

ASIGNATURA DE GRADO: SISTEMA TRIBUTARIO ESPAÑOL: ESTATAL, AUTONÓMICO Y LOCAL

Curso 2017/2018

(Código de asignatura : 65014119)

NOMBRE DE LA ASIGNATURA	SISTEMA TRIBUTARIO ESPAÑOL: ESTATAL, AUTONÓMICO Y LOCAL
CÓDIGO	65014119
CURSO ACADÉMICO	2017/2018
TÍTULOS DE GRADO EN QUE SE IMPARTE	GRADO EN ECONOMÍA
DEPARTAMENTO	ECONOMÍA APLICADA
CURSO	CUARTO CURSO
TIPO	OBLIGATORIAS
Nº ECTS	6
HORAS	150
PERIODO	SEMESTRE 2
IDIOMAS EN QUE SE IMPARTE	CASTELLANO

PRESENTACIÓN Y CONTEXTUALIZACIÓN

La asignatura de **Sistema Tributario Español: Estatal, Autonómico y Local** es una asignatura cuatrimestral de carácter básico que aporta 6 créditos ECTS equivalentes a 150 horas de trabajo por parte del estudiante.

Esta asignatura pertenece al segundo cuatrimestre de cuarto curso del plan de estudios del Grado en Economía.

La asignatura tiene como objeto de estudio el sistema tributario español y se ocupa del análisis de la formación y estructura del sistema impositivo, así como el de cada una de las figuras que lo integran.

En este sentido, el objetivo de la asignatura es que el alumno adquiera un mayor conocimiento del sistema impositivo estatal, autonómico y local español. Adquisición no solo teórica, sino también práctica a través del desarrollo de la capacidad de liquidar los impuestos más importantes: Impuesto de Sociedades, Impuesto sobre la Renta de las Personas Físicas e Impuesto sobre el Valor Añadido.

Asimismo, dada la complejidad del sistema tributario y su amplio y disperso desarrollo normativo, se establece como uno de los objetivos que el alumno desarrolle conocimientos prácticos en la gestión de la información.

Además, el contenido de la asignatura está sometido a constantes cambios. Una de las características esenciales del Sistema Tributario Español es que es tremendamente "vivo", es decir, sufre numerosas modificaciones en breves periodos de tiempo. Por ello, el manual recomendado y el material didáctico elaborado por los profesores del equipo docente pretende ofrecer al estudiante unas nociones básicas, y lo más perdurables que sea posible en el tiempo, sobre nuestro sistema tributario. Se trata de evitar, en la medida de lo posible, referencias a regulaciones que pueden quedar obsoletas, entrando más a fondo en los fundamentos a los que responde toda la normativa fiscal y en el propio funcionamiento del sistema.

La actividad financiera de los entes públicos se centra en la obtención, gestión y gasto de los recursos necesarios para atender la satisfacción de las necesidades colectivas. La actividad tiene, por tanto, dos partes claramente diferenciadas: los ingresos públicos y los gastos públicos.

En la asignatura “Presupuesto y gasto público en España” se estudiaron los segundos. En concreto, los capítulos de la referida asignatura tenían por objeto el Sector Público Español y su régimen presupuestario.

El objeto principal de la asignatura Sistema Tributario Español: Estatal, Autonómico y Local es conocer el sistema de ingresos públicos y, en particular, estudiar algunos de los tributos vigentes en España.

Por su parte, el objetivo es proporcionar a los alumnos una visión lo más completa posible de los contenidos esenciales del ordenamiento fiscal que actualmente rige en nuestro país con la doble finalidad de, por un lado, atender a su necesidad de formación en esta importante faceta del desarrollo de las actividades empresariales y profesionales, y por otro, dotarles del bagaje de conocimientos fiscales imprescindibles para poder acceder a un estudio en profundidad y especializado de esta materia si es que así lo desean.

REQUISITOS Y/O RECOMENDACIONES PARA CURSAR LA ASIGNATURA

Tan solo se requieren los conocimientos propios de la titulación exigida para poder comenzar los estudios de Grado en Economía. No se requieren conocimientos específicos salvo los mínimos matemáticos para resolver casos prácticos en los impuestos exigidos en el programa de la asignatura.

