
SPIS TRESCI

Wst^p ... - 9

ROZDZIAt I. PODATKI JAKO CZYNNIK WPLYWAJACY NA MI^DZY-
NARODOWA POZYCJ^ GOSPODARKI
1. Podatki w gospodarce.. 13

1.1. Glówne dylematy zwi^zane z ksztaitowaniem podatków................. 13
1.2. Zjawisko unikania podatków oraz uchylania si$ od opodatkowania 19
1.3. Szara strefa w gospodarce jako jeden z efektów zjawiska uchylania

si$ od podatków.. 21
1.4. Reformy podatkowe - sens i is to ta .. 28
1.5. Planowanie podatkowe jako metoda ograniczania obci^žeň

podatkowych przez przedsi^biorstwa.. 30
2. Globalizacja gospodarki šwiatowej - zjawisko kluczowe dia polityki

podatkowej... 34
3. Podatki w handlu mi^dzynarodowym.. 36
4. Podatki jako czynnik wptywaj^cy na ksztaltowanie si§ bezpošrednich

inwestycji zagranicznych (B IZ).. 38
4.1. BIZ - istota i formy.. 38
4.2. Strumienie i kierunki BIZ.. 42
4.3. Miejsce podatków wšród czynników lokalizacji B IZ 44
4.4. Ceny transferowe jako instrument ograniczania obdržen

podatkowych przez podmioty dokonuj^ce B IZ 51
4.5. Przesuwanie zobowi^zaň jako sposób zmniejszania obdržen

podatkowych... 54
5. Podatki a mi^dzynarodowa konkurencyjnošč gospodarki 56

5.1. Pojede mi^dzynarodowej konkurencyjnošci gospodarki 56
5.2. Pozycja konkurencyjna krajów Unii Europejskiejw šwietle rankingu

World Economic Forum .. 58
6. Warunki do prowadzenia dzialalnošci gospodarczej jako czynnik

wptywaj^cy na mi^dzynarodow^ konkurencyjnošč gospodarki - ocena
Banku Šwiatowego.. 63
6.1. Glówne obszary oceny.. 63
6.2. Kraje UE w rankingu Banku Šwiatowego wedlug kryterium

dotycz^cego obdržen podatkowych.. 70

6 SPIS TRESCI

6.3. Konkurencyjnošč gospodarki a poziom opodatkowania................... 74
7. Czynniki ogólne i podatkowe rozwoju bezpošrednich inwestycji

zagranicznych w obr^bie rozszerzonej U E .. 77
8. Konkurencja podatkowa w skali mi^dzynarodowej................................... 86

8.1. Konkurencja podatkowa jako jeden z efektów procesu globalizacji. 86
8.2. Raje podatkowe.. 91
8.3. Dziatania OECD wobec tzw. szkodliwej konkurencji podatkowej .. 93

ROZDZIAL II. HARMONIZÁCIA PODATKÓW JAKO ELEMENT
PROCESU INTEGRÁCII W RAMACH UNII EUROPEJSKIEJ ORAZ
KONKURENCJA PODATKOWA
1. Jednolitý rynek towarów, uslug, kapitálu i osob... 98
2. Integracja walutowa i jej implikacje dia polityki budžetowej i podatkowej 101

2.1. Strefa euro jako efekt integracji walutowej.......................................101
2.2. Polityka budžetowa w krajach strefy euro i pozostalých krajach UE 106

2.2.1. Podlože stosowania ograniczeň w odniesieniu do polityki
budžetowej krajów Unii.. 106

2.2.2. Zasady dyscyplinowania polityki budžetowej krajów UE
wynikaj^ce z Traktátu ustaňawiaj^cego Wspólnot$ Europejsk^.
(TWE) oraz Paktu Stabilnošci i Wzrostu................................. 110
2.2.2.1. Zapobieganie nadmiernym deficytom budžetowym... 110
2 2 22 . Ograniczanie nadmiernych deficytów budžetowych... 116
2.2.2.3. Stosowanie Paktu Stabilnošci i Wzrostu w praktyce .. 123
2.2.2.4. Krytyka Paktu i jego reforma w 2005 r..........................129

3. Harmonizacja podatków w UE - istota i geneza zjawiska............................133
3.1. Rámy prawne i instytucjonalne podejmowania decyzji w sprawie

podatków..133
3.2. Istota i podlože harmonizacji podatków... 141

4. Harmonizacja podatków pošrednich...141
4.1. Istota harmonizacji podatków pošrednich.. 141
4.2. Podatek od wartošci dodanej - VAT...143

4.2.1. Aspekty ogólne procesu harmonizacyjnego................................143
4.2.2. Stawki podatku jako przedmiot harmonizacji i obszar

konkurencji podatkowej...151
4.2.2.1. Ogólne zasady okrešlania stawek VAT..........................151
4.2.2.2. Problémy z harmonizacja stawek na przykladzie

opodatkowania uslug pracochlonnych............................153
4.2.2.3. Opodatkowania uslug pracochlonnych jako obszar

konkurencji podatkowej... 161
4.3. VAT w transgranicznym šwiadczeniu uslug... 165
4.4. Kierunki zmian w systemie V A T...168
4.5. System VAT w UE: stan obecný i perspektywy - podsumowanie . . . 173

