

I. DISPOSICIONES GENERALES

MINISTERIO DE HACIENDA Y ADMINISTRACIONES PÚBLICAS

12409 *Orden HAP/2222/2014, de 27 de noviembre, por la que se desarrollan para el año 2015 el método de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas y el régimen especial simplificado del Impuesto sobre el Valor Añadido.*

El artículo 32 del Reglamento del Impuesto sobre la Renta de las Personas Físicas, aprobado por el Real Decreto 439/2007, de 30 de marzo, y el artículo 37 del Reglamento del Impuesto sobre el Valor Añadido, aprobado por el Real Decreto 1624/1992, de 29 de diciembre, establecen que el método de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas y el régimen especial simplificado del Impuesto sobre el Valor Añadido se aplicarán a las actividades que determine el Ministro de Economía y Hacienda, en la actualidad, Ministro de Hacienda y Administraciones Públicas. Por tanto, la presente Orden tiene por objeto dar cumplimiento para el ejercicio 2015 a los mandatos contenidos en los mencionados preceptos reglamentarios.

Esta Orden mantiene la estructura de la Orden HAP/2206/2013, de 26 de noviembre, por la que se desarrollan para el año 2014 el método de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas y el régimen especial simplificado del Impuesto sobre el Valor Añadido.

En relación con el Impuesto sobre la Renta de las Personas Físicas, se mantienen para el ejercicio 2015 la cuantía de los módulos, los índices de rendimiento neto de las actividades agrícolas y ganaderas y sus instrucciones de aplicación. Asimismo, se mantiene la reducción del 5 por ciento sobre el rendimiento neto de módulos derivada de los acuerdos alcanzados en la Mesa del Trabajo Autónomo.

No obstante, como novedades de esta Orden, en el anexo I, se incorporan, por una parte, un nuevo índice corrector por cultivos en tierras de regadío que utilicen, a tal efecto, energía eléctrica y, por otra, se establece un nuevo índice de rendimiento neto para los contribuyentes dedicados a la actividad forestal de extracción de resina, que debido a la modificación del ámbito de aplicación del régimen especial de la agricultura, ganadería y pesca del Impuesto sobre el Valor Añadido van a poder aplicar a partir de este año el método de estimación objetiva.

Además, de acuerdo con lo dispuesto en la disposición adicional quinta, el índice corrector por cultivos en tierras de regadío que utilicen, a tal efecto, energía eléctrica también será de aplicación en el período impositivo 2014.

Por lo que se refiere al Impuesto sobre el Valor Añadido, la presente Orden también mantiene, para 2015, los módulos, así como las instrucciones para su aplicación, aplicables en el régimen especial simplificado en el año inmediato anterior.

Por último, se mantiene para este período la reducción sobre el rendimiento neto calculado por el método de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas y sobre la cuota devengada por operaciones corrientes del régimen especial simplificado del Impuesto sobre el Valor Añadido para las actividades económicas desarrolladas en el término municipal de Lorca.

En su virtud, dispongo:

Artículo 1. *Actividades incluidas en el método de estimación objetiva y en el régimen especial simplificado.*

1. De conformidad con los artículos 32 del Reglamento del Impuesto sobre la Renta de las Personas Físicas, aprobado por el Real Decreto 439/2007, de 30 de marzo, y 37 del Reglamento del Impuesto sobre el Valor Añadido, aprobado por el artículo 1 del Real Decreto 1624/1992, de 29 de diciembre, el método de estimación objetiva del Impuesto

sobre la Renta de las Personas Físicas y el régimen especial simplificado del Impuesto sobre el Valor Añadido serán aplicables a las actividades o sectores de actividad que a continuación se mencionan:

IAE	Actividad económica
División 0	Ganadería independiente.
–	Servicios de cría, guarda y engorde de ganado.
–	Otros trabajos, servicios y actividades accesorios realizados por agricultores o ganaderos que estén excluidos o no incluidos en el régimen especial de la agricultura, ganadería y pesca del Impuesto sobre el Valor Añadido.
–	Otros trabajos, servicios y actividades accesorios realizados por titulares de actividades forestales que estén excluidos o no incluidos en el régimen especial de la agricultura, ganadería y pesca del Impuesto sobre el Valor Añadido.
–	Aprovechamientos que correspondan al cedente en las actividades agrícolas desarrolladas en régimen de aparcería.
–	Aprovechamientos que correspondan al cedente en las actividades forestales desarrolladas en régimen de aparcería.
–	Procesos de transformación, elaboración o manufactura de productos naturales, vegetales o animales, que requieran el alta en un epígrafe correspondiente a actividades industriales en las Tarifas del Impuesto sobre Actividades Económicas y se realicen por los titulares de las explotaciones de las cuales se obtengan directamente dichos productos naturales.
314 y 315	Carpintería metálica y fabricación de estructuras metálicas y calderería.
316.2, 3, 4 y 9	Fabricación de artículos de ferretería, cerrajería, tornillería, derivados del alambre, menaje y otros artículos en metales n.c.o.p.
419.1	Industrias del pan y de la bollería.
419.2	Industrias de la bollería, pastelería y galletas.
419.3	Industrias de elaboración de masas fritas.
423.9	Elaboración de patatas fritas, palomitas de maíz y similares.
453	Confección en serie de prendas de vestir y sus complementos, excepto cuando su ejecución se realice mayoritariamente por encargo a terceros.
453	Confección en serie de prendas de vestir y sus complementos, ejecutada directamente por la propia empresa, cuando se realice exclusivamente para terceros y por encargo.
463	Fabricación en serie de piezas de carpintería, parqué y estructuras de madera para la construcción.
468	Industria del mueble de madera.
474.1	Impresión de textos o imágenes.
501.3	Albañilería y pequeños trabajos de construcción en general.
504.1	Instalaciones y montajes (excepto fontanería, frío, calor y acondicionamiento de aire).
504.2 y 3	Instalaciones de fontanería, frío, calor y acondicionamiento de aire.
504.4, 5, 6, 7 y 8	Instalación de pararrayos y similares. Montaje e instalación de cocinas de todo tipo y clase, con todos sus accesorios. Montaje e instalación de aparatos elevadores de cualquier clase y tipo. Instalaciones telefónicas, telegráficas, telegráficas sin hilos y de televisión, en edificios y construcciones de cualquier clase. Montajes metálicos e instalaciones industriales completas, sin vender ni aportar la maquinaria ni los elementos objeto de la instalación o montaje.
505.1, 2, 3 y 4	Revestimientos, solados y pavimentos y colocación de aislamientos.
505.5	Carpintería y cerrajería.
505.6	Pintura de cualquier tipo y clase y revestimiento con papel, tejidos o plásticos y terminación y decoración de edificios y locales.
505.7	Trabajos en yeso y escayola y decoración de edificios y locales.
642.1, 2 y 3	Elaboración de productos de charcutería por minoristas de carne.
642.5	Comerciantes minoristas matriculados en el epígrafe 642.5 por el asado de pollos.
644.1	Comercio al por menor de pan, pastelería, confitería y similares y de leche y productos lácteos.
644.2	Despachos de pan, panes especiales y bollería.
644.3	Comercio al por menor de productos de pastelería, bollería y confitería.
644.6	Comercio al por menor de masas fritas, con o sin coberturas o rellenos, patatas fritas, productos de aperitivo, frutos secos, golosinas, preparados de chocolate y bebidas refrescantes.
647.1	Comerciantes minoristas matriculados en el epígrafe 647.1 por el servicio de comercialización de loterías.

IAE	Actividad económica
647.2 y 3	Comerciantes minoristas matriculados en el epígrafe 647.2 y 3 por el servicio de comercialización de loterías.
652.2 y 3	Comerciantes minoristas matriculados en el epígrafe 652.2 y 3 por el servicio de comercialización de loterías.
653.2	Comercio al por menor de material y aparatos eléctricos, electrónicos, electrodomésticos y otros aparatos de uso doméstico accionados por otro tipo de energía distinta de la eléctrica, así como muebles de cocina
653.4 y 5	Comercio al por menor de materiales de construcción, artículos y mobiliario de saneamiento, puertas, ventanas, persianas, etc.
654.2	Comercio al por menor de accesorios y piezas de recambio para vehículos terrestres.
654.5	Comercio al por menor de toda clase de maquinaria (excepto aparatos del hogar, de oficina, médicos, ortopédicos, ópticos y fotográficos).
654.6	Comercio al por menor de cubiertas, bandas o bandajes y cámaras de aire para toda clase de vehículos, excepto las actividades de comercio al por mayor de los artículos citados.
659.3	Comerciantes minoristas matriculados en el epígrafe 659.3 por el servicio de recogida de negativos y otro material fotográfico impresionado para su procesado en laboratorio de terceros y la entrega de las correspondientes copias y ampliaciones.
659.4	Comerciantes minoristas matriculados en el epígrafe 659.4 por el servicio de publicidad exterior y comercialización de tarjetas de transporte público, tarjetas de uso telefónico y otras similares, así como loterías.
662.2	Comerciantes minoristas matriculados en el epígrafe 662.2 por el servicio de comercialización de loterías.
663.1	Comercio al por menor fuera de un establecimiento comercial permanente dedicado exclusivamente a la comercialización de masas fritas, con o sin coberturas o rellenos, patatas fritas, productos de aperitivo, frutos secos, golosinas, preparación de chocolate y bebidas refrescantes y facultado para la elaboración de los productos propios de churrería y patatas fritas en la propia instalación o vehículo.
671.4	Restaurantes de dos tenedores.
671.5	Restaurantes de un tenedor.
672.1, 2 y 3	Cafeterías.
673.1	Cafés y bares de categoría especial.
673.2	Otros cafés y bares.
675	Servicios en quioscos, cajones, barracas u otros locales análogos.
676	Servicios en chocolaterías, heladerías y horchaterías.
681	Servicio de hospedaje en hoteles y moteles de una o dos estrellas.
682	Servicio de hospedaje en hostales y pensiones.
683	Servicio de hospedaje en fondas y casas de huéspedes.
691.1	Reparación de artículos eléctricos para el hogar.
691.2	Reparación de vehículos automóviles, bicicletas y otros vehículos.
691.9	Reparación de calzado.
691.9	Reparación de otros bienes de consumo n.c.o.p. (excepto reparación de calzado, restauración de obras de arte, muebles, antigüedades e instrumentos musicales).
692	Reparación de maquinaria industrial.
699	Otras reparaciones n.c.o.p.
721.1 y 3	Transporte urbano colectivo y de viajeros por carretera.
721.2	Transporte por autotaxis.
722	Transporte de mercancías por carretera.
751.5	Engrase y lavado de vehículos.
757	Servicios de mudanzas.
849.5	Transporte de mensajería y recadería, cuando la actividad se realice exclusivamente con medios de transporte propios.
933.1	Enseñanza de conducción de vehículos terrestres, acuáticos, aeronáuticos, etc.
933.9	Otras actividades de enseñanza, tales como idiomas, corte y confección, mecanografía, taquigrafía, preparación de exámenes y oposiciones y similares n.c.o.p.
967.2	Escuelas y servicios de perfeccionamiento del deporte.
971.1	Tinte, limpieza en seco, lavado y planchado de ropas hechas y de prendas y artículos del hogar usados.
972.1	Servicios de peluquería de señora y caballero.
972.2	Salones e institutos de belleza.
973.3	Servicios de copias de documentos con máquinas fotocopiadoras.

2. La determinación de las operaciones económicas incluidas en cada actividad deberá efectuarse de acuerdo con las normas del Impuesto sobre Actividades Económicas.

Asimismo, se comprenderán en cada actividad las operaciones económicas que se incluyen expresamente en los anexos I y II de esta Orden, siempre que se desarrollen con carácter accesorio a la actividad principal.

Para las actividades recogidas en el anexo II de esta Orden, se considerará accesorio a la actividad principal aquella cuyo volumen de ingresos no supere el 40 por ciento del volumen correspondiente a la actividad principal. Para las actividades recogidas en el anexo I se estará al concepto que se indica en el artículo 3 de esta Orden.

Artículo 2. Actividades incluidas en el método de estimación objetiva.

1. De conformidad con el artículo 32 del Reglamento del Impuesto sobre la Renta de las Personas Físicas, aprobado por el Real Decreto 439/2007, de 30 de marzo, el método de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas será aplicable, además, a las actividades a las que resulte de aplicación el régimen especial de la agricultura, ganadería y pesca o el del recargo de equivalencia del Impuesto sobre el Valor Añadido, que a continuación se mencionan:

IAE	Actividad económica
–	Agrícola o ganadera susceptible de estar incluida en el régimen especial de la agricultura, ganadería y pesca del Impuesto sobre el Valor Añadido.
–	Actividad forestal susceptible de estar incluida en el régimen especial de la agricultura, ganadería y pesca del Impuesto sobre el Valor Añadido.
–	Producción de mejillón en batea.
641	Comercio al por menor de frutas, verduras, hortalizas y tubérculos.
642.1, 2, 3 y 4	Comercio al por menor de carne y despojos; de productos y derivados cárnicos elaborados, salvo casquerías.
642.5	Comercio al por menor de huevos, aves, conejos de granja, caza; y de productos derivados de los mismos.
642.6	Comercio al por menor, en casquerías, de vísceras y despojos procedentes de animales de abasto, frescos y congelados.
643.1 y 2	Comercio al por menor de pescados y otros productos de la pesca y de la acuicultura y de caracoles.
644.1	Comercio al por menor de pan, pastelería, confitería y similares y de leche y productos lácteos.
644.2	Despachos de pan, panes especiales y bollería.
644.3	Comercio al por menor de productos de pastelería, bollería y confitería.
644.6	Comercio al por menor de masas fritas, con o sin coberturas o rellenos, patatas fritas, productos de aperitivo, frutos secos, golosinas, preparados de chocolate y bebidas refrescantes.
647.1	Comercio al por menor de cualquier clase de productos alimenticios y de bebidas en establecimientos con vendedor.
647.2 y 3	Comercio al por menor de cualquier clase de productos alimenticios y bebidas en régimen de autoservicio o mixto en establecimientos cuya sala de ventas tenga una superficie inferior a 400 metros cuadrados.
651.1	Comercio al por menor de productos textiles, confecciones para el hogar, alfombras y similares y artículos de tapicería.
651.2	Comercio al por menor de toda clase de prendas para el vestido y tocado.
651.3 y 5	Comercio al por menor de lencería, corsetería y prendas especiales.
651.4	Comercio al por menor de artículos de mercería y paquetería.
651.6	Comercio al por menor de calzado, artículos de piel e imitación o productos sustitutivos, cinturones, carteras, bolsos, maletas y artículos de viaje en general.
652.2 y 3	Comercio al por menor de productos de droguería, perfumería y cosmética, limpieza, pinturas, barnices, disolventes, papeles y otros productos para la decoración y de productos químicos, y de artículos para la higiene y el aseo personal.
653.1	Comercio al por menor de muebles.
653.2	Comercio al por menor de material y aparatos eléctricos, electrónicos, electrodomésticos y otros aparatos de uso doméstico accionados por otro tipo de energía distinta de la eléctrica, así como muebles de cocina.
653.3	Comercio al por menor de artículos de menaje, ferretería, adorno, regalo, o reclamo (incluyendo bisutería y pequeños electrodomésticos).

IAE	Actividad económica
653.9	Comercio al por menor de otros artículos para el equipamiento del hogar n.c.o.p.
654.2	Comercio al por menor de accesorios y piezas de recambio para vehículos sin motor.
654.6	Comercio al por menor de cubiertas, bandas o bandajes y cámaras de aire para vehículos terrestres sin motor, excepto las actividades de comercio al por mayor de los artículos citados.
659.2	Comercio al por menor de muebles de oficina y de máquinas y equipos de oficina.
659.3	Comercio al por menor de aparatos e instrumentos médicos, ortopédicos, ópticos y fotográficos.
659.4	Comercio al por menor de libros, periódicos, artículos de papelería y escritorio y artículos de dibujo y bellas artes, excepto en quioscos situados en la vía pública.
659.4	Comercio al por menor de prensa, revistas y libros en quioscos situados en la vía pública.
659.6	Comercio al por menor de juguetes, artículos de deporte, prendas deportivas de vestido, calzado y tocado, armas, cartuchería y artículos de pirotecnia.
659.7	Comercio al por menor de semillas, abonos, flores y plantas y pequeños animales.
662.2	Comercio al por menor de toda clase de artículos, incluyendo alimentación y bebidas, en establecimientos distintos de los especificados en el grupo 661 y en el epígrafe 662.1.
663.1	Comercio al por menor fuera de un establecimiento comercial permanente de productos alimenticios, incluso bebidas y helados.
663.2	Comercio al por menor fuera de un establecimiento comercial permanente de artículos textiles y de confección.
663.3	Comercio al por menor fuera de un establecimiento comercial permanente de calzado, pieles y artículos de cuero.
663.4	Comercio al por menor fuera de un establecimiento comercial permanente de artículos de droguería y cosméticos y de productos químicos en general.
663.9	Comercio al por menor fuera de un establecimiento comercial permanente de otras clases de mercancías n.c.o.p.

2. La determinación de las operaciones económicas incluidas en cada actividad deberá efectuarse de acuerdo con las normas del Impuesto sobre Actividades Económicas.

Asimismo, se comprenderán en cada actividad las operaciones económicas que se incluyen expresamente en los anexos I y II de esta Orden, siempre que se desarrollen con carácter accesorio a la actividad principal.

Para las actividades recogidas en el anexo II de esta Orden, se considerará accesorio a la actividad principal aquella cuyo volumen de ingresos no supere el 40 por ciento del volumen correspondiente a la actividad principal. Para las actividades recogidas en el anexo I se estará al concepto que se indica en el artículo 3 de esta Orden.

Artículo 3. *Magnitudes excluyentes.*

1. No obstante lo dispuesto en los artículos 1 y 2 de esta Orden, el método de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas y el régimen especial simplificado del Impuesto sobre el Valor Añadido no serán aplicables a las actividades o sectores de actividad que superen las siguientes magnitudes:

a) Magnitud aplicable al conjunto de actividades:

450.000 euros de volumen de ingresos anuales.

A estos efectos, sólo se computarán:

Las operaciones que deban anotarse en el libro registro de ventas o ingresos previsto en el artículo 68.7 del Reglamento del Impuesto sobre la Renta de las Personas Físicas, aprobado por el Real Decreto 439/2007, de 30 de marzo, o en el libro registro previsto en el artículo 40.1 del Reglamento del Impuesto sobre el Valor Añadido, aprobado por el artículo 1 del Real Decreto 1624/1992, de 29 de diciembre.

Las operaciones, no incluidas en el párrafo anterior, por las que estén obligados a expedir y conservar facturas, de acuerdo con lo dispuesto en el apartado 2 del artículo 2

del Reglamento por el que se regulan las obligaciones de facturación, aprobado por Real Decreto 1619/2012, de 30 de noviembre, con excepción de las operaciones comprendidas en el artículo 121, apartado tres, de la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido, y de los arrendamientos de bienes inmuebles que no se califiquen como rendimientos de actividad económica.

No obstante, a los efectos del método de estimación de estimación objetiva, deberán computarse no sólo las operaciones correspondientes a las actividades económicas desarrolladas por el contribuyente, sino también las correspondientes a las desarrolladas por el cónyuge, descendientes y ascendientes, así como por las entidades en régimen de atribución de rentas en las que participen cualquiera de los anteriores, en las que concurran las siguientes circunstancias:

– Que las actividades económicas desarrolladas sean idénticas o similares. A estos efectos, se entenderán que son idénticas o similares las actividades económicas clasificadas en el mismo grupo en el Impuesto sobre Actividades Económicas.

– Que exista una dirección común de tales actividades, compartiéndose medios personales o materiales.

Cuando se trate de entidades en régimen de atribución de rentas deberán computarse no sólo las operaciones correspondientes a las actividades económicas desarrolladas por la propia entidad en régimen de atribución, sino también las correspondientes a las desarrolladas por sus socios, herederos, comuneros o partícipes; los cónyuges, descendientes y ascendientes de éstos; así como por otras entidades en régimen de atribución de rentas en las que participen cualquiera de las personas anteriores, en las que concurran las circunstancias señaladas en el párrafo anterior.

Cuando en el año inmediato anterior se hubiese iniciado una actividad, el volumen de ingresos se elevará al año.

b) Magnitud en función del volumen de ingresos para el conjunto de actividades agrícolas, forestales y ganaderas:

300.000 euros de volumen de ingresos en las siguientes actividades:

«Ganadería independiente».

«Servicios de cría, guarda y engorde de ganado».

«Otros trabajos, servicios y actividades accesorios realizados por agricultores o ganaderos que estén excluidos o no incluidos en el régimen especial de la agricultura, ganadería y pesca del Impuesto sobre el Valor Añadido».

«Otros trabajos, servicios y actividades accesorios realizados por titulares de actividades forestales que estén excluidos o no incluidos en el régimen especial de la agricultura, ganadería y pesca del Impuesto sobre el Valor Añadido».

«Aprovechamientos que correspondan al cedente en las actividades agrícolas desarrolladas en régimen de aparcería».

«Aprovechamientos que correspondan al cedente en las actividades forestales desarrolladas en régimen de aparcería».

«Agrícola o ganadera susceptible de estar incluida en el régimen especial de la agricultura, ganadería y pesca del Impuesto sobre el Valor Añadido».

«Forestal susceptible de estar incluida en el régimen especial de la agricultura, ganadería y pesca del Impuesto sobre el Valor Añadido».

«Procesos de transformación, elaboración o manufactura de productos naturales, vegetales o animales, que requieran el alta en un epígrafe correspondiente a actividades industriales en las Tarifas del Impuesto sobre Actividades Económicas y se realicen por los titulares de las explotaciones de las cuales se obtengan directamente dichos productos naturales».

Sin perjuicio de lo señalado en los párrafos anteriores de esta letra, las actividades «Otros trabajos, servicios y actividades accesorios realizados por agricultores y/o ganaderos que estén excluidos o no incluidos en el régimen especial de la agricultura,

ganadería y pesca del Impuesto sobre el Valor Añadido» y «Otros trabajos, servicios y actividades accesorios realizados por titulares de actividades forestales que estén excluidos o no incluidos en el régimen especial de la agricultura, ganadería y pesca del Impuesto sobre el Valor Añadido» contempladas en el artículo 1 de esta Orden, sólo quedarán sometidas al método de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas y, en su caso, al régimen especial simplificado del Impuesto sobre el Valor Añadido, si el volumen de ingresos conjunto imputable a ellas resulta inferior al correspondiente a las actividades agrícolas y/o ganaderas o forestales principales.

A los efectos del método de estimación objetiva, deberán computarse no sólo las operaciones correspondientes a las actividades económicas desarrolladas por el contribuyente, sino también las correspondientes a las desarrolladas por el cónyuge, descendientes y ascendientes, así como por las entidades en régimen de atribución de rentas en las que participen cualquiera de los anteriores, en las que concurren las circunstancias señaladas en la letra a) anterior.

Cuando se trate de entidades en régimen de atribución de rentas deberán computarse no sólo las operaciones correspondientes a las actividades económicas desarrolladas por la propia entidad en régimen de atribución, sino también las correspondientes a las desarrolladas por sus socios, herederos, comuneros o partícipes; los cónyuges, descendientes y ascendientes de éstos; así como por otras entidades en régimen de atribución de rentas en las que participen cualquiera de las personas anteriores, en las que concurren las circunstancias señaladas en la letra a) anterior.

Cuando en el año inmediato anterior se hubiese iniciado una actividad, el volumen de ingresos se elevará al año.

c) Magnitud en función del volumen de ingresos para el conjunto de las actividades clasificadas en la división 7 de la sección primera de las Tarifas del Impuesto sobre Actividades Económicas a las que sea de aplicación lo dispuesto en la letra d) del apartado 5 del artículo 101 de la Ley 35/2006, de 28 de noviembre, solo a los efectos del método de estimación objetiva:

300.000 euros de volumen de ingresos anuales.

A estos efectos, sólo se computarán:

Las operaciones que deban anotarse en el libro registro de ventas o ingresos previsto en el artículo 68.7 del Reglamento del Impuesto sobre la Renta de las Personas Físicas, aprobado por el Real Decreto 439/2007, de 30 de marzo, o en el libro registro previsto en el artículo 40.1 del Reglamento del Impuesto sobre el Valor Añadido, aprobado por el artículo 1 del Real Decreto 1624/1992, de 29 de diciembre.

Las operaciones, no incluidas en el párrafo anterior, por las que estén obligados a expedir y conservar facturas, de acuerdo con lo dispuesto en el apartado 2 del artículo 2 del Reglamento por el que se regulan las obligaciones de facturación aprobado por el Real Decreto 1619/2012, de 30 de noviembre, con excepción de las operaciones comprendidas en el artículo 121, apartado tres, de la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido, y de los arrendamientos de bienes inmuebles que no se califiquen como rendimientos de actividad económica.

No obstante, deberán computarse no sólo las operaciones correspondientes a las actividades económicas desarrolladas por el contribuyente, sino también las correspondientes a las desarrolladas por el cónyuge, descendientes y ascendientes, así como por las entidades en régimen de atribución de rentas en las que participen cualquiera de los anteriores, en las que concurren las siguientes circunstancias:

– Que las actividades económicas desarrolladas sean idénticas o similares. A estos efectos, se entenderán que son idénticas o similares las actividades económicas clasificadas en el mismo grupo en el Impuesto sobre Actividades Económicas.

– Que exista una dirección común de tales actividades, compartiéndose medios personales o materiales.

