

II. AUTORIDADES Y PERSONAL

B. Oposiciones y concursos

MINISTERIO DE ECONOMÍA Y HACIENDA

11495 *Resolución de 2 de julio de 2009, de la Presidencia de la Agencia Estatal de Administración Tributaria, por la que se convoca proceso selectivo para ingreso, por el sistema general de acceso libre, en el Cuerpo Técnico de Hacienda.*

En cumplimiento de lo dispuesto en el Real Decreto 248/2009 de 27 de febrero («Boletín Oficial de Estado» de 3 de marzo) por el que se aprueba la Oferta de Empleo Público para el año 2009 y con el fin de atender las necesidades de personal de la Agencia Estatal de Administración Tributaria.

Esta Presidencia, en uso de las competencias que le están atribuidas en el artículo 103.4 de la Ley 31/1990, de 27 de diciembre («Boletín Oficial del Estado» del 28), de Presupuestos Generales del Estado para 1991, previo informe favorable de la Dirección General de la Función Pública, acuerda convocar proceso selectivo para ingreso en el Cuerpo Técnico de Hacienda, Código 0014.

La presente convocatoria tiene en cuenta el principio de igualdad de trato entre hombres y mujeres, por lo que se refiere al acceso al empleo, de acuerdo con el artículo 14 de la Constitución Española, la Ley 7/2007, de 12 de abril, del Estatuto Básico del Empleado Público, la Ley Orgánica 3/2007, de 22 de marzo, para la igualdad efectiva de mujeres y hombres, la Directiva comunitaria de 9 de febrero de 1976 y lo previsto en el Acuerdo del Consejo de Ministros de 4 de marzo de 2005, por el que se aprueba el Plan para la igualdad de género en la Administración General del Estado y se desarrollará de acuerdo con las siguientes

Bases comunes

Las bases comunes por las que se regirá la presente convocatoria son las establecidas en la Orden APU/3416/2007, de 14 de noviembre («Boletín Oficial del Estado» núm. 284, de 27 de noviembre de 2007).

Bases específicas

1. Descripción de las plazas

Se convoca proceso selectivo para cubrir 170 plazas del Cuerpo Técnico de Hacienda, Código 0014, por el sistema general de acceso libre.

Del total de estas plazas se reservarán 12, para quienes tengan la condición legal de personas con discapacidad con un grado de minusvalía igual o superior al 33%.

En el supuesto de que alguno de los aspirantes con discapacidad que se hubiera presentado por el cupo de reserva superase los ejercicios, y no obtuviese plaza en el citado cupo, siendo su puntuación superior a la obtenida por otros aspirantes del sistema de acceso general, éste, será incluido por su orden de puntuación en el sistema de acceso general.

Las plazas no cubiertas en el cupo de reserva para personas con discapacidad no se acumularán a las de acceso general.

De conformidad con lo previsto en el Acuerdo del Consejo de Ministros de 4 de marzo de 2005 por el que se aprueba el Plan de igualdad de género en la Administración General del Estado, se hace constar que no existe infrarrepresentación de la mujer en el Cuerpo Técnico de Hacienda.

2. Proceso selectivo

El proceso selectivo se realizará mediante el sistema de oposición, con las valoraciones, ejercicios y puntuaciones que se especifican en el anexo I.

Incluirá la superación de un curso selectivo. Para la realización de este curso selectivo, los aspirantes que hayan superado la fase de oposición serán nombrados funcionarios en prácticas por la autoridad convocante.

Concluido el proceso selectivo, los aspirantes que lo hubieran superado y que hayan acreditado cumplir los requisitos exigidos, serán nombrados funcionarios de carrera, previa elección de destino, mediante resolución de la Secretaría de Estado para la Función Pública, que se publicará en el «Boletín Oficial del Estado», con indicación del destino adjudicado.

De acuerdo a lo dispuesto en el artículo 27.6 de la Ley 11/2007, de 22 de junio, de acceso electrónico de los ciudadanos a los Servicios Públicos (BOE de 23 de junio), los aspirantes que superen el proceso selectivo tendrán que solicitar destino utilizando exclusivamente medios electrónicos.

3. Programa

El programa que ha de regir el proceso selectivo es el que figura como Anexo II a esta convocatoria.

4. Requisitos de los candidatos

Los aspirantes que opten a ingresar en el Cuerpo objeto de esta convocatoria, deberán poseer al día de finalización del plazo de presentación de solicitudes y mantener hasta el momento de la toma de posesión como funcionarios de carrera, además de los requisitos enumerados en el apartado Noveno de la Orden APU/3416/2007, de 14 de noviembre, por la que se establecen las bases comunes que regirán los procesos selectivos para el ingreso o acceso en Cuerpos o Escalas de la Administración General del Estado, los siguientes requisitos:

- 4.1 Nacionalidad: Ser español.
- 4.2 Edad: Tener dieciséis años de edad.
- 4.3 Titulación: Estar en posesión o en condiciones de obtener el título de Ingeniero Técnico, Diplomado Universitario, Arquitecto Técnico u otro título equivalente. En el caso de titulaciones obtenidas en el extranjero se deberá estar en posesión de la credencial que acredite su homologación.
- 4.4 Capacidad: Poseer la capacidad funcional necesaria para el desempeño de las tareas que se deriven del puesto de trabajo a desempeñar.

5. Solicitudes

5.1 Quienes deseen participar en este proceso selectivo deberán cumplimentar la solicitud de admisión a pruebas selectivas y realizar el pago de las correspondientes tasas. El modelo oficial de solicitud de admisión a pruebas selectivas convocadas por la Agencia Estatal de Administración Tributaria y liquidación de la tasa de derechos de examen (modelo 791) se encuentra a disposición de los interesados en la dirección de Internet www.agenciatributaria.es («Empleo Público»).

5.2 La presentación de solicitudes se realizará por vía telemática, sin perjuicio de lo establecido en el apartado duodécimo.2 de la Orden APU/3416/2007, de 14 de noviembre, por la que se establecen las bases comunes que regirán los procesos selectivos para el ingreso o acceso en Cuerpos o Escalas de la Administración General del Estado, en el plazo de veinte días naturales a partir del día siguiente al de la publicación de la convocatoria en el «Boletín Oficial del Estado». La solicitud se dirigirá al Director General de la Agencia Estatal de Administración Tributaria.

