
RELACIÓN DE DOCUMENTOS NECESARIOS PARA LIQUIDAR EL
IMPUESTO SOBRE SUCESIONES Y DONACIONES

C/Profesor Agustín Millares Carló, 22 – Edif. Servicios Múltiples I
35071 Las Palmas de Gran Canaria
Teléfonos: 928 306 000 / 928 303 000

Avda. Tres de Mayo, 2
38071 Santa Cruz de Tenerife
Teléfono: 922 473 200

Información Tributaria Básica: 012
Internet: http://www.gobiernodecanarias.org/tributos

1. Fotocopia del certificado de defunción.

2. Fotocopia del certificado de últimas voluntades.

3. Fotocopia del DNI del causante y de los herederos. Además se deberá indicar el parentesco de los herederos con
el causante, y edad que tenía cada uno a la fecha del óbito (aplicación de reducciones por minoría de edad y
cálculo del valor económico del derecho de usufructo). Caso de que algún heredero tenga alguna minusvalía física
o psíquica, indicar el grado y aportar certificación acreditativa.

4. INDICAR EL REGIMEN ECONÓMICO MATRIMONIAL. Caso de regirse por el régimen económico de gananciales, si
dentro del patrimonio existe algún bien del causante, adquirido con anterioridad a la celebración del matrimonio,
o por título de herencia o donación, se debe advertir.

5. Fotocopia del último testamento, o en su defecto, del declaratorio de herederos.

6. Fotocopia del Libro de Familia.

7. Modelo 660 Declaración de Sucesiones debidamente cumplimentado.

8. Modelo 650 Autoliquidación de Sucesiones, un ejemplar por cada sujeto pasivo.

POLIZA DE SEGUROS

Sin perjuicio de lo anterior, deberá también aportar:

9. Certificado o póliza de la Compañía de Seguros (original y copia) donde conste:
• Fecha de contratación.
• Beneficiarios.
• Importe a percibir.

10. Modelo 652 Autoliquidación de Seguros de Vida debidamente cumplimentado.

AUTOLIQUIDACIÓN DE CONSOLIDACIÓN DEL DOMINIO

Sin perjuicio de lo anterior, deberá también aportar:

11. Modelo 653 Autoliquidación de Consolidación del Dominio debidamente cumplimentado.

CUENTAS CORRIENTES

Sin perjuicio de lo anterior, deberá también aportar:

12. Certificado del Banco donde conste:
• Número de cuenta.
• Titulares.
• Los saldos de cuentas en entidades financieras, referidos a la fecha de defunción.

13. Modelo 660 Declaración de Sucesiones debidamente cumplimentado.

14. Modelo 650 Autoliquidación de Sucesiones, un ejemplar por cada sujeto pasivo.

INMUEBLES

http://www.gobiernodecanarias.org/tributos

RELACIÓN DE DOCUMENTOS NECESARIOS PARA LIQUIDAR EL
IMPUESTO SOBRE SUCESIONES Y DONACIONES

C/Profesor Agustín Millares Carló, 22 – Edif. Servicios Múltiples I
35071 Las Palmas de Gran Canaria
Teléfonos: 928 306 000 / 928 303 000

Avda. Tres de Mayo, 2
38071 Santa Cruz de Tenerife
Teléfono: 922 473 200

Información Tributaria Básica: 012
Internet: http://www.gobiernodecanarias.org/tributos

Aportar:

a) Fotocopia de los títulos de propiedad de los inmuebles (escrituras públicas o documentos privados), tanto de
naturaleza urbana como rústica. En este último caso se debe especificar la descripción exacta y la ubicación de
los mismos (indicando paraje, zona, linderos y su superficie).

b) Fotocopia de los recibidos de contribución urbana (IBI) de todas las propiedades urbanas cuya titularidad
corresponda, en todo, o en parte al causante, indicando el porcentaje de titularidad. Caso de no existir
recibos, indicar referencia catastral, y valor aproximado de los mismos.

c) Si es VPO certificado del precio máximo expedido por la Consejería competente en materia de vivienda.

d) En el caso de solicitar la reducción por la adquisición de la vivienda habitual del causante, aportar datos
registrales de la misma (registro de la propiedad, nº de finca, libro, folio, tomo), así como certificado de
empadronamiento del causante.

e) Caso de inmuebles que estén afectos a una actividad económica, no es necesario declararlos ya que se
encuentran incluidos en el valor de las acciones de dichas sociedades.

f) En el supuesto de inmuebles rústicos que estén afectos a una actividad agrícola, aportar documentación
justificativa de la misma, así como el tipo de explotación.

g) Detallar los bienes considerados de Patrimonio histórico Artístico.

