

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ
Федеральное государственное автономное учреждение
высшего профессионального образования
"Казанский (Приволжский) федеральный университет"
Отделение финансов


подписано электронно-цифровой подписью

Программа дисциплины

Арбитражная практика разрешения налоговых споров БЗ.В.7

Направление подготовки: 080100.62 - Экономика

Профиль подготовки: Налоги и налогообложение

Квалификация выпускника: бакалавр

Форма обучения: очное

Язык обучения: русский

Автор(ы):

Туфетулов А.М. , Салмина С.В. , Зайцев В.В.

Рецензент(ы):

Селивановская Ю.И.

СОГЛАСОВАНО:

Заведующий(ая) кафедрой: Туфетулов А. М.

Протокол заседания кафедры No ___ от "___" _____ 201__ г

Учебно-методическая комиссия Института управления, экономики и финансов (отделение финансов):

Протокол заседания УМК No ___ от "___" _____ 201__ г

Регистрационный No 95027014

Казань
2014

Содержание

1. Цели освоения дисциплины
2. Место дисциплины в структуре основной образовательной программы
3. Компетенции обучающегося, формируемые в результате освоения дисциплины /модуля
4. Структура и содержание дисциплины/ модуля
5. Образовательные технологии, включая интерактивные формы обучения
6. Оценочные средства для текущего контроля успеваемости, промежуточной аттестации по итогам освоения дисциплины и учебно-методическое обеспечение самостоятельной работы студентов
7. Литература
8. Интернет-ресурсы
9. Материально-техническое обеспечение дисциплины/модуля согласно утвержденному учебному плану

Программу дисциплины разработал(а)(и) старший преподаватель, б/с Зайцев В.В. кафедра налогообложения Отделение финансов , VaVZajcev@kpfu.ru ; ассистент, б/с Салмина С.В. кафедра налогообложения Отделение финансов , SvVSalmina@kpfu.ru ; заведующий кафедрой, д.н. (профессор) Туфетулов А.М. кафедра налогообложения Отделение финансов , AMTufetulov@kpfu.ru

1. Цели освоения дисциплины

Цель изучения дисциплины - закрепление у будущих специалистов глубоких, системных знаний о закономерностях формирования и функционирования системы правового регулирования налоговых отношений; проблемах и направлениях совершенствования правового регулирования налоговых отношений, формирование навыков, необходимых при рассмотрении налоговых споров в суде.

2. Место дисциплины в структуре основной образовательной программы высшего профессионального образования

Данная учебная дисциплина включена в раздел " Б3.В.7 Профессиональный" основной образовательной программы 080100.62 Экономика и относится к вариативной части. Осваивается на 4 курсе, 7 семестр.

Курс "Арбитражная практика разрешения налоговых споров" является специальной дисциплиной для подготовки студентов экономического факультета по специальности "Налоги и налогообложение". Цель обучения состоит в формировании у студентов комплекса теоретических знаний и практических навыков, необходимых для освоения и использования норм налогового законодательства.

Место дисциплины в профессиональной подготовке студентов
Дисциплина позволит усовершенствовать способность практического использования налогового законодательства, уяснить основные принципы, применяемые судами при рассмотрении налоговых споров.

Для эффективного освоения курса требуется знание теории права, налогового права и арбитражного процесса.

3. Компетенции обучающегося, формируемые в результате освоения дисциплины /модуля

В результате освоения дисциплины формируются следующие компетенции:

Шифр компетенции	Расшифровка приобретаемой компетенции
ОК-1 (общекультурные компетенции)	владеет культурой мышления, способен к обобщению, анализу, восприятию информации в сфере практики разрешения налоговых споров, постановке цели и выбору путей ее достижения;
ОК-4 (общекультурные компетенции)	способен анализировать социально-значимые проблемы и процессы, происходящие в обществе в сфере практики разрешения налоговых споров, и прогнозировать возможное их развитие в будущем;
ОК-5 (общекультурные компетенции)	умеет использовать нормативные правовые документы в своей деятельности в процессе правового регулирования налоговой деятельности государства и муниципальных образований;

