

II. AUTORIDADES Y PERSONAL

B. Oposiciones y concursos

MINISTERIO DE HACIENDA Y ADMINISTRACIONES PÚBLICAS

12252 *Resolución de 11 de noviembre de 2014, de la Presidencia de la Agencia Estatal de Administración Tributaria, por la que se convoca proceso selectivo para ingreso, por los sistemas de acceso libre y promoción interna, en el Cuerpo Superior de Inspectores de Hacienda del Estado.*

En cumplimiento de lo dispuesto por el Real Decreto 228/2014, de 4 de abril, («Boletín Oficial del Estado» del 10 de abril) por el que se aprueba la oferta de empleo público para el año 2014 y por el Real decreto-ley 5/2014, de 4 de abril («Boletín Oficial del Estado» del 5 de abril) por el que se prevé una oferta de empleo público extraordinaria y adicional para la lucha contra el fraude fiscal 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» de 28 de diciembre), 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 Superior de Inspectores de Hacienda del Estado.

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 y el I Plan para la igualdad entre mujeres y hombres en la Administración General del Estado y sus Organismos Públicos aprobado por Acuerdo del Consejo de Ministros de 28 de enero de 2011, haciéndose constar que no existe infrarrepresentación de la mujer en el cuerpo cuyos procesos selectivos se convocan por la presente Resolución, que se desarrollarán de acuerdo con las siguientes:

Bases Comunes

Los procesos selectivos previstos en esta Resolución se rigen por 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 el acceso en cuerpos o escalas de la Administración General del Estado («Boletín Oficial del Estado» núm. 284, de 27 de noviembre de 2007), modificada por la Orden PRE/2061/2009, de 23 de julio («Boletín Oficial del Estado» núm. 183, de 30 de julio de 2009).

Bases específicas

1. Descripción de las plazas

Se convoca proceso selectivo para cubrir 27 plazas, por el sistema de acceso libre, y 27 plazas, por promoción interna, del Cuerpo Superior de Inspectores de Hacienda del Estado, código 0011.

Del total de las plazas convocadas por el sistema de acceso libre se reservará 1 para ser cubierta por personas con un grado de discapacidad igual o superior al 33 por 100. Si la plaza reservada para personas con discapacidad quedase desierta no se acumulará a las del turno general de este sistema de acceso libre.

Del total de las plazas convocadas por el sistema de promoción interna se reservará 1 para ser cubierta por personas con un grado de discapacidad igual o superior al 33 por 100. Si la plaza reservada para personas con discapacidad quedase desierta se acumulará a las del turno general de este sistema de promoción interna.

Los aspirantes sólo podrán participar en uno de los dos sistemas de acceso.

A efectos de lo dispuesto en el artículo 79 del Real Decreto 364/1995, de 10 de marzo («Boletín Oficial del Estado» del 15 de abril), se consideran independientes ambos sistemas de selección por lo que las plazas convocadas por el sistema de promoción interna que, en su caso, quedaran vacantes, no podrán acumularse a las del sistema de acceso libre.

2. Proceso selectivo

2.1 El proceso selectivo se realizará mediante el sistema de oposición, de acuerdo con las fases, ejercicios, valoraciones, y programas que se especifican en los Anexos I y II.

2.2 Expirado el plazo de presentación de solicitudes, el órgano convocante dictará resolución, en el plazo máximo de un mes, declarando aprobada la lista de admitidos y excluidos de cada proceso. En dicha resolución, que se publicará en el «Boletín Oficial del Estado» con la relación de aspirantes excluidos, se indicarán los lugares en los que se encuentran expuestas al público las listas completas de aspirantes admitidos y excluidos, señalándose un plazo de diez días hábiles para subsanación, así como el lugar, fecha y hora de comienzo de los ejercicios.

2.3 El orden de actuación de los opositores se iniciará alfabéticamente por aquellos cuyo apellido comience por la letra C según lo establecido en la Resolución de la Secretaría de Estado de Administraciones Públicas de 5 febrero 2014 («Boletín Oficial del Estado» de 13 de febrero).

2.4 Una vez comenzado el proceso selectivo, los anuncios de celebración de los restantes ejercicios se harán públicos con, al menos, doce horas de antelación a la señalada para su inicio, si se trata del mismo ejercicio, o con veinticuatro horas, si se trata de uno nuevo. Estos anuncios se efectuarán en la dirección de Internet de la Agencia Tributaria que se indica en la base 2.10, en los locales donde se haya celebrado el ejercicio anterior, en la sede del Tribunal calificador señalada en la base 5.8, así como por cualquier otro medio que se juzgue conveniente para facilitar su máxima divulgación.

2.5 El proceso selectivo incluirá la superación de un curso selectivo, que será común para ambos sistemas de acceso. 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.

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

2.7 No se podrá declarar superado el proceso selectivo a un número de aspirantes superior al de plazas convocadas por cada sistema de acceso.

2.8 De acuerdo con 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 deberán solicitar destino utilizando exclusivamente medios electrónicos.

2.9 Las consultas sobre el proceso se podrán realizar a través del correo electrónico convocatorias@correo.aeat.es, –sin que este correo tenga la consideración de Registro Telemático–.

2.10 La Resolución de convocatoria y las bases de este proceso selectivo, así como los actos que deriven de su ejecución, se publicarán en la dirección de Internet www.agenciatributaria.es («Empleo Público») así como en las páginas web del portal del ciudadano www.060.es. La fecha de publicación en la página web de la Agencia Tributaria será la de la propia Resolución o acto, salvo que en ella se indicara otra distinta.

3. Programas y pruebas

3.1 El programa que ha de regir en el proceso selectivo es el que figura como Anexo II de esta Resolución.

3.2 Las pruebas que han de regir la fase de oposición del proceso selectivo son las que figuran en el Anexo I de esta Resolución.

3.3 Los aspirantes que tengan la condición de funcionarios de Organismos Internacionales estarán exentos de la realización de aquellas pruebas o ejercicios que la Comisión Permanente de Homologación considere que tienen por objeto acreditar conocimientos ya exigidos para el desempeño de sus puestos de origen en el Organismo Internacional correspondiente.

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 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 cumplidos dieciséis años de edad y no exceder de la edad máxima de jubilación forzosa.

4.3 Titulación: Estar en posesión o en condiciones de obtener el título de Doctor, Licenciado, Ingeniero, Arquitecto o Grado. En el caso de titulaciones obtenidas en el extranjero se deberá estar en posesión de la credencial que acredite su homologación o convalidación en su caso. Este requisito no será de aplicación a los aspirantes que hubieran obtenido el reconocimiento de su cualificación profesional, en el ámbito de las profesiones reguladas, al amparo de las Disposiciones de Derecho Comunitario.

4.4 Capacidad: Poseer la capacidad funcional necesaria para el desempeño de las funciones que se deriven del puesto a desempeñar.

4.5 Los aspirantes que concurran a la convocatoria de acceso por promoción interna deberán cumplir, además, los siguientes requisitos:

- Pertenencia a Cuerpo: Pertener como funcionario de carrera a alguno de los Cuerpos o Escalas de la Administración General del Estado del Subgrupo A2, o a Cuerpos o Escalas Postales y Telegráficos, adscritos al Subgrupo A2, o en Cuerpos o Escalas del Subgrupo A2 del resto de los ámbitos incluidos en el artículo 2.1 de la Ley 7/2007, de 12 de abril, del Estatuto Básico del Empleado Público con destino definitivo, estos últimos, en la Administración General del Estado.

- Antigüedad: Haber prestado servicios efectivos, durante al menos dos años, como funcionarios de carrera en Cuerpos o Escalas de la Administración General del Estado del Subgrupo A2, o en Cuerpos o Escalas Postales y Telegráficos, adscritos al Subgrupo A2, o en Cuerpos o Escalas del Subgrupo A2 del resto de los ámbitos incluidos en el artículo 2.1 de la Ley 7/2007, de 12 de abril, del Estatuto Básico del Empleado Público.

5. Solicitudes

5.1 Quienes deseen participar en este proceso selectivo deberán cumplimentar la solicitud de admisión a pruebas selectivas, realizar el pago de la correspondiente tasa de derechos de examen y presentar la solicitud en la forma establecida.

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 [«Sede electrónica/Procesos no Tributarios/Empleo Público/Modelo 791. Empleo Público. Presentación de instancias oposiciones (Trámites)»].

5.2 La presentación de solicitudes se realizará por vía telemática, con o sin certificado electrónico, a través de la Sede electrónica de la Agencia Tributaria ubicada en la dirección de Internet citada en el punto 5.1, sin perjuicio de lo establecido en el apartado Duodécimo.2 de la Orden APU/3416/2007, de 14 de noviembre. La presentación de solicitudes se encuentra regulada en las Resoluciones de la Presidencia y de la Dirección General de la Agencia Tributaria, de 18 y 21 de septiembre de 2012 («BOE» de 28 de septiembre) respectivamente.

El plazo para realizar la presentación de solicitudes será 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.

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

5.3 El ingreso del importe correspondiente a la tasa por derechos de examen se efectuará por vía telemática, en el supuesto de presentación de instancias por vía telemática con certificado electrónico, 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 supuesto de presentación de instancias por cualquier otra modalidad.

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 discapacidad 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:

b).1 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.

La certificación relativa a la condición de demandante de empleo se solicitará en la oficina de los servicios públicos de empleo y deberá constar en la misma que se cumplen con los requisitos señalados

b).2 Que, asimismo, carezcan de rentas superiores, en cómputo mensual, al Salario Mínimo Interprofesional.

La acreditación de las rentas se realizará mediante una declaración jurada o promesa escrita del solicitante, conforme al modelo que figura en el anexo V.

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.

Los documentos que justifiquen la exención del pago de la tasa deberán presentarse dentro del plazo de presentación de solicitudes en la forma prevista en la base 5.5.

La falta de justificación del abono de las tasas por derechos de examen o de encontrarse exento, dentro del plazo de presentación de solicitudes, determinará la exclusión del aspirante.

