

Sílabo de Código Tributario Aplicado

I. Datos generales

Código	ASUC 00099			
Carácter	Electivo			
Créditos	3			
Periodo académico	2022			
Prerrequisito	Ninguno			
Horas	Teóricas:	2	Prácticas	2

II. Sumilla de la asignatura

La asignatura corresponde al área de estudios de especialidad, siendo de carácter teórico-práctico. Tiene como propósito que el alumno comprenda y profundice sus conocimientos sobre el Código tributario vigente, así como el sistema tributario existente, su análisis y aplicación. Esta asignatura comprende el estudio y profundización del Código tributario para los contadores públicos que asumen la especialidad de Gestión tributaria. Por lo señalado, contiene un proceso de avance de los conocimientos y técnicas para determinar los criterios relacionados a la clasificación de los principios tributarios y la adecuada aplicación del Código tributario.

La asignatura contiene: Base legal de la tributación en el Perú: El artículo N° 74 de la Constitución Política. La obligación tributaria. El derecho procesal tributario. Las facultades de fiscalización y de sanción de la administración tributaria. El derecho penal tributario.

III. Resultado de aprendizaje de la asignatura

Al finalizar la asignatura, el estudiante será capaz de identificar la influencia del derecho tributario y sus principales procedimientos en el campo empresarial, resolviendo problemas tributarios mediante el uso de la jurisprudencia.

IV. Organización de aprendizajes

Unidad I Fundamentos del derecho tributario		Duración en horas	8
Resultado de aprendizaje de la unidad	Al finalizar la unidad, el estudiante será capaz de explicar los fundamentos del derecho tributario demostrando capacidad de argumentación.		
Conocimientos	Habilidades	Actitudes	
<ul style="list-style-type: none"> ✓ El tributo y su clasificación. ✓ El derecho tributario: clasificación y fuentes. ✓ El poder tributario y los principios de la tributación. ✓ Análisis Tributario de la Constitución 	<ul style="list-style-type: none"> ✓ Organiza mapas conceptuales con la clasificación tripartita del tributo. ✓ Explica los principios de legalidad, reserva de ley y no confiscatoriedad. ✓ Explica el impacto tributario de la Constitución. 	<ul style="list-style-type: none"> ✓ Muestra puntualidad, participación activa y trabajo en equipo que le permita evaluar con objetividad la información que se le presenta en los temas relacionados con los fundamentos del derecho tributario. 	
Instrumento de evaluación	<ul style="list-style-type: none"> • Rúbrica 		
Bibliografía (básica y complementaria)	<p>Básica:</p> <ul style="list-style-type: none"> • El Código Tributario y la Ley Penal Tributaria. <p>Complementaria:</p> <ul style="list-style-type: none"> • Aguilar, H. (2014). <i>Fiscalización tributaria, como afrontarla exitosamente</i>. Lima: Entrelíneas SRL. • Jurídica SAC. • Cossío, V. (2008). <i>Criterios jurisprudenciales en materia tributaria</i>. Lima: Gaceta Jurídica SAC. • Nima Nima, E. (2013). <i>Fiscalización tributaria</i>. Lima: Gaceta • Huamani Cueva, R. (2007). <i>Código tributario</i>. Lima: Comentado. Juristas Editores EIRL. • Iannacone Silva, F. (2005). <i>Comentarios al Código Tributario</i>. Lima: Editorial Grijley. • Robles, C. y otros (2005). <i>Código tributario</i> 		
Recursos educativos digitales	<ul style="list-style-type: none"> • ¿Cómo funcionan los impuestos? Lo que debe saber sobre la nueva reforma tributaria. Recuperado de: https://www.youtube.com/watch?v=7jZnpf1iWvM 		

