
1

www.audalialaesnexia.com
info@audalialaesnexia.com

 T. +34 443 00 00
F. +34 443 00 01

 José Lázaro Galdiano, 4
28036 · Madrid · España

 AUDALIA LAES NEXIA es un miembro
independiente de NEXIA INTERNATIONAL

BOLETÍN FISCAL

2015

2

www.audalialaesnexia.com
info@audalialaesnexia.com

 T. +34 443 00 00
F. +34 443 00 01

 José Lázaro Galdiano, 4
28036 · Madrid · España

 AUDALIA LAES NEXIA es un miembro
independiente de NEXIA INTERNATIONAL

BOLETIN FISCAL DICIEMBRE 2015

II. ANÁLISIS NORMATIVO .. 3

A) Cierre del Impuesto sobre Sociedades 2015 ... 3

B) Cierre del Impuesto sobre la Renta 2015 ... 14

3

www.audalialaesnexia.com
info@audalialaesnexia.com

 T. +34 443 00 00
F. +34 443 00 01

 José Lázaro Galdiano, 4
28036 · Madrid · España

 AUDALIA LAES NEXIA es un miembro
independiente de NEXIA INTERNATIONAL

I. ANÁLISIS NORMATIVO

A) Cierre del Impuesto sobre Sociedades 2015

1. Importe neto de la cifra de negocios (INCN)

Esta magnitud que es definida por la normativa mercantil (art. 35.2 del Código de Comercio), es

determinante para conocer, por ejemplo, si es o no posible aplicar el régimen especial de empresas

de reducida dimensión (ERD) o de micropymes. También es la referencia para comprobar si se deben

documentar de una manera u otra las operaciones realizadas entre partes vinculadas o la cuantía

sobre la que se calculan los gastos deducibles por atenciones a clientes o proveedores. Además, para

las grandes empresas, durante el 2015, es la referencia para determinar el importe máximo de las

bases imponibles negativas que se pueden compensar.

El INCN está integrado por la cuantía de las ventas así como de las prestaciones de servicios u otros

ingresos correspondientes de las actividades ordinarias. No se incluyen los importes por descuentos

o bonificaciones, los impuestos especiales ni el Impuesto sobre el Valor Añadido.

2. Volumen de operaciones

Es el importe total de las entregas de bienes y prestaciones de servicios realizadas por la

empresa durante un año, sin incluir el IVA ni el recargo de equivalencia.

Aunque esta magnitud no se define en la ley del Impuesto, está recogida en la normativa del IVA, y

va a determinar si las grandes empresas pueden o no compensar en el ejercicio 2015, sin límite, las

bases imponibles negativas, unido a que el INCN supere 20 millones de euros, y también si la

empresa tiene que limitar la reversión de los gastos por activos fiscales diferidos (DTA). Ello

dependerá de que el volumen de operaciones supere o no el umbral de 6.010.121,04€.

4

www.audalialaesnexia.com
info@audalialaesnexia.com

 T. +34 443 00 00
F. +34 443 00 01

 José Lázaro Galdiano, 4
28036 · Madrid · España

 AUDALIA LAES NEXIA es un miembro
independiente de NEXIA INTERNATIONAL

También se tiene en cuenta el volumen de operaciones para determinar si una empresa tiene que

presentar los pagos fraccionados por la modalidad de base, lo que sucede si supera el citado umbral.

3. Concepto de actividad económica

Se incorpora en la ley, por vez primera, la definición de lo que se ha de entender por actividad

económica, y en los mismos términos en que se regula en el Impuesto sobre la Renta de las Personas

Físicas (IRPF).

4. Entidad patrimonial

Si una sociedad tiene la consideración de entidad patrimonial no podrá aplicar ningún incentivo de

los regulados para las ERD ni aprovechar la exención para evitar la doble imposición por la parte del

beneficio de la venta de las participaciones que se corresponda con la plusvalía tácita. Tampoco

podrá aplicar el tipo de gravamen reducido (15 por 100) si la empresa es de nueva creación. Además,

no es posible compensar las bases imponibles negativas si se adquiere una sociedad patrimonial en

la que se participa en más del 50 por 100 si, al final del periodo impositivo en que se generó la base

negativa, solo se tenía la titularidad de un porcentaje inferior al 25 por 100.

