INSTITUTO SUPERIOR DE PROFESORADO Nº 7

PROGRAMADOR EN SISTEMAS ADMINISTRATIVOS

ASIGNATURA: RÉGIMEN TRIBUTARIO

AÑO2011

Tercer año

Profesor Nancy Sola
1. FUNDAMENTACION

Es necesaria su inclusión en el currículum porque, como lo decía Griziotti y con todo acierto, en la tributación “se interrelacionan elementos políticos, económicos, jurídicos y técnicos”, de ahí su complejidad, y desde hace tiempo debemos agregar los sociológicos y psicológicos, y en nuestros días el fenómeno conocido como de la globalización. El pago de los impuestos es el precio de vivir en una sociedad organizada. La tributación es el pilar económico del sostenimiento del Estado, esto conduce a la necesidad de comprender la correspondencia entre los derechos, las obligaciones cívicas y la interrelación de los intereses privados y los beneficios colectivos.

Siendo el Estado un socio especial de la hacienda privada, utiliza para sí la “distribución de resultados con beneficio de inventario”, escinde la utilidad y toma una porción sustancial de ella, con lo cual el estudio integral de los impuestos y sus consecuencias se transforma en una actividad difícil de ignorar.

El fenómeno tributario está presente y atraviesa todo el campo organizacional, tanto el público como el privado; la planificación fiscal es tan relevante como la planificación financiera, económica, de recursos humanos, producción y abastecimiento de empresas de negocios y entes sin fines de lucro.

Por último, la formación y educación tributaria es un tema de ciudadanía y un tema que compromete los valores éticos, permitiendo hacer coherente los juicios morales y los comportamientos tributarios.
2- OBJETIVOS
Qué los alumnos:

* Adquieran conocimientos y desarrollen habilidades básicas que posibiliten, favorezcan y complementen su preparación técnica.

* Desarrollen especialmente sus capacidades de comprensión, ampliación, análisis, síntesis y juicio crítico en su carrera.

* Logren esas adquisiciones por medio de la comprensión de las distintas áreas temáticas que abarca la asignatura.

* Adquieran habilidad para integrar conocimientos.

* Tomar conciencia de los derechos y deberes emergentes de la relación fisco – contribuyente, para su correcta aplicación en la actividad profesional.

* Sean capaces de aplicarlos en la resolución de situaciones nuevas.

* Conozcan apropiadamente la terminología tributaria y su relación con otras doctrinas

* Asuman actitudes de responsabilidad personal y de adecuación a las características propias de esta asignatura en el marco de la carrera de Técnicos en programación.

3- UNIDADES PROGRAMATICAS

I - RECURSOS TRIBUTARIOS:

Concepto. Diferentes especies de tributos: el impuesto, la tasa, la contribución especial, los recursos llamados parafiscales, las regalías del sector público y los empréstitos forzosos. EI impuesto: concepto. La tasa: concepto. Tasa sin contraprestación del servicio. Función económica de la tasa. Diferencia con el impuesto y con el precio. Contribuciones Especiales. Contribuciones de mejoras. Principales problemas de las contribuciones de mejoras. Contribución de peaje

II. TEORIA GENERAL DEL IMPUESTO:

Definición de impuesto. Clasificación de los impuestos: a) Impuestos directos e indirectos, b) Impuestos reales y personales, c) Impuestos generales y especiales, d) impuestos periódicos e impuestos por una sola vez. Caracteres del sistema impositivo. EI impuesto único. EI sistema tributario. Presión Tributaria; la recaudación fiscal y la renta nacional. Impuestos fijos, graduales, proporcionales, progresivos y regresivos

.

III - LIMITACIONES AL PODER TRIBUTARIO:

I) Limitaciones al Poder Tributario: a) Principios Constitucionales de la Tributación: Legalidad, Igualdad, Generalidad, No Confiscatoriedad, Proporcionalidad. b) Limitaciones de Orden Político: Doble Imposición. II) Poder Tributario. Alcances del Poder Tributario. III) Efectos Económicos de los Impuestos: Noticia, Impacto o Percusión, Traslación, Incidencia. .

IV. EL HECHO IMPONIBLE:

EI hecho imponible: Concepto, Aspecto Espacial, Aspecto Temporal, Base Imponible, Aspecto Subjetivo. Deberes formales.

