

Abril 2009
Número 62

Reunión AEAT

Convocatoria reunión con Delegado Especial de La Agencia Tributaria

Entrega de Orlas

III Edición Experto en Derecho Tributario

Mayo

Formación

Actualización RIC y Ejercicios del cálculo del impuesto sobre el beneficios y la RIC

De Interés

Programa NEW
(Ninguna Empresa sin Web)

GOBIERNO DE ESPAÑA

MINISTERIO DE INDUSTRIA, TURISMO Y COMERCIO

Plan Acciones Formativas y De Interés	2
III Edición Experto en Derecho Tributario (Entrega Orlas)	3
La Agencia Tributaria Informa...	4
Nota de Prensa (Wolters Kluwer) y Leído en... (La Provincia)	5
Leído en... (CincoDias.com)	6
Publicidad (CONTANET)	7
Reunión Agencia Tributaria	8
Publicidad AAFC	9
El Rincón del Asociado / Publicaciones Recomendadas	10
El Rincón de DataDiar	11
Ayudas y Subvenciones	12
Ayudas y Subvenciones y Convenios y Acuerdos en Vigor	13
Publicaciones de Interés , Biblioteca y Bolsa de Trabajo	14
Calendario Fiscal	15
Legislación de Interés	16
Editorial	17

Plan Acciones Formativas 2009

ACTUALIZACIÓN RIC Y EJERCICIOS DEL CÁLCULO DEL IMPUESTO SOBRE BENEFICIOS Y LA RIC

Mayo

PONENTE: Don Salvador Miranda Calderín, *Profesor de Economía Financiera y Contabilidad en la ULPGC, Doctor en Historia, Economista, Asesor Fiscal y Experto en la RIC.*

FECHAS: 27 de Mayo (Tenerife) y 28 de Mayo (Gran Canaria)

LUGARES: Tenerife y Gran Canaria

HORARIO: 09.30 a 14.00 horas

Coorganiza:

REGLAMENTO SOCIEDADES PROFESIONALES

PONENTES: Inmaculada González Cabrera y Rosalía Estupiñán Cáceres, *Prof. Contr. Doctoras en Derecho Mercantil de la ULPGC*

FECHAS: Posterior a su publicación

LUGARES: Gran Canaria y Tenerife

HORARIO: A determinar

Coorganiza:

MATERIAS EN DERECHO MERCANTIL

PONENTES: Inmaculada González Cabrera y Rosalía Estupiñán Cáceres, *Prof. Contr. Doctoras en Derecho Mercantil de la ULPGC*

FECHAS: por determinar

LUGARES: Gran Canaria y Tenerife

HORARIO: A determinar

Coorganiza:

PROCEDIMIENTOS DE INSPECCIÓN Y DE GESTIÓN TRIBUTARIA

PONENTE: Por determinar

FECHAS: Posterior a su publicación

LUGARES: Gran Canaria y Tenerife

HORARIO: A determinar

Coorganiza:

Comisión de Estudios 2008 - 2009

Más detalles e Inscripciones en: www.asesoresfiscalesdecanarias.com/formacion.php

...De Interés (Resoluciones TEAC)

Resolucion 1

El procedimiento para exigir el pago a los socios de entidades disueltas y liquidadas no es el establecido para los casos de derivación de responsabilidad, sino el regulado para los sucesores en el artículo 15 del RD 1684/1990, General de Recaudación.

T.E.A.C. (Sala)

Fecha: 24 de septiembre 2008

Art. [15](#) R.G.R. (RD 1684/1990)

[Ver documento](#)

Resolucion 2

Es admisible la dotación de la Reserva para Inversiones en Canarias (RIC) por una sociedad extinguida como consecuencia de una fusión impropia.

T.E.A.C. (Sala)

Fecha: 11 de septiembre 2008

Arts. [104.1](#) L.I.S. (L 43/2005)

Art. 27 [L 19/1994](#), del régimen económico y fiscal de Canarias.

[Ver documento](#)

III Edición Experto en Derecho Tributario. Tributación General y Especial de Canarias

El pasado 21 de Abril de 2009 se celebró en el Salón de Grados de la Facultad de Ciencias Económicas y Empresariales de la ULPGC la entrega oficial de Orlas correspondientes a la III Edición del Título "Experto en Derecho Tributario. Tributación General y Especial de Canarias."

El entrañable acto, estuvo presidido por **Don Luis Miguel Blasco Arias**, Profesor Contr. de Derecho Financiero y tributario de la ULPGC y Director del Experto en Derecho Tributario, junto a **Don Víctor Manuel Sánchez Blázquez**, Prof. Contr. Dr. en Derecho Financiero y Tributario de la ULPGC, además de **Don José Ramón Moreno Miranda**, Licenciado en Psicología, Profesor de la Asignatura "Habilidades Interpersona-

Algunos miembros de la Asociación que han realizado el Experto en Derecho Tributario

les. Resolución de Conflictos", en representación del profesorado docente, acudiendo, asimismo, en representación de la Asociación, **Doña M^a de Carmen Viera Hernández**, Vocal Delegada por Gran Canaria.

En su alocución, el Sr. Blasco tuvo palabras de agradecimiento a la Fundación de la ULPGC y al Centro de Formación continua de la propia ULPGC, así como al profesorado, alumnado y la Facultad de Ciencias Empresariales.

En segundo lugar, tuvo también palabras de agradecimiento para la **Asociación de Asesores Fiscales de Canarias**, por su constante apoyo y colaboración con este proyecto, desde sus inicios, creado con el objeto de ofrecer formación de calidad.

Asimismo habló sobre las vicisitudes vividas en esta III Edición del Experto, curso que ha resultado muy intenso, "si se pretende ofrecer la máxima calidad y eso cada año es un reto que nos planteamos, especialmente por parte del alumnado, por su doble condición en la gran mayoría de los casos si no en todos, de estudiar y trabajar, con el sacrificio personal y profesional que ello conlleva".

Posteriormente, tomó la palabra **Don José Santana Ojeda**, quien en representación del alumnado, agradeció el esfuerzo y dedicación realizado por el Profesorado, en consonancia con el del alumnado, en su condición de profesional y alumno en muchos casos.

Vista general de los asistentes en el salón de Grados de la Facultad de Ciencias Económicas y Empresariales de Universidad de las Palmas de Gran Canaria.

Doña M^a del Carmen Viera, Vocal Delegada de Gran Canaria de la Asociación de Asesores Fiscales en un momento de la entrega de Orlas.

Promoción de Alumnos de la III Edición del "Experto en Derecho Tributario. Tributación General y Especial de Canarias", Profesorado y Representante de la AAFIC

TEXTO: BOINA
FOTOS: BOINA

La Agencia Tributaria Informa...

Nota: Actuaciones inspectoras en relación con contribuyentes que prestan servicios profesionales

El Departamento de Inspección Financiera y Tributaria está detectando la utilización indebida de ciertos mecanismos por parte de algunos profesionales, con el objeto de minorar la base imponible susceptible de ser gravada.

