

Karta przedmiotu

Wydział: Finansów
Kierunek: Prawo

I. Informacje podstawowe

Nazwa przedmiotu	Międzynarodowe i europejskie prawo podatkowe	
Język prowadzenia przedmiotu	polski	
Profil przedmiotu	ogólnoakademicki	
Kategoria przedmiotu	kierunkowy wybieralny	
Typ studiów	jednolite magisterskie	
Liczba semestrów/semestr	1/7	
Liczba godzin	stacjonarne:	Wykłady: 30
	niestacjonarne:	Wykłady: 18
Liczba punktów ECTS	4	

II. Wymagania wstępne

Lp.	Opis
1.	Wiadomości z zakresu prawa finansowego.
2.	Wiadomości o systemie podatkowym.

III. Cele przedmiotu

Lp.	Opis
1.	Po zakończeniu zajęć student zna zagadnienia z zakresu międzynarodowego i unijnego prawa podatkowego. Student, który zaliczył przedmiot zna sposoby zapobiegania podwójnemu opodatkowaniu w sensie prawnym. Student zna sposoby unikania podwójnego opodatkowania dochodu i majątku unormowane w Konwencji Modelowej

	OECD, a także zna unijne unormowania dotyczące kwestii unikania podwójnego opodatkowania oraz harmonizacji prawa podatkowego.
2.	Po zakończeniu zajęć student potrafi stosować nabytą wiedzę do rozwiązywania praktycznych problemów. Student umie analizować stany faktyczne i wskazywać przepisy prawa mające zastosowanie w danym przypadku. Student potrafi analizować i stosować w praktyce przepisy prawa, które pozwalają na unikanie podwójnego opodatkowania.
3.	Po zakończeniu zajęć student potrafi przyjmować odpowiedzialność za efekty swoich działań przy wskazywaniu i interpretowaniu przepisów służących unikaniu podwójnego opodatkowania. Student potrafi realizować przypisane mu zadania z zachowaniem reguł prawnych. Prowadząc samodzielną działalność gospodarczą czy uczestnicząc w obrocie gospodarczym w innym charakterze student prawidłowo stosuje przepisy regulujące międzynarodowe podatkowe stany faktyczne.

IV. Realizowane efekty kształcenia

Kod	Kat.	Opis	KEK
E1	Wiedza	Zajęcia obejmują merytoryczne zagadnienia międzynarodowego i unijnego prawa podatkowego wymagane przy egzaminie państwowym na doradcę podatkowego. Przedmiot pozwala na uzyskanie wiedzy na temat podstawowych zagadnień unijnego prawa podatkowego oraz zaprezentowanie obowiązujących regulacji prawnych ze wskazaniem potencjalnych kolizji między prawem polskim a unijnym, a także regulacji międzynarodowego prawa podatkowego. Przedmiot obejmuje problematykę zapobiegania zjawisku podwójnego opodatkowania oraz stosowania umów w sprawie unikania podwójnego opodatkowania.	K_W07
E2	Umiejętności	Przedmiot pozwala na nabycie umiejętności posługiwania się instytucjami unijnego i międzynarodowego prawa podatkowego w procesie wykładni i stosowania przepisów polskiego prawa podatkowego, a także nabycie umiejętności stosowania metod pozwalających na uniknięcie podwójnego opodatkowania.	K_U01 K_U02 K_U05
E3	Kompetencje społeczne	Zdobyta w trakcie zajęć wiedza może być wykorzystywana w zakresie indywidualnej przedsiębiorczości czy w obsłudze podatkowej dotyczącej międzynarodowych podatkowych stanów faktycznych.	K_K06 K_K08

