
¿O marisqueo é unha
actividade empresarial?
¿Quen debe declarar?
E¿Por que hai impostos?
¿Canto teño que pagar á
Seguridade Social?

XUNTA DE GALICIA

Administración
M

A
N

U
A

L
 D

E
 F

O
R

M
A

C
IÓ

N
PA

R
A

 O
 M

A
R

IS
Q

U
E

O

¿Como me protexe a
Seguridade Social?
¿IVE?

XUNTA DE GALICIA

CONSELLERÍA DE PESCA E
ASUNTOS MARÍTIMOS
Dirección Xeral de Innovación e
Desenvolvemento Pesqueiro

M
A

N
U

A
L

 D
E

 F
O

R
M

A
C

IÓ
N

PA
R

A
 O

 M
A

R
IS

Q
U

E
O

Coordinación:
José Antonio García Villanueva
Matilde Alonso Acosta
Antonio Rodríguez Fernández
Beatriz Villar Cedrón

Autores:
Montserrat Castro Vázquez
Belén Escariz Pérez
Mª Visitación Iturralde de la Fuente
Salvador Lago Cordo
Mª Luz Lamas Ferreiro
Mª José López Barral
Félix Lorenzo de Dios
Esperanza Martínez Bouzas
Mª do Carmen Novoa Valiñas
Maximina Pereira Rodríguez
María Rioboo San Luis
Mª Anxeles Santorum Pérez

Supervisión:
Elisa Gago Moldes
Jesús Pérez Alén
Juan Codesido Villar
Concepción Blanco Louro

Debuxos:
Tangaraño

Deseño e maquetación:
Ninfa e Riveiro

Fotomecánica:
Resolución

Impresión:
Litonor

D.L.: C-2669-2002
ISBN: 84-453-3372-0

Agradecimientos: A tódalas persoas que contribuíron cos seus coñecementos e aportacións a realización deste manual .

ADMINISTRACIÓN

18.- MARISQUEO E XESTIÓN

O marisqueo é unha profesión, outra das moitas que hai no mundo. Sabemos
que calquera persoa que traballa, ben sexa pola súa conta (como un armador) ben
sexa para outro (como un empregado dunha conserveira), ten a obriga de
cumpri-las leis do Estado e as da Autonomía á que pertence (as de Galicia, no
noso caso).

Na nosa profesión, no marisqueo, as leis que nos afectan son moi diferentes,
pero están moi relacionados entre si.Vexámolas de seguido:

PRIMEIRO: as mariscadoras, polo noso traballo, temos obrigas coa FACENDA
PÚBLICA. ¿Por que? Porque o marisqueo é unha actividade empresarial, como
pode se-la dunha hostaleira ou a dun armador, o que fai que esteamos obrigadas a
declarar.

O Ministerio de Economía e Facenda é quen recada os impostos que pagamos.
Eses impostos volven a nós en forma de investimentos e prestacións (por
exemplo, cos cartos dos impostos páganse as obras públicas, a vivenda a
iluminación pública, etc.).

SEGUNDO: as mariscadoras, como empresarias que somos, tamén lle pagamos á
SEGURIDADE SOCIAL. E, ¿a onde van eses cartos? Esa cota coa que nós

1Módulo Administración - PARTE COMÚN

¿Canto teño que pagar á
Seguridade Social?

¿IVE?

¿Como me protexe a
Seguridade Social?

¿Por que hai impostos?

¿O marisqueo é unha
actividade empresarial?

¿Quen debe declarar?

contribuímos cada mes serve, entre outras cousas, para que, chegado o caso,
teñamos unha pensión de xubilación, ou tamén para ter dereito a unha paga
cando esteamos de baixa por enfermidade ou accidente.

O ministerio encargado deste tema é o de Traballo e Asuntos Sociais, que, no
caso do mar, está xestionado polo Instituto Social da Mariña.

2 MANUAL DE FORMACIÓN PARA O MARISQUEO - Módulo Administración

19.- FISCALIDADE

19.1.- O IMPOSTO SOBRE O VALOR ENGADIDO (I.V.E.)

