105,7	164,0	68,0
Asturias (Principado de)	399,1	-17,9	-25,1	26.587,5	279,5	75,3	36,2	57,9	27,4
Baleares (Illes)	500,7	-35,2	-5,0	22.360,7	199,5	67,7	25,4	77,7	19,6
Cantabria	454,3	-47,8	-20,4	15.820,1	148,4	49,8	22,5	25,5	10,6
Castilla - La Mancha	505,8	-67,3	-26,8	34.797,9	337,3	170,9	84,7	143,6	61,2
Castilla y León	1.241,1	-26,3	-40,9	55.363,5	416,7	268,7	134,9	97,2	43,1
Cataluña	9.913,5	-187,9	-125,4	343.549,0	1.615,6	976,4	500,8	1.137,7	507,4
Comunidad Valenciana	3.210,2	-113,6	-75,7	121.050,0	752,7	311,3	146,9	549,5	239,9
Extremadura	126,7	-14,1	-11,5	14.727,7	178,3	85,6	42,4	42,6	19,1
Galicia	978,3	-66,3	-29,9	71.338,4	719,6	238,6	115,5	204,6	91,8
Madrid (Comunidad de)	16.876,6	-1.302,2	-412,4	563.251,9	2.810,8	669,6	335,4	657,2	312,9
Murcia (Región de)	413,6	-138,4	-33,5	31.440,2	982,4	289,9	147,5	121,4	57,5
Rioja (La)	135,3	-13,7	-6,0	7.997,9	63,4	38,2	19,6	65,3	24,5
Otros territorios ⁽²⁾	2.462,7	-104,0	-20,3	55.467,7	79,5	46,0	16,2	29,6	11,4
Total	40.920,4	-2.471,3	-915,7	1.527.184,3	11.745,3	4.321,3	2.127,3	3.920,9	1.727,9

(1) No se facilitan las bases imponibles del régimen especial del recargo de equivalencia al 1,75%, por secreto estadístico.

(2) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

Millones de euros

II.6 DISTRIBUCIÓN DEL IVA DEVENGADO DEL RÉGIMEN GENERAL POR RÉGIMENES Y TIPOS IMPOSITIVOS									
CCAA	Régimen general ordinario						Régimen especial bienes usados, objetos de arte, antigüedades y objetos de colección ⁽¹⁾		
	Tipo impositivo					Total	Tipo impositivo		Total
	4%	8%	10%	18%	21%		18%	21%	
Andalucía	615,5	1.625,0	1.015,9	8.433,9	4.457,9	16.148,3	8,1	4,5	8,2
Aragón	196,6	491,0	301,5	2.696,2	1.467,7	5.153,0	2,2	1,2	2,2
Asturias (Principado de)	94,0	234,4	127,3	2.264,8	1.237,6	3.958,0	2,5	1,6	2,5
Baleares (Illes)	64,3	473,1	194,6	1.412,8	721,5	2.866,3	0,8	0,4	0,9
Cantabria	40,6	157,1	83,9	1.283,6	696,5	2.261,6	0,7	0,5	0,7
Castilla - La Mancha	185,5	457,4	291,2	2.320,7	1.260,5	4.515,3	s.e.	s.e.	1,4
Castilla y León	286,8	764,5	474,6	3.176,7	1.746,9	6.449,6	3,4	1,5	3,4
Cataluña	841,9	3.545,4	2.061,7	24.591,1	13.773,8	44.813,9	20,9	12,0	25,2
Comunidad Valenciana	508,7	1.655,9	962,6	7.956,7	4.477,6	15.561,5	9,3	6,1	9,7
Extremadura	79,9	219,5	129,2	988,0	516,0	1.932,6	0,4	0,2	0,4
Galicia	201,3	1.002,8	602,4	4.746,4	2.696,3	9.249,3	3,2	2,0	3,2
Madrid (Comunidad de)	1.301,7	3.389,9	2.040,8	46.806,7	27.085,2	80.624,3	15,0	8,6	15,2
Murcia (Región de)	247,3	442,6	270,3	1.858,3	1.054,8	3.873,2	1,3	0,7	1,3
Rioja (La)	30,5	97,2	60,7	591,2	314,6	1.094,1	0,5	0,6	0,5
Otros territorios ⁽²⁾	90,8	271,7	147,6	5.106,3	2.727,4	8.343,8	s.e.	s.e.	s.e.
Total	4.785,3	14.827,7	8.764,3	114.233,3	64.234,1	206.844,7	69,7	40,8	115,6

(1) No se facilita el IVA devengado de los tipos impositivos al 4, 8 y 10%, por secreto estadístico.

(2) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

CCAA	Régimen especial de las agencias de viajes			Subtotal de los regímenes anteriores					
	Tipo impositivo		Total	Tipo impositivo					TOTAL
	18%	21%		4%	8%	10%	18%	21%	
Andalucía	3,5	1,7	5,2	615,5	1.625,1	1.015,9	8.445,5	4.464,2	16.166,2
Aragón	1,0	s.e.	s.e.	196,6	491,0	301,5	2.699,4	s.e.	s.e.
Asturias (Principado de)	0,3	0,1	0,4	94,0	234,4	127,3	2.267,6	1.239,3	3.962,6
Baleares (Illes)	27,1	11,2	38,3	64,3	473,2	194,6	1.440,8	733,1	2.905,9
Cantabria	0,0	0,0	0,1	40,6	157,1	83,9	1.284,4	697,0	2.262,9
Castilla - La Mancha	0,1	0,0	0,2	185,5	457,5	291,2	s.e.	s.e.	4.517,7
Castilla y León	1,7	0,6	2,2	286,8	764,6	474,7	3.181,7	1.749,0	6.456,7
Cataluña	8,0	4,6	12,6	842,0	3.547,9	2.063,4	24.620,0	13.790,3	44.863,7
Comunidad Valenciana	0,8	0,4	1,3	508,7	1.656,0	962,9	7.966,9	4.484,1	15.578,6
Extremadura	0,1	0,0	0,1	79,9	219,6	129,2	988,5	516,3	1.933,4
Galicia	s.e.	s.e.	1,4	201,3	1.002,8	602,4	s.e.	s.e.	9.255,9
Madrid (Comunidad de)	27,9	13,0	40,8	1.301,7	3.390,0	2.040,8	46.849,6	27.106,8	80.688,9
Murcia (Región de)	0,3	0,1	0,4	247,3	442,6	270,4	1.859,9	1.055,6	3.875,7
Rioja (La)	0,0	0,0	0,0	30,5	97,2	60,7	591,8	315,1	1.095,2
Otros territorios (*)	0,5	0,2	0,7	90,8	271,7	147,6	s.e.	s.e.	s.e.
Total	72,3	32,9	105,2	4.785,4	14.830,5	8.766,6	114.375,3	64.307,8	207.065,6

(*) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

s.e.: secreto estadístico

Millones de euros

CCAA	Adquisiciones intracomunitarias de bienes						Adquisiciones intracomunitarias de servicios						TOTAL
	Tipo impositivo					Subtotal	Tipo impositivo					Subtotal	
	4%	8%	10%	18%	21%		4%	8%	10%	18%	21%		
Andalucía	10,0	44,4	26,7	322,8	180,9	584,7	0,0	0,3	0,3	103,5	54,4	158,5	743,2
Aragón	7,6	14,3	9,2	424,0	220,5	675,6	0,0	0,0	0,0	93,6	71,6	165,3	840,8
Asturias (Principado de)	1,8	9,1	4,6	103,9	44,1	163,4	s.e.	0,0	0,0	20,3	16,4	s.e.	s.e.
Baleares (Illes)	0,9	3,2	1,1	51,0	22,6	78,7	0,0	0,2	0,1	59,5	27,5	87,4	166,1
Cantabria	1,3	5,1	3,4	94,5	51,9	156,2	s.e.	0,0	s.e.	24,3	6,5	30,8	187,0
Castilla - La Mancha	6,2	21,4	12,9	154,6	92,6	287,7	s.e.	0,0	0,1	15,7	12,5	s.e.	s.e.
Castilla y León	7,0	19,7	12,8	741,8	283,0	1.064,2	0,0	0,1	0,0	21,9	20,3	42,3	1.106,5
Cataluña	115,0	268,1	161,4	3.837,2	2.006,6	6.388,3	1,4	1,7	0,7	637,4	415,5	1.056,7	7.445,0
Comunidad Valenciana	19,9	56,8	33,4	758,1	428,1	1.296,4	0,0	0,3	0,2	148,2	92,6	241,2	1.537,6
Extremadura	0,9	5,4	3,5	58,5	26,6	95,0	s.e.	0,0	s.e.	7,6	4,5	12,2	107,1
Galicia	6,5	33,5	21,6	690,7	443,8	1.196,0	0,0	0,0	0,0	35,9	24,2	60,2	1.256,3
Madrid (Comunidad de)	290,3	219,8	133,5	4.587,5	2.541,8	7.773,0	1,1	0,7	1,0	1.475,9	912,5	2.391,2	10.164,2
Murcia (Región de)	3,2	19,3	11,0	89,0	51,5	174,1	s.e.	0,2	0,2	18,3	11,1	s.e.	s.e.
Rioja (La)	1,3	2,5	1,7	49,6	25,7	80,7	s.e.	0,0	0,0	3,6	2,4	s.e.	s.e.
Otros territorios (*)	3,9	15,5	7,1	440,8	217,6	684,9	0,0	0,1	s.e.	62,3	37,9	s.e.	s.e.
Total	475,7	738,2	443,7	12.404,0	6.637,3	20.698,9	2,7	3,7	2,8	2.728,1	1.709,8	4.447,1	25.146,0

(*) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

II.8 DISTRIBUCIÓN DEL IVA DEVENGADO DE LA INVERSIÓN DEL SUJETO PASIVO, DE MODIFICACIÓN DE BASES Y CUOTAS Y DEL RECARGO DE EQUIVALENCIA									
CCAA	Inversión sujeto pasivo	Modif. de bases y cuotas	Modif. de bases y cuotas por quiebras y suspensión	Total (sin recargo de equivalencia)	Recargo de equivalencia ⁽¹⁾				
					Tipo impositivo				
					0,5%	1%	1,4%	4%	5,2%
Andalucía	430,5	-34,3	-8,3	17.373,0	9,7	8,2	5,5	21,9	12,1
Aragón	243,8	-9,9	-6,0	6.232,6	6,1	2,2	1,5	6,6	3,5
Asturias (Principado de)	75,5	-2,8	-4,7	4.231,9	1,4	0,8	0,5	2,3	1,4
Balears (Illes)	93,0	-5,1	-1,0	3.160,5	1,0	0,7	0,4	3,1	1,0
Cantabria	80,4	-7,5	-3,4	2.534,4	0,7	0,5	0,3	1,0	0,5
Castilla - La Mancha	94,2	-9,9	-5,0	4.927,5	1,7	1,7	1,2	5,7	3,2
Castilla y León	229,5	-4,3	-7,0	7.831,6	2,1	2,7	1,9	3,9	2,2
Cataluña	1.687,6	-46,3	-22,9	54.131,2	8,1	9,8	7,0	45,5	26,4
Comunidad Valenciana	589,9	-14,6	-13,6	17.715,3	3,8	3,1	2,1	22,0	12,5
Extremadura	25,1	-2,5	-2,3	2.061,1	0,9	0,9	0,6	1,7	1,0
Galicia	183,7	-11,4	-6,4	10.724,7	3,6	2,4	1,6	8,2	4,8
Madrid (Comunidad de)	3.012,9	-205,6	-70,0	93.942,0	14,1	6,7	4,7	26,3	16,3
Murcia (Región de)	73,9	-13,2	-5,5	4.140,3	4,9	2,9	2,1	4,9	3,0
Rioja (La)	25,4	-1,6	-1,1	1.204,9	0,3	0,4	0,3	2,6	1,3
Otros territorios ⁽²⁾	466,9	-15,8	-3,1	9.624,7	0,4	0,5	0,2	1,2	0,6
Total	7.312,4	-384,8	-160,2	239.835,5	58,7	43,2	29,8	156,8	89,9

(1) No se facilita el IVA devengado del régimen especial del recargo de equivalencia al 1,75%, por secreto estadístico.

(2) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

Millones de euros

II.9 DISTRIBUCIÓN DE LAS DEDUCCIONES DEL RÉGIMEN GENERAL										
CCAA	Operaciones interiores ⁽¹⁾			Importaciones			Adquisiciones intracomunitarias			
	Bienes y servicios corrientes	Bienes de inversión	Subtotal	Bienes corrientes	Bienes de inversión	Subtotal	Bienes corrientes	Bienes de inversión	Servicios	Subtotal
Andalucía	12.907,5	874,7	13.782,1	377,3	35,6	412,9	554,9	22,2	164,3	741,3
Aragón	4.221,5	224,2	4.445,6	163,2	16,2	179,5	663,6	10,9	159,9	834,4
Asturias (Principado de)	3.132,7	121,3	3.254,0	374,3	3,4	377,7	153,8	9,2	38,7	201,8
Balears (Illes)	2.204,7	158,9	2.363,6	84,7	1,6	86,3	73,2	3,6	85,4	162,2
Cantabria	1.900,5	46,1	1.946,6	91,5	1,1	92,6	152,0	3,8	30,1	186,0
Castilla - La Mancha	3.604,7	173,3	3.778,0	76,5	11,3	87,8	270,8	14,6	27,6	313,0
Castilla y León	5.357,4	307,5	5.664,9	125,9	10,5	136,4	862,2	200,2	40,2	1.102,6
Cataluña	34.362,6	1.370,7	35.733,3	2.170,0	54,4	2.224,4	6.197,1	145,8	1.002,1	7.345,1
Comunidad Valenciana	12.989,6	746,3	13.735,8	691,5	22,7	714,2	1.232,1	58,4	241,4	1.531,9
Extremadura	1.575,9	73,3	1.649,2	14,6	0,9	15,5	91,2	3,7	11,3	106,2
Galicia	7.422,5	379,8	7.802,3	948,0	8,0	956,1	1.183,1	13,0	58,2	1.254,2
Madrid (Comunidad de)	53.677,4	2.798,9	56.476,3	2.558,7	100,2	2.659,0	7.601,1	191,0	2.287,6	10.079,7
Murcia (Región de)	3.539,6	125,3	3.664,9	112,4	11,7	124,1	165,8	6,8	50,7	223,3
Rioja (La)	822,5	40,5	862,9	43,5	1,4	44,9	76,8	3,9	5,5	86,3
Otros territorios ⁽²⁾	6.502,6	253,8	6.756,4	249,4	8,1	257,5	663,9	20,0	95,4	779,2
Total	154.221,6	7.694,7	161.916,2	8.081,6	287,3	8.368,9	19.941,5	707,2	4.298,3	24.947,0

(1) Incluyendo las operaciones intragrupos

(2) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

Continúa ...

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

II.9 DISTRIBUCIÓN DE LAS DEDUCCIONES DEL RÉGIMEN GENERAL (continuación)					
CCAA	Compensaciones del REAPG ⁽¹⁾	Rectificación de deducciones	Regularizaciones de inversiones	Regularizaciones aplicación porcentaje definitivo de prorata	Total deducciones
Andalucía	450,2	-20,6	-0,1	-9,0	15.356,8
Aragón	71,5	-8,3	-0,4	-0,9	5.521,4
Asturias (Principado de)	17,8	-5,4	-0,2	-1,0	3.844,8
Balears (Illes)	3,6	-4,1	0,1	-0,1	2.611,5
Cantabria	7,6	-3,8	0,0	-0,5	2.228,5
Castilla - La Mancha	151,8	-5,6	-0,5	-2,9	4.321,6
Castilla y León	177,7	-4,8	0,3	-3,4	7.073,7
Cataluña	83,9	-43,6	-2,0	-12,5	45.328,7
Comunidad Valenciana	90,1	-27,7	3,7	-3,3	16.044,7
Extremadura	76,1	-1,8	-0,4	-0,8	1.844,0
Galicia	64,6	-7,7	0,9	-1,5	10.069,0
Madrid (Comunidad de)	28,3	-142,9	-6,2	-28,1	69.066,1
Murcia (Región de)	52,8	-6,6	0,0	-1,6	4.056,8
Rioja (La)	24,0	-1,0	0,1	-0,4	1.016,7
Otros territorios ⁽²⁾	4,3	-3,9	-1,6	-2,9	7.789,1
Total	1.304,4	-288,0	-6,5	-68,7	196.173,3

(1) Estas siglas corresponden al Régimen Especial de la Agricultura, Ganadería y Pesca.

(2) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

II.10 DISTRIBUCIÓN DEL IVA DEVENGADO, DEDUCCIONES Y RESULTADO DEL RÉGIMEN GENERAL

CCAA	IVA devengado			Deducciones			Resultado		
	Número de declarantes	Importe ⁽¹⁾ (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)
Andalucía	440.094	17.430,3	39.606	372.150	15.356,8	41.265	463.899	2.073,5	4.470
Aragón	90.001	6.252,4	69.470	75.617	5.521,4	73.017	94.653	731,0	7.723
Asturias (Principado de)	68.993	4.238,3	61.431	53.447	3.844,8	71.937	71.507	393,5	5.503
Balears (Illes)	88.381	3.166,7	35.830	75.601	2.611,5	34.543	93.266	555,1	5.952
Cantabria	36.493	2.537,4	69.532	29.692	2.228,5	75.053	37.968	309,0	8.137
Castilla - La Mancha	122.300	4.941,0	40.400	103.547	4.321,6	41.736	127.879	619,3	4.843
Castilla y León	164.478	7.844,3	47.692	136.273	7.073,7	51.908	171.594	770,6	4.491
Cataluña	534.629	54.227,6	101.430	487.847	45.328,7	92.916	563.253	8.898,9	15.799
Comunidad Valenciana	328.775	17.758,4	54.014	269.320	16.044,7	59.575	346.789	1.713,7	4.942
Extremadura	64.328	2.066,0	32.117	55.102	1.844,0	33.465	66.990	222,0	3.314
Galicia	200.647	10.745,3	53.553	165.459	10.069,0	60.855	210.221	676,3	3.217
Madrid (Comunidad de)	405.017	94.167,5	232.503	362.203	69.066,1	190.683	435.462	25.101,5	57.643
Murcia (Región de)	83.621	4.157,8	49.722	72.000	4.056,8	56.345	88.648	100,9	1.139
Rioja (La)	22.638	1.209,7	53.437	18.611	1.016,7	54.630	23.814	193,0	8.104
Otros territorios ⁽²⁾	3.629	9.627,5	2.652.932	2.745	7.789,1	2.837.554	3.951	1.838,4	465.301
Total	2.654.024	240.370,2	90.568	2.279.614	196.173,3	86.055	2.799.894	44.196,9	15.785

(1) Incluido el recargo de equivalencia

(2) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

II.11 DISTRIBUCIÓN DEL IVA DEVENGADO, DEDUCCIONES Y RESULTADO DEL RÉGIMEN SIMPLIFICADO									
CCAA	IVA devengado			Deducciones			Resultado		
	Número de declarantes	Importe (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)
Andalucía	48.027	72,3	1.505	8.403	21,9	2.608	48.032	50,3	1.048
Aragón	17.109	28,5	1.667	4.419	10,9	2.472	17.129	17,6	1.028
Asturias (Principado de)	9.846	15,6	1.587	1.987	4,4	2.219	9.846	11,2	1.139
Balears (Illes)	9.167	14,1	1.537	1.978	3,2	1.639	9.167	10,8	1.184
Cantabria	4.836	9,2	1.905	1.099	2,5	2.267	4.835	6,7	1.390
Castilla - La Mancha	16.366	29,6	1.809	3.238	8,8	2.721	16.370	20,8	1.271
Castilla y León	25.170	38,1	1.512	5.461	13,1	2.400	25.184	25,0	991
Cataluña	85.364	155,3	1.819	13.672	32,3	2.363	85.376	123,0	1.440
Comunidad Valenciana	42.130	71,3	1.692	8.949	17,6	1.962	42.131	53,7	1.275
Extremadura	4.958	7,1	1.430	1.263	3,4	2.710	4.962	3,7	739
Galicia	16.791	26,5	1.581	3.988	10,0	2.517	16.797	16,5	983
Madrid (Comunidad de)	51.916	80,8	1.557	6.547	13,7	2.090	51.920	67,1	1.293
Murcia (Región de)	8.859	18,9	2.137	1.996	5,4	2.710	8.895	13,5	1.520
Rioja (La)	3.497	6,2	1.764	888	1,8	2.066	3.499	4,3	1.238
Otros territorios (*)	141	0,2	1.427	14	0,0	3.284	141	0,2	1.101
Total	344.177	573,7	1.667	63.902	149,2	2.335	344.284	424,5	1.233

(*) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

II.12 DISTRIBUCIÓN DE LA COMPENSACIÓN DE CUOTAS Y DEL RESULTADO DE LA LIQUIDACIÓN						
CCAA	Compensación de cuotas			Resultado de la liquidación		
	Número de declarantes	Importe (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)
Andalucía	113.011	643,4	5.694	517.053	1.468,6	2.840
Aragón	18.011	105,5	5.858	112.009	637,3	5.690
Asturias (Principado de)	14.223	102,8	7.228	81.522	304,5	3.735
Balears (Illes)	20.910	116,2	5.559	103.026	449,8	4.366
Cantabria	7.553	40,4	5.345	42.897	301,1	7.019
Castilla - La Mancha	29.853	155,4	5.207	145.036	483,2	3.331
Castilla y León	37.608	195,3	5.193	197.379	599,0	3.035
Cataluña	115.989	718,6	6.195	651.845	8.120,4	12.458
Comunidad Valenciana	72.086	458,6	6.362	390.913	1.298,1	3.321
Extremadura	15.262	63,9	4.186	72.627	169,0	2.327
Galicia	45.452	213,1	4.689	228.332	476,2	2.085
Madrid (Comunidad de)	102.216	1.286,8	12.589	492.088	23.223,9	47.195
Murcia (Región de)	22.116	110,1	4.976	98.827	2,8	28
Rioja (La)	4.408	25,3	5.733	27.347	167,9	6.139
Otros territorios (*)	731	20,0	27.423	4.201	1.094,7	260.584
Total	619.429	4.255,5	6.870	3.165.102	38.796,3	12.258

(*) Comprende: País Vasco, Navarra, Canarias, Ceuta y Melilla.

**III. DATOS ESTADÍSTICOS DEL EJERCICIO 2012,
DISTRIBUIDOS POR 67 SECTORES ECONÓMICOS**

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

III.1 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR RÉGIMENES Y TIPOS IMPOSITIVOS										
Sector económico	Régimen general ordinario					Régimen especial bienes usados, objetos de arte, antigüedades y objetos de colección (*)		Régimen especial de las agencias de viaje		Régimen especial simplificado
	Tipo impositivo					Tipo impositivo		Tipo impositivo		
	4%	8%	10%	18%	21%	18%	21%	18%	21%	
Actividades agrícolas, ganaderas y pesqueras	35.451	46.710	43.247	74.332	68.220	47	51	s.e.	s.e.	18.547
Carbones y coquerías. Investigación minera	37	62	59	335	305	0	0	0	0	0
Refino petróleo	8	17	12	42	44	0	0	0	0	0
Energía eléctrica, gas y vapor de agua	306	377	344	27.947	27.957	11	10	s.e.	0	s.e.
Agua y hielo	60	1.130	1.072	915	839	s.e.	0	0	0	0
Minerales de hierro y productos siderúrgicos	11	27	14	398	379	s.e.	0	0	0	0
Minerales y metales no féreos	s.e.	s.e.	s.e.	223	220	s.e.	s.e.	0	s.e.	0
Cemento, cal y yeso y sus derivados	53	290	173	2.391	2.302	s.e.	0	0	0	0
Vidrio	15	268	184	1.023	982	s.e.	s.e.	0	0	0
Tierra cocida. Productos cerámicos	43	100	60	1.713	1.608	s.e.	s.e.	0	0	0
Otros minerales y derivados no metálicos	99	1.948	956	5.813	5.560	s.e.	s.e.	0	0	s.e.
Petroquímica, química básica, pri.mat.pla.y fib.art.	32	172	145	687	669	0	s.e.	0	0	0
Abonos y plaguicidas	27	290	270	270	256	0	0	0	0	0
Productos químicos, de perfumería, cosmética y limpieza	100	340	308	2.275	2.204	s.e.	s.e.	0	0	0
Productos farmacéuticos	199	257	248	351	347	0	0	0	0	0
Productos metálicos	211	6.256	3.672	26.740	25.595	28	24	0	0	3.806
Máquinas agrícolas e industriales	94	508	321	10.096	9.832	18	16	0	0	s.e.
Instrumentos de precisión, óptica y similares	92	383	363	812	771	s.e.	s.e.	0	0	0
Máquinas de oficinas y material eléctrico y electrónico	114	218	141	5.379	5.229	6	6	0	0	s.e.
Vehículos automóviles y motores	36	83	58	1.600	1.533	s.e.	0	0	0	0
Otros medios de transporte	26	129	83	2.441	2.300	s.e.	s.e.	s.e.	s.e.	s.e.
Productos alimenticios	11.545	17.473	17.096	11.107	10.195	6	s.e.	s.e.	0	3.127
Bebidas y tabacos	1.168	1.629	1.535	4.181	4.148	7	6	0	0	12
Productos textiles	157	377	266	14.075	13.254	10	10	0	0	1.626
Cuero, artículos de piel y calzado	64	120	99	4.229	4.104	s.e.	7	0	0	0
Madera y muebles de madera	249	4.638	2.676	22.260	21.094	15	14	s.e.	s.e.	2.674
Pasta papelera, papel y cartón	18	33	29	240	235	0	0	0	0	0
Artículos de papel. Edición y artes gráficas	6.952	649	395	18.786	17.873	21	23	s.e.	s.e.	1.425
Productos del caucho y del plástico	78	262	214	4.005	3.897	s.e.	7	0	0	s.e.
Otras industrias de manufacturas	126	198	133	4.898	4.726	10	6	0	0	8
Agrupaciones temporales de construcción	41	432	339	4.499	2.913	s.e.	s.e.	s.e.	s.e.	0
Edificación y obras públicas	4.518	47.050	33.137	99.841	85.920	50	50	s.e.	s.e.	27.612
Preparación de terrenos	313	2.076	1.424	11.121	9.714	7	13	0	0	8
Estructuras e instalaciones	365	17.972	10.775	65.283	61.724	35	33	s.e.	0	13.124
Acabado de obras. Servicios auxiliares	284	14.827	8.646	48.493	42.126	25	17	s.e.	0	16.991
Recuperación	62	1.039	973	3.204	3.089	45	43	0	0	s.e.
Reparaciones	950	1.613	1.170	54.797	53.869	1.034	963	s.e.	0	13.620
Comercio alimentación, bebidas y tabacos	38.725	53.928	51.762	63.680	61.407	45	49	s.e.	s.e.	8.934
Comercio mixto y ventas en grandes superficies	2.050	2.646	2.451	7.401	7.243	15	18	s.e.	s.e.	397
Comercio de textiles, calzado y cuero	613	909	753	27.691	26.550	28	33	s.e.	s.e.	26
Comercio de productos farmacéuticos y perfumería	2.958	5.819	5.266	19.275	18.664	14	14	s.e.	s.e.	115
Comercio de artículos de consumo duradero	2.938	5.570	4.196	59.741	57.494	3.298	3.044	7	7	1.237
Comercio interindustrial (maquin., química, madera y cueros)	3.376	7.945	6.505	42.622	41.379	74	75	s.e.	s.e.	1.107
Comercio de otros productos	9.925	15.954	14.067	101.142	97.345	781	821	16	12	2.625
Restauración	3.013	152.437	146.261	88.681	81.615	36	44	s.e.	0	82.157
Hostelería	1.049	18.537	17.369	28.655	26.911	25	19	s.e.	s.e.	1.939
Transporte terrestre	883	10.995	9.969	38.471	36.428	43	46	9	9	124.997
Transporte aéreo, marítimo y fluvial	18	290	273	716	651	0	0	0	0	s.e.
Servicios anexas al transporte	392	2.599	2.037	19.659	19.043	55	48	1.569	1.503	252
Comunicaciones	81	390	198	4.819	4.709	6	s.e.	s.e.	s.e.	0
Bancos y Cajas	71	58	52	413	388	s.e.	s.e.	0	0	0
Servicios financieros	55	91	87	2.547	2.417	6	9	s.e.	s.e.	0
Leasing	s.e.	s.e.	s.e.	40	33	s.e.	s.e.	0	0	0
Seguros	102	183	112	8.129	7.738	8	10	0	0	s.e.
Servicios informáticos	284	323	230	26.441	25.589	22	19	s.e.	s.e.	s.e.
Servicios técnicos	1.587	3.046	1.992	113.500	101.557	60	56	s.e.	s.e.	21
Servicios jurídicos, auditorías y estudios	2.012	3.590	2.859	195.039	188.769	85	96	15	18	2.234
Publicidad y alquileres	1.335	2.649	2.028	44.312	41.773	68	69	12	13	25
Otros servicios a las empresas y profesionales diversos	327	1.176	863	9.405	9.084	s.e.	6	s.e.	s.e.	s.e.
Servicios inmobiliarios (inversión y promoción)	12.442	7.712	6.561	65.872	59.882	56	58	s.e.	s.e.	s.e.
Alquileres inmobiliarios	2.513	4.609	3.864	489.459	466.829	369	392	14	14	236
Investigación y enseñanza	2.276	5.042	2.045	18.899	19.690	13	19	43	38	696
Sanidad	962	13.190	6.886	21.040	25.216	9	16	0	0	s.e.
Servicios de limpiezas	191	2.940	2.403	22.153	21.661	15	9	0	0	12
Otros servicios personales y profesionales diversos	3.138	64.164	9.027	95.499	132.579	48	73	14	12	13.661
Espectáculos	1.209	15.884	7.283	36.111	38.440	19	26	39	34	982
Sin clasificar	711	8.236	4.353	32.204	30.620	27	28	s.e.	s.e.	19
Total	159.145	580.894	442.414	2.220.418	2.147.737	6.633	6.422	1.773	1.697	344.284

(*) No se facilitan los números de declarantes de los tipos impositivos al 4, 8 y 10%, por secreto estadístico.
s.e.: secreto estadístico

Continúa ...

