

ANEXO I

DEDUCCIONES EN EL TRAMO AUTONÓMICO DEL IRPF POR DONATIVOS REALIZADOS A FAVOR DE FUNDACIONES (AÑO 2022)

ÍNDICE

Andalucía	3
Aragón	3
Asturias	4
Baleares	4
Canarias	6
Cantabria	8
Castilla La mancha	10
Castilla y león	12
Cataluña	13
Comunidad de Madrid	14
Comunidad Valenciana	15
Galicia	18
La Rioja	19
Murcia	21

Andalucía

Ley 5/2021, de 20 de octubre, de Tributos Cedidos de la Comunidad Autónoma de Andalucía.

Artículo 22. Deducción autonómica por donativos con finalidad ecológica.

1. Los contribuyentes podrán aplicar una deducción en la cuota íntegra autonómica del impuesto sobre la renta de las personas físicas del 10% de las cantidades donadas durante el período impositivo a favor de cualquiera de las siguientes instituciones:

- a) Las entidades públicas dependientes de la Comunidad Autónoma de Andalucía o de corporaciones locales de Andalucía, cuya finalidad sea la defensa y conservación del medio ambiente, quedando afectos dichos recursos al desarrollo de programas de esta naturaleza.
- b) Las entidades sin fines lucrativos y las entidades beneficiarias del mecenazgo, reguladas respectivamente en los artículos 2 y 16 de la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de incentivos fiscales al mecenazgo, siempre que su fin exclusivo sea la defensa del medio ambiente y se hallen inscritas en los correspondientes registros de la Comunidad Autónoma de Andalucía.

2. El límite de deducción aplicable será de 150 euros.

3. La efectividad de la donación prevista en este artículo se justificará de conformidad con lo previsto en el artículo 24 de la Ley 49/2002, de 23 de diciembre, y en sus normas de desarrollo.

Aragón

Decreto Legislativo 1/2005, de 26 de septiembre, del Gobierno de Aragón, por el que se aprueba el texto refundido de las disposiciones dictadas por la Comunidad Autónoma de Aragón en materia de tributos cedidos.

Artículo 110-6. Deducción por donaciones con finalidad ecológica y en investigación y desarrollo científico y técnico.

Deducción de la cuota íntegra autonómica del impuesto del **20%** del importe de las donaciones dinerarias puras y simples efectuadas con finalidad ecológica o la de investigación y desarrollo científico y técnico, hasta el límite 10% de dicha cuota.

Esta deducción sólo se aplicará cuando las entidades que sean objeto de la donación sean Fundaciones acogidas a la Ley 49/2002, de Régimen Fiscal de las Entidades sin Fines Lucrativos y de los Incentivos Fiscales al Mecenazgo, siempre que el fin exclusivo o principal que persigan sea la defensa del medio ambiente o la investigación y el desarrollo científico y técnico y se hallen inscritas en los correspondientes registros de la Comunidad Autónoma de Aragón.

Límite: El importe de esta deducción no podrá exceder del 10% de la cuota íntegra autonómica.

Asturias:

Decreto Legislativo 2/2014, de 22 de octubre, por el que se aprueba el Texto Refundido de las disposiciones legales del principado de Asturias en materia de tributos cedidos por el Estado, modificado por la Ley 3/2020, de 30 de diciembre, de Presupuestos Generales para 2021.

Artículo 44. Exenciones.

Sin perjuicio de las exenciones establecidas en el artículo 39 del texto refundido de Tasas Fiscales, aprobado por Decreto 3059/1966, de 1 de diciembre, estarán exentas de la tasa sobre rifas, tómbolas, apuestas y combinaciones aleatorias:

- d) La celebración de rifas y tómbolas por entidades sin fines lucrativos cuando el importe de los boletos o billetes ofrecidos no exceda de diez mil euros. Cuando el importe de los boletos o billetes ofrecidos exceda de la citada cuantía, quedarán exentos los tres mil primeros euros de la base imponible.
- e) Las combinaciones aleatorias organizadas por entidades sin fines lucrativos cuando el valor de mercado de los premios ofrecidos no exceda de 10.000 euros. Si el premio fuese mayor al citado importe, quedarán exentos los tres mil primeros euros de la base imponible.

Baleares

Decreto Legislativo 1/2014, de 6 de junio, por el que se aprueba el Texto Refundido de las disposiciones legales de la Comunidad Autónoma de las Illes Balears en materia de tributos cedidos por el Estado:

Artículo 5. Dedución por donaciones destinadas a la investigación, el desarrollo científico, tecnológico o la innovación.

Se establece una deducción del 25% de las donaciones dinerarias que se realicen durante el periodo impositivo, hasta el límite del 10% de la cuota íntegra autonómica, destinadas a financiar la investigación, el desarrollo científico o tecnológico, o la innovación, a favor de:

- Las entidades sin finalidad lucrativa a que hacen referencia los artículos 2 y 3 de la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo, siempre y cuando el fin exclusivo o principal que persigan sea la investigación, el desarrollo científico o tecnológico, o la innovación, en el territorio de las Illes Balears y estén inscritas en el Registro de Fundaciones de la Administración de la comunidad autónoma de las Illes Balears.
- Las entidades sin ánimo de lucro parcialmente exentas del impuesto sobre sociedades a que se refiere el artículo 9.3 de la Ley 27/2014, de 27 de noviembre, del Impuesto sobre Sociedades. (Esto es, a las entidades e instituciones sin ánimo de lucro a las que NO les es de aplicación la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo.)

Artículo 5 bis. Deducción por donaciones, cesiones de uso o contratos de comodato y convenios de colaboración empresarial, relativos al mecenazgo cultural, científico y de desarrollo tecnológico y al consumo cultural:

1. Deducción del 15 % de las cuantías en que se valoren las donaciones, las cesiones de uso o los contratos de comodato, y de las cuantías satisfechas en virtud de convenios de colaboración empresarial efectuados de acuerdo con lo que dispone la Ley 3/2015, de 23 de marzo, por la que se regula el consumo cultural y el mecenazgo cultural, científico y de desarrollo tecnológico, y se establecen medidas tributarias.