V. Treści Kształcenia

Wykłady

Lp.	Opis	D (30)	Z (18)
W1	Zagadnienia ogólne: a) źródła międzynarodowego i unijnego prawa podatkowego, b) znaczenie prawa międzynarodowego i unijnego dla krajowego prawa podatkowego, c) przedmiot i zakres unijnego i międzynarodowego prawa podatkowego.	4	3
W2	Międzynarodowe podwójne opodatkowanie – pojęcie i metody zapobiegania: a) podwójne opodatkowanie w rozumieniu ekonomicznym, b) podwójne opodatkowanie w rozumieniu prawnym, c) metody zapobiegania podwójnemu opodatkowaniu w ujęciu teoretycznym, d) metody zapobiegania podwójnemu opodatkowaniu na przykładzie prawa polskiego.	2	2
W3	Unikanie podwójnego opodatkowania na przykładzie Konwencji Modelowej OECD w sprawie podatków od dochodu i majątku: a) zakres przedmiotowy i podmiotowy, b) podstawowe definicje, c) zasady opodatkowania poszczególnych kategorii dochodu i majątku. Unikanie podwójnego opodatkowania w ujęciu praktycznym (rozwiązywanie kasusów). Analiza orzecznictwa i podatkowych stanów faktycznych.	12	7
W4	Szczególne zagadnienia unijnego prawa podatkowego: a) unormowania podatkowe dotyczące przekazywania dywidendy w odniesieniu do spółek dominujących i zależnych różnych państw członkowskich, b) wspólny system opodatkowania dla spółek powiązanych różnych państw członkowskich z tytułu przychodów w postaci odsetek, dywidend oraz należności licencyjnych, c) wspólny system opodatkowania dla fuzji, podziałów, wniesienia majątku i zamiany udziałów w odniesieniu do spółek różnych państw członkowskich.	8	4
W5	Harmonizacja podatku od wartości dodanej: zakres terytorialny, czynności podlegające opodatkowaniu, pojęcie podatnika, system opodatkowania dostawy towarów i świadczenia usług oraz system opodatkowania eksportu i importu towarów według Dyrektywy 2006/112/WE Rady w sprawie wspólnego systemu podatku od wartości dodanej	2	1
W6	Harmonizacja podatku akcyzowego: skład podatkowy, dokumentowanie obrotu, znakowanie towarów akcyzowych oraz omówienie szczegółowych regulacji związanych z regulacjami akcyzy dotyczących wyrobów tytoniowych, wyrobów energetycznych, alkoholi i napojów alkoholowych.	2	1

VI. Metody prowadzenia zajęć

	Opis
X	Wykład audytoryjny
	Konwersatorium
X	Prezentacja
X	Dyskusja
X	Praca w grupach
	Symulacja
X	Analiza przypadku
	Inscenizacja (odgrywanie ról)
	Ćwiczenia tablicowe
	Ćwiczenia terenowe
	E-learning
	Praca z podręcznikiem
	Ćwiczenia laboratoryjne

VII. Sposoby oceny

Ocena z egzaminu (podsumowująca)

	Opis
	Egzamin ustny
	Egzamin pisemny
X	Egzamin testowy
	Średnia ważona ocen cząstkowych

Sposób obliczania oceny końcowej (zgodnie z §18 pkt. 5 Regulaminu studiów)

Przedmiot obejmuje wykład bez ćwiczeń. Ocena z egzaminu jest jednocześnie oceną końcową.

