

Índice

Boletines Oficiales

Boletín Oficial del Estado

Jueves 19 de diciembre de 2024

Núm. 305

[Impuesto sobre la Renta de las Personas Físicas](#)

[MODELO 190.](#)

[Orden HAC/1432/2024](#), de 11 de diciembre, por la que se modifica la Orden EHA/3127/2009, de 10 de noviembre, por la que se aprueba el modelo 190 para la Declaración del resumen anual de retenciones e ingresos a cuenta del Impuesto sobre la Renta de las Personas Físicas sobre rendimientos del trabajo y de actividades económicas, premios y determinadas ganancias patrimoniales e imputaciones de renta.

[\[pág. 2\]](#)

Núm. 305

[Impuesto Especial sobre la Electricidad](#)

[MODELO 560, 591 y 588.](#) [Orden HAC/1433/2024](#), de 11 de diciembre, por la que se modifican la Orden HAC/172/2021, de 25 de febrero, por la que se establecen la estructura y el funcionamiento del censo de obligados tributarios por el Impuesto Especial sobre la Electricidad, se aprueba el modelo 560, «Impuesto Especial sobre la Electricidad. Autoliquidación», y se determinan la forma y el procedimiento para su presentación y la Orden HAP/2328/2014, de 11 de diciembre, por la que se aprueban los modelos 591 «Impuesto sobre el valor de la producción de energía eléctrica. Declaración anual de operaciones con contribuyentes» y 588 «Impuesto sobre el valor de la producción de la energía eléctrica. Autoliquidación por cese de actividad de enero a octubre» y se establecen la forma y procedimiento para su presentación.

[\[pág. 4\]](#)

Consulta de la DGT

[DESARROLLADOR INFORMÁTICO](#)

[REQUISITOS SISTEMAS INFORMÁTICOS.](#)

La DGT emite su primera consulta sobre los requisitos a adoptar los sistemas y programas informáticos o electrónicos que soporten los procesos de facturación.

[\[pág. 7\]](#)

Resolución del TEAC

[POSIBILIDAD DE DICTAR UNA TERCERA LIQUIDACIÓN](#)

[LGT. TASACIÓN PERICIAL CONTRADICTORIA.](#) Posibilidad de dictar una tercera liquidación cuando las dos liquidaciones anteriores han sido anuladas consecuencia de estar insuficientemente motivado el dictamen del perito tercero que les servía de base.

[\[pág. 9\]](#)

Boletines oficiales

Estatal

Jueves 19 de diciembre de 2024

Impuesto sobre la Renta de las Personas Físicas

MODELO 190. Orden HAC/1432/2024, de 11 de diciembre, por la que se modifica la Orden EHA/3127/2009, de 10 de noviembre, por la que se aprueba el modelo 190 para la Declaración del resumen anual de retenciones e ingresos a cuenta del Impuesto sobre la Renta de las Personas Físicas sobre rendimientos del trabajo y de actividades económicas, premios y determinadas ganancias patrimoniales e imputaciones de renta.

Entrada en vigor

La presente orden entrará en vigor el día siguiente al de su publicación en el «Boletín Oficial del Estado» y será **aplicable por primera vez para la presentación del modelo 190 correspondiente al ejercicio 2024** y cuyo plazo de presentación se inicie a partir del **1 de enero de 2025**, a excepción de la novedad primera.

Novedades:

Primero. Se realiza un desglose adicional de las **subclaves de la clave «C. Rendimientos del trabajo: Prestaciones o subsidios por desempleo»**, del modelo 190, abonadas por el Servicio Público de Empleo Estatal, con el fin de identificar y distinguir con mayor claridad entre las prestaciones de carácter contributivo y no contributivo. Esta distinción resulta necesaria dada la influencia que el abono de tales prestaciones y ayudas –según su carácter contributivo o no contributivo– puede tener, a su vez, en el pago de otras prestaciones como el Ingreso Mínimo Vital, aprobado por la Ley 19/2021, de 20 de diciembre. **Esta modificación será aplicable por primera vez para la presentación del modelo 190 correspondiente al ejercicio 2025 y cuyo plazo de presentación se inicie a partir del 1 de enero de 2026.**

«07. Otras prestaciones de carácter contributivo. Se consignarán en esta subclave el resto de prestaciones o ayudas de carácter contributivo satisfechas, que no deban reflejarse en las subclaves anteriores.

