

PROGRAMA “DERECHO TRIBUTARIO”

RESOLUCION C. A. N° 272/2018.

CARRERA: Tecnicatura en Gestión Pública

DEPARTAMENTO: Departamento de Derecho Público

ASIGNATURA: Derecho Tributario

CARGA HORARIA: 64 horas

DOCENTES: Prof. Lafourcade, Paula Jorgelina.

1.- FUNDAMENTACIÓN

La materia de Derecho de Derecho Tributario se ubica en el cuarto cuatrimestre de la carrera de Tecnicatura en Gestion Publica, dictándose de manera cuatrimestral. Sus correlativas son Elementos de Derecho Administrativo y Procedimiento Administrativo.

La asignatura de Derecho Tributario retoma contenidos constitucionales como el principio de igualdad, legalidad, división de poderes, federalismo y autonomía municipal entre otros, además de contenidos obligacionales como la relación jurídica tributaria, la solidaridad, y los contratos, y procesales, domicilio, efectos, notificaciones, plazos, efectos de los recursos; y administrativos como ejecutoriedad del acto administrativo, legitimad entre otros, potestad de los municipios, y penales como concepto de delito delito, bien jurídico protegido, culpabilidad, dolo o culpa, participes, condiciones objetivas de punibilidad, extinción de la acción penal, entre otras.-

La carga horaria de 64 hs. para “Derecho Tributario” se presenta como adecuada para su extensión, alcanzando a completar su contenido.-

Es fundamental tomar en cuenta que las normas de Derecho Tributario y Financiero, al igual que las normas del Derecho Penal, fueron de las primeras reglas de Derecho Público fijadas por la civilización.

Es imprescindible hacer notar al alumno que las normas financieras y las tributarias principalmente no son leyes ni reglamentos odiosos, sino que son las que deben permitir el funcionamiento del aparato del Estado.-

Los aportes específicos que desde este espacio practico se realizan al futuro técnico, son el conocimiento de la realidad financiera y tributaria de características complejas y permanentemente mutable, y también la capacitación necesaria para su inserción en estudios jurídicos especializados, o en organismos fiscales, nacionales, provinciales o municipales o en la Administración Publica nacional, provincial o municipal.-

En lo que hace a los conocimientos requeridos específicamente en su actuación profesional, el propósito de la asignatura es dotar al futuro técnico de conocimientos suficientes en el campo de los tributos a que se refiere el programa.-

Dentro de los aportes específicos consideramos que las clases prácticas en materia tributaria persiguen el conocimiento por parte del alumno de la temática financiera e impositiva para ser utilizada en el desarrollo de su profesión, teniendo en cuenta los fundamentos teóricos y técnicos de la imposición, los principios del derecho tributario aportando el estudio de actividades que contienen un importante análisis de la realidad financiera y fiscal argentina.-

En relación al conocimiento que se enseña, existe en el Derecho Tributario, tendencias pro fisco y otra pro contribuyente. La mirada de la cátedra es neutral en cuanto a tomar posicionamiento entre una y otra postura, presentando ambas perspectivas sobre los diferentes contenidos objeto de estudio, permitiendo que el alumno analice ambas.-

Los **contenidos mínimos** de Derecho Tributario atento el plan de estudios vigentes son: Concepto y clasificación. Normas constitucionales. Poder tributario. Obligacióntributaria: elementos, determinación, extinción. Estructura tributaria. Distintos tributos. Efectos económicos de los tributos. Derecho Penal Tributario. Derecho Tributario, Derecho Internacional y Derecho de la Integración. Procedimientos tributarios y proceso contencioso. Delegación de potestades tributarias a personas privadas y públicas no estatales. Régimen financiero y tributario argentino: nacional, provincial y municipal.-

Asimismo, vinculado al área financiera de la materia, se abordan los fenómenos de la actividad financiera, las necesidades públicas –absolutas o primarias y relativas o

secundarias-, los servicios y funciones públicas, la coparticipación, la potestad tributaria de los municipios, las fuentes del Derecho Tributario, los ingresos públicos principales –tributarios (impuestos, tasas y contribuciones), , el peaje y su naturaleza jurídica.-

Asimismo en el área financiera se estudian normas municipales respecto al poder impositivo municipal, y del presupuesto local.-

