

Facultat de Dret – Grau en Relacions Laborals

Pla docent de l'assignatura

""Vt kdwcek'Go r t guct kn*439; :)

Curs 2014-2015

Pla docent de Tributació Empresarial

Dades descriptives de l'assignatura

- **Nom de l'assignatura:** TRIBUTACIO EMPRESARIAL (codi 21798)
- **Estudis:** Grau en Relacions Laborals
- **Curs Acadèmic:** 2014-2015
- **Curs:** Tercer
- **Trimestre:** Tercer
- **Tipus d'assignatura:** Obligatòria
- **Nombre de crèdits:** 4 crèdits
- **Hores dedicació estudiant:** 100 h.
- **Llengües de docència:**

Grup 1: Teoria: Català

Subgrup 101: Català

Subgrup 102: Català

Subgrup 103: Català

Subgrup 104: Català

Grup 2: Teoria: Català

Subgrup 201: Català

Subgrup 202: Català

Subgrup 203: Català

Professorat:

Grup 1: Teoria i seminaris: Prof. Albert Pla

Grup 2: Teoria i seminaris: Prof. Albert Pla

1 .Presentació de l'assignatura

L'assignatura de Tributació Empresarial és obligatòria, consta de 4 crèdits ECTS i s'imparteix durant el tercer trimestre del tercer curs del Grau de Relacions Laborals.

L'objectiu principal de l'assignatura consisteix en que l'estudiant adquireixi els coneixements fonamentals en matèria tributària que resulten necessaris per complementar la seva formació acadèmica en l'àmbit del món empresarial i de les relacions laborals.

La realitat empresarial és molt variada i heterogènia i, per tant, ha de ser analitzada des de múltiples vessants i perspectives (finances, comptabilitat, màrqueting, relacions laborals, fiscalitat, etc.). En aquest sentit, un dels aspectes essencials a analitzar està constituït per l'estudi de la tributació que afecta a les entitats mercantils i als empresaris individuals.

El desenvolupament de l'assignatura es realitza mitjançant un enfocament competencial, tot inserint dins del procés d'aprenentatge de l'estudiant diverses eines que li permetin assolir aquestes competències.

2. Competències a assolir en l'assignatura

Competències generals	Competències específiques
G.1 Resolució de problemes	E.11 Assessorar organitzacions empresarials i sindicals així com als treballadors
G.3 Capacitat d'anàlisi i síntesi de la informació.	E.19 Traslladar i aplicar els coneixements a la pràctica. Molt especialment resoldre els problemes específics en l'àmbit de la tributació de les empreses individuals i societàries.
G.7 Capacitat pel treball autònom	E.21 Interrelacionar les diferents disciplines en Relacions Laborals.

3. Continguts

Bloc de continguts 1. La imposició sobre el benefici empresarial de les societats mercantils.

Sessió 1. Impost sobre societats. Fet imposable, subjectes passius i base imposable.

Sessió 2. Impost sobre societats. Tipus de gravamen i quota íntegra. Deduccions i bonificacions de la quota. Gestió de l'impost.

Sessió 3. Impost sobre activitats econòmiques. Fet imposable i subjectes passius. Quota tributària. Gestió de l'impost.

Seminari 1. Impost sobre societats.

Bloc de continguts 2. La imposició sobre el tràfic empresarial

Sessió 4. Impost sobre el valor afegit. Fet imposable (operacions interiors, adquisicions intracomunitàries i importacions). Subjectes passius.

Sessió 5. Impost sobre el valor afegit. Base imposable, tipus de gravamen i quota tributària. La repercussió, la deducció i la devolució de l'impost.

Seminari 2. Impost sobre el valor afegit.

Bloc de continguts 3. La imposició sobre el benefici empresarial dels empresaris individuals.

Sessió 6. Impost sobre la renda de les persones físiques. Rendiments d'activitats econòmiques (empresarials i professionals). Concepte, elements patrimonials afectes, mètodes de determinació, obligacions comptables i fiscals i criteris d'imputació temporal.

