PRINCIPALES NOVEDADES REFORMA TRIBUTARIA AÑO 2015
La reforma fiscal entrara en vigor el próximo mes de Enero. Está estructurada en tres Leyes: Ley 26/2014, relativa a la reforma I.R.P.F y el Impuesto sobre la Renta de no residentes, Ley 27/2014, reforma del Impuesto sobre Sociedades y la Ley 28/2014 de modificación de I.V.A., del Régimen Económico Fiscal de Canarias y de la Ley por la que se establecen determinadas Medidas en materia de Fiscalidad Medioambiental.

I.R.P.F.

· El texto incluye una rebaja de impuestos a 20 millones de contribuyentes.

· La reducción en I.R.P.F. se concentrará en rentas bajas y medias, siendo la rebaja media del 12,5%. Para las rentas inferiores a 24.000 Euros (El 72% del total) tendrán una reducción del 23,5%. 1,6 millones de contribuyentes dejarán de tributar.

· La reforma introduce fuertes incentivos a las familias dependientes y contribuyentes con personas a cargo. Los mínimos familiares se elevan hasta un 32% y se introducen nuevos “impuestos negativos” por tener a cargo ascendientes, descendientes o personas con discapacidad…
· Las rentas del ahorro también reducen su gravamen. Se crea un nuevo instrumento de ahorro a 5 años. Las plusvalías generadas por mayores de 65 años estarán exentas si se transforman en renta vitalicia. Se reduce de 10 a 5 años el plazo mínimo de un plan de ahorro sistemático. Se podrán rescatar cantidades correspondientes a planes de pensiones transcurridos 10 años y se fija una única aportación máxima de 8.000€ por año.

· A partir de 2015 todas las ganancias o pérdidas por venta de activos volverán a tributar en la base del ahorro, sea cual sea su periodo de generación.

· Se regula el final del régimen transitorio de aplicación de los coeficientes de abatimiento por transmisión de inmuebles y otros bienes, cuando la suma acumulada de los bienes enajenados desde el 1 de Enero de 2015 alcance los 400.000 euros por contribuyente. Al tiempo se mantiene la actual exención por reinversión de vivienda habitual y la exención por la transmisión de su vivienda habitual por mayores de 65 o por personas en situación de dependencia severa o de gran dependencia. El aspecto muy negativo es que en todo caso se eliminan los índices correctores de inflación.

· Para los autónomos la reforma implicará una bajada generalizada de retenciones, a la ya operativa desde el pasado mes de julio para autónomos profesionales con rentas inferiores a 15.000 euros anuales. De manera general se reducirá del 21% al 19% en 2015, y al 18% en 2016.

· El nuevo I.R.P.F. introduce una simplificación del Régimen de Estimación Objetiva (Módulos).

· También se modifica el régimen fiscal de impatriados, excluyendo expresamente a los deportistas profesionales.

· En cuanto a los arrendamientos de viviendas la deducción para los inquilinos desaparecerá para los contratos firmados a partir del 1 de Enero de 2015. Para el propietario a partir de esta fecha también desaparecerá el derecho a aplicar la reducción incrementada del 100%.
· La reforma fiscal eliminará la exención de los primeros 1.500 Euros de dividendos (siempre que no se compraran o vendieran acciones en los dos meses anteriores o posteriores al pago).

· La reforma fiscal incluye un impulso a las actividades de mecenazgo. La deducción por donativos en el I.R.P.F. Se eleva del 25% al 30% (Los primeros 150€ al 75%). Para incentivar la estabilidad en la aportación de estos recursos el porcentaje se eleva en otros 5 puntos si se mantiene durante tres años, tanto en el I.R.P.F. como en el Impuesto de Sociedades. Art. 19 ley 49/2002. En disposición final 5.1.1 de ley 27/14 de Sociedades.
· Otra de las novedades que introduce la reforma de la ley del I.R.P.F. tiene que ver con la calificación como rendimientos de actividad económica los obtenidos por el arrendamiento de inmuebles. Se elimina el requisito de disponer de un local destinado a la gestión de la actividad, permaneciendo exclusivamente el requisito de que se utilice al menos una persona contratada con contrato laboral y a jornada completa para la ordenación de la actividad. En todo caso hemos de tener en cuenta que el TEAC ha exigido en sus resoluciones que se acredite además una carga de trabajo mínima para la persona. Esta medida tiene repercusión en el Impuesto de Patrimonio, Impuesto sobre Sucesiones y Donaciones y en el Impuesto sobre Sociedades.

· A partir del 1 de Enero de 2015 se establece que la retribución recibida en concepto de prestación de servicios profesionales por autónomos que participen en una sociedad se consideren rendimientos de actividades económicas.

IMPUESTO SOBRE SOCIEDADES

· El Impuesto de Sociedades incorpora una bajada de tributación y medidas para fomentar la competitividad de las empresas y simplificación de deducciones. Con el fin de consolidar la aproximación de la fiscalidad de las empresas a los países del entorno, el tipo de gravamen general se reducirá del 30% al 28% en 2015 y al 25% en 2016.

· Se crea una reserva de capitalización (minoración del 10% de la base imponible por incremento de fondos propios).

· Las PYMES, además tendrán acceso a una nueva reserva de nivelación. Se trata de una minoración del 10% de la base imponible con un límite de un millón de Euros. La cantidad se compensará con bases imponibles negativas en un plazo de cinco años.
· En el caso de entidades de nueva creación se mantiene el tipo de gravamen en el 15% para el primer periodo impositivo en que obtienen una base imponible positiva y el siguiente.
· El nuevo impuesto sobre Sociedades ofrece una ordenación de deducciones, manteniendo las de creación de empleo y potenciando I+D+i.

· Se limita la deducibilidad de gastos por deterioro y se mantiene la limitación de gastos financieros.

· También se recuerda a los que piensan en desarrollar una actividad mercantil de manera colectiva que las sociedades civiles con ese objeto, aunque ahora tributan en régimen de atribución de rentas, a partir de 2016 lo harán por Impuesto sobre Sociedades.

EL VALOR CATASTRAL
La regularización catastral entró en vigor en 2013 y se extenderá hasta 2016 para conformar una imagen fiel de la situación de los inmuebles. Supondrá un incremento del catastro y por consiguiente repercutirá en una subida de impuestos, ya que el valor catastral no solo tiene incidencia en el Impuesto sobre Bienes Inmuebles sino también en I.R.P.F., Patrimonio, Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, Impuesto Municipal sobre el Incremento del Valor de los Terrenos de Naturaleza Urbana, así como en el Impuesto sobre Sucesiones y Donaciones.
