
Ano Letivo 2018-19

Unidade Curricular DIREITO FISCAL II

Cursos GESTÃO (1.º ciclo)

Unidade Orgânica Escola Superior de Gestão, Hotelaria e Turismo

Código da Unidade Curricular 14181029

Área Científica DIREITO

Sigla

Línguas de Aprendizagem Português-PT

Modalidade de ensino Presencial

Docente Responsável Maria de Lurdes Figueirinha Varela

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
Maria de Lurdes Figueirinha Varela	OT; TP	TP1; TP2; OT1; OT2	90TP; 90T

* 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
3º	S2	45TP; 4,5OT	140	5

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

Precedências

Sem precedências

Conhecimentos Prévios recomendados

Domínio dos conceitos de incidência, isenção, liquidação e cobrança.

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

Esta UC pretende facultar aos estudantes conhecimentos e técnicas que lhes permitam dominar a terminologia associada ao imposto, processo sujeição, isenção e liquidação. Deverá ainda estar habilitado a proceder às demais obrigações que caiem no âmbito de cada imposto. No final letivo espera-se que o estudante adquira competências - Genéricas: entender a necessidade da informação fiscal para os seus utilizadores; dominar técnicas de interpretação e determinação da liquidação do imposto; conhecer as declarações fiscais e o seu preenchimento; compreender a necessidade de um planeamento e gestão fiscal. - Específicas: conhecer e dominar os conceitos e terminologia fiscal; compreender a finalidade dos impostos-dominar o preenchimento das declarações fiscais; dominar a técnica de cálculo da liquidação do imposto; conhecimento e aplicação dos Benefícios Fiscais-identificar as obrigações fiscais acessórias; conhecer as implicações do não cumprimento atempado das obrigações fiscais.

Conteúdos programáticos

DOS IMPOSTOS SOBRE O RENDIMENTO

1. Imposto sobre o Rendimento das Pessoas Coletivas (IRC)
 - 1.1. Incidência
 - 1.2. Isenções
 - 1.3. Determinação da Matéria Coletável
 - 1.4. Liquidação e Pagamento
 - 1.5. Obrigações Acessórias
2. Imposto sobre o Rendimento das Pessoas Singulares (IRS)
 - 2.1. Incidência
 - 2.2. Determinação do Rendimento Coletável
 - 2.3. Liquidação e Pagamento
 - 2.4. Obrigações Acessórias

Metodologias de ensino (avaliação incluída)

A metodologia de ensino adotada para esta unidade curricular combina aulas de exposição teórica com aulas práticas. Os materiais pedagógicos utilizados serão disponibilizados na intranet em "Tutoria Eletrónica".

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

- Avaliação da CAF: 50% - 1º Teste; 50% - 2º Teste (o qual pode ser substituído por outra forma de avaliação).

- Dispensa de exame: CAF \geq 12 valores

- *A admissão ao Exame de Época Normal implica a obtenção de uma nota de CAF igual ou superior a 6 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. - O aluno pode utilizar a CAF obtida no ano letivo anterior na UC, mediante solicitação prévia, por escrito, ao docente.

Bibliografia principal

Carlos, A. B., et. al. (2018). Guia dos Impostos em Portugal 2018, 1.ª ed., Quid Juris.

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

Nabais, J. C. (2015). Introdução ao Direito Fiscal das Empresas, 2.ª ed., Coimbra, Almedina.

Nabais, J. C. (2017). Direito Fiscal, 10.ª ed., Coimbra, Almedina.

Nabais, J. C. et al. (2011). Sustentabilidade Fiscal em Tempos de Crise, Coimbra, Almedina.

Legislação Complementar (a indicar de acordo com cada um dos pontos do programa).

NOTA: A equipa docente disponibiliza manuais de apoio às aulas os quais não dispensam a consulta da bibliografia recomendada.

Academic Year 2018-19

Course unit TAX LAW II

Courses MANAGEMENT (DAY CLASSES)

Faculty / School Escola Superior de Gestão, Hotelaria e Turismo

Main Scientific Area DIREITO

Acronym

Language of instruction Portuguese-PT

Teaching/Learning modality Presential

Coordinating teacher Maria de Lurdes Figueirinha Varela

Teaching staff	Type	Classes	Hours (*)
Maria de Lurdes Figueirinha Varela	OT; TP	TP1; TP2; OT1; OT2	90TP; 90OT

* 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	4,5	0	140

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

Mastering of incidence, exemption, settlement and collection concepts.

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

This course completes the study of the Tax Law (the income tax) applied to the management. Aims to enable the student to understand this elementally legal sector, and limits on legal texts, judicial decisions and other legal instruments. It also aims to enable the student to identify the fiscal legality in everyday business relationship and to relate to legal experts.

Syllabus

INCOME TAX

- 1 Corporate Taxation
 - 1.1.Incidence
 - 1.2.Exemptions
 - 1.3.Determination of Taxable Income
 - 1.4.Settlement and Payment
 - 1.5.Ancillary Obligations
- 2 Personal Income Tax
 - 2.1.Incidence
 - 2.2.Determination of Taxable Income
 - 2.3.Settlement and Payment
 - 2.4.Ancillary Obligations

Teaching methodologies (including evaluation)

The teaching methodologies combine interpretation of the text of the law, and PowerPoint presentations, with resolution of case studies. The supporting material is always available on the intranet on "Tutoria Eletrónica".
 - Continuous Assessment (CA) component (40%) + Exam (60%) - The CA component comprises: 1st test, 50%; 2nd test, 50% (may be replaced by another form of assessment). - Students with a final CA grade of ≥ 12 are exempt from the exam. - *The admission to the 1st exam period implies obtaining a CAF grade ≥ 6 .* - 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

Carlos, A. B., et. al. (2018). Guia dos Impostos em Portugal 2018, 1.^a ed., Quid Juris.

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

Nabais, J. C. (2015). Introdução ao Direito Fiscal das Empresas, 2.^a ed., Coimbra, Almedina.

Nabais, J. C. (2017). Direito Fiscal, 10.^a ed., Coimbra, Almedina.

Nabais, J. C. et al. (2011). Sustentabilidade Fiscal em Tempos de Crise, Coimbra, Almedina.

Legislação Complementar (a indicar de acordo com cada um dos pontos do programa).

NOTA: A equipa docente disponibiliza manuais de apoio às aulas os quais não dispensam a consulta da bibliografia recomendada.