

Fiscalitat a Internet (21043)

(Fiscalitat de l'economia digital)

Titulació/estudi: Grau en Dret.

Curs: 4t.

Trimestre: 3r.

Nombre de crèdits ECTS: 4 crèdits.

Hores dedicació estudiant: 100 hores.

Llengua de la docència: castellà.

Professorat: Alberto Vega.

1. Presentació de l'assignatura

L'assignatura de *Fiscalitat a Internet* és optativa, consta de 4 crèdits ECTS i s'imparteix durant el tercer trimestre del quart curs del Grau en Dret. L'objectiu principal de l'assignatura consisteix en adquirir les competències bàsiques per comprendre els reptes que planteja l'economia digital i la globalització per a l'aplicació dels criteris tradicionals sobre imposició directa i indirecta, així com el paper de l'Administració tributària en aquest context digital i internacional.

El contingut fonamental de l'assignatura consisteix en l'anàlisi dels dos principals àmbits que relacionen l'economia digital i els tributs: la fiscalitat de les activitats econòmiques que es basen en gran mesura en l'ús d'Internet (com ara la prestació de serveis a través de la xarxa) i l'administració tributària electrònica. En relació amb la fiscalitat dels models de negoci basats en l'ús intensiu d'Internet, s'estudia tant des de la vessant de la imposició directa com indirecta, tractant aspectes com ara la qualificació de les rendes obtingudes, el problema de la determinació de la residència dels contribuents, la localització de les operacions en l'IVA i el règim especial dels serveis prestats per via electrònica, en relació amb el tractament de les vendes en línia de béns a distància. Igualment, es tracta el problema de l'elusió fiscal, que ha guanyat rellevància a causa del desenvolupament de l'economia digital i de la globalització, i s'analitzen les darreres iniciatives de la Unió Europea i de l'OCDE al respecte.

Pel que fa al segon gran àmbit d'aquesta assignatura, l'administració electrònica tributària, es tracten aspectes com el dret a relacionar-se per mitjans electrònics amb les administracions tributàries i la importància de la normativa sobre protecció de dades tributàries de caràcter personal. En aquest sentit, també s'estudien les principals manifestacions de la gestió tributària per via telemàtica, com ara la presentació i pagament de declaracions telemàtiques, les notificacions tributàries electròniques o la rellevància dels mitjans electrònics per facilitar l'intercanvi d'informació i l'assistència mútua entre administracions tributàries.

2. Competències a assolir

- G4 . Capacitat per a resoldre problemes.
- G5. Motivació de raonament crític.
- G9. Capacitat per a aprendre autònomament.
- G11. Creativitat i associació de coneixements.
- E2. Capacitat per a utilitzar els principis i valors constitucionals com a instrument de treball en la interpretació de l'ordenament jurídic.
- E3. Capacitat per a l'ús de les diverses fonts jurídiques.
- E4. Reconèixer i expressar els coneixements bàsics per a l'argumentació jurídica.
- E6. Capacitat per a elaborar documentació específica en l'àrea del dret.

3. Continguts

Bloc de continguts I. La imposició directa en una economia digital globalitzada

Sessió 1. Presentació de l'assignatura: fiscalitat, economia digital i globalització. Introducció a la fiscalitat internacional.

Sessió 2. Reptes que planteja l'economia digital globalitzada des del punt de vista de la fiscalitat directa. La determinació de la residència de les entitats que operen a través d'Internet. La incidència en el concepte d'establiment permanent.

Sessió 3. La qualificació de les rendes derivades de productes digitals (cànon / beneficis empresarials) i de nous models de negoci. Altres qüestions actuals.

Bloc de continguts II. La imposició indirecta en una economia digital globalitzada

Sessió 4. *Activitat 1: Bloc I*

Sessió 5. L'IVA en les operacions internacionals: aspectes bàsics. El lloc de realització del fet imposable.

Sessió 6. El règim especial dels serveis prestats per via electrònica. Les vendes a distància.

Sessió 7. Iniciatives actuals de la Unió Europea sobre IVA i economia digital.

Bloc de continguts III. L'elusió fiscal en una economia digital globalitzada

Sessió 8. L'elusió fiscal i les empreses tecnològiques. Preus de transferència i actius intangibles. Estratègies de planificació fiscal internacional.

Sessió 9. *Activitat 2: Bloc II*

Sessió 10. El control de la fiscalitat indirecta en la prestació internacional de serveis per via electrònica. Iniciatives actuals de la Unió Europea.

Sessió 11. *Activitat 3: Blocs I i II*

Bloc de continguts IV. Administració electrònica tributària

Sessió 12. La gestió tributària i la via telemàtica. El dret a la relació telemàtica. La protecció de dades tributàries personals i l'intercanvi d'informació.

Sessió 13. Activitat 4: Bloc III

Sessió 14. Manifestacions de l'administració electrònica tributària: actuacions d'informació i assistència, declaracions, notificacions i altres mostres del paper dels mitjans electrònics en els procediments tributaris. Particularitats dels àmbits estatal, autonòmic i local. Iniciatives internacionals. Mitjans electrònics, assistència mútua i intercanvi d'informació internacional entre administracions tributàries.

