SELECTED ISSUES IN TAXATION AND TAX AUTHORITIES IN CENTRAL EUROPE

THE JOHN PAUL II CATHOLIC UNIVERSITY OF LUBLIN

SELECTED ISSUES IN TAXATION AND TAX AUTHORITIES IN CENTRAL EUROPE

Edited by Paweł Smoleń

WYDAWNICTWO KUL Lublin 2016

Reviewers Prof. dr Tamás Horváth, PhD, DSC (Doctor of HAS) Prof. dr hab. Wanda Wójtowicz (UPH)

Typesetting Jarosław Bielecki

Cover design Agnieszka Gawryszuk

© Copyright by Wydawnictwo KUL, Lublin 2016

ISBN 978-83-8061-336-2

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

Zbigniew Ofiarski, University of Szczecin, Poland
Anna Jurkowska-Zeidler, University of Gdańsk, Poland
Dominik Mączyński, Adam Mickiewicz University of Poznań, Poland
Adam Nita, Jagiellonian University in Cracow, Poland
Mariusz Popławski, University of Białystok, Poland
Paweł Smoleń, The John Paul II Catholic University of Lublin, Poland
Beata Kucia-Guściora, The John Paul II Catholic University of Lublin,
Poland

Artur Mudrecki, Kozminski University in Warsaw, 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
Maciej P. Gapski, The John Paul II Catholic University of Lublin, Poland
Petra Jánošíková, University of West Bohemia in Pilsen, Czech Republic
Ewa Kowalewska, University of Szczecin, Poland
Lubica Masárová, Trnava University, Slovakia
Michal Maslen, Trnava University, Slovakia
Kristýna Řezníčková, Palacký University Olomouc, Czech Republic
Monika Münnich, The John Paul II Catholic University of Lublin, Poland

Zdenka Papoušková, Palacký University Olomouc, Czech Republic **Piotr Pomorski**, The John Paul II Catholic University of Lublin, Poland **Katarzyna Wojewoda-Buraczyńska**, Siedlce University of Natural Sciences and Humanities, Poland

Judit Varga, University of Debrecen, Hungary
Adam Zdunek, Head of Tax Office in Łęczna, Poland
Maja Bubalo, University of Zagreb, Croatia
Piotr Buława, University of Silesia in Katowice, Poland
Jūratė Mažeikaitė, Vytautas Magnus University in Kaunas, Lithuania
Paweł Mańczyk, University of Szczecin, Poland
Andrzej Światłowski, Jagiellonian University in Cracow, Poland
Nino Pataraia, Sulkhan-Saba Orbeliani Teaching University, Georgia

Contents

List of contributors	5
Foreword	11
PART I	
TAXATION OF INCOME – SELECTED ISSUES	
Beata Kucia-Guściora	
Tax Residence in the Polish personal income tax system –	
major problem areas	17
Marcin Burzec	
Inflation and Personal Income Tax in Poland	31
Michalina Duda-Hyz	
Tax free amount in the Polish Income Tax	45
Judit Varga	
Family tax benefit in the system of the Hungarian Personal Income Tax and its constitutional foundations	61
Adam Zdunek	
Issues concerning harmonization of Corporate Income Tax in the European Union	73
PART II	
INDIRECT TAXATION – SELECTED ISSUES	
Sonja Cindori, Maja Bubalo	
Value Added Tax on the supplies of immovable property –	
challanges of the harmonization with the Acquis Communautaire	85

Cosmin Flavius Costaș Of VAT and other demons. The Romaniane experience
Monika Münnich
Problems in interpreting tax exemption of medical services as regulated by the EU VAT Directive and the Polish VAT Act
PART III TAX PROCEDURE – SELECTED ISSUES
Dominik Mączyński General Anti-Abuse Rule under Polish tax law
Artur Mudrecki Models of judicial protection of taxpayers' rights in Poland and in the Czech Republic
Adam Nita, Andrzej Światłowski
Legal assumptions and burden of proof in Polish tax law. To what extent the is taxpayer obliged to collaborate with tax authorities during tax assessment?
Mariusz Popławski
A new concept of limitation in the Polish tax law
Lubica Masárová, Michal MaslenObligatory electronic communication with tax authorities175
Zdenka Papoušková Issues of process in budgetary, tax and fee law in the Czech Republic 187
Katarzyna Wojewoda-Buraczyńska The influence of Poland's accession to the European Union on the rules of granting tax payment reliefs to entrepreneurs – selected issues 193
Piotr Buława
Access to case file in tax proceedings in Poland and the Czech Republic
PART IV
TAX AUTHORITIES – SELECTED ISSUES
Zbigniew Ofiarski
Tax administration in Poland – some refl ections in the context of the Bill on Tax Administration
Paweł Smoleń
The reform of the Self-Government Boards of Appeal in Poland 233
Maciej P. Gapski The conception of the appeal authority in tax proceedings
Piotr Pomorski
Public interest as a prerequisite for the mayor's financial activity
in Poland

Contents

PART V OTHER SELECTED ISSUES FOCUSED ON TAXATION IN CENTRAL EUROPE AND GEORGIA

Anna Jurkowska-Zeidler	
The use of tax instruments for financial market regulation.	
The European integration context	279
Paulius Čerka, Jūratė Mažeikaitė	
Immunity of state owned entities from fiscal jurisdiction	295
Petra Jánošíková	
European Union and its impact on the tax system in the Czech Republic \ldots 3	309
Ewa Kowalewska, Paweł Mańczyk	
Cadastral Tax in the European Union on the example of France $\dots 3$	323
Kristýna Řezníčková	
The issue of tax revenues of local councils	333
Nino Pataraia	
Georgian tax system3	343
Ribliography 3	359