5.3 El pago de la tasa de derechos de examen se podrá realizar por vía telemática o personándose en cualquier banco, caja de ahorros o cooperativa de crédito de las que actúan como entidades colaboradoras en la gestión recaudatoria.

Los aspirantes quedan vinculados a los datos consignados en la solicitud, y una vez presentada esta, sólo podrán demandar su modificación mediante escrito motivado dentro del plazo establecido para la presentación de solicitudes.

5.4 La solicitud se cumplimentará de acuerdo con las instrucciones del anexo IV.

5.5 En los supuestos que se señalan a continuación, deberá presentarse además de la solicitud la documentación que se determina en cada caso:

Comprobante bancario de haber ingresado los derechos de examen, en el caso que las solicitudes se suscriban en el extranjero.

La documentación que justifique la exención del pago de tasas de acuerdo con el punto 5 del apartado Duodécimo de la Orden APU/3416/2007, de 14 de noviembre.

La copia del título de familia numerosa actualizado cuando el aspirante sea miembro de familia numerosa de categoría general.

La documentación prevista en el apartado Undécimo de la Orden mencionada anteriormente para los aspirantes que tengan la condición de funcionarios españoles de Organismos Internacionales.

5.6 Los aspirantes que se presenten por cupo de reserva para personas con discapacidad podrán solicitar las necesidades específicas de adaptación y ajuste de tiempo y medios que consideren oportunas, de acuerdo a lo establecido en la Orden PRE/1822/2006, de 9 de junio, por la que se establecen criterios generales para la adaptación de tiempos adicionales en los procesos selectivos.

Para resolver con objetividad la solicitud planteada, el interesado deberá adjuntar dictamen técnico facultativo emitido por el Órgano Técnico de Valoración que dictaminó el grado de minusvalía.

5.7 Los errores de hecho, materiales o aritméticos, que pudieran advertirse en la solicitud podrán subsanarse en cualquier momento de oficio o a petición del interesado.

6. Tribunal

6.1 El Tribunal calificador de este proceso selectivo es el que figura como Anexo III a esta convocatoria.

6.2 Corresponderá al Tribunal la consideración, verificación y apreciación de las incidencias que pudieran surgir en el desarrollo de los ejercicios, adoptando al respecto las decisiones motivadas que estime pertinente.

6.3 El procedimiento de actuación del Tribunal se ajustará en todo momento a lo dispuesto en la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y demás disposiciones vigentes.

El Tribunal velará, de acuerdo con lo previsto en el artículo 14 de la Constitución Española, por el estricto cumplimiento del principio de igualdad de oportunidades entre sexos.

6.4 A efectos de comunicaciones y demás incidencias, el Tribunal tendrá su sede en el Departamento de Recursos Humanos de la Agencia Estatal de Administración Tributaria, sito en la calle Lérida, n.º 32-34, 28020 Madrid.

Las consultas sobre el proceso selectivo se podrán realizar a través del electrónico convocatorias@correo.aeat.es –sin que este correo tenga la consideración de Registro Telemático– o del teléfono: 91 583 10 04.

7. Desarrollo del proceso selectivo

El orden de actuación de los opositores se iniciará alfabéticamente por el primero de la letra W, según lo establecido en la Resolución de la Secretaría de Estado para la Administración Pública de 27 de enero de 2009 («Boletín Oficial del Estado» de 5 de febrero).

8. Norma adicional

La Resolución de convocatoria y las bases de este proceso selectivo, así como los actos que deriven de su ejecución, se incluirán en la dirección de Internet www.agenciatributaria.es («Empleo Público»).

9. Norma final

Al presente proceso selectivo le serán de aplicación La Ley 7/2007, de 12 de abril, del Estatuto Básico del Empleado Público, la Ley 30/1984, de 2 de agosto; el R.D. 364/1995, de 10 de marzo; el resto de la legislación vigente en la materia y lo dispuesto en la presente convocatoria.

Contra la presente convocatoria, podrá interponerse, con carácter potestativo, recurso de reposición ante el Presidente de la Agencia Estatal de Administración Tributaria en el plazo de un mes desde su publicación o bien recurso contencioso-administrativo, en el plazo de dos meses desde su publicación, ante los Juzgados Centrales de lo Contencioso Administrativo, de conformidad con lo dispuesto en la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y en la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa, significándose, que en caso de interponer recurso de reposición, no se podrá interponer recurso contencioso-administrativo hasta que aquel sea resuelto expresamente o se haya producido la desestimación presunta del mismo.

Asimismo, la Administración podrá, en su caso, proceder a la revisión de las resoluciones del Tribunal, conforme a lo previsto en la citada Ley 30/1992, de 26 de noviembre.

Madrid, 2 de julio de 2009.—El Presidente de la Agencia Estatal de Administración Tributaria, P.D. (Resolución de 24 de junio de 1999), el Director General de la Agencia Estatal de Administración Tributaria, Luis Pedroche y Rojo.

ANEXO I

Descripción del proceso selectivo

El Proceso de selección constará de las siguientes fases:

Fase de oposición.

Curso selectivo.

1. Fase de oposición.

Consistirá en la realización de los ejercicios que a continuación se detallan, siendo todos ellos eliminatorios.

Primer ejercicio:

Constará de dos partes, que se realizarán en la misma sesión, ambas serán obligatorias.

1.ª parte: Consistirá en la contestación por escrito, en un tiempo máximo de tres horas, a un cuestionario de treinta preguntas propuesto por el Tribunal sobre el temario de «Derecho Civil y Mercantil. Economía» y «Derecho Constitucional y Administrativo» que figura en los Anexos II.1.1 y II.1.2 de esta convocatoria.

2.ª parte: Versará sobre el conocimiento de los idiomas inglés, francés o alemán, a elección del aspirante según opción manifestada en su solicitud. Se realizará por escrito y sin diccionario en un tiempo máximo de una hora.

El ejercicio deberá escribirse de tal modo que permita su lectura por cualquier miembro del Tribunal, evitando la utilización de abreviaturas o signos no usuales en el lenguaje escrito.

