

 Legislación consolidada

 Orden HFP/227/2017, de 13 de marzo, por la que se aprueba el modelo 202 para efectuar los pagos fraccionados a cuenta del Impuesto sobre Sociedades y del Impuesto sobre la Renta de no Residentes correspondiente a establecimientos permanentes y entidades en régimen de atribución de rentas constituidas en el extranjero con presencia en territorio español, y el modelo 222 para efectuar los pagos fraccionados a cuenta del Impuesto sobre Sociedades en régimen de consolidación fiscal y se establecen las condiciones generales y el procedimiento para su presentación electrónica.

 Ministerio de Hacienda y Función Pública

 «BOE» núm. 63, de 15 de marzo de 2017

 Referencia: BOE-A-2017-2778

 Texto consolidado

 Última modificación: 27 de mayo de 2024

 La Ley 27/2014, de 27 de noviembre, del Impuesto sobre Sociedades, incorpora una serie de novedades que entraron en vigor a partir del 1 de enero de 2015 y son de aplicación para los períodos impositivos que se iniciaron a partir de esa fecha. En este sentido, fue necesario adaptar a la normativa vigente los modelos de pagos fraccionados para facilitar la presentación de su declaración a aquellas sociedades cuyo período impositivo se iniciara a partir del 1 de enero de 2015. Con esa finalidad se aprobó la Orden HAP/523/2015, de 25 de marzo, por la que se modifica la Orden EHA/1721/2011, de 16 de junio, por la que se aprueba el modelo 222 para efectuar los pagos fraccionados a cuenta del Impuesto sobre Sociedades en régimen de consolidación fiscal estableciéndose las condiciones generales y el procedimiento para su presentación telemática y la Orden HAP/2055/2012, de 28 de septiembre, por la que se aprueba el modelo 202 para efectuar los pagos fraccionados a cuenta del Impuesto sobre Sociedades y del Impuesto sobre la Renta de no Residentes correspondiente a establecimientos permanentes y entidades en régimen de atribución de rentas constituidas en el extranjero con presencia en territorio español, y se establecen las condiciones generales y el procedimiento para su presentación telemática.

 Por otra parte, para los períodos impositivos iniciados a partir de 1 de enero de 2016 se han aprobado tres normas que han modificado el régimen de pagos fraccionados.

 En primer lugar, el Real Decreto-ley 2/2016, de 30 de septiembre, por el que se introducen medidas tributarias dirigidas a la reducción del déficit público ha aprobado diversas medidas en el ámbito tributario con el fin de consolidar las finanzas públicas y, de este modo, corregir de manera urgente uno de los principales desequilibrios que afectan a la economía española debido al elevado déficit público en que se ha incurrido en los últimos años.

 Este Real Decreto-ley 2/2016, con la finalidad de allegar fondos de manera inmediata a las arcas públicas, introduce en su artículo único modificaciones en el régimen legal de los pagos fraccionados del Impuesto sobre Sociedades.

 De esta forma, y con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2016, el Real Decreto-ley 2/2016, a través de la disposición adicional decimocuarta que añade en la Ley del Impuesto sobre Sociedades, modifica el régimen legal de los pagos fraccionados.

 En este sentido, únicamente se modifican los pagos fraccionados que se realicen en la modalidad prevista en el artículo 40.3 de la Ley del Impuesto sobre Sociedades. A su vez, estas modificaciones sólo afectan a los contribuyentes cuyo importe neto de la cifra de negocios, en los 12 meses anteriores a la fecha en que se inicie el período impositivo, sea al menos 10 millones de euros.

 Así, el Real Decreto-ley 2/2016, por una parte, fija un pago fraccionado mínimo que se calcula a partir del resultado positivo de la cuenta de pérdidas y ganancias del ejercicio de los 3, 9 u 11 primeros meses determinado de acuerdo con el Código de Comercio y demás normativa contable de desarrollo, excluyendo del mismo el importe del resultado positivo que se corresponda con rentas derivadas de operaciones de quita o espera consecuencia de un acuerdo de acreedores del contribuyente, incluyéndose en dicho resultado aquella parte de su importe que se integre en la base imponible del período impositivo, así como el importe del resultado positivo consecuencia de operaciones de aumento de capital o fondos propios por compensación de créditos que no se integren en la base imponible por aplicación del artículo 17.2 de la Ley del Impuesto sobre Sociedades.

 Por su parte, y en el caso de entidades parcialmente exentas a las que resulte de aplicación el régimen fiscal especial establecido en el capítulo XIV del título VII de la Ley del Impuesto sobre Sociedades, se tomará como resultado positivo el correspondiente exclusivamente a rentas no exentas. En el caso de entidades a las que resulte de aplicación la bonificación por prestación de servicios públicos locales establecida en el artículo 34 de la Ley del Impuesto sobre Sociedades, se tomará como resultado positivo el correspondiente exclusivamente a rentas no bonificadas.

 El Real Decreto-ley 2/2016 fija, con carácter general, una cuantía mínima a ingresar del 23 % del resultado referido en los dos párrafos anteriores, que será del 25 % en el caso de contribuyentes a los que resulte de aplicación el tipo de gravamen previsto en el párrafo primero del artículo 29.6 de la Ley del Impuesto sobre Sociedades, que se aplicarán para el cálculo del pago fraccionado mínimo.

 Por otra parte, el Real Decreto-ley 2/2016, eleva el porcentaje a que se refiere el último párrafo del artículo 40.3 de la Ley del Impuesto sobre Sociedades, estableciendo que será el resultado de multiplicar por diecinueve veinteavos el tipo de gravamen redondeado por exceso.

 En segundo lugar, la Ley Orgánica 1/2016, de 31 de octubre, de reforma de la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera, modifica la disposición adicional quinta de la Ley del Impuesto sobre Sociedades, con efectos para los períodos impositivos que se inicien a partir de 1 de enero de 2016. En este sentido, y con la finalidad de ajustar la cuantía de pago fraccionado a ingresar en determinadas situaciones al importe real a satisfacer por el impuesto, la citada Ley Orgánica 1/2016 establece ciertas especialidades en relación con el cálculo del pago fraccionado.

 Así, señala que, a efectos de lo dispuesto en el artículo 40.3 de la Ley del Impuesto sobre Sociedades, podrá reducirse de la base imponible el importe de la reserva para inversiones en Canarias, regulada en el artículo 27 de la Ley 19/1994, de 6 de julio, de modificación del Régimen Económico y Fiscal de Canarias, que prevea realizarse, prorrateada en cada uno de los períodos de los 3, 9 u 11 primeros meses del período impositivo y con el límite máximo del 90 por ciento de la base imponible de cada uno de ellos.

