

 LEGISLACIÓN CONSOLIDADA

 Ley 23/2005, de 18 de noviembre, de reformas en materia tributaria para el impulso a la productividad.

 Jefatura del Estado

 «BOE» núm. 277, de 19 de noviembre de 2005

 Referencia: BOE-A-2005-19004

 TEXTO CONSOLIDADO

 Última modificación: 22 de septiembre de 2015

 JUAN CARLOS I

 REY DE ESPAÑA

 A todos los que la presente vieren y entendieren.

 Sabed: Que las Cortes Generales han aprobado y Yo vengo en sancionar la siguiente ley.

 EXPOSICIÓN DE MOTIVOS

 I

 El principal objetivo de la política económica desarrollada por el Gobierno es aumentar el bienestar de los ciudadanos. Para alcanzar este objetivo, es preciso impulsar un modelo de crecimiento equilibrado y sostenido, basado en el aumento de la productividad y del empleo, que permita atender las necesidades colectivas y promover una mayor cohesión social, al tiempo que facilite la respuesta a los retos derivados de la cada vez mayor integración económica en los mercados europeos y mundiales.

 El modelo de crecimiento económico seguido en los últimos años, aunque ha contribuido a aproximar los niveles de renta per cápita de España a los de los países más avanzados de la Unión Europea, ha presentado carencias que es indispensable afrontar y corregir. Por un lado, se ha apoyado en factores como el favorable tipo de cambio con que se entró en la moneda única o la significativa reducción de los tipos de interés, cuyos efectos positivos tienden a moderarse. Por otro lado, este modelo presenta una debilidad estructural que, además, se ha intensificado en los últimos años: la escasa contribución de la productividad al crecimiento. Esta debilidad ha dado lugar a que el nivel medio de productividad de la economía española se haya alejado, en los últimos años, del de los países más avanzados de nuestro entorno, en lugar de converger.

 El alejamiento con respecto a los niveles de productividad de los países más avanzados representa un serio riesgo para la evolución de la economía española, tanto a largo plazo como de forma más inmediata. A largo plazo, la productividad es el principal determinante del crecimiento económico y su aumento es esencial para garantizar la sostenibilidad futura del Estado del bienestar, especialmente en el marco de envejecimiento de la población al que se enfrenta nuestra sociedad. De forma más inmediata, en el contexto de creciente apertura e integración de la economía española en los mercados europeos e internacionales, el aumento de la productividad es indispensable para absorber los incrementos en los costes de producción y evitar así pérdidas de competitividad que supondrían un freno al crecimiento.

 II

 Para contribuir a superar las carencias ya reseñadas y afrontar los riesgos señalados, mediante esta Ley se aprueban una serie de reformas de contenido fiscal cuyo objetivo es primar determinadas actividades que tienen efectos beneficiosos sobre la productividad. Así, se limitan las tasas aplicables por actuaciones en los mercados de valores, se estimula la oferta de alquiler de viviendas y se intensifican los apoyos al uso de tecnologías de la información y las comunicaciones en las pequeñas y medianas empresas.

 El Título I contiene diversas modificaciones de la normativa reguladora del Impuesto sobre Sociedades.

 En primer lugar, se introduce un nuevo tipo de instituciones de inversión colectiva de carácter inmobiliario que podrán desarrollar la actividad de promoción inmobiliaria de viviendas para destinarlas al arrendamiento. A esta modalidad se le aplicará un tipo de gravamen del uno por ciento del Impuesto sobre Sociedades, condicionado al cumplimiento de ciertos requisitos tendentes a preservar la naturaleza de estas entidades como instrumentos canalizadores del ahorro.

 Al mismo tiempo, se modifica la deducción por acti­vidades de investigación y desarrollo e innovación tecnológica, para incluir en el concepto de innovación tecnológica a los muestrarios textiles.

 Con el fin de potenciar las nuevas tecnologías en el ámbito de las pequeñas y medianas empresas, se incrementa en cinco puntos el porcentaje aplicable a la deducción para el fomento de las tecnologías de la información y de la comunicación, que pasa del 10 al 15 por ciento.

 En línea con la reforma efectuada en el ámbito de las instituciones de inversión colectiva inmobiliarias, también se modifica el régimen especial de entidades dedicadas al arrendamiento de viviendas. Para estimular la realización de esta actividad, se eliminan algunas restricciones que impedían el correcto funcionamiento de este régimen especial y se introducen otros requisitos para dar una mayor coherencia a su aplicación. Se mantiene únicamente la bonificación del 85 por ciento de la cuota íntegra para las rentas procedentes del arrendamiento de viviendas y se suprime la bonificación para las rentas derivadas de su transmisión. Asimismo, con la misma finalidad, resulta oportuno que los notarios y los registradores, en cuanto perceptores de ingresos públicos, colaboren en la promoción pública de estas entidades mediante la no percepción de aranceles, sin que ello tenga una repercusión significativa en sus honorarios.

 El Título II está dedicado al Impuesto sobre el Valor Añadido.

 La existencia de la exención prevista para los servicios públicos postales da lugar a que servicios idénticos prestados por operadores privados queden excluidos de dicha exención. Para corregir esta asimetría y las distorsiones que ello comporta, se limita la exención a partir del 1 de enero de 2006 a las prestaciones de servicios y las entregas de bienes accesorias que constituyan el servicio postal universal y estén reservadas al operador al que se encomienda su prestación de acuerdo con la Ley 24/1998, de 13 de julio, del servicio postal universal y de liberalización de los servicios postales.

 Por otra parte, se suprime el tipo del 4 por ciento aplicable a las viviendas adquiridas por las entidades dedicadas al arrendamiento de viviendas, en consonancia con la modificación que se realiza de este régimen especial en la normativa del Impuesto sobre Sociedades.

 En el Título III, se modifica el Texto Refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por el Real Decreto Legislativo 1/1993, de 24 de septiembre, ampliando la exención y la bonificación previstas para las instituciones de inversión colectiva inmobiliarias a aquellas instituciones entre cuyas actividades se encuentre la promoción de inmuebles para su arrendamiento, en consonancia con el nuevo régimen en el Impuesto sobre Sociedades.

