

Pla docent de Dret Tributari

1. Dades descriptives de l'assignatura

- **Nom de l'assignatura:** **DRET TRIBUTARI (codi 21002)**
- **Estudis:** Grau en Dret
- **Curs Acadèmic:** 2011-2012
- **Curs:** Tercer
- **Trimestres:** Segon i Tercer
- **Tipus d'assignatura:** Obligatòria
- **Nombre de crèdits:** 8 crèdits
- **Hores dedicació estudiant:** 200 h.
- **Llengües de docència:**

Grup 1: Teoria: Castellà / Català
Subgrups: Castellà / Català

Grup 2: Teoria: Castellà / Català
Subgrups: Castellà / Català

Grup 3: Teoria: Català/castellà
Subgrups: Castellà / Català

Grup 4: Teoria: Català/castellà
Subgrups: Castellà / Català

• **Professorat:**

Grup 1:

2n trimestre

Teoria: Dra. Antonia Agulló / Dra. Ana Belén Macho

Seminaris dels subgrups 101, 102,103, 104: Dra. Antonia Agulló / Dra. Ana B. Macho

3r trimestre

Teoria: Dra. Antonia Agulló / Dra. Ana Belén Macho

Seminaris dels subgrups 101, 102,103, 104: Dra. Antonia Agulló/ Dra. Ana B. Macho

Grup 2:

2n trimestre

Teoria: Dra. Antonia Agulló / Dra. Montserrat Ballarín

Seminaris dels subgrups 201, 202, 203 i 204: Dra. Antonia Agulló / Dra. M. Ballarín

3r trimestre

Teoria: Dra. Antonia Agulló / Dra. Montserrat Ballarín

Seminaris dels subgrups 201, 202, 203 i 204: Dra. Montserrat Ballarín / Alberto Vega

Grup 3:

2n trimestre

Teoria: Javier Zuloaga / A.Pla

Seminaris dels subgrups 301, 302 i 303: J. Zuloaga / M. Maza

3r trimestre

Teoria: Natàlia Caba/Montserrat Mongay

Seminaris dels subgrups 301, 302 i 303: Javier Zuloaga; N. Caba/ M. Mongay

Grup 4:

2n trimestre

Teoria: Dra. Montserrat Ballarín / Albert Pla / María Astray

Seminaris dels subgrups 401, 402 i 403: Dra. Montserrat Ballarín / M. Astray

3r trimestre

Teoria: Dra. Montserrat Ballarín / Alberto Vega

Seminaris dels subgrups 401, 402 i 403: Albert Pla / Alberto Vega

2. Presentació de l'assignatura

El coneixement racional i sistemàtic de la part de l'ordenament jurídic que regula l'activitat financera dels Ens públics resulta en l'actualitat imprescindible per al desenvolupament de qualsevol especialitat professional d'un jurista. "Dret Tributari" és l'assignatura que completa la part obligatòria de coneixements en Dret Financer i Tributari

que han assolir els estudiants del Grau en Dret. S'imparteix després d'haver estudiat a l'assignatura de "Dret Financer" l'activitat financera dels Ens públics, en el seu doble vessant de despeses i ingressos, tot i havent focalitzat l'atenció en el pressupost i en el tribut com institucions jurídiques centrals de cadascun d'aquests vessants, i havent aprofundit en el tribut i en la seva ordenació material.

Per aquest motiu, "Dret Tributari" comença amb l'estudi dels procediments a través dels quals es fa efectiva l'aplicació dels tributs, de l'incompliment dels deures i obligacions tributàries i les seves conseqüències, així com dels procediments mitjançant els quals es pot obtenir la revisió dels actes en matèria tributària. I continua amb l'estudi dels trets més destacables de cadascun dels impostos que conformen el sistema tributari espanyol, explicant les relacions que es donen entre ells i la seva pertinença a un mateix sistema tributari, en el qual s'integren també les taxes i les contribucions especials.