VEHÍCULOS Y EMBARCACIONES

Aportar:

a) En el caso de vehículos, fotocopia de la ficha técnica y permiso de circulación, así como el valor del mismo.

b) En el caso de embarcaciones, fotocopia de la hoja de asiento en el registro de embarcaciones de la
Comandancia de Marina, o, copia del Libro ROLL de la embarcación, así como su valor.

ACCIONES O PARTICIPACIONES EN SOCIEDAD

a) Indicar el número de acciones o participaciones de la sociedad.

b) Para acciones con cotización en bolsa, tendrá que adjuntarse un certificado bancario del valor de las mismas a
la fecha de fallecimiento.

c) Para acciones sin cotización en bolsa, se deberá aportar certificación del valor (valor teórico de la acción al día
del fallecimiento) de cada una expedida por el Presidente, Secretario o Administrador de la sociedad (anónima
o limitada), junto con copia de la última declaración del impuesto sobre sociedades (consultar requisitos
necesarios para su bonificación).

REQUISITOS PARA SOLICITAR LA BONIFICACIÓN DE LA REDUCCIÓN POR LA TRANSMISIÓN DE ACCIONES O INMUEBLES
AFECTOS A UNA ACTIVIDAD ECONÓMICA:

a) Acciones de sociedades:

• No tratarse de sociedades de mera tenencia de bienes (más del 50% de los inmuebles no están afectos a la
actividad de la sociedad).

http://www.gobiernodecanarias.org/tributos

RELACIÓN DE DOCUMENTOS NECESARIOS PARA LIQUIDAR EL
IMPUESTO SOBRE SUCESIONES Y DONACIONES

C/Profesor Agustín Millares Carló, 22 – Edif. Servicios Múltiples I
35071 Las Palmas de Gran Canaria
Teléfonos: 928 306 000 / 928 303 000

Avda. Tres de Mayo, 2
38071 Santa Cruz de Tenerife
Teléfono: 922 473 200

Información Tributaria Básica: 012
Internet: http://www.gobiernodecanarias.org/tributos

• Que el causante posea al menos el 15% de las acciones de forma individual o, un 20% de forma conjunta con

los miembros del grupo familiar (descendiente, cónyuge, o colaterales hasta el tercer grado).

• Además del causante, o cualquiera de los miembros del grupo familiar debe acreditar que ejercía, o ejerce
funciones de dirección en la empresa, percibiendo unas retribuciones por esas funciones, que superen el 50%
del resto de rendimientos del trabajo, empresarial o profesional.

• Requisito de permanencia de las acciones en el patrimonio de los herederos, al menos durante los siguientes
10 años.

b) Bienes afectos a la actividad económica (desarrollada por persona física):

• Que la actividad se desarrolle directamente por el causante.

• Que se justifique que las rentas obtenidas por dicha actividad, suponían más del 50% del resto de sus
rendimientos (principal fuente de renta).

• Requisito de permanencia de los bienes afectos a una actividad económica, al menos durante los siguientes 10
años.

ACTIVIDADES EMPRESARIALES

Inventario y Balance de situación del ejercicio anterior a la fecha de fallecimiento.

SOBRE EL PATRIMONIO PREEXISTENTE

Con referencia al año de fallecimiento del causante, se debe indicar si cada uno de los herederos posee un patrimonio
superior a:

• Año 1999: 390.657, 87 €.

• Año 2000: 402.678,11 €

• Año 2001/2/3/4: 402.678,11 €

En el caso que alguno de los herederos declare en el Impuesto sobre el Patrimonio, más de las cantidades indicadas en el
cuadro anterior, se deberá presentar fotocopia de la declaración del Impuesto sobre el Patrimonio. Caso de no superar
dicha cantidad, aportar declaración jurada indicando que no se supera dicho límite.

GASTOS, DEUDAS Y CARGAS

a) Fotocopia de las facturas de entierro y última enfermedad del causante.

b) Justificante del importe que se haya ingresado por cualquier tributo a nombre del causante, con posterioridad a su
fallecimiento.

PLAZO DE PRESENTACIÓN: SEIS MESES, CONTADOS DESDE LA FECHA DE FALLECIMIENTO, CON POSIBILIDAD DE
SOLICITAR PRÓRROGA DE OTROS SEIS.

LA SOLICITUD DE PRÓRROGA DEBE PRESENTARSE DENTRO DE LOS CINCO PRIMEROS MESES DEL PLAZO DE
PRESENTACIÓN (ESTO ES, DENTRO DE LOS CINCO -5- PRIMEROS MESES CONTADOS DESDE EL DÍA DEL FALLECIMIENTO
DEL CAUSANTE O DESDE AQUÉL EN QUE ADQUIERA FIRMEZA LA DECLARACIÓN DE FALLECIMIENTO).

http://www.gobiernodecanarias.org/tributos