 El Título IV tiene como objetivo estimular la competitividad del sector financiero, introduciendo cambios en los límites de las tasas aplicables por la Comisión Nacional del Mercado de Valores en la prestación de determinados servicios. La reforma implica una reducción sustancial de las tasas cobradas por ciertos conceptos, bien porque reduce la cuantía de los límites ya existentes, bien porque introduce límites en casos en los que no se preveía límite alguno. Esta reducción de tasas supondrá un ahorro muy significativo para las entidades emisoras de valores, lo cual incidirá positivamente en la mejora de la competitividad del mercado financiero, y servirá para la mejor adaptación del mercado al nuevo marco de mayor competencia impuesto por la Directiva 2003/71/CE del Parlamento Europeo y del Consejo, de 4 de noviembre de 2003, sobre el folleto que debe publicarse en caso de oferta pública o admisión a cotización de valores y por la que se modifica la Directiva 2001/34/CE, más conocida como la Directiva de folletos.

 III

 Dicho todo lo anterior, se adopta esta Ley que introduce reformas en materia tributaria para el impulso o estímulo a la productividad y que forma parte de un conjunto de reformas más amplio diseñado por el Gobierno, en el que se estructuran y coordinan una variedad de actuaciones, en diferentes ámbitos y con distintos plazos de ejecución, orientadas a dinamizar la economía española. Estas actuaciones, que persiguen efectos positivos sobre la eficiencia y el crecimiento, tienen un impacto que no se agota en el corto plazo, sino que, adicionalmente, afecta a la sostenibilidad del desarrollo económico en el largo plazo.

 TÍTULO I

 Impuesto sobre Sociedades

 Artículo primero. Modificación del Texto Refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo.

 El Texto Refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, se modifica en los siguientes términos:

 Uno. El apartado 5 del artículo 28 queda redactado en los siguientes términos:

 «5. Tributarán al tipo del 1 por ciento:

 a) Las sociedades de inversión de capital variable reguladas por la Ley 35/2003, de 4 de noviembre, de Instituciones de Inversión Colectiva, siempre que el número de accionistas requerido sea, como mínimo, el previsto en su artículo 9.4.

 b) Los fondos de inversión de carácter financiero previstos en la citada Ley, siempre que el número de partícipes requerido sea, como mínimo, el previsto en su artículo 5.4.

 c) Las sociedades de inversión inmobiliaria y los fondos de inversión inmobiliaria regulados en la citada Ley, distintos de los previstos en la letra d) siguiente, siempre que el número de accionistas o partícipes requerido sea, como mínimo, el previsto en los artículos 5.4 y 9.4 de dicha Ley y que, con el carácter de instituciones de inversión colectiva no financieras, tengan por objeto exclusivo la inversión en cualquier tipo de inmueble de naturaleza urbana para su arrendamiento y, además, las viviendas, las residencias estudiantiles y las residencias de la tercera edad, en los términos que reglamentariamente se establezcan, representen conjuntamente, de forma directa o indirecta, al menos, el 50 por ciento del total del activo.

 La aplicación de los tipos de gravamen previstos en este apartado requerirá que los bienes inmuebles que integren el activo de las instituciones de inversión colectiva a que se refiere el párrafo anterior no se enajenen hasta que no hayan transcurrido al menos tres años desde su adquisición, salvo que, con carácter excepcional, medie la autorización expresa de la Comisión Nacional del Mercado de Valores.

 La transmisión de dichos inmuebles antes del transcurso del período mínimo a que se refiere esta letra c) determinará que la renta derivada de dicha transmisión tributará al tipo general de gravamen del impuesto. Además, la entidad estará obligada a ingresar, junto con la cuota del período impositivo correspondiente al período en el que se transmitió el bien, los importes resultantes de aplicar a las rentas correspondientes al inmueble en cada uno de los períodos impositivos anteriores en los que hubiera resultado de aplicación el régimen previsto en esta letra c), la diferencia entre el tipo general de gravamen vigente en cada período y el tipo del 1 por ciento, sin perjuicio de los intereses de demora, recargos y sanciones que, en su caso, resulten procedentes.

 d) Las sociedades de inversión inmobiliaria y los fondos de inversión inmobiliaria regulados en la Ley 35/2003, de 4 de noviembre, que, además de reunir los requisitos previstos en la letra c), desarrollen la actividad de promoción exclusivamente de viviendas para destinarlas a su arrendamiento y cumplan las siguientes condiciones:

 1.ª Las inversiones en bienes inmuebles afectas a la actividad de promoción inmobiliaria no podrán superar el 20 por ciento del total del activo de la sociedad o fondo de inversión inmobiliaria.

 2.ª La actividad de promoción inmobiliaria y la de arrendamiento deberán ser objeto de contabilización separada para cada inmueble adquirido o promovido, con el desglose que resulte necesario para conocer la renta correspondiente a cada vivienda, local o finca registral independiente en que éstos se dividan, sin perjuicio del cómputo de las inversiones en el total del activo a efectos del porcentaje previsto en la letra c).

 3.ª Los inmuebles derivados de la actividad de promoción deberán permanecer arrendados u ofrecidos en arrendamiento por la sociedad o fondo de inversión inmobiliaria durante un período mínimo de siete años. Este plazo se computará desde la fecha de terminación de la construcción. A estos efectos, la terminación de la construcción del inmueble se acreditará mediante el certificado final de obra a que se refiere el artículo 6 de la Ley 38/1999, de 5 de noviembre, de Ordenación de la Edificación.