Шифр компетенции	Расшифровка приобретаемой компетенции
ОК-6 (общекультурные компетенции)	способен логически верно, аргументировано и ясно строить устную и письменную речь при осуществлении деятельности в сфере разрешения налоговых споров;
ОК-8 (общекультурные компетенции)	способен находить организационно-управленческие решения и готов нести за них юридическую ответственность.
ПК-10 (профессиональные компетенции)	способен участвовать в разработке маркетинговой стратегии организации с учетом налогообложения, планировать и осуществлять организационно-правовые мероприятия, направленные на ее реализацию;
ПК-4 (профессиональные компетенции)	способен осуществлять сбор, анализ и обработку данных, необходимых решения задач в сфере разрешения налоговых споров;
ПК-7 (профессиональные компетенции)	способен анализировать и интерпретировать финансовую, бухгалтерскую и иную информацию, содержащуюся в отчетности предприятий различных форм собственности, организаций, ведомств и использовать полученные сведения для принятия управленческих решений в сфере разрешения налоговых споров;
ПК-9 (профессиональные компетенции)	способен, используя отечественные и зарубежные источники информации, собрать необходимые данные проанализировать их и подготовить информационный обзор и/или аналитический отчет в сфере разрешения налоговых споров.

В результате освоения дисциплины студент:

1. должен знать:

Роль и место арбитражной практики разрешения налоговых споров в системе правовых дисциплин

Арбитражную практику по вопросам доказывания в налоговых спорах

Понятие налогового администрирования, формы и методы его осуществления

Арбитражную практику по вопросам исполнения обязанности по уплате налогов и сборов

Арбитражную практику по вопросам привлечения налогоплательщика к налоговой ответственности

Арбитражную практику по вопросам взыскания налогов сборов, пени и налоговых санкций

Понятие налоговой выгоды

Признаки необоснованности налоговой выгоды в арбитражной практике налоговых споров

Последствия признания судом необоснованности применения налоговой выгоды

2. должен уметь:

оперировать юридическими понятиями и категориями;

анализировать юридические факты и возникающие в связи с ними правовые отношения;

анализировать, толковать и правильно применять правовые нормы;

принимать решения и совершать юридические действия в точном соответствии с законом;

осуществлять правовую экспертизу нормативных правовых актов;
 давать квалифицированные юридические заключения и консультации;
 правильно составлять и оформлять юридические документы;
 применять технико-криминалистические средства и методы; правильно ставить вопросы, подлежащие разрешению, при назначении судебных экспертиз и предварительных исследований;
 анализировать и правильно оценивать содержание заключений эксперта (специалиста)

3. должен владеть:

юридической терминологией;
 навыками работы с правовыми актами;
 навыками: анализа различных правовых явлений, юридических фактов, правовых норм и правовых отношений, являющихся объектами профессиональной деятельности; анализа правоприменительной практики; разрешения правовых проблем и коллизий; реализации норм материального и процессуального права; принятия необходимых мер защиты прав человека и гражданина.

4. должен демонстрировать способность и готовность:

самостоятельной работы с учебной и научной литературой, свободного владения юридическими понятиями и категориями; навыками самостоятельной работы с материалами судебной практики; навыками по систематизации и использованию в работе нормативных правовых актов с учетом сложившихся на практике особенностей их применения

4. Структура и содержание дисциплины/ модуля

Общая трудоемкость дисциплины составляет 3 зачетных(ые) единиц(ы) 108 часа(ов).

Форма промежуточного контроля дисциплины зачет в 7 семестре.

Суммарно по дисциплине можно получить 100 баллов, из них текущая работа оценивается в 50 баллов, итоговая форма контроля - в 50 баллов. Минимальное количество для допуска к зачету 28 баллов.

86 баллов и более - "отлично" (отл.);

71-85 баллов - "хорошо" (хор.);

55-70 баллов - "удовлетворительно" (удов.);

54 балла и менее - "неудовлетворительно" (неуд.).

4.1 Структура и содержание аудиторной работы по дисциплине/ модулю

Тематический план дисциплины/модуля

N	Раздел Дисциплины/ Модуля	Семестр	Неделя семестра	Виды и часы аудиторной работы, их трудоемкость (в часах)			Текущие формы контроля
				Лекции	Практические занятия	Лабораторные работы	

1.	Тема 1. Тема 1. Роль и значение арбитражной						
----	---	--	--	--	--	--	--

практики разрешения налоговых споров.