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

III.1 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR RÉGIMENES Y TIPOS IMPOSITIVOS. (Continuación)							
Sectores económicos	Sujetos pasivos del recargo de equivalencia ⁽¹⁾					Compensaciones REAPG ⁽²⁾	Total ⁽³⁾ declarantes
	Tipo impositivo						
	0,5%	1%	1,4%	4%	5,2%		
Actividades agrícolas, ganaderas y pesqueras	490	1.917	1.501	254	270	7.365	155.576
Carbones y coquerías. Investigación minera	s.e.	8	s.e.	s.e.	7	9	533
Refino petróleo	0	0	0	0	0	s.e.	77
Energía eléctrica, gas y vapor de agua	s.e.	8	8	14	14	62	32.969
Agua y hielo	s.e.	74	55	7	s.e.	12	1.726
Minerales de hierro y productos siderúrgicos	0	s.e.	0	16	11	s.e.	485
Minerales y metales no férricos	0	0	0	12	13	s.e.	306
Cemento, cal y yeso y sus derivados	s.e.	s.e.	s.e.	53	36	7	2.764
Vidrio	0	s.e.	s.e.	185	143	0	1.104
Tierra cocida. Productos cerámicos	s.e.	s.e.	s.e.	342	215	s.e.	1.969
Otros minerales y derivados no metálicos	s.e.	16	16	291	210	20	6.847
Petroquímica, química básica, pri.mat.pla.y fib.art.	s.e.	17	10	58	49	8	835
Abonos y plaguicidas	s.e.	89	70	54	40	28	394
Productos químicos, de perfumería, cosmética y limpieza	18	59	56	943	840	23	2.533
Productos farmacéuticos	100	111	104	88	81	7	471
Productos metálicos	9	40	31	1.241	1.006	16	32.764
Máquinas agrícolas e industriales	s.e.	9	9	241	182	10	11.044
Instrumentos de precisión, óptica y similares	s.e.	84	67	77	65	s.e.	1.169
Máquinas de oficinas y material eléctrico y electrónico	s.e.	16	11	388	321	7	6.403
Vehículos automóbiles y motores	0	0	0	26	23	s.e.	1.806
Otros medios de transporte	s.e.	8	s.e.	27	20	s.e.	3.028
Productos alimenticios	3.505	6.167	5.573	1.220	1.007	3.393	26.403
Bebidas y tabacos	32	308	261	1.210	982	1.791	5.138
Productos textiles	10	40	31	2.903	2.505	30	17.587
Cuero, artículos de piel y calzado	s.e.	33	25	919	782	s.e.	4.816
Madera y muebles de madera	19	39	30	2.390	2.021	419	26.980
Pasta papelera, papel y cartón	s.e.	s.e.	s.e.	28	30	s.e.	295
Artículos de papel. Edición y artes gráficas	800	37	24	1.094	904	9	23.828
Productos del caucho y del plástico	10	33	22	611	501	s.e.	4.387
Otras industrias de manufacturas	22	20	18	941	809	8	5.787
Agrupaciones temporales de construcción	0	s.e.	s.e.	s.e.	s.e.	s.e.	13.161
Edificación y obras públicas	12	26	15	75	48	137	166.070
Preparación de terrenos	0	0	0	s.e.	s.e.	47	13.616
Estructuras e instalaciones	s.e.	15	8	220	146	43	86.387
Acabado de obras. Servicios auxiliares	6	9	8	214	129	27	73.675
Recuperación	s.e.	12	7	54	44	19	5.047
Reparaciones	9	17	16	259	194	35	72.542
Comercio alimentación, bebidas y tabacos	10.755	16.867	14.725	8.699	7.913	8.715	105.945
Comercio mixto y ventas en grandes superficies	267	358	323	807	760	144	9.717
Comercio de textiles, calzado y cuero	90	99	80	5.495	4.805	28	32.479
Comercio de productos farmacéuticos y perfumería	629	1.403	1.269	3.798	3.357	103	22.824
Comercio de artículos de consumo duradero	175	354	287	5.885	4.986	59	70.670
Comercio interindustrial (maquin., química, madera y cueros)	93	239	179	3.957	3.271	834	49.690
Comercio de otros productos	1.495	2.022	1.665	6.579	5.527	1.780	131.573
Restauración	71	257	178	104	71	717	265.445
Hostelería	25	52	44	122	75	191	49.865
Transporte terrestre	50	122	100	82	50	252	170.944
Transporte aéreo, marítimo y fluvial	0	0	0	0	s.e.	s.e.	1.187
Servicios anexos al transporte	15	20	14	46	35	27	24.114
Comunicaciones	s.e.	s.e.	s.e.	31	16	s.e.	6.422
Bancos y Cajas	0	s.e.	0	0	0	s.e.	508
Servicios financieros	0	0	0	s.e.	s.e.	s.e.	4.740
Leasing	0	0	0	0	0	0	56
Seguros	s.e.	s.e.	s.e.	10	s.e.	9	10.188
Servicios informáticos	8	s.e.	s.e.	179	132	7	33.702
Servicios técnicos	39	25	19	193	101	152	145.603
Servicios jurídicos, auditorías y estudios	62	81	69	390	253	145	247.023
Publicidad y alquileres	28	33	26	250	175	64	55.503
Otros servicios a las empresas y profesionales diversos	9	18	15	32	26	28	13.267
Servicios inmobiliarios (inversión y promoción)	14	30	17	60	39	128	138.215
Alquileres inmobiliarios	7	23	13	310	36	99	550.670
Investigación y enseñanza	40	9	s.e.	46	30	15	30.128
Sanidad	11	31	29	40	17	47	35.116
Servicios de limpiezas	s.e.	16	15	49	35	66	25.716
Otros servicios personales y profesionales diversos	40	58	29	364	253	92	177.061
Espectáculos	43	33	22	112	74	111	55.138
Sin clasificar	20	83	70	106	68	28	48.743
Total	19.081	31.463	27.190	54.214	45.768	27.410	3.322.774

(1) No se facilitan los números de declarantes del régimen especial del recargo de equivalencia al 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 en el IVA no es igual al total por la compatibilidad entre regímenes.

s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

III.2 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR ADQUISICIONES INTRACOMUNITARIAS DE BIENES Y DE SERVICIOS, INVERSIÓN DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS														
Sector económico	Adquisiciones intracomunitarias de bienes					Adquisiciones intracomunitarias de servicios					Inversión del sujeto pasivo	Modif. de bases y cuotas	Modif. de bases y cuotas por quiebras y suspensión	Total (sin recargo de equivalencia)
	Tipo impositivo					Tipo impositivo								
	4%	8%	10%	18%	21%	4%	8%	10%	18%	21%				
Actividades agrícolas, ganaderas y pesqueras	151	1.168	779	1.562	1.217	8	32	33	359	294	523	1.139	184	124.422
Carbones y coquearías. Investigación minera	0	s.e.	s.e.	48	30	s.e.	s.e.	0	13	13	8	s.e.	s.e.	401
Refino petróleo	s.e.	s.e.	0	9	6	0	0	0	13	14	10	s.e.	s.e.	60
Energía eléctrica, gas y vapor de agua	6	10	7	362	256	s.e.	s.e.	s.e.	606	513	328	609	19	28.634
Agua y hielo	s.e.	s.e.	s.e.	102	61	0	0	0	21	16	21	70	6	1.475
Minerales de hierro y productos siderúrgicos	0	s.e.	0	129	116	0	0	0	55	53	42	23	16	423
Minerales y metales no féreos	0	s.e.	s.e.	111	100	0	s.e.	0	39	42	77	12	15	251
Cemento, cal y yeso y sus derivados	s.e.	s.e.	0	401	297	s.e.	0	0	86	81	116	117	234	2.485
Vidrio	0	s.e.	s.e.	277	231	0	0	0	47	40	61	38	43	1.056
Tierra cocida. Productos cerámicos	s.e.	s.e.	s.e.	289	242	0	0	0	114	116	62	61	79	1.787
Otros minerales y derivados no metálicos	s.e.	7	7	734	530	s.e.	s.e.	s.e.	164	138	178	179	252	6.106
Petroquímica, química básica, pri.mat.pla.y fib.art.	8	34	31	312	300	0	s.e.	s.e.	109	110	112	26	21	740
Abonos y plaguicidas	s.e.	56	53	110	87	s.e.	0	s.e.	43	39	34	13	s.e.	360
Productos químicos, de perfumería, cosmética y limpieza	9	45	41	1.027	928	s.e.	s.e.	s.e.	247	230	205	95	77	2.359
Productos farmacéuticos	106	125	113	257	232	7	11	6	131	124	83	45	7	426
Productos metálicos	s.e.	15	12	3.578	3.005	s.e.	s.e.	s.e.	601	544	1.025	602	575	27.635
Máquinas agrícolas e industriales	s.e.	20	9	2.663	2.320	s.e.	s.e.	s.e.	512	470	603	245	184	10.444
Instrumentos de precisión, óptica y similares	s.e.	48	39	258	236	0	s.e.	s.e.	45	43	40	24	s.e.	1.036
Máquinas de oficinas y material eléctrico y electrónico	s.e.	22	15	1.545	1.354	s.e.	s.e.	s.e.	373	331	285	136	60	5.770
Vehículos automóviles y motores	0	6	6	689	624	0	0	0	210	190	123	59	20	1.656
Otros medios de transporte	s.e.	s.e.	7	738	635	0	s.e.	0	168	149	121	53	13	2.633
Productos alimenticios	542	1.662	1.444	2.047	1.667	15	44	37	684	598	405	513	124	22.300
Bebidas y tabacos	28	69	55	1.406	1.137	s.e.	s.e.	s.e.	334	281	177	106	31	4.584
Productos textiles	12	13	11	3.151	2.741	0	s.e.	s.e.	445	409	244	177	134	14.845
Cuero, artículos de piel y calzado	s.e.	s.e.	s.e.	1.046	940	0	0	s.e.	203	169	119	64	35	4.514
Madera y muebles de madera	s.e.	11	10	2.440	1.944	s.e.	s.e.	s.e.	366	324	263	356	350	23.103
Pasta papelera, papel y cartón	s.e.	0	0	77	69	0	0	0	21	19	25	9	7	260
Artículos de papel. Edición y artes gráficas	169	23	13	2.420	2.057	17	6	s.e.	644	590	632	392	209	20.778
Productos del caucho y del plástico	s.e.	13	12	1.628	1.460	0	s.e.	s.e.	355	334	250	127	163	4.143
Otras industrias de manufacturas	s.e.	8	8	994	810	0	s.e.	s.e.	133	108	274	54	28	5.277
Agrupaciones temporales de construcción	s.e.	s.e.	s.e.	139	95	0	0	0	81	68	831	322	8	5.583
Edificación y obras públicas	s.e.	34	16	2.088	1.556	s.e.	14	8	565	494	5.339	1.870	565	114.864
Preparación de terrenos	0	6	s.e.	238	164	0	0	s.e.	48	37	349	249	204	11.844
Estructuras e instalaciones	11	40	30	2.939	2.306	0	6	s.e.	496	454	1.026	1.240	744	68.601
Acabado de obras. Servicios auxiliares	s.e.	9	s.e.	1.394	1.085	0	s.e.	0	238	194	590	522	425	51.891
Recuperación	0	15	13	480	409	s.e.	s.e.	s.e.	105	91	1.334	38	33	4.049
Reparaciones	10	24	18	3.990	3.378	s.e.	s.e.	s.e.	494	413	342	465	237	57.177
Comercio alimentación, bebidas y tabacos	2.271	5.213	4.328	5.418	4.646	34	121	77	1.835	1.677	984	1.405	310	90.857
Comercio mixto y ventas en grandes superficies	72	159	134	1.051	878	s.e.	s.e.	s.e.	164	156	108	105	27	8.306
Comercio de textiles, calzado y cuero	50	44	32	8.844	7.506	0	9	7	955	835	490	468	80	29.634
Comercio de productos farmacéuticos y perfumería	226	527	472	3.577	3.107	9	24	16	551	498	336	356	90	21.009
Comercio de artículos de consumo duradero	74	145	109	15.525	13.399	s.e.	12	10	2.046	1.753	1.001	1.355	493	63.385
Comercio interindustrial (maquin., química, madera y cueros)	54	188	156	12.769	11.057	6	22	13	1.990	1.816	1.341	1.557	1.346	44.591
Comercio de otros productos	585	2.023	1.629	13.709	12.121	17	54	46	2.459	2.225	1.718	1.440	245	114.102
Restauración	119	898	690	2.298	1.645	6	40	26	764	655	513	1.014	31	179.033
Hostelería	35	178	139	2.337	1.952	s.e.	103	78	2.803	2.792	1.206	323	54	43.508
Transporte terrestre	12	29	16	1.501	1.103	0	14	16	1.358	1.201	616	456	490	44.613
Transporte aéreo, marítimo y fluvial	s.e.	s.e.	s.e.	85	65	s.e.	s.e.	s.e.	64	66	22	16	s.e.	920
Servicios anejos al transporte	23	41	22	1.134	943	s.e.	34	22	1.378	1.271	576	423	130	21.635
Comunicaciones	s.e.	s.e.	s.e.	463	373	s.e.	s.e.	s.e.	365	352	281	124	15	5.352
Bancos y Cajas	6	6	s.e.	55	39	s.e.	s.e.	0	75	69	81	9	s.e.	443
Servicios financieros	s.e.	s.e.	0	90	70	0	s.e.	0	183	170	168	47	14	2.959
Leasing	0	0	0	s.e.	s.e.	0	0	0	10	10	7	s.e.	s.e.	43
Seguros	s.e.	s.e.	s.e.	70	56	s.e.	s.e.	s.e.	113	103	83	56	9	8.729
Servicios informáticos	13	12	15	2.854	2.355	s.e.	17	9	1.922	1.754	1.340	375	66	29.383
Servicios técnicos	82	92	60	3.330	2.672	9	34	25	1.669	1.477	1.190	1.156	336	124.326
Servicios jurídicos, auditorías y estudios	110	92	72	2.811	2.262	15	35	21	2.891	2.577	1.973	1.843	619	208.607
Publicidad y alquileres	20	34	28	3.050	2.440	s.e.	19	10	1.745	1.621	1.091	656	337	48.667
Otros servicios a las empresas y profesionales diversos	12	13	12	463	348	0	10	s.e.	295	254	245	110	19	10.889
Servicios inmobiliarios (inversión y promoción)	11	32	29	1.059	864	s.e.	12	15	1.023	901	2.940	3.153	108	79.825
Alquileres inmobiliarios	15	22	s.e.	463	351	0	s.e.	s.e.	440	367	1.079	1.655	597	519.201
Investigación y enseñanza	127	46	32	658	510	29	11	s.e.	431	384	249	150	14	24.838
Sanidad	73	235	171	650	495	s.e.	27	14	250	225	144	165	16	30.939
Servicios de limpiezas	0	22	12	554	428	s.e.	7	s.e.	169	147	164	246	126	23.886
Otros servicios personales y profesionales diversos	31	76	40	2.564	1.979	6	12	7	638	501	403	412	61	152.691
Espectáculos	50	96	48	2.357	1.754	7	45	28	1.150	961	702	402	34	47.037
Sin clasificar	18	20	18	505	373	s.e.	8	s.e.	135	108	159	331	29	40.491
Total	5.206	13.764	11.062	131.923	110.418	241	846	592	39.039	35.059	37.467	29.866	10.813	2.653.871

s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012									
Millones de euros									
III.3 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR REGÍMENES Y TIPOS IMPOSITIVOS									
Sectores económicos	Régimen general ordinario					Régimen especial bienes usados, objetos de arte, antigüedades y objetos de colección (*)			
	Tipo impositivo					Total	Tipo impositivo		Total
	4%	8%	10%	18%	21%		18%	21%	
Actividades agrícolas, ganaderas y pesqueras	6.982,8	8.368,4	4.347,5	2.222,4	1.131,3	23.052,5	0,3	0,3	4,0
Carbones y coquerías. Investigación minera	7,9	299,7	145,8	739,9	368,7	1.562,2	0,0	0,0	0,0
Refino petróleo	0,1	4,3	2,5	13.764,2	6.443,2	20.214,3	0,0	0,0	0,0
Energía eléctrica, gas y vapor de agua	44,2	107,4	53,9	48.015,1	21.383,4	69.604,1	0,1	0,6	0,7
Agua y hielo	7,0	3.230,7	1.787,8	561,5	405,9	5.992,8	s.e.	0,0	s.e.
Minerales de hierro y productos siderúrgicos	2,8	2,4	0,9	4.376,6	1.776,6	6.159,3	s.e.	0,0	s.e.
Minerales y metales no férricos	s.e.	s.e.	s.e.	3.000,5	1.188,0	4.198,2	s.e.	s.e.	s.e.
Cemento, cal y yeso y sus derivados	10,0	23,3	6,0	2.929,6	1.153,2	4.122,1	s.e.	0,0	s.e.
Vidrio	0,3	28,6	10,7	1.501,3	725,2	2.266,1	s.e.	s.e.	s.e.
Tierra cocida. Productos cerámicos	3,4	4,0	1,4	1.350,0	604,5	1.964,5	s.e.	s.e.	s.e.
Otros minerales y derivados no metálicos	9,3	141,8	47,9	2.551,6	1.172,2	3.922,9	s.e.	s.e.	0,5
Petroquímica, química básica, pri.mat.pla y fib.art.	429,5	365,3	195,1	5.336,1	2.521,0	8.846,9	0,0	s.e.	s.e.
Abonos y plaguicidas	26,6	972,5	439,1	579,7	302,7	2.320,6	0,0	0,0	0,0
Productos químicos, de perfumería, cosmética y limpieza	115,5	645,1	254,3	5.408,9	2.573,3	8.997,1	s.e.	s.e.	s.e.
Productos farmacéuticos	7.284,3	1.010,9	528,7	617,3	290,2	9.731,5	0,0	0,0	0,0
Productos metálicos	14,9	204,3	60,1	11.192,1	5.053,8	16.525,2	18,1	9,6	28,2
Máquinas agrícolas e industriales	4,0	105,4	73,0	7.189,5	3.327,8	10.697,7	0,7	0,5	1,2
Instrumentos de precisión, óptica y similares	7,6	243,4	110,9	168,0	83,7	613,6	s.e.	s.e.	s.e.
Máquinas de oficinas y material eléctrico y electrónico	6,4	36,6	17,5	5.538,4	2.767,6	8.366,6	1,0	0,2	1,2
Vehículos automóviles y motores	6,1	13,8	9,6	12.053,5	5.860,5	17.943,4	s.e.	0,0	s.e.
Otros medios de transporte	2,4	8,9	3,4	1.841,5	937,7	2.793,8	s.e.	s.e.	0,1
Productos alimenticios	9.637,8	32.710,6	17.897,8	2.637,2	1.393,4	64.276,8	0,0	s.e.	s.e.
Bebidas y tabacos	234,8	3.569,1	1.516,1	5.056,8	2.680,1	13.056,8	0,3	0,3	0,6
Productos textiles	53,3	156,8	66,9	5.206,1	2.388,2	7.871,3	0,7	0,6	1,3
Cuero, artículos de piel y calzado	3,9	12,6	4,4	1.574,5	730,5	2.325,8	s.e.	0,3	s.e.
Madera y muebles de madera	26,1	166,8	50,5	4.515,2	2.132,9	6.891,5	1,9	1,8	3,7
Pasta papelera, papel y cartón	1,3	4,6	2,2	2.010,8	986,5	3.005,4	0,0	0,0	0,0
Artículos de papel. Edición y artes gráficas	3.511,0	195,7	85,1	7.226,2	3.771,7	14.789,5	2,8	1,1	3,9
Productos del caucho y del plástico	32,7	276,3	149,9	6.916,7	3.265,2	10.640,7	s.e.	0,9	s.e.
Otras industrias de manufacturas	11,7	21,9	9,9	842,4	450,2	1.336,1	3,8	2,0	5,8
Agrupaciones temporales de construcción	34,6	500,6	202,7	7.912,0	2.034,1	10.683,9	s.e.	s.e.	s.e.
Edificación y obras públicas	3.084,9	5.965,3	1.585,6	24.115,6	8.452,0	43.203,3	1,5	0,8	2,4
Preparación de terrenos	29,3	97,9	33,3	1.962,4	805,5	2.928,3	0,1	0,1	0,2
Estructuras e instalaciones	59,2	720,7	211,7	15.331,0	6.530,0	22.852,6	3,2	1,0	4,4
Acabado de obras. Servicios auxiliares	20,7	380,7	106,5	3.307,5	1.199,0	5.014,3	0,7	0,4	1,0
Recuperación	11,3	508,0	373,0	1.077,0	513,4	2.482,7	1,4	0,7	2,1
Reparaciones	59,5	95,1	43,4	10.375,4	4.690,0	15.263,4	61,0	24,0	85,4
Comercio alimentación, bebidas y tabacos	39.209,4	51.044,2	25.958,3	24.231,0	12.126,9	152.569,8	1,4	0,8	31,2
Comercio mixto y ventas en grandes superficies	4.332,4	8.874,1	4.731,1	16.019,1	8.226,9	42.183,6	1,3	0,8	2,1
Comercio de textiles, calzado y cuero	76,5	67,7	27,8	14.298,7	7.227,3	21.697,9	2,0	0,8	2,8
Comercio de productos farmacéuticos y perfumería	17.754,9	3.747,9	1.741,0	7.735,8	4.048,1	35.027,7	0,2	0,2	0,5
Comercio de artículos de consumo duradero	334,7	355,1	162,1	48.949,3	23.961,5	73.762,7	217,8	100,7	318,9
Comercio interindustrial (maquin., química, madera y cueros)	645,4	1.636,4	717,7	76.184,7	36.452,1	115.636,3	8,4	8,0	16,7
Comercio de otros productos	4.215,0	6.812,5	3.214,0	33.367,8	17.693,6	65.302,8	37,3	21,9	78,0
Restauración	139,6	16.953,7	8.120,2	1.575,6	847,3	27.636,4	0,1	1,1	3,0
Hostelería	112,3	8.490,6	3.037,8	984,2	550,2	13.175,1	0,2	0,1	0,4
Transporte terrestre	112,0	6.146,1	2.895,0	13.528,2	6.572,3	29.253,5	2,2	1,8	4,0
Transporte aéreo, marítimo y fluvial	1,5	1.013,5	399,4	456,9	246,9	2.118,2	0,0	0,0	0,0
Servicios anexas al transporte	235,9	2.215,9	1.128,9	11.924,0	5.825,9	21.330,7	2,0	0,7	2,7
Comunicaciones	5,2	767,3	5,4	22.777,0	12.136,5	35.691,4	0,1	s.e.	s.e.
Bancos y Cajas	158,1	34,6	13,0	5.841,8	3.016,8	9.064,3	s.e.	s.e.	s.e.
Servicios financieros	26,4	11,5	4,2	2.131,3	1.094,5	3.267,9	0,2	0,1	0,3
Leasing	s.e.	s.e.	s.e.	174,0	80,7	260,9	s.e.	s.e.	s.e.
Seguros	10,2	19,3	3,8	867,9	420,3	1.321,5	0,0	0,0	0,1
Servicios informáticos	39,6	33,9	5,4	9.690,9	5.286,2	15.056,0	1,0	0,2	1,2
Servicios técnicos	143,0	364,4	151,2	11.498,4	5.771,1	17.928,1	2,1	0,8	2,9
Servicios jurídicos, auditorías y estudios	678,3	2.018,5	894,1	41.011,5	20.432,1	65.034,5	1,9	1,6	3,6
Publicidad y alquileres	139,2	160,9	75,7	15.511,1	8.768,2	24.655,2	2,0	0,6	2,7
Otros servicios a las empresas y profesionales diversos	130,9	559,4	239,6	2.579,8	1.326,4	4.836,2	s.e.	0,0	s.e.
Servicios inmobiliarios (inversión y promoción)	15.319,7	904,7	401,1	11.090,9	4.822,1	32.538,6	1,1	0,4	1,5
Alquileres inmobiliarios	1.157,2	407,1	179,0	15.025,3	7.093,3	23.861,9	2,8	6,7	10,7
Investigación y enseñanza	205,5	330,0	129,9	983,3	583,2	2.231,9	0,1	0,1	0,3
Sanidad	214,6	818,0	173,6	450,4	420,9	2.077,5	0,0	0,0	0,1
Servicios de limpiezas	307,0	3.009,1	1.361,0	5.524,1	2.656,9	12.858,1	1,2	0,0	1,3
Otros servicios personales y profesionales diversos	1.915,3	3.462,7	730,5	2.346,7	2.048,7	10.504,0	0,3	0,3	0,9
Espectáculos	130,6	3.035,9	412,3	5.186,7	3.236,7	12.002,2	0,5	0,3	0,9
Sin clasificar	99,6	804,1	350,4	1.611,5	865,9	3.731,5	0,3	0,2	0,6
Total	119.627,6	185.305,5	87.706,7	634.562,6	305.932,6	1.333.135,0	387,0	194,3	641,4

(*) No se facilitan las bases imponibles de los tipos impositivos al 4, 8 y 10%, por secreto estadístico.
s.e.: secreto estadístico

