

GTA VILLAMAGNA

ALERTA TRIBUTARIA

ENERO 2019

CONTENIDOS

I.	NORMATIVA TRIBUTARIA RELEVANTE	6
	1. Orden HAC/1400/2018, de 21 de diciembre, por la que se aprueba el modelo 233, "Declaración informativa por gastos en guarderías o centros de educación infantil autorizados" y se determinan el lugar, forma, plazo y el procedimiento para su presentación, y se modifica la Orden HAP/2194/2013, de 22 de noviembre, por la que se regulan los procedimientos y las condiciones generales para la presentación de determinadas autoliquidaciones, declaraciones informativas, declaraciones censales, comunicaciones y solicitudes de devolución, de naturaleza tributaria (BOE de 27 de diciembre de 2018)	6
	2. Real Decreto-ley 26/2018, de 28 de diciembre, por el que se aprueban medidas de urgencia sobre la creación artística y la cinematografía (BOE de 29 de diciembre de 2018)	6
	3. Real Decreto-ley 27/2018, de 28 de diciembre, por el que se adoptan determinadas medidas en materia tributaria y catastral (BOE de 29 de diciembre de 2018)	7
	4. Real Decreto 1512/2018, de 28 de diciembre, por el que se modifican el Reglamento del Impuesto sobre el Valor Añadido, aprobado por el Real Decreto 1624/1992, de 29 de diciembre, el Reglamento por el que se regulan las obligaciones de facturación, aprobado por el Real Decreto 1619/2012, de 30 de noviembre, el Reglamento General de las actuaciones y los procedimientos de gestión e inspección tributaria y de desarrollo de las normas comunes de los procedimientos de aplicación de los tributos, aprobado por el Real Decreto 1065/2007, de 27 de julio, y el Reglamento de los Impuestos Especiales, aprobado por el Real Decreto 1165/1995, de 7 de julio (BOE de 29 de diciembre de 2018)	8
	5. Resolución de 28 de diciembre de 2018, de la Dirección General de Tributos, sobre el tratamiento de los bonos en el Impuesto sobre el Valor Añadido (BOE de 31 de diciembre de 2018)	9
II.	OTRA NORMATIVA DE INTERÉS	10

1. Directiva (UE) 2018/2057 del Consejo, de 20 de diciembre de 2018, por la que se modifica la Directiva 2006/112/CE relativa al sistema común del impuesto sobre el valor añadido en lo que respecta a la aplicación temporal de un mecanismo generalizado de inversión del sujeto pasivo a los suministros de bienes y las prestaciones de servicios por encima de un umbral determinado (DOUE de 27 de diciembre de 2018).....10
2. Orden HAC/1416/2018, de 28 de diciembre, por la que se modifica la Orden HAC/3625/2003, de 23 de diciembre, por la que se aprueba el modelo 309 de Declaración-liquidación no periódica del Impuesto sobre el Valor Añadido; la Orden EHA/1274/2007, de 26 de abril, por la que se aprueban los modelos 036 de Declaración censal de alta, modificación y baja en el censo de empresarios, profesionales y retenedores y 037 de Declaración censal simplificada de alta, modificación y baja en el censo de empresarios, profesionales y retenedores; la Orden EHA/3695/2007, de 13 de diciembre, por la que se aprueba el modelo 030 de Declaración censal de alta en el Censo de obligados tributarios, cambio de domicilio y/o variación de datos personales, que pueden utilizar las personas físicas y la Orden HAP/1751/2014, de 29 de septiembre, por la que se aprueba el formulario 034 de Declaración de inicio, modificación o cese de operaciones comprendidas en los regímenes especiales aplicables a los servicios de telecomunicaciones, de radiodifusión o de televisión y a los prestados por vía electrónica en el Impuesto sobre el Valor Añadido y se regulan distintos aspectos relacionados con el mismo (BOE de 29 de diciembre de 2018)10
3. Orden HAC/1417/2018, de 28 de diciembre, por la que se modifica la Orden HAP/1608/2014, de 4 de septiembre, por la que se aprueba el modelo 187, de declaración informativa de acciones o participaciones representativas del capital o del patrimonio de las instituciones de inversión colectiva; la Orden EHA/3435/2007, de 23 de noviembre, por la que aprueban los modelos de autoliquidación 117, 123, 124, 126, 128 y 300; la Orden EHA/3127/2009, de 10 de noviembre, por la que se aprueba el modelo 190 para la declaración del resumen anual de retenciones e ingresos a cuenta del Impuesto sobre la Renta de las Personas Físicas sobre rendimientos del trabajo y de actividades económicas, premios y determinadas ganancias patrimoniales e imputaciones de renta; la Orden EHA/3300/2008, de 7 de noviembre, por la que se aprueba el modelo 196, sobre rendimientos del capital mobiliario y rentas obtenidos por la contraprestación derivada de cuentas en toda clase de instituciones financieras; la Orden EHA/3895/2004, de 23 de noviembre, por la que se aprueba el modelo 198, de declaración anual de operaciones con activos financieros y otros valores mobiliarios; la Orden HAP/1695/2016, de 25 de octubre, por la que se aprueba el modelo 289, de declaración informativa anual de cuentas financieras en el ámbito de la asistencia mutua, y por la que se modifican otras normas tributarias, y la Orden EHA/3202/2008, de