O imposto sobre o valor engadido (IVE) grava o CONSUMO, é dicir:

1.- Grava os SERVICIOS: por exemplo, cando collémo-lo bus, no billete
estamos pagando o prezo da viaxe e mailo IVE, porque o transporte é un servicio
que se nos presta.

2.- E grava a TRANSMISIÓN DOS BENS: é dicir, págase cando hai unha compra
ou unha venda.Así, cando mercamos unha chaqueta, no prezo inclúese o I.V.E.,
porque estamos a face-la compra dun ben.

¿COMO SE CALCULA O IVE?

O IVE é unha cantidade, unha porcentaxe que pode ser:
• Do 16%, que é o que se lles aplica ós productos e servicios en xeral.
• Do 7%, que é o que se lles aplica ós productos de alimentación.
• Do 4%, que é o que se lles aplica ós productos de primeira necesidade, como

o pan, o leite, as menciñas, os libros...

Por exemplo: unha barra de pan custa, en principio, 0,45 €€ Como o pan é
un producto de primeira necesidade, hai que lle aplica-lo IVE do 4%. Entón, esa
barra ó final custaríanos:

Importe inicial (base) 0,45 €

IVE (4% sobre 0,45 €): 0,02 €

Importe total: 0,47 €

Unha chaqueta vale 18,00 €. O tipo que se lle aplica, ó ser un producto xeral,
é do 16%. Logo, o prezo final que nós pagariamos sería:

Importe inicial (base) 18,00 €

IVE (16% sobre os 18,00 €): 2,88 €

Importe total: 20,88 €

3Módulo Administración - PARTE COMÚN

Daquela, a cantidade (quilos ou unidades) multiplicada polo prezo é a BASE da
factura.

Vemos, entón, que para calcula-lo IVE aplicamos unha PORCENTAXE sobre o
importe inicial do producto (sobre a base). Ó facer iso, obtemos unha cantidade
(a contía do IVE). Por último, sumámo-lo importe inicial e a cota do IVE e xa
témo-lo IMPORTE TOTAL DA FACTURA, é dicir, o que debemos pagar ou cobrar.

Pois ben, a esas operacións chámaselles “DESAGREGACIÓN DO IVE” e é
obrigatorio facelas nas facturas.

OS RÉXIMES DO IVE

Pero, seguindo cos exemplos do pan e da chaqueta..., ¿quen foi ó final o que
pagou o IVE? ¿Pagouno a panadeira ou quen nos vendeu a chaqueta, ou
pagámolo nós? O IVE, ó final, correu da nosa conta, dos clientes. Os vendedores
tiñan un prezo marcado ó que lle engadiron despois o imposto.

Mais iso non é de todo certo. Porque no caso do panadeiro, se quere facer pan,
ten que comprar fariña. E o vendedoro de chaquetas, antes de vendérnola a nós,
tivo que comprarlla a alguén. E cando eles compran fariña e roupa, tamén, á súa
vez, pagan o IVE ó almacén ó que lles subministrou o producto.

Así que, a fin de contas, panadeiro e vendedor de roupa ven o IVE por dúas
veces:

1. O que lles cargan cando compran ó almacén, e que PAGAN ELES (chámase
IVE SOPORTADO, porque o soportan eles).

2. O que lles cargan eles ós seus clientes cando venden o producto, e que
PAGA O CLIENTE (chámase IVE REPORTADO OU REPERCUTIDO, porque o
repercuten sobre o cliente).

Ese é o RÉXIME XERAL do IVE, o máis corrente.As persoas que están neste
réxime xeral teñen que calcula-la diferencia (restar) o que elas pagaron de IVE ós
seus provedores (IVE soportado) do IVE que recibiron das súas vendas ós clientes
(I.V.E. reportado ou repercutido).

4 MANUAL DE FORMACIÓN PARA O MARISQUEO - Módulo Administración

Esas cantidades de IVE soportado, IVE repercutido e a diferencia entre un e
outro, decláranse a Facenda cada tres meses por escrito nun impreso, ou modelo
que é o Modelo 300.

