

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:** 2014-2015
- **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: Català / Castellà
Subgrups: Català / Castellà

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

Grup 3: Teoria: Castellà
Subgrups: Català / Castellà

Grup 4: Teoria: Castellà
Subgrups: Català / Castellà

• **Professorat:**

Grup 1:

2n trimestre:

Teoria: Antonia Agulló i Ana Belén Macho

Subgrups:

101: Antonia Agulló i Alberto Vega

102: Yasser Iglesias

103: Antonia Agulló i Alberto Vega

104: Ana Belén Macho

3r trimestre:

Teoria: Antonia Agulló i Ana Belén Macho

Subgrups:

101: Ana Belén Macho

102: Yasser Iglesias

103: Ana Belén Macho

104: Ana Belén Macho

Grup 2:

2n trimestre:

Teoria: Antonia Agulló i Ana Belén Macho

Subgrups:

201: Antonia Agulló i Alberto Vega

202: Yasser Iglesias

203: Ana Belén Macho

204: Ana Belén Macho

3r trimestre:

Teoria: Antonia Agulló i Ana Belén Macho

Subgrups:

201: Javier Zuloaga

202: Yasser Iglesias

203: Ana Belén Macho

204: Ana Belén Macho

Grup 3:

2n trimestre:

Teoria: Ester Marco

Subgrups:

301: Albert Pla

302: Ester Marco

303: Ester Marco

304: Albert Pla

305: Yasser Iglesias

3r trimestre:

Teoria: Ester Marco

Subgrups:

301: Albert Pla

302: Ignasi Ciudad

303: Ester Marco

304: Ester Marco

305: Albert Pla

Grup 4:

2n trimestre:

Teoria: Ester Marco

Subgrups:

401: Ester Marco

402: Yasser Iglesias

403: Ester Marco

3r trimestre:

Teoria: Ester Marco

Subgrups:

401: Ester Marco

402: Albert Pla

403: Ester Marco

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 d'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 l'establiment d'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.

Finalment, 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 internacional i de la Unió Europea*; ii) *Gestió pressupostaria a l'administració pública*; iii) *Fiscalitat local*.

3. Competències a assolir en l'assignatura

Competències generals	Competències específiques
G1. Capacitat d'anàlisi i síntesi	E1. Valoració de la importància del Dret tributari com a sistema regulador
G2. Capacitat d'organització i planificació (del temps i de la informació)	E2. Capacitat per a utilitzar els principis i valors constitucionals i europeus com a instrument de treball en la interpretació de l'ordenament jurídic tributari
G3. Comunicació oral i escrita en la pròpia llengua	E3. Capacitat per a l'ús de les diverses fonts jurídiques en l'àmbit tributari; capacitat d'anàlisi de l'estructura del sistema tributari vigent en els àmbits europeu, estatal, autonòmic i local
G4. Capacitat per resoldre problemes	E4. Capacitat d'utilitzar l'argumentació jurídica per a resoldre problemes específics en l'àmbit tributari
G5. Motivació de raonament crític	E6. Capacitat per elaborar documentació específica en l'àrea del Dret tributari
G6. Compromís ètic i reflexió ètica	E7. Capacitat per reconèixer les principals institucions del Dret tributari; en particular, capacitat per a comprendre el fonament, l'estructura i la funció de les diferents figures tributàries que graven la renda, el patrimoni i el tràfic
G7. Capacitat de negociació i mediació	E8. Identificar les diferents formes de creació del Dret tributari en la seva evolució històrica i en la realitat actual
G8. Capacitat i adaptabilitat a la participació activa en el treball en equip	
G9. Capacitat per aprendre autònomament	
G10. Iniciativa, adaptació i liderat	
G11. Creativitat i associació de coneixements	

4. 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 del curs (a les classes de grup, als seminaris i també a les activitats a realitzar fora de l'aula).

Bloc de continguts 1. Els procediments tributaris. Infraccions i sancions tributàries. Revisió d'actes 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.

Actuacions i procediments de gestió tributària (I): La gestió tributària. Formes d'inici de la gestió tributària. El procediment de devolució iniciat mitjançant autoliquidació. El procediment iniciat mitjançant declaració.

Sessió 2. Actuacions i procediments de gestió tributària (II): Verificació de dades. Comprovació de valors. Comprovació limitada. **Actuacions i procediment d'inspecció:** La funció i facultats de la inspecció. Documentació de les actuacions inspectores. Procediment d'inspecció.

Sessió 3. 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: L'aplicació dels tributs. Gestió, inspecció i recaptació tributàries.

Sessió 4. 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.

