

**Programa en
Derecho Tributario Sancionador
Recursos de Sanciones Tributarias**

Índice

PRESENTACIÓN

PONENTES

PROGRAMA

MÓDULO 1

FUENTES, PRINCIPIOS Y DISPOSICIONES GENERALES SOBRE INFRACCIONES Y SANCIONES TRIBUTARIAS 8

MÓDULO 2

INFRACCIONES Y SANCIONES TRIBUTARIAS, CRITERIOS DE GRADUACIÓN 8

MÓDULO 3

EL PROCEDIMIENTO SANCIONADOR EN MATERIA TRIBUTARIA 9

MÓDULO 4

EL PROCEDIMIENTO DE REVISIÓN DE ACUERDOS DE IMPOSICIÓN DE SANCIÓN EN VÍA ADMINISTRATIVA Y CONTENCIOSO-ADMINISTRATIVA..... 9

MÓDULO 5

EL PROCEDIMIENTO SANCIONADOR TRIBUTARIO CUANDO SE APRECIAN INDICIOS DE RESPONSABILIDAD PENAL..... 10

MÓDULO 6

DELITOS CONTRA LA HACIENDA PÚBLICA, DELITOS DE ALZAMIENTO DE BIENES Y DELITOS DE APROPIACIÓN INDEBIDA 10

SESIÓN PRENCIAL

MESA REDONDA..... 11

Taller Colaborativo 11

Presentación

La creciente **automatización de los procesos de Comprobación e Inspección** llevados a cabo por la Administración Tributaria, está provocando un aumento de la **conflictividad en materia tributaria**. Sin embargo, sólo cuando estos expedientes administrativos son **recurridos en tiempo y forma y con las argumentaciones correctas**, es posible **liberarse** de dicha sanción administrativa.

En este sentido, es fundamental que los profesionales encargados de la tramitación de estos recursos **dominen la legislación y la jurisprudencia** para poder realizarlos dentro del **plazo legal y con las mayores garantías de éxito**.

El **Programa en Derecho Tributario Sancionador de Estudios Avanzados UNIR** tiene como objetivo ofrecer las claves necesarias a los profesionales tributarios para que sean capaces de **recurrir de forma eficiente y exitosa** la avalancha de sanciones administrativas que tienen entre manos.

Los profesionales a los que son confiados estos recursos administrativos y contenciosos contra las sanciones administrativas deben conocer muy bien la legislación vigente, pero también los criterios interpretativos de nuestra jurisprudencia

Por qué UNIR recomienda este programa

Porque en tan solo **8 semanas** conocerás cuales son las Sanciones Tributarias que pueden imponer los órganos administrativos

Porque analizarás, junto a expertos profesionales, las **últimas sentencias** sobre esta materia de:

- **Los Tribunales Económico Administrativos Regionales**
- Del **Tribunal Económico Administrativo Central**
- De los **Tribunales Superiores de Justicia**
- De la **Audiencia Nacional**
- Del **Tribunal Supremo**

Porque descubrirás los mejores **argumentos jurídicos** empleados por los **expertos** para evitar sanciones a través de recursos administrativos y contenciosos

Porque detectarás los **principales errores jurídicos** que comete la Administración Tributaria al imponer estas sanciones

Porque te enseñaremos a elaborar **recursos bien fundamentados** jurídicamente para evitar con éxito Sanciones Tributarias

DIRIGIDO A

- Abogados
- Economistas
- Gestores administrativos
- Graduados sociales
- Titulados mercantiles y empresariales
- Otros profesionales interesados en ampliar el conocimiento de los procedimientos tributarios sancionadores

Datos clave

8 semanas lectivas

24 horas de ponencias online

Fecha de comienzo: 15 de noviembre de 2018

SESIONES ONLINE EN DIRECTO

Los asistentes podrán interactuar en real time con los profesores y con el resto de participantes

PONENTES EXPERTOS EN PROCEDIMIENTOS TRIBUTARIOS

- Inspectores y técnicos de la Administración Tributaria
- Integrantes de Tribunales Económico-Administrativos
- Magistrados de la Administración de Justicia
- Abogados y profesionales de despachos de reconocido prestigio
- Profesores de universidad