Estos mecanismos pueden ser utilizados en cualquier sector profesional, como son los dedicados a la prestación de servicios de abogacía, auditoría, consultoría, financieros, ingeniería, arquitectura, medicina, etc.

Los mecanismos de fraude utilizados con mayor frecuencia son los siguientes:

1º) Percepción de retribuciones a través de sociedades interpuestas

Como se describe en el esquema anterior, en este caso se trata de profesionales que prestan sus servicios, casi en exclusiva, a una sociedad que a su vez presta servicios profesionales, si bien formalmente esta prestación de servicios se efectúa a través de una sociedad interpuesta.

La sociedad interpuesta, titularidad del profesional, a través de la que recibe las retribuciones por sus servicios a la sociedad profesional, carece de estructura para realizar la actividad profesional que se pretende, al no disponer de medios personales y materiales suficientes y adecuados para la prestación de servicios de esta naturaleza.

El único objeto de interponer estas sociedades es obtener una ilícita reducción de la carga fiscal que se deriva de los servicios profesionales prestados realmente por el profesional a la sociedad profesional. Esta reducción se consigue a través de diversas vías:

- Los servicios profesionales prestados por el profesional (sujetos a retención) son pagados por la sociedad profesional a la sociedad interpuesta (no sujetos a retención), evitando así la práctica de retenciones sobre los rendimientos derivados de actividades profesionales que debió practicar la sociedad profesional.

- Reducción de la carga fiscal, al ser el tipo efectivo del Impuesto sobre Sociedades inferior al resultante del IRPF

- Diferimiento de la tributación mediante el remansamiento de rentas en la sociedad interpuesta.

- El denominado efecto "splitting": al figurar como socios de la entidad interpuesta familiares del profesional, el futuro reparto de renta a los mismos permite una futura tributación en el IRPF a tipos inferiores al que correspondería (progresividad del IRPF) de haber tributado estas rentas directamente en el socio profesional.

- Compensación en sede de la sociedad interpuesta de los ingresos derivados de la actividad profesional con partidas de gasto no afectos en modo alguno al ejercicio de la actividad profesional por parte del obligado tributario y que se corresponden con gastos o inversiones propias de su esfera particular, tales como inmuebles, reparaciones o reformas de su vivienda particular, retribuciones del personal de servicio, colegios, vehículos de turismo, embarcaciones de recreo, viajes en periodo vacacional, artículos de lujo, etc.

2º) Percepción de las retribuciones directamente por el profesional como rendimientos derivados de su actividad económica, con deducción de gastos o inversiones no relacionados con el desarrollo de la actividad profesional

En estos casos la retribución obtenida por los servicios profesionales prestados tributan directamente en el profesional en concepto de IRPF, si bien se procede a disminuir el rendimiento neto mediante la inclusión de gastos que carecen de relación con tal actividad y que, como se ha señalado en el apartado anterior, se corresponden con gastos o inversiones propias de su esfera particular, tales como inmuebles, reparaciones o reformas de su vivienda particular, retribuciones del personal de servicio, colegios, vehículos de turismo, embarcaciones de recreo, viajes en periodo vacacional, artículos de lujo, etc.

A fecha de hoy ya se han remitido algunos expedientes al Ministerio Fiscal por presunta comisión de delitos contra la Hacienda Pública por los motivos explicados en esta nota, produciéndose en otros casos regularizaciones administrativas con imposición de sanciones.

El Departamento de Inspección está realizando una búsqueda sistemática de aquellos contribuyentes que hayan podido utilizar estos mecanismos de fraude y procederá a iniciar comprobaciones inspectoras para regularizar su situación tributaria, siempre que no se produzca con anterioridad la presentación de declaraciones extemporáneas tendentes a corregir las irregularidades comentadas.

Nota de prensa

A3 Software y CISS evolucionan la gestión fiscal y contable al integrar software con contenidos de consulta

Empresas y asesores ganarán tiempo y rentabilidad en la gestión contable y fiscal

A3 Software y CISS, divisiones del grupo Wolters Kluwer, han dado un paso más en la evolución de la gestión fiscal y contable al unir sus respectivos productos y ofrecer una solución global que integra software y contenidos de consulta. A partir de ahora las aplicaciones de Contabilidad, Estimaciones, Renta, Sociedades y Cuentas Anuales de A3 Software incorporan contenidos e información legal a través del servicio CISSonline.es, plataforma multimateria con un potente buscador de temas contables y fiscales. Se trata de una solución innovadora, única en el mercado del software de gestión español, que permitirá a empresas y asesorías resolver con un solo producto todas sus necesidades de gestión contable y fiscal, con el consiguiente ahorro de tiempo y costes.

Gracias a la integración, desde cualquier punto de las aplicaciones de A3 Software

el usuario puede acceder online con un simple clic a la normativa legal relacionada, comentarios de expertos, ejemplos prácticos, así como otros contenidos de interés. El sistema de funcionamiento es muy sencillo: al posicionarnos, por ejemplo, en un apunte o una cuenta contable de la aplicación de Contabilidad se abre una ventana con una lista de ítems relacionados (por ejemplo: información sobre la disolución

de una sociedad, acerca del inmovilizado intangible o sobre el IVA repercutido o soportado). El usuario sólo tiene que hacer clic sobre el asunto del que desea más datos y accederá a la información detallada incluida en el servicio CISSonline.es.

A3 Software y CISS han unido sinergias con el objetivo de poner a disposición de sus clientes una solución doblemente útil, práctica y muy fácil de usar que les permita consolidar su posición de liderazgo en el mercado.

Leído en... La Provincia

LA PROVINCIA
DIARIO DE LAS PALMAS

31 de Marzo de 2009

- Clausura Master en Asesoría Fiscal e Inversiones Internacionales -

Pie de Foto:

Magistrado Francisco J. Varona Gómez-Acedo clausuró ayer en Ciencias Jurídicas el Master en Asesoría Fiscal. En la mesa, además del ponente, estaban; **Francisco Hernández, Sonia Mauricio y Víctor Sánchez**, directores del Master, **I. Díaz de Lezcano**, decano; **Javier Mariscal**, por Proexca, y **Juan A. Méndez**, de la Asociación de Asesores Fiscales de Canarias.

Máster de Ciencias Jurídicas. El magistrado Francisco J. Varona Gómez-Acedo clausuró ayer en Ciencias Jurídicas el Máster en Asesoría Fiscal. En la mesa, además del ponente, estaban: Francisco Hernández, Sonia Mauricio y Víctor Sánchez, directores del Máster; I. Díaz de Lezcano, decano; Javier Mariscal, por Proexca, y Juan Méndez, de la Asociación de Asesores Fiscales.

Hacienda aceptará aplazar deuda sin aval hasta los 18.000,00 euros

Hacienda cedió a las presiones empresariales y ha ampliado de 6.000 euros a 18.000 el límite para aplazar deuda tributaria sin necesidad de presentar ningún aval o garantía. Esta medida servirá para aliviar los problemas de tesorería y abaratar la suspensión temporal de la deuda, un recurso que en 2008 utilizaron 655.000 empresas.