Sessió 15. Activitat 5: Bloc IV.

4. Avaluació

El sistema general de superació de l'assignatura és l'**avaluació contínua**.

El pes dels diferents elements de l'avaluació contínua es detalla en la següent taula.

Els i les alumnes que no hagin pogut optar per l'avaluació contínua (justificadament) o que participin en programes de mobilitat, hauran de realitzar una prova final al mes de juny. Si suspelen, podran recuperar-la durant el mes de juliol. Els alumnes que hagin suspès l'avaluació contínua hauran d'anar directament a la recuperació del mes de juliol.

4.1. Sistema d'avaluació

Sistema d'avaluació general					
Activitat d'avaluació	Criteris d'avaluació	% nota final	Recuperable o no, com i en quin moment	% recuperació (sobre nota final)	Competències avaluades
5 Activitats escrites que han de lliurar-se a través de l'Aula Global, amb caràcter previ a la seva resolució en la sessió presencial. Addicionalment, s'entregarà una còpia en paper a l'inici de la sessió destinada a la correcció.	De 0 a 10.	60%	Recuperable. Realització d'una prova escrita. Juliol de 2014.	60%	G4, G5, G9, G11, E2, E3, E4, E6
Participació oral durant les sessions destinades a corregir les activitats i durant la resta de sessions.	De 0 a 10.	15%	Recuperable. Realització d'una prova escrita. Juliol de 2014.	15%	G4, G5, G9, G11, E2, E3, E4
Resposta per escrit a breus preguntes sobre les activitats a l'inici de la sessió dedicada a corregir-les.	De 0 a 10.	15%	Recuperable. Realització d'una prova escrita. Juliol de 2014.	15%	G4, G5, G9, G11, E2, E3, E4

Realització d'un debat virtual i preparació d'una síntesi per escrit.	De 0 a 10.	10%	Recuperable. Realització d'una prova escrita. Juliol de 2014.	10%	G4, G5, G9, G11, E2, E3, E4, E6
---	------------	-----	--	-----	---------------------------------

Sistema d'avaluació per als estudiants que participen en programes de mobilitat o que no hagin pogut optar per l'avaluació continuada				
Activitat d'avaluació	Criteris d'avaluació	% nota final	Data de realització	Recuperació
Prova escrita sobre el contingut de l'assignatura.	De 0 a 10.	100%	Juny de 2014.	Juliol de 2014.

4.2. Condicions per concórrer a la recuperació

Podran concórrer al procés de recuperació tots els estudiants que, havent participat a les activitats d'aprenentatge i avaluació durant el trimestre, hagin obtingut la qualificació de suspens en l'avaluació trimestral. S'entendrà que un estudiant ha participat a les activitats d'aprenentatge i avaluació continuada quan hagi realitzat al menys la meitat.

5. Bibliografia i recursos didàctics

5.1. Bibliografia

- Agulló Agüero, Antonia, "El marco internacional de la fiscalidad del comercio electrónico", *Actualidad Informática Aranzadi*, núm. 33, 1999.
- Calvo Vérguez, Juan, "Una aproximación a las principales cuestiones derivadas de la fiscalidad del comercio electrónico", *Documentos – Instituto de Estudios Fiscales*, núm. 3/09, 2009.
- Carmona Fernández, Néstor (coord.), *Convenios Fiscales Internacionales y Fiscalidad de la Unión Europea*, CISS, València, 2007, darrera edició.
- Cockfield, Arthur J., "The Rise of the OECD as Informal 'World Tax Organization' through National Responses to E-Commerce Tax Challenges", *Yale Journal of Law and Technology*, vol. 8, 2006. pp. 136-187.
- Cubiles Sánchez-Pobre, Pilar, "El régimen especial aplicable a los servicios prestados por vía electrónica. Regulación vigente y modificaciones previstas en la Directiva 2008/8/CE, de 12 de febrero", *Quincena Fiscal Aranzadi*, núm. 7/2013.
- Elvira Benito, David, *El establecimiento permanente: Análisis de sus definiciones y supuestos constitutivos en derecho español*, Tirant lo Blanch, Valencia, 2007.

Falcón y Tella, Ramón; Pulido Guerra, Elvira, *Derecho fiscal internacional*, Marcial Pons, Madrid, darrera edició.

OECD, *Addressing Base Erosion and Profit Shifting*, OECD, París, 2013.

Moreno González, Saturnina, “Nuevas tendencias en materia de intercambio internacional de información tributaria: hacia un mayor y más efectivo intercambio automático de información”, *Crónica tributaria*, núm. 146, 2013, pp. 193-220.

Oliver Cuello, Rafael: *Internet y tributos*, Bosch, Barcelona, 2012.

Serrano Antón, Fernando (dir.), *Fiscalidad Internacional*, CEF, Madrid, darrera edició.

5.2. Textos normatius bàsics

RD Legislatiu 4/2004, de 5 de març, pel que s’aprova el text refós de la Llei de l’Impost sobre Societats.

RD 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.

Llei 37/1992, de 28 de desembre, de l’Impost sobre el Valor Afegit.