VIII. Kryteria oceny

Efekt kształcenia **E1** waga: 70%

<p>Nie osiągnął założonego efektu (ocena 2.0)</p>	<p>Student nie potrafi wymienić podstawowych źródeł międzynarodowego i unijnego prawa podatkowego. Nie umie zdefiniować podstawowych pojęć z zakresu międzynarodowego i unijnego prawa podatkowego. Nie umie wskazać i zdefiniować metod unikania podwójnego opodatkowania. Student nie potrafi wskazać zakresu Konwencji Modelowej OECD. Nie umie definiować pojęć, którymi posługuje się KM OECD. Nie umie przedstawić metod unikania podwójnego opodatkowania zawartych w KM OECD w zakresie poszczególnych kategorii dochodów i majątku. Student nie potrafi wskazać w jakim zakresie ustawodawca unijny reguluje zagadnienia prawa podatkowego. Student nie potrafi przedstawić ogólnych założeń dyrektywy dotyczącej harmonizacji podatku od wartości dodanej i dyrektywy dotyczącej harmonizacji podatku akcyzowego.</p>
<p>Osiągnął w stopniu dostatecznym (ocena 3.0)</p>	<p>Student potrafi wymienić podstawowe źródła międzynarodowego i unijnego prawa podatkowego. Definiuje podstawowe pojęcia z zakresu międzynarodowego i unijnego prawa podatkowego. Umie wskazać i zdefiniować metody unikania podwójnego opodatkowania. Student potrafi wskazać zakres Konwencji Modelowej OECD. Umie definiować pojęcia, którymi posługuje się KM OECD. Umie przedstawić metody unikania podwójnego opodatkowania zawarte w KM OECD w zakresie poszczególnych kategorii dochodów i majątku. Student potrafi wskazać w jakim zakresie ustawodawca unijny reguluje zagadnienia prawa podatkowego. Student potrafi przedstawić ogólne założenia dyrektywy dotyczącej harmonizacji podatku od wartości dodanej i dyrektywy dotyczącej harmonizacji podatku akcyzowego.</p>
<p>Osiągnął w stopniu dobrym (ocena 4.0)</p>	<p>Student potrafi szczegółowo wymienić źródła międzynarodowego i unijnego prawa podatkowego. Definiuje ze zrozumieniem podstawowe pojęcia z zakresu międzynarodowego i unijnego prawa</p>

	<p>podatkowego. Ze zrozumieniem definiuje metody unikania podwójnego opodatkowania i potrafi wskazać ich konkretne zastosowanie. Student opisuje ze zrozumieniem podmiotowy i przedmiotowy zakres Konwencji Modelowej OECD. Ze zrozumieniem definiuje pojęcia, którymi posługuje się KM OECD. Definiuje ze zrozumieniem metody unikania podwójnego opodatkowania, którymi posługuje się KM OECD w zakresie poszczególnych kategorii dochodów i majątku. Student potrafi szczegółowo wskazać i uzasadnić w jakim zakresie ustawodawca unijny reguluje zagadnienia prawa podatkowego. Student potrafi przeanalizować i zdefiniować podstawowe regulacje dyrektywy dotyczącej harmonizacji podatku od wartości dodanej i dyrektywy dotyczącej harmonizacji podatku akcyzowego. Umie wskazać zakres podmiotowy i przedmiotowy dyrektyw, sposób opodatkowania przewidziany przez dyrektywy.</p>
<p>Osiągnął w stopniu bardzo dobrym (ocena 5.0)</p>	<p>Student potrafi szczegółowo wymienić i uporządkować źródła międzynarodowego i unijnego prawa podatkowego. Definiuje ze zrozumieniem pojęcia z zakresu międzynarodowego i unijnego prawa podatkowego wskazując konkretne przepisy prawa. Ze zrozumieniem i szczegółowo definiuje metody unikania podwójnego opodatkowania i potrafi wskazać ich konkretne zastosowanie. Potrafi wskazać wyjątki w zakresie stosowania konkretnej metody unikania podwójnego opodatkowania. Student opisuje ze zrozumieniem i szczegółowo podmiotowy i przedmiotowy zakres Konwencji Modelowej OECD. Ze zrozumieniem i szczegółowo definiuje pojęcia, którymi posługuje się KM OECD. Definiuje ze zrozumieniem metody unikania podwójnego opodatkowania, którymi posługuje się KM OECD w zakresie poszczególnych kategorii dochodów i majątku. Student szczegółowo opisuje zasady opodatkowania poszczególnych kategorii dochodów opisane w KM OECD i wskazuje wyjątki w tym zakresie. Student</p>