CincoDías

www.cincodias.com

Jaume Viñas - Madrid -

01/04/2009

En menos de cinco días, el Gobierno ha puesto en marcha dos medidas para facilitar y abaratar la solicitud de aplazamientos de deuda tributaria. El secretario de Estado de Hacienda, Carlos Ocaña, reveló ayer en Punto Radio que el Ejecutivo ampliará hasta los 18.000,00 euros el límite para postergar el pago de deuda con Hacienda sin necesidad de presentar garantías o aval. Según Hacienda, en la práctica, ello afecta al 90% de las solicitudes de aplazamiento. Por otra parte, el viernes, el Consejo de Ministros aprobó rebajar del 7% al 5% el interés de demora, que es el tipo que se aplica a la deuda aplazada.

Ambas medidas deben servir para mejorar las deterioradas cuentas de muchas empresas. Una situación que se agravó en el último trimestre. Así, en los dos últimos meses del año anterior, las empresas pidieron aplazar deuda por 4.200 millones. Dicho de otra forma, en noviembre y diciembre se realizaron casi la mitad de solicitudes de moratoria fiscal de todo 2008.

Este aumento exponencial de los retrasos en los pagos a Hacienda se ha mantenido durante los dos primeros meses del año. Sólo en enero y febrero, el importe de las solicitudes de aplazamiento ascendió a 2.166 millones de euros, un 175% más que en el mismo periodo del año anterior.

Por otra parte, Carlos Ocaña aseguró que no es una 'mala idea' permitir a las empresas pagar el IVA una vez cobren sus facturas y, no como sucede ahora, cuando las emitan. Esta es una vieja reclamación de las organizaciones empresariales.

El Ejecutivo ampliará hasta los 18.000,00 euros el límite para postergar el pago de deuda con Hacienda sin necesidad de presentar garantías o aval.

Rebajar del 7% al 5% el interés de demora, que es el tipo que se aplica a la deuda aplazada.

En una situación como la actual, donde el riesgo de impago resulta muy elevado, muchas empresas se encuentran que deben abonar un IVA que no han cobrado y que, probablemente tampoco cobrarán.

Pagar el IVA tras cobrar las facturas

Existen pocas posibilidades de que la medida que piden los empresarios se implante porque conlleva muchos problemas técnicos. 'No digo que no estemos dispuestos a estudiar esta propuesta, pero tendría sentido hacerla en la medida en que se hiciera en toda Europa', dijo Ocaña. De momento, el Gobierno ya ha aplicado políticas parciales como reducir de dos años a doce meses la devolución del IVA liquidado y no cobrado. Así, las empresas pueden recuperar antes el IVA que han pagado a Hacienda pero que ellas, por su parte, aún no han cobrado. Una medida que fue bien recibida pero que las empresas consideran insuficiente.

Por otra parte, a partir de hoy, los contribuyentes del IRPF ya pueden confirmar el borrador de la renta. Ocaña aseguró que acelerarán lo máximo posible las devoluciones, que empezarán a realizarse a partir del 16 de abril.

Claves para retrasar el pago de impuestos a la Agencia Tributaria

¿Cuándo una compañía puede pedir un aplazamiento de deuda a Hacienda?

En cualquier momento. Incluso después de la fecha límite para realizar un determinado pago tributario. Sin embargo, no se podrá reclamar ninguna moratoria cuando Hacienda ya haya notificado la enajenación de bienes embargados a la empresa deudora.

¿Qué coste tiene para la empresa aplazar deuda?

Se aplica el tipo de interés de demora que el Gobierno ha rebajado del 7% al 5%.

¿Se puede postergar cualquier tipo de deuda?

Según la Ley General Tributaria, prácticamente se puede solicitar el aplazamiento de cualquier tipo de deuda con Hacienda. Las empresas suelen pedir moratorias en el pago del IVA y Sociedades. Hacienda es más restrictiva a la hora de aceptar aplazamientos en las retenciones del IRPF aunque Economía asegura que ahora está siendo más flexible.

¿Qué datos se deben aportar para solicitar el aplazamiento?

Las empresas deben presentar toda documentación que sirva para justificar económicamente la petición de postergar la deuda. Además, deben proponer el periodo de aplazamiento y los plazos de amortización y, si es preciso, acompañar la solicitud del correspondiente aval.

¿Qué contempla Hacienda para denegar o aceptar una solicitud?

En primer lugar, la Administración comprueba que, efectivamente, la empresa presenta problemas reales de tesorería. Comprueban el historial fiscal de la empresa, es decir, que no tenga deudas pendientes y, por último, estudia que los problemas de liquidez que sufre la empresa sean reversibles. En cualquier caso, la Administración asegura que con la situación actual será más flexible.

Primer software español en conseguir la certificación para Windows Vista.

Preparado para:
**LIBROS OFICIALES Y
CUENTAS ANUALES
PARA EL PGC 2007.**

contanet O R O

*La contabilidad profesional
más innovadora*

- Especialmente diseñado
para **ASESORIAS**

contanet C R M

Incluye contabilidad versión Plata

- Cobros y pagos para Asesorias.
Profesional Autónomo.
Empresa de Servicios.

Microsoft
GOLD CERTIFIED
Partner

NELSON SOFTNET S.L.

Avda. Los Menceyes, 269 - C.P. 38320 Edificio Contanet
La Higuera (La Laguna)

www.contanet.es

Para más información

922 65 75 72

CONVOCATORIA REUNIÓN CON DELEGADO ESPECIAL AGENCIA TRIBUTARIA

El pasado día 17, la **Asociación de Asesores Fiscales de Canarias** fue convocada conjuntamente con representantes de los colegios y asociaciones profesionales, por el Delegado Especial de la Agencia Tributaria en Canarias, **Don José Luis Rodríguez Díaz**, para mantener una reunión de trabajo en las dependencias de la AEAT, a la que asistieron, **Don Juan A. Méndez Hernández**, *Vicepresidente*, **Don Fernando Ramón Balmaseda**, *Secretario* y **Doña M^a del Carmen Viera Hernández**, *Vocal Delegada por Gran Canaria*.

El Jefe de la Dependencia Regional de Gestión, **Don Enrique Perrote Casado**, informó sobre la campaña de Renta:

- Organización.
- Borrador de la Renta.
- Gestión de las Oficinas, problemática de la excesiva afluencia de contribuyente en la administración para solicitar el borrador cuando ya lo han solicitado.
- Sistema apoderamiento: mediante este sistema se le puede entregar a los colaboradores sociales se le entrega a estos una referencia, a partir del 11 junio 2009. El apoderamiento lo tiene que solicitar el contribuyente y no hace falta que asista el poderdante.
- Actuación del AEAT: va centrado al borrador y se va especializar en el.