Cuando se trate de entidades en régimen de atribución de rentas deberán computarse no sólo las operaciones correspondientes a las actividades económicas desarrolladas por la propia entidad en régimen de atribución, sino también las correspondientes a las desarrolladas por sus socios, herederos, comuneros o partícipes; los cónyuges, descendientes y ascendientes de éstos; así como por otras entidades en régimen de atribución de rentas en las que participen cualquiera de las personas anteriores, en las que concurren las circunstancias señaladas en el párrafo anterior.

Cuando en el año inmediato anterior se hubiese iniciado una actividad, el volumen de ingresos se elevará al año.

A efectos de lo dispuesto en las letras a), b) y c) anteriores, el volumen de ingresos incluirá la totalidad de los obtenidos en el conjunto de las mencionadas actividades, no computándose entre ellos las subvenciones corrientes o de capital ni las indemnizaciones, así como tampoco el Impuesto sobre el Valor Añadido y, en su caso, el recargo de equivalencia que grave la operación, para aquellas actividades que tributen por el régimen simplificado del Impuesto sobre el Valor Añadido.

d) Magnitud en función del volumen de compras en bienes y servicios.

300.000 euros anuales para el conjunto de todas las actividades económicas desarrolladas. Dentro de este límite se tendrán en cuenta las obras y servicios subcontratados y se excluirán las adquisiciones de inmovilizado.

A los efectos del método de estimación objetiva, deberán computarse no sólo las operaciones correspondientes a las actividades económicas desarrolladas por el contribuyente, sino también las correspondientes a las desarrolladas por el cónyuge, descendientes y ascendientes, así como por las entidades en régimen de atribución de rentas en las que participen cualquiera de los anteriores, en las que concurren las circunstancias señaladas en la letra a) anterior.

Cuando se trate de entidades en régimen de atribución de rentas deberán computarse no sólo las operaciones correspondientes a las actividades económicas desarrolladas por la propia entidad en régimen de atribución, sino también las correspondientes a las desarrolladas por sus socios, herederos, comuneros o partícipes; los cónyuges, descendientes y ascendientes de éstos; así como por otras entidades en régimen de atribución de rentas en las que participen cualquiera de las personas anteriores, en las que concurren las circunstancias señaladas en la letra a) anterior.

Cuando en el año inmediato anterior se hubiese iniciado una actividad, el volumen de compras se elevará al año.

e) Tratándose de contribuyentes que ejerzan las actividades a que se refiere la letra d) del apartado 5 del artículo 101 de la Ley 35/2006, de 28 de noviembre, cuando el volumen de los rendimientos íntegros del año 2014 correspondiente a dichas actividades que proceda de las personas o entidades previstas en el artículo 99.2 de la Ley 35/2006, solo a los efectos del método de estimación objetiva, supere cualquiera de las siguientes cantidades:

a) 50.000 euros anuales, siempre que además represente más del 50 por 100 del volumen total de rendimientos íntegros correspondiente a las citadas actividades.

b) 225.000 euros anuales.

Lo dispuesto en esta letra e) no será de aplicación respecto de las actividades incluidas en la división 7 de la sección primera de las Tarifas del Impuesto sobre Actividades Económicas.

Cuando en el año 2014 se hubiese iniciado una actividad, el volumen de rendimientos íntegros se elevará al año.

f) Magnitudes específicas.

Actividad económica	Magnitud
Producción de mejillón en batea.	5 bateas en cualquier día del año.
Carpintería metálica y fabricación de estructuras metálicas y calderería.	4 personas empleadas.
Fabricación de artículos de ferretería, cerrajería, tornillería, derivados del alambre, menaje y otros artículos en metales n.c.o.p.	5 personas empleadas.
Industrias del pan y de la bollería.	6 personas empleadas.
Industrias de la bollería, pastelería y galletas.	6 personas empleadas.
Industrias de elaboración de masas fritas.	6 personas empleadas.
Elaboración de patatas fritas, palomitas de maíz y similares.	6 personas empleadas.
Confección en serie de prendas de vestir y sus complementos, excepto cuando su ejecución se realice mayoritariamente por encargo a terceros.	5 personas empleadas.
Confección en serie de prendas de vestir y sus complementos, ejecutada directamente por la propia empresa, cuando se realice exclusivamente para terceros y por encargo.	5 personas empleadas.
Fabricación en serie de piezas de carpintería, parqué y estructuras de madera para la construcción.	5 personas empleadas.
Industria del mueble de madera.	4 personas empleadas.
Impresión de textos o imágenes.	4 personas empleadas.
Albañilería y pequeños trabajos de construcción en general.	6 personas empleadas.
Instalaciones y montajes (excepto fontanería, frío, calor y acondicionamiento de aire).	3 personas empleadas.
Instalaciones de fontanería, frío, calor y acondicionamiento de aire.	4 personas empleadas.
Instalación de pararrayos y similares. Montaje e instalación de cocinas de todo tipo y clase, con todos sus accesorios. Montaje e instalación de aparatos elevadores de cualquier clase y tipo. Instalaciones telefónicas, telegráficas, telegráficas sin hilos y de televisión, en edificios y construcciones de cualquier clase. Montajes metálicos e instalaciones industriales completas, sin vender ni aportar la maquinaria ni los elementos objeto de la instalación o montaje.	3 personas empleadas.
Revestimientos, solados y pavimentos y colocación de aislamientos.	4 personas empleadas.
Carpintería y cerrajería.	4 personas empleadas.
Pintura de cualquier tipo y clase y revestimiento con papel, tejidos o plásticos y terminación y decoración de edificios y locales.	3 personas empleadas.
Trabajos en yeso y escayola y decoración de edificios y locales.	3 personas empleadas.
Comercio al por menor de frutas, verduras, hortalizas y tubérculos.	5 personas empleadas.
Comercio al por menor de carne y despojos; de productos y derivados cárnicos elaborados.	5 personas empleadas.
Comercio al por menor de huevos, aves, conejos de granja, caza y de productos derivados de los mismos.	4 personas empleadas.
Comercio al por menor, en casquerías, de vísceras y despojos procedentes de animales de abasto, frescos y congelados.	5 personas empleadas.
Comercio al por menor de pescados y otros productos de la pesca y de la acuicultura y de caracoles.	5 personas empleadas.
Comercio al por menor de pan, pastelería, confitería y similares y de leche y productos lácteos.	6 personas empleadas.
Despachos de pan, panes especiales y bollería.	6 personas empleadas.
Comercio al por menor de productos de pastelería, bollería y confitería.	6 personas empleadas.
Comercio al por menor de masas fritas, con o sin coberturas o rellenos, patatas fritas, productos de aperitivo, frutos secos, golosinas, preparados de chocolate y bebidas refrescantes.	6 personas empleadas.
Comercio al por menor de cualquier clase de productos alimenticios y de bebidas en establecimientos con vendedor.	5 personas empleadas.
Comercio al por menor de cualquier clase de productos alimenticios y bebidas en régimen de autoservicio o mixto en establecimientos cuya sala de ventas tenga una superficie inferior a 400 metros cuadrados.	4 personas empleadas.
Comercio al por menor de productos textiles, confecciones para el hogar, alfombras y similares y artículos de tapicería.	4 personas empleadas.
Comercio al por menor de toda clase de prendas para el vestido y tocado.	5 personas empleadas.

Actividad económica	Magnitud
Comercio al por menor de lencería, corsetería y prendas especiales.	3 personas empleadas.
Comercio al por menor de artículos de mercería y paquetería.	4 personas empleadas.
Comercio al por menor de calzado, artículos de piel e imitación o productos sustitutivos, cinturones, carteras, bolsos, maletas y artículos de viaje en general.	5 personas empleadas.
Comercio al por menor de productos de droguería, perfumería y cosmética, limpieza, pinturas, barnices, disolventes, papeles y otros productos para la decoración y de productos químicos, y de artículos para la higiene y el aseo personal.	4 personas empleadas.
Comercio al por menor de muebles.	4 personas empleadas.
Comercio al por menor de material y aparatos eléctricos, electrónicos, electrodomésticos y otros aparatos de uso doméstico accionados por otro tipo de energía distinta de la eléctrica, así como muebles de cocina.	3 personas empleadas.
Comercio al por menor de artículos de menaje, ferretería, adorno, regalo, o reclamo (incluyendo bisutería y pequeños electrodomésticos).	4 personas empleadas.
Comercio al por menor de materiales de construcción, artículos y mobiliario de saneamiento, puertas, ventanas, persianas, etc.	3 personas empleadas.
Comercio al por menor de otros artículos para el equipamiento del hogar n.c.o.p.	3 personas empleadas.
Comercio al por menor de accesorios y piezas de recambio para vehículos terrestres.	4 personas empleadas.
Comercio al por menor de toda clase de maquinaria (excepto aparatos del hogar, de oficina, médicos, ortopédicos, ópticos y fotográficos).	3 personas empleadas.
Comercio al por menor de cubiertas, bandas o bandajes y cámaras de aire para toda clase de vehículos.	4 personas empleadas.
Comercio al por menor de muebles de oficina y de máquinas y equipos de oficina.	4 personas empleadas.
Comercio al por menor de aparatos e instrumentos médicos, ortopédicos, ópticos y fotográficos.	3 personas empleadas.
Comercio al por menor de libros, periódicos, artículos de papelería y escritorio y artículos de dibujo y bellas artes, excepto en quioscos situados en la vía pública.	3 personas empleadas.
Comercio al por menor de prensa, revistas y libros en quioscos situados en la vía pública.	2 personas empleadas.
Comercio al por menor de juguetes, artículos de deporte, prendas deportivas de vestido, calzado y tocado, armas, cartuchería y artículos de pirotecnia.	3 personas empleadas.
Comercio al por menor de semillas, abonos, flores y plantas y pequeños animales.	4 personas empleadas.
Comercio al por menor de toda clase de artículos, incluyendo alimentación y bebidas, en establecimientos distintos de los especificados en el grupo 661 y en el epígrafe 662.1.	3 personas empleadas.
Comercio al por menor fuera de un establecimiento comercial permanente de productos alimenticios, incluso bebidas y helados.	2 personas empleadas.
Comercio al por menor fuera de un establecimiento comercial permanente de artículos textiles y de confección.	2 personas empleadas.
Comercio al por menor fuera de un establecimiento comercial permanente de calzado, pieles y artículos de cuero.	2 personas empleadas.
Comercio al por menor fuera de un establecimiento comercial permanente de artículos de droguería y cosméticos y de productos químicos en general.	2 personas empleadas.
Comercio al por menor fuera de un establecimiento comercial permanente de otras clases de mercancías n.c.o.p.	2 personas empleadas.
Restaurantes de dos tenedores.	10 personas empleadas.
Restaurantes de un tenedor.	10 personas empleadas.
Cafeterías.	8 personas empleadas.
Cafés y bares de categoría especial.	8 personas empleadas.
Otros cafés y bares.	8 personas empleadas.
Servicios en quioscos, cajones, barracas u otros locales análogos.	3 personas empleadas.
Servicios en chocolaterías, heladerías y horchaterías.	3 personas empleadas.
Servicio de hospedaje en hoteles y moteles de una o dos estrellas.	10 personas empleadas.
Servicio de hospedaje en hostales y pensiones.	8 personas empleadas.
Servicio de hospedaje en fondas y casas de huéspedes.	8 personas empleadas.
Reparación de artículos eléctricos para el hogar.	3 personas empleadas.
Reparación de vehículos automóviles, bicicletas y otros vehículos.	5 personas empleadas.

Actividad económica	Magnitud
Reparación de calzado.	2 personas empleadas.
Reparación de otros bienes de consumo n.c.o.p. (excepto reparación de calzado, restauración de obras de arte, muebles, antigüedades e instrumentos musicales)..	2 personas empleadas.
Reparación de maquinaria industrial.	2 personas empleadas.
Otras reparaciones n.c.o.p.	2 personas empleadas.
Transporte urbano colectivo y de viajeros por carretera.	5 vehículos cualquier día del año.
Transporte por autotaxis.	3 vehículos cualquier día del año.
Transporte de mercancías por carretera.	5 vehículos cualquier día del año.
Engrase y lavado de vehículos.	5 personas empleadas.
Servicios de mudanzas.	5 vehículos cualquier día del año.
Transporte de mensajería y recadería, cuando la actividad se realice exclusivamente con medios de transporte propios.	5 vehículos cualquier día del año.
Enseñanza de conducción de vehículos terrestres, acuáticos, aeronáuticos, etc.	4 personas empleadas.
Otras actividades de enseñanza, tales como idiomas, corte y confección, mecanografía, taquigrafía, preparación de exámenes y oposiciones y similares n.c.o.p.	5 personas empleadas.
Escuelas y servicios de perfeccionamiento del deporte.	3 personas empleadas.
Tinte, limpieza en seco, lavado y planchado de ropas hechas y de prendas y artículos del hogar usados.	4 personas empleadas.
Servicios de peluquería de señora y caballero.	6 personas empleadas.
Salones e institutos de belleza.	6 personas empleadas.
Servicios de copias de documentos con máquinas fotocopadoras.	4 personas empleadas.

A los efectos del método de estimación objetiva, deberá computarse no sólo la magnitud específica correspondiente a la actividad económica desarrollada por el contribuyente, sino también las correspondientes a las desarrolladas por el cónyuge, descendientes y ascendientes, así como por las entidades en régimen de atribución de rentas en las que participen cualquiera de los anteriores, en las que concurren las circunstancias señaladas en la letra a) anterior.

Cuando se trate de entidades en régimen de atribución de rentas deberá computarse no sólo la magnitud específica correspondiente a la actividad económica desarrolladas por la propia entidad en régimen de atribución, sino también las correspondientes a las desarrolladas por sus socios, herederos, comuneros o partícipes; los cónyuges, descendientes y ascendientes de éstos; así como por otras entidades en régimen de atribución de rentas en las que participen cualquiera de las personas anteriores, en las que concurren las circunstancias señaladas en la letra a) anterior.

Para el cómputo de la magnitud que determine la inclusión en el método de estimación objetiva o, en su caso, del régimen simplificado se consideran las personas empleadas o vehículos o bateas que se utilicen para el desarrollo de la actividad principal y de cualquier actividad accesoria incluida en el régimen, de conformidad con los apartados 2 de los artículos 1 y 2 de esta Orden.

El personal empleado se determinará por la media ponderada correspondiente al período en que se haya ejercido la actividad durante el año inmediato anterior.

El personal empleado comprenderá tanto el no asalariado como el asalariado. A efectos de determinar la media ponderada se aplicarán exclusivamente las siguientes reglas:

Sólo se tomará en cuenta el número de horas trabajadas durante el período en que se haya ejercido la actividad durante el año inmediato anterior.

Se computará como una persona no asalariada la que trabaje en la actividad al menos 1.800 horas/año. Cuando el número de horas de trabajo al año sea inferior a 1.800, se estimará como cuantía de la persona no asalariada la proporción existente entre número de horas efectivamente trabajadas en el año y 1.800.

No obstante, el empresario se computará como una persona no asalariada. En aquellos supuestos en que pueda acreditarse una dedicación inferior a 1.800 horas/año

por causas objetivas, tales como jubilación, incapacidad, pluralidad de actividades o cierre temporal de la explotación, se computará el tiempo efectivo dedicado a la actividad. En estos supuestos, para la cuantificación de las tareas de dirección, organización y planificación de la actividad y, en general, las inherentes a la titularidad de la misma, se computará al empresario en 0,25 personas/año, salvo cuando se acredite una dedicación efectiva superior o inferior.

Se computará como una persona asalariada la que trabaje el número de horas anuales por trabajador fijado en el convenio colectivo correspondiente o, en su defecto, 1.800 horas/año. Cuando el número de horas de trabajo al año sea inferior o superior, se estimará como cuantía de la persona asalariada la proporción existente entre el número de horas efectivamente trabajadas y las fijadas en el convenio colectivo o, en su defecto, 1.800.

En el primer año de ejercicio de la actividad se tendrá en cuenta el número de personas empleadas o vehículos o bateas al inicio de la misma.

Cuando en un año natural se superen las magnitudes indicadas en este artículo, el sujeto pasivo quedará excluido, a partir del año inmediato siguiente, del método de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas y del régimen simplificado o del régimen de la agricultura, ganadería y pesca del Impuesto sobre el Valor Añadido, cuando resulten aplicables por estas actividades.

Los contribuyentes que por aplicación de lo dispuesto en este artículo queden excluidos del método de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas, determinarán su rendimiento neto por la modalidad simplificada del método de estimación directa siempre que reúnan los requisitos establecidos en el artículo 28 del Reglamento del Impuesto y no renuncien a su aplicación.

2. Tampoco será de aplicación el método de estimación objetiva a las actividades económicas desarrolladas, total o parcialmente, fuera del ámbito de aplicación del Impuesto sobre la Renta de las Personas Físicas, al que se refiere el artículo 4 de la Ley 35/2006, de 28 de noviembre, del Impuesto sobre la Renta de las Personas Físicas y de modificación parcial de las leyes de los Impuestos sobre Sociedades, sobre la Renta de no Residentes y sobre el Patrimonio.

A estos efectos, se entenderá que las actividades de transporte urbano colectivo y de viajeros por carretera, de transporte por auto-taxis, de transporte de mercancías por carretera y de servicios de mudanzas, se desarrollan, en cualquier caso, dentro del ámbito de aplicación del Impuesto sobre la Renta de las Personas Físicas.

Artículo 4. *Aprobación de los signos, índices o módulos.*

De conformidad con los artículos 32 del Reglamento del Impuesto sobre la Renta de las Personas Físicas y 38 y 42 del Reglamento del Impuesto sobre el Valor Añadido, se aprueban los signos, índices o módulos correspondientes al método de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas, así como los índices y módulos del régimen especial simplificado del Impuesto sobre el Valor Añadido que serán aplicables durante el año 2015 a las actividades comprendidas en los artículos 1 y 2, que aparecen, junto con las instrucciones para su aplicación, en los Anexos I, II y III de la presente Orden.

Artículo 5. *Plazos de renunciaciones o revocaciones al método de estimación objetiva.*

Los contribuyentes del Impuesto sobre la Renta de las Personas Físicas que desarrollen actividades a las que sea de aplicación el método de estimación objetiva y deseen renunciar o revocar su renuncia para el año 2015, dispondrán para ejercitar dicha opción desde el día siguiente a la fecha de publicación de esta Orden en el «Boletín Oficial del Estado» hasta el 31 de diciembre del año 2014. La renuncia o revocación deberá efectuarse de acuerdo con lo previsto en el capítulo I del título II del Reglamento General de las actuaciones y los procedimientos de gestión e inspección tributaria y de

desarrollo de las normas comunes de los procedimientos de aplicación de los tributos, aprobado por el Real Decreto 1065/2007, de 27 de julio.

No obstante lo anterior, también se entenderá efectuada la renuncia cuando se presente en el plazo reglamentario la declaración correspondiente al pago fraccionado del primer trimestre del año natural en que deba surtir efectos en la forma dispuesta para el método de estimación directa. En caso de inicio de la actividad, también se entenderá efectuada la renuncia cuando se efectúe en el plazo reglamentario el pago fraccionado correspondiente al primer trimestre de ejercicio de la actividad en la forma dispuesta para el método de estimación directa.

Artículo 6. Plazos de renunciaciones o revocaciones al régimen especial simplificado.

Los sujetos pasivos del Impuesto sobre el Valor Añadido que desarrollen actividades a las que sea de aplicación el régimen especial simplificado y deseen renunciar a él o revocar su renuncia para el año 2015, dispondrán para ejercitar dicha opción desde el día siguiente a la fecha de publicación de esta Orden en el «Boletín Oficial del Estado» hasta el 31 de diciembre del año 2014. La renuncia o revocación deberá efectuarse de acuerdo con lo previsto en el capítulo I del título II del Reglamento General de las actuaciones y los procedimientos de gestión e inspección tributaria y de desarrollo de las normas comunes de los procedimientos de aplicación de los tributos, aprobado por el Real Decreto 1065/2007, de 27 de julio.

No obstante lo anterior, también se entenderá efectuada la renuncia cuando se presente en plazo la declaración-liquidación correspondiente al primer trimestre del año natural en que deba surtir efectos aplicando el régimen general. En caso de inicio de la actividad, también se entenderá efectuada la renuncia cuando la primera declaración que deba presentar el sujeto pasivo después del comienzo de la actividad se presente en plazo aplicando el régimen general.

Disposición adicional primera. Reducción en 2015 del rendimiento neto calculado por el método de estimación objetiva.

1. Los contribuyentes que determinen el rendimiento neto de sus actividades económicas por el método de estimación objetiva, podrán reducir el rendimiento neto de módulos obtenido en 2015 en un 5 por 100.

2. Cuando se trate de actividades incluidas en el anexo I de esta Orden, la reducción prevista en el apartado 1 anterior se aplicará sobre el rendimiento neto de módulos a que se refiere la instrucción 2.3 para la aplicación de los signos, índices o módulos en el Impuesto sobre la Renta de las Personas Físicas del anexo I de esta Orden.

El rendimiento neto de módulos, así calculado, se tendrá en cuenta para la aplicación de lo dispuesto en la instrucción 3 para la aplicación de los signos, índices o módulos en el Impuesto sobre la Renta de las Personas Físicas del anexo I de esta Orden.

3. Esta reducción se tendrá en cuenta para cuantificar el rendimiento neto a efectos de los pagos fraccionados correspondientes a 2015.

Disposición adicional segunda. Índices de rendimiento neto aplicables en 2015 por determinadas actividades agrícolas.

Los índices de rendimiento neto aplicables en el método de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas en 2015 por las actividades agrícolas que se mencionan a continuación serán, en sustitución de los establecidos en el anexo I de esta Orden, los siguientes:

Actividad	Índice de rendimiento neto
Uva de mesa	0,32
Flores y plantas ornamentales	0,32
Tabaco	0,26

Disposición adicional tercera. *Porcentajes aplicables en 2015 para el cálculo de la cuota devengada por operaciones corrientes en el régimen simplificado del Impuesto sobre el Valor Añadido para determinadas actividades ganaderas afectadas por crisis sectoriales.*

Los porcentajes aplicables para el cálculo de la cuota devengada por operaciones corrientes en el régimen simplificado del Impuesto sobre el Valor Añadido en 2015 en las actividades que se mencionan a continuación serán los siguientes:

Servicios de cría, guarda y engorde de aves: 0,06625.

Actividad de apicultura: 0,070.

Disposición adicional cuarta. *Reducción en 2015 del rendimiento neto calculado por el método de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas y de la cuota devengada por operaciones corrientes del régimen especial simplificado del Impuesto sobre el Valor Añadido para actividades económicas desarrolladas en el término municipal de Lorca.*

1. Los contribuyentes del Impuesto sobre la Renta de las Personas Físicas que desarrollen actividades económicas incluidas en el anexo II de esta Orden en el término municipal de Lorca y determinen el rendimiento neto por el método de estimación objetiva, podrán reducir el rendimiento neto de módulos de 2015 correspondiente a tales actividades en un 20 por ciento.

La reducción prevista en el apartado 1 anterior se aplicará sobre el rendimiento neto de módulos resultante después de aplicar la reducción prevista en el apartado 1 de la disposición adicional primera de esta Orden.

Esta reducción se tendrá en cuenta para cuantificar el rendimiento neto a efectos de los pagos fraccionados correspondientes a 2015.

2. Los sujetos pasivos del Impuesto sobre el Valor Añadido que desarrollen actividades empresariales o profesionales incluidas en el Anexo II de esta Orden en el término municipal de Lorca y estén acogidos al régimen especial simplificado, podrán reducir en un 20 por ciento el importe de las cuotas devengadas por operaciones corrientes correspondiente a tales actividades en el año 2015.

Esta reducción se tendrá en cuenta para el cálculo tanto de la cuota trimestral como de la cuota anual del régimen especial simplificado correspondiente al año 2015.

Disposición adicional quinta. *Aplicación en 2014 del índice corrector por cultivos en tierras de regadío que utilicen, a tal efecto, energía eléctrica.*

En el período impositivo 2014 será de aplicación, cuando proceda, el índice corrector por cultivos en tierras de regadío que utilicen, a tal efecto, energía eléctrica, previsto en la instrucción 2.3.f) para la aplicación de los signos, índices o módulos en el Impuesto sobre la Renta de las Personas Físicas del anexo I de esta Orden.

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», con efectos para el año 2015.

Lo que comunico a ustedes para su conocimiento y efecto.

Madrid, 27 de noviembre de 2014.–El Ministro de Hacienda y Administraciones Públicas, Cristóbal Montoro Romero.

ANEXO I

ACTIVIDADES AGRÍCOLAS, GANADERAS Y FORESTALES

SIGNOS, ÍNDICES O MÓDULOS
DEL MÉTODO DE ESTIMACIÓN OBJETIVA
DEL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS FÍSICAS

Actividad:	Agrícola dedicada a la obtención de remolacha azucarera y ganadera de explotación de ganado porcino de carne, de ganado bovino de carne, de ganado ovino de carne, de ganado caprino de carne, avicultura y cunicultura.
Índice de rendimiento neto:	0,13
Índice de rendimiento neto en el supuesto de transformación, elaboración o manufactura:	0,23
NOTA:	A título indicativo se incluye la obtención de: En la avicultura se encuentra comprendida la obtención de productos (carne y huevos) procedentes de pollos, gallinas, patos, faisanes, perdices, codornices, etc.

Actividad:	Forestal con un "período medio de corta" superior a 30 años.
Índice de rendimiento neto:	0,13
Índice de rendimiento neto en el supuesto de transformación, elaboración o manufactura:	0,23
NOTA:	A título indicativo se incluyen las especies arbóreas siguientes: Castaño, abedul, fresno, arce, cerezo, aliso, nogal, pino albar (<i>P. Sylvestris</i>), pino laricio, abeto, pino de Oregón, cedro, pino carrasco, pino canario, pino piñonero, pino pinaster, ciprés, haya, roble (<i>Q. robur</i> , <i>Q. Petraea</i>), encina, alcornoque y resto de quercíneas.

