


NOVEDADES TRIBUTARIAS

Zerga Administrazioiko Zuzendaritza
Dirección de Administración Tributaria

186 zk.
AZAROA
2017

Nº 186
NOVIEMBRE
2017

Euskadi, bien común


- 1 MACARENA ABIEGA VALDIVIELSO
[Convenio Multilateral contra la erosión de bases imponibles y el traslado de beneficios.](#)
Forum Fiscal, Nº 234, agosto-septiembre 2017.
- 2 GEMMA MARTÍNEZ BÁRBARA
[Los nuevos acuerdos internacionales en materia de Patent Box y los regímenes fiscales de los Territorios Históricos del País Vasco.](#)
Forum Fiscal, Nº 234, agosto-septiembre 2017.
- 3 PABLO URRECHA BENGURIA
[Paraísos fiscales.](#)
Forum Fiscal, Nº 234, agosto-septiembre 2017.
- 4 JAVIER ARMENTIA BASTERRA
[Impuesto sobre la Renta de las Personas Físicas.](#)
Forum Fiscal, Nº 234, agosto-septiembre 2017
- 5 ISAAC MERINO JARA
[Aproximación al recurso de casación contencioso-administrativa \(en materia tributaria\).](#)
Forum Fiscal, Nº 234, agosto-septiembre 2017
- 6 IÑAKI ALONSO ARCE
[Desde el 1 de enero de 2018 se incorpora en los Territorios Históricos vascos el Suministro Inmediato de Formación \(SI\) en el IVA.](#)
Forum Fiscal, Nº 234, agosto-septiembre 2017
- 7 JUAN CALVO VÉRGEZ
[La nueva fiscalidad de los planes individuales de ahorro sistemático \(PIAS\) y de las rentas vitalicias aseguradas en el IRPF.](#)
Gaceta Fiscal, Nº 377, septiembre 2017
- 8 NÉSTOR CARMONA FERNÁNDEZ
[El convenio multilateral: un paso \(complejo\) adelante en el ámbito de la fiscalidad internacional.](#)
Carta Tributaria, Nº 31, octubre 2017
- 9 V. ALBERTO GARCÍA MORENO
[La exención subjetiva de la Iglesia católica en el ICIO y las Ayudas de Estado.](#)
Carta Tributaria, Nº 31, octubre 2017
- 10 NÉSTOR CARMONA FERNÁNDEZ
[Modificación del Convenio sobre doble imposición de España con México.](#)
Carta Tributaria, Nº 31, octubre 2017
- 11 SILVIA LÓPEZ RIBAS
[Propuesta de Directiva para la comunicación e intercambio de estructuras de planificación fiscal potencialmente agresiva.](#)
Carta Tributaria, Nº 31, octubre 2017
- 12 IRENE ROVIRA FERRER
[La compleja relación entre las consultas tributarias vinculantes y los pronunciamientos judiciales.](#)
Contabilidad y Tributación. Nº 413-414, agosto-septiembre 2017
- 13 JOSÉ MANUEL MACARRO OSUNA
[La transparencia fiscal como mecanismo para combatir el uso abusivo de los acuerdos tributarios previos \(tax rulings y APA\) en el Plan BEPS y el derecho de la UE.](#)
Contabilidad y Tributación. Nº 413-414, agosto-septiembre 2017
- 14 MARÍA DEL MAR SOTO MOYA
[Consecuencias tributarias de las aportaciones colectivas sin remuneración: ¿donación o compraventa?](#)
Contabilidad y Tributación. Nº 413-414, agosto-septiembre 2017