31 de octubre, por la que se aprueba el modelo 291 "Impuesto sobre la Renta de No Residentes. No residentes sin establecimiento permanente. Declaración informativa de cuentas de no residentes" (BOE de 29 de diciembre de 2018)	10
4. Resolución de 21 de diciembre de 2018, de la Dirección General de la Agencia Estatal de Administración Tributaria, por la que se extiende la colaboración social a la presentación por vía telemática de las solicitudes de rectificación de autoliquidación y se aprueba el documento normalizado para acreditar la representación para su presentación por vía telemática en nombre de terceros (BOE de 7 de enero de 2019)	11
5. Resolución de 11 de enero de 2019, de la Dirección General de la Agencia Estatal de Administración Tributaria, por la que se aprueban las directrices generales del Plan Anual de Control Tributario y Aduanero de 2019 (BOE de 17 de enero de 2019)	11
6. Resolución de 22 de enero de 2019, del Congreso de los Diputados, por la que se ordena la publicación del Acuerdo de derogación del Real Decreto-ley 21/2018, de 14 de diciembre, de medidas urgentes en materia de vivienda y alquiler (BOE de 24 de enero de 2019)	11
6. Resolución de 15 de enero de 2019, de la Dirección General del Catastro, por la que se aprueba el régimen de establecimiento y funcionamiento de los Puntos de Información Catastral (BOE de 25 de enero de 2019).....	11
7. Real Decreto-ley 2/2019, de 25 de enero, por el que se adoptan medidas urgentes para paliar los daños causados por temporales y otras situaciones catastróficas (BOE de 26 de enero de 2019).....	11
III. NORMATIVA EN TRAMITACIÓN	12
1. Proyecto de Presupuestos Generales del Estado 2019 (14 de enero de 2019)	12
2. Proyecto de Orden relativa a la autorización de los regímenes aduaneros especiales de perfeccionamiento activo, de perfeccionamiento pasivo y de importación temporal (16 de enero de 2019)	14
3. Proyecto de Orden por la que se modifica la Orden EHA/1658/2009, de 12 de junio, por la que se establecen el procedimiento y las condiciones para la domiciliación del pago de determinadas deudas cuya gestión tiene atribuida la Agencia Estatal de Administración Tributaria (23 de enero de 2019)	14
4. Proyecto de Orden por la que se aprueba la relación de valores negociados en mercados organizados, con su valor de negociación medio	

correspondiente al cuarto trimestre de 2018, a efectos de la declaración del Impuesto sobre el Patrimonio del año 2018 y de la declaración informativa anual acerca de valores, seguros y rentas (25 de enero de 2019)14

ABREVIATURAS 15

I. **NORMATIVA TRIBUTARIA RELEVANTE**

1. **Orden HAC/1400/2018, de 21 de diciembre, por la que se aprueba el modelo 233, "Declaración informativa por gastos en guarderías o centros de educación infantil autorizados" y se determinan el lugar, forma, plazo y el procedimiento para su presentación, y se modifica la Orden HAP/2194/2013, de 22 de noviembre, por la que se regulan los procedimientos y las condiciones generales para la presentación de determinadas autoliquidaciones, declaraciones informativas, declaraciones censales, comunicaciones y solicitudes de devolución, de naturaleza tributaria (BOE de 27 de diciembre de 2018)**

