

I- BIBLIOGRAFIA OBLIGATORIA

DUE, John F. y FRIEDLAENDER, Ann F.: "Análisis Económico de los Impuestos y del Sector Público" (Versión española de la 7ª edición de la obra: "Government Finance. Economics of the Public Sector". Richard Irwin. Illinois. U.S.A. 1981). Edit. de Derecho Reunidas S.A.- Madrid 1990 (versión española de la 7ª edición en Inglés).

JARACH, Dino: "Finanzas Públicas y Derecho Tributario". Editorial Abeledo Perrot. Buenos Aires. Sept. 1996. 2ª Edición.

GIULIANI FONROUGE, Carlos M.: "Derecho Financiero". 6ª Edición. Ediciones Depalma. Buenos Aires, 1997. Vol. I y II- Obra actualizada por Susana Navarrine y R. Oscar Asorey.

MARTÍN, José M.: "Introducción a las Finanzas Públicas". Editorial Depalma. Buenos Aires 1987. 2da. Edición.

GIULIANI FONROUGE, Carlos M. y NAVARRINE, Susana C.: "Impuesto a las Ganancias". Ediciones Depalma, Buenos Aires, 1996, 3ª Edición actualizada y ampliada por Susana Camila Navarrine.

REIG, Enrique J.: "Impuesto a las Ganancias. Estudio Teórico Práctico de la Ley Argentina a la Luz de la Teoría General del Impuesto a la Renta", Ediciones Macchi, Buenos Aires, agosto 2001. 10ma. Edición con Apéndice de actualización a 31-7-01.

MUSGRAVE, Richard A. Y MUSGRAVE, Peggy B.: "Hacienda Pública Teórica y Aplicada" (versión española de la obra "Public Finance in Theory and Practice". Mc Graw-Hill, New York, USA, 1980). Edición del Instituto de Estudios Fiscales, Madrid, 1997. 5ª Edición.

NEUMARK, Fritz: "Principios de la Imposición" (versión española de la obra "Grundsätze garochter und okonomisch rationaler stouerpolitil". Tubingen, Alemania Federal, 1970). Edición del Instituto de Estudios Fiscales, Madrid, 1974.

REVISTAS: Derecho Fiscal; Derecho Tributario, Impuestos, La Información, Boletín de la Dirección General Impositiva; Errepar.

II. BIBLIOGRAFIA DE CADA PUNTO DEL PROGRAMA

(X) BÁSICA OBLIGATORIA

(-) AMPLIATORIA, COMPLEMENTARIA Y DE ESPECIALIZACIÓN

Punto 1º

(x) **JARACH:** Obra citada en el programa (F.P. y D.T.). Capítulo 1 (puntos 12 a 17) y 2.

(x) **MARTÍN:** Obra citada en el programa. Título I. Capítulo I.

(x) **DUE Y FRIEDLAENDER:** Obra citada en el programa. Introducción.

(x) **MUSGRAVE, Richard A y MUSGRAVE, Peggy B.:** "Hacienda Pública Teórica y Aplicada". Mc Graw - Hill. México. 1995. Primera Parte, Capítulos 1 y 2, Segunda Parte, Cap. 4, 5, 6 y 7.

(-) **GIULIANI FONROUGE:** Obra citada en el programa (Derecho Financiero). Volumen I. Título I. Capítulo I.

(-) **COSCIANI, Cesare:** "Principios de la Ciencia de la Hacienda". (Versión española de la obra "Principi di Scienza delle Finanze". Turín. Italia. 1953). Ed. de Derecho Financiero. Madrid. 1967. Primera Parte. Capítulos 1 a 7.

(-) **NEUMARK, Fritz:** "Problemas Económicos Y Financieros del Estado Intervencionista".(versión española de la obra "Wirtschaft und Finanzprobleme des Interventionstaates". Frankfurt. Alemania Federal. 1961). Editorial de Derecho Financiero. Madrid. 1964. Págs. 151 a 221.

(-) **GERLOFF, WILHELM Y NEUMARK, Fritz:** "Tratado de Finanzas". Volumen I y II (versión española de la 2ª edición de la obra: "Handbuch der Finanzwissenschaft". Frankfurt. Alemania Occidental. 1961). Edit. El Ateneo. Buenos Aires. 1961. Volumen 1. p. 25 a 30.

(-) **VILLEGAS, Héctor B.:** "Curso de Finanzas. Derecho Financiero y Tributario". 7ª Edición Depalma. Buenos Aires. 1998. Volumen I. Capítulo I.

(-) **DUVERGER, Maurice:** "Hacienda Pública". Bosch, Casa Editorial S.A. Barcelona 1980. Pág. 1 a 11.

(-) **MUSGRAVE, Richard A.:** "Teoría de la Hacienda Pública" Ed. Aguilar. España. 1968. Pág. 3 a 51.

(-) **SORENSEN, Peter Birch:** "About this Issue. New Perspectives on the Role of Government". MUSGRAVE, Richard: "The Role of the State in Fiscal Theory", en *International Tax and Public Finance*, Volumen 3 Número 3, Julio 1996. Kluwer Academic Publishers.

Punto 2º

- (x) **DUE Y FRIEDLAENDER:** Obra citada. Capítulo 7.
- (x) **JARACH:** Obra citada. Parte II. Capítulos 1, 2 y Parte III. Capítulos 1 a 3.
- (x) **MARTIN:** Obra citada. Título I. Capítulo II y Título II. Capítulos VIII y IX.
- (-) **GIULIANI FONROUGE:** Obra citada. Volumen I. Título II. Capítulos 1 a 4.
- (-) **PIGOU, Arthur C.:** "Hacienda Pública" (versión española de la 3ª edición de la obra "A Study in Public Finance". Londres. Gran Bretaña. 1947). Instituto de Estudios Fiscales. Madrid. Pág. 75 a 78.
- (-) **FRANCO, Gabriel:** "Principios de Hacienda Pública". Edit. de Derecho Financiero. Madrid. 1967. Segunda Parte. Capítulos 8 y 9.
- (-) **GERLOFF Y NEUMARK:** Obra citada. Volumen I. Pág. 229 a 250.
- (-) **DUVERGER, Maurice:** "Hacienda Pública" (versión española de la 5ª edición de la obra "Finances Publiques". Presses Universitaires de France. París, Francia). Bosch. Casa Edit. Barcelona. 1968. Pág. 29 a 74.
- (-) **GANGEMI, Lello:** "Tratado de Hacienda Pública". Volumen I (versión española de la Obra "Finanza Pública". Nápoles. Italia. 1961). Edit. de Derecho Financiero. Madrid. 1964. Parte Segunda. Capítulos 6 a 8.
- (-) **GROVES, Harold M.:** "Finanzas Públicas". Editorial Trillas. México. 1965. Parte Tercera. Capítulo 21.
- (-) **MUSGRAVE Y MUSGRAVE:** Obra citada en el programa. Capítulos 7, 8 y 9.
- (-) **MUSGRAVE, Richard A.:** "Teoría de la Hacienda Pública" (versión española de la obra "The Theory of Public Finance". Mc Graw-Hill. 1959). Aguilar S.A. de Ediciones. Madrid. 1967. Parte Segunda. Capítulos 4 a 9.
- (-) **MUSGRAVE, Richard A.:** "Sistemas Fiscales" (versión española de la obra "Fiscal Systems". Yale University Press New Haven. 1970). Aguilar S.A. de Ediciones. Madrid. 1973. Parte Segunda: Capítulos 3, 4; y Parte Tercera: Capítulo 12.
- (-) **VILLEGAS:** Obra citada. Volumen I: Capítulo 2 y Volumen II: Capítulo 18.
- (-) **ARCE, Horacio:** "Rezagos fiscales y desequilibrio presupuestario" en Terceras Jornadas de Finanzas Públicas. Ediciones Macchi S.A. Buenos Aires. 1971. Pág. 229.
- (-) **LASCANO, Marcelo R.:** "Presupuesto y Dinero". EUDEBA. Buenos Aires. 1962. Capítulo 2.
- (-) **LASCANO, Marcelo R.:** "Algunas reflexiones sobre el presupuesto moderno". I XXXIX-A-21.
- (-) **MACON, Jorge:** "Las finanzas públicas argentinas. Período 1950-80". Ediciones Macchi. Buenos Aires. 1985. Capítulos II y III.
- (-) **STIGLITZ, Joseph E.:** "La economía del sector público". Antonio Bosch Editor. 1992. Págs. 123 a 152.

Punto 3º

- (x) **DUE Y FRIEDLAENDER:** Obra citada. Capítulo 9 (excluido apéndices).
- (x) **JARACH:** Obra citada. Parte IV. Capítulo 1.
- (x) **MARTÍN:** Obra citada. Título I. Capítulo III.
- (-) **GIULIANI FONROUGE:** Obra citada. Volumen I. Título II. Capítulo 3. Parte 2.
- (-) **FRANCO:** Obra citada. Tercera parte. Capítulo 15.
- (-) **VILLEGAS:** Obra citada. Volumen I. Capítulo 3.

(-) **GNAZZO:** "Principios Fundamentales de Finanzas Públicas y Política Fiscal". Ediciones Junín. Buenos Aires. 1977. Capítulo 3 (puntos 1 a 4.4.4).

(-) **MACON, Jorge:** Obra Citada. Capítulo IV.

(-) **ATKINSON, Anthony B. y STIGLITZ, Joseph E.:** "Lecciones sobre Economía Pública". Instituto de Estudios Fiscales. Madrid. 1988. Lecciones 12, 13 y 14.

(-) **VARIOS AUTORES.** Introducción de DOMÍNGUEZ DEL BRÍO, Francisco y CANALS MARGALEF, Jorge: "Modelos de Imposición Óptima". Instituto de Estudios Fiscales. Madrid. 1987. Pág. 9 a 60.

Punto 4º

(x) **DUE Y FRIEDLAENDER:** Obra citada. Capítulo 5.

(x) **MARTÍN:** Obra citada. Título I. Capítulo III.

(x) **JARACH:** Obra citada. Parte IV. Capítulo 1. Pág. 230 a 232.

(-) **EINAUDI, Luigi:** "Principios de Hacienda Pública" (versión española de la obra "Principii de Scienza della Finanza". Turín. Italia. 1940. 6ª Edición). Aguilar S.A. de Ediciones Madrid. 1962. Libro Primero. Capítulos 2 a 4.

(-) **MACON, Jorge:** Obra citada. Capítulo IX.

(-) **VICCHI, Juan Carlos:** "Funciones de entes reguladores y políticas de regulación de empresas privatizadas". Consejo Profesional de Ciencias Económicas de la Capital Federal. Pág. 41 a 99.