Sessió 7. Impost sobre la renda de les persones físiques. Rendiments d'activitats econòmiques (empresarials i professionals). Estimació Directa (normal i simplificada) i Estimació Objectiva.

Seminari 3. Impost sobre la renda de les persones físiques.

Bloc de continguts 4. La fiscalitat de les relacions laborals i l'avançament del tribut. Les retencions, els ingressos a compte i els pagaments fraccionats.

Sessió 8. Les retencions a compte, els ingressos a compte i els pagaments fraccionats en l'IRPF i en l'IS. Rendes subjectes a retenció i ingressos a compte. Obligats a retenir, ingressar a compte o efectuar pagaments fraccionats. Càlcul de les retencions, dels ingressos a compte i dels pagaments fraccionats.

Seminari 4. Retencions a compte de l'impost sobre la renda de les persones físiques.

4. Avaluació

L'avaluació de l'assignatura es fonamenta en el treball realitzat per l'estudiant. L'alumne podrà acollir-se al sistema d'avaluació contínua, que consistirà en la realització de les diverses activitats programades al llarg del curs. La ponderació de l'avaluació contínua en la valoració global de l'assignatura és quantitativa i suposa el 50% de la nota final. Aquest sistema d'avaluació contínua es combina amb la realització d'un examen al final del curs, que valdrà el 50% de la qualificació final de l'assignatura.

El sistema d'avaluació contínua consisteix en la realització de les diverses activitats avaluable, de caràcter presencial i no presencial, programades al llarg del curs. El treball dirigit no presencial consistirà en la realització de quatre activitats escrites avaluable sobre les competències treballades en l'assignatura, que poden consistir en la lectura i anàlisi de textos; la resolució de casos pràctics o exercicis; comentaris de jurisprudència; cerca d'informació; etc. Les activitats poden referir-se a un o diversos eixos temàtics de l'assignatura. Com a regla general, aquestes activitats es realitzen individualment pels estudiants i han de lliurar-se a través de l'Aula Global, amb caràcter previ a la seva resolució en el respectiu seminari. Posteriorment, seran discutides als seminaris, on tindrà lloc la correcció pel professor/a i el debat.

La participació dels estudiants als seminaris és molt important i ha de reflectir el treball individual prèviament realitzat. A través de la discussió als seminaris s'avaluaran, entre altres competències, la capacitat de comunicació oral, l'argumentació i el raonament crític.

També presencialment als seminaris, es realitzaran activitats escrites avaluable, la finalitat de les quals és avaluar l'adquisició progressiva dels coneixements per part dels estudiants i l'adquisició de les principals habilitats instrumentals treballades prèviament a les activitats no presencials.

La nota final de l'avaluació contínua (50% de la nota final) estarà determinada per la qualificació de totes les activitats escrites avaluable realitzades al llarg del curs (no presencials i presencials) i de les intervencions orals realitzades als seminaris.

Cal assenyalar que també es realitzaran al llarg del curs diferents activitats amb caràcter exclusivament formatiu, no avaluable per a la determinació de la nota final de l'assignatura, però que són útils per a l'adquisició progressiva de les competències i la consolidació dels coneixements adquirits. Aquestes activitats d'autoavaluació es poden realitzar tant a través de l'Aula Global (qüestionaris d'autoavaluació) com presencialment als seminaris.

Al final del curs, es realitzarà un examen final que tindrà dues parts: una prova teòrica, obligatòria només per als estudiants que no hagin superat l'avaluació contínua (aquesta part val el 50% de la nota i té caràcter eliminatori); i una prova per a tots els estudiants, de caràcter teòric – pràctic, sobre el contingut de l'assignatura treballat al llarg del curs (aquesta part val el 50% de la nota i se sumarà a la nota de l'avaluació contínua o, en el seu cas, a la nota de la prova teòrica eliminatòria).

