

Steven E. Hendrix
Resumen de materias legales
Curso de Finanzas
Parte de finanzas públicas

I. LAS FINANZAS PUBLICAS.

A. CONCEPTO

1. ORIGEN DE LA PALABRA FINANZAS: DEL LATIN, POR UNA DECISION O FALLO JUDICIAL, Y DESPUES, UNA MULTA, Y POR ULTIMO, LOS PAGOS Y PRESTACIONES EN GENERAL.

2. LA CIENCIA DE LAS FINANZAS PUBLICAS O HACIENDA PUBLICA:

a) DEFINICIONES: NO EXISTE UNA SOLA DEFINICION.

b) LAS FINANZAS ¿CIENCIA DE MEDIOS O DE FINES?: HAY UN GRAN DEBATE EN LA TEORIA

c) CONTENIDO DE LAS FINANZAS PUBLICAS

(1) LA OBTENCION DE LOS RECURSOS PARA ATENDER LAS MULTIPLES NECESIDADES PUBLICAS

(2) LA ADMINISTRACION E INVERSION DE ESOS RECURSOS.

d) EVOLUCION HISTORICA DE LAS FINANZAS PUBLICAS:

(1) EMPEZO EN EGIPTO, BABILONIA Y PERSIA.

(2) EL MERCANTILISMO

(3) LOS CAMERALISTAS (MANEJAR LOS BIENES DEL REINO)

(4) LOS FISIOCRATAS

(5) LAISSEZ FIRE

(6) ADAM SMITH/WEALTH OF NATIONS

(7) SIGLO XX CON IMPUESTOS SOBRE LA RENTA

(8) JOHN MAYNARD KEYNES/THE GENERAL THEORY OF MONEY.

B. ENFOQUE PARA EL ESTUDIO DE LAS FINANZAS PUBLICAS

1. EL INSTITUCIONAL

2. FUNCIONALISTA

3. NORMATIVO

C. LAS INVESTIGACIONES FISCALES CONTEMPORANEAS:
ABSTRACTA, HISTORICA Y POLITICA.

D. EL PROBLEMA DEL DESARROLLO ECONOMICO Y SU FINANCIAMIENTO

II. EL ESTADO Y LA ACTIVIDAD FINANCIERA.

A. CONCEPTO

1. CONSIDERACIONES GENERALES:

- a) NECESIDAD DEL HOMBRE DE VIVIR EN SOCIEDAD
- b) NECESIDAD DE LA EXISTENCIA DE UN GOBIERNO Y UN PATRIMONIO.

2. LA ACTIVIDAD FINANCIERA DEL ESTADO

- a) CONCEPTO DE ESTADO
- b) LA ACTIVIDAD FINANCIERA

B. EL ESTADO DENTRO DEL PRODUCTO NACIONAL BRUTO Y SU PAPEL EN LA ECONOMIA

1. CONSIDERACIONES GENERALES: EL ESTADO ACTUA POR:

- a) ABSORCION (NACIONALIZACION)
- b) DIRECCION (REGULACION)
- c) INDUCCION (ESTIMULACION)

2. EL ESTADO DENTRO DEL PRODUCTO NACIONAL BRUTO Y SU PAPEL EN LA ECONOMIA

- a) PRODUCTO TERRITORIAL BRUTO
- b) PRODUCTO NACIONAL BRUTO (PNB)
- c) PRODUCTO NACIONAL NETO

III. ESTRUCTURAS ECONOMICAS Y ESTRUCTURAS FISCALES.

A. CONCEPTOS DE ESTRUCTURAS ECONOMICAS Y ESTRUCTURAS FISCALES

B. CONCEPTOS DE SISTEMAS ECONOMICOS Y SISTEMAS FISCALES

C. DIFERENCIAS ENTRE PAISES DESARROLLADOS Y LOS MENOS DESARROLLADOS

D. CASO VENEZUELA

IV. TEORIA Y PRINCIPIOS DEL GASTO PUBLICO.

A. TEORIA Y PRINCIPIOS

- 1. TEORIA DEL GASTO PUBLICO
- 2. CONCEPTO Y CARACTERISTICAS DEL GASTO PUBLICO
- 3. PRINCIPIOS GENERALES DEL GASTO PUBLICO

B. NATURALEZA Y CLASES DEL GASTO PUBLICO

- 1. NATURALEZA DEL GASTO PUBLICO

2. CLASES DE GASTOS PUBLICOS

- a) ORDINARIOS Y EXTRAORDINARIOS
- b) DEL GOBIERNO Y DEL EJERCICIO
- c) REALES Y PERSONALES
- d) PRODUCTIVOS E IMPRODUCTIVOS
- e) EFECTIVOS Y DE TRANSFERENCIA
- f) CORRIENTES Y DE CAPITAL

