

Universidad de Granada
Departamento de Derecho
Financiero y Tributario

GUÍA DOCENTE

ASIGNATURA: **Derecho Financiero y Tributario I**. Créditos: 8
CURSO: 4º.
TITULACIÓN: Licenciatura en Derecho.
CENTRO: Facultad de Derecho.

1.- Programa, bibliografía y normativa.

Se recogen en el anexo I.

2.- Plataforma virtual.

Desde la perspectiva de la enseñanza pública, se considera que lo más oportuno es utilizar los medios que la Universidad pone a disposición de su comunidad de forma institucional. Por este motivo, se utilizarán los siguientes sistemas:

- Plataforma SWAD. Su acceso se realiza a través de la página <http://swad.ugr.es/>.
- Tablón de Docencia. Su acceso se realiza a través del acceso identificado de la página Web de la Universidad de Granada.

Por otra parte, a fin de facilitar una más fácil comunicación entre profesor y alumnos se recomienda que éstos obtengan su cuenta de correo universitaria.

3.- Material necesario para la docencia.

Con independencia de la utilización de los manuales y la bibliografía recomendada, el material docente será puesto a disposición de los alumnos, por parte de cada profesor, a través de los instrumentos informáticos señalados en el punto anterior.

4.- Sistemas de evaluación

Con objeto de evaluar la adquisición de los contenidos y competencias a desarrollar en la asignatura, se utilizará un sistema de evaluación diversificado, seleccionando las técnicas de evaluación más adecuadas para la asignatura en cada momento, que permita poner de manifiesto los diferentes conocimientos y capacidades adquiridos por el alumnado al cursar la asignatura. Entre las técnicas evaluativas existentes se emplearán alguna de las siguientes:

- Prueba escrita: exámenes de ensayo, pruebas objetivas, resolución de problemas, casos o supuestos, pruebas de respuesta breve, informes y diarios de clase.
- Prueba oral: exposiciones de trabajos orales en clase, individuales o en grupo, sobre contenidos de la asignatura (seminario) y sobre ejecución de tareas prácticas correspondientes a competencias concretas.
- Observación: escalas de observación, en donde se registran conductas que realiza el alumno en la ejecución de tareas o actividades que se correspondan con las competencias.
- Técnicas basadas en la asistencia y participación activa del alumno en clase, seminarios y tutorías: trabajos en grupos reducidos sobre supuestos prácticos propuestos.

Se publicará con la antelación necesaria la oportuna Convocatoria en el correspondiente Tablón de Anuncios del Departamento, conteniendo todos los datos requeridos por la normativa aplicable. La lista provisional de calificaciones se publicará, igualmente, en el Tablón de Anuncios, procediéndose a una revisión posterior de dichas calificaciones antes de la entrega del acta calificadora en la Secretaría del Centro.

En cada caso, el profesor hará las precisiones que considere oportunas al inicio del Curso Académico.

El sistema de calificaciones se expresará mediante calificación numérica de acuerdo con lo establecido en el art. 5 del R. D 1125/2003, de 5 de septiembre, por el que se establece el sistema europeo de créditos y el sistema de calificaciones en las titulaciones universitarias de carácter oficial y validez en el territorio nacional.

5.- Objetivos.

Esta asignatura pretende que el alumno adquiera los conocimientos básicos de la dimensión jurídica de la actividad financiera del sector público, centrándose en el estudio de los recursos de la Hacienda Pública, principalmente en los tributos, su estructura y sus procedimientos de aplicación, revisión y sancionador. Los objetivos de la asignatura serían los siguientes:

1. Comprender los principios reguladores del gasto público.
2. Conocer la Ley presupuestaria: estructura y ciclo presupuestario.
3. Identificar los ingresos públicos no tributarios: crédito público e ingresos patrimoniales.
4. Conocer el concepto y las clases de tributos.
5. Analizar los principios de justicia tributaria.
6. Conocer el concepto y la distribución del poder tributario entre los entes públicos.
7. Adquirir un conocimiento adecuado de la estructura material de los tributos.
8. Identificar los sistemas de cuantificación de los tributos.
9. Analizar y conocer los diversos derechos, deberes, obligaciones y relaciones jurídicas de carácter tributario.
10. Revisar y relacionar los diferentes procedimientos tributarios.
11. Identificar la problemática que ha motivado la diversidad de procedimientos.
12. Identificar los principios jurídicos que inspiran los procedimientos.
13. Comprender la finalidad de los diversos procedimientos de aplicación de los tributos.
14. Conocer el sistema de revisión de actos y actuaciones tributarias.
15. Conocer el régimen de infracciones y sanciones tributarias.

6.- Competencias.

Las competencias se agrupan en genéricas (G) de la titulación y específicas (E) de la asignatura.