Actividad:	Agrícola dedicada a la obtención de cereales, cítricos, frutos secos, horticultura, leguminosas, uva para vino de mesa sin denominación de origen, productos del olivo y hongos para el consumo humano y ganadera de explotación de ganado porcino de cría, de ganado bovino de cría, de ganado ovino de leche, de ganado caprino de leche y apicultura.
Índice de rendimiento neto:	0,26
Índice de rendimiento neto en el supuesto de transformación, elaboración o manufactura:	0,36
NOTA:	A título indicativo se incluye la obtención de: Cereales: Cereales grano excepto arroz (trigo, centeno, cebada, avena, maíz, sorgo, mijo, panizo, alpiste, escaña, triticale y trigo sarraceno, etc.). Cítricos: Naranja dulce, naranja amarga, mandarina, limonero, pomelo, lima, bergamota, etc. Frutos Secos: Nogal, avellano, almendro, castaño y otros frutales de cáscara (pistachos, piñones), etc. Productos Hortícolas: Col repollo, col de Bruselas, coliflor, otras coles, acelga, apio, puerro, lechuga, escarola, espinaca, espárrago, endivia, cardo, otras hortalizas de hoja, tomate, alcachofa, pepino, pepinillo, berenjena, pimiento, calabaza, calabacín, otras hortalizas cultivadas por su fruto o su flor, remolacha de mesa, zanahoria, ajo, cebolla, cebolleta, nabo, rábano, otras hortalizas cultivadas por su raíz, bulbo o tubérculo (excepto patata), guisante verde, judía verde, haba verde, otras hortalizas con vaina, sandía, melón, fresa, fresón, piña tropical y otras frutas de plantas no perennes. Leguminosas: Leguminosas grano (judías, lentejas, garbanzos, habas, guisantes, algarrobas, veza, yeros, almortas, alholvas, altramuces, etc.). Productos del Olivo: Aceituna de mesa y aceituna de almazara.

Actividad:	Forestal con un "período medio de corta" igual o inferior a 30 años.
Índice de rendimiento neto:	0,26.
Índice de rendimiento neto en el supuesto de transformación, elaboración o manufactura:	0,36
NOTA:	A título indicativo se incluyen las especies arbóreas siguientes: Eucalipto, chopo, pino insigne y pino marítimo.

Actividad:	Agrícola dedicada a la obtención de uva para vino de mesa con denominación de origen, y oleaginosas, ganadera de explotación de ganado bovino de leche y otras actividades ganaderas no comprendidas expresamente en otros apartados y forestal dedicada a la extracción de resina.
Índice de rendimiento neto:	0,32
Índice de rendimiento neto en el supuesto de transformación, elaboración o manufactura:	0,42
NOTA:	A título indicativo se incluye la obtención de: Oleaginosas: Cacahuete, girasol, soja, colza y nabina, cártamo y ricino, etc. Otras actividades ganaderas: Equinos, animales para peletería (visón, chinchilla, etc.), etc.

Actividad:	Agrícola dedicada a la obtención de raíces, tubérculos, forrajes, arroz, algodón, frutos no cítricos, tabaco y otros productos agrícolas no comprendidos expresamente en otros apartados.
Índice de rendimiento neto:	0,37
Índice de rendimiento neto en el supuesto de transformación, elaboración o manufactura:	0,47
NOTA:	A título indicativo se incluye la obtención de: Forrajes: Plantas forrajeras de escarda (nabo forrajero, remolacha forrajera, col forrajera, calabaza forrajera, zanahoria forrajera, etc.) y otras plantas forrajeras (alfalfa, cereal invierno forraje, maíz forrajero, veza, esparceta, trébol, vallico, haba forraje, zulla y otras). Frutos no cítricos: Manzana para mesa, manzana para sidra, pera, membrillo, nísola, otros frutos de pepita (acerola, serba y otros), cereza, guinda, ciruela, albaricoque, melocotón y otros frutos de hueso, higo, granada, grosella, frambuesa, otros pequeños frutos y bayas (casis, zarzamora, mora, etc.), plátano, aguacate, chirimoya, kiwi y otros frutos tropicales y subtropicales (caquis, higo chumbo, dátil, guayaba, papaya, mango, lichis, excepto piña tropical). Otros productos agrícolas: Lúpulo, caña de azúcar, azafrán, achicoria, pimiento para pimentón, viveros, flores y plantas ornamentales, etc.

Actividad:	Agrícola dedicada a la obtención de plantas textiles y uva de mesa, actividades accesorias realizadas por agricultores, ganaderos o titulares de actividades forestales y servicios de cría, guarda y engorde de aves.
Índice de rendimiento neto:	0,42
Índice de rendimiento neto en el supuesto de transformación, elaboración o manufactura:	0,52
NOTA:	A título indicativo se incluye la obtención de: Plantas textiles: Lino, cáñamo, etc. NOTA: A título indicativo en las actividades accesorias se incluyen: Agroturismo, artesanía, caza, pesca y, actividades recreativas y de ocio, en las que el agricultor o ganadero participe como monitor, guía o experto, tales como excursionismo, senderismo, rutas ecológicas, etc..

Actividad:	Otros trabajos y servicios accesorios realizados por agricultores, ganaderos o titulares de actividades forestales y servicios de cría, guarda y engorde de ganado, excepto aves.
Índice de rendimiento neto:	0,56

ÍNDICES Y MÓDULOS
DEL RÉGIMEN ESPECIAL SIMPLIFICADO
DEL IMPUESTO SOBRE EL VALOR AÑADIDO

Actividad: Ganadera de explotación intensiva de ganado porcino de carne y avicultura de carne.

Índice de cuota devengada por operaciones corrientes: 0,10

Actividad: Ganadera de explotación intensiva de avicultura de huevos y, ganado ovino, caprino y bovino de leche.

Índice de cuota devengada por operaciones corrientes: 0,04

Actividad: Ganadera de explotación intensiva de ganado bovino de carne y cunicultura.

Índice de cuota devengada por operaciones corrientes: 0,10

Actividad: Ganadera de explotación intensiva de ganado porcino de cría, bovino de cría y otras intensivas o extensivas no comprendidas expresamente en otros apartados.

Índice de cuota devengada por operaciones corrientes: 0,10

Actividad: Ganadera de explotación intensiva de ganado ovino y caprino de carne.

Índice de cuota devengada por operaciones corrientes: 0,10

Actividad: Servicios de cría, guarda y engorde de aves.

Índice de cuota devengada por operaciones corrientes: 0,09375

Actividad: Otros trabajos y servicios accesorios realizados por agricultores, ganaderos o titulares de actividades forestales que estén excluidos del régimen especial de la agricultura, ganadería y pesca del Impuesto sobre el Valor Añadido, y servicios de cría, guarda y engorde de ganado, excepto aves.

Índice de cuota devengada por operaciones corrientes: 0,10

Actividad:	Actividades accesorias realizadas por agricultores, ganaderos o titulares de actividades forestales no incluidas en el régimen especial de la agricultura, ganadería y pesca del Impuesto sobre el Valor Añadido.
Índice de cuota devengada por operaciones corrientes:	0,21
NOTA:	A título indicativo en las actividades accesorias se incluyen: Agroturismo, artesanía, caza, pesca y, actividades recreativas y de ocio, en las que el agricultor, ganadero o titular de actividades forestales participe como monitor, guía o experto, tales como excursionismo, senderismo, rutas ecológicas, etc.

Actividad:	Aprovechamientos que correspondan al cedente en las actividades agrícolas, desarrolladas en régimen de aparcería, dedicadas a la obtención de productos agrícolas no comprendidas en los apartados siguientes.
Índice de cuota devengada por operaciones corrientes:	0,04

Actividad:	Aprovechamientos que correspondan al cedente en las actividades agrícolas, desarrolladas en régimen de aparcería, dedicadas a la obtención de forrajes.
Índice de cuota devengada por operaciones corrientes:	0,07625

Actividad:	Aprovechamientos que correspondan al cedente en las actividades agrícolas, desarrolladas en régimen de aparcería, dedicadas a la obtención de plantas textiles y tabaco.
Índice de cuota devengada por operaciones corrientes:	0,21

Actividad:	Aprovechamientos que correspondan al cedente en las actividades forestales, desarrolladas en régimen de aparcería.
Índice de cuota devengada por operaciones corrientes:	0,21

Actividad:	Procesos de transformación, elaboración o manufactura de productos naturales para la obtención de queso.
Índice de cuota devengada por operaciones corrientes:	0,070

Actividad:	Procesos de transformación, elaboración o manufactura de productos naturales para la obtención de vino de mesa.
Índice de cuota devengada por operaciones corrientes:	0,2675

Actividad:	Procesos de transformación, elaboración o manufactura de productos naturales para la obtención de vino con denominación de origen.
------------	--

Índice de cuota devengada por operaciones corrientes:	0,2675
---	--------

Actividad:	Procesos de transformación, elaboración o manufactura de productos naturales para la obtención de otros productos distintos a los anteriores.
------------	---

Índice de cuota devengada por operaciones corrientes:	0,19625
---	---------

INSTRUCCIONES PARA LA APLICACIÓN DE LOS
SIGNOS, ÍNDICES O MÓDULOS EN EL IMPUESTO SOBRE
LA RENTA DE LAS PERSONAS FÍSICAS

RENDIMIENTO ANUAL

1. El rendimiento neto resultará de la suma de los rendimientos netos que correspondan a cada una de las actividades.

2. El rendimiento neto correspondiente a cada actividad se obtendrá aplicando el procedimiento establecido a continuación:

2.1. Fase 1: Rendimiento neto previo.

El rendimiento neto previo en el supuesto de actividades en que se realice la entrega de los productos naturales o los trabajos, servicios y actividades accesorios, se obtendrá multiplicando el volumen total de ingresos, incluidas las subvenciones corrientes o de capital y las indemnizaciones, de cada uno de los cultivos o explotaciones por el «índice de rendimiento neto» que corresponda a cada uno de ellos.

La ayuda directa de pago único de la Política Agraria Común se acumulará a los ingresos procedentes de los cultivos o explotaciones del perceptor en proporción a sus respectivos importes. No obstante, cuando el perceptor de la ayuda directa no haya obtenido ingresos por actividades agrícolas y ganaderas, el índice de rendimiento neto a aplicar será el 0,56.

El rendimiento neto previo en el supuesto de actividades en las que se sometan los productos naturales a transformación, elaboración o manufactura se obtendrá multiplicando el valor de los productos naturales utilizados en el proceso, a precio de mercado, por el «índice de rendimiento neto» previsto para estos supuestos. El rendimiento neto previo se determinará en el momento de incorporación de los productos naturales a los procesos de transformación elaboración o manufactura.

El procedimiento de cálculo previsto en el párrafo anterior se aplicará también a los productos sometidos a procesos de transformación, elaboración o manufactura en los años anteriores a 1998 que sean transmitidos a partir del 1 de enero del 2015. En estos casos, la determinación del rendimiento neto previo se producirá en el momento en que sean transmitidos los productos.

2.2. Fase 2: Rendimiento neto minorado.

El rendimiento neto minorado se obtiene deduciendo del anterior las cantidades que, en concepto de amortización del inmovilizado material e intangible correspondan a la depreciación efectiva que sufran los distintos elementos por funcionamiento, uso, disfrute u obsolescencia.

A estos efectos, la amortización se calculará de acuerdo con lo establecido en la letra b) del punto 2.2. de las instrucciones para la aplicación de los signos, índices o módulos en el Impuesto sobre la Renta de las Personas Físicas del Anexo II de esta Orden.

No obstante, los elementos patrimoniales del inmovilizado descritos a continuación, se amortizarán conforme a la siguiente Tabla:

Grupo	Descripción	Coficiente lineal máximo	Período máximo
7	Vacuno, porcino, ovino y caprino	22%	8 años
8	Equino y frutales no cítricos	10%	17 años
9	Frutales cítricos y viñedos	5%	45 años
10	Olivar	3%	80 años

Cuando se trate de actividades forestales, para el cálculo del rendimiento neto minorado no se deducirán las amortizaciones.

2.3. Fase 3: Rendimiento neto de módulos.

Sobre el rendimiento neto minorado se aplicarán, cuando correspondan, los índices correctores que se establecen a continuación, obteniendo el rendimiento neto de módulos.

Los índices correctores se aplicarán en aquellas actividades que los tengan asignados expresamente y según las circunstancias, cuantía, orden e incompatibilidad que se indica a continuación, sobre el rendimiento neto minorado o, en su caso, sobre el rectificado por aplicación de los mismos:

a) Utilización de medios de producción ajenos en actividades agrícolas.

Cuando en el desarrollo de actividades agrícolas se utilicen exclusivamente medios de producción ajenos, sin tener en cuenta el suelo, y salvo en los casos de aparcería y figuras similares.

Índice: 0,75

b) Utilización de personal asalariado.

Cuando el coste del personal asalariado supere el porcentaje del volumen total de ingresos que se expresa, será aplicable el índice corrector que se indica.

PORCENTAJE	INDICE
Más del 10 por 100	0,90
Más del 20 por 100	0,85
Más del 30 por 100	0,80
Más del 40 por 100	0,75

Cuando resulte aplicable el índice corrector de la letra a) anterior no podrá aplicarse el contenido en esta letra b).

c) Cultivos realizados en tierras arrendadas.

Cuando los cultivos se realicen, en todo o en parte, en tierras arrendadas.

Índice: 0,90 sobre los rendimientos procedentes de cultivos en tierras arrendadas.

Cuando no sea posible delimitar dichos rendimientos, se prorrateará en función del porcentaje que supongan las tierras arrendadas dedicadas a cada cultivo respecto a la superficie total, propia y arrendada, dedicada a ese cultivo.

d) Piensos adquiridos a terceros.

Cuando en las actividades ganaderas se alimente el ganado con piensos y otros productos para la alimentación adquiridos a terceros que representen más del 50 por 100 del importe de los consumidos.

Índice: 0,75, excepto en los casos de explotación intensiva de ganado porcino de carne y avicultura. Este índice será del 0,95 cuando se trate de las mencionadas actividades de explotación intensiva de ganado porcino de carne y avicultura.

A efectos de este índice, la valoración del importe de los piensos y otros productos propios se efectuará según su valor de mercado.

e) Agricultura ecológica.

Cuando la producción cumpla los requisitos establecidos en la normativa legal vigente de las correspondientes Comunidades Autónomas, por la que asumen el control de este tipo de producción de acuerdo con el Real Decreto 1852/1993, de 22 de octubre, sobre producción agrícola ecológica y su indicación en los productos agrarios y alimenticios y el Reglamento (CEE) 2092/91, del Consejo de 24 de junio de 1991.

Índice: 0,95

f) Cultivos en tierras de regadío que utilicen, a tal efecto, energía eléctrica.

Cuando los cultivos se realicen, en todo o en parte, en tierras de regadío y el consumo eléctrico diario medio, en términos de energía facturada en kWh, de la factura del mes del período impositivo con mayor consumo sea, al menos, 2,5 veces superior al correspondiente a la de dos meses del mismo período impositivo, siempre que el contribuyente, o la comunidad de regantes en la que participe, estén inscritos

en el registro territorial correspondiente a la oficina gestora de impuestos especiales a que se refiere el artículo 102.2 de la Ley 38/1992, de 28 de diciembre, de Impuestos Especiales.

Índice: 0,80 sobre el rendimiento procedente de los cultivos realizados en tierras de regadío por energía eléctrica.

Cuando no sea posible delimitar dicho rendimiento, este índice se aplicará sobre el resultado de multiplicar el rendimiento procedente de todos los cultivos por el porcentaje que suponga la superficie de los cultivos en tierras de regadío que utilicen, a tal fin, energía eléctrica sobre la superficie total de la explotación agrícola.

g) Empresas cuyo rendimiento neto minorado no supere 9.447,91 euros.

Cuando el rendimiento neto minorado no supere 9.447,91 euros anuales y no se tenga derecho a la reducción regulada en el punto 3 siguiente.

Índice: 0,90

h) Índice aplicable a las actividades forestales.

Cuando se exploten fincas forestales gestionadas de acuerdo con planes técnicos de gestión forestal, ordenación de montes, planes dasocráticos o planes de repoblación forestal aprobados por la Administración forestal competente, siempre que el período de producción medio, según la especie de que se trate, determinado en cada caso por la Administración forestal competente, sea igual o superior a veinte años.

Índice: 0,80

A las actividades forestales únicamente le será aplicable el índice señalado en la letra h) anterior.

3. Los agricultores jóvenes o asalariados agrarios podrán reducir el rendimiento neto de módulos correspondiente a su actividad agraria en un 25 por ciento durante los períodos impositivos cerrados durante los cinco años siguientes a su primera instalación como titulares de una explotación prioritaria, realizada al amparo de lo previsto en el Capítulo IV del Título I de la Ley 19/1995, de 4 de julio, de Modernización de las Explotaciones Agrarias, siempre que acrediten la realización de un plan de mejora de la explotación.

La reducción prevista en este punto se tendrá en cuenta a efectos de determinar la cuantía de los pagos fraccionados que deban efectuarse.

PAGOS FRACCIONADOS

4. Los pagos fraccionados se efectuarán trimestralmente en los plazos siguientes:

- Los tres primeros trimestres, entre el día 1 y el 20 de los meses de abril, julio y octubre.
- El cuarto trimestre, entre el día 1 y el 30 del mes de enero.

Cada pago trimestral consistirá en el 2 por 100 del volumen de ingresos del trimestre, excluidas las subvenciones de capital y las indemnizaciones.

El sujeto pasivo deberá presentar declaración-liquidación en la forma y plazos previstos, aunque no resulte cuota a ingresar.

INSTRUCCIONES PARA LA APLICACIÓN DE LOS ÍNDICES Y MÓDULOS EN EL IMPUESTO SOBRE EL VALOR AÑADIDO

NORMAS GENERALES

1. La cuota derivada de este régimen especial resultará de la suma de las cuotas que correspondan a cada una de las actividades incluidas en el mismo ejercidas por el sujeto pasivo.

Con carácter general, la liquidación del Impuesto sobre el Valor Añadido por la realización de cada actividad resultará de la diferencia entre "cuotas devengadas por operaciones corrientes" y "cuotas soportadas o satisfechas por operaciones corrientes" relativas a dicha actividad. El resultado será la "cuota derivada del régimen simplificado", y debe ser corregido, tal como se indica en el Anexo III, número 4 de esta Orden, con la adición de las cuotas correspondientes a las operaciones mencionadas en el apartado uno.B del artículo 123 de la Ley del Impuesto y la deducción de las cuotas soportadas o satisfechas por la adquisición o importación de activos fijos.

2. A efectos de lo indicado en el número 1 anterior, la cuota derivada del régimen simplificado correspondiente a cada actividad se cuantifica por medio del procedimiento establecido a continuación:

2.1. Cuota devengada por operaciones corrientes.

La cuota devengada por operaciones corrientes, en el supuesto de actividades en que se realice la entrega de los productos naturales o los trabajos, servicios y actividades accesorios, se obtendrá multiplicando el volumen total de ingresos, excluidas las subvenciones corrientes o de capital, las indemnizaciones así como el Impuesto sobre el Valor Añadido y, en su caso, el recargo de equivalencia que grave la operación, de cada uno de los cultivos o explotaciones por el «índice de cuota devengada por operaciones corrientes» que corresponda.

La cuota devengada por operaciones corrientes, en el supuesto de actividades en las que se sometan los productos naturales a transformación, elaboración o manufactura, se obtendrá multiplicando el valor de los productos naturales utilizados en el proceso, a precio de mercado, por el "índice de cuota devengada por operaciones corrientes" correspondiente. La imputación de la cuota devengada por operaciones corrientes en estas actividades se producirá en el momento en que los productos naturales sean incorporados a los citados procesos de transformación, elaboración o manufactura. No obstante, respecto de los productos sometidos a dichos procesos en ejercicios anteriores a 1998 que sean transmitidos a partir del 1 de enero del año 2015, la imputación de la cuota devengada por operaciones corrientes se producirá en el momento que sean transmitidos los productos obtenidos en los referidos procesos.

Cuando, en el ejercicio de las actividades descritas en el párrafo anterior se realicen entregas en régimen de depósito distinto de los aduaneros en aplicación de las letras a) y b) del Anexo Quinto de la Ley 37/1992, reguladora del Impuesto sobre el Valor Añadido, los índices y módulos no serán de aplicación en la medida en que se utilicen en la realización de operaciones exentas del Impuesto sobre el Valor Añadido.

2.2. Deducción de las cuotas soportadas o satisfechas por operaciones corrientes.

De la cuota devengada por operaciones corrientes podrán deducirse las cuotas soportadas o satisfechas por la adquisición o importación de bienes y servicios, distintos de los activos fijos, destinados al desarrollo de la actividad, en los términos establecidos en el Capítulo I del Título VIII de la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido y en el Reglamento del Impuesto, considerándose a estos efectos activos fijos los elementos del inmovilizado. También podrán ser deducidas las compensaciones agrícolas a que se refiere el artículo 130 de la Ley 37/1992, satisfechas por los sujetos pasivos por la adquisición de bienes o servicios a empresarios acogidos al régimen especial de la agricultura, ganadería y pesca. No obstante, será deducible el 1 por ciento del importe de la cuota devengada por operaciones corrientes en concepto de cuotas soportadas, por este mismo tipo de operaciones, de difícil justificación.

En el ejercicio de las deducciones a que se refiere el párrafo anterior se aplicarán las siguientes reglas:

1º. No serán deducibles las cuotas soportadas por los servicios de desplazamiento o viajes, hostelería y restauración en el supuesto de empresarios o profesionales que desarrollen su actividad en local determinado. A estos efectos, se considerará local determinado cualquier edificación, excluyendo los almacenes, aparcamientos o depósitos cerrados al público.

2º. Las cuotas soportadas o satisfechas sólo serán deducibles en la declaración-liquidación correspondiente al último período impositivo del año en el que deban entenderse soportadas o satisfechas, por lo que, con independencia del régimen de tributación aplicable en años sucesivos, no procederá su deducción en un período impositivo posterior.

3º. Cuando se realicen adquisiciones o importaciones de bienes y servicios para su utilización en común en varias actividades por las que el empresario o profesional esté acogido a este régimen especial, la cuota a deducir en cada una de ellas será la que resulte del prorrateo en función de su utilización efectiva. Si no fuese posible aplicar dicho procedimiento, se imputarán por partes iguales a cada una de las actividades.

2.3. Cuota derivada del régimen simplificado.

El resultado de deducir de la cuota devengada por operaciones corrientes las cuotas soportadas o satisfechas por operaciones corrientes, en los términos indicados en el número 2.2 anterior, será la cuota derivada del régimen especial simplificado.

CUOTAS TRIMESTRALES

3. El cálculo indicado en el número 2 anterior deberá efectuarlo el sujeto pasivo al término del ejercicio, si bien en las declaraciones-liquidaciones correspondientes a los tres primeros trimestres de cada año natural el sujeto pasivo

realizará, durante los veinte primeros días naturales de los meses de abril, julio y octubre, el ingreso a cuenta de una parte de la cuota derivada del régimen simplificado.

Para cuantificar el importe a ingresar en tales declaraciones-liquidaciones, se estimará la cuota devengada por operaciones corrientes del trimestre, aplicando el "índice de cuota devengada por operaciones corrientes" correspondiente sobre el volumen total de ingresos del trimestre, excluidas subvenciones corrientes o de capital, las indemnizaciones así como el Impuesto sobre el Valor Añadido y, en su caso, el recargo de equivalencia que grave la operación, y sobre tal cuota devengada por operaciones corrientes se aplicarán los siguientes porcentajes:

ACTIVIDAD	PORCENTAJE
Ganadera de explotación intensiva de ganado porcino de carne y avicultura de carne	12%
Ganadera de explotación intensiva de avicultura de huevos y, ganado ovino, caprino y bovino de leche	2%
Ganadera de explotación intensiva de ganado bovino de carne y cunicultura	24%
Ganadera de explotación intensiva de ganado porcino de cría, bovino de cría y otras intensivas o extensivas no comprendidas expresamente en otros apartados	32%
Ganadera de explotación intensiva de ganado ovino y caprino de carne	40%
Servicios de cría, guarda y engorde de aves	40%
Otros trabajos y servicios accesorios realizados por agricultores, ganaderos o titulares de actividades forestales que estén excluidos del régimen especial de la agricultura, ganadería y pesca del Impuesto sobre el Valor Añadido y, servicios de cría, guarda y engorde de ganado, excepto aves	48%
Actividades accesorias realizadas por agricultores, ganaderos o titulares de actividades forestales no incluidas en el régimen especial de la agricultura, ganadería y pesca del Impuesto sobre el Valor Añadido	80%
Aprovechamientos que correspondan al cedente en las actividades agrícolas, desarrolladas en régimen de aparcería, dedicadas a la obtención de productos agrícolas no comprendidos en los apartados siguientes	2%
Aprovechamientos que correspondan al cedente en las actividades agrícolas, desarrolladas en régimen de aparcería, dedicadas a la obtención de forrajes	28%
Aprovechamientos que correspondan al cedente en las actividades agrícolas, desarrolladas en régimen de aparcería, dedicadas a la obtención de plantas textiles y tabaco	44%
Aprovechamientos que correspondan al cedente en las actividades forestales, desarrolladas en régimen de aparcería	44%
Procesos de transformación, elaboración o manufactura de productos naturales para la obtención de queso	28%

ACTIVIDAD	PORCENTAJE
Procesos de transformación, elaboración o manufactura de productos naturales para la obtención de vino de mesa	80%
Procesos de transformación, elaboración o manufactura de productos naturales para la obtención de vino con denominación de origen	80%
Procesos de transformación, elaboración o manufactura de productos naturales para la obtención de otros productos distintos a los anteriores	80%

No obstante, en el supuesto de actividades en las que se sometan los productos naturales a transformación, elaboración o manufactura, el citado porcentaje se aplicará sobre el resultado de multiplicar el "índice de cuota devengada por operaciones corrientes" correspondiente sobre el valor de los productos naturales utilizados en el trimestre por el precio de mercado.

