	Wydział Prawa i Administracji
	Jednostka organizacyjna US: Katedra Prawa Finansowego

	Kierunek: Prawo

	Rodzaj studiów studia jednolite magisterskie

	KOD Przedmiotu: 10.0V27A10
	Nazwa przedmiotu: Prawo podatkowe

	Tryb studiów
	Rok
	Semestr
	Rodzaj zajęć:
	Liczba godzin
	Punkty ECTS:
	Typ przedmiotu
	Język wykładowy

	stacjonarne
	
	
	
	
	8
	A
obowiązkowy
	polski

	niestacjonarne
	IV
	VII, VIII
	wykład
	40
	
	
	

	Prowadzący przedmiot

	Wymagania wstępne: Podstawowe wiadomości z zakresu finansów publicznych, prawa konstytucyjnego, postępowania administracyjnego i prawa samorządowego.

	Cele przedmiotu:

1. Student powinien zdobyć wiedzę z zakresu ogólnego (materialnego i procesowego) prawa podatkowego oraz szczegółowego prawa podatkowego, jego ewolucji oraz metod dostosowywania do standardów obowiązujących w państwach Unii Europejskiej.

2. Student powinien poznać charakterystykę materiału normatywnego, zasadniczych linii orzecznictwa sądowego oraz urzędowych interpretacji wykorzystywanych w procesie stosowania prawa podatkowego.

3. Student powinien uzyskać wiedzę o aktualnym stanie systemu prawa podatkowego obowiązującego w Polsce (w zakresie podatków państwowych oraz samorządowych) oraz praktyczne umiejętności polegające na rozwiązywaniu konkretnych kazusów podatkowych.

	 Metody dydaktyczne: Wykład z aktywnym udziałem studentów (przekazywanie zagadnień do dyskusji przed kolejnymi zajęciami).

	Treści merytoryczne przedmiotu:

Część pierwsza. Zagadnienia wprowadzające

1. Istota podatku i prawa podatkowego

2. Źródła prawa podatkowego

3. Wpływ orzecznictwa na kształt prawa podatkowego

4. Urzędowe interpretacje prawa podatkowego

5. Organy podatkowe i administracja podatkowa

6. Koncepcje reformy podatkowej w Polsce

Część druga. Ogólne materialne prawo podatkowe

7. Obowiązek podatkowy

8. Zobowiązanie podatkowe

9. Zaległość podatkowa

10. Nadpłata podatku

11. Odpowiedzialność za zobowiązania podatkowe
Część trzecia. Ogólne proceduralne prawo podatkowe

12. Zagadnienia ogólne postępowania podatkowego

13. Dowody w postępowaniu podatkowym

14. Decyzje i postanowienia w postępowaniu podatkowych

15. Odwołania i zażalenia w postępowaniu podatkowym

16. Wzruszanie ostatecznych decyzji podatkowych

17. Czynności sprawdzające i kontrola podatkowa

18. Tajemnica skarbowa

19. Ewidencja oraz identyfikacja podatników i płatników

Część czwarta. Szczegółowe prawo podatkowe – podatki państwowe

20. Podatek dochodowy od osób prawnych

21. Podatek dochodowy od osób fizycznych

22. Podatek tonażowy

23. Podatek od towarów i usług

24. Podatek akcyzowy

25. Podatek od gier

26. Zryczałtowane formy opodatkowania
Część piąta. Szczegółowe prawo podatkowe – podatki lokalne

1. Podatek od nieruchomości

2. Podatek od środków transportowych

3. Podatek od spadków i darowizn

4. Podatek rolny

5. Podatek leśny

6. Podatek od czynności cywilnoprawnych

7. Opłaty lokalne

	Forma i warunki zaliczenia: Egzamin pisemny (rozwiązywanie kazusów przy wykorzystaniu aktów prawnych i komentarz).

	Literatura podstawowa:

1. Brzeziński B., Wprowadzenie do prawa podatkowego, Toruń 2008.

2. J. Głuchowski, J. Patyk, Zarys polskiego prawa podatkowego, Warszawa 2008.

3. A. Gomułowicz, J. Małecki, Podatki i prawo podatkowe, Warszawa 2008.

4. K. Koperkiewicz-Mordel, W. Nykiel, W. Chróścielewski, Polskie prawo podatkowe, Warszawa 2006.

5. H. Litwińczuk (red.), Prawo podatkowe przedsiębiorców, Warszawa 2008.

6. R. Mastalski, Prawo podatkowe, Warszawa 2006.

7. Z. Ofiarski, Prawo podatkowe, Warszawa 2008.

	Literatura uzupełniająca:

1. Brzeziński B., Kalinowski M., Olesińska A., Masternak M., Orłowski J., Ordynacja podatkowa. Komentarz, tom 1 i 2, Toruń 2007.

2. Prawo podatkowe. Podręcznik w pytaniach i odpowiedziach, pod red. L. Etela, Warszawa 2006.

3. R. Wolański, System podatkowy w Polsce, Oficyna 2007.

