

MÓDULO	MATERIA	CURSO	SEMESTRE	CRÉDITOS	TIPO
Derecho Financiero y Tributario	Derecho Tributario	4º	1º	7	Obligatoria
PROFESOR(ES)			DIRECCIÓN COMPLETA DE CONTACTO PARA TUTORÍAS (Dirección postal, teléfono, correo electrónico, etc.)		
Grado en Derecho:			Departamento de Derecho Financiero y Tributario http://derechofinanciero.ugr.es/		
Grupo A	Dra. D ^a MARÍA JESÚS CALATRAVA ESCOBAR		HORARIO DE TUTORÍAS Consultar web Departamento http://derechofinanciero.ugr.es/uploads/documentos/1778.pdf		
Grupo B	Dr. D. ANTONIO MARÍA LÓPEZ MOLINO				
Grupo C	Dra. D ^a MARÍA JESÚS CALATRAVA ESCOBAR				
Grupo D	Dra. D ^a . MARTÍN PASCUAL, CLOTILDE				
Grupo E	Dra. D ^a . MARTÍN PASCUAL, CLOTILDE				
Grupo F	Dra. D ^a . MARTÍN PASCUAL, CLOTILDE				
GRADO EN EL QUE SE IMPARTE			OTROS GRADOS A LOS QUE SE PODRÍA OFERTAR		
<ul style="list-style-type: none"> Grado en Derecho. Doble Grado en Derecho y Administración y Dirección de Empresas. Doble Grado en Derecho y Ciencias Políticas y de la Administración. 					
PRERREQUISITOS Y/O RECOMENDACIONES (si procede)					
No se establecen requisitos previos					
BREVE DESCRIPCIÓN DE CONTENIDOS (SEGÚN MEMORIA DE VERIFICACIÓN DEL GRADO)					
<ul style="list-style-type: none"> El sistema tributario estatal. Análisis de los diversos impuestos que conforman el sistema tributario estatal. El sistema tributario autonómico. 					

- El sistema tributario local.

COMPETENCIAS GENERALES Y ESPECÍFICAS

Las competencias se agrupan en genéricas (G) de la titulación y específicas (E) de la asignatura.

Descripción de las competencias.

Nombre de la competencia (G.: Generales, E.: Específicas)

- G. Aplicar el carácter unitario del ordenamiento jurídico y la necesaria visión interdisciplinar para la resolución de los problemas jurídicos.
- G. Utilizar los principios y valores constitucionales como herramientas de trabajo en la interpretación del ordenamiento jurídico.
- G. Manejar las fuentes jurídicas (legales, jurisprudenciales y doctrinales).
- G. Leer e interpretar textos jurídicos.
- G. Redactar escritos jurídicos.
- G. Aplicar las técnicas informáticas en la obtención de la información jurídica (bases de datos de legislación, jurisprudencia, bibliografía, Internet) y en la comunicación de datos.
- G. Trabajar en equipo.
- 10. G. Aplicar la capacidad de argumentación jurídica.
 - E. Analizar de forma crítica la normativa y la jurisprudencia.
 - E. Aplicar la norma a un supuesto concreto, siendo capaz de redactar un escrito jurídico.
 - E. Identificar el objeto de cada tributo
 - E. Liquidar los diversos tributos del sistema tributario estatal.
 - E. Ser capaz de identificar las relaciones entre los diversos tributos
 - E. Aplicar el sistema tributario autonómico y local.

OBJETIVOS (EXPRESADOS COMO RESULTADOS ESPERABLES DE LA ENSEÑANZA)

Los objetivos de la asignatura se concretan en alcanzar un conocimiento adecuado de los siguientes puntos:

- El sistema tributario estatal.
- Análisis de los diversos impuestos que conforman el sistema tributario estatal.
- El sistema tributario autonómico.
- El sistema tributario local.

TEMARIO DETALLADO DE LA ASIGNATURA

- ✓ GRADO EN DERECHO
- ✓ DOBLE GRADO EN DERECHO Y CIENCIAS POLITICAS Y DE LA ADMINISTRACIÓN
- ✓ DOBLE GRADO EN DERECHO Y ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS


(Plan de estudios 2010)

DERECHO FINANCIERO Y TRIBUTARIO II

Carácter: OBLIGATORIA. CUATRIMESTRAL

Créditos totales: 7

Créditos teóricos: 5

Créditos prácticos: 2

Curso: Cuarto. Primer semestre.