2.- OBJETIVOS DE APRENDIZAJE

Dentro de este espacio curricular se intenta estimular su habilidad para redactar, con el fin de desarrollar sus habilidades en esta faz, ya que la formalidad del procedimiento inherente a la mayoría de las ramas del derecho requiere un manejo pormenorizado de este recurso.-

Al finalizar la cursada los estudiantes estarán en condiciones de conocer los elementos esenciales de la relación jurídica tributaria, y de los principales impuestos nacionales, provinciales y municipales. También estarán en condiciones de conocer los problemas actuales de la tributación argentina e internacional.-

3.- PROPOSITOS DEL DOCENTE

Se intenta en este espacio curricular crear condiciones para que el alumno desarrolle habilidades de análisis y conocimiento de los principales problemas interpretativos y de aplicación de la legislación financiera e impositiva, que le permitan manejarse con fluidez en las cuestiones de carácter empírico que se presentan corrientemente en la práctica tributaria.-

Es una necesidad en la enseñanza de la disciplina, suministrar a los estudiantes una activa ejercitación práctica, que permita visualizar mediante casos concretos, el contenido de los problemas que se plantean en las clases teóricas.-

Asimismo, a través de la guía de trabajos los prácticos, se propone incentivar la relación entre los contenidos del Derecho Tributario con los adquiridos en asignaturas previas,

tales como Elementos de Derecho Constitucional, Elementos de Derecho Administrativo y Procedimiento Administrativo.-

4.- CONTENIDOS

Unidad I: El financiamiento de las funciones del Estado y de los Servicios Públicos

1. La actividad financiera del Estado. El fenómeno financiero: aspectos políticos, económicos, jurídicos y administrativos.
2. Necesidades públicas. Funciones públicas y servicios públicos. Su evolución.
3. Desarrollo histórico del pensamiento financiero.

Bibliografía obligatoria:

VILLEGAS, Héctor Belisario. “Curso de finanzas, derecho financiero y tributario”. Editorial Astrea, 10° edición actualizada y ampliada. (2017)

GIULIANI FONROUGE, CARLOS. Derecho Financiero Tomo I y II. Editorial De Palma, 2003.

Unidad II: Los ingresos estatales

1. Clasificación de ingresos estatales. Originarios y extraordinarios. Los recursos tributarios: impuestos, tasas y contribuciones. Naturaleza jurídica del peaje. El fenómeno de la parafiscalidad.
 2. Objeto y fuente económica de los impuestos, tasas y contribuciones.
 3. Función política, económica y social del impuesto (capacidad contributiva, solidaridad)
 4. Las funciones fiscales y extra-fiscales del impuesto. Las manifestaciones de la capacidad contributiva en los impuestos directos, reales y personales. Sistemas de progresión. Caracteres generales de la imposición al consumo.-
-

5. Los efectos económicos de los impuestos. Traslación, incidencia y difusión de los Impuestos y Rentas Fiscales.

Bibliografía obligatoria:

VILLEGAS, Héctor Belisario. “Curso de finanzas, derecho financiero y tributario”. Editorial Astrea, 10º edición actualizada y ampliada. (2017)

GIULIANI FONROUGE, CARLOS. Derecho Financiero Tomo I y II. Editorial De Palma, 2003

SPISSO, RODOLFO. Derecho Constitucional Tributario. Editorial Abeledo Perrot, 2009

JARACH, DINO. Finanzas Públicas y Derecho Tributario. Buenos Aires, 2004

Unidad III: Distribución del poder financiero.

- Distribución del poder financiero en el Programa Económico de la Constitución Nacional de 1853/1869. Impuestos directos e indirectos: su distribución. El art. 75 de la Constitución Nacional luego de la reforma de 1994. Uniformidad de los tributos aduaneros.
- Facultades tributarias de la Nación, Provincia y los Municipios. Sistemas de Coordinación Financiera. Las leyes de coparticipación como modo de resolver la superposición de facultades tributarias. Impuestos con asignación específica.
- Reseña de los Regímenes de Coparticipación Federal en la Argentina (Leyes 20.221, 22.006 y 22.016). Lineamientos generales del ordenamiento actual (Ley 23.548). Constitucionalización del régimen de coparticipación.
- Leyes convenio. Federalismo de concertación horizontal b) Convenio Multilateral – Mecanismo – Impuestos incluidos. Sujeto actividad o sujeto convenio – Concepto de actividad única inescindible- Régimen General- Regímenes especiales. Jurisprudencia.
-

Bibliografía obligatoria:

VILLEGAS, Héctor Belisario. “Curso de finanzas, derecho financiero y tributario”. Editorial Astrea, 10° edición actualizada y ampliada. (2017)

GIULIANI FONROUGE, CARLOS. Derecho Financiero Tomo I y II. Editorial De Palma, 2003.