Continúa

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

III.3 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR RÉGIMENES Y TIPOS IMPOSITIVOS (continuación)									
Sector económico	Régimen especial de las agencias de viajes			Subtotal de los regímenes anteriores					
	Tipo impositivo		Total	Tipo impositivo					TOTAL
	18%	21%		4%	8%	10%	18%	21%	
Actividades agrícolas, ganaderas y pesqueras	s.e.	s.e.	s.e.	6.983,0	8.368,6	4.350,5	s.e.	s.e.	s.e.
Carbones y coqueñas. Investigación minera	0,0	0,0	0,0	7,9	299,7	145,8	739,9	368,7	1.562,2
Refino petróleo	0,0	0,0	0,0	0,1	4,3	2,5	13.764,2	6.443,2	20.214,3
Energía eléctrica, gas y vapor de agua	s.e.	0,0	s.e.	44,2	107,4	53,9	s.e.	21.384,1	s.e.
Agua y hielo	0,0	0,0	0,0	7,0	3.230,7	1.787,8	s.e.	405,9	s.e.
Minerales de hierro y productos siderúrgicos	0,0	0,0	0,0	2,8	2,4	0,9	s.e.	1.776,6	s.e.
Minerales y metales no féreos	0,0	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	4.198,4
Cemento, cal y yeso y sus derivados	0,0	0,0	0,0	10,0	23,3	6,0	s.e.	1.153,2	s.e.
Vidrio	0,0	0,0	0,0	0,3	28,6	10,7	s.e.	s.e.	s.e.
Tierra cocida. Productos cerámicos	0,0	0,0	0,0	3,4	4,0	1,4	s.e.	s.e.	s.e.
Otros minerales y derivados no metálicos	0,0	0,0	0,0	9,3	141,8	47,9	s.e.	s.e.	3.923,3
Petroquímica, química básica, primat.pla.y fib.art.	0,0	0,0	0,0	429,5	365,3	195,1	5.336,1	s.e.	s.e.
Abonos y plaguicidas	0,0	0,0	0,0	26,6	972,5	439,1	579,7	302,7	2.320,6
Productos químicos, de perfumería, cosmética y limpieza	0,0	0,0	0,0	115,5	645,1	254,3	s.e.	s.e.	s.e.
Productos farmacéuticos	0,0	0,0	0,0	7.284,3	1.010,9	528,7	617,3	290,2	9.731,5
Productos metálicos	0,0	0,0	0,0	14,9	204,4	60,5	11.210,2	5.063,4	16.553,4
Máquinas agrícolas e industriales	0,0	0,0	0,0	4,0	105,4	73,0	7.190,2	3.328,3	10.700,8
Instrumentos de precisión, óptica y similares	0,0	0,0	0,0	7,6	243,4	110,9	s.e.	s.e.	s.e.
Máquinas de oficinas y material eléctrico y electrónico	0,0	0,0	0,0	6,4	36,6	17,5	5.539,4	2.767,8	8.367,8
Vehículos automóviles y motores	0,0	0,0	0,0	6,1	13,8	9,6	s.e.	5.860,5	s.e.
Otros medios de transporte	s.e.	s.e.	s.e.	2,4	8,9	3,4	s.e.	s.e.	s.e.
Productos alimenticios	s.e.	0,0	s.e.	9.637,8	32.711,1	17.900,3	s.e.	s.e.	64.280,0
Bebidas y tabacos	0,0	0,0	0,0	234,8	3.569,1	1.516,1	5.057,2	2.680,4	13.057,4
Productos textiles	0,0	0,0	0,0	53,3	156,8	66,9	5.206,8	2.388,8	7.872,7
Cuero, artículos de piel y calzado	0,0	0,0	0,0	3,9	12,6	4,4	s.e.	730,8	s.e.
Madera y muebles de madera	s.e.	s.e.	s.e.	26,1	166,8	50,5	s.e.	s.e.	s.e.
Pasta papelera, papel y cartón	0,0	0,0	0,0	1,3	4,6	2,2	2.010,8	986,5	3.005,4
Artículos de papel. Edición y artes gráficas	s.e.	s.e.	0,1	3.511,0	195,7	85,1	s.e.	s.e.	14.793,5
Productos del caucho y del plástico	0,0	0,0	0,0	32,7	276,3	149,9	s.e.	3.266,1	s.e.
Otras industrias de manufacturas	0,0	0,0	0,0	11,7	21,9	9,9	846,2	452,2	1.342,0
Agrupaciones temporales de construcción	s.e.	s.e.	0,1	34,6	500,6	202,7	s.e.	s.e.	s.e.
Edificación y obras públicas	s.e.	s.e.	s.e.	3.084,9	5.965,5	1.585,6	s.e.	s.e.	s.e.
Preparación de terrenos	0,0	0,0	0,0	29,3	97,9	33,3	1.962,5	805,6	2.928,5
Estructuras e instalaciones	s.e.	0,0	s.e.	59,2	720,8	211,7	s.e.	6.530,9	s.e.
Acabado de obras. Servicios auxiliares	s.e.	0,0	s.e.	20,7	380,7	106,5	s.e.	1.199,3	s.e.
Recuperación	0,0	0,0	0,0	11,3	508,0	373,0	1.078,5	514,1	2.484,8
Reparaciones	s.e.	0,0	s.e.	59,5	95,1	43,7	s.e.	4.714,1	s.e.
Comercio alimentación, bebidas y tabacos	s.e.	s.e.	s.e.	39.209,5	51.065,1	25.966,3	s.e.	s.e.	s.e.
Comercio mixto y ventas en grandes superficies	s.e.	s.e.	s.e.	4.332,4	8.874,1	4.731,1	s.e.	s.e.	s.e.
Comercio de textiles, calzado y cuero	s.e.	s.e.	s.e.	76,5	67,7	27,8	s.e.	s.e.	s.e.
Comercio de productos farmacéuticos y perfumería	s.e.	s.e.	s.e.	17.754,9	3.747,9	1.741,0	s.e.	s.e.	s.e.
Comercio de artículos de consumo duradero	0,0	0,0	0,1	334,9	355,2	162,1	49.167,2	24.062,2	74.081,6
Comercio interindustrial (maquin., química, madera y cueros)	s.e.	s.e.	s.e.	645,4	1.636,5	718,0	s.e.	s.e.	s.e.
Comercio de otros productos	0,5	0,2	0,7	4.216,1	6.823,7	3.220,5	33.405,6	17.715,7	65.381,5
Restauración	s.e.	0,0	s.e.	139,6	16.954,7	8.121,1	s.e.	848,4	s.e.
Hostelería	s.e.	s.e.	0,2	112,3	8.490,6	3.037,9	s.e.	s.e.	13.175,6
Transporte terrestre	0,3	0,3	0,7	112,0	6.146,1	2.895,0	13.530,7	6.574,5	29.258,2
Transporte aéreo, marítimo y fluvial	0,0	0,0	0,0	1,5	1.013,5	399,4	456,9	246,9	2.118,2
Servicios anexos al transporte	384,8	150,6	535,5	235,9	2.215,9	1.128,9	12.310,8	5.977,2	21.868,8
Comunicaciones	s.e.	s.e.	0,1	5,2	767,3	5,4	s.e.	s.e.	s.e.
Bancos y Cajas	0,0	0,0	0,0	158,1	34,6	13,0	s.e.	s.e.	s.e.
Servicios financieros	s.e.	s.e.	s.e.	26,4	11,5	4,2	s.e.	s.e.	s.e.
Leasing	0,0	0,0	0,0	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Seguros	0,0	0,0	0,0	10,2	19,3	3,8	867,9	420,3	1.321,6
Servicios informáticos	s.e.	s.e.	s.e.	39,6	33,9	5,4	s.e.	s.e.	s.e.
Servicios técnicos	s.e.	s.e.	s.e.	143,0	364,4	151,2	s.e.	s.e.	s.e.
Servicios jurídicos, auditorías y estudios	3,9	1,6	5,5	678,3	2.018,5	894,2	41.017,3	20.435,2	65.043,6
Publicidad y alquileres	2,8	0,5	3,3	139,2	160,9	75,7	15.515,9	8.769,3	24.661,2
Otros servicios a las empresas y profesionales diversos	s.e.	s.e.	0,1	130,9	559,4	239,6	s.e.	s.e.	s.e.
Servicios inmobiliarios (inversión y promoción)	s.e.	s.e.	s.e.	15.319,7	904,8	401,1	s.e.	s.e.	s.e.
Alquileres inmobiliarios	0,1	0,1	0,2	1.157,9	407,4	179,1	15.028,2	7.100,1	23.872,8
Investigación y enseñanza	6,0	2,2	8,2	205,6	330,0	129,9	989,4	585,5	2.240,5
Sanidad	0,0	0,0	0,0	214,6	818,0	173,6	450,4	420,9	2.077,6
Servicios de limpiezas	0,0	0,0	0,0	307,0	3.009,1	1.361,1	5.525,3	2.656,9	12.859,4
Otros servicios personales y profesionales diversos	0,3	0,0	0,3	1.915,5	3.462,8	730,5	2.347,3	2.049,0	10.505,2
Espectáculos	1,7	0,9	2,6	130,6	3.035,9	412,4	5.189,0	3.237,9	12.005,7
Sin clasificar	s.e.	s.e.	s.e.	99,7	804,2	350,4	s.e.	s.e.	s.e.
Total	401,6	156,8	558,4	119.630,2	185.340,5	87.729,2	635.351,2	306.283,7	1.334.334,8

s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012													
Millones de euros													
III.4 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR ADQUISICIONES INTRACOMUNITARIAS DE BIENES Y DE SERVICIOS													
Sectores económicos	Adquisiciones intracomunitarias de bienes						Adquisiciones intracomunitarias de servicios						TOTAL
	Tipo impositivo					Subtotal	Tipo impositivo					Subtotal	
	4%	8%	10%	18%	21%		4%	8%	10%	18%	21%		
Actividades agrícolas, ganaderas y pesqueras	28,6	135,1	71,2	304,1	130,4	669,3	0,3	0,9	0,4	23,4	8,6	33,5	702,9
Carbones y coqueñas. Investigación minera	0,0	s.e.	s.e.	57,5	24,6	85,8	s.e.	s.e.	0,0	118,3	5,1	123,4	209,2
Refino petróleo	s.e.	s.e.	0,0	69,0	24,0	93,0	0,0	0,0	0,0	30,3	33,5	63,8	156,8
Energía eléctrica, gas y vapor de agua	12,0	7,7	4,8	342,4	193,3	560,1	s.e.	s.e.	s.e.	775,1	142,2	917,4	1.477,5
Agua y hielo	s.e.	s.e.	s.e.	46,6	25,4	73,8	0,0	0,0	0,0	12,7	5,5	18,2	92,0
Minerales de hierro y productos siderúrgicos	0,0	s.e.	0,0	1.039,1	420,6	s.e.	0,0	0,0	0,0	70,3	39,0	109,3	s.e.
Minerales y metales no ferreos	0,0	s.e.	s.e.	460,7	183,9	645,6	0,0	s.e.	0,0	151,0	55,4	s.e.	s.e.
Cemento, cal y yeso y sus derivados	s.e.	s.e.	0,0	65,9	25,8	91,8	s.e.	0,0	0,0	30,5	14,8	s.e.	s.e.
Vidrio	0,0	s.e.	s.e.	322,5	140,9	467,3	0,0	0,0	0,0	73,2	21,4	94,6	561,8
Tierra cocida. Productos cerámicos	s.e.	s.e.	s.e.	113,3	57,1	170,5	0,0	0,0	0,0	29,6	12,8	42,4	212,9
Otros minerales y derivados no metálicos	s.e.	2,2	1,2	141,7	73,0	s.e.	s.e.	s.e.	s.e.	43,7	14,0	57,6	s.e.
Petroquímica, química básica, pri.mat.play fib.art.	177,5	32,3	17,7	1.593,1	671,5	2.492,1	0,0	s.e.	s.e.	171,0	100,1	271,3	2.763,4
Abonos y plaguicidas	s.e.	108,6	46,5	336,7	189,4	s.e.	s.e.	0,0	s.e.	33,8	17,5	51,3	s.e.
Productos químicos, de perfumería, cosmética y limpieza	1,2	40,4	13,7	1.873,4	661,8	2.590,5	s.e.	s.e.	s.e.	250,4	133,6	384,2	2.974,6
Productos farmacéuticos	3.590,4	306,6	132,2	620,7	251,8	4.901,6	33,1	2,4	6,8	114,6	76,2	233,1	5.134,7
Productos metálicos	s.e.	1,0	0,9	1.428,6	623,4	s.e.	s.e.	s.e.	s.e.	76,5	43,7	120,2	s.e.
Máquinas agrícolas e industriales	s.e.	0,6	0,9	1.475,9	669,2	s.e.	s.e.	s.e.	s.e.	142,6	86,0	228,7	s.e.
Instrumentos de precisión, óptica y similares	s.e.	96,1	10,2	61,3	25,8	s.e.	0,0	s.e.	s.e.	3,1	1,9	5,0	s.e.
Máquinas de oficinas y material eléctrico y electrónico	s.e.	4,4	1,8	2.512,2	1.173,3	s.e.	s.e.	s.e.	s.e.	335,1	184,8	519,9	s.e.
Vehículos automóviles y motores	0,0	0,3	0,2	12.069,6	4.914,4	16.984,5	0,0	0,0	0,0	944,7	902,5	1.847,1	18.831,6
Otros medios de transporte	s.e.	s.e.	0,1	1.113,6	486,6	1.600,3	0,0	s.e.	0,0	222,1	362,4	s.e.	s.e.
Productos alimenticios	983,9	1.838,2	873,8	556,0	261,0	4.512,9	7,4	8,2	4,0	193,8	98,1	311,6	4.824,5
Bebidas y tabacos	24,4	290,7	103,1	595,9	250,7	1.264,8	s.e.	s.e.	s.e.	116,4	54,2	171,2	1.436,0
Productos textiles	1,4	0,5	0,2	718,9	329,5	1.050,5	0,0	s.e.	s.e.	49,7	25,2	74,9	1.125,4
Cuero, artículos de piel y calzado	s.e.	s.e.	s.e.	219,6	106,6	326,2	0,0	0,0	s.e.	12,1	7,5	s.e.	s.e.
Madera y muebles de madera	s.e.	0,1	0,1	361,7	197,7	s.e.	s.e.	s.e.	s.e.	28,4	15,5	43,9	s.e.
Pasta papelera, papel y cartón	s.e.	0,0	0,0	449,1	192,1	s.e.	0,0	0,0	0,0	35,8	18,3	54,1	s.e.
Artículos de papel. Edición y artes gráficas	20,2	13,6	4,7	1.048,8	475,0	1.562,5	4,6	0,0	s.e.	117,9	65,9	s.e.	s.e.
Productos del caucho y del plástico	s.e.	72,5	34,6	2.228,1	1.063,7	s.e.	0,0	s.e.	s.e.	229,3	107,7	337,0	s.e.
Otras industrias de manufacturas	s.e.	0,2	0,2	103,4	51,9	s.e.	0,0	s.e.	s.e.	9,6	7,2	16,8	s.e.
Agrupaciones temporales de construcción	s.e.	s.e.	s.e.	66,6	11,6	78,2	0,0	0,0	0,0	63,5	13,7	77,2	155,3
Edificación y obras públicas	s.e.	1,0	0,6	205,2	82,2	s.e.	s.e.	0,1	0,1	91,0	43,4	s.e.	424,0
Preparación de terrenos	0,0	0,1	s.e.	12,5	10,8	s.e.	0,0	0,0	s.e.	13,1	6,4	s.e.	42,9
Estructuras e instalaciones	2,0	13,7	7,6	546,3	254,7	824,2	0,0	0,1	s.e.	128,6	77,5	s.e.	s.e.
Acabado de obras. Servicios auxiliares	s.e.	0,0	s.e.	85,3	37,3	122,6	0,0	s.e.	0,0	10,5	3,9	s.e.	s.e.
Recuperación	0,0	2,6	1,6	277,7	141,8	423,6	s.e.	s.e.	s.e.	8,3	4,7	13,0	436,6
Reparaciones	0,1	11,3	7,3	309,7	152,9	481,3	s.e.	s.e.	s.e.	43,0	22,5	65,5	546,9
Comercio alimentación, bebidas y tabacos	2.191,8	3.130,2	1.675,0	891,6	440,6	8.329,2	2,2	9,1	6,6	258,3	130,0	406,2	8.735,4
Comercio mixto y ventas en grandes superficies	130,6	460,7	214,7	1.089,8	494,4	2.390,2	s.e.	s.e.	s.e.	111,5	64,1	175,7	2.565,8
Comercio de textiles, calzado y cuero	3,1	8,7	3,6	2.686,2	1.382,0	4.083,6	0,0	0,0	0,0	257,3	106,4	363,7	4.447,4
Comercio de productos farmacéuticos y perfumería	3.405,7	677,9	303,0	1.582,8	719,4	6.688,7	5,7	1,1	1,5	302,9	160,7	471,9	7.160,6
Comercio de artículos de consumo duradero	3,9	20,5	10,0	9.575,4	4.704,0	14.313,9	s.e.	0,0	0,0	478,9	309,9	s.e.	s.e.
Comercio interindustrial (maquin., química, madera y cueros)	67,1	311,4	144,7	10.714,1	5.053,8	16.291,1	0,0	3,5	0,8	586,9	314,0	905,3	17.196,4
Comercio de otros productos	858,1	1.408,6	622,9	4.312,6	2.132,3	9.334,4	0,1	1,1	0,5	355,6	224,2	581,4	9.915,9
Restauración	2,7	34,6	14,6	47,1	20,8	119,8	0,0	0,2	0,2	13,9	10,0	24,4	144,1
Hostelería	0,2	1,1	0,6	40,4	22,5	64,9	s.e.	1,6	1,5	104,8	65,3	s.e.	s.e.
Transporte terrestre	0,6	1,3	0,5	62,0	30,4	94,8	0,0	0,1	0,1	344,3	198,7	543,3	638,2
Transporte aéreo, marítimo y fluvial	s.e.	s.e.	s.e.	160,5	75,4	240,2	s.e.	s.e.	s.e.	248,7	81,7	330,9	571,1
Servicios anexas al transporte	91,5	18,5	6,2	203,5	96,9	416,5	s.e.	2,8	1,1	924,6	464,5	s.e.	s.e.
Comunicaciones	s.e.	s.e.	s.e.	633,3	296,1	929,4	s.e.	s.e.	s.e.	1.228,7	585,3	1.814,4	2.743,8
Bancos y Cajas	0,0	0,8	s.e.	70,0	42,4	s.e.	s.e.	0,0	0,0	64,3	18,5	82,9	s.e.
Servicios financieros	s.e.	s.e.	0,0	15,3	12,5	27,8	0,0	s.e.	0,0	50,1	21,1	s.e.	s.e.
Leasing	0,0	0,0	0,0	s.e.	s.e.	0,1	0,0	0,0	0,0	4,4	5,7	10,1	10,2
Seguros	s.e.	s.e.	s.e.	5,1	1,7	6,9	s.e.	s.e.	s.e.	55,2	16,3	71,8	78,6
Servicios informáticos	0,0	0,2	28,5	347,1	220,5	596,3	s.e.	0,5	0,0	2.438,5	1.158,3	s.e.	s.e.
Servicios técnicos	22,1	4,2	2,5	431,5	228,2	688,5	0,1	1,4	0,2	321,4	210,1	533,2	1.221,7
Servicios jurídicos, auditorías y estudios	188,3	101,2	40,3	668,3	294,6	1.292,7	12,4	0,7	0,1	844,9	453,6	1.311,8	2.604,5
Publicidad y alquileres	23,0	7,4	5,7	204,7	70,0	310,8	s.e.	0,8	0,0	561,4	364,8	s.e.	s.e.
Otros servicios a las empresas y profesionales diversos	4,2	5,7	2,1	23,9	11,2	47,0	0,0	0,1	s.e.	125,8	48,3	s.e.	s.e.
Servicios inmobiliarios (inversión y promoción)	1,8	7,7	3,4	582,6	385,1	980,7	s.e.	2,1	1,3	147,4	71,5	s.e.	s.e.
Alquileres inmobiliarios	0,3	17,4	s.e.	166,0	59,4	s.e.	0,0	s.e.	s.e.	59,8	28,5	88,5	s.e.
Investigación y enseñanza	9,0	0,5	0,7	33,7	13,6	57,5	0,8	0,0	s.e.	32,7	18,8	s.e.	s.e.
Sanidad	2,9	9,0	3,2	14,2	6,8	36,1	s.e.	0,2	0,1	5,8	3,2	s.e.	s.e.
Servicios de limpiezas	0,0	0,0	2,9	18,1	11,7	34,8	s.e.	0,8	s.e.	10,7	4,0	17,0	51,8
Otros servicios personales y profesionales diversos	0,6	1,6	0,5	24,6	12,7	40,0	0,0	0,0	0,0	16,0	7,5	23,5	63,5
Espectáculos	0,6	1,7	0,8	118,7	50,5	172,3	0,0	6,0	0,2	388,0	160,5	554,8	727,0
Sin clasificar	14,8	2,1	1,5	345,1	142,2	505,6	s.e.	0,1	s.e.	9,7	5,4	15,2	520,9
Total	11.891,2	9.223,3	4.441,0	68.900,7	31.617,1	126.073,4	69,9	45,9	28,3	15.155,6	8.143,3	23.442,9	149.516,3

s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

III.5 DISTRIBUCIÓN DE LA BASE IMPONIBLE DE INVERSIÓN DEL SUJETO PASIVO, DE MODIFICACIÓN DE BASES Y CUOTAS Y DEL RECARGO DE EQUIVALENCIA									
Sector económico	Inversión sujeto pasivo	Modif. de bases y cuotas	Modif. de bases y cuotas por quebras y suspensión	Total (sin recargo de equivalencia)	Recargo de equivalencia ⁽¹⁾				
					Tipo impositivo				
					0,5%	1%	1,4%	4%	5,2%
Actividades agrícolas, ganaderas y pesqueras	81,5	-7,4	-9,5	23.838,0	19,7	71,5	33,5	2,1	1,6
Carbones y coquerías. Investigación minera	2,4	s.e.	s.e.	1.771,9	s.e.	0,4	s.e.	s.e.	0,1
Refino petróleo	63,9	s.e.	s.e.	20.418,7	0,0	0,0	0,0	0,0	0,0
Energía eléctrica, gas y vapor de agua	3.065,0	-24,9	2,9	74.181,5	s.e.	0,7	-24,9	0,4	0,2
Agua y hielo	21,8	-11,1	-3,6	6.093,1	s.e.	1,8	1,0	0,2	s.e.
Minerales de hierro y productos siderúrgicos	948,0	-0,6	-2,4	8.673,6	0,0	s.e.	0,0	0,5	0,3
Minerales y metales no ferreos	2.002,6	-5,9	-5,3	7.042,3	0,0	0,0	0,0	0,1	0,0
Cemento, cal y yeso y sus derivados	30,0	-6,2	-22,8	4.262,4	s.e.	s.e.	s.e.	0,4	0,1
Vidrio	38,8	-1,1	-10,3	2.856,0	0,0	s.e.	s.e.	0,9	0,4
Tierra cocida. Productos cerámicos	12,9	-0,8	-12,1	2.187,8	s.e.	s.e.	s.e.	4,7	1,3
Otros minerales y derivados no metálicos	27,7	-4,3	-14,2	4.210,1	s.e.	0,1	0,0	2,6	0,9
Petroquímica, química básica, pri.mat.pla.y fib.art.	1.318,0	0,9	-0,2	12.929,0	s.e.	7,5	3,7	3,5	1,2
Abonos y plaguicidas	17,2	-0,3	s.e.	3.090,8	s.e.	5,6	1,6	2,3	0,8
Productos químicos, de perfumería, cosmética y limpieza	695,0	-7,1	-5,6	12.662,9	3,1	3,5	1,6	63,9	27,3
Productos farmacéuticos	426,6	-10,9	-1,7	15.299,4	243,9	27,0	14,2	68,7	21,4
Productos metálicos	672,0	-26,0	-40,9	19.360,6	0,1	0,2	0,1	47,7	23,8
Máquinas agrícolas e industriales	126,6	-28,0	-6,6	13.208,4	s.e.	0,2	0,1	2,3	0,7
Instrumentos de precisión, óptica y similares	12,1	-0,3	s.e.	845,2	s.e.	19,3	8,3	2,8	1,5
Máquinas de oficinas y material eléctrico y electrónico	682,0	-1,1	-3,0	13.478,0	s.e.	0,6	0,3	6,5	3,2
Vehículos automóviles y motores	795,3	8,6	-0,6	37.755,1	0,0	0,0	0,0	0,2	0,1
Otros medios de transporte	168,8	-156,0	-2,5	5.002,7	s.e.	0,0	s.e.	4,3	2,3
Productos alimenticios	329,3	-27,7	-15,6	70.552,6	207,9	766,8	411,7	5,3	2,6
Bebidas y tabacos	160,3	-3,2	-3,8	14.666,7	0,4	14,9	5,2	12,5	4,9
Productos textiles	80,7	-2,2	-3,5	9.103,9	0,4	0,7	1,0	479,7	157,6
Cuero, artículos de piel y calzado	11,3	-1,6	-0,8	2.753,8	s.e.	1,4	0,5	133,9	41,1
Madera y muebles de madera	21,0	-5,4	-9,9	7.522,6	0,6	0,9	0,8	111,4	51,8
Pasta papelera, papel y cartón	414,5	-0,2	-0,1	4.115,8	s.e.	s.e.	s.e.	1,3	0,4
Artículos de papel. Edición y artes gráficas	227,6	-7,3	-9,2	16.792,8	164,0	1,2	0,6	28,5	12,1
Productos del caucho y del plástico	142,6	-8,9	-15,0	14.512,3	0,0	0,5	0,2	16,9	7,2
Otras industrias de manufacturas	130,3	-0,3	-0,6	1.643,9	0,3	0,1	0,0	28,8	15,4
Agrupaciones temporales de construcción	286,2	-31,2	-244,5	10.850,1	0,0	s.e.	s.e.	s.e.	s.e.
Edificación y obras públicas	831,1	-146,7	-50,3	44.356,4	0,1	0,1	0,1	0,6	0,3
Preparación de terrenos	34,5	-28,2	-9,0	2.968,6	0,0	0,0	0,0	s.e.	s.e.
Estructuras e instalaciones	110,8	-12,7	-46,2	23.955,8	s.e.	0,0	0,0	1,3	0,4
Acabado de obras. Servicios auxiliares	25,0	-9,1	-17,7	5.150,4	0,1	0,0	0,0	1,1	0,3
Recuperación	3.296,8	-2,6	-1,0	6.214,7	s.e.	0,1	0,0	0,2	0,1
Reparaciones	61,9	-0,8	-2,0	15.961,1	0,2	4,4	2,3	1,0	0,6
Comercio alimentación, bebidas y tabacos	509,5	-52,5	-20,5	162.348,2	1.851,0	2.175,5	1.064,2	278,5	151,7
Comercio mixto y ventas en grandes superficies	289,8	-5,5	-2,7	45.033,0	259,8	134,5	62,1	109,1	54,0
Comercio de textiles, calzado y cuero	190,9	-51,1	-2,5	26.355,4	0,6	1,5	0,6	776,4	306,6
Comercio de productos farmacéuticos y perfumería	2.272,4	-22,1	-4,2	44.491,4	7.899,6	795,2	378,5	616,7	290,2
Comercio de artículos de consumo duradero	1.685,5	-145,2	-23,9	90.716,6	25,3	6,4	3,1	401,7	193,3
Comercio interindustrial (maquin., química, madera y cueros)	2.622,3	-126,2	-98,4	135.260,8	3,5	5,0	2,4	94,4	45,3
Comercio de otros productos	3.810,5	-38,0	-11,0	79.069,1	999,4	181,4	84,1	545,1	275,5
Restauración	44,0	0,4	-0,4	27.833,5	1,5	5,2	2,4	0,4	0,2
Hostelería	133,7	0,4	-0,4	13.573,8	1,5	0,5	0,2	0,6	0,3
Transporte terrestre	650,7	-24,4	-12,9	30.538,8	1,2	3,0	1,3	0,3	0,2
Transporte aéreo, marítimo y fluvial	268,0	-0,3	s.e.	2.956,9	0,0	0,0	0,0	0,0	s.e.
Servicios anexas al transporte	342,7	163,6	-10,4	24.194,9	3,7	7,1	3,5	1,2	0,3
Comunicaciones	1.206,4	-107,1	-4,8	39.543,1	s.e.	s.e.	s.e.	0,4	0,2
Bancos y Cajas	857,9	-49,0	s.e.	10.377,6	0,0	s.e.	0,0	0,0	0,0
Servicios financieros	68,9	-27,7	-16,5	3.491,3	0,0	0,0	0,0	s.e.	s.e.
Leasing	11,4	s.e.	s.e.	288,2	0,0	0,0	0,0	0,0	0,0
Seguros	107,7	-3,0	-0,1	1.627,2	s.e.	s.e.	s.e.	0,0	s.e.
Servicios informáticos	680,7	-17,5	-1,7	20.667,3	0,0	s.e.	s.e.	1,0	0,5
Servicios técnicos	460,3	-125,3	-11,8	19.596,6	0,1	0,1	0,1	1,0	0,7
Servicios jurídicos, auditorías y estudios	1.927,2	-150,5	-37,8	70.339,7	14,0	63,3	31,4	43,2	20,3
Publicidad y alquileres	550,5	-60,2	-44,3	26.388,3	0,1	1,5	0,7	2,8	1,1
Otros servicios a las empresas y profesionales diversos	251,2	-3,7	-0,4	5.487,5	0,4	0,2	0,1	0,4	0,3
Servicios inmobiliarios (inversión y promoción)	2.295,9	-910,2	-4,4	35.239,7	1,4	0,5	0,7	0,9	0,4
Alquileres inmobiliarios	1.842,4	-36,1	-16,3	26.114,9	0,3	0,4	0,1	2,7	2,0
Investigación y enseñanza	28,7	-5,2	-0,6	2.376,7	0,1	0,0	s.e.	0,1	0,0
Sanidad	19,1	-0,3	-0,3	2.153,7	0,1	0,3	0,2	0,1	0,0
Servicios de limpiezas	42,2	-2,0	-5,1	12.953,7	s.e.	0,1	0,1	0,5	0,1
Otros servicios personales y profesionales diversos	26,1	-11,8	-0,6	10.588,0	0,2	0,4	0,1	1,3	0,5
Espectáculos	260,7	-20,7	-1,9	12.998,7	0,2	0,2	0,1	2,3	0,9
Sin clasificar	91,1	-53,6	-0,8	4.290,6	0,0	2,2	0,9	3,1	0,7
Total	40.920,4	-2.471,3	-915,7	1.527.184,3	11.745,3	4.321,3	2.127,3	3.920,9	1.727,9

