
12 Dinero y Derechos 139 Noviembre/Diciembre 2013

pagar 50 euros de cuotas sindicales
puede revertir en una deducción por

alquiler de cientos de euros

A
lgunas de las medidas que le su-
gerimos deben tomarse antes de
que acabe el año para reducir el
IRPF que pagará el año que viene.
Otras, debe ponerlas en práctica

ahora para preparar el terreno de la declara-
ción correspondiente al ejercicio 2014, cuya
declaración se presenta en 2015.

1 Si es empresario,
emprendedor
o asalariado

Ahorre para crear una empresa
Si tiene pensado crear una empresa, abra una
cuenta ahorro-empresa (vale una cuenta ban-
caria o un depósito a plazo que no use para
otros fines) y podrá deducir el 15% de lo que
aporte, con un máximo de 9.000 euros al año.

Anule la estimación objetiva
Si tiene un negocio acogido al régimen de
estimación objetiva pero no le resulta renta-
ble porque el beneficio real es menor que el
calculado con los módulos, puede solicitar
el cambio al régimen de estimación directa
simplificada presentando el impreso 037 en
diciembre de 2013. El cambio tendrá efectos

Si quiere pagar menos impuestos por la renta
de los ejercicios 2013 y 2014, póngase
en marcha antes de que acabe el año.

Hora de atorni llar el

en 2014 y se prolongará durante tres años
seguidos.

Mencione los cambios familiares
El IRPF que va pagando por adelantado, a
través de las retenciones que se practican
sobre su salario, varía en función de sus
circunstancias familiares. Si cambian, se lo
debe comunicar a la empresa para que haga
el ajuste correspondiente, que a veces redu-
cirá la retención. Es el caso si dentro de 2013
tiene un hijo, se divorcia, empieza a pagar
una pensión de alimentos a un familiar, pasa
a tener a su cónyuge a cargo o a uno de los
familiares con los que convive le reconocen
una discapacidad.

Pida que le paguen en especie
Cambiar parte de su salario por retribucio-
nes en especie le puede ahorrar muchos

impuestos. Eso sí, si puede, escoja las más
convenientes fiscalmente:

>> Cheque o tarjeta restaurante (están exentos
hasta 9 euros diarios).

>> Cheque o trajeta transporte (están exentos
hasta 136,36 euros al mes y 1.500 euros al año).

>> Acciones de la empresa (están exentas las
entregas de hasta 12.000 euros anuales).

>> Pago de la prima de seguros sanitarios que
le cubran a usted, su cónyuge o sus descen-
dientes (están exentos hasta 500 euros anua-
les por cabeza).

>> Cursos de formación y servicio de guarde-
ría homologado, prestado por la empresa o
contratado con terceros.

NO pida plan de pensiones
ni suscriba uno por su cuenta
El dinero que las empresas aportan a planes
de pensiones para sus empeados no tribu-
ta, pero se incluye en la declaración, donde
primero se suma a la base imponible aunque
luego se descuente de la base liquidable.

Esto significa que la base imponible puede
engordar por encima de determinados lími-
tes, quedando usted privado de ventajas más
sustanciosas (vea el caso Amanda elige cómo
cobrar, en la página 3o). De ahí que sea mu-
cho mejor elegir otras retribuciones exentas
que no conducen a este problema, como las
citadas en el epígrafe anterior.

Fiscalidad | Ganancias patrimoniales | Deduccionesrenta 2013

Dinero y Derechos 139 Noviembre/Diciembre 2013 13

Hora de atorni llar el

En general, tenga en cuenta que los cam-
bios normativos han eliminado el atractivo
fiscal de los planes de pensiones, pues al
recuperarlos se arruina cualquier ventaja
obtenida previamente. Por lo tanto, le acon-
sejamos que no suscriba ninguno y que deje
de aportar a los que ya tuviera.

2Si tiene vivienda,
la está comprando
o se la alquila a otro

Devuelva hipoteca por
adelantado
Si compró su casa antes del 1 de enero de 2013,
tiene derecho a la deducción por compra de
vivienda habitual que ha sido suprimida para
las compras hechas a partir de entonces.