CUOTA ANUAL

4. Al finalizar el año o al producirse el cese de la actividad, el sujeto pasivo deberá calcular la cuota anual derivada del régimen simplificado, teniendo en cuenta el volumen total de ingresos, excluidas subvenciones corrientes o de capital, las indemnizaciones, así como el Impuesto sobre el Valor Añadido y, en su caso, el recargo de equivalencia que grave la operación, correspondientes al año natural, según lo establecido en el punto 2 anterior.

5. En la última declaración-liquidación del ejercicio se hará constar la cuota anual derivada del régimen simplificado, detrayéndose de la misma las cantidades liquidadas en las declaraciones-liquidaciones de los tres primeros trimestres del ejercicio.

Si el resultado de la última declaración-liquidación del ejercicio fuera negativo, el sujeto pasivo podrá solicitar la devolución en la forma prevista en el artículo 115, apartado uno de la Ley del Impuesto, u optar por la compensación del saldo a su favor en las siguientes declaraciones-liquidaciones periódicas.

6. La declaración-liquidación correspondiente al último trimestre del año natural deberá presentarse durante los treinta primeros días naturales del mes de enero.

7. La liquidación de las cuotas correspondientes a las operaciones indicadas en el apartado uno.B del artículo 123 de la Ley del Impuesto y la deducción de las cuotas soportadas o satisfechas por la adquisición o importación de activos fijos se efectuará en la forma indicada en el Anexo III, número 4 de esta Orden Ministerial.

ANEXO II

OTRAS ACTIVIDADES
SIGNOS, ÍNDICES O MÓDULOS
DEL MÉTODO DE ESTIMACIÓN OBJETIVA
DEL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS FÍSICAS

Actividad: Producción de mejillón en batea.			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	5.500,00
2	Personal no asalariado	Persona	7.500,00
3	Bateas	Batea	6.700,00

NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, el derivado de la comercialización de mejilla, del arrendamiento de maquinaria o barco, así como de la realización de trabajos de encordado, desdoble, recolección o embolsado para otro productor.

Actividad: Carpintería metálica y fabricación de estructuras metálicas y calderería. Epígrafe I.A.E.: 314 y 315			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	3.577,61
2	Personal no asalariado	Persona	17.044,03
3	Consumo de energía eléctrica	100 Kwh	61,10
4	Potencia fiscal vehículo	CVF	170,06

Actividad: Fabricación de artículos de ferretería, cerrajería, tornillería, derivados del alambre, menaje y otros artículos en metales n.c.o.p. Epígrafe I.A.E.: 316.2, 3, 4 y 9			
Módulo	Definición	Unidad	Rendimiento anual Por unidad antes de amortización Euros
1	Personal asalariado	Persona	3.678,39
2	Personal no asalariado	Persona	16.351,18
3	Consumo de energía eléctrica	100 Kwh	62,98
4	Potencia fiscal vehículo	CVF	125,97

Actividad: Industrias del pan y de la bollería. Epígrafe I.A.E.: 419.1			
Módulo	Definición	Unidad	Rendimiento anual Por unidad antes de amortización Euros
1	Personal asalariado	Persona	6.248,22
2	Personal no asalariado	Persona	14.530,89
3	Superficie del local	Metro cuadrado	49,13
4	Superficie del horno	100 Decímetros cuadrados	629,86

Actividad: Industrias de la bollería, pastelería y galletas. Epígrafe I.A.E. 419.2			
Módulo	Definición	Unidad	Rendimiento anual Por unidad antes de amortización Euros
1	Personal asalariado	Persona	6.657,63
2	Personal no asalariado	Persona	13.485,32
3	Superficie del local	Metro cuadrado	45,35
4	Superficie del horno	100 Decímetros cuadrados	541,68

NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye en su caso, el derivado de la fabricación y comercio al por menor de productos de pastelería salada y platos precocinados, siempre que estas actividades se desarrollen con carácter accesorio a la actividad principal.

Actividad: Industrias de elaboración de masas fritas. Epígrafe I.A.E.: 419.3			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	4.238,96
2	Personal no asalariado	Persona	12.301,18
3	Superficie del local	Metro cuadrado	25,82

Actividad: Elaboración de patatas fritas, palomitas de maíz y similares. Epígrafe I.A.E.: 423.9			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	4.390,12
2	Personal no asalariado	Persona	12.723,18
3	Superficie del local	Metro cuadrado	26,45

Actividad: Confección en serie de prendas de vestir y sus complementos, excepto cuando su ejecución se realice mayoritariamente por encargo a terceros. Epígrafe I.A.E.: 453			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	3.382,36
2	Personal no asalariado	Persona	13.730,96
3	Consumo de energía eléctrica	100 Kwh	125,97
4	Potencia fiscal vehículo	CVF	529,08

Actividad: Confección en serie de prendas de vestir y sus complementos ejecutada directamente por la propia empresa, cuando se realice exclusivamente para terceros y por encargo. Epígrafe I.A.E.: 453			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	2.538,34
2	Personal no asalariado	Persona	10.298,22
3	Consumo de energía eléctrica	100 Kwh	94,48
4	Potencia fiscal vehículo	CVF	396,81

Actividad: Fabricación en serie de piezas de carpintería, parqué y estructuras de madera para la construcción. Epígrafe I.A.E.: 463			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	4.037,41
2	Personal no asalariado	Persona	18.404,53
3	Consumo de energía eléctrica	100 Kwh	62,98

Actividad: Industria del mueble de madera. Epígrafe I.A.E.: 468			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	2.947,75
2	Personal no asalariado	Persona	16.300,79
3	Consumo de energía eléctrica	100 Kwh	49,76

Actividad: Impresión de textos o imágenes. Epígrafe I.A.E. 474.1			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	5.208,95
2	Personal no asalariado	Persona	21.534,93
3	Potencia eléctrica	Kw contratado	484,99
4	Potencia fiscal vehículo	CVF	680,25
NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, el derivado de las actividades de preimpresión o encuadernación de sus trabajos, siempre que estas actividades se desarrollen con carácter accesorio a la actividad principal de impresión de textos por cualquier procedimiento o sistema.			

Actividad: Albañilería y pequeños trabajos de construcción en general. Epígrafe I.A.E.: 501.3			
Módulo	Definición	Unidad	Rendimiento anual Por unidad antes de amortización Euros
1	Personal asalariado	Persona	3.640,59
2	Personal no asalariado	Persona	17.988,83
3	Superficie del local	Metro cuadrado	46,60
4	Potencia fiscal vehículo	CVF	201,55

Actividad: Instalaciones y montajes (excepto fontanería, frío, calor y acondicionamiento de aire). Epígrafe I.A.E.: 504.1			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	6.575,75
2	Personal no asalariado	Persona	20.854,69
3	Consumo de energía eléctrica	100 Kwh	69,28
4	Potencia fiscal vehículo	CVF	132,27

Actividad: Instalaciones de fontanería, frío, calor y acondicionamiento de aire. Epígrafe I.A.E.: 504.2 y 3			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	8.238,58
2	Personal no asalariado	Persona	22.360,05
3	Consumo de energía eléctrica	100 Kwh	138,57
4	Potencia fiscal vehículo	CVF	138,57

Actividad: Instalación de pararrayos y similares. Montaje e instalación de cocinas de todo tipo y clase, con todos sus accesorios. Montaje e instalación de aparatos elevadores de cualquier clase y tipo. Instalaciones telefónicas, telegráficas, telegráficas sin hilos y de televisión, en edificios y construcciones de cualquier clase. Montajes metálicos e instalaciones industriales completas, sin vender ni aportar la maquinaria ni los elementos objeto de la instalación o montaje.

Epígrafe I.A.E.: 504.4, 5, 6, 7 y 8

Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	6.575,75
2	Personal no asalariado	Persona	20.854,69
3	Consumo de energía eléctrica	100 Kwh	69,28
4	Potencia fiscal vehículo	CVF	132,27

Actividad: Revestimientos, solados y pavimentos y colocación de aislamientos.

Epígrafe I.A.E.: 505.1, 2, 3 y 4

Módulo	Definición	Unidad	Rendimiento anual Por unidad antes de amortización Euros
1	Personal asalariado	Persona	4.112,99
2	Personal no asalariado	Persona	20.325,60
3	Superficie del local	Metro cuadrado	21,41
4	Potencia fiscal vehículo	CVF	245,64

Actividad: Carpintería y cerrajería.

Epígrafe I.A.E.: 505.5

Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	6.689,12
2	Personal no asalariado	Persona	19.154,07
3	Potencia fiscal vehículo	CVF	144,87

Actividad: Pintura, de cualquier tipo y clase y revestimiento con papel, tejido o plásticos y terminación y decoración de edificios y locales.			
Epígrafe I.A.E.: 505.6			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	6.027,77
2	Personal no asalariado	Persona	17.648,70
3	Potencia fiscal vehículo	CVF	144,87

Actividad: Trabajos en yeso y escayola y decoración de edificios y locales.			
Epígrafe I.A.E.: 505.7			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	6.027,77
2	Personal no asalariado	Persona	17.648,70
3	Potencia fiscal vehículo	CVF	144,87

Actividad: Comercio al por menor de frutas, verduras, hortalizas y tubérculos.			
Epígrafe I.A.E.: 641			
Módulo	Definición	Unidad	Rendimiento anual Por unidad antes de amortización Euros
1	Personal asalariado	Persona	2.387,18
2	Personal no asalariado	Persona	10.581,66
3	Superficie del local independiente	Metro cuadrado	57,94
4	Superficie local no independiente	Metro cuadrado	88,18
5	Carga elementos de transporte	Kilogramo	1,01

Actividad: Comercio al por menor de carne y despojos; de productos y derivados cárnicos elaborados. Epígrafe I.A.E.: 642.1, 2, 3 y 4			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	2.355,68
2	Personal no asalariado	Persona	10.991,07
3	Superficie del local independiente	Metro cuadrado	35,90
4	Superficie del local no independiente	Metro cuadrado	81,88
5	Consumo de energía eléctrica	100 Kwh	39,05
NOTA: El rendimiento neto derivado de la aplicación de los signos o módulos anteriores, incluye, en su caso, el derivado de la elaboración de platos precocinados, siempre que se desarrolle con carácter accesorio a la actividad principal.			

Actividad: Comercio al por menor de huevos, aves, conejos de granja, caza; y de productos derivados de los mismos. Epígrafe I.A.E.: 642.5			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	3.382,36
2	Personal no asalariado	Persona	11.337,49
3	Consumo de energía eléctrica	100 Kwh	25,19
4	Superficie del local independiente	Metro cuadrado	27,08
5	Superficie del local no independiente	Metro cuadrado	58,57
NOTA: El rendimiento neto derivado de la aplicación de los signos o módulos anteriores incluye, en su caso, el derivado del asado de pollos, siempre que se desarrolle con carácter accesorio a la actividad principal.			

Actividad: Comercio al por menor, en casquerías, de vísceras y despojos procedentes de animales de abasto, frescos y congelados. Epígrafe I.A.E.: 642.6			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	2.254,90
2	Personal no asalariado	Persona	11.098,14
3	Superficie del local independiente	Metro cuadrado	27,71
4	Superficie local no independiente	Metro cuadrado	69,28
5	Consumo de energía eléctrica	100 Kwh	35,90

Actividad: Comercio al por menor de pescados y otros productos de la pesca y de la acuicultura y de caracoles.			
Epígrafe I.A.E.: 643.1 y 2			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	3.823,25
2	Personal no asalariado	Persona	13.296,36
3	Superficie del local independiente	Metro cuadrado	36,53
4	Superficie del local no independiente	Metro cuadrado	113,37
5	Consumo de energía eléctrica	100 Kwh	28,98

Actividad: Comercio al por menor de pan, pastelería, confitería y similares y de leche y productos lácteos.			
Epígrafe I.A.E.: 644.1			
Módulo	Definición	Unidad	Rendimiento anual Por unidad antes de amortización Euros
1	Personal asalariado de fabricación	Persona	6.248,22
2	Resto personal asalariado	Persona	1.058,17
3	Personal no asalariado	Persona	14.530,89
4	Superficie del local de fabricación	Metro cuadrado	49,13
5	Resto superficie local independiente	Metro cuadrado	34,01
6	Resto superficie local no independiente	Metro cuadrado	125,97
7	Superficie del horno	100 Decímetros cuadrados	629,86
NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, el derivado de la fabricación y comercio al por menor de productos de pastelería salada y platos precocinados, de la degustación de los productos objeto de su actividad acompañados de cualquier tipo de bebidas, cafés, infusiones o solubles, las actividades de «catering» y del comercio al por menor de quesos, embutidos y emparedados, así como de loterías, siempre que estas actividades se desarrollen con carácter accesorio a la actividad principal.			

Actividad: Despachos de pan, panes especiales y bollería. Epígrafe I.A.E.: 644.2			
Módulo	Definición	Unidad	Rendimiento anual Por unidad antes de amortización Euros
1	Personal asalariado de fabricación	Persona	6.134,85
2	Resto personal asalariado	Persona	1.039,27
3	Personal no asalariado	Persona	14.266,34
4	Superficie del local de fabricación	Metro cuadrado	48,50
5	Resto superficie local independiente	Metro cuadrado	33,38
6	Resto superficie local no independiente	Metro cuadrado	125,97
7	Superficie del horno	100 Decímetros cuadrados	629,86

NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, el derivado de la comercialización de loterías, siempre que esta actividad se desarrolle con carácter accesorio a la actividad principal.

Actividad: Comercio al por menor de productos de pastelería, bollería y confitería. Epígrafe I.A.E. 644.3			
Módulo	Definición	Unidad	Rendimiento anual Por unidad antes de amortización Euros
1	Personal asalariado de fabricación	Persona	6.367,89
2	Resto personal asalariado	Persona	1.014,08
3	Personal no asalariado	Persona	12.912,15
4	Superficie del local de fabricación	Metro cuadrado	43,46
5	Resto superficie local independiente	Metro cuadrado	34,01
6	Resto superficie local no independiente	Metro cuadrado	113,37
7	Superficie del horno	100 Decímetros cuadrados	522,78

NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, el derivado de la fabricación y comercio al por menor de productos de pastelería salada y platos precocinados, de la degustación de los productos objeto de su actividad acompañados de cualquier tipo de bebidas, cafés, infusiones o solubles, de las actividades de «catering» y del comercio al por menor de quesos, embutidos y emparedados, así como de loterías, siempre que estas actividades se desarrollen con carácter accesorio a la actividad principal.

Actividad: Comercio al por menor de masas fritas, con o sin coberturas o rellenos, patatas fritas, productos de aperitivos, frutos secos, golosinas, preparados de chocolate y bebidas refrescantes.

Epígrafe I.A.E.: 644.6

Módulo	Definición	Unidad	Rendimiento anual Por unidad antes de amortización Euros
1	Personal asalariado de fabricación	Persona	6.852,88
2	Resto personal asalariado	Persona	2.254,90
3	Personal no asalariado	Persona	13.214,47
4	Superficie del local de fabricación	Metro cuadrado	27,71
5	Resto superficie local independiente	Metro cuadrado	21,41
6	Resto superficie local no independiente	Metro cuadrado	36,53

NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, el derivado de la comercialización de loterías, siempre que esta actividad se desarrolle con carácter accesorio a la actividad principal.

Actividad: Comercio al por menor de cualquier clase de productos alimenticios y de bebidas en establecimientos con vendedor.

Epígrafe I.A.E.: 647.1

Módulo	Definición	Unidad	Rendimiento anual Por unidad antes de amortización Euros
1	Personal asalariado	Persona	1.026,67
2	Personal no asalariado	Persona	10.839,90
3	Superficie del local independiente	Metro cuadrado	20,15
4	Superficie del local no independiente	Metro cuadrado	68,65
5	Consumo de energía eléctrica	100 Kwh	8,81

NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, el derivado de la comercialización de loterías, siempre que esta actividad se desarrolle con carácter accesorio a la actividad principal.

Actividad: Comercio al por menor de cualquier clase de productos alimenticios y de bebidas en régimen de autoservicio o mixto en establecimientos cuya sala de ventas tenga una superficie inferior a 400 metros cuadrados. Epígrafe I.A.E.: 647.2 y 3			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	1.788,80
2	Personal no asalariado	Persona	10.827,31
3	Superficie del local	Metro cuadrado	23,31
4	Consumo de energía eléctrica	100 Kwh	32,75
NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, el derivado de la comercialización de loterías, siempre que esta actividad se desarrolle con carácter accesorio a la actividad principal.			

Actividad: Comercio al por menor de productos textiles, confecciones para el hogar, alfombras y similares y artículos de tapicería. Epígrafe I.A.E.: 651.1			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	3.010,74
2	Personal no asalariado	Persona	13.812,85
3	Consumo de energía eléctrica	100 Kwh	38,42
4	Superficie del local independiente	Metro cuadrado	35,28
5	Superficie del local no independiente	Metro cuadrado	107,07

Actividad: Comercio al por menor de toda clase de prendas para el vestido y tocado. Epígrafe I.A.E.: 651.2			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	2.569,83
2	Personal no asalariado	Persona	13.995,51
3	Superficie del local	Metro cuadrado	49,13
4	Consumo de energía eléctrica	100 Kwh	56,69

Actividad: Comercio al por menor de lencería, corsetería y prendas especiales. Epígrafe I.A.E.: 651.3 y 5			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	2.198,21
2	Personal no asalariado	Persona	11.998,85
3	Superficie del local	Metro cuadrado	47,87
4	Consumo de energía eléctrica	100 Kwh	75,58

Actividad: Comercio al por menor de artículos de mercería y paquetería. Epígrafe I.A.E.: 651.4			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	1.902,18
2	Personal no asalariado	Persona	10.291,93
3	Superficie del local	Metro cuadrado	28,98
4	Consumo de energía eléctrica	100 Kwh	58,57

Actividad: Comercio al por menor de calzado, artículos de piel e imitación o productos sustitutivos, cinturones, carteras, bolsos, maletas y artículos de viaje en general. Epígrafe I.A.E.: 651.6			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	3.130,41
2	Personal no asalariado	Persona	13.453,83
3	Superficie del local	Metro cuadrado	27,71
4	Consumo de energía eléctrica	100 Kwh	52,27

Actividad: Comercio al por menor de productos de droguería, perfumería y cosmética, limpieza, pinturas, barnices, disolventes, papeles y otros productos para la decoración y de productos químicos, y de artículos para la higiene y el aseo personal.

Epígrafe I.A.E.: 652.2 y 3

Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	3.722,48
2	Personal no asalariado	Persona	12.786,18
3	Consumo de energía eléctrica	100 Kwh	31,49
4	Superficie del local independiente	Metro cuadrado	18,27
5	Superficie del local no independiente	Metro cuadrado	55,43

NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye en su caso, el derivado de la comercialización de loterías, siempre que esta actividad se desarrolle con carácter accesorio a la actividad principal.

Actividad: Comercio al por menor de muebles.

Epígrafe I.A.E.: 653.1

Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	4.075,20
2	Personal no asalariado	Persona	16.200,02
3	Consumo de energía eléctrica	100 Kwh	50,39
4	Superficie del local	Metro cuadrado	16,38

Actividad: Comercio al por menor de material y aparatos eléctricos, electrónicos, electrodomésticos y otros aparatos de uso domestico accionados por otro tipo de energía distinta de la eléctrica, así como muebles de cocina.

Epígrafe I.A.E.: 653.2

Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	2.884,77
2	Personal no asalariado	Persona	14.656,86
3	Consumo de energía eléctrica	100 Kwh	100,78
4	Superficie del local independiente	Metro cuadrado	36,53
5	Superficie local no independiente	Metro cuadrado	113,37

Actividad: Comercio al por menor de artículos de menaje, ferretería, adorno, regalo, o reclamo (incluyendo bisutería y pequeños electrodomésticos).			
Epígrafe I.A.E.: 653.3			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	3.709,88
2	Personal no asalariado	Persona	15.116,66
3	Consumo de energía eléctrica	100 Kwh	51,02
4	Superficie del local	Metro cuadrado	21,41

Actividad: Comercio al por menor de materiales de construcción, artículos y mobiliario de saneamiento, puertas, ventanas, persianas, etc.			
Epígrafe I.A.E.: 653.4 y 5			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	3.061,12
2	Personal no asalariado	Persona	16.527,55
3	Consumo de energía eléctrica	100 Kwh	94,48
4	Superficie del local	Metro cuadrado	8,81

Actividad: Comercio al por menor de otros artículos para el equipamiento del hogar n.c.o.p.			
Epígrafe I.A.E.: 653.9			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	4.950,71
2	Personal no asalariado	Persona	20.061,07
3	Consumo de energía eléctrica	100 Kwh	81,88
4	Superficie del local	Metro cuadrado	39,68

Actividad: Comercio al por menor de accesorios y piezas de recambio para vehículos terrestres. Epígrafe I.A.E.: 654.2			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	3.098,92
2	Personal no asalariado	Persona	17.018,84
3	Consumo de energía eléctrica	100 Kwh	201,55
4	Potencia fiscal vehículo	CVF	617,26

Actividad: Comercio al por menor de toda clase de maquinaria (excepto aparatos del hogar, de oficina, médicos, ortopédicos, ópticos y fotográficos). Epígrafe I.A.E.: 654.5			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	9.422,71
2	Personal no asalariado	Persona	18.858,03
3	Consumo de energía eléctrica	100 Kwh	39,05
4	Potencia fiscal vehículo	CVF	132,27

Actividad: Comercio al por menor de cubiertas, bandas o bandajes y cámaras de aire para toda clase de vehículos, excepto las actividades de comercio al por mayor de los artículos citados. Epígrafe I.A.E.: 654.6			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	2.746,19
2	Personal no asalariado	Persona	14.222,25
3	Consumo de energía eléctrica	100 Kwh	119,67
4	Potencia fiscal vehículo	CVF	377,92

Actividad: Comercio al por menor de muebles de oficina y de máquinas y equipos de oficina. Epígrafe I.A.E.: 659.2			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	4.157,08
2	Personal no asalariado	Persona	16.521,25
3	Consumo de energía eléctrica	100 Kwh	56,69
4	Superficie del local	Metro cuadrado	17,01

Actividad: Comercio al por menor de aparatos e instrumentos médicos, ortopédicos, ópticos y fotográficos. Epígrafe I.A.E.: 659.3			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	7.174,12
2	Personal no asalariado	Persona	19.273,74
3	Consumo de energía eléctrica	100 kwh	119,67
4	Potencia fiscal vehículo	CVF	1.070,76

NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, el derivado del servicio de recogida de negativos y otro material fotográfico impresionado para su procesado en laboratorio de terceros y la entrega de las correspondientes copias y ampliaciones, siempre que esta actividad se desarrolle con carácter accesorio a la actividad principal de comercio al por menor de aparatos e instrumentos fotográficos.

Actividad: Comercio al por menor de libros, periódicos, artículos de papelería y escritorio y artículos de dibujo y bellas artes, excepto en quioscos situados en la vía pública. Epígrafe I.A.E.: 659.4			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	4.648,37
2	Personal no asalariado	Persona	17.176,30
3	Consumo de energía eléctrica	100 kwh	57,94
4	Superficie del local	Metro cuadrado	30,86
5	Potencia fiscal vehículo	CVF	535,38

NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, el derivado de la venta de artículos de escaso valor tales como dulces, artículos de fumador, etc., los servicios de comercialización de tarjetas de transporte público, tarjetas para uso telefónico y otras similares, así como loterías, siempre que estas actividades se desarrollen con carácter accesorio a la actividad principal.

Actividad: Comercio al por menor de prensa, revistas y libros en quioscos situados en la vía pública. Epígrafe I.A.E.: 659.4			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	3.476,83
2	Personal no asalariado	Persona	17.220,39
3	Consumo de energía eléctrica	100 Kwh	403,11
4	Superficie del local	Metro cuadrado	844,02

NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, el derivado de la venta de artículos de escaso valor tales como dulces, artículos de fumador, etc., los servicios de publicidad exterior y comercialización de tarjetas de transporte público, tarjetas para uso telefónico y otras similares, así como loterías, siempre que estas actividades se desarrollen con carácter accesorio a la actividad principal.

Actividad: Comercio al por menor de juguetes, artículos de deporte, prendas deportivas de vestido, calzado y tocado, armas, cartuchería y artículos de pirotecnia. Epígrafe I.A.E.: 659.6			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	2.916,26
2	Personal no asalariado	Persona	13.258,56
3	Consumo de energía eléctrica	100 Kwh	138,57
4	Superficie del local	Metro cuadrado	32,75

Actividad: Comercio al por menor de semillas, abonos, flores y plantas y pequeños animales. Epígrafe I.A.E. 659.7			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	4.988,50
2	Personal no asalariado	Persona	16.124,43
3	Potencia fiscal vehículo	CVF	258,24

Actividad: Comercio al por menor de toda clase de artículos, incluyendo alimentación y bebidas, en establecimientos distintos de los especificados en el Grupo 661 y en el epígrafe 662.1.

Epígrafe I.A.E.: 662.2

Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	4.868,82
2	Personal no asalariado	Persona	9.429,01
3	Consumo de energía eléctrica	100 Kwh	28,98
4	Superficie del local	Metro cuadrado	37,79

NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye en su caso, el derivado de la comercialización de loterías, siempre que esta actividad se desarrolle con carácter accesorio a la actividad principal.