(*) No se facilitan las bases imponibles del régimen especial del recargo de equivalencia al 1,75%, por secreto estadístico.

s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012									
Millones de euros									
III.6 DISTRIBUCIÓN DEL IVA DEVENGADO DEL RÉGIMEN GENERAL POR REGÍMENES Y TIPOS IMPOSITIVOS									
Sectores económicos	Régimen general ordinario						Régimen especial bienes usados, objetos de arte, antigüedades y objetos de colección (*)		
	Tipo impositivo					Total	Tipo impositivo		Total
	4%	8%	10%	18%	21%		18%	21%	
Actividades agrícolas, ganaderas y pesqueras	279,3	669,6	434,4	400,1	237,5	2.021,0	0,1	0,1	0,4
Carbones y coque. Investigación minera	0,3	24,0	14,6	133,2	77,4	249,5	0,0	0,0	0,0
Refino petróleo	0,0	0,3	0,3	2.477,6	1.353,1	3.831,2	0,0	0,0	0,0
Energía eléctrica, gas y vapor de agua	1,8	8,6	5,4	8.642,7	4.489,8	13.148,2	0,0	0,1	0,2
Agua y hielo	0,3	258,5	178,8	101,1	85,2	623,9	s.e.	0,0	s.e.
Minerales de hierro y productos siderúrgicos	0,1	0,2	0,1	787,8	373,1	1.161,2	s.e.	0,0	s.e.
Minerales y metales no férricos	s.e.	s.e.	s.e.	540,1	249,5	790,4	s.e.	s.e.	s.e.
Cemento, cal y yeso y sus derivados	0,4	1,9	0,6	527,2	242,1	772,2	s.e.	0,0	s.e.
Vidrio	0,0	2,3	1,1	270,2	152,2	425,8	s.e.	s.e.	0,1
Tierra cocida. Productos cerámicos	0,1	0,3	0,1	243,0	126,9	370,5	s.e.	s.e.	0,1
Otros minerales y derivados no metálicos	0,4	11,3	4,8	459,3	246,1	721,9	s.e.	s.e.	0,1
Petroquímica, química básica, pri.mat.pla.y fib.art.	17,2	29,2	19,5	960,5	529,3	1.555,7	0,0	s.e.	s.e.
Abonos y plaguicidas	1,1	77,8	43,9	104,3	63,6	290,7	0,0	0,0	0,0
Productos químicos, de perfumería, cosmética y limpieza	4,8	51,6	25,4	973,5	540,3	1.595,7	s.e.	s.e.	s.e.
Productos farmacéuticos	291,4	80,9	52,9	111,1	60,9	597,2	0,0	0,0	0,0
Productos metálicos	0,6	16,4	6,0	2.014,5	1.061,0	3.098,4	3,3	2,0	5,3
Máquinas agrícolas e industriales	0,2	8,4	7,3	1.294,3	698,7	2.008,8	0,1	0,1	0,2
Instrumentos de precisión, óptica y similares	0,3	19,5	11,1	30,2	17,6	78,7	s.e.	s.e.	s.e.
Máquinas de oficinas y material eléctrico y electrónico	0,3	2,9	1,7	997,0	581,1	1.583,0	0,2	0,0	0,2
Vehículos automóviles y motores	0,2	1,1	1,0	2.169,7	1.230,8	3.402,8	s.e.	0,0	s.e.
Otros medios de transporte	0,1	0,7	0,3	331,6	196,9	529,6	s.e.	s.e.	s.e.
Productos alimenticios	385,5	2.617,6	1.788,6	474,7	292,6	5.559,0	0,0	s.e.	s.e.
Bebidas y tabacos	9,4	285,6	151,6	910,3	562,8	1.919,6	0,1	0,1	0,1
Productos textiles	2,1	12,5	6,7	937,2	501,4	1.460,0	0,1	0,1	0,3
Cuero, artículos de piel y calzado	0,2	1,0	0,4	283,4	153,3	438,3	s.e.	0,1	s.e.
Madera y muebles de madera	1,0	13,3	5,0	812,9	447,8	1.280,1	0,3	0,4	0,7
Pasta papelera, papel y cartón	0,1	0,4	0,2	361,9	207,2	569,8	0,0	0,0	0,0
Artículos de papel. Edición y artes gráficas	140,4	15,7	8,5	1.300,8	791,9	2.257,2	0,5	0,2	0,7
Productos del caucho y del plástico	1,3	22,1	15,0	1.245,0	685,6	1.969,1	s.e.	0,2	s.e.
Otras industrias de manufacturas	0,5	1,7	1,0	151,6	94,5	249,3	0,7	0,4	1,1
Agrupaciones temporales de construcción	1,4	40,0	20,3	1.424,2	427,1	1.913,0	s.e.	s.e.	s.e.
Edificación y obras públicas	123,4	477,3	158,5	4.341,2	1.774,9	6.875,2	0,3	0,2	0,4
Preparación de terrenos	1,2	7,8	3,3	353,3	169,2	534,8	0,0	0,0	0,0
Estructuras e instalaciones	2,4	57,7	21,1	2.760,0	1.371,0	4.212,2	0,6	0,2	0,8
Acabado de obras. Servicios auxiliares	0,8	30,5	10,6	595,4	251,7	889,1	0,1	0,1	0,2
Recuperación	0,5	40,6	37,3	193,9	107,8	380,1	0,3	0,1	0,4
Reparaciones	2,4	7,6	4,3	1.867,7	984,7	2.866,7	11,0	5,0	16,1
Comercio alimentación, bebidas y tabacos	1.568,4	4.084,3	2.593,2	4.361,9	2.546,4	15.154,2	0,3	0,2	2,9
Comercio mixto y ventas en grandes superficies	173,3	709,9	473,0	2.883,5	1.727,6	5.967,3	0,2	0,2	0,4
Comercio de textiles, calzado y cuero	3,1	5,4	2,8	2.573,9	1.517,9	4.103,0	0,4	0,2	0,5
Comercio de productos farmacéuticos y perfumería	710,2	299,8	174,0	1.392,5	849,9	3.426,3	0,0	0,0	0,1
Comercio de artículos de consumo duradero	13,4	28,4	16,2	8.812,6	5.031,0	13.901,6	39,2	21,1	60,4
Comercio interindustrial (maquin., química, madera y cueros)	25,8	130,9	71,7	13.714,2	7.653,2	21.595,9	1,5	1,7	3,2
Comercio de otros productos	168,6	545,1	321,1	6.008,5	3.713,9	10.757,2	6,7	4,6	12,9
Restauración	5,6	1.356,6	811,0	283,6	177,9	2.634,7	0,0	0,2	0,4
Hostelería	4,5	679,6	303,7	177,2	115,5	1.280,5	0,0	0,0	0,1
Transporte terrestre	4,5	492,0	289,4	2.435,3	1.379,6	4.600,7	0,4	0,4	0,8
Transporte aéreo, marítimo y fluvial	0,1	81,2	39,9	82,2	51,9	255,3	0,0	0,0	0,0
Servicios anexo al transporte	9,4	177,3	112,9	2.146,4	1.223,2	3.669,2	0,4	0,1	0,5
Comunicaciones	0,2	61,4	0,5	4.101,4	2.548,7	6.712,2	0,0	s.e.	s.e.
Bancos y Cajas	6,3	2,8	1,3	1.051,6	633,6	1.695,6	s.e.	s.e.	s.e.
Servicios financieros	1,1	0,9	0,4	383,7	229,8	615,9	0,0	0,0	0,0
Leasing	s.e.	s.e.	s.e.	31,3	17,0	48,9	s.e.	s.e.	0,1
Seguros	0,4	1,5	0,4	156,2	88,2	246,8	0,0	0,0	0,0
Servicios informáticos	1,6	2,7	0,5	1.744,4	1.109,9	2.859,2	0,2	0,0	0,2
Servicios técnicos	5,7	29,2	15,1	2.070,1	1.211,7	3.331,8	0,4	0,2	0,6
Servicios jurídicos, auditorías y estudios	27,1	161,5	89,4	7.381,9	4.290,2	11.950,2	0,3	0,3	0,7
Publicidad y alquileres	5,6	12,9	7,6	2.792,2	1.840,9	4.659,2	0,4	0,1	0,5
Otros servicios a las empresas y profesionales diversos	5,2	44,8	24,0	464,4	278,5	816,9	s.e.	0,0	s.e.
Servicios inmobiliarios (inversión y promoción)	612,7	72,4	40,1	1.996,6	1.012,5	3.734,3	0,2	0,1	0,3
Alquileres inmobiliarios	46,3	32,6	17,9	2.705,8	1.489,0	4.291,5	0,5	1,4	2,0
Investigación y enseñanza	8,2	26,4	13,0	177,1	122,4	347,1	0,0	0,0	0,0
Sanidad	8,6	65,5	17,3	81,1	88,4	260,8	0,0	0,0	0,0
Servicios de limpiezas	12,3	240,5	136,1	994,3	557,8	1.941,0	0,2	0,0	0,2
Otros servicios personales y profesionales diversos	76,6	277,1	73,0	422,5	430,1	1.279,3	0,1	0,1	0,1
Espectáculos	5,2	242,9	41,2	934,0	679,5	1.902,8	0,1	0,1	0,2
Sin clasificar	4,0	64,5	35,0	290,2	181,8	575,4	0,1	0,1	0,1
Total	4.785,3	14.827,7	8.764,3	114.233,3	64.234,1	206.844,7	69,7	40,8	115,6

(*) No se facilita el IVA devengado de los tipos impositivos al 4, 8 y 10%, por secreto estadístico.
s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

III.6 DISTRIBUCIÓN DEL IVA DEVENGADO DEL RÉGIMEN GENERAL POR RÉGIMENES Y TIPOS IMPOSITIVOS (continuación)									
Sector económico	Régimen especial de las agencias de viajes			Subtotal de los regímenes anteriores					
	Tipo impositivo		Total	Tipo impositivo					TOTAL
	18%	21%		4%	8%	10%	18%	21%	
Actividades agrícolas, ganaderas y pesqueras	s.e.	s.e.	s.e.	279,3	669,6	434,7	s.e.	s.e.	s.e.
Carbones y coque. Investigación minera	0,0	0,0	0,0	0,3	24,0	14,6	133,2	77,4	249,5
Refino petróleo	0,0	0,0	0,0	0,0	0,3	0,3	2.477,6	1.353,1	3.831,2
Energía eléctrica, gas y vapor de agua	s.e.	0,0	s.e.	1,8	8,6	5,4	s.e.	4.489,9	s.e.
Agua y hielo	0,0	0,0	0,0	0,3	258,5	178,8	s.e.	85,2	s.e.
Minerales de hierro y productos siderúrgicos	0,0	0,0	0,0	0,1	0,2	0,1	s.e.	373,1	s.e.
Minerales y metales no férricos	0,0	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	790,5
Cemento, cal y yeso y sus derivados	0,0	0,0	0,0	0,4	1,9	0,6	s.e.	242,1	s.e.
Vidrio	0,0	0,0	0,0	0,0	2,3	1,1	s.e.	s.e.	425,9
Tierra cocida. Productos cerámicos	0,0	0,0	0,0	0,1	0,3	0,1	s.e.	s.e.	370,6
Otros minerales y derivados no metálicos	0,0	0,0	0,0	0,4	11,3	4,8	s.e.	s.e.	722,0
Petroquímica, química básica, pri.mat.pla.y fib.art.	0,0	0,0	0,0	17,2	29,2	19,5	960,5	s.e.	s.e.
Abonos y plaguicidas	0,0	0,0	0,0	1,1	77,8	43,9	104,3	63,6	290,7
Productos químicos, de perfumería, cosmética y limpieza	0,0	0,0	0,0	4,8	51,6	25,4	s.e.	s.e.	s.e.
Productos farmacéuticos	0,0	0,0	0,0	291,4	80,9	52,9	111,1	60,9	597,2
Productos metálicos	0,0	0,0	0,0	0,6	16,4	6,0	2.017,8	1.063,0	3.103,8
Máquinas agrícolas e industriales	0,0	0,0	0,0	0,2	8,4	7,3	1.294,4	698,8	2.009,0
Instrumentos de precisión, óptica y similares	0,0	0,0	0,0	0,3	19,5	11,1	s.e.	s.e.	s.e.
Máquinas de oficinas y material eléctrico y electrónico	0,0	0,0	0,0	0,3	2,9	1,7	997,2	581,2	1.583,3
Vehículos automóviles y motores	0,0	0,0	0,0	0,2	1,1	1,0	s.e.	1.230,8	s.e.
Otros medios de transporte	s.e.	s.e.	s.e.	0,1	0,7	0,3	s.e.	s.e.	529,7
Productos alimenticios	s.e.	0,0	s.e.	385,5	2.617,6	1.788,8	s.e.	s.e.	5.559,3
Bebidas y tabacos	0,0	0,0	0,0	9,4	285,6	151,6	910,3	562,9	1.919,7
Productos textiles	0,0	0,0	0,0	2,1	12,5	6,7	937,3	501,5	1.460,2
Cuero, artículos de piel y calzado	0,0	0,0	0,0	0,2	1,0	0,4	s.e.	153,4	s.e.
Madera y muebles de madera	s.e.	s.e.	s.e.	1,0	13,3	5,0	s.e.	s.e.	s.e.
Pasta papelera, papel y cartón	0,0	0,0	0,0	0,1	0,4	0,2	361,9	207,2	569,8
Artículos de papel. Edición y artes gráficas	s.e.	s.e.	s.e.	140,4	15,7	8,5	s.e.	s.e.	s.e.
Productos del caucho y del plástico	0,0	0,0	0,0	1,3	22,1	15,0	s.e.	685,8	s.e.
Otras industrias de manufacturas	0,0	0,0	0,0	0,5	1,7	1,0	152,3	94,9	250,4
Agrupaciones temporales de construcción	s.e.	s.e.	s.e.	1,4	40,0	20,3	s.e.	s.e.	1.913,1
Edificación y obras públicas	s.e.	s.e.	s.e.	123,4	477,3	158,5	s.e.	s.e.	s.e.
Preparación de terrenos	0,0	0,0	0,0	1,2	7,8	3,3	353,3	169,2	534,8
Estructuras e instalaciones	s.e.	0,0	s.e.	2,4	57,7	21,1	s.e.	1.371,2	s.e.
Acabado de obras. Servicios auxiliares	s.e.	0,0	s.e.	0,8	30,5	10,6	s.e.	251,8	s.e.
Recuperación	0,0	0,0	0,0	0,5	40,6	37,3	194,2	107,9	380,5
Reparaciones	s.e.	0,0	s.e.	2,4	7,6	4,4	s.e.	989,7	s.e.
Comercio alimentación, bebidas y tabacos	s.e.	s.e.	s.e.	1.568,4	4.086,0	2.594,0	s.e.	s.e.	s.e.
Comercio mixto y ventas en grandes superficies	s.e.	s.e.	s.e.	173,3	709,9	473,0	s.e.	s.e.	s.e.
Comercio de textiles, calzado y cuero	s.e.	s.e.	s.e.	3,1	5,4	2,8	s.e.	s.e.	s.e.
Comercio de productos farmacéuticos y perfumería	s.e.	s.e.	s.e.	710,2	299,8	174,0	s.e.	s.e.	s.e.
Comercio de artículos de consumo duradero	0,0	0,0	0,0	13,4	28,4	16,2	8.851,8	5.052,1	13.961,9
Comercio interindustrial (maquin., química, madera y cueros)	s.e.	s.e.	s.e.	25,8	130,9	71,7	s.e.	s.e.	s.e.
Comercio de otros productos	0,1	0,0	0,1	168,7	546,0	321,7	6.015,3	3.718,6	10.770,3
Restauración	s.e.	0,0	s.e.	5,6	1.356,7	811,1	s.e.	178,1	s.e.
Hostelería	s.e.	s.e.	s.e.	4,5	679,6	303,7	s.e.	s.e.	s.e.
Transporte terrestre	0,1	0,1	0,1	4,5	492,0	289,4	2.435,7	1.380,0	4.601,6
Transporte aéreo, marítimo y fluvial	0,0	0,0	0,0	0,1	81,2	39,9	82,2	51,9	255,3
Servicios anexas al transporte	69,3	31,6	100,9	9,4	177,3	112,9	2.216,1	1.254,9	3.770,6
Comunicaciones	s.e.	s.e.	s.e.	0,2	61,4	0,5	s.e.	s.e.	6.712,3
Bancos y Cajas	0,0	0,0	0,0	6,3	2,8	1,3	s.e.	s.e.	s.e.
Servicios financieros	s.e.	s.e.	s.e.	1,1	0,9	0,4	s.e.	s.e.	s.e.
Leasing	0,0	0,0	0,0	s.e.	s.e.	s.e.	s.e.	s.e.	49,0
Seguros	0,0	0,0	0,0	0,4	1,5	0,4	156,2	88,2	246,8
Servicios informáticos	s.e.	s.e.	s.e.	1,6	2,7	0,5	s.e.	s.e.	s.e.
Servicios técnicos	s.e.	s.e.	s.e.	5,7	29,2	15,1	s.e.	s.e.	s.e.
Servicios jurídicos, auditorías y estudios	0,7	0,3	1,0	27,1	161,5	89,5	7.383,0	4.290,8	11.951,9
Publicidad y alquileres	0,5	0,1	0,6	5,6	12,9	7,6	2.793,1	1.841,2	4.660,3
Otros servicios a las empresas y profesionales diversos	s.e.	s.e.	s.e.	5,2	44,8	24,0	s.e.	s.e.	816,9
Servicios inmobiliarios (inversión y promoción)	s.e.	s.e.	s.e.	612,7	72,4	40,1	s.e.	s.e.	s.e.
Alquileres inmobiliarios	0,0	0,0	0,0	46,3	32,6	17,9	2.706,3	1.490,5	4.293,6
Investigación y enseñanza	1,1	0,5	1,5	8,2	26,4	13,0	178,2	122,9	348,7
Sanidad	0,0	0,0	0,0	8,6	65,5	17,3	81,1	88,4	260,9
Servicios de limpiezas	0,0	0,0	0,0	12,3	240,5	136,1	994,6	557,8	1.941,2
Otros servicios personales y profesionales diversos	0,1	0,0	0,1	76,6	277,1	73,0	422,6	430,2	1.279,5
Espectáculos	0,3	0,2	0,5	5,2	242,9	41,2	934,4	679,7	1.903,5
Sin clasificar	s.e.	s.e.	s.e.	4,0	64,5	35,0	s.e.	s.e.	s.e.
Total	72,3	32,9	105,2	4.785,4	14.830,5	8.766,6	114.375,3	64.307,8	207.065,6

s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

III.7 DISTRIBUCIÓN DEL IVA DEVENGADO POR ADQUISICIONES INTRACOMUNITARIAS DE BIENES Y DE SERVICIOS													
Sectores económicos	Adquisiciones intracomunitarias de bienes						Adquisiciones intracomunitarias de servicios						TOTAL
	Tipo impositivo					Subtotal	Tipo impositivo					Subtotal	
	4%	8%	10%	18%	21%		4%	8%	10%	18%	21%		
Actividades agrícolas, ganaderas y pesqueras	1,1	10,8	7,1	54,7	27,4	101,2	0,0	0,1	0,0	4,2	1,8	6,1	107,3
Carbones y coqueñas. Investigación minera	0,0	s.e.	s.e.	10,3	5,2	15,8	s.e.	s.e.	0,0	21,3	1,1	22,4	38,2
Refino petróleo	s.e.	s.e.	0,0	12,4	5,0	17,5	0,0	0,0	0,0	5,5	7,0	12,5	29,9
Energía eléctrica, gas y vapor de agua	0,5	0,6	0,5	61,6	40,6	103,8	s.e.	s.e.	s.e.	139,5	29,9	169,4	273,2
Agua y hielo	s.e.	s.e.	s.e.	8,4	5,3	13,9	0,0	0,0	0,0	2,3	1,2	3,4	17,3
Minerales de hierro y productos siderúrgicos	0,0	s.e.	0,0	187,0	88,3	s.e.	0,0	0,0	0,0	12,7	8,2	20,8	s.e.
Minerales y metales no férricos	0,0	s.e.	s.e.	82,9	38,6	121,6	0,0	s.e.	0,0	27,2	11,6	s.e.	s.e.
Cemento, cal y yeso y sus derivados	s.e.	s.e.	0,0	11,9	5,4	17,3	s.e.	0,0	0,0	5,5	3,1	s.e.	s.e.
Vidrio	0,0	s.e.	s.e.	58,1	29,6	88,0	0,0	0,0	0,0	13,2	4,5	17,7	105,6
Tierra cocida. Productos cerámicos	s.e.	s.e.	s.e.	20,4	12,0	32,4	0,0	0,0	0,0	5,3	2,7	8,0	40,4
Otros minerales y derivados no metálicos	s.e.	0,2	0,1	25,4	15,3	s.e.	s.e.	s.e.	s.e.	7,8	2,9	10,8	s.e.
Petroquímica, química básica, pri.mat.pla.y fib.art.	7,1	2,6	1,8	286,8	141,0	439,2	0,0	s.e.	s.e.	30,8	21,0	51,8	491,0
Abonos y plaguicidas	s.e.	8,7	4,6	60,6	39,8	s.e.	s.e.	0,0	s.e.	6,1	3,7	9,8	s.e.
Productos químicos, de perfumería, cosmética y limpieza	0,0	3,2	1,4	336,9	138,9	480,5	s.e.	s.e.	s.e.	45,1	28,0	73,1	553,7
Productos farmacéuticos	143,6	24,5	13,2	111,7	52,9	345,9	1,3	0,2	0,7	20,6	16,0	38,8	384,8
Productos metálicos	s.e.	0,1	0,1	257,2	130,9	s.e.	s.e.	s.e.	s.e.	13,8	9,2	22,9	s.e.
Máquinas agrícolas e industriales	s.e.	0,1	0,1	265,8	140,4	s.e.	s.e.	s.e.	s.e.	25,7	18,1	43,7	s.e.
Instrumentos de precisión, óptica y similares	s.e.	7,7	1,0	11,0	5,4	s.e.	0,0	s.e.	s.e.	0,6	0,4	1,0	s.e.
Máquinas de oficinas y material eléctrico y electrónico	s.e.	0,4	0,2	452,2	246,4	s.e.	s.e.	s.e.	s.e.	60,3	38,8	99,1	s.e.
Vehículos automóbiles y motores	0,0	0,0	0,0	2.172,6	1.032,0	3.204,7	0,0	0,0	0,0	170,0	189,5	359,5	3.564,2
Otros medios de transporte	s.e.	s.e.	0,0	200,5	102,2	302,7	0,0	s.e.	0,0	40,0	76,1	s.e.	s.e.
Productos alimenticios	39,4	147,1	87,4	100,1	54,8	428,8	0,3	0,7	0,4	34,9	20,6	56,8	485,6
Bebidas y tabacos	1,0	23,3	10,3	107,3	52,6	194,4	s.e.	s.e.	s.e.	20,9	11,4	32,4	226,8
Productos textiles	0,1	0,0	0,0	129,5	69,1	198,7	0,0	s.e.	s.e.	8,9	5,3	14,2	213,0
Cuero, artículos de piel y calzado	s.e.	s.e.	s.e.	39,5	22,4	61,9	0,0	0,0	s.e.	2,2	1,6	s.e.	s.e.
Madera y muebles de madera	s.e.	0,0	0,0	65,1	41,5	s.e.	s.e.	s.e.	s.e.	5,1	3,3	8,4	s.e.
Pasta papelera, papel y cartón	s.e.	0,0	0,0	80,8	40,3	s.e.	0,0	0,0	0,0	6,4	3,8	10,3	s.e.
Artículos de papel. Edición y artes gráficas	0,8	1,1	0,5	188,8	99,7	290,9	0,2	0,0	s.e.	21,2	13,8	s.e.	s.e.
Productos del caucho y del plástico	s.e.	5,8	3,5	401,1	223,2	s.e.	0,0	s.e.	s.e.	41,3	22,6	63,9	s.e.
Otras industrias de manufacturas	s.e.	0,0	0,0	18,6	10,9	s.e.	0,0	s.e.	s.e.	1,7	1,5	3,2	s.e.
Agrupaciones temporales de construcción	s.e.	s.e.	s.e.	12,0	2,4	14,4	0,0	0,0	0,0	11,4	2,9	14,3	28,7
Edificación y obras públicas	s.e.	0,1	0,1	37,0	17,3	s.e.	s.e.	0,0	0,0	16,4	9,1	s.e.	79,9
Preparación de terrenos	0,0	0,0	s.e.	2,2	2,3	s.e.	0,0	0,0	s.e.	2,4	1,3	s.e.	8,2
Estructuras e instalaciones	0,1	1,1	0,8	98,3	53,5	153,7	0,0	0,0	s.e.	23,2	16,3	s.e.	s.e.
Acabado de obras. Servicios auxiliares	s.e.	0,0	s.e.	15,4	7,8	23,2	0,0	s.e.	0,0	1,9	0,8	s.e.	s.e.
Recuperación	0,0	0,2	0,2	50,0	29,8	80,1	s.e.	s.e.	s.e.	1,5	1,0	2,5	82,6
Reparaciones	0,0	0,9	0,7	55,7	32,1	89,5	s.e.	s.e.	s.e.	7,7	4,7	12,5	102,0
Comercio alimentación, bebidas y tabacos	87,7	250,6	167,4	160,5	92,5	758,6	0,1	0,7	0,7	46,5	27,3	75,3	834,0
Comercio mixto y ventas en grandes superficies	5,2	36,9	21,5	196,2	103,8	363,6	s.e.	s.e.	s.e.	20,1	13,5	33,5	397,1
Comercio de textiles, calzado y cuero	0,1	0,7	0,4	484,3	290,1	775,6	0,0	0,0	0,0	46,3	22,3	68,7	844,3
Comercio de productos farmacéuticos y perfumería	136,2	54,3	30,3	284,9	151,0	656,7	0,2	0,1	0,2	54,5	33,7	88,7	745,5
Comercio de artículos de consumo duradero	0,2	1,6	1,0	1.723,8	987,6	2.714,2	s.e.	0,0	0,0	86,2	65,1	s.e.	s.e.
Comercio interindustrial (maquin., química, madera y cueros)	2,7	24,9	14,5	1.929,0	1.060,4	3.031,5	0,0	0,3	0,1	105,7	65,9	172,0	3.203,4
Comercio de otros productos	34,3	112,8	62,2	776,3	447,6	1.433,3	0,0	0,1	0,0	64,0	47,1	111,2	1.544,5
Restauración	0,1	2,8	1,5	8,5	4,4	17,2	0,0	0,0	0,0	2,5	2,1	4,6	21,8
Hostelería	0,0	0,1	0,1	7,3	4,7	12,2	s.e.	0,1	0,1	18,9	13,7	s.e.	s.e.
Transporte terrestre	0,0	0,1	0,1	11,2	6,4	17,7	0,0	0,0	0,0	62,0	41,7	103,7	121,4
Transporte aéreo, marítimo y fluvial	s.e.	s.e.	s.e.	28,9	15,8	45,1	s.e.	s.e.	s.e.	44,8	17,2	62,0	107,1
Servicios anejos al transporte	3,7	1,5	0,6	36,6	20,3	62,7	s.e.	0,2	0,1	166,4	97,5	s.e.	s.e.
Comunicaciones	s.e.	s.e.	s.e.	114,0	62,2	176,2	s.e.	s.e.	s.e.	221,2	122,9	344,1	520,3
Bancos y Cajas	0,0	0,1	s.e.	12,6	8,9	s.e.	s.e.	s.e.	0,0	11,6	3,9	15,5	s.e.
Servicios financieros	s.e.	s.e.	0,0	2,8	2,6	5,4	0,0	s.e.	0,0	9,0	4,4	s.e.	s.e.
Leasing	0,0	0,0	0,0	s.e.	s.e.	0,0	0,0	0,0	0,0	0,8	1,2	2,0	2,0
Seguros	s.e.	s.e.	s.e.	0,9	0,4	1,3	s.e.	s.e.	s.e.	10,0	3,4	13,4	14,7
Servicios informáticos	0,0	0,0	2,7	62,5	46,3	111,5	s.e.	0,0	0,0	438,9	243,2	s.e.	s.e.
Servicios técnicos	0,9	0,3	0,2	77,7	47,9	127,1	0,0	0,1	0,0	57,9	43,8	101,8	228,9
Servicios jurídicos, auditorías y estudios	7,5	8,1	4,0	120,2	61,8	201,7	0,4	0,1	0,0	152,1	95,3	247,8	449,5
Publicidad y alquileres	0,9	0,6	0,6	36,8	14,7	53,6	s.e.	0,1	0,0	101,0	76,6	s.e.	s.e.
Otros servicios a las empresas y profesionales diversos	0,2	0,5	0,2	4,3	2,3	7,5	0,0	0,0	s.e.	22,7	10,1	s.e.	s.e.
Servicios inmobiliarios (inversión y promoción)	0,1	0,6	0,3	104,9	80,9	186,8	s.e.	0,2	0,1	26,5	15,0	s.e.	s.e.
Alquileres inmobiliarios	0,0	1,4	s.e.	29,9	12,5	s.e.	0,0	s.e.	s.e.	10,8	6,0	16,8	s.e.
Investigación y enseñanza	0,4	0,0	0,1	6,1	2,8	9,4	0,0	0,0	s.e.	5,9	3,9	s.e.	s.e.
Sanidad	0,1	0,7	0,3	2,6	1,4	5,1	s.e.	0,0	0,0	1,0	0,7	s.e.	s.e.
Servicios de limpiezas	0,0	0,2	0,2	3,3	2,5	6,2	s.e.	0,1	s.e.	1,9	0,9	3,0	9,1
Otros servicios personales y profesionales diversos	0,0	0,1	0,1	4,4	2,7	7,3	0,0	0,0	0,0	2,9	1,6	4,5	11,7
Espectáculos	0,0	0,1	0,1	21,4	10,6	32,2	0,0	0,5	0,0	69,9	33,7	104,1	136,3
Sin clasificar	0,6	0,2	0,1	62,1	29,9	92,9	s.e.	0,0	s.e.	1,8	1,1	2,9	95,8
Total	475,7	738,2	443,7	12.404,0	6.637,3	20.698,9	2,7	3,7	2,8	2.728,1	1.709,8	4.447,1	25.146,0

