

Article 10. Reserva de jurisdicció.

L'Estat traslladant o l'Estat receptor, amb consentiment del traslladant, pot concedir l'amnistia, l'indult, la commutació de la pena o la mesura de seguretat o adoptar qualsevol decisió o mesura legal que comporti una reducció de la pena o mesura de seguretat. Les sollicituds de l'Estat receptor han de ser fonamentades i examinades benèvolament per l'Estat traslladant.

Només l'Estat traslladant pot conèixer el recurs o l'acció de revisió.

Article 11. «Non bis in idem».

El penat traslladat per a l'execució d'una condemna d'acord amb aquest Conveni no pot ser detingut, processat ni condemnat a l'Estat receptor pel mateix delictes que va motivar la pena imposada.

Article 12. Vigència i terminació.

1. Aquest Conveni s'aplica provisionalment des de la data de la signatura i entra en vigor de forma definitiva el primer dia del segon mes següent a aquell en què ambdues parts es comuniquin que han complert els tràmits interns que preveu la legislació d'ambdós països per a la signatura de tractats internacionals.

2. Qualsevol de les parts pot denunciar aquest Conveni mitjançant una notificació escrita a l'altre Estat. La denúncia entra en vigor sis mesos després de la data de la notificació enviada per via diplomàtica.

3. Aquest Conveni es pot aplicar al compliment de sentències a penes o mesures de seguretat privatives de llibertat, dictades ja sigui anteriorment o amb data posterior a l'entrada en vigor d'aquest Conveni.

Subscrit a Madrid el 15 de setembre de 2003, en dos exemplars en idioma espanyol, i ambdós textos són igualment vàlids i autèntics.

Pel Regne d'Espanya,
Ana Palacio Vallelersundi,
Ministra d'Afers Exteriors

Per la República Dominicana,
Francisco Guerrero Prats,
Secretari d'Estat
de Relacions Exteriors

Aquest Acord s'aplica provisionalment des del 15 de setembre de 2003, data de la seva signatura, segons estableix l'article 12.1.

Es fa públic per a coneixement general.

Madrid, 22 de setembre de 2003.—El secretari general tècnic, Julio Núñez Montesinos.

19570 *CORRECCIÓ d'errades al Tractat entre el Regne d'Espanya i la República Portuguesa sobre cooperació transfronterera entre entitats i instàncies territorials, fet a València el 3 d'octubre de 2002. («BOE» 254, de 23-10-2003.)*

Havent observat errades al Tractat entre el Regne d'Espanya i la República Portuguesa sobre cooperació transfronterera entre entitats i instàncies territorials, fet a València el 3 d'octubre de 2002, publicat en el «Butlletí Oficial de l'Estat» núm. 219, de data 12 de setembre de 2003, i en el suplement en català número 19, d'1 d'octubre de 2003, es procedeix a fer-ne les correccions oportunes referides a la versió en llengua catalana:

A la pàgina 3602, segona columna, a l'article tercer, paràgraf segon, a la sisena línia, on diu: «...comarques i altres entitats...», ha de dir: «...comarques o altres entitats...».

A la pàgina 3603, primera columna, a l'article tercer, paràgraf tercer, a la cinquena línia, s'hi ha d'afegir una coma després de l'expressió «...dret intern portuguès».

A la pàgina 3603, primera columna, a l'article tercer, paràgraf tercer, a la sisena línia, on diu: «...Trás-os Montes...», ha de dir: «...Trás-os-Montes...».

A la pàgina 3605, primera columna, a l'article desè, apartat segon, lletra c), cal invertir l'ordre dels dos guions, i en resulta el text següent:

«c) diversos municipis portuguesos:

— amb una o diverses províncies, comarques, mancomunitats municipals o àrees metropolitanes espanyoles;

— o amb una o diverses províncies, comarques, mancomunitats municipals o àrees metropolitanes espanyoles i un o diversos municipis espanyols;».

MINISTERI D'HISENDA

19571 *REIAL DECRET 1270/2003, de 10 d'octubre, pel qual s'aprova el Reglament per a l'aplicació del règim fiscal de les entitats sense finalitats lucratives i dels incentius fiscals al mecenatge. («BOE» 254, de 23-10-2003.)*

La Llei 49/2002, de 23 de desembre, de règim fiscal de les entitats sense finalitats lucratives i dels incentius fiscals al mecenatge, estableix el nou règim fiscal per a les entitats sense finalitats lucratives que flexibilitza els requisits per acollir-se als incentius fiscals que estableix i dota de seguretat jurídica suficient aquestes entitats en l'exercici de les activitats que realitzen en compliment de les finalitats d'interès general que persegueixen.

La Llei també estableix el conjunt d'incentius que són aplicables a l'activitat de mecenatge realitzada per particulars i empreses.

El desplegament reglamentari dut a terme per aquest Reial decret permet l'aplicació d'aquests incentius amb la promptitud requerida per la mateixa Llei, que preveu l'exercici d'una opció per acollir-se al nou règim fiscal especial per part de les entitats.

Aquest Reial decret s'estructura en un article, una disposició derogatòria i quatre disposicions finals.

L'article únic aprova el Reglament per a l'aplicació del règim fiscal de les entitats sense finalitats lucratives i dels incentius fiscals al mecenatge.

El Reglament consta de tres capítols, amb dotze articles, així com d'una disposició addicional i una disposició transitòria.

El primer dels capítols es dedica a regular el procediment previst per a l'aplicació del règim fiscal especial per les entitats sense finalitats lucratives que compleixin els requisits que preveu la Llei, els requisits de la memòria econòmica que han d'elaborar les entitats esmentades i l'acreditació a efectes de l'exclusió de l'obligació de retenir o ingressar a compte sobre les rendes que estan exemptes de tributació.