7

1

2

2

0

устный опрос

N	Раздел Дисциплины/ Модуля	Семестр	Неделя семестра	Виды и часы аудиторной работы, их трудоемкость (в часах)			Текущие формы контроля
				Лекции	Практические занятия	Лабораторные работы	
2.	Тема 2. Тема 2. Налоговый спор. Понятие и признаки.	7	2	4	4	0	письменная работа
3.	Тема 3. Тема 3. Арбитражная практика по вопросам доказывания в налоговых спорах.	7	3	4	4	0	письменная работа
4.	Тема 4. Тема 4. Арбитражная практика по вопросам исполнения обязанности по уплате налогов и сборов.	7	4	4	4	0	устный опрос
5.	Тема 5. Тема 5. Арбитражная практика по вопросам привлечения налогоплательщика к налоговой ответственности.	7	5	4	4	0	письменная работа
6.	Тема 6. Тема 6. Арбитражная практика по вопросам взыскания налогов сборов, пени и налоговых санкций.	7	6	4	4	0	дискуссия
7.	Тема 7. Тема 7. понятие налоговой выгоды. Признаки необоснованности налоговой выгоды в арбитражной практике налоговых споров.	7	7	2	4	0	письменная работа
8.	Тема 8. Тема 9. Последствия признания судом необоснованности применения налоговой выгоды	7	8	2	2	0	контрольная работа
	Тема . Итоговая форма контроля	7		0	0	0	зачет
	Итого			26	28	0	

4.2 Содержание дисциплины

Тема 1. Роль и значение арбитражной практики разрешения налоговых споров.

лекционное занятие (2 часа(ов)):

Судебно-арбитражная практика и ее соотношение с другими дисциплинами (Арбитражный процесс, налоговое право, административное право, теория права). Судебно-арбитражная практика и источники права.

практическое занятие (2 часа(ов)):

1. Судебно-арбитражная практика и налоговое право 2. Судебно-арбитражная практика и административное право 3. Судебно-арбитражная практика и теория права 4. Судебно-арбитражная практика и источники права.

Тема 2. Налоговый спор. Понятие и признаки.

лекционное занятие (4 часа(ов)):

Понятие налогового спора. Ключевые признаки налогового спора. Отличительные признаки налогового спора от иных видов юридических споров.

практическое занятие (4 часа(ов)):

1. Понятие налогового спора. 2. Ключевые признаки налогового спора. 3. Отличительные признаки налогового спора от иных видов юридических споров.

Тема 3. Арбитражная практика по вопросам доказывания в налоговых спорах.

лекционное занятие (4 часа(ов)):

Доказательства и доказывание в арбитражной практике разрешения налоговых споров. Освобождение от доказывания. Бремя доказывания в налоговых спорах. Презумпции в арбитражной практике разрешения налоговых споров. Показания свидетелей как доказательства в налоговых спорах. Допустимость, относимость и достаточность доказательств в налоговых спорах. Проблемы оценки доказательств.

практическое занятие (4 часа(ов)):

1. Доказательства и доказывание в арбитражной практике разрешения налоговых споров. 2. Освобождение от доказывания. 3. Бремя доказывания в налоговых спорах. 4. Презумпции в арбитражной практике разрешения налоговых споров. 5. Показания свидетелей как доказательства в налоговых спорах. 6. Допустимость, относимость и достаточность доказательств в налоговых спорах. 7. Проблемы оценки доказательств.

Тема 4. Арбитражная практика по вопросам исполнения обязанности по уплате налогов и сборов.

лекционное занятие (4 часа(ов)):

Признание судом обязанности по уплате налогов, сборов исполненной. Понятие добросовестного и недобросовестного налогоплательщика в судебно-арбитражной практике. Анализ судебных решений.

практическое занятие (4 часа(ов)):

1. Признание судом обязанности по уплате налогов, сборов исполненной. 2. Понятие добросовестного и недобросовестного налогоплательщика в судебно-арбитражной практике. 3. Анализ судебных решений.

Тема 5. Арбитражная практика по вопросам привлечения налогоплательщика к налоговой ответственности.

лекционное занятие (4 часа(ов)):

Понятие налоговой ответственности. Порядок и сроки привлечения к налоговой ответственности в судебно-арбитражной практике. Анализ судебных решений.

практическое занятие (4 часа(ов)):

1. Понятие налоговой ответственности. 2. Порядок и сроки привлечения к налоговой ответственности в судебно-арбитражной практике. 3. Анализ судебных решений.

