

ÍNDICE

Boletines Oficiales

 B.O.G. núm 32 de de 16.02.2023

GIPUZKOA. AYUDAS GASÓLEO Y PRODUCTOS ENERGÉTICOS. [Orden Foral 71/2023, de 13 de febrero](#), por la que se regulan los procedimientos para la gestión y pago de las ayudas extraordinarias y temporales para sufragar el precio del gasóleo consumido por los productores agrarios y el precio de determinados productos energéticos para las empresas de transporte por carretera que tienen derecho a la devolución parcial del impuesto sobre hidrocarburos.

[\[pág. 2\]](#)

Novedades AEAT

NUEVA AYUDA DE 200 EUROS.

Desde mañana (17/02/2023) se puede solicitar en la web de la Agencia Tributaria la nueva ayuda de 200 euros para personas con bajos ingresos y patrimonio

[\[pág. 3\]](#)

Normas en tramitación

DOMICILIACIÓN DESDE ENTIDADES NO COLABORADORAS.

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 desde entidades no colaboradoras del pago de determinadas deudas a través de cuentas abiertas en las entidades de crédito que prestan el servicio de colaboración en la gestión recaudatoria de Agencia Estatal de Administración Tributaria.

[\[pág. 5\]](#)

Comunidad de Madrid - Notas de prensa

NUEVA BAJADA DE IMPUESTOS.

La Comunidad de Madrid aprueba la nueva bajada de impuestos pionera en la UE para atraer más inversiones y crear empleo

[\[pág. 6\]](#)

Comisión Europea

ALERTADORES” (O DE LOS WHISTLEBLOWERS).

La Comisión Europea decide llevar a ocho Estados miembros ante el Tribunal de Justicia de la UE en relación con la protección de los denunciantes de irregularidades

[\[pág. 7\]](#)

Monográfico

Deducibilidad de las cantidades satisfechas por una sociedad a sus administradores mercantiles por las funciones o actividades de dirección o gerencia

[SAN 368/2023 de 11/01/2023](#) en relación con el IS de los ejercicios 2009 a 2012

La retribución de los administradores es una cuestión de legalidad. De forma que, si con arreglo a la legislación mercantil la retribución de los administradores es conforme con el ordenamiento jurídico, dicha retribución constituye un gasto deducible. La Audiencia Nacional estima válida la deducción en el Impuesto sobre Sociedades de las retribuciones de administradores alejándose de la “doctrina del milímetro”.

[\[pág. 8\]](#)

Boletines Oficiales

GIPUZKOA. AYUDAS GASÓLEO Y PRODUCTOS ENERGÉTICOS. [Orden Foral 71/2023, de 13 de febrero](#), por la que se regulan los procedimientos para la gestión y pago de las ayudas extraordinarias y temporales para sufragar el precio del gasóleo consumido por los productores agrarios y el precio de determinados productos energéticos para las empresas de transporte por carretera que tienen derecho a la devolución parcial del impuesto sobre hidrocarburos.

Artículo 2. Beneficiarios y procedimiento para la gestión y pago de la ayuda extraordinaria y temporal para sufragar el precio del gasóleo consumido por los productores agrarios.

- Se considerará solicitada la ayuda con la presentación de la solicitud de devolución del impuesto sobre hidrocarburos por el gasóleo empleado en la agricultura y la ganadería conforme a lo establecido en la Orden Foral 274/2010, de 25 de marzo, por la que se establece el procedimiento para la devolución del Impuesto sobre Hidrocarburos soportado en la agricultura y la ganadería por la adquisición de gasóleo.
- El procedimiento de gestión de la ayuda se tramitará de forma simultánea y conjunta con el procedimiento tramitado para la devolución parcial del impuesto sobre hidrocarburos por el gasóleo empleado en la agricultura y la ganadería previsto en el artículo 52 ter de la Ley de Impuestos Especiales y su normativa de desarrollo, a través del modelo SGA de devolución que consta en la plataforma Zergabidea, con arreglo a lo previsto en la Orden Foral 320/2017, de 28 de junio, por la que se regula la obligación de relacionarse con la Administración tributaria foral del Territorio Histórico de Gipuzkoa por medios electrónicos.
- El pago de la ayuda se realizará mediante transferencia bancaria a la cuenta a la que se ordene el pago devolución del Impuesto sobre Hidrocarburos prevista en el artículo 52 ter de la Ley 38/1992, de 28 de diciembre, de Impuestos Especiales.

Artículo 3. Ayuda extraordinaria y temporal para sufragar el precio de determinados productos energéticos para las empresas de transporte por carretera que tienen derecho a la devolución parcial del impuesto sobre hidrocarburos por el gasóleo de uso profesional.

