

21798- Pla docent de Tributació Empresarial del Grau de Relacions Laborals

1. Dades descriptives de l'assignatura:

- **Nom de l'assignatura:** Tributació Empresarial
- **Codi:** 21.798
- **Estudis:** Grau en Relacions Laborals
- **Curs Acadèmic:** 2011-2012
- **Curs:** Tercer
- **Trimestre:** Tercer
- **Tipus d'assignatura:** Obligatòria
- **Nombre de crèdits:** 4 ECTS
- **Hores dedicació estudiant:** 100 h.
- **Llengües de docència:** Català
- **Professorat**

Grup 1: Teoria: Professor Albert Pla, Dr. Rafael Oliver

Seminaris: Professor Albert Pla, Dr. Rafael Oliver

Grup 2: Teoria: Dr. Rafael Oliver
Seminaris: Professor Albert Pla

2. Presentació de l'assignatura

L'assignatura de "Tributació empresarial" és una assignatura obligatòria que consta de 4 crèdits ECTS i que s'imparteix durant el tercer trimestre del tercer curs de la titulació de Grau en Relacions Laborals.

L'objectiu principal de l'assignatura consisteix en què l'estudiant adquireixi els coneixements fonamentals dels tributs que recauen sobre les empreses, absolutament imprescindible per complementar la seva formació acadèmica en l'àmbit del món empresarial i de les relacions laborals. La realitat empresarial és molt variada i heterogènia i, per tant, ha de ser compresa des de múltiples vessants i perspectives (finances, comptabilitat, marketing, relacions laborals, fiscalitat, etc.), i un dels aspectes imprescindibles a conèixer i dominar és la manera en què han de complir les entitats mercantils i als empresaris individuals els seus deures i obligacions tributàries.

El desenvolupament de l'assignatura es realitzarà mitjançant un enfocament competencial, i té una gran importància el treball que es realitzarà en els subgrups.

3. Competències a assolir en l'assignatura

Competències generals	Competències específiques
1. Competències instrumentals: <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.	<ul style="list-style-type: none">- Capacitat per identificar i caracteritzar els distints impostos que afecten a les empreses, així com els elements que configuren cadascun d'aquests tributs (fet imposable; subjectes passius; beneficis fiscals, quotes tributaries, etc.).- Capacitat per conèixer i quantificar els impostos sobre el benefici empresarial: L'Impost

<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>sobre la Renda de les Persones Físiques (IRPF), l'Impost sobre Activitats Econòmiques (IAE) i l'Impost sobre Societats (IS).</p> <ul style="list-style-type: none"> - Capacitat per conèixer i quantificar l'Impost sobre el Valor Afegit (IVA).
<p>3. Competències interpersonals:</p> <ul style="list-style-type: none"> - Raonament crític. - Competència comunicativa. 	<ul style="list-style-type: none"> - Capacitat per conèixer i quantificar les retencions a compte, els ingressos a compte i els pagaments fraccionats com a mitjans de pagament anticipat d'aquells tributs que graven l'obtenció de rendiments (IRPF i IS).

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.- La imposició sobre el benefici empresarial de les societats mercantils, persones jurídiques.

Sessió 1.- Impost de Societats (IS). Fet imposable, subjectes passius i Base Imposable.

Sessió 2.- Impost de Societats (IS). Tipus de gravamen i quota íntegra. Deduccions i bonificacions de la quota. Gestió de l'impost.

Sessió 3.- Impost d'Activitats Econòmiques (IAE). Fet imposable i subjectes passius. Quota tributaria. Gestió de l'impost.

Seminari 1.- Impost sobre Societats (IS).

Bloc de continguts 2.- La imposició sobre el tràfic empresarial

Sessió 4.- Impost sobre el Valor Afegit (IVA). Fet imposable (Operacions internes, Adquisicions intracomunitàries i Importacions). Subjectes passius.

Sessió 5.- Impost sobre el Valor Afegit (IVA). Base imposable, tipus de gravamen i quota tributaria. La repercussió, la deducció i la devolució de l'impost.

Seminari 2.- Impost sobre el Valor Afegit (IVA).

Bloc de continguts 3.- La imposició sobre el benefici empresarial dels empresaris individuals, persones físiques.

Sessió 6.- Impost sobre la Renda de les Persones Físiques (IRPF). Fet imposable, subjectes passius i Base Imposable.

Sessió 7.- Impost sobre la Renda de les Persones Físiques (IRPF). Base Liquidable, tipus de gravamen i quotes tributàries.

Seminari 3.- Impost sobre la Renda de les Persones Físiques (IRPF).

Bloc de continguts 4.- La fiscalitat de les relacions laborals i l'avançament del tribut. Les retencions, els ingressos a compte i els pagaments fraccionats (IRPF/IS). Breu referència al finançament de la Seguretat Social.

Sessió 8.- Les retencions a compte, els ingressos a compte i els pagaments fraccionats en el IRPF i en el IS. Rendes subjectes i no subjectes a retenció i ingressos a compte. Obligats a retenir, ingressar a compte o efectuar pagaments fraccionats. Càlcul de les retencions, dels ingressos a compte i dels pagaments fraccionats. Les quotes a la Seguretat Social.

Seminari 4.- Retencions a compte de l'Impost sobre la Renda de les Persones Físiques (IRPF).