Тема 6. Арбитражная практика по вопросам взыскания налогов сборов, пени и налоговых санкций.

лекционное занятие (4 часа(ов)):

Порядок, сроки взыскания налогов сборов, пени и налоговых санкций в судебно-арбитражной практике. Анализ судебных решений.

практическое занятие (4 часа(ов)):

1. Порядок взыскания налогов сборов, пени и налоговых санкций в судебно-арбитражной практике 2. Сроки взыскания налогов сборов, пени и налоговых санкций в судебно-арбитражной практике. 3. Анализ судебных решений.

Тема 7. Тема 7. понятие налоговой выгоды. Признаки необоснованности налоговой выгоды в арбитражной практике налоговых споров.

лекционное занятие (2 часа(ов)):

Понятие налоговой выгоды. Обоснованность и необоснованность налоговой выгоды в судебно-арбитражной практике. Признаки необоснованности налоговой выгоды. Анализ судебных решений.

практическое занятие (4 часа(ов)):

1. Понятие налоговой выгоды. 2. Обоснованность и необоснованность налоговой выгоды в судебно-арбитражной практике. 3. Признаки необоснованности налоговой выгоды. 4. Анализ судебных решений.

Тема 8. Тема 9. Последствия признания судом необоснованности применения налоговой выгоды

лекционное занятие (2 часа(ов)):

Последствия признания налоговой выгоды необоснованной. Анализ судебных решений.

практическое занятие (2 часа(ов)):

1. Последствия признания налоговой выгоды необоснованной. 2. Анализ судебных решений.

4.3 Структура и содержание самостоятельной работы дисциплины (модуля)

N	Раздел Дисциплины	Семестр	Неделя семестра	Виды самостоятельной работы студентов	Трудоемкость (в часах)	Формы контроля самостоятельной работы
1.	Тема 1. Тема 1. Роль и значение арбитражной практики разрешения налоговых споров.	7	1	подготовка к устному опросу	7	устный опрос
2.	Тема 2. Тема 2. Налоговый спор. Понятие и признаки.	7	2	подготовка к письменной работе	7	письменная работа
3.	Тема 3. Тема 3. Арбитражная практика по вопросам доказывания в налоговых спорах.	7	3	подготовка к письменной работе	7	письменная работа
4.	Тема 4. Тема 4. Арбитражная практика по вопросам исполнения обязанности по уплате налогов и сборов.	7	4	подготовка к устному опросу	7	устный опрос

N	Раздел Дисциплины	Семестр	Неделя семестра	Виды самостоятельной работы студентов	Трудоемкость (в часах)	Формы контроля самостоятельной работы
5.	Тема 5. Тема 5. Арбитражная практика по вопросам привлечения налогоплательщика к налоговой ответственности.	7	5	подготовка к письменной работе	7	письменная работа
6.	Тема 6. Тема 6. Арбитражная практика по вопросам взыскания налогов сборов, пени и налоговых санкций.	7	6	подготовка к дискуссии	7	дискуссия
7.	Тема 7. Тема 7. понятие налоговой выгоды. Признаки необоснованности налоговой выгоды в арбитражной практике налоговых споров.	7	7	подготовка к письменной работе	6	письменная работа
8.	Тема 8. Тема 9. Последствия признания судом необоснованности применения налоговой выгоды	7	8	подготовка к контрольной работе	6	контрольная работа
	Итого				54	

5. Образовательные технологии, включая интерактивные формы обучения

С целью формирования у студентов компетенций, предусматривается использование следующих образовательных технологий: технологий традиционного обучения, инновационных технологий обучения, технологий дистанционного обучения.

Технологии традиционного обучения предполагают проведение лекций, семинаров, а также организацию самостоятельной работы студентов.

Инновационные технологии обучения предполагают использование интерактивных методов в учебном процессе. В рамках инновационных технологий обучения предполагается использование метода работы в малых группах; метода групповых дискуссий; метода конкретных ситуаций.

Метод групповых дискуссий применяется путем:

Обсуждения материалов судебной практики по вопросам понятия объектов права интеллектуальной собственности и т.д. В ходе групповой дискуссии выявляются спорные моменты применения судами норм законодательства о результатах интеллектуальной деятельности, дается оценка правоприменительной практике.

