

PROGRAMMA DEL CORSO DI DIRITTO TRIBUTARIO

SETTORE SCIENTIFICO

IUS/12

CFU

12

MODALITÀ DI RACCORDO CON ALTRI INSEGNAMENTI

/**/

Il corso si raccorda in particolare al corso di diritto commerciale. Il raccordo avverrà tramite la preliminare condivisione del programma tra i docenti finalizzata ad evitare duplicazioni/sovrapposizioni del programma ed assicurare la completezza degli argomenti trattati.

AGENDA

/**/

Modalità di iscrizione e di gestione dei rapporti con gli studenti:

L'iscrizione ed i rapporti con gli studenti sono gestiti mediante la piattaforma informatica che permette sia l'iscrizione ai corsi sia la partecipazione a forum e tutoraggi, il download del materiale didattico, la comunicazione con il docente.

E' previsto un tutor che supporterà gli studenti durante il corso. Attività di didattica erogativa (DE): 36 Videolezioni Totale 36 ore Attività di didattica interattiva (DI): Partecipazione a 2 tra casi studio, project work, esercizi o lavori di gruppo con feedback del docente Lettura area FAQ Svolgimento delle prove in itinere con feedback Totale 6 ore Attività di autoapprendimento: 108 ore per lo studio individuale

RISULTATI DI APPRENDIMENTO ATTESI

/**/ Conoscenza e capacità di comprensione. Il corso intende fornire le conoscenze utili per comprendere gli aspetti principali degli istituti che regolano i rapporti fiscali tra il soggetto privato (sia persona giuridica o fisica) e lo Stato.. Specifica attenzione è dedicata ai principi costituzionali da cui discendono poi i principi attuatori previsti nel nostro ordinamento. Attraverso lo studio di queste tematiche lo studente sarà in grado di comprendere le tipologie di regime impositivo previsto e le fattispecie di riferimento. Capacità di applicare conoscenza e comprensione. Il corso, anche attraverso l'analisi di documenti tipo dei rapporti tra contribuente e amministrazione finanziaria (analisi di sentenze, esempi di cartelle), è finalizzato a fornire strumenti di analisi e valutazione degli effetti connessi alle varie fonti impositive presenti nell'ordinamento italiano. Autonomia di giudizio: Attraverso la ricognizione dei diversi strumenti impositivi, lo studente potrà migliorare la propria capacità di giudizio e di proposta in relazione all'analisi dell'impatto fiscale connesso alle tipologie di reddito. Abilità comunicative. La presentazione dei profili tecnici connessi alla fiscalità sarà svolta in modo da consentire l'acquisizione della padronanza di un linguaggio tecnico e di una

terminologia specialistica adeguati. Lo sviluppo di abilità comunicative, sia orali che scritte, sarà anche stimolata attraverso la didattica interattiva (con la redazione di elaborati da parte dello studente) e i momenti di videoconferenza attivati, ivi compreso la prova finale di esame. Capacità di apprendimento. La capacità di apprendimento sarà stimolata attraverso la somministrazione di esercitazioni operative, caricate in piattaforma nella sezione elaborati, finalizzata anche a verificare l'effettiva comprensione degli argomenti trattati. Concorrono a sviluppare la capacità di apprendimento anche i supporti didattici integrativi (documenti ufficiali, articoli di riviste e quotidiani economici) in modo da sviluppare le capacità applicative.

OBIETTIVI FORMATIVI PER IL RAGGIUNGIMENTO DEI RISULTATI DI APPRENDIMENTO PREVISTI NELLA SCHEDA SUA

Obiettivo dell'insegnamento è fornire gli strumenti giuridici necessari per l'analisi delle problematiche attuali e delle prospettive di cambiamento della fiscalità nazionale, nel più ampio contesto delle interrelazioni con il diritto europeo.

MODALITÀ DI ESAME ED EVENTUALI VERIFICHE DI PROFITTO IN ITINERE

Lo studente per superare l'esame può scegliere di effettuare l'esame orale presso la sede dell'Ateneo o la prova scritta in tutte le sedi di Italia, ivi compreso Roma. Per poter effettuare la prenotazione di esame lo studente deve aver seguito almeno l'80% delle videolezioni. Il test finale si compone di 31 domande a risposta multipla con 4 possibili risposte da redigere in 45 minuti. Nel corso dell'anno sono previste almeno 4 sessioni di esami in ciascuna sede, secondo un calendario reso noto all'inizio dell'anno accademico. Le domande di esame siano esse orali o scritte, coerentemente con i risultati di apprendimento attesi, sono finalizzate a misurare la preparazione acquisita in relazione a - Conoscenza e capacità di comprensione attraverso domande specifiche di tipo normativo - Capacità di applicare conoscenza e comprensione attraverso domande specifiche che consentano la valutazione rispetto a casi concreti - Autonomia di giudizio attraverso domande che presuppongano la valutazione autonoma in ordine alla scelte da compiere Gli esercizi e gli elaborati di Didattica Erogativa consentono invece di verificare i risultati di apprendimento raggiunti rispetto alle Abilità comunicative e alla Capacità di apprendimento

LIBRI DI RIFERIMENTO

M. Procopio, Il sistema tributario italiano - Principi istituzionali, Padova, 2013 G. Melis, Manuale di diritto tributario, Giappichelli, Torino, 2019

DOCENTI

/**/

Caterina Corrado Oliva

Francesco Pepe