Área de conocimiento: Derecho Financiero y Tributario

Programa

TEMA 1.

Introducción al Sistema Tributario Español

- 1.- La estructura de las figuras tributarias y su gestión.
- 2.- Esquema del sistema tributario estatal.
- 3.- Esquema del sistema tributario autonómico.
- 4.- Esquema del sistema tributario local.
- 5.- La financiación de la Unión Europea.

II. SISTEMA TRIBUTARIO ESTATAL. IMPOSICIÓN DIRECTA

TEMA 2.

Impuesto sobre la Renta de las Personas Físicas

- 1.- Naturaleza, objeto y ámbito de aplicación.
- 2.- Hecho imponible. No sujeción y exención. Presunción de retribución.
- 3.- Residencia habitual en territorio español. Atribución e individualización de rentas.
Aspectos temporales.
- 4.- Rendimientos del trabajo.
- 5.- Rendimientos del capital mobiliario e inmobiliario.


- 6.- Rendimientos actividades económicas.
- 7.- Ganancias y pérdidas patrimoniales.
- 8.- Imputaciones de renta.
 - 9.- Reglas especiales de valoración.
 - 10.- Integración y compensación de rentas.
 - 11.- Base liquidable.
 - 12.- Cálculo del impuesto.
 - 13.- Tributación familiar.
 - 14.- Procedimientos de aplicación del IRPF y obligaciones formales.

TEMA 3.

Impuesto sobre la Renta de los No Residentes

- 1.- Introducción.
- 2.- Hechos imponible, sujeto pasivo y devengo.
- 3.- Base imponible.
- 4.- Deuda tributaria.
- 5.- Procedimientos de aplicación del impuesto.

TEMA 4.

Impuesto sobre el Patrimonio

- 1.- Introducción.
- 2.- Hecho imponible, sujeto pasivo y devengo.
- 3.- Base imponible y liquidable.
- 4.- Deuda tributaria.
- 5.- Procedimientos de aplicación del impuesto.

TEMA 5.

Impuesto sobre Sucesiones y Donaciones

- 1.- Introducción.
- 2.- Hechos imponible.
- 3.- Régimen tributario de las adquisiciones *mortis causa*.
- 4.- Régimen tributario de las adquisiciones *inter vivos*.
- 5.- Régimen tributario de los seguros de vida.
- 6.- Procedimientos de aplicación del impuesto.


TEMA 6.
Aproximación al Impuesto sobre Sociedades

- 1.- Introducción.
- 2.- Hecho imponible, sujeto pasivo y devengo.
- 3.- Esquema liquidatorio.
- 4.- Los regímenes especiales. Breve referencia.
- 5.- Procedimientos de aplicación del impuesto.

IMPOSICIÓN INDIRECTA

TEMA 7.
Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados

- 1.- Introducción.
- 2.- Régimen tributario de las Transmisiones Patrimoniales Onerosas.
- 3.- Régimen tributario de las Operaciones Societarias.
- 4.- Régimen tributario de los Actos Jurídicos Documentados.
- 5.- Exenciones tributarias más relevantes.
- 6.- La comprobación de valores y la tasación pericial contradictoria.

TEMA 8.
Aproximación al Impuesto sobre el Valor Añadido

- 1.- Introducción.
- 2.- Hechos imponibles, sujeto pasivo y devengo.
- 3.- Esquema liquidatorio.
- 4.- Los regímenes especiales. Breve referencia.
- 5.- Procedimientos de aplicación del impuesto.

TEMA 9.
Impuestos Especiales y otros Impuestos.

- 1.- Los Impuestos Especiales: de Fabricación, sobre Determinados Medios de Transporte y sobre el Carbón.
- 2.- Otros impuestos: sobre el juego, primas de seguros, sostenibilidad energética y


depósitos bancarios.
3.- Renta de Aduanas.