La deducción es igual al 15% de lo pagado
para comprar la vivienda, sobre un máximo de
9.040 euros. Es decir, que la deducción máxi-
ma es de 1.356 euros.

Si usted paga cuotas del préstamo por im-
porte inferior a 9.040 euros anuales y puede
permitírselo, amortice por anticipado una
cantidad que le haga llegar hasta ese límite y
así aprovechará íntegramente la deducción.

Esta deducción se resta de la cuota íntegra
del IRPF, que como mucho se puede reducir
a cero. Así que dependiendo de cómo sean
las cifras de su declaración, puede que la de-
ducción máxima sea demasiado grande para
usted y no la necesite. En ese caso, le bastaría
con amortizar por anticipado una cantidad
menor del préstamo. Para afinar el cálculo,
use el simulador que Hacienda cuelga en su
web a final de año.

No olvide comprobar las comisiones
que quizás le cobre el banco por devolver

base imponible 

Métala en cintura
■■ La base imponible

es la cantidad que
resulta tras restar de
sus ingresos (rentas
del trabajo, intereses,
alquileres, ganancias
patrimoniales...) los
gastos que la ley considera
“necesarios” para
obtenerlos. Por ejemplo,
de las rentas del alquiler se
pueden restar los gastos
de pagar al portero y el
IBI, entre otros muchos,
mientras que de las rentas
del trabajo se pueden
restar los gastos de la
colegiación obligatoria
(hasta 500 euros) o los de
pagar la defensa jurídica
en un pleito laboral (hasta
300 euros).

■■ En principio y como es
lógico, cuanto mayor sea
su base imponible, mejor
para usted. No obstante,
hay diversos beneficios
fiscales que solo son
accesibles cuando la base

imponible se mantiene
por debajo de tal o cual
límite: complementos
por pensiones, becas,
deducciones autonómicas
o estatales...

■■ A veces, la ventaja
fiscal es sustanciosa: por
ejemplo, los inquilinos
que tengan una base
imponible inferior a
24.107,20 euros pueden
deducir el 10,05% de lo que
paguen de alquiler sobre
un máximo variable, que
es de 9.040 euros anuales
para las bases más bajas.

■■ Pues bien, con un
poco de estrategia es
posible contener la base
imponible dentro de los
límites que le den acceso al
mayor número de ventajas
posibles.

■■ En general, hacer un
pequeño gasto de esos
que la ley considera

“necesarios” puede
ayudar: por ejemplo, si un
inquilino tiene que salvar
una pequeña cantidad
para beneficiarse de la
deducción por alquiler,
puede pagar una cuota
sindical, ya que se trata
de un gasto que reduce
las rentas del trabajo sin
límite. Y su casero, por
seguir con el ejemplo,
puede menguar a su vez su
base imponible haciendo
antes de que acabe el año
un gasto que estuviera
planeado hacer en la
vivienda (por ejemplo,
pintar).

■■ Otra forma de
contener la base
imponible es posponer
a 2014 las operaciones
con ganancias que le
desbaraten las cuentas
o sacar partida a las
pérdidas para reducir
ganancias (vea la página
31).

IRPF
Fiscalidad | Ganancias patrimoniales | Deducciones

14 Dinero y Derechos 139 Noviembre/Diciembre 2013

las pérdidas y los rendimientos
negativos de 2009 tienen en 2013 su última

oportunidad de ser compensados

4.586 € 6.328 € 2.051 €

4.376 € 6.058 € 1.518 €

209 € 270 € 533 €

anticipadamente, sabiendo que en todo
caso son deducibles en los mismos tér-

minos que la cantidad devuelta.

Espere a los 65 para vender su
casa
La ganancia obtenida con la venta de la vi-
vienda habitual está libre de impuestos si el
vendedor tiene 65 años cumplidos. Por lo
tanto, si usted está cerca de cumplirlos y pla-
nea vender su vivienda, espere.