s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

III.8 DISTRIBUCIÓN DEL IVA DEVENGADO DE LA INVERSIÓN DEL SUJETO PASIVO, DE MODIFICACIÓN DE BASES Y CUOTAS Y DEL RECARGO DE EQUIVALENCIA									
Sectorios económicos	Inversión sujeto pasivo	Modif. de bases y cuotas	Modif. de bases y cuotas por quiebras y suspensión	Total (sin recargo de equivalencia)	Recargo de equivalencia (*)				
					Tipo impositivo				
					0,5%	1%	1,4%	4%	5,2%
Actividades agrícolas, ganaderas y pesqueras	13,2	-1,3	-0,9	2.140,6	0,1	0,7	0,5	0,1	0,1
Carbones y coquerías. Investigación minera	0,5	s.e.	s.e.	287,9	s.e.	0,0	s.e.	s.e.	0,0
Refino petróleo	12,2	s.e.	s.e.	3.870,7	0,0	0,0	0,0	0,0	0,0
Energía eléctrica, gas y vapor de agua	584,5	-4,0	0,5	14.013,2	s.e.	0,0	0,0	0,0	0,0
Agua y hielo	4,5	-1,6	-0,7	643,5	s.e.	0,0	0,0	0,0	s.e.
Minerales de hierro y productos siderúrgicos	179,4	-0,1	-0,4	1.636,4	0,0	s.e.	0,0	0,0	0,0
Minerales y metales no féreos	379,5	-1,1	-1,0	1.328,5	0,0	0,0	0,0	0,0	0,0
Cemento, cal y yeso y sus derivados	5,9	-0,8	-4,3	799,3	s.e.	s.e.	s.e.	0,0	0,0
Vidrio	7,3	-0,2	-1,8	536,9	0,0	s.e.	s.e.	0,0	0,0
Tierra cocida. Productos cerámicos	2,5	-0,1	-2,2	413,2	s.e.	s.e.	s.e.	0,2	0,1
Otros minerales y derivados no metálicos	5,3	-0,8	-2,6	775,9	s.e.	0,0	0,0	0,1	0,0
Petroquímica, química básica, pri.mat.pla.y fib.art.	206,9	0,1	-0,7	2.253,1	s.e.	0,1	0,1	0,1	0,1
Abonos y plaguicidas	2,5	0,0	s.e.	417,5	s.e.	0,1	0,0	0,1	0,0
Productos químicos, de perfumería, cosmética y limpieza	105,4	-1,3	-1,0	2.253,9	0,0	0,0	0,0	2,6	1,4
Productos farmacéuticos	66,6	-2,0	-0,1	1.050,2	1,2	0,3	0,2	2,7	1,1
Productos metálicos	127,9	-4,4	-7,5	3.636,2	0,0	0,0	0,0	1,9	1,2
Máquinas agrícolas e industriales	24,3	-4,5	-1,2	2.485,4	s.e.	0,0	0,0	0,1	0,0
Instrumentos de precisión, óptica y similares	2,4	-0,1	s.e.	110,5	s.e.	0,2	0,1	0,1	0,1
Máquinas de oficinas y material eléctrico y electrónico	129,3	-2,4	-0,7	2.549,3	s.e.	0,0	0,0	0,3	0,2
Vehículos automóviles y motores	152,2	1,3	-0,1	7.154,1	0,0	0,0	0,0	0,0	0,0
Otros medios de transporte	32,6	-25,1	-0,5	958,1	s.e.	0,0	s.e.	0,2	0,1
Productos alimenticios	43,9	-4,3	-1,3	6.173,5	1,0	7,7	5,8	0,2	0,1
Bebidas y tabacos	30,0	-0,5	-0,6	2.179,3	0,0	0,1	0,1	0,5	0,3
Productos textiles	15,3	-0,4	-0,7	1.693,1	0,0	0,0	0,0	19,2	8,2
Cuero, artículos de piel y calzado	2,2	-0,3	-0,1	519,9	s.e.	0,0	0,0	5,4	2,1
Madera y muebles de madera	4,1	-0,9	-2,7	1.399,7	0,0	0,0	0,0	4,5	2,7
Pasta papelera, papel y cartón	75,6	0,0	0,0	777,0	s.e.	s.e.	s.e.	0,1	0,0
Artículos de papel. Edición y artes gráficas	43,3	-1,1	-1,3	2.631,8	0,8	0,0	0,0	1,1	0,6
Productos del caucho y del plástico	27,3	-1,5	-2,8	2.692,1	0,0	0,0	0,0	0,7	0,4
Otras industrias de manufacturas	25,0	-0,1	-0,1	308,0	0,0	0,0	0,0	1,2	0,8
Agrupaciones temporales de construcción	59,1	-5,1	-39,2	1.956,7	0,0	s.e.	s.e.	s.e.	s.e.
Edificación y obras públicas	166,5	-25,6	-9,5	7.103,2	0,0	0,0	0,0	0,0	0,0
Preparación de terrenos	7,0	-4,7	-1,8	543,6	0,0	0,0	0,0	s.e.	s.e.
Estructuras e instalaciones	22,2	-1,6	-8,9	4.420,9	s.e.	0,0	0,0	0,1	0,0
Acabado de obras. Servicios auxiliares	4,9	-1,5	-3,4	915,2	0,0	0,0	0,0	0,0	0,0
Recuperación	623,1	-0,5	-0,1	1.085,6	s.e.	0,0	0,0	0,0	0,0
Reparaciones	11,7	-0,1	-0,4	2.997,2	0,0	0,0	0,0	0,0	0,0
Comercio alimentación, bebidas y tabacos	71,8	-9,5	-1,9	16.088,8	9,3	21,8	14,9	11,1	7,9
Comercio mixto y ventas en grandes superficies	55,0	-0,9	-0,5	6.418,4	1,3	1,3	0,9	4,4	2,8
Comercio de textiles, calzado y cuero	36,8	-9,6	-0,5	4.987,6	0,0	0,0	0,0	31,1	15,9
Comercio de productos farmacéuticos y perfumería	307,4	-3,6	-0,4	4.486,0	39,5	8,0	5,3	24,7	15,1
Comercio de artículos de consumo duradero	316,5	-30,7	-4,4	17.112,0	0,1	0,1	0,0	16,1	10,1
Comercio interindustrial (maquin., química, madera y cueros)	487,6	-23,5	-18,5	25.250,7	0,0	0,0	0,0	3,8	2,4
Comercio de otros productos	707,3	-5,1	-2,0	13.016,5	5,0	1,8	1,2	21,8	14,3
Restauración	8,5	-0,4	-0,1	2.665,5	0,0	0,1	0,0	0,0	0,0
Hostelería	25,5	-0,4	0,0	1.355,5	0,0	0,0	0,0	0,0	0,0
Transporte terrestre	131,7	-4,1	-2,4	4.853,5	0,0	0,0	0,0	0,0	0,0
Transporte aéreo, marítimo y fluvial	50,4	-0,1	s.e.	412,8	0,0	0,0	0,0	0,0	s.e.
Servicios anexos al transporte	68,1	8,2	-2,0	4.175,8	0,0	0,1	0,0	0,0	0,0
Comunicaciones	226,8	-17,3	-0,9	7.443,6	s.e.	s.e.	s.e.	0,0	0,0
Bancos y Cajas	153,6	-7,8	s.e.	1.936,1	0,0	s.e.	0,0	0,0	0,0
Servicios financieros	13,3	-4,4	-3,0	659,6	0,0	0,0	0,0	s.e.	s.e.
Leasing	2,1	s.e.	s.e.	54,1	0,0	0,0	0,0	0,0	0,0
Seguros	21,6	-0,5	0,0	305,7	s.e.	s.e.	s.e.	0,0	s.e.
Servicios informáticos	128,9	-2,9	-0,3	3.917,4	0,0	s.e.	s.e.	0,0	0,0
Servicios técnicos	89,4	-24,0	-2,2	3.647,6	0,0	0,0	0,0	0,0	0,0
Servicios jurídicos, auditorías y estudios	309,0	-26,5	-6,9	12.853,1	0,1	0,6	0,4	1,7	1,1
Publicidad y alquileres	107,0	-11,3	-7,6	4.988,0	0,0	0,0	0,0	0,1	0,1
Otros servicios a las empresas y profesionales diversos	31,5	-0,6	-0,6	908,1	0,0	0,0	0,0	0,0	0,0
Servicios inmobiliarios (inversión y promoción)	337,1	-94,4	-0,6	4.220,9	0,0	0,0	0,0	0,0	0,0
Alquileres inmobiliarios	330,5	-1,4	-3,1	4.697,2	0,0	0,0	0,0	0,1	0,1
Investigación y enseñanza	5,7	-0,9	-0,2	373,0	0,0	0,0	s.e.	0,0	0,0
Sanidad	3,7	0,0	0,0	272,9	0,0	0,0	0,0	0,0	0,0
Servicios de limpiezas	8,2	-0,2	-0,9	1.958,8	s.e.	0,0	0,0	0,0	0,0
Otros servicios personales y profesionales diversos	4,5	-1,1	-0,1	1.295,5	0,0	0,0	0,0	0,1	0,0
Espectáculos	49,6	-3,6	-0,3	2.090,6	0,0	0,0	0,0	0,1	0,0
Sin clasificar	17,3	-9,1	-0,1	679,5	0,0	0,0	0,0	0,1	0,0
Total	7.312,4	-384,8	-160,2	239.835,5	58,7	43,2	29,8	156,8	89,9

(*) No se facilita el IVA devengado del régimen especial del recargo de equivalencia al 1,75%, por secreto estadístico.
s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012										
Millones de euros										
III.9 DISTRIBUCIÓN DE LAS DEDUCCIONES DEL RÉGIMEN GENERAL										
Sectores económicos	Operaciones interiores (*)			Importaciones			Adquisiciones intracomunitarias			
	Bienes y servicios corrientes	Bienes de inversión	Subtotal	Bienes corrientes	Bienes de inversión	Subtotal	Bienes corrientes	Bienes de inversión	Servicios	Subtotal
Actividades agrícolas, ganaderas y pesqueras	1.962,5	203,2	2.165,8	6,6	4,6	11,2	92,2	92,2	8,8	107,2
Carbones y coqueñas. Investigación minera	229,6	12,3	241,9	14,7	0,7	15,5	15,6	0,2	22,4	38,2
Refino petróleo	359,3	23,3	382,6	0,9	1,2	2,1	14,6	3,1	12,5	30,1
Energía eléctrica, gas y vapor de agua	9.781,3	474,1	10.255,4	257,0	14,5	271,6	91,1	5,4	168,9	265,3
Agua y hielo	466,4	132,3	598,7	0,5	0,0	0,5	12,9	0,9	3,4	17,3
Minerales de hierro y productos siderúrgicos	1.062,3	30,1	1.092,4	292,8	1,6	294,4	268,7	6,6	20,6	296,0
Minerales y metales no ferreos	924,1	324,7	1.248,7	169,5	0,1	169,6	112,3	4,8	38,9	155,9
Cemento, cal y yeso y sus derivados	626,5	16,1	642,6	5,5	0,4	5,9	16,1	1,3	8,5	25,8
Vidrio	386,8	11,2	398,0	19,2	0,1	19,3	84,1	3,9	17,6	105,6
Tierra cocida. Productos cerámicos	437,1	18,8	455,9	12,7	0,5	13,2	30,3	2,0	7,2	39,5
Otros minerales y derivados no metálicos	645,2	25,2	670,4	37,6	0,6	38,2	33,1	7,9	10,8	51,8
Petroquímica, química básica, pri.mat.pla. y fib.art.	1.356,6	84,1	1.440,7	161,4	7,9	169,2	432,3	6,5	49,8	488,6
Abonos y plaguicidas	216,2	9,4	225,6	66,8	0,1	66,9	113,3	1,2	9,7	124,2
Productos químicos, de perfumería, cosmética y limpieza	1.344,9	35,6	1.380,5	102,6	2,0	104,5	472,3	7,9	67,1	547,3
Productos farmacéuticos	690,7	50,2	741,0	208,9	1,0	209,9	371,0	12,7	35,7	419,4
Productos metálicos	2.545,2	67,0	2.612,1	134,4	4,2	138,6	372,1	11,4	30,9	414,4
Máquinas agrícolas e industriales	1.603,1	45,8	1.648,9	115,0	0,8	115,8	401,3	5,2	40,2	446,7
Instrumentos de precisión, óptica y similares	75,4	2,8	78,2	12,1	0,1	12,2	21,2	3,9	1,0	26,1
Máquinas de oficinas y material eléctrico y electrónico	1.109,0	24,5	1.133,5	224,1	1,9	225,9	677,0	7,5	58,6	743,1
Vehículos automóviles y motores	3.657,0	124,6	3.781,7	314,8	4,4	319,2	2.983,0	218,3	369,1	3.570,4
Otros medios de transporte	841,4	34,9	876,4	61,4	0,6	62,0	298,6	4,1	110,2	412,9
Productos alimenticios	5.864,1	265,8	6.130,0	268,2	6,7	274,9	387,2	30,0	54,6	471,9
Bebidas y tabacos	1.573,9	90,8	1.664,7	16,5	1,1	17,7	179,7	14,9	32,3	226,8
Productos textiles	941,2	18,3	959,5	346,6	2,7	349,3	192,3	6,5	18,9	217,7
Cuero, artículos de piel y calzado	424,2	6,2	430,4	38,7	0,3	38,9	60,8	1,1	3,8	65,7
Madera y muebles de madera	996,5	23,1	1.019,6	29,9	2,4	32,3	102,4	4,2	7,4	114,0
Pasta papelera, papel y cartón	564,5	18,5	583,0	23,8	0,4	24,3	114,9	5,0	9,1	129,0
Artículos de papel. Edición y artes gráficas	1.726,3	42,7	1.769,0	58,9	1,9	60,8	276,8	14,1	33,7	324,7
Productos del caucho y del plástico	1.557,4	58,2	1.615,7	180,5	2,1	182,6	600,8	32,8	65,6	699,1
Otras industrias de manufacturas	213,2	4,9	218,0	28,3	0,2	28,6	27,8	0,5	3,2	31,5
Agrupaciones temporales de construcción	1.580,7	26,6	1.607,3	5,3	8,6	13,9	13,3	1,1	13,6	28,0
Edificación y obras públicas	5.222,5	121,4	5.343,9	7,8	13,4	21,2	54,0	0,6	25,0	79,7
Preparación de terrenos	363,9	32,2	396,1	0,4	0,2	0,6	3,6	0,9	3,4	8,0
Estructuras e instalaciones	2.472,7	35,8	2.508,5	34,9	6,4	41,3	150,5	3,1	40,1	193,7
Acabado de obras. Servicios auxiliares	586,4	11,9	598,3	2,4	0,4	2,9	22,8	0,4	2,7	25,9
Recuperación	1.040,6	22,2	1.062,8	19,9	1,0	20,9	78,4	1,7	2,3	82,4
Reparaciones	2.043,6	33,8	2.077,4	28,7	3,7	32,4	88,4	0,8	12,7	102,0
Comercio alimentación, bebidas y tabacos	12.544,7	393,1	12.937,9	514,3	10,4	524,7	733,3	24,7	72,5	830,6
Comercio mixto y ventas en grandes superficies	4.577,6	177,6	4.755,2	233,4	7,3	240,8	357,1	6,4	33,0	396,5
Comercio de textiles, calzado y cuero	2.882,9	55,1	2.938,0	1.186,8	3,0	1.189,7	738,8	33,1	66,7	838,6
Comercio de productos farmacéuticos y perfumería	2.851,2	43,8	2.895,0	136,1	0,8	136,8	644,7	5,1	105,1	754,9
Comercio de artículos de consumo duradero	10.003,2	127,3	10.130,6	1.082,6	19,8	1.102,5	2.666,6	33,7	148,5	2.848,8
Comercio interindustrial (maquin., química, madera y cueros)	15.544,5	126,9	15.671,4	713,5	15,2	728,7	2.972,0	40,7	180,2	3.192,9
Comercio de otros productos	8.536,2	98,5	8.634,7	584,3	16,8	601,0	1.382,2	42,5	105,3	1.530,0
Restauración	2.412,6	118,6	2.531,2	1,2	3,6	4,8	12,3	4,8	4,6	21,6
Hostelería	1.132,9	143,0	1.275,9	1,0	1,9	2,8	9,5	3,3	33,9	46,7
Transporte terrestre	3.935,6	817,7	4.753,3	4,2	12,9	17,1	14,0	3,6	121,4	139,0
Transporte aéreo, marítimo y fluvial	318,9	10,5	329,4	35,8	0,1	35,9	40,5	4,3	62,0	106,7
Servicios anexos al transporte	3.166,5	209,1	3.375,6	21,2	20,0	41,2	56,5	5,6	262,5	324,7
Comunicaciones	4.409,6	386,6	4.796,2	29,4	0,7	30,1	176,8	5,7	322,7	505,2
Bancos y Cajas	940,5	184,5	1.125,0	3,8	0,2	4,0	14,1	7,1	1,7	22,9
Servicios financieros	323,4	53,8	377,2	2,3	0,1	2,4	2,7	1,6	7,5	11,7
Leasing	19,0	19,3	38,3	0,0	0,0	0,0	0,0	0,0	0,8	0,8
Seguros	125,2	36,8	162,0	0,0	0,1	0,1	0,6	0,1	2,9	3,6
Servicios informáticos	1.516,4	75,4	1.591,8	18,6	1,5	20,1	104,2	9,7	678,8	792,6
Servicios técnicos	2.068,0	158,8	2.226,8	24,6	3,8	28,5	121,0	4,1	71,5	196,6
Servicios jurídicos, auditorías y estudios	7.310,3	385,4	7.695,8	126,9	13,5	140,4	196,2	6,5	231,3	434,1
Publicidad y alquileres	3.220,8	379,5	3.600,3	28,4	19,6	48,0	40,1	10,0	177,8	228,0
Otros servicios a las empresas y profesionales diversos	451,9	24,4	476,3	2,6	1,3	3,9	29,2	0,7	9,8	39,7
Servicios inmobiliarios (inversión y promoción)	3.385,4	228,4	3.613,8	5,0	15,3	20,3	185,0	1,3	42,1	228,4
Alquileres inmobiliarios	1.638,3	614,9	2.253,2	3,5	5,3	8,8	40,1	0,9	16,4	57,4
Investigación y enseñanza	244,5	39,4	283,9	0,6	0,9	1,4	6,5	0,8	3,2	10,5
Sanidad	148,3	14,7	163,0	0,2	0,4	0,6	2,3	1,0	1,9	5,2
Servicios de limpiezas	659,0	46,1	705,1	1,0	4,7	5,7	5,0	1,2	3,0	9,1
Otros servicios personales y profesionales diversos	756,1	55,0	811,1	1,2	1,8	2,9	5,6	1,7	4,4	11,7
Espectáculos	1.279,2	72,7	1.351,9	3,5	4,2	7,7	27,4	4,2	107,2	138,7
Sin clasificar	326,5	35,0	361,4	6,6	3,1	9,6	90,5	1,2	2,1	93,7
Total	154.221,6	7.694,7	161.916,2	8.081,6	287,3	8.368,9	19.941,5	707,2	4.298,3	24.947,0

(*) Incluyendo las operaciones intragrupos

Continúa ...

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

III. 9 DISTRIBUCIÓN DE LAS DEDUCCIONES DEL RÉGIMEN GENERAL (continuación)					
Sectores económicos	Compensaciones del REAPG (*)	Rectificación de deducciones	Regularizaciones de inversiones	Regularizaciones aplicación porcentaje definitivo de prorata	Total deducciones
Actividades agrícolas, ganaderas y pesqueras	57,3	-2,4	0,2	-1,3	2.338,0
Carbones y coquerías. Investigación minera	0,1	0,0	0,0	0,0	295,6
Refino petróleo	0,0	-0,4	0,0	0,0	414,4
Energía eléctrica, gas y vapor de agua	0,7	-10,8	0,1	-0,1	10.782,2
Agua y hielo	0,3	-0,8	-0,9	-2,4	612,7
Minerales de hierro y productos siderúrgicos	0,1	-0,1	0,0	0,0	1.682,7
Minerales y metales no férricos	0,0	-0,6	0,0	0,0	1.573,7
Cemento, cal y yeso y sus derivados	0,0	-0,4	0,0	-0,6	673,4
Vidrio	0,0	-0,2	0,0	0,0	522,7
Tierra cocida. Productos cerámicos	0,0	-0,3	0,0	0,0	508,3
Otros minerales y derivados no metálicos	0,0	-1,6	-0,1	0,0	758,8
Petroquímica, química básica, pri.mat.pla.y fib.art.	0,3	-0,3	0,0	-0,2	2.098,4
Abonos y plaguicidas	1,0	-0,1	0,0	0,0	417,6
Productos químicos, de perfumería, cosmética y limpieza	0,5	-1,0	0,0	-0,6	2.031,2
Productos farmacéuticos	0,2	-0,8	0,0	0,0	1.369,6
Productos metálicos	0,0	-1,6	0,0	0,0	3.163,4
Máquinas agrícolas e industriales	0,1	-0,5	0,0	0,0	2.210,9
Instrumentos de precisión, óptica y similares	0,0	-0,1	0,0	-0,1	116,4
Máquinas de oficinas y material eléctrico y electrónico	0,0	-0,2	0,0	-0,1	2.102,3
Vehículos automóviles y motores	0,0	-1,7	0,0	0,0	7.669,4
Otros medios de transporte	0,0	-25,5	0,0	0,0	1.325,8
Productos alimenticios	358,2	-1,3	0,0	-0,1	7.233,5
Bebidas y tabacos	128,7	-4,5	0,0	0,0	2.033,3
Productos textiles	6,0	-1,4	0,0	0,0	1.531,1
Cuero, artículos de piel y calzado	0,6	-0,2	0,0	0,0	535,5
Madera y muebles de madera	5,5	-0,8	-0,1	0,0	1.170,6
Pasta papelera, papel y cartón	2,0	0,0	0,0	0,0	738,3
Artículos de papel. Edición y artes gráficas	0,0	-4,0	0,0	-0,3	2.150,1
Productos del caucho y del plástico	0,0	-2,1	0,0	0,0	2.495,2
Otras industrias de manufacturas	0,0	0,0	0,0	0,0	278,1
Agrupaciones temporales de construcción	0,0	-8,7	0,0	0,0	1.640,5
Edificación y obras públicas	0,2	-17,9	-0,8	-1,4	5.425,0
Preparación de terrenos	0,2	-1,2	0,0	0,0	403,7
Estructuras e instalaciones	0,1	-4,9	0,0	-0,1	2.738,6
Acabado de obras. Servicios auxiliares	0,1	-0,5	0,0	-0,1	626,5
Recuperación	0,6	0,1	0,1	-0,2	1.166,8
Reparaciones	0,2	-1,0	0,0	-0,3	2.210,6
Comercio alimentación, bebidas y tabacos	660,2	-8,3	0,2	-0,4	14.944,9
Comercio mixto y ventas en grandes superficies	6,6	-1,7	0,0	0,0	5.397,3
Comercio de textiles, calzado y cuero	0,4	-4,4	0,0	0,0	4.962,3
Comercio de productos farmacéuticos y perfumería	3,4	-4,1	-0,1	-0,2	3.785,7
Comercio de artículos de consumo duradero	0,6	-32,7	0,8	-0,7	14.049,8
Comercio interindustrial (maquin., química, madera y cueros)	19,3	-7,4	0,1	0,0	19.605,0
Comercio de otros productos	41,4	-5,3	-0,1	-1,7	10.800,0
Restauración	0,6	-1,3	0,0	-0,2	2.556,7
Hostelería	0,3	-1,1	-0,3	-0,2	1.324,2
Transporte terrestre	3,5	-5,4	3,5	-0,2	4.910,8
Transporte aéreo, marítimo y fluvial	0,0	-0,2	0,0	0,0	471,8
Servicios anexos al transporte	0,9	-3,1	-0,1	-0,3	3.738,9
Comunicaciones	0,0	-4,6	-5,8	3,3	5.324,4
Bancos y Cajas	0,0	-2,8	0,3	-13,4	1.136,1
Servicios financieros	0,0	-1,3	-0,1	-0,2	389,7
Leasing	0,0	0,0	0,0	-1,2	37,9
Seguros	0,0	0,0	-0,2	1,7	167,2
Servicios informáticos	0,0	-0,4	0,5	-0,7	2.403,9
Servicios técnicos	0,3	-3,3	-0,3	-2,5	2.446,0
Servicios jurídicos, auditorías y estudios	1,6	-17,8	-1,6	-6,7	8.245,8
Publicidad y alquileres	0,2	-2,9	-0,1	-0,7	3.872,8
Otros servicios a las empresas y profesionales diversos	0,2	-0,6	3,8	-0,3	522,9
Servicios inmobiliarios (inversión y promoción)	1,0	-45,7	-2,2	-11,7	3.803,9
Alquileres inmobiliarios	0,2	-29,5	-2,2	-7,7	2.280,2
Investigación y enseñanza	0,1	-0,8	0,0	-7,1	288,0
Sanidad	0,0	-0,3	0,0	-3,2	165,3
Servicios de limpiezas	0,2	-0,2	0,2	-1,0	719,0
Otros servicios personales y profesionales diversos	0,1	-0,9	-0,1	-0,8	824,1
Espectáculos	0,2	-2,3	0,0	-4,3	1.492,0
Sin clasificar	0,1	-1,5	-1,3	-0,4	461,7
Total	1.304,4	-288,0	-6,5	-68,7	196.173,3

(*) Estas siglas corresponden al Régimen Especial de la Agricultura, Ganadería y Pesca.