V. DERECHO PROCESAL TRIBUTARIO:

Procedimiento Fiscal: Principio general para el interpretación de las leyes impositivas. Realidad Económica. Domicilio Fiscal. Responsables por Deuda Propia. Responsables por Deuda Ajena, Responsabilidad del Consumidor Final. Declaración jurada. Determinación de oficio: procedimiento, presunciones. Compensaciones. Infracciones formales. Defraudación. Prescripción. Interrupción de la prescripción. Recurso de Reconsideración. Recurso de Apelación ante el T.F.N. Juicio de ejecución fiscal. Formas de notificación. Régimen de Presentación Espontánea. Bloqueo Fiscal. Tribunal Fiscal de la Nación. Competencia. Acciones y Recursos: Apelación, Repetición, Amparo, Revisión y Apelación limitada.

VI.-IMPUESTOS EN PARTICULAR:

I) Impuesto alas Ganancias. Objeto. Concepto de renta. Principio de la fuente y de la renta mundial. Sujeto Pasivo. Base Imponible. Formas de Imputación de Ganancias (concepto de devengado y percibido). Deducciones y gastos computables. Categorías. Exenciones. Período Fiscal. Alícuotas. Régimen de retención y Autorretención. II) Impuesto a los Bienes Personales. Objeto. Sujetos. Exenciones. Mínimo exento. Período fiscal. Alícuotas. III) Impuesto al Valor Agregado. Objeto. Concepto de venta, locación y prestación de servicios gravados. Sujetos. Responsables Inscriptos, Responsables No Inscriptos, Consumidor Final. Nacimiento del hecho imponible. Exenciones. Base Imponible. Crédito Fiscal. Debito Fiscal. Período de Liquidación. IV) Régimen Simplificado para Pequeños Contribuyentes. Definición de Pequeño Contribuyente. Impuestos comprendidos. Categorías. Fecha y forma de pago. Renuncia. V) Impuesto sobre los Ingresos Brutos. Hecho Imponible. Determinación del gravamen.
Base Imponible. Periodo Fiscal de la Liquidación y pago.

4. ESTRATEGIAS:

Para estar de acuerdo con los objetivos de la educación superior y las normas de acción de carácter didáctico, la estrategia del docente debe tratar de seguir algunas recomendaciones que se presentan a continuación:
· Hacer que el alumno tome parte activa en las tareas de clase.
· Orientar los estudios de manera que el educando investigue y elabore los conocimientos.
· Dar un sentido de motivación a la presentación de la materia.
· Hacer que el alumno reflexiones en todas las fases del aprendizaje.
· Siempre que sea posible, orientar al estudiante hacia la observación, la recolección de datos y la investigación.
· Propiciar, cuando sea oportuno, los trabajos en grupos, preferentemente dentro del aula.
· Promover las discusiones, ya sea que los estudios se realicen individualmente o en grupo, dado que las mismas son un excelente procedimiento de integración de la clase.

· AI finalizar el estudio de un tema o de una unidad, realizar una adecuada verificación del aprendizaje.
· Siempre que sea posible, hacer que el alumno elabore los conocimientos, mediante su intervención directa en una situación problemática adecuadamente motivada, para que observe, intente explicar, experimente, compare, seleccione, discrimine, caracterice, identifique, elija y concluya.

5- EVALUACION
"Evaluación educativa es el proceso que consiste en delinear, obtener y proveer información útil para juzgar alternativas de decisión".

La promoción del alumno, con el consiguiente aprobado de la asignatura, se regirá por los considerandos que a continuación se presentan:
· Se tomara un examen parcial escrito teórico - práctico, quedando a criterio del evaluador la conveniencia del desarrollo de trabajos prácticos y/o de investigación.
· Los temas sobre los que versaran los exámenes parciales, serán indicados por el profesor, de acuerdo a tópicos desarrollados en clase y/o temas especialmente indicados dentro de la bibliografía mencionada en las normas de cátedra.
· Existirán un examen recuperatorio del parcial rendido o ausente. La calificación Ie será informada al alumno posteriormente a su evaluación. EI examen recuperatorio, que podrá ser oral o escrito, versara únicamente sobre los temas de estudio a evaluar en el parcial a recuperar, y será tomado a los siete días posteriores a la entrega de las calificaciones.
· Existirá un examen final integrador, según normas del Instituto.

 Bibliografía

Legislación impositiva actualizada: biblioteca electrónica: www.afip.gov.ar www.santafe.gov.ar www.mecon.gov.ar www.anses.gov.ar
Errepar –

Manual de Derecho Constitucional, Germán Bidart Campos
Suplementos tributarios de diarios, revistas y/o semanarios.