2. El límite de la deducción aplicable es de 600 euros por ejercicio. En caso de que la cesión de uso o el contrato de comodato tenga una duración inferior a un año, esta deducción se debe prorratear en función del número de días del periodo anual. Si la duración es superior a un año, la deducción no se puede aplicar a más de tres ejercicios.

3. La aplicación de esta deducción está condicionada al hecho de que la base imponible total del contribuyente no supere la cuantía de 12.500 € en el caso de tributación individual y de 25.000 € en el caso de tributación conjunta.

4. Se establece una deducción del 25% de las donaciones dinerarias o del valor del resto de donaciones, cuando el beneficiario del mecenazgo sea la Administración Balear o cualquiera de las entidades instrumentales a que hace referencia la letra b) del artículo 4.1 de la Ley 3/2015 y el proyecto o la actividad cultural objeto del mecenazgo constituya un proyecto propio de la Administración de la comunidad autónoma o de sus entidades instrumentales.

En estos casos no serán aplicables los límites relativos a la base imponible del apartado 3 anterior, y el límite máximo de la deducción aplicable será de 1.200 euros por ejercicio, sin perjuicio del resto de las condiciones del apartado 2 de este mismo artículo

Artículo 5 ter. Deducción por donaciones, cesiones de uso o contratos de comodato y convenios de colaboración, relativos al mecenazgo deportivo:

Deducción del 15% de las cuantías en que se valoren las donaciones, las cesiones de uso o los contratos de comodato, y de las cuantías satisfechas en virtud de convenios de colaboración efectuados de acuerdo con lo dispuesto en la Ley 6/2015, de 30 de marzo, por la que se regula el mecenazgo deportivo y se establecen medidas tributarias.

El límite de la deducción aplicable es de 600 euros por ejercicio. En caso de que la cesión de uso o el contrato de comodato tenga una duración inferior a un año, esta deducción se prorrateará en función del número de días del periodo anual. Si la duración es superior a un año, la deducción no se puede aplicar a más de tres ejercicios.

La aplicación de esta deducción está condicionada a que la base imponible total del contribuyente no supere la cuantía de 12.500 euros en el caso de tributación individual y de 25.000 euros en el caso de tributación conjunta.

Artículo 5 quater. Deducción autonómica por donaciones a determinadas entidades que tengan por objeto el fomento de la lengua catalana.

Se establece una deducción del 15% de las donaciones dinerarias que se realicen durante el periodo impositivo, hasta el límite del 10% de la cuota íntegra autonómica, a entidades que tengan por objeto el fomento de la lengua catalana, a favor de:

- Las entidades sin finalidad lucrativa a las que se refieren los artículos 2 y 3 de la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin finalidades lucrativas y de los incentivos fiscales al mecenazgo, siempre que el fin exclusivo o principal que persigan sea en el territorio el fomento de la lengua catalana, y estén inscritas en el Registro de Fundaciones de la Administración de la comunidad autónoma de las Illes Balears. La aplicación de la deducción exige que la consejería competente en materia de política lingüística declare, mediante una resolución, que la entidad donataria verifica los requisitos establecidos.
- Las entidades parcialmente exentas del impuesto sobre sociedades a que se refiere el artículo 9.3 de la Ley 27/2014, de 27 de noviembre, del Impuesto sobre Sociedades.

Esta deducción es incompatible con la deducción regulada en el artículo 5 bis.

Asimismo, se mantiene la bonificación del 90% creada por la [Ley 3/2015, de 3 de marzo, de Mecenazgo Cultural, Científico y Tecnológico](#), sobre los bienes de consumo cultural a los que hace referencia el artículo 5 de esta misma Ley.

Artículo 5 quinquies. Deducción por donaciones a entidades del tercer sector.

Se establece una deducción del 25% aplicable sobre una base máxima de 150 euros, de las donaciones dinerarias que se hagan durante el periodo impositivo, a favor de las entidades sin ánimo de lucro a las que se refiere la [Ley 3/2018, de 29 de mayo, del tercer sector de acción social](#), que estén inscritas en el registre correspondiente de la Consejería de Servicios Sociales y Cooperación, y que, además, cumplan los requisitos de los artículos 2 y 3 de la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo, o estén parcialmente exentas del impuesto sobre sociedades de acuerdo con el artículo 9.3 de la Ley 27/2014, de 27 de noviembre, del impuesto sobre sociedades.

Canarias

[Ley 4/2012, de 25 de junio, de medidas administrativas y fiscales.](#)

Deducción por donaciones con finalidad ecológica:

Deducción de la cuota íntegra autonómica del 10% del importe de las donaciones dinerarias puras y simples con finalidad ecológica efectuada a favor de fundaciones acogidas a la Ley 49/2002, de 23 de diciembre, siempre que su fin exclusivo sea la defensa del medio ambiente y se hallen inscritas en los correspondientes registros de la Comunidad Autónoma de Canarias.

Límite: el importe de esta deducción no podrá exceder el 10% de la cuota íntegra autonómica.

Deducción por donaciones para la rehabilitación o conservación del patrimonio histórico de Canarias:

Deducción de la cuota íntegra autonómica del 20% de las cantidades donadas para la rehabilitación o conservación de bienes que se encuentren en el territorio de Canarias que formen parte del patrimonio histórico de Canarias y estén inscritos en el Registro Canario de Bienes de Interés Cultural o incluidos en el Inventario de Bienes Muebles a que se refiere la Ley 4/1999, de 15 de marzo, de Patrimonio Histórico de Canarias.

Cuando se trate de edificios catalogados formando parte de un conjunto histórico de Canarias, las donaciones deberán realizarse a favor de las fundaciones acogidas a la Ley 49/2002, de 23 de diciembre, de Régimen Fiscal de las Entidades sin Fines Lucrativos y de los Incentivos Fiscales al Mecenazgo que incluyan entre sus fines específicos la reparación, conservación o restauración del patrimonio histórico.

Límite: el importe de esta deducción no podrá exceder el 10% de la cuota íntegra autonómica.

[Texto Refundido de las disposiciones legales vigentes dictadas por la Comunidad Autónoma de Canarias en materia de tributos cedidos aprobado por Decreto Legislativo 1/2009, de 21 de abril:](#)

Artículo 4-ter. Deducción por donaciones a entidades sin ánimo de lucro.