SPIS TRESCI __ 7

17S5. Akcyza ... ^
6. Opodatkowanie dochodów osob fizycznych...182

6.1. Opodatkowanie dochodów z oszcz^dnošci w postaci wyplacanych
odsetek... 182

6.2. Opodatkowanie dywidend uzyskiwanych przez osoby fizyczne......... 191
6.3. Opodatkowanie przekazywanych mi$dzy krajami cztonkowskimi

šwiadczeň z zakladowych systemów emerytalnych............................. 191
7. Opodatkowanie dochodów przedsi^biorstw...194

7.1. Dziatania na rzecz harmonizacji podatku od dochodów
przedsi^biorstw.. 194

7.2. Konkurencja podatkowa w obszarze opodatkowania dochodów
przedsi^biorstw i dziatania na rzecz ograniczenia tzw. szkodliwej
konkurencji..198

7.3. Konkurencja podatkowa po rozszerzeniu U E 204
7.3.1. Podatki pošrednie, bezpošrednie i sktadki na ubezpieczenie

spoteczne w relacji do PKB ... 2.04
7.3.2. Obci^ženia podatkowe a tempo wzrostu gospodarczego

w krajach U E ..209
7.3.3. Nominale i efektywne opodatkowanie dochodów

przedsiebiorstw w krajach U E ...211
7.3.4. Zarzuty ze strony krajów UE-15 wobec podatków

stosowanych przez nowe kraje cztonkowskie............................. 223

ROZDZIAL III. KIERUNKI HARMONIZACJI OPODATKOWANIA
DOCHODÓW PRZEDSIEBIORSTW
1. Možliwošci ustanowienia jednolitej dia calej Unii minimálnej stawki

podatku od dochodów przedsiebiorstw...227
2. Koncepcje harmonizacji opodatkowania dochodów przedsiebiorstw

zgloszone przez Komisje Europejsk^. od 2001 r... 229
2.1. Komisja Europejska jako inicjator harmonizacji podatków..............229
2.2. Koncepcja wspólnej skonsolidowanej podstawy opodatkowania

przedsiebiorstw (CCCTB).. 232
2.3. Koncepcja opodatkowania w paňstwie macierzystym malých

i šrednich przedsiebiorstw (Home State Taxation- HST)................. 240
2.4. Ocena koncepcji HST i CCCTB i perspektywy ich realizacji..........243

3. Inne dziatania Komisji Europejskiej w sferze podatkowej.......................... 244
3.1. Ochrona konkurencji.. 244
3.2. Zwalczanie zjawiska cen transferowych...246
3.3. Redukowanie zaktócen w funkcjonowaniu jednolitego rynku

wynikaj^cych ze zjawiska uchylania sie od opodatkowania..................247
4. Rola Trybunatu Sprawiedliwošci Wspólnot Europejskich w procesie

harmonizacji podatków od dochodów przedsiebiorstw............................... 250

8 SPIS TRESCI

4.1. Trybunat jako instytucja chroni^ca swobody obowi^zuj^ce na rynku
wewn^trznym U nii.. • • •

4.2. Sprawa Marks & Spencer..
4.3. Sprawa Cadbury Schweppes..
4.4. Trybunal Wspólnot Europejskich jako motor harmonizacji

podatków...

250
251
257

260

ROZDZIAL IV. UWARUNKOWANIA ZMIAN W SYSTEMACH
PODATKOWYCH KRAJÓW UNII EUROPEJSKIEJ
1. Stan finansów publicznych.. 261

1.1. Stuacja budžetowa krajów strefy euro w perspektywie šredniotermi-
nowej w šwietle Programów Stabilizacyjnych na lata 2005-2009---- 261

1.2. Dlug publiczny jako efekt braku rozwagi w polityce budžetowej
- przypadek Francji..264

2. Ewolucja modelu socjalnego - wnioski dia polityki podatkowej..............270
3. Tendencje demograficzne i ich wpfyw na finanse publiczne..................... 274
4. Zmiany w systemach podatkowych w krajach b^d^cych glównymi konku-

rentami Unii Europejskiej - na przykladzie Stanów Zjednoczonych 281
Kierunki zmian w systemach podatkowych krajów U E............................. 289
5.1. Wnioski z reform podatkowych przeprowadzonych w przesztošci... 289
5.2. Aktuálně kierunki reform podatkowych w wybranych krajach U E . . 292
Možliwošci harmonizacji podatków na bazie traktatowych postanowieň
dotycz^cych tzw. wzmocnionej wspólpracy {enhanced cooperation)........315

7. Perspektywy ewolucji integracji europejskiej w kierunku tzw. federalizmu

5.

6.

fiskalnego 318

ROZDZIAL V. IMPLIKACJE PROCESU HARMONIZACJI PODATKÓW
I KONKURENCJI PODATKOWEJ W UNII EUROPEJSKIEJ DEA
POLITYKI PODATKOWEJ W POLSCE
1. Uwagi ogólne...
2. Opodatkowanie dochodów z dzialalnošci gospodarczej w Polsce............
3. Podatki jako jeden z czynników lokalizacji BIZ w Polsce.........................
4. Finanse publiczne w perspektywie wejšcia Polski do strefy euro

- wpfyw na zmiany w systemie podatkowym...

326
327
331

335

Podsumowanie
Bibliografia .

347
352