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

No procederá la devolución de la tasa por 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, se seguirá el procedimiento establecido en la citada Resolución de 21 de septiembre de 2012, de la Dirección General de la Agencia Tributaria.

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

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

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

b) La documentación que justifique la exención del pago de tasas de conformidad con lo dispuesto en el punto 5 del apartado Duodécimo de la Orden APU/3416/2007, de 14 de noviembre, y según la base 5.3. anterior.

c) La copia del título de familia numerosa actualizado, cuando el aspirante sea miembro de familia numerosa de categoría especial y o de categoría general.

d) La documentación prevista en el apartado undécimo de la Orden APU/3416/2007, de 14 de noviembre para los aspirantes que tengan la condición de funcionarios españoles de Organismos Internacionales.

e) La documentación que acredite un grado de discapacidad igual o superior al 33 por 100 para quienes opten a las plazas reservadas para las personas con discapacidad

f) Dictamen técnico facultativo emitido por el Órgano Técnico de Valoración que dictaminó el grado de discapacidad para los aspirantes con discapacidad que soliciten adaptaciones o ajustes razonables de tiempos y medios para la realización de los ejercicios y pruebas del proceso selectivo, acreditando de forma fehaciente la/s deficiencia/s permanente/s que hayan dado origen al grado de discapacidad reconocido, a efecto de que los Tribunales calificadoros puedan valorar con objetividad la procedencia o no de la concesión de la adaptación solicitada.

La presentación de documentación complementaria deberá realizarse dentro del plazo de presentación de solicitudes, bien por vía telemática a través del Registro Electrónico de la Agencia Tributaria, regulado en la Resolución de 28 de diciembre de 2009, cuando la presentación de la instancia sea por vía telemática con certificado electrónico, o en los registros de las oficinas de la Agencia Tributaria o en los lugares señalados en el apartado Duodécimo de la Orden APU/3416/2007, para el resto de solicitudes adjuntando, en estos casos, una impresión del «ejemplar para la administración» del modelo 791.

5.6 Los aspirantes que por aplicación de lo previsto en la convocatoria anterior para los supuestos de embarazo de riesgo o parto, o acceso por el turno de reserva discapacidad, tuvieran derecho a conservar la puntuación de los ejercicios que hubieran superado en dicho proceso, deberán manifestar expresamente en su solicitud su derecho a reserva de las mismas, de acuerdo con las instrucciones señaladas en esta convocatoria.

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.

5.8 La no presentación de la solicitud en tiempo y forma supondrá la exclusión del aspirante.

6. Tribunal

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

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

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 concordantes.

6.4 Si en algún momento el Tribunal calificador tuviera conocimiento de que un aspirante no cumple uno o varios de los requisitos exigidos en la presente convocatoria, o de la certificación acreditativa resultara que su solicitud adolece de errores o falsedades que imposibilitaran su acceso al Cuerpo correspondiente en los términos establecidos en la presente convocatoria, previa audiencia del interesado, deberá proponer su exclusión al órgano convocante, comunicándole las inexactitudes o falsedades formuladas por el aspirante en la solicitud de admisión a las pruebas selectivas.

6.5 El Tribunal calificador, de acuerdo con lo previsto en el Real Decreto 2271/2004, de 3 de diciembre, por el que se regula el acceso al empleo público y la provisión de puestos de trabajo de las personas con discapacidad («BOE» de 17 de diciembre), adoptará las medidas oportunas que permitan a los aspirantes con discapacidad, que así lo hubieran indicado en la solicitud, poder participar en las pruebas del proceso selectivo en igualdad de condiciones que el resto de participantes.

6.6 Corresponderá al Tribunal calificador 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 pertinentes.

6.7 El Tribunal podrá disponer la incorporación a sus trabajos de asesores especialistas para todos o alguno de los ejercicios, en los casos en que sea estrictamente necesario.

6.8 A efectos de comunicaciones y demás incidencias, el Tribunal tendrá su sede en los locales del Instituto de Estudios Fiscales. Avenida Cardenal Herrera Oria, número 378, 28035 Madrid, teléfonos 91 339 89 99 y 91 339 54 10.

7. Acceso de personas con discapacidad

7.1 Quienes opten a las plazas reservadas para las personas con discapacidad deberán acreditar que cuentan con un grado de discapacidad igual o superior al 33 por 100, mediante el certificado de discapacidad y habrán de expresarlo en el formulario de solicitud de participación en el proceso selectivo.

7.2 Las personas que, como consecuencia de su discapacidad, presenten especiales dificultades para la realización de las pruebas selectivas, podrán requerir las adaptaciones y los ajustes razonables de tiempos y medios oportunos de las pruebas del proceso selectivo, debiendo realizar la petición en la solicitud de participación en la convocatoria. Igualmente, deberán aportar el dictamen técnico facultativo previsto en la base 5.5. apartado f).

A estos efectos, los Tribunales calificadores aplicarán las adaptaciones de tiempos previstas en la Orden PRE/1822/2006, de 9 de junio («Boletín Oficial del Estado» de 13 de junio, por la que se establecen criterios generales para la adaptación de tiempos adicionales en los procesos selectivos para el acceso al empleo público de personas con discapacidad).

7.3 A las personas que participen por el cupo reservado a personas con discapacidad, se les conservará la puntuación de los ejercicios superados en la forma y condiciones previstas en la convocatoria.

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

7.4 En el supuesto de que alguno de los aspirantes por el cupo de reserva de personas con discapacidad superase los ejercicios correspondientes, pero no obtuviese plaza y su puntuación fuese 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.

8. *Embarazo de riesgo o parto*

Si alguna de las aspirantes no pudiera completar el proceso selectivo a causa de embarazo de riesgo o parto debidamente acreditados, su situación quedará condicionada a la finalización del mismo y a la superación de las fases que hubieran quedado aplazadas, no pudiendo demorarse éstas de manera que se menoscabe el derecho del resto de los aspirantes a una resolución del proceso ajustada a tiempos razonables, lo que deberá ser valorado por el Tribunal, y en todo caso la realización de las mismas tendrá lugar antes de la publicación de la lista de aspirantes que han superado el proceso selectivo.

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 de Medidas para la Reforma de la Función Pública, en lo que no se oponga a la anterior norma, el Real Decreto 364/1995, de 10 de marzo, que aprueba el Reglamento General de Ingreso del personal al servicio de la Administración General del Estado y de provisión de puestos de trabajo y promoción profesional de los funcionarios civiles de la Administración General del Estado; el resto de la legislación vigente en la materia y lo dispuesto en la presente convocatoria.

Se deja sin efecto la Resolución de 1 de julio de 2009 («BOE» de 10 de julio) de la Presidencia de la Agencia Estatal de Administración Tributaria, por la que se regula el proceso selectivo para el ingreso en el Cuerpo Superior de Inspectores de Hacienda del Estado.

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, 11 de noviembre de 2014.—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, Santiago Menéndez Menéndez.

ANEXO I

Proceso selectivo

I. *Fases del proceso selectivo*

El proceso selectivo constará de dos fases: Oposición y curso selectivo.

II. *Fase de oposición*

La fase de oposición constará de cinco ejercicios obligatorios, siendo eliminatorio cada uno de ellos, en la forma que se expone a continuación. Los programas que han de regir las pruebas selectivas correspondientes a la fase de oposición son los que figuran en el anexo II de esta Resolución.

II. a) Ejercicios.

1. Primer ejercicio:

1.1 El primer ejercicio consistirá en responder por escrito a un cuestionario de 14 preguntas, de las cuales 7 han de corresponder al bloque de temas incluidos en el anexo II. 1.1 y otras 7 al anexo II. 1.2.

Para la realización de este ejercicio los aspirantes dispondrán de un tiempo de cuatro horas.

1.2 Los aspirantes que participen por el turno de promoción interna y pertenezcan al Cuerpo Técnico de Hacienda estarán exentos de la realización de este ejercicio.

2. Segundo ejercicio:

2.1 El segundo ejercicio consistirá en la resolución de un supuesto práctico de Contabilidad y Matemáticas Financieras, según el temario que se detalla en el anexo II. 2 de esta Resolución.

Para la realización de este ejercicio los aspirantes contarán con un tiempo de cuatro horas.

2.2 Los aspirantes que participen por el turno de promoción interna y pertenezcan al Cuerpo Técnico de Hacienda estarán exentos de la realización de este ejercicio.

3. Tercer ejercicio:

3.1 El tercer ejercicio de la fase de oposición constará de dos partes, siendo ambas eliminatorias. La primera parte consistirá en la resolución de un supuesto práctico profesional y la segunda en una prueba de conocimientos de idiomas.

La convocatoria de los aspirantes para la realización de este ejercicio será única, pudiendo desarrollarse, en los términos que se acuerde por el Tribunal calificador, en la misma o en diferentes sesiones.

3.2 La primera parte del tercer ejercicio consistirá en la resolución de un supuesto práctico profesional que implicará la formulación de observaciones, opinión o dictamen referido al caso en relación a aspectos jurídicos y/o contables relativos al temario de la oposición, posibles riesgos de carácter tributario y consistencia o congruencia de la información ofrecida, sin incluir esta parte la realización de liquidaciones tributarias.

Para la realización de esta parte, los aspirantes dispondrán de un tiempo máximo de cuatro horas.

3.3 La segunda parte del tercer ejercicio consistirá en una prueba de conocimientos de los idiomas inglés, francés o alemán, a elección del aspirante. El ejercicio de idioma será contestado por escrito por el aspirante y podrá incluir la traducción, sin la ayuda de diccionario, de un texto redactado en el idioma elegido por el aspirante, ejercicios de comprensión del texto propuesto y de expresión escrita, así como pruebas dirigidas a evaluar el dominio gramatical y de vocabulario del idioma.

Para la realización de esta parte, los aspirantes dispondrán de 75 minutos.