1. *Los contribuyentes podrán aplicar en la cuota autonómica una deducción adicional a la prevista en el artículo 68.3 de la Ley 35/2006, de 28 de noviembre, del Impuesto sobre la Renta de las Personas Físicas y de modificación parcial de las leyes de los Impuestos sobre Sociedades, sobre la Renta de no Residentes y sobre el Patrimonio, por los donativos, donaciones y aportaciones a las entidades a quienes se refiere la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo, de acuerdo con la siguiente escala:*

Base de la deducción	Porcentaje de la deducción
150 euros	20 %
Resto de la deducción	15 % (17,5 % plurianuales)

Si en los dos periodos impositivos inmediatos anteriores se hubieran realizado donativos, donaciones o aportaciones con derecho a deducción en favor de una misma entidad por importe igual o superior, en cada uno de ellos, al del ejercicio anterior, el porcentaje de deducción aplicable a la base de la deducción en favor de esa misma entidad que exceda de 150 euros será el 17,5 por 100.

2. *La base de la deducción a la que se refiere este artículo, no podrá exceder del 10 por 100 de la base liquidable del contribuyente.*

La base de la deducción será la definida en la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo.

3. *La deducción a la que se refiere el presente artículo será incompatible con las previstas en los artículos 3 y 4-bis de esta ley cuando la misma se aplique sobre las cantidades aportadas a los mismos beneficiarios perceptores de los donativos, donaciones y aportaciones que originan la aplicación de aquella.”*

Cantabria

[Decreto Legislativo 62/2008, de 19 de junio, por el que se aprueba el texto refundido de la Ley de Medidas Fiscales en materia de Tributos cedidos por el Estado.](#)

Deducción por donativos a fundaciones

Deducción de la cuota íntegra autonómica del **15%** de las cantidades donadas a fundaciones domiciliadas en la Comunidad Autónoma de Cantabria que cumplan con los requisitos de la Ley 50/2002, de 26 de diciembre, de Fundaciones y que persigan fines culturales, asistenciales, deportivos o sanitarios o cualesquiera otros de naturaleza análoga a éstos.

Requisitos y otras condiciones para la aplicación de esta deducción:

- Que las fundaciones se encuentren inscritas en el Registro de Fundaciones; rindan cuentas al órgano de protectorado correspondiente y que éste haya ordenado su depósito en el Registro de Fundaciones.

Límite: la base de esta deducción autonómica está sujeta al límite del 10% de la base liquidable del contribuyente.

Este límite opera conjuntamente con el que afecta a las deducciones generales por donativos, donaciones y aportaciones a determinadas entidades y por actuaciones para la protección y difusión del Patrimonio Histórico Español y del Patrimonio Mundial. Por consiguiente, únicamente podrá aplicarse esta deducción autonómica por el importe de los donativos con derecho a la misma que no supere la cuantía que, en su caso, reste del citado límite tras practicar las deducciones generales del impuesto, anteriormente mencionadas.

[Ley de Cantabria 5/2019, de 23 de diciembre, Medidas Fiscales y Administrativas.](#)

Se modifica el límite máximo de la base imponible del contribuyente que da derecho a las deducciones correspondientes en el IRPF, estableciendo el límite común a todas las deducciones de 31.485 euro en el supuesto de la declaración conjunta y de 22.946 euros para las declaraciones individuales.

Para determinar estos límites se ha considerado la Encuesta de Condiciones de Vida (ECV) que todos los años realiza el INE y tomado como valor de referencia el umbral máximo de la Clase Media en Cantabria debidamente actualizado, en el caso de la declaración conjunta.

Además, en el I.R.P.F se introducen tres conceptos nuevos de deducciones de la cuota no considerado con anterioridad, debiendo destacar las “Deducciones por inversiones o donaciones a entidades de la Economía Social”.

Se establece la posibilidad de aplicar deducciones cuando se realizan aportaciones al capital o se donan cantidades a las entidades denominadas de la Economía Social. Estas entidades se encuentran reconocidas en la Ley 5/2011, de 29 de marzo, de Economía Social, que las define como al conjunto de las actividades económicas y empresariales, que en el ámbito privado llevan a cabo aquellas entidades que, de conformidad con los principios recogidos en su artículo 4, persiguen bien el interés colectivo de sus integrantes, bien el interés general económico o social, o ambos.

"12. Los contribuyentes podrán aplicar las siguientes deducciones por inversiones o donaciones a entidades de la Economía Social establecidas en Cantabria.

- a. El 20 por 100 de las cantidades invertidas durante el ejercicio en las aportaciones realizadas con la finalidad de ser socio en entidades que formen parte de la Economía Social a que se refiere el apartado siguiente.
- b. El 50 % de las cantidades donadas, con carácter irrevocable, a entidades que formen parte de la Economía social para el desarrollo de actividades económicas tanto nuevas como de afianzamiento de las ya realizadas.
- c. El 25 % de las cantidades donadas, con carácter irrevocable, a entidades que formen parte de la Economía social para la realización de actividades de fomento y difusión de la Economía social, en los términos previstos en el artículo 8 de la Ley 5/2011, de 29 de marzo, de Economía Social («Boletín Oficial del Estado» del 30).

Límite: El importe máximo de los tres supuestos contemplados de esta deducción es de 3.000 euros, tanto en tributación individual como conjunta.

La aplicación de esta deducción está sujeta al cumplimiento de una serie de requisitos y condiciones, como que la contribución no sea superior al 40 por 100 del capital de la entidad objeto de la inversión o donación, que la entidad tenga su domicilio en Cantabria, o que las operaciones en las que sea de aplicación la deducción se formalicen en escritura pública.

Castilla-La Mancha

Ley 9/2019, de 13 de diciembre, de Mecenazgo Cultural de Castilla-La Mancha y Ley 8/2013, de 21 de noviembre, de Medidas Tributarias de Castilla-La Mancha.

Artículo 11 bis. Deducciones por donaciones de bienes culturales y contribuciones a favor de la conservación, reparación y restauración de bienes pertenecientes al patrimonio cultural de Castilla-La Mancha, y para fines culturales, incluidos en el plan de mecenazgo cultural de Castilla-La Mancha.