Sessió 5. La revisió d'actes en matèria tributària: Normes comunes. Procediments especials de revisió. Recurs de reposició. Reclamacions econòmic-administratives. Recurs contenciós administratiu en matèria tributària.

Seminari 2: Dret penal tributari i Dret tributari sancionador. La revisió d'actes en matèria tributària.

Bloc de continguts 2. La imposició sobre la renda de les persones físiques residents

Sessió 6. L'Impost sobre la Renda de les Persones Físiques –IRPF– (I): Característiques generals i posició dins el sistema tributari. Fet imposable i exempcions.

Sessió 7. L'IRPF (II): Contribuent i residència. Els components de la renda gravable (I): rendiments del treball; rendiments del capital immobiliari i mobiliari.

Sessió 8. L'IRPF (III): Els components de la renda gravable (II): rendiments d'activitats econòmiques; guanys i pèrdues patrimonials; imputació de rendes. Règim d'atribució de rendes.

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

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

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

Bloc de continguts 3. La imposició sobre la renda de les persones jurídiques residents

Sessió 11. L'Impost sobre Societats – IS- (I): Naturalesa, fonts i àmbit d'aplicació. Fet imposable. Període impositiu i meritació. Subjectes passius. Residència i domicili fiscal. Exempcions i deduccions. Determinació de la base imposable. El resultat comptable. Correccions de valor, provisions i despeses no deduïbles (I).

Sessió 12. L'Impost sobre Societats (II): Correccions de valor, provisions i despeses no deduïbles (II). Regles de valoració. Imputació temporal. Limitació en la deduïbilitat de despeses financeres. Compensació de bases imposables negatives.

Sessió 13. L'Impost sobre Societats (III): Tipus de gravamen i quota íntegra. Deduccions de la quota i bonificacions. Gestió de l'impost. Obligacions formals i pagaments a compte. Els règims especials de l'IS. Referència a **L'Impost sobre dipòsits de les entitats de crèdit**.

Seminari 4: Impost sobre Societats (IS).

Bloc de continguts 4. La imposició sobre la renda de les persones físiques i jurídiques no-residents

Sessió 14. L'Impost sobre la Renda de No-Residents –IRNR-: Fonts; els Tractats internacional. Contribuents, responsables i representants. Fet imposable i exempcions. Anàlisi de les modalitats de tributació. El gravamen especial sobre béns immobles d'entitats no residents.

Seminari 5: Impost sobre la Renda de No-Residents (IRNR).

Bloc de continguts 5. La imposició patrimonial

Sessió 15: L'Impost sobre el Patrimoni. Fonts. Naturalesa. Fet imposable. Subjectes passius. Base imposable. Base liquidable. Quota íntegra. Obligació real de contribuir. Gestió. **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 6. La imposició sobre el consum

Sessió 17: L'Impost sobre el Valor Afegit –IVA- (I): 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 (II): Supòsits de no-subjecció i exempcions. Meritació. Lloc de realització del fet imposable. El subjecte passiu.

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

Sessió 20: L'IVA (IV): 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**. Els drets de duana.

Seminari 7: L'Impost sobre el Valor Afegit (IVA), els Impostos Especials i els Impostos sobre trànsit exterior.

Bloc de continguts 7. 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 Vehícles de Tracció Mecànica) i potestatis (Impost sobre l'Increment del Valor dels Terrenys de Naturalesa Urbana; Impost sobre Construccions, Instal·lacions i Obres).

Seminari 8: Impostos propis autonòmics. 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.

En aquesta assignatura es segueix un sistema d'avaluació contínua, que es fonamenta en el treball realitzat per l'estudiant al llarg de tot el curs, de la forma següent:

1) Avaluació contínua

1.1) Proves d'avaluació contínua (50% de la nota final)

Els estudiants disposen a l'aula *moodle* de diverses activitats (entre elles, els tests d'autoavaluació) que els permeten realitzar un aprenentatge progressiu de la matèria. Les proves d'avaluació contínua són **proves de síntesi**, que van dirigides a avaluar l'adquisició de les competències de l'assignatura en relació a un o varis blocs de continguts. Es tracta de proves de contingut teòric-pràctic, que consistiran en 15-20 preguntes tipus test i preguntes breus. Es realitzaran dues proves d'avaluació contínua al llarg del curs (de conformitat amb el disseny temporal del curs, publicat a l'aula *moodle*):

Prova d'avaluació contínua 1: Bloc de continguts 1. Val el 20% de la nota final.

Prova d'avaluació contínua 2: Blocs de continguts 2, 3 i 4. Val el 30% de la nota final.

