

Universitat
Pompeu Fabra
Barcelona

FISCALITAT LOCAL (21044)

Pla docent del curs 2014-2015 (*)

Titulació/estudi: Grau en Dret

Curs: 3r i 4t

Trimestre: 2n

Nombre de crèdits ECTS: 5

Hores dedicació estudiant: 125 hores

Llengua o llengües de la docència: català/castellà

Professorat: Dra. Montserrat Ballarín

1. Presentació de l'assignatura

En l'assignatura es pretén oferir als estudiants una panoràmica global de totes les figures tributàries locals, així com de la seva aplicació i revisió, aprofundint en aquells aspectes que presenten una major conflictivitat en la pràctica. Els tributs locals s'aborden des d'una doble perspectiva. Per una banda, com a recursos constitutius de les hisendes locals, sobretot de les hisendes municipals, i, en conseqüència, com a font de finançament de les despeses públiques locals. D'altra banda, com a prestacions patrimonials que s'imposen als ciutadans i ciutadanes, raó per la qual han de respectar una ordenació jurídica basada en els principis constitucionals de justícia tributària i el principi de legalitat.

Aquesta doble perspectiva permet als estudiants interessats en aprofundir en la disciplina de Dret financer i tributari que completin la seva formació jurídica en l'àmbit públic, però també adquirir habilitats i coneixements que els permetin treballar en l'àmbit privat, tant en el camp de l'assessoria com en de la defensa jurídica.

() En la convocatòria del PlaQUID 2014-2015, modalitat "A. Innovació docent", es va atorgar una subvenció de 1.000 euros per al projecte "**Disseny i aplicació d'una proposta per millorar la capacitat de comunicació oral dels estudiants**" en el si d'aquesta assignatura. El projecte es desenvoluparà durant el curs acadèmic 2014-2015.*

2. Continguts

En l'assignatura es treballaran els següents continguts:

1. **Introducció a la fiscalitat local.** Les hisendes locals: marc normatiu i articulació competencial pel que fa a la seva ordenació. Les fonts: Constitució, llei de bases de règim local, text refós de la llei reguladora d'hisendes locals. Les hisendes locals a l'Estatut d'autonomia de Catalunya.
2. **El text refós de la llei reguladora d'hisendes locals:** àmbit d'aplicació; recursos constitutius de les hisendes locals; principis de la tributació local i categories tributàries. Imposició i ordenació dels tributs locals: les ordenances fiscals. Aplicació i revisió dels tributs municipals, amb especial referència a la gestió compartida.
3. **Impostos municipals obligatoris (I). Impost sobre Béns Immobles (IBI):** naturalesa; fet imposable i supòsits de no subjecció; exempcions automàtiques, pregades i d'establiment municipal; període impositiu i meritació; subjectes passius; el valor cadastral com base imposable i procediments de valoració cadastral; base liquidable; tipus de gravamen; quota íntegra, bonificacions obligatòries i potestatives i quota líquida; garanties del deute tributari i dret d'afecció. Gestió censal i gestió tributària de l'IBI.
4. **Impostos municipals obligatoris (II). Impost sobre Activitats Econòmiques (IAE):** naturalesa; fet imposable, supòsits de no subjecció i exempcions; període impositiu i meritació; quota tributària: quotes de tarifa (municipals, provincials i nacionals), coeficient de ponderació, coeficient de situació, bonificacions obligatòries i potestatives. Gestió censal i gestió tributària. El recàrrec provincial sobre l'IAE.
5. **Impostos municipals obligatoris (III). Impost sobre Vehícles de Tracció Mecànica (IVTM):** naturalesa; fet imposable i supòsits de no subjecció; exempcions automàtiques i pregades; període impositiu i meritació; subjectes passius; quota tributària; bonificacions a la quota. Gestió censal i gestió tributària.
6. **Impostos municipals potestatus (I). Impost sobre Construccions, Instal·lacions i Obres (ICIO):** naturalesa; fet imposable; exempcions; subjectes passius; base imposable, liquidació definitiva i liquidació provisional; quota; bonificacions; gestió.
7. **Impostos municipals potestatus (II). Impost sobre l'Increment del Valor dels Terrenys de Naturalesa Urbana (IIVTNU):** naturalesa; fet imposable i supòsits de no subjecció; exempcions objectives i subjectives; subjectes passius, contribuent i substitut; base imposable i base liquidable; període de generació de la plusvàlua i percentatges; quota íntegra, bonificacions i quota líquida; meritació; obligacions formals i gestió.