El segon capítol regula el procediment per a la justificació dels donatius, donacions i aportacions deduïbles pels subjectes passius de l'impost sobre societats i contribuents de l'impost sobre la renda de les persones físiques i de l'impost sobre la renda de no residents, en particular, la declaració informativa que han de presentar

les entitats sense finalitats lucratives beneficiàries dels incentius que regula el títol III de la Llei 49/2002 sobre les certificacions emeses dels donatius i les aportacions percebuts.

I, finalment, el tercer capítol es refereix al procediment per a l'aplicació i el reconeixement dels beneficis fiscals que preveuen els programes de suport a esdeveniments d'interès públic excepcional.

Per la seva part, la disposició addicional única introdueix les precisions necessàries per a l'adequació del règim fiscal especial a les entitats religioses d'acord amb el que estableixen els acords internacionals i de cooperació corresponents, així com la seva normativa de desplegament, i la disposició transitòria estableix un termini especial perquè puguin exercir l'opció pel règim especial les entitats el període impositiu de les quals iniciat posteriorment a l'entrada en vigor de la Llei 49/2002 hagi finalitzat abans d'entrar en vigor el Reglament.

Finalment, la disposició derogatòria única i les disposicions finals d'aquest Reial decret regulen el següent:

La disposició derogatòria única conté la referència a la derogació de totes les disposicions que s'oposin al que estableix aquest Reial decret i, en particular, del Reial decret 765/1995, que desplegava la derogada Llei 30/1994, de 24 de novembre, de fundacions i d'incentius fiscals a la participació privada en activitats d'interès general.

La disposició final primera modifica els articles 89, 90 i 95 del Reglament de l'impost sobre transmissions patrimonials i actes jurídics documentats, aprovat pel Reial decret 828/1995, de 29 de maig, per regular la forma d'acreditació de les condicions que donen lloc a l'exempció en l'impost esmentat, així com el dret a la devolució en determinats casos. I la disposició final segona modifica l'article 66 del Reglament de l'impost sobre la renda de les persones físiques, aprovat pel Reial decret 214/1999, de 5 de febrer, per tal de delimitar amb claredat l'àmbit d'aplicació de la declaració informativa que han de presentar les entitats que percebin donatius que regula l'article 55.3.b) de la Llei 40/1998, de 9 de desembre, de l'impost sobre la renda de les persones físiques i altres normes tributàries, i unificar el seu termini de presentació amb el que s'estableix, amb caràcter general, per a les declaracions informatives anuals.

La disposició final tercera introdueix dues modificacions a l'article 57 del Reglament de l'impost sobre societats, aprovat pel Reial decret 537/1997, de 14 d'abril. En primer lloc, es modifica el paràgraf i).3r, per tal d'harmonitzar plenament la regulació en l'impost sobre societats i l'impost sobre la renda de les persones físiques en matèria de retencions i ingressos a compte respecte dels rendiments procedents de l'arrendament o el subarrendament d'immobles urbans. En segon lloc, s'hi afegeix un paràgraf w), amb la finalitat que les rendes exemptes rebudes pel Consorci de Compensació d'Assurances en l'exercici de les funcions que anteriorment corresponien a la Comissió liquidadora d'entitats asseguradores i que han estat assumides per aquell en virtut de la Llei 44/2002, de 22 de novembre, de mesures de reforma del sistema financer, no estiguin sotmeses a retenció.

Finalment, la disposició final quarta disposa l'entrada en vigor d'aquest Reial decret l'endemà de la publicació en el «Butlletí Oficial de l'Estat».

En virtut d'això, a proposta del ministre d'Hisenda, amb l'aprovació prèvia de la ministra d'Administracions Públiques, d'acord amb el Consell d'Estat i amb la deliberació prèvia del Consell de Ministres en la reunió del dia 10 d'octubre de 2003,

DISPOSO:

Article únic. Aprovació del Reglament per a l'aplicació del règim fiscal de les entitats sense finalitats lucratives i dels incentius fiscals al mecenatge.

S'aprova el Reglament per a l'aplicació del règim fiscal de les entitats sense finalitats lucratives i dels incentius fiscals al mecenatge, que s'insereix a continuació.

Disposició derogatòria única. Derogació normativa.

Queden derogades totes les disposicions que s'oposin al que estableixen aquest Reial decret i, en particular, el Reial decret 765/1995, de 5 de maig, pel qual es regulen determinades qüestions del règim d'incentius fiscals a la participació privada en activitats d'interès general.

Disposició final primera. Modificació del Reglament de l'impost sobre transmissions patrimonials i actes jurídics documentats, aprovat pel Reial decret 828/1995, de 29 de maig.

El Reglament de l'impost sobre transmissions patrimonials i actes jurídics documentats aprovat pel Reial decret 828/1995, de 29 de maig, es modifica en els termes següents:

U. Es modifica l'article 89, que queda redactat de la manera següent:

«Article 89. *Acreditació del dret a l'exempció.*

1. Per a l'acreditació del dret a l'exempció de les entitats de l'article 45.l.A).b) del text refós de la Llei de l'impost sobre transmissions patrimonials i actes jurídics documentats, s'ha d'adjuntar a l'autoliquidació de l'impost una còpia del certificat vigent en el moment de la realització del fet imposable que regula l'article 4 del Reglament per a l'aplicació del règim fiscal de les entitats sense finalitats lucratives i dels incentius fiscals al mecenatge, aprovat pel Reial decret 1270/2003, de 10 d'octubre.