L'objectiu de l'assignatura és concloure la formació bàsica que permeti a l'estudiant actualitzar i ampliar en el futur els seus coneixements en matèria financera i tributària. Es tracta, doncs, de proporcionar una formació que asseguri en el futur una relació fluida amb el Dret financer i tributari, el qual constitueix una realitat dinàmica, heterogènia i complexa sobre la què tenen capacitat normativa la Unió Europea, l'Estat, les Comunitats Autònomes i les Corporacions locals.

3. Competències a assolir en l'assignatura

Competències generals	Competències específiques
<p>1. Competències instrumentals:</p> <ul style="list-style-type: none"> - Capacitat d'anàlisi i síntesi. - Capacitat d'organització i planificació del temps. - Comunicació oral i escrita en la pròpia llengua. - Resolució de problemes. - Habilitats informàtiques bàsiques. - Habilitats de gestió de la informació en l'àmbit del Dret financer. <p>2. Competències sistèmiques:</p> <ul style="list-style-type: none"> - Capacitat d'aplicar els coneixements a la pràctica. - Sentit comú. - Habilitats per a la recerca. - Habilitat per a treballar de forma autònoma. - Creativitat i associació de coneixements. <p>3. Competències interpersonals:</p> <ul style="list-style-type: none"> - Raonament crític. - Competència comunicativa. 	<ol style="list-style-type: none"> 1. Coneixement racional i sistemàtic de l'ordenació bàsica de l'aplicació, sanció i revisió dels tributs. 2. Identificar els diferents procediments i la seva finalitat, així com les relacions entre ells. 3. Capacitat d'utilitzar l'argumentació jurídica per a resoldre problemes específics en l'àmbit de l'aplicació, sanció i revisió dels tributs. 4. Capacitat d'anàlisi de l'estructura del sistema tributari vigent en els àmbits europeu, estatal, autonòmic i local. 5. Habilitat per a comprendre el fonament, l'estructura i la funció de les diferents figures tributàries que graven la renda de les persones físiques i de les societats, siguin residents o no-residents. 6. Capacitat per a identificar els gravàmens que conformen la imposició patrimonial, i per comprendre'n la seva interrelació, característiques i estructura. 7. Capacitat de síntesi de les figures impositives que graven el tràfic, diferenciant les que recauen sobre el

	<p>consum general i els consums específics, i de les que graven el comerç exterior.</p> <p>8. Raonament crític sobre els sistemes tributaris autonòmic i local, identificant els diversos recursos que els formen i analitzant les principals figures impositives d'aquests àmbits.</p>
--	---

4. Continguts

En aquest apartat es descriuen els eixos temàtics entorn dels quals s'organitza l'assignatura. Es tracta de presentar els nuclis vertebradors o eixos d'anàlisi al voltant dels quals giren totes les activitats programades al llarg del curs (a les classes de grup, als seminaris i també a les activitats a realitzar fora de l'aula).

Bloc de continguts 1. L'aplicació dels tributs. Els procediments en matèria tributària

Sessió 1. L'aplicació dels tributs: Fonts, principis generals, normes comuns sobre actuacions i procediments tributaris i especialitats. Potestats i funcions de comprovació i investigació. Classificació dels procediments tributaris: gestió, inspecció, recaptació.

Sessió 2. Actuacions i procediments de gestió tributària: La gestió tributària. Formes d'iniciació de la gestió tributària. El procediment iniciat mitjançant declaració o autoliquidació. Devolució. Verificació de dades. Comprovació de valors i la comprovació limitada.

Sessió 3. Actuacions i procediment d'inspecció: La funció i facultats de la inspecció. Documentació de les actuacions inspectores. Procediment d'inspecció.

Sessió 4. Actuacions i procediment de recaptació: La funció recaptadora. El temps de l'ingrés i els retards en l'ingrés. El procediment de constrenyiment. L'ajornament i fraccionament del pagament. Procediment davant de responsables i successors.

Seminari 1: Activitat sobre gestió i inspecció.

Seminari 2: Activitat sobre recaptació.

Bloc de continguts 2. Infraccions i sancions tributàries

Sessió 5. Dret penal tributari i dret tributari sancionador: Delicte fiscal i infracció tributària. Principis reguladors de la potestat sancionadora. Infraccions i sancions tributàries. El procediment sancionador en matèria tributària.

