
Especialización Fiscalidad Internacional

Tributación Internacional

w w w . c u r s o s - c o m e r c i o e x t e r i o r . c o m

w w w . e s n i . e s

Formando a Especialistas y Técnicos
en Comercio Exterior y Marketing Internacional

CURSO
BONIFICA

BLECURSO
BONIFICA

BLE

¿Por qué un curso de fiscalidad internacional?

En el entorno económico actual, presidido por el fenómeno de la globalización y la crisis financiera internacional,
la planificación fiscal internacional de las actividades de la empresa es una herramienta extremadamente útil
para garantizar la reducción de costes fiscales y para que cada decisión que se adopte responda a una estrate-
gia adecuada y consistente a medio y largo plazo que, además, permita a la empresa adaptarse eficazmente a
la evolución de los mercados.

Beneficios para el participante
1. Adquirirás conocimientos tributarios que te permitirán el desarrollo de la actividad profesional en el ámbito
fiscal internacional tanto a nivel de asesoría fiscal internacional como a nivel de la gestión fiscal internacional
dentro de una empresa.
2. Obtendrás conocimientos para planificar las operaciones internacionales de la empresa, desde la pers-
pectiva fiscal.

Objetivos del curso
El objetivo del curso es proporcionar a los profesionales de la empresa una visión equilibrada y actualizada
de las claves de la fiscalidad internacional, con la intención de proporcionar las herramientas necesarias
para analizar cualquier escenario posible y dar soluciones prácticas al desarrollo internacional del negocio,
tanto desde la perspectiva de las inversiones españolas en el extranjero como de las inversiones de los no
residentes en España.

w w w . c u r s o s - c o m e r c i o e x t e r i o r . c o m

La importancia de la fiscalidad internacional y el creciente interés por esta materia se debe a varios factores,
entre los que destaca la imparable internacionalización de la economía española. Ello ha supuesto, por un
lado, un aumento progresivo del número de empresas extranjeras en España, así como una mayor presencia
de la actividad de empresas españolas en el extranjero. Para amoldarse a esta situación, los individuos han
establecido y agilizado relaciones sociales y económicas transfronterizas, cada vez más complejas y sofisti-
cadas, y el Estado ha reaccionado ante la realidad de la tributación internacional, mediante la ampliación y
actualización de la red de Convenios de Doble Imposición, así como la adaptación del ordenamiento jurídico
interno al panorama internacional.

Especialización Fiscalidad Internacional
Tributación Internacional

 Tributación Internacional

Metodología

• Enfoque eminentemente práctico
• Participación activa de los alumnos en clase
• Utilización del método del caso
• Trabajos en equipo
• Apoyo del Campus ESNI

Campus Virtual
Los programas presenciales utilizan el campus virtual, el Aula Global, como espacio de continuidad entre las
sesiones presenciales. El campus, como entorno virtual de aprendizaje, ofrece múltiples recursos para facilitar
la comunicación, el acceso a la información y la entrega de actividades.
El Aula Global del programa será el espacio donde los participantes encontrarán la documentación de las
asignaturas, donde podrán consultar las actividades a realizar y hacer la entrega online, consultar las calificacio-
nes y acceder a los calendarios del programa. Asimismo, el Aula Global permite acceder a diferentes espacios
de comunicación.
El Aula Global será el espacio donde acceder a toda la información relevante para el seguimiento del programa.

Dirigido a
Profesionales del ámbito de la asesoría y consultoría legal y/o económica; directores financieros y administrativos;
agentes del comercio internacional.
En cualquier caso, los participantes deberán acreditar conocimientos sólidos en materia fiscal.

Programa

1. Introducción a la fiscalidad Internacional.
1.1. Conceptos básicos de la fiscalidad internacional
1.2. Alcance de la fiscalidad internacional en la actividad de la empresa.
1.3. Fuentes del derecho interno y comunitario.

2. Los Convenios de Doble Imposición
2.1. Interpretación y aplicación de los CDI: Novedades en el modelo de Convenio de la OCDE 2005.
2.2. Definición de conceptos básicos contenidos en el modelo de Convenio de la OCDE.
2.3. Medidas para prevenir la evasión fiscal en los CDI.
2.4. Medidas para prevenir la evasión fiscal en la legislación española (en torno a las nuevas medidas para la prevención del fraude fiscal).
2.5. El uso eficiente de las medidas internas e internacionales para evitar la doble imposición jurídica y económica: exención e imputación.

3. Precios de Transferencia
3.1 Concepto de precio de transferencia.
3.2 Régimen jurídico de los precios de transferencia.
3.3 Problemas en la aplicación de las normas sobre precios de transferencia.
3.4 Documentación de los precios de transferencia: el masterfile.

w w w . e s n i . e s

Especialización Fiscalidad Internacional

w w w . c u r s o s - c o m e r c i o e x t e r i o r . c o m

4. Tributación de no residentes
4.1. El Impuesto sobre la Renta de no Residentes: hecho imponible y supuestos de sujeción.
4.2. Exenciones en el Impuesto sobre la Renta de no Residentes.
4.3. Los elementos personales en el Impuesto sobre la Renta de no Residentes.
4.4. Residencia fiscal de personas físicas y entidades; cambios de residencia y estatutos singulares.
4.5. Concepto de establecimiento permanente.
4.6. La tributación de las rentas obtenidas sin establecimiento permanente.
4.7. Los aspectos fiscales internacionales de los establecimientos permanentes.
4.8. Obligaciones formales en el Impuesto sobre la Renta de no Residentes.