1. G. Aplicar el carácter unitario del ordenamiento jurídico y la necesaria visión interdisciplinar para la resolución de los problemas jurídicos.
2. G. Utilizar los principios y valores constitucionales como herramientas de trabajo en la interpretación del ordenamiento jurídico.
3. G. Manejar las fuentes jurídicas (legales, jurisprudenciales y doctrinales).
5. G. Leer e interpretar textos jurídicos.
6. G. Redactar escritos jurídicos.
7. G. Aplicar las técnicas informáticas en la obtención de la información jurídica (bases de datos de legislación, jurisprudencia, bibliografía, Internet) y en la comunicación de datos.
8. G. Trabajar en equipo.
10. G. Aplicar la capacidad de argumentación jurídica.
1. E. Analizar de forma crítica la normativa y la jurisprudencia.
2. E. Aplicar la norma a un supuesto concreto, siendo capaz de redactar un escrito jurídico.
3. E. Capacidad para comprender la estructura del Presupuesto y su significado jurídico.
4. E. Diferenciar las competencias financieras de los Entes públicos.
5. E. Capacidad para identificar las diversas relaciones jurídica que origina el tributo
6. E. Calcular y aplicar los diversos componentes de la deuda tributaria.
7. E. Aplicar los mecanismos de cuantificación del tributo
8. E. Aplicar el régimen de infracciones y sanciones tributarias.
9. E. Desarrollar los diversos procedimientos de aplicación de los tributos.
10. E. Desarrollar los diversos procedimientos de revisión tributaria.

7.- Prerrequisitos.

No se establecen requisitos previos.

ANEXO I
LICENCIATURA EN DERECHO
(Plan de estudios 2000)

**DERECHO FINANCIERO Y
TRIBUTARIO I**

Carácter: TRONCAL. ANUAL

Créditos totales: 8

Créditos teóricos: 6

Créditos prácticos: 2

Curso: Cuarto

Área de conocimiento: Derecho Financiero y Tributario

Programa
Curso académico 2011-2012

LECCIÓN 1ª
EL TRIBUTO. PRINCIPIOS DE ORDENACIÓN

- 1.- EL TRIBUTO
 - 1.1.- Concepto
 - 1.2.- Clases
 - 1.3.- Derecho tributario
- 2.- LOS PRINCIPIOS ORDENADORES DE LOS TRIBUTOS. PLANTEAMIENTO GENERAL
- 3.- EL PRINCIPIO DE CAPACIDAD ECONÓMICA
- 4.- EL PRINCIPIO DE IGUALDAD TRIBUTARIA
- 5.- EL PRINCIPIO DE GENERALIDAD
- 6.- EL PRINCIPIO DE PROGRESIVIDAD
- 7.- EL PRINCIPIO DE NO CONFISCATORIEDAD
- 8.- LA EQUITATIVA DISTRIBUCIÓN DE LA CARGA TRIBUTARIA
- 9.- EL PRINCIPIO DE LEGALIDAD Y LA RESERVA DE LEY

LECCIÓN 2ª
EL EJERCICIO DEL PODER TRIBUTARIO.
TITULARES DEL PODER TRIBUTARIO

- 1.- EL CONCEPTO DE "PODER FINANCIERO": SIGNIFICADO Y ESTRUCTURA
- 2.- DELIMITACIÓN DE FIGURAS AFINES
 - 2.1.- Poder Financiero
 - 2.2.- Poder Tributario
 - 2.3.- Potestades y funciones financieras
 - 2.4.- Competencia tributaria

- 3.- LA ORDENACIÓN DEL PODER FINANCIERO
 - 3.1.- El Sistema de Unión
 - 3.2.- El sistema de Separación
 - 3.3.- El sistema mixto

- 4.- LOS TITULARES DEL PODER FINANCIERO
 - 4.1.- El Poder Financiero del Estado: Naturaleza y delimitación constitucional
 - 4.2.- El Poder Financiero de las Comunidades Autónomas
 - 4.2.1.- Naturaleza y límites
 - 4.2.2.- Comunidades Autónomas de régimen común
 - 4.2.3.- Comunidades Autónomas de régimen especial
 - 4.2.4.- Recursos Financieros
 - 4.3.- El Poder Financiero de las Corporaciones Locales
 - 4.3.1.- Naturaleza y límites
 - 4.3.2.- Recursos financieros
 - 4.4.- El Poder Financiero de la Unión Europea

- 5.- LOS ENTES PÚBLICOS CON COMPETENCIA TRIBUTARIA

- 6.- LA ADMINISTRACIÓN FINANCIERA: LA AGENCIA ESTATAL DE ADMINISTRACIÓN TRIBUTARIA

LECCIÓN 3ª

PRINCIPIOS PARA LA APLICACIÓN DE LOS TRIBUTOS

- 1.- PLANTEAMIENTO GENERAL

- 2.- PRINCIPIOS NORMATIVOS QUE CONFORMAN LAS ACTUACIONES DE LOS ÓRGANOS DE LA ADMINISTRACIÓN TRIBUTARIA
 - 2.1.- La proporcionalidad
 - 2.2.- Eficacia y limitación de costes indirectos
 - 2.3.- El respeto a los derechos y garantías de los contribuyentes
 - 2.3.- Carácter reglado de la actividad administrativa

- 3.- PRINCIPIOS CON CAUSA EN EL CARÁCTER LEGAL DE LA OBLIGACIÓN TRIBUTARIA
 - 3.1.- Indisponibilidad de la obligación tributaria
 - 3.2.- Indisponibilidad del crédito tributario