08. Otras prestaciones de carácter no contributivo. Se consignarán en esta subclave el resto de prestaciones, subsidios o ayudas de carácter no contributivo satisfechas, que no deban reflejarse en las subclaves anteriores.

09. Supuestos de percepción en el ejercicio de prestaciones de más de uno de los tipos anteriores por el mismo perceptor».

Segundo. Se posibilita la cumplimentación del campo «Reducciones Aplicables», de los registros de perceptor –que hasta el ejercicio 2023, únicamente se podía cumplimentar en el caso de retribuciones de las claves «A», «B» o «C», únicos supuestos en el que la existencia de rendimientos irregulares, caso de existir, influyen en el cálculo del tipo de retención–, en los supuestos también de prestaciones derivadas de las claves «E», «F», «G», «H» e «I» cuando tales prestaciones tengan la consideración de rendimientos irregulares o con un período de generación superior a dos años, a fin de facilitar el previo conocimiento por la Administración del carácter irregular de estos rendimientos.

«Solo para percepciones correspondientes a las claves A, B.01, B.03, C, E, F (subclaves 01 a 06), G (subclaves 01 a 06 y 08), H e I.

De haberse incluido entre las percepciones satisfechas al perceptor de que se trate alguna a la que resulte aplicable cualquiera de las reducciones previstas en los apartados 2 y 3 del artículo 18 o en las disposiciones transitorias undécima y duodécima de la Ley del Impuesto, se consignará en esta casilla

el importe de dichas reducciones efectivamente considerado por la persona o entidad pagadora (tanto si esta reducción se tiene en cuenta a efectos de determinar el tipo de retención como en aquellos casos en que se apliquen tipos fijos de retención a las prestaciones satisfechas).

Igualmente, se consignará en esta casilla el importe de la reducción aplicable a efectos de la determinación del rendimiento neto de la actividad, en el caso de haberse incluido entre las prestaciones satisfechas al perceptor de que se trate alguna prestación a la que resulte aplicable la reducción prevista en el apartado 1 del artículo 32 de la Ley del Impuesto.

Los importes deben consignarse en euros.

Este campo se subdivide en dos:

171-181 Parte entera del importe de las reducciones, si no tiene contenido se consignará a ceros.

182-183 Parte decimal del importe de las reducciones, si no tiene contenido se consignará a ceros».

Tercero. La Ley 28/2022, de 21 de diciembre, de fomento del ecosistema de las empresas emergentes, **amplia, con efectos desde el 1 de enero de 2023, p a 50.000 euros el límite exento** en caso de retribuciones en especie derivadas de entrega de acciones o participaciones concedidas a los trabajadores de una empresa emergente a las que se refiere la Ley 28/2022, de 21 de diciembre. Los posibles excesos, que no estén exentos por superar la cuantía anteriormente prevista, tributarán como rendimientos del trabajo de forma diferida, de acuerdo con la regla especial de imputación temporal contenida en la letra m) del artículo 14.2 de la Ley del Impuesto. Por tanto, en estos supuestos se va a producir una diferencia temporal entre el ejercicio en que se percibe la retribución en especie y el ejercicio en que han de declararse tales excesos. Para lograr una mejor identificación de este tipo de retribuciones en especie es necesario crear un nuevo campo en el modelo 190 que permita conocer cuándo se están consignando en el campo de «Retribuciones en especie no derivadas de incapacidad temporal», retribuciones de esta naturaleza.

«Excesos entrega acciones empresas emergentes.

Solo para percepciones correspondientes a la clave “A”.