Sepa que su vivienda no perderá la con-
dición de “habitual” aunque se mude a otro
lugar, en los dos años posteriores al cambio
de residencia.

Busque inquilinos jóvenes
Si usted tiene un inquilino de entre 18 y 30
años de edad, con ingresos superiores al
IPREM, tendrá que declarar las rentas que le
paga, pero podrá aplicarles una reducción del
100% y en la práctica no tributará por ellas.

El único requisito es que obtenga de él,
antes del 30 de abril de 2014, un escrito fir-
mado y fechado, donde indique su nombre
y apellidos, su NIF y su domicilio fiscal, así
como el hecho de arrendar la vivienda (cuya
dirección también debe figurar), y de haber
ganado durante el año 2013 más de 7.455,14
euros (IPREM de 2013). Además, debe señalar
su edad en 2013; si cumplió 30 años durante
el año, la reducción solo corresponde a los
meses en los que aún tenía 29.

Reclame los impagos a su
inquilino
Aunque le suene raro, la ley dice que si su
inquilino no le ha pagado el alquiler este
año, usted tendrá que incluir las rentas en
la declaración como si las hubiera cobrado.
Por suerte, existe la posibilidad de incluir los
impagos como un gasto, bajo el concepto de
“saldo de dudoso cobro”. De ese modo, en la
misma declaración se declara un ingreso del
que se resta un gasto del mismo importe.

Ahora bien, esto solo puede hacerse si el
inquilino está en situación de insolvencia
declarada (concurso de acreedores) o si han
pasado al menos seis meses entre la primera
gestión hecha por usted para cobrar el impa-
go y el fin de año. Además, debe hacer una re-
clamación formal de cada mensualidad para
poder deducirla como gasto.

Así pues, nunca demore la reclamación de
un impago de alquiler y tenga la precaución
de guardar la prueba de haberlo hecho.

3 Si tiene bienes o activos
financieros para comprar
y vender

Compense las ganancias y las
pérdidas patrimoniales
Si usted vende un inmueble, unas acciones,
unas participaciones en fondos de inversión
u otros bienes, por un precio inferior al que
tenían cuando los compró, tendrá una pérdi-
da patrimonial. Tener pérdidas, obviamente,
nunca es bueno, pero al menos el fisco permite

compensarlas con ganancias patrimoniales y
tributar gracias a ello sobre una cifra reducida.

Además, las pérdidas se pueden compen-
sar con ganancias del ejercicio en el que se
produjeron o de los cuatro ejercicios siguien-
tes. Es decir, que durante este año está a tiem-
po de usar las pérdidas que haya tenido en el
ejercicio 2009 o los posteriores para librar de

impuestos una ganancia obtenida en 2013. Es
especialmente urgente compensar las pérdi-
das de 2009, que de otro modo perderán para
siempre su utilidad fiscal.

Esto abre unas grandes posibilidades de
ahorro fiscal, pero hay que respetar algunas
normas, teniendo en cuenta los cambios le-
gislativos vigentes desde principios de año:

fiscalidad para principiantes 

Trucos sin ninguna dificultad

Amanda elige
cómo cobrar
Gana 27.000 euros
anuales de salario y paga
875 al mes de alquiler. Su
empresa le paga otros
1.800 euros al año en
especie, a elegir entre
varias opciones: si opta
por el plan de pensiones,
su base imponible
crecerá y perderá el
derecho a deducir por
alquiler, cosa que no
ocurrirá si elige cheques
restaurante.

Luis espera al
momento justo
Tiene un salario de
30.000 euros. El 12 de
noviembre de 2012
compró unas acciones
que acumulan 3.000
euros de ganancias.
Quiere venderlas, pero
si lo hace antes de que
pase un año, tributará al
tipo marginal del 30 %,
mucho más alto que el
tipo del 21%, que pagará
si deja que pase el 12 de
noviembre.

Rocío vende hasta
donde le conviene
Su pensión de viudedad
es de 10.000 euros. En
2013, ha ganado 700
euros de intereses y
quiere reembolsar un
fondo con 6.300 euros de
ganancias. Si solo vende
hasta materializar 5.300
euros, sus ingresos al
margen de la pensión no
pasarán de 6.000 euros y
su reducción del trabajo
será mayor (3.793 euros).