 La transmisión de dichos inmuebles antes del transcurso del período mínimo a que se refiere esta letra d) o la letra c) anterior, según proceda, determinará que la renta derivada de dicha transmisión tributará al tipo general de gravamen del impuesto. Además, la entidad estará obligada a ingresar, junto con la cuota del período impositivo correspondiente al período en el que se transmitió el bien, los importes resultantes de aplicar a las rentas correspondientes al inmueble en cada uno de los períodos impositivos anteriores en los que hubiera resultado de aplicación el régimen previsto en esta letra d) la diferencia entre el tipo general de gravamen vigente en cada período y el tipo del uno por ciento, sin perjuicio de los intereses de demora, recargos y sanciones que, en su caso, resulten procedentes.

 Las sociedades de inversión inmobiliaria o los fondos de inversión inmobiliaria que desarrollen la actividad de promoción de viviendas para su arrendamiento estarán obligadas a comunicar dicha circunstancia a la Administración tributaria en el período impositivo en que se inicie la citada actividad.

 e) El fondo de regulación del mercado hipotecario, establecido en el artículo 25 de la Ley 2/1981, de 25 de marzo, de regulación del mercado hipotecario.»

 Dos. Los apartados 2, 3 y 4 del artículo 35 quedan redactados del siguiente modo:

 «2. Deducción por actividades de innovación tecnológica. La realización de actividades de innovación tecnológica dará derecho a practicar una deducción de la cuota íntegra en las condiciones establecidas en este apartado.

 a) Concepto de innovación tecnológica.

 Se considerará innovación tecnológica la actividad cuyo resultado sea un avance tecnológico en la obtención de nuevos productos o procesos de producción o mejoras sustanciales de los ya existentes. Se considerarán nuevos aquellos productos o procesos cuyas características o aplicaciones, desde el punto de vista tecnológico, difieran sustancialmente de las existentes con anterioridad.

 Esta actividad incluirá la materialización de los nuevos productos o procesos en un plano, esquema o diseño, la creación de un primer prototipo no comercializable, los proyectos de demostración inicial o proyectos piloto y los muestrarios textiles, siempre que no puedan convertirse o utilizarse para aplicaciones industriales o para su explotación comercial.

 También se incluyen las actividades de diagnóstico tecnológico tendentes a la identificación, la definición y la orientación de soluciones tecnológicas avanzadas realizadas por las entidades a que se refiere la letra b).1.º siguiente, con independencia de los resultados en que culminen.

 b) Base de la deducción.

 La base de la deducción estará constituida por el importe de los gastos del período en actividades de innovación tecnológica que correspondan a los siguientes conceptos:

 1.º Proyectos cuya realización se encargue a universidades, organismos públicos de investigación o centros de innovación y tecnología, reconocidos y registrados como tales, según el citado Real Decreto 2609/1996, de 20 de diciembre.

 2.º Diseño industrial e ingeniería de procesos de producción, que incluirán la concepción y la elaboración de los planos, dibujos y soportes destinados a definir los elementos descriptivos, especificaciones técnicas y características de funcionamiento necesarios para la fabricación, prueba, instalación y utilización de un producto, así como la elaboración de muestrarios textiles.

 3.º Adquisición de tecnología avanzada en forma de patentes, licencias, «know-how» y diseños. No darán derecho a la deducción las cantidades satisfechas a personas o entidades vinculadas al sujeto pasivo. La base correspondiente a este concepto no podrá superar la cuantía de un millón de euros.

 4.º Obtención del certificado de cumplimiento de las normas de aseguramiento de la calidad de la serie ISO 9000, GMP o similares, sin incluir aquellos gastos correspondientes a la implantación de dichas normas.

 Se consideran gastos de innovación tecnológica los realizados por el sujeto pasivo en cuanto estén directamente relacionados con dichas actividades, se apliquen efectivamente a la realización de éstas y consten específicamente individualizados por proyectos.

 Los gastos de innovación tecnológica correspondientes a actividades realizadas en el exterior también podrán ser objeto de la deducción, siempre y cuando la actividad de innovación tecnológica principal se efectúe en España y no sobrepasen el 25 por ciento del importe total invertido.

 Igualmente, tendrán la consideración de gastos de innovación tecnológica las cantidades pagadas para la realización de dichas actividades en España, por encargo del sujeto pasivo, individualmente o en colaboración con otras entidades.

 Para determinar la base de la deducción, el importe de los gastos de innovación tecnológica se minorará en el 65 por ciento de las subvenciones recibidas para el fomento de dichas actividades e imputables como ingreso en el período impositivo.

 c) Porcentajes de deducción.

 Los porcentajes de deducción aplicables a la base de deducción serán del 15 por ciento para los conceptos previstos en la letra b).1.º y del 10 por ciento para los previstos en la letra b).2.º, 3.º y 4.º

 3. Exclusiones.

 No se considerarán actividades de investigación y desarrollo ni de innovación tecnológica las consistentes en:

 a) Las actividades que no impliquen una novedad científica o tecnológica significativa. En particular, los esfuerzos rutinarios para mejorar la calidad de productos o procesos, la adaptación de un producto o proceso de producción ya existente a los requisitos específicos impuestos por un cliente, los cambios periódicos o de temporada, excepto los muestrarios textiles y de la industria del calzado, así como las modificaciones estéticas o menores de productos ya existentes para diferenciarlos de otros similares.

 b) Las actividades de producción industrial y provisión de servicios o de distribución de bienes y servicios. En particular, la planificación de la actividad productiva: la preparación y el inicio de la producción, incluyendo el reglaje de herramientas y aquellas otras actividades distintas de las descritas en la letra b) del apartado anterior; la incorporación o modificación de instalaciones, máquinas, equipos y sistemas para la producción que no estén afectados a actividades calificadas como de investigación y desarrollo o de innovación; la solución de problemas técnicos de procesos productivos interrumpidos; el control de calidad y la normalización de productos y procesos; la prospección en materia de ciencias sociales y los estudios de mercado; el establecimiento de redes o instalaciones para la comercialización; el adiestramiento y la formación del personal relacionada con dichas actividades.

 c) La exploración, sondeo o prospección de minerales e hidrocarburos.