BIBLIOGRAFÍA

BIBLIOGRAFÍA RECOMENDADA

El Derecho Financiero y Tributario forma parte del Derecho positivo y sus normas, por razones muy diversas, se modifican con bastante frecuencia. **Por ello, se recomienda encarecidamente utilizar la última edición publicada.**

- Curso de Derecho Tributario Parte Especial. Fernando Pérez Royo. Tecnos
- El Impuesto Sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados. Rosa Maria Alfonso Galan. Tirant lo Blanch
- El nuevo Impuesto sobre Sociedades: aplicación práctica. Manuel Gutierrez Viguera. CISS ·
- Fiscalidad práctica 2015. Teodoro Arnáiz Arnáiz. Lex Nova ·
- GPS Fiscal. Domingo Carbajo Vasco. Tirant lo Blanch ·
- Guía del Impuesto sobre Sociedades. Francisco Mellado Benavente. CISS
- Guía fiscal 2015. CEF ·
- Imposición Directa de las Personas Físicas (IRPF e Impuesto sobre Sucesiones). Sánchez Galiana (Cord.). Ed. Godel, Granada.
- Impuesto Sobre La Renta De Las Personas Físicas. Comentarios Y Casos Prácticos. Roberto Alonso Alonso. CEF
- Impuesto Sobre Sociedades 1. Régimen General Comentarios y casos prácticos. Fernando Borrás. CEF
- Impuesto Sobre Sociedades Régimen General y Empresas de Reducida Dimensión. Ángeles Pla Vall. Tirant lo Blanch ·
- Impuesto sobre transmisiones patrimoniales y actos jurídicos documentados. Comentarios y casos prácticos. Óscar Alcalde Barrero. CEF ·
- Manual de Derecho Tributario. Parte Especial. Juan Martin Queralt. Aranzadi ·
- Manual del Impuesto Sobre la Renta de las Personas Físicas. José Luis Fernández Picazo Callejo. Tirant lo Blanch
- Manuales prácticos. AEAT.
http://www.agenciatributaria.es/AEAT.internet/Inicio_es_ES/Configuracion/_top/_Ayuda/Manuales_Folletos_y_Videos/Manuales_practicos/Manuales_practicos.shtml
- Memento Fiscal 2020. Francis Lefebvre
- Memento Práctico IRPF 2020. Francis Lefebvre
- Memento Práctico IVA 2020. Varios Autores. Francis Lefebvre ·
- Ordenamiento tributario español: los impuestos. Eva Aliaga Agulló. Tirant lo Blanch ·
- Régimen fiscal de la empresa. Malvárez Pascual, Luis / Martínez Gálvez, J. Pablo / Ramírez Gómez, Salvador · Tecnos
- Sistema Fiscal Español. Impuestos Estatales, Autonómicos y Locales. Gaspar de la Peña Velasco. Iustel ·

- Sistema Fiscal. Esquemas y supuestos prácticos. Poveda Blanco y otros. Ed. Aranzadi.
- Sistema tributario local. Antonio Cepa Dueñas. J.M. Bosch Editor,
- TODO Fiscal 2020. Francisco M. Mellado Benavente. CISS ·
- Todo IVA 2020. José Manuel Cabrera Fernández. CISS ·
- Todo Renta 2020. Varios Autores. CISS ·
- TODO Transmisiones. Javier Máximo Juárez González. CISS
- Tratado de aduanas e impuestos especiales. Eduardo Berche Moreno. J.M. Bosch Editor, S.A.
- Tributos Locales: Comentarios y Casos Prácticos. Nicolás Sánchez García. CEF

LEGISLACIÓN

La consulta de la legislación positiva vigente resulta imprescindible para el estudio de la Asignatura. Existen numerosas colecciones de legislación financiera y tributaria en el mercado y cualquiera de ellas sirve para preparar la Asignatura. **Ésta debe estar actualizada.**

- Agencia Estatal del Boletín Oficial del Estado:
 - o colección de Códigos Electrónicos de Legislación.:
<http://www.boe.es/legislacion/codigos/>
- Editorial Tirant Lo Blanch: Impuesto sobre la Renta de las Personas Físicas, Impuesto sobre el Patrimonio e Impuesto sobre la Renta de los No Residentes. Normativa estatal y autonómica 2017
- Editorial Tecnos: Legislación Básica del Sistema Tributario Español
- Editorial Aranzadi: Código Tributario
- Editorial La Ley: Código Tributario
- Ministerio de Hacienda: Leyes Tributarias. Recopilación Normativa