La Jefa de la Dependencia Regional de Informática, **Doña Pilar Cañete Cuevas**, informó sobre la Consulta de datos por Internet:

- Anima a tramitarlo, en la figura del apoderamiento, explicando su proceso en el portal de la pagina web de la Agencia Tributaria en la zona de colaborador social.
- Portal AEAT: se puede consultar datos personas, renta deudas domicilio fiscal, IAE, certificado al corriente, de IAE, Certificado IRPF.

La Adjunta al Delegado Especial, **Doña Carmen Guillen Prieto**, trató el tema de Cesión de datos, para el modelo 435, comentando los listados que le han suministrado los colegios profesio-

nales y asociaciones, de todos sus colegiados y asociados. Presentación de terceros.

Aplazamiento-Modificaciones, sobre este tema informó el jefe de recaudación. Hay dos tipos de aplazamientos:

1. El que ya se venía tramitando del 60% y 40% en la declaración de la renta que son a ingresar.
2. Aplazamiento (nueva regulación) de IRPF con intereses, a este tipo se le añade los intereses que a partir del 01 de abril hay que ajustar el tipo de intereses. Este aplazamiento se tramita sobre el 100% del importe.

El aplazamiento de retenciones, con excepción del artículo 82.2 del reglamento de Recaudación), tiene que demostrarse que se incurre en dificultades de Tesorería y se exige garantía a partir de 6.000,00 euros. Se anuncia dispensa de garantías para los aplazamientos de hasta 18.000,00 euros, pendiente de aprobación. Desde la Agencia Tributaria se nos informará cuando se apruebe y se nos tendrá al tanto sobre este tema.

CONTROL DE ACTIVIDADES ECONOMICAS sobre todo, actividades profesionales.

Regularización de las sociedades limitadas que no hayan regularizado el CIF provisional a definitivo.

MODELO 340.- Control de la llevanza de los libros de IGIC Y IVA. Colaboración entre AEAT Y Administración Autónoma.

Instantes de la reunión entre la Agencia Tributaria con los colegios y asociaciones profesionales

El Delegado Especial de la Agencia Tributaria en Canarias, **Don José Luis Rodríguez Díaz**, en una de sus intervenciones, junto al Vicepresidente de la A AFC, **Don Juan A. Méndez Hernández**.

COMPROBACION-VISITA censales vinculadas con los modelos 130 para comprobar si se están confeccionando los libros registros contables de la actividad profesional.

ACTUACION sobre profesionales sobre los gastos que se añade en la declaración de la renta añadiendo desglose y los justificantes documentales de los gastos.

Comprobación de los profesionales que además tienen rentas de trabajo: Incompatibilidad de la actividades profesionales con gastos muy elevados e ingresos bajos.

SUGERENCIAS QUE HICIERON LOS ASISTENTES:

- Mas información sobre devolución mensual.
- Información sobre el Impuesto de Sociedades y en concreto sobre la RIC en la ayuda telefónica.
- El Modelo 201 no aparece la RIC este año como distribución de resultado, informando el Delegado Regional que lo va a comunicar y se subsanará para el próximo año.
- Incluir la RIC dentro del programa INFORMA que está en la pagina web de la Agencia Tributaria, la agencia tributaria se compromete a hacer lo posible por intentar contestar las consultas sobre RIC, encargándose de actualizar esta materia.

Asociación de Asesores Fiscales de Canarias

www.asesoresfiscalesdecanarias.com

Seriedad y Profesionalidad

desde
1990

El Rincón del Asociado

El pasado 21 de Abril de 2009 se celebró en el Salón de Grados de la Facultad de Ciencias Económicas y Empresariales de la ULPGC la entrega oficial de Orlas correspondientes a la III Edición del Título "Experto en Derecho Tributario. Tributación General y Especial de Canarias." (ver pág. 3).

Durante el entrañable acto, se entregó al alumnado las orlas acreditativas de haber terminado con aprovechamiento los estudios conducentes al experto, estando entre ellos, un buen número de asociados y empleados de despacho asociados, que con mucho esfuerzo

y dedicación han culminado con éxito sus estudios.

En dicho acto, la Asociación estuvo representada institucionalmente por, **Doña M^a del Carmen Viera Hernández**, *Vocal Delegada por Gran Canaria*, quien participó activamente en la entrega de orlas al alumnado.

Desde la Asociación, no nos queda más que felicitar a los asociados, no asociados y alumnos universitarios que han culminado con éxito este curso y, por supuesto, a **Don Luis Miguel Blasco Arias** y el grupo de excelentes profesionales

docentes, que se han ocupado de la tarea de la enseñanza del experto, con el gran mérito de haber conseguido mantener el interés del alumnado en un curso de estas características.

TEXTO: BOINA
FOTOS: BOINA

Don Carmelo H. Alonso García, Don José Santana Ojeda y Don José Antonio Guedes Quevedo, miembros de la AAFC.

Publicaciones Recomendadas

Federación Española de Asociaciones Profesionales de Técnicos Tributarios y Asesores Fiscales y Ediciones Francis Lefebvre, ahora puedes disfrutar del 15% de descuento en las siguientes obras:

Memento IRPF 2009

El Memento IRPF es la **referencia de consulta esencial para encontrar de forma muy rápida todas las respuestas** sobre el impuesto que afecta de forma directa a la mayoría de las familias españolas, a los empresarios individuales y, por supuesto, a los asesores fiscales.

Memento IVA 2009

El Memento IVA realiza el **análisis más exhaustivo y clarificador** sobre toda la normativa referente a este complejo impuesto, ofreciéndole una referencia de consulta práctica y rigurosa para resolver **todas** las cuestiones que pueden surgir en su aplicación.

Memento Impuesto Sobre Sociedades 2009

El Memento Impuesto sobre Sociedades le ofrece un análisis exhaustivo y rigurosamente actualizado sobre todos los aspectos del impuesto así como de su gestión (pagos a cuenta del IS, liquidaciones, ingresos, obligaciones contables y registrales, infracciones, sanciones, etc.).

Memento Seguridad Social 2009

La publicación del **Memento Experto Crisis: Medidas y Soluciones Laborales** responde a la demanda de numerosas empresas de nuestro país, y de sus asesores, de información sobre mecanismos sociales y laborales que les ayuden a superar momentos de fuertes ajustes económicos, como el que nuestro país atraviesa en la actualidad.

Para solicitar el producto o más información pincha [aquí](#).

15% DESCUENTO
Precio especial en los Mementos por ser miembro de la FEAPTTAC

LA REFERENCIA

Tlf: 91 210 80 00 clientes@efl.es
C/ Santiago de Compostela, 100
28035 Madrid

Debe tributar como retribución en especie del trabajo, sujeta a ingreso a cuenta, la impartición de enseñanza gratuita a hijos de empleados.

Son retribuciones en especie del trabajo las cantidades destinadas a satisfacer los gastos de estudios y manutención del sujeto pasivo o de otras personas ligadas al mismo por vínculo de parentesco. Se excluyen los estudios organizados directamente por Instituciones, empresas o empleadores y financiados directamente por ellos.