- Para la gestión y pago de la ayuda se aplicará el procedimiento previsto en el artículo 52 bis de la Ley de Impuestos Especiales y su normativa de desarrollo. A estos efectos el procedimiento de gestión de la ayuda se tramitará de forma simultánea y conjunta con el procedimiento tramitado para la devolución parcial del impuesto sobre hidrocarburos por el gasóleo de uso profesional.
- A la finalización de cada mes natural la Administración calculará el importe de la ayuda y, acordará, en su caso, el pago de la misma.
- El pago se efectuará mediante transferencia bancaria a la cuenta indicada por el beneficiario en la solicitud de inscripción en el censo de beneficiarios de devoluciones por gasóleo profesional y de vehículos de su titularidad.

Novedades AEAT

NUEVA AYUDA DE 200 EUROS. Desde mañana (17/02/2023) se puede solicitar en la web de la Agencia Tributaria la nueva ayuda de 200 euros para personas con bajos ingresos y patrimonio

Fecha: 14/02/2023
Fuente: web de la AEAT
Enlace: [Nota](#)

Plazo de solicitud hasta el 31 de marzo

- Los servicios de ayuda incluirán folletos, vídeos explicativos, solución de dudas frecuentes y carteles informativos en las oficinas
- Al igual que en el caso de la anterior ayuda de 200 euros, se requiere el alta de los solicitantes en el sistema 'Clave', que se puede realizar por internet, por videollamada o presencialmente en las oficinas de la Agencia
- Para la solicitud únicamente será necesario aportar los datos identificativos y domicilio del solicitante y de las personas con las que convive en el hogar, así como un teléfono de contacto y el número de cuenta bancaria para hacer efectivo el pago

La Agencia Tributaria pondrá mañana a disposición de todos los posibles beneficiarios el formulario online con el cual solicitar la nueva ayuda de 200 euros para personas con bajos ingresos y patrimonio que establece el Real Decreto-ley 20/2022, de 27 de diciembre. El Real Decreto establece que los solicitantes tienen tiempo hasta el 31 de marzo para solicitar la ayuda y que el plazo para el pago por parte la Agencia es de tres meses a partir de entonces.

El formulario se publicará en el apartado de información destacada de la sede electrónica de la Agencia (<https://sede.agenciatributaria.gob.es>) y en él únicamente será necesario cumplimentar los datos identificativos y domicilio del solicitante y de las personas con las que convive en el hogar, así como un teléfono de contacto y el número de cuenta bancaria para hacer efectivo el pago de la ayuda.

Folletos y vídeos explicativos

En las semanas previas al inicio del plazo de solicitud, la Agencia ya había habilitado el espacio en su web para la nueva ayuda de 200 euros a efectos de facilitar la visualización de un bloque específico de preguntas frecuentes y para incentivar a los posibles solicitantes que no estén dados de alta en el sistema 'Clave', ni cuenten con certificado electrónico, a que realicen ese trámite sencillo de registro en 'Clave' por internet o videollamada evitándose desplazamientos, o en las oficinas de la Agencia u otros organismos públicos. El alta en 'Clave' solo requiere aportar los datos del DNI y un número de teléfono móvil.

Toda la información necesaria en relación con este trámite, así como la propia vinculada a la ayuda de los 200 euros, se recogerá también en folletos y vídeos explicativos que se publicarán en la web de la Agencia, y todo ello se complementará con carteles informativos en las zonas de atención al público de las oficinas en todo el territorio.

Colectivos de beneficiarios y requisitos

La ayuda se concreta en un pago único de 200 euros para trabajadores por cuenta propia o ajena y beneficiarios de la prestación o subsidio de desempleo en 2022 que el pasado año no superasen los 27.000 euros brutos de renta y cuyo patrimonio –descontando la vivienda habitual– no rebasara los 75.000 euros. Los beneficiarios deben tener residencia habitual en España en 2022.

Para el cálculo de importes se debe sumar la renta y el patrimonio de las siguientes personas que convivan en el mismo domicilio: el propio beneficiario; su cónyuge o pareja de hecho; los

descendientes menores de 25 años, o con discapacidad, con rentas que no excedan de 8.000 euros; y ascendientes hasta segundo grado por línea directa (padres y abuelos).

Como en el caso de la anterior ayuda de 200 euros, el objeto de este nuevo pago único es paliar el efecto perjudicial en los precios ocasionado por la crisis energética derivada de la invasión de Ucrania en situaciones de vulnerabilidad económica no cubiertas por otras prestaciones de carácter social. En este sentido, el incremento de las pensiones contributivas ya se garantiza en línea con la inflación, mientras que el Ingreso Mínimo Vital (IMV) y las pensiones no contributivas ya se benefician de un incremento extraordinario del 15%. Por tanto, no son destinatarios de esta ayuda los perceptores a 31 de diciembre de 2022 del IMV y de pensiones de la Seguridad Social.