Exemplo: o panadeiro mercou fariña, levadura, sal e outros productos a distintos
almacéns para face-lo pan. Por todos eles pagou nun trimestre un IVE de 125 €
(compras- IVE soportado), pero cobrou 600 € no IVE dos productos que
vendeu.

Se resultara que a cantidade final é positiva (é dicir, se o panadeiro vendera
máis do que tiña comprado), tería que face-lo pago deses cartos a Facenda.

Se, pola contra, o panadeiro vendera menos ós seus clientes do que lle tiña
comprado ó almacén, entón debería solicitar de Facenda que lle devolvera ou
compensara as cotas do IVE

Por último, cada ano faise un resumo de todo o que se veu declarando cada
trimestre noutro impreso, o Modelo 390, ata o 30 de xaneiro do ano seguinte.

5Módulo Administración - PARTE COMÚN

Neste réxime é obrigatorio leva-los libros das facturas emitidas e recibidas.

Como o noso é un sector especial -ó que non lle acae moi ben o réxime xeral
que acabamos de ver- a Administración dispuxo doutro réxime máis adaptado ó
marisqueo: é o RÉXIME ESPECIAL DE AGRICULTURA, GANDERÍA E PESCA.

A diferencia co réxime xeral é que, no especial, non podemos compensa-las
cotas de IVE soportado e IVE repercutido, co que xa non témo-la obriga de
presenta-lo Modelo 300 nin o resumo anual ou Modelo 390.

Este réxime é especial porque inclúe unha cantidade, a chamada
COMPENSACIÓN Á ACTIVIDADE, que actualmente é o 7% sobre o importe das
capturas. O importante é que as mariscadoras non temos que devolver esa
cantidade a Facenda, senón que quedamos con ela.

Por exemplo: vendemos 3 quilos de ameixa babosa a un comprador a un prezo
de 7,75 €/kg.

Aplicando a compensación de actividade, a desagregación do IVE sería:

Importe inicial (base): 7,75 x 3 = 23,25 €

Compensación de actividade (7% sobre 23,25) = 1,63 €

Importe total = 24,88 €

O comprador pode liquida-la compensación de actividade como o IVE
soportado.

6 MANUAL DE FORMACIÓN PARA O MARISQUEO - Módulo Administración

MODELO DE RECIBO, ALBARÁ OU FACTURA PARA O RÉXIME ESPECIAL:

María Aprende Facendo Nº.-
Mariscadora
Enderezo:
NIF:

Comprador: Lonxa da confraría CIF do comprador:
Enderezo: Peirao do Sul. Data: 29.03.02

10 kg. berberecho 3 30,00 €
Comisións(1) 7% s/30 -2,10 €
Tarifa G4(2) 2% s/30 0,60 €

Base 28,50 €

Compensación réxime especial AGP
7% s/28,5 2,00 €

TOTAL FACTURA 30,50 €

Retención Tarifa G4 0,60 €

LÍQUIDO A PERCIBIR 29,90 €

(1) As lonxas poden aplicar unha comisión comercial sobre o producto.
(2) A tarifa G4 é unha cantidade que se lle paga á Autoridade Portuaria pola

descarga de pesca fresca. Forma parte da base do IVE, polo que ten que pagala o
comprador da mercadoría. Nalgunhas lonxas retense o importe da tarifa para
garanti-lo seu ingreso, que corresponde ó propietario da mercadoría.

Hai que levar un rexistro (Libro) das vendas realizadas neste réxime especial do
IVE de Agricultura, Gandería e Pesca.

7Módulo Administración - PARTE COMÚN

19.2.- O IMPOSTO SOBRE A RENDA DAS PERSOAS
FÍSICAS (IRPF).

O IRPF é un imposto progresivo (canto máis se gaña, máis se paga) que grava
a riqueza das persoas.

As actividades empresariais e profesionais teñen que estar incluídas
obrigatoriamente nalgún dos réximes seguintes:

1.- Estimación DIRECTA, que pode ser normal ou nimplificada.
2.- Estimación OBXECTIVA, por índices, módulos ou signos.