Para que los estudios organizados por Instituciones, empresas o empleadores, no tengan la consideración de retribución en especie del trabajo, tiene que tratarse de estudios financiados directamente por las empresas o entidades y que su fin sea la actualización, capacitación o reciclaje de su personal y venga exigido por el desarrollo de su actividad o las características de su puesto de trabajo.

En el caso presente, se trata de una ventaja patrimonial facilitada por la institución de enseñanza recurrente a sus empleados, a quienes les dispensa de forma gratuita los estudios de enseñanza, así como un 50 por 100 en el servicio de comedor, que igualmente se presta, como actividad accesoria, por lo que se puede hablar de mera liberalidad de la entidad, al constituir un gasto no contraído por la empresa en el ejercicio de su actividad económica o empresarial, siendo retribuciones al personal, en el sentido fiscal, a los efectos de su sometimiento a retención.

Se está ante una dispensa directa de los estudios a los hijos de los empleados pero porque la enseñanza es el objeto al que se dedica la institución actora.

Extensión de efectos de una sentencia. Plazo para solicitar la extensión.

Procede estimar el segundo de los motivos y anular los Autos recurridos toda vez que la solicitud de extensión de efectos se formuló fuera del plazo que al efecto. Estimado el recurso de casación, corresponde acordar la improcedencia de la extensión de los efectos de la sentencia solicitada.

Cada socio de una sociedad transparente no puede discutir, por su cuenta y en litigio individual los resultados de la gestión de la sociedad transparente y sus repercusiones fiscales.

Una sociedad que tribute en régimen de transparencia fiscal y que por ello impute a los socios su base imponible es un ente societario con personalidad jurídica propia, que voluntaria y libremente han constituido sus socios y participado los accionistas sometiéndose a su régimen jurídico.

La propia sociedad puede impugnar todas y cada una de las liquidaciones tributarias que afecten a la sociedad y el socio podría, en nombre de la sociedad y no en nombre propio, ejercer acciones en sustitución de las que dejaren de ejercer los gestores de la misma para impugnar liquidaciones tributarias.

Si bien, no es posible, que cada socio pueda discutir, por su cuenta y en litigio individual, frente a la Administración tributaria, los resultados de la gestión de la sociedad transparente y sus repercusiones fiscales.

La inexistencia de un cese total de la empresa no impide apreciar el supuesto de la sucesión empresarial.

La inexistencia de un cese total de la empresa no impide apreciar el supuesto de la sucesión empresarial. En dicho sentido, el cese de actividad que requiere la Ley no puede identificarse con la desaparición íntegra de toda actuación, máxime cuando la simple inercia del tráfico comercial mantiene necesariamente un nivel mínimo de actuaciones que no es incompatible con el cese de actividad y dicha mínima continuidad de la empresa puede tener como finalidad eludir las responsabilidades que pudieran resultar exigibles.

Sanción por omisiones en la relación informatizada de documentos de acompañamiento.

La falta de presentación o la presentación incompleta del soporte informático supone el incumplimiento de las obligaciones formales exigidas y, en consecuencia, la comisión de una acción típica, si afecta a datos de trascendencia tributaria, como ocurre en el caso de autos, en cuanto afectaban al movimiento de productos sujetos al impuesto de hidrocarburos y que no han satisfecho el tipo pleno del mismo, sin que la existencia de los errores detectados permitiese conocer a la Administración Tributaria el destino exacto o la naturaleza de los productos sujetos y por ello realizar convenientemente las funciones de control que tiene encomendadas.

Para que sea considerada gasto fiscalmente deducible la remuneración de los miembros del Consejo de Administración debe estar fijada, en todo caso y sin excepción alguna, en los estatutos de la sociedad.

Para que las remuneraciones satisfechas a los administradores constituyan un gasto deducible en la base imponible del Impuesto sobre Sociedades es preciso que pueda calificarse como un gasto «obligatorio» y, por ende, «necesario» para obtener los rendimientos de la sociedad, dado que las meras liberalidades no pueden ser objeto de deducción. La posibilidad de retribuir a los administradores de sociedades anónimas y, como consecuencia, considerar el carácter obligatorio de dichos pagos, depende en todo caso de que estos últimos estén previstos en los estatutos sociales.

No siendo, como hemos dicho, cuestionable la necesidad de que la remuneración de los administradores venga determinada en los Estatutos de la sociedad para que puedan ser considerados fiscalmente deducibles, la cuestión gira en torno a precisar cuándo puede considerarse que dicha retribución aparece efectivamente fijada y, por ende, debe considerarse obligatoria. En este sentido, para considerar que la remuneración de los administradores es un gasto obligatorio a efectos de su deducibilidad en el Impuesto sobre Sociedades no basta con que los estatutos sociales hagan una mención a las mismas, sino que, además, como ha señalado la Sentencia de la Sala Primera de este Tribunal 21 de abril de 2005, la retribución de los administradores ha de constar en los estatutos con certeza y no ser contraria a lo dispuesto en el art. 130 de la L.S.A. Para que pueda apreciarse que los estatutos establecen la retribución de los administradores «con certeza» es preciso que se cumplan, al menos, los siguientes requisitos:

En primer lugar, aunque las sociedades anónimas pueden optar por diferentes sistemas de retribución, sea cual fuere la modalidad por la que se adopte ésta debe quedar reflejada claramente en los estatutos de la entidad.

En segundo lugar, en el supuesto de que el sistema elegido sea el variable, y se concrete en una participación en los beneficios de la sociedad no basta con la fijación de un límite máximo de esa participación, sino que el porcentaje debe estar perfectamente determinado en los estatutos.

En tercer lugar, para que pueda sostenerse que los estatutos sociales establecen la retribución de los administradores «con certeza», cuando ésta consista en una asignación de carácter fijo, no basta con que se prevea la existencia y obligatoriedad de la misma, sino que, además, es preciso que en todo caso los estatutos prevean el quantum de la remuneración o, al menos, los criterios que permitan determinar perfectamente, sin ningún margen de discrecionalidad, su cuantía.

Teniendo en cuenta todo lo anterior, en el caso concreto, no se cumplen los requisitos y por lo tanto, las retribuciones satisfechas a los miembros del Consejo no resultan deducibles.

Ayudas y Subvenciones

Subvenciones para fomentar en el Sector de la Construcción la Sustitución de determinados Elementos Inseguros

Ayudas
y
Subvenciones

■ **Ámbito:** Canarias

■ **Fecha de Inicio:** 23/04/2009

■ **Fecha de Finalización:** 11/05/2009

■ **Objeto:**

Regular el régimen de concesión de subvenciones a las pequeñas y medianas empresas del sector de la construcción de Canarias, que realicen inversiones, en el año 2009, para la sustitución de elementos inseguros de acuerdo con la normativa de PRL.