 También, establece minoraciones en el cálculo del importe mínimo a ingresar establecido en el apartado 1.a) de la disposición adicional decimocuarta de la Ley del Impuesto sobre Sociedades, en los siguientes casos:

 a) El resultado positivo se minorará en el importe de la reserva para inversiones en Canarias que prevea realizarse. Y además, ese resultado positivo se minorará en el 50 por ciento de los rendimientos que tengan derecho a la bonificación prevista en el artículo 26 de la Ley 19/1994.

 b) En el caso de entidades que apliquen el régimen fiscal de la Zona Especial Canaria, regulado en el Título V de la Ley 19/1994, no se computará aquella parte del resultado positivo que se corresponda con el porcentaje señalado en el artículo 44.4 de la Ley 19/1994, salvo que proceda aplicar lo dispuesto en el artículo 44.6 b) de la Ley 19/1994, en cuyo caso el resultado positivo a computar se minorará en el importe que resulte de aplicar lo dispuesto en esa letra.

 c) El resultado positivo allí referido se minorará en el 50 por ciento de aquella parte del resultado positivo que se corresponda con rentas que tengan derecho a la bonificación por rentas obtenidas en Ceuta o Melilla prevista en el artículo 33 de la Ley del Impuesto sobre Sociedades.

 En tercer lugar, hay que mencionar el Real Decreto-ley 3/2016, de 2 de diciembre, por el que se adoptan medidas en el ámbito tributario dirigidas a la consolidación de las finanzas públicas y otras medidas urgentes en materia social, por medio del cual, en el ámbito del Impuesto sobre Sociedades, se adoptan tres medidas de relevancia.

 La primera de ellas se aplica a grandes empresas con importe neto de la cifra de negocios de al menos 20 millones de euros, para los períodos impositivos que se inicien a partir del 1 de enero de 2016, y regula nuevamente el límite a la compensación de bases imponibles negativas así como el límite relativo al artículo 11.12 de la Ley del Impuesto sobre Sociedades, acompañado de un nuevo límite en la aplicación de deducciones por doble imposición internacional o interna, generada o pendiente de aplicar.

 Es necesario por ello modificar el modelo de pagos fraccionados, para incorporar el mencionado límite en la compensación de bases imponibles negativas para aquellos contribuyentes cuyo importe neto de la cifra de negocios sea al menos de 20 millones de euros durante los 12 meses anteriores a la fecha en que se inicie el período impositivo.

 De esta manera, se sustituyen los límites contenidos en el artículo 11.12, en el primer párrafo del artículo 26.1, en el artículo 62.1 e) y en las letras d) y e) del artículo 67 de la Ley del Impuesto sobre Sociedades por los siguientes:

 – El 50 por ciento, cuando en los referidos 12 meses el importe neto de la cifra de negocios sea al menos de 20 millones de euros pero inferior a 60 millones de euros.

 – El 25 por ciento, cuando en los referidos 12 meses el importe neto de la cifra de negocios sea al menos de 60 millones de euros.

 La segunda también es aplicable para los períodos impositivos iniciados a partir del 1 de enero de 2016, y modifica la disposición transitoria decimosexta de la Ley del Impuesto sobre Sociedades, estableciendo un nuevo mecanismo de reversión para las pérdidas por deterioro de valor de participaciones que resultaron fiscalmente deducibles en periodos impositivos previos a 2013, realizándose de esta manera la reversión por un importe mínimo anual, de forma lineal durante cinco años.

 Destaca, en tercer lugar y con efectos para los períodos impositivos iniciados a partir del 1 de enero de 2017, la no deducibilidad de las pérdidas realizadas en la transmisión de participaciones en entidades siempre que se trate de participaciones con derecho a la exención en las rentas positivas obtenidas, tanto en dividendos como en plusvalías generadas en la transmisión de participaciones. Así mismo, queda excluida de integración en la base imponible cualquier tipo de pérdida que se genere por la participación en entidades ubicadas en paraísos fiscales o en territorios que no alcancen un nivel de tributación adecuado.

 En la presente orden se procede a aprobar nuevos modelos de pagos fraccionados, el modelo 202 para efectuar los pagos fraccionados a cuenta del Impuesto sobre Sociedades y del Impuesto sobre la Renta de no Residentes correspondiente a establecimientos permanentes y entidades en régimen de atribución de rentas constituidas en el extranjero con presencia en territorio español y el modelo 222 para efectuar los pagos fraccionados a cuenta del Impuesto sobre Sociedades en régimen de consolidación fiscal, estableciéndose las condiciones generales y el procedimiento para su presentación electrónica, con la finalidad de eliminar de ellos todo aquello que tenía un carácter temporal, únicamente aplicable a los períodos impositivos iniciados en el 2015, así como adaptarlos a los cambios introducidos en la Ley del Impuesto sobre Sociedades por el Real Decreto-ley 2/2016, la Ley Orgánica 1/2016 y el Real Decreto-ley 3/2016.

 La disposición final única del Reglamento del Impuesto sobre Sociedades, aprobado por el Real Decreto 634/2015, de 10 de julio, habilita al Ministro de Hacienda y Administraciones Públicas, para:

 a) Aprobar el modelo de declaración por el Impuesto sobre Sociedades y determinar los lugares y forma de presentación del mismo.

 b) Aprobar la utilización de modalidades simplificadas o especiales de declaración, incluyendo la declaración consolidada de los grupos de sociedades.

 c) Establecer los documentos o justificantes que deban acompañar a la declaración.

 d) Aprobar el modelo de pago fraccionado y determinar el lugar y forma de presentación del mismo.

 e) Aprobar el modelo de información que deben rendir las agrupaciones de interés económico y las uniones temporales de empresas.

 f) Ampliar, atendiendo a razones fundadas de carácter técnico, el plazo de presentación de las declaraciones tributarias establecidas en la Ley del Impuesto y en este Reglamento cuando esta presentación se efectúe por vía telemática.

 Las habilitaciones al Ministro de Hacienda y Administraciones Públicas deben entenderse conferidas en la actualidad al Ministro de Hacienda y Función Pública, de acuerdo con lo dispuesto en el Real Decreto 415/2016, de 3 de noviembre, por el que se reestructuran los departamentos ministeriales.

 En su virtud dispongo:

 Artículo 1. Aprobación del modelo 202 de pago fraccionado a cuenta del Impuesto sobre Sociedades.

 1. Se aprueba el modelo 202 «Impuesto sobre Sociedades. Impuesto sobre la Renta de no Residentes (establecimientos permanentes y entidades en régimen de atribución de rentas constituidas en el extranjero con presencia en territorio español). Pago fraccionado» que figura como anexo I de la presente orden.

 El citado modelo estará disponible exclusivamente en formato electrónico.

 El número de justificante que habrá de figurar en el mismo será un número secuencial cuyos tres primeros dígitos se corresponderán con el código 202.

 2. El modelo 202 de pago fraccionado será de uso obligatorio para efectuar los pagos fraccionados del Impuesto sobre Sociedades y del Impuesto sobre la Renta de no Residentes (establecimientos permanentes y entidades en régimen de atribución de rentas constituidas en el extranjero con presencia en territorio español) previstos en el artículo 40 de la Ley del Impuesto sobre Sociedades, y en los artículos 23 y 38 del texto refundido de la Ley del Impuesto sobre la Renta de no Residentes aprobado por Real Decreto Legislativo 5/2004, de 5 de marzo, así como, en su caso, respecto de cada año natural, en las disposiciones al efecto contenidas en las Leyes de Presupuestos Generales del Estado.

