

Fiscalitat Internacional (21157)

Titulació / estudi: International Business Economics

Curs: Tercera / Quarta

Termini: Tercer

Nombre de crèdits ECTS: 5 crèdits

Hores de dedicació de l'estudiant: 125 hores

Llengua o llengües d'instrucció: Anglès

Professor: Albert Sagués Cuxart

1. Presentació de l'assignatura

La realització d'una activitat econòmica és una tasca complexa, que implica moltes variables que han d'observar, avaluar i, si és possible optimitzada per l'empresari amb l'objectiu d'optimitzar els resultats.

A més de la mida de l'empresa, anàlisi de competidors potencials, etc aspectes com ara decidir sobre la constitució de l'empresa amb capital propi o d'usar l'efecte de palanca són variables que se sol administrar una atenció prioritària. Aquests factors, a més de nombrosos factors externs possibles, es consideren habitualment quan es realitzen activitats econòmiques. Base d'aquests factors, també hi ha d'haver un marc fiscal sòlid per optimitzar els resultats.

De fet, el coneixement dels aspectes fiscals internacionals que qualsevol ocupador haurà d'afrontar una realitat fonamental tenint en compte que ens movem en el context de l'economia globalitzada. Realitzar activitats a nivell internacional no només es limiten a les grans empreses multinacionals, sinó també afecta gairebé tots els empresaris.

Impostos afecten totes les activitats que l'empresari pot participar polz De fet, tot el que té una implicació fiscal, la contractació d'un treballador en una empresa, la importació / venda de béns, el pagament del lloguer, la signatura d'un contracte d'arrendament / cobrar el pagaré, etc i aquestes operacions requereixen un coneixement en profunditat de treball pràctica. Per aquesta raó, a més de ser conscient dels impostos del sistema tributari actual principi, l'empresari també ha de ser sensible a la seva aplicació en l'àmbit específic del seu negoci.

A més, l'estudiant ha de ser conscient de les conseqüències potencials derivats dels impostos aplicats pels diferents països en l'àmbit local, i reconeixent que aquest impost també comportat importants efectes, la doble imposició internacional és un dels més rellevants.

Encara que aquest últim és important, no cal oblidar que les activitats econòmiques també estaran condicionats pel marc fiscal directa i indirecta del país amfitrió, juntament amb les relacions econòmiques d'aquest país amb els seus veïns.

Aquest curs ofereix a l'estudiant una visió general del sistema fiscal internacional, que abasti tots els elements principals que caracteritzen els impostos directes i indirectes, i com aquests poden interactuar. També s'analitza la importància de les relacions bilaterals entre els països i els problemes que puguin sorgir, com ara els efectes de la doble imposició, els drets de duana i altres figures tributàries.

El principal esquema de les diverses normes i reglaments tributaris també serà tractat des d'un punt de vista internacional, analitzant específicament les diferències entre fix, impostos proporcionals i progressius. També anem a desenvolupar el marc de la doble imposició i les mesures internes i externes que existeixen per prevenir o mitigar-lo.

Al final del curs, anem a revisar breument els temes esbossats els objectius són optimitzar / minimitzar les càrregues fiscals que puguin afectar la realització de les activitats econòmiques, prestant especial atenció als efectes de la tributació internacional.

2. Les competències que s'han d'assolir

COMPETÈNCIES GENERALS:

La capacitat d'identificar els principals impostos que poden afectar l'activitat empresarial o les persones que actuen en privat, i el coneixement de les seves característiques bàsiques.

La capacitat de considerar les implicacions fiscals de la realització d'activitats comercials internacionals i desenvolupar les habilitats necessàries per optimitzar la fiscalitat en la presa de decisions.

Desenvolupar un enfocament multidisciplinari en l'anàlisi de l'eficiència i de negocis decisions, tenint en compte tots els aspectes de la fiscalitat internacional que poden afectar l'activitat econòmica i els beneficis resultants i / o danys que aquests poden generar per a les empreses.

COMPETÈNCIES ESPECÍFIQUES:

El coneixement de com afecta els impostos una empresa en cada etapa de l'evolució, des de la seva creació, el desenvolupament, la maduresa, la transformació a través d'esdeveniments d'extinció, i fonamentalment, com afecten a la tributació internacional.

Aconseguir una introducció als aspectes fiscals que més afecten l'entorn empresarial relacionat amb les decisions típicament localització adequada de les activitats, tant per a empreses i particulars, i en el comerç internacional.