Por otra parte, el Real Decreto establece el requisito de que ninguno de los convivientes mencionados fuese en 2022 administrador de una sociedad activa, ni titular de acciones o participaciones no cotizadas.

Normas en tramitación

DOMICILIACIÓN DESDE ENTIDADES NO COLABORADORAS. 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 desde entidades no colaboradoras del pago de determinadas deudas a través de cuentas abiertas en las entidades de crédito que prestan el servicio de colaboración en la gestión recaudatoria de Agencia Estatal de Administración Tributaria.

Fecha: 14/02/2023
Fuente: web de la AEAT
Enlace: [Proyecto](#)

De acuerdo con lo establecido en el artículo 38.4 del Reglamento General de Recaudación, a la vista del satisfactorio funcionamiento que ha venido ofreciendo el procedimiento de domiciliación regulado en la Orden EHA/1658/2009, de 12 de junio, y con el fin de continuar facilitando en lo posible a los obligados la realización del pago de sus deudas, se considera conveniente posibilitar la utilización de este medio de pago, aun en aquellos casos en los que la cuenta designada por el obligado al pago para efectuar el adeudo de la domiciliación se encontrase abierta en una 2 entidad de crédito que no ostente la condición de colaboradora en la gestión recaudatoria estatal, siempre que dicha entidad se encuentre dentro de la Zona Única de Pagos en Euros (en adelante, Zona SEPA).

Según el procedimiento que se aprueba en la presente orden, aunque la cuenta en la que el obligado domicilia el pago se encuentre abierta en una entidad de crédito no colaboradora, la gestión efectiva de la domiciliación se llevará a cabo a través de alguna entidad de crédito que sí sea colaboradora, lográndose de este modo que la implantación de esta nueva modalidad de domiciliación tenga un mínimo impacto en los protocolos que actualmente están operativos en la Agencia Tributaria, en lo que a la domiciliación del pago de deudas se refiere.

De esta forma, se daría respuesta a todos aquellos casos en los que quienes pretenden **domiciliar el pago de las deudas frente a la Administración tributaria estatal se encuentran en el extranjero y no tienen cuenta abierta en España** o, simplemente, de quienes no tienen abierta una cuenta de pago en alguna entidad colaboradora, se trate o no de obligados residentes en España, todo ello sin perjuicio de las comisiones que, en condiciones de libre mercado, pudieran establecerse por las entidades participantes en el procedimiento.

Por otra parte, se introducen modificaciones con el propósito de recoger expresamente ciertas **excepciones a la obligatoriedad de domiciliar el pago de los aplazamientos y fraccionamientos concedidos por los órganos de la Agencia Tributaria. Tales excepciones traen causa, principalmente, de la imposibilidad de domiciliar el pago en cuentas abiertas en el Banco de España**, de acuerdo con lo establecido en la Resolución de 19 de noviembre de 2014, del Departamento de Recaudación de la Agencia Estatal de Administración Tributaria, por la que se modifican los términos de la autorización concedida al Banco de España para actuar como entidad colaboradora en la gestión recaudatoria estatal.

Comunidad de Madrid - Notas de prensa

La Comunidad de Madrid aprueba la nueva bajada de impuestos pionera en la UE para atraer más inversiones y crear empleo

Fecha: 15/02/2023

Fuente: web de la Comunidad de Madrid

Enlace: [Nota](#)

La Comunidad de Madrid ha aprobado hoy una **rebaja fiscal a inversores extranjeros**, pionera en la UE, para dinamizar su economía y generar más recaudación y empleo. El Consejo de Gobierno ha dado el visto bueno al proyecto de Ley de **una nueva deducción en la cuota autonómica del IRPF** para captar y retener estas inversiones que lleguen del exterior.

La iniciativa va dirigida a personas que lleven al menos 5 años viviendo fuera de España, quieran invertir y trasladen su residencia fiscal a la región. En concreto, **podrán deducirse el 20% del total, ya sea en activos financieros como inmobiliarios**. Estos últimos deberán estar radicados en la Comunidad de Madrid mientras que el resto podrá localizarse en cualquier lugar, exceptuando los considerados paraísos fiscales.

El Gobierno autonómico destaca que este incentivo tributario **se aplicará a partir del primer euro aportado**, ya que no se ha establecido ningún tope mínimo ni máximo de cantidad.

El proyecto de Ley con la bajada de impuestos que desarrolla esta iniciativa del Ejecutivo madrileño se remite a la Asamblea legislativa, mañana, para que comience su tramitación parlamentaria en lectura única previa a su entrada en vigor. El objetivo es que sea de aplicación en **este 2023** para que las personas interesadas puedan aplicárselo en la declaración de la Renta del próximo año.