 Asimismo, este modelo también será obligatorio para efectuar los pagos fraccionados del Impuesto sobre Sociedades y del Impuesto sobre la Renta de no Residentes por aquellos contribuyentes que estando sometidos a normativa foral, tributen conjuntamente a la Administración del Estado y a la foral, de conformidad con lo dispuesto en el Concierto Económico con la Comunidad Autónoma del País Vasco, aprobado por la Ley 12/2002, de 23 de mayo, o en el Convenio Económico entre el Estado y la Comunidad Foral de Navarra, aprobado por la Ley 28/1990, de 26 de diciembre.

 No obstante lo anterior, el modelo 202 de pago fraccionado no podrá ser utilizado por los grupos fiscales, incluidos los de cooperativas, que tributen por el régimen fiscal especial establecido en el capítulo VI del título VII de la Ley del Impuesto sobre Sociedades, y en el Real Decreto 1345/1992, de 6 de noviembre, por el que se dictan normas para la adaptación de las disposiciones que regulan la tributación sobre el beneficio consolidado a los grupos de sociedades cooperativas, respectivamente, los cuales habrán de utilizar, en todo caso, el modelo 222.

 3. La presentación del modelo 202 será obligatoria para aquellos contribuyentes cuyo importe neto de la cifra de negocios sea superior a 6 millones de euros durante los doce meses anteriores a la fecha en que se inicie el período impositivo al que corresponda el pago fraccionado.

 Para el resto de entidades, en los supuestos en que, de acuerdo con las normas reguladoras de los pagos fraccionados a cuenta del Impuesto sobre Sociedades o del Impuesto sobre la Renta de los no Residentes, no deba efectuarse ingreso alguno en concepto de pago fraccionado de los citados impuestos en el período correspondiente, no será obligatoria la presentación del modelo 202.

 En ningún caso estarán obligadas a la presentación del modelo las agrupaciones de interés económico españolas y uniones temporales de empresas acogidas al régimen especial del capítulo II del título VII de la Ley del Impuesto sobre Sociedades, en las que el porcentaje de participación en las mismas, en su totalidad, corresponda a socios o miembros residentes en territorio español.

 Tampoco deben efectuar el referido pago fraccionado, ni estarán obligadas a presentar el modelo de pago fraccionado, tal y como establece el artículo 40.1 de la Ley del Impuesto sobre Sociedades, las entidades a las que se refieren los apartados 4 y 5 del artículo 29 de la Ley del Impuesto sobre Sociedades.

 4. La comunicación de datos adicionales a la declaración (Anexo I, Parte 2) sólo será obligatoria para los contribuyentes cuyo importe neto de la cifra de negocios, en los doce meses anteriores a la fecha en que se inicie el período impositivo al que corresponda el pago fraccionado sea al menos de 10 millones de euros.

 Artículo 2. Aprobación del modelo 222 de pago fraccionado a cuenta del Impuesto sobre Sociedades en régimen de consolidación fiscal.

 1. Se aprueba el modelo 222 «Impuesto sobre Sociedades. Régimen de consolidación fiscal. Pago fraccionado » que figura como anexo II de la presente orden.

 El citado modelo estará disponible exclusivamente en formato electrónico.

 El número de justificante que habrá de figurar en el modelo 222 de pago fraccionado será un número secuencial cuyos tres primeros dígitos se corresponderán con el código 222.

 2. El modelo 222 de pago fraccionado será de uso obligatorio para efectuar los pagos fraccionados del Impuesto sobre Sociedades previstos en el artículo 40 de la Ley del Impuesto sobre Sociedades, así como, en su caso, respecto de cada año natural, en las disposiciones al efecto contenidas en las Leyes de Presupuestos Generales del Estado para los grupos fiscales, incluidos los de cooperativas, que tributen por el régimen fiscal especial establecido en el capítulo VI del título VII de la Ley del Impuesto sobre Sociedades y en el Real Decreto 1345/1992, de 6 de noviembre, por el que se dictan normas para la adaptación de las disposiciones que regulan la tributación sobre el beneficio consolidado a los grupos de sociedades cooperativas, respectivamente.

 Asimismo, este modelo también será obligatorio para efectuar los pagos fraccionados a cuenta del Impuesto sobre Sociedades en régimen de consolidación fiscal por aquellos contribuyentes que estando sometidos a normativa foral, tributen conjuntamente a la Administración del Estado y a la foral, de conformidad con lo dispuesto en el Concierto Económico con la Comunidad Autónoma del País Vasco, aprobado por la Ley 12/2002, de 23 de mayo, o en el Convenio Económico entre el Estado y la Comunidad Foral de Navarra, aprobado por la Ley 28/1990, de 26 de diciembre.

 3. La presentación del modelo 222 será obligatoria incluso en los supuestos en que, de acuerdo con lo previsto en las normas reguladoras de los pagos fraccionados a cuenta del Impuesto sobre Sociedades, no deba efectuarse ingreso alguno en concepto de pago fraccionado en el período correspondiente.

 4. La comunicación de datos adicionales a la declaración (Anexo II, Parte 2) sólo será obligatoria para los grupos fiscales cuyo importe neto de la cifra de negocios, en los doce meses anteriores a la fecha en que se inicie el período impositivo al que corresponda el pago fraccionado sea al menos de 10 millones de euros.

 Artículo 3. Forma de presentación de los modelos 202 y 222.

 1. La presentación de los modelos 202 y 222 deberá realizarse, obligatoriamente, por vía electrónica a través de Internet, de acuerdo con la habilitación, condiciones generales y el procedimiento establecido en el artículo 4 de esta orden.

 En particular, el modelo 202 se presentará de acuerdo con lo previsto en el apartado a) del artículo 2 de la Orden HAP/2194/2013, de 22 de noviembre, por la que se regulan los procedimientos y las condiciones generales para la presentación de determinadas autoliquidaciones, declaraciones informativas, declaraciones censales, comunicaciones y solicitudes de devolución, de naturaleza tributaria, con las especialidades establecidas en los apartados siguientes de este artículo, es decir, para el caso del modelo 202 serán admitidos, los siguientes sistemas electrónicos de identificación, autenticación y firma:

 a) Certificado electrónico reconocido, de acuerdo con lo previsto en el artículo 2.a).1.º de la Orden HAP/2194/2013, de 22 de noviembre.

 b) En el caso de obligados tributarios personas físicas, “Cl@ve PIN”, de acuerdo con lo previsto en el artículo 2.a).2.º de la Orden HAP/2194/2013, de 22 de noviembre.

 2. Lo dispuesto en el apartado 1 del presente artículo no será aplicable respecto de la presentación de los modelos 202 y 222 ante las Diputaciones Forales del País Vasco y/o la Comunidad Foral de Navarra por los contribuyentes que tributen conjuntamente a estas Administraciones Forales y a la Administración del Estado.