Segundo ejercicio:

Consistirá en la resolución por escrito, en un tiempo máximo de cuatro horas, de supuestos prácticos de Contabilidad y Matemática Financiera, según el temario que figura como anexo II.2 de la convocatoria.

Tercer ejercicio:

Constará de dos partes a realizar en una única sesión, siendo ambas eliminatorias.

1.ª parte: Consistirá en la contestación por escrito, en un tiempo máximo de tres horas, a un cuestionario de 24 preguntas propuestas por el Tribunal de acuerdo con el temario de «Derecho Financiero y Tributario Español» que figura como anexo II.3 de esta convocatoria. Entre dichas preguntas se incluirá la realización de supuestos prácticos, tanto de liquidación de Impuestos como de aplicación del resto del Derecho Tributario.

2.ª parte: Consistirá en desarrollar por escrito, en un tiempo máximo de hora y media, un tema extraído al azar de acuerdo con el temario de «Derecho Financiero y Tributario Español» que figura como anexo II.3 de esta convocatoria.

El tema deberá ser leído por el opositor, en sesión pública, ante el Tribunal. El ejercicio deberá escribirse de tal modo que permita su lectura por cualquier miembro del Tribunal, evitando la utilización de abreviaturas o signos no usuales en el lenguaje escrito.

1.1 Calificación.

Los ejercicios de la fase de oposición se calificarán de la forma siguiente:

Primer ejercicio:

1.ª parte: Se calificará de cero a 20 puntos, siendo necesario obtener un mínimo de 10 puntos para superarla.

2.ª parte: Se calificará de cero a 3 puntos.

Segundo ejercicio: Se calificará de cero a 30 puntos, siendo necesario obtener un mínimo de 15 puntos para superarlo.

Tercer ejercicio: Que consta de dos partes se calificará de cero a 40 puntos, siendo necesario obtener un mínimo de 20 puntos para superarlo.

Cada una de las dos partes se calificará de 0 a 20 puntos.

No se admitirá la compensación en el caso de que la calificación fuera inferior a 8 puntos en alguna de las dos partes.

El Tribunal calificador podrá publicar listas de los aspirantes que hayan superado la calificación mínima de 8 puntos en la primera parte del tercer ejercicio y que, consecuentemente, pueden realizar la lectura del tema escrito.

La calificación de la fase de oposición vendrá determinada por la suma de las calificaciones obtenidas por los aspirantes en los ejercicios de la fase de oposición. En caso de igualdad de puntuación final entre dos o más aspirantes, la prelación se establecerá de la siguiente forma: En primer lugar, la puntuación del tercer ejercicio, en segundo lugar, la puntuación del segundo ejercicio y en tercer lugar, la puntuación del primer ejercicio.

Si alguna de las aspirantes no pudiera completar el proceso selectivo a causa de embarazo de riesgo o parto, debidamente acreditado, su situación quedará condicionada a la finalización del mismo y a la superación de las fases que hayan quedado aplazadas, no pudiendo demorarse éstas de manera que se menoscabe el derecho del resto de los aspirantes y debiendo realizarse antes de la publicación de la lista de aspirantes que han superado el proceso selectivo. La resolución del proceso deberá ajustarse a tiempos razonables, lo que deberá ser valorado por el Tribunal correspondiente.

A tal efecto, se conservará a las aspirantes la puntuación obtenida en los ejercicios que hubieran superado, para la convocatoria inmediata siguiente de las mismas características, esto es, de ejercicios análogos en contenido y en forma de calificación; computándose con una puntuación equivalente a la obtenida.

A las personas que participen por el turno de reserva de discapacidad que superen algún ejercicio con una nota superior al 60% de la calificación máxima del ejercicio en el mismo proceso, se les conservará la puntuación obtenida en la convocatoria inmediata siguiente siempre y cuando ésta sea análoga en el contenido y forma de calificación.

En todo caso, los aspirantes exentos de realizar algún ejercicio deberán presentar la solicitud de participación en el proceso selectivo correspondiente.

2. Curso selectivo.

Los aspirantes que superen las pruebas de la fase de oposición realizarán un curso selectivo, de una duración máxima de cuatro meses lectivos, en la Escuela de la Hacienda Pública del Instituto de Estudios Fiscales.

Corresponde a la Escuela de la Hacienda Pública del Instituto de Estudios Fiscales organizar, dirigir, impartir y evaluar el citado curso.

El curso selectivo tendrá como finalidad primordial la adquisición de conocimientos en orden a la preparación específica de los aspirantes para el ejercicio de las funciones propias del Cuerpo Técnico de Hacienda. El programa del curso será aprobado, de forma conjunta, por la Agencia Estatal de Administración Tributaria y la Escuela de la Hacienda Pública.

El curso selectivo será común para todos los aspirantes que hayan superado las pruebas de las distintas oposiciones para ingreso en el Cuerpo Técnico de Hacienda que se convoquen al amparo del Real Decreto 248/2009, de 27 de febrero («Boletín Oficial de Estado» de 3 de marzo) por el que se aprueba la Oferta de Empleo Público para el año 2009.

La asistencia a las clases y actividades que se organicen en el desarrollo del mismo será obligatoria. El incumplimiento de este requisito, podrá dar lugar a la imposibilidad de concurrir a las pruebas que se realicen durante el mismo y, por tanto, se perderá el derecho a ser nombrado funcionario de carrera. La valoración de esta circunstancia corresponderá a la Escuela de Hacienda Pública.

Los aspirantes que no pudieran realizar el curso selectivo por causa de fuerza mayor, debidamente justificada y apreciada por la Administración, podrán efectuarlo con posterioridad, debiendo realizarlo en la primera ocasión en que dicho curso tenga lugar y una vez desaparecidas las causas que impidieron su realización inicial, intercalándose en el lugar correspondiente a la puntuación obtenida.

La calificación máxima posible será de 50 puntos por el total de las materias cursadas, siendo necesario para superarlo obtener un mínimo de 25 puntos y haber aprobado todas las asignaturas.

Los aspirantes que no superen inicialmente algunas de las asignaturas del curso, realizarán, en el plazo máximo de dos meses, una nueva prueba sobre las asignaturas no aprobadas, la cual en ningún caso se calificará en más de 5 puntos sobre 10.