- O marisqueo atópase no primeiro réxime (estimación directa). Se os nosos
ingresos non pasan dos 100 millóns de pesetas, estariamos dentro da modalidade
simplificada do imposto. Se fosen superiores a eses 100 millóns, entrariamos
dentro da modalidade normal.

¿Como calculariámo-lo imposto? Temos que ver cál foi o beneficio que
obtivemos da nosa actividade (o rendemento), e iso sabémolo restando os
ingresos (as vendas) e os gastos deducibles (as compras, os gastos de Seguridade
Social...).

- No outro caso, no réxime de estimación obxectiva, no que estarían, por
exemplo, as perruquerías, as tendas ou os bares, o rendemento determínase polos
medios utilizados no negocio (é dicir, a potencia de luz, os metros cadrados do
local de negocio, o número de traballadores...).A lei é quen sinala para cada ano o
valor deses módulos. Hai algunhas actividades que están incluídas
obrigatoriamente neste réxime.

O IRPF declárase a Facenda cada tres meses por escrito nun impreso que é o
Modelo 130: son os chamados pagos fraccionados, que supoñen un adianto ou
pago a conta. Ese “adianto” é do 2% sobre os ingresos que obtivemos no
trimestre.

O Modelo 130 tense que presentar obrigatoriamente nos vinte primeiros días
do mes seguinte ó trimestre que corresponda, excepto o 4º. trimestre (do 1 ó 30
de xaneiro do ano seguinte).

8 MANUAL DE FORMACIÓN PARA O MARISQUEO - Módulo Administración

Mesmo no caso de que estiveramos unha tempada sen traballar e non houbera
ingresos no trimestre, é obrigatorio presenta-lo Modelo 130.

Cada ano facémo-la declaración da renda, na que indicamos:

1. O RENDEMENTO (os beneficios que obtivemos na nosa actividade): ingresos
menos gastos.

2. Sobre ese rendemento, aplicámo-la PORCENTAXE (escala) que nos
corresponda: así obtémo-la COTA DO IMPOSTO.

3.Agora podemos aplica-las DEDUCCIÓNS sobre a cota (os fillos, a vivenda, os
investimentos...) resultando a COTA LÍQUIDA DO IMPOSTO.

Tanto a porcentaxe (escala) como as deduccións determínanse para cada
período por lei.

9Módulo Administración - PARTE COMÚN

4.Así xa teriamos, en principio, o que debemos pagar do imposto. Pero iso non
é todo, porque nós xa lle adiantamos a Facenda, a través dos pagos fraccionados,
unhas cantidades a conta. Logo á cota líquida restámoslle eses pagos fraccionados
trimestrais e outras retencións que houbera.

A cantidade resultante é a débeda tributaria, e pode ser:

POSITIVA: se a declaración sae “a pagar”, co que lle temos que aboa-la
diferencia a Facenda.

NEGATIVA: se a declaración sae “a deber”, caso no que é Facenda quen devolve
os cartos.

10 MANUAL DE FORMACIÓN PARA O MARISQUEO - Módulo Administración

DOCUMENTACIÓN QUE HAI QUE PRESENTAR.

Cando iniciámo-la nosa actividade como mariscadoras, temos que presenta-los
seguintes documentos (que podemos conseguir na delegación de facenda que nos
corresponda):

A DECLARACIÓN CENSUAL (MODELO 036-037)

É un documento moi importante, xa que nela figuran tódolos nosos datos: a
actividade que realizamos, a nosa identidade fiscal (datos persoais, domicilio, etc.),
os tipos de impostos polos que temos que cotizar e o tipo de declaracións e
liquidacións.

Pero esta declaración censual non só a presentamos cando comezámo-la nosa
actividade.Tamén é necesario cubrila cando solicitámo-lo NIF ou cando hai
algunha modificación nos datos persoais, no tipo de réxime do IVE ou do IRPF.