Las **pequeñas y medianas empresas de Canarias** cuya actividad se desarrolle en el sector de la **construcción**. A tal efecto:

- Las empresas beneficiarias tendrán su domicilio social en Canarias.
- La subvención se dirige a la sustitución de determinados elementos inseguros descritos en la base primera de esta Orden existentes en los centros de trabajo radicados en Canarias.
- Las empresas beneficiarias deberán emplear a menos de 250 trabajadores, de acuerdo con lo establecido en la Recomendación 2003/361/CE de la Comisión Europea de 6 de mayo de 2003 (D.O.U.E. L 124, de 20.5.03).
- Las empresas beneficiarias deberán desarrollar su actividad en el sector de la construcción, esto es, su actividad deberá estar incluida en el ámbito de aplicación del Convenio Colectivo General del Sector de la Construcción 2007-2011 (B.O.E. nº 197, de 17.8.07).

■ **Beneficiarios:**

Las empresas beneficiarias deberán, además, reunir los siguientes requisitos:

- No haber sido sancionadas en firme, en vía administrativa, durante los últimos dos años, por infracción muy grave a la normativa sobre prevención de riesgos laborales.
- Haber establecido una modalidad de organización de los recursos para el desarrollo de las actividades preventivas de la empresa, así como haber realizado la evaluación de riesgos y la planificación de la actividad preventiva de los puestos de trabajo de la misma, todo ello con anterioridad a la fecha de publicación de la presente Orden.
- No encontrarse incurso en ninguna de las circunstancias recogidas en el artículo 13.2 y 3 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.

No podrán concederse nuevas subvenciones a los beneficiarios que tengan pendiente de reintegro total o parcial de subvenciones concedidas por cualquiera de los órganos previstos en el artículo 5 del Decreto 337/1997, de 19 de diciembre, siempre que la resolución de reintegro sea firme en vía administrativa, y mientras no conste que se haya realizado el ingreso de la cantidad a reintegrar.

Asimismo, no podrán concederse nuevas subvenciones hasta que la entidad beneficiaria justifique, conforme a lo establecido en el mencionado Decreto, las concedidas con anterioridad por el mismo órgano, siempre que haya concluido el plazo establecido para dicha justificación.

■ **Sector:** Construcción

■ **Acciones Subvencionables:**

a) **Sustitución de andamios** por otros andamios de fachada de componentes prefabricados, que cumplan con los requisitos técnicos establecidos por las normas UNE-EN 12810-1-2005, UNE-EN 12810-2-2005, UNE-EN12811-1-2005, UNE-EN 12811-2-2005, UNE-EN 12811-3-2003 y con todas aquellas otras que formen parte del grupo relacionado con las normas citadas, diseñados con carga de servicio 4 y 5 (destinados a trabajos de albañilería), anchura libre mínima SW09, altura mínima libre entre las áreas de trabajo 1,9 m y altura mínima libre a nivel de los hombros 1,75 m; y con carga de servicio 6 (destinados a trabajos de albañilería pesada para almacenamiento importante de materiales), anchura mínima libre SW12 y altura mínima libre entre las áreas de trabajo 1,90 m y altura mínima libre a nivel de los hombros 1,75 m. Los andamios citados deberán llevar incorporado el sistema de acceso vertical mediante escaleras de mano (LA) o escalera de acceso (ST) o con ambas (LS).

En todos los casos las plataformas y apoyos deben haber sido diseñados con ensayo de caída y deben disponer para su montaje de barandillas provisionales o definitivas que precedan al montaje de las plataformas.

b) **Sustitución de pinzas para la elevación de cargas** por otras con protección total ante la caída de dicha carga. Para ello, los citados elementos de elevación deberán disponer de marcado CE, y en consecuencia, deberán cumplir todos los requisitos que, para su comercialización, establece el Real Decreto 1.435/1992, de 27 de noviembre, por el que se dictan las disposiciones de aplicación de la Directiva del Consejo 89/392/CEE, relativa a la aproximación de las legislaciones de los Estados miembros sobre máquinas, así como todos los requisitos de la propia Directiva.

c) **Sustitución de las bases de tomas de corriente de los cuadros eléctricos de construcción (CO)** que cumplan originalmente con la Norma UNE-EN 60.439-4, de acuerdo con lo exigido por la ITC-BT-33 del Reglamento Electrotécnico para Baja Tensión, por otras bases que dispongan de sistema de bloqueo y reúnan los requisitos establecidos para las citadas bases por la norma IEC309. Estas bases mejoran las condiciones de seguridad del conjunto, por encima de lo exigido por el Reglamento Electrotécnico para Baja Tensión mencionado.

d) **Sustitución de los andamios** utilizados para el hormigonado de pilares y muros por torres de acceso y torres de trabajo móviles que reúnan los requisitos establecidos en la norma UNE-EN 1004-2006, cuyo acceso por el interior de la torre se realice mediante escaleras o escalas de peldaños y cuya altura máxima de trabajo (distancia entre el apoyo del andamio en el suelo y la última plataforma sobre la cual se sitúan los pies del trabajador) no sobrepase los seis metros.

e) **Sustitución de los sistemas de encofrado de forjado tradicional** por sistemas de encofrado de forjados cuajados que se monten desde el suelo (primer encofrado de forjado) o desde el forjado anterior (el resto de los encofrados de forjado) y dispongan para su instalación de sistema de protección de borde (barandilla) y espacio suficiente (mínimo de 60 cm) por el exterior de la viga perimetral del forjado, lo cual permite encofrar y desencofrar el frente de la citada viga con los trabajadores protegidos contra el riesgo de caída de altura.

■ **Cuantía:** La cuantía máxima de la subvención será de hasta un 60% del importe total de la factura presentada, extendida por la entidad suministradora, incluyendo únicamente el valor de los elementos adquiridos, y excluyendo cualquier otro tipo de gastos (I.G.I.C., transportes, etc.). El tope máximo de la cuantía de la subvención será de hasta 18.030,36 euros por empresa, y el tope mínimo será de 3.005,06 euros.

Más información: Bases y convocatoria [AQUÍ](#)

Ayudas y Subvenciones

- **Actividad:** Empresas en general
- **Título convocatoria:** Subvenciones para el impulso de proyectos y empresas calificadas como I+E
- **Organismo convocante:** Consejería de Empleo, Industria y Comercio.
- **Publicación:** BOC nº 70 de 14 de abril de 2009.
- **Beneficiarios:** Personas físicas y jurídicas cuyos proyectos o empresas sean calificadas previamente como I+E y que se constituyan e inicien la actividad en un plazo no superior a un año desde la resolución de calificación. También podrán solicitar la calificación como I+E las empresas constituidas en los seis meses anteriores a dicha solicitud siempre que no hayan iniciado su actividad.
- **Objeto de la subvención:**
 - **Subvención financiera:** reducción de intereses de préstamos para inversiones destinadas a la creación y puesta en marcha de empresas calificadas como I+E.
 - **Subvención de apoyo a la función gerencial:** ayudar al promotor o empresario en la toma de decisiones necesaria para el funcionamiento de la empresa y reviste tres modalidades de ayuda para: tutoría, formación o elaboración de informes o estudios sobre su entorno empresarial.
 - **Subvención por asistencia técnica para la contratación de expertos técnicos de alta cualificación:** cubrir carencias bien identificadas para el desarrollo de la actividad empresarial.
 - **Subvención por contratación indefinida:** contratación de personas desempleadas.
 - **Subvención para cooperativas y sociedades laborales calificadas como I+E:** integración de desempleados como socio trabajadores.