Este campo solamente se deberá cumplimentar en caso de que el campo **“Percepciones en especie no derivadas de incapacidad laboral”** (posiciones 108-147) tenga contenido. En este caso se hará constar en este campo el código numérico que corresponda de acuerdo con la siguiente relación:

1. Si la cuantía total de la valoración de la percepción en especie incluye, aunque sea de forma parcial, retribuciones en especie consistentes en la entrega de acciones o participaciones a los trabajadores de una empresa emergente a las que se refiere la Ley 28/2022, de 21 de diciembre, de fomento del ecosistema de las empresas emergentes, que superen el importe exento al que se refiere el párrafo segundo de la letra f) del artículo 42.3 de la Ley del Impuesto; y

0. En el resto de supuestos de retribuciones en especie».

Núm. 305

Impuesto Especial sobre la Electricidad

MODELO 560, 591 y 588. [Orden HAC/1433/2024, de 11 de diciembre](#), por

la que se modifican la Orden HAC/172/2021, de 25 de febrero, por la que se establecen la estructura y el funcionamiento del censo de obligados tributarios por el Impuesto Especial sobre la Electricidad, se aprueba el **modelo 560**, «Impuesto Especial sobre la Electricidad. Autoliquidación», y se determinan la forma y el procedimiento para su presentación y la Orden HAP/2328/2014, de 11 de diciembre, por la que se aprueban los **modelos 591** «Impuesto sobre el valor de la producción de energía eléctrica. Declaración anual de operaciones con contribuyentes» y **588** «Impuesto sobre el valor de la producción de la energía eléctrica. Autoliquidación por cese de actividad de enero a octubre» y se establecen la forma y procedimiento para su presentación.

Artículo primero. Modificación de la Orden HAC/172/2021, de 25 de febrero, por la que se establecen la estructura y el funcionamiento del censo de obligados tributarios por el Impuesto Especial sobre la Electricidad, se aprueba el modelo 560, «Impuesto Especial sobre la Electricidad. Autoliquidación», y se determinan la forma y el procedimiento para su presentación.

La Orden HAC/172/2021, de 25 de febrero, por la que se establecen la estructura y el funcionamiento del censo de obligados tributarios por el Impuesto Especial sobre la Electricidad, se aprueba el modelo 560, «Impuesto Especial sobre la Electricidad. Autoliquidación», y se determinan la forma y el procedimiento para su presentación, quedará redactada como sigue:

Uno. Se modifica el apartado 5 del artículo 1 para dar cumplimiento al artículo 146.3 del Reglamento de los Impuestos Especiales, que queda redactado de la siguiente forma:

5. Las comunicaciones a la oficina gestora, en cumplimiento de lo dispuesto en los artículos 144 y 145 del Reglamento de los Impuestos Especiales, aprobado por Real Decreto 1165/1995, de 7 de julio, se realizarán por vía electrónica a través de la Sede electrónica de la Agencia Estatal de Administración Tributaria.

En particular, si el titular de la tarjeta comunica a la oficina gestora la modificación de la cantidad de energía eléctrica efectivamente consumida con derecho a exención o con derecho a reducción, la oficina gestora procederá a la renovación de la tarjeta con expresión de los nuevos datos comunicados.

«5. Las comunicaciones a la oficina gestora, en cumplimiento de lo dispuesto en los artículos 144, 145 y 146 del Reglamento de los Impuestos Especiales, aprobado por Real Decreto 1165/1995, de 7 de julio, se realizarán por vía electrónica a través de la Sede electrónica de la Agencia Estatal de Administración Tributaria.

En particular, si el titular de la tarjeta comunica a la oficina gestora la modificación de la cantidad de energía eléctrica efectivamente consumida con derecho a exención o con derecho a reducción, la oficina gestora procederá a la renovación de la tarjeta con expresión de los nuevos datos comunicados.»

Dos. Se modifica la redacción del artículo 4, quedando redactado de la siguiente forma:

«Artículo 4. Obligados a presentar el modelo 560.