Предусматривается решение типовых (ситуационных) задач. В необходимых случаях при обучении студентов могут использоваться электронные средства, в рамках дистанционных технологий обучения.

6. Оценочные средства для текущего контроля успеваемости, промежуточной аттестации по итогам освоения дисциплины и учебно-методическое обеспечение самостоятельной работы студентов

Тема 1. Тема 1. Роль и значение арбитражной практики разрешения налоговых споров.

устный опрос , примерные вопросы:

Судебно-арбитражная практика и налоговое право 2. Судебно-арбитражная практика и административное право 3. Судебно-арбитражная практика и теория права 4. Судебно-арбитражная практика и источники права.

Тема 2. Тема 2. Налоговый спор. Понятие и признаки.

письменная работа , примерные вопросы:

работа по вариантам 1. Понятие налогового спора. 2. Ключевые признаки налогового спора. 3. Отличительные признаки налогового спора от иных видов юридических споров. 4. Составьте заявление о признании решения налогового органа недействительным. Обстоятельства дела определите на свое усмотрение.

Тема 3. Тема 3. Арбитражная практика по вопросам доказывания в налоговых спорах.

письменная работа , примерные вопросы:

раскрыть вопросы: 1. Доказательства и доказывание в арбитражной практике разрешения налоговых споров. 2. Освобождение от доказывания. 3. Бремя доказывания в налоговых спорах. 4. Презумпции в арбитражной практике разрешения налоговых споров. 5. Показания свидетелей как доказательства в налоговых спорах. 6. Допустимость, относимость и достаточность доказательств в налоговых спорах. 7. Проблемы оценки доказательств.

Тема 4. Тема 4. Арбитражная практика по вопросам исполнения обязанности по уплате налогов и сборов.

устный опрос , примерные вопросы:

Признание судом обязанности по уплате налогов, сборов исполненной. Понятие добросовестного и недобросовестного налогоплательщика в судебно-арбитражной практике. Анализ судебных решений.

Тема 5. Тема 5. Арбитражная практика по вопросам привлечения налогоплательщика к налоговой ответственности.

письменная работа , примерные вопросы:

Понятие налоговой ответственности. 2. Порядок и сроки привлечения к налоговой ответственности в судебно-арбитражной практике. 3. Анализ судебных решений.

Тема 6. Тема 6. Арбитражная практика по вопросам взыскания налогов сборов, пени и налоговых санкций.

дискуссия , примерные вопросы:

Порядок взыскания налогов сборов, пени и налоговых санкций в судебно-арбитражной практике 2. Сроки взыскания налогов сборов, пени и налоговых санкций в судебно-арбитражной практике. 3. Анализ судебных решений.

Тема 7. Тема 7. понятие налоговой выгоды. Признаки необоснованности налоговой выгоды в арбитражной практике налоговых споров.

письменная работа , примерные вопросы:

Понятие налоговой выгоды. 2. Обоснованность и необоснованность налоговой выгоды в судебно-арбитражной практике. 3. Признаки необоснованности налоговой выгоды. 4. Анализ судебных решений.

Тема 8. Тема 9. Последствия признания судом необоснованности применения налоговой выгоды

контрольная работа , примерные вопросы:

1. Последствия признания налоговой выгоды необоснованной. 2. Анализ судебных решений.

Тема . Итоговая форма контроля

Примерные вопросы к зачету:

Примерные вопросы к экзамену (зачету)

1. Судебно-арбитражная практика и Арбитражный процесс

2. Судебно-арбитражная практика и налоговое право
3. Судебно-арбитражная практика и административное право
4. Судебно-арбитражная практика и теория права
5. Судебно-арбитражная практика и источники права.
6. Доказательства и доказывание в арбитражной практике разрешения налоговых споров.
7. Освобождение от доказывания в налоговых спорах.
8. Бремя доказывания в налоговых спорах.
9. Презумпции в арбитражной практике разрешения налоговых споров.
10. Показания свидетелей как доказательства в налоговых спорах.
11. Допустимость, относимость и достаточность доказательств в налоговых спорах.
12. Проблемы оценки доказательств.
13. Признание судом обязанности по уплате налогов, сборов исполненной.
14. Понятие налоговой ответственности.
15. Порядок и сроки привлечения к налоговой ответственности в судебно-арбитражной практике.
16. Порядок взыскания налогов сборов, пени и налоговых санкций в судебно-арбитражной практике
17. Сроки взыскания налогов сборов, пени и налоговых санкций в судебно-арбитражной практике.
18. Понятие налоговой выгоды.
19. Обоснованность и необоснованность налоговой выгоды в судебно-арбитражной практике.
20. Признаки необоснованности налоговой выгоды.
21. Последствия признания налоговой выгоды необоснованной.