Actividad: Comercio al por menor fuera de un establecimiento comercial permanente de productos alimenticios, incluso bebidas y helados.

Epígrafe I.A.E.: 663.1

Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	1.398,29
2	Personal no asalariado	Persona	13.989,21
3	Potencia fiscal vehículo	CVF	113,37

Actividad: Comercio al por menor fuera de un establecimiento comercial permanente de artículos textiles y de confección.

Epígrafe I.A.E.: 663.2

Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	2.991,84
2	Personal no asalariado	Persona	13.982,91
3	Potencia fiscal vehículo	CVF	239,34

Actividad: Comercio al por menor fuera de un establecimiento comercial permanente de calzado, pieles y artículos de cuero. Epígrafe I.A.E.: 663.3			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	2.613,92
2	Personal no asalariado	Persona	11.186,32
3	Potencia fiscal vehículo	CVF	151,16

Actividad: Comercio al por menor fuera de un establecimiento comercial permanente de artículos de droguería y cosméticos y de productos químicos en general. Epígrafe I.A.E.: 663.4			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	3.678,39
2	Personal no asalariado	Persona	12.641,30
3	Potencia fiscal vehículo	CVF	113,37

Actividad: Comercio al por menor fuera de un establecimiento comercial permanente de otras clases de mercancías n.c.o.p. Epígrafe I.A.E.: 663.9			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	5.448,29
2	Personal no asalariado	Persona	10.537,57
3	Potencia fiscal vehículo	CVF	283,44

Actividad: Restaurantes de dos tenedores. Epígrafe I.A.E.: 671.4			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	3.709,88
2	Personal no asalariado	Persona	17.434,55
3	Potencia eléctrica	Kw.contratado	201,55
4	Mesas	Mesa	585,77
5	Máquinas tipo "A"	Máquina tipo "A"	1.077,06
6	Máquinas tipo "B"	Máquina tipo "B"	3.810,65

NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, el derivado de máquinas de recreo tales como billar, fútbolín, dardos, etc..., así como de los expositores de cintas, vídeos, compact-disc, expendedores de bolas, etc..., máquinas de juegos infantiles, máquinas reproductoras de compact-disc y vídeos musicales, loterías, máquinas de apuestas deportivas y el servicio de uso de teléfono, siempre que se realicen con carácter accesorio a la actividad principal.

Actividad: Restaurantes de un tenedor. Epígrafe I.A.E.: 671.5			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	3.602,80
2	Personal no asalariado	Persona	16.174,82
3	Potencia eléctrica	Kw.contratado	125,97
4	Mesas	Mesa	220,45
5	Máquinas tipo "A"	Máquina tipo "A"	1.077,06
6	Máquinas tipo "B"	Máquina tipo "B"	3.810,65

NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, el derivado de máquinas de recreo tales como billar, fútbolín, dardos, etc..., así como de los expositores de cintas, vídeos, compact-disc, expendedores de bolas, etc..., máquinas de juegos infantiles, máquinas reproductoras de compact-disc y vídeos musicales, loterías, máquinas de apuestas deportivas y el servicio de uso de teléfono, siempre que se realicen con carácter accesorio a la actividad principal.

Actividad: Cafeterías. Epígrafe I.A.E.: 672.1,2 y 3			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	1.448,68
2	Personal no asalariado	Persona	13.743,56
3	Potencia eléctrica	Kw.contratado	478,69
4	Mesas	Mesa	377,92
5	Máquinas tipo "A"	Máquina tipo "A"	957,39
6	Máquinas tipo "B"	Máquina tipo "B"	3.747,67

NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, el derivado de máquinas de recreo tales como billar, fútbolín, dardos, etc..., así como de los expositores de cintas, vídeos, compact-disc, expendedores de bolas, etc..., máquinas de juegos infantiles, máquinas reproductoras de compact-disc y vídeos musicales, loterías, máquinas de apuestas deportivas y el servicio de uso de teléfono, siempre que se realicen con carácter accesorio a la actividad principal.

Actividad: Cafés y bares de categoría especial. Epígrafe I.A.E.: 673.1			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	4.056,30
2	Personal no asalariado	Persona	15.538,66
3	Potencia eléctrica	Kw.contratado	321,23
4	Mesas	Mesa	233,04
5	Longitud de barra	Metro	371,62
6	Máquinas tipo "A"	Máquina tipo "A"	957,39
7	Máquinas tipo "B"	Máquina tipo "B"	2.903,66

NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, el derivado de máquinas de recreo tales como billar, fútbolín, dardos, etc..., así como de los expositores de cintas, vídeos, compact-disc, expendedores de bolas, etc..., máquinas de juegos infantiles, máquinas reproductoras de compact-disc y vídeos musicales, loterías, máquinas de apuestas deportivas y el servicio de uso de teléfono, siempre que se realicen con carácter accesorio a la actividad principal.

Actividad: Otros cafés y bares. Epígrafe I.A.E.: 673.2			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	1.643,93
2	Personal no asalariado	Persona	11.413,08
3	Potencia eléctrica	Kw.contratado	94,48
4	Mesas	Mesa	119,67
5	Longitud de barra	Metro	163,76
6	Máquinas tipo "A"	Máquina tipo "A"	806,23
7	Máquinas tipo "B"	Máquina tipo "B"	2.947,75

NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, el derivado de máquinas de recreo tales como billar, fútbolín, dardos, etc..., así como de los expositores de cintas, vídeos, compact-disc, expendedores de bolas, etc..., máquinas de juegos infantiles, máquinas reproductoras de compact-disc y vídeos musicales, loterías, máquinas de apuestas deportivas y el servicio de uso de teléfono, siempre que se realicen con carácter accesorio a la actividad principal.

Actividad: Servicios en quioscos, cajones, barracas u otros locales análogos. Epígrafe I.A.E.: 675			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	2.802,88
2	Personal no asalariado	Persona	14.461,60
3	Potencia eléctrica	Kw. Contratado	107,07
4	Superficie del local	Metro cuadrado	26,45

NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye en su caso, el derivado de la comercialización de loterías, siempre que esta actividad se desarrolle con carácter accesorio a la actividad principal.

Actividad: Servicios en chocolaterías, heladerías y horchaterías.
Epígrafe I.A.E.: 676

Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	2.418,67
2	Personal no asalariado	Persona	20.016,97
3	Potencia eléctrica	Kw. contratado	541,68
4	Mesas	Mesa	220,45
5	Máquinas tipo "A"	Máquina tipo "A"	806,23

NOTA: El rendimiento neto derivado de la aplicación de los signos o módulos anteriores, incluye, en su caso, el derivado de las actividades de elaboración de chocolates, helados y horchatas, el servicio al público de helados, horchatas, chocolates, infusiones, café y solubles, bebidas refrescantes, así como productos de bollería, pastelería, confitería y repostería que normalmente se acompañan para la degustación de los productos anteriores, y de máquinas de recreo tales como balancines, caballitos, animales parlantes, etc..., así como de la comercialización de loterías, siempre que se desarrollen con carácter accesorio a la actividad principal.

Actividad: Servicio de hospedaje en hoteles y moteles de una o dos estrellas.
Epígrafe I.A.E.: 681

Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	6.223,02
2	Personal no asalariado	Persona	20.438,98
3	Número de plazas	Plaza	371,62

NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye en su caso, el derivado de la comercialización de loterías, siempre que esta actividad se desarrolle con carácter accesorio a la actividad principal.

Actividad: Servicio de hospedaje en hostales y pensiones. Epígrafe I.A.E.: 682			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	5.145,96
2	Personal no asalariado	Persona	17.541,62
3	Número de plazas	Plaza	270,85

Actividad: Servicio de hospedaje en fondas y casas de huéspedes. Epígrafe I.A.E.: 683			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	4.478,31
2	Personal no asalariado	Persona	14.587,57
3	Número de plazas	Plaza	132,27

Actividad: Reparación de artículos eléctricos para el hogar. Epígrafe I.A.E.: 691.1			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	4.314,54
2	Personal no asalariado	Persona	15.538,66
3	Superficie del local	Metro cuadrado	17,01

Actividad: Reparación de vehículos automóviles, bicicletas y otros vehículos. Epígrafe I.A.E.: 691.2			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	4.157,08
2	Personal no asalariado	Persona	17.094,42
3	Superficie del local	Metro cuadrado	27,08

NOTA: El rendimiento neto derivado de la aplicación de los signos o módulos anteriores incluye, en su caso, el derivado de las actividades profesionales relacionadas con los seguros del ramo del automóvil, siempre que se desarrollen con carácter accesorio a la actividad principal.

Actividad: Reparación de calzado. Epígrafe I.A.E.: 691.9			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	1.845,50
2	Personal no asalariado	Persona	10.014,78
3	Consumo de energía eléctrica	100 Kwh	125,97

Actividad: Reparación de otros bienes de consumo n.c.o.p. (excepto reparación de calzado, restauración de obras de arte, muebles, antigüedades e instrumentos musicales). Epígrafe I.A.E.: 691.9			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	4.094,10
2	Personal no asalariado	Persona	16.187,42
3	Superficie del local	Metro cuadrado	45,35

Actividad: Reparación de maquinaria industrial. Epígrafe I.A.E.: 692			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	4.409,02
2	Personal no asalariado	Persona	18.146,29
3	Superficie del local	Metro cuadrado	94,48

Actividad: Otras reparaciones n.c.o.p. Epígrafe I.A.E.: 699			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	3.703,58
2	Personal no asalariado	Persona	15.230,03
3	Superficie del local	Metro cuadrado	88,18

Actividad: Transporte urbano colectivo y de viajeros por carretera. Epígrafe I.A.E.: 721.1 y 3			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	2.981,02
2	Personal no asalariado	Persona	16.016,97
3	Número de asientos	Asiento	121,40

Actividad: Transporte por autotaxis. Epígrafe I.A.E.: 721.2			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	1.346,27
2	Personal no asalariado	Persona	7.656,89
3	Distancia recorrida	1.000 Kilómetros	45,08

NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, el derivado de la prestación de servicios de publicidad que utilicen como soporte el vehículo, siempre que se desarrollen con carácter accesorio a la actividad principal.

Actividad: Transporte de mercancías por carretera. Epígrafe I.A.E.: 722			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	2.728,59
2	Personal no asalariado	Persona	10.090,99
3	Carga vehículos	Tonelada	126,21

NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, el derivado de las actividades auxiliares y complementarias del transporte, tales como agencias de transportes, depósitos y almacenamiento de mercancías, etc., siempre que se desarrollen con carácter accesorio a la actividad principal.

Actividad: Engrase y lavado de vehículos. Epígrafe I.A.E.: 751.5			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	4.667,27
2	Personal no asalariado	Persona	19.191,86
3	Superficie del local	Metro cuadrado	30,23

Actividad: Servicios de mudanzas. Epígrafe I.A.E.: 757			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	2.566,32
2	Personal no asalariado	Persona	10.175,13
3	Carga vehículos	Tonelada	48,08

Actividad: Transporte de mensajería y recadería, cuando la actividad se realice exclusivamente con medios de transporte propios. Epígrafe I.A.E.: 849.5			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	2.728,59
2	Personal no asalariado	Persona	10.090,99
3	Carga vehículos	Tonelada	126,21

Actividad: Enseñanza de conducción de vehículos terrestres, acuáticos, aeronáuticos, etc. Epígrafe I.A.E.: 933.1			
Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	3.067,42
2	Personal no asalariado	Persona	20.596,45
3	Número de vehículos	Vehículo	774,72
4	Potencia fiscal vehículo	CVF	258,24

Actividad: Otras actividades de enseñanza, tales como idiomas corte y confección, mecanografía, taquigrafía, preparación de exámenes y oposiciones y similares n.c.o.p.

Epígrafe I.A.E.: 933.9

Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	1.253,49
2	Personal no asalariado	Persona	15.727,62
3	Superficie del local	Metro cuadrado	62,36

Actividad: Escuelas y servicios de perfeccionamiento del deporte.

Epígrafe I.A.E.: 967.2

Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	7.035,55
2	Personal no asalariado	Persona	14.215,95
3	Superficie del local	Metro cuadrado	34,01

Actividad: Tinte, limpieza en seco, lavado y planchado de ropas hechas y de prendas y artículos del hogar usados.

Epígrafe I.A.E.: 971.1

Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	4.553,90
2	Personal no asalariado	Persona	16.773,19
3	Consumo de energía eléctrica	100 Kwh	45,98

Actividad: Servicios de peluquería de señora y caballero.

Epígrafe I.A.E. 972.1

Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	3.161,90
2	Personal no asalariado	Persona	9.649,47
3	Superficie del local	Metro cuadrado	94,48
4	Consumo de energía eléctrica	100 Kwh	81,88

NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, el derivado del comercio al por menor de artículos de cosmética capilar y productos de peluquería, así como de los servicios de manicura, depilación, pedicura y maquillaje, siempre que estas actividades se desarrollen con carácter accesorio a la actividad principal.

Actividad: Salones e institutos de belleza.

Epígrafe I.A.E. 972.2

Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	1.788,80
2	Personal no asalariado	Persona	14.896,21
3	Superficie del local	Metro cuadrado	88,18
4	Consumo de energía eléctrica	100 Kwh	55,43

NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, el derivado del comercio al por menor de artículos de cosmética y belleza, siempre que este comercio se limite a los productos necesarios para la continuación de tratamientos efectuados en el salón.

Actividad: Servicios de copias de documentos con máquinas fotocopadoras.

Epígrafe I.A.E.: 973.3

Módulo	Definición	Unidad	Rendimiento anual por unidad antes de amortización Euros
1	Personal asalariado	Persona	4.125,59
2	Personal no asalariado	Persona	17.044,03
3	Potencia eléctrica	Kw. contratado	541,68

NOTA: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, el derivado de los servicios de reproducción de planos y la encuadernación de sus trabajos, siempre que estas actividades se desarrollen con carácter accesorio a la actividad principal de servicios de copias de documentos con máquinas fotocopadoras.

NOTA COMUN: El rendimiento neto resultante de la aplicación de los signos o módulos anteriores, incluye, en su caso, el derivado del comercio al por menor de labores de tabaco, realizado en régimen de autorizaciones de venta con recargo, incluso el desarrollado a través de máquinas automáticas.

ÍNDICES Y MÓDULOS
DEL RÉGIMEN ESPECIAL SIMPLIFICADO
DEL IMPUESTO SOBRE EL VALOR AÑADIDO

Actividad: Carpintería metálica y fabricación de estructuras metálicas y calderería. Epígrafe I.A.E.: 314 y 315			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	5.968,73
2	Consumo de energía eléctrica	100 Kwh	43,81
3	Potencia fiscal vehículo	CVF	289,34
Cuota mínima por operaciones corrientes: 30% de la cuota devengada por operaciones corrientes.			

Actividad: Fabricación de artículos de ferretería, cerrajería, tornillería, derivados del alambre, menaje y otros artículos en metales n.c.o.p. Epígrafe I.A.E.: 316.2, 3, 4 y 9			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	8.010,65
2	Consumo de energía eléctrica	100 Kwh	42,16
3	Potencia fiscal vehículo	CVF	28,10
Cuota mínima por operaciones corrientes: 32% de la cuota devengada por operaciones corrientes.			

Actividad: Industrias del pan y de la bollería. Epígrafe I.A.E. 419.1			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	1.693,54
2	Superficie del local	Metro cuadrado	7,09
3	Superficie del horno	100 Decímetros cuadrados	30,47
Cuota mínima por operaciones corrientes: 20% de la cuota devengada por operaciones corrientes.			
NOTA: La cuota resultante de la aplicación de los signos, índices o módulos anteriores incluye la derivada del ejercicio de las actividades que faculta la nota del epígrafe 644.1 del I.A.E.			

Actividad: Industrias de la bollería, pastelería y galletas Epígrafe I.A.E. 419.2			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	3.064,67
2	Superficie del local	Metro cuadrado	8,86
3	Superficie del horno	100 Decímetros cuadrados	59,34
Cuota mínima por operaciones corrientes: 30% de la cuota devengada por operaciones corrientes.			
NOTA: La cuota resultante de la aplicación de los signos, índices o módulos anteriores incluye, en su caso, la derivada de la fabricación de pastelería "salada" y "platos precocinados", siempre que estas actividades se desarrollen con carácter accesorio a la actividad principal.			
NOTA: La cuota resultante de la aplicación de los signos, índices o módulos anteriores incluye la derivada del ejercicio de las actividades que faculta la nota del epígrafe 644.3 del I.A.E.			

Actividad: Industrias de elaboración de masas fritas. Epígrafe I.A.E. 419.3			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	2.550,92
2	Superficie del local	Metro cuadrado	10,63
Cuota mínima por operaciones corrientes: 32% de la cuota devengada por operaciones corrientes.			
NOTA: La cuota resultante de la aplicación de los signos, índices o módulos anteriores incluye la derivada del ejercicio de las actividades que faculta la nota del epígrafe 644.6 del I.A.E.			

Actividad: Elaboración de patatas fritas, palomitas de maíz y similares. Epígrafe I.A.E. 423.9			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	2.550,92
2	Superficie del local	Metro cuadrado	10,63
Cuota mínima por operaciones corrientes: 32% de la cuota devengada por operaciones corrientes.			
NOTA: La cuota resultante de la aplicación de los signos, índices o módulos anteriores incluye la derivada del ejercicio de las actividades que faculta la nota del epígrafe 644.6 del I.A.E.			

Actividad: Confección en serie de prendas de vestir y sus complementos, excepto cuando su ejecución se realice mayoritariamente por encargo a terceros. Epígrafe I.A.E. 453			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	5.232,96
2	Consumo de energía eléctrica	100 Kwh	25,62
3	Potencia fiscal vehículo	CVF	198,40
Cuota mínima por operaciones corrientes: 32% de la cuota devengada por operaciones corrientes.			

Actividad: Confección en serie de prendas de vestir y sus complementos ejecutada directamente por la propia empresa, cuando se realice exclusivamente para terceros y por encargo. Epígrafe I.A.E. 453			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	3.926,79
2	Consumo de energía eléctrica	100 Kwh	19,01
3	Potencia fiscal vehículo	CVF	148,80
Cuota mínima por operaciones corrientes: 32% de la cuota devengada por operaciones corrientes.			

Actividad: Fabricación en serie de piezas de carpintería, parqué y estructuras de madera para la construcción. Epígrafe I.A.E.: 463			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	8.126,38
2	Consumo de energía eléctrica	100 Kwh	13,23
Cuota mínima por operaciones corrientes: 32% de la cuota devengada por operaciones corrientes.			

Actividad: Industria del mueble de madera. Epígrafe I.A.E. 468			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	5.522,30
2	Consumo de energía eléctrica	100 Kwh	28,10
Cuota mínima por operaciones corrientes: 32% de la cuota devengada por operaciones corrientes.			

Actividad: Impresión de textos o imágenes. Epígrafe I.A.E. 474.1			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	7.861,85
2	Potencia eléctrica	Kw. contratado	165,34
3	Potencia fiscal vehículo	CVF	264,53
Cuota mínima por operaciones corrientes: 30% de la cuota devengada por operaciones corrientes.			
NOTA: La cuota resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, la derivada de las actividades de preimpresión o encuadernación de sus trabajos, siempre que estas actividades se desarrollen con carácter accesorio a la actividad principal.			

Actividad: Albañilería y pequeños trabajos de construcción en general. Epígrafe I.A.E.: 501.3			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	3.401,25
2	Superficie del local	Metro cuadrado	23,03
3	Potencia fiscal vehículo	CVF	76,18
Cuota mínima por operaciones corrientes: 9% de la cuota devengada por operaciones corrientes.			

Actividad: Instalaciones y montajes (excepto fontanería, frío, calor y acondicionamiento de aire). Epígrafe I.A.E.: 504.1			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	4.601,93
2	Consumo de energía eléctrica	100 Kwh	30,31
3	Potencia fiscal vehículo	CVF	3,70
Cuota mínima por operaciones corrientes: 19% de la cuota devengada por operaciones corrientes.			

Actividad: Instalaciones de fontanería, frío, calor y acondicionamiento de aire. Epígrafe I.A.E.: 504.2 y 3			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	4.775,14
2	Consumo de energía eléctrica	100 Kwh	50,61
3	Potencia fiscal vehículo	CVF	2,96
Cuota mínima por operaciones corrientes: 20% de la cuota devengada por operaciones corrientes.			

Actividad: Instalación de pararrayos y similares. Montaje e instalación de cocinas de todo tipo y clase, con todos sus accesorios. Montaje e instalación de aparatos elevadores de cualquier clase y tipo. Instalaciones telefónicas, telegráficas, telegráficas sin hilos y de televisión, en edificios y construcciones de cualquier clase. Montajes metálicos e instalaciones industriales completas, sin vender ni aportar la maquinaria ni los elementos objeto de la instalación o montaje.

Epígrafe I.A.E.: 504.4, 5, 6, 7 y 8

Módulo	Definición	Unidad	Cuota devengada anual por unidad
			Euros
1	Personal empleado	Persona	4.601,93
2	Consumo de energía eléctrica	100 Kwh	30,31
3	Potencia fiscal vehículo	CVF	3,70

Cuota mínima por operaciones corrientes: 19% de la cuota devengada por operaciones corrientes.

Actividad: Revestimientos, solados y pavimentos y colocación de aislamientos.

Epígrafe I.A.E.: 505.1, 2, 3 y 4

Módulo	Definición	Unidad	Cuota devengada anual por unidad
			Euros
1	Personal empleado	Persona	2.432,84
2	Superficie del local	Metro cuadrado	5,91
3	Potencia fiscal vehículo	CVF	59,05

Cuota mínima por operaciones corrientes: 20% de la cuota devengada por operaciones corrientes.

Actividad: Carpintería y cerrajería.

Epígrafe I.A.E.: 505.5

Módulo	Definición	Unidad	Cuota devengada anual por unidad
			Euros
1	Personal empleado	Persona	3.354,01
2	Potencia fiscal vehículo	CVF	16,93

Cuota mínima por operaciones corrientes: 20% de la cuota devengada por operaciones corrientes.

Actividad: Pintura de cualquier tipo y clase y revestimientos con papel, tejido o plásticos, y terminación y decoración de edificios y locales. Epígrafe I.A.E.: 505.6			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	2.629,68
2	Potencia fiscal vehículo	CVF	14,18
Cuota mínima por operaciones corrientes: 30% de la cuota devengada por operaciones corrientes.			

Actividad: Trabajos en yeso y escayola y decoración de edificios y locales. Epígrafe I.A.E.: 505.7			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	2.629,68
2	Potencia fiscal vehículo	CVF	14,18
Cuota mínima por operaciones corrientes: 30% de la cuota devengada por operaciones corrientes.			

Actividad: Elaboración de productos de charcutería por minoristas de carne. Epígrafe I.A.E. 642.1 ,2 y 3			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	1.753,76
2	Superficie del local	Metro cuadrado	2,21
Cuota mínima por operaciones corrientes: 32% de la cuota devengada por operaciones corrientes.			
NOTA: La cuota resultante de la aplicación de los signos o módulos anteriores, incluye, en su caso, la derivada de la elaboración de platos precocinados, siempre que se desarrolle con carácter accesorio a la actividad principal.			
NOTA: Se entiende por superficie del local, en este caso, la dedicada a la elaboración de productos de charcutería y platos precocinados.			

Actividad: Comerciantes minoristas matriculados en el epígrafe 642.5 por el asado de pollos Epígrafe I.A.E. 642.5			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado asado de pollos	Persona	673,16
2	Superficie del local	Metro cuadrado	13,29
3	Capacidad del asador	Pieza	62,89
Cuota mínima por operaciones corrientes: 32% de la cuota devengada por operaciones corrientes.			

Actividad: Comercio al por menor de pan, pastelería, confitería y similares y de leche y productos lácteos. Epígrafe I.A.E. 644.1			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	2.090,35
2	Superficie del local	Metro cuadrado	8,86
3	Superficie del homo	100 Decímetros cuadrados	40,75
4	Importe total de las comisiones por loterías	Euro	0,21
Cuota mínima por operaciones corrientes: 20% de la cuota devengada por operaciones corrientes.			
NOTA: La cuota resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, la derivada de la fabricación de productos de pastelería salada y platos precocinados, la degustación de los productos objetos de su actividad acompañados de cualquier tipo de bebidas, cafés, infusiones o solubles y las actividades de «catering», así como de la comercialización de loterías, siempre que estas actividades se desarrollen con carácter accesorio a la actividad principal.			

Actividad: Despachos de pan, panes especiales y bollería. Epígrafe I.A.E. 644.2			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	2.090,35
2	Superficie del local	Metro cuadrado	8,86
3	Superficie del homo	100 Decímetros cuadrados	40,75
4	Importe total de las comisiones por loterías	Euro	0,21
Cuota mínima por operaciones corrientes: 20% de la cuota devengada por operaciones corrientes.			
NOTA: La cuota resultante de la aplicación de los signos, índices o módulos anteriores incluye exclusivamente la derivada de las actividades para las que faculta el epígrafe 644.2, exceptuando las que tributen por el régimen especial del recargo de equivalencia, así como la de la comercialización de loterías, siempre que esta actividad se desarrolle con carácter accesorio a la actividad principal.			

Actividad: Comercio al por menor de productos de pastelería, bollería y confitería			
Epígrafe I.A.E. 644.3			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	3.064,67
2	Superficie del local	Metro cuadrado	8,86
3	Superficie del horno	100 Decímetros cuadrados	59,34
4	Importe total de las comisiones por loterías	Euro	0,21
Cuota mínima por operaciones corrientes: 30% de la cuota devengada por operaciones corrientes.			
NOTA: La cuota resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, la derivada de la fabricación de productos de pastelería salada y platos precocinados, la degustación de los productos objetos de su actividad acompañados de cualquier tipo de bebidas, cafés, infusiones o solubles y las actividades de «catering», así como la de la comercialización de loterías, siempre que estas actividades se desarrollen con carácter accesorio a la actividad principal.			