Se aprueba el Modelo 233 a través del cual se obliga a las guarderías o centros de educación infantil autorizados a facilitar a la AEAT la información necesaria para que los progenitores/contribuyentes del IRPF puedan beneficiarse del incremento en la deducción por maternidad/paternidad, a partir de la declaración relativa al periodo impositivo 2018.

La información que debe facilitarse a través del Modelo 233, respecto de cada alumno menor de tres años, es la siguiente:

- i) Identificación de los padres y del hijo (indicando fecha de nacimiento) menor de tres años.
- ii) Número de meses completos en la guardería/centro educativo.
- iii) Gastos anuales satisfechos: se incluirán tanto las cantidades

satisfechas por los progenitores como las satisfechas por la empresa o empleador de los progenitores, con independencia de que existan cantidades subvencionadas, que se indicarán en un campo separado.

Asimismo, en el caso de que el menor cumpla tres años, la información se ampliará a los meses posteriores al cumplimiento de esta edad hasta el mes anterior al comienzo del segundo ciclo de educación infantil.

2. **Real Decreto-ley 26/2018, de 28 de diciembre, por el que se aprueban medidas de urgencia sobre la creación artística y la cinematografía (BOE de 29 de diciembre de 2018)**

Se introducen, entre otras, las siguientes modificaciones normativas que consideramos relevantes:

- En el ámbito del IRPF: se reduce el porcentaje de retención e ingreso a cuenta aplicable a los rendimientos de capital mobiliario procedentes de la propiedad intelectual cuando el contribuyente no sea el autor. Pasa del 19 al 15 por ciento.
- En el ámbito del IVA: se recupera la aplicación del tipo reducido del Impuesto a los servicios prestados por personas físicas en calidad de intérpretes, artistas, directores y técnicos, a los productores y organizadores de obras y espectáculos.
- En el ámbito del IS: se eliminan de la LIS las obligaciones para los productores que pretendan beneficiarse de la deducción por

inversiones en producciones cinematográficas, series audiovisuales y espectáculos en vivo de artes escénicas y musicales.

3. Real Decreto-ley 27/2018, de 28 de diciembre, por el que se adoptan determinadas medidas en materia tributaria y catastral (BOE de 29 de diciembre de 2018)

Se introducen, entre otras, las siguientes modificaciones normativas que consideramos relevantes:

- En el ámbito del IRPF:
 - i) Se modifica la LIRPF para extender la exención por maternidad o paternidad a las prestaciones satisfechas por la Seguridad Social reconocida en la Sentencia del Tribunal Supremo de 3 de octubre de 2018 a aquellas prestaciones percibidas por los funcionarios públicos y los trabajadores autónomos no integrados en el régimen especial de la Seguridad Social. Esta modificación tendrá efectos retroactivos en aquellos periodos impositivos anteriores no prescritos.
 - ii) Se prorrogan, para el periodo impositivo 2019, los límites cuantitativos que delimitan el ámbito de aplicación del método de estimación objetiva, para aquellas actividades incluidas en su ámbito de aplicación y con excepción de las actividades agrícolas, ganaderas y forestales (que tienen sus propios límites).
- En el ámbito del IS: se introducen, con efectos para los periodos impositivos iniciados a partir de 1 de enero de

2018, las siguientes modificaciones en el IS que traen causa de la entrada en vigor de la Circular 4/2017 y que afectan, en esencia, a las entidades de crédito a las que resulta de aplicación esta norma:

- i) Se modifican las reglas de valoración contenidas en el artículo 17 de la LIS para adaptarlas a la modificación de la NIIF 9. Así, se incluye que las variaciones de valor originadas por aplicación del criterio de valor razonable tendrán efectos fiscales cuando se imputen a una cuenta de reservas, si así lo establece una norma legal o reglamentaria.
- ii) Se introduce un régimen transitorio para regular los efectos de la primera aplicación de la Circular 4/2017. Así, los cargos y abonos en cuentas de reservas, que tengan la consideración de gastos o ingresos, en cuanto tengan efectos fiscales (cuando así proceda por aplicación de la normativa del Impuesto) se integrarán en la base imponible por partes iguales en los tres primeros periodos impositivos que se inicien a partir de 1 de enero de 2018. Esta integración se continuará realizando aunque se transmita el elemento que haya ocasionado la diferencia. En el caso de extinción de la personalidad jurídica/tributaria del contribuyente, el importe pendiente se integrará en la base imponible del último periodo impositivo, salvo que tal extinción sea consecuencia de una operación de reestructuración a la que resulte de aplicación el régimen especial de neutralidad fiscal establecido en el Capítulo VII del Título VII de la LIS.

- En el ámbito del IP: se reestablece el Impuesto con carácter temporal, con efectos desde el 1 de enero de 2019 y, al mismo tiempo, se establece la bonificación del 100 por cien de la cuota íntegra del Impuesto con efectos desde el 1 de enero de 2020 a los sujetos pasivos por obligación personal y real de contribuir.
- En el ámbito de la tributación directa de los socios o partícipes de las IIC: se introduce un régimen transitorio con la finalidad de que las reclasificaciones de acciones o participaciones en IIC en nuevas clases de acciones o series de participaciones, que tengan lugar desde la entrada en vigor de MiFID II hasta los tres meses siguientes a la entrada en vigor de este Real Decreto-Ley, no den lugar a la obtención de renta a efectos del IRPF, IS e IRNR. Así, las nuevas participaciones o acciones conservarán el valor y fecha de adquisición a efectos fiscales.

Dichas reclasificaciones tienen que tener como único objeto dar cumplimiento a la obligación de que el partícipe o accionista deje de soportar costes asociados a incentivos y pueden realizarse de manera automática, sin necesidad de recabar consentimiento individualizado.

- En el ámbito del IVA: se prorrogan para el periodo impositivo 2019 los límites para la aplicación del régimen simplificado y el régimen especial de la agricultura, ganadería y pesca.
- En el ámbito del IBI: se aprueban los coeficientes de actualización de los valores catastrales de inmuebles urbanos para el año 2019.

- En el ámbito de otros incentivos fiscales:

- i) Se establece un régimen fiscal especial aplicable a la final de la "UEFA Champions League 2019" y "UEFA EURO 2020".
- ii) Se incluye la relación de actividades prioritarias de mecenazgo para el año 2019 y se elevan en cinco puntos los porcentajes y límites de deducción establecidos en los artículos 19, 20 y 21 de la Ley 49/2002, relativas a las entidades sin fines lucrativos.

4. **Real Decreto 1512/2018, de 28 de diciembre, por el que se modifican el Reglamento del Impuesto sobre el Valor Añadido, aprobado por el Real Decreto 1624/1992, de 29 de diciembre, el Reglamento por el que se regulan las obligaciones de facturación, aprobado por el Real Decreto 1619/2012, de 30 de noviembre, el Reglamento General de las actuaciones y los procedimientos de gestión e inspección tributaria y de desarrollo de las normas comunes de los procedimientos de aplicación de los tributos, aprobado por el Real Decreto 1065/2007, de 27 de julio, y el Reglamento de los Impuestos Especiales, aprobado por el Real Decreto 1165/1995, de 7 de julio (BOE de 29 de diciembre de 2018)**

Se introducen las siguientes modificaciones normativas que consideramos relevantes:

- Respecto del RIVA:
 - i) Se adapta su contenido a las modificaciones introducidas en la

LIVA respecto de las reglas de tributación de los servicios prestados por vía electrónica, de telecomunicaciones y de radiodifusión y televisión.

- ii) Se establece que la normativa que resulta de aplicación en materia de facturación a los sujetos pasivos acogidos a los regímenes especiales relativos a los servicios de telecomunicaciones, de radiodifusión o televisión y a los prestados por vía electrónica, será la del Estado miembro de identificación y no el de consumo.
- iii) Se facilita la opción por la aplicación voluntaria del SII.
- iv) Se actualizan referencias a normativas derogadas, a la normativa vigente y a la propia redacción de la LIVA.