SPISSO, RODOLFO. Derecho Constitucional Tributario. Editorial Abeledo Perrot, 2009

JARACH, DINO. Finanzas públicas y derecho tributario. Buenos Aires, 2004.

Unidad IV: Poder Impositivo Municipal

1. Estado llano o común. Comunas. Autarquía. Imperio. Autonomía.
2. División de poderes y delegación de facultades en el Sistema de la Constitución Argentina.
3. Poder financiero y Poder impositivo municipal. El art. 5° de la Constitución Nacional. Evolución de la jurisprudencia de la CSJN en torno a la autonomía de los municipios. Sentencias anteriores a la reforma constitucional de 1994. La doctrina de los Fallos “Rivademar” y “Municipalidad de Rosario c/Provincia de Santa Fe”. El nuevo artículo 123 de la Constitución Nacional. Carácter vinculante de los compromisos asumidos por las provincias (Leyes nros. 24.130, 25.400 y art. 35 del convenio multilateral), como límite al poder tributario de los Municipios. Reserva de ley en el establecimiento de tasas municipales.

Bibliografía obligatoria:

VILLEGAS, Héctor Belisario. “Curso de finanzas, derecho financiero y tributario”. Editorial Astrea, 10° edición actualizada y ampliada. (2017)

GIULIANI FONROUGE, CARLOS. Derecho Financiero Tomo I y II. Editorial De Palma, 2003.

SPISSO, RODOLFO. Derecho Constitucional Tributario. Editorial Abeledo Perrot, 2009

JARACH, DINO. Finanzas Públicas y Derecho tributario. Buenos Aires, 2004.

Unidad V: Derecho Tributario.

1. Derecho Tributario – Concepto – Relaciones con distintas disciplinas y ramas del derecho – Codificación fiscal.
2. Los caracteres específicos y comunes del Derecho Tributario.
3. Derecho Tributario: Aspectos constitucional – material – formal – procesal – penal.
4. La tributación en el Derecho Internacional – Derecho Tributario de la Integración económica.

Bibliografía obligatoria:

GIULIANI FONROUGE, CARLOS. Derecho Financiero Tomo I y II. Editorial De Palma, 2003

VILLEGAS, Héctor Belisario. “Curso de finanzas, derecho financiero y tributario”. Editorial Astrea, 10° edición actualizada y ampliada. (2017)

Unidad VI: Límites al Poder Tributario.

1. Poder Tributario y Potestad Tributaria – Competencia Tributaria.
2. Límites al poder tributario – Garantías federales e individuales – Principios constitucionales – Legalidad – Generalidad – Igualdad- Proporcionalidad – Equidad - No confiscatoriedad. Irretroactividad de la ley fiscal. Jurisprudencia.
3. La cláusula del progreso del artículo 75, incisos 18 y 19 de la C.N. y la tributación provincial. Jurisprudencia – La cláusula comercial del artículo 75, inciso 13 de la C.N. y la tributación provincial. Jurisprudencia- La Clausula de los establecimientos de Utilidad Nacional del art. 75 inc. 30 de la C.N y la tributación provincial. Jurisprudencia. – Los Tratados de Derechos Humanos del artículo 75, inc. 22 de la C.N. su incidencia en el ámbito tributario. Jurisprudencia

4. La capacidad contributiva. Noción – Antecedentes – El principio en la Argentina. Jurisprudencia
5. Razonabilidad – Tutela jurisdiccional – Seguridad jurídica – Jurisprudencia.
6. Irretroactividad de la ley tributaria – Hecho imponible de “verificación instantánea” - de “verificación periódica” - Jurisprudencia.
7. Libertad de circulación territorial. Artículos 9 al 12 C.N. Jurisprudencia.