- 4.- LA INTERPRETACIÓN DE LAS NORMAS TRIBUTARIAS Y LA ANALOGÍA
 - 4.1.- La interpretación
 - 4.2.- La analogía

- 5.- MEDIDAS ANTI ELUSIÓN A CONSIDERAR EN LA APLICACIÓN DE LAS NORMAS TRIBUTARIAS
 - 5.1.- La calificación
 - 5.2.- Conflicto en la aplicación de la norma tributaria
 - 5.3.- La simulación

- 6.- LA EFICACIA DE LAS NORMAS TRIBUTARIAS EN EL TIEMPO
 - 6.1.- Vigencia y cese de las normas tributarias
 - 6.2.- Retroactividad de las normas tributarias
 - 6.3.- Retroactividad de las disposiciones de carácter reglamentario
 - 6.4.- Retroactividad de las normas interpretativas
 - 6.5.- Ultraactividad

- 7.- LA APLICACIÓN DE LAS NORMAS TRIBUTARIAS EN EL ESPACIO

LECCIÓN 4ª

LAS FUENTES DEL DERECHO TRIBUTARIO

- 1.- IDEAS GENERALES
- 2.- LA CONSTITUCIÓN

- 3.- LOS TRATADOS INTERNACIONALES
- 4.- EL DERECHO DE LA UNIÓN EUROPEA
- 5.- LA LEY
- 6.- EL DECRETO-LEY
- 7.- EL DECRETO LEGISLATIVO
- 8.- EL REGLAMENTO

LECCIÓN 5ª

LA RELACIÓN JURÍDICO-TRIBUTARIA

- 1.- LA RELACIÓN JURÍDICO-TRIBUTARIA COMO ESQUEMA CONCEPTUAL DEL TRIBUTO
- 2.- LA OBLIGACIÓN PRINCIPAL. ANÁLISIS DEL HECHO IMPONIBLE
 - 2.1.- Función del hecho imponible y elementos que lo integran
 - 2.2.- Hechos imponibles simples y complejos
 - 2.3.- Devengo y exigibilidad
- 3.- LA EXTENSIÓN DEL HECHO IMPONIBLE. NO SUJECCIÓN Y EXENCIÓN TRIBUTARIAS
 - 3.1.- La norma de exención. Efectos y naturaleza
 - 3.2.- Exención y no sujeción
 - 3.3.- Clases de exenciones
 - 3.4.- Exención y derechos adquiridos
- 4.- HECHO IMPONIBLE, EXENCIONES Y ANALOGÍA
- 5.- LAS OBLIGACIONES QUE SON INSTRUMENTO DE LA PRINCIPAL
- 6.- OBLIGACIONES ENTRE PARTICULARES RESULTANTES DEL TRIBUTO
- 7.- LAS OBLIGACIONES ACCESORIAS
 - 7.1.- El interés de demora
 - 7.2.- Los recargos por declaraciones extemporáneas
 - 7.3.- Los recargos del período ejecutivo
- 8.- LAS OBLIGACIONES MATERIALES DE LA ADMINISTRACIÓN TRIBUTARIA
 - 8.1.- Devoluciones derivadas de la normativa de cada tributo
 - 8.2.- Devolución de ingresos indebidos
 - 8.3.- Reembolso de los costes de las garantías

LECCIÓN 6ª

LOS OBLIGADOS TRIBUTARIOS

- 1.- PRESENTACIÓN DE LOS OBLIGADOS TRIBUTARIOS
- 2.- LA CAPACIDAD DE OBRAR EN EL ORDEN TRIBUTARIO
- 3.- LA REPRESENTACIÓN
- 4.- EL DOMICILIO FISCAL
- 5.- LOS SUJETOS PASIVOS
 - 5.1.- El contribuyente y la representación tributaria
 - 5.2.- El sustituto
 - 5.3.- Los entes sin personalidad jurídica
 - 5.4.- La solidaridad tributaria
- 6.- LOS OBLIGADOS A REALIZAR PAGOS A CUENTA
 - 6.1.- El obligado a efectuar pagos fraccionados
 - 6.2.- El retenedor
 - 6.3.- El obligado a realizar ingresos a cuenta

LECCIÓN 7ª

RESPONSABLES TRIBUTARIOS Y SUCESORES

- 1.- IDEAS ACLARATORIAS
- 2.- RÉGIMEN JURÍDICO DEL RESPONSABLE
 - 2.1.- Concepto y fundamentos
 - 2.2.- Requisitos de la responsabilidad
 - 2.3.- Impugnación
 - 2.4.- alcance de la responsabilidad
 - 2.5.- Clases de responsables
 - 2.6.- El derecho de reembolso
- 3.- LOS RESPONSABLES SOLIDARIOS EN LA LGT
 - 3.1.- Causantes o colaboradores en la infracción tributaria
 - 3.2.- Partícipes o cotitulares en entidades sin personalidad jurídica
 - 3.3.- Sucesores en explotaciones o actividades económicas
 - 3.4.- Personas que obstaculizan la acción administrativa de embargo
- 4.- LOS RESPONSABLES SUBSIDIARIOS EN LA LGT
 - 4.1.- Administradores de personas jurídicas
 - 4.2.- Liquidadores e integrantes de la administración concursal
 - 4.3.- Adquirentes de bienes afectos al pago de dudas
 - 4.4.- Contratistas y subcontratistas
- 5.- Sucesión en el pago de deudas tributarias
 - 5.1.- Sucesión mortis causa de las personas físicas
 - 5.2.- Sucesión de personas jurídicas