- 15 FRANCISCO ARASTENY TORREGROSA Y CARLOS MAHIQUES GÓMEZ
[Revisión del concepto de «entidad patrimonial» a la luz de la Ley 27/2014 del impuesto sobre sociedades. Patrimonialidad sobrevenida.](#)
Contabilidad y Tributación. Nº 413-414, agosto-septiembre 2017
- 16 FÉLIX J. LÓPEZ ITURRIAGA, NURIA REGUERA ALVARADO Y CÉSAR ZARZA HERRANZ
[La cualificación del comité de auditoría en las empresas europeas: antecedentes e implicaciones.](#)
Contabilidad y Tributación. Nº 413-414, agosto-septiembre 2017
- 17 JAVIER ROMANO APARICIO
[Efectos en los estados financieros del artículo 5 de la Resolución de 9 de febrero de 2016, del ICAC, por la que se desarrollan las normas de registro, valoración y elaboración de las cuentas anuales para la contabilización del impuesto sobre beneficios.](#)
Contabilidad y Tributación. Nº 413-414, agosto-septiembre 2017
- 18 JUAN MARTÍN QUERALT
[Es posible revisar sentencias firmes y ejecutadas, que aplican un precepto sancionador declarado inconstitucional.](#)
Carta Tributaria. Nº 29-30. Agosto-septiembre 2017.
- 19 SALVADOR MONTESINOS OLTRA
[La compensación de bases imposables negativas en el Impuesto sobre Sociedades: ¿una opción tributaria?](#)
Carta Tributaria. Nº 29-30. Agosto-septiembre 2017.
- 20 MARÍA LUISA CARRASQUER CLARI
[Los límites a la autonomía de la voluntad como mecanismo de corrección de la elusión fiscal \(comentario a la Sentencia del Tribunal Supremo de 19 de julio de 2016; recurso 2553/2015\).](#)
Carta Tributaria. Nº 29-30. Agosto-septiembre 2017.
- 21 ÓSCAR DEL AMO GALÁN
[Estudio de la Sentencia del Tribunal de Justicia de la Unión Europea sobre ayuda de Estado en la exención del ICIO para la Iglesia Católica.](#)
Carta Tributaria. Nº 29-30. Agosto-septiembre 2017.
- 22 CARMEN MÁRQUEZ SILLERO Y ANTONIO MÁRQUEZ MÁRQUEZ
[Actuación inspectora. Sociedad interpuesta. Simulación. Acuerdo sancionador. Supuesto de hecho. Comentario](#)
Carta Tributaria. Nº 31, octubre 2017.
- 23 V. ALBERTO GARCÍA MORENO
[El Impuesto autonómico sobre la provisión de contenidos por parte de prestadores de servicios de comunicaciones electrónicas y el poder financiero de las Comunidades Autónomas](#)
Carta Tributaria. Nº 31, octubre 2017.
- 24 ÓSCAR DEL AMO GALÁN
[Informe de la comisión de expertos para la revisión del sistema de financiación local](#)
Carta Tributaria. Nº 31, octubre 2017.
- 25 RAMÓN FALCÓN Y TELLA
[La reforma del Reglamento de IIEE: especial referencia a las garantías](#)
Quincena Fiscal nº 15-16, septiembre 2017
- 26 ISAAC IBÁÑEZ GARCÍA
[El «suministro inmediato de información» en el IVA, a la luz de la normativa de la Unión Europea y de los principios de buena regulación](#)
Quincena Fiscal nº 15-16, septiembre 2017
- 27 ESTER MACHANCOSES GARCÍA
[Economía de plataforma en los servicios de transporte terrestre de pasajeros: Retos tributarios de la imposición directa sobre el usuario y la plataforma](#)
Quincena Fiscal nº 15-16, septiembre 2017


- 28 JUAN LÓPEZ MARTÍNEZ
[Un ejemplo más de la impericia del legislador: la prescripción tributaria frente a la potestad de comprobación y a las denominadas obligaciones conexas](#)
Quincena Fiscal nº 15-16, septiembre 2017
- 29 M^a ASUNCIÓN GÓMIZ CHAZARRA
[La prestación de maternidad de la seguridad social como renta exenta en el IRPF estatal y de los territorios forales \(a propósito de unas sentencias contradictorias\)](#)
Quincena Fiscal nº 15-16, septiembre 2017
- 30 JORGE DE JUAN CASADEVALL
[La neutralización de híbridos en la directiva atad 2](#)
Quincena Fiscal nº 15-16, septiembre 2017

01

Convenio Multilateral contra la erosión de bases imponibles y el traslado de beneficios.