La norma, recogida en un único artículo que modifica el Texto Refundido de las Disposiciones Legales de la Comunidad de Madrid en materia de tributos cedidos por el Estado, aprobado por Decreto Legislativo 1/2010, señala que la inversión podrá realizarse el año previo al traslado de la residencia fiscal a la Comunidad de Madrid, el mismo año del cambio o el siguiente.

Asimismo, **se abre la posibilidad de que la deducción del 20% se aplique durante el año en el que se hace o en los cinco siguientes**. El único requisito es mantenerla durante seis ejercicios, así como la residencia fiscal en la región.

El único límite anual será la propia cuota de IRPF sobre la que se hace la deducción del 20%, es decir, si es suficiente para compensar toda la desgravación se podrá hacer el primer año. En caso contrario se irá repartiendo a lo largo de los siguientes cinco años.

Comisión Europea

ALERTADORES” (O DE LOS WHISTLEBLOWERS). La Comisión Europea decide llevar a ocho Estados miembros ante el Tribunal de Justicia de la UE en relación con la protección de los denunciantes de irregularidades

Fecha: 15/02/2023
Fuente: web de la CE
Enlace: [acceder](#)

La Comisión Europea **ha decidido hoy** llevar a Alemania, Chequia, **España**, Estonia, Hungría, Italia, Luxemburgo y Polonia ante el Tribunal de Justicia **por no haber transpuesto ni notificado las medidas nacionales de transposición a su ordenamiento jurídico de la Directiva relativa a la protección de las personas que informen sobre infracciones del Derecho de la Unión** [[Directiva \(UE\) 2019/1937](#)].

La Directiva exige a los Estados miembros que proporcionen a los denunciantes que trabajan en los sectores público y privado canales eficaces para denunciar las infracciones de las normas de la UE de forma confidencial, estableciendo un sólido sistema de protección frente a represalias. Esto se aplica tanto a nivel interno (dentro de una organización) como externo (a una autoridad pública competente). Los Estados miembros tenían que adoptar las medidas necesarias para dar cumplimiento a lo establecido en la Directiva a más tardar el 17 de diciembre de 2021.

La Directiva desempeña un papel clave en la aplicación del Derecho de la Unión en una serie de ámbitos importantes en los que las infracciones de ese Derecho pueden causar perjuicios al interés público, por ejemplo, en materia de protección del medio ambiente, contratación pública, servicios financieros, seguridad nuclear, seguridad de los productos y protección de los intereses financieros de la Unión.

Antecedentes

El 23 de abril de 2018, la Comisión presentó un paquete de iniciativas que incluían una propuesta de [Directiva relativa a la protección de las personas que informen sobre infracciones del Derecho de la Unión](#) y una Comunicación, que establecía un marco jurídico global para la [protección de los denunciantes a fin de salvaguardar el interés público a escala europea](#). La Directiva se adoptó el 23 de octubre de 2019 y entró en vigor el 16 de diciembre de ese mismo año.

En enero de 2022, la Comisión envió cartas de emplazamiento a veinticuatro Estados miembros por no haber procedido a la plena transposición ni haber notificado a la Comisión las medidas de transposición dentro del plazo prescrito. Además, la Comisión envió dictámenes motivados a quince Estados miembros en [julio de 2022](#) y a otros cuatro en [septiembre de 2022](#) por no haber notificado las medidas de transposición completa de la Directiva.

Como las respuestas de ocho Estados miembros a los dictámenes motivados de la Comisión no fueron satisfactorias, la Comisión ha decidido llevar a esos Estados miembros ante el Tribunal de Justicia de la Unión Europea.

Más información

[Directiva de la UE sobre la protección de los denunciantes](#)

[Protección de los denunciantes de irregularidades](#)

[Base de datos de las decisiones sobre infracciones \(europa.eu\)](#)

[Procedimiento de infracción de la UE](#)

[Enlace al paquete de infracciones de abril de 2023](#)

En España en el Congreso de los Diputados se está tramitando la llamada LEY DE LOS ALERTADORES” (O DE LOS WHISTLEBLOWERS).