LECCIÓN 8ª

CUANTIFICACIÓN DE LAS OBLIGACIONES TRIBUTARIAS DE CARÁCTER MATERIAL

- 1.- INTRODUCCIÓN
- 2.- LA BASE TRIBUTARIA
 - 2.1.- Base imponible
 - 2.2.- Base imponible y reserva de ley
 - 2.3.- Métodos de determinación de la base imponible
 - 2.4.- Estudio en especial del método de estimación indirecta
 - 2.5.- Comprobación de valores
 - 2.6.- Base liquidable
- 3.- EL TIPO DE GRAVAMEN
- 4.- LA CUOTA TRIBUTARIA
- 5.- LA DEUDA TRIBUTARIA

LECCIÓN 9ª

DEUDA TRIBUTARIA, EXTINCIÓN, GARANTÍAS Y MEDIDAS CAUTELARES

- 1.- LA DEUDA TRIBUTARIA Y LOS MODOS DE EXTINGUIRLA
- 2.- LA EXTINCIÓN DE DEUDAS TRIBUTARIAS. EL PAGO
 - 2.1.- Momento y tiempo del pago
 - 2.2.- Efectos del pago
 - 2.3.- Aplazamiento y fraccionamiento del pago
- 3.- LA COMPENSACIÓN
- 4.- LA CONDONACIÓN Y LA BAJA PROVISIONAL POR INSOLVENCIA

- 5.- LA PRESCRIPCIÓN TRIBUTARIA
 - 5.1.- Concepto y figuras afines
 - 5.2.- Plazos de prescripción de los derechos de la Administración tributaria
 - 5.3.- Interrupción de los plazos de prescripción de los derechos de la Administración tributaria
 - 5.4.- Plazos de prescripción de los derechos de los obligados tributarios
 - 5.5.- Interrupción de los plazos de prescripción de los derechos de los obligados tributarios
 - 5.6.- Plazos de prescripción de las obligaciones formales
 - 5.7.- Porqué plazos de prescripción tributaria

- 6.- LAS GARANTÍAS DE LA DEUDA TRIBUTARIA
 - 6.1.- El derecho de prelación
 - 6.2.- La hipoteca legal tácita
 - 6.3.- La afección de bienes
 - 6.4.- El derecho de retención
 - 6.5.- Medidas cautelares

LECCIÓN 10ª

RÉGIMEN JURÍDICO DE TASAS, CONTRIBUCIONES ESPECIALES E IMPUESTOS

- 1.- PLANTEAMIENTO
- 2.- LAS TASAS. CONCEPTO LEGAL
- 3.- PRINCIPIOS DE ORDENACIÓN DE LAS TASAS
 - 3.1.- Principio de equivalencia
 - 3.2.- Tasas y principios constitucionales

- 4.- LA RELACIÓN JURÍDICO-TRIBUTARIA EN LAS TASAS
 - 4.1.- El hecho imponible
 - 4.2.- Devengo
 - 4.3.- Cuantía
 - 4.4.- Cuota tributaria

- 5.- LOS PRECIOS PÚBLICOS

- 6.- RÉGIMEN JURÍDICO DE LOS PRECIOS PÚBLICOS

- 7.- LAS CONTRIBUCIONES ESPECIALES
 - 7.1.- Concepto legal. Diferencias con la tasa
 - 7.2.- Devengo

- 8.- PROCEDIMIENTO PARA ESTABLECERLAS

- 9.- ELEMENTOS DE LA RELACIÓN JURÍDICO-TRIBUTARIA EN LAS CONTRIBUCIONES ESPECIALES

- 10.- EL IMPUESTO
 - 10.1.- Concepto legal. Diferencias con la tasa y las contribuciones especiales
 - 10.2.- La relación jurídico tributaria en el impuesto.
 - 10.3.- Clasificación

- 11.- ESTRUCTURA DEL SISTEMA IMPOSITIVO DEL ESTADO

- 12.- ESTRUCTURA DEL SISTEMA IMPOSITIVO MUNICIPAL

LECCIÓN 11ª

ACTUACIONES ADMINISTRATIVAS DE ASESORAMIENTO Y COLABORACIÓN TRIBUTARIAS

- 1.- LA APLICACIÓN DE LOS TRIBUTOS. ACTUACIONES Y PROCEDIMIENTOS
- 2.- INFORMACIÓN Y ASISTENCIA A LOS OBLIGADOS TRIBUTARIOS
- 3.- LAS CONSULTAS TRIBUTARIAS
 - 3.1.- Sujetos
 - 3.2.- Órganos encargados de la respuesta
 - 3.3.- Requisitos
 - 3.4.- Efectos
- 4.- ACTUACIONES PREVIAS DE VALORACIÓN
- 5.- LA COLABORACIÓN SOCIAL EN LA APLICACIÓN DE LOS TRIBUTOS. ESPECIAL REFERENCIA A LOS DEBERES DE INFORMACIÓN
 - 5.1.- Análisis de los deberes de información
 - 5.2.- Requerimientos de información a entidades bancarias
 - 5.3.- Requerimientos de información a profesionales
 - 5.4.- Requerimientos de información a funcionarios
 - 5.5.- Colaboración en la información entre Administraciones
 - 5.6.- El deber de sigilo

