

TEMES FISCALES D'ACTUALITAT
AULA TIRANT

Barcelona, 26 de setembre de 2016

TEMAS FISCALES DE ACTUALIDAD
AULA TIRANT

Barcelona, 26 de septiembre de 2016

TEMAS FISCALES DE ACTUALIDAD

tirant
formación


CNC
COL·LEGI DE NOTARIS
DE CATALUNYA

INDICACIONS GENERALS

ORGANIZACIÓ

Tirant Formació - Col.legi de Notaris de Catalunya

DIRECCIÓ

Dr. ALFRED ALBIOL PAPS.
Advocat. Economista. Auditor de Comptes. Profesor Titular de Dret Mercantil de la UB.

L'atonia legislativa no es tradueix en una major relaxació en l'àmbit fiscal. En aquests moments de reinici de l'activitat són diversos els temes que han de ser tinguts en compte pels operadors fiscals. El present curs tracta tres dels més polèmics temes als quals la tasca professional obliga a enfocar-se.

Així, en primer lloc es tractarà l'estat de la qüestió relativa a l'oportunitat de decidir regularitzar fiscalment els capitals que encara bastants contribuents mantenen a l'estranger. En tant, la Comissió Europea no es pronunci sobre el règim del model 720 i les sancions que pot imposar l'Administració, ens trobem en un llarg compàs d'espera en el qual es fa precís reflexionar en torn de les vies de regularització que subsisteixen i les conseqüències que això pot portar. Un element nou a considerar pot ser que l'Administració Tributària ha decidit anul·lar una sanció de 150 punts relacionada amb una regularització tardana. L'actualitat diària, com veiem, no deixa d'ofrecer elements pel debat.

El segon tema que es desenvoluparà és la fiscalitat dels professionals quan s'ha interposat una societat entre ells i la societat professional a la qual presten els seus serveis. No és una qüestió nova, però és cert que no para de suscitar posicions confrontades. A les postures contraposades que sostenen Administració i administrats i Tribunals de diferent ordre entre sí, cal sumar-hi la recent Resolució del TEAC de 2 de març de 2016 per la qual cosa aporta al debat quan la regularització fiscal efectuada per la Inspecció es sustenta en l'aplicació del règim de les operacions vinculades. El caudal jurisprudencial en aquest tema no para de créixer i alimenta tot tipus d'opcions (simulació, operació vinculada, economia d'opció) de tal manera que resulta convenient el seu coneixement i anàlisi.

Per últim, es tractarà la pràctica de les actuacions administratives en fase recaudatòria que tant s'ha incrementat darrerament. No és que hagin innovacions legals, si no que l'ampli arsenal de mecanismes que la Llei posa a disposició de l'Administració està sent utilitzat a l'objecte d'aconseguir el cobrament dels deutes tributaris pendents. Aquesta activitat de l'Agència Tributària es tradueix en un increment dels conflictes amb els contribuents. Al cap i a la fi ens movem en un camp molt sensible en el qual el dret de crèdit públic es contraposa, de vegades, als drets i garanties que l'Ordenament reconeix als contribuents.

QUOTA D'INSCRIPCIÓ

299€

INDICACIONES GENERALES

ORGANIZACIÓN

Tirant Formación - Colegio Notarial de Cataluña

DIRECCIÓN

Dr. ALFRED ALBIOL PAPS.
Abogado. Economista. Auditor de Cuentas. Profesor Titular de Derecho Mercantil de la U.B.

La atonía legislativa no se traduce en mayor relajación en el ámbito fiscal. En estos momentos de reinicio de la actividad son varios los temas que deben ser tenidos en cuenta por los operadores fiscales. La presente jornada condensa tres de los más polémicos temas a los que el quehacer profesional obliga a enfrentarse.

Así, primeramente, se tratará el estado de la cuestión relativo a la oportunidad de decidir regularizar fiscalmente los capitales que todavía muchos contribuyentes mantienen en el extranjero. En tanto la Comisión Europea no se pronuncie sobre el régimen del Modelo 720 y las sanciones que puede imponer la Administración, nos encontramos en un largo compás de espera en el que se hace preciso reflexionar acerca de las vías de regularización que subsisten y las consecuencias que ello puede conllevar. Un elemento nuevo a considerar puede ser que la Administración Tributaria ha decidido anular una sanción de 150 puntos relacionada con una regularización tardía. La actualidad diaria, como vemos, no deja de ofrecer elementos para el debate.

El segundo tema que se desarrollará es la fiscalidad de los profesionales cuando se ha interpuesto una sociedad entre ellos y la sociedad profesional para la que prestan sus servicios. No es una cuestión nueva pero es cierto que no cesa de suscitar posiciones encontradas. A las posturas contrapuestas que sostienen Administración y administrados y tribunales de distinto orden entre sí, hay que sumar la reciente Resolución del TEAC de 2 de marzo de 2016 por lo que aporta al debate cuando la regularización fiscal efectuada por la Inspección se sustenta en la aplicación del régimen de operaciones vinculadas. El caudal jurisprudencial en este tema no cesa de crecer y alimenta todo tipo de opciones (simulación, operación vinculada, economía de opción) de modo que resulta conveniente su conocimiento y análisis.