1. Los contribuyentes podrán deducirse de la cuota íntegra autonómica del impuesto, el 15% de las donaciones puras y simples efectuadas durante el período impositivo de bienes que, formando parte del patrimonio cultural de Castilla-La Mancha, se encuentren inscritos en el Inventario del Patrimonio Cultural de Castilla-La Mancha, de acuerdo con la Ley 4/2013, de 16 de mayo, de Patrimonio Cultural de Castilla-La Mancha, siempre que se realicen a favor de cualquiera de las siguientes entidades:

c) Las Entidades sin fines lucrativos reguladas en los apartados a) y b) del artículo 2 de la Ley 49/2002, de 23 de diciembre, de Régimen Fiscal de las Entidades sin Fines Lucrativos y de los Incentivos Fiscales al Mecenazgo, siempre que persistan fines de naturaleza exclusivamente cultural y se hallen inscritas en los correspondientes registros de Castilla-La Mancha.

2. Los contribuyentes podrán deducirse de la cuota íntegra autonómica del impuesto, el 15 por ciento de las cantidades destinadas a la conservación, reparación y restauración de bienes pertenecientes al patrimonio cultural de Castilla-La Mancha, inscritos en el Inventario del Patrimonio Cultural de Castilla-La Mancha.

3. Los contribuyentes podrán deducirse de la cuota íntegra autonómica del impuesto, el 15 por ciento de las cantidades donadas para fines culturales establecidos en la Ley de Mecenazgo Cultural de Castilla-La Mancha, realizadas a las entidades que se establecen en el artículo 3.1 de dicha ley, incluidos en el plan de mecenazgo cultural de Castilla-La Mancha.

4. La suma de las bases de las deducciones establecidas en los apartados 1, 2 y 3 no podrá exceder del 10 por ciento de la base liquidable del contribuyente.

5. Las deducciones establecidas en este artículo resultarán incompatibles con el crédito fiscal a que se refiere la Ley de Mecenazgo Cultural de Castilla-La Mancha, en tanto el referido crédito fiscal permanezca vigente.»

Deducción por cantidades donadas para la cooperación internacional al desarrollo y a las entidades para la lucha contra la pobreza, la exclusión social y la ayuda a personas con discapacidad.

Deducción de la cuota íntegra autonómica del 15% de las cantidades donadas durante el período impositivo destinadas a fundaciones, organizaciones no gubernamentales, asociaciones de ayuda a personas con discapacidad y otras entidades, siempre que tengan la consideración de entidades sin fines lucrativos de conformidad con lo establecido en los artículos 2 y 3 de la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo, que dentro de sus fines principales estén la cooperación internacional, la lucha contra la pobreza y la ayuda a personas con discapacidad y la exclusión social y que se hallen inscritas en los registros correspondientes de la Comunidad Autónoma de Castilla-La Mancha.

En el caso de las fundaciones, será preciso que, además de su inscripción en el Registro de Fundaciones de Castilla-La Mancha, rindan cuentas al órgano de Protectorado correspondiente y que este haya ordenado su depósito en el Registro de Fundaciones.

Límite: la base de la deducción, no podrá exceder del 10% de la base liquidable del contribuyente. Deducción por donaciones con finalidad en investigación y desarrollo científico e innovación empresarial

Deducción de la cuota íntegra autonómica del 15%, de las donaciones dinerarias efectuadas durante el período impositivo a favor de:

- Las entidades sin fines lucrativos a que se refieren los artículos 2 y 3 de la Ley 49/2002, de 23 de diciembre, de Régimen Fiscal de las Entidades sin Fines Lucrativos y de los Incentivos Fiscales al Mecenazgo, siempre que entre sus fines principales se encuentren la investigación y el desarrollo científico y la innovación empresarial y se hallen inscritas en los registros correspondientes de la Comunidad Autónoma de Castilla-La Mancha.

Límite: el importe de esta deducción no podrá exceder el 10% de la cuota íntegra autonómica.

Los contribuyentes podrán deducirse de la cuota íntegra autonómica del IRPF, el 15 % de las cantidades donadas a las entidades sin ánimo de lucro domiciliadas fiscalmente en Castilla-La Mancha para la realización de los siguientes proyectos o actividades culturales:

- a) La cinematografía, las artes audiovisuales y las artes multimedia.
- b) Las artes escénicas, la música, la danza, el teatro y el circo.
- c) Las artes visuales, las artes plásticas o bellas artes, la fotografía y el diseño.
- d) Libros, lectura y ediciones literarias, fonográficas y cinematográficas, en cualquier soporte o formato.
- e) Investigación, documentación, conservación, restauración, recuperación, difusión y promoción del patrimonio cultural, tanto material como inmaterial, de Castilla-La Mancha.
- f) Folclore y las tradiciones populares.
- g) Cultura digital.

- h) Aquellas otras actividades de carácter cultural material e inmaterial de Castilla-La Mancha y que reglamentariamente se establezcan.

La aplicación de los beneficios fiscales previstos estará condicionada a que las personas y/o entidades beneficiarias de la actividad de mecenazgo cumplan con los siguientes requisitos:

- 1) Que acrediten, mediante las correspondientes certificaciones la realidad de las donaciones, cesiones de uso o contratos de comodato, o de los convenios de colaboración empresarial así como su efectivo destino a proyectos de actividades culturales que hayan sido declaradas de interés regional.
- 2) Que informen a la Administración Tributaria Regional, en los modelos y en los plazos establecidos en la normativa tributaria, de las donaciones, cesiones, Crédito Fiscal y aportaciones recibidas.

La base de las deducciones no podrá exceder del 10 por ciento de la base liquidable del contribuyente.

Todas las medidas fiscales que la Junta de Comunidades de Castilla-La Mancha establezca en favor del Mecenazgo Cultural, serán compatibles con las que establezca el Estado.

Estas deducciones resultarán incompatibles con el crédito fiscal regulado en la Ley de Mecenazgo Cultural de Castilla-La Mancha, en tanto el referido crédito fiscal permanezca vigente.

Castilla y León

Decreto Legislativo 1/2013, de 12 de septiembre, por el que se aprueba el texto refundido de las disposiciones legales de la Comunidad de Castilla y León en materia de tributos propios y cedidos.