 Para la presentación de la autoliquidación en los supuestos en que, de acuerdo con lo dispuesto en el Concierto Económico con la Comunidad Autónoma del País Vasco, aprobado por la Ley 12/2002, de 23 de mayo, o en el Convenio Económico entre el Estado y la Comunidad Foral de Navarra, aprobado por la Ley 28/1990, de 26 de diciembre, el contribuyente se encuentre sometido a la normativa del Estado y deba tributar conjuntamente a ambas administraciones, estatal y foral, se seguirán las siguientes reglas:

 a) La autoliquidación a presentar ante la Administración del Estado se efectuará por vía electrónica en las condiciones y siguiendo el procedimiento establecido en el artículo 4 de la presente orden.

 b) Para la autoliquidación a presentar ante las Diputaciones Forales del País Vasco o ante la Comunidad Foral de Navarra, la forma y lugar serán los que correspondan de acuerdo con la normativa foral correspondiente, debiendo efectuarse, en su caso, ante dichas Administraciones el ingreso correspondiente de acuerdo con lo establecido en el artículo 17 del Concierto Económico con la Comunidad Autónoma del País Vasco, o en el artículo 24.1 del Convenio Económico entre el Estado y la Comunidad Foral de Navarra.

 3. Cuando el contribuyente se encuentre sometido a normativa foral y deba tributar conjuntamente a ambas administraciones, foral y estatal, la autoliquidación que deba presentar a la Administración del Estado se efectuará exclusivamente por vía electrónica a través de Internet, en las condiciones y siguiendo el procedimiento establecido en el artículo 4 de la presente orden.

 Artículo 4. Habilitación, condiciones generales y procedimiento para la presentación electrónica de los modelos 202 y 222.

 La presentación electrónica por Internet de las declaraciones correspondientes al modelo 202 y al modelo 222, se realizará con sujeción a la habilitación y las condiciones establecidas en el artículo 6 de la Orden HAP/2194/2013, de 22 de noviembre, por la que se regulan los procedimientos y las condiciones generales para la presentación de determinadas autoliquidaciones, declaraciones informativas, declaraciones censales, comunicaciones y solicitudes de devolución, de naturaleza tributaria y de acuerdo con el procedimiento establecido en los artículos 7 a 11 de esa misma orden.

 Artículo 5. Plazo de presentación de los modelos 202 y 222.

 1. La presentación de la autoliquidación modelo 202, pago fraccionado a cuenta del Impuesto sobre Sociedades o del Impuesto sobre la Renta de no Residentes correspondiente a establecimientos permanentes y entidades en régimen de atribución de rentas constituidas en el extranjero con presencia en territorio español, se efectuará durante los primeros veinte días naturales de los meses de abril, octubre y diciembre de cada año natural.

 2. La presentación de la autoliquidación modelo 222, pago fraccionado a cuenta del Impuesto sobre Sociedades para los grupos fiscales, se efectuará, durante los primeros veinte días naturales de los meses de abril, octubre y diciembre de cada año natural.

 3. La presentación de la autoliquidación modelo 202, pago fraccionado a cuenta del Impuesto sobre Sociedades o del Impuesto sobre la Renta de no Residentes, así como la presentación de la autoliquidación modelo 222, pago fraccionado a cuenta del Impuesto sobre Sociedades para los grupos fiscales, para el caso de contribuyentes que estando sometidos a normativa foral de Navarra, tributen conjuntamente a ambas administraciones, navarra y estatal, se efectuará durante los veinte primeros días naturales del mes de octubre de cada año. Si los contribuyentes están sometidos a normativa foral de País Vasco y tributan conjuntamente a ambas administraciones, vasca y estatal, la presentación de la autoliquidación modelo 202 y 222, se efectuará durante los veinticinco primeros días naturales del mes de octubre de cada año.

 4. Los contribuyentes o las entidades dominantes o cabeceras de grupos, podrán utilizar como medio de pago de las deudas tributarias resultantes de las mismas, la domiciliación bancaria en una entidad de depósito que actúe como colaboradora en la gestión recaudatoria (banco, caja de ahorro o cooperativa de crédito), sita en territorio español en la que se encuentre abierta a su nombre la cuenta en la que se domicilia el pago.

 Cuando se pretenda domiciliar el pago, el plazo de presentación electrónica de las autoliquidaciones del modelo 202 y del modelo 222 será desde el día 1 hasta el 15 de los meses de abril, octubre, y diciembre.

 Para el caso de contribuyentes que, estando sometidos a normativa foral, tributen conjuntamente a ambas administraciones, foral y estatal, el plazo de presentación electrónica de las autoliquidaciones del modelo 202 y del modelo 222 cuando se pretenda domiciliar el pago, finalizará 5 días naturales antes del aprobado por la normativa foral para su presentación.

 Artículo 6. Procedimiento para la presentación electrónica por Internet de documentación complementaria a las declaraciones de los modelos 202 y 222.

 Cuando los contribuyentes deban acompañar a las declaraciones de los modelos 202 y 222 cualquier documentación, solicitudes o manifestaciones de opciones no contempladas expresamente en los propios modelos de declaración o en sus Anexos, dicha documentación se presentará por vía electrónica con arreglo al procedimiento establecido en el artículo 18 de la Orden HAP/2194/2013.

 Disposición final única. Entrada en vigor.

 La presente orden entrará en vigor el día siguiente al de su publicación en el «Boletín Oficial del Estado» y será de aplicación para los pagos fraccionados cuyo plazo de declaración comience a partir del 1 de abril de 2017.

 Madrid, 13 de marzo de 2017.–El Ministro de Hacienda y Función Pública, Cristóbal Montoro Romero.

 ANEXO I

 Formato electrónico

 (Parte 1)

 [image: Imagen: 8120_13009510_1.png]

 [image: Imagen: 8120_13009510_2.png]

 (Parte 2)

 [image: Imagen: 8120_13009510_3.png]

 [image: Imagen: 8120_13009510_4.png]

 ANEXO II

 Formato electrónico

 (Parte 1)

 [image: Imagen: 8120_13009510_5.png]

 [image: Imagen: 8120_13009510_6.png]

 (Parte 2)

 [image: Imagen: 8120_13009510_7.png]

 [image: Imagen: 8120_13009510_8.png]

 (Parte 3)

 [image: Imagen: 8120_13009510_9.png]

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

OEBPS/contenido.xhtml

 Orden HFP/227/2017, de 13 de marzo, por la que se aprueba el modelo 202 para efectuar los pagos fraccionados a cuenta del Impuesto sobre Sociedades y del Impuesto sobre la Renta de no Residentes correspondiente a establecimientos permanentes y entidades en régimen de atribución de rentas constituidas en el extranjero con presencia en territorio español, y el modelo 222 para efectuar los pagos fraccionados a cuenta del Impuesto sobre Sociedades en régimen de consolidación fiscal y se establecen las condiciones generales y el procedimiento para su presentación electrónica.

 		
 Orden HFP/227/2017, de 13 de marzo, por la que se aprueba el modelo 202 para efectuar los pagos fraccionados a cuenta del Impuesto sobre Sociedades y del Impuesto sobre la Renta de no Residentes correspondiente a establecimientos permanentes y entidades en régimen de atribución de rentas constituidas en el extranjero con presencia en territorio español, y el modelo 222 para efectuar los pagos fraccionados a cuenta del Impuesto sobre Sociedades en régimen de consolidación fiscal y se establecen las condiciones generales y el procedimiento para su presentación electrónica.

 		
 [Preámbulo]

 		
 Artículo 1. Aprobación del modelo 202 de pago fraccionado a cuenta del Impuesto sobre Sociedades.