2. L'Administració tributària competent i les ofícines liquidadores de districte hipotecari poden sol·licitar, mitjançant una comprovació o inspecció, la documentació que justifiqui el dret a l'exempció.»

Dos. Es modifica l'article 90, que queda redactat de la manera següent:

«Article 90. *Acreditació del dret a l'exempció de les entitats religioses.*

1. Per a l'acreditació del dret a l'exempció de les entitats religioses, s'ha d'adjuntar a l'autoliquidació de l'impost una còpia del certificat que regula l'apartat 1 de la disposició addicional única del Reglament per a l'aplicació del règim fiscal de les entitats sense finalitats lucratives i dels incentius fiscals al mecenatge, aprovat pel Reial decret 1270/2003, de 10 d'octubre, quan es tracti d'entitats incloses a l'apartat 1 de la disposició addicional novena de la Llei 49/2002, de 23 de desembre, de règim fiscal de les entitats sense finalitats lucratives i dels incentius fiscals al mecenatge, o una còpia del certificat vigent en el moment de la realització del fet imposable que regula l'article 4 de l'esmentat Reglament, quan es tracti d'entitats que preveuen la disposició addicional vuitena i l'a-

partat 2 de la disposició addicional novena de la Llei esmentada.

2. L'Administració tributària competent i les oficines liquidadores de districte hipotecari poden sol·licitar, mitjançant una comprovació o inspecció, la documentació que justifiqui el dret a l'exempció.»

Tres. S'afegeix un apartat 8 a l'article 95, que queda redactat de la manera següent:

«8. Els subjectes passius als quals es refereixen els paràgrafs b) i d) de l'article 45.I.A) del text refós de la Llei de l'impost que, tenint dret a l'aplicació del règim fiscal especial en relació amb aquest impost, han satisfet els deutes corresponents a aquest, tenen dret a la devolució de les quantitats ingressades.»

Disposició final segona. *Modificació del Reglament de l'impost sobre la renda de les persones físiques, aprovat pel Reial decret 214/1999, de 5 de febrer.*

L'apartat 2 de l'article 66 del Reglament de l'impost sobre la renda de les persones físiques, aprovat pel Reial decret 214/1999, de 5 de febrer, queda redactat de la manera següent:

«2. Les entitats beneficiàries de donatius a les quals es refereix l'article 55.3.b) de la Llei de l'impost han de remetre una declaració informativa sobre els donatius rebuts durant cada any natural, en la qual, a més de les seves dades d'identificació, hi han de fer constar la informació següent referida als donants:

- a) Nom i cognoms.
- b) Número d'identificació fiscal.
- c) Import del donatiu.
- d) Indicació de si el donatiu dóna dret a l'aplicació d'alguna de les deduccions aprovades per les comunitats autònomes.

La presentació d'aquesta declaració informativa s'ha de fer el mes de gener de cada any, en relació amb els donatius percebuts l'any immediatament anterior.

Aquesta declaració informativa s'ha de fer de la manera i en el lloc que determini el ministre d'Hisenda, que pot establir els casos en què s'ha de presentar en suport directament llegible per ordinador o per mitjans telemàtics.»

Disposició final tercera. *Modificació del Reglament de l'impost sobre societats aprovat pel Reial decret 537/1997, de 14 d'abril.*

El Reglament de l'impost sobre societats aprovat pel Reial decret 537/1997, de 14 d'abril, es modifica en els termes següents:

U. Es modifica l'ordinal 3r del paràgraf i) de l'article 57, relatiu a un dels casos exceptuats de l'obligació de retenir o ingressar a compte respecte dels rendiments procedents de l'arrendament o el subarrendament de béns immobles urbans, que queda redactat de la manera següent:

«3r Quan l'activitat de l'arrendador estigui classificada en algun dels epígrafs del grup 861 de la secció primera de les tarifes de l'impost sobre activitats econòmiques, aprovades pel Reial decret legislatiu 1175/1990, de 28 de setembre, o en algun altre epígraf que faculti per a l'activitat d'arrendament o subarrendament de béns immobles urbans, i aplicant al valor cadastral dels immo-

bles destinats a l'arrendament o el subarrendament les regles per determinar la quota que estableixen els epígrafs de l'esmentat grup 861, no hagi resultat quota zero.

A aquests efectes, l'arrendador ha d'acreditar davant l'arrendatari el compliment del requisit esmentat, en els termes que estableixi el ministre d'Hisenda.»

Dos. Amb efectes a partir del 24 de novembre de 2002, s'afegeix un paràgraf w) a l'article 57, en el qual s'estableixen excepcions a l'obligació de retenir i d'ingressar a compte, que queda redactat de la manera següent:

«w) Les rendes derivades de l'exercici de les funcions de liquidació d'entitats asseguradores i dels processos concursals a què aquestes estiguin sotmeses obtingudes pel Consorci de Compensació d'Assegurances, en virtut del que disposa el paràgraf tercer de l'apartat 1 de l'article 24 del seu Estatut legal, que conté l'article quart de la Llei 21/1990, de 19 de desembre, per adaptar el dret espanyol a la Directiva 88/357/CEE sobre llibertat de serveis en assegurances diferents a la de vida i d'actualització de la legislació d'assegurances privades.»

Disposició final quarta. *Entrada en vigor.*

Aquest Reial decret entra en vigor l'endemà de la publicació en el «Butlletí Oficial de l'Estat».

Madrid, 10 d'octubre de 2003.

JUAN CARLOS R.