- Respecto del Reglamento de facturación:

- i) Se adapta el texto del Reglamento a la normativa del IVA en los términos mencionados en el punto ii) anterior, al establecer que las reglas de facturación para los sujetos pasivos acogidos a los regímenes especiales aplicables a los servicios de telecomunicaciones, de radiodifusión o televisión y a los prestados por vía electrónica será la normativa del Estado miembro de identificación.
- ii) Se exceptiona de la obligación de expedición de facturas a otras entidades financieras, entre las que se encuentran las sociedades gestoras de instituciones de

inversión colectiva, entidades gestoras de fondos de pensiones, fondos de titulización y sus sociedades gestoras (por las operaciones que realicen de seguros y financieras que están exentas de tributación en el IVA).

- iii) Se prevé la posibilidad de que la AEAT exima de dicha obligación de expedición de facturas a otros empresarios o profesionales distintos de los señalados expresamente en el Reglamento, previa solicitud, cuando existan razones que lo justifiquen por las prácticas comerciales o administrativas del sector de actividad de que se trate o por las condiciones técnicas de expedición de estas facturas.

5. Resolución de 28 de diciembre de 2018, de la Dirección General de Tributos, sobre el tratamiento de los bonos en el Impuesto sobre el Valor Añadido (BOE de 31 de diciembre de 2018)

La DGT fija su criterio sobre el tratamiento en el IVA relativo a los bonos, que fue anticipado, entre otras, en su Contestación vinculante a consulta V4588-16, de 26 de octubre).

La DGT incorpora una definición de bono como aquel instrumento, cualquiera que sea la forma en que se haya creado, que deba ser aceptado a su presentación por su tenedor como contraprestación total o parcial de una entrega de bienes o prestación de servicios cuando los bienes/prestaciones de servicios sean conocidos al constar en el documento o en la información asociada al mismo, incluidas las condiciones de uso.

Así, el Centro Directivo establece un tratamiento en el IVA diferente para los bonos univalentes y polivalentes que, en términos generales, es el siguiente:

- La transmisión de un bono univalente tributará conforme al régimen de tributación correspondiente a la entrega de bienes o prestación de servicios a que se refiere el bono. La entrega de bienes / prestación de servicios “subyacente” posterior no se considerará una operación independiente ni se deberá repercutir el IVA al tenedor del bono.
- La entrega efectiva de los bienes o la prestación material de los servicios a cambio de un bono polivalente y aceptado como contraprestación, estará sujeta al IVA. No obstante, no quedará sujeta al IVA cada una de las transmisiones anteriores de dicho bono polivalente.

II. OTRA NORMATIVA DE INTERÉS

1. **Directiva (UE) 2018/2057 del Consejo, de 20 de diciembre de 2018, por la que se modifica la Directiva 2006/112/CE relativa al sistema común del impuesto sobre el valor añadido en lo que respecta a la aplicación temporal de un mecanismo generalizado de inversión del sujeto pasivo a los suministros de bienes y las prestaciones de servicios por encima de un umbral determinado (DOUE de 27 de diciembre de 2018)**
2. **Orden HAC/1416/2018, de 28 de diciembre, por la que se modifica la Orden HAC/3625/2003, de 23 de diciembre, por la que se aprueba el**

modelo 309 de Declaración-liquidación no periódica del Impuesto sobre el Valor Añadido; la Orden EHA/1274/2007, de 26 de abril, por la que se aprueban los modelos 036 de Declaración censal de alta, modificación y baja en el censo de empresarios, profesionales y retenedores y 037 de Declaración censal simplificada de alta, modificación y baja en el censo de empresarios, profesionales y retenedores; la Orden EHA/3695/2007, de 13 de diciembre, por la que se aprueba el modelo 030 de Declaración censal de alta en el Censo de obligados tributarios, cambio de domicilio y/o variación de datos personales, que pueden utilizar las personas físicas y la Orden HAP/1751/2014, de 29 de septiembre, por la que se aprueba el formulario 034 de Declaración de inicio, modificación o cese de operaciones comprendidas en los regímenes especiales aplicables a los servicios de telecomunicaciones, de radiodifusión o de televisión y a los prestados por vía electrónica en el Impuesto sobre el Valor Añadido y se regulan distintos aspectos relacionados con el mismo (BOE de 29 de diciembre de 2018)