 		
 Artículo 2. Aprobación del modelo 222 de pago fraccionado a cuenta del Impuesto sobre Sociedades en régimen de consolidación fiscal.

 		
 Artículo 3. Forma de presentación de los modelos 202 y 222.

 		
 Artículo 4. Habilitación, condiciones generales y procedimiento para la presentación electrónica de los modelos 202 y 222.

 		
 Artículo 5. Plazo de presentación de los modelos 202 y 222.

 		
 Artículo 6. Procedimiento para la presentación electrónica por Internet de documentación complementaria a las declaraciones de los modelos 202 y 222.

 		
 [Disposiciones finales]

 		
 Disposición final única. Entrada en vigor.

 		
 [Firma]

 		
 ANEXO I

 		
 ANEXO II

OEBPS/images/2023_8120_13009510_7.png
i i PRy - Anexo
ﬁ_}i "‘ Agencia Tributaria Comunicacién de datos adicionales ala Modelo
Teléfonos: 91 554 87 70 / 901 33 55 33 declaracion 222
L mEh osy/sede sgencilbutriagob s
 Dovenzo3) |
w [— o
parodo .
(] A e T A gt T o
b ieiad CNAE actividad principal
s tecognoo Fecha nici perodompasitvo .
- Gupo iscal sometdo anormatva de Teririo Forl de Navara [E—————

(Grupo iscal sometdo normate de Tertorio Foral e Gupizcoa
Grupo iscal sometido normatva de Terrorio Fora e Vizcaya
Gupo iscal sometdo a nomate e Tertorio Foral de A

[—

‘Adausicen d partcpaciones en entdades o residnies (DT 14°LS)...
Otrs ierncias de iputacion temporalde ngresosy gasos art. 11 US).
Otas dierncias enre amortzacioncortabey fscal art. 12 IS)

Libertd de amortz. (ar. 123) .
Pt por deerir del r. 13.1US n fectada por e . 111215
Plstispordtors e M, rerses bl 1 nchido oo decomrc o 132,31 DT 15 LI
s por o d o e s, e grciacn n el il o s oo rops e e ear. 13200
Perdias por deterioodelos valres representaos de deuda (art. 13.2.)y T 15°LS)
At or dterr e epresenatios e artc, n e cptal o onos rois DT 1611, 231
Prvisionesy gastos por pensones 1o afectados po fart. 11,12 US ats. 14.1, 146y 14.8LI).
Otas provisones 1o deduclesfscalmente (at. 14 LS) o afectados por e art. 11,121
(Gastos ancieros deivados de deudas conentidades el grgo (ar. 15) L)

st derodos e o ntacion 1 desioadd e gstos ronceres s 16,678) y 83U
e B G s s o ¢ SO s s OB o S
e e o 530 1.2 6] ey iz
Exencio derenas en e extanero de €6 rt 231

Agrpaciones de terés econdico y UTES (Cop. AT VI LS.
Valracitn bienesy drechos. Re. 5. oprac. restruc. (Cap. W To W L)
Entidades de tenencia de valores extrareros (Cap. XL T VILS) .

Otras corecciones l resuado cortable .

Total correcciones anteiores ..

Total correcciones netas a resultad fexc corecciones por Sy por . 7 Ley 16/20121 = casla 07

Dtalle de correcciones netas por cons

acion fiscal (5)

Import . racconado frccoen urso
Cortecciones de consoldacidn por dieriminto e esutados nternos .
Emoacion ocrporain e deleros e oo o prcacenes o ords 303 G empresas oo o il
Resto e coreccions por consoldacion.. -

Total correceiones netas por consalidacion (<

OEBPS/images/2023_8120_13009510_6.png
e sl e s egesno o s n 3100 1550

Base delpogD 3TN0 ... - - .16
Porcentie o

Dotaciones el art. 11.12 LIS el grupo DA 7 ey 21390l coopsaias). .

Dotcones de . 11,12 IS generads prvamente a ncorporacon grupo 04 ey 201580 o ... 50
Gompersacende cotas regavascel g deprodos areries o cooperats 51
Gopensac d cits egatves e 2 perado reies a ncorporacna §po (490 cooprtas) . 55
Fesena de rviacon art. 105 LS camerido e cutas 560 grpos b e
o o e o 101 LS S 1 Gravanen ot
98 vt (8 Lonabals 2 53
Resultado previo (clave ([16] x [17]) + [49] + (501 - (511 - 58] + [52) - 53 = - .18
B.2) Casos especificos (entidades con mas de un porcentaje)

e delpogoocconaco... 19 oore gl pago raccerado
Baseatool....... 20 Pocente ... 21 2
Baseaton2.. 23 [— 3

otacoesdelart, 1112 I df grupo DALy 21190 o ot st

Onacionesdel r, 1,12 IS generadas prvamene facorporacitn 3 gips D e 211990 i ... 57

Comperscindecuofas egavas de grupode g nteriores (o cooprats), 3

Compersacnd utas egatas e G periodos arteresala neoroacon i 50 cospravas . 43

Reserva de nivelacion (art. 105 LIS} 6o grupos que cumplan los Aumentos Disminuciones

B e e e et T S B E———

Resotado e aves (21 25 + 5]+ (7] 421 (431 55156 %

s T

Retenciones ¢ mgesos et () racicados e s o oo compad 3

Velmendeapracones e Tertoro Comen (%))

Pagos occorados anerres crrespondrtes f aradocomoutad en Tt GO (). 30

Reuta e decorscn st exchsnament 5 5t o compementra) 3

Resutato =

Minmo 2 ngresar (5610 para contruyentes con CN ual 0 Su9ero 3 10 TIONES G €410) .| 33
Cantidad a ingresar (mayor do claves [32]y 33]) . 2 u

Restad consodado el periodo .. . RS e [

Gominicacén de daos adcionses I deiacin T N derefrencs desociedades 4RS)]
Comuncacon de vaiaconenlacomposcion el grpo fsca ... Nimerode refrencia d sociedads (RS)

Impore xchid por cperaciones de aita o espera

Partenegrada e 1 bas Inponbie por operacione de quta o spera.
Patentegrda e 1 bas impontie a e e cuota po operacone de ufa €pera (56 cooperahast|
Fentas e reersidnde deteroros uese nlegranena base mponte”
Iporte corespondient o a resea pranvrsiones e Cararos”
Imprtecotespondiente alabonifcacon revsta an e at. 26 e a Ly 19/1994°.
It o computabie por apcacidn clrgimen scal o ZEC”,
e o oo s St o (R0 oo ComOATEAcUn o HEGHoS ok se
igienenis base o b apicacn Gl 112 10"
Inporte rent exer e asetdades que plcan f égen o specil 6l Copul XV e TV US.
Imprte dea bonfcaion prevstaena at. 34 USP

[t ——

‘Complementaria (7)
i esta autoquidactn es COMPLEVENTARA e ora autobquidacén antrir cortespondente al msmo concept
seeccionando esta casila

st cas, e contruain o e ds st o adacn s —

roicoyernio b

L] ocric s

L L ST WPy v———T——,
oo e
o |

e

————]

OEBPS/images/2023_8120_13009510_9.png
&ﬁi /\ Agencia Tributaria Comunicacién de variacion en la

Teéonos: 9155487 70,/901 3355 33 composicién del grupo fiscal
RS hips://sede.agenciatrbutara.gob es
e Nanbreo s s ‘orcico .
| o e e ————
R ——— L S T
T s NAE achidad prncia..