EQUIPO DOCENTE

Nombre y Apellidos	ANTONIA LOPO LOPEZ
Correo Electrónico	alopo@cee.uned.es
Teléfono	91398-7828
Facultad	FAC.CIENCIAS ECONÓMICAS Y EMPRESARIALES
DEPARTAMENTO	ECONOMÍA APLICADA

Nombre y Apellidos	PEDRO BAUTISTA MARTIN MOLINA
Correo Electrónico	pmartin@cee.uned.es
Teléfono	91398-7826
Facultad	FAC.CIENCIAS ECONÓMICAS Y EMPRESARIALES
DEPARTAMENTO	ECONOMÍA APLICADA

HORARIO DE ATENCIÓN AL ESTUDIANTE Y TUTORIZACIÓN

Los estudiantes pueden recibir el apoyo de los tutores de la asignatura en los diferentes centros asociados (siempre y cuando disponga de esa tutoría). Los tutores colaborarán en las tareas de evaluación continua y serán un enlace más entre el equipo docente y los alumnos.

En el caso de no disponer de profesor tutor, el estudiante recibirá el mismo apoyo a través del curso virtual y podrá realizarse la evaluación continua sin ningún problema.

Si necesitaran contactar con el equipo docente podrán hacerlo:

martes y jueves de 10 a 13 horas.

Teléfonos 91 398 78 28 y 91 398 78 26

alopo@cee.uned.es

pmartin@cee.uned.es

COMPETENCIAS QUE ADQUIERE EL ESTUDIANTE

Evaluar y enjuiciar críticamente las consecuencias de distintas alternativas de acción y seleccionar las mejores según los objetivos.

RESULTADOS DE APRENDIZAJE

Mediante el estudio de los contenidos que se desarrollan en la asignatura Sistema Tributario Español: Estatal, Autonómico y Local, junto con la realización de los casos prácticos propuestos, el estudiante conseguirá:

1. Comprender e interpretar:
 - o Familiarizarse y desarrollar un vocabulario financiero imprescindible para la comprensión de los contenidos de esta asignatura.
 - o Conocer las principales figuras tributarias de nuestro sistema financiero.
 - o Tener la capacidad de interpretar la normativa específica de cada figura tributaria.
2. Aplicar los conocimientos a futuras situaciones profesionales:
 - o Liquidar los principales impuestos estatales: Impuesto sobre la Renta de las Personas Físicas, Impuesto sobre Sociedades e Impuesto sobre el Valor Añadido, pilares básicos de nuestro sistema tributario.
 - o Saber utilizar los conocimientos adquiridos en el estudio de las distintas figuras impositivas para resolver cuestiones prácticas en el ámbito tributario
 - o Conocer el actual sistema tributario español en su triple vertiente: estatal, autonómico y local.
3. Desarrollo de una base conceptual que le ayudará a comprender y profundizar en las figuras tributarias estudiadas en esta asignatura, y que podrá completar en sus estudios de posgrado.

CONTENIDOS

Programa

METODOLOGÍA

Esta asignatura se impartirá siguiendo la metodología de enseñanza a distancia propia de la UNED y la utilización de los diferentes instrumentos que la conforman. Entre ellos destacan:

· La existencia de tutorización permanente y voluntaria para el alumno ofrecida fundamentalmente a través del curso virtual instalado en la plataforma educativa Alf-Innova de la UNED a través de Internet. Estas acciones de tutorización tienen como objetivo acercar al alumno y al profesor, de tal modo que la distancia sólo sea física y relacionada con las actividades docentes. Mediante el uso de las herramientas del curso virtual, se podrán proponer al estudiante diversas actividades de aprendizaje continuo, tales como participación en foros de debate específicos sobre temas relacionados con la asignatura, ejercicios de tipo test o casos prácticos a modo de evaluación continua, esquemas y resúmenes de los diversos temas, solución a preguntas más frecuentes relacionadas con el contenido del programa, glosario de términos, etc.