3. Calificación final.

La calificación final de los aspirantes en el proceso selectivo vendrá determinada por la suma de puntuaciones obtenidas en la fase de oposición y en el curso selectivo. En caso de empate entre dos o más aspirantes, la prelación se establecerá atendiendo a la mayor puntuación obtenida en el curso selectivo y, de persistir éste, de acuerdo con los criterios establecidos en el apartado 1.1 de la fase de oposición.

No se podrá declarar superado el proceso selectivo a un número de aspirantes superior al de plazas convocadas.

ANEXO II

PROGRAMA PARA EL INGRESO, POR EL SISTEMA GENERAL DE ACCESO LIBRE, EN EL CUERPO TÉCNICO DE HACIENDA

Anexo II 1.1

Derecho Civil y Mercantil. Economía

Tema 1. El concepto de persona. Clases de personas. Personas físicas: Nacimiento y extinción. Personas jurídicas: Concepto, naturaleza y clases. Constitución y extinción de las personas jurídicas. Capacidad jurídica y capacidad de obrar. Representación. Adquisición y pérdida de la nacionalidad española. El extranjero.

Tema 2. Organización económica de la sociedad conyugal. El sistema económico - matrimonial en el Código Civil. Las capitulaciones matrimoniales. La sociedad de gananciales. El régimen de participación en las ganancias. El régimen de separación de bienes.

Tema 3. Los derechos reales: Concepto y clases. Diferencias entre los derechos reales y los derechos de crédito. La propiedad. Modos de adquirir y perder la propiedad. El Registro de la Propiedad. Principios hipotecarios.

Tema 4. La posesión. El usufructo. La servidumbre. Comunidad de bienes.

Tema 5. Los derechos reales de garantía: Concepto y clasificación. Hipoteca. Prenda. Hipoteca mobiliaria y prenda sin desplazamiento. Anticresis.

Tema 6. Las obligaciones: Concepto y clases. Fuentes de las obligaciones. Prueba de las obligaciones. Concurrencia y prelación de créditos. Extinción de las obligaciones. Influencia del tiempo en las relaciones jurídicas.

Tema 7. El contrato: Concepto y clases. Elementos de los contratos. Generación, perfección y consumación de los contratos. Ineficacia de los contratos. Interpretación y forma de los contratos.

Tema 8. La compraventa: Concepto y elementos. Contenido de la compraventa. El contrato de arrendamiento: Concepto y clases. El arrendamiento de fincas urbanas. El arrendamiento de fincas rústicas.

Tema 9. La donación: Concepto y clases. Elementos de la donación. Efectos de la donación. Revocación y reducción de donaciones. La sucesión «mortis causa»: Concepto y clases. La herencia: Concepto y situaciones en que puede encontrarse la herencia.

Tema 10. Aceptación de la herencia. Heredero y legatario. Derecho de acrecer. Colación y partición de la herencia. La sucesión testamentaria: Concepto, caracteres y clases de testamentos. Sucesión forzosa. La sucesión intestada. Desheredación. Preterición.

Tema 11. La contabilidad mercantil. Contabilidad formal: Libros obligatorios. Requisitos de los libros. Eficacia probatoria. Comunicación y exhibición de los libros. Contabilidad material: Cuentas anuales. Verificación, auditoría y depósito de cuentas.

Tema 12. La empresa mercantil. El empresario individual: Capacidad y prohibiciones. Prueba, adquisición y pérdida de la cualidad de empresario. Ejercicio del comercio por persona casada. El empresario extranjero. El registro mercantil.

Tema 13. Las sociedades mercantiles: Concepto y clasificación. Requisitos de constitución de las sociedades mercantiles. La sociedad irregular. Nacionalidad de las sociedades. Las sociedades colectivas y comanditarias. La sociedad de responsabilidad limitada: Principales notas de su régimen jurídico.

Tema 14. La Sociedad Anónima: Concepto y caracteres. Fundación. Escritura social y estatutos. Acciones y obligaciones. Órganos de la Sociedad Anónima.

Tema 15. La disolución de las sociedades mercantiles. Liquidación y división. Transformación, fusión y escisión de las sociedades mercantiles.

Tema 16. Los títulos valores: Concepto y clasificación. Los títulos nominativos, a la orden, al portador y de tradición. La letra de cambio: Concepto y requisitos formales. El endoso. La aceptación. El pago de la letra. Las excepciones cambiarias.

Tema 17. Las obligaciones mercantiles: Características generales. Los contratos mercantiles: Concepto y clases. Perfección, forma y prueba de los contratos mercantiles. Influencia de la alteración de las circunstancias en los contratos mercantiles. La prescripción en el Derecho Mercantil.

Tema 18. El concurso: Presupuesto subjetivo y objetivo. El auto de declaración de concurso. Efectos sobre acreedores, créditos y contratos. Determinación de la masa activa, masa pasiva y los créditos contra la masa. El convenio: Contenido y sus efectos. Efectos de la apertura de la fase de liquidación. Las causas de conclusión del concurso. La calificación del concurso.

Tema 19. La actividad económica. Sistemas económicos. Tipos de organización de la actividad económica. Funciones de un sistema económico.

Tema 20. La renta nacional: Concepto y métodos de estimación. La contabilidad nacional. Naturaleza y fines. El análisis «input-output». Relaciones sectoriales.

Tema 21. El dinero: Concepto y funciones del dinero. Demanda y oferta de dinero. Formación del tipo de interés.

Tema 22. El sistema financiero. El Banco Central. Los bancos comerciales. Otros intermediarios financieros.

Tema 23. El comercio internacional. Formulaciones teóricas. La protección arancelaria. La balanza de pagos: Concepto y estructura. El tipo de cambio. El equilibrio de la balanza de pagos.

Tema 24. Teoría de la demanda. Concepto de utilidad. Curvas de indiferencia. El equilibrio del consumidor. Curvas de demanda.

Tema 25. Teoría de la producción. Funciones de producción. Productividad. Equilibrio de la producción. Los costes de producción. Concepto y clases. Funciones de costes. La curva de la oferta. El equilibrio de la empresa.

Tema 26. El mercado: Concepto y clases. Mercados de libre competencia y monopolísticos. Formación del precio. Análisis de otros mercados: La competencia monopolística y el oligopolio.

