

BOLETÍN OFICIAL DE LAS CORTES GENERALES

CONGRESO DE LOS DIPUTADOS

IX LEGISLATURA

Serie B:
PROPOSICIONES DE LEY

26 de febrero de 2010

Núm. 228-1

PROPOSICIÓN DE LEY

122/000205 Proposición de Ley de modificación de la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido, para que todos los productos y servicios relacionados con la cadena alimenticia tributen al 4 por ciento.

Presentada por el Grupo Parlamentario Mixto.

La Mesa de la Cámara, en su reunión del día de hoy, ha adoptado el acuerdo que se indica respecto del asunto de referencia.

(122) Proposición de Ley de Grupos Parlamentarios del Congreso.

122/000205

AUTOR: Grupo Parlamentario Mixto.

Proposición de Ley de modificación de la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido, para que todos los productos y servicios relacionados con la cadena alimenticia tributen al 4 por ciento.

Acuerdo:

Admitir a trámite, teniendo en cuenta los antecedentes remitidos mediante escrito número de registro 100449, trasladar al Gobierno a los efectos del artículo 126 del Reglamento, publicar en el Boletín Oficial de las Cortes Generales y notificar al autor de la iniciativa.

En ejecución de dicho acuerdo se ordena la publicación de conformidad con el artículo 97 del Reglamento de la Cámara.

Palacio del Congreso de los Diputados, 23 de febrero de 2010.—P. D. El Secretario General del Congreso de los Diputados, **Manuel Alba Navarro**.

A la Mesa del Congreso de los Diputados

El Grupo Parlamentario Mixto, a instancia de Francisco Jorquera Caselas, Diputado por A Coruña (BNG), y Olaia Fernández Davila, Diputada por Pontevedra (BNG), al amparo de lo dispuesto en los artículos 124 y ss. del vigente Reglamento del Congreso de los Diputados, presentan la siguiente Proposición de Ley, de modificación de la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido, para que todos los productos y servicios relacionados con la cadena alimenticia tributen al 4 por ciento, para su debate en Pleno.

Palacio del Congreso de los Diputados, 19 de febrero de 2010.—**Francisco Jorquera Caselas**, Diputado.—**María Olaia Fernández Davila**, Portavoz Adjunta del Grupo Parlamentario Mixto.

Exposición de motivos

La Ley 37/1992, de 28 de diciembre, determinó la actual estructura de tipos impositivos que se aplican en el IVA. Así, estableció dos tipos reducidos para la casi totalidad de las operaciones comprendidas en el anexo H de la Directiva 92/77/CEE. Las de mayor contenido social y cultural, bienes de primera necesidad, tributan actualmente al tipo súper reducido del 4%,

mientras que las demás lo hacen al tipo reducido del 7%.

Sin embargo, la clasificación por la que optó el legislador presenta algunas disfunciones, en concreto, en lo referido al tratamiento de los productos alimenticios. Así, algunos alimentos, como por ejemplo, las verduras, hortalizas, legumbres, leche, harina o huevos, tributan al 4%, mientras que otros productos alimenticios, como la carne, el pescado o incluso el agua, lo hacen al 7%. Se trata de una división arbitraria, puesto que todos ellos son de consumo habitual entre el conjunto de la población, y por lo tanto son productos considerados básicos para todos los estratos de la sociedad.

Por lo tanto, esta reforma de la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido, pretende corregir la diferente tributación que se aplica a los productos alimenticios, y propone que, teniendo en cuenta su consideración de bienes de primera necesidad, sean incluidos en su conjunto en el tipo impositivo más bajo del IVA, dando lugar a una selección de productos en cada tipo impositivo más justa y equitativa.

Además, la situación económica marcada por una intensa crisis provoca un incremento de las dificultades de parte de la población para acceder a bienes básicos, como los alimenticios. En este contexto, la reforma que se propone es especialmente oportuna, puesto que facilitará el acceso de la población a una cesta alimenticia variada y equilibrada, lo cual, sin lugar a dudas, es una primera necesidad social.

Proposición de Ley

Artículo único. Modificación de la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido.

Se modifican los siguientes preceptos de la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido.

Uno. Se suprimen los ordinales 1.º, 2.º, 3.º y 4.º del punto 1 del apartado Uno del artículo 91.

Dos. Se suprime el ordinal 3.º del punto 2 del apartado Uno del artículo 9.