Por último, se abordará la práctica de las actuaciones administrativas en fase recaudatoria que tanto se han incrementado en los últimos tiempos. No es que haya innovaciones legales sino que el amplio arsenal de mecanismos que la ley puso a disposición de la Administración está siendo utilizado al objeto de conseguir el cobro de las deudas tributarias pendientes. Esta actitud de la Agencia Tributaria se traduce en un incremento de los conflictos con los contribuyentes; al fin y al cabo nos movemos en un campo muy sensible en el que el derecho de crédito público se contrapone, a veces, a los derechos y garantías que el Ordenamiento reconoce a los contribuyentes.

CUOTA DE INSCRIPCIÓN

299€


16:00 a 17:15 h.

OPORTUNITAT I CONVENIÈNCIA DE LA REGULARITZACIÓ FISCAL DELS CAPITALS A L'ESTRANGER

Ponent: Sr. JORGE SARRÓ RIU.

Advocat. Inspector d'Hisenda en excedència. Soci Director del Departament Fiscal de ROUSAUD COSTAS DURAN, SLP.

La campanya de Renda i Patrimoni ha permès conèixer als professionals la situació fiscal dels seus clients i constatar que encara hi ha una part significativa de contribuents que encara no han regularitzat. La pregunta que sorgeix en aquests moments és si encara és possible regularitzar. La pressió dels escàndols fiscals com els "papers de Panamà" i la seguretat que en qüestió de mesos es posa en marxa l'intercanvi automàtic d'informació tributària a nivells internacionals són factors que alimenten l'inquietud i el desassossec en qui desitjaria trobar un camí per posar-se en pau amb Hisenda però evitant les conseqüències pitjors que per alguns sembla que podrien arribar a donar-se (imprescriptibilitat de les rendes, sancions desproporcionades, delictes fiscals). Existeixen, encara, formules legals que convenen explorar i, en tot cas, s'ha de fer aviat perquè el temps s'escota.

17:15 A 18:30 h.

EL SETGE FISCAL A LES SOCIETATS PROFESSIONALS

Ponent: Sr. LUIS M. ALONSO GONZÁLEZ.

Catedràtic de Dret Financer i Tributari de la Universitat de Barcelona

L'utilització de societats interposades per part dels professionals i artistes està sent objecte d'inspecció fiscal des de fa anys i sembla que continuarà sent focus d'atenció donats els casos que esquitxen els mitjans de comunicació i afecten a artistes famosos, despachos prestigiosos i polítics de primer nivell. La pregunta, llavors, és si és possible exercir l'activitat professional a través d'una societat des de la perspectiva de l' Hisenda Pública. La situació, en aquests moments, està molt lluny de ser clara, ja que un mateix supòsit pot ser considerat una simulació, un cas d'aplicació del règim d'operacions vinculades o, senzillament, una possibilitat de planificació fiscal legítima perfectament acceptable. La diferent resposta deriva de les postures tan allunyades que mantenen l'Agència Tributària i els contribuents i, també entre sí, els diferents tribunals administratius i judicials. El coneixement del creixent volum de jurisprudència i doctrina administrativa pot ajudar a discernir una mica millor a on es troben els límits de l'estructuració professional ajustada a Dret. És, per tant, una matèria que afecta als professionals tant per l'assessorament que presten als seus clients com per a ells mateixos.

16:00 a 17:15 h.

OPORTUNIDAD Y CONVENIENCIA DE LA REGULARIZACIÓN FISCAL DE LOS CAPITALES EN EL EXTRANJERO

Ponente: D. JORGE SARRÓ RIU.

Inspector de Hacienda en excedencia. Socio Director del Departamento Fiscal de ROUSAUD COSTAS DURAN, S.L.P.

La campaña de Renta y Patrimonio ha permitido conocer a los profesionales la situación fiscal de sus clientes y verificar que todavía hay una parte significativa de contribuyentes que todavía no han regularizado. La preguntas que surge en estos momentos es si todavía es posible regularizar. La presión de los escándalos fiscales como los "papeles de Panamá" y la seguridad de que en cuestión de meses se pone en marcha el intercambio automático de información tributaria a nivel internacional son factores que alimentan la inquietud y el desasosiego en quienes desearían hallar un camino para ponerse en paz con Hacienda pero evitando las consecuencias peores que para algunos parece que pueden llegar a darse (imprescriptibilidad de las rentas, sanciones desproporcionadas, delitos fiscales). Existen, todavía, fórmulas legales que conviene explorar y, en todo caso, hay que hacerlo con prontitud porque el tiempo se agota.