3. LA CLASIFICACION DEL GASTO PUBLICO EN VENEZUELA

4. EL CRECIMIENTO DEL GASTO PUBLICO Y SUS CAUSAS

- a) EL CRECIMIENTO DEL GASTO PUBLICO
- b) CAUSAS DEL CRECIMIENTO

C. EL GASTO PUBLICO Y SU PAPEL EN LA ECONOMIA ACTUAL

1. LA EQUIDAD EN LA DISTRIBUCION DE LA RENTA NACIONAL Y EL GASTO PUBLICO

2. LA POLITICA DEL GASTO PUBLICO EN EL DESARROLLO ECONOMICO

D. EL EFECTO MULTIPLICADOR DEL GASTO PUBLICO

E. FUNCION DEL GASTO PUBLICO EN EL PROCESO DE DESARROLLO

V. EL GASTO PUBLICO EN EL PRESUPUESTO.

A. CONCEPTO DEL GASTO PUBLICO EN EL PRESUPUESTO:

1. CONSIDERACIONES
2. EL PRESUPUESTO DEL ESTADO

B. PLANIFICACION Y PRESUPUESTO

C. PRESUPUESTO ECONOMICO Y PRESUPUESTO FISCAL

1. PRESUPUESTO ECONOMICO
2. PRESUPUESTO FISCAL O FINANCIERO

D. ASPECTOS CONTABLES, JURIDICOS Y ECONOMICOS DEL PRESUPUESTO

1. ASPECTOS CONTABLES
2. ASPECTOS JURIDICOS
3. ASPECTO ECONOMICO

E. PRECEPTIVA PRESUPUESTARIA

1. PRINCIPIOS ESTATICOS
2. PRINCIPIOS DINAMICOS

F. EL PRESUPUESTO EN VENEZUELA

1. CONDICIONES GENERALES
2. EL CICLO PRESUPUESTARIO
3. SISTEMA DE CONTROL LEGISLATIVO
4. SISTEMA DE CONTROL JURISDICCIONAL
5. SISTEMA DE CONTROL ADMINISTRATIVO

VI. TEORIA GENERAL DE LOS INGRESOS PUBLICOS.

A. NOCION DE LA TEORIA GENERAL DE LOS INGRESOS PUBLICOS

1. CONSIDERACIONES GENERALES
2. CONCEPTO
3. EVOLUCION HISTORICA
4. CLASIFICACION

B. EL INGRESO PUBLICO Y SU FINANCIAMIENTO DEL GASTO PUBLICO DEL ESTADO

VII. LOS INGRESOS EXTRA-TRIBUTARIOS.

A. CONSIDERACIONES GENERALES

B. LOS INSTITUTOS AUTONOMOS

1. DEFINICIONES
2. CREACION
3. PERSONALIDAD JURIDICA Y PATRIMONIO PROPIO
4. REGIMEN PRESUPUESTARIO DE LOS INSTITUTOS AUTONOMOS
5. REGIMEN FISCAL DE LOS INSTITUTOS AUTONOMOS
6. LA ADMINISTRACION DE LOS INSTITUTOS AUTONOMOS

C. LAS EMPRESAS DEL ESTADO

1. DEFINICION

- a) CARACTERISTICAS Y OBJETIVOS DE LAS EMPRESAS DEL ESTADO

2. ORIGEN Y EVOLUCION DE LOS INSTITUTOS AUTONOMOS Y DE LAS EMPRESAS PUBLICAS EN VENEZUELA

- a) PRIMERAS EMPRESAS
- b) PERIODO 1936-1958
- c) PERIODO A PARTIR DE 1958 HASTA LA EPOCA ACTUAL

3. FORMAS JURIDICAS QUE HAN ADOPTADO LOS ENTES DESCENTRALIZADOS

- a) FORMAS JURIDICAS DE DERECHO PUBLICO
- b) LAS FORMAS JURIDICAS DE DERECHO PRIVADO

4. FORMAS DE CONTROL

5. CONTROL EN RELACION AL CREDITO PUBLICO

VIII. LA RELACION JURIDICO TRIBUTARIA.

- A. CONCEPTO DE LA RELACION JURIDICO-TRIBUTARIA
- B. OBLIGACION TRIBUTARIA
- C. ELEMENTOS DE LA OBLIGACION TRIBUTARIA
- D. EL OBJETO
- E. EL HECHO IMPONIBLE
- F. LA BASE IMPONIBLE
- G. EXTINCION DE LA OBLIGACION TRIBUTARIA

IX. LA IMPOSICION.

A. CONCEPTO DE LA IMPOSICION

- 1. CONSIDERACIONES GENERALES
- 2. DEFINICION Y CARACTERISTICAS DEL IMPUESTO
- 3. FINES DE LOS IMPUESTOS

B. CLASIFICACION DE LOS IMPUESTOS, ENFOQUE CONTEMPORANEO:

- 1. DIRECTOS E INDIRECTOS
- 2. REALES Y PERSONALES
- 3. ORDINARIOS Y EXTRAORDINARIOS
- 4. EXTERIORES E INTERIORES
- 5. UNICO O MULTIPLES
- 6. OTRAS CLASIFICACIONES

C. TEORIA GENERAL DE LOS IMPUESTOS

- 1. CONCEPTOS
- 2. PRINCIPIOS

a) ETICOS O JURIDICOS

- (1) GENERALIDAD
- (2) UNIFORMIDAD
- (3) LEGALIDAD

b) ECONOMICOS

- (1) LAS FUENTES IMPONIBLES
- (2) EFECTOS DE LA IMPOSICION
- (3) FORMA EN QUE SE REPARTE LA CARGA TRIBUTARIA

c) FINANCIEROS

- (1) SUFICIENCIA
- (2) ELASTICIDAD
- (3) ESTABILIDAD
- (4) SIMPLICIDAD
- (5) ECONOMICIDAD

d) ADMINISTRATIVOS

- (1) CERTEZA
- (2) COMIDADAD
- (3) ECONOMIA
- (4) EQUIDAD

3. LA NOCION DEL SISTEMA TRIBUTARIO Y LOS IMPUESTOS
EN LOS PAISES MENOS DESARROLLADOS