	AEDAF MADRID-ZONA CENTRO.

CURSO SOBRE EL RÉGIMEN ESPECIAL DE FUSIONES, ESCISIONES, APORTACIONES DE ACTIVOS Y CANJE DE VALORES.
10:00 Primera Sesión
CONCEPTO DEL RÉGIMEN ESPECIAL Y DEFINICIÓN DE OPERACIONES

Ponente: D. Juan Luis Zayas. Socio de Garrigues y responsable del departamento de empresa familiar en la oficina de Madrid, especializado en; Planificación fiscal patrimonial, Fusiones y Adquisiciones e implicados fiscales de las operaciones de reorganizaciones societarias.
11:30 Segunda sesión

LA IMPORTANCIA DE LA CONTABILIDAD EN EL RÉGIMEN ESPECIAL

· El método de adquisición y su aplicación a las combinaciones de negocio.
· Contabilidad de las sociedades que intervienen en la operación. La fecha de adquisición como determinante.
· Algunas modalidades de operaciones cuando las realizan sociedades del grupo.

Ponente: D. José Ramón González. Inspector de Hacienda del Estado en la Delegación de Grandes Contribuyentes (AEAT), Ex presidente del ICAC.
12:30 Pausa Café

12:45 Tercera Sesión
LOS MOTIVOS ECONÓMICOS VÁLIDOS
· Interpretaciones de la Administración Tributaria y última Jurisprudencia por el Tribunal Supremo sobre la materia.

Ponente: D. José Antonio López Santacruz. Inspector de Hacienda, ExSubdirector General del Impuesto sobre Sociedades.
14:00 Pausa Comida

16:00 Cuarta Sesión
EL FONDO DE COMERCIO DE FUSIÓN (Art. 89)
· El cálculo contable de la diferencia de fusión. Supuesto general.
· El cálculo fiscal de la diferencia de fusión. Supuesto general. Causas de no coincidencia de la diferencia de fusión contable y fiscal.
· Los pasivos asumidos. Especial referencia a las contingencias y a los impuestos diferidos.
· Combinación de negocios realizada por etapas. Efectos contables.
· Combinación de negocios realizados por etapas. Efectos fiscales.
· Combinaciones de negocios realizadas dentro de un grupo mercantil. Determinación contable del valor de adquisición. Efectos fiscales, según que exista o no grupo fiscal.
· Determinación de la diferencia de fusión fiscalmente eficaz.
· Carga de la prueba de la tributación del transmitente de la participación.
· Imputación de la diferencia de fusión entre los elementos patrimoniales adquiridos.
· Fondos de comercio existentes en la entidad absorbida.
· La diferencia negativa de fusión. Significado contable y efectos fiscales.
· Las fusiones impropias con la finalidad de trasladar a la sociedad objetivo el importe de la financiación tomada para adquirir la participación.
· La motivación económica válida en una fusión impropia versus la ventaja fiscal.
· La retroacción contable en las fusiones impropias. Momento de los efectos fiscales de los valores de adquisición no contabilizados en la absorbida
· La subrogación en las bases imponibles negativas. Incompatibilidad con la eficacia fiscal de la diferencia de fusión.
· La subrogación en los intereses afectados por el límite.
· La contraprestación contingente. Efectos fiscales.

Ponente: D. Eduardo Sanz Gadea. Inspector de finanzas del Estado.

17:30 Pausa café

18:00 Quinta Sesión

LA SUBROGACIÓN DEL DERECHO DE APLICAR BINS (Art.90)

· Limitaciones para la compensación cuando la entidad adquirente participa en el capital de la transmitente.
· Limitaciones para la cuando ambas sociedades pertenecen al mismo grupo.
· Fusiones inversas.
· Limitaciones para la compensación cuando se trata de sociedades independientes.

Ponente: D. Ángel Serrano Gutiérrez. Inspector de Hacienda y Delegado Central de Grandes Contribuyentes.

	

[image: LOGOAEDAFVERTICAL.bmp]

Organiza:
AEDAF Demarcación de Madrid-Zona Centro

Fecha
11 de octubre

Lugar
Sede Central AEDAF.
C/ Claudio Coello, 106 6º dcha.

Horario
10:00 a 14:00 y 16:00 a 20:00

Inscripción
Asociados: 100 €
Colaboradores: 200 €
Otros Colectivos: 300 €

Siendo necesaria la Inscripción previa. Plazas Limitadas

image1.png
A

N

Asociacién
Espafiola de

Asesores
Fiscales

A E D A F