3. **Orden HAC/1417/2018, de 28 de diciembre, por la que se modifica la Orden HAP/1608/2014, de 4 de septiembre, por la que se aprueba el modelo 187, de declaración informativa de acciones o participaciones representativas del capital o del patrimonio de las instituciones de inversión colectiva; la Orden EHA/3435/2007, de 23 de noviembre, por la que**

- aprueban los modelos de autoliquidación 117, 123, 124, 126, 128 y 300; la Orden EHA/3127/2009, de 10 de noviembre, por la que se aprueba el modelo 190 para la declaración del resumen anual de retenciones e ingresos a cuenta del Impuesto sobre la Renta de las Personas Físicas sobre rendimientos del trabajo y de actividades económicas, premios y determinadas ganancias patrimoniales e imputaciones de renta; la Orden EHA/3300/2008, de 7 de noviembre, por la que se aprueba el modelo 196, sobre rendimientos del capital mobiliario y rentas obtenidos por la contraprestación derivada de cuentas en toda clase de instituciones financieras; la Orden EHA/3895/2004, de 23 de noviembre, por la que se aprueba el modelo 198, de declaración anual de operaciones con activos financieros y otros valores mobiliarios; la Orden HAP/1695/2016, de 25 de octubre, por la que se aprueba el modelo 289, de declaración informativa anual de cuentas financieras en el ámbito de la asistencia mutua, y por la que se modifican otras normas tributarias, y la Orden EHA/3202/2008, de 31 de octubre, por la que se aprueba el modelo 291 "Impuesto sobre la Renta de No Residentes. No residentes sin establecimiento permanente. Declaración informativa de cuentas de no residentes" (BOE de 29 de diciembre de 2018)
4. Resolución de 21 de diciembre de 2018, de la Dirección General de la Agencia Estatal de Administración Tributaria, por la que se extiende la colaboración social a la presentación por vía telemática de las solicitudes de rectificación de autoliquidación y se aprueba el documento normalizado para acreditar la representación para su presentación por vía telemática en nombre de terceros (BOE de 7 de enero de 2019)
5. Resolución de 11 de enero de 2019, de la Dirección General de la Agencia Estatal de Administración Tributaria, por la que se aprueban las directrices generales del Plan Anual de Control Tributario y Aduanero de 2019 (BOE de 17 de enero de 2019)
6. Resolución de 22 de enero de 2019, del Congreso de los Diputados, por la que se ordena la publicación del Acuerdo de derogación del Real Decreto-ley 21/2018, de 14 de diciembre, de medidas urgentes en materia de vivienda y alquiler (BOE de 24 de enero de 2019)
6. Resolución de 15 de enero de 2019, de la Dirección General del Catastro, por la que se aprueba el régimen de establecimiento y funcionamiento de los Puntos de Información Catastral (BOE de 25 de enero de 2019)
7. Real Decreto-ley 2/2019, de 25 de enero, por el que se adoptan medidas urgentes para paliar los daños causados por temporales y otras situaciones catastróficas (BOE de 26 de enero de 2019)

III. NORMATIVA EN TRAMITACIÓN

1. Proyecto de Presupuestos Generales del Estado 2019 (14 de enero de 2019)

Como consecuencia de la aprobación de los Presupuestos Generales del año 2019 se introducirían, entre otras, las siguientes novedades tributarias:

- En el ámbito del IRPF:
 - i) Se modificaría la escala general del IRPF y se introducen dos tipos de gravamen del 24,50 y del 26,50 por ciento para bases liquidables superiores a 130.000 euros y 300.000 euros, respectivamente. De esta forma el tipo máximo aplicable a la escala general sería el 53 por ciento, sin perjuicio de la escala propia que apruebe cada CCAA.
 - ii) Se modificaría la escala del ahorro y se introduce un tipo de gravamen marginal del 13,5 por ciento para bases liquidables superiores a 140.000 euros. De esta forma, el tipo de gravamen máximo que resulta de aplicación a la escala del ahorro sería el 27 por ciento.
 - iii) Se modificarían las escalas aplicables para retenciones por rendimientos del trabajo y para trabajadores desplazados a territorio español.
- En el ámbito del IS:
 - i) Se limitaría la exención sobre dividendos y rentas positivas derivadas de la transmisión de valores representativos de entidades residentes y no residentes en territorio español, de

forma que quedaría exento el 95 por ciento como resultado de minorar los beneficios en los gastos de gestión relativos a la participación, fijados en el 5 por ciento.