8. **Impostos locals potestatus (IV). Taxes:** tipologia (per ocupació del domini públic i per activitats o serveis); fet imposable, supòsits de no subjecció i exempció; subjectes passius, contribuents i substituïts; meritació i exigibilitat; quantificació: taxes de quota fixa i de quota variable; l'informe tècnic-econòmic.
9. **Impostos locals potestatus (V). Contribucions especials:** naturalesa; fet imposable i exempcions; meritació; subjecte passiu; base imposable; quota tributària; gestió: acords d'imposició i d'ordenació, liquidacions, pagament i intervenció de l'associació administrativa de contribuents.
10. **L'Impost sobre Aprofitaments de Vedats de Caça i Pesca.**
11. **Recursos propis no tributaris: el preus públics.**

3. Avaluació

3.1. 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
Participació oral: - 2 exposicions a classe (aprox.10' i 2') (20%) - participació a classe i als debats (20%)	De 0 a 10	40%	No recuperable el 20% de les 2 exposicions Recuperable el 20% de la participació als debats, amb una prova oral sobre continguts teòrics i pràctics	20%	G1, G2, G3, E1, E2, E3, E4 i E5
Lliurament per escrit d'un treball a partir de la ponència exposada (en grup)	De 0 a 10 Cal lliurar la ponència abans de la data prevista per a l'examen	30%	Recuperable amb el lliurament del treball abans de la data de recuperació (abril 2015)	30%	G1, G2, E1, E2, E3, E4 i E5
Resposta escrita a quatre proves breus al final d'algunes sessions de classe	De 0 a 10	30%	Recuperable amb la realització d'una prova escrita sobre continguts teòrics i pràctics (abril 2015)	30%	G1, G2, E1, E2, E3, E4 i E5
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 els continguts de l'assignatura	De 0 a 10 punts	100%	Abril 2015	Totes, excepte G3	

Degut a la importància que té la participació dels i de les estudiants en l'aprenentatge de l'assignatura, per superar l'assignatura cal assistir, com a mínim, al 80% de les classes (14 sessions).

3.2. Condicions per concórrer a la recuperació

Només podran concórrer al procés de recuperació els estudiants que, havent participat a almenys el 50% de les activitats d'avaluació continuada, 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.

4. Bibliografia i recursos didàctics

4.1. Bibliografia bàsica

- AA.VV., MARÍN-BARNUEVO, D. (coordinador), *Los tributos locales*, 2a edició, 2010, Civitas-Thomson Reuters, Cizur Menor, Navarra.
- AA.VV., LÓPEZ DÍAZ, A. (coordinador), *Guía de Tributación Local*, 2a edició, 2011, El Derecho Grupo Editorial, Madrid.
- AA.VV., SUÁREZ PANDIELLO, J. (coordinador), *La financiación local en España: radiografía del presente y propuestas de futuro*, Gráficas Varona, Salamanca, 2008. (<http://www.femp.es/files/566-578-archivo/HACIENDAS%20LOCALES%20RADIOGRAFIA.pdf>)

4.2 Bibliografia complementària

- AA.VV., BALLARÍN ESPUÑA, M. (directora), *Cooperació interadministrativa per millorar la gestió dels tributs i de les multes a Catalunya*, 2013, Generalitat de Catalunya-Escola d'Administració Pública, Barcelona.
- AA.VV., DOMINGO ZABALLOS, M. J., *Comentarios a la Ley de Haciendas Locales*, 2a edició, Civitas, Madrid, 2013.
- AAVV., VELASCO CABALLERO, F. (director), *Gobiernos locales en Estados federales y descentralizados: Alemania, Italia y Reino Unido*, Institut d'Estudis Autònoms – Generalitat de Catalunya, 2010 (http://www.gencat.cat/drep/iea/pdfs/ctA_12.pdf)
- BALLARÍN ESPUÑA, M., "El finançament dels governs locals en el nou Estatut d'Autonomia de Catalunya", *Revista d'Estudis Autònoms i Federals*, núm. 6, abril 2008, pàgs.161-184 (<http://www.raco.cat/index.php/REAF/article/view/252363>)

- CEPA DUEÑAS, C., Y TEJEDOR RUIZ, A., *Sistema tributario local*, José María Bosch Editor, S.A., Barcelona, última edició.
- CHICO DE LA CÁMARA, P. Y GALÁN RUÍZ, J. (directors.), *Los tributos locales y el régimen fiscal de los Ayuntamientos*, Lex Nova, Valladolid, 2014.

Per elaborar cada ponència, la professora orientarà individualment a l'alumne sobre bibliografia complementària *ad hoc*.