 4. Aplicación e interpretación de la deducción.

 a) Para la aplicación de la deducción regulada en este artículo, los sujetos pasivos podrán aportar informe motivado emitido por el Ministerio de Industria, Turismo y Comercio o por un organismo adscrito a éste, relativo al cumplimiento de los requisitos científicos y tecnológicos exigidos en la letra a) del apartado 1 de este artículo para calificar las actividades del sujeto pasivo como investigación y desarrollo, o en la letra a) de su apartado 2, para calificarlas como innovación, teniendo en cuenta en ambos casos lo establecido en el apartado 3.

 Dicho informe tendrá carácter vinculante para la Administración tributaria.

 b) El sujeto pasivo podrá presentar consultas sobre la interpretación y aplicación de la presente deducción, cuya contestación tendrá carácter vinculante para la Administración tributaria, en los términos previstos en los artículos 88 y 89 de la Ley 58/2003, de 17 de diciembre, General Tributaria.

 A estos efectos, los sujetos pasivos podrán aportar informe motivado emitido por el Ministerio de Industria, Turismo y Comercio, o por un organismo adscrito a éste, relativo al cumplimiento de los requisitos científicos y tecnológicos exigidos en la letra a) del apartado 1 de este artículo para calificar las actividades del sujeto pasivo como investigación y desarrollo, o en la letra a) de su apartado 2, para calificarlas como innovación tecnológica, teniendo en cuenta en ambos casos lo establecido en el apartado 3. Dicho informe tendrá carácter vinculante para la Administración tributaria.

 c) Igualmente, a efectos de aplicar la presente deducción, el sujeto pasivo podrá solicitar a la Administración tributaria la adopción de acuerdos previos de valoración de los gastos e inversiones correspondientes a proyectos de investigación y desarrollo o de innovación tecnológica, conforme a lo previsto en el artículo 91 de la Ley 58/2003, de 17 de diciembre, General Tributaria.

 A estos efectos, los sujetos pasivos podrán aportar informe motivado emitido por el Ministerio de Industria, Turismo y Comercio, o por un organismo adscrito a éste, relativo al cumplimiento de los requisitos científicos y tecnológicos exigidos en la letra a) del apartado 1 de este artículo, para calificar las actividades del sujeto pasivo como investigación y desarrollo, o en la letra a) de su apartado 2, para calificarlas como innovación tecnológica, teniendo en cuenta en ambos casos lo establecido en el apartado 3, así como a la identificación de los gastos e inversiones que puedan ser imputados a dichas actividades. Dicho informe tendrá carácter vinculante para la Administración tributaria.»

 Tres. El artículo 36 queda redactado del siguiente modo:

 «Artículo 36. Deducción para el fomento de las tecnologías de la información y de la comunicación.

 1. Las entidades que cumplan los requisitos establecidos en el artículo 108 de esta Ley tendrán derecho a una deducción en la cuota íntegra del 15 por ciento del importe de las inversiones y de los gastos del período relacionados con la mejora de su capacidad de acceso y manejo de información de transacciones comerciales a través de Internet, así como con la mejora de sus procesos internos mediante el uso de tecnologías de la información y de la comunicación, que se especifican a continuación:

 a) Acceso a Internet, que incluirá:

 1.º Adquisición de equipos y terminales, con su «software» y periféricos asociados, para la conexión a Internet y acceso a facilidades de correo electrónico.

 2.º Adquisición de equipos de comunicaciones específicos para conectar redes internas de ordenadores a Internet.

 3.º Instalación e implantación de dichos sistemas.

 4.º Formación del personal de la empresa para su uso.

 b) Presencia en Internet, que incluirá:

 1.º Adquisición de equipos, con «software» y periféricos asociados, para el desarrollo y publicación de páginas y portales web.

 2.º Realización de trabajos, internos o contratados a terceros, para el diseño y desarrollo de páginas y portales web.

 3.º Instalación e implantación de dichos sistemas.

 4.º Formación del personal de la empresa para su uso.

 c) Comercio electrónico, que incluirá:

 1.º Adquisición de equipos, con su «software» y periféricos asociados, para la implantación de comercio electrónico a través de Internet con las adecuadas garantías de seguridad y confidencialidad de las transacciones.

 2.º Adquisición de equipos, con su «software» y periféricos asociados, para la implantación de comercio electrónico a través de redes cerradas formadas por agrupaciones de empresas clientes y proveedores.

 3.º Instalación e implantación de dichos sistemas.

 4.º Formación del personal de la empresa para su uso.

 d) Incorporación de las tecnologías de la información y de las comunicaciones a los procesos empresariales, que incluirá:

 1.º Adquisición de equipos y paquetes de «software» específicos para la interconexión de ordenadores, la integración de voz y datos y la creación de configuraciones intranet.

 2.º Adquisición de paquetes de «software» para aplicaciones a procesos específicos de gestión, diseño y producción.

 3.º Instalación e implantación de dichos sistemas.

 4.º Formación del personal de la empresa para su uso.

 2. Esta deducción será incompatible para las mismas inversiones o gastos con las demás previstas en este capítulo. La parte de inversión o del gasto financiada con subvenciones no dará derecho a la deducción.»

 Cuatro. El capítulo III del Título VII queda redactado del siguiente modo:

 «CAPÍTULO III

 Entidades dedicadas al arrendamiento de vivienda

 Artículo 53. Ámbito de aplicación.

 1. Podrán acogerse al régimen previsto en este capítulo las sociedades que tengan como actividad económica principal el arrendamiento de viviendas situadas en territorio español que hayan construido, promovido o adquirido. Dicha actividad será compatible con la realización de otras actividades complementarias, y con la transmisión de los inmuebles arrendados una vez transcurrido el período mínimo de mantenimiento a que se refiere la letra c) del apartado 2 siguiente.

 A efectos de la aplicación de este régimen especial, únicamente se entenderá por arrendamiento de vivienda el definido en el artículo 2.1 de la Ley 29/1994, de 24 de noviembre, de Arrendamientos Urbanos, siempre que se cumplan los requisitos y condiciones establecidos en dicha Ley para los contratos de arrendamiento de viviendas.