En los mismos términos, se limitaría la exención de las rentas obtenidas a través de un establecimiento permanente, de forma que quedarían exentas en un 95 por ciento.

Igualmente, se limitaría a un 95 por ciento de las rentas la deducción para evitar la doble imposición jurídica y la deducción para evitar la doble imposición económica.

En línea con la modificación propuesta de limitación al 95 por ciento de la exención, se introducirían modificaciones en los siguientes regímenes especiales: **i)** el régimen de agrupaciones de interés económico, españolas y europeas, y de uniones temporales de empresas; **ii)** el régimen de consolidación fiscal (no se eliminarían el 5 por ciento de los dividendos intragrupo); **iii)** el régimen de fusiones, escisiones, aportaciones de activos, canje de valores y cambio de domicilio social de una Sociedad Europea o una Sociedad Cooperativa Europea de un Estado miembro a otro de la Unión Europea; en lo que se refiere a la integración de rentas en caso de participaciones de adquirente en la transmitente y **iv)** el régimen de transparencia fiscal internacional.

- ii) Se introduciría una nueva regulación consistente en la tributación mínima en el IS para

contribuyentes cuyo INCN sea de al menos 20 millones de euros durante los 12 meses anteriores a la fecha de inicio del periodo impositivo o que tributen por el régimen de consolidación fiscal, con independencia de su INCN.

La cuota líquida mínima se establecería en el resultado de aplicar un tipo del 15 por ciento a la base imponible positiva.

En cualquier caso, se permitiría aplicar la deducción de retenciones, ingresos a cuenta y pagos fraccionados.

- iii) Se introduciría un tipo de gravamen reducido del 23 por ciento para las entidades cuyo INCN sea inferior a un millón de euros.
 - iv) Se modificaría el tipo aplicable a los pagos fraccionados calculados por el método de base, que pasaría a ser el resultado de multiplicar por diecinueve veinteavos el tipo de gravamen aplicable redondeado por exceso (en lugar del resultado de multiplicar por cinco séptimos, como prevé la normativa actual).
 - v) Se establecería una nueva deducción para el fomento de la igualdad de género, para aquellas entidades que incrementen el número de mujeres en su Consejo de Administración hasta cumplir con lo requerido en la LOI. La deducción sería aplicable en el periodo en que se produzca tal incremento y alcanzaría el importe del 10 por ciento de las retribuciones satisfechas las consejeras.
 - vi) Se concederían competencias en favor de la AEAT para comprobar, a efectos exclusivamente tributarios, si se entiende cumplido el requisito del número mínimo de accionistas que la Ley 35/2003, establece para las SICAV, toda vez que la normativa tributaria supedita al cumplimiento de dicho requisito la aplicación por estas sociedades del tipo de gravamen del 1 por ciento en el IS. En caso de incumplimiento la AEAT lo comunicará a la CNMV.
- En el ámbito del IRNR: se introduciría la tributación mínima prevista en el IS para los contribuyentes del IRNR con establecimiento permanente en España.
 - En el ámbito del IP: se modificaría la escala de gravamen del Impuesto que resultaría de aplicación en las Comunidades Autónomas que no hayan aprobado su escala propia, de forma que se introduce un tipo de gravamen aplicable del 3,5 por ciento para bases liquidables superiores a 10.695.996,06 euros.
 - En el ámbito del IVA:
 - i) Se reduciría la tributación al tipo impositivo del 4 por ciento para tampones, compresas y "protegeslips", al tratarse de productos de primera necesidad inherentes a la condición femenina.
 - ii) Se reduciría la tributación al tipo del 10 por ciento para los servicios de asistencia veterinaria cuando sus destinatarios no sean titulares de explotaciones agrarias.