	<p>potrafi szczegółowo wskazać i uzasadnić w jakim zakresie ustawodawca unijny reguluje zagadnienia prawa podatkowego. Student potrafi przeanalizować i zdefiniować regulacje dyrektywy dotyczącej harmonizacji podatku od wartości dodanej i dyrektywy dotyczącej harmonizacji podatku akcyzowego, a także innych dyrektyw. Umie wskazać i zdefiniować ze zrozumieniem zakres podmiotowy i przedmiotowy dyrektyw, szczegółowo opisać sposób opodatkowania przewidziany przez dyrektywy, a także wymienić zwolnienia w nich przewidziane.</p>
<p>Osiągnął w stopniu celującym (ocena 5.5)</p>	<p>Student potrafi szczegółowo wymienić i uporządkować źródła międzynarodowego i unijnego prawa podatkowego. Definiuje ze zrozumieniem pojęcia z zakresu międzynarodowego i unijnego prawa podatkowego wskazując konkretne przepisy prawa. Ze zrozumieniem i szczegółowo definiuje metody unikania podwójnego opodatkowania, potrafi wskazać ich konkretne zastosowanie i uzasadnić wybór danej metody. Potrafi wskazać i zdefiniować wyjątki w zakresie stosowania konkretnej metody unikania podwójnego opodatkowania. Student opisuje ze zrozumieniem i szczegółowo podmiotowy i przedmiotowy zakres Konwencji Modelowej OECD. Ze zrozumieniem i szczegółowo definiuje pojęcia, którymi posługuje się KM OECD. Definiuje ze zrozumieniem metody unikania podwójnego opodatkowania, którymi posługuje się KM OECD w zakresie poszczególnych kategorii dochodów i majątku. Student szczegółowo opisuje zasady opodatkowania poszczególnych kategorii dochodów opisane w KM OECD i wskazuje wyjątki w tym zakresie. Student potrafi szczegółowo wskazać i uzasadnić w jakim zakresie ustawodawca unijny reguluje zagadnienia prawa podatkowego. Zna przebieg procesu harmonizacji kwestii podatkowych. Student potrafi przeanalizować i zdefiniować ze zrozumieniem regulacje dyrektywy dotyczącej harmonizacji podatku od wartości</p>

	<p>dodanej i dyrektywy dotyczącej harmonizacji podatku akcyzowego, a także innych dyrektyw. Umie wskazać i zdefiniować ze zrozumieniem zakres podmiotowy i przedmiotowy dyrektyw, szczegółowo opisać sposób opodatkowania przewidziany przez dyrektywy, a także zwolnienia w nich przewidziane.</p>
--	---

Efekt kształcenia **E2** waga: 20%

<p>Nie osiągnął założonego efektu (ocena 2.0)</p>	<p>Student nie umie analizować podatkowych stanów faktycznych. Nie umie wskazać przepisów, które można stosować w konkretnym przypadku. Nie radzi sobie z ustaleniem jaka metoda unikania podwójnego opodatkowania ma być zastosowana do konkretnego stanu faktycznego. Student popełnia błędy przy kwalifikowaniu danego dochodu do odpowiedniej kategorii dochodów. Nie umie rozwiązywać prostych zadań z zakresu międzynarodowych podatkowych stanów faktycznych. Student nie radzi sobie z ustaleniem zakresu podmiotowego i przedmiotowego aktów normatywnych regulujących zagadnienia unijnego i międzynarodowego prawa podatkowego.</p>
<p>Osiągnął w stopniu dostatecznym (ocena 3.0)</p>	<p>Student umie analizować w sposób ogólny podatkowe stany faktyczne. Umie wskazać przepisy, które można stosować w konkretnym przypadku. Radzi sobie z ustaleniem jaka metoda unikania podwójnego opodatkowania ma być zastosowana do konkretnego stanu faktycznego. Student umie kwalifikować dany dochód do odpowiedniej kategorii dochodów. Umie rozwiązywać proste zadania z zakresu międzynarodowych podatkowych stanów faktycznych. Student radzi sobie z ustaleniem zakresu podmiotowego i przedmiotowego aktów normatywnych regulujących zagadnienia unijnego i międzynarodowego prawa podatkowego.</p>
<p>Osiągnął w stopniu dobrym (ocena 4.0)</p>	<p>Student umie ze zrozumieniem analizować "proste" podatkowe stany faktyczne.</p>