LECCIÓN 12*

PROCEDIMIENTO PARA LA APLICACIÓN DE LOS TRIBUTOS DISPOSICIONES COMUNES

- 1.- PROCEDIMIENTOS PARA LA APLICACIÓN DE LOS TRIBUTOS. DISPOSICIONES COMUNES
 - 1.1.- Iniciación
 - 1.2.- Tramitación
 - 1.3.- Terminación
- 2.- EXAMEN PARTICULAR DE LAS LIQUIDACIONES TRIBUTARIAS COMO ACTOS RESOLUTORIOS DE LOS PROCEDIMIENTOS DE APLICACIÓN DE LOS TRIBUTOS
 - 2.1.- Notificaciones
 - 2.2.- Clases de liquidaciones
 - 2.3.- Examen específico de algunas liquidaciones provisionales
 - 2.4.- Efectos de las liquidaciones provisionales
- 3.- PLAZOS DE RESOLUCIÓN DE LOS PROCEDIMIENTOS
 - 3.1.- Cómputo del inicio y del fin del plazo
 - 3.2.- Efectos del incumplimiento de los plazos
- 4.- LAS NOTIFICACIONES TRIBUTARIAS
 - 4.1.- Lugar para la práctica de las notificaciones
 - 4.2.- Legitimados para recibir las notificaciones
 - 4.3.- Las notificaciones por comparecencia

LECCIÓN 13*

LOS PROCEDIMIENTOS DE GESTIÓN TRIBUTARIA

- 1.- LA GESTIÓN TRIBUTARIA Y SUS PROCEDIMIENTOS
- 2.- LAS DECLARACIONES TRIBUTARIAS, PRESUPUESTO NECESARIO PARA LA APLICACIÓN DE LOS TRIBUTOS
- 3.- CORRECCIÓN DE DECLARACIONES Y AUTOLIQUIDACIONES
 - 3.1.- Distinción entre declaraciones en sentido estricto y autoliquidaciones
 - 3.2.- Efectos de la rectificación de autoliquidaciones
 - 3.3.- Efectos de las autoliquidaciones complementarias extemporáneas
- 4.- EL PROCEDIMIENTO DE DEVOLUCIÓN DE INGRESOS
 - 4.1.- Iniciación
 - 4.2.- Tramitación
 - 4.3.- Terminación

5.- PROCEDIMIENTO INICIADO MEDIANTE DECLARACIÓN

- 5.1.- Iniciación
- 5.2.- Tramitación
- 5.3.- Terminación

6.- PROCEDIMIENTO DE VERIFICACIÓN DE DATOS

- 6.1.- Iniciación
- 6.2.- Tramitación
- 6.3.- Terminación

7.- PROCEDIMIENTO DE COMPROBACIÓN LIMITADA

- 7.1.- Iniciación
- 7.2.- Tramitación
- 7.3.- Terminación

8.- PROCEDIMIENTO DE COMPROBACIÓN DE VALORES

- 8.1.- Iniciación
- 8.2.- Tramitación
- 8.3.- Terminación
- 8.4.- La tasación pericial contradictoria

LECCIÓN 14ª **EL PROCEDIMIENTO DE INSPECCIÓN TRIBUTARIA**

1.- OBJETO DEL PROCEDIMIENTO DE INSPECCIÓN Y FUNCIONES QUE COMPRENDE

2.- INICIO DEL PROCEDIMIENTO Y EFECTOS QUE PRODUCE

3.- ALCANCE DE LAS ACTUACIONES INSPECTORAS

- 3.1.- Interrupción de las actuaciones
- 3.2.- Efectos del incumplimiento del plazo de duración de las actuaciones y de su interrupción

4.- DESARROLLO DE LAS ACTUACIONES INSPECTORAS

5.- LAS ACTAS DE LA INSPECCIÓN

6.- LAS ACTAS CON ACUERDO

- 6.1.- Concepto y supuestos en que se producen
- 6.2.- Tramitación
- 6.3.- Efectos
- 6.4.- Dualidad de actas en el mismo procedimiento

7.- LAS ACTAS DE CONFORMIDAD

- 7.1.- Concepto y naturaleza
- 7.2.- Tramitación
- 7.3.- Efectos
- 7.4.- Dualidad de actas en el mismo procedimiento

8.- LAS ACTAS DE DISCONFORMIDAD

- 8.1.- Concepto
- 8.2.- Tramitación
- 8.3.- Efectos
- 8.4.- Dualidad de actas en un mismo procedimiento