MACARENA ABIEGA VALDIVIELSO
(EY abogados)

Sumario:

- Introducción.
- El MLI y los convenios bilaterales firmados por España.
- Implementación del MLI: cláusulas de compatibilidad y MLI position.
- Medidas incluidas en el MLI.
- Conclusión.
- Bibliografía.
- Anexo I.

02

Los nuevos acuerdos internacionales en materia de Patent Box y los regímenes fiscales de los Territorios Históricos del País Vasco.

GEMMA MARTÍNEZ BÁRBARA
Jefa del Servicio de Política Fiscal
Diputación Foral de Bizkaia

Sumario

- Introducción.
- Los regímenes de Patent Box en la Unión Europea.
- La acción 5 del plan BEPS de la OCDE y el criterio de actividad sustancial.
- El código de conducta de fiscalidad de las empresas del consejo Ecofin y el régimen de Patent Box.
- Bibliografía.

PABLO URRECHA BENGURIA
Jefe Regional de Relaciones Institucionales
en el País Vasco.
AEAT

Sumario

- Introducción.
- Concepto paraíso fiscal.
- Valoración crítica del concepto y de la lista de paraísos fiscales.
- Análisis de algunos paraísos fiscales.
- Lucha contra los paraísos fiscales en los distintos impuestos.

JAVIER ARMENTIA BASTERRA
Jefe del Servicio de Normativa Tributaria
Diputación Foral de Álava

Sumario

- Impuesto sobre la Renta de las Personas Físicas.
- Disposiciones comunes al Impuesto sobre la Renta de las Personas Físicas y al Impuesto sobre el Patrimonio.

Aproximación al recurso de casación contencioso-administrativa (en materia tributaria).

ISAAC MERINO JARA
Catedrático de Derecho Financiero y Tributario.
UPV/EHU

Sumario

- Analiza los aspectos más importantes de la nueva regulación del recurso de casación en el procedimiento contencioso-administrativo, destacándose aquellos pronunciamientos judiciales que han contribuido a desarrollar los puntos de la Ley de la Jurisdicción Contencioso-Administrativa que generan más conflictos de interpretación.

06

Desde el 1 de enero de 2018 se incorpora en los Territorios Históricos vascos el Suministro Inmediato de Formación (SI) en el IVA.

IÑAKI ALONSO ARCE
Subdirector de Coordinación y Asistencia
Técnica
Diputación Foral de Bizkaia

Sumario

- Asunto del encabezamiento.

La nueva fiscalidad de los planes individuales de ahorro sistemático (PIAS) y de las rentas vitalicias aseguradas en el IRPF.

JUAN CALVO VÉRGEZ
Profesor Titular de Derecho Financiero y Tributario
Universidad de Extremadura

Sumario

- Consideraciones generales.
- La aplicación de la exención por reinversión en el ámbito de las rentas vitalicias aseguradas tras la aprobación de la Ley 26/2014, DCE 28 de noviembre.
- Alcance de la reforma introducida por la Ley 26/2014 en la fiscalidad de los PIAS.
- Reflexiones finales.

08

El convenio multilateral: un paso (complejo) adelante en el ámbito de la fiscalidad internacional.

NÉSTOR CARMONA FERNÁNDEZ
Inspector de Hacienda
Administración del Estado

Miembro del Consejo Asesor
Carta Tributaria

Sumario

- Asunto del encabezamiento.

La exención subjetiva de la Iglesia católica en el ICIO y las Ayudas de Estado.

V. ALBERTO GARCÍA MORENO
Profesor Titular de Derecho Financiero y
Tributario
Universidad de Valencia

Sumario

- Introducción.
- Objeto de la controversia y cambios de la regulación.
- Exenciones tributarias y ayudas de estado.
- Algunas observaciones sobre la sentencia del TJUE.