	<p>Umie wskazać i prawidłowo zinterpretować przepisy, które można stosować w konkretnym przypadku. Umie dobrać i zastosować właściwą w danym przypadku metodę unikania podwójnego opodatkowania. Umie dobrać i poprawnie zastosować odpowiednią w danym stanie faktycznym regulację prawa podatkowego. Student z uzasadnieniem kwalifikuje dany dochód do odpowiedniej kategorii dochodów. Umie rozwiązywać zadania z zakresu międzynarodowych podatkowych stanów faktycznych. Student poprawnie ustala zakres podmiotowy i przedmiotowy aktów normatywnych regulujących zagadnienia unijnego i międzynarodowego prawa podatkowego. Umie wskazać przypadki zastosowania zwolnień od podatku przewidzianych w międzynarodowym i unijnym prawie podatkowym. Umie poprawnie analizować orzeczenia wydane w sprawach podatkowych i postanowienia umów w sprawie unikania podwójnego opodatkowania.</p>
<p>Osiągnął w stopniu bardzo dobrym (ocena 5.0)</p>	<p>Student umie ze zrozumieniem analizować podatkowe stany faktyczne. Umie wskazać, w pełni prawidłowo zinterpretować i zastosować przepisy podatkowe w konkretnym przypadku. Umie dobrać i w pełni poprawnie zastosować właściwą w danym przypadku metodę unikania podwójnego opodatkowania. Umie dobrać i w pełni poprawnie zastosować odpowiednią w danym stanie faktycznym regulację prawa podatkowego unijnego lub międzynarodowego. Student z uzasadnieniem kwalifikuje dany dochód do odpowiedniej kategorii dochodów. Umie rozwiązywać i uzasadniać rozwiązania zadań i kazuśów z zakresu międzynarodowych podatkowych stanów faktycznych. Student w pełni poprawnie ustala zakres podmiotowy i przedmiotowy aktów normatywnych regulujących zagadnienia unijnego i międzynarodowego prawa podatkowego. Umie wskazać i w pełni poprawnie zastosować zwolnienia od</p>

	<p>podatku przewidziane w międzynarodowym i unijnym prawie podatkowym. Umie w pełni poprawnie analizować orzeczenia wydane w sprawach podatkowych oraz postanowienia umów w sprawie unikania podwójnego opodatkowania.</p>
<p>Osiągnął w stopniu celującym (ocena 5.5)</p>	<p>Student umie ze zrozumieniem analizować podatkowe stany faktyczne i wskazywać orzeczenia podatkowe wydane w sprawach podobnych. Umie wskazać, w pełni prawidłowo zinterpretować i zastosować przepisy podatkowe w konkretnym przypadku. Umie dobrać i w pełni poprawnie zastosować właściwą w danym przypadku metodę unikania podwójnego opodatkowania. Umie dobrać, zinterpretować i uzasadnić wybór oraz w pełni poprawnie zastosować odpowiednią w danym stanie faktycznym regulację prawa podatkowego unijnego lub międzynarodowego. Student z uzasadnieniem kwalifikuje dany dochód do odpowiedniej kategorii dochodów, a także umie wskazać wyjątki w tym zakresie. Umie rozwiązywać i w pełni prawidłowo uzasadniać rozwiązania zadań i kazuśów z zakresu międzynarodowych podatkowych stanów faktycznych. Student w pełni poprawnie ustala zakres podmiotowy i przedmiotowy aktów normatywnych regulujących zagadnienia unijnego i międzynarodowego prawa podatkowego, w szczególności umie wskazać właściwy sposób postępowania w razie kolizji prawa unijnego i międzynarodowego. Umie wskazać i w pełni poprawnie zastosować zwolnienia od podatku przewidziane w międzynarodowym i unijnym prawie podatkowym. Umie w pełni poprawnie analizować orzeczenia wydane w sprawach podatkowych oraz postanowienia umów w sprawie unikania podwójnego opodatkowania.</p>

Efekt kształcenia **E3** waga: 10%

<p>Nie osiągnął założonego efektu (ocena 2.0)</p>	<p>Student nie wykazuje zainteresowania tematyką międzynarodowego i unijnego</p>
---	--

