

28046- DERECHO FINANCIERO Y TRIBUTARIO

LECCIÓN 1.- El principio de legalidad y la reserva de ley.

- 1.- Introducción. Los tratados internacionales.
- 2.- La ley. El decreto-ley. El decreto legislativo.
- 3.- El reglamento. Las órdenes ministeriales interpretativas. Circulares, instrucciones y resoluciones.
- 4.- El derecho supletorio.

LECCIÓN 2.- Aplicación e interpretación de las normas financieras.

- 1.- Eficacia de las normas en el tiempo y en el espacio. La doble imposición internacional.
- 2.- La interpretación, calificación e integración en el Derecho financiero. Especial referencia al Derecho tributario.

LECCIÓN 3.- Los principios constitucionales financieros.

- 1.- Los principios constitucionales tributarios: generalidad, igualdad, capacidad económica, progresividad y no confiscación.
- 2.- El principio de equidad en el gasto.

LECCIÓN 4.- El poder financiero.

- 1.- El poder financiero: concepto, estructura y límites.
- 2.- Distribución del poder financiero.

LECCIÓN 5.- Las categorías tributarias.

- 1.- El deber de contribuir y el concepto de tributo. Clases de tributos.
- 2.- El impuesto: concepto y clases.
- 3.- La contribución especial. Concepto y caracteres.
- 4.- La tasa. Concepto y clases.

LECCIÓN 6.- El presupuesto de hecho del tributo.

- 1.- La obligación tributaria. Concepto y caracteres.
- 2.- El hecho imponible. Concepto y estructura. No sujeción y exención.
- 3.- La prestación tributaria. Formas de cuantificación de la prestación.
- 4.- Base imponible y base liquidable. El tipo de gravamen.
- 5.- La cuota tributaria y la deuda tributaria.

LECCIÓN 7.- Los sujetos del tributo.

- 1.- La pluralidad de categorías subjetivas tributarias.
- 2.- Los sujetos de la obligación tributaria. Sujetos activos y obligados tributarios.
- 3.- El contribuyente. La repercusión tributaria. El sustituto. La retención por anticipado.
- 4.- El responsable del tributo.
- 5.- La representación. La capacidad. El domicilio.

LECCIÓN 8.- La extinción de la obligación tributaria. Las garantías.

- 1.- Introducción.
- 2.- El pago. Los sujetos. El tiempo. El aplazamiento.
- 3.- La prescripción. La compensación.
- 5.- Las garantías.

LECCIÓN 9.- Aplicación de los tributos.

- 1.- Concepto y actividades que comprende.
- 2.- Deberes de información y asistencia. Deberes de colaboración.
- 3.- Normas comunes sobre actuaciones y procedimientos tributarios. Los actos de liquidación.
- 4.- Procedimientos de gestión.

LECCIÓN 10.- Procedimiento de inspección.

- 1.- Concepto y función.
- 2.- El procedimiento de inspección.
- 3.- La documentación de las actuaciones inspectoras.

LECCIÓN 11.- Procedimiento de recaudación.

- 1.- La función recaudatoria. Concepto y objeto.
- 2.- Presupuesto y fases del procedimiento de apremio.
- 3.- La oposición al procedimiento de apremio. La suspensión.

LECCIÓN 12.- Procedimientos de revisión.

- 1.- La revisión de los actos administrativos de naturaleza tributaria.
- 2.- La revisión de oficio.
- 3.- El recurso de reposición. Las reclamaciones económico-administrativas.

LECCIÓN 13.- Las infracciones y las sanciones tributarias. Los delitos contra la Hacienda Pública.

- 1.- Las infracciones tributarias y los delitos contra la Hacienda Pública.
- 2.- Las infracciones y las sanciones tributarias.
- 3.- Extinción de la responsabilidad por infracción.
- 4.- El procedimiento sancionador.

LECCIÓN 14.- El sistema tributario estatal.

- 1.- El Impuesto sobre la Renta de las personas físicas: presupuesto de hecho.
- 2.- El Impuesto sobre Sociedades: presupuesto de hecho.
- 3.- El Impuesto sobre el Valor Añadido: presupuesto de hecho.
- 4.- Los Impuestos Especiales: presupuesto de hecho.

LECCIÓN 15.- El sistema tributario autonómico y local.

- 1.- Los tributos cedidos y propios de las Comunidades Autónomas.
- 2.- Los tributos de los entes locales.

LECCIÓN 16.- Principios presupuestarios.

- 1.- Introducción.
- 2.- El principio de unidad presupuestaria. Universalidad y no afectación.
- 3.- El principio de temporalidad presupuestaria. Prorroga del presupuesto. Gastos plurianuales.
- 4.- El principio de legalidad presupuestaria. Principio de especialidad. Especialidad cuantitativa, cualitativa y temporal.

LECCIÓN 17.- Las leyes de presupuestos.

- 1.- Naturaleza y contenido.
- 2.- Elaboración, aprobación y modificación de las leyes de presupuestos.
- 3.- Ejecución de la ley de presupuestos. Percepción de ingresos y realización de gastos: el procedimiento de gasto y pago
- 4.- Control interno y externo de la ley de presupuestos.

BIBLIOGRAFIA.

CALVO ORTEGA, R.: *Curso de Derecho financiero. Derecho Tributario (parte general)*, ed. Thomson- Civitas, (última edición)

CAZORLA PRIETO, L. M^a.: *Derecho financiero y tributario. Parte General*, ed. Aranzadi, (última edición)

FERREIRO LAPATZA J. J.: *Curso de Derecho Financiero Español: Instituciones*, ed. Marcial Pons, (última edición)

MARTÍN QUERALT J., LOZANO SERRANO, C., CASADO OLLERO, G., y TEJERIZO LÓPEZ, J.M.: *Curso de Derecho Financiero y Tributario*, ed. Tecnos, (última edición).

MARTÍNEZ LAGO, M. A. y GARCÍA DE LA MORA, L.: *Lecciones de Derecho Financiero y tributario*, ed. Iustel, (última edición).

MENÉNDEZ MORENO, A. (dir.): "Derecho financiero y Tributario. Parte General", ed. Colex, (última edición).

MERINO JARA, I. (dir.): *Derecho financiero y tributario. Parte General*, ed. Tecnos, (última edición).

PEREZ ROYO, F.: "Derecho Financiero y Tributario. Parte General", ed. Thomson-Civitas (última edición).