

Universidad Nacional de
Mar del Plata

AÑO: **2016**

1- Datos de la asignatura

Nombre **ADMINISTRACIÓN TRIBUTARIA**

Código **470**

Tipo (Marque con una X)

Obligatoria	X
Optativa	

Nivel (Marque con una X)

Pre Grado	
Grado	X

Área curricular a la que pertenece **Área de Contabilidad**

Departamento

Carrera/s **Licenciatura en Administración**

Ciclo o año de ubicación en la carrera/s **1° cuatrimestre - Cuarto año**

Carga horaria asignada en el Plan de Estudios:

Total	64
Semanal	4

Universidad Nacional de
Mar del Plata

Distribución de la carga horaria (semanal) presencial de los alumnos:

Teóricas	Prácticas	Teórico - prácticas
		4

Relación docente - alumnos:

Cantidad estimada de alumnos inscriptos	Cantidad de docentes		Cantidad de comisiones		
	Profesores	Auxiliares	Teóricas	Prácticas	Teórico-Prácticas
50	1	2			1

2- Composición del equipo docente

Nº	Nombre y Apellido	Título/s
1.	María Graciela Bordehore	CP y Especialista en Tributación
2.	Sandra Gallasso	Abogada-
3.	Gustavo Enciso	CP/LA

Nº	Cargo								Dedicación			Carácter			Cantidad de horas semanales dedicadas a: (*)				
	T	As	Adj	JTP	A1	A2	Ad	Bec	E	P	S	Reg.	Int.	Otros	Docencia		Investig.	Ext.	Gest.
															Frente a alumnos	Totales			
1.			X						x				x		4	4			
2.					x						X	x			4	4			
3.					x						x			x	4	4			

Universidad Nacional de
Mar del Plata

3- Plan de Trabajo del Equipo Docente:

3.1. Objetivos de la asignatura

1. Conocer los principios económicos y jurídicos de la tributación.
2. Conocer los aspectos jurídicos y técnicos de la normativa fiscal argentina.
3. Comprender las consecuencias impositivas de las decisiones empresariales.
4. Comprender el rol de la administración tributaria en la sociedad y el funcionamiento de una administración tributaria moderna.
5. Formarse en el conocimiento de la importancia de los recursos públicos en el financiamiento del Estado.
6. Conocer el proceso ingreso-gastos del Sector Público, con especial énfasis en recursos.
7. Conocer la gravitación e incidencia que tienen los distintos recursos en los factores de la producción, en la distribución del ingreso, en los niveles de precio y en el desarrollo.
8. Brindar las herramientas conceptuales para la comprensión de cada uno de los tributos que conforman la estructura tributaria en Argentina

3.2. Enunciación de la totalidad de los contenidos a desarrollar en la asignatura.

Contenidos mínimos:

Principios económicos de la tributación. Principios jurídicos de la tributación. Principios de administración de impuestos. Sistema tributario argentino. Delimitación de poderes fiscales. Imposición a la renta. Imposición al consumo. Imposición al patrimonio. Impuesto a los sellos. Principales efectos económicos de la imposición.

Universidad Nacional de
Mar del Plata

Unidades temáticas:

La unidad temática es un conjunto coherente de temas que giran alrededor de una idea central, un propósito definido o un problema concreto. Sus partes, por tratarse de un conjunto, están interrelacionadas e incluyen los aspectos más significativos de una idea, propósito o problema.

Las unidades temáticas constituyen un conjunto de componentes o elementos interrelacionados, interdependientes e interactuantes.

Unidades temáticas – Programa Sintético de la asignatura

- 1) Administración Tributaria
- 2) Recursos financieros del Estado
- 3) Derecho Tributario y Derecho Financiero
- 4) Principios de la imposición
- 5) Efectos económicos de los impuestos en general
- 6) Efectos económicos de los impuestos en particular
- 7) Consecuencias del incumplimiento de las obligaciones tributarias.
- 8) Las Organizaciones y la Planificación Fiscal
- 9) La Tributación en Jurisdicción Nacional –Características de los principales impuestos nacionales .
- 10)La tributación en jurisdicciones provinciales. El caso de la Provincia de Buenos Aires.
- 11)La Tributación en jurisdicciones municipales. El caso del Partido de General Pueyrredón.

