

LICENCIATURA EN CONTADURÍA

Unidad de Competencia

Régimen Fiscal para Personas Morales

Semestre	Fecha de elaboración		Modalidad	Área de formación	
50	DD	MM	AÑO	Curso	Fiscal
Semestre		24/03/2017			

Perfil del Docente

- > Licenciado en Contaduría, con grado académico de Maestría en el área o afín.
- > Contador Público Certificado preferentemente y contar con experiencia práctica profesional deseable en el área fiscal, por lo menos en los últimos tres años.
- > Experiencia docente en el área, mínima de tres años.
- > Comprensión lectora del idioma ingles preferentemente.
- Conocimientos de TIC's.

_	COLL	Contine	1103 00 110 3.		
HT	HP	THS	CR	Academia	
3	2	80	8	Fiscal Facultad de Contaduría y Administración Campus I Facultad de Contaduría Pública C-IV Escuela de Contaduría y Administración C-VII Facultad de Contaduría y Administración C-VIII Escuelas de Ciencias Administrativas ISTMO-COSTA C-IX Escuela de Ciencias Administrativas C-IX	
Propósito general:		ropósito general:	Presentación:		
El estudiante aplica los marcos conceptuales y la		ica los marcos conceptuales y la	En esta unidad de competencia se aborda el tratamiento que la Ley		
técnica de la ley del impuesto sobre la renta (ISR),		del impuesto sobre la renta (ISR),	del Impuesto sobre la Renta impone a las personas jurídicas o		
con sus correspondientes disposiciones		orrespondientes disposiciones	morales, y para las personas morales no contribuyentes. Se		
regla	reglamentarias, resoluciones y normatividad en		resoluciones y normatividad en	conforma por 6 subcompetencias en la primera se interpreta el	
gene	general. Esto lo hará en lo referente a las personas		ará en lo referente a las personas	marco legal relativo a personas jurídicas y morales, en la segunda y	
mora	morales, correlacionando el análisis y la práctica			tercera subcompetencias se explicara cómo está constituida la Ley	

del Impuesto sobre la Renta y sus disposiciones generales, en la

LICENCIATURA EN CONTADURÍA

del Impuesto Sobre la Renta.	siguiente el alumno operará los cálculos que las disposiciones fiscales establecen para el correcto cumplimiento de las obligaciones que ante las leyes del Impuesto Sobre la Renta tiene toda persona jurídica o moral y en la quinta subcompetencia el alumno conocerá a detalle el régimen opcional para grupos de sociedades y en la sexta subcompetencia conoce el tratamiento para la personas morales con fines no lucrativos.					
	Competencias					
Genéricas	Disciplinares					
 Comunica ideas y argumentos de manera oral y escrita Asume una conciencia ética y moral para ejercer una ciudadanía responsable 	Comprende el marco legal del entorno que regulan las actividades de la entidad.					
Profesionales						
Analizar y aplicar las disposiciones del marco legal tributario a las entidades.						
Proyecto Integrador del módulo o semestre						
	NA					
Actividad Integrac	Actividad Integradora de la Unidad de Competencia					
Portafolio de evidencia						

Nombre de la Subcompetencia	Elementos de la subcompetencia
-----------------------------	--------------------------------

LICENCIATURA EN CONTADURÍA

Ley del impuesto sobre la renta, elementos y disposiciones generales, aplicables en las entidades económicas.

Número de semanas programadas

2

Propósito de la subcompetencia

El estudiante interpreta la estructura y disposiciones generales de la ley del impuesto sobre la renta, así como los elementos del mismo, mediante reporte de investigación, lecturas comentadas, mapas conceptuales, para aplicarlo en las personas jurídicas o morales

Conocimientos:

- Marco legal básico de las contribuciones
- o Estructura de la ley del impuesto sobre la renta
- o Elementos del ISR
- o Disposiciones generales de LISR

Habilidades

- Reconocer
- Pensamiento crítico
- Trabajo en equipo
- Capacidad de Análisis, Síntesis y Evaluación
- Capacidad de aprender por cuenta propia.
- Buena comunicación oral y escrita.