- **Importe:**
 - **Subvención financiera:** hasta 3 puntos del tipo de interés, como máximo 5.108,60 euros por puesto de trabajo estable creado. Incremento del 10% cuando la actividad productiva principal se inscriba en determinados ámbitos.
 - **Subvención de apoyo a la función gerencial:** hasta el 75% del coste de los servicios recibidos, con el límite de 12.020,24 euros. Incremento del 10% cuando la actividad productiva principal se inscriba en determinados ámbitos.
 - **Subvención por asistencia técnica para la contratación de expertos técnicos de alta cualificación:** hasta el 50% de los costes laborales totales, con el límite de 18.030,36 euros por el plazo de un año de contrato. Incremento del 10% cuando la actividad productiva principal se inscriba en determinados ámbitos.
 - **Subvención por contratación indefinida:** 4.808,10 euros por contrato indefinido a jornada completa. Se abonará la parte proporcional en el caso de contratación a tiempo parcial. Incremento del 10% cuando la actividad productiva principal se inscriba en determinados ámbitos.
 - **Subvención para cooperativas y sociedades laborales calificadas como I+E:** 4.808,10 euros por cada socio trabajador incorporado. Se abonará la parte proporcional en el caso de contratación a tiempo parcial. Incremento del 10% cuando la actividad productiva principal se inscriba en determinados ámbitos.

■ **Plazo:** 15 de septiembre de 2009

Más información:

Servicio Canario de Empleo
Teléfonos: 922 474 600 / 928 455 858
www.gobcan.es/empleo

Convenios y Acuerdos de Colaboración en vigor

ORGANISMOS PUBLICOS	EDITORIALES / INFORMÁTICA	SEGUROS R.C
Agencia Tributaria	Editorial Planeta Deusto	Adartia Bruzon & Miller
Servicio de Certificación de Registradores	Editorial CISS	HCC Europe
ULPGC y FULP (convenio de prácticas)	A3 Software	
Cámara de Comercio Las Palmas	Editorial Francis Lefebvre	
Junta Arbitral de Consumo		
ENT. BANCARIAS/FINANCIERAS	FORMACIÓN	ADAPTACIÓN A LA LOPD
Banca March	Grupo Coremsa	Padorion (LOPD)
La Caixa	ULPGC y FULP (Convenio Marco Colaboración científica y cultura/científico-tecnológico)	Abelman Consultants
Banco Santander Central Hispano	Colegio de Economistas de S/C Tenerife	Prodacan, SL (LOPD)
Banco Sabadell		
Sogarte	BASES DE DATOS DE LEGISLACIÓN	VIAJES/HOTELES
Sogapyme	DataDiar	NH Gran Canaria
	DeleyNet	GHT Hoteles Barcelona
		Grupo Dunas

Publicaciones de Interés

Pérdida y regularización de la Reserva para Inversiones en Canarias

- EDITA:** ARANZADI y HACIENDA CANARIA
- EDICIÓN:** Junio de 2008
- AUTOR:** DON VICTOR MANUEL SÁNCHEZ BLÁZQUEZ, *Prof. Contr. Dr. en Derecho Financiero y Tributario de la ULPGC.*
- COLECCION:** MONOGRÁFIAS (Aranzadi)
- PÁGINAS:** 254
- ISBN:** 978-84-8355-630-6
- PVP:** 31,00 Euros

Obra galardonada en la VIII edición de los Premios de Investigación "HACIENDA CANARIA"

Solicite su/s ejemplar/es a través de la secretaría de la Asociación de Asesores Fiscales de Canarias en el 928 22 70 64 ó a través del correo electrónico: asociacion@asesoresfiscalesdecanarias.com

DESCRIPCIÓN: En esta obra sobre la "Pérdida y regularización de la Reserva para Inversiones en Canarias" se analizan detalladamente los supuestos en los que se produce la pérdida sobrevinida de este beneficio fiscal por incumplimiento de sus requisitos futuros, la regularización que entonces debe llevar a cabo el sujeto pasivo y la regularización que corresponde realizar a la Administración tributaria, para el caso de que el sujeto pasivo no cumpliera correctamente con su obligación de regularizar. Esto, además, se hace desde una óptica eminentemente práctica, al examinar los múltiples supuestos que pueden producirse en la realidad, muchos de los cuales han sido enjuiciados por la doctrina administrativa y jurisprudencia. Pero sin que quede al margen el estudio dogmático de la figura, necesario para poder extraer consecuencias de régimen jurídico derivadas de la interpretación de la regulación actual y para valorar críticamente la misma, que está necesitada de reforma en distintas cuestiones que se ponen de relieve a modo de propuestas de lege ferenda.

Biblioteca de la Asociación

Por gentileza de la **Mutua Universal** y la **Editorial Thomson Aranzadi**, entra a formar parte de la Biblioteca de la Asociación, para uso y disfrute de asociados, estudiantes y visitantes que lo deseen, la publicación:

La Reforma de la Seguridad Social de 2007 - 2008

" La Asociación agradece a la Mutua Universal y a la Editorial Thomson Aranzadi, ésta donación, que nos permite contar con una dignísima biblioteca "

Bolsa de Trabajo

SE OFRECE : - TÉCNICO ESPECIALISTA ADMINISTRATIVO (FP II)

Formación Académica:

- Técnico Especialista Administrativo (FP II)

Formación Complementaria:

- Curso de Programa de Nominas y Seguros Sociales
- Curso de modelos tributarios de la Comunidad Autónoma de Canarias y la Agencia Tributaria
- Curso Nuevo Plan General Contable

Idiomas:

- Inglés y Alemán. (Básico)

Conocimientos Informática:

- Ofimática
- Contaplus, Finacial Word 200, Contasol, Factusol, Contanet, Tinfor G

Experiencia Laboral:

- Cooperativa de Taxis (contabilidad, cuentas anuales. Impuesto sociedades, patrimonio, cuentas pérdidas y ganancias, memoria, etc..)
- Administrador de Comunidad de Propietarios de Centro Comercial. (2 años)
- Ayte. Arquitecto (2 años)
- Recepcionista en complejo Bungalows
- Contable en complejo Bungalows

Otros datos de Interés:

- Permiso de conducir y vehículo propio.

