

PRZEDMIOT: PRAWO FINANSÓW PUBLICZNYCH (PRAWO FINANSOWE)

I. Pytania z zakresu prawa podatkowego

1. System podatkowy a system prawa podatkowego
2. Normatywne i doktrynalne pojęcie podatku
3. Pojęcie opłaty i dopłaty
4. Elementy konstrukcyjne podatku
5. Cechy podatku
6. Funkcje podatku
7. Wykładni prawa podatkowego
8. Znaczenie wykładni gramatycznej w prawie podatkowym
9. Znaczenie terminów w prawie podatkowym – prawo podatkowe a prawo cywilne
10. Regulacje prawa podatkowego w Konstytucji RP
11. Znaczenie (rozumienie) zasady powszechności opodatkowania
12. Zasady podatkowe
13. Zasada sprawiedliwości podatkowej
14. Zasada powszechności i neutralności wspólnego systemu opodatkowania podatkiem od wartości dodanej
15. Zasady legislacji podatkowej
16. Podatkowoprawny stan faktyczny
17. Stosunek podatkowoprawny
18. Otwarte i zamknięte podatkowoprawne stany faktyczne
19. Przedmiot podatku
20. Przedmiot opodatkowania w podatku dochodowym od osób fizycznych, podatku dochodowym od osób prawnych, podatku od towarów i usług oraz podatku od nieruchomości
21. Podstawa opodatkowania a podstawa obliczenia podatku
22. Wyłączenie a zwolnienie z opodatkowania
23. Skale podatkowe – ich budowa i znaczenie
24. Skala podatkowa jako automatyczny stabilizator koniunktury
25. Organy podatkowe
26. Obowiązek podatkowy a zobowiązanie podatkowe
27. Moment powstania zobowiązania podatkowego

28. Wygasanie zobowiązań podatkowych
29. Zabezpieczanie zobowiązań podatkowych
30. Podatnik, płatnik, inkasent – pojęcie i zakres obowiązków
31. Podatnik w ustawie o podatku od towarów i usług
32. Instytucja nadpłaty podatku
33. Instytucja zaległości podatkowej
34. Ogólne zasady odpowiedzialności osób trzecich za zobowiązania podatkowe
35. Podatki dochodowe a podatki przychodowe
36. Źródła prawa podatkowego
37. Rodzaje podatków
38. Charakterystyka podatków majątkowych
39. Podatkowa grupa kapitałowa a pojęcie podatnika w ordynacji podatkowej
40. Transparencja podatkowa w ustawie o podatku dochodowym od osób prawnych
41. Zasady postępowania podatkowego
42. Rezydencja podatkowa w podatku dochodowym od osób fizycznych i w podatku dochodowym od osób prawnych
43. Jurysdykcja podatkowa i jej zakres terytorialny jurysdykcji podatkowej w podatku dochodowym od osób fizycznych i w podatku dochodowym od osób prawnych
44. Pojęcie kosztu uzyskania przychodu
45. Umowy w sprawie zapobieżenia podwójnemu opodatkowaniu jako źródło prawa podatkowego
46. Metody zapobiegania podwójnemu prawnemu podwójnemu opodatkowaniu
47. Pojęcie ekonomicznego podwójnego opodatkowania
48. Źródła europejskiego (wspólnotowego) prawa podatkowego
49. Dyrektywy UE i ich implementacja do polskiego prawa podatkowego na przykładzie Dyrektywy 90/435 EWG w sprawie wspólnego systemu opodatkowania spółek dominujących i spółek zależnych
50. Koncepcja fikcyjnej rezydencji podatkowej na przykładzie sprawy Schumacker

II. Pytania z zakresu prawa finansów publicznych

1. Pojęcie finansów publicznych
2. Finanse prywatne a finanse publiczne
3. Konstytucyjne regulacje finansów publicznych
4. Źródła prawa finansów publicznych

5. Źródła prawa budżetowego
6. Zasady finansów publicznych
7. Zasada jawności i przejrzystości finansów publicznych
8. Zasada równowagi finansów publicznych
9. Funkcje fiskalne i pozafiskalne finansów publicznych
10. Funkcja redystrybucyjna finansów publicznych
11. Funkcja stymulacyjna i stabilizacyjna finansów publicznych
12. Pojęcie dóbr publicznych i dobra społeczne w systemie finansów publicznych
13. Ogólne zasady gospodarki finansowej jednostek sektora finansów publicznych
14. Formy organizacyjno-prawne jednostek sektora finansów publicznych
15. Jednostka budżetowa
16. Zakład budżetowy
17. Gospodarstwo pomocnicze jednostki budżetowej
18. Fundusz celowy
19. Zasady odpowiedzialności za naruszenie dyscypliny finansów publicznych
20. Audyt wewnętrzny
21. Pojęcie budżetu państwa
22. Zasady budżetowe
23. Charakter prawny budżetu
24. Zasada zupełności budżetu
25. Zasada jedności budżetu
26. Zasada jawności budżetu
27. Zasada równowagi budżetowej
28. Pojęcie klasyfikacji budżetowej
29. Formalna struktura budżetu
30. Dochody i wydatki budżetu
31. Fazy i stadia procedury budżetowej
32. Przygotowanie projektu ustawy budżetowej
33. Przygotowanie projektu uchwały budżetowej
34. Procedura uchwalenia budżetu państwa
35. Procedura uchwalenia budżetu jednostki samorządu terytorialnego
36. Uprawnienia Prezydenta RP w procesie uchwalenia budżetu państwa
37. Trybunał Konstytucyjny w procesie uchwalenia budżetu państwa
38. Kontrola wykonania budżety państwa

39. Kontrola wykonania budżetu jednostki samorządu terytorialnego
40. Uchwalenie a ustalenie budżetu
41. Blokowanie wydatków budżetowych
42. Zmiany w budżecie w toku jego wykonywania
43. Pojęcie i charakterystyka państwowego długu publicznego
44. Skarbowe papiery wartościowe
45. Źródła dochodów jednostek samorządu terytorialnego – podstawa prawna i rodzaje
46. Dochody własne gminy
47. Dochody własne powiatu
48. Dochody własne województwa
49. Udział jednostki samorządu terytorialnego w podatkach dochodowych a dochody podatkowe jednostki samorządu terytorialnego
50. Rola Regionalnej Izby Obrachunkowej w procesie uchwalenia budżetu jednostki samorządu terytorialnego