Llei 58/2003, de 17 de desembre, General Tributària.

Llei 11/2007, de 22 de juny, d’Accés Electrònic dels Ciutadans als Serveis Públics.

5.3. Recursos didàctics

Presentacions dels temes i altres materials relacionats amb el contingut de l’assignatura. Addicionalment, activitats d’avaluació contínua preparades pel professorat (publicades com a mínim una setmana abans de la seva realització).

Les activitats d’avaluació contínua consisteixen en:

- Cinc casos pràctics.
- Un debat virtual.

5.4. Vincles d’interès

Organització per a la Cooperació i el Desenvolupament Econòmics: www.oecd.org

Direcció General de la Comissió Europea sobre Fiscalitat i Unió Duanera: http://ec.europa.eu/taxation_customs/index_en.htm

Agència Estatal d’Administració Tributària: www.aeat.es

Portal e-tributs de la Generalitat de Catalunya: www.e-tributs.cat

6. Metodologia

6.1. 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).

L'itinerari d'aprenentatge de cada tema es realitza pels estudiants principalment mitjançant el treball autònom, a partir dels materials didàctics facilitats pel professorat i posats a disposició dels estudiants a través de l'Aula Global.

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.

6.2. 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:

1) Hores de treball presencial (32 hores):

- 30 h de sessions presencials.
- 2 h per a la realització de la prova de recuperació de juliol.

2) Hores de treball dirigit (36 hores):

- 36 h de preparació de les activitats d'avaluació contínua.

3) Hores de treball autònom (32 hores):

- 2 h de lectura del pla docent i preparació de la bibliografia i altres materials.
- 30 h de preparació del contingut de l'assignatura (estudi personal).

7. Programació d'activitats

SESSIÓ	SETMANA / DIA	HORARI	AULA	ACTIVITAT DOCENT I D'APRENENTATGE
	SETMANA 1			
1	Dimecres 2 abril	13.00-15.00	40.063	Bloc I. Presentació de l'assignatura: fiscalitat, economia digital i globalització. Introducció a la fiscalitat internacional.
	SETMANA 2			
2	Dilluns 7 abril	13.00-15.00	40.063	Bloc I. Reptes que planteja l'economia digital globalitzada des del punt de vista de la fiscalitat directa. La determinació de la residència de les entitats que operen a través d'Internet. La incidència en el concepte d'establiment permanent.
3	Dimecres 9 abril	13.00-15.00	40.063	Bloc I. La qualificació de les rendes derivades de productes digitals (cànon / beneficis empresarials) i de nous models de negoci. Altres qüestions actuals.
	SETMANA 3			
	No hi ha classe			
	SETMANA 4			
4	Dilluns 28 abril	13.00-15.00	40.063	<i>Activitat 1. Bloc I: Imposició directa..</i>
5	Dimecres 30 abril	13.00-15.00	40.063	Bloc II. L'IVA en les operacions internacionals: aspectes bàsics. El lloc de realització del fet imposable.
	SETMANA 5			
6	Dilluns 5 maig	13.00-15.00	40.063	Bloc II. El règim especial dels serveis prestats per via electrònica. Les vendes a distància..
7	Dimecres 7 maig	13.00-15.00	40.063	Bloc II. Iniciatives actuals de la Unió Europea sobre IVA y economia digital.
	SETMANA 6			
8	Dilluns 12 maig	13.00-15.00	40.063	Bloc III. L'elusió fiscal i les empreses tecnològiques. Preus de transferència i actius intangibles. Estratègies de planificació fiscal internacional.
9	Dimecres 14 maig	13.00-15.00	40.063	<i>Activitat 2. Bloc II. Imposició indirecta</i>
	SETMANA 7			
10	Dilluns 19 maig	13.00-15.00	40.063	Bloc III. El control de la fiscalitat indirecta en la prestació internacional de serveis per via electrònica. Iniciatives actuals de la Unió Europea.
11	Dimecres 21 maig	13.00-15.00	40.063	<i>Activitat 3: Blocs I i II</i>
	SETMANA 8			
12	Dilluns 26 maig	13.00-15.00	40.063	Bloc IV. La gestió tributària i la via telemàtica. El dret a la relació telemàtica. La protecció de dades tributàries personals.
13	Dimecres 28 maig	13.00-15.00	40.063	<i>Activitat 4: Bloc III</i>
	SETMANA 9			

14	Dilluns 2 juny	13.00-15.00	40.063	Bloc IV. Manifestacions de l'administració electrònica tributària: actuacions d'informació i assistència, declaracions, notificacions i altres mostres del paper dels mitjans electrònics en els procediments tributaris. Particularitats dels àmbits estatal, autonòmic i local. Iniciatives internacionals. Mitjans electrònics i assistència mútua internacional entre administracions tributàries.
15	Dimecres 4 juny	13.00-15.00	40.063	<i>Activitat 5: Bloc V</i>
	SETMANA 10			
	No hi ha classe			

Horari de tutories

Les tutories es duran a terme els dilluns de 15 a 16 h al despatx 40.208. Cal avisar per correu electrònic (alberto.vega@upf.edu) com a molt tard el dia anterior.