	<p>prawa podatkowego. Nie wykazuje chęci poznania metod unikania podwójnego opodatkowania w zakresie opodatkowania dochodu i majątku. Studenta nie interesuje treść Konwencji Modelowej OECD, na której wzorowane są postanowienia umów w sprawie unikania podwójnego opodatkowania. Student nie wykazuje zainteresowania przepisami unijnego prawa podatkowego. Nie wykazuje chęci rozwiązywania występujących w praktyce problemów w zakresie międzynarodowych podatkowych stanów faktycznych. Nie wykazuje chęci analizy orzeczeń wydanych w sprawach podatkowych.</p>
<p>Osiągnął w stopniu dostatecznym (ocena 3.0)</p>	<p>Student wykazuje zainteresowanie tematyką międzynarodowego i unijnego prawa podatkowego. Wykazuje chęć poznania metod unikania podwójnego opodatkowania w zakresie opodatkowania dochodu i majątku. Studenta interesuje treść Konwencji Modelowej OECD, na której wzorowane są postanowienia umów w sprawie unikania podwójnego opodatkowania. Student wykazuje zainteresowanie przepisami unijnego prawa podatkowego. Wykazuje chęć rozwiązywania występujących w praktyce problemów w zakresie międzynarodowych podatkowych stanów faktycznych. Wykazuje chęć analizy orzeczeń wydanych w sprawach podatkowych. Student w stopniu przeciętnym przyswaja sobie wiedzę z zakresu podatkowych regulacji w prawie unijnym i międzynarodowym.</p>
<p>Osiągnął w stopniu dobrym (ocena 4.0)</p>	<p>Student wykazuje duże zainteresowanie tematyką międzynarodowego i unijnego prawa podatkowego. Wykazuje duże zainteresowanie metodami unikania podwójnego opodatkowania w zakresie opodatkowania dochodu i majątku. Studenta bardzo interesuje treść Konwencji Modelowej OECD, na której wzorowane są postanowienia umów w sprawie unikania podwójnego opodatkowania. Student wykazuje duże zainteresowanie przepisami unijnego prawa podatkowego. Aktywnie</p>

	<p>uczestniczy w rozwiązywaniu występujących w praktyce problemów w zakresie międzynarodowych podatkowych stanów faktycznych. Aktywnie uczestniczy w analizie orzeczeń wydanych w sprawach podatkowych. Student w stopniu dobrym przyswaja sobie wiedzę z zakresu podatkowych regulacji w prawie unijnym i międzynarodowym.</p>
<p>Osiągnął w stopniu bardzo dobrym (ocena 5.0)</p>	<p>Student z bardzo dużym zainteresowaniem zapoznaje się z tematyką międzynarodowego i unijnego prawa podatkowego. Z zaangażowaniem pozyskuje wiedzę o stosowaniu metod unikania podwójnego opodatkowania w zakresie opodatkowania dochodu i majątku. Student z zainteresowaniem zapoznaje się z treścią Konwencji Modelowej OECD i jej wpływem na postanowienia umów w sprawie unikania podwójnego opodatkowania. Student z zaangażowaniem pozyskuje wiedzę o stosowaniu przepisów unijnego prawa podatkowego. Aktywnie uczestniczy w rozwiązywaniu występujących w praktyce problemów w zakresie międzynarodowych podatkowych stanów faktycznych. Aktywnie uczestniczy w analizie orzeczeń wydanych w sprawach podatkowych. Student w stopniu bardzo dobrym przyswaja sobie wiedzę z zakresu podatkowych regulacji w prawie unijnym i międzynarodowym. Służy pomocą kolegom w zrozumieniu analizowanych przepisów prawa.</p>
<p>Osiągnął w stopniu celującym (ocena 5.5)</p>	<p>Student z bardzo dużym zainteresowaniem i zaangażowaniem zapoznaje się z tematyką międzynarodowego i unijnego prawa podatkowego. Z zaangażowaniem pozyskuje wiedzę o stosowaniu metod unikania podwójnego opodatkowania w zakresie opodatkowania dochodu i majątku. Student z zainteresowaniem interpretuje postanowienia Konwencji Modelowej OECD i ocenia jej wpływ na postanowienia umów w sprawie unikania podwójnego opodatkowania. Student z zaangażowaniem pozyskuje wiedzę o stosowaniu przepisów unijnego prawa podatkowego. Aktywnie</p>