Bloc de continguts 3. La revisió d'actes en matèria tributària

Sessió 6. La revisió d'actes en matèria tributària: Normes comunes. Procediments especials de revisió. Recurs de reposició. Reclamacions econòmico-administratives. Recurs contenciós administratiu en matèria tributària.

Seminari 3: Infraccions i sancions tributàries i revisió d'actes en matèria tributària.

Bloc de continguts 4. La imposició sobre la renda de les persones físiques

Sessió 7. L'Impost sobre la Renda de les Persones Físiques (IRPF): Característiques generals i posició dins el sistema tributari. Fet imposable i exempcions.

Sessió 8. L'IRPF: Contribuent i residència. Els components de la renda gravable.

Sessió 9. L'IRPF: Integració i compensació de rendes. Base liquidable general i de l'estalvi.

Sessió 10. L'IRPF: Mínim personal i familiar. Determinació de la quota. Gestió de l'impost i obligacions formals.

Seminari 4: Impost sobre la Renda de les Persones Físiques (IRPF).

Bloc de continguts 5. La imposició sobre la renda de les persones jurídiques i no-residents

Sessió 11. L'Impost sobre la Renda de No-Residents: Fonts, els convenis internacionals. Contribuents, responsables i representants. Fet imposable i exempcions. Anàlisi de les modalitats de tributació. El gravamen especial sobre béns immobles d'entitats no residents.

Sessió 12. L'Impost sobre Societats: Naturalesa, fonts i àmbit d'aplicació. Fet imposable. Període impositiu i meritació. Subjectes passius. Residència i domicili fiscal. Exempcions i deduccions.

Sessió 13. L'Impost sobre Societats: Determinació de la base imposable. El resultat comptable. Correccions de valor, provisions i despeses no deduïbles. Regles de valoració. Imputació temporal. Subcapitalització. Compensació de bases imposables negatives.

Sessió 14. L'Impost sobre Societats: Tipus de gravamen i quota íntegra. Deduccions de la quota i bonificacions. Gestió de l'impost. Obligacions formals i pagaments a compte. Règims especials.

Seminari 5: Impost de Societats (IS).

Bloc de continguts 6. La imposició patrimonial

Sessió 15: L'Impost sobre el Patrimoni. L'Impost sobre Successions i Donacions: Fonts. Concepte. Fets imposables i presumpcions: Subjectes passius. Base imposable: normes especials. Base liquidable: les reduccions: normativa pròpia de la Generalitat de Catalunya. Quotes tributàries. Gestió.

Sessió 16: L'Impost sobre Transmissions Patrimonials i Actes Jurídics Documentats: Fonts, concepte i naturalesa. Les diferents modalitats: Transmissions patrimonials oneroses, Operacions societàries i Actes jurídics documentats (relació entre si i amb l'IVA).

Seminari 6: Imposició patrimonial.

Bloc de continguts 7. La imposició sobre el consum

Sessió 17: L'Impost sobre el Valor Afegit (IVA): L'IVA en el marc de la imposició general sobre el consum. L'IVA com a impost harmonitzat. Concepte i naturalesa. Fonts, objecte i àmbit d'aplicació. Modalitats del fet imposable.

Sessió 18: L'IVA: Supòsits de no-subjecció i exempcions. Meritació. Lloc de realització del fet imposable. El subjecte passiu.

Sessió 19: L'IVA: Base imposable. Tipus de gravamen. La deducció de l'IVA suportat. La regla de la prorrata. Règims de deducció dels béns d'inversió i de deducció de quotes anteriors a l'inici de les activitats

Sessió 20: L'IVA: Règim de devolucions. La repercussió de l'impost. Rectificació de quotes. Deures formals: la factura i els llibres de registre. Els règims especials

Sessió 21: Els impostos especials: L'harmonització dels impostos sobre els consums específics. L'impost especial sobre determinats mitjans de transport i els impostos especials de fabricació. L'impost sobre les primes d'assegurances. L'impost especial sobre les vendes minoristes de determinats hidrocarburs. Referència als **impostos sobre trànsit exterior**.

