
La Reforma Fiscal, publicada en el Boletín Oficial
del Estado el pasado día 28 de noviembre, adopta
diversas medidas que afectan a las rentas de ahorro.

Por este motivo, a continuación resumimos aquellos
aspectos del IRPF relacionados con la renta variable
que conviene tener en cuenta antes de su entrada en
vigor el próximo 1 de enero de 2015:

Tributación de las ganancias patrimoniales.

A partir del 2015 la renta del ahorro estará integrada,
además de por los rendimientos de capital mobiliario
procedentes de la participación en los fondos propios
de entidades, la cesión de capitales propios a terceros,
las operaciones de capitalización y los seguros, por
todas las ganancias y pérdidas patrimoniales que se
pongan de manifiesto con ocasión de transmisiones
de elementos patrimoniales con independencia de su
período de generación.

Por tanto, en 2015 las ganancias derivadas de
transmisiones de acciones generadas en un año o
menos y que durante 2013 y 2014 han tributado
al tipo marginal, que alcanzaba el 52% (56% en
algunas Comunidades Autónomas), tributarán a los
tipos del ahorro.

Además, el año que viene se revisarán los
coeficientes de abatimiento aplicables, entre otras,
a las acciones adquiridas antes del 31 de diciembre
de 1994; en concreto se establecerá un límite vital de
400.000 euros de valor de transmisión acumulado
desde el 1 de enero de 2015.

Como novedad, en 2015 quedará exenta la ganancia
obtenida en la transmisión de acciones por un mayor
de 65 años, siempre que el importe obtenido en
la venta se destine a constituir una renta vitalicia
asegurada en el plazo de 6 meses. Ahora bien, como
máximo la cantidad que un contribuyente podrá
destinar a constituir un renta vitalicia asegurada con
derecho a exención será de 240.000 euros.

Compensación de las pérdidas patrimoniales.

Como novedad significativa, en 2015 se permitirá
por primera vez compensar el resultado negativo
derivado de la integración de las alteraciones
patrimoniales de la base del ahorro con el saldo
positivo de integrar y compensar entre sí los
rendimientos del capital mobiliario, hasta el 10% de
estos, y viceversa.

El saldo negativo que pudiera resultar, bien
de rendimientos de capital mobiliario, bien de
ganancias y pérdidas patrimoniales, se podrá seguir
compensando en los siguientes cuatro años.

Adicionalmente se establece un régimen transitorio
para las pérdidas procedentes de ejercicios anteriores
donde destacamos:

• Las pérdidas derivadas de la transmisión de
acciones, con independencia de su periodo de
generación (y con independencia del año en que
se generaron), se compensarán con ganancias
patrimoniales que deriven de una transmisión y
con independencia de su período de generación.

• En ningún caso se podrán compensar pérdidas
patrimoniales del ahorro de 2011-2014 con
rendimientos de capital mobiliario positivos de
2015 en adelante.

Tributación de los dividendos y los derechos de
suscripción.

Se elimina la exención de 1.500 euros para
dividendos y participaciones en beneficios, pero se
difiere hasta 2017 la tributación como ganancia
patrimonial del importe derivado de la venta de
derechos de suscripción de entidades cotizadas
(mismo trato que el existente hasta ahora para las no
cotizadas).

Renta Variable

Reforma
Fiscal 2015.

Base Liquidable
del Ahorro
(hasta euros).

Tipo aplicable
(porcentaje) 2014.

0 21%

6.000 25%

24.000 27%

Base Liquidable
del Ahorro
(hasta euros).

Tipo aplicable
(porcentaje) 2015.

0 20%

6.000 22%

50.000 24%

