

FORMULARIO IMPUESTO SOBRE SOCIEDADES MODELO 200

IDENTIFICACIÓN

Deben consignarse los datos de identificación del sujeto pasivo que aplica la corrección al resultado contable o la deducción objeto del formulario: su número de identificación fiscal (NIF) y apellidos y nombre o razón social.

PERÍODO IMPOSITIVO

Deberán consignarse en este apartado las fechas de inicio y cierre del período impositivo a que se refiere la declaración.

TIPO DE EJERCICIO

En esta clave, se reflejará el número 1, 2 ó 3 según el siguiente detalle:

1. Ejercicio económico de 12 meses de duración, que coincida con el año natural.
2. Ejercicio económico de 12 meses de duración, que no coincida con el año natural.
3. Ejercicio económico de duración inferior a 12 meses.

OTRAS CORRECCIONES AL RESULTADO DE PYG

Se deberá cumplimentar este apartado del formulario cuando el importe de la corrección al resultado de la cuenta de pérdidas y ganancias consignado en la casilla 414 sea superior a 50.000 euros, sin que para este cómputo se permita la compensación con las cantidades consignadas en la casilla 413, de aumentos.

La información deberá desglosarse por filas en función de la distinta naturaleza de los ajustes agrupados en la mencionada casilla 413, debiendo indicarse en el apartado del formulario relativo a dicha naturaleza del ajuste, la disposición normativa en la que el mismo trae causa.

DEDUCCIÓN ARTÍCULO 42 LIS

El formulario debe cumplimentarse en el período impositivo en el que se genera la deducción de acuerdo con lo establecido en el artículo 42.6 c) del TRLIS, siempre que el importe de la casilla 803 del modelo 200, deducción artículo 42 de la L.I.S, generada en 2014, sea superior a 50.000 euros.

La información deberá desglosarse por filas, en función de la distinta naturaleza de los bienes objeto de transmisión o reinversión, pudiendo agruparse en una misma fila los elementos que integren una unidad económica.

Cuando se reinviertan en un solo bien o unidad económica las rentas derivadas de varias transmisiones se cumplimentarán una sola fila pero deberán enumerarse todas y cada una de las transmisiones, separándose una de otra por comas. Igualmente se procederá en el caso de que la renta derivada de una transmisión se reinvierta en varios bienes.

Ejemplos de identificación de los bienes

Ejemplo: 10.000 acciones de la sociedad X S.A. (NIF: A-XXXXXXXXXX)

Ejemplo: Inmueble con Referencia Catastral XXXXXXXXX.

Ejemplo: Bodegas XXXXXXXXX

Ejemplo: Estación de servicio ubicada en XXXXXXXXXXXXXXXX

Ejemplo: Tienda ubicada en el Centro comercial XXXXXXXXXXXXXXXX

DEDUCCIÓN POR INVERSIONES PARA PROTECCIÓN DEL MEDIO AMBIENTE

Se deberá cumplimentar este apartado del formulario cuando el importe de la casilla 792, deducción generada en 2014 por inversiones para protección del medio ambiente, sea superior a 50.000 euros.

Para identificar la inversión realizada, se describirán los elementos, equipos o vehículos en los que ha consistido la inversión y se indicará la fecha de solicitud del certificado de convalidación de la inversión por la Administración competente en materia medioambiental.

Ejemplo: Construcción de una depuradora en la instalación industrial XXXXX y con fecha de solicitud de la convalidación de la inversión DD/MM/AA

DEDUCCIÓN POR GASTOS EN INVESTIGACIÓN Y DESARROLLO E INNOVACIÓN TECNOLÓGICA

Deberá cumplimentarse este apartado del formulario cuando el importe de la casilla 798 y la casilla 096, deducción generada en 2014 por gastos en investigación y desarrollo e innovación tecnológica, sea superior a 50.000 euros.

Para identificar las inversiones y gastos que han generado el derecho a la deducción, deberá incluirse de forma individualizada, la denominación genérica de los proyectos y la fecha de expedición o solicitud, si no se ha expedido todavía, del informe emitido por el Ministerio de Ciencia e Innovación u organismo adscrito a éste, relativo al cumplimiento de los requisitos científicos y tecnológicos exigidos por el art. 35 del T.R.L.I.S. En caso de no haberse solicitado el informe, se incluirá únicamente la identificación de los proyectos.