Actitudes y valores profesionales:

- Trabajo colaborativo
- Proactividad
- Innovador
- Responsable
- Compromiso de actuar como agente de cambio.
- Ética
- Responsabilidad
- Disciplina
- Respeto
- Honestidad
- Iniciativa

LICENCIATURA EN CONTADURÍA

Evidencias	de	desempeño

Producto elaborado Reporte de Investigación documental Infografías Examen

Materiales y Recursos didácticos	Estrategia de Enseñanza	Estrategias de aprendizaje
 Libros especializados en Impuesto sobre la Renta Ley del Impuesto Sobre la Renta y su reglamento vigentes Artículos científicos y de divulgación Diapositivas sobre Impuesto sobre la Renta aplicable a personas jurídicas. Proyector y Equipo de Cómputo. Páginas web especializadas Software libre para elaboración de mapas conceptuales y Diapositivas 	 Exposición, Estudio de casos Proyectos Discusión grupal, Práctica profesional. 	 Exposiciones por parte de los estudiantes Lecturas. Elaboración de Mapa conceptual en equipos de trabajo, sobre las contribuciones

Nombre de la Subcompetencia	Elementos de la subcompetencia	
Impuesto sobre la Renta en las entidades económicas personas jurídicas o morales.	jurídicas o morales. o Ingresos.	
Número de semanas programadas	Ingresos Acumulables	

LICENCIATURA EN CONTADURÍA

8

Propósito de la subcompetencia

El estudiante realiza los cálculos que las disposiciones fiscales establecen para el correcto cumplimiento de las obligaciones que ante las leyes del Impuesto Sobre la Renta tiene toda persona jurídica o moral, a través de resolución de casos prácticos, lecturas comentadas y elaboración de mapas conceptuales.

- Ingresos No acumulables
- Otros Ingresos Acumulables
- Momento de la Acumulación del Ingreso
- Registros Contables.
- Deducciones.
 - Deducciones Autorizadas.
 - Requisitos de las Deducciones.
 - Gastos No Deducibles
 - Deducción de Inversiones
 - El Costo de Ventas
- Ajuste anual por inflación.
 - o Concepto de Créditos
 - o Concepto de Deudas
 - o Determinación del Ajuste Anual Por Inflación
- Perdida Fiscal.
 - Amortización.
 - Actualizaciones
 - o Implicaciones Fiscales.
 - Registros Contables
- Pagos Provisionales.
 - o Periodicidad.
 - o Plazo.
 - Cálculo del pago provisional.
 - o Formulación de la declaración correspondiente.
 - Forma y lugar de pago.
 - o Registro contable.
- Declaración Anual.
 - Estructura.
 - Proceso para su Integración.
 - Elaboración.
 - Software.

LICENCIATURA EN CONTADURÍA

_	ı١	1/1/	1000	400
•	ıjı	VII	dend	1035.

- Cuenta De Utilidad Fiscal Neta
- o Cuenta de Capital de Aportación
- o Reparto de Dividendos
- o Reducción de Capital
- o Implicaciones fiscales.
- o Registro contable.
- Obligaciones de las personas morales
- Facultades de las autoridades
- Otras disposiciones.

Habilidades:

- Reconocer
- Pensamiento crítico
- Trabajo en equipo
- Capacidad de Análisis, Síntesis y Evaluación
- Capacidad de aprender por cuenta propia.
- Buena comunicación oral y escrita.