(-) **STIGLITZ, Joseph:** Obra citada. Pág. 193 a 227.

(-) **VICCHI, Juan Carlos:** "Privatizaciones Mitos y realidades". Valletta Ediciones. 1992. Pág. 33 a 129.

Punto 5º

(x) **JARACH:** Obra citada. Parte IV: Capítulos 1, 2 y Parte V: Capítulo 2.

(x) **MARTIN:** Obra citada. Título I. Capítulos V (puntos 52 a 57) y VI.

(-) **GIULIANI FONROUGE:** Obra citada. Volumen II. Título VI. Capítulo 2.

(-) **GERLOFF Y NEUMARK:** Obra citada. Volumen II. Pág. 169 a 219.

(-) **VILLEGAS:** Obra citada. Volumen I. Capítulo 5.

(-) **FRANCO:** Obra citada. Capítulos 17 y 18.

(-) **COSCIANI, Cesare:** "Efectos económicos de la previsión social". I XXXVIII-A-1.

Punto 6º

(x) **JARACH:** Obra citada. Parte XII. Capítulos 1 y 2.

(x) **MARTIN:** Obra citada. Título I. Capítulo VII.

(-) **GIULIANI FONROUGE:** Obra citada. Volumen II. Título VII. Capítulo único.

(-) **FRANCO:** Obra citada. Segunda Parte. Capítulos 10 a 14.

(-) **GERLOFF Y NEUMARK:** Obra citada. Volumen I. Pág. 521 a 605.

(-) **MUSGRAVE:** Obra citada. (T.H.P.). Parte Cuarta. Capítulo 23.

(-) **VILLEGAS:** Obra citada. Volumen II. Capítulo 17.

(-) **DUVERGER:** Obra citada. Pág. 111 a 173.

(-) **MUSGRAVE Y MUSGRAVE:** Obra citada en el programa. Capítulo 32.

Punto 7º

(x) **JARACH:** Obra citada. Parte V. Capítulo 4.

(x) **GIULIANI FONROUGE:** Obra citada. Volumen I. Título III. Capítulo I.

(-) **RAIMONDI Carlos A. Y ATCHABAHIAN Adolfo:** "El Impuesto a las Ganancias". Depalma. Buenos Aires. 2000. 3º Edición. Capítulo 6.

(-) **FRANCO:** Obra citada. Tercera Parte. Capítulo 26.

(-) **NEUMARK:** Obra citada en el programa (P. de la I.). Pág. 101 a 181.

(-) **MARTÍN, José, M.:** "Principios del Derecho Tributario Argentino". Ediciones Contabilidad Moderna S.A.. Buenos Aires. 1978. Título III. Capítulo 8.

(-) **GERLOFF Y NEUMARK:** Obra citada. Volumen II. Pág. 197 a 300.

(-) **VILLEGAS:** Obra citada. Volumen I. Capítulo 8.

(-) **GNAZZO:** Obra citada. Capítulo 3 (punto 4.9)

(-) **ARGUELLO VELEZ, Gustavo A.:** "El principio de legalidad tributario" en Anales de la Asociación Argentina de Derecho Fiscal. Bienio 1972-73. Pág. 95.

(-) **DE JUANO, Manuel:** "El principio de legalidad y las vías jurídicas en la solución de los problemas de doble imposición" en Anales de la Asociación Argentina de Derecho Fiscal. Bienio 1972-73. Pág. 125.

(-) **ATCHABAHIAN, Adolfo:** "Federalismo y tributación", "Sobre doble imposición internacional" y "La doble tributación internacional entre países desarrollados y países en desarrollo". BDGI 295-34, DF XIV-57 Y XXI-A- 337.

(-) **MARTINEZ MOLteni, Carlos C.:** "Grupo especial de expertos en acuerdos fiscales" (Naciones Unidas) DF XXIV-123.

(-) **JARACH, Dino:** "Curso Superior de Derecho Tributario". Capítulo 4. Liceo Profesional Cima. Buenos Aires. 1980.

(-) **ATALIBA, Geraldo:** "Doble Tributación Internacional". DF XXIX-865.

(-) Programa de Tributación (O.E.A.) y Secretaria de la Asociación Latinoamericana de Libre Comercio: "Asignación de renta y gastos entre empresas vinculadas". BDGI 320-107.

(-) Naciones Unidas: "Informe del grupo especial de expertos en acuerdos fiscales entre países desarrollados y países en desarrollo. VII período de sesiones". BDGI 335-603.

(-) **DIAZ, Vicente O.:** "Medidas unilaterales para evitar la doble imposición". I XL-A-42.

(-) **GARCIA MULLIN, Roque:** "Doble imposición internacional: Convenio multilateral andino". I XL-A-178.

(-) **CELDEIRO, Ernesto C.:** "Derecho tributario constitucional". I XL-A-5.

(-) **GARCIA BELSUNCE, Horacio A.:** "Las garantías constitucionales del contribuyente" y "Retroactividad de las leyes tributarias: casos inconstitucionales". DF XXXIV-801 Y XXXV-853.

(-) C.S.J.N. (24/11/81) y Cám. Nac. Apelac. (23/2/82): Causa "Angel Moiso y Cia S.R.L.". DF XXXII-923.

(-) **GARCIA MULLIN, Roque:** "El modelo ALALC sobre doble imposición internacional" en Anales de la Asociación Argentina de Derecho Fiscal. Bienio 1979/80. Pág. 157.

- (-) **GONZALEZ CANO, Hugo:** "La armonización tributaria en procesos de integración económica", en Anales de la Asociación Argentina de Derecho Fiscal. Bienio 1979/80. Pág. 207.
- (-) **BRUZZON, Juan Carlos:** "Conflictos constitucionales entre las facultades impositivas locales y las atribuciones de la Nación", en Anales de la Asociación Argentina de Derecho Fiscal. Bienio 1979/80. Pág. 271.
- (-) **VICCHI, Juan C.:** "Reglas para determinar el origen nacional o extranjero de las rentas y los gastos", en Anales de la Asociación Argentina de Derecho Fiscal. Reproducción del original publicado en inglés en Cahiers de Droit Fiscal International. Congreso de la International Fiscal Association - Año 1980. Pág. 667.
- (-) **GARCIA MULLIN, Roque:** "Las rentas por servicios personales en los convenios argentinos de doble imposición". LI XLIX, 470.
- (-) **GODOY, Norberto J.:** "Efectos en el tiempo de las leyes tributarias (su retroactividad o irretroactividad). LI XLVII, 27.
- (-) **XIII Jornadas Tributarias. Mar del Plata. 1983.** Comisión 2. Rentas de fuente argentina para personas físicas no residentes. Concepto de residencia. Determinación de la renta imponible y pago del tributo. Responsabilidad del pagador. Volumen publicado por el CGCE.
- (-) **MACON, Jorge:** Obra citada. Capítulo V.
- (-) **BORGONOVO, FELIX:** "El Federalismo Fiscal a partir de la Reforma Constitucional".
- (-) **CASAS, Osvaldo J.:** "Presión fiscal e inconstitucionalidad (Las garantías constitucionales ante la presión del conjunto de tributos que recaen sobre el sujeto contribuyente)". Págs.67 a 74 y 75 a 116.
- (-) **NAVEIRA DE CASANOVA, GUSTAVO J.:** "El principio de no confiscatoriedad". Estudio en España y Argentina, Mc Graw-Hill, 1996.
- (-) **XII JORNADAS TRIBUTARIAS (MAR DEL PLATA - NOVIEMBRE 1992):** "Los principios de legalidad y equidad en el sistema tributario argentino". D.T.E. XIII, 65.
- (-) **AUTORES VARIOS (FRIAS, SPISSO, BULIT GOÑI, GONZALEZ CANO, VILLEGAS).** Seminario "Reforma Constitucional: Puntos de partida y recomendaciones en materia de Federalismo Fiscal". Documento Técnico aportado a la Asamblea Nacional Constituyente. Rev. Criterios Tributarios 89. 1994.
- (-) **ARROYO, Eduardo A.:** "Los decretos de necesidad y urgencia en el derecho tributario argentino". D.T.E, XIV, 373.
- (-) **BARREIRO, Rafael F.:** "Algunas reflexiones sobre la constitucionalidad del 'solve et repete'". Impuestos XLIX-B, 2059.
- (-) **BUITRAGO, Ignacio J.:** "Algo más sobre el principio de legalidad en materia tributaria". La Información 70, 1115.
- (-) **BULIT GOÑI, Enrique G.:** "La tributación local. Algunos temas relevantes". Revista Aplicación Profesional Nº 1. 1996.
- (-) **BULIT GOÑI, Enrique G.:** "Algunas consideraciones sobre el federalismo fiscal en la reforma constitucional". D.T.E. XV, 334.
- (-) **BUSTINDUY, Marcelo:** "La doble imposición internacional. Conceptos generales. Regímenes aplicables". Revista Aplicación Profesional Nº 9. 1997.
- (-) **CASAS, José O.:** "Los municipios de provincia: naturaleza jurídica. Nuevas perspectivas, definiciones e interrogantes sobre un tema aún no resuelto". Derecho Tributario IV. Pág. 201.
- (-) **CASAS, José O.:** "El principio constitucional de generalidad en materia tributaria". Anales de la Asociación Argentina de Estudios Fiscales. 1994-1996. Pág. 356.
- (-) **CASAS, José O.:** "Federalismo Fiscal. El laberinto de la Coparticipación". Revista Criterios Tributarios 104. 1996.
- (-) **CASAS, José O.:** "Reserva de ley en materia tributaria y la reforma constitucional". D.T.E. XV, 334.
- (-) **CASTIÑEIRA BASALO, MANUEL A.:** "Confirmación del principio de legalidad". D.T.E. XIV, 287.
- (-) **CELDEIRO, Ernesto:** "Distribución de los poderes fiscales en países con organización federal de gobierno". Impuestos L-B, 1265.
- (-) **CELDEIRO, Ernesto:** "Los principios de la imposición". Boletín DGI, Nov/92 Nº 467. Pág. 1209.
- (-) **CONCLUSIONES DEL 6º CONGRESO NACIONAL DE PROFESIONAL DE CIENCIAS ECONOMICAS. :** "Potestad impositiva de la Nación, Provincias y Municipios: Regímenes de coparticipación". D.T.E. VI, 618.

