NUEVOS TIPOS DE IVA VIGENTES A PARTIR DEL 1 DE SEPTIEMBRE

1. Cuadro resumen

TIPO DE OPERACIÓN	AHORA	DESDE EL 1 DE SEPTIEMBRE	INCREMENTO
General	18%	21%	3%
A tipo reducido	8%	10%	2%
A tipo superreducido	4%	4%	0%

TIPO DE OPERACIÓN	AHORA	DESDE EL 1 DE SEPTIEMBRE
Entregas de productos naturales de explotaciones agrícolas o forestales	10%	12%
Entregas de productos naturales de explotaciones ganaderas o pesqueras	8,5%	10,5%

	TIPO GENERAL	TIPO REDUCIDO	TIPO
Tipo de IVA	21%	10%	4%
Recargo de equivalencia	5,2%	1,4%	0,5%
Total	26,2%	11,4%	4,5%

2. Listado de actividades que han pasado del tipo reducido al tipo general

(Nota. Los artículos referenciados están numerados según la redacción anterior a la modificación de los tipos).

Entregas de bienes:

• Flores y plantas vivas de carácter ornamental. (Art. 91.Uno.1.9°)

Prestaciones de servicios:

- Servicios prestados por intérpretes, artistas, directores y técnicos, que sean personas físicas, a los productores de películas cinematográficas susceptibles de ser exhibidas en salas de espectáculos y a los organizadores de obras teatrales y musicales. (Art. 91.Uno.2.4°).
- La entrada a teatros, circos, espectáculos y festejos taurinos con excepción de las corridas de toros, parques de atracciones y atracciones de feria, conciertos, parques zoológicos, salas cinematográficas y exposiciones, así como a las demás manifestaciones similares de carácter cultural a que se refiere el artículo 20, apartado uno, número 14 de esta Ley cuando no estén exentas del Impuesto. (Art. 91.Uno.2.7°)
- Se mantiene el tipo reducido -ahora del 10%- para la entrada a bibliotecas, archivos y centros de documentación y museos, galerias de arte y pinacotecas. (Art. 91.Uno.2.7°)
- Los servicios prestados a personas físicas que practiquen el deporte o la educación física, cualquiera que sea la persona o entidad a cuyo cargo se realice la prestación, siempre que tales servicios estén directamente relacionados con dichas prácticas y no resulte aplicable a los mismos la exención a que se refiere el artículo 20, apartado 1, número 13.0 de esta ley. (Art. 91.Uno.2.8°)
- Los servicios funerarios efectuados por las empresas funerarias y los cementerios, y las entregas de bienes relacionadas con los mismos efectuadas a quienes sean destinatarios de los mencionados servicios. (Art. 91.Uno.2.10°)
- La asistencia sanitaria, dental y curas termales que no gocen de exención de acuerdo con el artículo 20 de esta Ley. (Art. 91.Uno.2.11°)
- Los servicios de peluquería, incluyendo, en su caso, aquellos servicios complementarios a que faculte el epígrafe 972.1 de las tarifas del Impuesto sobre Actividades Económicas. (Art. 91.Uno.2.14°)
- El suministro y recepción de radiodifusión digital y televisión digital, quedando excluidos de este concepto la explotación de infraestructuras de transmisión y la prestación de servicios de comunicaciones electrónicas necesarias a tal fin. (Art. 91.Uno.2.16°)

- Las importaciones de objetos de arte antigüedades y objetos de colección, cualquiera que sea el importador de los mismos, y las entregas de objetos de arte realizadas por las siguientes personas:
 - o Por sus autores o derechohabientes.
 - O Por empresarios o profesionales distintos de los revendedores de objetos de arte a que se refiere el artículo 136 de esta ley, cuando tengan derecho a deducir íntegramente el Impuesto soportado por repercusión directa o satisfecho en la adquisición o importación del mismo bien. (Art. 91.Uno.3.4°)
- Las adquisiciones intracomunitarias de objetos de arte cuando el proveedor de los mismos sea cualquiera de las personas a que se refieren los números 1° y 2° del número 4 precedente. (Art. 91.Uno.3.5°)

3. Listado de actividades que ha pasado del tipo superreducido al tipo general

• Ya no se aplica el tipo superreducido a los objetos que, por sus características, sólo pueden utilizarse como material escolar. (Art. 91.Dos.1.2°c)