El ministre d'Hisenda,
CRISTÓBAL MONTORO ROMERO

REGLAMENT PER A L'APLICACIÓ DEL RÈGIM FISCAL DE LES ENTITATS SENSE FINALITATS LUCRATIVES I DELS INCENTIVUS FISCALS AL MECENATGE

CAPÍTOL I

Procediment per a l'aplicació del règim fiscal especial de les entitats sense finalitats lucratives, memòria econòmica i acreditació del dret a l'exclusió de l'obligació de retenir i ingressar a compte

Article 1. *Opció per l'aplicació del règim fiscal especial de les entitats sense finalitats lucratives.*

1. Per a l'aplicació del règim fiscal especial que preveu el títol II de la Llei 49/2002, de 23 de desembre, de règim fiscal de les entitats sense finalitats lucratives i dels incentius fiscals al mecenatge, l'entitat ha de comunicar a l'Administració tributària la seva opció per l'esmentat règim a través de la declaració censal corresponent.

2. El règim fiscal especial s'aplica al període impositiu que finalitzi després de la data de presentació de la declaració censal en què es contingui l'opció i en els successius, mentre que l'entitat no renunciï al règim.

La renúncia produeix efectes a partir del període impositiu que s'iniciï posteriorment a la seva presentació, que s'ha de fer amb almenys un mes d'antelació a l'inici d'aquell mitjançant la declaració censal corresponent.

3. En relació amb els impostos que no tenen període impositiu, el règim fiscal especial s'aplica als fets imposibles produïts durant els períodes impositius als quals es refereix el primer paràgraf de l'apartat anterior, i la renúncia té efectes respecte als fets imposibles produïts

a partir de l'inici del període impositiu al qual es refereix el segon paràgraf de l'esmentat apartat.

4. L'aplicació del règim especial queda condicionada, per a cada període impositiu, al compliment, durant cada un d'aquests, de les condicions i els requisits que preveu l'article 3 de la Llei 49/2002.

Article 2. *Aplicació del règim fiscal especial a efectes dels tributs locals.*

1. A efectes del que disposa l'apartat 4 de l'article 15 de la Llei 49/2002, les entitats sense finalitats lucratives han de comunicar l'exercici de l'opció que regula l'article 1 d'aquest Reglament.

2. En relació amb l'exempció en l'impost sobre béns immobles i en l'impost sobre l'increment de valor dels terrenys de naturalesa urbana, la comunicació a què es refereix l'apartat 1 s'ha d'adreçar a l'ajuntament competent per raó de la localització del bé immoble de què es tracti.

3. En relació amb l'exempció en l'impost sobre activitats econòmiques, la comunicació a què es refereix l'apartat 1 s'entén realitzada amb la presentació de la declaració censal a què es refereix l'article 1 d'aquest Reglament.

4. En el cas que les entitats sense finalitats lucratives renunciïn a l'aplicació del règim fiscal especial, han de comunicar aquesta circumstància a l'entitat competent a la qual es refereix l'apartat 2.

En el cas de l'impost sobre activitats econòmiques, la comunicació de la renúncia s'entén feta amb la presentació de la declaració censal a què es refereix el paràgraf segon de l'article 1.2 d'aquest Reglament.

5. Els subjectes passius que, tenint dret a l'aplicació del règim fiscal especial en relació amb els tributs locals, hagin satisfet els deutes corresponents a aquests tenen dret a la devolució de les quantitats ingressades.

Article 3. *Memòria econòmica.*

1. La memòria econòmica que, en compliment del que estableix la Llei 49/2002, han d'elaborar les entitats sense finalitats lucratives, ha de contenir la informació següent:

a) Identificació de les rendes exemptes i no exemptes de l'impost sobre societats en què s'assenyali el nombre i la lletra corresponent dels articles 6 i 7 de la Llei 49/2002 que empari l'exempció, amb indicació dels ingressos i despeses de cada una d'aquelles. També s'hi han d'indicar els càlculs i criteris utilitzats per determinar la distribució de les despeses entre les diferents rendes obtingudes per l'entitat.

b) Identificació dels ingressos, despeses i inversions corresponents a cada projecte o activitat fet per l'entitat per al compliment de les seves finalitats estatutàries o del seu objecte. Les despeses de cada projecte es classifiquen per categories, com ara despeses de personal, despeses per serveis exteriors o compres de material.

c) Especificació i forma de càlcul de les rendes i ingressos als quals es refereix l'article 3.2n de la Llei 49/2002, així com descripció de la destinació o de l'aplicació que s'hi dona.

d) Retribucions, dineràries o en espècie, satisfetes per l'entitat als seus patrons, representants o membres de l'òrgan de govern, tant en concepte de reembossament per les despeses que els hagi ocasionat l'acompliment de la seva funció, com en concepte de remuneració pels serveis prestats a l'entitat diferents dels propis de les seves funcions.

e) Percentatge de participació que tingui l'entitat en societats mercantils, incloent-hi la identificació de l'entitat, la seva denominació social i el seu número d'identificació fiscal.

f) Retribucions percebudes pels administradors que representin l'entitat en les societats mercantils en què participi, amb indicació de les quantitats que han estat objecte de reintegrament.

g) Convenis de col·laboració empresarial en activitats d'interès general subscrits per l'entitat, amb la identificació del col·laborador que hi participi i de les quantitats rebudes.

h) Indicació de les activitats prioritàries de mecenatge que, si s'escau, dugui a terme l'entitat.

i) Indicació de la previsió estatutària relativa a la destinació del patrimoni de l'entitat en cas de dissolució i, en el cas que la dissolució hagi tingut lloc en l'exercici, de la destinació donada al patrimoni esmentat.