11Módulo Administración - PARTE COMÚN

TRIMESTRALMENTE, presentamos en Facenda os impresos seguintes:
1. IRPF pago fraccionado. Actividades empresariais en estimación directa.
Modelo 130

2. IVE: Modelo 300 (unicamente quen estea incluído no réxime xeral).
3. Libro-rexistro: como mínimo cada trimestre debemos comproba-lo rexistro
de tódalas facturas feitas no período e concilia-las liquidacións:

As do réxime xeral: libro-rexistro de vendas, gastos...
As do réxime especial: rexistro de vendas.

E, ANUALMENTE:
1. Resumo anual do IVE Modelo 390: unicamente no réxime xeral durante o
mes de xaneiro do ano seguinte.
2. Declaración anual de operacións con terceiros. Modelo 347:

12 MANUAL DE FORMACIÓN PARA O MARISQUEO - Módulo Administración

➔ Réxime especial do IVE: declaración das COMPRAS superiores a 3.005,06
euros cunha mesma persoa.

➔ Réxime xeral: Declaración de tódalas COMPRAS E VENDAS superiores a
3.005,06 euros cunha mesma persoa.

Declárase durante o mes de marzo do ano seguinte.

3. A declaración ordinaria da renda. Documento de ingreso ou devolución.
Durante maio e xuño do ano seguinte.

13Módulo Administración - PARTE COMÚN

20.- A SEGURIDADE SOCIAL:
RÉXIMES; O RÉXIME ESPECIAL
DOS TRABALLADORES DO MAR
(REM); AS PRESTACIÓNS; OS
CONVENIOS ESPECIAIS.

Á Seguridade Social debemos cotizar todas. O feito de cotizar é o que nos dá
dereito a cobra-la baixa cando estamos enfermas ou a cobra-la xubilación cando
nos chegue a hora. Sen embargo, hai persoas que non cotizaron á Seguridade
Social durante todo o tempo que a lei esixe para ter dereito a cobra-la pensión
(carencia).

O sistema de seguridade social funciona gracias ás contribucións de
empresarios e traballadores, que xerarán as prestacións CONTRIBUTIVAS. Para que
non haxa, desigualdade social, os que non contribuíron (cotizaron) o suficiente ó
sistema poden ser perceptores das prestacións que fixe o Estado ou as
comunidades autónomas: son as chamadas prestacións NON CONTRIBUTIVAS.

O ministerio ó cargo da Seguridade Social é o de Traballo e Asuntos Sociais.
Este ministerio ten, á súa vez, unhas entidades xestoras, como o Instituto Nacional
da Seguridade Social (INSS) ou o Instituto Social da Mariña (ISM), ás que lles
corresponden as funcións de inscrición, afiliación, altas e baixas.A asistencia,
sanitaria no caso de Galicia é xestionada polo Servicio Galego de Saúde
(SERGAS).

OS RÉXIMES DA SEGURIDADE SOCIAL.

Hai varios réximes no sistema español de Seguridade Social:

• O Réxime Xeral, para tódolos traballadores por conta allea (os que traballan
para outro).

• O Réxime Especial dos Traballadores Autónomos, para os que traballan por
conta propia (empresarios e profesionais).

14 MANUAL DE FORMACIÓN PARA O MARISQUEO - Módulo Administración

• O Réxime Especial do Mar (REM). Este réxime é para quen obtén do mar,
directa ou indirectamente, o seu medio fundamental de subsistencia.Aquí, no
REM están incluídos tanto os autónomos (traballadores por conta propia) como
os empregados (traballadores por conta allea).

Outros réximes son o Réxime Especial Agrario, o dos empregados do fogar,
etc.

O RÉXIME ESPECIAL DOS TRABALLADORES DO MAR (REM)

O campo de aplicación do REM no caso do marisqueo inclúe os traballadores
que por conta propia realizan, de xeito habitual, persoal e directo a extracción de
productos do mar.

INSCRICIÓN, AFILIACIÓN, ALTAS E BAIXAS

A inscrición de empresas ou embarcacións é obrigatoria, como tamén o é a
afiliación dos traballadores, sexan por conta propia ou allea.Tanto a inscrición
como a afiliación tramítanse nas oficinas do ISM.

