
Ano Letivo 2018-19

Unidade Curricular DIREITO FISCAL COM APLICAÇÃO À HOTELARIA

Cursos GESTÃO HOTELEIRA (1.º ciclo)

Unidade Orgânica Escola Superior de Gestão, Hotelaria e Turismo

Código da Unidade Curricular 14171157

Área Científica DIREITO

Sigla

Línguas de Aprendizagem
Português - PT

Modalidade de ensino
Presencial

Docente Responsável Cidália Maria Nunes Viegas

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
Cidália Maria Nunes Viegas	OT; TP	TP1; OT1	45TP; 3OT

* Para turmas lecionadas conjuntamente, apenas é contabilizada a carga horária de uma delas.

ANO	PERÍODO DE FUNCIONAMENTO*	HORAS DE CONTACTO	HORAS TOTAIS DE TRABALHO	ECTS
2º	S1	45TP; 3OT	112	4

* A-Anual;S-Semestral;Q-Quadrimestral;T-Trimestral

Precedências

Sem precedências

Conhecimentos Prévios recomendados

Não aplicável.

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

Nesta unidade curricular pretende-se facultar aos estudantes conhecimentos e técnicas que lhes permitam dominar a terminologia associada aos diferentes impostos, o processo de sujeição, isenção e exclusão tributária, bem como proceder à liquidação do imposto para cada um dos impostos/regimes estudados.

No final da unidade curricular, espera-se que o estudante seja capaz de:

- Entender a necessidade da informação fiscal para os seus utilizadores;
- Conhecer e dominar os conceitos e terminologia fiscal;
- Compreender a finalidade dos impostos;
- Compreender a necessidade de um planeamento e gestão fiscal;
- Dominar as técnicas de interpretação dos códigos fiscais;
- Compreender o processo de liquidação dos principais impostos.

Conteúdos programáticos

1.Noções Gerais

2. Impostos sobre o Património

2.1 Imposto Municipal sobre Transmissões Onerosas de Imóveis(IMT) e Imposto do Selo (IS)

2.2. Imposto Municipal sob Imóveis (IMI)

2.3 Resolução de casos prático

3. Imposto sobre o Consumo

3.1. Imposto sobre o Valor Acrescentado (IVA)

3.1.1 .I ncidência

3.1.2 .R egras de Territorialidade

3.1.3. Facto Gerador e Exigibilidade do Imposto

3.1.4. Isenções

3.1.5. Valor Tributável e Taxas

3.1.6. Apuramento do Imposto

3.1.7. Obrigações dos Sujeitos Passivos

3.2. Regime do IVA nas Transacções Intracomunitárias

4. Imposto sobre o Rendimento

4.1. Imposto sobre o Rendimento das Pessoas Coletivas (IRC)

4.1.1. Incidência

4.1.2. Determinação da Matéria Coletável

4.1.3. Liquidação e Pagamento

4.1.4. Obrigações Acessórias

4.1.5. Benefícios e incentivos fiscais ao Investimento

4.2 Imposto sobre o Rendimento das Pessoas Singulares (IRS)

4.2.1 Incidência

4.2.2 Determinação do Rendimento Coletável

4.2.3. Pagamento de Rendimentos a não Residentes

4.2.5 .Pagamento e obrigações acessórias

Metodologias de ensino (avaliação incluída)

Aulas teórico-práticas; com debate na interpretação do texto jurídico.

Eventualmente:

Estudo de Casos, simulações, visitas de estudo, seminários, entre outros.

A avaliação da unidade curricular é constituída por uma componente distribuída (Avaliação por frequência) e por um exame final.

- Componente de Avaliação por Frequência CAF (peso 40%) + Exame (peso 60%)

- Avaliação da CAF:

- 40% - 1º Teste (pode ser substituído por outra forma de avaliação);
- 60% - 2º Teste

- A admissão ao exame de época normal implica a obtenção de uma nota de CAF igual ou superior a 6 valores.

- Dispensa de exame: CAF >= 12 valores

- Caso seja favorável ao aluno, a nota de exame de época normal pondera com a CAF para o cálculo da nota de admissão a exames posteriores durante o ano letivo de obtenção da CAF.

- Na época especial de conclusão de curso ou de melhoria de classificação, o resultado do exame corresponde a 100% da nota da UC.

Bibliografia principal

Códigos Tributários - Edição Universitária 2018, 16.ª edição, Editora Almedina ou Fiscal - Códigos Tributários e legislação conexa - edição académica, 19.ª edição, Porto Editora.

Bastos, R. (2016). O Direito à Dedução do IVA (Cadernos IDEFF n.º 15), Editora Almedina.

Carlos, A. B. (2016) Impostos ? Teoria Geral, 5.ª ed., Editora Almedina.

Carlos, A. B.; Abreu, I. A.; Durão, J. R. e Pimenta, M. F. (2018). Guia dos Impostos em Portugal 2018, Editora Quid Juris.

Catarino, J. R. e Guimarães, V. B. (2018). Lições de Fiscalidade Volume I ? Princípios Gerais e Fiscalidade Interna, 6.ª ed., Editora Almedina.