2. La memòria econòmica s'ha de presentar davant la dependència de Gestió Tributària de la Delegació de l'Agència Estatal d'Administració Tributària del domicili fiscal de l'entitat o en la dependència regional d'Inspecció o Oficina Nacional d'Inspecció, si hi estan adscrites, dins del termini de set mesos des de la data de tancament de l'exercici.

Això no obstant, les entitats el volum total d'ingressos del període impositiu de les quals no superi els 20.000 euros i no participin en societats mercantils no estan obligades a presentar la memòria econòmica, sense perjudici de l'obligació d'aquestes entitats d'elaborar la memòria econòmica esmentada.

3. Les entitats que, en virtut de la seva normativa comptable, estiguin obligades a l'elaboració anual de la memòria poden complir el que disposa aquest article mitjançant la inclusió en la memòria esmentada de la informació a què es refereix l'apartat 1.

En aquests casos, als únics efectes del compliment del que disposa la Llei 49/2002 en relació amb la memòria econòmica, el lloc i el termini de presentació, així com els casos d'exclusió de l'obligació de la seva presentació davant l'Administració tributària, són els que estableix l'apartat 2.

Article 4. *Acreditació a efectes de l'exclusió de l'obligació de retenir o ingressar a compte respecte de les rendes exemptes percebudes per les entitats sense finalitats lucratives.*

L'acreditació de les entitats sense finalitats de lucre a efectes de l'exclusió de l'obligació de retenir o ingressar a compte a la qual es refereix l'article 12 de la Llei 49/2002 s'ha de fer mitjançant un certificat expedit per l'òrgan competent de l'Agència Estatal d'Administració Tributària, en el qual consti que l'entitat ha comunicat a l'Administració tributària l'opció per l'aplicació del règim fiscal especial que regula el títol II de l'esmentada llei i que no hi ha renunciat.

Aquest certificat ha de fer constar el seu període de vigència, que s'estén des de la data de la seva emissió fins a l'acabament del període impositiu en curs del sol·licitant.

Article 5. *Retribucions dels administradors nomenats en representació de les entitats sense finalitats lucratives.*

A efectes de l'exclusió de l'obligació de retenir a la qual es refereix l'últim paràgraf de l'article 3.5è de la Llei 49/2002, correspon al pagador acreditar que les retribucions dels administradors han estat percebudes per l'entitat sense finalitats lucratives a les quals aquests representin.

CAPÍTOL II

Procediment per a l'aplicació dels incentius fiscals al mecenatge

Article 6. *Certificació i declaració informativa dels donatius, donacions i aportacions rebudes.*

1. La certificació a què fa referència l'article 24 de la Llei 49/2002 ha de contenir la informació següent:

a) El número d'identificació fiscal i les dades d'identificació personal del donant i de l'entitat donatària.

b) Menció expressa que l'entitat donatària està inclosa entre les entitats beneficiàries de mecenatge d'acord amb el que estableix la Llei 49/2002.

c) Data i import del donatiu quan aquest sigui dinerari.

d) Document públic o un altre document autèntic que acrediti el lliurament del bé donat quan no es tracti de donatius en diners.

e) Destinació que l'entitat donatària dóna a l'objecte donat en el compliment de la seva finalitat específica.

f) Menció expressa del caràcter irrevocable de la donació, sense perjudici del que estableixen les normes imperatives civils que regulen la revocació de donacions.

2. A efectes del que disposa l'article 24.2 de la Llei 49/2002, l'entitat beneficiària ha de remetre a l'Administració tributària una declaració informativa sobre les certificacions emeses dels donatius, donacions i aportacions deduïbles percebuts durant cada any natural, en la qual, a més de les seves dades d'identificació, hi ha de constar la informació següent referida als donants i aportants:

a) Nom i cognoms, raó o denominació social.

b) Número d'identificació fiscal.

c) Import del donatiu o aportació. En cas que aquests siguin en espècie, valoració del que s'ha donat o aportat.

d) Referència de si el donatiu o l'aportació es perceben per a les activitats prioritàries de mecenatge que s'assenyalin per Llei de pressupostos generals de l'Estat.

e) Informació sobre les revocacions de donatius i aportacions que, si s'escau, s'hagin produït l'any natural.

f) Indicació de si el donatiu o l'aportació dóna dret a l'aplicació d'alguna de les deduccions aprovades per les comunitats autònomes.

La presentació d'aquesta declaració informativa s'ha de fer el mes de gener de cada any, en relació amb els donatius percebuts l'any immediatament anterior.

Aquesta declaració informativa s'ha de fer en la forma i el lloc que determini el ministre d'Hisenda, que pot establir els casos en què s'ha de presentar en suport directament llegible per ordinador o per mitjans telemàtics.

CAPÍTOL III

Procediment per a l'aplicació dels beneficis fiscals que preveuen els programes de suport a esdeveniments d'interès públic excepcional

Article 7. *Contingut i àmbit d'aplicació.*

1. L'aplicació dels beneficis fiscals, a efectes del que preveu l'article 27 de la Llei 49/2002, està subjecta, en tot cas, a la llei específica per la qual s'aprovi el programa de suport a l'esdeveniment d'interès públic excepcional corresponent.

2. L'aplicació dels beneficis fiscals requereix el reconeixement previ de l'Administració tributària conforme al procediment que regula aquest capítol.

3. L'Administració tributària pot comprovar el compliment dels requisits necessaris per a l'aplicació dels beneficis fiscals a què es refereix aquest capítol i practicar, si s'escau, la regularització que escaigui.