 Se asimilarán a viviendas el mobiliario, los trasteros, las plazas de garaje con el máximo de dos, y cualesquiera otras dependencias, espacios arrendados o servicios cedidos como accesorios de la finca por el mismo arrendador, excluidos los locales de negocio, siempre que unos y otros se arrienden conjuntamente con la vivienda.

 2. La aplicación del régimen fiscal especial regulado en este capítulo requerirá el cumplimiento de los siguientes requisitos:

 a) Que el número de viviendas arrendadas u ofrecidas en arrendamiento por la entidad en cada período impositivo sea en todo momento igual o superior a 10.

 b) Que la superficie construida de cada vivienda no exceda de 135 metros cuadrados.

 c) Que las viviendas permanezcan arrendadas u ofrecidas en arrendamiento durante al menos siete años. Este plazo se computará:

 1.º En el caso de viviendas que figuren en el patrimonio de la entidad antes del momento de acogerse al régimen, desde la fecha de inicio del período impositivo en que se comunique la opción por el régimen, siempre que a dicha fecha la vivienda se encontrara arrendada. De lo contrario, se estará a lo dispuesto en el párrafo siguiente.

 2.º En el caso de viviendas adquiridas o promovidas con posterioridad por la entidad, desde la fecha en que fueron arrendadas por primera vez por ella.

 El incumplimiento de este requisito implicará, para cada vivienda, la pérdida de la bonificación que hubiera correspondido. Junto con la cuota del período impositivo en el que se produjo el incumplimiento, deberá ingresarse el importe de las bonificaciones aplicadas en la totalidad de los períodos impositivos en los que hubiera resultado de aplicación este régimen especial, sin perjuicio de los intereses de demora, recargos y sanciones que, en su caso, resulten procedentes.

 d) Que las actividades de promoción inmobiliaria y de arrendamiento sean objeto de contabilización separada para cada inmueble adquirido o promovido, con el desglose que resulte necesario para conocer la renta correspondiente a cada vivienda, local o finca registral independiente en que éstos se dividan.

 e) En el caso de entidades que desarrollen actividades complementarias a la actividad económica principal de arrendamiento de viviendas, que al menos el 55 por ciento de las rentas del período impositivo, excluidas las derivadas de la transmisión de los inmuebles arrendados una vez transcurrido el período mínimo de mantenimiento a que se refiere la letra c) anterior, tengan derecho a la aplicación de la bonificación a que se refiere el artículo 54.1 de esta Ley.

 3. La opción por este régimen deberá comunicarse a la Administración tributaria. El régimen fiscal especial se aplicará en el período impositivo que finalice con posterioridad a dicha comunicación y en los sucesivos que concluyan antes de que se comunique a la Administración tributaria la renuncia al régimen.

 4. Cuando a la entidad le resulte de aplicación cualquiera de los restantes regímenes especiales previstos en este Título VII, excepto el de consolidación fiscal, transparencia fiscal internacional y el de las fusiones, escisiones, aportaciones de activo y canje de valores y el de determinados contratos de arrendamiento financiero, no podrá optar por el régimen regulado en este capítulo, sin perjuicio de lo establecido en el párrafo siguiente.

 Las entidades a las que, de acuerdo con lo establecido en el artículo 108 de esta Ley, les sean de aplicación los incentivos fiscales para las empresas de reducida dimensión previstos en el capítulo XII de este Título VII, podrán optar entre aplicar dichos incentivos o aplicar el régimen regulado en este capítulo.

 Artículo 54. Bonificaciones.

 1. Tendrá una bonificación del 85 por ciento la parte de cuota íntegra que corresponda a las rentas derivadas del arrendamiento de viviendas que cumplan los requisitos del artículo anterior. Dicha bonificación será del 90 por ciento cuando se trate de rentas derivadas del arrendamiento de viviendas por discapacitados y en la misma se hubieran efectuado las obras e instalaciones de adecuación a que se refiere el artículo 69.1.4.º del Texto Refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas. Las obras e instalaciones deberán ser certificadas por la Administración competente de acuerdo con lo establecido en la letra a) del citado artículo 69.1.4.º

 A estos efectos, el arrendatario deberá acreditar la discapacidad en los términos previstos en el artículo 58.6 del Texto Refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas.

 2. La renta que se bonifica derivada del arrendamiento estará integrada para cada vivienda por el ingreso íntegro obtenido, minorado en los gastos directamente relacionados con la obtención de dicho ingreso y en la parte de los gastos generales que correspondan proporcionalmente al citado ingreso.

 Tratándose de viviendas que hayan sido adquiridas en virtud de los contratos de arrendamiento financiero a los que se refiere el capítulo XIII del Título VII de esta Ley, para calcular la renta que se bonifica no se tendrán en cuenta las correcciones derivadas de la aplicación del citado régimen especial.

 3. A los dividendos o participaciones en beneficios distribuidos con cargo a las rentas a las que haya resultado de aplicación la bonificación prevista en el apartado 1 anterior, cualquiera que sea la entidad que los distribuya, el momento en el que el reparto se realice y el régimen fiscal aplicable a la entidad en ese momento, les será de aplicación la deducción para evitar la doble imposición regulada en el artículo 30.1 de esta Ley. No serán objeto de eliminación dichos beneficios cuando la entidad tribute en el régimen de consolidación fiscal. A estos efectos, se considerará que el primer beneficio distribuido procede de rentas no bonificadas.

 La deducción que resulte de aplicar el artículo 30.5 de esta Ley a las rentas derivadas de la transmisión de participaciones en el capital de entidades que hayan aplicado este régimen fiscal y que se correspondan con reservas procedentes de beneficios no distribuidos bonificados, se reducirá en un 50 por ciento, cualquiera que sea la entidad cuyas participaciones se transmiten, el momento en el que se realice la transmisión y el régimen fiscal aplicable a las entidades en ese momento. No serán objeto de eliminación dichas rentas cuando la transmisión corresponda a una operación interna dentro de un grupo fiscal.»

