

Essential problems
with taxation
of agriculture

The John Paul II Catholic University of Lublin

Essential problems with taxation of agriculture

Edited by:
Marcin Burzec, Paweł Smoleń

Wydawnictwo KUL
Lublin 2017

Reviewers
prof. Jolanta Szolno-Koguc
prof. Dominik Gajewski

Typesetting
Jarosław Bielecki

Cover design
Agnieszka Gawryszuk

On the cover:
Spring painted by Pieter Bruegel the Younger (1633)

© Copyright by Wydawnictwo KUL, Lublin 2017

ISBN 978-83-8061-404-8

Wydawnictwo KUL, ul. Konstantynów 1 H, 20-708 Lublin, tel. 81 740-93-40, fax 81 740-93-50,
e-mail: wydawnictwo@kul.lublin.pl, <http://wydawnictwo.kul.lublin.pl>

Druk i oprawa: volumina.pl Daniel Krzanowski
ul. Ks. Witolda 7-9, 71-063 Szczecin, tel. 91 812 09 08, e-mail: druk@volumina.pl

Contributors

WANDA WÓJTOWICZ, Siedlce University of Natural Sciences and Humanities, Poland

WIESŁAWA MIEMIEC, University of Wrocław, Poland

ANDRZEJ GORGOL, University of Zielona Góra, Poland

MARÍA AMPARO GRAU RUIZ, Complutense University of Madrid, Spain

GIANLUCA SELICATO, University of Bari Aldo Moro, Italy

PAWEŁ SMOLEŃ, The John Paul II Catholic University of Lublin, Poland

BEATA KUCIA-GUŚCIORA, The John Paul II Catholic University of Lublin, Poland

PATRYCJA ZAWADZKA, University of Wrocław, Poland

TOMASZ BERBEKA, Wrocław University of Environmental and Life Sciences, Poland

MARCIN BURZEC, The John Paul II Catholic University of Lublin, Poland

SONJA CINDORI, University of Zagreb, Croatia

COSMIN FLAVIUS COSTAŞ, Babeş-Bolyai University in Cluj-Napoca, Romania

PAULIUS ČERKA, Vytautas Magnus University in Kaunas, Lithuania

MICHALINA DUDA-HYZ, The John Paul II Catholic University of Lublin, Poland

ANA DUJMOVIĆ, University of Mostar, Bosna and Hercegovina

MACIEJ GAPSKI, The John Paul II Catholic University of Lublin, Poland

PETRA JÁNOŠÍKOVÁ, University of West Bohemia in Pilsen, Czech Republic

ANNA KOBIAŁKA, University of Life Sciences in Lublin, Poland

KATARZYNA KOPYŚCIAŃSKA, University of Wrocław, Poland

EWA KOWALEWSKA, University of Szczecin, Poland

PAWEŁ MAJKA, University of Rzeszów, Poland

MONIKA MÜNNICH, The John Paul II Catholic University of Lublin, Poland

PRZEMYSŁAW PEST, University of Wrocław, Poland

PIOTR POMORSKI, The John Paul II Catholic University of Lublin, Poland

KRZYSZTOF PRYMON, Wrocław University of Environmental and Life Sciences, Poland

BERNADETT SZILÁGYI, University of Debrecen, Hungary

WIOLETTA TUROWSKA, Wrocław University of Economics, Poland

KATARZYNA WOJEWODA-BURACZYŃSKA, Siedlce University of Natural Sciences and Humanities, Poland