Article 8. *Requisits de les inversions, despeses, activitats o operacions amb dret a deducció o bonificació.*

1. A efectes de l'aplicació dels incentius fiscals que preveuen els paràgrafs a) i b) de l'apartat primer de l'article 27.3 de la Llei 49/2002, s'entén que les despeses i inversions s'emmarquen en els plans i els programes d'activitats que estableixen el consorci o l'òrgan administratiu corresponent quan hagin entrat en funcionament abans dels sis mesos anteriors a la data d'acabament de l'esdeveniment d'un interès públic específic excepcional i hagin obtingut la certificació acreditativa corresponent a la qual es refereix l'article 10 d'aquest Reglament.

2. En el cas de despeses de propaganda i publicitat de projecció plurianual, es considera que les despeses esmentades compleixen els requisits que assenyalen el paràgraf c) de l'apartat primer de l'article 27.3 de la Llei 49/2002 quan obtinguin la certificació acreditativa a la qual es refereix l'article 10 d'aquest Reglament i compleixin les condicions següents:

a) Que consisteixen en:

1r La producció i l'edició de material gràfic o audiovisual de promoció o informació, consistent en fullers, cartells, guies, vídeos, suports audiovisuals o altres objectes, sempre que siguin de distribució gratuïta i serveixin de suport publicitari de l'esdeveniment.

2n La instal·lació o el muntatge de pavellons específics, en fires nacionals i internacionals, en els quals es promoció turística l'esdeveniment.

3r La realització de campanyes de publicitat de l'esdeveniment, tant de caràcter nacional com internacional.

4t La cessió pels mitjans de comunicació d'espais gratuïts per a la inserció pel consorci o per l'òrgan administratiu corresponent d'anuncis dedicats a la promoció de l'esdeveniment.

b) Que serveixin directament per a la promoció de l'esdeveniment perquè el seu contingut afavoreixi la divulgació de la seva celebració.

La base de la deducció és l'import total de la inversió realitzada quan el contingut del suport publicitari es refereixi de manera essencial a la divulgació de la celebració de l'esdeveniment. En cas contrari, la base de la deducció és el 25 per cent de la inversió realitzada.

3. A efectes de la bonificació en l'impost sobre activitats econòmiques que preveu l'apartat quart de l'article 27.3 de la Llei 49/2002, s'entén que les activitats de caràcter artístic, cultural, científic o esportiu que poden ser objecte de la bonificació són les compreses dins la programació oficial de l'esdeveniment que determinin la necessitat de causar alta i tributar per l'epígraf o el grup corresponent de les tarifes de l'impost, de manera addicional i amb independència de la tributació per l'impost sobre activitats econòmiques que correspongui fins en aquell moment a la persona o l'entitat que sol·licita el benefici fiscal.

4. A efectes de la bonificació en els impostos i les taxes locals que preveu l'apartat cinquè de l'article 27.3 de la Llei 49/2002, s'entén que l'operació respecte a la qual es sol·licita el benefici fiscal està relacionada exclusivament amb el desenvolupament del programa respectiu quan es refereixi únicament a actes de promoció i desenvolupament de la programació oficial de l'esdeveniment.

Entre els tributs a què es refereix l'apartat esmentat no s'entenen compresos l'impost sobre béns immobles, l'impost sobre vehicles de tracció mecànica i d'altres que no recaiguin sobre les operacions realitzades.

Article 9. Procediment per al reconeixement dels beneficis fiscals per l'Administració tributària.

1. El reconeixement previ del dret dels subjectes passius a l'aplicació de les deduccions que preveuen l'impost sobre societats, l'impost sobre la renda de les persones físiques i l'impost sobre la renda de no residents, l'ha de fer l'òrgan competent de l'Agència Estatal d'Administració Tributària, amb la sol·licitud prèvia de l'interessat.

La sol·licitud s'ha de presentar almenys 45 dies naturals abans de l'inici del termini reglamentari de declaració liquidació corresponent al període impositiu en què hagi de tenir efectes el benefici fiscal el reconeixement del qual se sol·licita. A la sol·licitud esmentada s'hi ha d'adjuntar la certificació expedida pel consorci o per l'òrgan administratiu corresponent que acrediti que les despeses i inversions amb dret a deducció a què es refereix la sol·licitud s'han fet en compliment dels seus plans i programes d'activitats.

El termini màxim en què s'ha de notificar la resolució expressa de l'òrgan competent en aquest procediment és de 30 dies naturals des de la data en què la sol·licitud hagi tingut entrada al registre de l'òrgan competent esmentat. El còmput d'aquest termini se suspèn quan es requereixi l'interessat perquè completi la documentació presentada, pel temps que hi hagi entre la notificació del requeriment i la presentació de la documentació requerida.

Transcorregut el termini a què es refereix el paràgraf anterior sense que l'interessat hagi rebut la notificació administrativa sobre la seva sol·licitud, s'entén atorgat el reconeixement.

2. Per a l'aplicació de la bonificació en la quota de l'impost sobre transmissions patrimonials i actes jurídics documentats, els subjectes passius han d'adjuntar a la declaració liquidació d'aquest impost la certificació expedida pel consorci o per l'òrgan administratiu corresponent en la qual consti el compromís del sol·licitant que els béns i drets adquirits es destinen directament i exclusivament a la realització d'inversions efectuades en compliment dels seus plans i programes d'activitats, així com una còpia de la sol·licitud formulada davant l'òrgan competent de l'Agència Estatal d'Administració Tributària a la qual es refereix l'apartat 1 d'aquest article en relació amb la inversió esmentada.