Proyecto de Ley reguladora de la protección de las personas que informen sobre infracciones normativas y de lucha contra la corrupción

Monográfico

Deducibilidad de las cantidades satisfechas por una sociedad a sus administradores mercantiles por las funciones o actividades de dirección o gerencia

INFORMA 142821

El artículo 15 e) de la LIS establece que no se entenderán comprendidas entre las liberalidades las retribuciones de los administradores en el desempeño de funciones de alta dirección, por lo que no cabe negar la deducibilidad de tales gastos en atención a lo dispuesto en esta letra e), ello necesariamente ha de integrarse con la no deducibilidad fiscal de los gastos que vulneran el ordenamiento jurídico en su conjunto, recogida expresamente por la letra f) del artículo 15 de la LIS. Así, no se pueden ignorar los requisitos que la normativa mercantil, conforme a los cuales se exige, en cuanto a la fijación de estas retribuciones, la constancia estatutaria prevista en el artículo 217 del Texto Refundido de la Ley de Sociedades de Capital, esta exigencia resulta aplicable, no solo a los consejeros que no realizan funciones ejecutivas, sino también a los que sí las desarrollan y perciben por ellas la correspondiente retribución.

Esto es, son deducibles las cantidades satisfechas por una sociedad a sus administradores mercantiles por las funciones o actividades de dirección o gerencia siempre que estén fijadas en los Estatutos.

Resolución 00/03156/2019/00/00 del TEAC de 17/07/2020

Criterio:

Si bien según el artículo 15 e) de la Ley del Impuesto sobre Sociedades vigente en el ejercicio 2015 (Ley 27/2014) no se entenderán comprendidas entre las liberalidades las retribuciones a los administradores por el desempeño de funciones de alta dirección, por lo que no cabe negar la deducibilidad de tales gastos en atención a lo dispuesto en esta letra e), ello necesariamente ha de integrarse con la no deducibilidad fiscal de los gastos que vulneran el ordenamiento jurídico en su conjunto, recogida hoy expresamente por la Ley 27/2014 en la letra f) de su art. 15. De forma que no se pueden ignorar los requisitos que la normativa mercantil establece en cuanto a la fijación de estas retribuciones, requisitos que, en lo que se refiere a la constancia estatutaria prevista en el artículo 217 del Texto Refundido de la Ley de Sociedades de Capital, según la redacción llevada a efecto por la Ley 31/2014, la Sentencia de la Sala de lo Civil del Tribunal Supremo de 26 de febrero de 2108 (rec. casación número 3574/2017) concreta que esta exigencia resulta aplicable, no solo a los consejeros que no realizan funciones ejecutivas, sino también a los que sí las desarrollan y perciben por ellas la correspondiente retribución.

Real Decreto Legislativo 1/2010, de 2 de julio, por el que se aprueba el texto refundido de la Ley de Sociedades de Capital.

Artículo 217. Remuneración de los administradores.

Texto original publicado el 03/07/2010, en vigor a partir del 01/09/2010

1. El cargo de administrador es gratuito, a menos que los estatutos sociales establezcan lo contrario determinando el sistema de retribución.

~~2. En la sociedad de responsabilidad limitada, cuando la retribución no tenga como base una participación en los beneficios, la remuneración de los administradores será fijada para cada ejercicio por acuerdo de la junta general de conformidad con lo previsto en los estatutos.~~

Modificación Ley 31/2014, de 3 de diciembre, en vigor a partir del 01/01/2015

1. El cargo de administrador es gratuito, a menos que los estatutos sociales establezcan lo contrario determinando el sistema de remuneración.

2. El sistema de remuneración establecido determinará el concepto o conceptos retributivos a percibir por los administradores en su condición de tales y que podrán consistir, entre otros, en uno o varios de los siguientes:

- a) una asignación fija,
- b) dietas de asistencia,
- c) participación en beneficios,
- d) retribución variable con indicadores o parámetros generales de referencia,

	<p>e) remuneración en acciones o vinculada a su evolución, f) indemnizaciones por cese, siempre y cuando el cese no estuviese motivado por el incumplimiento de las funciones de administrador y g) los sistemas de ahorro o previsión que se consideren oportunos.</p>
	<p>3. El importe máximo de la remuneración anual del conjunto de los administradores en su condición de tales deberá ser aprobado por la junta general y permanecerá vigente en tanto no se apruebe su modificación. Salvo que la junta general determine otra cosa, la distribución de la retribución entre los distintos administradores se establecerá por acuerdo de éstos y, en el caso del consejo de administración, por decisión del mismo, que deberá tomar en consideración las funciones y responsabilidades atribuidas a cada consejero.</p>
	<p>4. La remuneración de los administradores deberá en todo caso guardar una proporción razonable con la importancia de la sociedad, la situación económica que tuviera en cada momento y los estándares de mercado de empresas comparables. El sistema de remuneración establecido deberá estar orientado a promover la rentabilidad y sostenibilidad a largo plazo de la sociedad e incorporar las cautelas necesarias para evitar la asunción excesiva de riesgos y la recompensa de resultados desfavorables.</p>

Artículo 218. Remuneración mediante participación en beneficios.