Normativa Básica

- Ley 35/2006, de 28 de noviembre, de la Ley del Impuesto sobre la Renta de las Personas Físicas.
- Real Decreto 439/2007, de 30 de marzo, por el que se aprueba el Reglamento del Impuesto sobre la Renta de las Personas Físicas.
- Orden HAC/1164/2019, de 22 de noviembre, por la que se desarrollan para el año 2020 el método de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas y el régimen especial simplificado del Impuesto sobre el Valor Añadido.
- Ley 27/2014, de 27 de noviembre, del Impuesto sobre Sociedades.
- Real Decreto 1777/2004, de 30 de julio, por el que se aprueba el Reglamento del Impuesto sobre Sociedades.
- Ley 19/1991, de 6 de junio, del Impuesto sobre el Patrimonio
- Real Decreto 1704/1999, de 5 de noviembre, por el que se determinan los requisitos y condiciones de las actividades empresariales y profesionales y de las participaciones en


- entidades para la aplicación de las exenciones correspondientes en el IP
- Ley 29/1987, de 18 de diciembre, del Impuesto sobre Sucesiones y Donaciones
 - Real Decreto 1629/1991, de 8 de noviembre, por el que se aprueba el Reglamento del Impuesto sobre Sucesiones y Donaciones
 - Real Decreto Legislativo 5/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley del Impuesto sobre la Renta de No Residentes.
 - Real Decreto 1776/2004, de 30 de julio, por el que se aprueba el Reglamento del Impuesto sobre la Renta de No Residentes
 - Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido
 - Real Decreto 1624/1992, de 29 de diciembre, por el que se aprueba el Reglamento del IVA y se modifica el RD 1041/1990, de 27 de julio; el RD 338/1990, de 9 de marzo; el RD 2402/1985, de 18 de diciembre, y el RD 1326/1987, de 11 de septiembre
 - Real Decreto Legislativo 1/1993, de 24 de septiembre, por el que se aprueba el Texto Refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados
 - Real Decreto 828/1995, de 29 de mayo, por el que se aprueba el Reglamento del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados
 - Ley 38/1992, de 28 de diciembre, de Impuestos Especiales
 - Real Decreto 1165/1995, de 7 de julio de 1995, por el que se aprueba el Reglamento de los Impuestos Especiales.
 - Ley 13/2011, de 27 de mayo, de regulación del juego.
 - Ley 15/2012, de 27 de diciembre, de medidas fiscales para la sostenibilidad energética.
 - Ley 16/2012, de 27 de diciembre, por la que se adoptan diversas medidas tributarias dirigidas a la consolidación de las finanzas públicas y al impulso de la actividad económica.
 - Ley 16/2013, de 29 de octubre, por la que se establecen determinadas medidas en materia de fiscalidad medioambiental y se adoptan otras medidas tributarias y financieras
 - Ley 8/2015, de 21 de mayo, por la que se modifica la Ley 34/1998, de 7 de octubre, del Sector de Hidrocarburos, y por la que se regulan determinadas medidas tributarias y no tributarias en relación con la exploración, investigación y explotación de hidrocarburos.

ENLACES RECOMENDADOS

RECURSOS WEB:

- Página oficial del Ministerio de Hacienda conteniendo: a) Legislación tributaria actualizada; b) proyectos normativos; c) doctrina administrativa Dirección General de Tributos y TEAC:
 - <http://www.meh.es/Portal/Home.htm>
- Página oficial de la Agencia Estatal de Administración Tributaria conteniendo: a) Legislación tributaria actualizada; b) guías para la liquidación de impuestos; c) consultas más frecuentes; y d) links o enlaces con otras Administraciones tributarias y entes dotados de poder tributario
 - <http://www.aeat.es/>


- Página oficial de la Consejería de Economía y Hacienda de la Junta de Andalucía
 - <http://www.juntadeandalucia.es/economiayhacienda/tributos>
- Bases de datos del catálogo electrónico de la Biblioteca de la Universidad de Granada
 - Aranzadi Instituciones
 - CISS Fiscal
 - CISSonline
 - La Ley. Sistema Integral de Información
 - Tirant Asesores
 - Tirant Online
 - V-Lex

http://biblioteca.ugr.es/pages/biblioteca_electronica/bases_datos

METODOLOGÍA DOCENTE

Metodología.

