


Nombre de la Asignatura: DERECHO TRIBUTARIO 1

a). Generalidades

Número de Orden:	29	Código:	DTR 1	Duración del Ciclo en Semanas:	16
Pre-Requisito (s):	Bachillerato	Ciclo Académico:	V	Duración /Hora Clase:	50 Minutos
		Área:	Profesional	Número /Hora Clase por Ciclo:	64
		U.V.:	3	Horas Teóricas/ Semanales:	3
				Horas Prácticas/ Semanales:	1

b). Descripción de la Asignatura:

Comprende el marco legal regulatorio entre el fisco y los contribuyentes para el goce de sus derechos y el cumplimiento de sus obligaciones tributarias, haciendo énfasis en que debe coexistir un grado de transparencia tributarias en el ejercicio fiscal correspondiente

a) Objetivo General de la Asignatura:

Objetivos Cognitivos:

Definir la estrategia tributaria pertinente a efecto pueda generar los resultados tributarios esperados, todo en función del marco legal vigente y que además sea capaz de generar confianza al contribuyente.

Reconocer y aplicar en su vida cotidiana los actos y sujetos tributarios.

Objetivos Procedimentales:

Ejercitar los conocimientos adquiridos en materia tributaria a efecto de generar confianza en los contribuyentes de acuerdo a las transacciones que se hayan realizadas


Objetivos Actitudinales:

Practicar en sus actividades cotidianas lo establecido por las normas tributarias de los diferentes tributos, según corresponda a la actividad en la que se encuentren involucrados.

d) Contenidos:

UNIDAD I: IMPUESTO SOBRE LA RENTA

Contenido:

- 1.1 Rentas Gravadas
 - 1.1.1 Hecho Generador
 - 1.1.2 Rentan Obtenida
 - 1.1.3 Productos o utilidades excluidos del concepto de renta
- 1.2 Sujetos
 - 1.2.1 Sujetos pasivos de la obligación tributaria sustantiva
 - 1.2.2 Exclusión de sujeto pasivo
- 1.3 Determinación de la Renta Obtenida
 - 1.3.1 Ejercicio de Imposición.
 - 1.3.2 Ganancia de capital
 - 1.3.3 Rentas provenientes de títulos valores
 - 1.3.4 Rentas en El Salvador
 - 1.3.5 Rentas Obtenidas
 - 1.3.5.1 Personas naturales
 - 1.3.5.2 Usufructo legal
 - 1.3.5.3 Fallecimiento
 - 1.3.5.4 Sucesiones
 - 1.3.5.5 Herederos
 - 1.3.5.6 Fideicomisos
 - 1.3.5.7 Conjuntos
 - 1.3.5.8 Personas jurídicas
 - 1.3.5.9 Socios o accionistas
 - 1.3.5.10 Por depósitos
- 1.4 Determinación de la renta neta
 - 1.4.1 Renta neta
 - 1.4.2 Deducciones Generales
 - 1.4.3 Costos y gastos no deducibles
 - 1.4.4 Depreciación
 - 1.4.5 Amortización de programas informáticos o software
 - 1.4.6 Deducciones por reservas


- 1.4.7 Deducciones para fines sociales
- 1.4.8 Otras Deducciones para personas naturales
- 1.5 Calculo de Impuesto
 - 1.5.1 Personas naturales
 - 1.5.2 Sucesiones
 - 1.5.3 Fideicomisos
 - 1.5.4 Asalariados
 - 1.5.5 Rentas Diversas
 - 1.5.6 Conjuntos
 - 1.5.7 Personas jurídicas
 - 1.5.8 Ganancia de capital
- 1.6 Liquidación, presentación de la declaración
 - 1.6.1 Caso práctico

UNIDAD II: IMPUESTO A LA TRASFERENCIA DE BIENES MUEBLES Y A LA PRESTACIÓN DE SERVICIOS

Contenido:

- 2.1 Hechos generadores del impuesto
 - 2.1.1 Transferencia de bienes muebles corporales
 - 2.1.1.1 Concepto de bienes muebles corporales
 - 2.1.1.2 Concepto de transferencia
 - 2.1.1.3 Actos y hechos comprendidos en el concepto de transferencia
 - 2.1.1.4 Momento en que se causa el impuesto
 - 2.1.1.5 Cambio o devoluciones de bienes
 - 2.1.1.6 Situación territorial de los bienes
 - 2.1.2 Retiro de las empresas de Bienes Muebles Corporales
 - 2.1.2.1 Momento en que se causa el impuesto
 - 2.1.2.2 Situación territorial de los bienes
 - 2.1.3 Importación de bienes y servicios
 - 2.1.4 Momento en que se causa el impuesto
 - 2.1.5 Prestación de servicios
 - 2.1.5.1 Concepto de servicio
 - 2.1.5.2 Momento en que se causa el impuesto
 - 2.1.4.3 Territorialidad de los servicios
- 2.2 Sujetos del impuesto
 - 2.2.1 Capacidad tributaria
 - 2.2.2 Contribuyentes del impuestos
 - 2.2.3 Exclusión como contribuyentes del impuesto


- 2.2.4 Exenciones del impuesto
- 2.3 Determinación de la obligación tributaria
 - 2.3.1 Base imponible del impuesto
 - 2.3.2 Tasa del impuesto
 - 2.3.3 Cálculo del débito fiscal
 - 2.3.4 Traslación del débito fiscal y cálculo del crédito fiscal
 - 2.3.5 Ajuste del débito y del crédito fiscal
 - 2.3.6 Cálculo del impuesto
- 2.4 Operaciones relativas a bienes del activo fijo y exportaciones
- 2.5 Declaración del impuesto
- 2.6 Caso práctico

UNIDAD III: IMPUESTO A LA TRANSFERENCIA DE BIENES RAICES

Contenido:

- 3.1 Ley de Impuesto Sobre la Transferencia de Bienes Raíces
 - 3.1.1 Hecho generador
 - 3.1.2 Sujetos
 - 3.1.3 Exclusión de sujeto pasivo

UNIDAD IV: IMPUESTOS ESPECIFICOS

Contenido:

- 4.1 Impuesto al alcohol y a las bebidas alcohólicas
- 4.2 Impuesto a los productos del tabaco
- 4.3 Impuesto a las bebidas gaseosas y jugos
- 4.5 Impuesto a las armas de fuego, explosivos y similares
- 4.6 Impuesto al turismo
- 4.7 Impuesto al combustible.
- 4.8 Impuestos a las llamadas telefónicas.

e) Estrategia Metodológica:


En la parte teórica el catedrático de la materia desarrollará un 75% por medio de clases magistrales o expositivas, y un 25% para la parte práctica, donde al alumno se le orientará a hacer investigaciones de campo, bibliográficas y tecnológicas.

f). Bibliografía:

Nombre de la Obra	Autor	Casa editora	País	Año de edición	No. de ejemplares en biblioteca
FINANZAS PUBLICAS MEXICANAS	Flores Zavala. Ernesto	Porrúa	México	1998	3
TRATADO DE TRIBUTACION	Asorey , O. Rubén	Astrea	Argentina	2003	2
RECOPILO N DE LEYES EN MATERIA TRIBUTARIA	Mendoza Orantes, Ricardo	Editorial Jurídica Salvadoreña	El Salvador	2012	*
RECOPILO N DE LEYES EN MATRIA TRIBUTARIA	Vásquez López, Luis	LIS	El Salvador	2012	*

*En proceso de Compra