Deducción por cantidades donadas a fundaciones de Castilla y León y para la recuperación del Patrimonio Histórico, Cultural y Natural

Deducción de la cuota íntegra autonómica del **15%** de las siguientes cantidades:

- a) Las cantidades donadas para la rehabilitación o conservación de bienes que se encuentren en el territorio de Castilla y León, que formen parte del Patrimonio Histórico Español, o del Patrimonio Cultural de Castilla y León y que estén inscritos en el Registro General de Bienes de Interés Cultural o incluidos en el Inventario General a que se refiere la Ley 16/1985, de Patrimonio Histórico Español o en los registros o inventarios equivalentes previstos en la Ley 12/2002, de 11 de julio, de Patrimonio Cultural de Castilla y León, cuando se realicen a favor de las siguientes entidades:

- Las fundaciones acogidas a la Ley 49/2002, de 23 de diciembre, de Régimen Fiscal de Entidades sin Fines Lucrativos y de los Incentivos Fiscales al Mecenazgo que incluyan entre sus fines específicos la reparación, conservación o restauración del Patrimonio Histórico.

e) Las cantidades donadas a fundaciones inscritas en el Registro de Fundaciones de Castilla y León, en cuyos estatutos se prevea, para el cumplimiento de sus fines, la realización de actividades culturales, asistenciales o ecológicas.

Estas deducciones no serán de aplicación a los contribuyentes cuya base imponible total, menos el mínimo personal y familiar, supere la cuantía de 18.900 euros en tributación individual o 31.500 euros en el caso de tributación conjunta.

Cataluña

Ley 16/2008, de 23 de diciembre, Medidas Fiscales y Financieras.

Artículo 32. Deducciones en la cuota por donaciones a determinadas entidades

Deducción de la cuota íntegra autonómica del **15%** de las cantidades donadas a:

- Fundaciones que tengan por finalidad el fomento de la lengua catalana y que figuren en el censo de estas entidades que elabora el departamento competente en materia de política lingüística.

Límite: el importe de esta deducción no podrá exceder el 10% de la cuota íntegra autonómica.

Deducción de la cuota íntegra autonómica del **25%** de las cantidades donadas a:

- Centros de investigación adscritos a universidades catalanas que tengan por objeto el fomento de la investigación científica y el desarrollo y la innovación tecnológicos.

Límite: el importe de esta deducción no podrá exceder el 10% de la cuota íntegra autonómica.

Ambas deducciones quedan condicionadas a la justificación documental adecuada y suficiente de los supuestos de hecho y de los requisitos que determinen su aplicabilidad.

En particular, las entidades beneficiarias de dichos donativos deben enviar a la Agencia Tributaria de Cataluña, dentro de los primeros veinte días de cada año, una relación de las personas físicas que han efectuado donativos durante el año anterior, con indicación de las cantidades donadas por cada una de estas personas.

Artículo 34. Deducciones por donaciones a determinadas entidades en beneficio del medio ambiente, la conservación del patrimonio natural y de custodia del territorio

Deducción de la cuota íntegra autonómica del **15%** de las cantidades donadas a:

- Fundaciones que figuren en el censo de entidades ambientales vinculadas a la ecología y a la protección y mejora del medio ambiente del departamento competente en esta materia. Límite: el importe de esta deducción no podrá exceder el 5% de la cuota íntegra autonómica.

La deducción establecida en este caso queda condicionada a la justificación documental adecuada y suficiente de los presupuestos de hecho y de los requisitos que determinen su aplicabilidad. En particular, las entidades beneficiarias de estos donativos deben enviar a la Agencia Tributaria de Cataluña, dentro de los primeros veinte días de cada año, una relación de personas físicas que han efectuado donativos durante el año anterior, con la indicación de las cantidades donadas por cada una de estas personas.

[Ley 1/2021, de 29 de diciembre, de presupuestos de la Generalidad de Cataluña para 2022](#)

Artículo 41.8 Se autoriza a la Agencia Catalana de Cooperación al Desarrollo a prestar garantía, durante el ejercicio 2022, hasta una cuantía máxima global de 500.000,00 euros, a favor del Instituto Catalán de Finanzas para el otorgamiento de avales para financiar las organizaciones no gubernamentales de desarrollo (ONGD) y las entidades sin ánimo de lucro vinculadas al tercer sector con sede social en Cataluña que impulsen proyectos de cooperación al desarrollo orientados a fortalecer la economía social y solidaria en un ámbito local y colectivo. A tal efecto, la Agencia Catalana de Cooperación al Desarrollo debe tener formalizado un convenio con el Instituto Catalán de Finanzas para constituir un fondo de garantía con cargo a los presupuestos de la Agencia Catalana de Cooperación al Desarrollo

Comunidad de Madrid

[Ley 6/2018, de 19 de diciembre, de medidas fiscales de la Comunidad de Madrid, por la que se aprueba el Texto Refundido de las Disposiciones Legales de la Comunidad de Madrid en materia de tributos cedidos por el Estado, aprobado por Decreto Legislativo 1/2010, de 21 de octubre.](#)

Los contribuyentes podrán deducir el 15% de las cantidades donadas a fundaciones que cumplan con los requisitos de la [Ley 1/1998, de 2 de marzo, de Fundaciones de la Comunidad de Madrid](#), y persigan fines culturales, asistenciales, educativos o sanitarios o cualesquiera otros de naturaleza análoga a estos.

Para practicarse dicha deducción, será preciso que estas fundaciones se encuentren inscritas en el Registro de Fundaciones de la Comunidad de Madrid, rindan cuentas al protectorado correspondiente y que este haya ordenado su depósito en el Registro de Fundaciones.

Comunidad Valenciana

Ley 13/1997, de 23 de diciembre, de la Generalitat Valenciana, por la que se regula el tramo autonómico del impuesto sobre la renta de las personas físicas y restantes tributos cedidos (modificada por la Ley 20/2018, de 25 de julio, de la Generalitat, del mecenazgo cultural, científico y deportivo no profesional en la Comunitat Valenciana y por la Ley 3/2020, de 30 de diciembre, de la Generalitat, de medidas fiscales, de gestión administrativa y financiera y de organización de la Generalitat 2021).