10

Modificación del Convenio sobre doble imposición de España con México.

NÉSTOR CARMONA FERNÁNDEZ
Inspector de Hacienda
Administración del Estado

Sumario

- Artículo acerca de la modificación del Convenio sobre doble imposición con México mediante un nuevo Protocolo, con entrada en vigor y efectos a partir de 27 de septiembre de 2017.

Propuesta de Directiva para la comunicación e intercambio de estructuras de planificación fiscal potencialmente agresiva.

SILVIA LÓPEZ RIBAS
Licenciada en Ciencias Empresariales y en Ciencias Políticas

Sumario

- Introducción.
- Mecanismos objeto de comunicación.
- Obligados a comunicar.
- Plazos de comunicación e intercambio de la información.
- Consecuencias derivadas del incumplimiento de la obligación de comunicación.
- Consecuencias derivadas del cumplimiento de la obligación de comunicación y uso de la información.
- A modo de conclusión.

La compleja relación entre las consultas tributarias vinculantes y los pronunciamientos judiciales.

IRENE ROVIRA FERRER
Profesora de Derecho Financiero y
Tributario
Universidad Oberta de Cataluña

Sumario

- Introducción.
- Efectos de las consultas tributarias escritas.
- Los pronunciamientos judiciales de origen nacional y el carácter vinculante de las consultas tributarias.
- La particularidad de las sentencias prejudiciales y de incumplimiento del TJUE ante el carácter vinculante de las contestaciones a las consultas tributarias.
- Conclusiones.

La transparencia fiscal como mecanismo para combatir el uso abusivo de los acuerdos tributarios previos (tax rulings y APA) en el Plan BEPS y el derecho de la UE.

JOSÉ MANUEL MACARRO OSUNA
Área de Derecho Financiero y Tributario
Universidad Pablo de Olavide

Sumario

- La búsqueda de una solución a una sospecha confirmada. El uso perverso de los tax rulings.
- Una primera base para el intercambio internacional de tax rulings: La acción 5 del Plan BEPS.
- La introducción del nuevo sistema de intercambio automático de tax rulings en la Directiva 2011/16/UE y su fundamento en los tratados.
- El nuevo procedimiento de intercambio automático de acuerdos tributarios previos con efectos transfronterizos.
- Conclusiones.

Consecuencias tributarias de las aportaciones colectivas a remuneración: ¿donación o compraventa?

MARÍA DEL MAR SOTO MOYA
Profesora de Derecho Financiero y Tributario
Universidad de Málaga

Sumario

- Introducción.
- Aportaciones colectivas a título lucrativo realizadas a través de plataformas electrónicas.
- Aportaciones colectivas a cambio de una recompensa o contraprestación: ¿deben tratarse como una compraventa?
- A modo de conclusión.

Revisión del concepto de «entidad patrimonial» a la luz de la Ley 27/2014 del impuesto sobre sociedades. Patrimonialidad sobrevenida.

FRANCISCO ARASTENY TORREGROSA
CARLOS MAHIQUES GÓMEZ
Economistas y Asesores fiscales
Córporis Economistas & Abogados

Sumario

- Introducción.
- Marco normativo.
- Concepto de «entidad patrimonial».
- Conceptos clave.
- Principales efectos de la patrimonialidad sobrevenida.
- Situación futura y posibles medidas frente a la patrimonialidad sobrevenida.
- Conclusiones.

La cualificación del comité de auditoría en las empresas europeas: antecedentes e implicaciones.

FÉLIX J. LÓPEZ ITURRIAGA

Catedrático de Economía y Contabilidad
Universidad de Valladolid

NURIA REGUERA ALVARADO

Profesora Contratada Doctora
Universidad de Sevilla

CÉSAR ZARZA HERRANZ

Auditor interno del Banco de Santander
Profesor Asociado
Universidad de Alcalá

Sumario

- Introducción.
- Revisión teórica y formulación de hipótesis.
- Muestra, variables y método.
- Resultados.
- Conclusiones.