CONSULTA A TU ASESOR EL PRECIO Y LOS DESCUENTOS POR INSCRIPCIÓN ANTICIPADA

Tlf.: 941 209 743

Mail: estudiosavanzados@unir.net

Por qué elegirnos

Nuestro modelo pedagógico pionero en el mercado y basado en **clases online en directo**, permite al profesional seguir el curso **en cualquier momento y desde cualquier lugar**, para adaptarse a su exigente agenda. Nuestra plataforma permite a los participantes establecer contacto y compartir experiencias, **fomentando el NETWORKING**, que es clave en su desarrollo profesional.

FLEXTIME

Nos adaptamos a tu disponibilidad horaria permitiéndote acceder y participar en directo a las sesiones online, a los foros de discusión, así como a los materiales complementarios. Sin barreras geográficas, en cualquier momento y en cualquier lugar.

PROFESSIONAL SPEAKERS

Todos nuestros ponentes son profesionales de empresas líderes, que imparten sus sesiones en base a su propia experiencia, lo que aporta una visión real del mercado

NETWORKING INTERNACIONAL

Podrás conocer al resto de participantes de España y Latinoamérica con los que te pondremos en contacto de forma presencial y/o virtual a lo largo del curso.

LEARNING BY DOING

La aplicación de conocimientos a través de la resolución de un caso práctico aporta al participante una experiencia formativa única. Se resolverá en grupos de trabajo multidisciplinares para fomentar el Networking y estará dirigido por un especialista en la materia. Sus conclusiones serán la excusa perfecta para intercambiar experiencias con el resto de participantes.

SESIONES ONLINE EN DIRECTO

Gracias a nuestra tecnología podrás seguir e intervenir en las sesiones estés donde estés y sin necesidad de desplazamientos. Y si por algún motivo no pudieras asistir, no te preocupes ya que todo el material queda grabado para que lo puedas volver a ver siempre que quieras.

MENTORING CONSTANTE Y PERSONALIZADO

Desde el primer día se te asignará un tutor que te acompañará y apoyará en todo momento, resolviendo todas las dudas que te puedan surgir y tratando de potenciar tus habilidades para tu desarrollo profesional.

DIRECTOR DEL PROGRAMA

JUAN RAMÓN MEDINA CEPERO CONSULTOR TRIBUTARIO Y ABOGADO

Licenciado en Derecho por la Universidad de Barcelona. Doctor Acreditado en Derecho por la Universidad de Navarra y Doctor en Filosofía por la Universidad Ramon Llull de Barcelona. Es consultor tributario y abogado en ejercicio con despacho en Barcelona, Granada y Oviedo.

Ha sido profesor en diversas universidades: Universidad de Navarra, Universidad de Barcelona, Universidad Internacional de Cataluña y Universidad de La Rioja. Autor de 22 monografías y unos 200 artículos científicos en cinco idiomas, ha participado en diversos proyectos de investigación y congresos.

Ha dirigido tesinas y tesis doctorales. En la actualidad compagina su actividad en UNIR con la consultoría tributaria privada y es abogado ejerciente en el Ilustre Colegio de Abogados de Barcelona con despacho propio en Granada, Barcelona y Oviedo.

Es abogado colaborador de una decena de despachos nacionales e internacionales.

Ponentes

Ignacio Goytisoló Marquínez
Ex Jefe de la Inspección territorial de Barcelona de la Administración Tributaria de Cataluña.
Socio de Derecho Tributario
Toda & Nel-lo Abogados

Mireia de Pol Cruz
Abogada especialista en procedimientos administrativo-tributarios y contencioso-tributarios
Toda & Nel-lo Abogados

María Saló Azagra
Abogada especialista en Derecho penal
Martell Abogados.