I) Deducción por donaciones con finalidad ecológica (Artículo 4. Uno. p):

Se podrá deducir el 20% para los primeros 150 euros y el 25% o para el resto del importe de las donaciones efectuadas durante el período impositivo en favor de cualquiera de las siguientes entidades:

- Las entidades sin fines lucrativos, siempre que su fin exclusivo sea la defensa del medio ambiente y se hallen inscritas en los correspondientes registros de la Comunitat Valenciana.
- Las entidades públicas dependientes de cualquiera de las Administraciones Territoriales, cuyo objeto social sea la defensa y conservación del medio ambiente.
- Generalitat Valenciana y las Corporaciones Locales de la Comunitat Valenciana.

II) Deducciones relativas a bienes del Patrimonio Cultural Valenciano (Artículo 4. Uno. q):

El contribuyente puede deducirse el 20% para los primeros 150 euros y el 25% o para el resto del valor, de:

- 1) Las donaciones puras y simples efectuadas durante el período impositivo de bienes que, formando parte del patrimonio cultural valenciano, se hallen inscritos en el inventario general del citado patrimonio, de acuerdo con la normativa legal autonómica vigente, siempre que se realicen a favor de cualquiera de las entidades contempladas en el apartado a, siempre que estas entidades persigan fines de interés cultural, b, c, d, e y f del apartado primero del artículo 3 de la Ley 20/2018, de 25 de julio, del mecenazgo cultural, científico y deportivo no profesional en la Comunitat Valenciana (entre las que figuran las fundaciones domiciliadas fiscalmente en la Comunitat Valenciana cuyo objeto social sea de carácter cultural, científico o deportivo no profesional) y de las objetivamente comparables del apartado 2 del mencionado artículo.
- 3) Las cantidades dinerarias donadas a cualquiera de las entidades a las que se refiere el número 1 anterior para la conservación, reparación y restauración de los bienes que, formando parte del patrimonio cultural valenciano, se hallen inscritos en su inventario general, siempre que se trate de donaciones para la financiación de programas de gasto o actuaciones que tengan por objeto la conservación, reparación y restauración de los mencionados bienes.

A estos efectos, cuando la persona donataria sea la Generalitat o una de sus entidades públicas de carácter cultural, el importe recibido en cada ejercicio quedará afecto, como crédito mínimo, al programa de gastos de los presupuestos del ejercicio inmediatamente posterior que tengan por objeto la conservación, reparación y restauración de obras de arte y, en general, de bienes con valor histórico, artístico y cultural.

- 3) Las cantidades dinerarias destinadas por las personas titulares de bienes pertenecientes al patrimonio cultural valenciano, inscritos en el inventario general del mismo, a la conservación, reparación y restauración de los citados bienes.»

III) Deducción por donaciones destinadas al fomento de la lengua valenciana (Artículo 4. Uno. r):

Deducción del 20 por ciento para los primeros 150 euros y el 25 por ciento para el resto del importe de las donaciones dinerarias efectuadas durante el periodo impositivo en favor de las siguientes entidades:

- 1) La Generalitat, los organismos públicos y el sector público instrumental de la Generalitat.
- 2) Las entidades locales de la Comunitat Valenciana, organismos públicos, fundaciones y consorcios de ellas dependientes.
- 3) Las universidades públicas y privadas establecidas en la Comunitat Valenciana.
- 4) Los institutos y centros de investigación de la Comunitat Valenciana o con sede en ella.
- 5) Los centros superiores de enseñanzas artísticas de la Comunitat Valenciana.
- 6) Las entidades sin fines lucrativos enumeradas en la letra a del apartado 1 del artículo 3 de la [Ley 20/2018, de 25 de julio, del mecenazgo cultural, científico y deportivo no profesional en la Comunitat Valenciana](#), y cuyo fin exclusivo sea el fomento de la lengua valenciana.
- 7) Las objetivamente comparables del apartado 2 del mencionado artículo 3 y cuyo fin exclusivo sea el fomento de la lengua valenciana.

A estos efectos, cuando la persona donataria sea la Generalitat o una de sus entidades públicas, el importe recibido en cada ejercicio quedará afecto, como crédito mínimo, a programas de gasto de los presupuestos del ejercicio inmediatamente posterior que tengan por objeto el fomento de la lengua valenciana.

IV) Donaciones, cesiones de uso o comodatos para otros fines culturales, científicos o deportivos no profesionales (Artículo 4. Uno. s):

Por donaciones o cesiones de uso o comodatos para otros fines de carácter cultural, científico o deportivo no profesional:

- 1) Se establece una deducción del 25 por ciento de las cuantías en que se valoren las donaciones o los préstamos de uso o comodato efectuadas a proyectos o actividades culturales, científicas o deportivas no profesionales declarados o considerados de interés social, distintas a las descritas en las letras q y r, realizadas a favor de las personas y entidades beneficiarias del artículo 3 de la [Ley 20/2018, de 25 de julio, del mecenazgo cultural, científico y deportivo no profesional en la Comunitat Valenciana](#).

No obstante, en el caso de que el contribuyente se aplique la deducción prevista en la letra a) del apartado 3 del artículo 68 de la [Ley 35/2006, de 28 de noviembre, del Impuesto sobre la Renta de las Personas Físicas](#), los primeros 150 euros del valor de la donación disfrutarán de una deducción del 20 por ciento.