La metodología didáctica hace referencia a las estrategias de enseñanza y las tareas de aprendizaje que el profesor propone a sus alumnos (Tejedor Tejedor en La Evaluación Educativa e Innovación Curricular, Dir. Villar Angulo, pág. 19). La metodología que se empleará dependerá de las funciones del proceso de enseñanza-aprendizaje que se quieran cumplir.

Por otra parte, se estima que el trabajo individual del alumno constituye una base esencial para la consecución de los objetivos y competencias de la asignatura. Las características de la asignatura serán tenidas en cuenta a la hora de utilizar los diversos métodos docentes existentes: método magistral, trabajo autónomo del alumno y trabajo en grupo (Zabalza, 2003, pág. 104 y ss.).

El método magistral será empleado para aquellos temas con un contenido teórico más significativo. Con ello se pretende que los alumnos adquieran la información necesaria, comprendan las cuestiones planteadas y consoliden y fijen ese aprendizaje.

En este sentido, se debe resaltar que en el estudio de las disciplinas jurídicas, al contrario de una creencia popular muy extendida, no debe primar el aprendizaje memorístico, sino el razonado y comprensivo. En efecto, el Derecho aborda la regulación de los diversos problemas que se originan en la realidad social, entendida ésta en su sentido más amplio. Por ello, el estudio del ámbito jurídico no puede ser memorístico. Al contrario, será necesario saber ante qué problema social nos encontramos y, a partir de ahí, analizar la corrección de la solución que ofrece la norma jurídica a ese problema. En definitiva, el alumno no debe estudiar “de memoria” sino preguntándose la razón de la normativa (por qué, para qué, etc.). Con esta finalidad, se proporcionan a los alumnos unas guías introductorias a cada tema en las que de forma sintética y resumida se exponen los problemas abordados en cada tema y la solución que ofrece el legislador.

El alumno debe abrir una carpeta de aprendizaje en la que incluirá las prácticas realizadas y los mapas conceptuales o esquemas de los temas tratados.

Se podrán proponer a lo largo del curso una serie de prácticas, cuya finalidad será la de reforzar la comprensión y facilitar la consolidación de los conocimientos. Éstas desarrollarán


aspectos concretos de la materia del programa desarrollado.

Con idéntica finalidad, y desde una perspectiva del trabajo autónomo, se recomienda que los alumnos elaboren resúmenes, esquemas o mapas conceptuales de los temas tratados.

El trabajo autónomo del alumno se potenciará mediante la realización de los referidos resúmenes, esquemas o mapas conceptuales. Igualmente, las prácticas quedan orientadas en esta línea.

Material necesario para la docencia.

Con independencia de la utilización de los manuales y la bibliografía recomendada, y en todo caso, de la normativa vigente necesaria, el material docente podrá ser puesto a disposición de los alumnos, por parte de cada profesor, a través de los instrumentos informáticos establecidos por la Universidad de Granada, pudiendo utilizar la plataforma PRADO2.

Régimen de asistencia a clases teóricas y prácticas.

El régimen de asistencias a clases teóricas y prácticas se concretará por el profesor en su Guía Didáctica.

EVALUACIÓN (INSTRUMENTOS DE EVALUACIÓN, CRITERIOS DE EVALUACIÓN Y PORCENTAJE SOBRE LA CALIFICACIÓN FINAL, ETC.)

Con objeto de evaluar la adquisición de los contenidos y competencias a desarrollar en la asignatura, se utilizará un sistema de evaluación diversificado, seleccionando las técnicas de evaluación más adecuadas para la asignatura en cada momento, que permita poner de manifiesto los diferentes conocimientos y capacidades adquiridos por el alumnado al cursar la asignatura.

En cada caso, el profesor hará las precisiones que considere oportunas al inicio del Curso Académico.

El sistema de calificaciones se expresará mediante calificación numérica de acuerdo con lo establecido en el art. 5 del R. D 1125/2003, de 5 de septiembre, por el que se establece el sistema europeo de créditos y el sistema de calificaciones en las titulaciones universitarias de carácter oficial y validez en el territorio nacional y la Normativa de evaluación y de calificación de los estudiantes de la Universidad de Granada

Se publicará con la antelación necesaria la oportuna Convocatoria en el correspondiente Tablón de Anuncios y web del Departamento, conteniendo todos los datos requeridos por la normativa aplicable. La lista provisional de calificaciones se publicará, igualmente, en el Tablón de Anuncios, procediéndose a una revisión posterior de dichas calificaciones antes de la entrega del acta calificadora en la Secretaría del Centro.

