
Ano Letivo 2016-17

Unidade Curricular PROCEDIMENTOS DE AVALIAÇÃO E GARANTIAS DOS CONTRIBUINTES

Cursos FISCALIDADE (2.º Ciclo)

Unidade Orgânica Escola Superior de Gestão, Hotelaria e Turismo

Código da Unidade Curricular 16981008

Área Científica FISCALIDADE

Sigla

Línguas de Aprendizagem Portuguesa-PT

Modalidade de ensino Presencial

Docente Responsável Manuel de Sousa Domingues das Neves Pereira

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
Pedro Viçoso Ferreira	TP	TP1	9TP

* 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
1º	S2	30TP; 5OT	140	5

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

Precedências

Sem precedências

Conhecimentos Prévios recomendados

N. a.

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

Nesta unidade curricular pretende-se apresentar os métodos de avaliação da matéria tributável existentes e os diversos tipos de garantias a que os contribuintes têm acesso.

Competências Genéricas e Específicas:

No final da UC o estudante deverá ser capaz de:

- Distinguir avaliação direta da avaliação indireta;
- Quais os pressupostos da avaliação indireta;
- Que critérios utiliza a Administração Fiscal na fixação da matéria tributável por métodos indiretos;
- Quais os diversos aspetos respeitantes ao pedido de revisão da matéria tributável.
- Identificar os diversos meios de reação aos atos da administração fiscal lesivos de direitos ou interesses dos contribuintes, através da análise e da compreensão da Lei Geral Tributária (LGT) e do Código de Procedimento e Processo Tributário (CPPT).

Conteúdos programáticos

Parte I - Procedimentos de Avaliação

1. Avaliação direta
2. Avaliação indireta
3. Pedido de revisão da matéria coletável

Parte II - Garantias dos Contribuintes

1. Garantias não impugnatórias
 - 1.1. Decorrentes de princípios informadores da atividade tributária
 - 1.2. Decorrentes da atribuição de direitos subjetivos
2. Garantias impugnatórias

2.1. No procedimento tributário

- 2.1.1. Reclamação
- 2.1.2. Recurso hierárquico
- 2.1.3. Revisão da matéria tributável
- 2.1.4. Revisão do ato tributário

2.2. No processo tributário

- 2.2.1. Impugnação judicial tributária
 - 2.2.2. Recurso da decisão judicial tributária
 - 2.2.3. Outros recursos de atos tributários
 - 2.2.4. Execução fiscal
 - 2.2.5. Oposição à execução fiscal
-

Metodologias de ensino (avaliação incluída)

A unidade curricular será ministrada em modo presencial teórico-prático, estimulando a participação ativa dos formandos tendo por base temas propostos pelo docente e case studies.

A unidade curricular funcionará no regime de avaliação estabelecido para os Mestrados da ESGHT, de acordo com as Normas de Funcionamento e Regime de Avaliação dos Cursos de Mestrado.

100% - Exame normal.

100% - Exame de recurso e de melhoria.

Bibliografia principal

Leitão, Hélder Martins (2014). Lei Geral Tributária ? Comentada e Anotada, Almeida & Leitão.

Leitão, Hélder Martins (2010). Como reagir à fixação da matéria tributável por métodos indiretos, Almeida & Leitão.

Martins, Elisabete Louro (2010). O ónus da prova no Direito Fiscal, Wolters Kluwer Portugal sob a marca Coimbra Editora.

Ribeiro, João Sérgio (2010). Tributação Presuntiva do Rendimento ? Um Contributo para Reequacionar os Métodos Indiretos de Determinação da Matéria Tributável, Editora Almedina.

Rocha, Joaquim Freitas da (2011), Lições de Procedimento e Processo Tributário, 4ª edição, Coimbra Editora.

Sousa, Jorge Lopes de (2007), Código de Procedimento e de Processo Tributário, anotado e comentado, Áreas Editora.

Academic Year 2016-17

Course unit Procedures Evaluation and Taxpayers Guarantees

Courses TAX MANAGEMENT

Faculty / School Escola Superior de Gestão, Hotelaria e Turismo

Main Scientific Area FISCALIDADE

Acronym

Language of instruction Portuguese-PT

Teaching/Learning modality N. a.

Coordinating teacher Manuel de Sousa Domingues das Neves Pereira

Teaching staff	Type	Classes	Hours (*)
Pedro Viçoso Ferreira	TP	TP1	9TP

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

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
0	30	0	0	0	0	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

N. r.

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

This course aims to present methods for evaluating the existing tax base and the various types of guarantees that taxpayers have access to.

At the end of UC students will be able to:

- Distinguish direct evaluation of the indirect evaluation;
- What are the assumptions of indirect evaluation;
- What criteria does the tax authority use in determining the tax base for indirect methods; - What are the various aspects relating to the request for review of the tax base.
- Identify the different ways of reacting to acts of tax administration are detrimental to rights or interests of taxpayers, through the analysis and understanding of the General Tax Law (LGT) and the Code of Practice and Procedure Tax (CPPT).

Syllabus

- I - Evaluation Procedures
 1. Direct evaluation
 2. Indirect evaluation
 3. Requests for review of the collectible matter
- II ? Taxpayers? Guarantees
 1. Non judicial Guarantees
 - 1.1. Arising from principles base of tax activity
 - 1.2. Arising from the allocation of legal rights
 2. Judicial guarantees
 - 2.1. In the tax procedure
 - 2.1.1. Complaint
 - 2.1.2. Administrative appeal
 - 2.1.3. Review of the taxable matter
 - 2.1.4. Review of tax act
 - 2.2. In the tax process
 - 2.2.1 Tax Court appeal
 - 2.2.2. Appeal against court decision in tax matters
 - 2.2.3. Other appeals in tax matters
 - 2.2.4. Tax enforcement
 - 2.2.5. Opposition to tax foreclosure

Teaching methodologies (including evaluation)

The lecture method is combined with the search for permanent dialogue, sharing and debating cases. The presentation of some existing case law on the matter, its evolution and criticism, will analyze the sensitivity of the courts on this matter. The practical exercises and worksheets help to consolidate the theoretical presentation. For example, the evaluation is to be linked to other matters, including accounting and financial in nature (calculation of ratios).

Main Bibliography

Leitão, Hélder Martins (2014). Lei Geral Tributária ? Comentada e Anotada, Almeida & Leitão.
Leitão, Hélder Martins (2010). Como reagir à fixação da matéria tributável por métodos indiretos, Almeida & Leitão.
Martins, Elisabete Louro (2010). O ónus da prova no Direito Fiscal, Wolters Kluwer Portugal sob a marca Coimbra Editora.
Ribeiro, João Sérgio (2010). Tributação Presuntiva do Rendimento ? Um Contributo para Reequacionar os Métodos Indiretos de Determinação da Matéria Tributável, Editora Almedina.
Rocha, Joaquim Freitas da (2011), Lições de Procedimento e Processo Tributário, 4ª edição, Coimbra Editora.
Sousa, Jorge Lopes de (2007), Código de Procedimento e de Processo Tributário, anotado e comentado, Áreas Editora.