7.1. Основная литература:

1. Опасные налоговые схемы / Д.Путилин. - 2-е изд., испр. и доп. - М.:Альпина Паблицерз, 2009. [Электронно-библиотечная система "Библиороссика" - Режим доступа: http://www.bibliorossica.com/book.html?currBookId=9781&ln=ru&search_query=опасные%20схемы]
2. Налоговое право России: Учебник для вузов / Отв. ред. Ю.А. Крохина. - 4-е изд., испр. - М.: НОРМА: ИНФРА-М, 2011. [Электронно-библиотечная система "Знаниум" - Режим доступа: <http://znanium.com/catalog.php?bookinfo=261373>]
3. Налоговое право: Учебник / Н.В. Миляков. - М.: ИНФРА-М, 2010. [Электронно-библиотечная система "Знаниум" - Режим доступа: <http://znanium.com/catalog.php?bookinfo=205738>]
4. Налоговые споры: оценка доказательств в суде / Э.Н. Нагорная. - 2-е изд., перераб. и доп. - М.: Юстицинформ, 2012. [Электронно-библиотечная система "Библиороссика" - Режим доступа: http://www.bibliorossica.com/book.html?currBookId=13953&ln=ru&search_query=специальные%20налог]
5. Финансовое право: Практикум / под ред. С.В. Запольского. - М.: РАП, 2010. [Электронно-библиотечная система "Библиороссика" - Режим доступа: http://www.bibliorossica.com/book.html?currBookId=9323&search_query=налоговое%20право]
6. Финансовое и налоговое право: Практикум / Отв. ред. Н.И. Химичева. - М.: НОРМА, 2008. [Электронно-библиотечная система "Знаниум" - Режим доступа: <http://znanium.com/catalog.php?bookinfo=143209>]

7.2. Дополнительная литература:

1. Гончаренко Л. И. Налогообложение юридических лиц: учебное пособие / Л. И. Гончаренко, М. В. Каширина. - М.: Форум-Инфра-М, 2007. [Местонахождение: Научная библиотека им. Н. И. Лобачевского Казанского (Приволжского) федерального университета]
2. Комментарий к Налоговому кодексу Российской Федерации (постатейный, расширенный). / Под ред. А.Н.Козырина. - М.: Проспект, 2014.

3. Налоговое право России / Под ред. А.Н. Козырина, А.А. Ялбулганова. - М.: Норма, 2010. [Электронно-библиотечная система "Знаниум" - Режим доступа: <http://znanium.com/catalog.php?bookinfo=179293>]
4. Налоговое право [Электронный ресурс]: учеб. пособие для студентов вузов, обучающихся по специальности 030501 "Юриспруденция" / [О. В. Курбатова и др.]; под ред. Г. Б. Поляка, И. Ш. Киясханова. - 2-е изд., перераб. и доп. - М.: ЮНИТИ-ДАНА: Закон и право, 2012. [Электронно-библиотечная система "Знаниум" - Режим доступа: <http://znanium.com/catalog.php?bookinfo=376741>]
5. Налоговое право в решениях Конституц. Суда РФ 2012 г.: По материалам X Междунар. науч.-практ. конф. 20-21 апреля 2013 г., Москва: Сб./Сост. М.В.Завязочкикова; Под ред. С.Г.Пепеляева - М:Норма,2014- [Электронно-библиотечная система "Знаниум" - Режим доступа: <http://znanium.com/catalog.php?bookinfo=444796>]
6. Налоговый процесс: Учебное пособие для вузов. / Под ред. Староверова О.В., Эриашвили Н.Д. - М.: ЮНИТИ-ДАНА, 2012.- 375 с.