 TÍTULO II

 Impuesto sobre el Valor Añadido

 Artículo segundo. Modificación de la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido.

 La Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido, se modifica en los siguientes términos:

 Uno. El número 1.º del apartado uno del artícu­lo 20 queda redactado del siguiente modo:

 «1.º Las prestaciones de servicios y las entregas de bienes accesorias a ellas, que constituyan el servicio postal universal y estén reservadas al operador al que se encomienda su prestación, de acuerdo con la Ley 24/1998, de 13 de julio, del servicio postal universal y de liberalización de los servicios postales.»

 Dos. El número 6.º del apartado dos.1 del artícu­lo 91 queda redactado del siguiente modo:

 «6.º Las viviendas calificadas administrativamente como de protección oficial de régimen especial o de promoción pública, cuando las entregas se efectúen por sus promotores, incluidos los garajes y anexos situados en el mismo edificio que se transmitan conjuntamente. A estos efectos, el número de plazas de garaje no podrá exceder de dos unidades.

 Las viviendas que sean adquiridas por las entidades que apliquen el régimen especial previsto en el capítulo III del Título VII del Texto Refundido de la Ley del Impuesto sobre Sociedades aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, siempre que a las rentas derivadas de su posterior arrendamiento les sea aplicable la bonificación establecida en el apartado 1 del artículo 54 de la citada Ley. A estos efectos, la entidad adquirente comunicará esta circunstancia al sujeto pasivo con anterioridad al devengo de la operación en la forma que se determine reglamentariamente.»

 TÍTULO III

 Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados

 Artículo tercero. Modificación del Texto Refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por el Real Decreto Legislativo 1/1993, de 24 de septiembre.

 El Texto Refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por el Real Decreto Legislativo 1/1993, de 24 de septiembre, se modifica en los siguientes términos:

 Uno. El apartado 19 del apartado I.B) del artículo 45, que regula las exenciones de las instituciones de inversión colectiva, pasa a ser el apartado 20, y el actual apartado 20 pasa a ser el 21.

 Dos. El párrafo 3 del apartado I.B).20 del artículo 45 queda redactado del siguiente modo:

 «3. Las instituciones de inversión colectiva inmobiliaria reguladas en la ley citada anteriormente que, con el carácter de instituciones de inversión colectiva no financieras, tengan por objeto social exclusivo la adquisición y la promoción, incluyendo la compra de terrenos, de cualquier tipo de inmueble de naturaleza urbana para su arrendamiento, siempre que, además, las viviendas, las residencias estudiantiles y las residencias de la tercera edad, en los términos que reglamentariamente se establezcan, representen conjuntamente, al menos el 50 por ciento del total del activo, tendrán el mismo régimen de tributación que el previsto en los dos apartados anteriores. Del mismo modo, dichas instituciones gozarán de una bonificación del 95 por ciento de la cuota de este impuesto por la adquisición de viviendas destinadas al arrendamiento y por la adquisición de terrenos para la promoción de viviendas destinadas al arrendamiento, siempre que, en ambos casos, cumplan los requisitos específicos sobre mantenimiento de los inmuebles establecidos en las letras c) y d) del artículo 28.5 del Texto Refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, salvo que, con carácter excepcional, medie la autorización expresa de la Comisión Nacional del Mercado de Valores.»

 TÍTULO IV

 Límites a las tasas aplicables por la realización de actividades o prestación de servicios por parte de la Comisión Nacional del Mercado de Valores

 Artículo cuarto. Modificación de la Ley 22/1993, de 29 de diciembre, de medidas fiscales, de reforma del régimen jurídico de la función pública y de la protección por desempleo.

 El apartado cinco del artículo 13 de la Ley 22/1993, de 29 de diciembre, de medidas fiscales, de reforma del régimen jurídico de la función pública y de la protección por desempleo, se modifica en los siguientes términos:

 «Cinco. Los tipos o, en su caso, las cuotas de cuantía fija podrán ser establecidas por el Gobierno teniendo en cuenta lo dispuesto en los artículos 19 y 20 de la Ley 8/1989, de 13 de abril, de Tasas y Precios Públicos.

 En aquellos casos en los que la base imponible de la tasa se establezca en función de los parámetros previstos en las letras a) y b) del apartado cuatro anterior, se establecen los siguientes importes máximos y mínimos a la cuota resultante para los distintos hechos imponibles:

 	
 Hecho imponible

 	
 Base imponible

 	
 Cuota fija máxima (€)

 	
 Cuota fija mínima (€)

 	
 Registro de folletos informativos de oferta pública de venta o suscripción de valores de renta variable.

 	
 Valor nominal de la oferta.

 	
 65.055

 	
 1.626

 	
 Registro de folletos informativos de oferta pública de venta o suscripción de valores de renta fija.

 	
 Valor nominal de la oferta.

 	
 39.033

 	
 975

 	
 Registro de folletos informativos de admisión de valores de renta variable.

 	
 Valor nominal de la admisión.

 	
 20.000

 	
 1.626

 	
 Registro de folletos informativos de admisión de valores de renta fija.

 	
 Valor nominal de la admisión.

 	
 9.000

 	
 975

 	
 Supervisión del proceso de verificación de requisitos de admisión, en mercados secundarios de valores de renta fija.

 	
 Valor nominal de la admisión.

 	
 9.000

 	
 975

 	
 Tramitación de solicitudes de autorización de ofertas públicas de adquisición (OPA).

 	
 Valor efectivo del número máximo de valores a los que se extiende la oferta.

 	
 65.055

 	
 3.252

 Cuando la base imponible de la tasa se establezca en función del parámetro previsto en la letra e) del apartado cuatro anterior, el tipo que se aplicará a los saldos de valores de renta fija será la mitad del tipo aplicable a los saldos de valores de renta variable.»