Actitudes y valores profesionales:

- Trabajo colaborativo
- Proactividad
- Innovador
- Responsable
- Compromiso de actuar como agente de cambio.
- Ética
- Responsabilidad
- Disciplina
- Respeto
- Honestidad

LICENCIATURA EN CONTADURÍA

	Iniciativa	
	Evidencias de desempeño	
Producto elaborado Reporte de Investigación documental Infografías Examen	·	
Materiales y Recursos didácticos	Estrategia de Enseñanza	Estrategias de aprendizaje
 Libros especializados en Impuesto sobre la Renta. Ley del Impuesto sobre la Renta vigente y su Reglamento Artículos científicos y de divulgación Diapositivas sobre ingresos, deducciones y declaración anual de las personas jurídicas Proyector y Equipo de Cómputo. Páginas web especializadas Software libre para elaboración de mapas conceptuales y Diapositivas 	 Exposición, Estudio de casos Proyectos Discusión grupal, Práctica profesional. 	 Exposiciones por parte de los estudiantes Lecturas. Elaboración de Mapa conceptual en equipos de trabajo, sobre ingresos, deducciones y declaración anual de las personas jurídicas

Nombre de la Subcompetencia	Elementos de la subcompetencia		
	Conocimientos:		
ISR en el régimen de actividades agrícolas, ganaderas, silvícolas y pesqueras, constituidas como personas morales o jurídicas.	 Determinación del ISR del Régimen de actividades agrícolas, ganaderas, silvícolas y pesqueras. Definición de conceptos 		
Número de semanas programadas	o Sujetos		

LICENCIATURA EN CONTADURÍA

6

Propósito de la subcompetencia

El alumno realiza los cálculos que las disposiciones fiscales establecen para el correcto cumplimiento de las obligaciones que ante la ley del Impuesto Sobre la Renta, su reglamento y normatividad aplicable, tiene toda persona jurídica o moral que realiza actividades primarias, mediante lectura comentada, reporte de investigación y mapas conceptuales.

- Objeto
- Obligaciones
- Base de determinación del impuesto
- o Cálculo del Impuesto
- Pagos provisionales
- Declaración anual

Habilidades

- Reconocer
- Pensamiento crítico
- Trabajo en equipo
- Capacidad de Análisis, Síntesis y Evaluación
- Capacidad de aprender por cuenta propia.
- Buena comunicación oral y escrita.

Actitudes y valores profesionales:

- Trabajo colaborativo
- Proactividad
- Innovador
- Responsable
- Compromiso de actuar como agente de cambio.
- Ética
- Responsabilidad
- Disciplina
- Respeto
- Honestidad
- Iniciativa

Evidencias de desempeño

Producto elaborado

LICENCIATURA EN CONTADURÍA

Reporte de Investigación documental Infografías Examen

Recursos didácticos	Estrategia de Enseñanza	Estrategias de aprendizaje
 Libros especializados en Impuesto sobre la Renta. Ley del Impuesto sobre la Renta vigente y su Reglamento Artículos científicos y de divulgación Diapositivas sobre el régimen fiscal de actividades primarias Proyector y Equipo de Cómputo. Páginas web especializadas Software libre para elaboración de mapas conceptuales y Diapositivas 	 Exposición, Estudio de casos Proyectos Discusión grupal, Práctica profesional. 	 Exposiciones por parte de los estudiantes Lecturas. Elaboración de Mapa conceptual en equipos de trabajo, respecto al régimen fiscal del sector primario

Evaluación

La evaluación de los aprendizajes se desarrollará de forma continua durante el proceso de enseñanza-aprendizaje a través de los siguientes momentos:

Evaluación diagnóstica: Recupera los conocimientos previos y expectativas de los estudiantes respecto al tema y facilita la incorporación de nuevos aprendizajes.

Evaluación Formativa: Permite valorar integralmente el desempeño del estudiante durante el desarrollo de las actividades de la materia.

Evaluación sumativa (final): Considera la integración de todas las actividades desarrolladas por el estudiante y permite la asignación de valores para la acreditación de la materia.

LICENCIATURA EN CONTADURÍA

Referencias

para es dio del les.				
<i>Práctica</i> Editores				
es en la s que sean sponibles				
opombioo				
Eduteka.org				
es e				

LICENCIATURA EN CONTADURÍA

www.springer.com www.ebsco.com