17:15 a 18:30 h.

EL CERCO FISCAL A LAS SOCIEDADES PROFESIONALES

Ponente: Dr. LUIS M. ALONSO GONZÁLEZ.

Abogado. Catedrático de Derecho Financiero y Tributario de la U.B.

La utilización de sociedades interpuestas por parte de profesionales y artistas está siendo objeto de inspección fiscal desde hace años y parece que seguirá siendo foco de atención dados los casos que salpican los medios de comunicación y afectan a artistas famosos, despachos prestigiosos y políticos de primer nivel. La pregunta, entonces, es si es posible ejercer la actividad profesional a través de una sociedad desde la perspectiva de la Hacienda Pública. La situación, en estos momentos, dista mucho de ser clara puesto que un mismo supuesto puede ser considerado una simulación, un caso de aplicación del régimen de operaciones vinculadas o, sencillamente, una posibilidad de planificación fiscal legítima perfectamente aceptable. La dispar respuesta deriva de las posturas tan alejadas que mantienen la Agencia Tributaria y los contribuyentes y, también entre sí, los distintos tribunales administrativos y judiciales. El conocimiento del creciente volumen de jurisprudencia y doctrina administrativa puede ayudar a discernir un poco mejor dónde se encuentran los límites de la estructuración profesional ajustada a Derecho. Es, por tanto, una materia que concierne a los profesionales tanto por el asesoramiento que prestan a sus clientes como por ellos mismos.


18:30 a 18:45 h.

Pausa

18:45 a 20:00 h.

NOVES TENDÈNCIES EN LA RECAPTACIÓ DE L'AGÈNCIA TRIBUTÀRIA

Ponent: Sr. JOSÉ ÁNGEL DE PABLO VELLISCO.

Inspector d'Hisenda. Cap de la Dependència Regional de Recaptació de l'AEAT de Catalunya.

Tan important com descobrir a qui no paga i liquida els tributs és assegurar-se que aquests deutes es cobraran. En els últims anys, diverses reformes legals han posat en mans de l'Agència Tributària un conjunt de mecanismes, alguns d'ells sumament eficaços, encaminats a assegurar el cobrament dels tributs. Així, a les ja coneudes derivacions de responsabilitats als administradors hi cal afegir l'increment de les mesures cautelars, la major contundència en l'aplicació del procediment econòmic administratiu o la configuració d'elements nous com el responsable en matèria de delicte fiscal o la consideració com a supòsits de responsabilitat, també, de les societats pantalla i les societats refugi. Aquests aspectes, contemplats des d'una perspectiva pràctica, així com d'altres com la incidència dels concursos en la recaptació dels tributs, bé mereixen ser coneguts per l'assessor fiscal.

18:30 a 18:45 h.

Pausa

18:45 a 20:00 h.

NUEVAS TENDENCIAS EN LA RECAUDACIÓN DE LA AGENCIA TRIBUTARIA

Ponente: D. JOSÉ ÁNGEL DE PABLO VELLISCO.

Inspector de Hacienda. Jefe de la Dependencia Regional de Recaudación de la AEAT de Catalunya.

Tan importante como descubrir a quien no paga y liquida los tributos es asegurarse de que esas deudas se cobrarán. En los últimos años, diversas reformas legales han puesto en manos de la Agencia Tributaria un conjunto de mecanismos, algunos de ellos sumamente eficaces, encaminados a asegurar el cobro de los tributos. Así, a las ya conocidas derivaciones de responsabilidad a los administradores hay que añadir el incremento de las medidas cautelares, la mayor contundencia en la aplicación del procedimiento económico administrativo o la configuración de elementos novedosos como el responsable en materia de delito fiscal o la configuración como supuestos de responsabilidad, también, de las sociedades pantalla y las sociedades refugio. Estos aspectos, contemplados desde una perspectiva práctica, así como otros tales como la incidencia de los concursos en la recaudación de los tributos, bien merecen ser conocidos por el asesor fiscal.


CULTURANOTARIAL


COL·LEGI DE NOTARIS
DE CATALUNYA

Correu elèctric: cultura@catalunya.notariado.org

Places limitades i adjudicades per rigorós ordre d'inscripció.

El curs podrà ser cancel·lat en cas de no arribar a un nombre mínim d'assistents

Correo electrónico: cultura@catalunya.notariado.org

Plazas limitadas y adjudicadas por riguroso orden de inscripción.

El curso podrá ser cancelado en caso de no llegar a un número mínimo de asistentes.

COL·LEGI DE NOTARIS DE CATALUNYA

Notariat, núm. 4 - 08001 Barcelona
Tel. 93 317 48 00 · Fax 93 302 63 31

M^a Carmen García / Raúl García

Tel: 96 3610048/50 Tel: 91 4454785
mcarmen@tirant.es garcia@tirant.com