En els casos en què la sol·licitud esmentada encara no hagi estat presentada, s'ha de fer constar aquesta circumstància a la documentació que s'adjunti a la declaració liquidació de l'impost sobre transmissions patrimonials i actes jurídics documentats, i s'ha d'aportar la còpia de la sol·licitud una vegada hagi estat presentada.

El dret a la bonificació en la quota de l'impost sobre transmissions patrimonials i actes jurídics documentats queda condicionat, sense perjudici de les facultats de comprovació de l'Administració tributària, al reconeixement per l'Agència Estatal d'Administració Tributària del dret al qual es refereix l'apartat 1 d'aquest article.

L'òrgan competent de la comunitat autònoma ha de comunicar la identitat dels subjectes passius que hagin aplicat la bonificació al Departament de Gestió Tributària de l'Agència Estatal d'Administració Tributària, que, al seu torn, ha de comunicar a aquell les resolucions que s'adoptin en els procediments als quals es refereix l'apartat 1 d'aquest article en relació amb els subjectes passius esmentats.

3. El reconeixement previ del dret dels subjectes passius de l'impost sobre activitats econòmiques a la

bonificació que preveu l'esmentat impost l'ha de fer, amb la sol·licitud prèvia de l'interessat, l'ajuntament del municipi que correspongui o, si s'escau, l'entitat que tingui assumida la gestió tributària de l'impost, mitjançant el procediment que preveu l'article 9 del Reial decret 243/1995, de 17 de febrer, pel qual es dicten normes per a la gestió de l'impost sobre activitats econòmiques i es regula la delegació de competències en matèria de gestió censal de l'impost esmentat.

A la sol·licitud del reconeixement previ esmentat s'hi ha d'adjuntar una certificació expedida pel consorci o per l'òrgan administratiu corresponent que acrediti que les activitats de caràcter artístic, cultural, científic o esportiu que han de tenir lloc durant la celebració de l'esdeveniment respectiu s'emmarquen en els seus plans i programes d'activitats.

4. Per a l'aplicació de les bonificacions previstes en altres impostos i taxes locals, els subjectes passius han de presentar una sol·licitud davant l'entitat que tingui assumida la gestió dels respectius tributs, a la qual han d'adjuntar la certificació acreditativa del compliment del requisit que exigeix l'apartat 4 de l'article 8 d'aquest Reglament, expedida pel consorci o per l'òrgan administratiu corresponent.

5. El termini màxim en el qual s'ha de notificar la resolució expressa de l'òrgan competent en els procediments que preveuen els apartats 3 i 4 d'aquest article és de dos mesos des de la data en la qual la sol·licitud hagi tingut entrada al registre de l'òrgan competent que n'ha d'emetre resolució. El còmput d'aquest termini se suspèn quan es requereixi l'interessat que completi la documentació presentada, pel temps que transcorri entre la notificació del requeriment i la presentació de la documentació requerida.

Transcorregut el termini a què es refereix el paràgraf anterior sense que l'interessat hagi rebut notificació administrativa sobre la seva sol·licitud, s'entén atorgat el reconeixement previ.

6. L'òrgan que, segons el que estableixen els apartats anteriors, sigui competent per al reconeixement del benefici fiscal pot requerir al consorci o l'òrgan administratiu corresponent, o al sol·licitant, l'aportació de la documentació a la qual es refereix l'apartat 1 de l'article 10 d'aquest Reglament, a fi de comprovar la concurrència dels requisits exigits per a l'aplicació del benefici fiscal el reconeixement del qual se sol·licita.

Article 10. Certificacions del consorci o de l'òrgan administratiu corresponent.

1. Per obtenir les certificacions a les quals es refereix aquest capítol, els interessats han de presentar una sol·licitud davant el consorci o l'òrgan administratiu corresponent, a la qual han d'adjuntar la documentació relativa a les característiques i la finalitat de la inversió realitzada o de l'activitat que es projecta, així com el pressupost, la forma i els terminis per a la seva realització.

El termini per a la presentació de les sol·licituds d'expedició de certificacions acaba 15 dies després de l'acabament de l'esdeveniment respectiu.

2. El consorci o l'òrgan administratiu corresponent ha d'emetre, si escau, les certificacions sol·licitades segons el que estableix l'apartat anterior, en les quals s'ha de fer constar, com a mínim, el següent:

- a) Nom i cognoms, o denominació social, i número d'identificació fiscal del sol·licitant.
- b) Domicili fiscal.
- c) Descripció de la inversió, despesa o activitat, i import total de la inversió realitzada.
- d) Confirmació que l'activitat s'emmarca o la inversió s'ha fet en compliment dels plans i programes d'activitats del consorci o de l'òrgan administratiu corresponent per a la celebració de l'esdeveniment respectiu.

e) En el cas d'obres de rehabilitació d'edificis i altres construccions, la confirmació expressa que les obres s'han fet en compliment de les normes arquitectòniques i urbanístiques que, sobre això, hi puguin establir l'ajuntament respectiu i el consorci o l'òrgan administratiu corresponent.

f) En el cas de despeses de propaganda i publicitat, qualificació d'essencial o no del contingut del suport a efectes del càlcul de la base de deducció.

g) En el cas de la certificació a la qual es refereix l'article 9.2 d'aquest Reglament, el compromís del sol·licitant que els béns i drets adquirits es destinen, directament i exclusivament, a la realització d'inversions efectuades en compliment dels plans i programes d'activitats de l'esdeveniment respectiu.

h) Menció del precepte legal en el qual s'estableixen els incentius fiscals per a les inversions o activitats a què es refereix la certificació.