- iii) Se reduciría la tributación al tipo del 4 por ciento para los libros, periódicos y revistas, cualquiera que sea su formato, tanto en papel como electrónico, haciendo uso de la facultad conferida por la Directiva (UE) 2018/1713 del Consejo, de 6 de noviembre de 2018.
 - iv) Se modificaría el plazo para presentar la declaración-liquidación relativa al mes de noviembre que se establecería en los veinte primeros días naturales del mes de diciembre, incluidos los sujetos pasivos acogidos al SII.
- En el ámbito del ITPAJD: se actualizaría, en un 1 por ciento, la escala de gravamen de los títulos de grandeza nobiliarios.
 - En el ámbito del IAE: se crearían nuevos epígrafes o grupos en las Tarifas del Impuesto, con la finalidad de clasificar de forma específica las actividades de comercialización de los suministros de electricidad y gas.
 - En el ámbito de las SOCIMI: se establecería un gravamen especial del 15 por ciento por la parte de los beneficios que no sea objeto de distribución.
- 2. Proyecto de Orden relativa a la autorización de los regímenes aduaneros especiales de perfeccionamiento activo, de perfeccionamiento pasivo y de importación temporal (16 de enero de 2019)**
- 3. Proyecto de Orden por la que se modifica la Orden EHA/1658/2009, de 12 de junio, por la que se establecen el procedimiento y las condiciones para la domiciliación del pago de determinadas deudas cuya gestión tiene atribuida la Agencia Estatal de Administración Tributaria (23 de enero de 2019)**
- 4. Proyecto de Orden por la que se aprueba la relación de valores negociados en mercados organizados, con su valor de negociación medio correspondiente al cuarto trimestre de 2018, a efectos de la declaración del Impuesto sobre el Patrimonio del año 2018 y de la declaración informativa anual acerca de valores, seguros y rentas (25 de enero de 2019)**

ABREVIATURAS

AEAT: Agencia Estatal de Administración Tributaria.

BOE: Boletín Oficial del Estado.

Circular 4/2017: Circular 4/2017, de 27 de noviembre, del Banco de España, a entidades de crédito, sobre normas de información financiera pública y reservada, y modelos de estados financieros.

CNMV: Comisión Nacional del Mercado de Valores.

DGT: Dirección General de Tributos.

DOUE: Diario Oficial de la Unión Europea.

IAE: Impuesto sobre Actividades Económicas.

IBI: Impuesto sobre Bienes Inmuebles.

IIC: Instituciones de Inversión Colectiva.

INCN: Importe Neto de la Cifra de Negocios.

IP: Impuesto sobre el Patrimonio.

IRNR: Impuesto sobre la Renta de No Residentes.

IRPF: Impuesto sobre la Renta de las Personas Físicas.

IS: Impuesto sobre Sociedades.

ITPAJD: Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados.

IVA: Impuesto sobre el Valor Añadido.

Ley 35/2003: Ley 35/2003, de 4 de noviembre, de Instituciones de Inversión Colectiva.

Ley 49/2002: Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo.

LIRPF: 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.

LIS: Ley 27/2014, de 27 de noviembre, del Impuesto sobre Sociedades.

LIVA: Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido.

LOI: Ley Orgánica 3/2007, de 22 de marzo, para la igualdad efectiva de mujeres y hombres.

MiFID II: Directiva 2014/65/UE del Parlamento Europeo y del Consejo, de 15 de mayo de 2014, relativa a los mercados de instrumentos financieros y por la que se modifican la Directiva 2002/92/CE y la Directiva 2011/61/UE.

NIIF: Norma Internacional de Información Financiera.

RIVA: Real Decreto 1624/1992, de 29 de diciembre, por el que se aprueba el Reglamento del Impuesto sobre el Valor Añadido.

Reglamento de facturación: Real Decreto 1619/2012, de 30 de noviembre, por el que se aprueba el Reglamento por el que se regulan las obligaciones de facturación.

SICAV: Sociedad de Inversión de Capital Variable.

SII: Suministro Inmediato de Información del IVA.

SOCIMI: Sociedades Anónimas Cotizadas de Inversión en el Mercado Inmobiliario.