- (-) **CORTI, Arístides H. M.:** "Los principios constitucionales y el sistema fiscal argentino". Impuestos, L-B, 1689.
- (-) **CORTI, Arístides H. M.:** "Una primera aproximación a las cláusulas tributarias y financieras de la Constitución Nacional". Impuestos, LII-B, 2317.
- (-) **CORTI, Arístides H. M.:** "Algunas reflexiones acerca de la legislación tributaria delegada". Anales de la A.A.E.F. 1994-1996. Pág. 309.
- (-) **CORTI, Arístides H. M.:** "Acerca de la incidencia de los tratados internacionales en materia fiscal y penal fiscal a partir de la reforma constitucional Santa Fe" - Paraná 1994; D.T.E. XV, 371.
- (-) **CORTI, Horacio Guillermo:** "La constitucionalidad del gasto público, Lecciones y Ensayos". Ed. Abeledo-Perrot, 1995/1996.
- (-) **CHRISTENSEN, Eduardo A.:** "La reforma constitucional: su incidencia en la potestad tributaria municipal". Impuestos. Octubre 1996.
- (-) **DIAZ SIEIRO, Horacio D. y otro:** "El principio de legalidad tributaria y los reglamentos de necesidad y urgencia". La Información 67, 266.
- (-) **DIAZ ORTIZ, José A.:** "El estado de derecho y las potestades tributarias", Lecciones y Ensayos. Ed. Abeledo Perrot, 1995/96.
- (-) **DIAZ, Vicente Oscar.:** "La Globalización de la Economía y su Incidencia en el Tratamiento Impositivo bajo el principio de Renta Mundial". Revista Criterios Tributarios 103. 1996.
- (-) **EIDELMAN, José R.:** "Reformas de la Constitución Nacional. Tributación". Impuestos, LIII-A.3
- (-) **FERREIRO LAPATZA, José J.:** "El Estatuto del Contribuyente". Revista Criterios Tributarios 100. 1995.
- (-) **FIGUEROA, Antonio Hugo:** "Precios de transferencia, implicancia y recomendaciones". Boletín de la DGI 516. 1996.
- (-) **GARCIA BELSUNCE, Horacio A.:** "El nuevo régimen constitucional tributario". Anales de la A.A.E.F. 1994-1996. Pág. 327.
- (-) **GARCIA VIZCAINO, Catalina:** "Derecho Constitucional. Limitaciones al Poder Tributario". Revista Criterios Tributarios 87/88. 1994.
- (-) **GODOY, Norberto J.:** "El principio jurídico de legalidad en materia tributaria". La Información LXVI, 1088.
- (-) **GODOY, Norberto J.:** "Consideraciones preliminares respecto de la tributación en las nuevas disposiciones constitucionales". La Información 70, 801.
- (-) **GODOY, Norberto J.:** "La reforma constitucional y los decretos de necesidad y urgencia en materia tributaria". La Información 71, 851.
- (-) **GODOY, Norberto J.:** "¿ Existe una crisis en nuestro Derecho Tributario Positivo?" PET N° 100. 2/1/96.
- (-) **GONZALEZ CANO, Hugo:** "Los modelos de los convenios para evitar la doble tributación del Pacto Andino y de las Naciones Unidas". Boletín de la DGI 516. 1996.
- (-) **GRUN, Ernesto:** "El 'Solve et repete', el Pacto de Costa Rica y la Constitución Nacional". Revista La Información 70, 809.
- (-) **GUTMAN, Marcos G. y otro:** "El control de la legalidad de los actos de la D.G.I. por parte de la justicia". Impuestos LIII-B, 1886.
- (-) **RODRIGUEZ USE, Guillermo F.:** "Efectos de las normas tributarias en el tiempo: su retroactividad. El Impuesto sobre los activos financieros y el caso 'Cic Trading S.A.'". La Información 69, 1310.
- (-) **RODRIGUEZ USE, Guillermo F.:** "La vigencia de la regla 'solve et repete'". La Información 70, 574.
- (-) **SANZ DE URQUIZA, Fernando G.:** "La interpretación del art. 8° del Pacto de San José de Costa Rica y la regla 'solve et repete'". Impuestos LI-B, 1745.
- (-) **SPISSO, Rodolfo R.:** "La materia tributaria en la reforma constitucional". Derecho Tributario IX, 343.
- (-) **SPISSO, Rodolfo R.:** "Algunas consideraciones sobre la materia tributaria en la reforma constitucional", Lecciones y Ensayos". Ed. Abeledo-Perrot 1996/1996.
- (-) **SAVARESE, Lucía G.:** "Confiscatoriedad". D.T.E. XIV, 473.
- (-) **VAZQUEZ, Susana B.:** "Aplicación del principio de legalidad. La experiencia actual argentina". Boletín D.G.I., Jul/92 N° 463, 695.

(-) **VELJANOVICH, Rodolfo D. y otro:** "El principio de la legalidad tributaria y los reglamentos de necesidad y urgencia". La Información 67, 266.

(-) **VICCHI, Juan Carlos:** "Interpretación de los Convenios para evitar la Doble Imposición". Revista Criterios Tributarios 90. 1994.

(-) **VILLEGAS, Héctor B.:** "Las garantías constitucionales ante la presión del conjunto de tributos". Revista La Información LXIII, 22.

(-) **VILLEGAS, Héctor B.:** "Irretroactividad de la ley fiscal. Teorías que la fundamentan". Errepar - Doctrina Tributaria XI, 381.

Punto 8º

(x) **GIULIANI FONROUGE:** Obra citada. Volumen I. Título I. Capítulo 2.

(x) **MARTÍN, José M.:** "Principios de Derecho Tributario Argentino". Ediciones Contabilidad Moderna. Bs.As. 1978. Título II. Capítulos 5 y 6.

(x) **JARACH, Dino:** "El Hecho Imponible". Abeledo Perrot. Buenos Aires. 1982. 3º edición. Capítulo I (punto 3) y Capítulo 2 (puntos 14 a 16).

(-) **VILLEGAS:** Obra citada. Volumen I. Capítulos 6 y 7.

(-) **GNAZZO:** Obra citada. Capítulo 2 (puntos 1 a 6.1.5).

(-) **SAINZ DE BUJANDA, Fernando:** "Sistema de Derecho Financiero". Edición de la Facultad de Derecho de la Universidad Complutense. Madrid. 1977. Volumen I. Capítulo 3.

(-) **VALDES COSTA, Ramón:** "Curso de Derecho Tributario". Edición del autor. Montevideo. 1970. Capítulo I. Sección 3.

(-) **SAINZ DE BUJANDA, Fernando:** "El nacimiento de la obligación tributaria" y "Análisis jurídico del hecho imponible" (artículos publicados en la "Revista de Derecho Financiero y de Hacienda Pública" Madrid Nros. 58 y 59) reproducidos en Temas de Derecho Tributario. Volumen II. Comisión de Viaje de Estudios. F.C.E. U.B.A. Buenos Aires, 1968.

(-) **MARTINEZ, Francisco:** "El criterio económico y la importancia que para el derecho fiscal tiene la divergencia en el negocio jurídico entre la intención empírica (intento fáctico) y la intención jurídica (intento juris)". DF XX-B-849.

(-) **JARACH, Dino:** "Nuevas doctrinas del derecho tributario". LI XXVI-1081.

(-) **JARACH, Dino:** "Curso Superior de Derecho Tributario". Liceo Profesional Cima. 1969. Capítulos 8 y 9.

(-) **SPISSO Rodolfo R.:** "Derecho Constitucional Tributario". Editorial Depalma. Buenos Aires 1991. Págs.13 a 30; 31 a 60; 79 a 98; 99 a 124; 221 a 240; 241 a 248; 249 a 278 y 279 a 296.

(-) **GARCIA VIZCAINO, Catalina:** "Derecho Tributario, consideraciones económicas y jurídicas". Editorial Depalma. Buenos Aires 1996. Págs. 219 a 299.

(-) **LUQUI, JUAN CARLOS:** "Derecho Constitucional Tributario". Editorial Depalma. 1993.

(-) **VALDES COSTA, RAMON:** "Instituciones de Derecho Tributario". Editorial Depalma. 1992.

(-) **BAISTROCCHI, Eduardo:** "La autonomía de los municipios de provincia: sus posibles consecuencias tributarias". Derecho Tributario XI, 372.

(-) **FUNES, Víctor L.:** "La interpretación de las normas tributarias". Impuestos, LIII-B, 2999.

(-) **GODOY, Norberto J.:** "Derecho tributario, Derecho Tributario Penal y Derecho Penal Tributario. La ley penal tributaria. Estado de situación". Revista Aplicación Profesional 3. 1996.

(-) **GOROSITO, Alberto M.:** "Reflexiones sobre la autonomía tributaria municipal y los regímenes de coparticipación". D.T.E. XIII, 110.

(-) **REIG, Enrique J.:** "La crisis de nuestro federalismo fiscal". La Información LXVI, 673.

(-) **REIG, Enrique J.:** "Reflexiones sobre globalización y tributación. Futuro de la fiscalidad". Anales 1994-1996. Pág. 385.

(-) **RINALDI, Jorge:** "Límites a la potestad de establecer impuestos". D.T.E. XI, 1.

(-) **ZIINO COLANINO, Antonio:** "Autonomía Municipal y Mercosur-Conceptos. Relaciones y alcances". Revista Aplicación Profesional 5. 1996.

Punto 9º

(x) **GIULIANI FONROUGE:** Obra citada. Volumen I. Título III. Capítulo 2 a 6.

(x) **JARACH, Dino:** Obra Citada (E.H.I.). Capítulo I (puntos 1 y 2), Capítulo 2 (puntos 6, 12, 13 y 17) y Capítulo 3.

(-) **VILLEGAS:** Obra citada. Volumen I. Capítulos 9 y 10.

(-) **GNAZZO:** Obra citada. Capítulo 2 (punto 6.1.6. a 6.4.3).

(-) **ARAUJO FALCÃO, Amílcar:** "El Hecho Generador de la Obligación Tributaria". Ediciones Depalma. Buenos Aires, 1964.

(-) **SAINZ DE BUJANDA, Fernando:** "Los sujetos de la obligación tributaria" (artículo publicado en la "Revista del Tribunal Fiscal de la Federación". México en su segundo número extraordinario realizado en conmemoración del XXX aniversario de la Ley de Justicia Fiscal), reproducido en Ensayos sobre Administración, Política y Derecho Tributario. Volumen I. Ediciones Macchi S.A.. Buenos Aires. 1968. Pág. 347.

(-) **ATALIBA, Geraldo:** "Hipótesis de incidencia tributaria". LI 150-5

(-) **JARACH:** Obra Citada (C.S.DT.). Capítulos 6 y 7.

