

*Rozmowa z Waldemarem Żurkiem,
sędzią Sądu Okręgowego w Krakowie, rzecznikiem prasowym Krajowej
Rady Sądownictwa*
Cała prawda o wynagrodzeniach sędziowskich 3

WYMIAR SPRAWIEDLIWOŚCI

Aneta Citko
Nie takie niskie zarobki sędziów w Polsce 11

Jan Ciećwierz
Co zmienia rozporządzenie Bruksela I bis 17

Maciej Zych
Wykonywanie i uznawanie orzeczeń zgodnie
z rozporządzeniem Bruksela I bis 18
*Jedną z głównych zmian, jakie wprowadza nowe rozporządzenie brukselskie,
jest automatyczna wykonalność orzeczeń wydanych w innym państwie Unii
Europejskiej, bez jej wcześniejszego stwierdzenia w osobnym postępowaniu.
Czy dłużnicy powinni się bać?*

Piotr Gołędzinowski
Skomplikowane relacje postępowań sądowych
i arbitrażowych na gruncie rozporządzenia Bruksela I bis ... 20

Magdalena Gutowska
Zmiany regulacji dotyczących umów jurysdykcyjnych
i kres *italian torpedos* 22
*Zniesienie obowiązku domicylu w państwie członkowskim stron umowy, ode-
rwanie bytu umowy jurysdykcyjnej od umowy głównej i ustalenie porządku praw-
nego właściwego dla oceny ważności umowy jurysdykcyjnej to tylko niektóre
ze zmian wprowadzonych przez rozporządzenie Bruksela I bis.*

Łukasz Lasek, Wojciech Rzepiński
Środki tymczasowej ochrony w sprawach
transgranicznych 25

Jakub Barański
Jak ustalić, którym sądom przysługuje jurysdykcja w sporze
wynikającym z umowy? 27
*Spory oparte na podstawie kontraktowej to najczęstszy rodzaj spraw związa-
nych z międzynarodowym obrotem handlowym. Ustalając, w którym państwie
możemy pozwać lub zostać pozwanymi w przypadku umów, należy uwzględ-
nić cały szereg czynników. Nowelizacja rozporządzenia Bruksela I to dobry
moment, by przypomnieć wcale nieproste zasady ustalania jurysdykcji.*

Marta Kozłowska
Nowe rozporządzenie Bruksela I bis wpłynie na sytuację
przedsiębiorców nie tylko w Europie 33

PRAWO EUROPEJSKIE W PRAKTYCE

Miesięcznik
Nr 1 (127)
styczeń 2015

Jakub Barański

Jurysdykcja w sporach korporacyjnych na gruncie
rozporządzenia Bruksela I bis 35

Orzecznictwo

Jasne zasady rezerwacji biletów lotniczych 38

GOSPODARKA

Darina Mohamad

Umowa kapitałowa Bazylea III 39

Warto zadać sobie pytanie natury generalnej – czy bankom potrzebna jest regulacja kapitału? Otóż konieczność regulacji kapitału bierze się przede wszystkim ze specyfiki działalności instytucji kredytowych. Bank jako instytucja może być w różny sposób oceniany. Z ekonomicznego punktu widzenia uznawany jest za podmiot tymczasowej alokacji środków – pożyczania z przyszłości w celu umożliwienia pożyczek w teraźniejszości. Z perspektywy legislatora bank to przede wszystkim instytucja, która czerpie swoje zyski z zarządzania ryzykiem finansowym.

Żaneta Rzepczyk

Konstrukcja prawna patentu europejskiego o jednolitym
skutku 44

Orzecznictwo

Znak towarowy MONACO zakwestionowany 49

INICJATYWY EUROPEJSKIE

Inwestycje społeczne opłacają się 51

Litwa ma euro 52

Więcej miejsc pracy w Unii Europejskiej 53

Strategiczne inwestycje 54

UE rzuca wyzwanie Eboli 56

PRAWO FINANSOWE

Jacek Góra

Zwalczanie oszustw podatkowych VAT z perspektywy
Kontroli Skarbowej 57

Na przestrzeni ostatnich kilku lat obserwujemy ewolucję oszustw podatkowych w VAT. Na podstawie dotychczasowych doświadczeń można powiedzieć, że oszuści przeszli od prymitywnych, fakturowych wyłudzeń podatku do skomplikowanych i zorganizowanych mechanizmów o typowo przestępczym charakterze.

PRAWO EUROPEJSKIE W PRAKTYCE

Miesięcznik
Nr 1 (127)
styczeń 2015

*Rozmowa z Dagmarą Dominik-Ogińską,
sędzią Wojewódzkiego Sądu Administracyjnego we Wrocławiu,
doktor prawa Uniwersytetu Paris 1 Panthéon – Sorbonne (Francja)*
Obserwujemy stały wzrost spraw związanych
z wyłudzeniami VAT 61

Paweł Kołodziejski
Znaczenie odpowiedzialności karnej w zwalczaniu
nadużyć VAT 64

*Współczesna przestępczość podatkowa ma zupełnie inny wymiar niż w la-
tach 90-tych XX wieku, kiedy powstawały zasadnicze ustawy mające na celu
przeciwdziałanie i zwalczanie uszczupień podatkowych, takie jak kodeks kar-
ny skarbowy, Ordynacja podatkowa, czy też ustawa o kontroli skarbowej.
Uszczuplenia podatkowe sprzed lat wyglądały zupełnie inaczej niż dzisiej-
sza przestępczość skarbowa, tak w aspekcie jej rozmiarów i skali, jak i cha-
rakteru.*

Tomasz Michalik
Luka podatkowa w optyce Komisji Europejskiej 72

Roman Namysłowski
Odwrotne obciążenie – szanse i zagrożenia 77

Rekordowa liczba aktów oskarżenia, wyroków i decyzji
o karach 79

ZAPOWIEDZI LEGISLACYJNE

Weronika Papucewicz
Terminowe umowy o pracę według rządowej propozycji
nowelizacji Kodeksu pracy 81

OPINIE, EKSPERTYZY, RECENZJE

Mariusz Tomaszuk
Rola umów międzynarodowych w rozwoju prawa UE 89
*Umowy międzynarodowe są narzędziem stosowanym przez Unię Europejską
głównie w celu ustabilizowania (lub utworzenia) i zdefiniowania relacji na linii
Unia Europejska – państwo trzecie lub inna organizacja międzynarodowa. Jak
Mario Mendez pisze w swojej książce, obecnie tylko niewielka część świata
nie pozostaje w związku z Unią Europejską poprzez jakiekolwiek, bilateralne
lub regionalne, umowy handlowe. Ponadto, aktualnie UE wyszła poza zawie-
ranie tylko i wyłącznie umów handlowych, ale dotyczą one wszystkich obsza-
rów, w których UE posiada kompetencje międzynarodowe. Obecnie ich liczbę
szacuje się na mniej więcej tysiąc.*

Fundusze na modernizację kolei 95