 TÍTULO V

 Impuesto sobre la Renta de las Personas Físicas

 Artículo quinto. Modificación del Texto Refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas, aprobado por el Real Decreto Legislati­vo 3/2004, de 5 de marzo.

 La letra b) del apartado 1 del artículo 23 del Texto Refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas, aprobado por el Real Decreto Legislativo 3/2004, de 5 de marzo, se modifica en los siguientes términos:

 «b) Los rendimientos íntegros a que se refiere la letra a) anterior en cuanto procedan de entidades residentes en territorio español, se multiplicarán por los siguientes porcentajes:

 1.º 140 por ciento con carácter general.

 2.º 125 por ciento, cuando procedan de las entidades a que se refiere el artículo 28.2 del Texto Refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo.

 3.º 100 por ciento, cuando procedan de las entidades a que se refiere el artículo 28.5 y 6 del Texto Refundido de la Ley del Impuesto sobre Sociedades, de las entidades acogidas al régimen especial regulado en el capítulo III del Título VII del Texto Refundido de la Ley del Impuesto sobre Sociedades y se correspondan con beneficios bonificados los cuales se identificarán de acuerdo con lo previsto en el artículo 54.3 del citado Texto Refundido, de las cooperativas protegidas y especialmente protegidas reguladas por la Ley 20/1990, de 19 de diciembre, sobre Régimen Fiscal de las Cooperativas, de la distribución de la prima de emisión y de las operaciones descritas en la letra a) 3.º y 4.º

 Asimismo, se aplicará el porcentaje del 100 por ciento a los rendimientos que correspondan a beneficios que hayan tributado a los tipos previstos en el apartado 8 del artículo 28 del Texto Refundido de la Ley del Impuesto sobre Sociedades. A estos efectos, se considerará que los rendimientos percibidos proceden en primer lugar de dichos beneficios.

 También se aplicará el porcentaje del 100 por ciento a los rendimientos que correspondan a valores o participaciones adquiridas dentro de los dos meses anteriores a la fecha en que aquéllos se hubieran satisfecho cuando, con posterioridad a esta fecha, dentro del mismo plazo, se produzca una transmisión de valores homogéneos. En el caso de valores o participaciones no admitidos a negociación en alguno de los mercados secundarios oficiales de valores definidos en la Directiva 93/22/CEE del Consejo, de 10 de mayo de 1993, el plazo será de un año.»

 Disposición adicional primera. Aranceles notariales y registrales.

 Durante los dieciocho meses siguientes a la entrada en vigor de esta Ley, los notarios y registradores aplicarán una reducción del 100 por ciento en los derechos arancelarios exigibles por aquellos documentos autorizados que contengan actos y contratos para la realización de las operaciones de constitución, aumento de capital, fusión, escisión y venta de activos a que se vean obligadas en caso de segregación de actividades de las entidades a las que resulte de aplicación el régimen especial regulado en el capítulo III del Título VII del Texto Refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, según la redacción establecida por esta Ley, así como por los asientos correspondientes. En caso de entidades que se acojan al citado régimen especial con posterioridad a la realización de las operaciones de constitución, aumento de capital, fusión, escisión y venta de activos a que se vean obligadas en caso de segregación de actividades, las mismas tendrán derecho a solicitar la devolución de los aranceles satisfechos.

 Disposición adicional segunda. Entidades dedicadas al arrendamiento de viviendas.

 Lo establecido en el artículo 54 del Texto Refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, y en el artículo 23.1 del Texto Refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas, aprobado por el Real Decreto Legislativo 3/2004, de 5 de marzo, según la redacción establecida por esta Ley, será de aplicación en los casos de distribución de dividendos y transmisión de las participaciones imputables a beneficios obtenidos por entidades que hubiesen aplicado el régimen de las entidades dedicadas al arrendamiento de viviendas vigente en los períodos impositivos iniciados con anterioridad a la entrada en vigor de esta Ley.

 Disposición adicional tercera. Efectos de determinados incumplimientos relativos a las Instituciones de Inversión Colectiva.

 1. En los supuestos previstos en el artículo 13 de la Ley 35/2003, de 4 de noviembre, de Instituciones de Inversión Colectiva, no resultará de aplicación el régimen especial de tributación previsto en la Ley del Impuesto sobre Sociedades con efectos desde el período impositivo en el que se hubieran producido las circunstancias determinantes de la suspensión o revocación acordada por la Comisión Nacional del Mercado de Valores.

 2. La iniciación de oficio de los procedimientos de suspensión o revocación, por parte de la Comisión Nacional del Mercado de Valores, comprenderá la incoación mediante petición razonada de la Administración tributaria.

 3. Cuando la Administración tributaria comunique la existencia de circunstancias o hechos distintos de los que motivaron la inscripción en los Registros previstos en el artículo 16 del Reglamento de desarrollo de la Ley 35/2003 de los que pueda apreciarse la concurrencia de alguno de los supuestos previstos en el citado artículo 13, la Comisión Nacional del Mercado de Valores se pronunciará sobre la improcedencia de incoar expediente de revocación o suspensión o dictará acuerdo declarando o no la suspensión o revocación en el plazo de seis meses desde que la comunicación haya tenido entrada en cualquiera de los registros de la Comisión.

 El transcurso de dicho plazo sin que se haya producido el pronunciamiento o el acuerdo de la Comisión a los que se refiere el párrafo anterior habilitará a la Administración tributaria para dictar el acto de liquidación que procediera, si bien las calificaciones que lo motiven sólo tendrán efectos tributarios.

 Cuando la Comisión dicte con posterioridad al acto de liquidación pronunciamiento en el que se declare la improcedencia de la incoación del expediente o acuerdo en el que no se declare la suspensión o revocación, resultará de aplicación lo dispuesto en el artículo 219 de la Ley 58/2003, de 18 de diciembre, General Tributaria.

 4. Todas las revocaciones y suspensiones acordadas por la Comisión deberán ser comunicadas a la Administración tributaria.