4. Cuarto ejercicio.

4.1 El cuarto ejercicio consistirá en la exposición oral, en sesión pública y durante un tiempo máximo de sesenta minutos, de cuatro temas extraídos al azar del programa que se detalla en el anexo II.3 de esta Resolución y conforme a la siguiente distribución:

a. Dos temas del programa incluido en el anexo II. 3.1 «Derecho Constitucional y Administrativo».

b. Un tema del programa incluido en el anexo II. 3.2 «Hacienda Pública».

c. Un tema del programa incluido en el anexo II. 3.3 «Sistema Financiero Español».

El tiempo de exposición deberá distribuirse por el aspirante de forma homogénea entre los cuatro temas.

4.2 Con carácter previo a la exposición y después de la extracción de los temas, se concederá un tiempo máximo de quince minutos para que el aspirante elabore, en presencia del Tribunal, un guión que podrá utilizar en el desarrollo de su exposición, consultando para ello exclusivamente el programa de la oposición.

4.3 Una vez desarrollado el primer tema o transcurridos diez minutos de la exposición, el Tribunal podrá decidir que el aspirante abandone la prueba por estimar su actuación notoriamente insuficiente.

4.4 En este ejercicio se valorará el volumen y comprensión de conocimientos, la claridad de exposición y la capacidad de expresión oral.

5. Quinto ejercicio.

5.1 El quinto ejercicio consistirá en la exposición oral, en sesión pública y durante un tiempo máximo de cuarenta y cinco minutos, de tres temas extraídos al azar del programa que se detalla en el anexo II. 4 de esta Resolución (Derecho Financiero y Tributario Español) y conforme a la siguiente distribución:

- a. Un tema del programa incluido en el anexo II. 4.1 «Parte General y Procedimientos Tributarios».
- b. Un tema del programa incluido en el anexo II. 4.2 «Parte Especial (I)».
- c. Un tema del programa incluido en el anexo II. 4.3 «Parte Especial (II)».

El tiempo de exposición deberá distribuirse por el aspirante de forma homogénea entre los tres temas.

5.2 Con carácter previo a la exposición y después de la extracción de los temas, se concederá un tiempo máximo de diez minutos para que el aspirante elabore, en presencia del Tribunal, un guión que podrá utilizar en el desarrollo de su exposición, consultando para ello exclusivamente el programa de la oposición.

5.3 Una vez desarrollado el primer tema o transcurridos diez minutos de la exposición, el Tribunal podrá decidir que el aspirante abandone la prueba por estimar su actuación notoriamente insuficiente.

5.4 En este ejercicio se valorará el volumen y comprensión de conocimientos, la claridad de exposición y la capacidad de expresión oral.

II. b) Valoración de la fase de oposición.

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

- a. Primer ejercicio: se calificará como «apto» o «no apto», siendo necesario para superarlo obtener la calificación de apto.
- b. Segundo ejercicio: se calificará como «apto» o «no apto», siendo necesario para superarlo obtener la calificación de apto.
- c. Tercer ejercicio:

La primera parte del tercer ejercicio se calificará de 0 a 25 puntos, siendo necesario para superarla obtener una puntuación mínima de 12,5 puntos.

La segunda parte del tercer ejercicio se calificará de 0 a 5 puntos, siendo necesario para superarla obtener una puntuación mínima de 2,5 puntos.

Para superar el tercer ejercicio será necesario obtener en cada una de sus partes la calificación mínima establecida en los apartados anteriores. La calificación del tercer ejercicio vendrá determinada por la suma de las puntuaciones obtenidas en cada una de sus partes.

d. Cuarto ejercicio: se calificará de 0 a 40 puntos, siendo necesario para superarlo obtener una puntuación mínima de 20 puntos.

e. Quinto ejercicio: se calificará de 0 a 30 puntos, siendo necesario para superarlo obtener una puntuación mínima de 15 puntos.

2. La calificación de la fase de oposición de los aspirantes vendrá determinada por la suma de las puntuaciones obtenidas en los diferentes ejercicios de dicha fase. En caso de empate, el orden de los aspirantes en la fase de oposición se establecerá atendiendo a la mayor puntuación obtenida en los ejercicios cuarto, quinto y tercero, por este orden.

III. Fase de curso selectivo

1. Todos los aspirantes que superen la fase de oposición deberán realizar y superar con aprovechamiento un curso selectivo en el Instituto de Estudios Fiscales.

2. Corresponde al Instituto de Estudios Fiscales la organización, dirección, impartición y evaluación del citado curso selectivo, sin perjuicio de la coordinación conjunta con la Agencia Estatal de Administración Tributaria.

3. El Instituto de Estudios Fiscales elevará al órgano convocante las evaluaciones del curso selectivo, al objeto de que sean incorporadas a la calificación final de las pruebas selectivas.

4. El programa del curso será aprobado, de forma conjunta, por la Agencia Estatal de Administración Tributaria y el Instituto de Estudios Fiscales. Dicho programa deberá incluir un módulo en materia de igualdad entre mujeres y hombre y otro en materia de violencia de género. 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 Superior de Inspectores de Hacienda del Estado.

5. El curso selectivo tendrá una duración máxima de doce meses lectivos. Si durante el desarrollo del curso selectivo se produce la suspensión de las actividades lectivas como consecuencia de la inactividad estacional, los periodos de disfrute de vacaciones de los funcionarios en prácticas coincidirán con el de la suspensión de actividades lectivas. En el caso de que ya hubieran disfrutado de vacaciones con anterioridad en su totalidad o en parte, durante dicho periodo deberán reincorporarse a su puesto de trabajo por tiempo equivalente al del periodo vacacional disfrutado con arreglo a los criterios que fije el organismo de destino.

6. 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 al Instituto de Estudios Fiscales.

7. 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.

III. a) Valoración de la fase de curso selectivo.

1. El curso selectivo se calificará de 0 a 100 puntos por el total de materias, siendo necesario para superarlo obtener un mínimo de 50 puntos y no haber obtenido en ninguna asignatura una puntuación inferior a 5 puntos sobre 10.

Los aspirantes que no superen inicialmente el curso selectivo realizarán, en el plazo máximo de dos meses, una nueva prueba sobre las asignaturas no aprobadas, que en ningún caso se calificarán con más de 5 puntos.

2. De acuerdo con lo previsto en el artículo 24.1 del Real Decreto 364/1995, los aspirantes que no superen el curso selectivo perderán el derecho a su nombramiento como funcionarios de carrera, mediante resolución motivada de la autoridad convocante, a propuesta del órgano responsable de la evaluación del curso selectivo.

IV. Calificación final del proceso selectivo

La calificación final de los aspirantes vendrá determinada por la suma de las puntuaciones obtenidas en las fases de oposición y curso selectivo. En caso de empate el orden de los aspirantes en el proceso selectivo se establecerá atendiendo a la mayor puntuación obtenida en el curso selectivo. En caso de que persista la igualdad, el orden se establecerá atendiendo a la mayor puntuación obtenida en los ejercicios cuarto, quinto y tercero de la fase de oposición, por este orden.

ANEXO II

Programa para el ingreso en el Cuerpo Superior de Inspectores de Hacienda del Estado

ANEXO II. 1

Anexo II. 1.1

Derecho Civil

Tema 1. Las fuentes del derecho en el sistema jurídico positivo español. Código Civil y legislación complementaria. La aplicación de las normas jurídicas. Eficacia general. Límites en el tiempo y en el espacio. Eficacia constitutiva del derecho.

Tema 2. La persona. Concepto y clases. La persona física. La persona jurídica: La fundación y la asociación. Capacidad. Representación.

Tema 3. Nacionalidad. Domicilio. Estado civil. El Registro Civil. Los regímenes económicos del matrimonio. Las capitulaciones matrimoniales. La sociedad de gananciales. El régimen de participación. El régimen de separación de bienes.

Tema 4. El objeto del derecho. Hecho, acto y negocio jurídico. Elementos esenciales. Influencia del tiempo en las relaciones jurídicas. La prescripción y la caducidad.

Tema 5. Los derechos reales. Concepto, clases y caracteres. Los derechos reales de garantía. Hipoteca. Hipoteca mobiliaria. Prenda. Prenda sin desplazamiento. Anticresis.

Tema 6. El derecho de propiedad. Contenido. Protección. Adquisición y pérdida del dominio. Especial referencia a la donación.

Tema 7. La comunidad de bienes. La posesión. Usufructo, uso y habitación. Las servidumbres.

Tema 8. El registro de la propiedad: Títulos inscribibles y asientos registrales. Principios hipotecarios. La anotación preventiva de embargo.

Tema 9. La obligación (I). Concepto y clasificación. Obligaciones extracontractuales. Enriquecimiento sin causa. Cumplimiento normal de las obligaciones: El pago.

Tema 10. La obligación (II). Otros modos de extinción de las obligaciones. Cumplimiento anormal de las obligaciones: Causas y consecuencias. Protección del crédito y prueba de las obligaciones. Concurrencia y prelación de créditos.

Tema 11. El contrato. Elementos y requisitos. Clasificaciones. Generación, perfección y consumación del contrato. Ineficacia de los contratos. Interpretación de los contratos.

Tema 12. El contrato de compraventa. Elementos. Obligaciones del vendedor y del comprador. Derechos de tanteo y retracto. Cesión de derechos y acciones. La permuta.

Tema 13. El arrendamiento en general. Arrendamiento de servicios. Arrendamiento de obras. Arrendamiento de cosas. Arrendamiento de fincas rústicas y urbanas.

Tema 14. El mandato. El préstamo. El precario. El depósito. La sociedad. La fianza. La transacción. El compromiso. El arbitraje. La adhesión.

Tema 15. El derecho hereditario (I). Conceptos generales. Capacidad para suceder. Aceptación y repudiación de la herencia. Comunidad hereditaria. Derecho de acrecer. Colación y partición de la herencia.

Tema 16. El derecho hereditario (II). Sucesión testamentaria, forzosa e intestada. Institución de herederos. Sustitución. Legado. Albacea. La desheredación. La preterición.

Derecho Mercantil

Tema 17. Contenido del Derecho Mercantil. El acto de comercio. Actos de comercio por analogía. Actos mixtos. La empresa mercantil. Fuentes del Derecho Mercantil.