Efectos en los estados financieros del artículo 5 de la Resolución de 9 de febrero de 2016, del ICAC, por la que se desarrollan las normas de registro, valoración y elaboración de las cuentas anuales para la contabilización del impuesto sobre beneficios.

JAVIER ROMANO APARICIO
Profesor
CEF-UDIMA

Sumario

- Introducción.
- Tratamiento contable a partir de la RICAC sobre la contabilización del impuesto sobre beneficios.
- Caso práctico sobre la cuestión planteada.
- Conclusiones.

18

Es posible revisar sentencias firmes y ejecutadas, que aplican un precepto sancionador declarado inconstitucional.

JUAN MARTÍN QUERALT
Consejo Asesor
Carta Tributaria

Sumario

- Asunto del encabezamiento.

La compensación de bases imponibles negativas en el Impuesto sobre Sociedades: ¿una opción tributaria?

SALVADOR MONTESINOS OLTRA
Profesor Titular de Derecho Financiero y Tributario
Universidad de Valencia

Sumario

- Introducción: la respuesta del TEAC a la cuestión.
- Insuficiencia de la interpretación gramatical.
- Del indiscutido carácter potestativo de la compensación de bases imponibles negativas en el impuesto sobre sociedades a su discutible calificación como opción tributaria: las contradicciones del TEAC.
- Opciones tributarias y aplicación de cantidades pendientes en la vigente LGT: más dudas razonables acerca de la catalogación de la compensación de bases negativas como un supuesto de opción.
- Consideraciones finales.
- Bibliografía.

Los límites a la autonomía de la voluntad como mecanismo de corrección de la elusión fiscal (comentario a la Sentencia del Tribunal Supremo de 19 de julio de 2016; recurso 2553/2015).

MARÍA LUISA CARRASQUER CLARI
Profesor Titular de Derecho Financiero y Tributario
Universidad de Valencia

Sumario

- Introducción: la respuesta del TEAC a la cuestión.
- Insuficiencia de la interpretación gramatical.
- Del indiscutido carácter potestativo de la compensación de bases imponibles negativas en el impuesto sobre sociedades a su discutible calificación como opción tributaria: las contradicciones del TEAC.
- Opciones tributarias y aplicación de cantidades pendientes en la vigente LGT: más dudas razonables acerca de la catalogación de la compensación de bases negativas como un supuesto de opción.
- Consideraciones finales.
- Bibliografía.

Estudio de la Sentencia del Tribunal de Justicia de la Unión Europea sobre ayuda de Estado en la exención del ICIO para la Iglesia Católica.

ÓSCAR DEL AMO GALÁN
Inspector de Hacienda
Administración del Estado

Sumario

- Introducción.
- Marco regulatorio.
- Análisis de la sentencia.
- Conclusiones.

Actuación inspectora. Sociedad interpuesta. Simulación. Acuerdo sancionador. Supuesto de hecho. Comentario

CARMEN MÁRQUEZ SILLERO
Doctora en Derecho. Abogada. Asesora fiscal
Profesora de Derecho Tributario
Universidad Pontificia de Comillas de Madrid (ICADE)

ANTONIO MÁRQUEZ MÁRQUEZ
Doctor en Derecho. Consultor
Inspector de Hacienda del Estado (jub.)

Sumario

- I. INTRODUCCIÓN
 - 1.1 Actuales actuaciones inspectoras reiteradas, temerarias y obstinadas
 - 1.2. El supuesto de hecho comentado. Acuerdo sancionador en grado máximo
- II. LA SIMULACIÓN EN EL ORDENAMIENTO JURÍDICO
 - 2.1. Ordenamiento jurídico privado
 - 2.2. Ordenamiento jurídico tributario
- III. FALTA DE PRUEBAS DE SIMULACIÓN EN EL ACUERDO SANCIONADOR
- IV. EL ENGAÑO Y LA OCULTACIÓN COMO PRUEBA NECESARIA DE SIMULACIÓN
- V. AUSENCIA DE PRUEBA DE CULPABILIDAD
- VI. EJERCICIO DE ACTIVIDADES PROFESIONALES A TRAVÉS DE SOCIEDADES: Validez y licitud. Economía de opción
- VII. COMPROBACIÓN DE LAS OPERACIONES ENTRE PROFESIONALES Y SUS SOCIEDADES INTERPUESTAS
- VIII. CRITERIOS SOBRE EXISTENCIA DE SIMULACIÓN EN EL ÁMBITO TRIBUTARIO
- IX. BIBLIOGRAFIA