(-) **R.O. AMIGO, G. ATALIBA, A.H.M. CORTI, E.GONZALEZ, J. MACON, R.M. MORDEGLIA, I. RECHTER y B. S. GONZALEZ DE RECHTER, E.J. REIG, A. SCHINDEL, S. TREBER, V. UCKMAR, R. VALDEZ COSTA:** "Ensayos tributarios en homenaje al 50º aniversario de El Hecho Imponible de Dino Jarach". Asociación Argentina de Estudios Fiscales. Ediciones Interoceánicas S.A..1994.

(-) **GUTMAN, Marcos G. y otro:** "Análisis de algunas diferencias entre las obligaciones jurídicas tributarias sustantivas y las obligaciones jurídicas civiles". D.T.E. V, 273.

Punto 10º

(x) **DUE Y FRIEDLAENDER:** Obra citada. Capítulo 9 (pág. 219 a 223).

(x) **JARACH:** Obra citada (F.P. y D.T.). Parte V. Capítulos 3 y 5.

(x) **NEUMARK:** Obra citada (P. de la I.). Pág. 43 a 74, 218 a 245, 316 a 339 y 397 a 450.

(x) **MUSGRAVE Y MUSGRAVE:** Obra citada en el programa. Capítulos 10 a 14.

(-) **COSCIANI:** Obra citada. Tercera parte. Capítulos 1 a 5.

(-) **FRANCO:** Obra citada. Tercera parte. Capítulos 21 y 24.

(-) **GANGEMI:** Obra citada. Volumen I. Parte segunda: Capítulo 1 y Parte Tercera: Capítulo 5.

(-) **GERLOFF Y NEUMARK:** Obra citada. Volumen II. Pág. 247 a 261.

(-) **GROVES:** Obra citada. Parte Primera. Capítulo 6.

(-) **LAURE, Maurice:** "Tratado de Política Fiscal" (versión española de la obra "Traite de Politique Fiscale"). Editorial de Derecho Financiero. Madrid. 1960. Segunda Parte. Capítulo 5.

(-) **VICKREY, William:** "Agenda for Progressive Taxation". Ronald Press. New York. 1947. Capítulos 6, 10 y 13.

(-) **EINAUDI:** Obra citada. Libro Segundo. Capítulo 3.

(-) **GRIZIOTTI, Benvenuto:** "Principios de Política, Derecho y Ciencia de la Hacienda". Pág. 132 a 139 y 156 a 182 (Madrid, 1935). Pág. 170 a 172 y 83 a 86 (Buenos Aires, 1959).

(-) **MACON, Jorge:** "Las alícuotas tributarias en Argentina". I XXXVI. Pág. 1303.

- (-) **REIG, Enrique J.:** "Estructura y nivel de las alícuotas tributarias". DF XXVIII-B. Pág. 641.
- (-) **MASSAD, Leonel R.:** "Evaluación e importancia de la imposición progresiva en la República Argentina". LI XL. Pág. 203.
- (-) **GARCIA GARZON, Juan O.:** "Alícuotas en la Imposición progresiva". I XXXVII. Pág. 67.
- (-) **FUENTES QUINTANA, Enrique:** "Introducción a la obra de Fritz Neumark: Principios de la Imposición" en esta obra citada. Pág. VII a XLVII.
- (-) **SCOTTI, Nicolás J., SCALONE, Enrique L. y TORRES, Agustín:** "Temas de Tributación y los impuestos a las ganancias y sobre los beneficios eventuales". Ediciones Contabilidad Moderna. Buenos Aires. 1979. Capítulo 24.
- (-) **SCOTTI, Nicolás J.:** "Capacidad contributiva y progresividad del impuesto a la renta". LI XLIV. Pág. 665.
- (-) **LOPEZ AGUADO, Antonio:** "Los impuestos y la Constitución". Ediciones Macchi. Buenos Aires. 1976. Capítulos 3, 6 y 7.
- (-) **RODRIGUEZ, Jorge A.:** "Los principios de tributación y el diseño de los sistemas tributarios". Boletín de la DGI 516. 1996.
- (-) **SPISSO, Rodolfo R.:** "El principio de capacidad contributiva". Derecho Tributario IX. Pág. 289.
- (-) **TELIAS, Sara Diana:** "El principio de la capacidad contributiva. Reseña de antecedentes económicos, jurídicos y políticos". Primera y segunda partes en el Periódico Económico Tributario N° 1 y N° 2, respectivamente.
- Punto 11º**
- (x) **REIG, Enrique J.:** "Sistema tributario y política fiscal". Academia Nacional de Ciencias Económicas. Buenos Aires. 1975.
- (x) **NEUMARK:** Obra citada (P. de la I.). Pág. 273 a 315 y 453 a 476.
- (x) **GOODE, Richard:** "El Impuesto sobre la Renta". Instituto de Estudios Fiscales. Madrid. 1973. Capítulos 3 y 4.
- (x) **ATCHABAHIAN, Adolfo:** "Concepto y determinabilidad de la presión tributaria". I XX-385.
- (-) **VILLEGAS:** Obra citada. Volumen II. Capítulo 19.
- (-) **GROPPA, Víctor S.:** "Sobre un modelo tributario para el crecimiento". BDGI 282-759.
- (-) **COSCIANI, Cesare:** "Los impuestos directos en los países en proceso de desarrollo" en Jornadas Internacionales de Derecho Fiscal. Roque Depalma Editor. Buenos Aires. 1961. Pág. 25.
- (-) **MASOIN, Maurice:** "La política fiscal más apropiada en los países en proceso de desarrollo" en Jornadas Internacionales de Derecho Fiscal. Roque Depalma Editor. Buenos Aires. 1961. Pág. 121.
- (-) **SAMUELSON, Paul A.:** "Principios y reglas de la política fiscal moderna: una reformulación neoclásica: (traducción de "Principles and Rules in Modern Fiscal Policy: a Non-Classical Reformulation". in The Collected Scientific Papers of Paul A. Samuelson. MIT. Press. Boston. 1966) y "Nuevas perspectivas para los impuestos y la política fiscal" (traducción de "The New Look in Tax and Fiscal Policy", en Federal Tax Policy for Economic Growth and Stability. Pág. 229/34. Joint Committee on the Economic Report, 84º Congress. 1º sesión. Washington. D.C. Government Printing Office. 1955) en Política Fiscal en Acción. 2º edición. Instituto de Estudios Fiscales. Madrid. 1973.
- (-) **ANDO, Albert y CARY BROWN, E.:** "Retrasos en la política fiscal: un resumen" (traducción de "Lags in Fiscal Policy - A Summary" en Readings in Macroeconomics. Theory, Evidence and Policy. Pág. 412/16. Editado por Norman F. Keiser. Prentice-Hall. N.J. 1970). en Política Fiscal en Acción. 2º edición. Instituto de Estudios Fiscales. Madrid. 1973.
- (-) **FUENTES QUINTANA, Enrique:** "Hacia una nueva política fiscal" (artículo publicado en Hacienda Pública Española N° 9. 1971. Revista del Instituto de Estudios Fiscales) en Política Fiscal en Acción. 2º edición. Instituto de Estudios Fiscales. Madrid. 1973.
- (-) **VICCHI, Juan C.:** "Política fiscal y crecimiento". Rev. Estudios Tributarios 4-195.
- (-) **COLM, Gerhard:** "Innovaciones de política fiscal en relación con el crecimiento económico" (traducción de "Fiscal Policy Innovations in relation to Economic Growth". Kykles N§ 19, fascículo 4. 1966) en Política Fiscal en Acción. 2º Edición. Instituto de Estudios Fiscales. Madrid. 1973.
- (-) **HERSCHEL, Federico:** "Ensayos sobre Política Fiscal". Editoriales de Derecho Reunidas S.A. (EDERSA). Madrid. 1975. Pág. 177 a 209 y 581 a 614.

- (-) **TREBER, Salvador:** "La carga tributaria" en Terceras Jornadas de Finanzas Públicas. Ediciones Macchi S.A. Buenos Aires. 1971. Pág. 255.
- (-) **REFORMA TRIBUTARIA PARA AMERICA LATINA. VOLUMEN IV.** La Política Tributaria como Instrumento del Desarrollo. Documentos y Conclusiones de la III Conferencia Interamericana sobre Tributación. Organizada por el programa de finanzas públicas de la OEA, con el patrocinio del Banco Interamericano de Desarrollo y la colaboración de la Comisión Económica para América Latina. Secretaría General. OEA. Washington DC, U.S.A.. 1973. Ver comentarios de estos trabajos en CASTRO, Juan P. LI XXVII(-)389, XXVIII(-)904 Y 1158.
- (-) **REFORMA TRIBUTARIA PARA AMERICA LATINA. VOLUMEN II.** Problemas de Política Fiscal. Documentos y Actos de la Conferencia celebrada en Santiago, Chile, en diciembre de 1962 y organizada por el programa conjunto de tributación OEA/BID/CEPAL. Unión Panamericana. Washington DC, U.S.A.. 1964.
- (-) **HINRICHS, Harley H.:** Una teoría general del cambio de la estructura tributaria durante el desarrollo económico. CEMLA. México. 1967.
- (-) **PECHMAN, Joseph A.:** "Tendencias internacionales en la distribución de la carga tributaria: implicancias para la política impositiva". Conferencia pronunciada en 1973 en Londres en el Institute for Fiscal Studies. Versión española en Hacienda Pública Española. Madrid. 1974. Nº 26. Pág. 65.
- (-) **HERSCHEL, Federico J.:** "Política fiscal y desarrollo integrado". BDGI 352. Pág. 351.
- (-) **SOMERS, Harold M.:** "Finanzas Públicas e Ingreso Nacional". Fondo de Cultura Económica. México. 1967. Pág. 187 a 342.
- (-) **HANSEN, Bent:** "Teoría Económica de la Política Fiscal". Instituto de Estudios Fiscales. Madrid. 1984. Pág. 149 a 338.
- (-) **OECD, Jobs Study:** "Taxation, Employment and Unemployment". París. 1995.
- (-) **MACON, Jorge:** "La política Fiscal en el contexto de la contaminación ambiental". Impuestos, Tomo XXXVIII. Págs. 141 a 156.
- (-) **PAGANI, Pedro José:** "Política Tributaria. La Estructura del Sistema Tributario ante el Proceso de Globalización". Revista Criterios Tributarios 104. 1996.
- (-) **LAMAGRANDE, Alfredo J.:** "Los principios tributarios y la evasión fiscal". Boletín D.G.I., Ene/92, Nº 457. Pág. 11.
- (-) **MAC EWAN, Héctor:** "Visión Renovada de la Imposición Directa" 1ra. Edición - Consejo Profesional de Ciencias Económicas de la Ciudad Autónoma de Buenos Aires -2001 - Capítulo 11.