Tema 18. Concepto doctrinal y legal del comerciante. Comerciante individual. Incapacidades y prohibiciones. El comerciante extranjero. Habitualidad y profesionalidad. La publicidad en el Derecho Mercantil. El Registro Mercantil.

Tema 19. Doctrina general de las cosas mercantiles. La propiedad industrial. Patentes y marcas. La Oficina Española de Patentes y Marcas. Régimen jurídico internacional de protección. Derecho de la competencia. Competencia ilícita y competencia desleal; régimen de la publicidad y consumo. Defensa de la competencia. Unión temporal de empresas.

Tema 20. La contabilidad de los empresarios. Libros. Requisitos. Valor probatorio y reconocimiento de los libros. Cuentas anuales.

Tema 21. La sociedad mercantil. Concepto, naturaleza y clases. El objeto social. La sociedad irregular. La sociedad regular colectiva. La sociedad comanditaria simple. La sociedad comanditaria por acciones. La sociedad de responsabilidad limitada.

Tema 22. La sociedad anónima. Formas de constitución. La escritura social y los estatutos. Aportaciones. Patrimonio y capital social. Las reservas. Acciones: Clases. Acciones sin voto. Aumento y reducción del capital social. La emisión de obligaciones. Sindicato de obligacionistas.

Tema 23. Órganos de la sociedad anónima. Junta general. Administradores. El Consejo de Administración. Régimen jurídico de la transformación, fusión y escisión de sociedades mercantiles. Disolución de sociedades mercantiles. Liquidación de sociedades mercantiles: Operaciones que comprende.

Tema 24. Títulos de crédito: Concepto y caracteres. Clases. Títulos nominativos. Títulos a la orden. La letra de cambio. Emisión y forma de la letra. El endoso. La aceptación. El aval. Vencimiento y pago. El protesto. Las acciones cambiarias. El pagaré. El cheque.

Tema 25. Obligaciones y contratos mercantiles. La comisión mercantil. La representación en el Derecho Mercantil. Contrato de compraventa mercantil. Compraventas especiales. El «leasing».

Tema 26. Los contratos bancarios en general. Examen de la cuenta corriente, apertura de crédito, préstamos y descuento bancario. Depósitos en bancos. La pignoración de valores. Créditos documentarios. El contrato de seguro: Concepto, naturaleza y regulación.

Tema 27. El contrato de asistencia técnica. El «factoring». Contrato de agencia: La exclusividad. La franquicia. El contrato de cuenta corriente mercantil. El contrato de cuentas en participación. Préstamo y depósito mercantiles. Compañías de almacenes generales de depósito: Los «warrants».

Tema 28. El derecho marítimo. El buque. Propietario, armador y naviero. El capitán del buque y los auxiliares de la navegación marítima. El transporte marítimo: Convención de Naciones Unidas sobre el derecho del mar. El seguro marítimo. Contrato de remolque. Asistencia y salvamento en el mar.

Tema 29. Derecho de navegación aérea. Transporte aéreo: Convenio de Varsovia. Normas IATA. Transporte de viajeros y mercancías. Normas sobre responsabilidad en caso de accidente y seguros aéreos. El contrato de transporte terrestre: Concepto, naturaleza y clases. Elementos personales, reales y formales.

Tema 30. El concurso: Presupuestos. El auto de declaración del concurso. Efectos sobre los acreedores, créditos y contratos. La masa del concurso. El convenio: Contenido y efectos. Las causas de conclusión del concurso. La calificación del concurso.

Anexo II. 1.2*Economía General*

Tema 31. La escasez de bienes y la elección. Concepto de economía. La economía como ciencia social. Economía positiva y normativa. La actividad económica. Teoría y política económica. Los sistemas económicos. Los modelos económicos: El flujo circular de la renta. Micro y macroeconomía.

Tema 32. El mercado. La demanda y la oferta. Las curvas de demanda y de oferta y sus desplazamientos. Equilibrio y desequilibrio del mercado. Tipos de mercado.

Tema 33. La utilidad. La restricción presupuestaria. La curva de demanda y el presupuesto. Las elasticidades de la demanda y de la oferta.

Tema 34. La producción y el máximo beneficio empresarial. La productividad y los costes a corto plazo. La producción y los costes a largo plazo. El equilibrio competitivo.

Tema 35. La competencia imperfecta: Competencia monopolística, oligopolio y monopolio. Los poderes públicos y la competencia.

Tema 36. Objetivos e indicadores macroeconómicos: Producto nacional, consumo e inversión y gasto nacional. Producto nacional bruto y producto nacional neto. Renta nacional y renta disponible. Las magnitudes agregadas y el flujo circular de la renta.

Tema 37. La renta de equilibrio en una economía cerrada y sin sector público: El multiplicador. La renta de equilibrio en una economía cerrada con sector público. La renta de equilibrio en una economía abierta y con sector público.

Tema 38. El dinero. Los diferentes agregados monetarios. La demanda de dinero. La base monetaria y la creación de dinero. El sistema financiero.

Tema 39. El equilibrio en el mercado real y en el mercado monetario. El modelo IS-LM. Las políticas fiscal y monetaria.

Tema 40. El modelo de la oferta y la demanda agregada. La demanda agregada, el tipo de interés y el nivel de precios. La oferta agregada en los modelos clásico y keynesiano.

Tema 41. La inflación y el desempleo: Causas y efectos. Los distintos enfoques de la política económica. Los ciclos económicos.

Tema 42. El comercio internacional: La ley de la ventaja comparativa y el modelo Heckscher-Ohlin. Restricciones al mercado internacional. Libre comercio frente a proteccionismo. La integración económica.

Tema 43. La balanza de pagos: Concepto y componentes, funcionamiento y saldos. Los tipos de cambio y los mercados de divisas. Instituciones Financieras Internacionales.

Tema 44. Crecimiento y desarrollo. Teorías explicativas del crecimiento económico. Beneficios y costes del crecimiento. Desarrollo y subdesarrollo.

Tema 45. La situación del sector primario en España: Política económica sobre el sector. El sector industrial, energético y de la construcción en España: Política sobre el sector. El sector servicios en España (excluido sector financiero): Política sobre el sector.

Tema 46. Política de protección social en España. Pensiones. Protección al desempleo. Política sanitaria. Política de educación y formación continua. Política de obras públicas. Política de transportes. Política de vivienda. Economía de la empresa y organización estructural.

Economía de la Empresa

Tema 47. Las organizaciones. Definición, tipos y teorías de la organización. Principales modelos de organización.

Tema 48. La organización estructural. Las relaciones y comunicaciones en la organización. La autoridad: Centralización o descentralización de la autoridad. La responsabilidad. Los trabajos en grupo: Ventajas e inconvenientes. Política de Recursos Humanos.

Tema 49. La empresa como organización. Marco institucional. Concepto, realidad, economía y entorno. Clases de empresas y criterios de clasificación. La empresa y el mercado.

Tema 50. La empresa pública. Objetivos de la empresa pública. El sistema de control de la empresa pública. La financiación de la empresa pública.

Tema 51. Los objetivos de la empresa. Sistemas de dirección y gestión. Métodos matemáticos de gestión empresarial. Métodos PERT y CPM. La gestión de stocks. La planificación en la empresa y el establecimiento de objetivos.

Tema 52. Sistemas de control de la empresa. Concepto. Elementos. Principales sistemas de control. El proceso de control. El control en directo. Eficacia y eficiencia como medidas del control.

Tema 53. Las decisiones en la empresa y los sistemas de toma de decisión: Concepto y clases. El proceso de toma de decisiones. Las relaciones en la empresa. Los sistemas de información. El flujo de información y la comunicación. Manejo de la información.

Tema 54. La estructura económico-financiera de la empresa. Las fuentes de financiación de la empresa. El equilibrio financiero. Equilibrio entre inversiones y financiaciones.

Tema 55. La inversión en la empresa: Concepto y clases. Valoración y selección de proyectos de inversión. La inversión en bienes de equipo. Decisiones de renovación de equipos. La inversión en activo circulante. El efectivo.

Tema 56. La financiación de la estructura fija de la empresa: La autofinanciación. Los fondos de amortización. El crédito a largo, medio y corto plazo. El endeudamiento.

Tema 57. La financiación externa de la empresa: Su coste. La financiación de la empresa en los mercados financieros internacionales. La estructura financiera óptima de la empresa. El beneficio de la empresa. La relatividad del beneficio.

Tema 58. El proceso productivo. Principios y modelos de producción. El coste del producto. Mínimo de explotación y óptimo de explotación. El control de costes. El coste de los subproductos.

Tema 59. Política de producto. Evaluación de la demanda y estudios de mercado. La comercialización del producto. Política de precios. Variaciones de precios y sus efectos. La distribución del producto. Canales de distribución.

ANEXO II. 2

Contabilidad

Constitución, distribución de beneficios, aumento y reducción de capital, financiación, transformación, fusión, absorción, escisión y disolución de empresas individuales y sociedades.

El concurso.

Operaciones del ejercicio, regularización y formulación de estados contables en empresas comerciales, sin o con sucursales, ventas al contado, a crédito, a plazos, detalles, comercio en comisión y en participación entre nacionales y con el extranjero.

Matemáticas Financieras

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

ANEXO II. 3

Anexo II. 3.1

Derecho Constitucional y Administrativo

Tema 1. La Constitución española de 1978: Características y estructura. Derechos fundamentales y libertades públicas. La reforma constitucional.

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 a las personas en situación de dependencia.

Tema 3. La Hacienda Pública en la Constitución española. Los principios constitucionales del derecho financiero. Los derechos fundamentales de los contribuyentes. La financiación de las Haciendas territoriales.

Tema 4. Las Cortes Generales: Composición y funciones. Órganos parlamentarios. El procedimiento legislativo ordinario. La Corona. El Rey. El Defensor del Pueblo.

Tema 5. El Gobierno: Composición y funciones. El Consejo de Ministros y las Comisiones Delegadas del Gobierno. El Tribunal de Cuentas.