5. Avaluació

L'avaluació de l'assignatura es fonamenta en el treball realitzat per l'estudiant. L'alumne podrà acollir-se al sistema d'avaluació continuada, que consistirà en la realització de les diverses activitats programades al llarg del curs. La ponderació de l'avaluació continuada en la valoració global de l'assignatura suposa el 50% de la nota final. Aquest sistema d'avaluació continuada es combina amb la realització d'un examen al final del curs, que valdrà el 50% de la qualificació final de l'assignatura.

El sistema d'avaluació continuada consisteix en la realització de les diverses activitats avaluable, presencials i no presencials, programades al llarg del curs. El treball dirigit no presencial consistirà en la realització de quatre activitats escrites avaluable sobre les competències treballades en l'assignatura, que poden consistir en la lectura i anàlisi de textos; la resolució de casos pràctics; comentaris jurisprudencials; cerca d'informació; etc. Les activitats poden referir-se a un o diversos eixos temàtics de l'assignatura. Per regla general, aquestes activitats es realitzen individualment pels estudiants i han de lliurar-se a través de l'aula Moodle, amb caràcter previ a la seva resolució en el respecte Seminari. Posteriorment, seran discutides als Seminaris, 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. A través de la discussió als seminaris s'avaluaran, entre altres competències, la capacitat de comunicació oral, l'argumentació i el raonament crític.

També presencialment als Seminaris, es realitzaran activitats escrites avaluable, la finalitat de les quals és avaluar l'adquisició progressiva dels coneixements per part dels estudiants i l'adquisició de les principals habilitats instrumentals treballades prèviament a les activitats no presencials.

La nota final de l'avaluació continuada (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) i de les intervencions orals realitzades als seminaris.

Al final del curs, es realitzarà un examen final per a tots els estudiants (aquesta part val el 50% de la nota i se sumarà a la nota de l'avaluació continuada). L'assignatura no s'aprovarà si no s'obté un mínim de 4 en l'examen final. Per aquells estudiants que no hagin superat l'avaluació continuada, l'examen final representarà el 100% de la nota de l'assignatura.

En cas de no superar l'assignatura, la nota d'avaluació continuada en el trimestre corresponent es trasllada a la convocatòria extraordinària de setembre. No es guarden notes per successius anys acadèmics.

6. Bibliografia i recursos didàctics

6.1. Bibliografia bàsica

- CAYÓN GALIARDO, Antonio; MARTÍN QUERALT, Juan; TEJERIZO LÓPEZ, José M. (dirs.) i altres. Manual de Derecho Tributario. Parte especial. Pamplona: Aranzadi, 8^a edició, 2011.
- PÉREZ ROYO, Fernando (dir.) i altres. Curso de Derecho tributario. Parte especial. Madrid: Tecnos, 5^a edició, 2011.
- POVEDA BLANCO, Francisco; SÁNCHEZ SÁNCHEZ, Ángel. Sistema fiscal. Esquemas y supuestos prácticos. Pamplona: Aranzadi, 21^a edició, 2011.

6.2. Textos legals bàsics

- Llei General Tributaria (Llei 58/2003, de 17 de desembre).
- Llei de l'Impost sobre Societats (Reial Decret Legislatiu 4/2004, de 5 de març).
- Llei de l'Impost sobre la Renda de les Persones Físiques (Llei 35/2006, de 28 de novembre).
- Llei de l'Impost sobre el Valor Afegit (Llei 37/1992, de 28 de desembre).
- Llei reguladora de les Hisendes Locals (Reial Decret Legislatiu 2/2004).
- Reglament de l'Impost sobre Societats (Reial Decret 1.777/2004).
- Reglament de l'Impost sobre la Renda de les Persones Físiques (Reial Decret 439/2007).
- Reglament de l'Impost sobre el Valor Afegit (Reial Decret 1.624/1992).

6.3. Links d'interès

- Agència Estatal d'Administració Tributària: www.aeat.es
- Direcció General de Tributs de la Generalitat de Catalunya: www.e-tributs.cat
- Agència Tributària de Catalunya: www.atc.cat
- Institut Municipal d'Hisenda de Barcelona: www.bcn.cat.

6.4. Guies d'estudi i activitats lliurades periòdicament pel professorat (disponibles a l'aula moodle)

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.

7. Metodología

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, avaluables i no avaluables, són les descrites en l'apartat "Avaluació" d'aquest Pla Docent.

b) Càlcul del volum de treball previst

Crèdits ECTS de l'assignatura: 4

Volum total de treball de l'estudiant: 100 hores (25 hores per crèdit ECTS).

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

1) Hores de treball presencial: 28 hores.

16 hores de sessions en Grup (classes magistrals):

- 1 hora de presentació de l'assignatura.
- 15 hores de participació en classe magistral de Grup

8 hores de participació en activitats en Subgrup (Seminaris)

2 hores de tutoria (caràcter voluntari)

2 hores per a la realització de l'examen final

2) Hores de treball dirigit: 45 hores

25 h. de realització dels itineraris d'aprenentatge dels eixos temàtics de l'assignatura, amb caràcter previ i posterior a les classes presencials

20 h. de realització de les activitats (4 activitats).

3) Hores de treball autònom: 27 hores

2 h. de lectura del Pla Docent i preparació de la bibliografia i altres materials

25 h. de preparació de les activitats escrites avaluable presencials i de l'examen final.

8. Programació d'activitats

La programació d'activitats es publicarà oportunament a l'aula global de l'assignatura.