Seminari 7: L'Impost sobre el Valor Afegit (IVA).

Bloc de continguts 8. Sistemes tributaris autonòmics i locals

Sessió 22. Tributs autonòmics. Els tributs autonòmics propis. Especial referència als tributs de la Generalitat de Catalunya. **Les Hisendes locals:** Configuració de la hisenda local. Els tributs locals: taxes i contribucions especials. Els preus públics. Els impostos obligatoris (Impost sobre Béns Immobles; Impost sobre Activitats Econòmiques; Impost sobre Vehicles de Tracció Mecànica) i potestatsius (Impost sobre l'Increment del Valor dels Terrenys de Naturalesa Urbana; Impost sobre Construccions, Instal·lacions i Obres).

Seminari 8: Imposició local.

5. Avaluació

El disseny de l'avaluació d'aquesta assignatura té en compte la seva duració al llarg de dos trimestres (segon i tercer trimestres del curs acadèmic). La qualificació de l'assignatura és única i es determina al final del tercer trimestre, de la forma següent:

1) Avaluació contínua

L'avaluació de l'assignatura es fonamenta en el treball realitzat per l'estudiant. L'alumne podrà acollir-se al sistema d'avaluació contínua, que consistirà en la realització de les diverses activitats avaluable programades al llarg del curs. La ponderació de l'avaluació contínua en la valoració global de l'assignatura és quantitativa i suposa el 50% de la nota final.

El treball no presencial consistirà en la realització de vuit activitats escrites avaluable al llarg del curs. Aquestes activitats es realitzen individualment i han de lliurar-se a través de l'aula *moodle*, amb caràcter previ a la seva resolució en el respectiu Seminari, on tindrà lloc la correcció pel professor/a i el debat. La participació dels estudiants als seminaris és molt important i ha de reflectir el treball individual prèviament realitzat.

La nota final de l'avaluació contínua (50% de la nota final) estarà determinada per la qualificació de totes les activitats escrites avaluable realitzades al llarg del curs (no presencials i presencials), per les intervencions orals realitzades als seminaris i per la qualificació de 4 controls que tindran lloc al llarg del curs. Les activitats i la participació tindran una nota global (no subjecta a revisió) i cada control, una nota específica.

Per superar l'avaluació contínua, cal presentar totes les activitats dins de termini, assistir a classe i superar els controls (en cap d'ells es pot treure una nota menor de 4).

2) Examen final

Atès que es tracta d'una assignatura única que es perllonga durant dos trimestres, al final del segon trimestre (març), no es realitzarà cap examen.

Al final del curs, es realitzarà un examen final que tindrà dues parts: una prova teòrica obligatòria només per als estudiants que no hagin superat l'avaluació contínua (aquesta part val el 50% de la nota i té caràcter eliminatori); i una prova per a tots els estudiants, de caràcter teòric-pràctic, sobre el contingut de l'assignatura treballat al llarg del curs (aquesta part val el 50% de la nota, caldrà obtenir una nota mínima de 4, i se sumarà a la nota de l'avaluació contínua o, en el seu cas, a la nota de la prova teòrica eliminatòria).

6. Bibliografia i recursos didàctics

Esquemes i guies d'aprenentatge:

Guies d'estudi i activitats preparades pel professorat (publicades com a mínim una setmana abans de la seva realització).

Les activitats poden consistir en:

- Casos pràctics.
- Comentaris de sentències.
- Lectures recomanades.
- Recerca de fonts normatives i jurisprudencials, etc.