5. Operaciones a plazo

Ya pueden acogerse al régimen especial de imputación de operaciones a plazo todo tipo de

operaciones y no solo, como hasta ahora, únicamente las ventas y ejecuciones de obras. Así, desde

2015, se imputarán por esta regla, por ejemplo, las prestaciones de servicios, las indemnizaciones

o las reducciones de capital, siempre que el precio se perciba mediante pagos sucesivos o un solo

pago, y entre la entrega y el vencimiento del último o único plazo transcurra un plazo superior a 1

año.

Las rentas se entienden obtenidas en el momento de la exigibilidad del cobro (recordamos que antes

las rentas se integraban en el momento del cobro). No obstante, en caso de endoso, descuento o

cobro anticipado, la renta se entenderá obtenida en la fecha en que se produzca.

5

www.audalialaesnexia.com
info@audalialaesnexia.com

 T. +34 443 00 00
F. +34 443 00 01

 José Lázaro Galdiano, 4
28036 · Madrid · España

 AUDALIA LAES NEXIA es un miembro
independiente de NEXIA INTERNATIONAL

6. Transmisión de inmuebles urbanos

Si una entidad ha transmitido en 2015 un inmueble de naturaleza urbana adquirido a título oneroso

entre el 12 de mayo y el 31 de diciembre de 2012, podrá reducir la renta positiva obtenida en un 50

por 100. Lo mismo procederá si la transmisión se produce en ejercicios posteriores.

7. Exención de rentas obtenidas en la transmisión de participaciones

Igual que hemos visto con los dividendos, para tener derecho a la exención para evitar la doble

imposición, en el caso de transmisión de acciones o participaciones es necesario tener una

participación directa o indirecta igual o mayor del 5 por 100 en el capital de la participada, o bien

que el coste de la participación sea igual o superior a 20.000.000€, y ser titulares de la participación,

al menos, un año antes de la transmisión.

8. Presunción de rentas no declaradas

El legislador presume que se han adquirido con cargo a rentas no declaradas los bienes o derechos

que no se hubieran declarado en plazo en la declaración informativa, modelo 720 de bienes y

derechos situados en el extranjero, imputándose al periodo impositivo más antiguo de entre los no

prescritos susceptibles de regularización y en el que estuviera en vigor esta disposición.

Da igual que la renta con la que se adquirieron los bienes o derechos se haya generado en un periodo

prescrito. La presunción solo se destruye si se demuestra que los bienes o derechos se adquirieron

con rentas declaradas o en un periodo en el que la entidad no tributaba por el Impuesto sobre

Sociedades.

6

www.audalialaesnexia.com
info@audalialaesnexia.com

 T. +34 443 00 00
F. +34 443 00 01

 José Lázaro Galdiano, 4
28036 · Madrid · España

 AUDALIA LAES NEXIA es un miembro
independiente de NEXIA INTERNATIONAL

9. Gasto por retribución de fondos propios

Como sabemos los gastos contables que correspondan a una retribución de los fondos propios no

son fiscalmente deducibles. Por este motivo es necesario chequear el origen de ciertos gastos para

detectar si resultan de una retribución a socios como ocurre, por ejemplo, con los gastos por compras

de regalos para entregar a los socios el día de la Junta de accionistas.

10. Gastos por donativos y liberalidades

Es importante detectar aquellos gastos que se excluyen del concepto de liberalidad y, por lo tanto,

se permite su deducción.

11. Limitación de los gastos financieros

Independientemente de la imposibilidad de deducir los gastos derivados de deudas con entidades

del grupo destinados a adquirir, a otras empresas del grupo, participaciones en fondos propios o a

aportar capital a entidades del grupo, el límite general de deducción de gastos financieros sigue

siendo, en ejercicios iniciados a partir de 1 de enero de 2015, el 30 por 100 del beneficio operativo,

con un mínimo de 1.000.000€, haciéndose indefinido el período de tiempo en el que se pueden

compensar los gastos financieros no deducidos por esta limitación (antes 18 años).

12. Amortizaciones

Se regula una nueva tabla de amortización de aplicación ya en 2015 que consta de 33 elementos (la

anterior contenía 624). Si una entidad viene aplicando la amortización de un elemento según tablas

y el coeficiente se modifica con la nueva tabla, deberá determinar el valor neto contable del activo

amortizable a final de 2014, y en 2015 aplicar el nuevo coeficiente según la nueva vida útil restante

de los activos amortizables. Se regula una libertad de amortización para bienes de escaso valor que

pueden aplicar todo tipo de empresas, si el precio unitario del activo es inferior a los 300€ y el

importe global de todos estos bienes no supera los 25.000€ (hasta el 2015 solo podían aplicar esta

7

www.audalialaesnexia.com
info@audalialaesnexia.com

 T. +34 443 00 00
F. +34 443 00 01

 José Lázaro Galdiano, 4
28036 · Madrid · España

 AUDALIA LAES NEXIA es un miembro
independiente de NEXIA INTERNATIONAL

libertad de amortización las empresas que tributaban por el régimen de ERD pero con otros

importes).