Bibliografía obligatoria:

GIULIANI FONROUGE, CARLOS. Derecho Financiero Tomo I y II. Editorial De Palma, 2003

VILLEGAS, Héctor Belisario. “Curso de finanzas, derecho financiero y tributario”. Editorial Astrea, 10º edición actualizada y ampliada. (2017)

SPISSO, RODOLFO: Derecho Constitucional Tributario. Ed. Abeledo Perrot 2009.

Unidad VII: Interpretación de la norma tributaria. La realidad económica.

1. Interpretación y aplicación de la norma tributaria - Métodos generales (literal – lógico – histórico – evolutivo)- Prohibición de la analogía- Igualdad, Publicidad y opiniones vinculantes.
2. Método específico – la realidad económica – (fundamento – funcionamiento- legislación- límites de aplicación) – Jurisprudencia.

Bibliografía obligatoria:

GIULIANI FONROUGE, CARLOS. Derecho Financiero Tomo I y II. Editorial De Palma, 2003

VILLEGAS, Héctor Belisario. “Curso de finanzas, derecho financiero y tributario”. Editorial Astrea, 10º edición actualizada y ampliada. (2017)

SPISSO, RODOLFO: Derecho Constitucional Tributario. Ed. Abeledo Perrot 2009

Unidad VIII: La Obligación tributaria.

1. Relación jurídico-tributaria principal – Obligación Tributaria – Sujeto activo – Sujeto pasivo – Contribuyentes – Responsables – Sustitutos- Los agentes de recaudación (de retención y de percepción) – Solidaridad tributaria.
2. La personalidad y la capacidad en el derecho tributario – Diferencia con el derecho común – Domicilio – Residencia. Domicilio fiscal, efectos. Domicilio electrónico. Obligatoriedad.
3. Hecho imponible – Concepto – Aspecto material, personal, espacial y temporal – La base imponible – Alícuota – Obligaciones provenientes de actividades ilícitas o inmorales.
4. Extinción de la obligación tributaria – Pago – Anticipos, pagos a cuenta y percepciones. Pago provisorio de impuestos vencidos. Naturaleza y caracteres. Jurisprudencia – Régimen de intereses: distintos supuestos y presupuestos de exigibilidad – Compensación – Confusión – Novación
5. Prescripción – Distintos supuestos – Término – Iniciación del cómputo - Planes de regularización impositiva. La prescripción y las implicancias de la reforma al Código Civil y Comercial unificado. Modificaciones ley 27.430

Bibliografía Obligatoria:

VILLEGAS, Héctor Belisario. “Curso de finanzas, derecho financiero y tributario”. Editorial Astrea, 10º edición actualizada y ampliada. (2017)

GIULIANI FONROUGE, Carlos María: Derecho Financiero. (Edición actualizada por los Dres. Navarrine y Asorey). Ed. Depalma

JARACH, DINO. Finanzas públicas y derecho tributario. Buenos Aires, 2004.

Unidad IX: Determinación Tributaria.

1. Los Organismos de Recaudación (A.F.I.P.) - (D.P.R) – Organización y funciones – Facultades reglamentarias – Interpretativas – de Verificación – Fiscalización – Jueces administrativos: su controversia.
2. La determinación tributaria – Concepto – Carácter declarativa o constitutiva - Determinación por el sujeto pasivo: efectos – Otros deberes formales – Determinación Mixta. La Declaración jurada- Concepto- Sujetos Obligados- Declaración Jurada rectificativa.
3. La determinación de oficio – Casos en que procede – La etapa instructoria – Sobre base cierta – Sobre base presunta – Casos en los que procede- Indicios y presunciones – Procedimiento Administrativo. Acuerdo conclusivo voluntario
4. El instituto de las consultas en el orden nacional y provincial. Efectos.

Bibliografía Obligatoria:

FOLCO, CARLOS MARIA. Procedimiento tributario; naturaleza y estructura. Buenos Aires, 2000.

GIULIANI FONROUGE, CARLOS. Derecho Financiero Tomo I y II. Editorial De Palma, 2003.

VILLEGAS, Héctor Belisario. “Curso de finanzas, derecho financiero y tributario”. Editorial Astrea, 10º edición actualizada y ampliada. (2017)

Unidad X: El ilícito tributario.