Tema 27. El proceso productivo. Los costes de producción: Su estructura. Los principales elementos determinantes del coste de la producción. El coste de los subproductos.

Tema 28. La empresa como organización. Marco institucional. Concepto. Realidad económica y entorno. Clases de empresas y criterios de clasificación. Los objetivos de la empresa. Sistemas de dirección y gestión.

Tema 29. El fondo de comercio: Significación económica. Técnica de su valoración. Valoración de la empresa en funcionamiento.

Tema 30. La financiación de la estructura fija de la empresa: La autofinanciación. La función financiera de los fondos de amortizaciones. Las llamadas amortizaciones financieras o de capital. Equilibrio entre amortizaciones técnicas y amortizaciones financieras.

Tema 31. Las variaciones de la renta de la empresa: Estudio de sus causas. La comparación entre la rentabilidad esperada y la real. La rentabilidad, su medida. La rentabilidad de la empresa y el interés del capital invertido en la misma.

Tema 32. El análisis financiero: La estructura de las fuentes de financiación. El equilibrio financiero. El control financiero.

Anexo II 1.2

Derecho Constitucional y Administrativo

Tema 1. La Constitución Española de 1978: Características y estructura. La Corona. Las Cortes Generales. El Gobierno. El Poder Judicial. El Tribunal Constitucional. Derechos fundamentales y libertades públicas.

Tema 2. Políticas Sociales Públicas: Política de igualdad de género. Ley Orgánica 3/2007, de 22 de marzo, para la igualdad efectiva de mujeres y hombres. Política contra la Violencia de Género. Ley Orgánica 1/2004, de 28 de diciembre, de Medidas de Protección Integral contra la Violencia de Género. Política en materia de igualdad y derechos de las

personas con discapacidad: Especial referencia a la Ley 39/2006, de 14 de diciembre, de Promoción de la Autonomía Personal y Atención de las personas en situación de dependencia.

Tema 3. La organización territorial del Estado en la Constitución. Las Comunidades Autónomas: Estructura y competencias. Los Estatutos de Autonomía: Caracteres y contenido. Las Entidades Locales.

Tema 4. Las fuentes del Derecho Administrativo. La Constitución. La Ley. Disposiciones del Gobierno con fuerza de ley: Decretos-leyes y Decretos legislativos. El Reglamento: Concepto, caracteres y clases. Límites de los reglamentos. Reglamentos ilegales.

Tema 5. Concepto de Administración Pública. La organización administrativa estatal central y periférica. Creación y competencias de los órganos administrativos. Tipos de entes públicos. Formas de gestión de los servicios públicos. El principio de legalidad. La autotutela de la Administración. La Administración electrónica.

Tema 6. El acto administrativo: Concepto y caracteres. Diferentes clasificaciones de los actos administrativos. Elementos del acto administrativo: Sujeto, objeto, fin y forma. Motivación de los actos administrativos. El silencio administrativo.

Tema 7. Eficacia del acto administrativo: Notificación y publicación. Ejecutoriedad de los actos administrativos. Validez e invalidez del acto administrativo. Revisión de oficio de los actos administrativos.

Tema 8. Los contratos administrativos: Naturaleza jurídica, clases y régimen jurídico. Elementos de los contratos administrativos. Formas de adjudicación de los contratos. Resolución. La novación subjetiva y la subcontratación.

Tema 9. La responsabilidad patrimonial de la Administración Pública: Régimen vigente. Requisitos para que proceda la indemnización. Responsabilidad de las autoridades y funcionarios. Requisitos. Plazos de reclamación y procedimiento.

Tema 10. El procedimiento administrativo. Los interesados. Derechos de los ciudadanos en la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común. El procedimiento administrativo común. Los recursos administrativos: Concepto y clases.

Tema 11. La jurisdicción contencioso-administrativa: Naturaleza, extensión y límites. Órganos de la jurisdicción contencioso-administrativa. Las partes en el proceso contencioso-administrativo: Capacidad, legitimación y defensa. Principales aspectos del proceso contencioso-administrativo. La sentencia. Recursos contra sentencias.

Tema 12. Los funcionarios públicos: Concepto y clases. El Estatuto Básico del Empleado Público. Situaciones de los funcionarios. Derechos y deberes. Régimen disciplinario de los funcionarios públicos. El régimen de incompatibilidades.

Tema 13. Instituciones de la Unión Europea: El Consejo, la Comisión, el Parlamento. El Tribunal de Justicia. El Tribunal de Cuentas. El ordenamiento jurídico comunitario y sus fuentes. La Unión Aduanera. Libertad de circulación de mercancías. Concepto de libre práctica. La aduana exterior y las políticas comunitarias. La Organización Mundial del Comercio: El GATT. Organización Mundial de Aduanas.

Tema 14. El dominio público y el patrimonio de los Entes Públicos. La Agencia Estatal de Administración Tributaria.

Anexo II.2

Contabilidad y Matemática Financiera

II 2.1 Contabilidad

Tema 1. Constitución, distribución de beneficios, aumento y reducción de capital, financiación, transformación, fusión, absorción, escisiones y disolución de empresas individuales y sociales.

Tema 2. El concurso.

Tema 3. Operaciones de ejercicio, regularización y formulación de estados contables en empresas comerciales, sin o con secciones sucursales, ventas al contado, a crédito, a

plazos, al detalle, comercio en comisión y en participación entre nacionales y con el extranjero.

II 2.2 Matemática Financiera

Tema 4. Capitalización simple y compuesta: Rentas, préstamos y empréstitos. Operaciones con valores.

Anexo II.3

Derecho Financiero y Tributario Español

II 3.1 Parte General y Procedimientos Tributarios

Tema 1. El Derecho Financiero: Concepto y contenido. La Hacienda Pública en la Constitución Española.

Tema 2. El Derecho Presupuestario: Concepto y contenido. La Ley General Presupuestaria. La Hacienda Pública estatal. Los Presupuestos Generales del Estado. La ejecución del gasto público. El control de la gestión económico-financiera del sector público estatal.

Tema 3. El Derecho Tributario: Concepto y contenido. Fuentes. La Ley General Tributaria: Principios generales.