13. Fondo de comercio por adquisiciones de negocios y operaciones de

reestructuración empresarial

Aunque el fondo de comercio y los demás intangibles de vida útil indefinida no se amortizan

contablemente, desde el punto de vista fiscal se permite realizar un ajuste extracontable negativo

del 5 por 100 del precio de adquisición, si bien en 2015 dicho porcentaje se sitúa en el 1 por 100

para el fondo de comercio y en el 2 por 100 para el resto de estos intangibles (porcentajes que

transitoriamente se vienen aplicando desde el año 2012).

La ley de auditoría establece que a partir de 2016 se amortizarán el fondo de comercio en un plazo

de 10 años, y la norma fiscal permitirá una deducción máxima anual del 5%, por lo que desde dicha

fecha se tendrá que realizar en la base imponible un ajuste positivo por la diferencia entre la

amortización contable y la fiscal.

14. Provisiones para gastos

Generalmente es deducible este gasto en los supuestos siguientes:

- Retribuciones a largo plazo al personal: solo son deducibles las contribuciones de los promotores

de planes de pensiones y las realizadas a planes de previsión social empresarial siempre que no

sean fondos internos, se imputen a los trabajadores, que se transmita de forma irrevocable el

derecho a la percepción y que se transmita la titularidad y gestión de los recursos.

- Retribuciones al personal con pagos en instrumentos de patrimonio: el gasto será deducible en

el momento en que la provisión se aplique a su finalidad, es decir cuando se liquide en efectivo

o, si se satisface mediante la entrega de instrumentos de patrimonio, cuando los mismos sean

entregados.



8

www.audalialaesnexia.com
info@audalialaesnexia.com

 T. +34 443 00 00
F. +34 443 00 01

 José Lázaro Galdiano, 4
28036 · Madrid · España

 AUDALIA LAES NEXIA es un miembro
independiente de NEXIA INTERNATIONAL

- Por reestructuraciones: solo serán deducibles si se refieren a obligaciones legales o

contractuales y no si son meramente tácitas.



- Por devoluciones de ventas: serán deducibles cuando se produzcan las devoluciones de ventas

y los ocasionados por la provisión por garantías de reparación y revisión, y para la cobertura de

gastos accesorios por devoluciones de venta, con el límite de multiplicar un porcentaje sobre el

saldo de las ventas con garantía pendiente al finalizar el periodo impositivo.

15. Créditos comerciales y no comerciales

Son deducibles las pérdidas por deterioro de créditos derivados de insolvencias contabilizadas de

deudores cuando, a la fecha de devengo del Impuesto, hayan transcurrido 6 meses desde que venció

la obligación. Sin embargo, aunque no haya transcurrido dicho plazo, el gasto contable es fiscalmente

deducible si el deudor se encuentra en alguno de los siguientes casos:

 Declarado en situación de concurso, siendo suficiente con el Auto de la declaración de concurso.

 Procesado por delito de alzamiento de bienes, siendo suficiente que esté simplemente procesado

por dicho delito, aunque no haya sentencia judicial firme.

 Cuando las obligaciones han sido reclamadas judicialmente o son objeto de un litigio judicial o

procedimiento arbitral de cuya solución dependa su cobro.

16. Reserva de capitalización

Una de las principales novedades de la nueva norma es el ahorro de impuestos que pueden obtener

las sociedades que tributan al tipo general o al del 30 por 100, si deciden capitalizarse.

El incentivo fiscal consiste en reducir la base imponible en el 10 por 100 del incremento de los fondos

propios producido entre el inicio y el final del período impositivo (sin tener en cuenta el beneficio del

ejercicio ni el del anterior), con un máximo del 10 por 100 de la base imponible previa a esta

9

www.audalialaesnexia.com
info@audalialaesnexia.com

 T. +34 443 00 00
F. +34 443 00 01

 José Lázaro Galdiano, 4
28036 · Madrid · España

 AUDALIA LAES NEXIA es un miembro
independiente de NEXIA INTERNATIONAL

reducción y a restarle la deducción de gastos que originaron activos por impuesto diferido (DTA) y

la compensación de bases imponibles negativas (BIN’s).