Unidad II El derecho tributario material		Duración en horas	24
Resultado de aprendizaje de la unidad	Al finalizar la unidad, el estudiante será capaz de reconocer los diferentes elementos del derecho tributario material demostrando capacidad de argumentación.		
Conocimientos	Habilidades	Actitudes	
<ul style="list-style-type: none"> ✓ La relación jurídica tributaria. ✓ Hipótesis de incidencia tributaria y el hecho imponible. ✓ La obligación tributaria sustancial. ✓ La obligación tributaria formal. 	<ul style="list-style-type: none"> ✓ Organiza mapas conceptuales vinculados con el deudor tributario, acreedor tributario y la obligación tributaria. ✓ Analiza las obligaciones formales y sustanciales. ✓ Analiza las hipótesis de incidencia tributaria. 	<ul style="list-style-type: none"> ✓ Muestra puntualidad, participación activa y trabajo en equipo que le permita evaluar con objetividad la información que se le presenta en los temas relacionados con el derecho tributario material. 	
Instrumento de evaluación	<ul style="list-style-type: none"> • Rúbrica 		
Bibliografía (básica y complementaria)	<p>Básica:</p> <ul style="list-style-type: none"> • El Código Tributario y la Ley Penal Tributaria. <p>Complementaria:</p> <ul style="list-style-type: none"> • Aguilar, H. (2014). <i>Fiscalización tributaria, como afrontarla exitosamente</i>. Lima: Entrelíneas SRL. • Jurídica SAC. • Cossío, V. (2008). <i>Criterios jurisprudenciales en materia tributaria</i>. Lima: Gaceta Jurídica SAC. • Nima Nima, E. (2013). <i>Fiscalización tributaria</i>. Lima: Gaceta • Huamani Cueva, R. (2007). <i>Código tributario</i>. Lima: Comentado. Juristas Editores EIRL. • Iannacone Silva, F. (2005). <i>Comentarios al Código Tributario</i>. Lima: Editorial Grijley. • Robles, C. y otros (2005). <i>Código tributario</i> 		
Recursos educativos digitales	<ul style="list-style-type: none"> • Qué son las obligaciones tributarias. Recuperado de: https://www.youtube.com/watch?v=ENkRGoyqdDo 		

Unidad III El derecho tributario procesal		Duración en horas	24
Resultado de aprendizaje de la unidad	Al finalizar la unidad, el estudiante será capaz de identificar los principales recursos del derecho tributario procesal demostrando capacidad de argumentación.		
Conocimientos	Habilidades	Actitudes	
<ul style="list-style-type: none"> ✓ El procedimiento de fiscalización tributaria. ✓ El procedimiento contencioso. ✓ El procedimiento no contencioso. ✓ El procedimiento de cobranza coactiva. 	<ul style="list-style-type: none"> ✓ Organiza mapas conceptuales vinculados con los tipos de fiscalización tributaria. ✓ Analiza los recursos de reclamo, apelación y remedio procesal de queja. ✓ Analiza las modalidades de embargo en cobranza coactiva. 	<ul style="list-style-type: none"> ✓ Muestra puntualidad, participación activa y trabajo en equipo que le permita evaluar con objetividad la información que se le presenta en los temas relacionados con el Derecho Tributario Procesal. 	
Instrumento de evaluación	<ul style="list-style-type: none"> • Rúbrica 		
Bibliografía (básica y complementaria)	<p>Básica:</p> <ul style="list-style-type: none"> • El Código Tributario y la Ley Penal Tributaria. <p>Complementaria:</p> <ul style="list-style-type: none"> • Aguilar, H. (2014). <i>Fiscalización tributaria, como afrontarla exitosamente</i>. Lima: Entrelíneas SRL. • Jurídica SAC. • Cossío, V. (2008). <i>Criterios jurisprudenciales en materia tributaria</i>. Lima: Gaceta Jurídica SAC. • Nima Nima, E. (2013). <i>Fiscalización tributaria</i>. Lima: Gaceta • Huamani Cueva, R. (2007). <i>Código tributario</i>. Lima: Comentado. Juristas Editores EIRL. • Iannacone Silva, F. (2005). <i>Comentarios al Código Tributario</i>. Lima: Editorial Grijley. • Robles, C. y otros (2005). <i>Código tributario</i> 		
Recursos educativos digitales	<ul style="list-style-type: none"> • Fiscalización parcial electrónica. Recuperado de: https://www.youtube.com/watch?v=zbN4Ku0jLAW 		