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012									
III.10 DISTRIBUCIÓN DEL IVA DEVENGADO, DEDUCCIONES Y RESULTADO DEL RÉGIMEN GENERAL									
Sectores económicos	IVA devengado			Deducciones			Resultado		
	Número de declarantes	Importe (*) (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)
Actividades agrícolas, ganaderas y pesqueras	124.437	2.142,1	17.214	93.388	2.338,0	25.035	129.292	-195,9	-1.515
Carbones y coquearías. Investigación minera	401	287,9	717.877	400	295,6	739.110	489	-7,8	-15.901
Refino petróleo	60	3.870,7	64.510.929	71	414,4	5.836.462	74	3.456,3	46.706.310
Energía eléctrica, gas y vapor de agua	28.635	14.013,2	489.374	30.936	10.782,2	348.534	31.769	3.231,0	101.702
Agua y hielo	1.475	643,6	436.317	1.547	612,7	396.075	1.595	30,8	19.335
Minerales de hierro y productos siderúrgicos	423	1.636,4	3.868.535	425	1.682,7	3.959.408	449	-46,4	-103.247
Minerales y metales no ferreos	251	1.328,5	5.292.653	287	1.573,7	5.483.169	290	-245,2	-845.565
Cemento, cal y yeso y sus derivados	2.486	799,3	321.521	2.619	673,4	257.123	2.658	125,9	47.365
Vidrio	1.056	537,0	508.543	1.058	522,7	494.045	1.068	14,3	13.409
Tierra cocida. Productos cerámicos	1.787	413,4	231.364	1.851	508,3	274.584	1.891	-94,8	-50.136
Otros minerales y derivados no metálicos	6.107	776,0	127.064	6.384	758,8	118.855	6.513	17,2	2.642
Petroquímica, química básica, pri.mat.pla.y fib.art.	740	2.253,6	3.045.388	794	2.098,4	2.642.768	805	155,2	192.832
Abonos y plaguicidas	360	417,7	1.160.237	380	417,6	1.098.964	383	0,1	206
Productos químicos, de perfumería, cosmética y limpieza	2.359	2.258,0	957.178	2.437	2.031,2	833.488	2.465	226,8	91.996
Productos farmacéuticos	426	1.055,8	2.478.332	449	1.369,6	3.050.353	455	-313,8	-689.756
Productos metálicos	27.637	3.639,1	131.676	27.583	3.163,4	114.687	28.347	475,7	16.781
Máquinas agrícolas e industriales	10.443	2.485,5	238.006	10.539	2.210,9	209.784	10.738	274,6	25.571
Instrumentos de precisión, óptica y similares	1.036	111,0	107.130	929	116,4	125.244	1.083	-5,4	-4.953
Máquinas de oficinas y material eléctrico y electrónico	5.770	2.549,7	441.889	5.945	2.102,3	353.618	6.086	447,4	73.520
Vehículos automóviles y motores	1.656	7.154,1	4.320.100	1.695	7.669,4	4.524.740	1.749	-515,3	-294.653
Otros medios de transporte	2.633	958,4	363.994	2.806	1.325,8	472.487	2.861	-367,4	-128.417
Productos alimenticios	22.300	6.188,3	277.502	22.144	7.233,5	326.656	22.854	-1.045,2	-45.733
Bebidas y tabacos	4.586	2.180,3	475.415	4.808	2.033,3	422.894	4.887	147,0	30.076
Productos textiles	14.845	1.720,5	115.895	14.506	1.531,1	105.550	15.334	189,4	12.349
Cuero, artículos de piel y calzado	4.514	527,4	116.845	4.531	535,5	118.189	4.640	-8,1	-1.740
Madera y muebles de madera	23.103	1.406,8	60.894	22.940	1.170,6	51.027	23.668	236,3	9.983
Pasta papelera, papel y cartón	260	777,1	2.988.682	239	738,3	3.088.951	279	38,8	139.061
Artículos de papel. Edición y artes gráficas	20.780	2.634,4	126.776	20.906	2.150,1	102.847	21.507	484,3	22.517
Productos del caucho y del plástico	4.143	2.693,2	650.049	4.189	2.495,2	595.656	4.270	198,0	46.358
Otras industrias de manufacturas	5.278	310,0	58.726	5.326	278,1	52.225	5.541	31,8	5.741
Agrupaciones temporales de construcción	5.592	1.956,7	349.910	8.160	1.640,5	201.045	7.876	316,2	40.144
Edificación y obras públicas	114.874	7.103,1	61.834	119.924	5.425,0	45.237	125.593	1.678,1	13.361
Preparación de terrenos	11.846	543,5	45.882	12.384	403,7	32.598	12.623	139,8	11.077
Estructuras e instalaciones	68.604	4.420,6	64.436	68.748	2.738,6	39.835	70.686	1.682,0	23.795
Acabado de obras. Servicios auxiliares	51.894	915,1	17.635	51.650	626,5	12.130	53.810	288,6	5.364
Recuperación	4.049	1.085,6	268.117	4.611	1.166,8	253.045	4.647	-81,2	-17.471
Reparaciones	57.179	2.997,3	52.420	55.812	2.210,6	39.608	58.035	786,7	13.556
Comercio alimentación, bebidas y tabacos	90.860	16.311,3	179.521	78.748	14.944,9	189.781	93.724	1.366,4	14.579
Comercio mixto y ventas en grandes superficies	8.307	6.429,1	773.936	7.442	5.397,3	725.250	8.798	1.031,8	117.274
Comercio de textiles, calzado y cuero	29.634	5.034,7	169.896	25.623	4.962,3	193.666	30.832	72,4	2.348
Comercio de productos farmacéuticos y perfumería	21.009	4.578,6	217.936	16.295	3.785,7	232.322	21.662	792,9	36.605
Comercio de artículos de consumo duradero	63.385	17.138,4	270.385	62.286	14.049,8	225.570	66.161	3.088,5	46.682
Comercio interindustrial (maquin., química, madera y cueros)	44.592	25.256,7	566.396	46.024	19.605,0	425.974	46.848	5.651,7	120.639
Comercio de otros productos	114.103	13.060,5	114.463	111.983	10.800,0	96.443	121.184	2.260,6	18.654
Restauración	179.034	2.665,6	14.889	173.502	2.556,7	14.736	182.086	109,0	598
Hostelería	43.510	1.355,5	31.154	36.613	1.324,2	36.167	45.650	31,3	686
Transporte terrestre	44.618	4.853,5	108.779	42.200	4.910,8	116.370	46.133	-57,3	-1.242
Transporte aéreo, marítimo y fluvial	920	412,8	448.654	1.030	471,8	458.052	1.072	-59,0	-55.067
Servicios anejos al transporte	21.636	4.176,0	193.012	22.125	3.738,9	168.991	22.804	437,1	19.167
Comunicaciones	5.352	7.443,7	1.390.819	5.842	5.324,4	911.401	5.936	2.119,3	357.017
Bancos y Cajas	443	1.936,1	4.370.481	385	1.136,1	2.950.873	466	800,0	1.716.818
Servicios financieros	2.959	659,6	222.901	3.537	389,7	110.187	3.861	269,8	69.887
Leasing	43	54,1	1.258.937	36	37,9	1.052.592	49	16,2	331.449
Seguros	8.728	305,7	35.020	6.915	167,2	24.184	9.134	138,4	15.155
Servicios informáticos	29.384	3.917,4	133.319	30.309	2.403,9	79.314	31.720	1.513,5	47.715
Servicios técnicos	124.332	3.647,6	29.338	127.570	2.446,0	19.174	134.028	1.201,6	8.965
Servicios jurídicos, auditorías y estudios	208.614	12.857,0	61.631	210.027	8.245,8	39.261	222.488	4.611,2	20.726
Publicidad y alquileres	48.675	4.988,1	102.478	47.014	3.872,8	82.376	52.027	1.115,3	21.437
Otros servicios a las empresas y profesionales diversos	10.891	908,2	83.387	11.575	522,9	45.176	12.149	385,3	31.711
Servicios inmobiliarios (inversión y promoción)	79.846	4.221,0	52.864	111.028	3.803,9	34.260	115.463	417,1	3.613
Alquileres inmobiliarios	519.230	4.697,4	9.047	196.192	2.280,2	11.622	526.390	2.417,3	4.592
Investigación y enseñanza	24.840	373,0	15.018	22.823	288,0	12.618	26.221	85,1	3.244
Sanidad	30.942	272,9	8.820	25.081	165,3	6.592	31.845	107,6	3.378
Servicios de limpiezas	23.887	1.958,8	82.002	23.582	719,0	30.490	24.539	1.239,8	50.522
Otros servicios personales y profesionales diversos	152.692	1.295,6	8.485	145.518	824,1	5.663	156.878	471,5	3.005
Espectáculos	47.039	2.090,7	44.447	47.083	1.492,0	31.688	50.012	598,7	11.972
Sin clasificar	40.494	679,7	16.786	27.825	461,7	16.594	42.424	218,0	5.138
Total	2.654.024	240.370,2	90.568	2.279.614	196.173,3	86.055	2.799.894	44.196,9	15.785

(*) Incluido el recargo de equivalencia

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

III.11 DISTRIBUCIÓN DEL IVA DEVENGADO, DEDUCCIONES Y RESULTADO DEL RÉGIMEN SIMPLIFICADO									
Sector económico	IVA devengado			Deducciones			Resultado		
	Número de declarantes	Importe (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)
Actividades agrícolas, ganaderas y pesqueras	18.484	9,4	507	5.662	18,0	3.177	18.547	-8,6	-464
Carbones y coquerías. Investigación minera	0	0,0	-	0	0,0	-	0	0,0	-
Refino petróleo	0	0,0	-	0	0,0	-	0	0,0	-
Energía eléctrica, gas y vapor de agua	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Agua y hielo	0	0,0	-	0	0,0	-	0	0,0	-
Minerales de hierro y productos siderúrgicos	0	0,0	-	0	0,0	-	0	0,0	-
Minerales y metales no féreos	0	0,0	-	0	0,0	-	0	0,0	-
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	0	0,0	-	0	0,0	-	0	0,0	-
Otros minerales y derivados no metálicos	s.e.	s.e.	s.e.	0	0,0	-	s.e.	s.e.	s.e.
Petroquímica, química básica, pri.mat.pla. y fib.art.	0	0,0	-	0	0,0	-	0	0,0	-
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	3.805	21,0	5.515	629	1,5	2.429	3.806	19,5	5.112
Máquinas agrícolas e industriales	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Instrumentos de precisión, óptica y similares	0	0,0	-	0	0,0	-	0	0,0	-
Máquinas de oficinas y material eléctrico y electrónico	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Vehículos automóviles y motores	0	0,0	-	0	0,0	-	0	0,0	-
Otros medios de transporte	s.e.	s.e.	s.e.	0	0,0	-	s.e.	s.e.	s.e.
Productos alimenticios	3.124	4,0	1.280	767	1,8	2.337	3.127	2,2	705
Bebidas y tabacos	12	0,0	-110	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Productos textiles	1.626	6,0	3.720	171	0,2	1.253	1.626	5,8	3.588
Cuero, artículos de piel y calzado	0	0,0	-	0	0,0	-	0	0,0	-
Madera y muebles de madera	2.674	9,8	3.654	424	0,6	1.326	2.674	9,2	3.444
Pasta papelera, papel y cartón	0	0,0	-	0	0,0	-	0	0,0	-
Artículos de papel. Edición y artes gráficas	1.425	6,6	4.647	274	0,6	2.325	1.425	6,0	4.200
Productos del caucho y del plástico	s.e.	s.e.	s.e.	0	0,0	-	s.e.	s.e.	s.e.
Otras industrias de manufacturas	8	0,0	989	0	0,0	-	8	0,0	989
Agrupaciones temporales de construcción	0	0,0	-	0	0,0	-	0	0,0	-
Edificación y obras públicas	27.612	40,0	1.449	2.096	2,0	958	27.612	38,0	1.376
Preparación de terrenos	8	0,0	718	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Estructuras e instalaciones	13.123	24,4	1.859	1.851	2,2	1.179	13.124	22,2	1.693
Acabado de obras. Servicios auxiliares	16.994	21,6	1.269	1.617	1,7	1.054	16.991	19,9	1.169
Recuperación	s.e.	s.e.	s.e.	0	0,0	-	s.e.	s.e.	s.e.
Reparaciones	13.619	63,6	4.672	2.625	3,9	1.497	13.620	59,7	4.383
Comercio alimentación, bebidas y tabacos	8.933	6,0	677	1.315	2,1	1.597	8.934	3,9	442
Comercio mixto y ventas en grandes superficies	396	0,4	1.009	29	0,1	1.904	397	0,3	868
Comercio de textiles, calzado y cuero	24	0,0	1.479	6	0,0	738	26	0,0	1.195
Comercio de productos farmacéuticos y perfumería	115	0,1	1.303	11	0,0	3.075	115	0,1	1.009
Comercio de artículos de consumo duradero	1.237	3,7	2.959	167	0,4	2.109	1.237	3,3	2.674
Comercio interindustrial (maquín., química, madera y cueros)	1.107	4,9	4.432	145	0,2	1.701	1.107	4,7	4.209
Comercio de otros productos	2.629	3,1	1.165	138	0,2	1.154	2.625	2,9	1.106
Restauración	82.146	56,2	684	15.510	19,3	1.246	82.157	36,9	449
Hostelería	1.936	4,0	2.068	751	2,0	2.674	1.939	2,0	1.029
Transporte terrestre	124.980	251,2	2.010	26.549	88,5	3.332	124.997	162,7	1.302
Transporte aéreo, marítimo y fluvial	s.e.	s.e.	s.e.	0	0,0	-	s.e.	s.e.	s.e.
Servicios anexos al transporte	252	1,1	4.314	44	0,1	3.293	252	0,9	3.739
Comunicaciones	0	0,0	-	0	0,0	-	0	0,0	-
Bancos y Cajas	0	0,0	-	0	0,0	-	0	0,0	-
Servicios financieros	0	0,0	-	0	0,0	-	0	0,0	-
Leasing	0	0,0	-	0	0,0	-	0	0,0	-
Seguros	s.e.	s.e.	s.e.	0	0,0	-	s.e.	s.e.	s.e.
Servicios informáticos	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Servicios técnicos	20	0,0	1.437	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Servicios jurídicos, auditorías y estudios	2.231	4,4	1.977	440	0,7	1.572	2.234	3,7	1.665
Publicidad y alquileres	25	0,0	1.592	7	0,0	2.369	25	0,0	928
Otros servicios a las empresas y profesionales diversos	s.e.	s.e.	s.e.	0	0,0	-	s.e.	s.e.	s.e.
Servicios inmobiliarios (inversión y promoción)	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Alquileres inmobiliarios	236	0,3	1.381	28	0,1	2.244	236	0,3	1.114
Investigación y enseñanza	694	1,8	2.558	151	0,2	1.652	696	1,5	2.192
Sanidad	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Servicios de limpiezas	12	0,0	761	0	0,0	-	12	0,0	761
Otros servicios personales y profesionales diversos	13.656	29,0	2.125	2.262	2,2	982	13.661	26,8	1.962
Espectáculos	984	0,9	881	210	0,4	2.078	982	0,4	438
Sin clasificar	18	0,0	1.025	6	0,0	1.501	19	0,0	498
Total	344.177	573,7	1.667	63.902	149,2	2.335	344.284	424,5	1.233

s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

III.12 DISTRIBUCIÓN DE LA COMPENSACIÓN DE CUOTAS Y DEL RESULTADO DE LA LIQUIDACIÓN						
Sectores económicos	Compensación de cuotas			Resultado de la liquidación		
	Número de declarantes	Importe (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)
Actividades agrícolas, ganaderas y pesqueras	24.089	118,7	4.929	148.417	-319,8	-2.155
Carbones y coquerías. Investigación minera	112	5,5	49.211	502	-7,3	-14.487
Refino petróleo	10	0,2	16.012	74	3.456,1	46.704.146
Energía eléctrica, gas y vapor de agua	8.664	69,2	7.982	32.108	2.647,4	82.452
Agua y hielo	447	10,6	23.726	1.619	19,6	12.119
Minerales de hierro y productos siderúrgicos	81	9,9	122.582	454	-58,1	-127.911
Minerales y metales no féreos	60	2,4	40.005	291	-246,8	-848.054
Cemento, cal y yeso y sus derivados	651	12,9	19.803	2.702	107,7	39.846
Vidrio	175	8,5	48.681	1.076	6,9	6.432
Tierra cocida. Productos cerámicos	512	6,4	12.502	1.905	-101,2	-53.127
Otros minerales y derivados no metálicos	1.742	19,4	11.109	6.600	-4,5	-683
Petroquímica, química básica, pri.mat.pla.y fib.art.	147	20,0	135.718	811	125,8	155.072
Abonos y plaguicidas	95	3,0	31.364	387	-2,7	-7.022
Productos químicos, de perfumería, cosmética y limpieza	491	10,0	20.390	2.484	222,0	89.391
Productos farmacéuticos	55	8,1	146.376	457	-321,9	-704.354
Productos metálicos	6.081	47,7	7.843	32.147	445,5	13.857
Máquinas agrícolas e industriales	1.700	29,4	17.305	10.824	254,8	23.542
Instrumentos de precisión, óptica y similares	212	2,1	10.106	1.091	-7,7	-7.035
Máquinas de oficinas y material eléctrico y electrónico	1.288	17,7	13.778	6.181	421,6	68.205
Vehículos automóviles y motores	292	8,1	27.613	1.762	-563,3	-319.713
Otros medios de transporte	664	6,7	10.154	2.894	-336,7	-116.353
Productos alimenticios	7.042	61,7	8.760	25.915	-1.093,5	-42.197
Bebidas y tabacos	1.153	16,4	14.184	4.945	124,1	25.093
Productos textiles	3.030	30,7	10.143	17.001	162,4	9.551
Cuero, artículos de piel y calzado	841	11,4	13.546	4.681	-19,7	-4.213
Madera y muebles de madera	5.449	23,0	4.226	26.343	222,5	8.445
Pasta papelera, papel y cartón	43	1,2	27.139	279	34,5	123.702
Artículos de papel. Edición y artes gráficas	4.552	23,3	5.114	23.097	458,0	19.829
Productos del caucho y del plástico	750	17,0	22.723	4.298	200,8	46.714
Otras industrias de manufacturas	1.049	3,9	3.753	5.604	29,1	5.184
Agrupaciones temporales de construcción	3.431	322,6	94.036	8.490	-8,4	-986
Edificación y obras públicas	37.821	313,8	8.297	155.509	1.368,4	8.800
Preparación de terrenos	3.861	28,2	7.312	12.921	111,3	8.611
Estructuras e instalaciones	17.208	82,2	4.777	83.908	1.586,3	18.906
Acabado de obras. Servicios auxiliares	13.936	25,6	1.836	70.850	278,0	3.924
Recuperación	1.033	13,0	12.607	4.708	-93,1	-19.783
Reparaciones	10.255	37,6	3.671	71.211	801,8	11.259
Comercio alimentación, bebidas y tabacos	24.703	177,2	7.175	102.920	1.058,2	10.281
Comercio mixto y ventas en grandes superficies	2.332	26,4	11.318	9.305	951,9	102.297
Comercio de textiles, calzado y cuero	6.783	67,8	10.002	31.230	-15,3	-491
Comercio de productos farmacéuticos y perfumería	4.262	39,4	9.252	21.947	746,9	34.031
Comercio de artículos de consumo duradero	17.504	166,3	9.499	68.178	2.917,8	42.796
Comercio interindustrial (maquin., química, madera y cueros)	10.655	130,4	12.240	48.370	5.309,8	109.775
Comercio de otros productos	26.320	150,2	5.705	125.222	2.072,6	16.552
Restauración	74.462	175,6	2.358	261.062	-37,6	-144
Hostelería	10.474	72,5	6.918	47.760	-37,8	-792
Transporte terrestre	41.502	80,6	1.942	168.472	22,5	133
Transporte aéreo, marítimo y fluvial	238	3,6	15.105	1.090	-62,6	-57.436
Servicios anexas al transporte	5.015	49,9	9.950	23.264	358,5	15.410
Comunicaciones	1.595	18,9	11.849	6.056	1.956,2	323.026
Bancos y Cajas	54	4,7	87.626	470	742,9	1.580.694
Servicios financieros	1.310	15,7	11.977	4.048	247,3	61.087
Leasing	8	0,1	6.587	49	16,0	325.855
Seguros	1.074	6,4	5.993	9.277	130,3	14.042
Servicios informáticos	5.042	21,1	4.175	32.055	1.456,0	45.421
Servicios técnicos	29.098	117,7	4.044	136.087	1.078,6	7.925
Servicios jurídicos, auditorías y estudios	38.594	193,2	5.005	227.525	4.321,1	18.992
Publicidad y alquileres	11.933	102,2	8.562	52.844	1.000,6	18.935
Otros servicios a las empresas y profesionales diversos	3.367	18,7	5.546	12.382	363,8	29.378
Servicios inmobiliarios (inversión y promoción)	50.046	636,3	12.715	123.081	-225,0	-1.828
Alquileres inmobiliarios	26.300	282,2	10.731	528.575	2.130,1	4.030
Investigación y enseñanza	5.614	23,5	4.194	27.277	61,9	2.268
Sanidad	5.822	16,4	2.811	32.192	91,1	2.831
Servicios de limpiezas	2.650	17,1	6.469	24.733	1.152,2	46.585
Otros servicios personales y profesionales diversos	34.513	50,0	1.448	170.263	445,8	2.618
Espectáculos	13.152	87,0	6.616	51.789	511,6	9.878
Sin clasificar	5.985	76,2	12.737	43.033	131,5	3.057
Total	619.429	4.255,5	6.870	3.165.102	38.796,3	12.258

**IV. DATOS ESTADÍSTICOS DEL EJERCICIO 2012,
DISTRIBUIDOS POR 13 AGRUPACIONES DE
SECTORES ECONÓMICOS**

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

IV.1 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR RÉGIMENES Y TIPOS IMPOSITIVOS										
Agrupaciones de sectores económicos	Régimen general ordinario					Régimen especial bienes usados, objetos de arte, antigüedades y objetos de colección ^(*)		Régimen especial de las agencias de viaje		Régimen especial simplificado
	Tipo impositivo					Tipo impositivo		Tipo impositivo		
	4%	8%	10%	18%	21%	18%	21%	18%	21%	
Actividades agrícolas, ganaderas y pesqueras	35.451	46.710	43.247	74.332	68.220	47	51	s.e.	s.e.	18.547
Energía	s.e.	s.e.	s.e.	29.239	29.145	s.e.	10	s.e.	s.e.	s.e.
Industria	21.511	36.675	29.463	145.993	139.313	144	136	s.e.	s.e.	12.688
Construcción	5.521	82.357	54.321	229.237	202.397	s.e.	s.e.	s.e.	s.e.	57.735
Comercio y reparaciones	61.597	95.423	87.143	379.553	367.040	5.334	5.060	32	27	28.066
Hostelería y restauración	4.062	170.974	163.630	117.336	108.526	61	63	s.e.	s.e.	84.096
Transporte y comunicaciones	1.374	14.274	12.477	63.665	60.831	104	s.e.	s.e.	s.e.	125.250
Servicios financieros y seguros	s.e.	s.e.	s.e.	11.129	10.576	18	22	s.e.	s.e.	s.e.
Servicios a las empresas (excepto inmobiliarios)	5.545	10.784	7.972	388.697	366.772	s.e.	246	32	39	2.288
Servicios inmobiliarios (inversión y promoción)	12.442	7.712	6.561	65.872	59.882	56	58	s.e.	s.e.	s.e.
Alquileres inmobiliarios	2.513	4.609	3.864	489.459	466.829	369	392	14	14	236
Enseñanza, sanidad y otros servicios personales	7.776	101.220	27.644	193.702	237.586	104	143	96	84	15.353
Sin clasificar	711	8.236	4.353	32.204	30.620	27	28	s.e.	s.e.	19
Total	159.145	580.894	442.414	2.220.418	2.147.737	6.633	6.422	1.773	1.697	344.284

(*) No se facilitan los números de declarantes de los tipos impositivos al 4, 8 y 10%, por secreto estadístico.
s.e.: secreto estadístico

Continúa ...