Punto 12º

- (x) **DUE Y FRIEDLAENDER:** Obra citada. Capítulos 10 a 12.
- (x) **JARACH:** Obra citada (F.P. y D.T.). Parte VII: Capítulos 1 y 6; Parte IX: Capítulo I.
- (x) **NEUMARK:** Obra citada (P. de la I.). Pág. 190 a 210.
- (x) **GOODE:** Obra citada. Capítulos 5 a 7 y 9.
- (x) **MUSGRAVE Y MUSGRAVE:** Obra citada. Capítulos 16 y 17.
- (-) **GERLOFF Y NEUMARK:** Obra citada. Volumen II. P g 452 a 512.
- (-) **CARTER, Kenneth Le M.:** "Informa Carter" (versión española del "Carter's Report"). Instituto de Estudios Fiscales. Madrid. 1975. Volumen II (Tomo III del Informe). Capítulos 8 a 10 y 12 a 13.
- (-) **GROVES:** Obra citada. Parte Primera. Capítulo 7.
- (-) **MUSGRAVE:** Obra citada.(S.F.). Parte Tercera. Capítulo 10.
- (-) **BUCHANAN, James M.:** "La Hacienda Pública en un Proceso Democrático" (versión española de la obra "Public Finance in Democratic Process". The University of North Caroline Press. Chapel Hill. 1967). Aguilar S.A. de Ediciones. Madrid. 1973. Capítulo 15.
- (-) **LAURE:** Obra citada. Pág. 150 a 167.
- (-) **SCHINDEL, Angel:** "Ajuste Impositivo por Inflación". 2da. edición. Ediciones de Contabilidad Moderna. Buenos Aires. 1979. Capítulos 1 a 3.

(-) **ARCE, Horacio:** "El impuesto negativo a los réditos" en Segundas Jornadas de Finanzas Públicas. Ediciones Macchi S.A. Buenos Aires. 1970. Pág. 467.

(-) **REIG, Enrique J.:** "Evaluación del impuesto a los réditos como elemento del sistema tributario argentino" y "La Tributación ante la inflación". DF XXI-A-129 Y XXVII-B-913.

(-) **MACON, Jorge:** "El papel del impuesto a la renta en el sistema fiscal", "Un análisis normativo de los incentivos en el impuesto a la renta" y "Los incentivos tributarios y la IFA". Rev. Estudios Tributarios 1-23 y 2-81 y LI XXXVI-556.

(-) **SCHINDEL, Angel:** "Las medidas fiscales eventualmente disponibles para actuar sobre los procesos inflacionarios y deflacionarios y su impacto sobre la administración tributaria". BDGI 287. Pág. 499.

(-) **AMIGO, Ruben O. y MAC DONELL, Stella M.:** "El impacto de la inflación en la tributación". BDGI 270. Pág. 505.

(-) **DIAZ, Vicente O.:** "El nominalismo monetario, los estados contables y la tributación". LI XXXVI. Pág. 721.

(-) **GOODE, Richard:** "Reconstrucción de los sistemas extranjeros de impuestos" en BIRD. Richard y OLDMAN, Oliver: "La imposición fiscal en los países en desarrollo". Uteha. México. 1968. Pág. 131.

(-) **COMISION PARA EL ESTUDIO DEL SISTEMA FISCAL DE VENEZUELA:** "Impuestos sobre las rentas cedulares y globales" (traducción de "The Fiscal System of Venezuela: A Report". Baltimore. The John Hopkins Press. 1959. Pág. 101 a 106) en BIRD Y OLDMAN: Obra citada. Pág. 143.

(-) **FORTE, Francesco:** "Comentarios de impuestos sobre la renta cedulares y globales" (traducción del artículo publicado en la Rivista di diritto finanziario o Scienza delle Finanza. 1961. I 126-127 en BIRD y OLDMAN: Obra citada. Pág. 149.

(-) **JARACH, Dino:** "Bases para un sistema de imposición de las explotaciones agropecuarias según su renta normal potencial", publicación de la Secretaria de Estado de Agricultura y Ganadería de la Nación, Buenos Aires, diciembre de 1963, y "Anteproyecto de ley de reforma de los impuestos a las explotaciones agropecuarias", publicación de la citada Secretaria de Estado, Buenos Aires. 1964.

(-) **GROPPA, Víctor S.:** "La unidad familiar como sujeto fiscal". BDGI 322-331. También en Anales de la Asociación Argentina de Derecho Fiscal 1979/80: IX Jornadas Hispano-Luso-Americanas de Estudios Tributarios. Pág. 473.

(-) **LOPEZ AGUADO, Antonio:** Proyecto del Poder Ejecutivo sobre la creación del impuesto a la renta potencial de las explotaciones agropecuarias. DF XXIII-A- Pág. 124.

(-) **REIG, Enrique J.:** "La base rédito potencial normal como instrumento de promoción en la tributación agraria" en Volumen con los trabajos de las IV Jornadas Latinoamericanas de Derecho Tributario (Buenos Aires, 1964).

(-) **VICCHI, Juan Carlos:** Relatoria General del 2º Congreso Tributario Tema I "Efectos del Impuesto a la Renta sobre el Ahorro y la Inversión" en Anales del Congreso. Consejo Profesional de Ciencias Económicas de la Capital Federal. Abril 1994.

(-) **MEADE, Comisión "Estructura y Reforma de la Imposición Directa".** Instituto de Estudios Fiscales. Madrid. 1980. Pág. 129 a 316.

(-) **MACON, Jorge:** "Visión Renovada de la Imposición Directa" – 1ra. Edición – Consejo Profesional de Ciencias Económicas de la Ciudad Autónoma de Buenos Aires – 2001 – Capítulo 2.

(-) **DAMONTE, Jorge Carlos:** "Visión Renovada de la Imposición Directa" – Obra citada – Capítulo 5.

(-) **MASSAD, Leonel R.:** "Visión Renovada de la Imposición Directa" – Obra citada – Capítulo 6.

Punto 13º

(x) **DUE Y FRIEDLAENDER:** Obra citada. Capítulo 13.

(x) **REIG, Enrique J.:** Obra citada en el programa. Capítulo 22. Sección A.

(x) **MUSGRAVE Y MUSGRAVE:** Obra citada. Capítulos 18 y 19.

(x) **REIG, Enrique:** "Sistemas de integración del impuesto a la renta societaria" Academia Nacional de Ciencias Económicas. 1983. Pág. 9 a 57.

(-) **RAIMONDI Y ATCHABAHIAN:** Obra citada. Capítulo 9.

(-) **JARACH:** Obra citada (F.P.). Parte VII. Capítulo 2.

(-) **FRANCO:** Obra citada. Cuarta Parte. Capítulo 31.

(-) **CARTER:** Obra citada. Volumen III (Tomo IV del informe). Capítulo 19.

(-) **BOSCIA, Angel N.:** "Las utilidades de sociedades anónimas y la base del impuesto personal al rédito" en Segundas Jornadas de Finanzas Públicas. Ediciones Macchi S.A. Buenos Aires. 1971. Pág. 371.

(-) **LAUFENBURGER, Henry A.:** "La autonomía del derecho fiscal y el impuesto a las sociedades" en Jornadas Internacionales de Derecho Fiscal. Roque Depalma Editor. Buenos Aires. 1961. Pág. 163.

(-) **PREST, Alan R.:** El Impuesto sobre la renta de las sociedades anónimas en América Latina. (ponencia presentada en la Conferencia sobre Política Fiscal para el Desarrollo Económico de América Latina, celebrada en Santiago de Chile en diciembre de 1962, auspiciada por OEA-BID-CEPAL) reproducida en Ensayos sobre Administración, Política y Derecho Tributario. Volumen I. Ediciones Macchi S.A. Buenos Aires. 1968. Pág. 155.

(-) **REIG, Enrique J.:** "La tributación de los réditos de las sociedades de capital y sus accionistas" y " El grupo de sociedades como unidad contribuyente". DF XXIII-A-1 Y XXVI-A-385.

(-) **KALDOR, Nicholas:** "Imposición de las utilidades de los negocios" (traducción del capítulo 7 de la obra" Indian Tax Reform: Report of a Survey. Nueva Delhi. 1956. Pág. 63 a 84) en BIRD y OLDMAN: Obra citada. Pág. 168.

(-) **COMISION PARA EL ESTUDIO DEL SISTEMA FISCAL DE VENEZUELA:** "Imposición de las compañías y de los dividendos" (traducción de "The Fiscal System of Venezuela: A Report". Baltimore. The John Hopkins Press. 1959. Pág 111 a 125) en BIRD Y OLDMAN: Obra citada. Pág 190.

(-) **BENZAQUEN, Raquel E. de y VICENTE, Norberto J.:** "Conjunto económico: bases para una legislación tributaria". I XXXIX-A-868.

(-) **GARCIA MULLIN, Roque:** "Conjuntos Económicos y grupos societarios". I XXXIX-A-1208.

(-) **REIG, Enrique J.:** "Sistemas de integración del impuesto a la renta societaria. Características y efectos económicos". DF XXXV-933.

(-) **MEADE, Comisión "Estructura y Reforma de la Imposición Directa".** Instituto de Estudios Fiscales. Madrid. 1980. Pág. 361 a 412.

(-) **BALZAROTTI, Guillermo:** "Visión Renovada de la Imposición Directa" – Obra Citada - Capítulo 4.

Punto 14º

(x) **GIULIANI FONROUGE Y NAVARRINE:** Obra citada en el programa. Pág. 1 a 87.

(x) **REIG:** Obra citada. Capítulos 1 y 2.

(x) **JARACH, Dino:** "Impuesto a las Ganancias". Bs.As. Cangallo. 1980. Capítulos 1 y 2.

(-) **RAIMONDI Y ATCHABAHIAN:** Obra citada. Capítulos 2 Y 3.

(-) **GROPPA, Víctor S.:** "El impuesto a las ganancias en la Argentina: un análisis práctico". BDGI 310-399.

(-) **MASSAD, Leonel R.:** "Impuesto a las ganancias y a los beneficios eventuales. Expropiación". LI XXXV-802.

(-) **MASSAD, Leonel R.:** "Impuesto a las ganancias y a los beneficios eventuales. Expropiaciones realizadas por las provincias o sus municipios". LI XXXVIII-750.

(-) **DIAZ, Vicente O.:** "Análisis crítico de la inclusión del producto de la expropiación como hecho imponible en el impuesto a las ganancias". LI XXX-1185.

