

Nazwa Przedmiotu Tax Law; <i>OBSZAR KSZTAŁCENIA W ZAKRESIE NAUK SPOŁECZNYCH</i>		Kod ECTS		
Nazwa jednostki prowadzącej przedmiot Wydział Prawa i Administracji Uniwersytetu Gdańskiego				
Studia				
kierunek	stopień	tryb	specjalność	specjalizacja
	I stopień	stacjonarne		
Nazwisko osoby prowadzącej (osób prowadzących) dr Juchnevic Edvard				
Formy zajęć, sposób ich realizacji i przypisana im liczba godzin			Liczba punktów ECTS	
A. Formy zajęć wykład do wyboru				
B. Sposób realizacji zajęcia on-line / blended learning				
C. Liczba godzin				
Rok, Semestr rok: II, semestr: 3		Cykl dydaktyczny semestr zimowy		
Status przedmiotu fakultatywny		Język wykładowy język angielski		
Metody dydaktyczne ćwiczenia audytoryjne: analiza tekstów z dyskusją, ćwiczenia audytoryjne: analiza zdarzeń krytycznych (przypadków), ćwiczenia audytoryjne: praca w grupach, ćwiczenia audytoryjne: rozwiązywanie zadań, wykład konwersatoryjny, wykład problemowy		Forma i sposób zaliczenia oraz podstawowe kryteria oceny lub wymagania egzaminacyjne		
		A. Sposób zaliczenia egzamin		
		B. Formy zaliczenia egzamin pisemny testowy, wykonanie pracy zaliczeniowej: przygotowanie projektu lub prezentacji		
		C. Podstawowe kryteria An oral presentation (case study) counting for at least 25% of the final mark, - quiz 25% and examination in the form of a written test of choice counting for 50% of the final mark. The results are evaluated basing on the following percentage scale: A (5,0) - 91% and more B (4,5) - 81% -90% C (4,0) - 71% - 80% D (3,5) - 61%-70% E (3,0) - 51%-60% Failed (2,0) - 50% or less		

Określenie przedmiotów wprowadzających wraz z wymogami wstępnymi**A. Wymagania formalne**

Admittance to the PILSP. All foreign incoming Erasmus law students are admitted to the PILSP at the Faculty of Law and Administration. Other students wishing to follow PILSP courses need to apply (please see PILSP Regulations).

B. Wymagania wstępne

Command of English language on the level of at least B2 (C1 or higher is recommended).

Cele przedmiotu

The module aims to explore basic principles of Tax Law.

Treści programowe

- Principles of taxation
- Tax legislative process
- Legal framework for taxation
- Law of tax administration and procedure
- Tax jurisdiction
- Value-Added Tax
- Excises
- Tax on land and buildings
- Taxation of wealth
- Individual income tax
- Taxation of income from business and investment
- International aspects of income tax

Wykaz literatury**A. Literatura wymagana do ostatecznego zaliczenia zajęć (zdania egzaminu):****A.1. wykorzystywana podczas zajęć**

V. Thuronyi, Tax Law Design and Drafting, Springer, 1 edition (February 9, 2000)

A.2. studiowana samodzielnie przez studenta

Taxation of International Transactions: Materials, Texts And Problems, 4th (American Casebook) [Hardcover] Charles H. Gustafson (Author), Robert J. Peroni (Author), Richard C. Pugh (Author) West; 4 edition (December 23, 2010)

B. Literatura uzupełniająca

1. P. Harris, Income Tax in Common Law Jurisdictions, University of Cambridge 2006.
2. International Taxation of Permanent Establishments: Principles and Policy (Cambridge Tax Law Series) [Hardcover] Michael Kobetsky (Author) Cambridge University Press; 1 edition (October 31, 2011)
3. International Commercial Tax (Cambridge Tax Law Series) [Hardcover] Peter Harris (Author), David Oliver (Author) Cambridge University Press; 1 edition (September 6, 2010)
4. Global E-Business Law & Taxation [Hardcover] Ana D. Penn (Editor), Martha L. Arias (Editor) Oxford University Press, USA (April 16, 2009)
5. The International Tax Law Concept of Dividend (Series on International Taxation) [Hardcover] Marjaana Helminen (Author)

Efekty uczenia się

Wiedza, Umiejętności, kompetencje społeczne

Wiedza

The student lists the basic institutions of tax law; also can name and explain main differences of various tax systems and legal structures of selected taxes.

Umiejętności

After the course students will be skilled in analyzing of legal acts connected with taxation; also student will be able to use knowledge of tax law from the perspective as a taxpayer and tax office employee.

Kompetencje społeczne (postawy)

During the course students will develop their skills in cooperation with each other during the group works and problem solving tasks; also students will be able to take an active part in discussions on topics related to tax law and taxation.

Kontakt

<http://prawo.univ.gda.pl/pracownik/edvardjuchnevic.html>