

Pla docent de Dret Financer

1. Dades descriptives de l'assignatura

- **Nom de l'assignatura:** Dret Financer
- **Codi** 20995
- **Estudis:** Grau en Dret
- **Curs Acadèmic:** 2014 - 2015
- **Curs:** Segon
- **Trimestre:** Tercer
- **Tipus d'assignatura:** Obligatòria
- **Nombre de crèdits:** 6 crèdits
- **Hores dedicació estudiant:** 150 h.
- **Llengües de docència:**

Grup 1: Castellà

Grup 2: Castellà

Grup 3: Català

• **Professorat:**

Grup 1:

Teoria: Antonia Agulló

Subgrups:

101: Antonia Agulló

102: Alberto Vega

103: Alberto Vega

104: Alberto Vega

Grup 2:

Teoria: Antonia Agulló

Subgrups:

201: Antonia Agulló

202: Alberto Vega

203: Alberto Vega

204: Antonia Agulló

Grup 3:

Teoria: Montserrat Ballarín

Subgrups:

301: Isabel Bassas

302: Montserrat Ballarín/ Isabel Bassas

303: Montserrat Ballarín

304: Alberto Vega

305: Montserrat Ballarín

2. Presentació de l'assignatura

Amb aquesta assignatura s'inicia l'estudi del *Dret financer*, que durant el proper curs tindrà la seva continuïtat i complement necessari amb l'assignatura *Dret tributari*, també de caràcter obligatori. És important subratllar que els estudiants interessats en aquest àmbit, poden obtenir una formació encara més completa gràcies a l'oferta d'assignatures optatives que conformen l'itinerari de *Dret financer i tributari*: i) *Fiscalitat de l'economia digital*; ii) *Fiscalitat internacional*; iii) *Gestió pressupostària a l'administració pública*; iv) *Fiscalitat local*.

Per fer possible la satisfacció de les necessitats col·lectives (educació, sanitat, ...) els ens públics han de realitzar despeses i han d'obtenir els ingressos necessaris per a finançar-les. El *Dret financer* té per objecte la regulació de l'activitat financera dels ens públics, en el seu doble vessant de la despesa i de l'ingrés. Les institucions jurídiques més importants en aquest doble vessant són, respectivament, el pressupost i el tribut, que constitueixen, respectivament, els eixos centrals de les dues branques que tradicionalment s'han distingit dins d'aquesta disciplina, el *Dret pressupostari* i el *Dret tributari*.

L'assignatura se inicia amb l'anàlisi i l'ordenació jurídica de la despesa pública, una parcel·la actualment molt influenciada per la disciplina pressupostària derivada de la pertinença del Regne d'Espanya a la Unió Europea. En els dos blocs que conformen l'estudi de la despesa pública, es presta una especial atenció als límits i principis constitucionals relatius al pressupost, així com al cicle pressupostari, que comprèn l'elaboració, aprovació, execució, liquidació i control.

Seguidament, s'aborda l'estudi dels ingressos públics, dels que destaquen per la seva importància quantitativa i qualitativa, el deute públic i els tributs (molt en particular, els impostos). Del deute públic es veurà el seu règim jurídic, amb especial atenció a les limitacions a l'endeutament derivades de la disciplina pressupostària europea. Pel que fa al tribut, institut jurídic clau en aquesta branca del Dret, s'analitzarà amb deteniment el seu concepte i classes, com s'apliquen i s'interpreten les normes que el regulen, així com la seva ordenació material (fet imposable, obligats tributaris, quantificació, extinció, infraccions i delictes). Per últim, atenent a la distribució constitucional del poder financer, on les Comunitats autònomes i els ens locals també tenen importants graus d'autonomia per realitzar les seves despeses i establir i regular els seus recursos tributaris, també es dediquen dues sessions a aquests aspectes.

3. Competències a assolir en l'assignatura

Competències generals	Competències específiques
G.1. Capacitat d'anàlisi i síntesi	E.1 Valoració de la importància del Dret financer com a sistema regulador de l'activitat financera dels ens públics
G.2. Capacitat d'organització i planificació del temps	E.2. Capacitat per a utilitzar els principis i valors constitucionals i europeus en la interpretació de l'ordenament jurídic financer
G.3. Comunicació oral i escrita en la pròpia llengua	E.3. Capacitat d'identificar i interrelacionar els recursos actualment existents per al finançament de la despesa pública, tributaris i no tributaris, distingint el seu fonament i importància
G.4. Capacitat per resoldre problemes	E.4. Capacitat d'utilitzar l'argumentació jurídica per a resoldre problemes específics en l'àmbit dels ingressos i despeses públiques
G.5. Motivació de raonament crític	E.6. Capacitat per elaborar documentació específica en l'àrea del Dret financer
G.6. Compromís ètic i reflexió crítica	E.7. Reconèixer les principals institucions del Dret pressupostari i del Dret tributari
G.7. Capacitat de negociació i mediació	E.8. Conèixer les diferents formes de creació del Dret financer en la seva evolució històrica i en la realitat actual
G.8 Capacitat i adaptabilitat a la participació activa en el treball en equip	
G.9. Capacitat per aprendre autònomament	
G.10. Iniciativa, adaptació i liderat	
G.11. Creativitat i associació de coneixements	

1. Continguts

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

Bloc de continguts 1. La despesa pública i el seu finançament

Sessió 1. Activitat financera pública. Dret Financer. Dret Tributari i Dret pressupostari.