17. Compensación de bases imponibles negativas de ejercicios anteriores

Limitación cuantitativa a la compensación

Aunque se elimina el límite temporal, que era de 18 años, para compensar las bases imponibles

negativas, se sigue limitando la cuantía a compensar en 1.000.000€. Hasta esta cuantía siempre se

podrán compensar sin restricción, pero a partir de la misma entra en liza en 2017 y siguientes una

limitación del 70 por 100 de la base imponible previa. A continuación recogemos los límites a la

compensación de bases imponibles negativas que dependerá del período impositivo en que nos

encontremos.

Importe neto de la cifra de negocios ejercicio

anterior (€)

2015 2016 2017 y ss

INCN < 20.000.000 100,00% 60% y 1.000.000 70% y 1.000.000

20.000.000 > INCN < 60.000.000 50,00% 60% y 1.000.000 70% y 1.000.000

INCN > 60.000.000 25,00% 60% y 1.000.000 70% y 1.000.000

Plazo de comprobación de las bases imponibles negativas por parte de la Administración

La Administración tributaria dispone de 10 años para comprobar las bases imponibles negativas

compensadas por el contribuyente. Transcurrido dicho plazo prescribirá ese derecho de la

Administración. A partir de ese momento, el contribuyente deberá acreditar sólo lo siguiente:

- Que se han declarado las bases negativas en las autoliquidaciones correspondientes, o que la

Administración las haya reconocido en liquidación.

- Que se ha conservado la contabilidad y acreditar su depósito en el Registro Mercantil.

10

www.audalialaesnexia.com
info@audalialaesnexia.com

 T. +34 443 00 00
F. +34 443 00 01

 José Lázaro Galdiano, 4
28036 · Madrid · España

 AUDALIA LAES NEXIA es un miembro
independiente de NEXIA INTERNATIONAL

18. Tipos de gravamen

Para 2015 son los siguientes:

Entidad crédito 30%

Hidrocarburos 33%

General 28%

Pymes 25-28%

Micropymes 25%

Nueva creación 15%

Cooperativas de crédito y cajas rurales 25%

Mutuas 25%

SGR y de refinanciación 25%

Colegios y asociaciones profesionales 25%

Entidades sin ánimo de lucro no ley 49/2002 25%

Fondos de promoción de empleo 25%

Uniones, federaciones y confederaciones de cooperativas 25%

Entidades de derecho público, puertos del Estado 25%

Cooperativas protegidas 20%

Entidades Ley 49/2002 10%

Sociedades de Capital Variable 1%

Fondos de Inversión, SII, FII y Fondos mercado hipotecario 1%

Fondos de pensiones 0%

11

www.audalialaesnexia.com
info@audalialaesnexia.com

 T. +34 443 00 00
F. +34 443 00 01

 José Lázaro Galdiano, 4
28036 · Madrid · España

 AUDALIA LAES NEXIA es un miembro
independiente de NEXIA INTERNATIONAL

19. Deducciones en la cuota del Impuesto

Desaparecen las siguientes deducciones: para el fomento de las tecnologías de la

información y de la comunicación; por reinversión de beneficios extraordinarios;

por inversión en beneficios; por inversiones medioambientales; y de gastos de

formación profesional.

En 2015 solo quedan en vigor las siguientes deducciones: por inversión en actividades de

I+D+i; por producciones cinematográficas; por creación de empleo para

trabajadores discapacitados; y por creación de empleo, sin que estas dos últimas

hayan sufrido modificación alguna.

Concepto de deducción 2015

Investigación y desarrollo (I + D) 25-42%

Gastos investigadores cualificados (I + D) 17%

Inversiones en inmovilizado material o intangible afectos (I+D+i) 8%

Innovación tecnológica (i) 12%

Producción cinematográfica española 20-18%

Producción cinematográfica extranjera 15%

Espectáculos en vivo de artes escénicas y musicales 20%

Por contrato de trabajo por tiempo indefinido de apoyo a los emprendedores 3.000 € -variable

Creación empleo discapacitados 9.000-12.000€

20. Deducción por reinversión de beneficios extraordinarios

Si en 2012, 2013 ó 2014 una sociedad transmitió un inmovilizado material, intangible, inversión

inmobiliaria o participaciones, reinvirtiendo en 2015 el importe obtenido en la venta en otros activos

de estos, podrá aplicar una deducción del 12 por 100 sobre la plusvalía generada e integrada en el

ejercicio de la transmisión.