[—

1 Grupo fiscal sometido a normata de Terorio Foralde Navara,
| Grupofiscal sometidoa normata e Tertorio Foralde Gupizcoa.
| Grupofiscal sometdo a normativa de Teritorio Fora de Vizcaya.

" Grupo fiscal sometido a normativa de Teritorio Foral de Alava.

Fecha nicio erodo impostio

[——

Identificacion
frrpr—s

e i e exchrn Fmdeuci Fets Mo %a % Se Mg
e XY k3 oo W W i o i
(N el o kb g

‘Comunicacion compl
St resentacinde st Gciraon e par 0o ki 1~ g, debend e S0 reliondosen i ek del o i presetad et
i o Comolaets oo s, e arcrdCon i s Decroconcomplomeror

Cuanol restacitnde st decrscin g pr ol s y st o Tl o decurain e s crcs et strmente, 1l i
consgrai o eracios e, S0 DTS 50 Crce G cran SUSRA AT co1 X I cala Cospondirt.

Enmbos caso, s hor constarl irod sfcards d dciracdismodrcio strmenepres (oo ol do s e fbiranpresrtodo ars

Comuricacion complemenaria
TN,

Comunicacion sttt

amero do st do s decarcian antorior

OEBPS/images/2023_8120_13009510_8.png
W i st gl s e ot s € 10)
222 | picina2 |

itacion en Ia dedt r0s (6)

s o 2 e ports . racconsdo oo e
1 G s perad sttt ds s por i de pcnes

eciadospor ot 163,67 510 BS LS (s sgna - e
) Linite adcioa 1adecucin de astos naniros art. 165, 6711083 LS s sigrl []

) s s s oo s ks e . 165,670 83U
e B
G acros sl ot o o desiclo ok s s . 165,67 370
83UIS (=la-cl], 2). ks s “ o
0 Gaon fcos i i e Gk 1 s o sado o 165
Gt tomcn o onpr o 0 et s il
1 et s pndere e e e s s por91165,67 10
B e i s o o
Beiacn s gt 67y P 0 (o0 - O
Lk ar. 161 162U

1 Gastos irancieros del peiodo mposito no afectados por art. 16.5, 67 b1y/0 83 S s sigho. . I

o [—

1) ngresosfrancieros del grpo del perodoimposto deriads de acesic a ercers decaptas
oo .

3 Gastos fronceres netos e grupo e priodo it - 51 . [
. Lint a1 o g s s (=3 142134451, i 1 ko s

e s nto 2 i]
11 Resutado de expotcin sgro el a Cusia e P,y G
12) Amrtzacion del movizad g1 e aCuta d .y Gon) .

18 Itctnde siencires de oo rarcro s o gl Cotade et yGan) .|
14 Deteriryesutado or eencans e imovhzado sgna el Cueta de Py G|]

) Gastos irancieros del grpo del priodoimpositvo

R ————
L 7 ool ool i st cpsason|]

=

At e a1t n s i s s geesdomlgnoo ||

Aty or e berecaprate o apiad e s cic o s, genrado
S ot 5 enodsges v s 0 poorparacen s o0 o, 6135 T4 3L SR

142l 201 e)
n2)Gastos ancieros neto del eriodo mposiiv o decucies (<5 2 01 F
) Gasto maceros el grpo pendertes ce deduc e prcccs monstos antrcres sfectados por

65751 b y/o LIS abcucbis ras spcaros 4tk 2 0,2 01 e —
) Gasts ranceros pendnes e deduc enpeiodos anterores alectados or . 165,67 b1 y/o

R e s e e St o o s vt 3

G0N S B ar. €7 1y 7435 L) (19, 0. ek
1 G s s o g pcntsdo e de s npostios anterores 10

Shados oo ot 165678y 8 LS apcaos I

9 Gasts frncircs et pendents e dedur e prioos s aplcadoe 1o fectods o
18 STETHSIOBT L rsio o s o s s pevamre 3. ncosoacin
Supolar 07}y 74361

[e2sm2).

1) Gastos inancero neto de periodo mpositiv deducibies < vkl

Total gastos financieros del periodo imposiivo no deducibles

Informacion adicional (7)

Import . racionada sfericoen curso

Bases imponibes negatas e rupo pendentes o compensadas encasla (4] por nsufcienciade base en e pago fracionac.
Baes IO egaas i e 3 a7 3 5190, 0 compersadas ncsil (19 o ds e o pgo o,

Comunicacion complementaria o susttutiva (8)

Comunicacion complementaria

= [F R

OEBPS/images/logo_boe_muy_peq.png

OEBPS/images/2023_8120_13009510_1.png
i i P: ionado

W A Tibuaia Impuesto sobre Sociedades

e e ROk At etb ol 1o S la Reta G 1o Resertes
(R hitos://sede agencatrbutariagob.es "

dentificacion (1)

e [r——

| Conviuyente sometio a rormativa d TerrtorioForalde Navara
" Contrioyente sometido a romativa d TeritorioForalde Gupiacoa
" Conibuyente sometido a rormatia d TertorioForalde Vzcaya
. Conviuyente sometio a romatia d TerrtorioForalde Aava

Datos adicionales (3]

. Enidad ue aplca e régimen de a ey 49/2002, de 23 de dicembre
" Enidad que alca e régimen d L 11,2005, de 2 de ocubre
Entidad de captabiesgo e apica el égimen iscal especil gl art. 50 UIS
Entidad aue apica e régimen de s endades navieras en uncin G toneie
ntidad que cumpla 0 requistos del r. 101 LIS y apiuen 90 gravamen art. 29,1, 1 parafo IS
mporte neo e a cita e negocios de o doce meses aterires a feca de i dl perodo MpostvD s superior 26,000,000 euros
Cooperata fiscamente protegida
| Marque estacasias conuete ALGUNA de s igietes crcunstancias:
Entidad cu apica | Reserv para mersions en Canarias o tenga derecho a a bonifcacidn del ar, 26 Ley 19/1994.
Entdad e apica el égimen ZEC
~Enticad que apkca bonifcacitn de Ceuta yMella ot 33 LIS

ntdad con esullados postos poraperacionesde aument d caitl o ondos propios por compensaciendecréos e 1 s negran
el b ol por spadnde ot 172 1S Gt 2 o

Entad parciaments exenta aue apca lrégenfisalespecil Cap. X Tit VI LIS
Entad que apica banficacitn dlart. 34 LIS
| Otras entidaces con posivicad de apicar s 1pos mposiios
| Tioode gravamen del Impuesto sobre Sociedades delefercicoen crso
" Entdad con importe neto de acira de negocios del perodo Fpositho amedato aerio ferir a 1 il de euros.
mport o e a cita d negociosen s doce meses anteriores a fecha d icio el periodo mposiive:
1848l 0 superior a 10 mlanes de ewos e nfrcr a 20 milones de ewos
~lgul o superor a 20 mlones de euros e ferior 60 milones de euros
. -lgul o superor 60 milones e ewos