Tema 4. Los tributos: Concepto, fines y clases. La relación jurídico-tributaria. Hecho imponible. No sujeción y exención. Devengo. Prescripción. La aplicación de la norma tributaria. Interpretación, calificación e integración. La analogía. El conflicto en la aplicación de la norma tributaria. La simulación.

Tema 5. Las obligaciones tributarias: La obligación tributaria principal, la obligación tributaria de realizar pagos a cuenta, las obligaciones entre particulares, las obligaciones tributarias accesorias y formales. Las obligaciones y deberes de la Administración Tributaria. Los derechos y garantías de los obligados tributarios. Colaboración social en la aplicación de los tributos. Utilización de las nuevas tecnologías de la información.

Tema 6. Los obligados tributarios. Contribuyentes. Sujetos pasivos. Sucesores. Responsables solidarios y subsidiarios. Otros obligados tributarios. La capacidad de obrar. Representación. Domicilio fiscal. La declaración censal. El deber de expedir y entregar facturas de empresarios y profesionales.

Tema 7. Elementos de cuantificación de la obligación tributaria principal y de la obligación de realizar pagos a cuenta. Base imponible: Concepto, métodos de determinación. Base liquidable. Tipo de gravamen. Cuota tributaria. Comprobación de valores. La deuda tributaria.

Tema 8. La aplicación de los tributos: Concepto y órganos competentes. La información y asistencia a los obligados tributarios. La consulta tributaria. El número de identificación fiscal. Los procedimientos administrativos en materia tributaria: Prueba, notificaciones, obligación de resolución y plazo de resolución. Las liquidaciones tributarias.

Tema 9. Actuaciones y procedimientos de gestión tributaria. Iniciación. Declaraciones. Autoliquidaciones. Comunicaciones de datos. Procedimiento de devolución iniciado mediante autoliquidación, solicitud o comunicación de datos. Procedimiento iniciado mediante declaración. Procedimiento de verificación de datos. Procedimiento de comprobación de valores. Procedimiento de comprobación limitada.

Tema 10. La recaudación (I). La recaudación. Actuaciones y procedimientos. Órganos de recaudación. Extinción de las deudas: El pago y otras formas de extinción. Obligados al pago. Garantías de la deuda tributaria. Aplazamientos y fraccionamientos.

Tema 11. La recaudación (II). La recaudación en período ejecutivo. Procedimiento de apremio. Carácter del procedimiento. Fases: Iniciación, embargo de bienes y derechos, enajenación y término del procedimiento. Tercerías. Procedimiento frente a responsables y sucesores.

Tema 12. La inspección de los tributos. Órganos. Funciones. Facultades. Deberes. Distintas actuaciones en el procedimiento de inspección: Obtención de información, valoración, informe y asesoramiento.

Tema 13. El procedimiento de inspección. Actuaciones de comprobación e investigación. Iniciación y desarrollo del procedimiento. Plazo, lugar y horario de las actuaciones inspectoras. Conclusión del procedimiento. La documentación de las actuaciones inspectoras. Disposiciones especiales: Aplicación del método de estimación indirecta y el informe preceptivo para la declaración del conflicto en la aplicación de la norma tributaria.

Tema 14. La potestad sancionadora en materia tributaria. Principios. Sujetos responsables. Concepto y clases de infracciones y sanciones tributarias. Cuantificación de las sanciones tributarias pecuniarias. Extinción de la responsabilidad. Procedimiento sancionador en materia tributaria: Iniciación, instrucción y terminación.

Tema 15. Delitos contra la Hacienda Pública. Procedimiento de inspección y delitos contra la Hacienda Pública. Delito de contrabando: Definición, tipificación, comiso y enajenación de bienes.

Tema 16. La revisión de los actos de carácter tributario en vía administrativa: Procedimientos especiales de revisión. El recurso de reposición. Las reclamaciones económico-administrativas: Actos impugnables. Órganos de resolución. Procedimientos. Suspensión de actos impugnados.

II 3.2 Parte Especial

Tema 17. El sistema tributario español. Armonización fiscal comunitaria.

Tema 18. El Impuesto sobre la Renta de las Personas Físicas (I). Naturaleza, objeto y ámbito de aplicación. Sujeción al impuesto: Aspectos materiales, personales y temporales. Determinación de la capacidad económica sometida a gravamen: Rendimientos y ganancias y pérdidas patrimoniales. Clases de Renta. Integración y compensación de rentas.

Tema 19. El Impuesto sobre la Renta de las Personas Físicas (II): Base imponible y base liquidable. Reducciones. Adecuación del impuestos a las circunstancias personales y familiares del contribuyente. Cálculo del impuesto estatal. Gravamen autonómico. Cuota diferencial. Tributación familiar. Regímenes especiales. Declaraciones, pagos a cuenta y obligaciones formales.

Tema 20. Impuesto sobre la Renta de no residentes y normas tributarias. Ámbito de aplicación. Elementos personales. Sujeción al impuesto. Rentas obtenidas mediante establecimiento permanente y sin él. Gravamen Especial sobre bienes inmuebles de Entidades no residentes.

Tema 21. El Impuesto sobre el Patrimonio. Hecho imponible. Exenciones. Sujeto pasivo. Base imponible y liquidable. La deuda tributaria. Relación con otros tributos. Gestión del impuesto.

Tema 22. El Impuesto sobre Sociedades (I): Naturaleza y ámbito de aplicación. Hecho imponible. Sujeto pasivo. Exenciones plenas y parciales. Base imponible. Concepto y regímenes de determinación. Imputación temporal de ingresos y gastos.

Tema 23. El Impuesto sobre Sociedades (II): Período impositivo y devengo del impuesto. Tipo de gravamen y cuota íntegra. Deducciones para evitar la doble imposición. Bonificaciones. Deducciones para incentivar la realización de determinadas actividades. Pago fraccionado. Regímenes tributarios especiales: Especial referencia a los incentivos fiscales para las empresas de reducida dimensión. Gestión del impuesto.

Tema 24. El Impuesto sobre el Valor Añadido (I): Concepto y naturaleza. Ámbito de aplicación. Hecho imponible y supuestos de no sujeción. Exenciones. Lugar de realización del hecho imponible. Sujeto pasivo.