Aunque ya ha desaparecido esta deducción, se regula un régimen transitorio para las sociedades

que aún están a tiempo, durante 2015 y años posteriores, de reinvertir el beneficio extraordinario

obtenido años atrás. En el caso de que la sociedad se hubiera acogido al régimen de operaciones a

plazo por la renta generada en la transmisión, el porcentaje de deducción será del 10 por 100 por la

12

www.audalialaesnexia.com
info@audalialaesnexia.com

 T. +34 443 00 00
F. +34 443 00 01

 José Lázaro Galdiano, 4
28036 · Madrid · España

 AUDALIA LAES NEXIA es un miembro
independiente de NEXIA INTERNATIONAL

parte de renta integrada en 2015 y reinvertida en ese año, y del 7 por 100 si se integra en 2016 o

siguientes.

21. Deducción por inversión de beneficios

Aunque este incentivo ya no es de aplicación en 2015, hay que tener en cuenta que aún se podrá

aplicar en ejercicios iniciados ese año siempre que se trate de una ERD y que durante 2015 se

adquieran bienes del inmovilizado material o inversiones inmobiliarias nuevas y afectos a una

actividad económica para aplicar los beneficios de 2014. Habrán de cumplirse todos los requisitos

regulados para esta deducción en la ley anterior. Para calcular la base de deducción se tendrá en

cuenta el beneficio antes de impuestos correspondiente a 2014, al que se deberá restar los ingresos

o rentas exentas, las rentas reducidas, bonificados o deducidas, y dividir la cuantía resultante por el

propio beneficio antes de impuestos de 2014, redondeando el porcentaje por defecto; dicho

porcentaje se aplicará al importe total del beneficio de 2014.

22. Reserva de nivelación

Podrán aplicar este incentivo las entidades que sean ERD. Consiste en reducir la base imponible del

ejercicio como máximo en un 10 por 100 de su importe, con un límite cuantitativo de hasta

1.000.000€.

Por el importe minorado es obligatorio dotar una reserva indisponible con cargo a los beneficios del

año en que se minora la base y, si no existen beneficios suficientes, deberá dotarse en los ejercicios

siguientes en cuanto sea posible.

Si la empresa que dotó esta reserva tiene en los cinco ejercicios posteriores una base imponible

negativa, ésta se reduce con el importe de la reserva. Si al final de los cinco ejercicios posteriores a

la reducción la entidad no ha consumido en su totalidad la reserva con bases negativas, el importe

que reste se suma a la base imponible del quinto ejercicio y ya se puede cancelar, siendo en este

caso el incentivo fiscal un simple diferimiento del impuesto.

23. Otros incentivos fiscales aplicables a las ERD

Se suprime la libertad de amortización para bienes de escaso valor que se regulaba de forma

específica para las ERD. No obstante, se establece un régimen general aplicable a todos los

13

www.audalialaesnexia.com
info@audalialaesnexia.com

 T. +34 443 00 00
F. +34 443 00 01

 José Lázaro Galdiano, 4
28036 · Madrid · España

 AUDALIA LAES NEXIA es un miembro
independiente de NEXIA INTERNATIONAL

contribuyentes para estos activos, que se podrán amortizar libremente cuando el importe individual

no supere los 300€ y el conjunto de todos estos activos no supere los 25.000€ anuales.

Ya no es posible aplicar la amortización acelerada para los elementos patrimoniales objeto de

reinversión. No obstante, si la empresa viene amortizando un elemento por este motivo al triple del

coeficiente aplicado en tablas en ejercicios anteriores a 2015, podrá seguir aplicando este método.

Los incentivos fiscales vigentes para el periodo impositivo 2015 para las empresas que apliquen el

régimen de ERD, además de la reducción por reserva de nivelación, son los siguientes:

- Libertad de amortización para inversiones en inmovilizado material e inversiones inmobiliarias

generadoras de empleo.

- Amortización acelerada para bienes del inmovilizado material, inversiones inmobiliarias e

intangibles sin mantenimiento de empleo.

- Pérdida por deterioro de los créditos por insolvencias de deudores.

- Consideración como gasto de la recuperación del coste de un bien adquirido en arrendamiento

financiero hasta el triple del coeficiente máximo de tablas.