IV.1 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR RÉGIMENES Y TIPOS IMPOSITIVOS. (Continuación)							
Agrupaciones de sectores económicos	Sujetos pasivos del recargo de equivalencia ⁽¹⁾					Compensaciones REAPG ⁽²⁾	Total ⁽³⁾ declarantes
	Tipo impositivo						
	0,5%	1%	1,4%	4%	5,2%		
Actividades agrícolas, ganaderas y pesqueras	490	1.917	1.501	254	270	7.365	155.576
Energía	10	90	s.e.	s.e.	s.e.	s.e.	35.305
Industria	4.552	7.136	6.371	15.358	12.796	5.799	189.143
Construcción	s.e.	s.e.	s.e.	516	327	s.e.	352.909
Comercio y reparaciones	s.e.	21.371	18.551	35.533	30.857	11.717	500.487
Hostelería y restauración	96	309	222	226	146	908	315.310
Transporte y comunicaciones	s.e.	s.e.	s.e.	159	s.e.	282	202.667
Servicios financieros y seguros	s.e.	s.e.	s.e.	s.e.	6	14	15.492
Servicios a las empresas (excepto inmobiliarios)	146	s.e.	s.e.	1.044	687	396	495.098
Servicios inmobiliarios (inversión y promoción)	14	30	17	60	39	128	138.215
Alquileres inmobiliarios	7	23	13	310	36	99	550.670
Enseñanza, sanidad y otros servicios personales	s.e.	147	s.e.	611	409	331	323.159
Sin clasificar	20	83	70	106	68	28	48.743
Total	19.081	31.463	27.190	54.214	45.768	27.410	3.322.774

(1) No se facilitan los números de declarantes del régimen especial del recargo de equivalencia al 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 en el IVA no es igual al total por la compatibilidad entre regímenes.

s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

IV.2 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR ADQUISICIONES INTRACOMUNITARIAS DE BIENES Y DE SERVICIOS, INVERSIÓN DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS														
Agrupaciones de sectores económicos	Adquisiciones intracomunitarias de bienes					Adquisiciones intracomunitarias de servicios					Inversión del sujeto pasivo	Modif. de bases y cuotas	Modif. de bases y cuotas por quiebras y suspensión	Total (sin recargo de equivalencia)
	Tipo impositivo					Tipo impositivo								
	4%	8%	10%	18%	21%	4%	8%	10%	18%	21%				
Actividades agrícolas, ganaderas y pesqueras	151	1.168	779	1.562	1.217	8	32	33	359	294	523	1.139	184	124.422
Energía	9	18	13	521	353	s.e.	s.e.	s.e.	653	556	367	685	29	30.570
Industria	914	2.192	1.896	28.327	24.062	50	92	77	6.129	5.532	5.556	3.526	2.682	164.971
Construcción	19	s.e.	52	6.798	5.206	s.e.	s.e.	12	1.428	1.247	8.135	4.203	1.946	252.783
Comercio y reparaciones	3.342	8.338	6.891	65.363	56.501	72	251	176	10.599	9.464	7.654	7.189	2.861	433.110
Hostelería y restauración	154	1.076	829	4.635	3.597	s.e.	143	104	3.567	3.447	1.719	1.337	85	222.541
Transporte y comunicaciones	41	79	44	3.183	2.484	6	53	41	3.165	2.890	1.495	1.019	s.e.	72.520
Servicios financieros y seguros	14	s.e.	s.e.	s.e.	s.e.	s.e.	7	s.e.	381	352	339	s.e.	28	12.174
Servicios a las empresas (excepto inmobiliarios)	237	243	187	12.508	10.077	32	115	s.e.	8.522	7.683	5.839	4.140	1.377	421.872
Servicios inmobiliarios (inversión y promoción)	11	32	29	1.059	864	s.e.	12	15	1.023	901	2.940	3.153	108	79.825
Alquileres inmobiliarios	15	22	s.e.	s.e.	s.e.	0	s.e.	s.e.	440	367	1.079	1.655	597	519.201
Enseñanza, sanidad y otros servicios personales	281	475	303	6.783	5.166	47	102	58	2.638	2.218	1.662	1.375	251	279.391
Sin clasificar	18	20	18	505	373	s.e.	8	s.e.	135	108	159	331	29	40.491
Total	5.206	13.764	11.062	131.923	110.418	241	846	592	39.039	35.059	37.467	29.866	10.813	2.653.871

s.e.: secreto estadístico

Millones de euros

IV.3 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR RÉGIMENES Y TIPOS IMPOSITIVOS									
Agrupaciones de sectores económicos	Régimen general ordinario						Régimen especial bienes usados, objetos de arte, antigüedades y objetos de colección (*)		
	Tipo impositivo					Total	Tipo impositivo		Total
	4%	8%	10%	18%	21%		18%	21%	
Actividades agrícolas, ganaderas y pesqueras	6.982,8	8.368,4	4.347,5	2.222,4	1.131,3	23.052,5	0,3	0,3	4,0
Energía	s.e.	s.e.	s.e.	63.080,7	28.601,2	97.373,3	s.e.	0,6	0,8
Industria	21.435,7	40.927,4	21.544,0	101.620,6	48.136,6	233.664,3	31,6	17,7	52,8
Construcción	3.228,6	7.665,1	2.139,7	52.628,5	19.020,5	84.682,5	s.e.	s.e.	8,2
Comercio y reparaciones	66.639,0	73.141,0	36.968,4	232.238,8	114.939,8	523.927,0	330,9	157,8	537,6
Hostelería y restauración	251,9	25.444,3	11.158,0	2.559,8	1.397,5	40.811,5	0,3	1,2	3,4
Transporte y comunicaciones	354,6	10.142,7	4.428,7	48.686,1	24.781,6	88.393,7	4,2	s.e.	6,8
Servicios financieros y seguros	s.e.	s.e.	s.e.	9.015,0	4.612,3	13.914,6	0,8	0,4	1,2
Servicios a las empresas (excepto inmobiliarios)	1.131,0	3.137,1	1.366,0	80.291,8	41.584,1	127.509,9	s.e.	3,3	10,4
Servicios inmobiliarios (inversión y promoción)	15.319,7	904,7	401,1	11.090,9	4.822,1	32.538,6	1,1	0,4	1,5
Alquileres inmobiliarios	1.157,2	407,1	179,0	15.025,3	7.093,3	23.861,9	2,8	6,7	10,7
Enseñanza, sanidad y otros servicios personales	2.773,0	10.655,7	2.807,4	14.491,2	8.946,4	39.673,7	2,2	0,8	3,5
Sin clasificar	99,6	804,1	350,4	1.611,5	865,9	3.731,5	0,3	0,2	0,6
Total	119.627,6	185.305,5	87.706,7	634.562,6	305.932,6	1.333.135,0	387,0	194,3	641,4

(*) No se facilitan las bases imponibles de los tipos impositivos al 4, 8 y 10%, por secreto estadístico.
s.e.: secreto estadístico

Continúa

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

IV.3 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR RÉGIMENES Y TIPOS IMPOSITIVOS (continuación)									
Agrupaciones de sectores económicos	Régimen especial de las agencias de viajes			Subtotal de los regímenes anteriores					TOTAL
	Tipo impositivo		Total	Tipo impositivo					
	18%	21%		4%	8%	10%	18%	21%	
Actividades agrícolas, ganaderas y pesqueras	s.e.	s.e.	s.e.	6.983,0	8.368,6	4.350,5	s.e.	s.e.	s.e.
Energía	s.e.	s.e.	0,4	s.e.	s.e.	s.e.	63.081,2	s.e.	97.374,5
Industria	s.e.	s.e.	0,1	21.435,8	40.928,0	21.546,9	s.e.	s.e.	233.717,2
Construcción	s.e.	s.e.	0,1	3.228,6	7.665,4	2.139,8	52.634,1	19.022,9	84.690,8
Comercio y reparaciones	0,6	0,3	0,8	66.640,4	73.173,3	36.983,6	232.570,2	115.097,9	524.465,4
Hostelería y restauración	s.e.	s.e.	0,2	251,9	25.445,3	11.158,9	s.e.	s.e.	40.815,1
Transporte y comunicaciones	s.e.	s.e.	536,2	354,6	10.142,7	4.428,8	s.e.	24.935,2	88.936,8
Servicios financieros y seguros	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Servicios a las empresas (excepto inmobiliarios)	6,9	2,2	9,0	1.131,0	3.137,2	1.366,1	s.e.	41.589,5	127.529,4
Servicios inmobiliarios (inversión y promoción)	s.e.	s.e.	s.e.	15.319,7	904,8	401,1	s.e.	s.e.	s.e.
Alquileres inmobiliarios	0,1	0,1	0,2	1.157,9	407,4	179,1	15.028,2	7.100,1	23.872,8
Enseñanza, sanidad y otros servicios personales	8,1	3,1	11,2	2.773,3	10.655,9	2.807,5	14.501,5	8.950,3	39.688,4
Sin clasificar	s.e.	s.e.	s.e.	99,7	804,2	350,4	s.e.	s.e.	s.e.
Total	401,6	156,8	558,4	119.630,2	185.340,5	87.729,2	635.351,2	306.283,7	1.334.334,8

s.e.: secreto estadístico

Millones de euros

IV.4 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR ADQUISICIONES INTRACOMUNITARIAS DE BIENES Y DE SERVICIOS													
Agrupaciones de sectores económicos	Adquisiciones intracomunitarias de bienes						Adquisiciones intracomunitarias de servicios						TOTAL
	Tipo impositivo					Subtotal	Tipo impositivo					Subtotal	
	4%	8%	10%	18%	21%		4%	8%	10%	18%	21%		
Actividades agrícolas, ganaderas y pesqueras	28,6	135,1	71,2	304,1	130,4	669,3	0,3	0,9	0,4	23,4	8,6	33,5	702,9
Energía	12,0	12,1	5,9	515,4	267,3	812,8	s.e.	s.e.	s.e.	936,4	186,4	1.122,8	1.935,6
Industria	4.825,6	2.811,3	1.244,3	31.509,8	13.496,3	53.887,4	45,2	11,0	11,8	3.485,1	2.465,4	6.018,6	59.906,0
Construcción	2,1	s.e.	8,2	915,8	396,6	s.e.	s.e.	s.e.	0,2	306,7	144,8	452,0	s.e.
Comercio y reparaciones	6.660,4	6.031,8	2.982,9	31.439,8	15.221,2	62.336,1	8,0	14,8	9,5	2.402,7	1.336,5	3.771,6	66.107,7
Hostelería y restauración	2,8	35,8	15,2	87,5	43,4	184,7	s.e.	1,9	1,6	118,7	75,3	s.e.	s.e.
Transporte y comunicaciones	92,1	19,8	11,1	1.059,2	498,8	1.681,0	0,2	3,7	1,3	2.746,4	1.330,2	4.081,7	5.762,7
Servicios financieros y seguros	0,1	s.e.	s.e.	s.e.	s.e.	148,2	s.e.	0,3	s.e.	174,0	61,6	235,9	384,1
Servicios a las empresas (excepto inmobiliarios)	237,6	118,8	79,1	1.675,4	824,5	2.935,4	13,0	3,5	s.e.	4.292,0	2.235,2	s.e.	s.e.
Servicios inmobiliarios (inversión y promoción)	1,8	7,7	3,4	582,6	385,1	980,7	s.e.	2,1	1,3	147,4	71,5	s.e.	s.e.
Alquileres inmobiliarios	0,3	17,4	s.e.	s.e.	s.e.	254,1	0,0	s.e.	s.e.	59,8	28,5	88,5	342,7
Enseñanza, sanidad y otros servicios personales	13,0	15,8	7,2	209,4	95,2	340,6	0,9	7,1	1,8	453,2	194,0	657,0	997,5
Sin clasificar	14,8	2,1	1,5	345,1	142,2	505,6	s.e.	0,1	s.e.	9,7	5,4	15,2	520,9
Total	11.891,2	9.223,3	4.441,0	68.900,7	31.617,1	126.073,4	69,9	45,9	28,3	15.155,6	8.143,3	23.442,9	149.516,3

s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

IV.5 DISTRIBUCIÓN DE LA BASE IMPONIBLE DE INVERSIÓN DEL SUJETO PASIVO, DE MODIFICACIÓN DE BASES Y CUOTAS Y DEL RECARGO DE EQUIVALENCIA									
Agrupaciones de sectores económicos	Inversión sujeto pasivo	Modif. de bases y cuotas	Modif. de bases y cuotas por quiebras y suspensión	Total (sin recargo de equivalencia)	Recargo de equivalencia ^(*)				
					Tipo impositivo				
					0,5%	1%	1,4%	4%	5,2%
Actividades agrícolas, ganaderas y pesqueras	81,5	-7,4	-9,5	23.838,0	19,7	71,5	33,5	2,1	1,6
Energía	3.153,1	-51,5	-3,2	102.465,3	1,6	3,0	s.e.	s.e.	s.e.
Industria	9.491,1	-296,0	-187,0	304.528,5	659,4	857,6	452,9	1.029,7	378,7
Construcción	1.287,6	-228,0	-367,8	87.281,4	s.e.	s.e.	s.e.	3,1	1,0
Comercio y reparaciones	14.739,5	-444,1	-166,2	605.450,3	s.e.	3.303,9	1.597,4	2.823,1	1.317,4
Hostelería y restauración	177,7	0,8	-0,8	41.407,4	3,0	5,7	2,7	1,0	0,5
Transporte y comunicaciones	2.467,8	31,8	s.e.	97.233,6	s.e.	s.e.	s.e.	1,9	s.e.
Servicios financieros y seguros	1.046,0	s.e.	-27,4	15.784,4	s.e.	s.e.	s.e.	s.e.	0,0
Servicios a las empresas (excepto inmobiliarios)	3.869,9	-357,3	-96,0	142.479,4	14,6	s.e.	s.e.	48,4	22,9
Servicios inmobiliarios (inversión y promoción)	2.295,9	-910,2	-4,4	35.239,7	1,4	0,5	0,7	0,9	0,4
Alquileres inmobiliarios	1.842,4	-36,1	-16,3	26.114,9	0,3	0,4	0,1	2,7	2,0
Enseñanza, sanidad y otros servicios personales	376,8	-40,0	-8,4	41.070,9	s.e.	1,0	s.e.	4,3	1,5
Sin clasificar	91,1	-53,6	-0,8	4.290,6	0,0	2,2	0,9	3,1	0,7
Total	40.920,4	-2.471,3	-915,7	1.527.184,3	11.745,3	4.321,3	2.127,3	3.920,9	1.727,9

(*) No se facilitan las bases imponibles del régimen especial del recargo de equivalencia al 1,75%, por secreto estadístico.
s.e.: secreto estadístico

Millones de euros

IV.6 DISTRIBUCIÓN DEL IVA DEVENGADO DEL RÉGIMEN GENERAL POR RÉGIMENES Y TIPOS IMPOSITIVOS									
Agrupaciones de sectores económicos	Régimen general ordinario					Régimen especial bienes usados, objetos de arte, antigüedades y objetos de colección ^(*)			
	Tipo impositivo					Total	Tipo impositivo		Total
	4%	8%	10%	18%	21%		18%	21%	
Actividades agrícolas, ganaderas y pesqueras	279,3	669,6	434,4	400,1	237,5	2.021,0	0,1	0,1	0,4
Energía	s.e.	s.e.	s.e.	11.354,6	6.005,5	17.852,9	s.e.	0,1	0,2
Industria	857,6	3.275,0	2.153,1	18.292,3	10.107,1	34.685,2	5,7	3,7	9,7
Construcción	129,1	613,3	213,8	9.474,1	3.993,9	14.424,2	s.e.	s.e.	1,5
Comercio y reparaciones	2.665,6	5.852,2	3.693,6	41.808,6	24.132,2	78.152,2	59,6	33,1	96,9
Hostelería y restauración	10,1	2.036,2	1.114,6	460,8	293,4	3.915,2	0,1	0,2	0,5
Transporte y comunicaciones	14,2	811,8	442,8	8.765,3	5.203,3	15.237,4	0,8	s.e.	1,3
Servicios financieros y seguros	s.e.	s.e.	s.e.	1.622,8	968,6	2.607,1	0,1	0,1	0,2
Servicios a las empresas (excepto inmobiliarios)	45,2	251,0	136,6	14.453,0	8.731,3	23.617,2	s.e.	0,7	2,0
Servicios inmobiliarios (inversión y promoción)	612,7	72,4	40,1	1.996,6	1.012,5	3.734,3	0,2	0,1	0,3
Alquileres inmobiliarios	46,3	32,6	17,9	2.705,8	1.489,0	4.291,5	0,5	1,4	2,0
Enseñanza, sanidad y otros servicios personales	110,9	852,3	280,6	2.609,0	1.878,2	5.731,1	0,4	0,2	0,6
Sin clasificar	4,0	64,5	35,0	290,2	181,8	575,4	0,1	0,1	0,1
Total	4.785,3	14.827,7	8.764,3	114.233,3	64.234,1	206.844,7	69,7	40,8	115,6

(*) No se facilita el IVA devengado de los tipos impositivos al 4, 8 y 10%, por secreto estadístico.
s.e.: secreto estadístico

Continúa

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

IV.6 DISTRIBUCIÓN DEL IVA DEVENGADO DEL RÉGIMEN GENERAL POR RÉGIMENES Y TIPOS IMPOSITIVOS (continuación)									
Agrupaciones de sectores económicos	Régimen especial de las agencias de viajes			Subtotal de los regímenes anteriores					
	Tipo impositivo		Total	Tipo impositivo					TOTAL
	18%	21%		4%	8%	10%	18%	21%	
Actividades agrícolas, ganaderas y pesqueras	s.e.	s.e.	s.e.	279,3	669,6	434,7	s.e.	s.e.	s.e.
Energía	s.e.	s.e.	0,1	s.e.	s.e.	s.e.	11.354,6	s.e.	17.853,1
Industria	s.e.	s.e.	s.e.	857,6	3.275,1	2.153,4	s.e.	s.e.	s.e.
Construcción	s.e.	s.e.	s.e.	129,1	613,3	213,8	9.475,1	3.994,4	s.e.
Comercio y reparaciones	0,1	0,1	0,2	2.665,7	5.854,8	3.695,1	41.868,3	24.165,4	78.249,3
Hostelería y restauración	s.e.	s.e.	s.e.	10,1	2.036,3	1.114,7	s.e.	s.e.	s.e.
Transporte y comunicaciones	s.e.	s.e.	101,1	14,2	811,8	442,8	s.e.	5.235,5	15.339,8
Servicios financieros y seguros	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Servicios a las empresas (excepto inmobiliarios)	1,2	0,5	1,7	45,2	251,0	136,6	s.e.	8.732,4	23.620,8
Servicios inmobiliarios (inversión y promoción)	s.e.	s.e.	s.e.	612,7	72,4	40,1	s.e.	s.e.	s.e.
Alquileres inmobiliarios	0,0	0,0	0,0	46,3	32,6	17,9	2.706,3	1.490,5	4.293,6
Enseñanza, sanidad y otros servicios personales	1,5	0,7	2,1	110,9	852,3	280,6	2.610,9	1.879,0	5.733,8
Sin clasificar	s.e.	s.e.	s.e.	4,0	64,5	35,0	s.e.	s.e.	s.e.
Total	72,3	32,9	105,2	4.785,4	14.830,5	8.766,6	114.375,3	64.307,8	207.065,6

s.e.: secreto estadístico

Millones de euros

IV.7 DISTRIBUCIÓN DEL IVA DEVENGADO POR ADQUISICIONES INTRACOMUNITARIAS DE BIENES Y DE SERVICIOS													
Agrupaciones de sectores económicos	Adquisiciones intracomunitarias de bienes						Adquisiciones intracomunitarias de servicios						TOTAL
	Tipo impositivo					Subtotal	Tipo impositivo					Subtotal	
	4%	8%	10%	18%	21%		4%	8%	10%	18%	21%		
Actividades agrícolas, ganaderas y pesqueras	1,1	10,8	7,1	54,7	27,4	101,2	0,0	0,1	0,0	4,2	1,8	6,1	107,3
Energía	0,5	1,0	0,6	92,8	56,1	150,9	s.e.	s.e.	s.e.	168,5	39,1	207,7	358,6
Industria	193,0	225,0	124,4	5.671,9	2.833,6	9.047,9	1,8	0,9	1,2	627,3	517,7	1.148,9	10.196,8
Construcción	0,1	s.e.	0,8	164,9	83,3	s.e.	s.e.	s.e.	0,0	55,2	30,4	85,7	s.e.
Comercio y reparaciones	266,5	482,8	298,0	5.660,9	3.194,9	9.903,1	0,3	1,2	1,0	432,6	280,7	715,7	10.618,8
Hostelería y restauración	0,1	2,9	1,5	15,8	9,1	29,4	s.e.	0,1	0,2	21,4	15,8	s.e.	s.e.
Transporte y comunicaciones	3,7	1,6	1,1	190,7	104,7	301,8	0,0	0,3	0,1	494,3	279,3	774,1	1.075,9
Servicios financieros y seguros	0,0	s.e.	s.e.	s.e.	s.e.	28,3	s.e.	0,0	s.e.	31,4	12,9	44,3	72,6
Servicios a las empresas (excepto inmobiliarios)	9,5	9,5	7,8	301,5	173,1	501,4	0,4	0,3	s.e.	772,6	469,1	s.e.	s.e.
Servicios inmobiliarios (inversión y promoción)	0,1	0,6	0,3	104,9	80,9	186,8	s.e.	0,2	0,1	26,5	15,0	s.e.	s.e.
Alquileres inmobiliarios	0,0	1,4	s.e.	s.e.	s.e.	44,9	0,0	s.e.	s.e.	10,8	6,0	16,8	61,6
Enseñanza, sanidad y otros servicios personales	0,5	1,3	0,7	37,7	20,0	60,2	0,0	0,6	0,2	81,6	40,7	123,1	183,3
Sin clasificar	0,6	0,2	0,1	62,1	29,9	92,9	s.e.	0,0	s.e.	1,8	1,1	2,9	95,8
Total	475,7	738,2	443,7	12.404,0	6.637,3	20.698,9	2,7	3,7	2,8	2.728,1	1.709,8	4.447,1	25.146,0

s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

IV.8 DISTRIBUCIÓN DEL IVA DEVENGADO DE LA INVERSIÓN DEL SUJETO PASIVO, DE MODIFICACIÓN DE BASES Y CUOTAS Y DEL RECARGO DE EQUIVALENCIA									
Agrupaciones de sectores económicos	Inversión sujeto pasivo	Modif. de bases y cuotas	Modif. de bases y cuotas por quiebras y suspensión	Total (sin recargo de equivalencia)	Recargo de equivalencia (*)				
					Tipo impositivo				
					0,5%	1%	1,4%	4%	5,2%
Actividades agrícolas, ganaderas y pesqueras	13,2	-1,3	-0,9	2.140,6	0,1	0,7	0,5	0,1	0,1
Energía	601,7	-8,2	-0,7	18.815,2	0,0	0,0	s.e.	s.e.	s.e.
Industria	1.696,6	-50,4	-33,7	46.732,7	3,3	8,6	6,3	41,2	19,7
Construcción	259,7	-38,4	-62,8	14.939,5	s.e.	s.e.	s.e.	0,1	0,1
Comercio y reparaciones	2.617,2	-83,5	-28,8	91.442,7	s.e.	33,1	22,4	112,9	68,5
Hostelería y restauración	34,1	-0,9	-0,1	4.021,0	0,0	0,1	0,0	0,0	0,0
Transporte y comunicaciones	477,0	-13,3	s.e.	16.885,7	s.e.	s.e.	s.e.	0,1	s.e.
Servicios financieros y seguros	190,6	s.e.	-4,9	2.955,5	s.e.	s.e.	s.e.	s.e.	0,0
Servicios a las empresas (excepto inmobiliarios)	665,7	-65,3	-17,6	26.314,2	0,1	s.e.	s.e.	1,9	1,2
Servicios inmobiliarios (inversión y promoción)	337,1	-94,4	-0,6	4.220,9	0,0	0,0	0,0	0,0	0,0
Alquileres inmobiliarios	330,5	-1,4	-3,1	4.697,2	0,0	0,0	0,0	0,1	0,1
Enseñanza, sanidad y otros servicios personales	71,6	-5,9	-1,5	5.990,8	s.e.	0,0	s.e.	0,2	0,1
Sin clasificar	17,3	-9,1	-0,1	679,5	0,0	0,0	0,0	0,1	0,0
Total	7.312,4	-384,8	-160,2	239.835,5	58,7	43,2	29,8	156,8	89,9

(*) No se facilita el IVA devengado del régimen especial del recargo de equivalencia al 1,75%, por secreto estadístico.

s.e.: secreto estadístico

Millones de euros

IV.9 DISTRIBUCIÓN DE LAS DEDUCCIONES DEL RÉGIMEN GENERAL										
Agrupaciones de sectores económicos	Operaciones interiores (*)			Importaciones			Adquisiciones intracomunitarias			
	Bienes y servicios corrientes	Bienes de inversión	Subtotal	Bienes corrientes	Bienes de inversión	Subtotal	Bienes corrientes	Bienes de inversión	Servicios	Subtotal
Actividades agrícolas, ganaderas y pesqueras	1.962,5	203,2	2.165,8	6,6	4,6	11,2	92,2	8,8	6,2	107,2
Energía	10.836,6	642,1	11.478,7	273,2	16,4	289,6	134,2	9,6	207,2	351,0
Industria	31.382,7	1.433,6	32.816,3	2.930,1	44,1	2.974,2	8.629,3	414,4	1.104,4	10.148,1
Construcción	10.226,2	227,9	10.454,1	50,8	29,1	79,9	244,2	6,2	84,9	335,2
Comercio y reparaciones	60.024,6	1.078,3	61.102,9	4.499,6	78,0	4.577,5	9.661,5	188,8	726,4	10.576,7
Hostelería y restauración	3.545,5	261,6	3.807,1	2,1	5,5	7,6	21,8	8,1	38,5	68,4
Transporte y comunicaciones	11.830,6	1.423,9	13.254,5	90,6	33,7	124,2	287,8	19,2	768,5	1.075,5
Servicios financieros y seguros	1.408,0	294,4	1.702,4	6,2	0,4	6,6	17,4	8,8	12,9	39,1
Servicios a las empresas (excepto inmobiliarios)	14.567,4	1.023,5	15.590,9	201,1	39,8	240,9	490,8	31,0	1.169,1	1.690,9
Servicios inmobiliarios (inversión y promoción)	3.385,4	228,4	3.613,8	5,0	15,3	20,3	185,0	1,3	42,1	228,4
Alquileres inmobiliarios	1.638,3	614,9	2.253,2	3,5	5,3	8,8	40,1	0,9	16,4	57,4
Enseñanza, sanidad y otros servicios personales	3.087,1	228,0	3.315,0	6,4	12,0	18,4	46,7	8,8	119,7	175,2
Sin clasificar	326,5	35,0	361,4	6,6	3,1	9,6	90,5	1,2	2,1	93,7
Total	154.221,6	7.694,7	161.916,2	8.081,6	287,3	8.368,9	19.941,5	707,2	4.298,3	24.947,0

(*) Incluyendo las operaciones intragrupos

Continúa ...

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

IV. 9 DISTRIBUCIÓN DE LAS DEDUCCIONES DEL RÉGIMEN GENERAL (continuación)					
Agrupaciones de sectores económicos	Compensaciones del REAPG (*)	Rectificación de deducciones	Regularizaciones de inversiones	Regularizaciones aplicación porcentaje definitivo de prorata	Total deducciones
Actividades agrícolas, ganaderas y pesqueras	57,3	-2,4	0,2	-1,3	2.338,0
Energía	1,1	-12,1	-0,7	-2,6	12.105,0
Industria	503,3	-49,4	-0,3	-2,0	46.390,2
Construcción	0,5	-33,1	-0,7	-1,6	10.834,3
Comercio y reparaciones	732,7	-64,9	0,9	-3,5	76.922,4
Hostelería y restauración	0,9	-2,4	-0,3	-0,4	3.880,8
Transporte y comunicaciones	4,4	-13,4	-2,3	2,9	14.445,9
Servicios financieros y seguros	0,0	-4,1	0,1	-13,1	1.730,9
Servicios a las empresas (excepto inmobiliarios)	2,2	-25,0	2,3	-10,9	17.491,5
Servicios inmobiliarios (inversión y promoción)	1,0	-45,7	-2,2	-11,7	3.803,9
Alquileres inmobiliarios	0,2	-29,5	-2,2	-7,7	2.280,2
Enseñanza, sanidad y otros servicios personales	0,6	-4,6	0,1	-16,4	3.488,4
Sin clasificar	0,1	-1,5	-1,3	-0,4	461,7
Total	1.304,4	-288,0	-6,5	-68,7	196.173,3

(*) Estas siglas corresponden al Régimen Especial de la Agricultura, Ganadería y Pesca.