3. El termini màxim en què s'han de notificar les certificacions a què es refereix aquest article és de dos mesos des de la data en què la sol·licitud corresponent hagi tingut entrada al registre de l'òrgan competent per resoldre.

Si en l'esmentat termini no s'ha rebut cap requeriment o notificació administrativa sobre la sol·licitud, s'entén complert el requisit al qual es refereix aquest article, i l'interessat pot sol·licitar a l'Administració tributària el reconeixement del benefici fiscal, segons el que disposa l'article anterior, i aportar-hi una còpia segellada de la sol·licitud.

Article 11. *Tramesa de les certificacions expedides pel consorci o l'òrgan administratiu.*

El consorci o l'òrgan administratiu corresponent ha de remetre al Departament de Gestió Tributària de l'Agència Estatal d'Administració Tributària, en els mesos de gener, abril, juliol i octubre, una còpia de les certificacions emeses en el trimestre anterior de conformitat amb el que preveu aquest Reglament, per a la seva tramesa ulterior als corresponents òrgans de gestió.

Si el consorci o l'òrgan administratiu corresponent no ha emès la certificació sol·licitada segons el que estableix l'article anterior, ha de remetre una còpia de la sol·licitud presentada per l'interessat.

Article 12. *Aplicació del règim de mecenatge prioritari.*

1. A efectes del que disposa l'apartat segon de l'article 27.3 de la Llei 49/2002, les entitats o institucions beneficiàries del mecenatge prioritari han d'obtenir la corresponent certificació del consorci o òrgan administratiu corresponent segons el que disposa l'article 10 d'aquest Reglament, en la qual se certifiqui que l'activitat realitzada s'emmarca dins dels plans i programes aprovats pel consorci o l'òrgan administratiu corresponent.

2. Les entitats i institucions a les quals es refereix l'apartat anterior han d'expedir, en favor dels aportants, les certificacions justificatives que preveu l'article 24 de la Llei 49/2002, i han de remetre al consorci o l'òrgan administratiu corresponent, dins dels dos mesos següents a l'acabament de cada exercici, una relació de les activitats finançades amb càrrec a les esmentades aportacions, així com una còpia de les certificacions expedides.

3. El consorci o l'òrgan administratiu corresponent ha de remetre una còpia de les certificacions rebudes, dins dels dos mesos següents a la seva recepció, al

Departament de Gestió Tributària de l'Agència Estatal d'Administració Tributària.

Disposició addicional única. *L'Església Catòlica i altres esglésies, confessions i comunitats religioses: aplicació del règim fiscal especial i acreditació a efectes de l'exclusió de l'obligació de retenir o ingressar a compte.*

1. Les entitats a les quals es refereix l'apartat 1 de la disposició addicional novena de la Llei 49/2002 que decideixin aplicar el règim fiscal especial que preveuen els articles 5 a 15 de l'esmentada Llei no han d'efectuar les comunicacions que regulen els articles 1 i 2 d'aquest Reglament. Aquest règim fiscal l'aplica directament el subjecte passiu quan es tracta de tributs objecte de declaració o autoliquidació, i l'Administració tributària en els altres casos.

L'acreditació d'aquestes entitats a efectes de l'exclusió de l'obligació de retenir o ingressar a compte a la qual es refereix l'article 12 de la Llei 49/2002 s'ha de fer mitjançant un certificat expedit, a petició de l'entitat interessada i amb vigència indefinida, per l'òrgan competent de l'Agència Estatal d'Administració Tributària, en el qual s'acrediti que l'entitat està inclosa a l'apartat 1 de l'esmentada disposició addicional. En la sol·licitud s'ha d'acreditar la personalitat i naturalesa de l'entitat mitjançant la certificació de la seva inscripció emesa pel Registre d'entitats religioses del Ministeri de Justícia.

2. A les entitats a les quals es refereixen la disposició addicional vuitena i l'apartat 2 de la disposició addicional novena de la Llei 49/2002 els és aplicable el que disposen els articles 1, 2 i 4 d'aquest Reglament a efectes de l'exercici de l'opció pel règim fiscal especial i de l'acreditació del dret a l'exclusió de l'obligació de retenir o ingressar a compte.

Disposició transitòria única. *Opció pel règim fiscal especial per a determinats períodes impositius.*

El règim fiscal especial que estableix la Llei 49/2002 és aplicable als períodes impositius iniciats a partir del 25 de desembre de 2002 que hagin finalitzat abans de l'entrada en vigor d'aquest Reglament, sempre que les entitats sense finalitats lucratives s'acullin al règim esmentat, d'acord amb el que estableix l'article 1, dins dels tres mesos següents a l'entrada en vigor d'aquest Reglament.

MINISTERI DE SANITAT I CONSUM

19572 *REIAL DECRET 1277/2003, de 10 d'octubre, pel qual s'estableixen les bases generals sobre autorització de centres, serveis i establiments sanitaris. («BOE» 254, de 23-10-2003.)*

La Llei 16/2003, de 28 de maig, de cohesió i qualitat del sistema nacional de salut, a l'article 27.3, estableix que mitjançant reial decret s'han de determinar, amb caràcter bàsic, les garanties mínimes de seguretat i qualitat que, acordades al si del Consell Interterritorial del Sistema Nacional de Salut, han de ser exigides per a la regulació i l'autorització per part de les comunitats autònomes de l'obertura i posada en funcionament en el seu respectiu àmbit territorial dels centres, serveis i establiments sanitaris. A l'article 26.2 disposa que el Registre general de centres, establiments i serveis sani-