Unidad IV El derecho tributario sancionador		Duración en horas	8
Resultado de aprendizaje de la unidad	Al finalizar la unidad, el estudiante será capaz de explicar las medidas coercitivas del derecho tributario sancionador demostrando capacidad de argumentación.		
Conocimientos	Habilidades	Actitudes	
<ul style="list-style-type: none"> ✓ Principios de la facultad sancionadora. ✓ Principales infracciones tributarias. ✓ El delito tributario. ✓ La ley penal tributaria. 	<ul style="list-style-type: none"> ✓ Organiza mapas conceptuales con la diferencia entre infracción y delito tributario. ✓ Analiza las modalidades de evasión, elusión y economía de opción. ✓ Analiza las penas vinculada con el delito contable. 	<ul style="list-style-type: none"> ✓ Muestra puntualidad, participación activa y trabajo en equipo que le permita evaluar con objetividad la información que se le presenta en los temas relacionados con el derecho tributario sancionador. 	
Instrumento de evaluación	<ul style="list-style-type: none"> • Rúbrica 		
Bibliografía (básica y complementaria)	<p>Básica:</p> <ul style="list-style-type: none"> • El Código Tributario y la Ley Penal Tributaria. <p>Complementaria:</p> <ul style="list-style-type: none"> • Aguilar, H. (2014). <i>Fiscalización tributaria, como afrontarla exitosamente</i>. Lima: Entrelíneas SRL. • Jurídica SAC. • Cossío, V. (2008). <i>Criterios jurisprudenciales en materia tributaria</i>. Lima: Gaceta Jurídica SAC. • Nima Nima, E. (2013). <i>Fiscalización tributaria</i>. Lima: Gaceta • Huamani Cueva, R. (2007). <i>Código tributario</i>. Lima: Comentado. Juristas Editores EIRL. • Iannacone Silva, F. (2005). <i>Comentarios al Código Tributario</i>. Lima: Editorial Grijley. • Robles, C. y otros (2005). <i>Código tributario</i> 		
Recursos educativos digitales	<ul style="list-style-type: none"> • Delitos Tributarios. Recuperado de: https://www.youtube.com/watch?v=pqByUxKSbZw 		

V. Metodología

La metodología a utilizarse es el aprendizaje activo dentro de un enfoque participativo, reflexivo y crítico. La asignatura se desarrollará mediante la discusión de temas básicos del derecho tributario, a partir de conceptos elementales que permitan el análisis interpretativo de la ley tributaria, con el apoyo de la jurisprudencia y la doctrina, para profundizar en los temas contenidos en el Código tributario, que como eje fundamental del Sistema Tributario Nacional es aplicable a todas las instituciones y tributos que lo conforman.

Como parte de su aplicación, se seguirá la secuencia práctica-teórica-práctica, donde el docente plantea una situación problemática, efectuando la recuperación de saberes previos. Los estudiantes proponen alternativas de solución.

Corresponde al estudiante, proponer alternativas de solución, se ensayan las propuestas a través de debates, se evalúa la solución y se aplica a situaciones nuevas. Se desarrollarán actividades programadas en el aula virtual.

Durante las sesiones, se guiará a través del método del aprendizaje cooperativo, aprendizaje basado en problemas y el método de casos.

VI. Evaluación

VI.1. Modalidad Presencial

Rubros	Comprende	Instrumentos	Peso
Evaluación de entrada	Prerrequisitos o conocimientos de la asignatura	Prueba objetiva	Requisito
Consolidado 1	Unidad I	Rúbrica	20%
	Unidad II	Rúbrica	
Evaluación parcial	Unidad I y II	Prueba mixta	20%
Consolidado 2	Unidad III	Rúbrica	20%
	Unidad IV	Rúbrica	
Evaluación final	Todas las unidades	Rúbrica	40%
Evaluación sustitutoria (*)	Todas las unidades	Aplica	

(*) Reemplaza la nota más baja obtenida en los rubros anteriores

VI.2. Modalidad Semipresencial

Rubros	Comprende	Instrumentos	Peso
Evaluación de entrada	Prerrequisito	Prueba objetiva	Requisito
Consolidado 1	Unidad I	Rúbrica	20%
Evaluación parcial	Unidad I y II	Prueba mixta	20%
Consolidado 2	Unidad III	Rúbrica	20%
Evaluación final	Todas las unidades	Rúbrica	40%
Evaluación sustitutoria (*)	Todas las unidades	Aplica	

(*) Reemplaza la nota más baja obtenida en los rubros anteriores

Fórmula para obtener el promedio:

$$PF = C1 (20\%) + EP (20\%) + C2 (20\%) + EF (40\%)$$

2022.