Unidades Temáticas: Programa Analítico de la asignatura

1-Administración Tributaria:

1.1. El rol de la administración tributaria en la sociedad.

a) Objetivos;

Universidad Nacional de
Mar del Plata

- b) Conflictos y tensiones;
- c) Tendencias globales que marcan la evolución de la administración tributaria.
- 1.2. La administración tributaria en la Argentina.
- 1.3. Principales características de la estructura tributaria jurisdicción nacional, provincial y municipal. Análisis y Evolución. Gestión. Eficiencia. Defensoría del Contribuyente

2-Recursos Financieros del Estado

- 2.1 Programación presupuestaria- Gastos-Recursos
- 2.2 Distinción entre distintos tipos de Recursos
- 2.3 Los tributos, Definición, características principales. Clases de tributos: impuestos, tasas y contribuciones.
- 2.4 Los impuestos. Definiciones. Caracteres. Clasificaciones
- 2.5 Tasas. Definición. Elementos esenciales. Criterios para la determinación de su monto
- 2.6 Contribuciones especiales, contribución de mejoras, contribuciones parafiscales, peaje. Distintos posicionamientos doctrinarios
- 2.7 Diferencias entre impuestos, tasas, contribuciones y precios.

3-Derecho Tributario y Derecho Financiero

- 3.1 Principios relativos a finanzas públicas de la Constitución Nacional. Fuentes del derecho financiero y tributario.
- 3.2 Derecho Financiero. Concepto y contenido.
- 3.3 Derecho tributario. Concepto. División. Autonomía

Universidad Nacional de
Mar del Plata

- 3.4 Poder tributario. Concepto. Caracteres y alcances. Principios constitucionales.
Limitaciones al poder tributario: formales y materiales
- 3.5 La obligación tributaria. Concepto. Sujetos. Objeto. Causa. Hecho imponible.
Elementos espacial, temporal y material del hecho imponible.

4-Principios de la Imposición

- 4.1 Principales características de los principios de la imposición. Principios de orden jurídico-financiero y principios de naturaleza económica.
- 4.2 Equidad. El principio del Beneficio y el Principio de la Capacidad Contributiva
- 4.3 Eficiencia o Neutralidad económica
- 4.4 Economía

5-Efectos económicos de la impuestos en general

- 5.1 Influencia de los impuestos sobre las decisiones de los agentes económicos
- 5.2 Percusión o impacto
- 5.3 Traslación. Modalidades. Factores condicionantes: mercado, costos. Tipos de impuestos, elasticidad de la demanda y de la oferta.
- 5.4 Incidencia. Directa e indirecta
- 5.5 Difusión. Modificación del consumo y el ahorro
 - 6.5.1 Remoción
 - 6.5.2 Amortización
 - 6.5.3 Capitalización
- 5.6 Presión Tributaria

Universidad Nacional de
Mar del Plata

6-Efectos económicos de los impuestos en particular.

- 6.1 La imposición a la Renta. Imposición a los ingresos netos de las personas. Efectos del impuesto sobre el ahorro, el consumo, la producción, la disponibilidad de los factores, la distribución del ingreso, el desarrollo económico. Imposición a la renta de las sociedades de capital
- 6.2 La imposición al Patrimonio. Concepto. Naturaleza. Efectos sobre el ahorro, y la inversión.
- 6.3 La imposición al Consumo. Concepto. Naturaleza. Imposición monofásica y multifásica al consumo. Estructura. Incidencia. Efectos.
- 6.4 La imposición sobre los aportes y contribuciones a la seguridad social. Efectos sobre la oferta y demanda de trabajo.

7- Consecuencias del incumplimiento de las obligaciones tributarias

7.1 Régimen de Facturación y Registración

Obligaciones formales establecidas por:

R.G. 1415 (AFIP) y modificaciones
Facturas "M" R.G.(AFIP) 1575
Factura Electrónica R.G. 2177 (AFIP)
Data Fiscal R.G. 3377/12 (AFIP)
R.G. 4104 S/ R.G. 259 (SUSTITUIDO POR RG 3561) CONTROLADOR FISCAL
R.G. 3685(CITI VENTAS Y COMPRAS)
R.G. 3749 (GENERALIZACION FACTURA ELECTRONICA)
Ley 11.683

Universidad Nacional de
Mar del Plata

7.2. Extinción de la Obligación Tributaria: pago, acreditación, compensación, transferencia y devolución. Prescripción: concepto y justificación. Suspensión e interrupción

7.3. Atribuciones del Fisco de Verificación y Fiscalización- Principio de autodeterminación de impuestos- Evasión y Elusión- Determinación en base presunta- Juicio de Ejecución Fiscal

7.4) Infracciones formales y materiales-Intereses y sanciones – Sumarios Administrativos – Ley Penal Tributaria

7.5) -Recursos del Contribuyente-La Regularización Tributaria Presentación espontánea- Planes de Pago-Moratorias-Blanqueos.