24. Entidad parcialmente exenta

Por un lado, se introduce en el texto legal el criterio administrativo de que no quedan exentos los

ingresos procedentes de las cuotas satisfechas por los asociados, colaboradores o benefactores,

siempre que se correspondan con el derecho a percibir una prestación derivada de una actividad

económica.

Por otro lado, se modifica a la baja el umbral del importe que hay que considerar a final de año de

los ingresos totales para tener o no la obligación de presentar la declaración. En concreto, pasa de

100.000€ a 75.000€ anuales, siendo este último importe el que definitivamente establece, ya para

2015, la ley de Presupuestos de 2016.

14

www.audalialaesnexia.com
info@audalialaesnexia.com

 T. +34 443 00 00
F. +34 443 00 01

 José Lázaro Galdiano, 4
28036 · Madrid · España

 AUDALIA LAES NEXIA es un miembro
independiente de NEXIA INTERNATIONAL

B) Cierre del Impuesto sobre la Renta 2015

1. Indemnizaciones laborales por despido o cese del trabajador

Hay que tener en cuenta que el importe máximo de la indemnización exenta, desde el 1 de agosto

de 2014, se establece en 180.000€. Sin embargo, ese límite no se aplicará ni a las indemnizaciones

por despido o ceses producidos antes de dicha fecha, ni a los despidos posteriores a la misma cuando

deriven de un expediente de regulación de empleo aprobado o de un despido colectivo cuyo periodo

de consultas se hubiera iniciado antes.

2. Planes de Ahorro

La reforma fiscal incluye ciertos incentivos fiscales para favorecer el ahorro de los contribuyentes a

través de la constitución de planes destinados a tal fin. De este modo, si se dispone de un capital y

se quiere invertir, pueden resultar interesantes los Planes de Ahorro a Largo Plazo (PALP),

materializados en seguros de vida o en depósitos, ya que la rentabilidad que se obtenga no tributará

si se cumplen ciertos requisitos.

3. Trabajos en el extranjero

Aquellos contribuyentes que hayan sido destinados al extranjero por motivos laborales pero sigan

siendo residentes en territorio español a efectos del Impuesto, podrán aplicar la exención de estos

rendimientos del trabajo, con el límite de 60.100€, siempre que se cumplan los requisitos exigidos

por la ley.

Además del sueldo, la empresa puede satisfacer al contribuyente retribuciones complementarias

sobre las que obtendría en el supuesto de encontrarse trabajando en España. Este exceso será dieta

exceptuada de gravamen. También puede percibir dietas y gastos de locomoción y estancia

exceptuadas de gravamen, como ocurre en desplazamientos a trabajar dentro de nuestro territorio.

4. Exención de dividendos

Desaparece la exención por los primeros 1.500€ de dividendos percibidos por el contribuyente.

5. Imputación de los ingresos derivados de ayudas públicas

15

www.audalialaesnexia.com
info@audalialaesnexia.com

 T. +34 443 00 00
F. +34 443 00 01

 José Lázaro Galdiano, 4
28036 · Madrid · España

 AUDALIA LAES NEXIA es un miembro
independiente de NEXIA INTERNATIONAL

Hasta ahora, los contribuyentes que percibían ayudas públicas tenían que imputar la ganancia

patrimonial en el momento en que se reconocía el derecho a las mismas, con independencia de que

se hubiera o no cobrado. A partir de este año se declaran en el período impositivo en que tenga lugar

el cobro.

6. Salarios atrasados

Debemos dedicar especial atención a los criterios de imputación temporal de los rendimientos del

trabajo percibidos en un período impositivo posterior al de su exigibilidad. En el caso de ayudas

públicas para compensar defectos estructurales de la vivienda habitual, destinados a su reparación,

podrán imputarse por cuartas partes en el ejercicio en que se obtengan y en los tres siguientes.

7. Pérdidas derivadas de créditos no cobrados

A partir del 1 de enero de 2015 la norma se flexibiliza, pudiéndose imputar la pérdida al periodo

impositivo en que concurra alguna de las siguientes circunstancias:

- Adquiera eficacia una quita establecida en un acuerdo de refinanciación judicialmente homologado

o en un acuerdo extrajudicial de pagos.

- Encontrándose el deudor en situación de concurso, adquiera eficacia el convenio en el que se

acuerde una quita sobre el importe del crédito, en cuyo caso la pérdida se computará por la

cuantía de la quita.