(-) **MASSAD, Leonel R.:** Seminario teórico práctico sobre la Reforma Tributaria. Ed. Contabilidad Moderna 1985. Capítulo III.

(-) **LAMAGRANDE, Alfredo J.:** "Reforma Tributaria 1985/86". Ed. Contabilidad Moderna 1986. Módulo I.

(-) **CANEPA, César R.:** "Manual del Impuesto a las Ganancias". Ed. Contabilidad Moderna 1987. Módulo III.

(-) **CHALUPOWICZ, I.:** Las transferencias de acciones y su tratamiento tributario. L.I. LIII-685.

(-) **LITVAK, José.:** "El ámbito de aplicación de los impuestos sobre la renta. L.I. LIII-444.

(-) **DICT. 7/80:** "Concepto fiscal de empresa. El Impuesto a las Ganancias. III Pág. 17.001.001. BDGI 321-279.

(-) **BIO, David:** "Definición del concepto de empresa". L.I. XLIII 56.

(-) **REIG, Enrique J.:** "Reforma necesaria de la estructura del Impuesto a las Ganancias de la Argentina. Problemas y propuestas". Revista Aplicación Profesional 5, 1996.

(-) **PEÑA, Juan Carlos:** "Visión Renovada de la Imposición Directa" – Obra citada – Capítulo 1.

(-) **GARCIA, Fernando:** "Visión Renovada de la Imposición Directa" – Obra citada – Capítulo 3.

Punto 15º

(x) **GIULIANI FONROUGE Y NAVARRINE:** Obra citada. Pág. 87 a 159.

(x) **REIG:** Obra citada. Capítulo 3.

(-) **RAIMONDI Y ATCHABAHIAN:** Obra citada. Capítulo 5.

(-) **MC EWAN, Actor C.:** "Transacciones entre empresas vinculadas". DF XXVII-A-261.

(-) **MARTINEZ, Francisco:** "La obligación fiscal de las empresas extranjeras conforme a la legislación argentina y a normas de origen internacional". DF XXIII-A-209.

(-) **REIG, Enrique J.:** "Regalías internacionales en los impuestos a los réditos y sustitutivo. Nuevo pronunciamiento del Tribunal Fiscal" y "El grupo de sociedades como unidad contribuyente". DF XXII-A-193 Y XXVI-A-385.

(-) **SCOTTI, Nicolás J.:** "La fuente en la tercera categoría de réditos, Bienes de cambio en el exterior y diferencias de cambio". DF VIII-89.

(-) **D.G.I.:** Dictamen 31/76. BDGI 273-347.

(-) **T.F. de la N. Causa Philips Argentina S.A. del 28/7/77.** I XXXV-1324 o LI XXXVII-400.

(-) **T.F. de la N. Causa Alpargatas S.A.I.C. del 11/7/77.** I XXXV-1200.

(-) **VIVES DE JAUREGUI, María Luisa:** "La actividad personal desarrollada en el exterior. El concepto de residencia". LI XLV-69.

(-) **C.S.J.N. Causa E. Loussinian S.A. del 20/9/83.** DF XXXV-809. IXLI-B-2341.

(-) **DIAZ, Vicente O.:** "El valor de las importaciones, la vinculación económica y el impuesto a las ganancias". LI XLIX-296.

(-) **VILLAR, Celestino:** "Rentas de fuente argentina para personas físicas no residentes". I XLIIA-583.

(-) **MASSAD, Leonel R.:** Obra citada. Capítulo III.

(-) **BERTAZZA, Humberto J., DAMONTE, Jorge C., FIGUEROA, Antonio H., GARCIA COZZI, José M., GEBHARDT Jorge, KAPLAN Hugo E., NICOLINI Juan C., RUIVAL, Rubén, ZUNINO Gustavo:** "Reforma Tributaria del '99. Análisis crítico de la Ley 25063". Errepar. Buenos Aires. 1999. Cap. III y IV.

(-) **MONGI, Gerardo G.:** "Criterios vinculares de imposición sobre la Renta". Revista Criterios Tributarios 104. 1996.

(-) **PAREDES GOMEZ, Raquel:** "Tributación Internacional. Principales características del Impuesto sobre Sociedades en los Países Comunitarios". Revista Criterios Tributarios. 1996.

(-) **SCALONE, Enrique:** "Visión Renovada de la Imposición Directa" – Obra citada – Capítulo 10.

Punto 16º

(x) **GIULIANI FONROUGE Y NAVARRINE:** Obra citada. Pág. 313 a 349.

(x) **REIG:** Obra citada. Capítulo 5.

(-) **RAIMONDI Y ATCHABAHIAN:** Obra citada. Capítulo 9.

(-) **MARTÍN, José, M.:** "Imposición de los réditos de la sociedad conyugal. Paradojas de nuestro sistema". I XXV-169.

(-) **MASSAD, Leonel R.:** "Derogación de exenciones tributarias para entidades pertenecientes al Estado Nacional, provincias o municipalidades". LI XL-387.

(-) **JARACH:** Obra citada (I.G.). Capítulo 10 (puntos 4 y 5).

(-) **SCALONE, Enrique L.:** "Los consorcios de empresas frente al impuesto a las ganancias". LI XLVIII-631.

(-) **MASSAD, Leonel R.:** Obra citada. Capítulo III.

(-) **CHALUPOWICZ, Israel:** "Las vinculaciones y agrupaciones empresarias y su situación con motivo de la Ley 22.903". LI XLIX-86.

(-) **DGI: Dictamen 8/85.** BDGI 382/3/4-316.

(-) **DGI: Dictamen 7/80.** BDGI 321-279.

Punto 17º

(x) **GIULIANI FONROUGE Y NAVARRINE:** Obra citada. Pág. 192 a 289.

(x) **REIG:** Obra citada. Capítulo 6. Secciones B, C y D.

(x) **RAIMONDI Y ATCHABAHIAN:** Obra citada. Capítulo 7.

(-) **MURA, Carlos E. y PAZOS, José, M.:** "Transferencia de ingresos a fiscos extranjeros". LI XXXII-1625.

(-) **AGUILAR, Oscar M.:** "Transferencia de ingresos a fiscos extranjeros". I XXXV-799.

(-) **ATCHABAHIAN, Adolfo:** "Las exenciones tributarias. Su régimen y el de las deducciones y desgravaciones en el impuesto a los réditos". DF XII-377.

(-) **MC EWAN, Héctor C.:** "Las asociaciones civiles frente a la aplicación de la norma del artículo 19, inciso f) de la ley de impuesto a los réditos". DF XIX-B-952 Y XXI-A-590.

(-) **AMIGO, Rubén O.:** "Los recuperos de impuestos por operaciones de exportación y los gravámenes a las rentas". LI XLII-597 a BDGI 251-611.

(-) **REBIZO, Jorge E.:** "La transferencia de ingresos a fiscos extranjeros. Aplicación del art. 21 de la Ley del Impuesto a las Ganancias". I XXXVIII-A-305.

(-) **MASSAD, Leonel R.:** Obra citada. Capítulo III.

(-) **LAMAGRANDE, Alfredo L.:** Reforma Tributaria 1985/6. Ed. Contabilidad Moderna 1986. Módulo I.

(-) **MORON, Alfredo Luis:** "Manual del Impuesto a las Ganancias". Ed. Contabilidad Moderna 1987. Módulo VI.

Punto 18º

(x) **GIULIANI FONROUGE Y NAVARRINE:** Obra citada. P g 169 a 191.

(x) **REIG:** Obra citada. Capítulos 4 y 7.

(x) **RAIMONDI Y ATCHABAHIAN:** Obra citada. Capítulos 10 y 11.

(-) **GARCIA VAZQUEZ, Enrique:** "Normas impositivas sobre la imputación de ingresos y gastos en las empresas". DF II-172.

(-) **REIG, Enrique J.:** "La contabilidad fiscal y la contabilidad general. (Métodos y normas para la imputación de los réditos y gastos)". DF XIX-A-1.

(-) **GONZALEZ, Francisco:** "El sistema de lo devengado en la imputación de réditos y gastos al año fiscal. Consideraciones acerca de un fallo de la Cámara Federal. DF XIV-181.

(-) **RAIMONDI Carlos A.:** "Imputación de réditos y gastos al año fiscal. Sistema de lo devengado". DF XII-193.

(-) **D.G.I.:** Dictamen 47/76 BDGI 276-715.

(-) **MASSAD, Leonel R.:** "La posible simplificación de la imposición sobre los ingresos. Ventas a plazos". LI XLVI-1143.

(-) **MASSAD, Leonel R.:** Obra citada. Capítulo III.

(-) **SCOTTI, SCALONE Y TORRES:** Obra citada. Capítulo 8.

(-) **C.N.A.C.F. Causa Descours y Cabaud.** LI XII-426, o DF XXIX-568.

(-) **C.N. Fed. (-) Sala III. Cont. Adm.** Causa Laboratorios Ayerst del 15-9-81. E. Ganancias III. 003.001.002.

Punto 19º

(x) **GIULIANI FONROUGE Y NAVARRINE:** Obra citada. Pág. 159 a 169 y 349 a 355.

(x) **REIG:** Obra citada. Capítulo 8.

(x) **JARACH, Dino:** Obra citada (I.G.). Capítulo 3.

(-) **RAIMONDI Y ATCHABAHIAN:** Obra citada. Capítulo 14.

(-) **REIG, Enrique J.:** "Deducción de intereses en el impuesto a las ganancias: la regla de prorrateo". DF XXVIII-A-97.

(-) **PAZOS, José M.:** "Auditoría fiscal de las cuentas de resultados". LI XXXIII-121.

(-) **JUANO, Manuel de:** "Rescate por secuestro de personas. Tratamiento fiscal de la erogación correspondiente". DF XXVI-B-931.

(-) **SCHVARZER, Natalio:** "El nuevo artículo 25 de la Ley 11.683". DF XXVIII-B-993.

(-) **T.F. de la N. Causa INTI S.A.I.C. del 23/7/76.** I XXXV-53 o DF XXVII-A-365.

(-) **T.F. de la N. 1º nom. 185. Causa Sergi, Antonio J. del 10/6/76.** I XXXV-55 o DF XXVI-A-543 o LI XXXV-442.

(-) **C.S.J.N. Causa Roque Vasalli S.A. del 13/5/82.** I XL-B-1865.

(-) **C.N.A.C.F. Causa First National City Bank.** LI XLI-66.

(-) **T.F. de la N. (28/3/68); C.N. en lo F. (23/4/69) y C.S. (15/10/69). Causa Geigy Argentina S.A.** DF XIX 267, 268, y 711, o I XXXII.