7.3. Интернет-ресурсы:

- библиотека КИТа - <http://www.urka.ru/library.php><http://www.iet.ru/>
Библиотека Российской Академии наук. Санкт-Петербург. - <http://www.ban.ru/>
Большая электронная библиотека - <http://www.lib.com.ua/>
литературная информационно-поисковая система-каталог - <http://www.ekniga.com.ua/>
Федеральные арбитражные суды Российской Федерации - <http://www.arbitr.ru/>

8. Материально-техническое обеспечение дисциплины(модуля)

Освоение дисциплины "Арбитражная практика разрешения налоговых споров" предполагает использование следующего материально-технического обеспечения:

Мультимедийная аудитория, вместимостью более 60 человек. Мультимедийная аудитория состоит из интегрированных инженерных систем с единой системой управления, оснащенная современными средствами воспроизведения и визуализации любой видео и аудио информации, получения и передачи электронных документов. Типовая комплектация мультимедийной аудитории состоит из: мультимедийного проектора, автоматизированного проекционного экрана, акустической системы, а также интерактивной трибуны преподавателя, включающей тач-скрин монитор с диагональю не менее 22 дюймов, персональный компьютер (с техническими характеристиками не ниже Intel Core i3-2100, DDR3 4096Mb, 500Gb), конференц-микрофон, беспроводной микрофон, блок управления оборудованием, интерфейсы подключения: USB, audio, HDMI. Интерактивная трибуна преподавателя является ключевым элементом управления, объединяющим все устройства в единую систему, и служит полноценным рабочим местом преподавателя. Преподаватель имеет возможность легко управлять всей системой, не отходя от трибуны, что позволяет проводить лекции, практические занятия, презентации, вебинары, конференции и другие виды аудиторной нагрузки обучающихся в удобной и доступной для них форме с применением современных интерактивных средств обучения, в том числе с использованием в процессе обучения всех корпоративных ресурсов. Мультимедийная аудитория также оснащена широкополосным доступом в сеть интернет. Компьютерное оборудование имеет соответствующее лицензионное программное обеспечение.

Компьютерный класс, представляющий собой рабочее место преподавателя и не менее 15 рабочих мест студентов, включающих компьютерный стол, стул, персональный компьютер, лицензионное программное обеспечение. Каждый компьютер имеет широкополосный доступ в сеть Интернет. Все компьютеры подключены к корпоративной компьютерной сети КФУ и находятся в едином домене.

Учебно-методическая литература для данной дисциплины имеется в наличии в электронно-библиотечной системе "БиблиоРоссика", доступ к которой предоставлен студентам. В ЭБС "БиблиоРоссика" представлены коллекции актуальной научной и учебной литературы по гуманитарным наукам, включающие в себя публикации ведущих российских издательств гуманитарной литературы, издания на английском языке ведущих американских и европейских издательств, а также редкие и малотиражные издания российских региональных вузов. ЭБС "БиблиоРоссика" обеспечивает широкий законный доступ к необходимым для образовательного процесса изданиям с использованием инновационных технологий и соответствует всем требованиям федеральных государственных образовательных стандартов высшего профессионального образования (ФГОС ВПО) нового поколения.

Учебно-методическая литература для данной дисциплины имеется в наличии в электронно-библиотечной системе "ZNANIUM.COM", доступ к которой предоставлен студентам. ЭБС "ZNANIUM.COM" содержит произведения крупнейших российских учёных, руководителей государственных органов, преподавателей ведущих вузов страны, высококвалифицированных специалистов в различных сферах бизнеса. Фонд библиотеки сформирован с учетом всех изменений образовательных стандартов и включает учебники, учебные пособия, УМК, монографии, авторефераты, диссертации, энциклопедии, словари и справочники, законодательно-нормативные документы, специальные периодические издания и издания, выпускаемые издательствами вузов. В настоящее время ЭБС ZNANIUM.COM соответствует всем требованиям федеральных государственных образовательных стандартов высшего профессионального образования (ФГОС ВПО) нового поколения.

Класс с персональными компьютерами для проведения тестирования и изучения электронного учебно-практического пособия; аудитория, снабженная мультимедиа-аппаратурой для проведения интерактивных лекций и семинарских занятий.

Программа составлена в соответствии с требованиями ФГОС ВПО и учебным планом по направлению 080100.62 "Экономика" и профилю подготовки Налоги и налогообложение .

Автор(ы):

Туфетулов А.М. _____

Салмина С.В. _____

Зайцев В.В. _____

"__" _____ 201__ г.

Рецензент(ы):

Селивановская Ю.И. _____

"__" _____ 201__ г.