Sessió 2. Fonts del Dret Financer. Constitució financera. Principis i normes financeres i tributàries. Fonaments de la despesa i de l'ingrés públic.

Bloc de continguts 2. Ordenació jurídica de la despesa pública

Sessió 3. Introducció a l'ordenació jurídica de la despesa pública. El Pressupost. Concepte i funcions. Llei General Pressupostària i Lleis de Pressupostos. Disciplina pressupostària.

Sessió 4. Els principis pressupostaris. Estructura dels Pressupostos.

Sessió 5. El cicle pressupostari. Procediment d'ordenació de la despesa; ordenació i execució del pagament. Control intern i extern del Pressupost.

Seminari 1. Límits de la despesa pública i consolidació fiscal.

Bloc de continguts 3. Ordenació jurídica dels ingressos públics

Sessió 6. Introducció a l'ordenació jurídica dels ingressos públics. Ingressos i recursos públics. Ingressos públics: concepte i classes. Ingressos patrimonials. Ingressos crediticis i deute públic. Els preus públics.

Sessió 7. El tribut. Concepte i classes.

Sessió 8. Aplicació de les normes tributaries. Eficàcia en el temps i en l'espai. Interpretació i aplicació analògica. Economia d'opció, frau de llei i simulació.

Bloc de continguts 4. L'ordenació material del tribut

Sessió 9. Introducció a l'ordenació material del tribut. Fet imposable.

Seminari 2. Reserva de llei i decret-llei.

Seminari 3. Interpretació i aplicació de les normes tributaries.

Sessió 10. Subjectes.

Sessió 11. Quantificació del tribut.

Sessió 12. Extinció.

Seminari 4. Aspectes essencials del tributs.

Sessió 13. Dret penal tributari i dret tributari sancionador.

Bloc de continguts 5. Poder financer i sistemes tributaris

Sessió 14. Distribució constitucional del poder financer. Hisenda autonòmica.

Sessió 15. Hisenda Local i Hisenda de la Unió Europea.

Seminari 5. Dret europeu i distribució del poder financer a Espanya

2. Avaluació

5.1 Avaluació contínua

L'avaluació de l'assignatura es fonamenta en el treball realitzat per l'estudiant. Hi haurà un 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 **40% de la nota final**.

El treball no presencial consistirà en la preparació prèvia per cada estudiant de cada sessió presencial (teòriques i seminaris), a través de les diverses activitats programades i especificades per a cada sessió a l'aula *moodle* de l'assignatura. La participació dels estudiants a les classes presencials és molt important i ha de reflectir el treball individual prèviament realitzat. Aquesta participació dels estudiants a les classes teòriques i seminaris (que pot ser tant escrita com oral) serà qualificada amb una nota global i suposarà el **20% de la nota final**.

Al final dels blocs de contingut 1 i 2 es realitzarà un **control d'avaluació contínua**, que suposarà el **20% de la nota l'avaluació contínua**. Si aquest control se supera amb una nota de 6, o superior, la matèria dels blocs de contingut 1 i 2 (sessions 1-5) quedarà exclosa de l'examen final.

5.2. Examen final

Al final del curs, es realitzarà un examen final que consistirà en una prova teòric-pràctica i suposarà el 60% de la nota final. Constarà de dues parts: i) un test; ii) preguntes de desenvolupament. Els estudiants que hagin obtingut una nota de 6, o superior, en el control d'avaluació contínua estaran alliberats dels continguts corresponents als blocs de continguts 1 i 2 (sessions 1-5).

Per superar l'examen final, cal obtenir una nota global igual o superior a 5. No podrà fer-se la mitjana si alguna de les dues part obté una qualificació inferior a 4.

Podran concórrer a l'examen de juliol tots els estudiants que, havent participat almenys al 50% de les activitats d'avaluació continuada i havent-se presentat a l'examen final de l'assignatura, hagin obtingut la qualificació final de suspens en l'avaluació trimestral. Els estudiants només podran recuperar aquella o aquelles activitats a les quals hagin obtingut una qualificació inferior a 5.

Si al mes de juny l'estudiant supera l'avaluació contínua però no supera l'examen final, només haurà de realitzar al juliol la prova de recuperació de l'examen final. Així mateix, si supera l'examen final, però no l'avaluació contínua, només haurà de realitzar la recuperar l'avaluació contínua al mes de juliol.