(-) **WENCELBLAT, Héctor B.:** "El prorrateo de gastos e intereses en el impuesto a las ganancias". LI XLVI-284.

(-) **MASSAD, Leonel R.:** Obra citada. Capítulo III.

(-) **OKLANDER, Juan:** "El balance impositivo y los estados contables ajustados por inflación". L.I. Rev. Extra Trimestral I-129.

(-) **YEMMA, Juan Carlos:** "Visión Renovada de la Imposición Directa" – Obra citada – Capítulo 14.

Punto 20º

(x) **GIULIANI FONROUGE Y NAVARRINE:** Obra citada. Pág. 289 a 308, 557 a 581 y 630 a 631.

(x) **REIG:** Obra citada. Capítulo 6. Sección A.

(x) **JARACH:** Obra citada (I.G.). Capítulos 3 y 11.

(-) **RAIMONDI Y ATCHABAHIAN:** Obra citada. Capítulo 8.

(-) **RAGO, Mario C.R.:** "Los gastos de movilidad, viáticos y representación. Tratamiento fiscal". LI XXVI-1354.

(-) **FERRARO Ricardo y PEREZ, Alberto R.:** "La figura de la tutela en el impuesto a las ganancias. Deducibilidad del pupilo como carga de familia". I XXXIX-B-2383.

(-) **MASSAD, Leonel R.:** Obra citada. Capítulo III.

(-) **FISCH, Ricardo D.:** "Manual del impuesto a las ganancias". Ed. Contabilidad Moderna, 1987. Módulo X.

(-) **DIAZ, Vicente Oscar:** "Visión Renovada de la Imposición Directa" – Obra citada – Capítulo 9.

Punto 21º

(x) **GIULIANI FONROUGE Y NAVARRINE:** Obra citada. P g 377 a 387 y 593 a 595.

(x) **REIG:** Obra citada. Capítulo 9.

(-) **RAIMONDI Y ATCHABAHIAN:** Obra citada. Capítulo 12. Sección 2.

(-) **JARACH:** Obra citada (I.G.). Capítulo 4.

(-) **MALVITANO, Rubén Horacio:** "El valor locativo: comentarios y reflexiones". DF XXXV-583.

Punto 22º

(x) **GIULIANI FONROUGE Y NAVARRINE:** Obra citada. Pág. 307 a 414 y 595 a 598.

(x) **REIG:** Obra citada. Capítulo 10.

(-) **RAIMONDI Y ATCHABAHIAN:** Obra citada. Capítulo 12. Sección 3.

(-) **JARACH:** Obra citada (I.G.). Capítulo 5.

(-) **MASSAD, Leonel R.:** Obra citada. Capítulo III.

(-) **R.G. 740 AFIP**

Punto 23º

(x) **GIULIANI FONROUGE Y NAVARRINE:** Obra citada. Pág. 533 a 537.

(x) **REIG:** Obra citada. Capítulo 10.

(-) **RAIMONDI Y ATCHABAHIAN:** Obra citada. Capítulo 12. Sección 4.

(-) **JARACH:** Obra citada (I.G.). Capítulo 9.

Punto 24º

(x) **GIULIANI FONROUGE Y NAVARRINE:** Obra citada. Pág. 415 a 423, 443 a 457, 513 a 516 y 581 a 593.

(x) **REIG:** Obra citada. Capítulos 11 y 12.

(-) **RAIMONDI Y ATCHABAHIAN:** Obra citada. Capítulo 13.

(-) **WENCELBLAT, H.:** "El reemplazo de bienes de uso en los impuestos a las ganancias y sobre los beneficios eventuales". LI XLII-56.

- (-) TEJEDOR, Lidia: "Tratamiento impositivo de los envases retornables". DF XXIX-B-961.
- (-) T.F. la N. 9a. nom. 149. Causa San Isidro Refrescos S.A. de, 23/5/78. DF XXIX-B-1056, o LI XXXVIII-574.
- (-) D.G.I.: R.G. 2278. LI XLII-949 o DF XXX-A-459 o I XXXVIII-B-1765 o BDGI 323-486.
- (-) GARCIA BLAZQUEZ, Héctor A.: "El tratamiento de las operaciones de leasing en el impuesto a las ganancias". LI XLIII-19.
- (-) T.F. de la N. (11/2/80) y C.N. en la F. (22/6/82). Causa San Martín Refrescos S.A. DF XXXI-A-63.
- (-) MASSAD, Leonel R.: Obra citada. Capítulo III.
- (-) D.G.I.: R.G. 2.165.
- (-) SCHINDEL, Angel: "Visión Renovada de la Imposición Directa" – Obra citada – Capítulo 8.

Punto 25°

- (x) GIULIANI FONROUGE Y NAVARRINE: Obra citada. Pág. 423 a 443.
- (x) REIG: Obra citada. Capítulos 13 y 20.
- (-) RAIMONDI Y ATCHABAHIAN: Obra citada. Capítulo 13. Secciones 3 y 4.
- (-) LOPEZ, Alberto T.: "Tratamiento fiscal de los reproductores en explotaciones ganaderas". DF IV-153.
- (-) XIII Jornadas Tributarias. Mar del Plata. 1983. Comisión I. Valuación de Bienes de Cambio a efectos fiscales en empresas manufactureras y comerciales. Cómputo del costo. Elementos que la integran. Volumen publicado por el C.G.C.E.
- (-) MASSAD, Leonel R.: Seminario teórico práctico sobre la Reforma Tributaria. Ed. Contabilidad Moderna 1985. Capítulo III.
- (-) VILLAR, Celestino: " Reforma Tributaria 1985/6". Ed. Contabilidad Moderna 1986. Módulo II.
- (-) BOERO, Luis y CASTRO Ricardo: "Manual del Impuesto a las Ganancias". Ed. Contabilidad Moderna 1987. Módulo XVI.
- (-) LITVAK, José: Tratamiento impositivo de los intereses implícitos y sobrepuestos de inflación. Impuestos T. XLII-A-806.
- (-) MACIAS, Marcelo: "Manual del Impuesto a las Ganancias". Ed. Contabilidad Moderna. 1987. Módulo XVII.

Punto 26°

- (x) GIULIANI FONROUGE Y NAVARRINE: Obra citada. Pág. 598 a 630.
- (x) REIG: Obra citada. Capítulos 14 y 15.
- (-) RAIMONDI Y ATCHABAHIAN: Obra citada. Capítulo II. Sección 7.
- (-) MASSAD, Leonel R.: "Previsión para incobrables". LI XXXVIII-562.
- (-) ANGEL, Dionisio: "La previsión para malos créditos y el ajuste impositivo por inflación". LI XLVIII-233.
- (-) CASTRO, Juan Pedro: "Manual del Impuesto a las Ganancias". Ed. Contabilidad Moderna, 1987. Módulos XVIII Y XIX.

Punto 27°

- (x) GIULIANI FONROUGE Y NAVARRINE: Obra citada. Pág. 308 a 313 Y 457 a 459.
- (x) REIG: Obra citada. Capítulos 16.
- (-) RAIMONDI: " Réditos de fuente argentina. Operaciones con moneda extranjera. La resolución general Nº 515. DF VII-313.

(-) SCOTTI, Nicolás J.: "Tratamiento impositivo de las diferencias de cambio", Créditos y débitos en cuenta, en moneda extranjera. Diferencias de cambio computables" y " La ' fuente' en la tercera categoría de réditos. Bienes de cambio en el exterior y diferencias de cambio". DF XIV-293, XV- 49 Y VIII-89.

(-) GRINSZPUN, Héctor L. y COHEN, Alejandro D.: "El impuesto a las ganancias y la compraventa de moneda extranjera por personas físicas". LI XLVIII-1170.

(-) FISCH, Ricardo D.: "El seguro de cambio y los tipos de cambio aplicables fiscalmente". E. Doctrina Tributaria IV-135.

Punto 28°

(x) BALZAROTTI, Guillermo C.: "Reforma Tributaria 1985/86". Ediciones Contabilidad Moderna. Buenos Aires, 1986. Módulo VI. Pág. 173-179.

(x) REIG: Obra Citada. Capítulo XVII- Ptos. A, B, y C.- Pág. 561 a 577.

(-) BALZAROTTI, Guillermo C.: "El concepto de empresa: una contribución para definirlo". DF XXXII-Pag. 865.

Punto 29°

(x) SCALONE, Enrique L.: "Manual de Impuesto a las Ganancias". Ediciones Contabilidad Moderna. Buenos Aires 1987. Módulo XXIII- Pág. 569/579.

(-) SCALONE, Enrique L.: "Reforma Tributaria 1985/6". Ediciones Contabilidad Moderna. Módulo III. Pág. 107 a 111.

(-) VILLER, Julio A.: "Reforma tributaria 1985/6- Ediciones Contabilidad Moderna- Módulo VIII.

(-) MASSAD, Leonel R.: Derogación de exenciones tributarias para entidades pertenecientes al Estado Nacional, provincias o municipalidades. LI XL-387.

(-) BERTAZZA, Humberto J., DAMONTE, Jorge C., FIGUEROA, Antonio H., GARCIA COZZI, José M., GEBHARDT Jorge, KAPLAN Hugo E., NICOLINI Juan C., RUIVAL, Rubén, ZUNINO Gustavo: " Reforma Tributaria del '99. Análisis crítico de la Ley 25063". Errepar. Buenos Aires. 1999. Cap. V.

(-) BALLESTEROS, Eduardo V.: "Visión Renovada de la Imposición Directa" – Obra citada – Capítulo 12.

Punto 30°

(x) GIULIANI FONROUGE Y NAVARRINE: Obra citada. Pág. 516 a 531.

(x) REIG: Obra citada. Capítulo 23.

(-) RAIMONDI Y ATCHABAHIAN: Obra citada. Capítulo 16.

(-) CID, Aurelio: "Los aspectos fiscales de la reorganización de empresas". DF XXIII-B-1217.

(-) ASOREY, Rubén O.: "Efectivización de los beneficios impositivos en las reorganizaciones empresarias". LI XLI-225.

(-) D.G.I. R.G. 2245. LI XLI-887 o DF XXIX-B-1101 o I XXXVIII-A-609 o BDGI 317-482.

(-) ZICCARDI, Horacio: "La reorganización de sociedades". LI LXX. Pág. 297.

(-) CID, Aurelio: "Visión Renovada de la Imposición Directa" – Obra citada – Capítulo 15.

Punto 31°

(x) GIULIANI FONROUGE Y NAVARRINE: Obra citada. Págs. 645 a 668.

(x) REIG: Obra citada. Capítulo 19.