8-Las organizaciones y la planificación fiscal

8.1 Los impuestos ante las decisiones empresariales

8.2 Decisiones de inversión, localización y financiamiento de empresas

8.3 Incentivos fiscales

8.4 Formas de organización empresarial. Su incidencia en la carga tributaria

8.5 Mercado de capitales

9-La Tributación en Jurisdicción Nacional –Características de los principales impuestos nacionales .

9.1. Impuesto al valor agregado, Naturaleza del tributo. Objeto. Sujeto. Ámbito espacial y temporal. Principales características

9.2. Impuesto a las ganancias, Naturaleza del tributo. Objeto. Sujeto. Ámbito espacial y temporal. Principales características

Universidad Nacional de
Mar del Plata

9.3. Monotributo. Naturaleza del tributo. Objeto. Sujeto. Ámbito espacial y temporal.
Principales características

9.4 Impuestos internos, Naturaleza del tributo. Objeto. Sujeto. Ámbito espacial y
temporal. Principales características

9.5 Impuesto a los bienes personales, Naturaleza del tributo. Objeto. Sujeto.
Ámbito espacial y temporal. Principales características

9.6 Impuesto a la ganancia mínima presunta. Naturaleza del tributo. Objeto.
Sujeto. Ámbito espacial y temporal. Principales característica

9.7 Impuestos al comercio exterior. De importación y exportación, Naturaleza del
tributo. Objeto. Sujeto. Ámbito espacial y temporal. Principales características

9.8 Aportes y contribuciones a la seguridad social. Principios de la Seguridad
Social. Naturaleza del tributo. Objeto. Sujeto. Ámbito espacial y temporal.
Principales características

10-La tributación en jurisdicciones provinciales-El caso de la Provincia de Buenos Aires.

10.1. Impuesto Inmobiliario. Naturaleza del tributo. Objeto. Sujeto. Ámbito espacial y temporal. Principales características

10.2 Impuestos de Sellos. Naturaleza del tributo. Objeto. Sujeto. Ámbito espacial y temporal. Principales características

Universidad Nacional de
Mar del Plata

10.3 Impuesto a los Ingresos Brutos. Naturaleza del tributo. Objeto. Sujeto. Ámbito espacial y temporal. Principales características. Convenio Multilateral

11-La tributación en jurisdicciones municipales. El caso del Partido de General Pueyrredón.

11.1 Principales tasas municipales Naturaleza del tributo. Objeto. Sujeto. Ámbito espacial y temporal. Principales características.

3.3.- Bibliografía (básica y complementaria).

Unidad Temática 1 : ADMINISTRACIÓN TRIBUTARIA:

- Diaz Yubero, Fernando .Aspectos más destacados de las administraciones tributarias modernas.Madrid 2003.
- Folco, Carlos. Funciones y límites de las Administraciones Tributarias. Asociación Argentina de Estudios Fiscales.
- Plan de Gestión AFIP 2007
- Martín Fernando. Los factores determinantes de la recaudación tributaria. ASAP. Julio 2006
- Martín José María. Ciencia de las Finanzas Ed. Contabilidad Moderna-
- Jarach, Dino: "Finanzas públicas y derecho tributario", Ediciones Cangallo, Buenos Aires, 1993. Cap 3. "Finanzas de múltiples niveles de gobierno"
- Núñez Miñana, Horacio, "Finanzas Públicas", Ediciones Macchi, Buenos Aires,
- Pandelo Mariano D. "Régimen de Coparticipación Federal de Impuestos Nacionales, una mirada integral". PET 2008
- Treber, Salvador "¿Bajar o subir impuestos? : una discusión bizantina" Publicación en Revista Supermarket 2000
- Martín, José María, " Introducción a las Finanzas Públicas.
- Ley 23548 de coparticipación de impuestos nacionales.
- Volman Mario (Director) Ediciones La Ley