Bibliografia bàsica:

- MARTIN QUERALT, J.; LOZANO SERRANO, C.; CASADO OLLERO, G.; TEJERIZO LOPEZ, J. M. *Curso de Derecho financiero y tributario*. Madrid: Tecnos, última edició, 2011.
- MERINO JARA, I. (Dir.) *Derecho financiero y tributario: parte general. Lecciones adaptadas al EEES*. Madrid: Tecnos, 2011.
- MENÉNDEZ MORENO, A. i d'altres *Derecho Financiero y Tributario, Parte General, Lecciones de Cátedra*. Valladolid: Lex Nova, última edició, 2011.
- PEREZ ROYO, F. *Derecho financiero y tributario. Parte general*. Cizur Menor: Aranzadi, última edició, 2011.
- CAYÓN GALIARDO, Antonio; MARTÍN QUERALT, Juan; TEJERIZO LÓPEZ, José M. (dirs.) i altres. *Manual de Derecho Tributario. Parte especial*. Cizur Menor: Aranzadi, última edició, 2011.
- FERREIRO LAPATZA, José Juan (coord.) i altres. *Curso de Derecho Tributario. Parte especial. Sistema tributario. Los tributos en particular*. Madrid: Marcial Pons, última edició, 2011.
- PÉREZ ROYO, Fernando (dir.) i altres. *Curso de Derecho tributario. Parte especial*. Madrid: Tecnos, última edició, 2011.
- POVEDA BLANCO, Francisco; SÁNCHEZ SÁNCHEZ, Ángel. *Sistema fiscal. Esquemas y supuestos prácticos*. Cizur Menor: Aranzadi, última edició, 2011.
- MACHO PÉREZ, A. B. *Vademécum de Derecho tributario*. Tirant lo Blanch: Valencia, 2008.

Normes bàsiques:

Normativa aplicable. Tota aquesta normativa es pot consultar al web del Ministeri d'Economia i Hisenda (www.meh.es):

- Constitució Espanyola de 1978.
- Llei 58/2003, de 17 de desembre, General Tributària.
- Reial Decret 1065/2007, de 27 de juliol, pel que s'aprova el Reglament general de les actuacions i els procediments de gestió i inspecció tributària i de desenvolupament de les normes comuns dels procediments d'aplicació dels tributs.
- Reial Decret 939/2005, de 29 de juliol, pel que s'aprova el Reglament General de Recaptació.
- Llei Orgànica 10/1995, de 23 de novembre, del Codi Penal.
- Reial Decret 2063/2004, de 15 d'octubre, pel que s'aprova el Reglament general del règim sancionador tributari.

- Reial Decret 520/2005, de 13 de maig, pel que s'aprova el Reglament general de desenvolupament de la Llei 58/2003, de 17 de desembre, General Tributària, en matèria de revisió en matèria administrativa.
- Llei 35/2006, de 28 de novembre, de l'Impost sobre la Renda de les Persones Físiques
- Reial Decret 439/2007, de 30 de març, pel que s'aprova el Reglament de l'Impost sobre la Renda de les Persones Físiques.

- Reial Decret Legislatiu 4/2004, de 5 de març, pel que s'aprova el text refós de la Llei de l'Impost sobre Societats.
- Reial Decret 1777/2004, de 30 de juliol, pel que s'aprova el Reglament de l'Impost sobre Societats.

- Reial Decret Legislatiu 5/2004, de 5 de març, pel que s'aprova el text refós de la Llei de l'Impost sobre la Renda de No Residents.
- Reial Decret 1776/2004, de 30 de juliol, pel que s'aprova el Reglament de l'Impost sobre la Renda de No Residents.

- Llei 19/1991, de 6 de juny, de l'Impost sobre el Patrimoni.
- Llei 29/1987, de 18 de desembre, de l'Impost sobre Successions i Donacions.
- Reial Decret 1629/1991, de 8 de novembre, pel que s'aprova el Reglament de l'Impost sobre Successions i Donacions.

- Reial Decret Legislatiu 1/1993, de 24 de setembre, pel que s'aprova el Text Refós de la Llei de l'Impost sobre Transmissions Patrimonials i Actes Jurídics Documentats.
- Reial Decret 828/1995, de 29 de maig, pel que s'aprova el Reglament de l'Impost sobre Transmissions Patrimonials i Actes Jurídics Documentats.

- Llei 37/1992, de 28 de desembre, de l'Impost sobre el Valor Afegit.
- Reial Decret 1624/1992, de 29 de desembre, pel que s'aprova el Reglament de l'Impost sobre el Valor Afegit.