Tema 6. El Poder Judicial: Funciones. El gobierno del Poder Judicial. El Ministerio Fiscal. El Tribunal Constitucional: Organización y funciones. Recursos y procesos ante el Tribunal Constitucional.

Tema 7. La organización territorial del Estado: Comunidades y Ciudades Autónomas. Las Entidades Locales. Los ordenamientos de las Comunidades Autónomas. Los Estatutos de Autonomía. Distribución de competencias entre el Estado y las Comunidades Autónomas.

Tema 8. Las Instituciones de la Unión Europea: El Consejo, el Parlamento Europeo, la Comisión, el Tribunal de Justicia y el Tribunal de Cuentas.

Tema 9. La libre circulación de mercancías, personas y capitales. Política agrícola y pesquera común. Política exterior y de seguridad común. La unión política y la unión económica y monetaria. El euro.

Tema 10. El derecho de la Unión Europea. Las fuentes del ordenamiento de la Unión Europea y su aplicación. La relación entre el ordenamiento de la Unión Europea y el de los estados miembros.

Tema 11. Las fuentes del derecho administrativo. La Constitución. La ley. Los decretos-leyes. La delegación legislativa. Los tratados internacionales.

Tema 12. La potestad reglamentaria: Titularidad, límites y control. El reglamento: Clases. Eficacia de los reglamentos. La inderogabilidad singular.

Tema 13. La organización administrativa. Órganos unipersonales y colegiados. La competencia y la jerarquía. Centralización, descentralización y desconcentración.

Tema 14. La Administración institucional. Los organismos autónomos. Las entidades públicas empresariales. Las sociedades mercantiles estatales. Los demás entes públicos.

Tema 15. Las potestades administrativas. El principio de legalidad. La autotutela de la Administración. La responsabilidad de la Administración y sus agentes. Requisitos. Plazos de reclamación y procedimiento.

Tema 16. El acto administrativo (I). Concepto, elementos y clases. Forma. La notificación y publicación de los actos administrativos. El silencio administrativo.

Tema 17. El acto administrativo (II). Eficacia y ejecutoriedad de los actos administrativos. La suspensión de efectos del acto administrativo. La ejecución forzosa: Especial referencia a la vía de apremio. Validez e invalidez de los actos administrativos. Revocación y anulación de oficio de los actos administrativos.

Tema 18. El procedimiento administrativo: Concepto y clases. Regulación. Las partes en el procedimiento administrativo: Derechos de los ciudadanos. Los interesados. Capacidad, legitimación y representación. Iniciación. Instrucción: Especial referencia al trámite de audiencia. La terminación del procedimiento: Formas.

Tema 19. Los contratos administrativos (I). El Real Decreto Legislativo 3/2011, de 14 de noviembre, por el que se aprueba el texto refundido de la Ley de Contratos del Sector Público. Ámbito subjetivo y objetivo de aplicación. Órganos de contratación. El contratista: aptitud para contratar. Clasificaciones de los contratos. Res 11/03/2013.

Tema 20. Los contratos administrativos (II). El objeto del contrato, el precio y su revisión. Plazo de duración. Las garantías en el contrato administrativo. La preparación de los contratos. Procedimientos de selección del adjudicatario.

Tema 21. Los contratos administrativos (III). Invalidez de los contratos y recurso especial en materia de contratación. La ejecución del contrato. Efectos, cumplimiento y pago. Causas de extinción. Cesión de los contratos y subcontratación. Registros oficiales.

Tema 22. El dominio público y el patrimonio de los entes públicos. La noción del servicio público. Los modos de gestión del servicio público.

Tema 23. La potestad sancionadora de la Administración. Fundamentos, contenido y límites. Las sanciones administrativas: Concepto y clases. El procedimiento sancionador.

Tema 24. La expropiación forzosa. Fundamento y límites. Los sujetos de la expropiación. Requisitos de la expropiación. El justiprecio. La reversión expropiatoria.

Tema 25. Los recursos administrativos. Clases de recursos. Procedimiento de tramitación y resolución de los recursos administrativos.

Tema 26. La jurisdicción contencioso-administrativa: Ámbito. Los órganos de la jurisdicción contencioso-administrativa. Las partes del procedimiento. Objeto del recurso. El procedimiento contencioso-administrativo. La sentencia. Los recursos.

Tema 27. La Administración pública y la justicia. Conflictos jurisdiccionales, cuestiones de competencia y conflictos de atribuciones.

Tema 28. La organización administrativa estatal. Principios de organización. La organización administrativa central y periférica. La administración consultiva. La Administración electrónica.

Tema 29. El Ministerio de Hacienda y Administraciones Públicas. La Agencia Estatal de Administración Tributaria: Creación, naturaleza, objetivos y organización central y territorial. Res 11/03/2013

Tema 30. El Estatuto Básico del Empleado Público. Derechos y deberes de los funcionarios públicos. Situaciones administrativas. Incompatibilidades. Régimen disciplinario. Responsabilidad patrimonial, penal y contable.» Res 11/03/2013

Anexo II. 3.2

Hacienda Pública

Tema 1. El sector público en una economía de mercado. Delimitación, criterios de medición, importancia y evolución. La Contabilidad Nacional y el Sector Público. La Hacienda Pública. Los contenidos actuales.

Tema 2. La intervención del Sector Público en la actividad económica. Los fallos del mercado. Los fines del Sector Público. Las operaciones del Sector Público.

Tema 3. La toma de decisiones en el Sector Público. Elección social y preferencias individuales. El funcionamiento democrático. Burocracia y grupos de interés.

Tema 4. El presupuesto. Concepto y estructura. El ciclo presupuestario. Las distintas técnicas presupuestarias: Del presupuesto administrativo a las modernas técnicas de presupuestación. El presupuesto y los sistemas de planificación y control.

Tema 5. La eficiencia en el Sector Público. Producción pública y producción privada. Selección y evaluación de proyectos. Costes, beneficios y reglas de decisión.

Tema 6. La gestión pública. La gestión pública como ciencia multidisciplinar. Los fallos del Sector Público. Limitaciones de la intervención pública en la corrección de los «fallos del mercado». Empleo público: Aspectos descriptivos y mecanismos de incentivos.

Tema 7. Experiencias de reforma en la gestión pública en los países de la OCDE. Problemas de medición del «output» público. Los indicadores de actividad. Mecanismos cuasicompetitivos y de mercado: Los cuasimercados. Empresas públicas y eficiencia.

Tema 8. Relación entre equilibrio presupuestario y crecimiento y estabilidad económica. Disciplina fiscal en la Unión Europea. La reforma de la institución presupuestaria en España: Las leyes de estabilidad presupuestaria.

Tema 9. Gasto público: Teorías explicativas del crecimiento, equidad y eficiencia. Teorías explicativas del crecimiento del gasto público. Incidencia y efectos distributivos del gasto público. Eficacia y eficiencia del gasto público: Conceptos y técnicas de análisis.

Tema 10. Gasto público en el Estado del Bienestar (I). Gastos sociales. Bienes preferentes y equidad categórica. Gasto público en sanidad. Gasto público en educación. Gasto público en vivienda.

Tema 11. Gasto público en el Estado del Bienestar (II). Prestaciones económicas: Concepto, tipos y justificación. Sistema de pensiones: Diseño y efectos económicos. El seguro de desempleo. Los programas de lucha contra la pobreza.

Tema 12. Los ingresos públicos. Criterios de clasificación. Los precios y la empresa pública. Precios públicos y tasas. Las contribuciones especiales. El impuesto, concepto y distinciones. Distintos tipos de impuestos. Los elementos integrantes de los impuestos.

Tema 13. Los principios impositivos. Los principios del beneficio y de la capacidad de pago. La incidencia impositiva. Los sistemas fiscales. Las principales figuras impositivas. Los condicionantes de la estructura tributaria. Evolución y modelos internacionales.

Tema 14. Los costes de la imposición. Costes de eficiencia. Exceso de gravamen e imposición óptima. Costes recaudatorios. El fraude fiscal: Conceptos, efectos y condicionantes.

Tema 15. Imposición sobre la Renta de las Personas Físicas: Concepto y naturaleza. Evolución. Concepto fiscal de renta. La consideración de las distintas fuentes. Las rentas irregulares y las variaciones patrimoniales. Las rentas empresariales. Las exenciones y los gastos deducibles. La unidad contribuyente: Problemas de delimitación y alternativas en su tratamiento. Las tarifas y sus problemas. La autoliquidación. Efectos económicos y valoración actual.

Tema 16. Imposición sobre Sociedades: Concepto y características. Justificación. Base imponible: Problemas y alternativas de determinación. Tipos de gravamen y beneficios fiscales. La incidencia del impuesto. La integración con la imposición sobre la Renta de las Personas Físicas.

Tema 17. La imposición general sobre las ventas. Concepto y clasificación. La imposición sobre el Valor Añadido: Tipología y problemas. Incidencia y valoración.

Tema 18. La imposición sobre consumos específicos. Razones justificativas. Evolución y figuras actuales. Incidencia y efectos económicos. Cuota fija versus imposición ad valorem. La imposición sobre el comercio exterior.

Tema 19. Tendencias de los modelos tributarios. Las críticas a los modelos vigentes. Las nuevas figuras impositivas: Los impuestos de ordenación, los impuestos ecológicos y la tasa sobre transacciones financieras. Las propuestas de reformas fiscales.

Tema 20. El déficit público y la Hacienda extraordinaria. Definiciones e instrumentos de financiación. La deuda pública: Concepto, clases y efectos económicos, la carga de la deuda. Las privatizaciones de activos públicos. La inflación como impuesto. Los efectos económicos del déficit: Expansión y efecto expulsión.

Tema 21. La Hacienda multinivel. Principios del federalismo fiscal. Distribución de competencias y modelos de financiación. Las subvenciones intergubernamentales. La Hacienda internacional: La doble imposición internacional; la armonización fiscal.