5. Planificación fiscal internacional
5.1. Principios básicos de la Planificación Fiscal Internacional (PFI).
5.2. Las sociedades holding, las sociedades híbridas, trust, fundaciones y sociedades civiles como medio de la PFI.
5.3. Los paraísos fiscales.
5.4. Las ETVE (Entidades de Tenencias de Valores Extranjeros): creación, ventajas clave, retenciones de impuestos sobre dividendos,
impuesto sobre la Renta Corporativo sobre las Ganancias de Dividendos Recibidas e Impuestos sobre plusvalías de la venta de acciones.
5.5. Directiva 90/435/CEE del Consejo, de 23 de julio de 1990, relativa al régimen fiscal común aplicable a las sociedades matrices y
filiales de Estados Miembros diferentes.
5.6. Operaciones de reestructuración empresarial y fraude de ley.
5.7. Treaty shopping.
5.8. La fiscalidad comunitaria directa: Directiva matriz-filial; ahorro; intereses y cánones; fusiones y escisiones.
5.9. Jurisprudencia tributaria reciente en el Tribunal de Justicia de las Comunidades Europeas.

6. Caso práctico global sobre planificación fiscal internacional.

Especialización Fiscalidad Internacional
Tributación Internacional

Título
Los participantes que hayan superado el programa según los requisitos académicos establecidos (asistencia
mínima del 80%, controles parciales por materia y examen final), obtendrán el Diploma de Especialización en
Fiscalidad Internacional otorgado por ESNI Business School.

Menciones especiales
ESNI Business School premia el esfuerzo de sus alumnos con una Mención Especial:

• La otorgada al alumno mejor valorado cualitativa y cuantitativamente por el Claustro de Profesores y la Direc-
ción del curso de ESNI.

Proceso de admisión
El alumno deberá remitir la solicitud de admisión al correo electrónico admisiones@esni.es
La Comisión de Admisión toma la decisión final en el plazo aproximado de siete días, desde el momento en que
la solicitud está completa.
Cuando la Comisión de Admisión admite a un candidato, éste recibe una credencial de admisión acompañada
de las instrucciones con los trámites a realizar para formalizar la matrícula.
Dicha reserva deberá realizarse durante los 15 días siguientes a la recepción de la credencial de admisión o en
la fecha indicada en la misma. En caso de no efectuar dicha reserva en el plazo previsto, ESNI Online Business
School se reserva el derecho de anular dicha plaza o otorgar una prórroga.

• Hoja de solicitud de admisión
• Carta de presentación de motivos por los cuales se quiere realizar el programa.
• Currículum Vitae
• Fotocopia títulos y diplomas
• 1 fotografía tamaño carnet
• Fotocopia DNI o pasaporte

Director del curso:
D. Xavier Font
Perito Maercantil por la UB
Licenciado en Ciencias Empresariales por la UB
Máster en Dirección de Entidades de Crédito por la Pompeu i Fabra
Consultor de IFC- Banco Mundial, Washington
Miembro del Comité bancario de la Cámara de Comercio Internacional de París.
Miembro del colectivo de especialistas Credimpex – France.
Representante español en el Verband der Freien Sparkassen de Alemania. Fundador del Grupo de Expertos
de créditos documentarios del Comité Español de la CCI.
Miembro del DOCDEX, Grupo de Resolución de Disputas de la Cámara de Comercio Internacional de París.

 Tributación Internacional

Especialización Fiscalidad Internacional

w w w . e s n i . e s

Especialización Fiscalidad Internacional
Tributación Internacional

w w w . e s n i . e s

Tutoría
Desde el inicio del curso el alumno podrá acceder al servicio de tutorías para consultar y organizar el estudio
bajo el asesoramiento de profesionales de la materia.

Los objetivos de los tutores son:
Motivar y promover el interés de los alumnos en el estudio del curso
Guiar y/o reorientar al alumno en el proceso de aprendizaje atendiendo a sus dudas o dificultades, ampliando
su información.
Evaluar el proceso de aprendizaje.
La función tutorial, es ejercida de manera individualizada, para ayudar a cada alumno en sus dudas o dificultades.
Las tutorías del Curso puede efectuarlas a través del Campus Extens y entrevista personal.

Itinerario formativo
Una vez concluido el Curso Especialización Fiscalidad Internacional el alumno puede seguir su itinerario formativo
accediendo al:

• Monográfico Aplicación del IVA en las Operaciones Internacionales.
• Especialización Gestión Aduanera y Fiscal del Comercio Exterior.

Duración
El Curso Especialización Fiscalidad Internacional contempla la realización de 5* créditos ECTS.
* European Credit Transfer System. Un crédito ECTS equivale a una dedicación total aproximada de 25 horas por
parte del participante, incluyendo horas lectivas, trabajo personal y exámenes.

Fechas
1ª Edición de noviembre a febrero
2ª Edición de abril a junio

Sesiones
Miércoles por la tarde.