Universidad Nacional de
Mar del Plata

Unidad Temática 2 : RECURSOS FINANCIEROS DEL ESTADO

- Jarach, Dino: “Finanzas públicas y derecho tributario”, Ediciones Cangallo, Buenos Aires, 1993. Cap 1
- Martín, José María, “ Introducción a las Finanzas Públicas.
- Martín José María. Ciencia de las Finanzas Ed. Contabilidad Moderna
- Volman Mario (Director) y otros. Régimen Tributario. Editorial La Ley. Bs. As. 2005
- Presupuesto Estatal. Dino Jarach “Finanzas Públicas y Derecho Tributario”Cuarta Edición. Parte II Capítulo 1-2

Unidad Temática 3 : DERECHO TRIBUTARIO Y DERECHO FINANCIERO

- Villegas H:B: Curso de Finanzas, Derecho Financiero y Tributario. Depalma Bs.As. 1994
- Jarach, Dino: “Finanzas públicas y derecho tributario”, Ediciones Cangallo, Buenos Aires, 1993. Cap. II Contenido del Derecho Tributario Sustantivo -Cap. III- “El hecho imponible: concepto y naturaleza”
- García Vizcaíno Catalina- “Derecho Tributario.Consideraciones económicas y jurídicas. Tomo I Capítulo IV.
- Jarach Dino -Curso de Derecho Tributario. Ed, Cima 1980- Capítulo II- El Poder Fiscal
- Volman Mario (Director) y otros. Régimen Tributario. Editorial La Ley. Bs. As. 2005.
- Tratado de Derecho Tributario”Osvaldo H. Soler –Autonomía del Derecho Tributario – Capítulo IV

Unidad Temática 4 : PRINCIPIOS DE LA IMPOSICIÓN

- Macon, Jorge -“Equidad y Eficiencia en Política Tributaria” Asociación Argentina de Estudios Fiscales- Homenaje al 50° Aniversario de “El Hecho Imponible”de Dino Jarach- Ediciones Interoceánicas.
- Jarach, Dino- “Finanzas Públicas y Derecho Tributario” - Capítulo IV: Los principios de la imposición en el derecho constitucional argentino
- Marisa Vázquez –Principios Constitucionales
- Volman (Director) Régimen Tributario
- Martín José María. Ciencia de las Finanzas Ed. Contabilidad Moderna (ver punto 2.4.)

Unidades Temáticas 5 Y 6 : EFECTOS ECONÓMICOS DE LOS IMPUESTOS EN GENERAL Y EN PARTICULAR

Universidad Nacional de
Mar del Plata

- Enrico, Federico "Análisis del Impuesto al Valor Agregado" Editorial La Ley 2002-Capítulo 1
- Due, J. y Friedlaender, A. Análisis económico de los impuestos y del sector público.. El Ateneo.Bs.Ams. Cuarta edición.
- Macón, Jorge- "Imposición sobre la Renta: efectos en el ahorro y la inversión. Segundo Congreso Tributario-CPCECP

Unidad Temática 7 : CONSECUENCIAS DEL INCUMPLIMIENTO DE LAS OBLIGACIONES TRIBUTARIAS

- Celdeiro Carlos "Procedimiento Fiscal" Errepar 2011
- Martín, J.M.-Rodríguez Usé, G.F. "Derecho Tributario General"- Cap. V-Punto 54
- Lamagrande, Alfredo Julio. Evasión Fiscal: algunos modelos que intentan su explicación.Asociación Argentina de Estudios Fiscales.
- Régimen de Facturación y Registración-R.G. 1415 (AFIP) y modificaciones
- Facturas "M" R.G.(AFIP) 1575
- Factura Electrónica R.G. 2177 (AFIP)
- Data Fiscal R.G. 3377/12 (AFIP)
- R.G. 4104 S/ R.G. 259 (SUSTITUIDO POR RG 3561) CONTROLADOR FISCAL
- R.G. 3685(CITI VENTAS Y COMPRAS)
- R.G. 3749 (GENERALIZACION FACTURA ELECTRONICA)
- Ley 11.683 Procedimiento Fiscal en jurisdicción nacional.