Entendre com l'arbitratge pot ajudar a resoldre els problemes de doble imposició, entendre com altres harmonització fiscal acords i tractats sobre doble tributació poden ser per a la presa de decisions dels agents econòmics.

Habilitats en imposició internacional aplicat als negocis desenvolupats en una economia globalitzada, que descriu aquests escenaris des d'una perspectiva dinàmica. Identificar els aspectes legals més importants dels impostos relacionats amb la residència, origen i nacionalitat. Per avaluar els fets registrats econòmics com els beneficis, la propietat, la riquesa de venda de béns o serveis i les transaccions financeres que es poden fer.

Per entendre com es produeix la doble imposició internacional, les seves conseqüències i les mesures que existeixen per prevenir o mitigar-lo. Per aprendre a interpretar un tractat de doble tributació, les normes que estableixen la ubicació i la residència dels contribuents d'acord a les convencions o lleis nacionals de cada país establertes.

Per poder entendre les regles per a l'assignació dels ingressos i les regles bàsiques de la seva tributació en funció de l'obligació personal i la font.

El coneixement de la planificació fiscal internacional, l'existència dels paradisos fiscals, l'ús de les estructures corporatives per reduir impostos o per diversificar els actius empresarials.

3. Contingut

El curs es divideix en 3 parts que es descriuen a continuació. La segona i tercera parts es desenvoluparan amb més profunditat durant el curs.

1. Introducció a la fiscalitat.
 - a. Explicació dels impostos més importants que es poden trobar a nivell internacional i les seves regles bàsiques.
 - b. La diferenciació entre els impostos directes i indirectes, a taxa fixa, la tributació proporcional o progressiva, d'acord amb la font i residència fiscal.
 - c. El concepte de progressivitat vinculada a les persones en la majoria dels països veïns, i els efectes de la doble imposició econòmica en la distribució dels beneficis de les persones jurídiques a les persones.
 - d. Negoci internacional: Com podem establir negocis a nivell internacional. Una introducció al concepte d'establiment permanent i subsidiari.
2. Fiscalitat internacional
 - a. Aspectes de la territorialitat, les normes internacionals i normes internes, conceptes i criteris aplicables a les persones físiques residents i empreses
 - b. Fonaments dels impostos directes i impostos indirectes
 - c. Principals efectes de la tributació internacional, l'obligació personal i l'obligació real. Doble imposició internacional.
 - d. Classificació dels diferents tipus de doble imposició. La doble imposició econòmica i la doble imposició legal.
 - e. Regles de les operacions dels grups internacionals que limiten. Preus de transferència i subcapitalizació.
 - f. Propòsit de la regulació de preus de transferència i subcapitalizació. Efectes econòmics.
 - g. Els mètodes per evitar la doble imposició. Exempció i deducció d'impostos en origen.
3. Estructures corporatives internacionals. Qüestions de planificació:
 - a. Planificació fiscal internacional. Conceptes bàsics.

- b. Els paradisos fiscals. Les recomanacions emeses per l'OCDE
- c. Els tractats de doble imposició. Model proposat per l'OCDE. Contingut bàsic.
- d. Societats de control com una estructura externa establerts i altres formes de l'estructura internacional.
- e. Alternatives futures quant a la planificació fiscal internacional.

4. Valoració

Una final avaluació, requerit al final del trimestre, s'establirà un examen minucios examen. La puntuació obtinguda en aquest compte com el 70% de la qualificació final del curs

L'examen és de múltiples opcions, amb qüestions teòriques i qüestions pràctiques, 1 punt donat per les respostes correctes i 0,25 punts deduïts per les respostes incorrectes. L'alumne haurà de contestar a un nombre mínim de preguntes. Les preguntes són de temes teòrics i pràctics que requereixen càlculs numèrics. L'estudiant passarà al aconseguir almenys la meitat del total de punts que es poden obtenir en total.

A les classes pràctiques, els estudiants se'ls demanarà que preparar-se per les solucions als exercicis pràctics del seminari, que estaran disponibles a l'aula global o es proposarà directament en seminaris. Els resultats de les pràctiques individuals s'han de presentar a la mestra com s'indica.

En els seminaris, alguns estudiants seran instruïts pel professor per presentar públicament la seva resolució pràctica. Ambdues pràctiques i les presentacions orals seran avaluats pel professor. La puntuació obtinguda en aquest compte com el 30% de la nota final del curs.

Per aprovar l'assignatura, és imprescindible que les pràctiques es presenten i resolen correctament.