El Impuesto autonómico sobre la provisión de contenidos por parte de prestadores de servicios de comunicaciones electrónicas y el poder financiero de las Comunidades Autónomas

V. ALBERTO GARCÍA MORENO
Profesor Titular de Derecho Financiero y
Tributario de la Universitat de València

Sumario

- I. INTRODUCCIÓN
- II. LA CONFIGURACIÓN LEGAL DEL IMPUESTO AUTONÓMICO
- III. LA INCONSTITUCIONALIDAD DEL IMPUESTO CATALÁN SOBRE EL ACCESO A CONTENIDOS ELECTRÓNICOS
 - 3.1. El art. 6.2 de la LOFCA y la interpretación del límite que establece
 - 3.2. Interpretación sistemática del límite del art. 6.2 LOFCA
 - 3.2.1. Presupuesto de hecho realmente gravado por el impuesto autonómico
 - 3.2.2. Irrelevancia del resto de aspectos diferenciales para concluir la no identidad de hechos imponibles gravados
- IV. *IV. EL VOTO PARTICULAR DE LA STC 94/2017 COMO CRÍTICA A LA INTERPRETACIÓN DEL ART. 6.2 LOFCA*

Informe de la comisión de expertos para la revisión del sistema de financiación local

Óscar del Amo Galán
Inspector de Hacienda del Estado

Sumario

- I. INTRODUCCIÓN
- II. CONSIDERACIONES GENERALES
- III. IMPUESTO SOBRE BIENES INMUEBLES
- IV. IMPUESTO SOBRE ACTIVIDADES ECONÓMICAS
- V. IMPUESTO SOBRE VEHÍCULOS DE TRACCIÓN MECÁNICA
- VI. IMPUESTO SOBRE EL INCREMENTO DE VALOR DE LOS TERRENOS DE NATURALEZA URBANA
- VII. IMPUESTO SOBRE CONSTRUCCIONES, INSTALACIONES Y OBRAS
- VIII. IMPUESTO SOBRE APROVECHAMIENTO DE COTOS DE CAZA Y PESCA
- IX. NUEVO IMPUESTO SOBRE ESTANCIAS TURÍSTICAS
- X. RECARGOS MUNICIPALES Y PROVINCIALES
- XI. CONTRIBUCIONES ESPECIALES
- XII. PROCEDIMIENTO

RAMÓN FALCÓN Y TELLA
Catedrático Universidad Complutense de
Madrid. Abogado

Sumario

I. - ASUNTO DEL ENCABEZAMIENTO

El «suministro inmediato de información» en el IVA, a la luz de la normativa de la Unión Europea y de los principios de buena regulación

ISAAC IBÁÑEZ GARCÍA
Abogado

Sumario

- I. INTRODUCCIÓN
- II. CONTRASTE CON LA NORMATIVA Y JURISPRUDENCIA DE LA UNIÓN EUROPEA
- III. LA MEJORA DE LA COMPETITIVIDAD Y LOS PRINCIPIOS DE BUENA REGULACIÓN
- IV. CONCLUSIONES

Economía de plataforma en los servicios de transporte terrestre de pasajeros: Retos tributarios de la imposición directa sobre el usuario y la plataforma

ESTER MACHANCOSES GARCÍA
Profesora contratada doctora. Derecho Financiero y tributario. Universitat de València