Tres. Se da nueva redacción al punto 1 del apartado Dos del artículo 91, sustituyéndose el ordinal 1.º por cuatro nuevos ordinales, con la siguiente redacción:

«Dos. Se aplicará el tipo del 4 por ciento a las operaciones siguientes:

1. Las entregas, adquisiciones intracomunitarias o importaciones de los bienes que se indican a continuación:

1.º Las sustancias o productos, cualquiera que sea su origen, que, por sus características, aplicaciones,

componentes, preparación y estado de conservación, sean susceptibles de ser habitual e idóneamente utilizados para la nutrición humana o animal, de acuerdo con lo establecido en el Código Alimentario y las disposiciones dictadas para su desarrollo, excepto las bebidas alcohólicas.

Se entiende por bebida alcohólica todo líquido apto para el consumo humano por ingestión que contenga alcohol etílico.

A los efectos de este número no tendrán la consideración de alimento el tabaco ni las sustancias no aptas para el consumo humano o animal en el mismo estado en que fuesen objeto de entrega, adquisición intracomunitaria o importación.

2.º Los animales, vegetales y los demás productos susceptibles de ser utilizados habitual e idóneamente para la obtención de los productos a que se refiere el número anterior, directamente o mezclados con otros de origen distinto.

Se comprenden en este número los animales destinados a su engorde antes de ser utilizados en el consumo humano o animal y los animales reproductores de los mismos o de aquellos otros a que se refiere el párrafo anterior.

3.º Los siguientes bienes cuando, por sus características objetivas, envasado, presentación y estado de conservación, sean susceptibles de ser utilizados directa, habitual e idóneamente en la realización de actividades agrícolas, forestales o ganaderas: semillas y materiales de origen exclusivamente animal o vegetal susceptibles de originar la reproducción de animales o vegetales; fertilizantes, residuos orgánicos, correctores y enmiendas, herbicidas, plaguicidas de uso fitosanitario o ganadero; los plásticos para cultivos en acolchado, en túnel o en invernadero y las bolsas de papel para la protección de las frutas antes de su recolección.

No se comprenderán en este número la maquinaria, utensilios o herramientas utilizadas en las citadas actividades.

4.º Las aguas aptas para la alimentación humana o animal o para el riego, incluso en estado sólido.»

Los actuales ordinales 2.º, 3.º, 4.º, 5.º y 6.º pasan a ser el 5.º, 6.º, 7.º, 8.º y 9.º, respectivamente.

Cuatro. Se incluye un nuevo punto 3, en el apartado Dos del artículo 91, con la siguiente redacción:

«3. Las prestaciones de servicio efectuadas en favor de titulares de explotaciones agrícolas, forestales o ganaderas, necesarias para el desarrollo de las mismas, que se indican a continuación: plantación, siembra, injertado, abonado, cultivo y recolección; embalaje y acondicionamiento de los productos, incluido su secado, limpieza, descascarado, troceado, ensilado, almacenamiento y desinfección de los productos; cría, guarda y engorde de animales; nivelación, explanación o aban-

calamamiento de tierras de cultivo; asistencia técnica; la eliminación de plantas y animales dañinos y la fumigación de plantaciones y terrenos; drenaje; tala, entresaca, astillado y descortezado de árboles y limpieza de bosques; y servicios veterinarios.

Lo dispuesto en el párrafo anterior no será aplicable en ningún caso a las cesiones de uso o disfrute o arrendamiento de bienes.

Igualmente se aplicará este tipo impositivo a las prestaciones de servicios realizadas por las cooperativas agrarias a sus socios como consecuencia de su actividad cooperativizada y en cumplimiento de su objeto social, incluida la utilización por los socios de la maquinaria en común.»

Disposición adicional única.

El Gobierno aprobará las modificaciones reglamentarias necesarias para el desarrollo de la presente Ley en el plazo de tres meses desde su entrada en vigor.

Disposición derogatoria única.

Quedan derogadas todas las normas de igual o inferior rango que se opongan a lo dispuesto en esta ley.

Disposición final primera.

La presente ley entrará en vigor en el ejercicio siguiente al de su aprobación por las Cámaras.

Edita: **Congreso de los Diputados**

Calle Floridablanca, s/n. 28071 Madrid

Teléf.: 91 390 60 00. Fax: 91 429 87 07. <http://www.congreso.es>

Imprime y distribuye: **Imprenta Nacional BOE**

Avenida de Manoteras, 54. 28050 Madrid

Teléf.: 902 365 303. <http://www.boe.es>

Depósito legal: **M. 12.580 - 1961**