Están obligados a presentar el modelo 560, y en su caso, a realizar el pago de la deuda tributaria, los contribuyentes por el Impuesto Especial sobre la Electricidad, definidos en el artículo 96 de la Ley 38/1992, de 28 de diciembre, de Impuestos Especiales.

Los contribuyentes regulados en los apartados 1 y 4 del citado artículo 96, deberán presentar el modelo 560, con independencia del resultado de liquidación, excepto los que no sean comercializadores o

1. En cumplimiento de la obligación dispuesta en el apartado 1 del artículo 102 de la Ley 38/1992, de 28 de diciembre, de Impuestos Especiales, y desarrollada en el artículo 147 del Reglamento de los Impuestos Especiales, aprobado por Real Decreto 1165/1995, de 7 de julio, los contribuyentes y demás obligados tributarios están obligados a presentar el modelo 560 para la liquidación y pago del impuesto.

distribuidores, que no estarán obligados a su presentación respecto a aquellos periodos de liquidación en los que no resulten cuotas a ingresar.

Esta obligación se cumplirá mediante la presentación del modelo 560 y la cumplimentación del «cuadro liquidación» del mismo.

Los contribuyentes quedan exceptuados de esta obligación en los periodos de liquidación en los que no resulten cuotas a ingresar, salvo que sean comercializadores o distribuidores en cuyo caso estarán obligados en todos los periodos de liquidación con independencia del resultado de la autoliquidación.

2. En cumplimiento de la obligación de información dispuesta en el apartado 3 del artículo 102 de la Ley 38/1992, de 28 de diciembre, de Impuestos Especiales, y desarrollada en el apartado 4 del artículo 147 del Reglamento de los Impuestos Especiales, aprobado por Real Decreto 1165/1995, de 7 de julio, los contribuyentes están obligados a presentar una declaración informativa, para informar de la energía eléctrica suministrada o consumida en el período de liquidación.

Esta obligación se cumplirá mediante la presentación del modelo 560 y la cumplimentación del «cuadro de desglose de cuotas y cantidades declaradas».

Tres. Se modifica la redacción del artículo 5 y se introduce un nuevo apartado en el mismo, quedando redactado de la siguiente forma:

«Artículo 5. Plazos de presentación del modelo 560.

1. La presentación del modelo 560 y, en su caso, el pago de la deuda tributaria, salvo cuando se domicilie el pago, se efectuará dentro de los veinte primeros días naturales siguientes a aquel en que finaliza el periodo de liquidación que corresponda.

La domiciliación bancaria del modelo 560 para periodos de liquidación trimestrales podrá realizarse desde el día 1 hasta el día 15 de los meses de abril, julio, octubre y enero del año siguiente, según corresponda al primer, segundo, tercer o cuarto trimestre respectivamente.

La domiciliación bancaria del modelo 560 para periodos de liquidación mensuales podrá realizarse desde el día 1 hasta el día 15 del mes siguiente al mes objeto de autoliquidación.

2. La presentación del modelo 560 y, en su caso, el pago de la deuda tributaria, cuando el periodo de liquidación sea anual, se efectuará dentro de los veinte primeros días naturales del mes de abril siguiente a la finalización de dicho periodo.

La domiciliación bancaria del modelo 560 para periodos de liquidación anuales podrá realizarse desde el día 1 hasta el día 15 del mes de abril siguiente al año objeto de autoliquidación.

1. La presentación del modelo 560 y, en su caso, el pago de la deuda tributaria, salvo cuando se domicilie el pago, se efectuará dentro de los veinte primeros días naturales siguientes a aquel en que finaliza el periodo de liquidación que corresponda.

La domiciliación bancaria del modelo 560 para periodos de liquidación trimestrales podrá realizarse desde el día 1 hasta el día 15 de los meses de abril, julio, octubre y enero del año siguiente, según corresponda al primer, segundo, tercer o cuarto trimestre respectivamente.