COTIZACIÓN

No caso do mar, segundo o tipo de traballo que se realice, hai tres grupos de
cotización:

GRUPO I:Traballadores por conta allea en embarcacións de máis de 150 TRB.

GRUPO II:Traballadores por conta allea:
A: embarcacións de 50,01 TRB a 150 TRB.
B: embarcacións de 10,01 TRB a 50 TRB.

GRUPO III:Traballadores por conta allea en embarcacións menores de 10,01
TRB.

Traballadores por conta propia ou autónomos do mar: mariscadoras, redeiras,
pequenos armadores.

15Módulo Administración - PARTE COMÚN

A base de cotización, pola que debemos pagar mensualmente, son as
remuneracións do traballador. Pero no caso dos traballadores por conta propia, esta
base de cotización é fixada cada ano polo Ministerio de Traballo e Asuntos
Sociais.

As condicións especiais do traballo no mar favorecen que o Estado subvencione
este réxime da seguinte maneira:

Grupo I: 2/3 de subvención.
Grupo II: 1/2 de subvención.
Grupo III: 1/3 de subvención.

Esta subvención chámase coeficiente corrector e abóase sobre o que
correspondería pagar polas bases que se determinan por lei anualmente para cada
grupo e categoría.

BASES DE COTIZACIÓN

Como mariscadoras que somos, podemos cotizar dentro do Grupo III
(traballadoras autónomas), segundo dúas tarifas: a de tripulantes e a de técnicos:

ANO 1997 (A Coruña e Vigo)

Tarifa: 3 – técnicos 9 – tripulantes
Base: 631 576
Epígrafe:Alta Baixa Alta Baixa
Continxencias comúns:59,50 59,50 54,40 54,40
Accidentes:19,90 5,10 18,20 4,70
Formación profesional:4,40 4,40 4,00 4,00

Total: ...83,81 69,00 76,60 63,10

16 MANUAL DE FORMACIÓN PARA O MARISQUEO - Módulo Administración

AS PRESTACIÓNS

A ASISTENCIA SANITARIA E FARMACÉUTICA.
A INCAPACIDADE TEMPORAL: no noso caso (Grupo III por conta propia) o

REM cobre:

♦ As continxencias comúns: son a enfermidade común (unha gripe, por
exemplo) e o accidente non laboral. Nestes casos cobraremos unha prestación ós
15 días seguintes á baixa, do 60% da base reguladora; e ós 21 días pasaremos a
cobra-lo 75% desta.

Neste caso:

Base reguladora=

A carencia (tempo mínimo cotizado) é de 180 días nos últimos 5 anos.

♦ As continxencias profesionais: son a enfermidade profesional e o accidente
laboral. Cobraremos o 75% da base reguladora dende o día seguinte á baixa.A
base reguladora calcúlase coma no caso anterior.

Non require carencia, unicamente estar de alta.

A MATERNIDADE. Cóbrase no caso
de parto e tamén nos de adopción e de
acollemento previo.

A contía é do 100% da base
reguladora, e a carencia é de 180 días
cotizados nos últimos 5 anos.

Esta prestación dura, como máximo,
16 semanas (18 se o parto é múltiple).
O pai tamén pode participar desta
prestación nas condicións que a lei
establece.

17Módulo Administración - PARTE COMÚN

Base de cotización do mes anterior
Días exactos do mes anterior

A INCAPACIDADE PERMANENTE:
concédese cando hai unha diminución
da capacidade física para a profesión
habitual. Esa incapacidade permanente
pode ser parcial, total, absoluta ou gran
invalidez:

PARCIAL: esta incapacidade non nos
impide seguir traballando na profesión
habitual, pero supón que temos,
alomenos, un 33% de diminución da
nosa capacidade física.

TOTAL: esta incapacidade é
incompatible coa profesión habitual
que viñamos exercendo, o que non
nos impide traballar noutra distinta.

ABSOLUTA: é incompatible coa
realización de calquera traballo.