- 2) La base de las deducciones por donaciones realizadas será:
 - a) En las donaciones dinerarias, su importe.
 - b) En las donaciones de bienes o derechos, el valor contable que tuviesen en el momento de la transmisión y, en su defecto, el valor determinado conforme a las normas del impuesto sobre el patrimonio.
 - c) En la constitución de un derecho real de usufructo sobre bienes inmuebles, el importe anual que resulte de aplicar, en cada uno de los períodos impositivos de duración del usufructo, el 4 por ciento del valor catastral, determinándose proporcionalmente al número de días que corresponda en cada período impositivo.
 - d) En la constitución de un derecho real de usufructo sobre valores, el importe anual de los dividendos o intereses percibidos por la persona usufructuaria en cada uno de los períodos impositivos de duración del usufructo.
 - e) En la constitución de un derecho real de usufructo sobre bienes y derechos, el importe anual resultante de aplicar el interés legal del dinero de cada ejercicio al valor del usufructo determinado en el momento de su constitución conforme a las normas del impuesto sobre transmisiones patrimoniales y actos jurídicos documentados.
 - f) En las donaciones de bienes de interés cultural, bienes inventariados no declarados de interés cultural, bienes de relevancia local o de obras de arte de calidad garantizada, la valoración efectuada por la Junta de Valoración de Bienes del Patrimonio Cultural Valenciano. En el caso de los bienes culturales que no formen parte del patrimonio cultural valenciano, la junta valorará, asimismo, la suficiencia de la calidad de la obra.
- 3) El valor determinado de acuerdo con lo dispuesto en el apartado anterior, tendrá como límite máximo el valor normal en el mercado del bien o derecho transmitido en el momento de su transmisión.
- 4) La base de las deducciones por préstamos de uso o comodato será el importe anual que resulte de aplicar, en cada uno de los períodos impositivos de duración del préstamo, el 4 % a la valoración del bien efectuada por la Junta de Valoración de Bienes del Patrimonio Cultural Valenciano, determinándose proporcionalmente al número de días que corresponda en cada período impositivo.

En el caso de que se trate de préstamos de uso o de comodato de locales para la realización de proyectos o actividades, se aplicará el 4 % por ciento del valor catastral, proporcionalmente al número de días que corresponda de cada período impositivo.

Galicia

Decreto Legislativo 1/2011, de 28 de julio, por el que se aprueba el texto refundido de las disposiciones legales de la Comunidad Autónoma de Galicia en materia de tributos cedidos por el Estado.

Artículo 5. Doce. Deducción por donaciones con finalidad en investigación y desarrollo científico e innovación tecnológica.

I) Los contribuyentes podrán deducir de la cuota íntegra autonómica del impuesto el 25 %, hasta el límite del 10 % de dicha cuota, de los donativos monetarios que hagan a favor de centros de investigación adscritos a universidades gallegas y de los promovidos o participados por la Comunidad Autónoma de Galicia que tengan por objeto el fomento de la investigación científica y el desarrollo y la innovación tecnológicos, así como de los realizados a favor de entidades sin ánimo de lucro acogidas a la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo, a condición de que estas últimas tengan la consideración de organismo de investigación y difusión de conocimientos con arreglo a lo previsto en el artículo 2.83 del Reglamento (UE) n.º 651/2014 de la Comisión, de 17 de junio de 2014, por el que se declaran determinadas categorías de ayudas compatibles con el mercado interior en aplicación de los artículos 107 y 108 del Tratado.

II) La deducción queda condicionada a la justificación documental adecuada y suficiente de los presupuestos de hecho y de los requisitos que determinan su aplicabilidad. En particular, las entidades beneficiarias de estos donativos deben enviar a la Agencia Tributaria de Galicia, dentro de los primeros veinte días de cada año, una relación de las personas físicas que efectuaron donativos durante el año anterior, con indicación de las cantidades donadas por cada una de estas personas.

Por lo tanto, la cuota líquida autonómica será el resultado de disminuir la cuota íntegra autonómica en la suma de (Art. 77 LIRPF):

- El 50% del importe total de las deducciones previstas en los apartados. 2, 3, 4 y 5 del artículo 68 de la Ley del Impuesto de la Renta de las Personas Físicas, con los límites y requisitos de la situación patrimonial previstos en los artículos 69 a 70 de la LIRPF.
- El importe de las deducciones establecidas por la Comunidad Autónoma en el ejercicio de las competencias previstas en la Ley 22/2009, de 18 de diciembre.

El resultado de las operaciones anteriores no puede resultar negativo

La Rioja

En virtud de la Disposición final primera de la [Ley 3/2021, de 28 de abril, de Mecenazgo de la Comunidad Autónoma de La Rioja](#), se modifica la [Ley 10/2017, de 27 de octubre](#), por la que se consolidan las disposiciones legales de la Comunidad Autónoma de La Rioja en materia de impuestos propios y tributos cedidos en los siguientes términos:

Artículo 32.14) Deducción por donaciones irrevocables, puras y simples en materia de mecenazgo

a) Los contribuyentes podrán aplicar una **deducción del 15%** de las cantidades donadas durante el ejercicio para la promoción y estímulo de las actividades previstas en el artículo 1 de esta ley (relativo a actividades culturales, de investigación científica, desarrollo e innovación tecnológica o del deporte, y en otras actividades que persigan fines de interés general de los previstos en los apartados 7 y 8 del artículo 2 de esta ley, en el ámbito de la Comunidad Autónoma de La Rioja) y recogidas en la Estrategia Regional de Mecenazgo.

b) Los contribuyentes podrán aplicar una **deducción del 15%** de las cantidades donadas durante el ejercicio para la investigación, conservación, restauración, rehabilitación, consolidación, difusión, exposición y adquisición de bienes ubicados en el territorio de la Comunidad Autónoma de La Rioja cuya titularidad sea de la Administración pública de la Comunidad Autónoma de La Rioja, y/o que hayan sido declarados expresa e individualizadamente bienes de interés cultural e inscritos como tales en el Inventario de Patrimonio Histórico de La Rioja.

c) Las deducciones previstas en las letras a) y b) de este apartado 14 tendrán un **límite conjunto de 500 euros anuales**. A los efectos de aplicar la deducción prevista en dichas letras a) y b), se equiparán a las donaciones dinerarias las donaciones o aportaciones de medios materiales. El valor de las donaciones o aportaciones de medios materiales se calculará de conformidad con los criterios de valoración contenidos en el artículo 18 de la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo.

d) Los contribuyentes podrán aplicar una **deducción del 20%** de las cantidades donadas durante el ejercicio a empresas culturales con fondos propios inferiores a 300.000 euros con domicilio fiscal en el territorio de la Comunidad Autónoma de La Rioja, para ser empleados en el desarrollo de:

- 1.º La cinematografía, las artes audiovisuales y las artes multimedia.
- 2.º Las artes escénicas, la música, la danza, el teatro y el circo.
- 3.º Las artes plásticas o bellas artes, la fotografía y el diseño.
- 4.º El libro, la lectura y las ediciones literarias, fonográficas y cinematográficas, en cualquier soporte o formato, incluyendo el libro y la lectura.
- 5.º Las relacionadas con la investigación, documentación, conservación, restauración, recuperación, difusión y promoción del patrimonio cultural material e inmaterial de La Rioja.