Si desea ampliar información, póngase en contacto con la Asociación de Asesores Fiscales de Canarias Tlf: 928 227 064

Hasta el día 8	Hasta el día 20
<p>IMPUESTOS ESPECIALES</p> <p>511</p>	<p>RENTA Y SOCIEDADES 111, 115, 117, 123, 124, 126, 128</p> <p>IVA 303, 380, 322, 353, 340</p> <p>IMPUESTO SOBRE PRIMAS DE SEGUROS 430</p> <p>IMPUESTOS ESPECIALES 561, 562, 563, 553, 554, 555, 556, 557, 558, 564, 566, 570, 580, 560, 510</p>
<p>DESDE EL 4 DE MAYO HASTA EL 30 DE JUNIO MODELOS</p> <p>RENTA Declaración anual 2008.....D-100</p>	

**Calendario fiscal
Mayo 2009**

<http://www.gobiernodecanarias.org/tributos/>

Hasta el día 20
<p>IGIC 410, 411, 412, 418, 419, 490</p> <p>ITP y AJD 610, 615</p>

Legislación BOE de interés

BOE núm. 82, de 4 de Abril de 2009

Sociedades mercantiles. Ley 3/2009, sobre modificaciones estructurales de las sociedades mercantiles.
<http://www.boe.es/boe/dias/2009/04/04/pdfs/BOE-A-2009-5614.pdf>

Trabajadores autónomos. Resolución que establece el procedimiento para el registro de los contratos de los trabajadores autónomos económicamente dependientes.
<http://www.boe.es/boe/dias/2009/04/04/pdfs/BOE-A-2009-5617.pdf>

BOE núm. 88, de 10 de Abril de 2009

Seguridad Social. Reintegro de prestaciones. RD 359/2009, por el que se modifica el RD 148/1996, por el que se regula el procedimiento especial para el reintegro de las prestaciones de la Seguridad Social indebidamente percibidas. <http://www.boe.es/boe/dias/2009/04/10/pdfs/BOE-A-2009-6017.pdf>

BOE núm. 101, de 25 de Abril de 2009

Medidas financieras. RD-ley 5/2009, de medidas extraordinarias y urgentes para facilitar a las Entidades Locales el saneamiento de deudas pendientes de pago con empresas y autónomos.
<http://www.boe.es/boe/dias/2009/04/25/pdfs/BOE-A-2009-6856.pdf>

BOE núm. 105, de 30 de abril de 2009

Procedimientos tributarios. Orden EHA/1030/2009, por la que se eleva el límite exento de la obligación de aportar garantía en las *solicitudes de aplazamiento o fraccionamiento a 18.000 euros*.
<http://www.boe.es/boe/dias/2009/04/30/pdfs/BOE-A-2009-7192.pdf>

Clases pasivas e indemnizaciones sociales. RD 710/2009, por el que se desarrollan las previsiones de la Ley 2/2008, de 23 de diciembre, de Presupuestos Generales del Estado para 2009, en materia de pensiones de Clases Pasivas y de determinadas indemnizaciones sociales.
<http://www.boe.es/boe/dias/2009/04/30/pdfs/BOE-A-2009-7194.pdf>

Legislación BOC de interés

B.O.C. núm. 68, de 8 de Abril de 2009

DECRETO 36/2009, por el que se establece el régimen general de subvenciones de la Comunidad Autónoma de Canarias. <http://www.gobcan.es/boc/2009/068/boc-2009-068-001.pdf>

B.O.C. núm. 77, de 23 de Abril de 2009

DECRETO Legislativo 1/2009, por el que se aprueba el Texto Refundido de las disposiciones legales vigentes dictadas por la Comunidad Autónoma de Canarias en materia de tributos cedidos.
<http://www.gobcan.es/boc/2009/077/boc-2009-077-001.pdf>

B.O.C. núm. 78, de 24 de Abril de 2009

ORDEN por la que se aprueban las bases reguladoras de la convocatoria de las subvenciones previstas en el Programa de Apoyo a la Innovación de las PyMes "InnoEmpresa" para 2009.
<http://www.gobcan.es/boc/2009/078/boc-2009-078-003.pdf>

ORDEN por la que se convoca el procedimiento de concesión de las subvenciones previstas en el Programa de Apoyo a la Innovación de las PyMes "InnoEmpresa" para 2009.
<http://www.gobcan.es/boc/2009/078/boc-2009-078-004.pdf>

Legislación BOP de interés

BOP Anexo núm. 46 (Las Palmas), de 10 de Abril de 2009

Resolución Complementaria del Convenio Colectivo de Hostelería de la Provincia de Las Palmas.
<http://www.boplaspalmas.com/boletines/2009/10-4-09/a10-4-09.pdf>

BOP núm. 70 (S/C de Tenerife), de 15 de Abril de 2009

Resolución de la Tabla Salarial para el año 2009 del Convenio Colectivo de Oficinas y Despachos de esta provincia. <http://s3.amazonaws.com/bop/2009/04/Bop070-09.pdf>

DIRECCIÓN DEL BOINA**Dirección del BOINA:**

Fernando Ramón Balmaseda (Secretario)

Juan Luis Alayón García (Vocal 1º)

Santiago Terrón Pérez (Gerente)

Maquetación:

Santiago Terrón Pérez

Ione del Rosario Naranjo

Edita:**ASOCIACIÓN DE ASESORES FISCALES DE CANARIAS**

CL Olof Palme, 43-2º Izq. (Edificio Alondra)

35010-Las Palmas de Gran Canaria

Tlfnº: 928 227 064 Fax: 928 222 153

<http://www.asesoresfiscalesdecanarias.com>E-mail: asociacion@asesoresfiscalesdecanarias.comgerencia@asesoresfiscalesdecanarias.com

No está permitida la reproducción total o parcial de esta publicación, ni su tratamiento informático, ni la transmisión de ninguna forma o por cualquier medio, sin el permiso previo y por escrito de la entidad editora.

La Asociación de Asesores Fiscales de Canarias, no se hace responsable de la opinión de sus colaboradores, en los trabajos publicados, ni se identifica necesariamente con los mismos.

Hemeroteca:www.asesoresfiscalesdecanarias.com/publicaciones.php*Hemeroteca*
Editorial*La Crisis según Albert Einstein*

No pretendamos que las cosas cambien, si siempre hacemos lo mismo. La crisis es la mejor bendición que suele sucederle a personas y países, por que la crisis trae progresos. La creatividad nace de la angustia, como el día nace de la noche oscura. Es en la crisis que nace la inventiva, los descubrimientos y las grandes estrategias. Quien supera la crisis se supera a si mismo, sin quedar "superado".

Quien atribuye a la crisis sus fracasos y penurias, violenta su propio talento y respeta más a los problemas que a las soluciones. La verdadera crisis es la crisis de la incompetencia. El inconveniente de las personas y los países es la pereza para encontrar las salidas y las soluciones. Sin crisis no hay desafíos, sin desafíos la vida es una rutina, una lenta agonía. Sin crisis no hay méritos. Es en la crisis donde aflora lo mejor de cada uno, por que sin crisis todo viento es caricia. Hablar de crisis es promoverla y, callar en la crisis es exaltar el conformismo. En vez de esto, trabajemos duro. Acabemos de una vez con la única crisis amenazadora, que es la tragedia de no querer luchar por superarla.

BOINA**Boletín****Informativo de la
Asociación**