Tema 25. El Impuesto sobre el Valor Añadido (II): Devengo. Base imponible. Tipos de gravamen. Deuda tributaria. Liquidación. Deducciones: Requisitos. Régimen de deducciones en sectores diferenciados. Regla de prorata. Deducciones anteriores al comienzo de la actividad. Devoluciones.

Tema 26. El Impuesto sobre el Valor Añadido (III): Regímenes especiales. Gestión del impuesto.

Tema 27. El Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados. Hecho imponible, sujeto pasivo, base imponible, cuota tributaria y reglas especiales.

Tema 28. El Impuesto sobre Sucesiones y Donaciones. Hecho imponible. Sujeto pasivo. Base imponible. Deuda tributaria.

Tema 29. Impuestos Especiales (I). Los Impuestos Especiales de Fabricación. Naturaleza y elementos estructurales: Ámbito objetivo, hecho imponible y supuestos de no-sujeción, bases, devengo, sujetos pasivos y responsables, tipos. Supuestos generales de exención y devolución. La circulación en régimen suspensivo y fuera del régimen suspensivo. La importación y la exportación de productos objeto de los Impuestos Especiales de Fabricación.

Tema 30. Impuestos Especiales (II). Los impuestos especiales sobre el alcohol y las bebidas alcohólicas. Impuesto sobre la Cerveza. Impuesto sobre el vino y las bebidas fermentadas. Impuesto sobre productos intermedios. Impuesto sobre el alcohol y las bebidas derivadas. Impuesto sobre las labores del tabaco.

Tema 31. Impuestos Especiales (III). Impuesto sobre hidrocarburos. Impuesto sobre la Electricidad. Impuesto sobre el Carbón. Impuesto sobre determinados medios de transporte. Impuesto sobre ventas minoristas de determinados hidrocarburos.

Tema 32. La imposición aduanera. El territorio aduanero. Obligados tributarios. Deuda aduanera: Naturaleza y tributos que comprende. Nacimiento de la deuda. Sujetos pasivos. El valor en aduana. El Arancel Aduanero Común. El origen de la mercancía.

Tema 33. Regímenes aduaneros: Concepto, clases y características. Zonas y depósitos francos. Reexportación, abandono y destrucción.

Tema 34. Las Tasas: Concepto y ámbito de aplicación. Hecho imponible. Sujeto pasivo y responsables. Devengo y liquidación. Los precios públicos. Las exacciones parafiscales.

Tema 35. La financiación de las Comunidades Autónomas. Elementos principales de los tributos propios. Los tributos cedidos. Órganos y formas de relación entre las Administraciones Tributarias del Estado y de las Comunidades Autónomas.

Tema 36. La Ley Reguladora de las Haciendas Locales. El sistema tributario local. El Impuesto sobre Actividades Económicas.

ANEXO III

Tribunal calificador de las pruebas selectivas para el ingreso, por el sistema general de acceso libre, en el Cuerpo Técnico de Hacienda

El Tribunal quedará constituido de la siguiente forma:

Tribunal titular número 1:

Presidente: Don Luis Cabello Sáenz de Santamaría, del Cuerpo Superior de Inspectores de Hacienda del Estado.

Secretaria: Doña Patricia Méndez Coquín, del Cuerpo de Gestión de la Administración Civil del Estado.

Vocales:

Doña Almudena Ulibarri García de la Cueva, del Cuerpo Técnico de Hacienda.

Doña Esther Rozadilla Gutiérrez, del Cuerpo Superior de Inspectores de Hacienda del Estado.

Doña Gloria García Delange, del Cuerpo Superior de Inspectores de Hacienda del Estado.

Don Jesús Fernández García, del Cuerpo de Profesores Titulares de Universidad.

Don José Luis Urosa Sanz, del Cuerpo Técnico de Hacienda.

Doña Marta María González Andreu, del Cuerpo Técnico de Auditoría y Contabilidad.

Don Manuel Porras Calva, del Cuerpo Técnico de Hacienda.

Tribunal suplente número 1:

Presidente: Don Roberto Serrano López, del Cuerpo Superior de Inspectores de Hacienda del Estado.

Secretaria: Doña Eva María Escudero Gutiérrez, del Cuerpo Técnico de Hacienda.

Vocales:

Doña M.^a José Jiménez Mateos, del Cuerpo Superior de Administradores Civiles del Estado.

Don Carlos Ramón Serrano Palacio, del Cuerpo Superior de Inspectores de Hacienda del Estado.

Doña Asunción Leal Fernández, del Cuerpo Superior de Inspectores de Hacienda del Estado.

Don Francisco Javier Vicente Matilla, del Cuerpo Superior de Inspectores de Hacienda del Estado.

Doña María Victoria Garcés Fresno, del Cuerpo Técnico de Hacienda.

Don Ismael Navarro Galindo, del Cuerpo de Gestión de Sistemas e Informática de la Administración del Estado.

Doña M.^a Antonia Suárez Fernández, del Cuerpo de Gestión de la Administración Civil del Estado.

Tribunal titular número 2:

Presidente: Don Esteban Roca Morales, del Cuerpo Superior de Inspectores de Hacienda del Estado.

Secretaria: Doña Rosario Rodríguez González, del Cuerpo de Gestión de la Administración Civil del Estado.

Vocales:

Don José Rojo López, del Cuerpo Técnico de Hacienda.

Doña Rosa M.^a Prieto del Rey, del Cuerpo Superior de Inspectores de Hacienda del Estado.

Don Antonio Miguel García Prados, del Cuerpo de Gestión de Sistemas de Informática.

Doña M.^a José Sánchez Ruiz, del Cuerpo Técnico de Hacienda.

Doña M.^a Carmen Brioso Elvira, del Cuerpo Técnico de Hacienda.

Doña Florentino Sánchez García, del Escala Técnica de Gestión de Organismos Autónomos.

Don José María Elizalde Valdelomar, del Cuerpo Técnico de Hacienda.

Tribunal suplente número 2:

Presidente: Don Ignacio Corral Guadaño, del Cuerpo Superior de Inspectores de Hacienda del Estado.

Secretaria: Doña Montserrat Carro Cerrillo, del Cuerpo Técnico de Hacienda.

Vocales:

Don Juan Adolfo Godino Crespo, del Cuerpo de Gestión de Sistemas e Informática de la Administración del Estado.