Texto original publicado el 03/07/2010, en vigor a partir del 01/09/2010

1. ~~En la sociedad de responsabilidad limitada cuando la retribución tenga como base una participación en los beneficios, los estatutos sociales determinarán concretamente la participación o el porcentaje máximo de la misma, que en ningún caso podrá ser superior al diez por ciento de los beneficios repartibles entre los socios.~~
2. ~~En la sociedad anónima cuando la retribución consista en una participación en las ganancias, solo podrá ser detrída de los beneficios líquidos y después de estar cubiertas las atenciones de la reserva legal y de la estatutaria y de haberse reconocido a los accionistas un dividendo del cuatro por ciento, o el tipo más alto que los estatutos hubieran establecido.~~

(...)

Artículo 249. Delegación de facultades del consejo de administración.

Texto original publicado el 03/07/2010, en vigor a partir del 01/09/2010

1. ~~Cuando los estatutos de la sociedad no dispusieran otra cosa, el consejo de administración podrá designar de su seno una comisión ejecutiva o uno o más consejeros delegados, sin perjuicio de los apoderamientos que pueda conferir a cualquier persona.~~
2. ~~En ningún caso podrán ser objeto de delegación la rendición de cuentas de la gestión social y la presentación de balances a la junta general, ni las facultades que ésta conceda al consejo, salvo que fuese expresamente autorizado por ella.~~
3. La delegación permanente de alguna facultad del consejo de administración en la comisión ejecutiva o en el consejero delegado y la designación de los administradores que hayan de ocupar tales

Modificación Ley 31/2014, de 3 de diciembre, en vigor a partir del 01/01/2015

1. Cuando el sistema de retribución incluya una participación en los beneficios, los estatutos sociales determinarán concretamente la participación o el porcentaje máximo de la misma. En este último caso, la junta general determinará el porcentaje aplicable dentro del máximo establecido en los estatutos sociales.

2. En la sociedad de responsabilidad limitada, el porcentaje máximo de participación en ningún caso podrá ser superior al diez por ciento de los beneficios repartibles entre los socios.

3. En la sociedad anónima, la participación solo podrá ser detrída de los beneficios líquidos y después de estar cubiertas las atenciones de la reserva legal y de la estatutaria y de haberse reconocido a los accionistas un dividendo del cuatro por ciento **del valor nominal de las acciones** o el tipo más alto que los estatutos hayan establecido.

Modificación Ley 31/2014, de 3 de diciembre, en vigor a partir del 24/12/2014

2. La delegación permanente de alguna facultad del consejo de administración en la comisión ejecutiva o en el consejero delegado y la designación de los administradores que hayan de

cargos requerirán para su validez el voto favorable de las dos terceras partes de los componentes del consejo y no producirán efecto alguno hasta su inscripción en el Registro Mercantil.

ocupar tales cargos requerirán para su validez el voto favorable de las dos terceras partes de los componentes del consejo y no producirán efecto alguno hasta su inscripción en el Registro Mercantil.

3. Cuando un miembro del consejo de administración sea nombrado consejero delegado o se le atribuyan funciones ejecutivas en virtud de otro título, será necesario que se celebre un contrato entre este y la sociedad que deberá ser aprobado previamente por el consejo de administración con el voto favorable de las dos terceras partes de sus miembros. El consejero afectado deberá abstenerse de asistir a la deliberación y de participar en la votación. El contrato aprobado deberá incorporarse como anejo al acta de la sesión.

4. En el contrato se detallarán todos los conceptos por los que pueda obtener una retribución por el desempeño de funciones ejecutivas, incluyendo, en su caso, la eventual indemnización por cese anticipado en dichas funciones y las cantidades a abonar por la sociedad en concepto de primas de seguro o de contribución a sistemas de ahorro. El consejero no podrá percibir retribución alguna por el desempeño de funciones ejecutivas cuyas cantidades o conceptos no estén previstos en ese contrato.

El contrato deberá ser conforme con la política de retribuciones aprobada, en su caso, por la junta general.

Jurisprudencia reciente:

[SAN 368/2023 de 11/01/2023](#) en relación con el IS de los ejercicios 2009 a 2012

La Audiencia Nacional estima válida la deducción en el Impuesto sobre Sociedades de las retribuciones de administradores alejándose de la “doctrina del milímetro”.

Fecha: 11/01/2023

Fuente: web del Poder Judicial

Enlace: [Sentencia de la AN de 11/01/2023](#)

La AN examina la deducibilidad de las retribuciones satisfechas a los administradores en aplicación de los estatutos sociales.