Per superar l'avaluació contínua, cal obtenir una nota igual o superior a 6 a cadascuna de les dues proves d'avaluació contínua. En cas contrari, s'hauran de realitzar les parts de l'examen final corresponents a la matèria de la prova o proves que no s'hagin superat amb nota igual o superior a 6 (veure l'apartat relatiu a l'examen final).

1.2) Participació a teoria i seminaris (20% de la nota final)

El treball no presencial consistirà en la preparació prèvia per cada estudiant de cada sessió presencial (teoria 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 haurà de reflectir el treball individual prèviament realitzat. Aquesta participació dels estudiants a les classes presencials, especialment als seminaris (participació que pot ser tant escrita com oral) serà qualificada amb una nota global del curs i suposarà el 20% de la nota final.

2) Examen final

Al final del tercer trimestre (juny), es realitzarà un examen final. Es tracta d'una prova teòric-pràctica, que constarà de preguntes test i preguntes de desenvolupament. L'examen final té tres parts:

- Una prova sobre el bloc de continguts 1. Aquest part val el 20% de la nota final. Només l'hauran de realitzar els estudiants que no hagin superat la corresponent prova d'avaluació contínua amb nota igual o superior a 6.
- Una prova sobre els blocs de continguts 2, 3 i 4. Aquest part val el 30% de la nota final. Només l'hauran de realitzar els estudiants que no hagin superat la corresponent prova d'avaluació contínua amb nota igual o superior a 6.
- Una prova sobre els blocs de continguts 5, 6 i 7. Aquest part val el 30% de la nota final. L'hauran de realitzar tots els estudiants.

Totes les parts de l'examen han d'estar superades (amb qualificació igual o superior a 5) per tal de superar l'assignatura.

Podran concórrer al procés de recuperació totes els estudiants que, havent participat a almenys el 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 parts a les quals hagin obtingut una qualificació inferior a 5. La nota de participació per curs no és recuperable.

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
Proves d'avaluació contínua: proves escrites (test i preguntes) sobre la teoria i la pràctica impartides a l'assignatura	De 0 a 10 punts És necessari obtenir una nota igual o superior a 6 a cada prova.	50%	Recuperable. Realització d'una nova prova similar, al juny de 2015. Per recuperar, serà necessari obtenir una nota igual o superior a 5 a cada prova.	50%	G1; G2; G3; G4; G5 i G11. E1; E2; E4 i E7.
Participació a les activitats programades al llarg del curs (teoria i seminaris)	De 0 a 10 punts	20%	No recuperable.	20%	G1; G2; G3; G4; G5; G6; G7; G8; G9; G10 i G11. E2; E3; E4; E6 i E8.

Examen final: prova escrita (test i preguntes) sobre la teoria i la pràctica impartides a l'assignatura.	De 0 a 10 punts És necessari obtenir una nota igual o superior a 5.	30% (fins el 80% per als estudiants que hagin de recuperar les proves d'avaluació contínua)	Recuperable. Realització d'una nova prova similar, al juliol de 2015	30% (fins el 80% per als estudiants que hagin de recuperar les proves d'avaluació contínua)	G1; G2; G3; G4; G5 i G11. E1; E2; E4 i E7.
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 i la pràctica impartides a l'assignatura	De 0 a 10 punts	100%	Juliol de 2015	G1; G2; G3; G4; G5 i G11. E1; E2; E4 i E7.	

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*. Cizur Menor: Aranzadi, 2014.
- FALCÓN Y TELLA, Ramón, *Derecho financiero y tributario: parte general*, Madrid: Servicio de publicaciones de la Facultad de Derecho. Universidad Complutense, 3a ed., 2014.
- FERREIRO LAPATZA, José Juan (coord.) i altres. *Curso de Derecho Tributario. Parte especial. Sistema tributario. Los tributos en particular*. Madrid: Marcial Pons, 2014.
- MARTÍN QUERALT, J.; LOZANO SERRANO, C.; CASADO OLLERO, G.; TEJERIZO LOPEZ, J. M. *Curso de Derecho financiero y tributario*. Madrid: Tecnos, 25a ed., 2014.
- MENÉNDEZ MORENO, A. i d'altres *Derecho Financiero y Tributario, Parte General, Lecciones de Cátedra*. Valladolid: Lex Nova, 2014.
- MERINO JARA, I. (Dir.) *Derecho financiero y tributario: parte general. Lecciones adaptadas al EEES*. Madrid: Tecnos, 2014.
- PEREZ ROYO, F. *Derecho financiero y tributario. Parte general*. Madrid: Civitas, 24a ed., 2014.
- PÉREZ ROYO, Fernando (dir.) i altres. *Curso de Derecho tributario. Parte especial*. Madrid: Tecnos, 8a ed., 2014.
- POVEDA BLANCO, Francisco; SÁNCHEZ SÁNCHEZ, Ángel. *Sistema fiscal. Esquemas y supuestos prácticos*. Cizur Menor: Aranzadi, 2014.