En el cas en examen i les pràctiques presentades final no donin el nivell mínim per demostrar que l'estudiant ha adquirit els coneixements mínims i suficients competències de la matèria per aconseguir aprovar, un examen de recuperació es durà a terme en un nou examen (amb un valor del 70% de la nota final) i una pràctica-problema (amb un pes del 30% de la nota final) que es presentarà a l'estudiant com a oportunitat final per passar. Només es podran presentar a l'examen de recuperació aquells alumnes que havent-se presentat a l'examen final l'hagin suspès.

Presentació La pràctica és l'únic treball cal estar preparats fora de classe. No s'acceptarà cap altra presentació d'algun treball addicional.

5. Bibliografia i recursos d'ensenyament

5.1. Els llibres de text

Truqui K4475. R64 2005 Autor Rohatgi, Roy Títol Basic Fiscalitat Internacional / Roy Rohatgi publicació Richmond: Law & Tax Richmond, un cop. 2005 Edició 2a ed.

Truqui K4505. A955 2011 Autor Avi-Yonah, Reuven S. (Reuven Shlomo), 1957 - Títol Perspectives globals sobre l'ingrés fiscal law / Reuven Avi-Yonah, Nicola Sartori, i Omri Marian Oxford Publishing, New York: Oxford University Press, cop. 2011

Truqui HJ141. E27 2011 Títol L'economia de la imposició / [editat per] James Alm publicació Northampton, MA.: Edward Elgar Pub, 2011

Truqui HJ2305. F74 1991 Autor Frenkel, Jacob A. Títol imposició internacional en un món integrat / Jacob A. Frenkel, Assaf Razin i Efraim Sadko Publicació Cambridge (Mass) [etc.]: MIT, 1991

5.2. Altres lectures

Truqui K4505. A95 2004 Autor Ault, Hugh J. Títol comparatiu impost sobre la renda: una anàlisi estructural / autors principals: Hugh J. Ault, Brian J. Arnold, autors col·laboradors: Individu Gest ... [Et al.] Publicació de l'Haia [etc.]: Kluwer Law International, una vegada. 2004 Edició 2a ed

Truqui HJ2305. J36 1998 Autor James, Simon R. Títol Un diccionari de la imposició / Simon James publicació Cheltenham: Edward Elgar, cop. 1998

Truqui HJ2599.55. S87 Títol estructures dels sistemes fiscals a la Unió Europea de publicació Luxemburg: Oficina de Publicacions Oficials de les Comunitats Europees, 1998 -

KKT3594. P47 2008

L'empresa familiar: Impost sobre el protocol, l'organització i la família
Fadón Pérez-Martínez, J. Javier Bilbao: CISS, Wolters Kluwer, 20082 ed.

5.3. Bibliografia complementària

Diapositives de cada tema preparat pel professor per al desenvolupament, per continuar amb el desenvolupament de les sessions teòriques.

Preguntes plantejades de forma genèrica en el fòrum de golf.

Casos pràctics es desenvolupen en el curs de seminaris.

6. Metodologia

A les classes teòriques, el professor explica el contingut de l'assignatura, amb un resum d'esquema. L'objectiu és donar als estudiants els coneixements teòrics suficients perquè puguin aplicar durant el desenvolupament de les classes pràctiques.

Els materials que complementen les conferències són un resum dels diferents règims per tractar temes que es desenvoluparan en detall en les sessions impartides pel professor. Tenim, a més, recomana el desenvolupament d'una consciència dels reglaments relatius a la matèria objecte d'estudi (els tractats de doble imposició, és a dir, o altres lleis locals d'acord amb l'origen d'estudiant).

A les classes pràctiques, els alumnes tenen l'obligació de posar els conceptes teòrics estudiats en pràctica a través de l'anàlisi i la resolució de diversos casos pràctics.

El material després de les classes pràctiques (seminaris) consisteix en exercicis que requereixen una solució. Els estudiants seran llavors elegits a l'atzar per presentar el seu treball, els resultats seran avaluats tant pel seu contingut i estil de presentació.

Tot el material està a disposició dels estudiants a través de l'Aula Global.

7. Calendari d'activitats

A les conferències del professor proporciona als estudiants el resum, esquemes previs al desenvolupament de cada tema.

A les classes pràctiques, el professor proporciona als alumnes els diferents casos pràctics a resoldre en els seminaris, amb un termini d'execució adequat assignat a cada un.