El TEAC analiza el motivo en sosteniendo que para que puedan deducirse como gastos las retribuciones de los administradores de la entidad es necesario que concurren dos requisitos: " que la posibilidad de retribuciones esté expresamente prevista en los estatutos sociales y que esa previsión permita conocer el importe a satisfacer con certeza".

Añade que el art 30 de los Estatutos prevé en relación con la retribución de los administradores que: " La Junta determinará su forma de distribución y la cuantía total que sumados todos los conceptos no podrá exceder del 10% de los beneficios líquidos de cada ejercicio o de los límites que legalmente se hayan establecido en aplicación de las disposiciones que regulan la materia y con especial observancia de los dispuesto en la ley aplicable".

Y concluye que " aunque pudiera entenderse que se establece como obligatorio satisfacerles alguna cantidad, no recoge una concreta modalidad de retribución, sino que únicamente prevé un límite cuantitativo máximo de la misma para cuando se de tal eventualidad...límite máximo que.....no es suficiente a los efectos de permitir la deducibilidad de la remuneración de los miembros del Consejo de Administración".

En suma, no cabe deducir el gasto pues los estatutos no han establecido la cuantía de una forma “ determinada o perfectamente determinable”.

La AN concluye que lo que la Administración Tributaria y el TEAC está aplicando es la denominada “doctrina del milímetro” exigiendo que el porcentaje concreto o la cantidad concreta este especificada en los estatutos, de forma que la Junta, de facto, no tenga margen de decisión alguno o lo tenga muy limitado.

La tesis que está sosteniendo esta Sala de la AN de forma reiterada es que la cuestión de la retribución de los administradores es una cuestión de legalidad. De forma que, sin con arreglo a la legislación mercantil la retribución de los administradores es conforme con el ordenamiento jurídico, dicha retribución constituye un gasto deducible.

En nuestra opinión, si partimos de los estatutos y de una lectura de los mismos acordes con la finalidad buscada por la norma, **nos parece que la Administración incurre en una interpretación en exceso rígida**. En efecto, el sistema retributivo se encuentra definido en los estatutos, se establece un límite máximo y se deja la cuantificación a la Junta en cada ejercicio, la Junta ha aprobado y cuantificado las concretas retribuciones y consta que se ha procedido a una retribución notablemente inferior al 10% máximo permitido. No vemos pues que se hayan menoscabado las garantías de los socios, ni que haya existido impugnación alguna de los acuerdos de la Junta.

Por todas estas razones consideramos que, siendo conforme a Derecho la retribución pactada, estamos ante un gasto deducible.

[SAN 4334/2022 DE 21/09/2022](#) en relación con el IS 2011

En los Estatutos de la compañía se fija el siguiente sistema de retribución.

"Artículo 37. Retribución.

1. *El cargo de Consejero es retribuido.*
2. *La retribución de los Consejeros en su condición de tal consistirá en una asignación fija anual a periódica, y en una retribución variable en especie.*
3. *La remuneración, global y anual, para todo el Consejo de Administración y por los conceptos anteriores, será la cantidad que a tal efecto determine la Junta General (que permanecerá vigente hasta tanto ésta no acuerde su modificación), si bien el Consejo de Administración podrá reducir este importe en los ejercicios en que lo estime conveniente. Corresponderá al propio Consejo de Administración la distribución del importe citado entre los administradores en la forma, momento y proporción que libremente determine, pudiendo existir retribuciones diferentes en función de (i) las características concurrentes en cada Consejero o categoría de Consejeros, (ii) las funciones y responsabilidades atribuidas dentro del Consejo y sus Comisiones y (iii) las restricciones prevista en los presentes estatutos sociales o en el Reglamento del Consejo de Administración en relación con el cobro de retribución por el cargo de Consejero en otra u otras sociedades del Grupo, correspondiendo igualmente al Consejo la determinación de la periodicidad y forma de pago de la asignación.*

Los Consejeros no podrán ser retribuidos más de una vez por el desempeño de tal cargo si pertenecen al Consejo de Administración de otra u otras sociedades del Grupo.