Tema 22. Planificación fiscal individual y empresarial. Métodos para el análisis de la planificación fiscal: Concepto de coste de uso, tipos marginales efectivos y cálculo de tasas internas de retorno ajustadas por impuestos. Concepto de tipo impositivo anual equivalente. Aplicaciones a instrumentos de ahorro a corto y largo plazo.

Anexo II. 3.3

Sistema Financiero Español

Tema 1. La estructura institucional del sistema financiero español. La autoridad monetaria. Intermediarios financieros. Mercados financieros.

Tema 2. Banco de España. Órganos rectores. Funciones. Supervisión prudencial de las Entidades de crédito. Ejecución de la política monetaria. El Sistema Europeo de Bancos Centrales y el Banco Central Europeo.

Tema 3. Entidades de crédito (I). El ejercicio de la actividad de las Entidades de Crédito en el ámbito de la U.E. El control de la solvencia y el sistema de reservas mínimas.

Normas de solvencia y normas de control. Los Fondos de Garantía de depósitos. Proceso de reestructuración bancaria: Fondo de Reestructuración Ordenada Bancaria y Sistema Institucional de Protección.

Tema 4. Entidades de Crédito (II). Los bancos. Las cajas de ahorro. Órganos de gobierno. Competencias de las CC.AA. Las Cooperativas de crédito. Las entidades de dinero electrónico.» Res 11/03/2013

Tema 5. La operativa bancaria: Préstamo bancario, apertura de cuenta de crédito y descuento bancario. El riesgo de firma: El aval y el crédito documentario. Certificados de depósito y pagarés bancarios. Cesiones temporales de activos. La compensación bancaria. El secreto bancario.

Tema 6. Otros intermediarios y auxiliares financieros. Los establecimientos financieros de crédito. Su operativa: El leasing y el factoring. Las sociedades de garantía recíproca. Las sociedades y fondos de capital-riesgo. Sociedades de tasación. Las agencias de calificación.

Tema 7. Instituciones de inversión colectiva. Las Sociedades y Fondos de Inversión Mobiliaria. Las Sociedades y Fondos de Inversión Inmobiliaria.

Tema 8. La Ley del Mercado de Valores: Ámbito de aplicación. Concepto de valor negociable. Valores representados por medio de anotaciones en cuenta. Mercado primario. Emisión de valores. La Comisión Nacional del Mercado de Valores. Empresas de servicios de inversión. Las sociedades y agencias de valores. Las sociedades gestoras de cartera. El Fondo de Garantía de Inversiones.

Tema 9. Mercados monetarios. Los mercados interbancarios. Los mercados descentralizados de valores: El mercado de deuda pública anotada, el mercado AIAF de renta fija privada. Importancia económica. Instrumentos negociados. Organización. Operativa. El mercado hipotecario: Títulos hipotecarios.

Tema 10. Mercados de capitales. Renta variable y renta fija. El mercado primario. Las ofertas públicas de venta de acciones. El mercado secundario: La Bolsa de Valores. Sistemas de contratación. El segundo mercado. Los mercados derivados. Contratos de opciones y futuros negociados.

Tema 11. Normas de contratación en los mercados secundarios oficiales. Liquidación y compensación de operaciones. Ofertas públicas de adquisición de valores. Contratos sobre valores admitidos a negociación. La comisión. La compraventa bursátil. Tipos de operaciones bursátiles: Operaciones al contado y a plazo. Operaciones a crédito. Compra de valores especiales.

Tema 12. La titulización crediticia. Noción y agentes participantes. Los fondos de titulación hipotecaria. La sociedad gestora de fondos de titulación. Los bonos de titulación. La titulación de créditos no hipotecarios.

Tema 13. Los riesgos de la actividad financiera. Concepto y clases de riesgo. Medición y control. Riesgos de los instrumentos derivados y efectos sobre los mercados de contado. Los productos derivados no negociados en mercados organizados: Depósitos forward-forward, acuerdos sobre tipos de interés futuros (FRA) y permutas financieras (Swap). Warrants. Contratos cap, floor y collar. Los productos estructurados.

Tema 14. Los mercados financieros internacionales. Los mercados de divisas. El tipo de cambio. Teorías explicativas de la determinación del tipo de cambio. Tipos de operaciones en el mercado de divisas: transacciones al contado, a plazo, permutas. Mercados crediticios internacionales: Bonos y préstamos sindicados. Otras emisiones y colocaciones internacionales. Las inversiones extranjeras en España. Inversiones españolas en el exterior. Régimen común a ambos tipos de inversiones.

Tema 15. El sector asegurador. La empresa de seguros. Condiciones para el acceso y para el ejercicio de la actividad aseguradora. Las provisiones técnicas y el margen de solvencia. El Fondo de Garantía. El control administrativo de la actividad aseguradora. El consorcio de compensación de seguros.

Tema 16. Los elementos principales de la operación de seguros. El contrato de seguro: Disposiciones generales. El seguro contra daños. El seguro de personas. Los planes de pensiones: Modalidades, principios básicos y régimen financiero. Los fondos de pensiones: Régimen financiero, entidades gestoras y depositarias.

ANEXO II. 4

Derecho Financiero y Tributario Español**Anexo II. 4.1***Parte General y Procedimientos Tributarios*

Tema 1. El derecho financiero. Concepto, autonomía y contenido. La Hacienda Pública en la Constitución Española.

Tema 2. Los Presupuestos Generales del Estado: Contenido, estructuras presupuestarias, limitaciones y modificaciones presupuestarias.

Tema 3. El procedimiento general de ejecución del gasto público. La extinción de obligaciones con cargo a la Hacienda Pública. Los procedimientos especiales de ejecución del gasto público.

Tema 4. El control de la actividad financiera pública. El control interno y el control externo: Concepto, órganos de control, ámbito de aplicación y modalidades. El control financiero de la gestión tributaria y aduanera.

Tema 5. El derecho tributario: Concepto y contenido. Las fuentes de derecho tributario. Administración Tributaria. Las obligaciones y deberes de la Administración Tributaria. Los principios del ordenamiento tributario español.

Tema 6. La aplicación y la interpretación de las normas tributarias. Ámbito temporal y criterios de sujeción a las normas tributarias. Interpretación y calificación. La integración de las normas tributarias: Analogía, simulación y conflicto en la aplicación de la norma tributaria.

Tema 7. Los tributos. Concepto, fines y clases de tributos. La relación jurídico-tributaria. Las obligaciones tributarias: La obligación tributaria principal, la obligación tributaria de realizar pagos a cuenta, las obligaciones entre particulares, las obligaciones tributarias accesorias, las obligaciones tributarias formales y las obligaciones tributarias en el marco de la asistencia mutua.

Tema 8. Los elementos de cuantificación de la obligación tributaria. La base imponible: Concepto y métodos de determinación. La base liquidable. El tipo de gravamen. La cuota tributaria. La deuda tributaria: Concepto. Garantías de la deuda tributaria.

Tema 9. Los obligados tributarios: Clases. Derechos y garantías. Los sujetos pasivos: contribuyente y sustituto del contribuyente. Exenciones subjetivas. La capacidad de obrar en el orden tributario. Representación. Residencia y domicilio fiscal.

Tema 10. Los responsables tributarios. La responsabilidad tributaria. Responsables solidarios y subsidiarios. Los sucesores. Retenedores y obligados a ingresar a cuenta. Otros obligados tributarios.

Tema 11. La aplicación de los tributos. Los procedimientos administrativos en materia tributaria: Fases. Obligación de resolución y plazos de resolución. La prueba. Notificaciones. La denuncia pública. Las liquidaciones tributarias. La consulta tributaria. El número de identificación fiscal. La gestión censal. La colaboración social en la aplicación de los tributos. La asistencia mutua: concepto. Res 11/03/2013

Tema 12. Actuaciones y procedimiento de gestión tributaria (I). Funciones de gestión tributaria. Declaraciones. Autoliquidaciones. Comunicaciones de datos. Procedimiento de devolución iniciado mediante autoliquidación, solicitud o comunicación de datos. Procedimiento iniciado mediante declaración.

Tema 13. Actuaciones y procedimiento de gestión tributaria (II). Procedimiento de comprobación de valores. Procedimiento de verificación de datos. Procedimiento de comprobación limitada. Otros procedimientos de gestión tributaria.

Tema 14. La Recaudación (I). Características y régimen legal. Órganos de recaudación. Competencias y estructura organizativa. Facultades de la recaudación. El papel de las entidades financieras en la recaudación. Privilegios para el cobro de deudas tributarias. La Hacienda Pública y los procesos concursales.

Tema 15. La Recaudación (II). Extinción de las deudas. Pago. Prescripción. Insolvencias. Otras formas de extinción.

Tema 16. La Recaudación (III). Fórmulas especiales para arbitrar el pago. Aplazamientos y fraccionamientos. Garantías para el aplazamiento y el fraccionamiento. El procedimiento de compensación. La compensación de oficio de deudas de Entidades Públicas. El procedimiento de deducción.

Tema 17. La Recaudación (IV). La recaudación en período ejecutivo. El procedimiento de apremio: Concepto. Concurrencia de procedimientos. Suspensión. Embargo y enajenación de bienes y derechos. El procedimiento frente a responsables y sucesores. Las tercerías. Acciones civiles y penales.

Tema 18. La Inspección de los tributos (I). Órganos centrales y periféricos. Funciones. Facultades. Deberes. Clases de actuaciones. Actuaciones de obtención de información con trascendencia tributaria. Actuaciones de valoración. Actuaciones de informe y asesoramiento. Actuaciones de comprobación e investigación. Otras actuaciones.

Tema 19. La Inspección de los tributos (II). Actuaciones y procedimiento de inspección: Iniciación y desarrollo. Objeto y alcance. Lugar y horario de las actuaciones inspectoras. Desarrollo del procedimiento: Plazo, medidas cautelares, alegaciones y trámite de audiencia. Disposiciones especiales: Aplicación del método de estimación indirecta y el informe preceptivo para la declaración del conflicto en la aplicación de la norma tributaria y otras establecidas reglamentariamente.