GRAN INVALIDEZ: ó non poder
valernos por nós, necesitámo-la axuda
doutra persoa.

A XUBILACIÓN: a xubilación, en xeral, en España é voluntaria, sempre que
teñámo-la idade para retirarnos. No marisqueo a pé establécese como idade
forzosa para a xubilación os 65 anos.

O cálculo da base reguladora para a xubilación determínase en función das
cotizacións dos últimos anos. Por exemplo, para o ano 2000, calcularíase así:

Base reguladora =

18 MANUAL DE FORMACIÓN PARA O MARISQUEO - Módulo Administración

Suma das cotizacións
(dos 144 meses anteriores)

168

Segundo os anos cotizados, así será a porcentaxe da base que cobraremos. Se
cotizamos 15 anos, cobrámo-lo 50% da base, e así gradualmente ata os 35 anos
cotizados, caso no que cobrariámo-lo 100% da base reguladora.

MORTE E SUPERVIVENCIA: é a prestación que lles corresponde pola morte da
causante (é dicir, da traballadora) ós seus fillos, ó cónxuxe e a outros familiares.

Ademais desa prestación, os sobreviventes reciben un pequeno auxilio por
defunción.

Se o falecemento fose por causa dun accidente laboral ou por enfermidade
profesional, correspóndelles ós beneficiarios recibir unha indemnización.

ASIGNACIÓN POR FILLO Ó CARGO.
Pode solicitarse esta prestación segundo os ingresos da unidade familiar cando

se teñen fillos menores ó cargo.

19Módulo Administración - PARTE COMÚN

OS CONVENIOS ESPECIAIS

No suposto de ter algo cotizado no REM e non poder seguir cotizando neste
ou noutro réxime (por exemplo, incapacidade, emigrante retornado, etc.),
podemos subscribir un convenio especial, que cobre as prestacións derivadas de
continxencias comúns (enfermidade e accidente non laboral) e a xubilación.

O prazo para subscribi-lo convenio especial é de 90 días.

20 MANUAL DE FORMACIÓN PARA O MARISQUEO - Módulo Administración

FOLLA DE AUTOAVALIACIÓN

¿É voluntario o réxime especial do IVE da agricultura, gandería e pesca?
...
...
...
...
...

¿É necesario levar un rexistro das vendas?
...
...
...
...
...

¿En que réxime se pode compensa-lo IVE dos gastos?
...
...
...
...
...

¿Como se determina o beneficio? ¿Que é o rendemento?
...
...
...
...
...

¿Quen debe face-lo pago fraccionado?
...
...
...
...
...

21Módulo Administración - PARTE COMÚN

¿Cales son as obrigas fiscais trimestrais e anuais?
...
...
...
...
...

¿A que idade é obrigatoria a xubilación?
...
...
...
...
...

¿Que pagamos na cota mensual da Seguridade Social?
...
...
...
...
...

¿Está subvencionado o réxime especial do mar?
...
...
...
...
...

¿Que tipo de prestación é unha baixa por accidente non laboral?
...
...
...
...
...

22 MANUAL DE FORMACIÓN PARA O MARISQUEO - Módulo Administración

BIBLIOGRAFÍA:
Guía laboral 1998 y de asuntos sociales. Ministro de Traballo e Asuntos Sociais, 1998.

Código da Seguridade Social.Aranzadi Editorial, 1997.

PYMES, nueva fiscalidad. Folleto informativo.Axencia Tributaria, 1998.

Guía para la declaración de la renta, 1998.Axencia Tributaria, 1999.

Legislación sobre el IVA. Editorial Tecnos, S. A.1994.

23Módulo Administración - PARTE COMÚN

M
A

N
U

A
L

 D
E

 F
O

R
M

A
C

IÓ
N

PA
R

A
 O

 M
A

R
IS

Q
U

E
O

UNTA
DE GALICIA

CONSELLERÍA DE PESCA E
ASUNTOS MARÍTIMOS

Dirección Xeral de Innovación e
Desenvolvemento Pesqueiro