ADAM ZDUNEK, Head of Tax Office in Łęczna, Poland

MARIA ZUBA-CISZEWSKA, The John Paul II Catholic University of Lublin, Poland

JURGITA GRIGIENE, Vytautas Magnus University in Kaunas, Lithuania

JASNA KROPE, University of Zagreb, Croatia

PAWEŁ LENIO, University of Wrocław, Poland

NINO PATARAIA, Sulkhani-Saba Orbeliani Teaching University, Georgia

Contents

List of Contributors	5
Contents	7
Foreword	11

PART I

TAXATION OF AGRICULTURE IN POLAND – SELECTED ISSUES

WANDA WÓJTOWICZ , <i>Perspectives for simplified taxation of agriculture</i> ..	17
BEATA KUCIA-GUŚCIORA , <i>Agricultural producer groups in Polish Corporate Income Tax</i>	23
KATARZYNA WOJEWODA-BURACZYŃSKA , <i>Taxation of sale conducted by a farmer engaged in agricultural activity - current state and perspectives for changes</i>	37
MARCIN BURZEC , <i>Taxation of specialist agricultural activity in Poland – an attempt to evaluate the existing solutions</i>	51
MICHALINA DUDA-HYZ , <i>Controversies over the status of flat-rate farmers in Polish Value Added Tax – selected issues</i>	65
ADAM ZDUNEK , <i>Pursuing agricultural undertaking by spouses vs. status of taxable person of Value Added Tax</i>	79
WIESŁAWA MIEMIEC, PRZEMYSŁAW PEST , <i>The development of agricultural production and refund of excise tax</i>	91
ANDRZEJ GORGOL , <i>Revenue factor as a feature of the agricultural tax</i> ...	101

MACIEJ P. GAPSKI, <i>Joint and several liability for agricultural tax of natural persons who are joint owners (possessors) of agricultural land – selected judicial problems</i>	115
KATARZYNA KOPYŚCIAŃSKA, <i>The principle of social justice and the construction of agricultural tax</i>	125
PAWEŁ MAJKA, <i>Taxation of agricultural land used for conducting business activity in the light of the judicial practice of administrative courts</i>	137
PATRYCJA ZAWADZKA, <i>Agricultural tax under the supervision and control of Regional Audit Chambers</i>	151
PAWEŁ SMOLEŃ, <i>Agricultural tax preferences connected with gratuitous acquisition of assets</i>	161
PIOTR POMORSKI, <i>Subjective aspects of taxing agriculture in Poland - current state and de lege ferenda conclusions</i>	177
MONIKA MÜNNICH, <i>The status of a person liable for payment of agricultural tax in light of the tax preferences regulated in the Tax Ordinance Act</i>	191

PART II

TAXATION OF AGRICULTURE IN SELECTED COUNTRIES

MARÍA AMPARO GRAU RUIZ, <i>Taxes and agriculture in Spain</i>	205
GIANLUCA SELICATO, <i>Evolution of agricultural taxation in Italy</i>	219
SONJA CINDORI, JASNA KROPE, <i>The main challenges of agricultural taxation in Croatia</i>	233
PAULIUS ČERKA, JURGITA GRIGIENE, <i>Is fairness principle infringed in taxation of agricultural activity?</i>	253
COSMIN FLAVIUS COSTAŞ, <i>Taxation of agriculture in Romania</i>	265
ANA DUJMOVIĆ, <i>Particularities of agricultural taxation in Bosna and Herzegovina</i>	271
PETRA JÁNOŠÍKOVÁ, <i>Taxation of agriculture in the Czech Republic</i>	287
BERNADETT SZILÁGYI, <i>Agricultural producers in the income tax system in Hungary</i>	299
NINO PATARAIA, <i>Agricultural taxation system in Georgia</i>	317

PART III
SOCIAL AND ECONOMICS ASPECTS OF TAXATION OF AGRICULTURE

MARIA ZUBA-CISZEWSKA, <i>The size of resources of production factors of individual farms in Poland</i>	335
ANNA KOBIAŁKA, <i>Taxes on agricultural activity as the source of income for rural communes in Lublin Voivodeship (region)</i>	351
WIOLETTA TUROWSKA, KRZYSZTOF PRYMON, <i>Taxation variants for agricultural holdings and their impact upon the financial standing of Polish farms</i>	361
TOMASZ BERBEKA, <i>The results of introduction of the income tax in farms of diversified area and economic size</i>	373
EWA KOWALEWSKA, <i>Organic farming in Poland – the legal framework and methods of financial aid</i>	383
PAWEŁ LENIO, <i>Health insurance contributions of farmers</i>	399
Bibliography	413