Las Resoluciones Generales citadas pueden bajarse de la Biblioteca de AFIP

Unidad Temática 8: LAS ORGANIZACIONES Y LA PLANIFICACIÓN FISCAL

- Volman Mario (Director) y otros. Régimen Tributario. Editorial La Ley. Bs. As. 2005. –Marcelo Lerner.
- López Toussaint Germán- "Claves para entender las ventajas de una adecuada planificación fiscal"
- Chicote, Gonzalo "Cuáles son las 10 claves de la planificación fiscal para reducir la carga impositiva"

Universidad Nacional de
Mar del Plata

Unidad Temática 9 : LA TRIBUTACIÓN EN JURISDICCIÓN NACIONAL- CARACTERÍSTICAS DE LOS PRINCIPALES IMPUESTOS NACIONALES.

- Dirección Nacional de Investigaciones y Análisis Fiscal-Subsecretaría de Ingresos Públicos- Secretaría de Hacienda- Ministerio de Economía y Finanzas Públicas-Tributos vigentes en la República Argentina a Nivel Nacional (actualizado al 31/12/2011)
- http://www.mecon.gov.ar/sip/dniaf/tributos_vigentes.pdf
- Oklander Juan "Ley del Impuesto al Valor Agregado" Editorial La Ley -2005
- Dino Jarach- Compendio de "Finanzas Públicas" Esbozo de una Teoría General
- Diez, Humberto-"Impuesto al Valor Agregado- " Encuadramiento Teórico del Impuesto al Valor Agregado en las distintas modalidades de imposición al consumo-
- Impuesto a las Ganancias- Material de Cátedra.
- Litvak,J.-Gebhardt,J-"Impuesto a los Bienes Personales"
- Volman Mario (Director) Tributos al Comercio Exterior-Alfredo Destuniano
- Volman Mario (Director) Recursos de la Seguridad Social-Ariel Sánchez Settembrini.

Unidad Temática 10 : LA TRIBUTACIÓN EN JURISDICCIONES PROVINCIALES- EL CASO DE LA PROVINCIA DE BUENOS AIRES.

- Código Fiscal de la Provincia de Buenos Aires -Arba : <http://www.arba.gov.ar/> Centro de Documentación Jurídica- Código Fiscal <http://www.arba.gov.ar/Intranet/Legislacion/Codigo/CodigoFiscal.pdf#navpanes=0&toolbar=0&zoom=53>
- Ley Impostiva de la Provincia de Buenos Aires del año en curso Arba : <http://www.arba.gov.ar/>
- Resoluciones Normativas-Ley impositiva
<http://marvin.arba.gov.ar/codFiscal/sinso/consultaAction.do?method=getFileInformeTecnico>
- Althabe, Mario Enrique ."El impuesto a los Ingresos Brutos" Editorial La Ley

Universidad Nacional de
Mar del Plata

Unidad Temática 11: LA TRIBUTACIÓN EN JURISDICCIONES MUNICIPALES- EL CASO DEL PARTIDO DE GENERAL PUEYRREDÓN .

- Ordenanzas Fiscal e Impositiva del Partido de General Pueyrredón <http://www.mardelplata.gov.ar/MenuPpal/ftree.asp?ID=50&Sel=5005030700>
- Villegas, Héctor Belisario. Principales cuestiones de la tributación en las municipalidades de provincia. Revista Impuestos N° 12. La Ley 1997
- Almada Lorena y Matich Cecilia. Las tasas municipales en el ámbito tributario. Edit. La Ley 2009.

3.4.Descripción de Actividades de aprendizaje.

Explicación doctrinaria

Análisis de normas

Análisis de casos reales y simulados

Debates conducidos.

Actividad pedagógica realizada en equipo

Los conceptos relevantes de la asignatura se pondrán de manifiesto en cada una de las clases teóricas, identificando los aspectos centrales de cada uno de los temas, de aquellos accesorios o que tienen relación con la coyuntura de la actividad financiera del Estado.

Se buscará construir el conocimiento partiendo de los saberes previos adquiridos por el estudiante, los cuales permitirán arribar a otros nuevos. La acción docente favorecerá la participación activa del estudiante para que se convierta en el centro de su propio aprendizaje.