1.- Sistema de evaluación continua.

Entre las técnicas evaluativas existentes, los sistemas de evaluación continua del aprendizaje del estudiante deben estar basados en la combinación de algunas de las actividades siguientes:

- Exámenes, escritos u orales.


- Trabajos presentados, y académicamente dirigidos, en relación con los contenidos de la asignatura.
- Realización de distintos tipos de prácticas.
- Participación activa de los estudiantes en las clases teóricas, prácticas, seminarios, talleres y demás actividades relacionadas con la materia.
- Otras pruebas y actividades específicas que garanticen una evaluación objetiva del aprendizaje y rendimiento.

La evaluación respetará, en su caso, que ninguna de las pruebas o actividades que constituyan la evaluación continua suponga por sí misma más del 70% de la calificación final de la asignatura, para garantizar que esa evaluación sea diversificada.

En caso de exigirse trabajos bibliográficos, de investigación o de otro tipo, como elemento de evaluación, deberá informarse de sus fechas de entrega en el momento de su propuesta.

Los resultados de las diferentes actividades en las que se base la evaluación del aprendizaje del estudiante se darán a conocer de forma paulatina a lo largo del curso y, en todo caso, se procurará comunicar con una antelación suficiente a la fecha prevista oficialmente por el Centro para el examen final.

2.- Sistema de evaluación basada en prueba final

En este sistema el docente programará una o varias pruebas en las que el discente deberá acreditar que ha adquirido los conocimientos y las competencias de la asignatura, que han sido desarrollados a través de las diferentes actividades realizadas por el discente a lo largo de las clases y trabajos desarrollos en las horas presenciales de docencia.

DESCRIPCIÓN DE LAS PRUEBAS QUE FORMARÁN PARTE DE LA EVALUACIÓN ÚNICA FINAL ESTABLECIDA EN LA “NORMATIVA DE EVALUACIÓN Y DE CALIFICACIÓN DE LOS ESTUDIANTES DE LA UNIVERSIDAD DE GRANADA”

3.- Evaluación final única.

Aquellos alumnos que, cumpliendo los requisitos, se acojan al sistema de evaluación única final recogido en el art. 8 de la normativa de evaluación y de calificación de los estudiantes de la Universidad de Granada, serán evaluados mediante un único examen que abarcará el programa de la asignatura. El profesor determinará a comienzo del curso las concretas características de este examen, básicamente el mismo tipo de examen que para el resto de los dicentes, pero evaluado sobre diez.

Normativa de evaluación y de calificación de los estudiantes de la Universidad de Granada (Texto consolidado de la Normativa aprobada por Acuerdo del Consejo de Gobierno en


sesión de 20 de mayo de 2013, BOUGR núm. 71, de 27 de mayo de 2013 y modificada por los Acuerdos del Consejo de Gobierno en sesiones de 3 de febrero de 2014, BOUGR núm. 78, de 10 de febrero de 2014; de 23 de junio de 2014, BOUGR núm. 23 de junio de 2014, BOUGR núm.83, de 25 de junio de 2014 y de 26 de octubre de 2016, BOUGR núm.112, de 9 de noviembre de 2016; incluye la corrección de errores de 19 de diciembre de 2016 y de 24 de mayo de 2017)

https://docencia.ugr.es/sites/vicerrektorados_files/vic_docencia/public/inline-files/NORMATIVA%20EXÁMENES.pdf

Art.6.2 «...podrán acogerse a la evaluación única final, que se realiza en un solo acto académico, aquellos estudiantes que no puedan cumplir con el método de evaluación continua por motivos laborales, estado de salud, discapacidad, programas de movilidad, o cualquier otra causa debidamente justificada que les impida seguir el régimen de evaluación continua».

