

BOICAC Nº 94/2013 Consulta 1

Sobre el tratamiento contable del impuesto sobre el valor de la producción de la energía eléctrica regulado en la Ley 15/2012, de 27 de diciembre, de medidas fiscales para la sostenibilidad energética y, en particular, si la empresa debe contabilizar este impuesto como “otros gastos de explotación – otros tributos” o como un menor “importe neto de la cifra de negocios”.

Respuesta:

La norma de elaboración de las cuentas anuales 11ª *Cifra anual de negocios* de la Tercera Parte del Plan General de Contabilidad (PGC) aprobado por el Real Decreto 1514/2007, de 16 de noviembre, establece que:

“El importe neto de la cifra anual de negocios se determinará deduciendo del importe de las ventas de los productos y de las prestaciones de servicios u otros ingresos correspondientes a las actividades ordinarias de la empresa, el importe de cualquier descuento (bonificaciones y demás reducciones sobre las ventas) y el del impuesto sobre el valor añadido y otros impuestos directamente relacionados con las mismas, que deban ser objeto de repercusión.”

El impuesto sobre el valor de la producción de la energía eléctrica es un tributo de carácter directo y naturaleza real que grava la realización de actividades de producción e incorporación al sistema eléctrico de energía eléctrica y cuyos contribuyentes son las personas que realizan la producción e incorporación al sistema eléctrico de la citada energía (artículos 1 y 5 de la Ley 15/2012).

De acuerdo con la información facilitada, la entidad consultante es el contribuyente del impuesto sin que exista la posibilidad de repercutirlo a terceros, ni de que tampoco el desembolso que se efectúa en tal concepto pueda calificarse como una transacción de naturaleza similar, pero de signo contrario, a aquéllas que representan la corriente de ingresos de la actividad ordinaria de la empresa, circunstancia que justificaría tratarlo como un menor importe de la cifra de negocios.

En consecuencia, el impuesto sobre el valor de la producción de energía eléctrica no reducirá la cifra de negocios, debiendo registrarse como un gasto en la cuenta de pérdidas y ganancias; a tal efecto podrá emplearse la cuenta 631 *Otros tributos*.

En este sentido, la norma de registro y valoración 12ª *Impuesto sobre el Valor Añadido (IVA), Impuesto General Indirecto Canario (IGIC) y otros Impuestos indirectos* de la Segunda Parte del PGC, en su último párrafo, dispone:

“(…) se contabilizarán como gastos y por tanto no reducirán la cifra de negocios, aquellos tributos que para determinar la cuota a ingresar tomen como referencia la

MINISTERIO
DE ECONOMÍA
Y COMPETITIVIDAD

INSTITUTO DE CONTABILIDAD
Y AUDITORÍA DE CUENTAS

cifra de negocios u otra magnitud relacionada, pero cuyo hecho imponible no sea la operación por la que se transmiten los activos o se prestan los servicios.”