9.- LIQUIDACIONES DERIVADAS DE LAS ACTAS DE INSPECCIÓN

LECCIÓN 15ª **EL PROCEDIMIENTO DE RECAUDACIÓN TRIBUTARIA**

- 1.- LA RECAUDACIÓN TRIBUTARIA
- 2.- CARACTERES DEL PROCEDIMIENTO DE RECAUDACIÓN
- 3.- LA RECAUDACIÓN EN PERÍODO VOLUNTARIO
- 4.- LA RECAUDACIÓN EN PERÍODO EJECUTIVO
- 5.- EL PROCEDIMIENTO DE APREMIO
 - 5.1.- Concepto y notas características
 - 5.2.- Suspensión del procedimiento
 - 5.3.- Concurrencia del procedimiento de apremio con otros procedimientos de ejecución
 - 5.4.- Fases del procedimiento de apremio
 - 5.5.- Primera fase del procedimiento de apremio
 - 5.6.- Causas de oposición al procedimiento de apremio
 - 5.7.- La segunda fase del procedimiento de apremio. La diligencia de embargo
 - 5.8.- El embargo de bienes
 - 5.9.- La tercera fase del procedimiento de apremio. La enajenación de los bienes embargados
 - 5.10.- La cuarta fase del procedimiento de apremio. Terminación

LECCIÓN 16ª

INFRACCIONES Y SANCIONES TRIBUTARIAS

- 1.- LA POTESTAD SANCIONADORA DE LA ADMINISTRACIÓN Y LOS PRINCIPIOS QUE LA RIGEN
 - 1.1.- Principio de legalidad y tipicidad
 - 1.2.- Principio de proporcionalidad
 - 1.3.- Principio de no concurrencia
 - 1.4.- Principio de proporcionalidad
 - 1.5.- Principio de irretroactividad
- 2.- CONCEPTO Y CLASIFICACIÓN DE LAS INFRACCIONES TRIBUTARIAS
 - 2.1.- Concepto de infracción tributaria
 - 2.2.- Clasificación de las infracciones tributarias
- 3.- SUJETOS RESPONSABLES DE LAS INFRACCIONES Y SANCIONES TRIBUTARIAS
 - 3.1.- Sujetos infractores
 - 3.2.- Responsables
 - 3.3.- Sucesores
- 4.- SANCIONES TRIBUTARIAS
 - 4.1.- Clases
 - 4.2.- Criterios de graduación
- 5.- EXTINCIÓN DE LAS SANCIONES
 - 5.1.- Extinción de la responsabilidad derivada de las infracciones
 - 5.2.- Extinción de las sanciones

LECCIÓN 17ª

PROCEDIMIENTO SANCIONADOR TRIBUTARIO. ESTUDIO DE LAS CONDUCTAS INFRACTORAS

- 1.- PROCEDIMIENTO SANCIONADOR TRIBUTARIO Y PROCEDIMIENTO DE APLICACIÓN DE LOS TRIBUTOS
 - 1.1.- Renuncia a la tramitación separada de procedimientos
 - 1.2.- Una perversión del sistema: el procedimiento sancionador abreviado
- 2.- TRAMITACIÓN DEL PROCEDIMIENTO SANCIONADOR
 - 2.1.- Inicio
 - 2.2.- Instrucción

2.3.- Terminación

3.- RECURSOS CONTRA SANCIONES

4.- RECAPITULACIÓN DE LOS CRITERIOS A CONSIDERAR PARA CLASIFICAR CONDUCTAS INFRACTORAS Y PARA GRADUAR LAS SANCIONES TRIBUTARIAS

5.- INFRACCIONES TRIBUTARIAS LEVES, GRAVES Y MUY GRAVES

6.- INFRACCIONES TRIBUTARIAS GRAVES

7.- INFRACCIONES TRIBUTARIAS DUALES EN SU CLASIFICACIÓN

8.- INFRACCIONES TRIBUTARIAS LEVES

LECCIÓN 18ª

PROCEDIMIENTOS ESPECIALES DE REVISIÓN TRIBUTARIA

1.- IDEAS GENERALES

2.- DECLARACIÓN DE NULIDAD DE PLENO DERECHO

- 2.1.- Actos que lesionan los derechos y libertades susceptibles de amparo constitucional
- 2.2.- Que hayan sido dictados por órgano manifiestamente incompetente por razón de la materia o del territorio
- 2.3.- Actos que tengan contenido imposible
- 2.4.- Actos constitutivos de infracción penal
- 2.5.- Actos dictados prescindiendo total y absolutamente del procedimiento legalmente establecido
- 2.6.- Actos expresos o presuntos constitutivos de derechos y contrarios al ordenamiento jurídico