La domiciliación bancaria del modelo 560 para periodos de liquidación mensuales podrá realizarse desde el día 1 hasta el día 15 del mes siguiente al mes objeto de autoliquidación.

2. La presentación del modelo 560 y, en su caso, el pago de la deuda tributaria, cuando el periodo de liquidación sea anual, se efectuará dentro de los veinte primeros días naturales del mes de abril siguiente a la finalización de dicho periodo.

La domiciliación bancaria del modelo 560 para periodos de liquidación anuales podrá realizarse desde el día 1 hasta el día 15 del mes de abril siguiente al año objeto de autoliquidación.

3. Los contribuyentes a que se refiere el artículo 92.1.b) de la Ley 38/1992, de 28 de diciembre, de Impuestos Especiales, que en el ejercicio realicen exclusivamente los consumos

exentos a los que se refieren los apartados 5 y 7 del artículo 94 de la citada Ley, deberán cumplir la obligación prevista en el apartado 2 del artículo anterior, durante los primeros veinte días naturales del mes de abril siguiente al ejercicio que corresponda.»

Cuatro. Se sustituye el anexo III de la Orden HAC/172/2021, de 25 de febrero, por la que se establecen la estructura y el funcionamiento del censo de obligados tributarios por el Impuesto Especial sobre la Electricidad, se aprueba el modelo 560, «Impuesto Especial sobre la Electricidad. Autoliquidación», y se determinan la forma y el procedimiento para su presentación, por el que se establece el formato electrónico del Modelo 560, por el que aparece como anexo I de la presente orden.

Artículo segundo. Modificación de la Orden HAP/2328/2014, de 11 de diciembre, por la que se aprueban los modelos 591 «Impuesto sobre el valor de la producción de la energía eléctrica. Declaración anual de operaciones con contribuyentes» y 588 «Impuesto sobre el valor de la producción de la energía eléctrica. Autoliquidación por cese de actividad de enero a octubre» y se establecen forma y procedimiento para su presentación.

Uno. Se sustituye el anexo I de la Orden HAP/2328/2014, de 11 de diciembre, por el que aparece como anexo II de la presente orden.

Dos. Se elimina el anexo II de la Orden HAP/2328/2014, de 11 de diciembre.

Disposición adicional única. Tratamiento de datos personales.

Los datos personales aportados por el obligado tributario en el cumplimiento de sus derechos y obligaciones tributarias serán tratados con la finalidad de la aplicación del sistema tributario y aduanero. Este tratamiento se ajustará al Reglamento (UE) 2016/679 del Parlamento Europeo y del Consejo, de 27 de abril de 2016, relativo a la protección de las personas físicas en lo que respecta al tratamiento de datos personales y a la libre circulación de estos datos y por el que se deroga la Directiva 95/46/CE (Reglamento general de protección de datos) y a la Ley Orgánica 3/2018, de 5 de diciembre, de Protección de Datos Personales y garantía de los derechos digitales. En la Sede electrónica de la Agencia Estatal de Administración Tributaria se facilitará la información que exige el artículo 13 del Reglamento, relativa a los posibles tratamientos y el ejercicio de los derechos sobre los mismos.

Disposición final única. Entrada en vigor.

La presente orden entrará en vigor el día siguiente al de su publicación en el «Boletín Oficial del Estado». **En lo que al Impuesto Especial sobre la Electricidad se refiere, será de aplicación a las autoliquidaciones correspondientes a los períodos impositivos que se inicien a partir del 1 de enero de 2025. Por otra parte, en lo que al Impuesto sobre el valor de la producción de la energía eléctrica se refiere, será de aplicación a las declaraciones que deban presentarse a partir del 1 de enero de 2025.**

Consulta de la DGT

DESARROLLADOR INFORMÁTICO

REQUISITOS SISTEMAS INFORMÁTICOS. La DGT emite su primera consulta sobre los requisitos a adoptar los sistemas y programas informáticos o electrónicos que soporten los procesos de facturación.