Tema 20. La Inspección de los tributos (III). Documentación de las actuaciones inspectoras. La terminación del procedimiento: Tramitación de actas, órganos competentes para la práctica de liquidaciones y clases de liquidaciones derivadas de actas de inspección. Otras formas de terminación.

Tema 21. La potestad sancionadora en materia tributaria (I). Principios. Los sujetos responsables de las infracciones y sanciones tributarias. Concepto y clases de infracciones y sanciones tributarias. Cuantificación de las sanciones. Extinción de la responsabilidad derivada de las infracciones tributarias y extinción de las sanciones tributarias.

Tema 22. La potestad sancionadora en materia tributaria (II). El procedimiento para la imposición de sanciones tributarias. Derechos y garantías en el procedimiento sancionador. Órganos competentes para la imposición de sanciones. Procedimiento separado. Iniciación, instrucción, audiencia a los interesados, tramitación abreviada, plazo para resolver.

Tema 23. Delitos contra la Hacienda Pública. Descripción de los tipos penales de delitos contra la Hacienda Pública. La responsabilidad civil. El procedimiento inspector frente al delito contra la Hacienda Pública: Tramitación con carácter general y especificidades en materia de delitos relativos contra la Hacienda de la Unión Europea.

Tema 24. Delito de contrabando. Carácter de la ley ordenadora de la materia. Definiciones. Tipificación del delito. Conceptuación de «organización» a efectos de contrabando. Penalidad. Responsabilidad civil. Comiso. Intervención de bienes no monopolizados. Enajenación anticipada. Adscripción de los bienes, efectos e instrumentos intervenidos. Destino de las mercancías de monopolio. Valoración de los bienes.

Tema 25. Infracciones administrativas de contrabando. Tipificación. Sujetos infractores. Prescripción. Sanciones: Criterios de graduación. Comiso. Órganos competentes. Actuaciones previas al procedimiento sancionador. Iniciación del procedimiento sancionador. Valoración de los bienes. Medidas provisionales. Instrucción. Resolución. Destino de los bienes, efectos e instrumentos decomisados. Procedimiento sancionador en el blanqueo de capitales.

Tema 26. Revisión de actos en vía administrativa. Normas comunes. Procedimientos especiales de revisión. El recurso de reposición. Las reclamaciones económico-administrativas: Ámbito de aplicación, organización y competencias.

Tema 27. Las reclamaciones económico-administrativas: Los interesados en el procedimiento. La suspensión. El procedimiento general: Procedimiento en única o primera instancia, recursos en vía económico-administrativa, procedimiento abreviado ante órganos unipersonales.

Anexo II. 4.2*Parte Especial (I)*

Tema 28. Impuesto sobre la Renta de las Personas Físicas (I). Naturaleza, objeto y ámbito de aplicación. Sujeción al Impuesto: Aspectos materiales, personales y temporales. Base imponible general y del ahorro; base liquidable general y del ahorro. (27/06/2011)

Tema 29. Impuesto sobre la Renta de las Personas Físicas (II). Determinación de la capacidad económica sometida a gravamen: Rendimientos del trabajo. Rendimientos del capital mobiliario e inmobiliario. Rendimientos de actividades económicas. Ganancias y pérdidas patrimoniales.

Tema 30. Impuesto sobre la Renta de las Personas Físicas (III). Clases de Renta. Integración y compensación de rentas. Base liquidable. Reducciones. Adecuación del Impuesto a las circunstancias personales y familiares del contribuyente. Reglas especiales de valoración. Cálculo del Impuesto estatal.

Tema 31. Impuesto sobre la Renta de las Personas Físicas (IV). Gravamen autonómico. Cuota diferencial. Tributación familiar. Regímenes especiales. Gestión del impuesto, declaraciones, pagos a cuenta.

Tema 32. Impuesto sobre la renta de no residentes y normas tributarias: Naturaleza, objeto y ámbito de aplicación. Elementos personales. Sujeción al impuesto. Rentas obtenidas mediante establecimiento permanente. Rentas obtenidas sin mediación de establecimiento permanente. Gravamen especial sobre bienes inmuebles de entidades no residentes.

Tema 33. El Impuesto sobre el Patrimonio de las Personas Físicas. Naturaleza, objeto y ámbito de aplicación. Hecho Imponible y bienes exentos. Sujeto pasivo. Base imponible y liquidable. Devengo. Determinación de la deuda tributaria. Gestión del Impuesto.

Tema 34. El Impuesto sobre Sociedades (I). Naturaleza y ámbito de aplicación. El hecho imponible. Sujeto pasivo. Exenciones plenas y parciales. La base imponible: Concepto y regímenes de determinación. Imputación temporal de ingresos y gastos.

Tema 35. El Impuesto sobre Sociedades (II). Deducibilidad de las amortizaciones, pérdidas por deterioro del valor de los elementos patrimoniales y provisiones. Gastos no deducibles. Operaciones a valor de mercado. Corrección monetaria.

Tema 36. El Impuesto sobre Sociedades (III). Compensación de bases imponibles negativas. Período impositivo y devengo del impuesto. Tipos de gravamen. Exenciones y deducciones para evitar la doble imposición.

Tema 37. El Impuesto sobre Sociedades (IV). Bonificaciones y deducciones para incentivar determinadas actividades. Dedución por reinversión de beneficios extraordinarios. Pago fraccionado. Retenciones e ingresos a cuenta. El índice de entidades. Obligaciones contables y registrales. Declaraciones, liquidaciones y devoluciones.

Tema 38. El Impuesto sobre Sociedades (V). Regímenes especiales: Enumeración y características básicas.

Tema 39. El Impuesto sobre Sucesiones y Donaciones. Hecho imponible. Sujeto pasivo. Base imponible. Deuda tributaria. Gestión del impuesto.

Tema 40. Impuesto sobre el Valor Añadido (I). Naturaleza y ámbito de aplicación. Entrega de bienes y prestaciones de servicios. Deslinde del I.V.A. con el Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados. Operaciones no sujetas.

Tema 41. Impuesto sobre el Valor Añadido (II). Adquisiciones intracomunitarias de bienes: Hecho imponible. No sujeción. Exenciones. Exenciones en las entregas intracomunitarias de bienes: Lugar de realización, devengo, base imponible y sujeto pasivo. Importaciones de bienes: Hecho imponible, exenciones, devengo, base imponible y sujeto pasivo.

Tema 42. Impuesto sobre el Valor Añadido (III). Exenciones: Interiores, relativas a exportaciones, a operaciones asimiladas a exportaciones, a las áreas exentas y a los regímenes suspensivos. Lugar de realización del hecho imponible en operaciones interiores.

Tema 43. Impuesto sobre el Valor Añadido (IV). Operaciones interiores: Devengo del impuesto. Base imponible: Regla general y especiales. Sujeto pasivo. Repercusión del impuesto y tipos impositivos.

Tema 44. Impuesto sobre el Valor Añadido (V). Deducciones: Requisitos y limitaciones del derecho a deducir. Régimen de deducción: Sectores de actividad diferenciada. Regla de prorata. Regularización de deducciones. Deducciones anteriores al comienzo de las actividades empresariales o profesionales. Devoluciones.

Tema 45. Impuesto sobre el Valor Añadido (VI). Regímenes especiales. Gestión del Impuesto y obligaciones del sujeto pasivo.

Anexo II. 4.3

Parte Especial (II)

Tema 46. El Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados. Naturaleza y ámbito de aplicación. Transmisiones patrimoniales onerosas. Hecho imponible, sujeto pasivo, base imponible, cuota tributaria y reglas especiales. Operaciones societarias: Hecho imponible, sujeto pasivo, base imponible y cuota tributaria. Actos Jurídicos Documentados: Tributación. Disposiciones comunes a los tres gravámenes. Exenciones, comprobación de Valores. Obligaciones formales. Gestión y liquidación del impuesto.

Tema 47. Los impuestos especiales (I): Naturaleza. Los impuestos especiales de fabricación: Ámbito territorial de aplicación. Hecho imponible. Supuestos de no sujeción. Devengo. Bases y tipos impositivos. Repercusión. Sujetos pasivos y responsables. Exenciones. Devoluciones. Infracciones y sanciones. Régimen suspensivo. La figura del establecimiento en impuestos especiales. Normas generales de gestión: Inscripción en el Registro Territorial, código de actividad y establecimiento, garantías. Control de actividades y locales: El régimen de intervención. Circulación: Modalidades de circulación, documentos de circulación, obligaciones de expedidores y receptores.

Tema 48. Los impuestos especiales (II). Disposiciones comunes a los impuestos especiales sobre el alcohol y bebidas alcohólicas: Definiciones. Exenciones. Devoluciones. Disposiciones particulares en relación con Canarias. Impuesto sobre la cerveza: Ámbito objetivo; base imponible; tipos impositivos. Impuesto sobre el vino y bebidas fermentadas: Ámbito objetivo; devengo; base imponible; tipos impositivos. Impuesto sobre productos intermedios: Ámbito objetivo, supuestos de no sujeción; base imponible; tipo impositivo; infracciones y sanciones.

Tema 49. Los impuestos especiales (III). Impuesto sobre el alcohol y bebidas derivadas: Ámbito objetivo; base imponible; tipo impositivo. Régimen de destilación artesanal. Régimen de cosechero. Exenciones. Devoluciones. Normas de fabricación de alcohol y bebidas alcohólicas. Infracciones y sanciones.» (27/06/2011)

Tema 50. Los impuestos especiales (IV). Impuesto sobre hidrocarburos: Conceptos. Ámbito objetivo de aplicación. Supuestos de no sujeción. Base imponible. Exenciones y bonificaciones: Gasóleo bonificado. Devoluciones. Normas particulares de gestión. Prohibiciones y limitaciones de uso. Infracciones y sanciones. Res 11/03/2013

Tema 51. Los impuestos especiales (V). El Impuesto sobre la Electricidad: Concepto de producción de energía eléctrica. Producción en régimen ordinario y en régimen especial. Fábricas y depósitos fiscales. Base y tipos impositivos. Sujetos pasivos. Exenciones. Impuesto sobre las Labores del Tabaco: Concepto. Ámbito objetivo. Supuesto de no sujeción. Base y tipos impositivos. Exenciones. Devoluciones. Impuesto Especial sobre el Carbón: Ámbito objetivo, hecho imponible, sujetos pasivos, devengo, base y tipos impositivos, normas de gestión. Impuesto Especial sobre Determinados Medios de Transporte: Hecho imponible, supuestos de no sujeción, exenciones, devoluciones, sujetos pasivos, devengo, base y tipo impositivo. Disposiciones particulares en relación con Canarias, Ceuta y Melilla.