IV.10 DISTRIBUCIÓN DEL IVA DEVENGADO, DEDUCCIONES Y RESULTADO DEL RÉGIMEN GENERAL									
Agrupaciones de sectores económicos	IVA devengado			Deducciones			Resultado		
	Número de declarantes	Importe (*) (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)
Actividades agrícolas, ganaderas y pesqueras	124.437	2.142,1	17.214	93.388	2.338,0	25.035	129.292	-195,9	-1.515
Energía	30.571	18.815,3	615.463	32.954	12.105,0	367.330	33.927	6.710,3	197.787
Industria	164.979	46.811,3	283.741	165.770	46.390,2	279.847	170.821	421,1	2.465
Construcción	252.810	14.939,0	59.092	260.866	10.834,3	41.532	270.588	4.104,7	15.169
Comercio y reparaciones	433.118	91.892,3	212.165	408.824	76.922,4	188.155	451.891	14.969,9	33.127
Hostelería y restauración	222.544	4.021,1	18.069	210.115	3.880,8	18.470	227.736	140,3	616
Transporte y comunicaciones	72.526	16.885,9	232.826	71.197	14.445,9	202.901	75.945	2.440,0	32.129
Servicios financieros y seguros	12.173	2.955,5	242.790	10.873	1.730,9	159.196	13.510	1.224,5	90.639
Servicios a las empresas (excepto inmobiliarios)	421.896	26.318,4	62.381	426.495	17.491,5	41.012	452.412	8.826,9	19.511
Servicios inmobiliarios (inversión y promoción)	79.846	4.221,0	52.864	111.028	3.803,9	34.260	115.463	417,1	3.613
Alquileres inmobiliarios	519.230	4.697,4	9.047	196.192	2.280,2	11.622	526.390	2.417,3	4.592
Enseñanza, sanidad y otros servicios personales	279.400	5.991,1	21.443	264.087	3.488,4	13.209	289.495	2.502,7	8.645
Sin clasificar	40.494	679,7	16.786	27.825	461,7	16.594	42.424	218,0	5.138
Total	2.654.024	240.370,2	90.568	2.279.614	196.173,3	86.055	2.799.894	44.196,9	15.785

(*) Includo el recargo de equivalencia

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

IV.11 DISTRIBUCIÓN DEL IVA DEVENGADO, DEDUCCIONES Y RESULTADO DEL RÉGIMEN SIMPLIFICADO									
Agrupaciones de sectores económicos	IVA devengado			Deducciones			Resultado		
	Número de declarantes	Importe (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)
Actividades agrícolas, ganaderas y pesqueras	18.484	9,4	507	5.662	18,0	3.177	18.547	-8,6	-464
Energía	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Industria	12.684	47,5	3.742	2.273	4,7	2.089	12.688	42,7	3.366
Construcción	57.737	86,0	1.489	5.565	5,9	1.060	57.735	80,1	1.387
Comercio y reparaciones	28.065	81,9	2.918	4.436	6,9	1.551	28.066	75,0	2.673
Hostelería y restauración	84.082	60,2	716	16.261	21,3	1.312	84.096	38,9	462
Transporte y comunicaciones	125.233	252,3	2.015	26.593	88,6	3.332	125.250	163,7	1.307
Servicios financieros y seguros	s.e.	s.e.	s.e.	0	0,0	-	s.e.	s.e.	s.e.
Servicios a las empresas (excepto inmobiliarios)	2.284	4,5	1.964	452	0,7	1.652	2.288	3,7	1.634
Servicios inmobiliarios (inversión y promoción)	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Alquileres inmobiliarios	236	0,3	1.381	28	0,1	2.244	236	0,3	1.114
Enseñanza, sanidad y otros servicios personales	15.348	31,7	2.064	2.624	2,9	1.108	15.353	28,8	1.874
Sin clasificar	18	0,0	1.025	s.e.	s.e.	s.e.	19	s.e.	s.e.
Total	344.177	573,7	1.667	63.902	149,2	2.335	344.284	424,5	1.233

s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

IV.12 DISTRIBUCIÓN DE LA COMPENSACIÓN DE CUOTAS Y DEL RESULTADO DE LA LIQUIDACIÓN						
Agrupaciones de sectores económicos	Compensación de cuotas			Resultado de la liquidación		
	Número de declarantes	Importe (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)
Actividades agrícolas, ganaderas y pesqueras	24.089	118,7	4.929	148.417	-319,8	-2.155
Energía	9.233	85,4	9.253	34.303	6.115,8	178.288
Industria	38.155	400,9	10.508	184.229	59,3	322
Construcción	76.257	772,4	10.130	331.678	3.335,7	10.057
Comercio y reparaciones	103.847	808,4	7.785	483.091	13.750,5	28.464
Hostelería y restauración	84.936	248,1	2.921	308.822	-75,5	-244
Transporte y comunicaciones	48.350	153,0	3.164	198.882	2.274,6	11.437
Servicios financieros y seguros	2.446	26,9	11.002	13.844	1.136,4	82.089
Servicios a las empresas (excepto inmobiliarios)	88.034	452,7	5.143	460.893	8.220,0	17.835
Servicios inmobiliarios (inversión y promoción)	50.046	636,3	12.715	123.081	-225,0	-1.828
Alquileres inmobiliarios	26.300	282,2	10.731	528.575	2.130,1	4.030
Enseñanza, sanidad y otros servicios personales	61.751	194,0	3.142	306.254	2.262,6	7.388
Sin clasificar	5.985	76,2	12.737	43.033	131,5	3.057
Total	619.429	4.255,5	6.870	3.165.102	38.796,3	12.258

**V. DATOS ESTADÍSTICOS DEL EJERCICIO 2012,
DISTRIBUIDOS POR 7 TIPOS DE ACTIVIDADES**

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

V.1 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR RÉGIMENES Y TIPOS IMPOSITIVOS										
Actividad	Régimen general ordinario					Régimen especial bienes usados, objetos de arte, antigüedades y objetos de colección (*)	Régimen especial de las agencias de viaje		Régimen especial simplificado	
	Tipo impositivo					Tipo impositivo		Tipo impositivo		
	4%	8%	10%	18%	21%	18%	21%	18%		21%
Industrial	123.923	518.038	395.454	1.545.260	1.508.122	6.187	5.947	1.742	1.665	325.619
Ganadera	11.725	28.429	26.842	53.817	49.645	19	26	s.e.	s.e.	708
Agrícola	19.068	7.752	7.138	3.208	2.504	23	s.e.	s.e.	s.e.	17.804
Arrendamiento de locales	850	950	927	258.341	244.802	206	221	14	11	s.e.
Profesional	2.877	17.510	7.714	328.481	312.894	173	186	s.e.	15	128
Artística	115	2.626	385	10.565	10.666	0	s.e.	0	0	s.e.
Sin especificar	587	5.589	3.954	20.746	19.104	25	22	s.e.	s.e.	15
Total	159.145	580.894	442.414	2.220.418	2.147.737	6.633	6.422	1.773	1.697	344.284

(*) No se facilitan los números de declarantes de los tipos impositivos al 4, 8 y 10%, por secreto estadístico.
s.e.: secreto estadístico

Continúa ...

V.1 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR RÉGIMENES Y TIPOS IMPOSITIVOS (Continuación)							
Actividad	Sujetos pasivos del recargo de equivalencia ⁽¹⁾					Compensaciones REAPG ⁽²⁾	Total ⁽³⁾ declarantes
	Tipo impositivo						
	0,5%	1%	1,4%	4%	5,2%		
Industrial	18.509	29.439	25.592	52.927	45.089	21.228	2.434.963
Ganadera	340	1.733	1.385	165	186	3.890	83.795
Agrícola	106	s.e.	27	9	s.e.	2.065	44.274
Arrendamiento de locales	s.e.	s.e.	0	193	s.e.	17	286.644
Profesional	105	165	116	871	461	182	425.355
Artística	s.e.	s.e.	0	17	7	14	15.924
Sin especificar	15	81	70	32	15	14	31.819
Total	19.081	31.463	27.190	54.214	45.768	27.410	3.322.774

(1) No se facilitan los números de declarantes del régimen especial del recargo de equivalencia al 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 en el IVA no es igual al total por la compatibilidad entre regímenes.
s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

V. 2 DISTRIBUCIÓN DEL NÚMERO DE DECLARANTES POR ADQUISICIONES INTRACOMUNITARIAS DE BIENES Y DE SERVICIOS, INVERSIÓN DEL SUJETO PASIVO Y MODIFICACIÓN DE BASES Y CUOTAS														
Actividad	Adquisiciones intracomunitarias de bienes					Adquisiciones intracomunitarias de servicios					Inversión del sujeto pasivo	Modif. de bases y cuotas	Modif. de bases y cuotas por quiebras y suspensión	Total (sin recargo de equivalencia)
	Tipo impositivo					Tipo impositivo								
	4%	8%	10%	18%	21%	4%	8%	10%	18%	21%				
Industrial	5.003	12.672	10.278	127.700	107.164	231	788	542	37.616	33.832	36.031	26.745	10.133	1.872.391
Ganadera	75	807	585	757	624	s.e.	18	17	174	151	298	809	109	80.414
Agrícola	40	154	106	220	144	s.e.	s.e.	8	67	45	104	161	23	19.235
Arrendamiento de locales	6	s.e.	s.e.	82	67	0	s.e.	0	31	25	196	728	288	271.038
Profesional	64	107	72	2.690	2.076	s.e.	27	22	1.022	902	684	1.096	232	371.246
Artística	6	s.e.	s.e.	333	240	0	s.e.	s.e.	87	71	55	37	6	13.853
Sin especificar	12	16	15	141	103	s.e.	s.e.	s.e.	42	33	99	290	22	25.694
Total	5.206	13.764	11.062	131.923	110.418	241	846	592	39.039	35.059	37.467	29.866	10.813	2.653.871

s.e.: secreto estadístico

Millones de euros

V.3 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR RÉGIMENES Y TIPOS IMPOSITIVOS										
Actividad	Régimen general ordinario						Régimen especial bienes usados, objetos de arte, antigüedades y objetos de colección (*)			
	Tipo impositivo					Total	Tipo impositivo		Total	
	4%	8%	10%	18%	21%		18%	21%		
Industrial	113.329,6	176.735,8	83.417,2	621.183,9	299.177,0	1.293.843,6	383,3	191,6	630,4	
Ganadera	2.218,9	7.246,8	3.763,5	998,0	507,0	14.734,2	0,1	0,1	3,2	
Agrícola	3.796,4	177,9	93,7	50,0	34,0	4.151,9	0,2	s.e.	0,3	
Arrendamiento de locales	81,6	14,7	10,3	3.243,1	1.595,7	4.945,3	1,5	1,0	3,5	
Profesional	103,0	326,5	71,7	7.850,6	3.944,3	12.296,1	1,7	1,2	3,4	
Artística	3,9	39,0	4,7	203,0	114,6	365,1	0,0	s.e.	s.e.	
Sin especificar	94,2	764,8	345,6	1.034,0	560,1	2.798,7	0,3	0,2	0,6	
Total	119.627,6	185.305,5	87.706,7	634.562,6	305.932,6	1.333.135,0	387,0	194,3	641,4	

(*) No se facilitan las bases imponibles de los tipos impositivos al 4, 8 y 10%, por secreto estadístico.

s.e.: secreto estadístico

Continúa ...

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

V.3 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR RÉGIMENES Y TIPOS IMPOSITIVOS (continuación)									
Actividad	Régimen especial de las agencias de viajes			Subtotal de los regímenes anteriores					
	Tipo impositivo		Total	Tipo impositivo					TOTAL
	18%	21%		4%	8%	10%	18%	21%	
Industrial	401,2	156,6	557,8	113.331,3	176.770,3	83.436,5	621.968,5	299.525,2	1.295.031,8
Ganadera	s.e.	s.e.	s.e.	2.219,0	7.246,9	3.766,4	s.e.	s.e.	s.e.
Agrícola	s.e.	s.e.	s.e.	3.796,4	177,9	93,8	s.e.	s.e.	s.e.
Arrendamiento de locales	0,1	0,1	0,2	82,1	14,9	10,4	3.244,7	1.596,8	4.949,0
Profesional	s.e.	0,1	s.e.	103,3	326,5	71,7	s.e.	3.945,6	s.e.
Artística	0,0	0,0	0,0	3,9	39,0	4,7	203,0	s.e.	s.e.
Sin especificar	s.e.	s.e.	s.e.	94,2	764,9	345,6	s.e.	s.e.	s.e.
Total	401,6	156,8	558,4	119.630,2	185.340,5	87.729,2	635.351,2	306.283,7	1.334.334,8

s.e.: secreto estadístico

Millones de euros

V.4 DISTRIBUCIÓN DE LA BASE IMPONIBLE POR ADQUISICIONES INTRACOMUNITARIAS DE BIENES Y DE SERVICIOS													
Actividad	Adquisiciones intracomunitarias de bienes						Adquisiciones intracomunitarias de servicios						TOTAL
	Tipo impositivo					Subtotal	Tipo impositivo					Subtotal	
	4%	8%	10%	18%	21%		4%	8%	10%	18%	21%		
Industrial	11.856,6	9.099,2	4.374,7	68.257,3	31.349,6	124.937,4	69,6	44,9	27,9	15.129,9	8.130,7	23.403,2	148.340,6
Ganadera	15,2	116,4	61,4	273,8	111,6	578,5	s.e.	0,5	0,1	9,4	4,6	s.e.	s.e.
Agrícola	4,1	4,4	2,8	7,4	5,8	24,6	s.e.	s.e.	0,2	5,0	0,8	6,3	30,9
Arrendamiento de locales	0,2	s.e.	s.e.	0,8	0,4	1,4	0,0	s.e.	0,0	0,4	0,3	s.e.	s.e.
Profesional	0,3	1,2	0,6	16,8	8,9	27,8	s.e.	0,0	0,0	5,0	2,7	s.e.	s.e.
Artística	0,1	s.e.	s.e.	2,8	1,4	4,2	0,0	s.e.	s.e.	2,8	1,5	4,3	8,5
Sin especificar	14,7	2,1	1,5	341,7	139,5	499,5	s.e.	s.e.	s.e.	3,0	2,7	5,8	505,3
Total	11.891,2	9.223,3	4.441,0	68.900,7	31.617,1	126.073,4	69,9	45,9	28,3	15.155,6	8.143,3	23.442,9	149.516,3

s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

V.5 DISTRIBUCIÓN DE LA BASE IMPONIBLE DE INVERSIÓN DEL SUJETO PASIVO, DE MODIFICACIÓN DE BASES Y CUOTAS Y DEL RECARGO DE EQUIVALENCIA									
Actividad	Inversión sujeto pasivo	Modif. de bases y cuotas	Modif. de bases y cuotas por quiebras y suspensión	Total (sin recargo de equivalencia)	Recargo de equivalencia (*)				
					Tipo impositivo				
					0,5%	1%	1,4%	4%	5,2%
Industrial	40.719,6	-2.404,9	-900,6	1.486.572,3	11.723,8	4.247,9	2.092,9	3.911,2	1.723,9
Ganadera	34,8	-5,9	-7,2	15.361,5	17,2	69,7	33,0	1,9	1,4
Agrícola	35,6	-1,4	-1,0	4.220,3	2,3	s.e.	0,1	0,0	s.e.
Arrendamiento de locales	26,4	-5,6	-4,4	4.967,9	s.e.	s.e.	0,0	0,3	s.e.
Profesional	13,0	-1,0	-2,1	12.345,2	1,9	1,0	0,5	4,8	2,1
Artística	1,0	-0,1	-0,1	374,5	s.e.	s.e.	0,0	0,1	0,0
Sin especificar	89,9	-52,3	-0,4	3.342,6	0,0	2,2	0,9	2,7	0,5
Total	40.920,4	-2.471,3	-915,7	1.527.184,3	11.745,3	4.321,3	2.127,3	3.920,9	1.727,9

(*) No se facilitan las bases imponibles del régimen especial del recargo de equivalencia al 1,75%, por secreto estadístico.

s.e.: secreto estadístico

Millones de euros

V.6 DISTRIBUCIÓN DEL IVA DEVENGADO DEL RÉGIMEN GENERAL POR RÉGIMENES Y TIPOS IMPOSITIVOS									
Actividad	Régimen general ordinario						Régimen especial bienes usados, objetos de arte, antigüedades y objetos de colección (*)		
	Tipo impositivo					Total	Tipo impositivo		Total
	4%	8%	10%	18%	21%		18%	21%	
Industrial	4.533,3	14.141,8	8.335,7	111.824,0	62.816,1	201.651,0	69,0	40,2	114,0
Ganadera	88,8	579,9	376,1	179,7	106,4	1.330,8	0,0	0,0	0,3
Agrícola	151,9	14,2	9,4	9,0	7,1	191,6	0,0	s.e.	s.e.
Arrendamiento de locales	3,3	1,2	1,0	584,4	334,9	924,7	0,3	0,2	0,6
Profesional	4,1	26,1	7,2	1.413,6	828,0	2.278,9	0,3	0,3	0,6
Artística	0,2	3,1	0,5	36,5	24,1	64,3	0,0	s.e.	s.e.
Sin especificar	3,8	61,3	34,5	186,2	117,6	403,4	0,0	0,0	0,1
Total	4.785,3	14.827,7	8.764,3	114.233,3	64.234,1	206.844,7	69,7	40,8	115,6

(*) No se facilita el IVA devengado de los tipos impositivos al 4, 8 y 10%, por secreto estadístico.

s.e.: secreto estadístico

Continúa

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

V.6 DISTRIBUCIÓN DEL IVA DEVENGADO DEL RÉGIMEN GENERAL POR REGÍMENES Y TIPOS IMPOSITIVOS (continuación)

Actividad	Régimen especial de las agencias de viajes		Total	Subtotal de los regímenes anteriores					TOTAL
	Tipo impositivo			Tipo impositivo					
	18%	21%		4%	8%	10%	18%	21%	
Industrial	72,2	32,9	105,1	4.533,4	14.144,6	8.337,6	111.965,2	62.889,2	201.870,1
Ganadera	s.e.	s.e.	s.e.	88,8	579,9	376,4	s.e.	s.e.	s.e.
Agrícola	s.e.	s.e.	s.e.	151,9	14,2	9,4	s.e.	s.e.	s.e.
Arrendamiento de locales	0,0	0,0	0,0	3,3	1,2	1,0	584,7	335,1	925,3
Profesional	s.e.	0,0	s.e.	4,1	26,1	7,2	s.e.	828,2	s.e.
Artística	0,0	0,0	0,0	0,2	3,1	0,5	36,5	s.e.	s.e.
Sin especificar	s.e.	s.e.	s.e.	3,8	61,3	34,5	s.e.	s.e.	s.e.
Total	72,3	32,9	105,2	4.785,4	14.830,5	8.766,6	114.375,3	64.307,8	207.065,6

s.e.: secreto estadístico

Millones de euros

V.7 DISTRIBUCIÓN DEL IVA DEVENGADO POR ADQUISICIONES INTRACOMUNITARIAS DE BIENES Y DE SERVICIOS

Actividad	Adquisiciones intracomunitarias de bienes						Adquisiciones intracomunitarias de servicios						TOTAL
	Tipo impositivo					Subtotal	Tipo impositivo					Subtotal	
	4%	8%	10%	18%	21%		4%	8%	10%	18%	21%		
Industrial	474,3	728,3	437,0	12.288,2	6.581,1	20.509,0	2,7	3,6	2,8	2.723,5	1.707,1	4.439,7	24.948,6
Ganadera	0,6	9,3	6,1	49,3	23,4	88,8	s.e.	0,0	0,0	1,7	1,0	s.e.	s.e.
Agrícola	0,2	0,4	0,3	1,3	1,2	3,3	s.e.	s.e.	0,0	0,9	0,2	1,1	4,4
Arrendamiento de locales	0,0	s.e.	s.e.	0,2	0,1	0,2	0,0	s.e.	0,0	0,1	0,1	s.e.	s.e.
Profesional	0,0	0,1	0,1	3,0	1,9	5,1	s.e.	0,0	0,0	0,9	0,6	s.e.	s.e.
Artística	0,0	s.e.	s.e.	0,5	0,3	0,8	0,0	s.e.	s.e.	0,5	0,3	0,8	1,6
Sin especificar	0,6	0,2	0,1	61,5	29,3	91,7	s.e.	s.e.	s.e.	0,5	0,6	1,1	92,8
Total	475,7	738,2	443,7	12.404,0	6.637,3	20.698,9	2,7	3,7	2,8	2.728,1	1.709,8	4.447,1	25.146,0

s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012									
Millones de euros									
V.8 DISTRIBUCIÓN DEL IVA DEVENGADO DE LA INVERSIÓN DEL SUJETO PASIVO, DE MODIFICACIÓN DE BASES Y CUOTAS Y DEL RECARGO DE EQUIVALENCIA									
Actividad	Inversión sujeto pasivo	Modif. de bases y cuotas	Modif. de bases y cuotas por quiebras y suspensión	Total (sin recargo de equivalencia)	Recargo de equivalencia (*)				
					Tipo impositivo				
					0,5%	1%	1,4%	4%	5,2%
Industrial	7.276,6	-373,3	-158,1	234.419,7	58,6	42,5	29,3	156,5	89,6
Ganadera	6,2	-1,0	-0,6	1.427,7	0,1	0,7	0,5	0,1	0,1
Agrícola	4,7	-0,3	0,0	200,7	0,0	s.e.	0,0	0,0	s.e.
Arrendamiento de locales	5,2	-1,0	-0,9	929,1	s.e.	s.e.	0,0	0,0	s.e.
Profesional	2,4	-0,4	-0,5	2.287,5	0,0	0,0	0,0	0,2	0,1
Artística	0,2	0,0	0,0	66,1	s.e.	s.e.	0,0	0,0	0,0
Sin especificar	17,1	-8,8	-0,1	504,6	0,0	0,0	0,0	0,1	0,0
Total	7.312,4	-384,8	-160,2	239.835,5	58,7	43,2	29,8	156,8	89,9

(*) No se facilita el IVA devengado del régimen especial del recargo de equivalencia al 1,75%, por secreto estadístico.
s.e.: secreto estadístico

V.9 DISTRIBUCIÓN DE LAS DEDUCCIONES DEL RÉGIMEN GENERAL										
Actividad	Operaciones interiores (*)			Importaciones			Adquisiciones intracomunitarias			
	Bienes y servicios corrientes	Bienes de inversión	Subtotal	Bienes corrientes	Bienes de inversión	Subtotal	Bienes corrientes	Bienes de inversión	Servicios	Subtotal
	Industrial	151.585,7	7.420,3	159.006,0	8.068,0	277,9	8.345,9	19.761,9	698,5	4.291,3
Ganadera	1.235,3	94,9	1.330,2	5,7	2,2	7,9	82,9	5,9	2,9	91,8
Agrícola	354,8	64,2	419,0	0,1	0,7	0,8	1,7	1,4	0,9	4,1
Arrendamiento de locales	124,0	38,2	162,2	0,1	1,0	1,1	0,1	0,0	0,1	0,2
Profesional	620,2	43,3	663,5	1,1	2,6	3,6	4,5	0,2	1,4	6,2
Artística	31,0	1,9	32,9	0,1	0,1	0,1	0,7	0,1	0,8	1,6
Sin especificar	270,6	31,8	302,4	6,5	2,9	9,4	89,7	1,0	0,8	91,6
Total	154.221,6	7.694,7	161.916,2	8.081,6	287,3	8.368,9	19.941,5	707,2	4.298,3	24.947,0

(*) Incluyendo las operaciones intragrugos.

Continúa ...

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

Millones de euros

V.9 DISTRIBUCIÓN DE LAS DEDUCCIONES DEL RÉGIMEN GENERAL (continuación)					
Actividad	Compensaciones del REAPG (*)	Rectificación de deducciones	Regularizaciones de inversiones	Regularizaciones aplicación porcentaje de definitivo de prorata	Total deducciones
Industrial	1.265,7	-282,8	-6,2	-64,7	193.015,6
Ganadera	27,3	-1,0	0,1	-0,7	1.455,6
Agrícola	10,7	-0,8	0,1	-0,3	433,6
Arrendamiento de locales	0,0	-1,0	-0,4	-1,1	161,0
Profesional	0,5	-1,2	0,3	-1,5	671,5
Artística	0,0	0,0	0,0	-0,1	34,5
Sin actividad	0,1	-1,4	-0,3	-0,3	401,5
Total	1.304,4	-288,0	-6,5	-68,7	196.173,3

(*) Estas siglas corresponden al Régimen Especial de la Agricultura, Ganadería y Pesca.

V.10 DISTRIBUCIÓN DEL IVA DEVENGADO, DEDUCCIONES Y RESULTADO DEL RÉGIMEN GENERAL

Actividad	IVA devengado			Deducciones			Resultado		
	Número de declarantes	Importe (*) (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)
Industrial	1.872.491	234.952,4	125.476	1.753.230	193.015,6	110.091	1.993.199	41.936,9	21.040
Ganadera	80.416	1.429,2	17.772	47.005	1.455,6	30.967	81.666	-26,5	-324
Agrícola	19.248	200,7	10.429	21.524	433,6	20.147	21.728	-232,9	-10.719
Arrendamiento de locales	271.056	929,1	3.428	90.114	161,0	1.786	273.897	768,1	2.804
Profesional	371.263	2.287,9	6.162	340.844	671,5	1.970	387.945	1.616,4	4.166
Artística	13.853	66,1	4.771	12.797	34,5	2.696	14.498	31,6	2.179
Sin especificar	25.697	504,8	19.645	14.100	401,5	28.475	26.961	103,3	3.832
Total	2.654.024	240.370,2	90.568	2.279.614	196.173,3	86.055	2.799.894	44.196,9	15.785

(*) Includo el recargo de equivalencia

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

V.11 DISTRIBUCIÓN DEL IVA DEVENGADO, DEDUCCIONES Y RESULTADO DEL RÉGIMEN SIMPLIFICADO									
Actividad	IVA devengado			Deducciones			Resultado		
	Número de declarantes	Importe (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)
Industrial	325.575	564,1	1.733	58.223	131,2	2.253	325.619	432,9	1.330
Ganadera	673	0,5	772	213	1,1	5.242	708	-0,6	-843
Agrícola	17.778	8,8	496	5.439	16,8	3.094	17.804	-8,0	-450
Arrendamiento de locales	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Profesional	127	0,2	1.873	20	0,1	3.707	128	0,2	1.280
Artística	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.	s.e.
Sin especificar	14	0,0	1.192	s.e.	s.e.	s.e.	15	0,0	733
Total	344.177	573,7	1.667	63.902	149,2	2.335	344.284	424,5	1.233

s.e.: secreto estadístico

IMPUESTO SOBRE EL VALOR AÑADIDO. EJERCICIO 2012

V.12 DISTRIBUCIÓN DE LA COMPENSACIÓN DE CUOTAS Y DEL RESULTADO DE LA LIQUIDACIÓN						
Actividad	Compensación de cuotas			Resultado de la liquidación		
	Número de declarantes	Importe (millones euros)	Media (euros)	Número de declarantes	Importe (millones euros)	Media (euros)
Industrial	532.080	3.987,8	7.495	2.334.461	36.819,6	15.772
Ganadera	10.978	62,7	5.712	82.150	-88,9	-1.082
Agrícola	7.736	31,7	4.094	40.089	-272,6	-6.800
Arrendamiento de locales	9.866	42,1	4.270	274.882	724,9	2.637
Profesional	52.979	55,2	1.041	391.458	1.559,8	3.985
Artística	2.560	3,4	1.334	14.676	28,2	1.920
Sin especificar ^(*)	3.230	72,6	22.467	27.386	25,2	921
Total	619.429	4.255,5	6.870	3.165.102	38.796,3	12.258

(*) Incluye datos correspondientes a sin especificar más otros pendientes de años anteriores y correspondientes a más de una administración territorial.