«Artículo 8.2. Para acogerse a la evaluación única final, el estudiante, en las dos primeras semanas de impartición de la asignatura, o en las dos semanas siguientes a su matriculación si ésta se ha producido con posterioridad al inicio de la asignatura, lo solicitará, a través del procedimiento electrónico, al Director del Departamento o al Coordinador del Máster, alegando y acreditando las razones que le asisten para no poder seguir el sistema de evaluación continua. En el caso de asignaturas de grado con docencia compartida por varios Departamentos, el estudiante lo solicitará a cualquiera de los Departamentos implicados. El Director del Departamento o el Coordinador del Máster al que se dirigió la solicitud, oído el profesorado responsable de la asignatura, resolverá la solicitud en el plazo de diez días hábiles. Transcurrido dicho plazo sin que el estudiante haya recibido respuesta expresa por escrito, se entenderá estimada la solicitud. En caso de denegación, el estudiante podrá interponer, en el plazo de un mes, recurso de alzada ante el Rector, quien podrá delegar en el Decano o Director del Centro o en el Director de la Escuela Internacional de Posgrado, según corresponda, agotando la vía administrativa.

No obstante lo anterior, por causas excepcionales sobrevenidas y justificadas (motivos laborales, estado de salud, discapacidad, programas de movilidad, representación o cualquier otra circunstancia análoga), podrá solicitarse la evaluación única final fuera de los citados plazos, bajo el mismo procedimiento administrativo».

Solicitud evaluación única:

<https://sede.ugr.es/procs/Gestion-Academica-Solicitud-de-evaluacion-unica-final/>

ESCENARIO A (ENSEÑANZA-APRENDIZAJE PRESENCIAL Y NO PRESENCIAL)

ATENCIÓN TUTORIAL

HORARIO (Según lo establecido en el POD)	HERRAMIENTAS PARA LA ATENCIÓN TUTORIAL (Indicar medios telemáticos para la atención tutorial)
Será el aprobado en el POD del Departamento de Derecho Financiero y	Las tutorías, salvo que las instrucciones sanitarias indiquen lo contrario, o se vuelva a


<p>Tributario que se hará público en la guía didáctica de cada profesor y en la web del Departamento.</p>	<p>una situación de presencialidad plena, serán preferentemente no presenciales. Podrán realizarse por correo electrónico, video llamada, llamada telefónica, mensajería en las plataformas de docencia de la Universidad.... u otro medio que permita la correcta realización de tutorías individuales o en grupo. Los sistemas serán concretados para cada grupo en la guía didáctica del profesor.</p>
---	---

MEDIDAS DE ADAPTACIÓN DE LA METODOLOGÍA DOCENTE

- Las clases serán presenciales en la medida que las instrucciones de las autoridades sanitarias lo permitan. Para su concreción se tendrá en cuenta la capacidad del aula y el número de estudiantes matriculados siguiendo, en todo caso, las especificaciones realizadas por los diferentes planes de contingencia de los Centros.
- El resto de los alumnos que no puedan ocupar su espacio físico en el aula -lo que se establecerá por turnos garantizando la igualdad entre todos ellos- recibirán la misma clase teórica o práctica realizada en el aula -y en el mismo horario establecido en el POD-, a través de los diferentes medios técnicos que la Universidad establezca al respecto.
- El desarrollo de la indicada docencia presencial podrá ser complementada -que no sustituida- según las posibilidades materiales y de infraestructura informática del docente y discente, por clases no presenciales, mediante video conferencias, resolución de dudas mediante correo electrónico, etc., preferentemente se realizarán por los medios facilitados por la Universidad y, singularmente, a través de la plataforma Prado docencia.
- En la medida de lo posible, se precisará la bibliografía recomendada o manual a seguir para la preparación de la asignatura, de forma que junto con el resto de materiales docentes, supuestos prácticos y sus soluciones, -que serán depositados en la Plataforma docente correspondiente-, pueda posibilitar una transición ordenada entre la docencia presencial y el escenario no presencial, si fuese preciso.
- De no disponer de los medios técnicos necesarios que permitan simultanear las clases presenciales a parte de los alumnos con clases con video conferencia al resto, se arbitrara un sistema que garantice la docencia a la totalidad del grupo al menos de un 60% de carga lectiva con clases o grupos reducidos que sirvan de complemento, resolución de dudas o supuestos prácticos plateados.

MEDIDAS DE ADAPTACIÓN DE LA EVALUACIÓN (Instrumentos, criterios y porcentajes sobre la calificación final)

Convocatoria Ordinaria

- El examen, podrá adoptar la modalidad de evaluación continua o evaluación basada en


una prueba final. Será cada profesor quien lo explicita en su respectiva guía docente. En ambos casos, se podrá realizar de manera presencial en el aula, siempre que las normas sanitarias lo permitan y, en caso contrario, se utilizarán algunas de las opciones de examen que ofrece al plataforma Prado: tipo test, cuestionario, resolución supuesto o supuestos prácticos, preguntas a desarrollar, etc.