- Que se cumpla el plazo de un año desde el inicio del procedimiento judicial distinto de los de

concurso, que tenga por objeto la ejecución del crédito, sin que este haya sido satisfecho.

8. Transmisión de inmuebles durante 2015

Si ha transmitido en 2015 un inmueble de naturaleza urbana, adquirido a título oneroso entre el 12

de mayo y el 31 de diciembre de 2012, podrá reducir la renta positiva obtenida en un 50 por 100.

También puede esperar a transmitirlo en 2016 y reducir la ganancia no exenta, dado que los tipos

de gravamen del ahorro serán inferiores.

16

www.audalialaesnexia.com
info@audalialaesnexia.com

 T. +34 443 00 00
F. +34 443 00 01

 José Lázaro Galdiano, 4
28036 · Madrid · España

 AUDALIA LAES NEXIA es un miembro
independiente de NEXIA INTERNATIONAL

Se excluye de gravamen la ganancia patrimonial generada con ocasión de la transmisión de un

elemento patrimonial por contribuyentes mayores de 65 años, a condición de que el importe total

obtenido por la transmisión se destine a la constitución de una renta vitalicia asegurada.

9. Retribuciones en especie

Algunas de las retribuciones del trabajo en especie no tributan, como por ejemplo el cheque-

transporte, el cheque-restaurante, el seguro médico, etc. Y otras, aunque sí tributan, su valoración

puede resultar beneficiosa. Este acuerdo debe constar en contrato.

10. Reducción sobre rendimientos de capital inmobiliario

Aquellos contribuyentes que venían aplicándose la reducción del 100% derivada del arrendamiento

de inmuebles destinados a vivienda, para aquellos arrendatarios cuya edad estaba comprendida

entre los 18 y los 30 años, deben tener en cuenta que dicha reducción ha desaparecido. Se mantiene

la reducción del 60% para arrendamientos destinados a vivienda, aplicándose ahora exclusivamente

cuando el rendimiento neto sea positivo.

11. Distribución de la prima de emisión y reducción de capital con devolución de

aportaciones

Con la reforma fiscal se cambia el criterio de imputación temporal de estas operaciones en el caso

de sociedades no cotizadas. En este sentido, la nueva norma hará tributar al socio por estas

cantidades como si fueran beneficios generados y no distribuidos por la sociedad, cuando con la

normativa anterior se difería la tributación hasta el momento de la transmisión de las participaciones.

12. Sociedades civiles con objeto mercantil que a partir de 2016 pasan a ser

contribuyentes del Impuesto sobre Sociedades

Debido a la incorporación de las sociedades civiles con personalidad jurídica y objeto mercantil como

contribuyentes del Impuesto sobre Sociedades, con efectos a partir del 1 de enero de 2016, se regula

un régimen transitorio para posibilitar su disolución, sin coste fiscal, en el caso de que los socios de

estas entidades no estén interesados en la nueva tributación.

17

www.audalialaesnexia.com
info@audalialaesnexia.com

 T. +34 443 00 00
F. +34 443 00 01

 José Lázaro Galdiano, 4
28036 · Madrid · España

 AUDALIA LAES NEXIA es un miembro
independiente de NEXIA INTERNATIONAL

13. Servicios prestados por un socio a su sociedad

La modificación introducida en la normativa del IRPF señala que un socio que presta servicios a su

sociedad (que a su vez presta servicios profesionales a los clientes) de los clasificados en la sección

2ª de las tarifas del IAE (profesionales), si además está dado de alta en el RETA, debe calificar las

retribuciones percibidas por dichos servicios como procedentes de una actividad económica.

14. Deducción por inversión de beneficios en elementos nuevos del inmovilizado

material o inversiones inmobiliarias

Para el ejercicio 2015 se modifican los porcentajes de esta deducción, que pasan a ser del 5% con

carácter general, o del 2,5% cuando el contribuyente haya practicado la reducción por inicio del

ejercicio de una actividad económica, o se trate de rentas obtenidas en Ceuta y Melilla respecto de

las que se hubiera aplicado la deducción por rentas obtenidas en dichos territorios.

15. Coeficientes de abatimiento para reducir las ganancias de patrimonio puestas de

manifiesto en la transmisión de elementos adquiridos antes de 1995

A partir del 2015 se establece una cuantía máxima del valor de transmisión de 400.000€ para poder

aplicar esos coeficientes. A tal efecto, se tendrá en consideración no sólo el valor de transmisión del

elemento patrimonial, sino también los valores de transmisión correspondientes a todas las

transmisiones a cuyas ganancias patrimoniales les hubieren resultado de aplicación los coeficientes

de abatimiento, realizadas desde el 1 de enero de 2015 hasta el momento de la transmisión de que

se trate.