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
Activitats d'avaluació contínua	Activitats escrites que han de lliurar-se a través de l'Aula Global, amb caràcter previ a la seva resolució en el respectiu seminari. A més, als seminaris, es realitzaran activitats escrites avaluable.	50%	Recuperable. Realització d'una prova de caràcter teòric - pràctic. Juliol de 2014.	50%	G1, G7, E19
Examen final	Prova teòrica, obligatòria per als que no hagin superat l'avaluació contínua (val el 50% de la nota final i té caràcter eliminatori). A més, una prova per a tots els estudiants, de caràcter teòric – pràctic (val el 50% de la nota final).	50%	Recuperable. Realització d'una prova teòrica de caràcter eliminatori. Juliol de 2014.	50%	G3, E11, E21
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	Realització d'una prova teòrica (val el 50% de la nota final i té caràcter eliminatori). A més, una prova de caràcter teòric – pràctic (val el 50% de la nota final).	100%	Juliol de 2014.	G1, G3, G7, E11, E19, E21	

4.2. Condicions per concórrer a la recuperació

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

5. Bibliografia i recursos didàctics

5.1. Bibliografia

CAYÓN GALIARDO, Antonio; MARTIN QUERALT, Juan; TEJERIZO LÓPEZ, José M. (dirs.) i altres. *Manual de Derecho Tributario. Parte especial*. Cizur Menor: Aranzadi, última edició, 2.014.

FERREIRO LAPATZA, José Juan (coord.) i altres. *Curso de Derecho Tributario. Parte especial. Sistema tributario. Los tributos en particular*. Madrid: Marcial Pons, última edició 2.014.

PEREZ ROYO, Fernando (dir.) i altres. *Curso de Derecho Tributario. Parte especial*. Madrid: Tecnos, última edició 2.014.

POVEDA BLANCO, Francisco; SÁNCHEZ SÁNCHEZ, Ángel. *Sistema fiscal. Esquemas y supuestos prácticos*. Cizur Menor: Aranzadi, última edició 2.014.

5.2. Textos normatius bàsics

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

Llei de l'Impost sobre Societats (RD Legislatiu 4/2004, de 5 de març).

Llei de l'Impost sobre la Renda de les Persones Físiques (Llei 35/2006, de 28 de novembre).

Llei de l'Impost sobre el Valor Afegit (Llei 37/1992, de 28 de desembre).

Llei Reguladora de les Hisendes Locals (RD Legislatiu 2/2004, de 5 de març).

Reglament de l'Impost sobre Societats (RD 1777/2004, de 30 de juliol).

Reglament de l'Impost sobre la Renda de les Persones Físiques (RD 439/2007, de 30 març).

Reglament de l'Impost sobre el Valor Afegit (RD 1624/1992, de 29 de desembre).

5.3. Recursos didàctics

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.
- Recerca de fonts normatives i jurisprudencials, etc.

5.4. Vincles d'interès

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

Direcció General de Tributs de la Generalitat de Catalunya: www.e-tributs.cat

Agència Tributària de Catalunya: www.atc.cat

Institut Municipal d'Hisenda de Barcelona: www.bcn.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). Al seu torn, les activitats presencials s'organitzen en classes magistrals i seminaris.

L'itinerari d'aprenentatge de cada bloc 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 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 d'avaluació d'aquest pla docent.

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 (28 hores):

- 16 h. de sessions en grup o classes magistrals.
- 8 h. de participació en activitats en subgrup o seminari.
- 2 h. de tutoria de caràcter voluntari.
- 2 h. per a la realització de l'examen final.

2) Hores de treball dirigit (45 hores):

- 25 h. de realització dels itineraris d'aprenentatge dels blocs temàtics, amb caràcter previ i posterior a les classes presencials.
- 20 h. de realització de les quatre activitats.

3) Hores de treball autònom (27 hores):

- 2 h. de lectura del pla docent i preparació de la bibliografia i altres materials.
- 25 h.