Fecha: 09/12/2024

Fuente: web de la AEAT

Enlace: [Consulta V2484-24](#)

HECHOS:

- El consultante es un **desarrollador de programas informáticos** que no están adaptados al Real Decreto 1007/2023, de 5 de diciembre, por el que se aprueba el Reglamento que establece los requisitos que deben adoptar los sistemas y programas informáticos o electrónicos que soporten los procesos de facturación de empresarios y profesionales, y la estandarización de formatos de los registros de facturación.

PREGUNTA:

- Si los clientes del consultante podrán continuar utilizando sus programas **a partir del 1 de julio de 2025 si se acogen al Suministro Inmediato de Información (SII).**

La DGT contesta:

Aplicación del reglamento

- **Cientes acogidos al SII: No están sujetos al Reglamento del Real Decreto 1007/2023**, ya que este excluye explícitamente a los contribuyentes que lleven los libros registro a través del SII, según el artículo 62.6 del Reglamento del IVA.
- **Obligaciones del consultante:** Como productor y comercializador de sistemas informáticos, **sí está obligado a cumplir y ofrecer productos adaptados al Reglamento en el plazo máximo de nueve meses** desde la entrada en vigor de la Orden HAC/1177/2024, que desarrolla las especificaciones técnicas, es decir, **como máximo hasta el 29 de julio de 2025**. Si bien este plazo máximo no impide que la comercialización de sistemas informáticos de facturación adaptados **pueda iniciarse con mayor antelación**.

Aspectos técnicos y normativos relevantes

- El consultante **deberá certificar mediante una declaración responsable** que sus sistemas cumplen con los requisitos legales, conforme al artículo 13 del Real Decreto 1007/2023.
- En el caso de **contratos plurianuales** de mantenimiento, los sistemas deberán adaptarse antes del **1 de julio de 2025**.

Sanciones por incumplimiento

- El artículo 201 bis de la Ley 58/2003 **tipifica como infracción tributaria** la fabricación, producción, comercialización o tenencia de sistemas informáticos que no cumplan con las especificaciones requeridas.

La Consulta también nos recuerda:

- A estos efectos y a fecha de evacuación de la presente consulta ha concluido el trámite de consulta pública previa sobre la modificación de la disposición final cuarta del Real Decreto 1007/2023, de 5 de diciembre que se ha centrado principalmente en los siguientes aspectos:
- En primer lugar, **una posible ampliación del plazo de entrada en vigor del citado Reglamento** por el que se regulan los requisitos de los sistemas informáticos de facturación estableciendo un plazo escalonado de entrada en vigor diferenciado entre los sujetos obligados a los que se refiere el artículo 3 del Reglamento.

La modificación propuesta retrasa la entrada en vigor del reglamento hasta **el 1 de enero de 2026** para sociedades y al **1 de julio de 2026** para otros usuarios.

- En segundo lugar, teniendo en cuenta que los sujetos pasivos acogidos al SII, están expresamente excluidos del ámbito de aplicación del Reglamento que regula los requisitos de los sistemas informáticos de facturación, se plantea una modificación del mismo para excluir de su aplicación a las operaciones documentadas en factura que hayan sido materialmente expedidas por el destinatario, o un tercero como consecuencia de la aplicación de disposiciones normativas de obligado cumplimiento, o en virtud de lo señalado en el artículo 5 del Reglamento de Facturación, aprobado por Real Decreto 1619/2012, de 30 de noviembre, por cuenta de un sujeto pasivo no acogido al SII, **cuando el sujeto pasivo que expide materialmente la factura este acogido al mismo.**
- No obstante, en la fecha de evacuación de esta contestación vinculante a la consulta planteada, **no se ha iniciado el procedimiento de información y participación pública del artículo 26.6 de la Ley 50/1997, de 27 de noviembre, del Gobierno, previo a la modificación del Real Decreto 1007/2023, por el que se aprueba el Reglamento que establece los requisitos** que deben adoptar los sistemas y programas informáticos o electrónicos que soporten los procesos de facturación de empresarios y profesionales, y la estandarización de formatos de los registros de facturación.