6.º El folclore y las tradiciones populares de La Rioja, especialmente la música popular y las danzas tradicionales.

7.º Las artes aplicadas como la joyería y cerámica artesanal.

El límite de la deducción aplicable por contribuyente será de **500 euros anuales**.

e) Los **autores y creadores de bienes culturales y sus herederos** podrán deducirse el **20% del importe** a que ascienda la valoración de los bienes culturales de calidad garantizada que sean donados, o sobre los que se constituya un derecho real de usufructo o depósito temporal sin contraprestación en favor de las instituciones culturales de la Comunidad Autónoma de La Rioja. El límite de la deducción aplicable por contribuyente será de 500 euros anuales. Corresponde a la consejería competente en materia de Cultura aceptar las citadas donaciones, usufructos y depósitos, según lo dispuesto en el artículo 50.2 de la Ley 11/2005, de 19 de octubre, de Patrimonio de la Comunidad Autónoma de La Rioja. Dicha valoración se llevará a cabo de conformidad con las reglas contenidas en el artículo 18 de la Ley 49/2002, de 23 de diciembre.

f) Las deducciones establecidas en las letras a) y b) anteriores serán incompatibles con las deducciones reguladas en las letras d) y e).

g) La suma de las deducciones de este apartado 14 no podrá exceder, en ningún caso, el límite del 30% de la cuota íntegra autonómica del sujeto pasivo.

Artículo 32.15. Deducción de las cantidades destinadas a investigación, conservación, restauración, rehabilitación o consolidación de bienes que formen parte del patrimonio histórico de La Rioja.

Los contribuyentes podrán aplicar una **deducción del 15%** de las cantidades destinadas a investigación, conservación, restauración, rehabilitación o consolidación de bienes que sean de su titularidad en propiedad o en usufructo, que formen parte del patrimonio histórico de La Rioja y que estén inscritos en el Registro General del Patrimonio Cultural, Histórico y Artístico de La Rioja. No podrá aplicarse esta deducción a las cantidades destinadas a inversiones empresariales. El límite de la deducción aplicable por contribuyente será de **500 euros anuales**.

Artículo 33. Deducción por aportaciones a la constitución o ampliación de la dotación a fundaciones de la Comunidad Autónoma de La Rioja.

Si entre los bienes o derechos de contenido económico computados para la determinación de la base imponible figurase alguno que hubiera sido o fuera a ser destinado durante el año posterior a la fecha de devengo del impuesto a la **constitución de una fundación o ampliación de la dotación fundacional de una existente**, siempre que esté domiciliada en La Rioja e inscrita en el censo de entidades y actividades en materia de mecenazgo y persiga fines incluidos en la Estrategia Regional de Mecenazgo, el contribuyente podrá aplicar una **deducción del 25% de la aportación**.

La cantidad que no pueda ser deducida por insuficiencia de cuota se podrá utilizar como crédito fiscal en los términos previstos en el capítulo II de la Ley de Mecenazgo de la Comunidad Autónoma de La Rioja. El incumplimiento de los requisitos anteriormente mencionados originará la pérdida del derecho y la obligación de presentar declaración complementaria del impuesto con ingreso del importe de deducción indebidamente aplicada más los correspondientes intereses de demora

Artículo 37. Deducciones autonómicas para adquisiciones mortis causa por sujetos incluidos en los grupos I y II. I.

I. Si entre los bienes o derechos incluidos en el caudal relicto y computados para la determinación de la base imponible figurase alguno que hubiera sido o fuera a ser destinado durante el año posterior a la fecha de devengo del impuesto a la constitución de una fundación o ampliación de la dotación fundacional de una existente, siempre que esté domiciliada en La Rioja e inscrita en el censo de entidades y actividades en materia de mecenazgo y persiga fines incluidos en la Estrategia Regional de Mecenazgo, el contribuyente podrá aplicar una **deducción del 25% de la aportación**. La cantidad que no pueda ser deducida por insuficiencia de cuota se podrá utilizar como crédito fiscal en los términos previstos en el capítulo II de la Ley de Mecenazgo de la Comunidad Autónoma de La Rioja.

El incumplimiento de los requisitos anteriormente mencionados originará la pérdida del derecho y la obligación de presentar declaración complementaria del impuesto con ingreso del importe de deducción indebidamente aplicada más los correspondientes intereses de demora.

2. En las adquisiciones mortis causa por sujetos pasivos incluidos en los grupos I y II del artículo 20.2.a) de la Ley 29/1987, de 18 de diciembre, del Impuesto sobre Sucesiones y Donaciones, se aplicará una deducción del 99% de la cuota que resulte después de aplicar las deducciones estatales y autonómicas que, en su caso, resulten procedentes, si la base liquidable es inferior o igual a 400.000 euros. La deducción será del 50% para la parte de la base liquidable que supere los 400.000 euros.»

Murcia

[Decreto Legislativo 1/2010, de 5 de noviembre, por el que se aprueba el Texto Refundido de las Disposiciones Legales vigentes en la Región de Murcia en materia de Tributos Cedidos.](#)

Deducciones autonómicas en el Impuesto sobre la Renta de las Personas Físicas

Deducción del **50% de las cantidades donadas** en la cuota íntegra autonómica por las donaciones dinerarias puras y simples efectuadas durante el período impositivo realizadas a favor de fundaciones que persigan exclusivamente fines culturales, las asociaciones culturales y deportivas que hayan sido declaradas de utilidad pública y las federaciones deportivas, que se encuentren inscritas en los Registros respectivos de la Comunidad Autónoma de la Región de Murcia.

En todo caso, las cantidades donadas deberán tener como destino la protección del patrimonio cultural de la Región de Murcia o la promoción de actividades culturales y deportivas. La aplicación de la deducción requerirá la emisión por parte de la entidad donataria de certificación

Madrid, marzo de 2021. Servicio de Asesoría Jurídica y Fiscal AEF

Nota: La presente guía contiene información de carácter general, sin que constituya opinión profesional ni asesoramiento jurídico.