Tema 52. Los impuestos medioambientales. La imposición medioambiental en España. El impuesto sobre el valor de la producción de la energía eléctrica. Los impuestos sobre la producción de combustible nuclear gastado y residuos radiactivos resultantes de la generación de energía nucleoelectrónica y sobre el almacenamiento de combustible nuclear gastado y residuos radiactivos en instalaciones centralizadas. El impuesto sobre los gases fluorados de efecto invernadero.

Tema 53. Sistema Aduanero (I). La imposición aduanera. Ámbito espacial: El territorio aduanero. Especial consideración de la tributación exterior en Canarias, Ceuta y Melilla. La asistencia administrativa en materia aduanera. El elemento subjetivo de la imposición: Declarante y representación en Aduana. El representante aduanero. Las franquicias aduaneras.

Tema 54. Sistema Aduanero (II). El valor en aduana de las mercancías. Métodos de valoración. Ajustes positivos y negativos del valor en Aduanas. La declaración del valor en aduana.» Res 11/03/2013

Tema 55. Sistema Aduanero (III). Los derechos de importación. Relación entre el Derecho aduanero de la Unión Europea y la Ley General Tributaria. El arancel aduanero de la Unión Europea. Informaciones vinculantes en materia de arancel. La determinación del origen de las mercancías. La acreditación del origen. Informaciones vinculantes en materia de origen.

Tema 56. Sistema Aduanero (IV). El procedimiento aduanero. De la introducción de las mercancías. Obligaciones del introductor. La declaración sumaria: de seguridad y de depósito temporal. El análisis de riesgo. El depósito temporal de las mercancías. Los almacenes de depósito temporal. Los destinos aduaneros. Zonas y depósitos francos. El abandono de las mercancías.

Tema 57. Sistema Aduanero (V). El régimen aduanero de la libre práctica. Las declaraciones aduaneras. El Documento Único Administrativo. La presentación, admisión, rectificación y anulación de la declaración aduanera. El reconocimiento y despacho de las mercancías. La suspensión del despacho. La autorización de levante de las mercancías. Los controles no tributarios. Procedimientos simplificados. El Operador económico autorizado.

Tema 58. Sistema Aduanero (VI). El régimen aduanero de la importación temporal. La importación temporal de vehículos, embarcaciones y aeronaves particulares. El régimen aduanero del perfeccionamiento activo. El perfeccionamiento pasivo. La transformación de las mercancías bajo control aduanero.

Tema 59. Sistema Aduanero (VII). El régimen de depósito aduanero. El tránsito. La exportación. Tratamientos arancelarios favorables. Operaciones privilegiadas. Mercancías de retorno. Los mecanismos aduaneros de la política agrícola común.

Tema 60. Sistema Aduanero (VIII). Los recursos propios comunitarios. Las garantías en materia aduanera. El derecho de retención. La deuda aduanera: Origen, determinación, contabilización, notificación y extinción. La recaudación en materia aduanera. La recaudación a posteriori. Devolución y condonación de derechos. Infracciones y sanciones tributarias en materia aduanera.

Tema 61. Las tasas: Concepto, ámbito de aplicación, hecho imponible, sujeto pasivo, responsables, devengo, gestión y liquidación. Principales tasas establecidas. Los precios públicos. Los aranceles de los funcionarios públicos. Las exacciones parafiscales.

Tema 62. La financiación de las Comunidades Autónomas: Principios y recursos financieros. Mención especial del régimen de tributos cedidos y de la corresponsabilidad fiscal. La financiación de las Comunidades Autónomas de régimen foral: País Vasco y Navarra. Especialidades del régimen tributario de estas Comunidades y su relación con el régimen tributario general. El régimen económico fiscal de Canarias. Peculiaridades de las ciudades autónomas de Ceuta y Melilla.

Tema 63. La financiación de las Haciendas Locales. Recursos financieros de las Haciendas Locales. Examen especial del Impuesto sobre Actividades Económicas y del Impuesto sobre Bienes Inmuebles. La gestión catastral.

ANEXO III

Tribunal Calificador de las pruebas selectivas para ingreso, por el sistema general de acceso libre y promoción interna, en el Cuerpo Superior de Inspectores de Hacienda del Estado*Tribunal Titular*

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

Secretaria: Doña Ana María Rubio Sánchez-Morate, del Cuerpo Superior de Gestión Catastral.

Vocales:

Doña Raquel Carrera Crisóstomo, del Cuerpo Superior de Inspectores de Hacienda del Estado.

Doña María del Rosario Mazarracín Borreguero, del Cuerpo de Profesores Titulares de Universidad.

Don José Manuel Guirola López, del Cuerpo de Catedráticos de Universidad.

Don Francisco Javier García Berrocal, del Cuerpo Superior de Inspectores de Hacienda del Estado.

Don Luis Sierra López-Belmonte, del Cuerpo Superior de Inspectores de Hacienda del Estado.

Doña Ana Ullate Jiménez, del Cuerpo de Abogados del Estado.

Don Miguel Herranz Díaz, del Cuerpo de Abogados del Estado.

Doña Margarita Mejías López, del Cuerpo Superior de Inspectores de Hacienda del Estado.

Doña Laura Hernández Ortega, del Cuerpo Superior de Inspectores de Hacienda del Estado.

Tribunal Suplente

Presidente: Don Julio García Magán, del Cuerpo Superior de Sistemas y Tecnologías de la Información de la Administración del Estado.

Secretaria: Doña Raquel García Marrero, del Cuerpo Superior de la Administración Civil del Estado.

Vocales:

Don Eduardo Alonso Fernández, del Cuerpo de Profesores Químicos del Laboratorio de Aduanas.

Doña Cristina García-Herrera Blanco, del Cuerpo de Profesores Titulares de Universidad.

Don Francisco Tejada Bernal, del Cuerpo Superior de Inspectores de Hacienda del Estado.

Doña Ruth Álvarez Vinagre, del Cuerpo de Abogados del Estado.

Doña María Ángeles Marín Ramírez, del Cuerpo Superior de Inspectores de Hacienda del Estado.

Don Juan Francisco Redondo Sánchez, del Cuerpo Superior de Inspectores de Hacienda del Estado.

Doña M. Carmen Suárez Llorente, del Cuerpo Superior de Inspectores de Hacienda del Estado.

Doña M. del Carmen Méndez Fernández, del Cuerpo Superior de Inspectores de Seguros del Estado.

Don Cristina Valor Gómez, del Cuerpo Superior de Administradores Civiles del Estado.

En caso de ausencia del Presidente del Tribunal Titular y Suplente ejercerá las funciones de Presidente el vocal Doña María Ángeles Marín Ramírez.

ANEXO IV

Instrucciones para cumplimentar la solicitud

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 Superior de Inspectores de Hacienda del Estado», código 001.

En el recuadro 17, «Forma de acceso», se consignará con arreglo a las siguientes claves:

«L»: Acceso libre.

«A»: Promoción interna (sólo funcionarios del Cuerpo Técnico de Hacienda).

«R»: Promoción interna (funcionarios del resto de Cuerpos o Escalas del Subgrupo A2).

En el recuadro 18, «Ministerio/Órgano/Entidad convocante», se consignará las siglas «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 «Madrid».

En el recuadro 21, «Discapacidad», los aspirantes con discapacidad podrán indicar el grado de minusvalía que tengan acreditado. La mera indicación del grado de minusvalía no será expresiva de la voluntad del aspirante de participar por el cupo de reserva para personas con discapacidad, para lo cual deberán indicarlo necesariamente en la casilla 22.

En el recuadro 22, 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 este recuadro, marcando el turno general «G».

En el recuadro 23 los aspirantes con discapacidad podrán solicitar las posibles adaptaciones de tiempo y medios para la realización de los ejercicios en que esta adaptación sea necesaria.

En el recuadro 24, en el apartado de «Exigidos en convocatoria» se seleccionará el nivel de estudios más adecuado a la titulación académica poseída y en el apartado de «Otros títulos oficiales» se consignará la titulación poseída o en condiciones de obtener y que, en su caso, el interesado presentará para el nombramiento de funcionario.

En el recuadro 25, apartado A, se consignará el Cuerpo o Escala de procedencia; en el apartado B), se consignará el idioma elegido; en el Apartado C) se consignará si desea ejercer el derecho a reserva de ejercicio; en el Apartado D) se consignará, en su caso, la causa de aplicación del derecho de reserva del ejercicio (embarazo de riesgo o parto y turno de reserva discapacidad) y en el Apartado E) el ejercicio o ejercicios reservados.

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

El importe de las tasas de derechos de examen será el siguiente:

Proceso	Importe ordinario – Euros	Importe bonificado (Familias numerosas de categoría general) – Euros
Cuerpo Superior de Inspectores de Hacienda del Estado. Promoción interna	14,80	7,40
Cuerpo Superior de Inspectores de Hacienda del Estado. Ingreso libre	29,59	14,80

ANEXO V

MODELO DE DECLARACIÓN JURADA (BASE 5.3. b). 2)

Yo, _____, _____,
(Nombre y apellidos)

con NIF : _____, declaro bajo juramento, a efectos de lo previsto en el la base 5.3.b)2 de la Resolución de de convocatoria del proceso selectivo ingreso en el Cuerpo Superior de Inspectores de Hacienda del Estado que carezco de rentas superiores, en cómputo mensual, al Salario Mínimo Interprofesional.

Fecha y firma