Universidad Nacional de
Mar del Plata

Se analizará la realidad de la estructura tributaria argentina en sus diversos niveles jurisdiccionales, mediante el análisis de la composición de los impuestos, tasas y contribuciones y su impacto en el financiamiento del presupuesto público y en la planificación fiscal de las empresas.

A los fines de lograr la integración de conocimientos se hará referencia en las intervenciones docentes (ya sea de los profesores como de los auxiliares) de la relación conceptual entre sí.

Los trabajos prácticos se llevarán se desarrollarán en clase luego de la exposición teórica bajo la modalidad taller estimulando a los estudiantes a resolver las cuestiones planteadas sin recurrir a la solución facilitadora. En determinadas circunstancias se solicitará trabajos prácticos domiciliarios.

3.5 Cronograma de contenidos, actividades y evaluaciones.

ADMINISTRACIÓN TRIBUTARIA- CRONOGRAMA AÑO 2016

Se presentan las fechas de exámenes respetando la coordinación general de los parciales a cargo de la Secretaría Académica:

UNIDAD TEMÁTICA	ITEM	FECHA
Unidad	1.1. El rol de la administración tributaria en la sociedad. a) Objetivos; b) Conflictos y tensiones; c Tendencias globales que marcan la evolución de la administración tributaria.). 1.2. La administración tributaria en la Argentina. 1.4. Principales características de la estructura tributaria jurisdicción nacional, provincial	21/03/2016

Temática 1	y municipal. Análisis y Evolución. Gestión. Eficiencia. Defensoría del Contribuyente	
Unidad Temática 2	2.1) Distinción entre distintos tipos de Recursos 2.2) Los tributos, Definición, características principales. Clases de tributos: impuestos, tasas y contribuciones. 2.3) Los impuestos. Definiciones. Caracteres. Clasificaciones 2.4) Tasas. Definición. Elementos esenciales. Criterios para la determinación de su monto 2.5) Contribuciones especiales, contribución de mejoras, contribuciones parafiscales, peaje. Distintos posicionamientos doctrinarios 2.6) Diferencias entre impuestos, tasas, contribuciones y precios. 2.7. Programación presupuestaria.	28/03/2016
Unidad Temática 3	<u>3-Derecho Tributario y Derecho Financiero</u> 3.1) Principios relativos a finanzas públicas de la Constitución Nacional. Fuentes del derecho financiero y tributario. 3.2) Derecho Financiero. Concepto y contenido. 3.3) Derecho tributario. Concepto. División. Autonomía 3.4) Poder tributario. Concepto. Caracteres y alcances. Principios constitucionales. Limitaciones al poder tributario: formales y materiales 3.5) La obligación tributaria. Concepto. Sujetos. Objeto. Causa. Hecho imponible. Elementos espacial, temporal y material del hecho imponible.	31/03/2016

<p>Unidad Temática 4</p>	<p>Principios de la imposición 4.1) Principales características de los principios de la imposición. Principios de orden jurídico-financiero y principios de naturaleza económica. 4.2) Equidad. El principio del Beneficio y el Principio de la Capacidad Contributiva 4.3) Eficiencia o Neutralidad económica 4.4) Economía</p>	<p>04/04/2016</p>
<p>Unidad Temática 5</p>	<p><u>5-Efectos económicos de la impuestos en general</u> 5.1) Influencia de los impuestos sobre las decisiones de los agentes económicos 5.2) Percusión o impacto 5.3) Traslación. Modalidades. Factores condicionantes: mercado, costos. Tipos de impuestos, elasticidad de la demanda y de la oferta. 5.4) Incidencia. Directa e indirecta 5.5) Difusión. Modificación del consumo y el ahorro 5.5.1) Remoción 5.5.2) Amortización 5.5.3.) Capitalización 5.6) Presión Tributaria</p>	<p>07/04/2016</p>
	<p><u>Efectos económicos de los impuestos en particular</u> 6.1) La imposición a la Renta. Imposición a los ingresos netos de las</p>	