- Llei 38/1992, de 28 de desembre, d'Impostos Especials.
- Reial Decret 1165/1995, de 7 de juliol, pel que s'aprova el Reglament dels Impostos Especials.

- Reglament CEE 2913/92 del Consell, de 12 d'octubre, pel que s'aprova el Codi Duaner Comunitari.
- Reglament CE 450/2008 del Parlament Europeu i del Consell, de 23 d'abril, pel que s'aprova el Codi Duaner Modernitzat.

- Llei orgànica 8/1980, de 22 de setembre, de Finançament de les Comunitats Autònomes.
- Llei orgànica 3/2009, de 18 de desembre, de modificació de la Llei orgànica 8/1980, de 22 de setembre, de Finançament de les Comunitats Autònomes.
- Llei 22/2009, de 18 de desembre, per la que es regula el sistema de finançament de les comunitats autònomes de règim comú i ciutats amb estatut d'autonomia.

- Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals.

- Reial Decret Legislatiu 1/2004, de 5 de març, pel que s'aprova el text refós de la Llei del Cadastre Immobiliari.
- Reial Decret 417/2006, de 7 d'abril, pel qual es desenvolupa el text refós de la Llei del Cadastre Immobiliari, aprovat per Reial Decret Legislatiu 1/2001, de 5 de març.

- Llei 8/1989, de 13 d'abril, de Taxes i Preus Públics (en la redacció donada per la Llei 25/1998).

Links d'interès

- Tribunal Constitucional: www.tribunalconstitucional.es
- Consell de Garanties Estatutàries de Catalunya: www.cge.cat
- Poder Judicial: www.poderjudicial.es
- Ministeri d'Economia i Hisenda: www.meh.es
- Agència Estatal d'Administració Tributària: www.aeat.es
- Departament d'Economia i Coneixement de la Generalitat de Catalunya: www.gencat.cat/economia
- Direcció General de Tributs de la Generalitat de Catalunya: www.e-tributs.cat
- Agència Tributària de Catalunya: www.atc.cat

7. Metodologia

a) Activitats formatives

El disseny del procés d'aprenentatge d'aquesta assignatura es basa en un model metodològic organitzat en tres àmbits d'activitat pel que fa al treball dels estudiants: activitats presencials (dintre de l'aula); activitats dirigides (fora de l'aula); i treball autònom (fora de l'aula). Al seu torn, les activitats presencials s'organitzen en classes magistrals i seminaris.

L'itinerari d'aprenentatge de cada eix temàtic que es pot considerar de nivell bàsic, es realitza pels estudiants principalment mitjançant el treball autònom, a partir dels materials didàctics facilitats pel professorat i, així mateix, guiats per les tutories.

Posteriorment, es realitzen les sessions presencials destinades a adquirir un nivell de reforç i aprofundiment en aquelles competències prèviament treballades de forma autònoma pels estudiants.

Les activitats formatives, avaluable i no avaluable, són les descrites en l'apartat "Avaluació" d'aquest Pla Docent.

b) Càlcul del volum de treball previst

Crèdits ECTS de l'assignatura: 8

Volum total de treball de l'estudiant: 200 hores (25 hores per crèdit ECTS).

Distribució del volum de treball de cada estudiant (aproximat):

1) Hores de treball presencial: 66 hores.

- 44 hores de sessions en Grup (classes magistrals):

1 hora de presentació de l'assignatura

43 hores de participació en classe magistral de Grup

- 16 hores de participació en activitats en Subgrup (Seminaris)
- 4 hores de tutoria (caràcter voluntari)
- 2 hores per a la realització de l'examen final

2) Hores de treball dirigit: 88 hores

- 40 h. de realització dels itineraris d'aprenentatge dels eixos temàtics de l'assignatura, amb caràcter previ i posterior a les classes presencials
- 48 h. de realització de les activitats (8 activitats).

3) Hores de treball autònom: 46 hores

- 4 h. de lectura del Pla Docent i preparació de la bibliografia i altres materials
- 42 h. de preparació de les activitats escrites avaluable presencials i de l'examen final (estudi personal).