6.2. Normativa bàsica

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 pot consultar la normativa en la seva versió original, així com les versions consolidades.

- Constitució Espanyola de 1978 (CE).
- Llei 58/2003, de 17 de desembre, General Tributària (LGT).
- 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 (RGGIA).
- Reial Decret 939/2005, de 29 de juliol, pel que s'aprova el Reglament General de Recaptació (RGR).
- Llei Orgànica 10/1995, de 23 de novembre, del Codi Penal (CP).
- Reial Decret 2063/2004, de 15 d'octubre, pel que s'aprova el Reglament general del règim sancionador tributari (RGRST).
- 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 (RGRVA).
- Llei 35/2006, de 28 de novembre, de l'Impost sobre la Renda de les Persones Físiques (LIRPF).
- Reial Decret 439/2007, de 30 de març, pel que s'aprova el Reglament de l'Impost sobre la Renda de les Persones Físiques (RIRPF).
- Reial Decret Legislatiu 4/2004, de 5 de març, pel que s'aprova el text refós de la Llei de l'Impost sobre Societats (TRLIS).
- Reial Decret 1777/2004, de 30 de juliol, pel que s'aprova el Reglament de l'Impost sobre Societats (RIS).
- 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 (TRLIRNR).
- Reial Decret 1776/2004, de 30 de juliol, pel que s'aprova el Reglament de l'Impost sobre la Renda de No Residents (RIRNR).
- Llei 19/1991, de 6 de juny, de l'Impost sobre el Patrimoni (LIP).
- Llei 29/1987, de 18 de desembre, de l'Impost sobre Successions i Donacions (LISD).
- Reial Decret 1629/1991, de 8 de novembre, pel que s'aprova el Reglament de l'Impost sobre Successions i Donacions (RISD).

- 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 (TRLITPAJD).
- Reial Decret 828/1995, de 29 de maig, pel que s'aprova el Reglament de l'Impost sobre Transmissions Patrimonials i Actes Jurídics Documentats (RITPAJD).
- Llei 37/1992, de 28 de desembre, de l'Impost sobre el Valor Afegit (LIVA).
- Reial Decret 1624/1992, de 29 de desembre, pel que s'aprova el Reglament de l'Impost sobre el Valor Afegit (RIVA).
- Llei 38/1992, de 28 de desembre, d'Impostos Especials (LIIEE).
- Reial Decret 1165/1995, de 7 de juliol, pel que s'aprova el Reglament dels Impostos Especials (RIIEE).
- Reglament CEE 2913/92 del Consell, de 12 d'octubre, pel que s'aprova el Codi Duaner Comunitari (CDC).
- Reglament CE 450/2008 del Parlament Europeu i del Consell, de 23 d'abril, pel que s'aprova el Codi Duaner Modernitzat (CDM).
- Llei Orgànica 8/1980, de 22 de setembre, de Finançament de les Comunitats Autònomes (LOFCA).
- 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 (TRLHL).
- Reial Decret Legislatiu 1/2004, de 5 de març, pel que s'aprova el text refós de la Llei del Cadastre Immobiliari (TRLCI).
- 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) (LTPP).

6.3. Links d'interès

- Tribunal Constitucional: www.tribunalconstitucional.es
- Consell de Garanties Estatutàries de Catalunya: www.cge.cat
- Poder Judicial: www.poderjudicial.es
- Ministeri d'Hisenda i Administracions públiques: www.minhap.es
- Agència Estatal d'Administració Tributària: www.agenciatributaria.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

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

A l'aula *moodle* de l'assignatura, es publicaran guies d'aprenentatge, esquemes i activitats preparades pel professorat (les activitats seran publicades com a mínim una setmana abans del termini per a la seva realització). Les activitats poden consistir en:

- a) Resolució de casos pràctics.
- b) Comentaris de sentències.
- c) Lectures recomanades.
- d) Elaboració de recursos o altra documentació específica jurídic-tributària.
- e) Tests d'autoavaluació.
- f) Recerca de fonts normatives i jurisprudencials, etc.

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). 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 a través de l'aula *moodle* 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: 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: 68 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)
- 4 hores per a la realització de l'examen final (segon i tercer trimestres)

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.

3) Hores de treball autònom: 44 hores

- 2 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).