<p>Unidad Temática 6</p>	<p>personas. Efectos del impuesto sobre el ahorro, el consumo, la producción, la disponibilidad de los factores, la distribución del ingreso, el desarrollo económico. Imposición a la renta de las sociedades de capital 6.2) La imposición al Patrimonio. Concepto. Naturaleza. Efectos sobre el ahorro, y la inversión. 6.3) La imposición al Consumo. Concepto. Naturaleza. Imposición monofásica y multifásica al consumo. Estructura. Incidencia. Efectos. 6.4) La imposición sobre los aportes y contribuciones a la seguridad social. Efectos sobre la oferta y demanda de trabajo.</p>	<p>11/04/2016</p>
	<p><u>7- Consecuencias del incumplimiento de las obligaciones tributarias</u> 7.1) <u>Régimen de Facturación y Registración</u> Obligaciones formales establecidas por: R.G. 1415 (AFIP) y modificaciones Facturas "M" R.G.(AFIP) 1575 Factura Electrónica R.G. 2177 (AFIP) Data Fiscal R.G. 3377/12 (AFIP)</p>	<p>14/04/2016</p>
	<p>7.2. Extinción de la Obligación Tributaria: pago, acreditación, compensación, transferencia y devolución. Prescripción: concepto y justificación. Suspensión e interrupción</p>	<p>18/04/2016</p>

Unidad Temática 7	7.3. Atribuciones del Fisco de Verificación y Fiscalización- Principio de autodeterminación de impuestos- Evasión y Elusión- Determinación en base presunta- Juicio de Ejecución Fiscal	21/04/2016
	7.4) Infracciones formales y materiales-Intereses y sanciones – Sumarios Administrativos – Ley Penal Tributaria –	25/04/2016
	7.5.Recursos del Contribuyente-La Regularización Tributaria Presentación espontánea- Planes de Pago-Moratorias-Blanqueos	28/04/2016
Unidad Temática 8	8- Las Organizaciones y la Planificación Fiscal 8.1) Los impuestos ante las decisiones empresariales 8.2) Decisiones de inversión, localización y financiamiento de empresas 8.3) Incentivos fiscales 8.4) Formas de organización empresaria. Su incidencia en la carga tributaria	02/05/2016
	9.1.) Impuesto al valor agregado, Naturaleza del tributo. Objeto. Sujeto. Ámbito espacial y temporal. Principales características.	05/05/2016
	9.2. Impuesto a las ganancias, Naturaleza del tributo. Objeto. Sujeto. Ámbito espacial y temporal. Principales características.	09/05/2016
	9.3) Monotributo. Naturaleza del tributo. Objeto. Sujeto. Ámbito espacial y temporal. Principales características.	12/05/2016

Unidad Temática 09	9.4) Impuestos internos, Naturaleza del tributo. Objeto. Sujeto. Ámbito espacial y temporal. Principales características.	16/05/2016
	Clase de repaso Primer Parcial	19/05/2016
	PRIMER PARCIAL	23/05/2016
	9.5) Impuesto a los bienes personales, Naturaleza del tributo. Objeto. Sujeto. Ámbito espacial y temporal. Principales características 9.6) Impuesto a la ganancia mínima presunta. Naturaleza del tributo. Objeto. Sujeto. Ámbito espacial y temporal. Principales características	26/05/2016
	9.7) Impuestos al comercio exterior. De importación y exportación, Naturaleza del tributo. Objeto. Sujeto. Ámbito espacial y temporal. Principales características	30/05/2016
	9.8.) Aportes y contribuciones a la seguridad social. Principios de la Seguridad Social. Naturaleza del tributo. Objeto. Sujeto. Ámbito espacial y temporal. Principales características.	02-06-2016
	RECUPERATORIO PRIMER PARCIAL	06-06-2016
Unidad Temática 10	10.1. Impuesto Inmobiliario. Naturaleza del tributo. Objeto. Sujeto. Ámbito espacial y temporal. Principales características 10.2) Impuestos de Sellos. Naturaleza del tributo. Objeto. Sujeto. Ámbito espacial y temporal. Principales características 10.3) Impuesto a los Ingresos Brutos. Naturaleza del tributo. Objeto. Sujeto. Ámbito espacial y temporal. Principales características. Convenio Multilateral	09/06/2016
Unidad	11) Principales tasas municipales Naturaleza del tributo. Objeto. Sujeto.	13/06/2016

Universidad Nacional de
Mar del Plata

Temática 11	Ámbito espacial y temporal. Principales características.	
	Repaso segundo parcial	16/06/2016
	SEGUNDO PARCIAL	27/06/2016
	Entrega 2° parcial	04/07/2016
	RECUPERATORIO 2° PARCIAL	11/07/2016

3.6. Procesos de intervención pedagógica.

Los modos de acción docentes estarán dirigidos a lograr que el alumno modifique su conducta en forma permanente como resultado de la experiencia adquirida.