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
1) Examen final: test i preguntes escrites sobre la teoria i la pràctica	De 0 a 10 punts. Per a aprovar l'assignatura és necessari obtenir una nota mitjana igual o superior a 5 dins d'aquesta prova	60%	Recuperable. Realització d'una nova prova similar al juliol de 2015.	60%	G1, G3 i G4 E1, E2, E3, E4, E6 i E7
2) Una prova escrita d'avaluació contínua sobre els blocs 1 i 2	De 0 a 10 punts. Per a aprovar l'avaluació contínua de l'assignatura és necessari obtenir una nota igual o superior a 5. Per alliberar la matèria a l'examen final, s'ha d'obtenir una nota igual o superior a 6.	20%	Recuperable. Realització d'una prova similar al juliol de 2015.	20%	G1, G3 i G4 E1, E2, E3, E4, E6 i E7

3) Participació a les activitats programades al llarg del curs, especialment en els seminaris	De 0 a 10 punts	20%	Recuperable. Realització d'una prova escrita sobre el contingut d'aquestes activitats al juliol de 2015	20%	G2, G3, G4, G5 I G8
Sistema d'avaluació per als estudiants que participen en programes de mobilitat					
Activitat d'avaluació	Criteris d'avaluació	% nota final	Data de realització	Competències avaluades	
Prova escrita sobre la teoria impartida a l'assignatura	De 0 a 10	100%	Juliol de 2015	Del grau en dret: G1, G3 i G4; E1, E2, E3, E4, E6 i E7	

3. Bibliografia i recursos didàctics

6.1. Bibliografia bàsica

- PEREZ ROYO, F. *Derecho financiero y tributario. Parte general*. Madrid: Civitas, última edició, 2014.
- MENÉNDEZ MORENO, A. i d'altres *Derecho Financiero y Tributario, Parte General, Lecciones de Cátedra*. Valladolid: Lex Nova, última edició, 2014.
- MARTIN QUERALT, J.; LOZANO SERRANO, C.; CASADO OLLERO, G.; TEJERIZO LOPEZ, J. M. *Curso de Derecho financiero y tributario*. Madrid: Tecnos, última edició, 2014.
- MARTÍNEZ GINER, L.A. *Manual de Derecho presupuestario y de los gestos públicos*, Tirant lo Blanch, última edició, 2014.

6.2. Textos legals bàsics

Tota aquesta normativa es pot consultar, entre d'altres llocs, a la web del Ministeri d'Hisenda i Administracions públiques (www.minhap.es). És important recordar que a la web del BOE (www.boe.es) es poden consultar les normes en la seva versió original, així com les versions consolidades.

- Constitució Espanyola (1978) (**CE**) i Tractat de Funcionament de la Unió Europea (2007) (**TFUE**).

- Llei General Pressupostària (**LGP**): Llei 47/2003, de 26 de novembre.
- Llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera (**LOEPSF**)
- Llei General Tributària (**LGT**): Llei 58/2003, de 17 de desembre.
- Llei de Taxes i Preus Públics (**LTTP**): Llei 8/1989, de 13 d'abril (en la redacció donada per la Llei 25/1998).
- Llei Orgànica de Finançament de les Comunitats Autònomes (**LOFCA**): LO 8/1980, de 22 de setembre; i Llei 22/2009, de 18 de desembre, del sistema de finançament de les CCAA de règim comú i Ciutats amb Estatut d'Autonomia.
- Text Refós de la Llei reguladora de les Hisendes Locals (**TRLHL**): Reial Decret Legislatiu 2/2004, de 5 de març.

6.3. Links d'interès

- Boletín Oficial del Estado: <https://www.boe.es/>
- Diari Oficial de la Generalitat de Catalunya: <http://www20.gencat.cat/portal/site/portaldogc>
- Ministeri d' Hisenda i Administracions públiques: <http://www.minhap.gob.es>
- Tresor Públic: www.tesoro.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
- Tribunal de Comptes: www.tcu.es
- Sindicatura de Comptes de Catalunya: www.sindicatura.cat
- Consell de Garanties Estatutàries de Catalunya: www.cge.cat
- Instituto de Estudios Fiscales : <http://www.ief.es/en/index.aspx>
- Comissió Europea (Pacte d'estabilitat i creixement):

http://ec.europa.eu/economy_finance/economic_governance/sgp/index_en.htm

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.
- Elaboració de projectes

- Recerca de fonts normatives i jurisprudencials, etc.

4. 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). Els estudiants disposen a l'aula *moodle* de tests d'autoavaluació per a cada bloc. Per tal de realitzar un seguiment òptim de l'assignatura es recomana realitzar cada test en el moment que pertoca. 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 o indicats 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: 6

Volum total de treball de l'estudiant: 150 hores (25 hores per crèdit ECTS).

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

1) Hores de treball presencial: 42-44 hores.

- 30 hores de sessions en Grup (classes magistrals):
 - 1 hora de presentació de l'assignatura
 - 29 hores de participació en classe magistral de Grup
- 10 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: 75 hores

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

- 35 h. de realització de les activitats (5 activitats).

3) Hores de treball autònom: 31 hores

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

29 h. de preparació de les activitats escrites avaluable presencials i de l'examen final (estudi personal).