Katia Garrote Simón
Abogada especialista en procedimientos administrativo-tributarios y contencioso-tributarios

Eva Rua Ten
Inspectora de Hacienda. Integrante de la Oficina Técnica de Inspección de la Delegación Territorial en Cataluña
AEAT

Maria Astray Suárez Ferrín,
*Abogada del Estado, secretaria del
Tribunal Económico-Administrativo
Regional de Cataluña*

AEAT

Oriol Guardiola
Especialista en Derecho Penal

Martell Abogados

Rafael Santaolalla
Inspector de Hacienda

AEAT

Carlos Rodrigo Calderón
*Inspector de Hacienda. Jefe de equipo
de Inspección*

AEAT

MÓDULO 1

Fuentes, principios y disposiciones generales sobre infracciones y sanciones tributarias

El conocimiento de las fuentes jurídicas y principios jurídicos, así como las disposiciones generales en esta materia son claves para fundamentar de forma adecuada cualquier recurso económico y contencioso en el llamado “Derecho Tributario Sancionador”.

- Fuentes del derecho tributario sancionador
- Principios de la potestad sancionadora en materia tributaria
- Sujetos infractores
- Responsables y sucesores de las sanciones tributarias
- Concepto y clases de infracciones y sanciones tributarias

MÓDULO 2

Criterios de graduación en infracciones y sanciones tributarias

Antes de recurrir cualquier sanción tributaria, es importante distinguir de qué tipo de sanción se trata y cómo ha calculado la Administración Tributaria la cuantía a reclamar.

Distinguimos dos tipos principales:

- Infracciones y Sanciones Tributarias derivadas del incumplimiento de obligaciones de carácter material
- Infracciones y Sanciones Tributarias derivadas del incumplimiento de obligaciones de carácter formal

Infracciones y sanciones tributarias derivadas del incumplimiento de obligaciones de carácter material

- Infracción tributaria por dejar de ingresar la deuda tributaria que debiera resultar de una autoliquidación
- Infracción tributaria por incumplir la obligación de presentar de forma completa y correcta declaraciones o documentos necesarios para practicar liquidaciones
- Infracción tributaria por obtener indebidamente devoluciones
- Infracción tributaria por solicitar indebidamente devoluciones, beneficios o incentivos fiscales

Infracciones y sanciones tributarias derivadas del incumplimiento de obligaciones de carácter formal

- Infracción tributaria por determinar o acreditar improcedentemente partidas positivas o negativas o créditos tributarios aparentes
- Infracción en supuestos de conflicto en aplicación de la norma tributaria
- Criterios de graduación de sanciones tributarias de carácter pecuniario
- Infracción tributaria por imputar incorrectamente o no imputar bases imponibles, rentas o resultados por entidades sometidas a un régimen de imputación de rentas
- Infracción tributaria por imputar incorrectamente deducciones, bonificaciones y pagos a cuenta por entidades sometidas a un régimen de imputación de rentas
- Infracción tributaria por no presentar en plazo autoliquidaciones o declaraciones sin que se produzca perjuicio económico, por incumplir la obligación de comunicar el domicilio fiscal o por incumplir las condiciones de determinadas autorizaciones
- Infracción tributaria por presentar incorrectamente autoliquidaciones o declaraciones sin que se

produzcan perjuicio económico o contestaciones a requerimientos individualizados de información

- Infracción tributaria por incumplir obligaciones contables y registrales
- Infracción tributaria por incumplir obligaciones de facturación o documentación
- Infracciones tributarias por incumplir las obligaciones relativas a la utilización y a la solicitud de NIF o de números o códigos
- Infracción tributaria por resistencia, obstrucción, excusa o negativa a las actuaciones de la Administración tributaria
- Infracción tributaria por incumplir el deber de sigilo exigido a los retenedores y a los obligados a realizar ingresos a cuenta
- Infracción tributaria por incumplir la obligación de comunicar correctamente datos al pagador de rentas sometidas a retención o ingreso a cuenta
- Infracción por incumplir la obligación de entregar el certificado de retenciones e ingresos a cuenta

MÓDULO 3

El procedimiento sancionador en materia tributaria

El conocimiento del denominado “derecho procesal sancionador” es esencial si se quieren plantear las reclamaciones administrativas y los recursos contenciosos en tiempo y forma. Saber bien los “tiempos” de todo expediente sancionador hace que pueda plantearse una estrategia adecuada contra la sanción tributaria a la que se debe hacer frente.