16. Transmisión de derechos de suscripción

Para los ejercicios 2015 y 2016 se mantiene el sistema de diferimiento fiscal vigente. Es decir, hasta

31 de diciembre de 2016, el importe obtenido como consecuencia de la transmisión de derechos de

suscripción reducirá el valor de adquisición de las acciones y, si el importe obtenido en dicha

transmisión resultase ser superior al valor de adquisición, entonces la diferencia se calificará

fiscalmente como ganancia patrimonial para el transmitente en el período impositivo en que se

produzca la transmisión.

18

www.audalialaesnexia.com
info@audalialaesnexia.com

 T. +34 443 00 00
F. +34 443 00 01

 José Lázaro Galdiano, 4
28036 · Madrid · España

 AUDALIA LAES NEXIA es un miembro
independiente de NEXIA INTERNATIONAL

17. Ganancias no justificadas por no declarar bienes o derechos en el extranjero

La presentación fuera de plazo del modelo 720, declaración de bienes en el extranjero, lleva

aparejada la consideración como ganancia no justificada de patrimonio de la tenencia, declaración

fuera de plazo o adquisición de los bienes o derechos incluidos en el mismo.

18. Ganancias patrimoniales derivadas de transmisiones: se integrarán en la base del

ahorro

Hasta 1 de enero del 2015 las ganancias patrimoniales derivadas de la transmisión de elementos

patrimoniales, con un periodo de generación inferior al año, tributaban en la base imponible general.

A partir del ejercicio 2015 todas las ganancias patrimoniales que procedan de transmisiones se

integrarán en la base imponible del ahorro, con independencia de su antigüedad.

19. Aportaciones a sistemas de previsión social

Las aportaciones a sistemas como planes de pensiones, mutualidades o planes de previsión

asegurados se restan de la base imponible general con el límite menor de dos: 8.000€ o el 30% de

la suma de rendimientos del trabajo y de actividades económicas.

20. Rescate de los planes de pensiones

Si se acerca el momento de la jubilación y se plantea la posibilidad de rescatar el plan de pensiones,

es importante señalar que si se rescata en forma de capital se puede disfrutar de una reducción del

40% sobre las prestaciones correspondientes a aportaciones satisfechas con anterioridad al año

2007. En cambio, si se rescata el plan en forma de renta, no se podrá disfrutar de dicha reducción.

21. Modificación de los tipos impositivos

Una de las novedades más evidentes para los ejercicios 2015 y 2016 es la reducción de los tipos de

gravamen aplicables a la renta del ahorro.

19

www.audalialaesnexia.com
info@audalialaesnexia.com

 T. +34 443 00 00
F. +34 443 00 01

 José Lázaro Galdiano, 4
28036 · Madrid · España

 AUDALIA LAES NEXIA es un miembro
independiente de NEXIA INTERNATIONAL

22. Ganancias patrimoniales por cambio de residencia, “exit-tax”

Si se produce un cambio de residencia fiscal, y se poseen acciones o participaciones en entidades,

hay que tener en cuenta que se considerarán ganancias patrimoniales las diferencias positivas entre

el valor de mercado de estos instrumentos y su valor de adquisición, siempre que el contribuyente

hubiera tenido la condición de residente fiscal en España durante al menos diez de los quince

períodos impositivos anteriores al último que deba declararse por este impuesto. Dicha ganancia

patrimonial se imputará en la última declaración por nuestro IRPF.

23. Deducciones por vivienda habitual

Una de las formas más comunes de reducir la factura fiscal es aplicar esta deducción. La deducción

por inversión en vivienda habitual sigue regulada a través de un régimen transitorio, de manera que

aquellos contribuyentes que hubieran adquirido su vivienda habitual con anterioridad a 1 de enero

de 2013 y que hubieran practicado dicha deducción por cantidades satisfechas en periodos

anteriores, podrán seguir aplicándola. El importe máximo de deducción es el 15% de 9.040€ anuales.

20

www.audalialaesnexia.com
info@audalialaesnexia.com

 T. +34 443 00 00
F. +34 443 00 01

 José Lázaro Galdiano, 4
28036 · Madrid · España

 AUDALIA LAES NEXIA es un miembro
independiente de NEXIA INTERNATIONAL