Marreiros, J. M. M. (2017). Sistema Fiscal Português, 13.ª edição. Áreas Editora.

Palma, C. C. (2017). Introdução ao Impostos sobre o Valor Acrescentado, (Cadernos IDEFF n.º 15), Editora Almedina.

Pires, J. M. F. (2018). Lições de impostos Sobre o Património e do Selo, Editora Almedina.

Academic Year 2018-19

Course unit TAX LAW APPLIED TO HOSPITALITY

Courses HOTEL MANAGEMENT (1st cycle)

Faculty / School Escola Superior de Gestão, Hotelaria e Turismo

Main Scientific Area DIREITO

Acronym

Language of instruction Portuguese - PT

Teaching/Learning modality Attendance

Coordinating teacher Cidália Maria Nunes Viegas

Teaching staff	Type	Classes	Hours (*)
Cidália Maria Nunes Viegas	OT; TP	TP1; OT1	45TP; 3OT

* For classes taught jointly, it is only accounted the workload of one.

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
0	45	0	0	0	0	3	0	112

T - Theoretical; TP - Theoretical and practical ; PL - Practical and laboratorial; TC - Field Work; S - Seminar; E - Training; OT - Tutorial; O - Other

Pre-requisites

no pre-requisites

Prior knowledge and skills

Not applicable

The students intended learning outcomes (knowledge, skills and competences)

This curriculum unit is intended to provide students with knowledge and techniques that enable them to master the terminology associated with different taxes, the process of subjection, tax exemption and exclusion, as well as to liquidate the tax for each of the tax / studied schemes.

At the end of the curriculum unit, it is expected that the student is able to:

- Understand the need for tax information to users;
- Know and master the concepts and terminology of taxation;
- Understand the purpose of taxes;
- Understand the need for planning and fiscal management;
- Mastering the techniques of interpretation of tax codes;
- Understand the process of settlement of the main taxes.

Syllabus

1 GENERAL TAX

2. REAL ESTATE TAXES

2.1 Municipal tax on Disposals of real estate (IMT) and Stamp duty (IS)

2.2. Municipal property tax (IMI)

3. TAXES ON CONSUMPTION

3.1. Value Added Tax

3.1.1. Incidence

3.1.2. Rules of Territoriality

3.1.3. Chargeable event and chargeability of VAT

3.1.4. Exemptions

3.1.5. Taxable Value and Rates

3.1.6. Tax Clearance

3.1.7. Liabilities Obligations of Subjects

3.2. The VAT in Intra-Community Transactions

4 INCOME TAX

4.1. Corporate Taxation

4.1.1. Incidence

4.1.2. Determination of Income Collectable

4.1.3. Settlement and Payment

4.1.4. Accessory Obligations

4.1.5. Benefits and tax incentives for investment

4.2. Income Tax of Individuals

4.2.1. Incidence

4.2.2. Determination of Income colectable

4.2.3. Payment of Income to non-residents

4.2.4. General rates, withholding tax, and special separate taxation

4.2.5. Settlement and Payment

4.2.6. Accessory Obligations

4.2.7 . Resolution of practical cases

Teaching methodologies (including evaluation)

These methodologies result in a theoretical-practical approach to the teaching of the main taxes that make up the Portuguese tax system.

The assessment for this curricular unit consists of a distributed component and a final examination.

- Continuous Assessment (CA) component (40%) + Exam (60%)
- The CA component comprises:
 - 40% - 1st test or other work (e.g. worksheets) done in class and at home;
 - 60% - 2nd test.
 - The admission to the examination implies obtaining a CAF grade ≥ 6 .
 - Students with a final CA grade of ≥ 12 are exempt from the exam.
 - If favourable to the student, the exam mark from the 1st exam period calculated with the CA grade will be applied for admission to further exam periods during the same academic year.
 - In the Special Exam Period for concluding the Course, or for improving the final classification, the exam weighting is 100%.

The student may use the CA grade obtained in the previous academic year by applying in writing to the course unit teacher.

Main Bibliography

Códigos Tributários - Edição Universitária 2018, 16.^a edição, Editora Almedina ou Fiscal - Códigos Tributários e legislação conexas - edição académica, 19.^a edição, Porto Editora.

Bastos, R. (2016). O Direito à Dedução do IVA (Cadernos IDEFF n.º 15), Editora Almedina.

Carlos, A. B. (2016) Impostos ? Teoria Geral, 5.^a ed., Editora Almedina.

Carlos, A. B.; Abreu, I. A.; Durão, J. R. e Pimenta, M. F. (2018). Guia dos Impostos em Portugal 2018, Editora Quid Juris.

Catarino, J. R. e Guimarães, V. B. (2018). Lições de Fiscalidade Volume I ? Princípios Gerais e Fiscalidade Interna, 6.^a ed., Editora Almedina.

Marreiros, J. M. M. (2017). Sistema Fiscal Português, 13.^a edição. Áreas Editora.

Palma, C. C. (2017). Introdução ao Impostos sobre o Valor Acrescentado, (Cadernos IDEFF n.º 15), Editora Almedina.

Pires, J. M. F. (2018). Lições de impostos Sobre o Património e do Selo, Editora Almedina.