1. Naturaleza jurídica de la infracción fiscal (delito o contravención) – Vinculación con el derecho penal común – Bienes Jurídicos protegidos- Principio de Derecho Penal aplicables- Evasión. Elusión. Evitación. Concepto.
 2. Infracciones tributarias en la ley 11.683 y en el Código Fiscal de la Pcia. De Buenos Aires - Infracciones formales simples y agravadas – Infracciones materiales: Omisión y Defraudación fiscal – La culpabilidad de los ilícitos tributarios- Procedimiento- Las presunciones de dolo- Reducción de las Sanciones- Eximición-
-

3. Ley penal tributaria – La ley 24769 y su modificatorias 26.735 y 27.430 – Antecedentes – Delitos penales locales- Condición Objetivas de punibilidad. UVT (Unidad de Valor Tributaria) – Tipos penales: Evasión simple. Evasión agravada. Aprovechamiento indebido de subsidios. Obtención fraudulenta de beneficios fiscales. Insolvencia fiscal fraudulenta. Simulación dolosa de pago. Alteración dolosa de registros - Extinción de la acción - Responsabilidad de las personas jurídicas – Responsabilidad de los profesionales. Procedimiento- Posibilidad de que no se formule la denuncia penal.
4. La sanción tributaria – Sanciones civiles y penales por incumplimiento – La Multa: Personalidad. Transmisión hereditaria y convertibilidad – La Clausura del establecimiento. Causales- Procedimiento – La Clausura preventiva- Causales- Procedimiento

Bibliografía Obligatoria:

FOLCO, CARLOS MARIA. Procedimiento tributario; naturaleza y estructura. Buenos Aires, 2000.

GIULIANI FONROUGE, CARLOS. Derecho Financiero Tomo I y II. Editorial De Palma, 2003.

VILLEGAS, Héctor Belisario. “Curso de finanzas, derecho financiero y tributario”. Editorial Astrea, 10º edición actualizada y ampliada. (2017)

Unidad XI: El contencioso tributario.

1. Noción de proceso y procedimiento – Instancias administrativas y jurisdiccionales. El Tribunal Fiscal de la Nación y el Tribunal Fiscal de la Pcia. De Buenos Aires - Naturaleza de su jurisdicción – Competencia – Representación y patrocinio – Instancias judiciales contra sus decisiones
2. Acciones y Recursos ante: a) Resolución que Determina Tributos; b) Resolución que aplica Multas;

3. Los remedios jurisdiccionales contra los actos de la administración que no constituyen determinaciones ni aplican sanciones: (art. 74 del Decreto Reglamentario de la Ley 11683): a) sobre pronunciamientos que se refieren al procedimiento o imponen deberes formales. B) sobre pronunciamientos que afectan la cuantía de la obligación tributaria; c) sobre pronunciamientos que afectan el modo o término del cumplimiento de la obligación tributaria.
4. Juicio de Ejecución Fiscal – Procedimiento en Nación y en Pcia. De Buenos Aires - Excepciones- Recursos.
5. La Repetición tributaria. Noción – Pago espontáneo y a requerimiento – Procedimiento – Doctrina del empobrecimiento.
6. Prescripción de las acciones fiscales - Influencia del Código Civil y Comercial Unificado. Jurisprudencia. Modificaciones ley 27.430

Bibliografía Obligatoria:

FOLCO, CARLOS MARIA. Procedimiento tributario; naturaleza y estructura. Buenos Aires, 2000.

GIULIANI FONROUGE, CARLOS. Derecho Financiero Tomo I y II. Editorial De Palma, 2003.

