

IMPUESTO SOBRE LA RENTA DE LAS PERSONAS FÍSICAS (IRPF)

20
HORAS

DESCRIPCIÓN

Este curso expone y explica con profundidad el Impuesto sobre la Renta de las personas físicas (IRPF) de forma clara, práctica y sencilla, conforme a la normativa vigente.

El Curso se desarrolla desde una doble perspectiva, una teórica para dar a conocer los conceptos de la ley y el reglamento del impuesto y otra práctica con el fin de que los participantes se introduzcan en las distintas situaciones reales que se contemplan en las normas, y sean capaces de resolver los diferentes supuestos prácticos.

OBJETIVOS

Que el asistente adquiera el conocimiento de la operativa del IRPF y su marco legislativo, para poder cumplimentar las obligaciones fiscales y aprovechar al máximo los beneficios que la normativa permite

CONTENIDOS

UNIDAD 1: CONCEPTO, OBJETO Y ÁMBITO DE APLICACIÓN: ¿Cómo se define el IRPF?- ¿Qué grava el IRPF? - ¿El IRPF se aplica a toda España?.

UNIDAD 2: EL HECHO IMPONIBLE DEL IRPF: ¿Qué rentas forman parte del hecho imponible el IRPF?- ¿Hay alguna renta exenta del IRPF?.

UNIDAD 3: CONTRIBUYENTES DEL IMPUESTO:¿Quiénes son los contribuyentes del impuesto?- Contribuyentes que tienen su residencia habitual en territorio español-Residencia habitual en el territorio de una C.A. o Ciudad con Estatuto de Autonomía-Requisitos para ser considerados residentes.

UNIDAD 4: PERÍODO IMPOSITIVO, DEVENGO E IMPUTACIÓN TEMPORAL:¿Cuál es el periodo impositivo y cuándo se devenga el impuesto?- ¿Cuándo se imputan los ingresos y gastos?- ¿Qué es la "base imponible" y cómo se cuantifica?- ¿Qué es la "base imponible" y cómo se cuantifica? II.

UNIDAD 5: OBLIGACIÓN DE DECLARAR:¿Quiénes no tienen obligación de declarar?- Devoluciones derivadas de la normativa del IRPF.

UNIDAD 6: AUTOPRÁCTICAS, ASPECTOS GENERALES: Autopráctica Calificación Rentas-Autopráctica Contribuyente- Autopráctica Tributación Conjunta.

UNIDAD 7: RENDIMIENTOS DEL TRABAJO:¿Qué se considera rendimientos del trabajo?- Supuestos de rendimientos íntegros del trabajo- Rendimientos estimados del trabajo y operaciones vinculadas- ¿Qué es una retribución en especie?- ¿Qué NO es una retribución en especie?- ¿Cómo se valoran las retribuciones en especie?- ¿Cómo se valoran las retribuciones en especie?: Ampliación- Consideración fiscal de las dietas y asignaciones para viajes- ¿Cómo se determina el rendimiento neto de trabajo?- ¿Cómo se determina el rendimiento neto de trabajo?: Ampliación- El rendimiento neto del trabajo- Rendimientos con período de generación superior a dos años- ¿Qué gastos son deducibles?- ¿Qué reducciones son aplicables al rendimiento neto del trabajo?- Las retenciones de los rendimientos del trabajo.