3.- PROCEDIMIENTO PARA DECLARAR LA NULIDAD DE PLENO DERECHO

- 3.1.- Iniciación
- 3.2.- Tramitación
- 3.3.- Terminación

4.- LA DECLARACIÓN DE LESIVIDAD

- 4.1.- Iniciación
- 4.2.- Tramitación
- 4.3.- Terminación

5.- EL PROCEDIMIENTO DE REVOCACIÓN DE ACTOS

- 5.1.- Iniciación
- 5.2.- Tramitación
- 5.3.- Terminación

6.- EL PROCEDIMIENTO DE RECTIFICACIÓN DE ERRORES

- 6.1.- Iniciación
- 6.2.- Tramitación
- 6.3.- Terminación

7.- PROCEDIMIENTO DE DEVOLUCIÓN DE INGRESOS INDEBIDOS

- 7.1.- Procedimiento para el reconocimiento del derecho a la devolución de ingresos indebidos
- 7.2.- Procedimiento para la ejecución de la devolución de ingresos indebidos
- 7.3.- Derecho a la devolución en actos firmes
- 7.4.- Rectificación de autoliquidaciones con devolución de ingresos indebidos

LECCIÓN 19ª

LOS RECURSOS ORDINARIOS DE REVISIÓN EN VÍA ADMINISTRATIVA

1.- LA REVISIÓN DE ACTOS EN VÍA ADMINISTRATIVA

- 2.- EL RECURSO DE REPOSICIÓN
 - 2.1.- Objeto y naturaleza
 - 3.2.- Plazo de interposición
 - 4.3.- Tramitación
 - 5.4.- Resolución
 - 6.5.- Suspensión del acto impugnado
 - 7.6.- El recurso de reposición en el ámbito local
- 3.- REPOSICIÓN SIN RECURSO
- 4.- LAS RECLAMACIONES ECONÓMICO-ADMINISTRATIVAS. CONSIDERACIONES SOBRE ESTA VÍA REVISORA TRIBUTARIA
- 5.- ACTOS SUSCEPTIBLES DE RECLAMACIÓN ECONÓMICO-ADMINISTRATIVA
- 6.- LEGITIMADOS E INTERESADOS EN LAS RECLAMACIONES ECONÓMICO- ADMINISTRATIVAS
- 7.- FASES DEL PROCEDIMIENTO
 - 7.1.- Inicio y plazo de interposición
 - 7.2.- Tramitación
 - 7.3.- Terminación
- 8.- LA SUSPENSIÓN SE LA EJECUCIÓN DEL ACTO IMPUGNADO
 - 8.1.- Modalidades de suspensión
 - 8.2.- Suspensión de las sanciones
 - 8.3.- Duración de la suspensión
- 9.- RECURSO DE ANULACIÓN
- 10.- RECURSO DE ALZADA ORDINARIO
- 11.- RECURSOS EXTRAORDINARIOS EN VÍA ECONÓMICO-ADMINISTRATIVA
- 12.- PROCEDIMIENTO ABREVIADO ANTE ÓRGANOS UNIPERSONALES
- 13.- EJECUCIÓN DE RESOLUCIONES

LECCIÓN 20ª

EL DERECHO PRESUPUESTARIO

- 1.- LA INSTITUCIÓN PRESUPUESTARIA. CONCEPTO.
- 2.- NATURALEZA JURÍDICA DE LA LEY DE PRESUPUESTOS.
- 3.- CONTENIDO DE LA LEY DE PRESUPUESTOS.
- 4.- LAS MODIFICACIONES TRIBUTARIAS EN LA LEY DE PRESUPUESTOS.
- 5.- ESTRUCTURA DE LOS ESTADOS DE INGRESOS Y GASTOS.
- 6.- PRESUPUESTO DE GASTOS FISCALES.
- 7.- PRINCIPIOS PRESUPUESTARIOS:
 - 7.1.- Anualidad presupuestaria.
 - 7.2.- Unidad presupuestaria.
 - 7.3.- Universalidad presupuestaria.
 - 7.4.- Especialidad presupuestaria.
 - 7.5.- Equilibrio presupuestario.
- 8.- EL CICLO PRESUPUESTARIO.
- 9.- PREPARACIÓN Y ELABORACIÓN DE LOS PRESUPUESTOS.

- 10.- APROBACIÓN DE LOS PRESUPUESTOS.
- 11.- LOS SUPLEMENTOS DE CRÉDITOS, CRÉDITOS EXTRAORDINARIOS Y ANTICIPOS DE TESORERÍA.
- 12.- LA EJECUCIÓN DEL PRESUPUESTO.
- 13.- LA LIQUIDACIÓN Y CIERRE DEL PRESUPUESTO.
- 14.- EL CONTROL DE LA EJECUCIÓN DEL PRESUPUESTO.

LECCIÓN 21ª **EL DERECHO PATRIMONIAL PÚBLICO**

- 1.- LOS BIENES DE LAS ENTIDADES PÚBLICAS
- 2.- EL DOMINIO PÚBLICO
- 3.- LOS BIENES PATRIMONIALES
- 4.- LOS BIENES PATRIMONIALES DEL ESTADO
- 5.- EL PATRIMONIO NACIONAL
- 6.- LAS COMUNIDADES AUTÓNOMAS Y SUS INGRESOS DE DERECHO PRIVADO
- 7.- LOS ENTES LOCALES Y SUS INGRESOS DE DERECHO PRIVADO
- 8.- LOS ORGANISMOS AUTÓNOMOS Y SUS INGRESOS DE DERECHO PRIVADO
- 9.- BIENES PÚBLICOS Y ADMINISTRACIÓN FINANCIERA