Sumario

- I. Irrupción de la economía de plataforma en el servicio del transporte terrestre de pasajeros
- II. Retos en el IRPF: la tributación por el servicio de transporte, en un entorno «colaborativo»
 1. Prestación con la finalidad de compartir los gastos del desplazamiento
 2. Prestación en el marco de permutas colaborativas (retribución en especie)
 3. Prestación con finalidad de obtener ingresos ocasionales
 4. Conclusiones
- III. Retos tributarios sobre las Plataformas: el gravamen en la fuente, la transparencia y las obligaciones de colaboración
 1. La potestad tributaria de gravamen en la fuente ¿utopía o valentía?
 2. La reputación tributaria de las plataformas: carácter público de los informes país por país
 3. El suministro de información por las plataformas. Acceso a la trazabilidad por la AT
 4. La colaboración en la recaudación de las plataformas no residentes en España
- IV. Anexo
 1. Bibliografía
 2. Doctrina jurisprudencial
 3. Fuentes normativas

Un ejemplo más de la impericia del legislador: la prescripción tributaria frente a la potestad de comprobación y a las denominadas obligaciones conexas

JUAN LÓPEZ MARTÍNEZ
Catedrático de Derecho Financiero y Tributario. Universidad de Granada.

Sumario:


- I. Ideas previas
 - II. Antecedentes normativos y evolución jurisprudencial: la pretendida justificación de la reforma
 - III. Contenido de las modificaciones legislativas. Un apunte
 1. La prescripción y la potestad de comprobación
 2. La regulación de las obligaciones tributarias conexas
 - IV. Algunas consecuencias de las modificaciones normativas. A modo de conclusión
 - V. Bibliografía citada
- Sumario

La prestación de maternidad de la seguridad social como renta exenta en el IRPF estatal y de los territorios forales (a propósito de unas sentencias contradictorias)

M^a ASUNCIÓN GÓMIZ CHAZARRA
Profesora Asociada de la Universidad de Navarra. Facultad de Económicas

Sumario:

- I. Introducción
- II. Rentas exentas y prestación de maternidad
 1. Prestaciones y ayudas familiares y por orfandad en territorio común y forales (ayer y hoy)
 - 1.1 Territorio común (apartados h y z del art. 7 Ley 35/2006
 - A. Prestaciones familiares y de orfandad de la Seguridad Social o de sistemas protectores asimilados
 - a. Prestaciones «familiares» de la Ley General de la Seguridad Social
 - b. Pensiones de orfandad
 - c. Prestaciones (de muerte y supervivencia) a favor de nietos y hermanos menores de 21 años o incapacitados para todo trabajo
 - B. Otras prestaciones públicas por nacimiento, parto o adopción múltiple, adopción, hijos a cargo y orfandad
 - C. Prestaciones de maternidad de Comunidades Autónomas o Entidades Locales
 - D. Prestaciones y ayudas familiares de cualquier Administración Pública vinculadas al nacimiento y cuidado de los hijos
 - 1.2. Navarra [apartado k) del art. 7 Ley Foral del IRPF de 2008]
 - 1.3. Territorios históricos vascos

- 
2. Doctrina judicial sobre la exención de la prestación de maternidad de la Seguridad Social
 - 2.1. Territorio común: TSJ de Madrid v. de Andalucía
 - 2.2. Navarra y territorios históricos del País Vasco: rectificaciones clarificadoras
 - III. La eventual extensión de la doctrina del TSJ de Madrid a la prestación de paternidad
 - IV. A modo de conclusión

JORGE DE JUAN CASADEVALL
Abogado del Estado (E). Doctor en
Derecho. Socio de EY Abogados.

Sumario:

- I. Planteamiento
- II. La Acción 2 del Plan BEPS
- III. La cláusula anti-híbridos en la Directiva ATAD 1
- IV. La neutralización de híbridos en la Directiva ATAD 2: la extensión de su ámbito objetivo y subjetivo
- V. La trasposición de ATAD 2. Algunas reflexiones de Derecho interno