) Conige 1P e, 2 ey o s duor 3 o)
SO e S, s Ko s corsonts

(CNAE acthidad principal
Fecha nicioperiodo impasitic

00oooo

A Gl e pgoraceonads modetio e 0205
i L o
i i i e i s et g
= d o
5 el gl e racondo: modaldd ru 4035
s o Gt (o]
Comeom rentad oot e R s
e e i e S fos°
v 68 30 e vt s s st o 7 o 67202 5
e e e o o o o %
Ton et 5
s gl e »
e i T e i “
e i
s miors
Y ————
S il oL kg e et (1 ©
5. e s o i ke
oty - 73—
et v
Contnes 64 . 11205 DA oy 21550 Gl corpris i
e e e e o
Resenva de nivelacidn (ar. 105 LIS) convertido en cudtas (sl entidades Alimenios LI
IR g e g | io!
Resulado prevo clave (161X 170 + 471 401 + 48143 ... = T]

OEBPS/images/2023_8120_13009510_3.png
W, Agenci Tbuaria Comunicacionde datos adicionales

Tokéfonos: 91554 87 70/901 3355 33 ala declaracion
. tps:/sede.agenciatriutaria.gob.es
B icentifcacion (1) __|
ot yronee i ool Ejrcco.
= Perodor
Contribyene somedo a ormata e Trrtoro Foral de Novarra e P B e o e
Contrbuyete sometdo anormata de Tertorto Foral de Guiizcoa R o i Vi YRGS oo
| Contribuyente someido a normatwe d Trrtcro Foralde Vicaya ONAE scividad rncial.

- Contibuyente sometido a ormata e Trrtorio Foralde Aava e

Adausicen d partcipaciones en entidades o residentes T 14°LIS)...
Otras iernciasde imputacio temporalde ngresosy gastos at. 1 LS.
Otas diferncias enve amortzacioncontaiey fsca ar. 12 IS)
Uiberad de amortz. ot 12.3 e)LS) ..
s porcetarirocel . 13.1US o sfectada por ol . 1,12 5.

Pstitas pr Goterorode M, iverscrs inobiaria 1, ichid o fondo d comercofrt. 132 OT 15'LS)
it Gt e o ke et i, en el il o s fonos s de el at 132015
Péridas por deteriodelos vlores rpresentaos de deuda (. 13.2.)y DT 15°LI)

Austes por detrioo vlores representatos d prtc. e f cptal o fondos propios DT 161, 2y 3US.
Pt or ol . 3.1 USy prosoesy gass 14114 2US)aos e e e r. 111241 331LS
o e dl . 1112051 i o detrion gl 131 USy rosiones de gstos . 141y 429
Prvisiones.y gastos po pensones o afectados po el ar. 11,12 US ats. 14.1, 146 y 14 8LI).
Otrs provisones o deduclesfiscalnente (art. 14 LS) o sfctados por e art. 11.12.5....
Gastos fnancieos deivados de deudas conenidade el grupo art. 15.) L)

st derods el macin e deucibidd de gsosfancros s 16483
ety e i) s G o e s epserosd 4 ks s s
e) e e o) 5 1.2). s

Exencin derentas e e extraneo de P (art. 22 :
Agrpaciones g nterés econdico y UTES (Cop. AT VI LS.
Valoracitn bienes y derechas. Reg. 5. oprac. reestruc. (Cap. V. T VI LIS
Entidades e tenencia de valores extaneros (Cap. XL TEVILIS)

Otrs comecciones l resufado contable -

Total correcciones anteiores .. [A —|

Total coroccionos netas alResultado (excl corecione po ISy por art. 7 Ley 16/2012) (= casila 7 - calla 08 dol modolo)

itaclon n a cotuCi

T AR —
S st 165o B9C5 o sl

1 Ui dcions I deducion de gasto rarciros . 16.5/083 US) i sigr)

1) Gasos tanciros el e inposto dedictesasacacin e r. 16.5./0 83U < B, a=cl 2,20

2 Gastos anciros ol g st o dauciles s aicscion e . 16.3y/083US (o1, 0]

ad do gastos financieros (4)

)" Gatos fancieros penentes de Geduc en periodos anerores fectados or ar. 16.5/0 83 LS,
Geduchies 735 ste e (hecl oy = O

Limito art 16,1y 162 IS

el Gastos nancieros del erodo ITpoSiD 10 afectados po art 16.54/0 83 LIS 51 G0N v

1 Gostos ancieros del perodo ipositn (= cLse)....
) gresos ranceros ol oo mpoi Grkacosde e s o captes o
1) Gastos fnancieos netos de perodo imposio (= 1)
9 Lt e o gasls rnceros o - 0%
gast0 fnancieo eto 1 mion)
1 Restado d extaci (signo gl o Conta d Py Gon)
12) Amortzacitn delinmovizado (sghofgul a Cuenta de Pérd. Gan) ..
3 Imdactnde samercine e emotzad o sy ovs g0 a1 3Gt e P, G
) Detrioro y reslado por enajenaciones de rmovizado (signo gl a Cuerta de Prd. Gan.).
15 g rarciros deparicocanes n astumentos deptimono (o gl o Cuenta de
yGan)
1) Adcion or e Benehio oprao 10 apicadoen s e rocos anterores
K1) Gastos nancieros netos de erodo mpostio deducites (<), hek1+k2), 2 01 .

42)Gasto fancieos neto el peiodomposto o decucbies (= -, < -1, 2 01

" Coio 0 e o e o8 perios ostos el
a1t 16.5,y/0 63 LS Gecuctes tas aplcar s 2 Imes ¢ 10, = 01... .

) Gastos frarciro s gt d G de perodos mouss s o
afectados por ar. 16:5Y/0 83 LIS apicados ...

ot gastos anciros dl prioda impositv no deduciles (- ¢24k2))

OEBPS/images/2023_8120_13009510_2.png
-

8.2) Casos especificos (entdades con mas de un porcentaje]

Base del pogo fraccionado ... 19 Importe del pago fraccionado
Baseatpol 20 Porcente.......| 21 2
Baseatpo2..... 23 Porcentae..__..| 24 2
Dotaciones delrt. 11.12 S (A 7 Ley 20/1990) (slo coopratas) e 50
Compensacién de cuotas negatias de periodos ateriores (560 cooperatias). a2
Dismiuciones

Reserva derveacitn art. 105 UIS) (sdlo entidades e cumplanos
eausios dlrt. 101 LS y apicuen tpo gravamen ar. 29,1 1° parafo Us) 51

Resutado previ caves (22] + 251 + [50-42] + 511 52)..
Borifcaciones correspondentes a prodo conputado fota..
Retenciones e ngreso acustaprctcados sore mgresos perioc computac ot

Volumen de aperaciones en Terriorio Comdn (%)....

Pagos rcconados amerares corespondnte ol parid compiado n oo Gomin o).
Resutado defa decaracion antrior (exchsivamerte i éta s conplementria,

Resutado

Mo a ingresar 56 paa emoresas con CN gul o ssperio 10 mones d euros)
(Cantidad a ingresar (mayor de claves [32]y [33)

nal (5]

‘Comunicacionde datos adcondes 2 la deckaracon

imparte excido por opeacioes de qita o espera....