- Regulación del procedimiento
- Fases del procedimiento: iniciación, instrucción y terminación
- Reducción de las sanciones
- Extinción de la responsabilidad derivada de las infracciones tributarias

MÓDULO 4

El procedimiento de revisión de acuerdos de imposición de sanción en vía administrativa y contencioso-administrativa

Conocer los motivos fundamentales de la defensa es clave para garantizar el éxito del procedimiento y la nulidad de la sanción tanto en vía administrativa como en la contencioso-administrativa.

- Causas de impugnación de acuerdos sancionadores en vía económico-administrativa
- La falta de motivación y la insuficiente acreditación de la concurrencia del elemento subjetivo del tipo como argumentos de defensa
- El principio de presunción de inocencia y la posibilidad de suspender la ejecutividad de la sanción
- La impugnación de resoluciones sancionadoras en vía contencioso-administrativa
- La pieza separada de medidas cautelares para suspender la ejecutividad de sanciones en vía contencioso-administrativa

MÓDULO 5

El procedimiento sancionador tributario cuando se aprecian indicios de responsabilidad penal

Las infracciones tributarias pueden pasar a ser consideradas jurídicamente como delitos fiscales en función de la cuantía. Por eso es necesario también conocer su regulación penal, que puede afectar no sólo a las personas físicas, sino también a las personas jurídicas. También es importante conocer los “programas de prevención de riesgos penales”.

- La derivación de expedientes sancionadores a la vía penal
- Las fases del procedimiento penal
- La responsabilidad penal de las personas jurídicas
- Los programas de prevención de riesgos penales como atenuantes de la responsabilidad

MÓDULO 6

Delitos contra la hacienda pública, delitos de alzamiento de bienes y delitos de apropiación indebida

Los delitos contra la Hacienda Pública, de alzamiento de bienes y de apropiación indebida recogidos en nuestro Código Penal y presentan una notable jurisprudencia que el profesional debe conocer de forma exhaustiva.

- Delitos contra la Hacienda Pública (art. 305 y ss CP)
- Delitos de alzamiento de bienes (arts. 257 al 259 CP)
- Delitos de apropiación indebida (art. 252 al 254 CP)

Sesión Presencial

Mesa redonda

Cómo desarrollar un Plan de Prevención de Blanqueo de Capitales eficaz

Taller colaborativo

Desarrolla un Plan de Prevención de Blanqueo de Capitales

Otros Programas de Desarrollo Profesional que pueden ser de tu interés:

- Programa Avanzado en Corporate Compliance
- Transformación Digital
- Dirección y Gestión de la Innovación
- Inteligencia Artificial
- Big Data for Business

Otros Programas de Derecho

- Máster Universitario en Fiscalidad Internacional
- Máster Universitario en Derecho Penal Económico
- Máster Universitario en Asesoría Jurídica de Empresas
- Máster Universitario en Derecho del Comercio Internacional
- Máster Universitario en Propiedad Intelectual y Derecho de las Nuevas Tecnologías
- Máster Universitario en Protección de Datos

CONSULTA CON TU ASESOR LOS DESCUENTOS POR INSCRIPCIÓN DE GRUPOS O A VARIOS PROGRAMAS

Tlf.: 941 209 743

Mail: estudiosavanzados@unir.net

unir
ESTUDIOS
AVANZADOS

Delegación Madrid

C/ Almansa, 101
28040 Madrid
España
+34 915 674 391

Delegación México

Av. Extremadura, 8.
Col Insurgentes Mix-
coac. Del.Benito Juárez
03920, México D.F.
+52 55 63951017

Delegación Colombia

Carrera 21 # 102-46
Bogotá, Bogotá, D.C.
Colombia
+317 574 2631
+310 666 5574