Cuota sin consejo Cuota sin consejo Cuota sin consejo

Cuota con consejo Cuota con consejo Cuota con consejo

Ahorro Ahorro Ahorro

renta 2013 Fiscalidad | Ganancias patrimoniales | Deducciones

use el simulador 

Afine al milímetro

Dinero y Derechos 139 Noviembre/Diciembre 2013 15

si su salud es mala, pida que le reconozcan
una discapacidad. aunque tarde, las ventajas

fiscales serán aplicables al año de la solicitud

>> Si en 2013 ha obtenido una ganancia, pue-
de compensarla con pérdidas procedentes de
los ejercicios 2009 a 2012 o bien, si no tiene
ninguna pérdida pendiente de compensa-
ción, con una pérdida generada ex profeso en
2013 para librar de impuestos esa ganancia.

>> En caso de que haga la compensación con
pérdidas de otros ejercicios, es indiferente el
tiempo que llevaran en su patrimonio los bie-
nes que generaron tanto las pérdidas como
las ganancias.

>> Si necesita generar ex profeso una pérdida
en este ejercicio, debe afinar: si el bien con el
que obtuvo la ganancia llevaba un año o me-
nos en su poder cuando lo vendió, el bien con
el que materialice ahora la pérdida también
debe llevar en su poder un año o menos. Si
por el contrario llevaba en su patrimonio más
de un año, necesita vender un bien que tam-
bién posea desde hace más de un año.

Escoja bienes sin perspectivas de revalo-
rizarse; por ejemplo, si tiene participaciones
en un fondo de inversión que pierde dinero
y tiene mal pronóstico, en vez de hacer un
traspaso a un fondo mejor, venda las partici-
paciones y materialice la pérdida.

>> Si tiene pérdidas pendientes de compensa-
ción de los ejercicios 2009 a 2012 y ninguna
ganancia con la que compensarlas, revise los
bienes que tenga que acumulen ganancias y
procure vender en la medida justa para com-
pensar la pérdida (piense que la parte que no
pueda compensar estará sujeta a tributación).

Otra alternativa para generar ganancias es
donar un bien que acumule ganancias, allí
donde es ventajoso fiscalmente.

Recuerde que si presenta declaración con-
junta, las pérdidas y ganancias de ambos es-
posos pueden compensarse entre sí aunque
procedan de ejercicios en los que tributaran
por separado. Sin embargo, en tributación
individual, cada uno compensa las suyas.

Venda bienes con pérdidas antes
de que lleven un año en su poder
Si tiene bienes que llevan poco tiempo en su
patrimonio, que están acumulando pérdidas y
que no parecen en vías de recuperación a corto
plazo, le interesa venderlos antes de que cum-
plan un año con usted.

Esto es así porque las pérdidas generadas
por los bienes de un año de antigüedad o me-
nos se pueden restar del saldo positivo forma-
do por la suma de sus rendimientos del trabajo,
del capital mobiliario e inmobiliario y de acti-
vidades económicas (esto incluye el salario, las
rentas de alquileres, los intereses de cuentas o
depósitos...). Podrá aplicar la compensación
de una ganancia generada en 2013 procedente
de la venta de un bien que tuviera desde hace
un año o menos para compensar la pérdida en

una cuantía igual al 10% de ese saldo positivo;
si le sobra algo, lo podrá usar el año que viene
del mismo modo.

Conserve los bienes con
ganancias al menos un año en su
poder
Salvo que le sirva para compensar una pérdi-
da, no venda bienes que acumulen ganancias y
lleven en su poder menos de un año. Si espera
a que pase el año, las ganancias pasarán a for-
mar parte de su base imponible del ahorro y
tributarán a un tipo más bajo (entre el 21% y el
27%). Si vende antes, la ganancia se integrará
en su base general y tributará al tipo marginal
que le corresponda, que será mucho más alto
(entre un 52% y un 56%).