Actividad: Comercio al por menor de masas fritas, con o sin coberturas o rellenos, patatas fritas, productos de aperitivo, frutos secos, golosinas, preparados de chocolate y bebidas refrescantes.			
Epígrafe I.A.E. 644.6			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	2.550,92
2	Superficie del local	Metro cuadrado	10,63
3	Importe total de las comisiones por loterías	Euro	0,21
Cuota mínima por operaciones corrientes: 32% de la cuota devengada por operaciones corrientes.			
NOTA: La cuota resultante de la aplicación de los signos, índices o módulos anteriores incluye exclusivamente la derivada de las actividades para las que faculta el epígrafe 644.6, exceptuando las que tributen por el régimen especial del recargo de equivalencia, así como la de la comercialización de loterías, siempre que esta actividad se desarrolle con carácter accesorio a la actividad principal.			

Actividad: Reparación de artículos de su actividad efectuadas por comerciantes minoristas matriculados en el epígrafe 653.2			
Epígrafe I.A.E. 653.2			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado reparación	Persona	5.819,91
2	Superficie taller reparación	Metro cuadrado	5,71
Cuota mínima por operaciones corrientes: 48% de la cuota devengada por operaciones corrientes.			
NOTA: La cuota resultante de la aplicación de los signos, índices o módulos anteriores incluye exclusivamente la derivada de la reparación de los artículos de su actividad.			

Actividad: Comercio al por menor de materiales de construcción, artículos y mobiliario de saneamiento, puertas, ventanas, persianas, etc.			
Epígrafe I.A.E.: 653.4 y 5			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	12.317,71
2	Consumo de energía eléctrica	100 Kwh	239,74
3	Superficie del local	Metro cuadrado	9,10
Cuota mínima por operaciones corrientes: 13% de la cuota devengada por operaciones corrientes.			

Actividad: Comercio al por menor de accesorios y piezas de recambio para vehículos terrestres.			
Epígrafe I.A.E. 654.2			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	15.558,35
2	Consumo de energía eléctrica	100 Kwh	272,80
3	Potencia fiscal vehículo	CVF	620,03
Cuota mínima por operaciones corrientes: 13% de la cuota devengada por operaciones corrientes.			

Actividad: Comercio al por menor de toda clase de maquinaria (excepto aparatos del hogar, de oficina, médicos, ortopédicos, ópticos y fotográficos).

Epígrafe I.A.E. 654.5

Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	18.021,89
2	Consumo de energía eléctrica	100 Kwh	74,41
3	Potencia fiscal vehículo	CVF	82,66

Cuota mínima por operaciones corrientes: 13% de la cuota devengada por operaciones corrientes.

Actividad: Comercio al por menor de cubiertas, bandas o bandajes y cámaras de aire para toda clase de vehículos.

Epígrafe I.A.E. 654.6

Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	14.152,98
2	Consumo de energía eléctrica	100 Kwh	206,67
3	Potencia fiscal vehículo	CVF	372,02

Cuota mínima por operaciones corrientes: 13% de la cuota devengada por operaciones corrientes.

Actividad: Comerciantes minoristas matriculados en el epígrafe 659.3 por el servicio de recogida de negativos y otro material fotográfico impresionado para su procesado en laboratorio de terceros y la entrega de las correspondientes copias y ampliaciones.

Epígrafe I.A.E. 659.3

Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado recogida material fotográfico	Persona	14.533,25
2	Superficie del local	Metro cuadrado	30,59

Cuota mínima por operaciones corrientes: 13% de la cuota devengada por operaciones corrientes.

Actividad: Comerciantes minoristas matriculados en el epígrafe 659.4 por el servicio de publicidad exterior y comercialización de tarjetas para el transporte público, tarjetas de uso telefónico y otras similares, así como loterías.

Epígrafe I.A.E. 659.4

Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Importe total de las comisiones o contraprestaciones percibidas por estas operaciones	Euro	0,21

Cuota mínima por operaciones corrientes: 75% de la cuota devengada por operaciones corrientes

Actividad: Comerciantes minoristas matriculados en los epígrafes 647.1, 2 y 3, 652.2 y 3 y 662.2 por el servicio de comercialización de loterías.

Epígrafe I.A.E. 647.1, 2 y 3, 652.2 y 3 y 662.2

Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Importe total de las comisiones percibidas por estas operaciones	Euro	0,21

Cuota mínima por operaciones corrientes: 75% de la cuota devengada por operaciones corrientes

Actividad: Comercio al por menor fuera de un establecimiento comercial permanente dedicado exclusivamente a la comercialización de masas fritas, con o sin coberturas o rellenos, patatas fritas, productos de aperitivo, frutos secos, golosinas, preparación de chocolate y bebidas refrescantes y facultado para la elaboración de los productos propios de churrería y patatas fritas en la propia instalación o vehículo

Epígrafe I.A.E. 663.1

Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	5.881,32
2	Potencia fiscal del vehículo	CVF	43,40

Cuota mínima por operaciones corrientes: 20% de la cuota devengada por operaciones corrientes.

NOTA: La cuota resultante de la aplicación de los signos, índices o módulos anteriores incluye exclusivamente la derivada de la elaboración y simultáneo comercio de los productos fabricados y comercializados en la forma prevista en la nota del epígrafe 663.1 del I.A.E.

Actividad: Restaurantes de dos tenedores. Epígrafe I.A.E.: 671.4			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	2.993,81
2	Potencia eléctrica	Kw. Contratado	150,57
3	Mesas	Mesa	168,29
4	Máquinas tipo "A"	Máquina tipo "A"	239,15
5	Máquinas tipo "B"	Máquina tipo "B"	841,46
6	Importe total de las comisiones por loterías y por máquinas de apuestas deportivas	Euro	0,21
Cuota mínima por operaciones corrientes: 13% de la cuota devengada por operaciones corrientes.			
NOTA: La cuota resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, la derivada de máquinas de recreo tales como billar, fútbolín, dardos, etc..., así como de los expositores de cintas, vídeos, compact-disc, expendedores de bolas, etc..., máquinas de juegos infantiles, máquinas reproductoras de compact-disc y vídeos musicales, loterías, máquinas de apuestas deportivas y el servicio de uso de teléfono, siempre que se realicen con carácter accesorio a la actividad principal.			

Actividad: Restaurantes de un tenedor. Epígrafe I.A.E.: 671.5			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	2.400,36
2	Potencia eléctrica	Kw. Contratado	70,86
3	Mesas	Mesa	124,00
4	Máquinas tipo "A"	Máquina tipo "A"	239,15
5	Máquinas tipo "B"	Máquina tipo "B"	841,46
6	Importe total de las comisiones por loterías y por máquinas de apuestas deportivas	Euro	0,21
Cuota mínima por operaciones corrientes: 20% de la cuota devengada por operaciones corrientes.			
NOTA: La cuota resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, la derivada de máquinas de recreo tales como billar, fútbolín, dardos, etc..., así como de los expositores de cintas, vídeos, compact-disc, expendedores de bolas, etc..., máquinas de juegos infantiles, máquinas reproductoras de compact-disc y vídeos musicales, loterías, máquinas de apuestas deportivas y el servicio de uso de teléfono, siempre que se realicen con carácter accesorio a la actividad principal.			

Actividad: Cafeterías.			
Epígrafe I.A.E.: 672.1, 2 y 3			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	2.356,07
2	Potencia eléctrica	Kw. Contratado	124,00
3	Mesas	Mesa	70,86
4	Máquinas tipo "A"	Máquina tipo "A"	221,43
5	Máquinas tipo "B"	Máquina tipo "B"	832,60
6	Importe total de las comisiones por loterías y por máquinas de apuestas deportivas	Euro	0,21

Cuota mínima por operaciones corrientes: 13% de la cuota devengada por operaciones corrientes.

NOTA: La cuota resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, la derivada de máquinas de recreo tales como billar, fútbolín, dardos, etc..., así como de los expositores de cintas, vídeos, compact-disc, expendedores de bolas, etc..., máquinas de juegos infantiles, máquinas reproductoras de compact-disc y vídeos musicales, loterías, máquinas de apuestas deportivas y el servicio de uso de teléfono, siempre que se realicen con carácter accesorio a la actividad principal.

Actividad: Cafés y bares de categoría especial.			
Epígrafe I.A.E.: 673.1			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	3.294,97
2	Potencia eléctrica	Kw. Contratado	69,09
3	Mesas	Mesa	60,23
4	Longitud de la barra	Metro	77,95
5	Máquinas tipo "A"	Máquina tipo "A"	221,43
6	Máquinas tipo "B"	Máquina tipo "B"	655,45
7	Importe total de las comisiones por loterías y por máquinas de apuestas deportivas	Euro	0,21

Cuota mínima por operaciones corrientes: 6% de la cuota devengada por operaciones corrientes.

NOTA: La cuota resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, la derivada de máquinas de recreo tales como billar, fútbolín, dardos, etc..., así como de los expositores de cintas, vídeos, compact-disc, expendedores de bolas, etc..., máquinas de juegos infantiles, máquinas reproductoras de compact-disc y vídeos musicales, loterías, máquinas de apuestas deportivas y el servicio de uso de teléfono, siempre que se realicen con carácter accesorio a la actividad principal.

Actividad: Otros cafés y bares.			
Epígrafe I.A.E.: 673.2			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	2.577,52
2	Potencia eléctrica	Kw. Contratado	47,83
3	Mesas	Mesa	56,69
4	Longitud de la barra	Metro	62,89
5	Máquinas tipo "A"	Máquina tipo "A"	177,15
6	Máquinas tipo "B"	Máquina tipo "B"	655,45
7	Importe total de las comisiones por loterías y por máquinas de apuestas deportivas	Euro	0,21
Cuota mínima por operaciones corrientes: 6% de la cuota devengada por operaciones corrientes.			
NOTA: La cuota resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, la derivada de máquinas de recreo tales como billar, fútbolín, dardos, etc..., así como de los expositores de cintas, vídeos, compact-disc, expendedores de bolas, etc..., máquinas de juegos infantiles, máquinas reproductoras de compact-disc y vídeos musicales, loterías, máquinas de apuestas deportivas y el servicio de uso de teléfono, siempre que se realicen con carácter accesorio a la actividad principal.			

Actividad: Servicios en quioscos, cajones, barracas u otros locales análogos.			
Epígrafe I.A.E. 675			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	4.357,86
2	Potencia eléctrica	Kw. Contratado	50,48
3	Superficie del local	Metro cuadrado	4,06
4	Importe total de las comisiones por loterías	Euro	0,21
Cuota mínima por operaciones corrientes: 3% de la cuota devengada por operaciones corrientes.			
NOTA: La cuota resultante de la aplicación de los signos, índices o módulos anteriores incluye, en su caso, la derivada de la comercialización de loterías, siempre que esta actividad se desarrolle con carácter accesorio a la actividad principal.			

Actividad: Servicios en chocolaterías, heladerías y horchaterías.

Epígrafe I.A.E. 676

Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	3.817,55
2	Potencia eléctrica	Kw. Contratado	141,72
3	Mesas	Mesa	46,05
4	Máquinas tipo "A"	Máquina tipo "A"	177,15
5	Importe total de las comisiones por loterías	Euro	0,21

Cuota mínima por operaciones corrientes: 20% de la cuota devengada por operaciones corrientes.

NOTA: La cuota resultante de la aplicación de los signos o módulos anteriores, incluye, en su caso, la derivada de las actividades de elaboración de chocolates, helados y horchatas, el servicio al público de helados, horchatas, chocolates, infusiones, café y solubles, bebidas refrescantes, así como productos de bollería, pastelería, confitería y repostería que normalmente se acompañan para la degustación de los productos anteriores, y de máquinas de recreo tales como balancines, caballitos, animales parlantes, etc..., así como de la comercialización de loterías, siempre que se desarrollen con carácter accesorio a la actividad principal.

Actividad: Servicio de hospedaje en hoteles y moteles de una o dos estrellas.

Epígrafe I.A.E.: 681

Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	2.604,09
2	Número de plazas	Plaza	53,14
3	Importe total de las comisiones por loterías	Euro	0,21

Cuota mínima por operaciones corrientes: 20% de la cuota devengada por operaciones corrientes.

NOTA: La cuota resultante de la aplicación de los signos, índices o módulos anteriores incluye, en su caso, la derivada de la comercialización de loterías, siempre que esta actividad se desarrolle con carácter accesorio a la actividad principal.

Actividad: Servicio de hospedaje en hostales y pensiones. Epígrafe I.A.E.: 682			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	2.533,22
2	Número de plazas	Plaza	55,80
Cuota mínima por operaciones corrientes: 20% de la cuota devengada por operaciones corrientes.			

Actividad: Servicio de hospedaje en fondas y casas de huéspedes. Epígrafe I.A.E.: 683			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	1.762,62
2	Número de plazas	Plaza	29,22
Cuota mínima por operaciones corrientes: 30% de la cuota devengada por operaciones corrientes.			

Actividad: Reparación de artículos eléctricos para el hogar. Epígrafe I.A.E.: 691.1			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	5.819,91
2	Superficie del local	Metro cuadrado	5,71
Cuota mínima por operaciones corrientes: 48% de la cuota devengada por operaciones corrientes.			

Actividad: Reparación de vehículos automóviles, bicicletas y otros vehículos. Epígrafe I.A.E.: 691.2			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	8.556,27
2	Superficie del local	Metro cuadrado	16,54
Cuota mínima por operaciones corrientes: 30% de la cuota devengada por operaciones corrientes.			

Actividad: Reparación de calzado.			
Epígrafe I.A.E.: 691.9			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	3.000,89
2	Consumo de energía eléctrica	100 Kwh	36,37
Cuota mínima por operaciones corrientes: 48% de la cuota devengada por operaciones corrientes.			

Actividad: Reparación de otros bienes de consumo n.c.o.p. (excepto reparación de calzado, restauración de obras de arte, muebles, antigüedades e instrumentos musicales).			
Epígrafe I.A.E.: 691.9			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	5.381,76
2	Superficie del local	Metro cuadrado	13,23
Cuota mínima por operaciones corrientes: 48% de la cuota devengada por operaciones corrientes.			

Actividad: Reparación de maquinaria industrial.			
Epígrafe I.A.E.: 692			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	9.721,90
2	Superficie del local	Metro cuadrado	53,75
Cuota mínima por operaciones corrientes: 30% de la cuota devengada por operaciones corrientes.			

Actividad: Otras reparaciones n.c.o.p.			
Epígrafe I.A.E.: 699			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	7.671,69
2	Superficie del local	Metro cuadrado	46,31
Cuota mínima por operaciones corrientes: 32% de la cuota devengada por operaciones corrientes.			

Actividad: Transporte urbano colectivo y de viajeros por carretera. Epígrafe I.A.E.: 721.1 y 3			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	1.700,62
2	Número de asientos	Asiento	79,72
Cuota mínima por operaciones corrientes: 1% de la cuota devengada por operaciones corrientes.			

Actividad: Transporte por autotaxis. Epígrafe I.A.E.: 721.2			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	903,46
2	Distancia recorrida	1.000 Kilómetros	8,78
Cuota mínima por operaciones corrientes: 10% de la cuota devengada por operaciones corrientes.			
NOTA: La cuota resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, la derivada de la prestación de servicios de publicidad que utilicen como soporte el vehículo siempre que se desarrollen con carácter accesorio a la actividad principal.			

Actividad: Transporte de mercancías por carretera, excepto residuos. Epígrafe I.A.E.: 722			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	4.149,99
2	Carga vehículos	Tonelada	388,55
Cuota mínima por operaciones corrientes: 10% de la cuota devengada por operaciones corrientes.			
NOTA: La cuota resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, la derivada de las actividades auxiliares y complementarias del transporte, tales como agencias de transportes, depósitos y almacenamiento de mercancías, etc., siempre que se desarrollen con carácter accesorio a la actividad principal.			
NOTA: En los casos en que se realicen transportes de residuos y transportes de mercancías distintas de los mismos, los módulos aplicables a dichos sectores de la actividad se prorratearán en función de su utilización efectiva en cada uno. Asimismo, a cada sector de la actividad se le aplicará la cuota mínima por operaciones corrientes que le corresponda. La suma de dichas cuotas mínimas será la que se utilice para el cálculo de la cuota derivada del régimen simplificado del conjunto de la actividad.			

Actividad: Transporte de residuos por carretera.			
Epígrafe I.A.E.: 722			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	1.948,64
2	Carga vehículos	Tonelada	181,58
Cuota mínima por operaciones corrientes: 1% de la cuota devengada por operaciones corrientes.			
NOTA: La cuota resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, la derivada de las actividades auxiliares y complementarias del transporte, tales como agencias de transportes, depósitos y almacenamiento de mercancías, etc..., siempre que se desarrollen con carácter accesorio a la actividad principal.			
NOTA: En los casos en que se realicen transportes de residuos y transportes de mercancías distintas de los mismos, los módulos aplicables a dichos sectores de la actividad se prorratearán en función de su utilización efectiva en cada uno. Asimismo, a cada sector de la actividad se le aplicará la cuota mínima por operaciones corrientes que le corresponda. La suma de dichas cuotas mínimas será la que se utilice para el cálculo de la cuota derivada del régimen simplificado del conjunto de la actividad.			

Actividad: Engrase y lavado de vehículos.			
Epígrafe I.A.E.: 751.5			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	8.556,27
2	Superficie del local	Metro cuadrado	16,54
Cuota mínima por operaciones corrientes: 30% de la cuota devengada por operaciones corrientes.			

Actividad: Servicios de mudanzas.			
Epígrafe I.A.E.: 757			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	5.712,43
2	Carga vehículos	Tonelada	256,27
Cuota mínima por operaciones corrientes: 10% de la cuota devengada por operaciones corrientes.			

Actividad: Transporte de mensajería y recadería, cuando la actividad se realice exclusivamente con medios de transporte propios.			
Epígrafe I.A.E.: 849.5			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	4.149,99
2	Carga vehículos	Tonelada	388,55
Cuota mínima por operaciones corrientes: 10% de la cuota devengada por operaciones corrientes.			

Actividad: Enseñanza de conducción de vehículos terrestres, acuáticos, aeronáuticos, etc.			
Epígrafe I.A.E.: 933.1			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	3.000,89
2	Número de vehículos	Vehículo	256,27
3	Potencia fiscal vehículo	CVF	107,47
Cuota mínima por operaciones corrientes: 48% de la cuota devengada por operaciones corrientes.			
NOTA: Los módulos anteriores no serán de aplicación en la medida en que se utilicen en la realización de operaciones exentas del Impuesto sobre el Valor Añadido por aplicación de lo previsto en el artículo 20.Uno.9º de la Ley 37/92.			

Actividad: Otras actividades de enseñanza, tales como idiomas, corte y confección, mecanografía, taquigrafía, preparación de exámenes y oposiciones y similares n.c.o.p.			
Epígrafe I.A.E.: 933.9			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	2.413,95
2	Superficie del local	Metro cuadrado	2,64
Cuota mínima por operaciones corrientes: 48% de la cuota devengada por operaciones corrientes.			
NOTA: Los módulos anteriores no serán de aplicación en la medida en que se utilicen en la realización de operaciones exentas del Impuesto sobre el Valor Añadido por aplicación de lo previsto en el artículo 20.Uno.9º de la Ley 37/92.			

Actividad: Escuelas y servicios de perfeccionamiento del deporte. Epígrafe I.A.E.: 967.2			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	3.441,10
2	Superficie del local	Metro cuadrado	5,58
Cuota mínima por operaciones corrientes: 3% de la cuota devengada por operaciones corrientes.			

Actividad: Tinte, limpieza en seco, lavado y planchado de ropas hechas y de prendas y artículos del hogar usados. Epígrafe I.A.E.: 971.1			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	3.844,13
2	Consumo de energía eléctrica	100 Kwh	14,06
Cuota mínima por operaciones corrientes: 48% de la cuota devengada por operaciones corrientes.			

Actividad: Servicios de peluquería de señora y caballero. Epígrafe I.A.E. 972.1			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	2.562,75
2	Superficie del local	Metro cuadrado	41,33
3	Consumo de energía eléctrica	100 Kwh	17,48
Cuota mínima por operaciones corrientes: 13% de la cuota devengada por operaciones corrientes.			
NOTA: La cuota resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, la derivada de servicios de manicura, depilación, pedicura y maquillaje, siempre que estas actividades se desarrollen con carácter accesorio a la actividad principal.			

Actividad: Salones e institutos de belleza.			
Epígrafe I.A.E. 972.2			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	2.562,75
2	Superficie del local	Metro cuadrado	41,33
3	Consumo de energía eléctrica	100 Kwh	17,36
Cuota mínima por operaciones corrientes: 32% de la cuota devengada por operaciones corrientes.			

Actividad: Servicios de copias de documentos con máquinas fotocopiadoras.			
Epígrafe I.A.E.: 973.3			
Módulo	Definición	Unidad	Cuota devengada anual por unidad Euros
1	Personal empleado	Persona	13.136,13
2	Potencia eléctrica	Kw. contratado	239,74
Cuota mínima por operaciones corrientes: 30% de la cuota devengada por operaciones corrientes.			
NOTA: La cuota resultante de la aplicación de los signos o módulos anteriores incluye, en su caso, la derivada de los servicios de reproducción de planos y la encuadernación de sus trabajos, siempre que estas actividades se desarrollen con carácter accesorio a la actividad principal de servicios de copias de documentos con máquinas fotocopiadoras.			

INSTRUCCIONES PARA LA APLICACION DE LOS SIGNOS, ÍNDICES O MODULOS EN EL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS FISICAS.

NORMAS GENERALES

1. El rendimiento neto resultará de la suma de los rendimientos netos que correspondan a cada una de las actividades contempladas en este Anexo.

2. El rendimiento neto correspondiente a cada actividad se obtendrá aplicando el procedimiento establecido a continuación:

2.1. Fase 1: Rendimiento neto previo.

El rendimiento neto previo será la suma de las cuantías correspondientes a los signos o módulos previstos para la actividad. La cuantía de los signos o módulos, a su vez, se calculará multiplicando la cantidad asignada a cada unidad de ellos por el número de unidades del mismo empleadas, utilizadas o instaladas en la actividad. Cuando este número no sea un número entero se expresará con dos decimales.

En la cuantificación del número de unidades de los distintos signos o módulos se tendrán en cuenta las reglas siguientes:

1ª) Personal no asalariado. Personal no asalariado es el empresario. También tendrán esta consideración, su cónyuge y los hijos menores que convivan con él, cuando, trabajando efectivamente en la actividad, no constituyan personal asalariado de acuerdo con lo establecido en la regla siguiente.

Se computará como una persona no asalariada el empresario. En aquellos supuestos que pueda acreditarse una dedicación inferior a 1.800 horas/año por causas objetivas, tales como jubilación, incapacidad, pluralidad de actividades o cierre temporal de la explotación, se computará el tiempo efectivo dedicado a la actividad. En estos supuestos, para la cuantificación de las tareas de dirección, organización y planificación de la actividad y, en general, las inherentes a la titularidad de la misma, se computará al empresario en 0,25 personas/año, salvo cuando se acredite una dedicación efectiva superior o inferior.

Para el resto de personas no asalariadas se computará como una persona no asalariada la que trabaje en la actividad al menos mil ochocientas horas/año.

Cuando el número de horas de trabajo al año sea inferior a mil ochocientas, se estimará como cuantía de la persona no asalariada la proporción existente entre número de horas efectivamente trabajadas en el año y mil ochocientas.

El personal no asalariado con un grado de discapacidad igual o superior al 33% se computará al 75 por 100.

Cuando el cónyuge o los hijos menores tengan la condición de no asalariados se computarán al 50 por 100, siempre que el titular de la actividad se compute por entero, antes de aplicar, en su caso, la reducción prevista en el párrafo anterior, y no haya más de una persona asalariada. Esta reducción se practicará después de haber aplicado, en su caso, la correspondiente por grado de discapacidad igual o superior al 33%.

2ª) Personal asalariado: Persona asalariada es cualquier otra que trabaje en la actividad. En particular, tendrán la consideración de personal asalariado el cónyuge y los hijos menores del sujeto pasivo que convivan con él, siempre que, existiendo el oportuno contrato laboral y la afiliación al régimen general de la Seguridad Social, trabajen habitualmente y con continuidad en la actividad empresarial desarrollada por el contribuyente. No se computarán como personas asalariadas los alumnos de formación profesional específica que realicen el módulo obligatorio de formación en centros de trabajo.

Se computará como una persona asalariada la que trabaje el número de horas anuales por trabajador fijado en el convenio colectivo correspondiente o, en su defecto, mil ochocientas horas/año. Cuando el número de horas de trabajo al año sea inferior o superior, se estimará como cuantía de la persona asalariada la proporción existente entre el número de horas efectivamente trabajadas y las fijadas en el convenio colectivo o, en su defecto, mil ochocientas.

Se computará en un 60 por 100 al personal asalariado menor de diecinueve años y al que preste sus servicios bajo un contrato de aprendizaje o para la formación. Cuando el personal asalariado sea una persona con discapacidad, con grado de discapacidad igual o superior al 33 %, se computará en un 40 por 100. Estas reducciones serán incompatibles entre sí.