Resolución del TEAC

POSIBILIDAD DE DICTAR UNA TERCERA LIQUIDACIÓN

LGT. TASACIÓN PERICIAL CONTRADICTORIA. Posibilidad de dictar una tercera liquidación cuando las dos liquidaciones anteriores han sido anuladas consecuencia de estar insuficientemente motivado el dictamen del perito tercero que les servía de base.

Fecha: 19/11/2024

Fuente: web de la AEAT

Enlace: [Resolución del TEAC de 19/11/2024](#)

Antecedentes y hechos relevantes

- El caso tiene su origen en una inspección de la AEAT a una sociedad (en adelante, SOCIEDAD X) sobre el Impuesto sobre Sociedades (IS) de 2011 y 2012. Durante el procedimiento se determinaron dos liquidaciones:
 - Una basada en una valoración de operaciones vinculadas aplicando el método del coste incrementado.
 - Otra que incluía ajustes fiscales adicionales derivados de la calificación del IVA soportado como no deducible.
- El procedimiento inspector fue objeto de varias impugnaciones ante el Tribunal Económico-Administrativo

Regional (TEAR) de Madrid, que:

- Anuló en dos ocasiones las liquidaciones por falta de motivación en los informes del perito tercero en el marco de una tasación pericial contradictoria promovida por la sociedad.
- En su última resolución, el TEAR prohibió a la Administración dictar una tercera liquidación por incurrir en el mismo defecto de motivación.
- Frente a esta resolución, la AEAT interpuso un recurso extraordinario de alzada para unificación de criterio ante el Tribunal Económico-Administrativo Central (TEAC).

Fallo del TEAC

- El TEAC estima el recurso presentado por la AEAT y **fija el criterio de que la Administración tributaria puede dictar una nueva liquidación (tercera) cuando el defecto de motivación sea atribuible exclusivamente al perito tercero y no a la Administración.** En estos casos, se permite retrotraer las actuaciones para que el perito tercero subsane los defectos en su informe, garantizando una valoración debidamente motivada.

Fundamentos jurídicos del fallo

Naturaleza jurídica de la tasación pericial contradictoria (TPC):

- La TPC **no es una valoración administrativa.** El informe del perito tercero es independiente y dirimente, fijando el valor que debe servir de base para la liquidación tributaria.
- La Administración **no puede corregir, alterar ni subsanar los defectos del informe del perito tercero,** dado su carácter arbitral.

Límites a la prohibición de la “tercera oportunidad”:

- La jurisprudencia del Tribunal Supremo establece que **la prohibición de un tercer intento se aplica únicamente cuando el error reiterado es imputable exclusivamente a la Administración.**

- En este caso, el defecto de motivación se origina en el informe del perito tercero, que es independiente de la Administración.

Principios de buena fe y eficacia administrativa:

- La Administración actuó diligentemente al comunicar al perito tercero los defectos de su informe tras la primera anulación.
- El principio de seguridad jurídica no se ve afectado, ya que el defecto de motivación no impide la continuación del procedimiento para garantizar una valoración adecuada.

Resolución vinculante:

- En este supuesto, los errores del perito tercero no implican una contumacia administrativa ni afectan los derechos del contribuyente, por lo que procede retrotraer actuaciones para emitir una nueva valoración motivada.

Artículos normativos aplicados

[Artículo 57 de la Ley General Tributaria \(LGT\)](#): Regula los medios de comprobación de valores y permite recurrir a la tasación pericial contradictoria para corregir valoraciones iniciales.

[Artículo 135 de la LGT](#): Detalla el procedimiento de tasación pericial contradictoria, estableciendo que la valoración del perito tercero será vinculante con ciertos límites.

[Artículo 242 de la LGT](#): Regula los recursos extraordinarios de alzada para la unificación de criterio.