Convocatoria Extraordinaria

- Igual que la convocatoria ordinaria.

Evaluación Única Final

- Igual que la convocatoria ordinaria, aunque siguiendo sus específicas normas para la solicitud y concesión.

ESCENARIO B (SUSPENSIÓN DE LA ACTIVIDAD PRESENCIAL)

ATENCIÓN TUTORIAL

HORARIO

(Según lo establecido en el POD)

Será el aprobado en el POD del Departamento de Derecho Financiero y Tributario que se hará público en la guía didáctica de cada profesor y en la web del Departamento.
El profesor de cada grupo, en su respectiva guía didáctica -y en todo caso respetado el anterior-, podrá establecer horarios más amplios o diversificados.

HERRAMIENTAS PARA LA ATENCIÓN TUTORIAL

(Indicar medios telemáticos para la atención tutorial)

Serán, en todo caso, no presenciales. Podrán realizarse por correo electrónico, video llamada, llamada telefónica, mensajería en las plataformas de docencia de la Universidad... u otro medio que permita la correcta realización de tutorías individuales o en grupo. Los sistemas serán concretados para cada grupo en la guía didáctica del profesor.

MEDIDAS DE ADAPTACIÓN DE LA METODOLOGÍA DOCENTE

- Se indicará la bibliografía o manual a seguir para la preparación de la asignatura y/o los materiales docentes, junto con los supuestos prácticos y sus soluciones que serán depositados en la Plataforma docente correspondiente. De producirse una situación sobrevenida (tránsito de docencia presencial adaptada a docencia no presencial) se respetará, en la medida de lo posible, los materiales docentes indicados al principio del curso.
- Las clases se realizarán, preferentemente, mediante video conferencia, según los medios disponibles y facilitados por la Universidad, pudiendo complementarse y/o sustituirse -


no menos del 60%- por otros sistemas pedagógicos que habrán de realizarse, preferentemente, a través de la plataformas docentes recomendadas por la Universidad, singularmente la plataforma Prado docencia.

MEDIDAS DE ADAPTACIÓN DE LA EVALUACIÓN (Instrumentos, criterios y porcentajes sobre la calificación final)

Convocatoria Ordinaria

- Igual que en la docencia presencial adaptada, suprimiendo, si fuera necesario, el examen presencial por algunas de las opciones que ofrece la plataforma Prado para la realización de pruebas de examen: tipo test, supuestos prácticos... Tal extremo se concretará en la guía didáctica de cada profesor.

Convocatoria Extraordinaria

- Igual que la convocatoria ordinaria.

Evaluación Única Final

- Igual que la convocatoria ordinaria.

INFORMACIÓN ADICIONAL (Si procede)

PLATAFORMA VIRTUAL

Se podrán utilizar los medios que la Universidad pone a disposición de su comunidad de forma institucional para el complemento de la docencia presencial o la sustitución parcial de la no presencial. Por este motivo, sin excluir ningún otro sistema *on line* -siempre que no discrimine al discente- se recomienda la utilización de la plataforma Prado docencia. Su entrada se realiza a través del acceso identificado de la página Web de la Universidad de Granada: <http://prado.ugr.es/>

DIRECCIÓN DE CORREO ELECTRÓNICO

A fin de facilitar la necesaria interacción entre el docente y el discente en este escenario es imprescindible un canal de comunicación ágil. Para ello se utilizará -salvo autorización expresa del docente- el correo institucional de la Universidad. Se recomienda a los estudiantes que obtengan su cuenta de correo universitaria: alumno@correo.ugr.es.

HERRAMIENTAS DE VIDEOCONFERENCIA

Para poder realizar la docencia no presencial o parcialmente presencial, se recomienda al discente solicitar una cuenta e.alumno@go.ugr.es para poder acceder a los servicios institucionales de la GSuite del Google. Tutorial para la creación de una cuenta @go.ugr.es: <https://go.ugr.es/docs/pasos.pdf>.


Cada profesor, en su respectiva guía didáctica, podrá concretar o diversificar los canales de comunicación, preferentemente Google Meet o JITSI Meet.