VILLEGAS, Héctor Belisario. “Curso de finanzas, derecho financiero y tributario”. Editorial Astrea, 10° edición actualizada y ampliada. (2017)

Unidad XII: Régimen Tributario Nacional

- Impuesto a las Ganancias – Concepto de ganancias – Renta producto – Renta incremento patrimonial – Hecho imponible – Características del Gravamen – Sujetos pasivos – Personas físicas – Sociedades de capital- Categorías de ganancia – Deducciones – Ganancia neta y ganancia neta sujeta a impuesto
 - Alícuotas – Retención en la fuente – Ajuste por inflación. Modificaciones ley 27.430
-

- Gravamen sobre premios y juegos de azar –Hecho imponible – Sujeto pasivo – Base imponible –Alícuota – Exenciones.
- Impuesto sobre los bienes personales - Hecho imponible – Sujetos – Base Imponible – Mínimo exento –Alícuota –Exenciones.
- Impuesto a la transferencia de inmuebles de personas físicas y sucesiones indivisas – Hecho imponible – Base imponible – Alícuota.
- Impuesto a la ganancia mínima presunta – Características – Hecho imponible – Sujetos – Base imponible – Exenciones – Tasa.
- Impuesto al Valor Agregado –Características– Hecho imponible: Ventas de cosas muebles – Obras, locaciones y prestaciones de servicios – Importaciones – Sujetos – Exenciones – Base imponible – Procedimiento liquidatorio – Débito Fiscal y Crédito fiscal – Régimen para exportadores. Modificaciones ley 27.430.
- Monotributo. Régimen simplificado para pequeños contribuyentes -- Impuestos comprendidos- Definición de pequeños contribuyentes – Sujetos –Normas sancionatorias y procedimentales aplicables. Requisitos y régimen de exclusión. Modificaciones ley 27.430
- Impuestos internos. Concepto – Hecho Imponible – Sujetos – Determinación y pago. Modificaciones por ley 27.430

Bibliografía Obligatoria:

GIULIANI FONROUGE, CARLOS. Derecho Financiero Tomo I y II. Editorial De Palma, 2003.

VILLEGAS, Héctor Belisario. “Curso de finanzas, derecho financiero y tributario”. Editorial Astrea, 10º edición actualizada y ampliada. (2017)

Unidad XIII: Régimen Provincial y Municipal

1. Impuesto inmobiliario – Características - Hecho Imponible – Sujetos pasivos – Base imponible – Alícuotas. El Catastro y la valuación Fiscal – Ley de Catastro – Categoría de inmuebles- Exenciones.
2. Impuesto sobre los Ingresos Brutos. Características – Hecho Imponible - Contribuyentes y responsables– Base Imponible– Exclusiones - Deducciones’ Supuestos de base diferencial– Categorías- Mínimos - Alícuotas - Régimen de pago - Exenciones.
3. Impuesto a los Automotores – Características – Hecho Imponible - Radicación – Base Imponible – Valuación – Nacimiento de la obligación – Sujetos.
4. Impuesto de Sellos. Características – Hecho Imponible – Supuestos de no gravabilidad – Sujetos obligados - Base imponible – Contratos entre ausentes – Transferencia de inmuebles – Alícuotas –Exenciones.
5. Impuesto a la Transmisión Gratuita de Bienes. Hecho Imponible. Sujetos obligados - Base imponible. Alícuotas - Régimen de pago- Liquidación. Exenciones.
6. Tasas retributivas de servicios administrativos y judiciales. Principales tasas administrativas – Tasa de justicia- Obligados- alícuota. Determinación. Exenciones- Valuación.
7. Ordenanza Fiscal e Impositiva municipal- Tasas y derechos- Principales tasas retributivas de servicios- Hecho Imponible- Sujetos- Base Imponible- Pago. Jurisprudencia

Bibliografía Obligatoria:

GIULIANI FONROUGE, CARLOS. Derecho Financiero Tomo I y II. Editorial De Palma, 2003.

VILLEGAS, Héctor Belisario. “Curso de finanzas, derecho financiero y tributario”. Editorial Astrea, 10º edición actualizada y ampliada. (2017)

Unidad XIV: Derecho Aduanero

1. **Ámbito especial – Territorios aduaneros.**
2. **Administración nacional de Aduanas – Organización, Funciones y Facultades – El Control Aduanero.**
3. **Auxiliares del Comercio y Servicio Aduanero / Importadores y Exportadores.**
4. **Tributos Aduaneros – Derechos de Importación – Impuesto de Equiparación de Precios – Derechos antidumping y compensatorios – Derechos de Exportación.**
5. **Delitos Aduaneros – Infracciones Aduaneras – Procedimientos para aplicación de sanciones Administrativo y Judicial.**

Bibliografía Obligatoria:

GIULIANI FONROUGE, CARLOS. Derecho Financiero Tomo I y II. Editorial De Palma, 2003.