SISTEMA DE EVALUACIÓN

PRUEBA PRESENCIAL

Tipo de examen	Examen mixto
Preguntas test	10
Preguntas desarrollo	3
Duración del examen	120 (minutos)
Material permitido en el examen	Calculadora no programable.
Criterios de evaluación	<p>Parte teórica:</p> <ol style="list-style-type: none">1) Se pondrán 3 preguntas de desarrollo comprendidas en el temario a elegir2. <p>Parte práctica</p> <ol style="list-style-type: none">3) Casos prácticos sobre impuestos del programa. <p>La puntuación de cada parte es la siguiente:</p> <ol style="list-style-type: none">1) Un máximo de 1.5 puntos por cada una de las 2 preguntas de desarrollo contestadas.2) Un punto por el test. No restando ni las erróneas ni las dejadas en blanco.3) Un máximo de 6 puntos por la parte práctica. En el caso de que se pusieran varios casos prácticos, los 6 puntos se prorratearán.
% del examen sobre la nota final	100
Nota del examen para aprobar sin PEC	5
Nota máxima que aporta el examen a la calificación final sin PEC	10
Nota mínima en el examen para sumar la PEC	5
Comentarios y observaciones	

PRUEBAS DE EVALUACIÓN CONTINUA (PEC)

Descripción	Consistirá en un test de 10 preguntas a realizar en 1 hora.
Criterios de evaluación	<p>La nota de la pec será de 0,5 puntos.</p> <p>El examen presencial que tenga un 10 y un 0,5 en la pec, se le pondrá Matrícula de Honor.</p>

Ponderación de la PEC en la nota final	o,5
Fecha aproximada de entrega	Desde las 16:00 hs del 7-5-18 a las 16:00 h del 8-5-18
Comentarios y observaciones	

OTRAS ACTIVIDADES EVALUABLES

Descripción	
Criterios de evaluación	
Ponderación en la nota final	
Fecha aproximada de entrega	
Comentarios y observaciones	

¿Cómo se obtiene la nota final?

La nota final será la suma de la puntuación obtenida en cada parte, teórica y práctica, del examen presencial. Si ha hecho la pec, y tiene una nota superior a 5 en el examen presencial, se le sumará la nota obtenida en la misma.

BIBLIOGRAFÍA BÁSICA

Comentarios y anexos:

En principio, cualquier libro de los que hay publicados en la materia podría servir para preparar la asignatura siempre que esté actualizado a septiembre de cada curso académico.

El siguiente es el libro básico recomendado en la asignatura:

Sistema Tributario español. Estatal, autonómico y local.

María Antonia Lopo López. Miguel Pérez de Ayala Becerril y Luis Martínez-Gil Gutiérrez de la Cámara

Dykinson, 2017

ISBN 978-84-9085-775-5

BIBLIOGRAFÍA COMPLEMENTARIA

ISBN(13): 9788434422650

Título: SISTEMA FISCAL ESPAÑOL I Y II (6ª edición actualizada)

Autor/es: Emilio Albi ;

Editorial: : ARIEL

Buscarlo en librería virtual UNED

Buscarlo en bibliotecas UNED

Buscarlo en la Biblioteca de Educación

Buscarlo en Catálogo del Patrimonio Bibliográfico

Comentarios y anexos:

Se recomienda al estudiante que tenga a mano la legislación tributaria ya que resulta de gran utilidad para el estudio de la asignatura. Permite identificar los textos legales aplicables y conocer su estructura, lo que facilita la comprensión de la asignatura.

En los siguientes enlaces puede acceder a las leyes y reglamentos de todo el sistema tributario:

www.boe.es

www.aeat.es

www.noticias.juridicas.com

RECURSOS DE APOYO Y WEBGRAFÍA

Además del equipo docente, la plataforma virtual del curso, junto con los profesores-tutores de los diferentes centros asociados, son los recursos de apoyo fundamentales de la asignatura.

A través de la plataforma virtual, el alumno podrá:

- obtener información sobre el programa de la asignatura
- encontrar orientaciones sobre el contenido y preparación de la asignatura
- acceder a preguntas de reflexión que ayuden al estudiante a determinar el grado de preparación sobre cada uno de los temas
- dirigirse al equipo docente para resolver dudas de contenido
- disponer de información complementaria y actualizada
- contactar con otros estudiantes y crear grupos de trabajo
- participar en los foros
- realizar ejercicios de autoevaluación
- realizar las pruebas de evaluación continua