3ª) Superficie del local. Por superficie del local se tomará la definida en la Regla 14ª.1.F, letras a), b), c) y h) de la Instrucción para la aplicación de las Tarifas del Impuesto sobre Actividades Económicas, aprobada por Real Decreto Legislativo 1175/1990, de 28 de septiembre y en la disposición adicional cuarta, letra f), de la Ley 51/2002, de 27 de diciembre, de reforma de la Ley 39/1988, de 28 de diciembre, Reguladora de las Haciendas Locales.

4ª) Local independiente y local no independiente. Por local independiente se entenderá el que disponga de sala de ventas para atención al público. Por local no independiente se entenderá el que no disponga de la sala de ventas propia para atención al público por estar ubicado en el interior de otro local, galería o mercado.

A estos efectos se considerarán locales independientes aquellos que deban tributar según lo dispuesto en la Regla 14ª.1.F, letra h) de la Instrucción para la aplicación de las Tarifas del Impuesto sobre Actividades Económicas, aprobada por Real Decreto Legislativo 1175/1990, de 28 de septiembre.

5ª) Consumo de energía eléctrica. Por consumo de energía eléctrica se entenderá la facturada por la empresa suministradora. Cuando en la factura se distinga entre energía activa y reactiva, sólo se computará la primera.

6ª) Potencia eléctrica. Por potencia eléctrica se entenderá la contratada con la empresa suministradora de la energía.

7ª) Superficie del horno. Por superficie del horno se entenderá la que corresponda a las características técnicas del mismo.

8ª) Mesas. La unidad mesa se entenderá referida a la susceptible de ser ocupada por cuatro personas. Las mesas de capacidad superior o inferior aumentarán o reducirán la cuantía del módulo aplicable en la proporción correspondiente.

9ª) Número de habitantes. El número de habitantes será el de la población de derecho del municipio, constituida por el total de los residentes inscritos en el Padrón Municipal de Habitantes, presentes y ausentes. La condición de residentes se adquiere en el momento de realizar tal inscripción.

10ª) Carga del vehículo. La capacidad de carga de un vehículo o conjunto de vehículos será igual a la diferencia entre la masa total máxima autorizada determinada teniendo en cuenta las posibles limitaciones administrativas, que en su caso, se reseñen en las Tarjetas de Inspección Técnica, con el límite de cuarenta toneladas, y la suma de las taras correspondientes a los vehículos portantes (peso en vacío del camión, remolque, semirremolque y cabeza tractora), expresada, según proceda, en kilogramos o toneladas, estas últimas con dos cifras decimales.

En el caso de cabezas tractoras que utilicen distintos semirremolques su tara se evaluará en ocho toneladas como máximo.

Cuando el transporte se realice exclusivamente con contenedores, la tara de éstos se evaluará en tres toneladas.

11ª) Plazas. Por plazas se entenderá el número de unidades de capacidad de alojamiento del establecimiento.

12ª) Asientos. Por asientos se entenderá el número de unidades que figura en la Tarjeta de Inspección Técnica del vehículo, excluido el del conductor y el del guía.

13ª) Máquinas recreativas. Se considerarán máquinas recreativas tipo «A» o «B», las definidas como tales en los artículos 4º y 5º, respectivamente, del Reglamento de Máquinas Recreativas y de Azar, aprobado por Real Decreto 2110/1998, de 2 de octubre.

No se computarán, sin embargo, las que sean propiedad del titular de la actividad.

14ª) Potencia fiscal del vehículo. El módulo CVF vendrá definido por la potencia fiscal que figura en la Tarjeta de Inspección Técnica.

15ª) Longitud de la barra. A efectos del módulo longitud de la barra, se entenderá por barra el mostrador donde se sirven y apoyan las bebidas y alimentos solicitados por los clientes. Su longitud, que se expresará en metros, con dos decimales, se medirá por el lado del público y de ella se excluirá la zona reservada al servicio de camareros. Si existiesen barras auxiliares de apoyo adosadas a las paredes, pilares, etc., dispongan o no de taburetes, se incluirá su longitud para el cálculo del módulo.

2.2. Fase 2: Rendimiento neto minorado.

El rendimiento neto previo se minorará en el importe de los incentivos al empleo y la inversión, en la forma que se establece a continuación, dando lugar al rendimiento neto minorado.

a) Minoración por incentivos al empleo

Para practicar la minoración por incentivos al empleo se tendrá en cuenta lo siguiente:

1º) Si en el año que se liquida hubiese tenido lugar un incremento del número de personas asalariadas, por comparación al año inmediato anterior, se calculará, en primer lugar, la diferencia entre el número de unidades del módulo «personal asalariado» correspondientes al año y el número de unidades de ese mismo módulo correspondientes al año inmediato anterior. A estos efectos, se tendrán en cuenta exclusivamente las personas asalariadas que se hayan computado en la Fase 1ª, de acuerdo con lo establecido en la Regla 2ª.

Si en el año anterior no se hubiese estado acogido al régimen de estimación objetiva, se tomará como número de unidades correspondientes a dicho año el que hubiese debido tomarse, de acuerdo a las normas contenidas en la Regla 2ª de la Fase anterior.

Si la diferencia resultase positiva, a ésta se aplicará el coeficiente 0,40. El resultado es el coeficiente por incremento del número de personas asalariadas.

Si la diferencia hubiese resultado positiva y, por tanto, hubiese procedido la aplicación del coeficiente 0,40, a dicha diferencia no se le aplicará la tabla de coeficientes por tramos que se señala a continuación.

2º) Además, a cada uno de los tramos del número de unidades del módulo que a continuación se indica se le aplicarán los coeficientes que se expresan en la siguiente tabla:

Tramo	Coeficiente
Hasta 1,00	0,10
Entre 1,01 a 3,00	0,15
Entre 3,01 a 5,00	0,20
Entre 5,01 a 8,00	0,25
Más de 8,00	0,30

Para cuantificar la minoración por incentivos al empleo, se procede de la siguiente forma:

- Se suma el coeficiente por incremento del número de personas asalariadas, si procede, y el de la tabla anterior, obteniéndose el coeficiente de minoración.

- Este coeficiente de minoración se multiplica por el «Rendimiento anual por unidad antes de amortización» correspondiente al módulo «personal asalariado». La cantidad anterior se minorará del rendimiento neto previo.

b) Minoración por incentivos a la inversión

Serán deducibles las cantidades que, en concepto de amortización del inmovilizado, material o intangible, correspondan a la depreciación efectiva que sufran los distintos elementos por funcionamiento, uso, disfrute u obsolescencia.

Se considerará que la depreciación es efectiva cuando sea el resultado de aplicar al precio de adquisición o coste de producción del elemento patrimonial del inmovilizado alguno de los siguientes coeficientes:

1º) El coeficiente de amortización lineal máximo.

2º) El coeficiente de amortización lineal mínimo que se deriva del período máximo de amortización.

3º) Cualquier otro coeficiente de amortización lineal comprendido entre los dos anteriormente mencionados.

La Tabla de Amortización es la siguiente:

Grupo	Descripción	Coficiente lineal máximo	Período máximo
1	Edificios y otras construcciones	5%	40 años
2	Útiles, herramientas, equipos para el tratamiento de la información y sistemas y programas informáticos	40%	5 años
3	Batea	10%	12 años
4	Barco	10%	25 años
5	Elementos de transporte y resto de inmovilizado material	25%	8 años
6	Inmovilizado intangible	15%	10 años

Será amortizable el precio de adquisición o coste de producción excluido, en su caso el valor residual.

En las edificaciones, no será amortizable la parte del precio de adquisición correspondiente al valor del suelo el cual, cuando no se conozca, se calculará prorrateando el precio de adquisición entre los valores catastrales del suelo y de la construcción en el año de adquisición.

La amortización se practicará elemento por elemento, si bien cuando se trate de elementos patrimoniales integrados en el mismo Grupo de la Tabla de Amortización, la amortización podrá practicarse sobre el conjunto de ellos, siempre que en todo momento pueda conocerse la parte de la amortización correspondiente a cada elemento patrimonial.

Los elementos patrimoniales de inmovilizado material empezarán a amortizarse desde su puesta en condiciones de funcionamiento y los de inmovilizado intangible desde el momento en que estén en condiciones de producir ingresos.

La vida útil no podrá exceder del período máximo de amortización establecido en la Tabla de Amortización.

En el supuesto de elementos patrimoniales del inmovilizado material que se adquieran usados, el cálculo de la amortización se efectuará sobre el precio de adquisición, hasta el límite resultante de multiplicar por dos la cantidad derivada de aplicar el coeficiente de amortización lineal máximo.

En el supuesto de cesión de uso de bienes con opción de compra o renovación, cuando por las condiciones económicas de la operación no existan dudas razonables de que se ejercerá una u otra opción, será deducible para el cesionario, en concepto de amortización, un importe equivalente a las cuotas de amortización que corresponderían a los citados bienes, aplicando los coeficientes previstos en la Tabla de Amortización, sobre el precio de adquisición o coste de producción del bien.

Los elementos de inmovilizado material nuevos, puestos a disposición del contribuyente en el ejercicio, cuyo valor unitario no exceda de 601,01 euros, podrán amortizarse libremente, hasta el límite de 3.005,06 euros anuales.

2.3. Fase 3: Rendimiento neto de módulos.

Sobre el rendimiento neto minorado se aplicarán, cuando corresponda, los índices correctores que se establecen a continuación, obteniéndose el rendimiento neto de módulos.

Incompatibilidades entre los índices correctores:

- En ningún caso será aplicable el índice corrector para empresas de pequeña dimensión (b.1) a las actividades para las que están previstos los índices correctores especiales enumerados en las letras a.2), a.3), a.4) y a.5).

- Cuando resulte aplicable el índice corrector para empresas de pequeña dimensión (b.1) no se aplicará el índice corrector de exceso (b.3).

- Cuando resulte aplicable el índice corrector de temporada (b.2) no se aplicará el índice corrector por inicio de nuevas actividades (b.4).

Los índices correctores se aplicarán según el orden que aparecen enumerados a continuación, siempre que no resulten incompatibles, sobre el rendimiento neto minorado o, en su caso, sobre el rectificado por aplicación de los mismos:

a) índices correctores especiales.

Los índices correctores especiales sólo se aplicarán en aquellas actividades concretas que se citan a continuación:

a.1) Actividad de comercio al por menor de prensa, revistas y libros en quioscos situados en la vía pública:

Ubicación de los quioscos	Índice
Madrid y Barcelona	1,00
Municipios de más de 100.000 habitantes	0,95
Resto de municipios	0,80

Quando, por ejercerse la actividad en varios municipios, exista la posibilidad de aplicar más de uno de los índices anteriores, se aplicará un único índice: el correspondiente al municipio de mayor población.

a.2) Actividad de transporte por autotaxis.

Población del municipio	Índice
Hasta 2.000 habitantes	0,75
De 2.001 hasta 10.000 habitantes	0,80
De 10.001 hasta 50.000 habitantes	0,85
De 50.001 hasta 100.000 habitantes	0,90
Más de 100.000 habitantes	1,00

Se aplicará el índice que corresponda al municipio en el que se desarrolla la actividad.

Cuando por ejercerse la actividad en varios municipios, exista la posibilidad de aplicar más de uno de los índices anteriores, se aplicará un único índice: el correspondiente al municipio de mayor población.

a.3) Actividad de transporte urbano colectivo y de viajeros por carretera:

Se aplicará el índice 0,80 cuando el titular disponga de un único vehículo.

a.4) Actividades de transporte de mercancías por carretera y servicios de mudanzas:

Se aplicará el índice 0,80 cuando el titular disponga de un único vehículo.

Se aplicará el índice 0,90 cuando la actividad se realice con tractocamiones y el titular carezca de semirremolques. Cuando la actividad se desarrolle con un único tractocamión y sin semirremolques, se aplicará, exclusivamente, el índice 0,75.

a.5) Actividad de producción de mejillón en batea:

Empresa con una sola batea y sin barco auxiliar	0,75
Empresa con una sola batea y con un barco auxiliar de menos de 15 toneladas de registro bruto (T.R.B.)	0,85
Empresa con una sola batea y con un barco auxiliar de 15 a 30 T.R.B.; y empresa con dos bateas y sin barco auxiliar	0,90
Empresa con una sola batea y con un barco auxiliar de más de 30 T.R.B.; y empresa con dos bateas y un barco auxiliar de menos de 15 T.R.B.	0,95

b) Índices correctores generales.

Los índices correctores generales son aplicables a cualquiera de las actividades de este Anexo en las que concurran las circunstancias señaladas en cada caso.

b.1) Índice corrector para empresas de pequeña dimensión:

Se aplicará el índice que corresponda, en función de la población en que se desarrolle la actividad, cuando concurran todas y cada una de las circunstancias siguientes:

1º) Titular persona física.

2º) Ejercer la actividad en un solo local.

3º) No disponer de más de un vehículo afecto a la actividad y que éste no supere los 1.000 kilogramos de capacidad de carga.

4º) Sin personal asalariado.

Población del municipio	Índice
Hasta 2.000 habitantes	0,70
De 2.001 hasta 5.000 habitantes	0,75
Más de 5.000 habitantes	0,80

Cuando, por ejercerse la actividad en varios municipios, exista la posibilidad de aplicar más de uno de los índices anteriores, se aplicará un único índice: el correspondiente al municipio de mayor población.

Cuando concurren las circunstancias señaladas en los números 1º), 2º) y 3º) del primer párrafo y, además, se ejerza la actividad con personal asalariado, hasta 2 trabajadores, se aplicará el índice 0,90, cualquiera que sea la población del municipio en el que se desarrolla la actividad.

b.2) Índice corrector de temporada:

Cuando la actividad tenga la consideración de actividad de temporada, se aplicará el índice de la tabla adjunta que corresponda en función de la duración de la temporada.

Tendrán la consideración de actividades de temporada las que habitualmente sólo se desarrollen durante ciertos días del año, continuos o alternos, siempre que el total no exceda de 180 días por año.

Duración de la temporada	Índice
Hasta 60 días	1,50
De 61 a 120 días	1,35
De 121 a 180 días	1,25

b.3) Índice corrector de exceso:

Cuando el rendimiento neto minorado, o en su caso, rectificado por aplicación de los índices anteriores de las actividades que a continuación se mencionan resulte superior a las cuantías que se señalan en cada caso, al exceso sobre dichas cuantías se le aplicará el índice 1,30.

ACTIVIDAD ECONÓMICA	CUANTIA (Euros)
Producción de mejillón en batea	40.000,00
Carpintería metálica y fabricación de estructuras metálicas y calderería	32.475,62
Fabricación de artículos de ferretería, cerrajería, tornillería, derivados del alambre, menaje y otros artículos en metales n.c.o.p.	32.752,76
Industrias del pan y de la bollería	41.602,30
Industrias de bollería, pastelería y galletas	33.760,53
Industrias de elaboración de masas fritas	19.670,55
Elaboración de patatas fritas, palomitas de maíz y similares	19.670,55
Confección en serie de prendas de vestir y sus complementos, excepto cuando su ejecución se realice mayoritariamente por encargo a terceros	38.969,48

ACTIVIDAD ECONÓMICA	CUANTIA (Euros)
Confección en serie de prendas de vestir y sus complementos ejecutadas directamente por la propia empresa, cuando se realice exclusivamente para terceros y por encargo	29.225,54
Fabricación en serie de piezas de carpintería, parqué y estructuras de madera para la construcción	28.463,40
Industria del mueble de madera	29.534,17
Impresión de textos o imágenes	40.418,16
Albañilería y pequeños trabajos de construcción en general	32.078,80
Instalaciones y montajes (excepto fontanería, frío, calor y acondicionamiento de aire)	40.002,45
Instalaciones de fontanería, frío, calor y acondicionamiento de aire	33.332,23
Instalación de pararrayos y similares. Montaje e instalación de cocinas de todo tipo y clase, con todos sus aparatos elevadores de cualquier clase y tipo. Instalaciones telefónicas, telegráficas, telegráficas sin hilos y de televisión, en edificios y construcciones de cualquier clase. Montajes metálicos e instalaciones industriales completas, sin vender ni aportar la maquinaria ni los elementos objeto de la instalación o montaje	40.002,45
Revestimientos, solados y pavimentos y colocación de aislamientos	30.038,06
Carpintería y cerrajería	28.356,33
Pintura de cualquier tipo y clase y revestimiento con papel, tejidos o plásticos y terminación y decoración de edificios y locales	26.687,20
Trabajos en yeso y escayola y decoración de edificios y locales	26.687,20
Comercio al por menor de frutas, verduras, hortalizas y tubérculos	16.867,67
Comercio al por menor de carne, despojos, de productos y derivados cárnicos elaborados	21.635,71
Comercio al por menor de huevos, aves, conejos de granja, caza; y de productos derivados de los mismos	20.136,65
Comercio al por menor en casquerías, de vísceras y despojos procedentes de animales de abasto, frescos y congelados	16.237,81
Comercio al por menor de pescados y otros productos de la pesca y de la acuicultura y de caracoles	24.551,97
Comercio al por menor de pan, pastelería, confitería y similares y de leche y productos lácteos	43.605,26
Despachos de pan, panes especiales y bollería	42.925,01
Comercio al por menor de productos de pastelería, bollería y confitería	33.760,53
Comercio al por menor de masas fritas, con o sin coberturas o rellenos, patatas fritas, productos de aperitivo, frutos secos, golosinas, preparados de chocolate y bebidas refrescantes	19.670,55

ACTIVIDAD ECONÓMICA	CUANTIA (Euros)
Comercio al por menor de cualquier clase de productos alimenticios y de bebidas en establecimientos con vendedor	15.822,10
Comercio al por menor de cualquier clase de productos alimenticios y de bebidas en régimen de autoservicio o mixto en establecimientos cuya sala de ventas tenga una superficie inferior a 400 metros cuadrados	25.219,62
Comercio al por menor de productos textiles, confecciones para el hogar, alfombras y similares y artículos de tapicería	23.638,67
Comercio al por menor de toda clase de prendas para el vestido y tocado	24.848,00
Comercio al por menor de lencería, corsetería y prendas especiales	19.626,46
Comercio al por menor de artículos de mercería y paquetería	14.862,05
Comercio al por menor de calzado, artículos de piel e imitación o productos sustitutivos, cinturones, carteras, bolsos, maletas y artículos de viaje en general	24.306,32
Comercio al por menor de productos de droguería, perfumería y cosmética, limpieza, pinturas, barnices, disolventes, papeles y otros productos para la decoración y de productos químicos, y de artículos para la higiene y el aseo personal	25.333,00
Comercio al por menor de muebles	30.718,31
Comercio al por menor de material y aparatos eléctricos, electrónicos, electrodomésticos y otros aparatos de uso doméstico accionados por otro tipo de energía distinta de la eléctrica, así como muebles de cocina	26.189,61
Comercio al por menor de artículos de menaje, ferretería, adorno, regalo, o reclamo (incluyendo bisutería y pequeños electrodomésticos)	24.470,09
Comercio al por menor de materiales de construcción, artículos y mobiliario de saneamiento, puertas, ventanas, persianas, etc.	26.454,15
Comercio al por menor de otros artículos para el equipamiento del hogar n.c.o.p.	32.765,35
Comercio al por menor de accesorios y piezas de recambio para vehículos terrestres	32.815,74
Comercio al por menor de toda clase de maquinaria (excepto aparatos del hogar, de oficina, médicos, ortopédicos, ópticos y fotográficos)	31.367,06
Comercio al por menor de cubiertas, bandas o bandajes y cámaras de aire para toda clase de vehículos	26.970,63
Comercio al por menor de muebles de oficina y de máquinas y equipos de oficina	30.718,31
Comercio al por menor de aparatos e instrumentos médicos, ortopédicos, ópticos y fotográficos	35.524,14
Comercio al por menor de libros, periódicos, artículos de papelería y escritorio y artículos de dibujo y bellas artes, excepto en quioscos situados en la vía pública	25.207,02

ACTIVIDAD ECONÓMICA	CUANTIA (Euros)
Comercio al por menor de prensa, revistas y libros en quioscos situados en la vía pública	28.860,22
Comercio al por menor de juguetes, artículos de deporte, prendas deportivas de vestido, calzado y tocado, armas, cartuchería y artículos de pirotecnia	24.948,78
Comercio al por menor de semillas, abonos, flores y plantas y pequeños animales	23.978,80
Comercio al por menor de toda clase de artículos, incluyendo alimentación y bebidas, en establecimientos distintos de los especificados en el grupo 661 y en el epígrafe 662.1	16.395,27
Comercio al por menor fuera de un establecimiento comercial permanente de productos alimenticios, incluso bebidas y helados	14.379,72
Comercio al por menor fuera de un establecimiento comercial permanente de artículos textiles y de confección	19.059,58
Comercio al por menor fuera de un establecimiento comercial permanente de calzado, pieles y artículos de cuero	17.081,82
Comercio al por menor fuera de un establecimiento comercial permanente de artículos de droguería y cosméticos y de productos químicos en general	16.886,56
Comercio al por menor fuera de un establecimiento comercial permanente de otras clases de mercancías n.c.o.p.	18.354,14
Restaurantes de dos tenedores	51.617,08
Restaurantes de un tenedor	38.081,38
Cafeterías	39.070,26
Cafés y bares de categoría especial	30.586,03
Otros cafés y bares	19.084,78
Servicios en quioscos, cajones, barracas u otros locales análogos	16.596,83
Servicios en chocolaterías, heladerías y horchaterías	25.528,25
Servicio de hospedaje en hoteles y moteles de una y dos estrellas	61.512,19
Servicio de hospedaje en hostales y pensiones	32.840,94
Servicio de hospedaje en fondas y casas de huéspedes	16.256,70
Reparación de artículos eléctricos para el hogar	21.585,33
Reparación de vehículos automóviles, bicicletas y otros vehículos	33.729,04
Reparación de calzado	16.552,74
Reparación de otros bienes de consumo n.c.o.p. (excepto reparación de calzado, restauración de obras de arte, muebles antigüedades e instrumentos musicales)	24.803,91
Reparación de maquinaria industrial	30.352,99

ACTIVIDAD ECONÓMICA	CUANTIA (Euros)
Otras reparaciones n.c.o.p.	23.607,18
Transporte urbano colectivo y de viajeros por carretera	35.196,62
Transporte de mercancías por carretera	33.640,86
Engrase y lavado de vehículos	28.280,74
Servicios de mudanzas	33.640,86
Transporte de mensajería y recadería, cuando la actividad se realice exclusivamente con medios de transporte propios.	33.640,86
Enseñanza de conducción de vehículos terrestres, acuáticos, aeronáuticos, etc	47.233,25
Otras actividades de enseñanza, tales como idiomas, corte y confección, mecanografía, taquigrafía, preparación de exámenes y oposiciones y similares n.c.o.p.	33.697,55
Escuelas y servicios de perfeccionamiento del deporte	37.067,30
Tinte, limpieza en seco, lavado y planchado de ropas hechas y de prendas y artículos del hogar usados	37.224,77
Servicios de peluquería de señora y caballero	18.051,81
Salones e institutos de belleza	26.945,44
Servicios de copias de documentos con máquinas fotocopiadoras	24.192,95

b.4) Índice corrector por inicio de nuevas actividades.

El contribuyente que inicie nuevas actividades concurriendo las siguientes circunstancias:

- Que se trate de nuevas actividades cuyo ejercicio se inicie a partir del 1 de enero de 2014.
- Que no se trate de actividades de temporada.
- Que no se hayan ejercido anteriormente bajo otra titularidad o calificación.
- Que se realicen en local o establecimiento dedicados exclusivamente a dicha actividad, con total separación del resto de actividades empresariales o profesionales que, en su caso, pudiera realizar el contribuyente.

Tendrá derecho a aplicar los siguientes índices correctores:

<u>Ejercicio</u>	<u>Índice</u>
primero	0,80
segundo	0,90

Cuando el contribuyente sea una persona con discapacidad, con grado de discapacidad igual o superior al 33 %, los índices correctores aplicables serán:

<u>Ejercicio</u>	<u>Índice</u>
primero	0,60
segundo	0,70

PAGOS FRACCIONADOS

3. A efectos del pago fraccionado, los signos o módulos, así como los índices correctores aplicables inicialmente en cada período anual serán los correspondientes a los datos-base de la actividad referidos al día 1 de enero de cada año.

Cuando algún dato-base no pudiera determinarse el primer día del año, se tomará, a efectos del pago fraccionado, el que hubiese correspondido en el año anterior.

En el supuesto de actividades de temporada se tomará, a efectos del pago fraccionado, el número de unidades de cada módulo que hubiesen correspondido en el año anterior.

Cuando en el año anterior no se hubiese ejercido la actividad, los signos o módulos, así como los índices correctores aplicables inicialmente serán los correspondientes a los datos-base referidos al día en que se inicie.

Si los datos-base de cada signo o módulo no fuesen un número entero, se expresarán con dos cifras decimales.

Para cuantificar el rendimiento neto a efectos del pago fraccionado, el importe de las amortizaciones se obtendrá aplicando el coeficiente lineal máximo que corresponde a cada uno de los bienes amortizables existentes en la fecha de cómputo de los datos-base.

4. Los pagos fraccionados se efectuarán trimestralmente en los plazos siguientes:

- Los tres primeros trimestres, entre el día 1 y el 20 de los meses de abril, julio y octubre.
- El cuarto trimestre, entre el día 1 y el 30 del mes de enero.

Cada pago trimestral consistirá en el 4 por 100 de los rendimientos netos resultantes de la aplicación de las normas anteriores.

No obstante, en el supuesto de actividades que no tengan más de una persona asalariada el porcentaje anterior será el 3 por ciento, y en el supuesto de que no disponga de personal asalariado dicho porcentaje será el 2 por ciento.

Cuando no pudiera determinarse ningún dato-base conforme a lo dispuesto en el número anterior, el pago fraccionado consistirá en el 2 por 100 del volumen de ventas o ingresos del trimestre.