Retrase las ventas gananciosas
que le desbaraten otros
ahorros
La suma de las ganancias patrimoniales (lo que
gane con la venta de acciones, fondos, inmue-
bles u otros bienes) más los rendimientos del
capital inmobiliario que obtenga (intereses de
cuentas y depósitos, dividendos de acciones),
tributa escalonadamente: los primeros 6.000
pagan un 21%; los siguientes 18.000 (es decir,
de 6.000 a 24.000 euros) un 25% y el resto (de
24.000 en adelante) un 27%.

Por eso, si va a vender bienes con ganan-
cias y no tiene pérdidas para compensarlas,
procure no superar la frontera de los 6.000
euros teniendo en cuenta sus rendimientos
mobiliarios. Si ve que se va a pasar, retrase la
venta a 2014.

Retrasar ventas gananciosas también tiene
sentido cuando hay que contener los ingresos
generados en 2014 por otras razones:

>> A los rendimientos del trabajo (salarios,
pensiones, prestación de desempleo...), se les
aplica una reducción que permite pagar menos
impuestos por ellos. Esa reducción es mayor
cuanto menos se gana. La más pequeña de
las reducciones posibles se aplica cuando los
rendimientos del trabajo superan los 13.260
euros o cuando, pese a no alcanzarse esa cifra,
los ingresos al margen de los rendimientos del
trabajo superan los 6.500 euros. Si usted está
en este último caso, procure que sus ganancias
sumadas a cualquier ingreso que no sea del
trabajo, queden por debajo de esa cifra, para
poder aplicarse una reducción mayor.

>> Los pensionistas que reciben un comple-
mento para alcanzar la pensión mínima (en
su modalidad contributiva), perderán el com-
plemento si superan los 8.239,15 euros con la
suma de sus ingresos del capital mobiliario e
inmobiliario, sus rentas del trabajo y sus ga-
nancias de patrimonio.

■■ Si quiere aquilatar su IRPF al
máximo, lo mejor es que use el
simulador de la declaración que
Hacienda suele colgar en su web
a mediados de diciembre (www.
agenciatributaria.es). A esas
alturas apenas queda tiempo para
maniobrar, pero aun pueden hacerse
gastos y materializarse ganancias y
pérdidas.

■■ Recuerde, por otro lado, que el
IRPF y el Impuesto de Patrimonio
(suponiendo que deba pagarlo) están
ligados, pues la suma de ambos no
puede superar aproximadamente,
la mitad de sus ingresos. Sujetar su
base imponible tiene, por lo tanto,
repercusión en otros impuestos.

Compense los rendimientos del
capital
Si este año ha tenido rendimientos del capital
mobiliario positivos, como dividendos que
superen la cifra exenta de 1.500 euros o inte-
reses de una cuenta, puede compensarlos con
los rendimientos negativos que tenga pen-
dientes de los ejercicios 2009 a 2012, o con un
rendimiento negativo generado en 2013. Por
ejemplo, si ha cancelado anticipadamente un
depósito o un seguro de ahorro puede tener
un rendimiento negativo para compensar.

NO venda y recompre solo para
generar pérdidas
Hacienda persigue un viejo truco consistente
en vender un bien con pérdidas y recomprarlo
acto seguido, con el único fin de materializar
las pérdidas, compensar una ganancia y aho-
rrarse impuestos. Por eso, establece que solo se
pueden compensar las pérdidas obtenidas con
la venta de bienes que no se vuelvan a comprar
en el plazo de un año, acortándose a dos meses
en el caso particular de las acciones y los fon-
dos de inversión. Si se salta el plazo, no podrá
usar las pérdidas hasta que vuelva a vender
el bien; entonces podrá sumarlas a la nueva
pérdida o ganancia generada y hacer con el
resultado las compensaciones que procedan.

NO done bienes que acumulen
pérdidas
Es mucho mejor que venda esos bienes y done
lo obtenido con ellos tras haber materializado
la pérdida, que puede aprovechar para
reducir ganancias.

Fiscalidad | Ganancias patrimoniales | Deducciones