 La Administración tributaria podrá practicar la regulación que, en su caso, sea procedente en atención a los acuerdos de revocación o suspensión que sean ejecutivos, sin perjuicio de la aplicación del citado artículo 219 de la Ley General Tributaria a la vista de la resolución de los recursos interpuestos contra aquéllos.

 5. Se considerará período de suspensión del cómputo del plazo del procedimiento inspector, a efectos de lo dispuesto en el apartado 2 del artículo 104 de la Ley General Tributaria, el tiempo que transcurra entre la comunicación efectuada por la Administración Tributaria y la recepción por ésta del pronunciamiento o acuerdo de la Comisión, o el plazo de seis meses a que alude el apartado 3 anterior de no recibirse aquéllos en ese término. Si la ejecución del acuerdo de la Comisión resultara suspendida, el período de suspensión del cómputo del plazo del procedimiento inspector abarcará hasta la finalización de la suspensión del acuerdo.

 Disposición derogatoria.

 Quedan derogadas cuantas disposiciones de igual o inferior rango se opongan a lo establecido en esta Ley.

 Disposición final primera. Disposiciones de aplicación y desarrollo.

 Se autoriza al Gobierno para dictar las disposiciones que sean necesarias para la aplicación y el desarrollo de esta Ley.

 Disposición final segunda. Modificación de la Ley 13/1985, de 25 de mayo, de coeficientes de inversión, recursos propios y obligaciones de información de los intermediarios financieros.

 Se da nueva redacción a los apartados 5 y 6 de la disposición adicional segunda, que quedarán redactados en los siguientes términos:

 «5. El régimen previsto en los apartados 2 y 3 de esta disposición será también aplicable a las emisiones de instrumentos de deuda realizadas por entidades que cumplan los requisitos de la letra a) del apartado 1 y que coticen en mercados organizados. Además, en el caso de emisiones realizadas por una entidad filial su actividad u objeto exclusivo será la emisión de participaciones preferentes y/u otros instrumentos financieros y deberán cumplirse los requisitos de cotización en mercados organizados y de depósito permanente y garantía de la entidad dominante que se establecen en las letras g) y b) de dicho apartado. Igualmente, resultará aplicable el citado régimen a los valores cotizados en mercados organizados y emitidos con cargo a fondos de titulización hipotecaria, regulados por la Ley 19/1992, de 7 de julio, sobre régimen de sociedades y fondos de inversión inmobiliaria y sobre fondos de titulización hipotecaria y a fondos de titulización de activos regulados por la disposición adicional quinta de la Ley 3/1994, de 14 de abril, por la que se adapta la legislación española en materia de entidades de crédito a la segunda directiva de coordinación bancaria y se introducen otras modificaciones relativas al sistema financiero.

 6. Lo dispuesto en esta disposición adicional será aplicable, igualmente, a las participaciones preferentes o a otros instrumentos de deuda emitidos por entidades cotizadas que no sean de crédito o por una sociedad residente en España o en un territorio de la Unión Europea, que no tenga la consideración de paraíso fiscal, y cuyos derechos de voto correspondan en su totalidad, directa o indirectamente, a entidades cotizadas que no sean de crédito. En estos casos, para proceder a la amortización anticipada no será necesaria la autorización prevista en la letra f) del apartado 1, y no será de aplicación el límite establecido en la letra i) del mismo apartado 1.»

 Disposición final tercera. Entrada en vigor.

 La presente Ley entrará en vigor el día siguiente al de su publicación en el «Boletín Oficial del Estado».

 Lo dispuesto en el Título I surtirá efectos para los períodos impositivos que se inicien a partir de la entrada en vigor de esta Ley.

 Lo dispuesto en el artículo segundo.uno surtirá efectos a partir del 1 de enero de 2006.

 Por tanto,

 Mando a todos los españoles, particulares y autoridades, que guarden y hagan guardar esta ley.

 Madrid, 18 de noviembre de 2005.

 JUAN CARLOS R.

 El Presidente del Gobierno,

 JOSÉ LUIS RODRÍGUEZ ZAPATERO

 Este documento es de carácter informativo y no tiene valor jurídico.

 Para dudas o sugerencias, contacte con nosotros en info@boe.es

 OEBPS/contenido.xhtml

 Ley 23/2005, de 18 de noviembre, de reformas en materia tributaria para el impulso a la productividad.

 		
 Ley 23/2005, de 18 de noviembre, de reformas en materia tributaria para el impulso a la productividad.

 		
 JUAN CARLOS I

 		
 TÍTULO I

 		
 Artículo primero. Modificación del Texto Refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo.

 		
 TÍTULO II

 		
 Artículo segundo. Modificación de la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido.

 		
 TÍTULO III

 		
 Artículo tercero. Modificación del Texto Refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por el Real Decreto Legislativo 1/1993, de 24 de septiembre.

 		
 TÍTULO IV

 		
 Artículo cuarto. Modificación de la Ley 22/1993, de 29 de diciembre, de medidas fiscales, de reforma del régimen jurídico de la función pública y de la protección por desempleo.

 		
 TÍTULO V

 		
 Artículo quinto. Modificación del Texto Refundido de la Ley del Impuesto sobre la Renta de las Personas Físicas, aprobado por el Real Decreto Legislati­vo 3/2004, de 5 de marzo.

 		
 Disposición adicional primera. Aranceles notariales y registrales.

 		
 Disposición adicional segunda. Entidades dedicadas al arrendamiento de viviendas.

 		
 Disposición adicional tercera. Efectos de determinados incumplimientos relativos a las Instituciones de Inversión Colectiva.

 		
 Disposición derogatoria.

 		
 Disposición final primera. Disposiciones de aplicación y desarrollo.

 		
 Disposición final segunda. Modificación de la Ley 13/1985, de 25 de mayo, de coeficientes de inversión, recursos propios y obligaciones de información de los intermediarios financieros.

 		
 Disposición final tercera. Entrada en vigor.

OEBPS/images/logo_boe_muy_peq.png

