

UNIVERSITY OF NIŠ

		F 1/ (1 -		
Course Unit Descriptor F	aculty	Faculty of Law		
GENERAL INFORMATION				
Study program		Master Academic Law Study Program (LLM Degree in Internal Affairs)		
Study Module (if applicable)	Intern	Internal Affairs		
Course title	Tax D	Tax Delicts		
Level of study	□Bac	☐ Bachelor		
Type of course	□ Ob	□ Obligatory <u>⊠ Elective</u>		
Semester	□ Au	☐ Autumn		
Year of study	1 st yea	1 st year of master studies		
Number of ECTS allocated	7 (sev	7 (seven)		
Name of lecturer/lecturers		Prof. Mileva Andjelković, LL.D., Full Professor Prof. Marina Dimitrijević, LL.D., Associate Professor		
Teaching mode	□Lab	□ Lectures □ Group tutorials □ Individual tutorials □ Laboratory work □ Project work □ Seminar □ Distance learning □ Blended learning □ Other		
PURPOSE AND OVERVIEW (max. 5 sentences)				
The course is aimed at introducing the students with the phenomenon of tax delicts, in order to understand the specific legal nature and forms of these offences, as well as the factors that give rise to the occurrence of tax delicts in the contemporary society, and to acquire in-depth knowledge about the measures, mechanisms and procedures which can be used to reduce the extent of tax delicts and to improve tax discipline of taxpayers.				
SYLLABUS (brief outline and summary of topics, max. 10 sentences)				
Modes of behaviour of taxpayers in the area of tax compliance and the factors which determine such behaviour. Notion and types of tax evasion. International tax evasion. Consequences of tax evasion. The policy of suppressing tax evasion (prevention measures and repressive measures). Fighting illegitimate legal tax evasion. Comprehensiveness of antievasive strategy. Key subjects in the field of the prevention of tax evasion. Tax delicts (tax violations and tax criminal offences) in Serbia.				
LANGUAGE OF INSTRUCTION				
Serbian (complete course) □ Other(complete course)				

☐ Serbian with English mentoring ☐ Serbian with other mentoring					
ASSESSMENT METHODS AND CRITERIA					
Pre exam duties	Points	Final exam	points		
Activity during lectures	15	Written examination	6		
Practical teaching	15	Oral examination	50		
Teaching colloquia	8 + 6 (seminars)	OVERALL SUM	100		
*Final examination mark is formed in accordance with the Institutional documents					