VILLEGAS, Héctor Belisario. “Curso de finanzas, derecho financiero y tributario”. Editorial Astrea, 10° edición actualizada y ampliada. (2017)

6. **BIBLIOGRAFÍA GENERAL**

VILLEGAS, Héctor Belisario. “Curso de finanzas, derecho financiero y tributario”. Editorial Astrea, 10° edición actualizada y ampliada. (2017)

GIULIANI FONROUGE, Carlos María: Derecho Financiero. (Edición actualizada por los Dres. Navarrine y Asorey). Ed. Depalma

SPISSO, RODOLFO. Derecho Constitucional Tributario. Editorial Abeledo Perrot, 2009

FOLCO, CARLOS MARIA. Procedimiento tributario; naturaleza y estructura. Buenos Aires, 2000.

JARACH, DINO. Finanzas públicas y derecho tributario. Buenos Aires, 2004.

7. ENCUADRE METODOLOGICO

La asignatura Derecho Tributario, cuya carga horaria total asciende a 64hs., es dictada semanalmente, cuatrimestralmente, dictándose en (4 hs.), (3hs) de Teórico, y (1 hs) de clase Práctica, procediéndose en estas últimas, al análisis de la jurisprudencia, y al estudio de casos, para un abordaje práctico de la asignatura.-

Los contenidos de la asignatura son actualizados en forma permanente con los últimos fallos de la CSJN, las últimas modificaciones legislativas, y doctrinales que los temas abordados presentan.-

Dentro de los métodos para impartir la enseñanza de la materia, se emplean las clases magistrales, la resolución de situaciones problemáticas, y el estudio de casos entre otros.-

7.- DESCRIPCIÓN DE LAS ACTIVIDADES TEÓRICAS Y PRÁCTICAS

Los trabajos prácticos que se desarrollan tienen por propósito servir de instrumento pedagógico auxiliar para el estudio de los temas capitales de las unidades del programa de la cátedra.

Asimismo, junto con la bibliografía del programa, se empleará la jurisprudencia específica de la materia, seleccionada *ad hoc*.

Los trabajos prácticos, son las herramientas que utilizan los docentes universitarios del derecho, a fin de que el alumno aprenda en qué consiste la complejidad multidimensional del fenómeno jurídico tributario.-

Por ende, el éxito de esta propuesta, depende *–in primis–* de estimular el desenvolvimiento del alumno en su faz, por un lado, oral: como transmitir una idea, como ubicarse en diferentes posturas del tema en disputa, como utilizar una línea argumental para obtener la adhesión de los oyentes.

En este sentido, se proponen entre otros métodos, la exposición oral de los trabajos prácticos, ya sea en forma grupal o individual, y los coloquios, es importante a tal fin

que el alumno realice una interpretación de la jurisprudencia examinada así como un análisis exhaustivo de los textos específicos de la materia.-

El objetivo de los “casos” es reproducir mediante casos concretos las distintas situaciones que deberá resolver el alumno en su futura actuación profesional.

8.- EVALUACION

La aprobación de las asignaturas Derecho Tributario consisten en cuanto a su cursada, en dos parciales, donde se requiere una nota cuatro (4) o mayor para aprobar y tener por regularizada las materias.

Asimismo se requiere el ochenta por ciento (80 %) de los prácticos aprobados. Las materias no cuentan con régimen de promoción, por lo que son de final obligatorio. En dicho final oral, se debe obtener una nota igual o superior a cuatro (4).-

Los alumnos dentro de la materia de Derecho Tributario, en la parte práctica, confeccionan monografías, sin directores ni tutores, sobre diferentes temas que integran la currícula, y confección de recursos administrativos y judiciales; y de consignas con exposición oral de los resultados obtenidos.-

El criterio de acreditación de tales prácticos, esta dado por la solidez argumental, la precisión conceptual y la capacidad de detección de núcleos críticos por parte del alumnado. En cuanto a su calificación, la misma consiste en suficiente o insuficiente.

Dentro de las estrategias de devolución de resultados las devoluciones se harán en clase, individuales o grupales según corresponda, señalando las áreas de mejora en procura de un aprendizaje significativo, estableciendo relaciones, no de carácter memorístico.-