	uczestniczy w rozwiązywaniu występujących w praktyce problemów w zakresie międzynarodowych podatkowych stanów faktycznych. Aktywnie uczestniczy w analizie orzeczeń wydanych w sprawach podatkowych. Służy pomocą kolegom w zrozumieniu analizowanych przepisów prawa. Jest zaangażowany w proces uczenia się innych studentów, dostarcza przykładów pozwalających na analizę i zastosowanie odpowiednich przepisów prawa.
--	--

Uzyskanie przez Studenta pozytywnej oceny końcowej z przedmiotu możliwe jest w przypadku zrealizowania wszystkich efektów kształcenia w stopniu co najmniej dostatecznym. Ocena końcowa z przedmiotu wyliczana jest według następującej formuły:

70% * ocena z realizacji efektu **E1** + 20% * ocena z realizacji efektu **E2** + 10% * ocena z realizacji efektu **E3**

IX. Obciążenie pracą studenta

Rodzaj aktywności	Liczba godzin	
	stacjonarne	niestacjonarne
Godziny kontaktowe z nauczycielem akademickim wynikające z planu studiów	30	18
Godziny kontaktowe z nauczycielem akademickim w ramach konsultacji (np. prezentacji, projektów)	2	2
Godziny kontaktowe z nauczycielem akademickim w ramach zaliczeń i egzaminów	2	2
Przygotowanie do zajęć (studiowanie literatury, odrabianie prac domowych itp.)	10	16
Zbieranie informacji, opracowanie wyników	6	6
Przygotowanie raportu, projektu, referatu, prezentacji, dyskusji	10	6
Przygotowanie do kolokwium, zaliczenia, egzaminu	40	50
Suma godzin	100	100
Liczba punktów ECTS	4	

X. Literatura

Literatura podstawowa

Lp.	Opis pozycji
1	B. Brzeziński (red.), Model Konwencji OECD - Komentarz, Warszawa 2010.
2	H. Hamaekers, K. Holmes, J. Głuchowski, T. Kardach, W. Nykiel, Wprowadzenie do międzynarodowego prawa podatkowego, Warszawa 2006.

Literatura uzupełniająca

Lp.	Opis pozycji
1	Akty prawne: Dyrektywa Rady 2011/96/UE w sprawie wspólnego systemu opodatkowania mającego zastosowanie w przypadku spółek dominujących i spółek zależnych różnych państw członkowskich. Dyrektywa Rady 2009/133/WE w sprawie wspólnego systemu opodatkowania mającego zastosowanie w przypadku łączenia, podziałów, podziałów przez wydzielenie, wnoszenia aktywów i wymiany udziałów dotyczących spółek różnych państw członkowskich oraz przeniesienia statutowej siedziby SE lub SCE z jednego państwa członkowskiego do innego państwa członkowskiego. Dyrektywa Rady 2008/118/WE w sprawie ogólnych zasad dotyczących podatku akcyzowego, uchylająca dyrektywę 92/12/EWG. Dyrektywa Rady 2006/112/WE w sprawie wspólnego systemu podatku od wartości dodanej. Dyrektywa Rady 2003/49/WE w sprawie wspólnego systemu opodatkowania stosowanego do odsetek oraz należności licencyjnych między powiązаныmi spółkami różnych Państw Członkowskich. Dyrektywa Rady 2003/48/WE w sprawie opodatkowania dochodów z oszczędności w formie wypłacanych odsetek.

XI. Informacja o nauczycielach

Osoby prowadzące przedmiot

Lp.	Nauczyciel
1	dr Jolanta Loranc-Borkowska