El contribuyente deberá presentar declaración-liquidación en la forma y plazos previstos, aunque no resulte cuota a ingresar.

5. En caso de inicio de la actividad con posterioridad a 1 de enero o de cese antes de 31 de diciembre o cuando concurren ambas circunstancias, el importe del pago fraccionado, se calculará de la siguiente forma:

1º) Se determinará el rendimiento neto que procedería por aplicación de lo dispuesto en el número 3 anterior.

2º) Por cada trimestre natural completo de actividad se ingresará el porcentaje del rendimiento neto correspondiente, según el punto 4 anterior.

3º) La cantidad a ingresar en el trimestre natural incompleto se obtendrá multiplicando la cantidad correspondiente a un trimestre natural completo por el cociente resultante de dividir el número de días naturales comprendidos en el período de ejercicio de la actividad en dicho trimestre natural por el número total de días naturales del mismo.

Cuando no pudiera determinarse ningún dato-base el día en que se inicie la actividad, el pago fraccionado consistirá en el 2 por 100 del volumen de ventas o ingresos del trimestre.

6. En las actividades de temporada, a efectos del pago fraccionado, se calculará el rendimiento neto anual conforme a lo dispuesto en el número 3 anterior.

El rendimiento diario resultará de dividir el anual por el número de días de ejercicio de la actividad en el año anterior.

En las actividades a que se refiere este número, el ingreso a realizar por cada trimestre natural resultará de multiplicar el número de días naturales en que se desarrolla la actividad durante dicho trimestre por el rendimiento diario y por el porcentaje correspondiente según el punto 4 anterior.

RENDIMIENTO ANUAL

7. Al finalizar el año o al producirse el cese de la actividad o la terminación de la temporada, el contribuyente deberá calcular el promedio de los signos, índices o módulos relativos a todo el período en que haya ejercido la actividad durante dicho año natural, procediendo, asimismo, al cálculo del rendimiento neto que corresponda.

A efectos de determinar el rendimiento neto anual, el promedio se determinará en función de las horas, cuando se trate de personal asalariado y no asalariado, o días, en los restantes casos, de efectivo empleo, utilización o instalación, salvo para el consumo de energía eléctrica o distancia recorrida, en que se tendrán en cuenta, respectivamente, los kilovatios/hora consumidos o kilómetros recorridos. Si no fuese un número entero se expresará con dos cifras decimales.

Cuando exista una utilización parcial del módulo en la actividad o sector de actividad, el valor a computar será el que resulte de su prorrateo en función de su utilización efectiva. Si no fuese posible determinar ésta, se imputará por partes iguales a cada una de las utilizaciones del módulo.

INSTRUCCIONES PARA LA APLICACIÓN DE LOS ÍNDICES Y MÓDULOS EN EL IMPUESTO SOBRE EL VALOR AÑADIDO

NORMAS GENERALES

1. La cuota derivada de este régimen especial resultará de la suma de las cuotas que correspondan a cada una de las actividades incluidas en el mismo ejercidas por el sujeto pasivo.

Con carácter general, la liquidación del Impuesto sobre el Valor Añadido por la realización de cada actividad acogida al régimen especial simplificado resultará de la diferencia entre "cuotas devengadas por operaciones corrientes" y "cuotas soportadas o satisfechas por operaciones corrientes", relativas a dicha actividad, con un "importe mínimo" de cuota a ingresar. El resultado será la "cuota derivada del régimen simplificado", y debe ser corregido, como se indica en el Anexo III de esta Orden, con la adición de las cuotas correspondientes a las operaciones mencionadas en el apartado uno.B del artículo 123 de la Ley del Impuesto sobre el Valor Añadido y la deducción de las cuotas soportadas o satisfechas por la adquisición o importación de activos fijos.

2. A efectos de lo indicado en el número 1 anterior, la cuota correspondiente a cada actividad se cuantifica por medio del procedimiento establecido a continuación:

2.1. Cuota devengada por operaciones corrientes.

La cuota devengada por operaciones corrientes será la suma de las cuantías correspondientes a los módulos previstos para la actividad. La cuantía de los módulos, a su vez, se calculará multiplicando la cantidad asignada a cada uno de ellos por el número de unidades del mismo empleadas, utilizadas o instaladas en la actividad.

En la cuantificación del número de unidades de los distintos módulos se tendrán en cuenta las reglas establecidas en las Instrucciones para la aplicación de los signos, índices o módulos en el Impuesto sobre la Renta de las Personas Físicas y la que se establece a continuación:

Personal empleado. Como personas empleadas se considerarán tanto las no asalariadas, incluyendo el titular de la actividad, como las asalariadas.

2.2. Diferencia entre la cuota devengada y las cuotas soportadas por operaciones corrientes.

De la cuota devengada por operaciones corrientes podrán deducirse las cuotas soportadas o satisfechas por la adquisición o importación de bienes y servicios, distintos de los activos fijos, destinados al desarrollo de la actividad, en los términos establecidos en el Capítulo I del Título VIII de la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido y en el Reglamento del tributo, considerándose a estos efectos activos fijos los elementos del inmovilizado. También podrán ser deducidas las compensaciones agrícolas a que se refiere el artículo 130 de la Ley 37/1992, satisfechas por los sujetos pasivos por la adquisición de bienes o servicios a empresarios acogidos al régimen especial de la agricultura, ganadería y pesca. No obstante, será deducible el 1 por ciento del importe de la cuota devengada por operaciones corrientes, en concepto de cuotas soportadas de difícil justificación.

En el ejercicio de las deducciones a que se refiere el párrafo anterior se aplicarán las siguientes reglas:

1º. No serán deducibles las cuotas soportadas por los servicios de desplazamiento o viajes, hostelería y restauración en el supuesto de empresarios o profesionales que desarrollen su actividad en local determinado. A estos efectos, se considerará local determinado cualquier edificación, excluyendo los almacenes, aparcamientos o depósitos cerrados al público.

2º. Las cuotas soportadas o satisfechas sólo serán deducibles en la declaración-liquidación correspondiente al último período impositivo del año en el que deban entenderse soportadas o satisfechas, por lo que, con independencia del régimen de tributación aplicable en años sucesivos, no procederá su deducción en un período impositivo posterior.

3º. Cuando se realicen adquisiciones o importaciones de bienes y servicios para su utilización en común en varias actividades por las que el empresario o profesional esté acogido a este régimen especial, la cuota a deducir en cada una de ellas será la que resulte del prorrateo en función de su utilización efectiva. Si no fuese posible aplicar dicho procedimiento, se imputarán por partes iguales a cada una de las actividades.

2.3. Cuota derivada del régimen simplificado.

La cuota derivada del régimen simplificado será la mayor de las dos cantidades siguientes:

- La resultante del número 2.2 anterior.

En las actividades de temporada dicha cantidad se multiplicará por el índice corrector previsto en el número 6 siguiente.

- La cuota mínima, incrementada en el importe de las cuotas del Impuesto sobre el Valor Añadido o tributo similar soportadas fuera del territorio de aplicación del Impuesto, que hayan sido devueltas al sujeto pasivo en el ejercicio, y que correspondan a bienes o servicios adquiridos para ser utilizados en el desarrollo de la actividad acogida al régimen simplificado.

La citada cuota mínima resultará de aplicar el porcentaje, establecido para cada actividad, que figura en el Anexo II de esta Orden, sobre la cuota devengada por operaciones corrientes, definida en el número 2.1 anterior.

En las actividades de temporada dicha cuota mínima se multiplicará por el índice corrector previsto en el número 6 siguiente.

CUOTAS TRIMESTRALES

3. El resultado de aplicar lo indicado en el número 2 anterior se calculará por el sujeto pasivo al término de cada ejercicio, si bien en las declaraciones-liquidaciones correspondientes a los tres primeros trimestres de cada año natural, el sujeto pasivo realizará, durante los veinte primeros días naturales de los meses de abril, julio y octubre, el ingreso a cuenta de una parte de la cuota derivada del régimen simplificado, que resultara de aplicar el porcentaje señalado a continuación para cada actividad, a la cuota devengada por operaciones corrientes, calculada de acuerdo con lo señalado en el número 2.1 anterior:

I.A.E.	ACTIVIDAD ECONÓMICA	PORCENTAJE
314 y 315	Carpintería metálica y fabricación de estructuras metálicas y calderería	9%
316.2, 3, 4 y 9	Fabricación de artículos de ferretería, cerrajería, tornillería, derivados del alambre, menaje y otros artículos en metales n.c.o.p.	10%
419.1	Industrias del pan y de la bollería	6%
419.2	Industrias de la bollería, pastelería y galletas	9%
419.3	Industrias de elaboración de masas fritas	10%
423.9	Elaboración de patatas fritas, palomitas de maíz y similares	10%
453	Confección en serie de prendas de vestir y sus complementos, excepto cuando su ejecución se realice mayoritariamente por encargo a terceros	10%
453	Confección en serie de prendas de vestir y sus complementos ejecutada directamente por la propia empresa, cuando se realice exclusivamente para terceros y por encargo	10%
463	Fabricación en serie de piezas de carpintería, parquet y estructuras de madera para la construcción	10%
468	Industria del mueble de madera	10%
474.1	Impresión de textos o imágenes	9%

I.A.E.	ACTIVIDAD ECONÓMICA	PORCENTAJE
501.3	Albañilería y pequeños trabajos de construcción en general	2%
504.1	Instalaciones y montajes (excepto fontanería, frío, calor y acondicionamiento de aire)	4%
504.2 y 3	Instalaciones de fontanería, frío, calor y acondicionamiento de aire	5%
504.4, 5, 6, 7 y 8	Instalación de pararrayos y similares. Montaje e instalación de cocinas de todo tipo y clase, con todos sus accesorios. Montaje e instalación de aparatos elevadores de cualquier clase y tipo. Instalaciones telefónicas, telegráficas, telegráficas sin hilos y de televisión, en edificios y construcciones de cualquier clase. Montajes metálicos e instalaciones industriales completas, sin vender ni aportar la maquinaria ni los elementos objeto de la instalación o montaje	4%
505.1, 2, 3 y 4	Revestimientos, solados y pavimentos y colocación de aislamientos	5%
505.5	Carpintería y cerrajería	5%
505.6	Pintura de cualquier tipo y clase y revestimiento con papel, tejidos o plásticos y terminación y decoración de edificios y locales.	7%
505.7	Trabajos en yeso y escayola y decoración de edificios y locales.	7%
642.1, 2 y 3	Elaboración de productos de charcutería por minoristas de carne	10%
642.5	Comerciantes minoristas matriculados en el epígrafe 642.5 por el asado de pollos	10%
644.1	Comercio al por menor de pan, pastelería, confitería y similares y de leche y productos lácteos	6%
644.2	Despachos de pan, panes especiales y bollería	6%
644.3	Comercio al por menor de productos de pastelería, bollería y confitería	9%
644.6	Comercio al por menor de masas fritas, con o sin coberturas o rellenos, patatas fritas, productos de aperitivo, frutos secos, golosinas, preparados de chocolate y bebidas refrescantes	10%
653.2	Comercio al por menor de material y aparatos eléctricos, electrónicos, electrodomésticos y otros aparatos de uso doméstico accionados por otro tipo de energía distinta de la eléctrica, así como muebles de cocina	15%
653.4 y 5	Comercio al por menor de materiales de construcción, artículos y mobiliario de saneamiento, puertas, ventanas, persianas, etc	4%
654.2	Comercio al por menor de accesorios y piezas de recambio para vehículos con motor	4%

I.A.E.	ACTIVIDAD ECONÓMICA	PORCENTAJE
654.5	Comercio al por menor de toda clase de maquinaria (excepto aparatos del hogar, de oficina, médicos, ortopédicos, ópticos y fotográficos)	4%
654.6	Comercio al por menor de cubiertas, bandas o bandajes y cámaras de aire para vehículos terrestres con motor, excepto las actividades de comercio al por mayor de los artículos citados	4%
659.3	Comerciantes minoristas matriculados en el epígrafe 659.3 por el servicio de recogida de negativos y otro material fotográfico impresionado para su procesado en laboratorio de terceros y la entrega de las correspondientes copias y ampliaciones	4%
663.1	Comercio al por menor fuera de un establecimiento comercial permanente dedicado exclusivamente a la comercialización de masas fritas, con o sin coberturas o rellenos, patatas fritas, productos de aperitivo, frutos secos, golosinas, preparación de chocolate y bebidas refrescantes y facultado para la elaboración de los productos propios de churrería y patatas fritas en la propia instalación o vehículo	6%
671.4	Restaurantes de dos tenedores	4%
671.5	Restaurantes de un tenedor	6%
672.1, 2 y 3	Cafeterías	4%
673.1	Cafés y bares de categoría especial	2%
673.2	Otros cafés y bares	2%
675	Servicios en quioscos, cajones, barracas u otros locales análogos	1%
676	Servicios en chocolaterías, heladerías y horchaterías	6%
681	Servicio de hospedaje en hoteles y moteles de una o dos estrellas	6%
682	Servicio de hospedaje en hostales y pensiones	6%
683	Servicio de hospedaje en fondas y casas de huéspedes	9%
691.1	Reparación de artículos eléctricos para el hogar	15%
691.2	Reparación de vehículos automóviles, bicicletas y otros vehículos	9%
691.9	Reparación de calzado	15%
691.9	Reparación de otros bienes de consumo n.c.o.p. (excepto reparación de calzado, restauración de obras de arte, muebles, antigüedades e instrumentos musicales)	15%
692	Reparación de maquinaria industrial	9%
699	Otras reparaciones n.c.o.p.	10%
721.1 y 3	Transporte urbano colectivo y de viajeros por carretera	1%

I.A.E.	ACTIVIDAD ECONÓMICA	PORCENTAJE
721.2	Transporte por autotaxis	5%
722	Transporte de mercancías por carretera, excepto residuos	5%
722	Transporte de residuos por carretera	1%
751.5	Engrase y lavado de vehículos	9%
757	Servicios de mudanzas	5%
849.5	Transporte de mensajería y recadería, cuando la actividad se realice exclusivamente con medios de transporte propios.	5%
933.1	Enseñanza de conducción de vehículos terrestres, acuáticos, aeronáuticos, etc	15%
933.9	Otras actividades de enseñanza, tales como idiomas, corte y confección, mecanografía, taquigrafía, preparación de exámenes y oposiciones y similares n.c.o.p.	15%
967.2	Escuelas y servicios de perfeccionamiento del deporte	2%
971.1	Tinte, limpieza en seco, lavado y planchado de ropas hechas y de prendas y artículos del hogar usados	15%
972.1	Servicios de peluquería de señora y caballero	5%
972.2	Salones e institutos de belleza	10%
973.3	Servicios de copias de documentos con máquinas fotocopadoras	9%

4. Para el cálculo del ingreso correspondiente a cada uno de los tres primeros trimestres, los módulos e índices correctores aplicables inicialmente en cada período anual serán los correspondientes a los datos-base del sector de actividad referidos al día 1 de enero de cada año.

Cuando algún dato-base no pudiera determinarse el primer día del año, se tomará el que hubiese correspondido en el año anterior. Esta misma regla se aplicará en el supuesto de actividades de temporada.

Cuando en el año anterior no se hubiese ejercido la actividad, los módulos e índices correctores aplicables inicialmente serán los correspondientes a los datos-base referidos al día en que se inicie.

Si los datos-base de cada módulo no fuesen un número entero, se expresarán con dos cifras decimales.

5. En caso de inicio de la actividad con posterioridad a 1 de enero o de cese antes de 31 de diciembre o cuando concurren ambas circunstancias, las cantidades a ingresar en los plazos indicados en el número 3 anterior se calcularán de la siguiente forma:

1º) La cuota devengada por operaciones corrientes se determinará aplicando los módulos del sector de actividad que correspondan según lo establecido en el número 4 anterior.

2º) Por cada trimestre natural completo de actividad se ingresará el porcentaje correspondiente a cada actividad que figura en el punto 3 anterior.

3º) La cantidad a ingresar en el trimestre natural incompleto se obtendrá multiplicando la cuota correspondiente a un trimestre natural completo por el cociente resultante de dividir el número de días naturales comprendidos en el período de ejercicio de la actividad en dicho trimestre natural por el número total de días naturales del mismo.

6. En las actividades de temporada se calculará la cuota devengada por operaciones corrientes conforme a lo dispuesto en el número 4 anterior.

La cuota devengada diaria por operaciones corrientes resultará de dividir la cuota devengada anual por el número de días de ejercicio de la actividad en el año anterior.

En las actividades a que se refiere este número el ingreso a realizar por cada trimestre natural será el resultado de aplicar el porcentaje correspondiente a cada actividad, que figura en el número 3 anterior, al producto de multiplicar el número de días naturales en que se desarrolla la actividad durante dicho trimestre por la cuota devengada diaria por operaciones corrientes.

La cuota calculada según lo dispuesto en este número se incrementará por aplicación de los siguientes índices correctores:

- Hasta 60 días de temporada: 1,50.
- De 61 a 120 días de temporada: 1,35.
- De 121 a 180 días de temporada: 1,25.

Este índice se aplicará en función de la duración de la temporada.

Tendrán la consideración de actividades de temporada las que habitualmente sólo se desarrollen durante ciertos días del año, continuos o alternos, siempre que el total no exceda de 180 días por año.

En todas las actividades de temporada, el sujeto pasivo deberá presentar declaración-liquidación en la forma y plazos previstos en el Reglamento del Impuesto, aunque la cuota a ingresar sea de cero euros.

7. En el supuesto de actividades accesorias de carácter empresarial o profesional, se cuantificará el importe del ingreso trimestral aplicando la cantidad asignada para el módulo "Importe de las comisiones o contraprestaciones" sobre el total de los ingresos del trimestre procedentes de esa actividad accesoria.

CUOTA ANUAL

8. Al finalizar el año o al producirse el cese de la actividad o la terminación de la temporada, para el cálculo de la cuota anual devengada y su reflejo en la última declaración-liquidación del ejercicio, el sujeto pasivo deberá calcular el promedio de los signos, índices o módulos relativos a todo el período en que haya ejercido la actividad durante dicho año natural.

9. El promedio de los signos, índices o módulos se determinará en función de las horas, cuando se trate de personal asalariado y no asalariado, o días, en los restantes casos, de efectivo empleo, utilización o instalación, salvo para el consumo de energía eléctrica o distancia recorrida, en que se tendrán en cuenta, respectivamente, los kilovatios/hora consumidos o kilómetros recorridos. Si no fuese un número entero se expresará con dos cifras decimales.

Cuando exista una utilización parcial del módulo en la actividad o sector de actividad, el valor a computar será el que resulte de su prorrateo en función de su utilización efectiva. Si no fuese posible determinar ésta, se imputará por partes iguales a cada una de las utilizations del módulo.

10. En la última declaración-liquidación del ejercicio se calculará la cuota derivada del régimen simplificado, conforme al procedimiento indicado en el número 2 anterior, detrayéndose las cantidades liquidadas en las declaraciones-liquidaciones de los tres primeros trimestres del ejercicio.

Si el resultado fuera negativo, el sujeto pasivo podrá solicitar la devolución en la forma prevista en el artículo 115, apartado uno, de la Ley del Impuesto, u optar por la compensación del saldo a su favor en las siguientes declaraciones-liquidaciones periódicas.

11. La declaración-liquidación correspondiente al último trimestre del año natural deberá presentarse durante los treinta primeros días naturales del mes de enero.

12. La liquidación de las cuotas correspondientes a las operaciones indicadas en el apartado uno.B del artículo 123 de la Ley del Impuesto y la deducción de las cuotas soportadas o satisfechas por la adquisición o importación de activos fijos se efectuará en la forma indicada en el Anexo III, número 4 de esta Orden Ministerial.

ANEXO III

NORMAS COMUNES A TODAS LAS ACTIVIDADES

IMPUESTO SOBRE LA RENTA DE LAS PERSONAS FÍSICAS

1. Cuando el desarrollo de actividades empresariales o profesionales a las que resulte de aplicación este régimen se viese afectado por incendios, inundaciones, hundimientos o grandes averías en el equipo industrial, que supongan alteraciones graves en el desarrollo de la actividad, los interesados podrán solicitar la reducción de los signos, índices o módulos en la Administración o Delegación de la Agencia Estatal de Administración Tributaria correspondiente a su domicilio fiscal, en el plazo de treinta días a contar desde la fecha en que se produzcan, aportando las pruebas que consideren oportunas y haciendo mención, en su caso, de las indemnizaciones a percibir por razón de tales alteraciones. Acreditada la efectividad de dichas alteraciones, se podrá autorizar la reducción de los signos, índices o módulos que proceda.

Igualmente podrá autorizarse la reducción de los signos, índices o módulos cuando el titular de la actividad se encuentre en situación de incapacidad temporal y no tenga otro personal empleado. El procedimiento para reducir los signos, índices o módulos será el mismo que el previsto en el párrafo anterior.

La reducción de los signos, índices o módulos se tendrá en cuenta a efectos de los pagos fraccionados devengados con posterioridad a la fecha de la autorización.

2. Cuando el desarrollo de actividades empresariales o profesionales a las que resulte de aplicación este régimen se viese afectado por incendios, inundaciones, hundimientos u otras circunstancias excepcionales que determinen gastos extraordinarios ajenos al proceso normal del ejercicio de aquélla, los interesados podrán minorar el rendimiento neto resultante en el importe de dichos gastos. Para ello, los contribuyentes deberán poner dicha circunstancia en conocimiento de la Administración o Delegación de la Agencia Estatal de Administración Tributaria correspondiente a su domicilio fiscal, en el plazo de treinta días a contar desde la fecha en que se produzca, aportando, a tal efecto, la justificación correspondiente y haciendo mención, en su caso, de las indemnizaciones a percibir por razón de tales alteraciones. La Administración Tributaria verificará la certeza de la causa que motiva la reducción del rendimiento y el importe de la misma.

3. En las actividades recogidas en el Anexo II de esta Orden, el rendimiento neto de módulos se incrementará por otras percepciones empresariales, como las subvenciones corrientes y de capital.

Las prestaciones percibidas de la Seguridad Social por incapacidad temporal, maternidad, riesgo durante el embarazo o invalidez provisional, en su caso, tributarán como rendimientos del trabajo.

IMPUESTO SOBRE EL VALOR AÑADIDO

4. La cuota derivada del régimen simplificado deberá incrementarse en el importe de las cuotas devengadas por las operaciones a que se refiere el apartado uno.B del artículo 123 de la Ley del Impuesto sobre el Valor Añadido, y podrá reducirse en el importe de las cuotas soportadas o satisfechas por la adquisición o importación de los activos fijos destinados al desarrollo de la actividad. A estos efectos, se consideran activos fijos los

elementos del inmovilizado y, en particular, aquéllos de los que se disponga en virtud de contratos de arrendamiento financiero con opción de compra, tanto si dicha opción es vinculante, como si no lo es.

Las cuotas correspondientes a las operaciones indicadas en el apartado uno.B del artículo 123 de la Ley del Impuesto (adquisiciones intracomunitarias de bienes, adquisiciones con inversión del sujeto pasivo y transmisiones de activos fijos) deberán reflejarse en la declaración-liquidación correspondiente al trimestre en el que se haya devengado el tributo. No obstante, el sujeto pasivo podrá liquidar tales cuotas en la declaración-liquidación correspondiente al último período de liquidación del ejercicio.

Las cuotas soportadas o satisfechas por la adquisición o importación de activos fijos podrán deducirse, con arreglo a las normas generales establecidas en el artículo 99 de la Ley del Impuesto, en la declaración-liquidación correspondiente al período de liquidación en que se hayan soportado o satisfecho o en las sucesivas, con las limitaciones establecidas en dicho artículo. No obstante, cuando el sujeto pasivo liquide en la declaración-liquidación del último período del ejercicio las cuotas correspondientes a adquisiciones intracomunitarias de activos fijos, o a adquisiciones de tales activos con inversión del sujeto pasivo, la deducción de dichas cuotas no podrá efectuarse en una declaración-liquidación anterior a aquella en que se liquiden tales cuotas.

En la declaración-liquidación correspondiente al último trimestre del ejercicio podrá asimismo efectuarse, en su caso, la regularización de la deducción de las cuotas soportadas o satisfechas antes de 1 de enero de 1998 por la adquisición o importación de bienes de inversión afectos a las actividades acogidas al régimen simplificado, conforme a lo dispuesto en el artículo 107 de la Ley reguladora del Impuesto sobre el Valor Añadido, en tanto que no haya transcurrido el período de regularización indicado en tal precepto. A estos efectos, se considerará que la prorrata de deducción de las actividades sometidas al régimen simplificado hasta el 1 de enero de 1998 fue cero, salvo respecto de las cuotas soportadas o satisfechas por la adquisición o importación de los inmuebles, buques y activos inmateriales excluidos del régimen hasta 1 de enero de 1998.

5. Cuando el desarrollo de actividades a las que resulte de aplicación el régimen simplificado se viese afectado por incendios, inundaciones, hundimientos o grandes averías en el equipo industrial que supongan alteraciones graves en el desarrollo de la actividad, los interesados podrán solicitar la reducción de los índices o módulos en la Administración o Delegación de la Agencia Estatal de Administración Tributaria correspondiente a su domicilio fiscal en el plazo de treinta días a contar desde la fecha en que se produzcan dichas circunstancias, aportando las pruebas que consideren oportunas. Acreditada la efectividad de dichas alteraciones ante la Administración Tributaria, se acordará la reducción de los índices o módulos que proceda.

Asimismo, conforme al mismo procedimiento indicado en el párrafo anterior, se podrá solicitar la reducción de los índices o módulos en los casos en que el titular de la actividad se encuentre en situación de incapacidad temporal y no tenga otro personal empleado.