4. *Sin perjuicio de las retribuciones anteriormente mencionadas, la retribución de los Consejeros ejecutivos también podrá consistir en la entrega de acciones, o de derechos de opción sobre las mismas o en cantidades referenciadas al valor de las acciones. La aplicación de esta modalidad de retribución requerirá el acuerdo de la Junta General, expresando, en su caso, el número máximo de acciones que se podrán asignar en cada ejercicio a este sistema de remuneración, el precio de ejercicio o el sistema de cálculo del precio de ejercicio de las opciones sobre acciones, el valor de las acciones que, en su caso, se tome como referencia y el plazo de duración del plan*
5. *Adicionalmente, los administradores tendrán derecho al abono o reembolso de los gastos razonables en que éstos hubieran incurrido adecuadamente como consecuencia de su asistencia a reuniones y demás tareas relacionadas directamente con el desempeño de su cargo de administrador, tales como los de desplazamiento, alojamiento, manutención y cualquier otro en que pudiera incurrir*
6. *Con independencia de las retribuciones previstas en los subapartados precedentes, derivadas de la pertenencia al Consejo de Administración, los Consejeros que desempeñen funciones ejecutivas, sea cual fuere la naturaleza de su relación con la Sociedad, tendrán derecho a percibir las remuneraciones, laborales o profesionales, fijas o variables, dinerarias o en especie, que, por acuerdo del Consejo de Administración, procedan por el desempeño de dichas funciones, incluyendo la participación en los sistemas de incentivos que, en su caso, se establezcan con carácter general para la alta dirección de la Sociedad que podrán comprender entregade acciones o de derechos de opción sobre las mismas o*

retribuciones referenciadas al valor de las acciones, en todo caso con sujeción a los requisitos que se establezcan en la legislación vigente en cada momento, y la participación en los sistemas de previsión y seguro oportunos. En caso de cese en dichas funciones podrán tener derecho, en los términos y condiciones que apruebe el Consejo de Administración, a una compensación económica adecuada. Las retribuciones que correspondan por los conceptos señalados y los demás términos y condiciones de la relación se incorporarán al oportuno contrato, que deberá ser aprobado por el Consejo de Administración con el voto favorable de las dos terceras partes de sus miembros. El Consejero afectada deberá abstenerse de asistir a la deliberación y de participar en la votación.

7. La Sociedad podrá, adicionalmente, contratar un seguro de responsabilidad civil para cualquier consejero o antiguo consejero de la Sociedad o de cualquier sociedad vinculada en las condiciones usuales y razonables teniendo en cuenta las circunstancias de la propia Sociedad.

La Sociedad reembolsará a los administradores los gastos que hayan realizado e indemnizará a cualquier consejero o antiguo consejero de la Sociedad o de cualquier sociedad vinculada de los perjuicios que hayan experimentado a consecuencia o con ocasión del desempeño de las funciones propias de su cargo, incluidos los que se deriven de procedimientos penales, administrativos o civiles entablados en su contra, excepción hecha de los gastos y perjuicios que traigan causa del incumplimiento por los administradores de sus deberes legales frente a la Sociedad. Ningún consejero o antiguo consejero de la Sociedad o de una sociedad vinculada será responsable ante la Sociedad o los accionistas por los beneficios facilitados en virtud de este artículo y la percepción de dichos beneficios no incapacitará a dicha persona para ser o llegar a ser consejero de la Sociedad

8. A los Consejeros, una vez hayan cesado, se les aplicará el régimen de derechos que apruebe la Junta General (en su caso, como parte de la política de remuneraciones de los Consejeros) en relación con los billetes de avión de las compañías aéreas filiales o participadas de la Sociedad y con las que la Sociedad (o su compañías aéreas filiales o participadas) mantenga acuerdos sobre esta materia"

A juicio, tanto de la Inspección como del TEAC

"(...) el sistema de retribución previsto en los estatutos de la sociedad recurrente no cumple adecuadamente con el requisito de certeza exigido por el Tribunal Supremo puesto que no determina el concreto sistema retributivo de los consejeros (así, por ejemplo, se desconoce qué tipo de retribuciones en especie percibirán, se desconoce si los consejeros ejecutivos percibirán o no retribuciones basadas en acciones o derechos de opción sobre las mismas o en cantidades referenciadas al valor de las acciones y, aunque se establece que la remuneración global y anual para todo el consejo de administración, no consta que la junta general la haya llegado a fijar).

Y, en segundo lugar, a que esa misma indefinición afecta a todos los consejeros, desempeñen o no funciones ejecutivas toda vez que esta distinción carece de soporte normativo que la avale.

A juicio de la Sala

- El art. 37 de los estatutos de la sociedad recurrente delimitan un " sistema de retribución" que se ajusta a las exigencias normativas y jurisprudenciales de aplicación en el ámbito mercantil.
- Que no se concrete en los estatutos el tipo de retribuciones en especie que percibirán los consejeros o si los consejeros ejecutivos percibirán o no retribuciones basadas en acciones o derechos de opción sobre la mismas o en cantidades referenciadas al valor de las acciones o que no se establezcan indicadores o parámetros de referencia son, en todo caso, circunstancias que no enervan la conclusión expuesta.
- El hecho de que ese sistema de retribución fijado en los estatutos sociales distinga entre consejeros con funciones ejecutivas y el resto de consejeros no equivale a afirmar, no supone necesariamente que las retribuciones pactadas a favor de sus consejeros infrinjan la normativa mercantil.