4.3. Recursos didàctics

<http://www.boe.es/>

http://www.agenciatributaria.es/AEAT.fiterritorial/Inicio_es_ES/_Menu_/Fiscalidad_Local/Fiscalidad_Local.shtml

<http://www.catastro.meh.es/>

<http://www.femp.es/>

<http://www.poderjudicial.es/search/index.jsp>

<http://www.bcn.cat/hisenda/ca/index.html>

http://w110.bcn.cat/portal/site/ConsellTributari?lang=es_ES

5. Metodologia

L'aprenentatge pivota entorn del treball realitzat al llarg del curs de manera individual per cada estudiant, que s'ha de reflectir a les classes i en els diferents apartats que configuren la qualificació de l'avaluació contínua.

- Les **sessions 1 a 7** seran desenvolupades principalment per la professora, per tal d'oferir una visió general de tota la matèria que resulta imprescindible per poder aprofundir posteriorment en aspectes concrets. Abans d'assistir a cada classe cada alumne haurà d'haver resolt, com a mínim, unes preguntes guiades sobre tributació local amb la normativa que en cada cas s'indiqui. Les respostes no s'hauran de lliurar per escrit.
- A les **sessions 8 a 14** tots els alumnes han d'assistir a classe amb la prèvia lectura dels materials indicats. La classe s'iniciarà amb dues ponències de 20 minuts sobre les matèries indicades a l'apartat de programació, que aprofundeixen en aspectes concrets dels tributs locals o de la seva aplicació. Cada ponència serà desenvolupada per dos estudiants, que l'hauran preparat amb la supervisió de la professora. Després de cada ponència, que servirà per emmarcar el tema, es realitzarà un debat conjunt sobre l'exposició i els materials prèviament llegits, dirigit per la professora. Les intervencions es valoraran de cara a l'avaluació contínua.

Aquestes ponències s'hauran de lliurar per escrit abans de la data prevista per a la realització de l'examen.

- Les **sessions 15 i 16** es dirigiran a treballar idees de reforma de la fiscalitat local. Es treballaran distintes propostes en grup i s'exposaran en públic. Cada alumne haurà d'exposar en públic una part del treball de grup. **L'última sessió** es farà una visita a un organisme que participi en la gestió tributària local.

5.1. Programació general d'activitats

Sessió	DATA	CONTINGUT	ACTIVITAT	AULA
1	8-I	Introducció. Hisendes locals: marc normatiu i articulació competencial.	Magistral	40.012
2	13-I	Text refós de la llei reguladora d'hisendes locals: àmbit d'aplicació; recursos de les hisendes locals; principis de la tributació local i categories tributàries. Imposició i ordenació dels tributs locals: les ordenances fiscals. Aplicació i revisió dels tributs municipals.	Magistral	40.012
3	15-I	Impostos obligatoris (I): IBI.	Magistral <i>Control 1 (s.1-3)</i>	40.012
4	20-I	Impostos obligatoris (II): IAE i IVTM.	Magistral	40.012
5	22-I	Impostos potestatus (ICIO i IVTNU).	Magistral	40.012
6	27-I	Taxes i preus públics.	Magistral	40.012
7	29-I	Contribucions especials. Impost sobre aprofitaments de vedats de caça i pesca.	Magistral <i>Control 2 (s. 4-7)</i>	40.012
8	3-II	IBI: 1) Beneficis fiscals (exempcions i bonificacions); 2) Determinació de la base imposable i de la base liquidable	Ponències i debat	40S16
9	5-II	IBI: 1) Impugnació de l'IBI IVTM: 1) Presumpcions de titularitat i d'aptitud per circular	Ponències i debat	40S14
10	10-II	IAE: 1) Les tarifes de l'IAE i la determinació de la quota tributària; 2) Beneficis fiscals	Ponències i debat <i>Control 3 (s. 8-10)</i>	40S16
11	12-II	ICIO: 1) Subjectes passius; 2) Base imposable: conceptes que en formen part i determinació	Ponències i debat	40S16
12	17-II	IIIVTNU: 1) Pot un impost sobre plusvàlues gravar les minusvàlues?; 2) Supòsits de no subjecció i d'exempció	Ponències i debat	40S14
13	19-II	Taxes: 1) Quantificació de les taxes per ocupació de domini i per activitats i serveis Contribucions especials: 1) Base imposable i quota	Ponències i debat	40S16
14	24-II	Aplicació dels tributs: 1) Règim i impugnació de les ordenances fiscals; 2) Col·laboració de les diputacions i l'AEAT en l'aplicació dels tributs locals	Ponències i debat <i>Control 4 (s.11-14)</i>	40247
15	26-II	Possibles millores de la fiscalitat local (1)	Treball en grup i exposicions	40S16
16	3-III	Possibles millores de la fiscalitat local (2)	Treball en grup i exposicions	40S14
17	10-III	Coneixement particular d'algun organisme públic relacionat amb les hisendes locals	Visita	Pendent