La conducta se modifica principalmente en tres áreas:

1. cognoscitiva (conocimiento, comprensión) SABER SABER
2. afectiva o volitiva (valor, juicio, apreciación, voluntad, afecto) SABER VALORAR, QUERER O JUZGAR
3. psicomotriz (habilidad, capacidad técnica, creatividad, transformación de la realidad) SABER HACER O PODER

Para lograr lo anterior se intentará:

- a) ayudar a que el alumno aprenda
- b) adaptar el trabajo de la cátedra a las exigencias de la ciencia y de la técnica y contemplar necesidades e intereses de los alumnos
- c) considerar el avance científico y relacionarse con el trabajo de otros cursos.
- d) Adaptar el trabajo a las diferencias individuales dado que el logro de los objetivos depende de las experiencias de los alumnos

A continuación se describen las modalidades de intervención pedagógica a utilizar:

Universidad Nacional de
Mar del Plata

Modalidades	
1. Debate conducido	X
2. Ejercicios prácticos	X
3. Análisis de casos	X
4. Explicación doctrinaria	X
5. Trabajo de investigación	X
6. Test conceptual	
7. Test de lectura	
8. Taller - Grupo operativo	X
9. Seminario	
10. Trabajo de campo	X

3.7. Evaluación:

La evaluación enfrenta a los cursantes con una situación en la que deben actuar demostrando las capacidades adquiridas y la integración de los contenidos aprendidos.

Clases de instrumentos de evaluación

Los tipos usuales son:

- a) pruebas orales
- b) pruebas escritas tradicionales, tradicionales mejoradas, objetivas preparadas por el docente y objetivas estandarizadas.

Se dará cumplimiento al marco normativo de la OCA 1560/11, 1561/11 y sus modificaciones.

Universidad Nacional de
Mar del Plata

Cursado, aprobación y promoción

Requisitos de aprobación de la asignatura:

Para aprobar la asignatura el estudiante deberá tener aprobado con una nota igual o mayor a cuatro (4) los dos exámenes parciales teóricos y prácticos o sus correspondientes recuperatorios.

Requisitos para promocionar la asignatura:

- a) Aprobar los exámenes parciales o sus recuperatorios obteniendo una nota promedio de seis (6) como mínimo.
- b) Aprobar una Actividad Pedagógica que consistirá en el encuadramiento fiscal de distintos ejemplos de empresas. La misma se realizará en equipo, podrá ser recuperada y se instrumentará según los términos establecidos en la OCA 1560/11, 1561/11 y modificaciones

Evaluación habilitante:

Podrán rendir evaluación habilitante los estudiantes que hayan aprobado como mínimo un examen teórico y uno práctico. Los temas a tomar serán los no aprobados en el correspondiente parcial. El examen habilitante tendrá lugar en la fecha establecida para el primer final. En el caso de no aprobar el examen habilitante se considerará desaprobada la asignatura.

Examen Final:

Podrán rendir examen final aquellos alumnos que:

- a) Habiendo aprobado los exámenes parciales o sus respectivos recuperatorios no reúnan los requisitos para promocionar.
- b) Hayan aprobado el examen habilitante.

En lo referente a las evaluaciones habilitantes y finales de cursado se instrumentaran en forma oral o escrita, a criterio de la cátedra.

El marco normativo del Régimen Académico vigente regulará todas las cuestiones pertinentes.

ANEXO I

ORDENANZA DE CONSEJO ACADEMICO N° 038/13

Rendimiento académico (Art. 20 punto 11) OCA 1560/11) correspondiente a:
Asignatura: Administración Tributaria
Ciclo Académico: 2014

Conceptos	Método A (sin descontar ausentes)		Método B (descontando ausentes)	
	Valores Absolutos	Porcentual	Valores Absolutos	Porcentual
Total Inscriptos	53	100%		
Ausentes	9	16,98%		
Subtotal sin ausentes			44	100%
Promocionados	37	69,81%	37	84,09%
Pendientes de Examen Final	3	5,67%	3	6,83%
Desaprobados	2	3,77%	2	4,54%
Pendientes de Examen Habilitante	2	3,77%	2	4,54%