Parte negrada ena base nparible po operacanes de quta 0 espea”...
Part negrada en base inparibe a ivelde cuoa poroperaciones de quta o espera (50l cooperainasy”
Rentas de reversin de deterioos que se tegran n a base imponidle”

imparte correspondentea eserva para inversiones e Canaras”.

Imparte correspondrte a bonficacin prevista n e art. 26 d la ey 19/1994"..
Imparte nocomputabl por apicacio del régimen isca d a ZEC°.

Imperte de la minoracin conespondiente s rentas quetengan derecho a 2 bonfcacidn prvista en lart. 33 LIS”.

Importe excuidopr opracanes de uenty de captal o s oo por Compensacio d créos e 1 se
egron o 13 bote RGN pr SpeaEon a8 . 12 UST e bt

Impartereta exerta d as entidades aue aplcan e régenen isca especial el Capllo X del Titlo ALS.

imparte d a bonificacén revista en el rt. 34 LIS".
1Se o st oo s o s g i s s

o Namero e efrncs e sociscades 0S)

5st2 ol s COMPLEMENTATA e i aquidocion arorcortespandite o mismoconcepo, frcicioy perodo nlo 0

SolcCionandd esa caska

En este cas, indique a connuacion el nmero dejstficrte de audacitn aterir ...

SRR

Nogativa (7)

Deciaracion negatia

Ingreso efectuado afavor del Tesoro Pblico: cuena estingid de colaboracio en areaudacon d a Agencia Estatal de Adinisracon Trbutaia

i asisioes speses.
Forma depass: |

cusgomA

Importe casla (34 6 03):

OEBPS/images/2023_8120_13009510_5.png
W, Agencia Trburaria Faza taccioasdo Wodelo
% § Bt 00) Impuesto sobre Sociedades 222
déorcs: s S
JEEEE wasedesgencirivtasgob s Régimen consolidacin fiscal
03 e o s B,
| e]
) s 2 ettt s 3 cereo
[———— i e St Ve R g et

BOIC

o Jedgw ONAE actvdad peincoal

Gupofcasomedo a nornaade Tertor s de s . |

Grpo fiscal sometdo normata de Teroro Foral de Gupizcoa
" Grupofiscal sometido a nomatia de TertoroForalde Vizcaya
| Grupofisca sometido a omatia de TeritorioForalde Alva

Identificacion entidad dominante (2
[ry— P eroro . [——
][

Datos o de 1 rkdaddomvarts o o 10 G 1 1P corstht g erades cepaneries,

‘Grupo de eniidades e aue s picabe el égimen de s endadesnaveras en uncin del toneje

Grupo fiscal avecumpaosreuisto de art. 101 S y sl tpo gravamenart. 29.1, 1 prafo IS
Importe netodeacia denegocio del rup fiscald s doce meses anteriors aafechadeiicodel perodo mpositioes suprir 26,000,000 eros
Grupo decooperatias fscamerte rotegidss
Gupo fisal ormado excusvamentepor enidades e caparesg ae apiae e réginen fscal especal de art. S0LIS
| Meraue stacast i concurre ALGUNA de s siguienes crcunstancas:

Grupofisal qe apicla Reserva para imersines enCanarias tnga derecho la borifcacicndel art. 26 Ley 13/1994

Grupofisal que apica e régen ZEC

Grupofisal que apica la bonfcacen e Ceuta y Nellaart. 33LIS

Grupofisal con esutados positos po operaciones de aument de capial o fondos propios por compensacidndecréitos e o se

inegranena base iponble o aplcacion dlart. 17.2 LIS

(upo fiscal parcaimenteexento ue aplica e régimen fiscal especialCap. XV TR VILIS

~Grupofisal que apicala bonifcacén el rt. 34 IS
| Otros grupos fscales con posibiidad de aplcar dos tipos impositvos
oo de gravamen delImpuesto sove Soiedades del frcicoen curso
" Grupofical conimprte neto e i e negocios el peiodo impos nmedat nteror feriora 1 ik e curos
Impote et de acifa de negocios e o doce meses ateriores aafecha de i de periodo mposis
~1gual 0 speror a 10 milones de ewos e nferior a 20 iloes de s
Igual 0 sperio 20 milones e eros feror a 60 milones de euros
1508l 0 superio 2 60 ilanes e ewos.

R ———

A) Calulo del pago fraccionado: modalidad artculo 40.2 LIS
Base delpago raccionado o
Resutododea decracinanerr (exclusamertesi st e complmentaa) S i)
Abgresar (5]
) Calcu doi paga fraccionado: modaiiad artcuio 40.3 LiS
Suma d resutados cortables mdhiduls (después el IS o
Correccons l esutodo contabe: Romerics T Damincores
Gorrccionpor inpuesto sobre Sociedades... %
Reverscn el 0% dlmporte de o gasto deamorz. cotai o 7 Loy 16/2012) (7]
Restoconecianes alresufodo contabke, excepo comp. B negatvac at. ... 07 %

TOTAL E E]

Auentos Disminuciones

Austes poraf eteminacin e la base mponie el grupo DA 19°LS).....| 69 &
Suma debases imponibles s ares decompensar bases imponibles egatas deperiodosanerires. 10

Humentos
Correcciones dferimient resutados nteros y olas correcc. consoldacin....... 11 |
Base imponble preva
Octacores dlrt. 1112 DT 331 LS e grgo....
Octacones dlart 112y DT 51 US grrados vl i ad 10 e 31 neorpracén l i ar. 67 74.35... 45
Remanente reserva de capitalzacién no apicada por nsuficiencia de base... = %
‘Compensacidn de bases imponibles negativas delgrupo de periodos anteriores. "
Compensac d baes mpenible egatas d etdades o de grpos prevcs 31amtogracion l o r. 67y 4 3LS)... 15
umetos Disminuciones.

Resena de lacio rt. 105 1) (560 grupos que cumpan o requstos
T 15113 e too gravamen ot 29,1, 1< plrato 1)] s

OEBPS/images/2023_8120_13009510_4.png
Lo [r——
202 | pighaz }

Importe . raccionsdo efercicoen curso
Bases imponibles negatas pendents o compensadasen casil 14] por nsuicenca d base en e Ao 3CCONAL........

Comunicacion complementaria o susttutiva (6)

il presentcitn d st decracn ten por bitoincl ogsros ue, deiendo habr sido elaconados € fa declracin delmismo ercicio re.
Setada arMErts, ran S BTG OIS o8 3 ISMS: 50 Trcar Con X 8 caska Dechracn compementara

(Cuando!a presentacionde est decaracion enga po objeto anuarysustu porcompeto 3 otra declaraciin el misoeercicio resentada antriorments,
N Cal S0 bran Consgnac Galos MBC1o o GToneos, 5o icar S Caracter 0o ec racon SuSUUNG Marcands con (Caska Comespongent

i anboscasos, s har constr el imer d st G e ismopaodo et resetad e O d ol 50
beran presetdo varis.

Comuricacion complementaria | Comunicacin susttuia I usifcanta o a docaracion antrior