LECCIÓN 22ª **EL DERECHO DEL CRÉDITO PÚBLICO (LA DEUDA PÚBLICA)**

- 1.- CONCEPTO DE “DEUDA PÚBLICA”
- 2.- LA DEUDA PÚBLICA COMO OPERACIÓN DE CRÉDITO
- 3.- OPERACIONES QUE INTEGRAN LA DEUDA PÚBLICA
- 4.- NATURALEZA
- 5.- TIPOS
- 6.- LOS AVALES DEL ESTADO
- 7.- LAS COMUNIDADES AUTÓNOMAS Y LAS OPERACIONES DE CRÉDITO.
- 8.- EL CRÉDITO LOCAL
- 9.- LOS ORGANISMOS AUTÓNOMOS Y LAS OPERACIONES DE CRÉDITO
- 10.- EMISIÓN DEL EMPRÉSTITO PÚBLICO
 - 10.1.- Concepto
 - 10.2.- Ley de emisión. Su naturaleza
 - 10.3.- Procedimiento de emisión
 - 10.4. La materia del empréstito: Cuantía y límites
 - 10.5.- Los Títulos de Deuda
- 11.- CONTENIDO DE LOS EMPRÉSTITOS PÚBLICOS

DESCRIPCIÓN DE LOS CONTENIDOS

Esta asignatura pretende que el alumno adquiera los conocimientos básicos de la dimensión jurídica de la actividad financiera del sector público, centrándose en el estudio de los recursos de la Hacienda Pública, principalmente en los tributos, su estructura y sus procedimientos de aplicación, revisión y sancionador.

BIBLIOGRAFÍA RECOMENDADA

- Eseverri Martínez, Derecho Tributario. Parte General. Edt. Tirant Lo Blanch, Valencia.
- Calvo Ortega, “Curso de Derecho Financiero. Tomo I. Derecho tributario (Parte general)”, Thomson-Civitas.
- Cazorla Prieto, Derecho Financiero y Tributario. Parte General. Edt. Thomson-Aranzadi.
- Collado Yurrita, Derecho Financiero. Parte General. Ed. Atelier. Barcelona.
- Ferreiro Lapatza, José Juan, Instituciones de Derecho Financiero, Marcial Pons.
- Martín Queralt, Lozano Serrano, Tejerizo López y Casado Ollero, Curso de Derecho Financiero y Tributario, Tecnos, Madrid.
- Martínez Lago y Leonardo García de la Mora, Lecciones de Derecho Financiero y Tributario. Edt. Iustel.
- Menéndez Moreno (dir.) Derecho Financiero y Tributario. Parte general. Lecciones de cátedra. Editorial: Lex Nova.
- Pérez Royo, Derecho Financiero y Tributario. Parte General, Thomson-Civitas, Madrid.

LEGISLACIÓN

La consulta de la legislación positiva vigente resulta de gran utilidad para el estudio de la Asignatura. Existen numerosas colecciones de legislación financiera y tributaria en el mercado y cualquiera de ellas sirve para preparar la Asignatura. Se recomienda que se encuentren actualizadas.

- Ley General Tributaria y sus normas reglamentarias. Edt. Tirant Lo Blanch, Valencia.
- Derecho Financiero y Tributario Español. Normas básicas, Lex Nova, Valladolid.
- Leyes Generales del Derecho Financiero y Tributario, Ed. Civitas, Madrid.
- Código Tributario Aranzadi.
- Leyes generales del Ordenamiento Financiero y Tributario español, Ed. Tecnos, Madrid.

Normativa básica

- Ley 58/2003, de 17 de diciembre, General Tributaria
- Real Decreto 1065/2007 (Procedimiento de gestión e inspección).
- Real Decreto 2063/2004 (Régimen sancionador tributario).
- Real Decreto 520/2005 (Revisión en vía administrativa).
- Real Decreto 939/2005, de 29 de julio, por el que se aprueba el Reglamento General de Recaudación.
- Ley Orgánica 8/1980, de 22 de septiembre, de Financiación de las Comunidades Autónomas (LOFCA)
- Ley 22/2009, de 18 de diciembre, regula el sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía y se modifica determinadas normas tributarias.
- Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales

RECURSOS WEB:

- <http://www.meh.es/Portal/Home.htm>
Página oficial del Ministerio de Hacienda conteniendo: a) Legislación tributaria actualizada; b) proyectos normativos; c) doctrina administrativa Dirección General de Tributos y TEAC:
- <http://www.aeat.es/>
Página oficial de la Agencia Estatal de Administración Tributaria conteniendo: a) Legislación tributaria actualizada; b) guías para la liquidación de impuestos; c) consultas más frecuentes; y d) links o enlaces con otras Administraciones tributarias y entes dotados de poder tributario
- <http://www.juntadeandalucia.es/economia/hacienda/tributos/> Página oficial de la Consejería de Economía y Hacienda de la Junta de Andalucía

- www.oecd.org

Página oficial de la OCDE donde se recogen: a) importantes materiales que son fuente indirecta de Derecho tributario; y b) enlaces con otras administraciones tributarias