Don Javier Zafra Becerra, del Cuerpo Superior de Inspectores de Hacienda del Estado.

Don José Antonio García Pérez, del Cuerpo Superior de Inspectores de Hacienda del Estado.

Doña Marta Fontán de la Vega, del Cuerpo Técnico de Hacienda.

Don Claudio Hervás Quicios, del Cuerpo de Gestión de la Administración Civil del Estado.

Don Eduardo Gancedo García, del Cuerpo Superior de Vigilancia Aduanera.

Doña Nuria Domingo Sanjuán, del Cuerpo Técnico de Hacienda.

El Tribunal podrá disponer la incorporación a sus trabajos de asesores especialistas para todos o alguno de los ejercicios.

ANEXO IV

Instrucciones para el interesado

Este apartado se rellenará según lo establecido en la solicitud de admisión a pruebas selectivas convocadas por la Agencia Estatal de Administración Tributaria y liquidación de la tasa de derechos de examen (modelo 791) y en las siguientes instrucciones particulares.

En el recuadro 15, «Cuerpo, Escala, Grupo Profesional o Categoría», se consignará «Cuerpo Técnico de Hacienda», el código 0014 correspondiente.

En el recuadro 17, «Forma de acceso», se consignará «L».

En el recuadro 18, «Ministerio/Órgano/Entidad convocante», se consignará «AEAT», código «TB».

En el recuadro 19, «Fecha BOE», se consignará la fecha del «Boletín Oficial del Estado» en el que haya sido publicada la convocatoria.

En el recuadro 20, «Provincia de examen», se consignará la provincia en que se desee realizar los dos primeros ejercicios de la oposición, entre las que seguidamente se señalan: A Coruña, Barcelona, Madrid, Málaga, Palma de Mallorca, Las Palmas de Gran Canaria, Sevilla, Valencia y Valladolid.

En el caso de que el número de opositores no justificase la realización de algún ejercicio en alguna de las ciudades citadas, el Tribunal convocará a los opositores afectados a los oportunos lugares de examen.

En el caso de no señalar lugar de examen, se entenderá que el opositor opta por realizar los ejercicios en Madrid.

En el recuadro 21, «Minusvalía», los aspirantes con discapacidad podrán indicar el porcentaje de minusvalía que tengan acreditado, y solicitar, expresándolo en el recuadro 23, las posibles adaptaciones de tiempo y medios para la realización de los ejercicios en que esta adaptación sea necesaria.

Los aspirantes con un grado de minusvalía igual o superior al 33% que deseen participar en el proceso selectivo por el cupo de reserva para personas con discapacidad, deberán indicarlo en el recuadro 22.

En el recuadro 24, «Títulos académicos oficiales», se consignará la titulación poseída o en condiciones de obtener.

En el recuadro 25, se consignará en el apartado A el idioma elegido por el aspirante para la segunda parte del primer ejercicio de la fase de oposición.

En el recuadro 26 se indicará si se está exento del pago de la tasa o si se tiene derecho a la bonificación del 50%.

Con carácter general el importe será para el sistema de acceso libre de 21,12 € y para las familias numerosas de categoría general de 10,56 €.

El ingreso del importe correspondiente a los derechos de examen se efectuará, por vía telemática o personándose en cualquier banco, caja de ahorros o cooperativa de crédito de las que actúan como entidades colaboradoras en la recaudación tributaria.

En el caso de que el pago de la tasa de derechos de examen se abone en el extranjero, se realizará éste en la cuenta corriente número 0128 0072 19 0100005621 (IBAN: ES48 0128 0072 1901 0000 5621), abierta, exclusivamente para las solicitudes suscritas en el extranjero, en C/ Orense, n.º 85, 28020 Madrid, a nombre de Agencia Estatal de Administración Tributaria.

Estarán exentas del pago de esta tasa:

a) Las personas con un grado de minusvalía igual o superior al 33%, debiendo acompañar a la solicitud certificado acreditativo de tal condición.

b) Las personas que figurasen como demandantes de empleo durante el plazo, al menos, de un mes anterior a la fecha de la convocatoria. Serán requisitos para el disfrute de la exención que, en el plazo de que se trate, no hubieran rechazado oferta de empleo

adecuado ni se hubiesen negado a participar, salvo causa justificada, en acciones de promoción, formación o reconversión profesionales y que, asimismo, carezcan de rentas superiores, en cómputo mensual, al Salario Mínimo Interprofesional.

La certificación relativa a la condición de demandante de empleo, con los requisitos señalados, se solicitará en la oficina de los servicios públicos de empleo. En cuanto a la acreditación de las rentas se realizará mediante una declaración jurada o promesa escrita del solicitante. Ambos documentos deberán acompañarse a la solicitud.

c) La familias numerosas en los términos del artículo 12.1.c) de la Ley 40/2003, de 18 de noviembre, de protección de la Familia Numerosa. Tendrán derecho a una exención del 100 por 100 de la tasa los miembros de familias de la categoría especial y a una bonificación del 50 por 100 los que fueran de la categoría general. La condición de familia numerosa se acreditará mediante el correspondiente título actualizado.

La falta de justificación del abono de los derechos de examen o de encontrarse exento determinará la exclusión del aspirante.

De conformidad con lo establecido en el artículo 12 de Ley 8/1989, de 13 de abril, de Tasas y Precios públicos, procederá la devolución de las tasas que se hubieran exigido, cuando no se realice su hecho imponible por causas no imputables al sujeto pasivo. Por tanto, no procederá devolución alguna de los derechos de examen en los supuestos de exclusión de las pruebas selectivas por causa imputable al interesado.

En aquellos casos en que, con arreglo a lo dispuesto en la normativa vigente, proceda la devolución de ingresos indebidos de la tasa, será necesario, para instar la devolución, solicitud expresa del interesado en la que deberán figurar inexcusablemente los siguientes datos: nombre y apellidos, NIF, domicilio y cuenta corriente (veinte dígitos), a donde ha de realizarse la transferencia bancaria de devolución, acompañando al original de la solicitud el «ejemplar para el interesado» del impreso modelo 791.

En ningún caso, la presentación y pago de la tasa de derecho de examen supondrá la sustitución del trámite de presentación, en tiempo y forma, de la solicitud.