- (x) JARACH: Obra citada (I.G.). Capítulo 15.
- (x) RAIMONDI Y ATCHABAHIAN: Obra citada. Capítulo 17.
- (-) DAMONTE, Jorge C. y NICOLINI, Juan C.: "Régimen de crédito fiscal para la forestación". LI XXXVII-3.
- (-) NUÑEZ, Eduardo J.: "Nuevo régimen de promoción industrial. Análisis y comentario". LI XXXVI-740.
- (-) SCOTTI, SCALONE Y TORRES: Obra citada. Capítulo 7. Sección 7.
- (-) NUÑEZ, Eduardo J.: "Régimen de promoción para la actividad minera: Ley 22.095". DFXXX-A-115.
- (-) SCALONE, Enrique L.: "Aspectos fiscales de la ley de contratos de riesgo petrolero". DF XXVIII-B-1201.
- (-) MASSAD, Leonel R.: "Régimen de franquicias tributarias para las provincias de Río Negro, Neuquén, Chubut y Santa Cruz". LI XLIV-276 Y XLVI-276.
- (-) MACON, Jorge: Obra citada (L.F.P.A.). Cap. VII.
- (-) Ley 25.080
- (-) Decreto 133/99.
- (-) ZICCARDI, Horacio: "Visión Renovada de la Imposición Directa" – Obra citada – Capítulo 7.

Punto 32°

- (x) GIULIANI FONROUGE Y NAVARRINE: Obra citada. Pág. 509 a 513.
- (x) REIG: Obra citada. Capítulo 21.
- (-) RAIMONDI Y ATCHABAHIAN: Obra citada. Capítulo 13. Sección 10.
- (-) DIAZ, Vicente O.: "Las enajenaciones de inmuebles y el reglamento de la ley de impuesto a las ganancias". LI XXXVIII-173.
- (-) MASSAD, Leonel R.: Obra citada. Capítulo III.

Punto 33°

- (x) GIULIANI FONROUGE Y NAVARRINE: Obra citada. Pág. 633 a 635.
- (x) REIG: Obra citada. Capítulo 24. Sección A y B.
- (-) RAIMONDI Y ATCHABAHIAN: Obra citada. Capítulo 18.
- (-) SCOTTI, SCALONE Y TORRES: Obra citada. Capítulo 22.

Punto 34°

- (x) GIULIANI FONROUGE Y NAVARRINE: Obra citada. Pág. 355 a 375, 538 a 539 y 637 a 644.
- (x) REIG: Obra citada. Capítulo 24. Sección C.
- (-) RAIMONDI Y ATCHABAHIAN: Obra citada. Capítulo 18. Sección 6.
- (-) YEMMA, Juan C. y ASOREY, Rubén O.: "Los beneficiarios del exterior frente al impuesto a las ganancias". DF XXX-A-21.
- (-) SCOTTI, SCALONE Y TORRES: Obra citada. Capítulos 18 y 22.
- (-) SCALONE, Enrique L.: "Beneficiarios del exterior: demostración de la ganancia neta sujeta a impuestos". DF XXXIII-161.

(-) DGI R.G. 4139: complementarias y modificatorias.

(-) AFIP R.G. 830: complementarias y modificatorias.

(-) AFIP R.G. 739.

(-) ATCHABAHIAN, Adolfo: Ganancias de fuente argentina obtenidas por beneficiarios del exterior: tratamiento tributario. Derecho Tributario. X. Pág. 295.

(-) GONZALEZ CANO, Hugo: "Visión Renovada de la Imposición Directa" – Obra citada – Capítulo 13.

(-) FIGUEROA, Antonio H.: "Visión Renovada de la Imposición Directa" – Obra citada – Capítulo 16.

Puntos 35° y 36°

(x) DUE Y FRIEDLAENDER: Obra citada. Pto. 241.

(x) GOODE: Obra citada. Capítulo 8.

(x) CARTER: Obra citada. Volumen II (Tomo III del Informe). Capítulo 15.

(-) REIG, Enrique J.: "Consideraciones sobre la imposición de las ganancias de capital" (reproducción de artículo aparecido originariamente en francés en " Revue de Science Financi, re". 1962. Nº 2. París). Editorial CECE. Buenos Aires. 1967.

(-) MACON, Jorge: "Aspectos salientes de la imposición argentina a las ganancias de capital". BDGI 234-737.

(-) ONITCANSCHI, Guillermo G.: "Problemas de la definición del concepto de ganancias de capital" en Ensayos sobre Administración, Política y Derecho tributario. Volumen II. Ediciones Macchi S.A.. Buenos Aires. 1968. Pto. 439, o en LI XVI-636.

(-) SCOTTI, Nicolás J.: "La imposición sobre las ganancias de capital". LI XXVI-1343.

(-) SCHINDEL, Angel: "Razones y métodos de tratamiento en su caso, para integrar en el impuesto a la renta tanto los réditos propiamente dichas como las ganancias de capital". LI XX-1113.

(-) SURIANO, Horacio O.: "Integración de las ganancias de capital con los réditos ordinarios a efectos de su imposición. Comentarios sobre las razones, métodos y posibilidades de la misma". DF XIV-475.

(-) BARNES, William S. y otros: "Imposición de ganancias de capital", en BIRD y OLDMAN. Obra citada. Pág. 203.

Puntos 37°

(x) VICCHI, Juan Carlos: "Manual de Impuestos al Patrimonio". Buenos Aires. 1994. Publicado por el Centro de Estudiantes de Ciencias Económicas. Centro Interamericano de Tributación y Administración Financiera (CITAF). DOC- CITAF Nº 1095.

(x) MUSGRAVE Y MUSGRAVE: Obra citada. Pág. 511 a 535.

(x) DUE Y FRIEDLAENDER: Obra citada. Capítulo 18.

(-) MEADE, Comisión "Estructura y Reforma de la Imposición Directa". Instituto de Estudios Fiscales. Madrid. 1980. Pág. 473 a 552.

(-) TANABE, Noburu y otros: "EL impuesto sobre el patrimonio neto". Selección de varios autores. Instituto de Estudios Fiscales. Colección Libros de Bolsillo. Madrid. 1972.

(-) SCALONE, Enrique: Relatoría General sobre el Tema II "Los impuestos sobre Manifestaciones Patrimoniales de Riqueza". 1er. Congreso Tributario, Abril 1993. Anales editados por el Consejo Profesional de Ciencias Económicas de la Capital Federal.

(-) LITVAK, José D. Y GEBHARDT, Jorge: "Imposición sobre el patrimonio. El Impuesto sobre los bienes personales". Errepar. Bs.As. 1997. Parte I.

Punto 38°

(x) VICCHI, Juan Carlos: "Manual de Impuestos al Patrimonio". Buenos Aires. 1994. Publicado por el Centro de Estudiantes de Ciencias Económicas. Centro Interamericano de Tributación y Administración Financiera (CITAF). DOC- CITAF N° 1095.

(x) LITVAK José y D. GEBHARDT Jorge: "Imposición sobre el patrimonio. El Impuesto sobre los bienes personales". Errepar. Bs.As. 1997. Parte II.

Punto 39°

(x) GEBHARDT Jorge y LITVAK José D.: "El Impuesto a la Ganancia Mínima Presunta. La imposición sobre base presunta. Teoría, técnica y práctica. Errepar. Bs.As. 1999. Parte I. Cap. II. Y Parte II.

(x) CHALUPOWICZ, Israel, MELZI, Flavia I., DAMSKY BARBOSA, María C.: Análisis de las últimas reformas, nuevos impuestos. Bs.As. Buyatti. 1999. Cap. IV. Pág. 30 a 43.

(-) DIEZ Humberto P.; COTO Alberto P.: "Reforma Tributaria: bosquejo sobre los cambios principales". Bs. As. Errepar. 1999. Colección Información Tributaria. Pág. 25 a 29.

Punto 40°

(x) BERTAZZA, Humberto J., DAMONTE, Jorge C., FIGUEROA, Antonio H., GARCIA COZZI, José M., GEBHARDT Jorge, KAPLAN Hugo E., NICOLINI Juan C., RUIVAL, Rubén, ZUNINO Gustavo: "Reforma Tributaria del '99. Análisis crítico de la Ley 25063". Errepar. Buenos Aires. 1999. Cap. II. Pto. II.

(-) Consejo Profesional de Ciencias. Económicas de la Ciudad Autónoma de Buenos Aires. Reforma Tributaria: ciclo sobre aspectos especiales. Bs. As. Feb. de 1999.

(-) CHALUPOWICZ, Israel, MELZI, Flavia I., DAMSKY BARBOSA, María C.: Análisis de las últimas reformas, nuevos impuestos. Bs.As. Buyatti. 1999. Cap. III.

(-) DIEZ Humberto P.; COTO Alberto P.: "Reforma Tributaria: bosquejo sobre los cambios principales". Bs. As. Errepar. 1999. Colección Información Tributaria. Pág. 25 a 29.

Punto 41°

(-) COLLOSA, Alfredo, DUELLI, Javier y FRANCHI, Carlos: "Impuesto sobre los Créditos y Débitos de Cuenta Corriente Bancaria" – Editorial Aplicación Tributaria – 2001.

(-) LEVENE, César: "Impuesto sobre los Créditos y Débitos en Cuenta Corriente Bancaria" – La Ley – Periódico Económico Tributario – Nro. 226 – 2001.

(-) DESTUNIANO, Alfredo: "Impuesto sobre los Créditos y Débitos en Cuenta Corriente Bancaria, Ley 25.413. El Presupuesto Legal Alcanzado" – La Ley, Periódico Económico Tributaria Nro. 226 – 2001.

(-) PEREZ, Daniel G.: "Ley 25.413. El Impuesto a los Créditos y Débitos en Cuenta Corriente Bancaria. La proyección infinitesimal del hecho imponible" – La Ley, Periódico Económico Tributario - Nro. 226 – 2001.

(-) MARTINA, Carlos: "Impuesto a los Créditos y Débitos Bancarios" La Ley, Periódico Económico Tributario – Nro. 226 – 2001.

- Leyes 25.413 y 25.453
- Decretos 380/01, 503/01, 613/01, 814/01, 969/01 y 1287/01.
- Resoluciones Generales (AFIP) Nros. 985, 989, 1002, 1016, 1028 y 1091.
- Nota Externa DGI Nro. 1/2001

Abreviaturas utilizadas: Con las siguientes letras se indican los nombres de estas revistas especializadas: DF: Derecho Fiscal. I: Impuestos. LI: La Información. BDGI: Boletín Dirección General Impositiva. LL: La Ley. DE: Derecho Empresario. E: ERREPAR. D.T.E.: Doctrina Tributaria Errepar.