

Recenzenci:
dr hab. Maryla Goszczyńska, prof. UW
prof. dr hab. Tadeusz Tyszka

Redakcja i korekta: Bogdan Baran
Projekt okładki: Katarzyna Juras
Zdjęcie na okładce © rangizz – Fotolia.com

Copyright © 2013 by Małgorzata Niesiobędzka

ISBN 978-83-7383-658-7

Praca dofinansowana przez Uniwersytet Gdański

Wydawnictwo Naukowe Scholar
ul. Krakowskie Przedmieście 62, 00-322 Warszawa
tel./fax 22 828 93 91; 22 828 95 63; 22 826 59 21
dział handlowy: jak wyżej, wew. 105, 108
e-mail: info@scholar.com.pl
www.scholar.com.pl

Wydanie pierwsze
Skład i łamanie: WN Scholar

Spis treści

Wprowadzenie...7
Podziękowania...10

Rozdział I. Zachowania podatników ...11
1.1. Klasyfikacja zachowań podatników ...11
1.2. Szara strefa i luka podatkowa..14
1.3. Podsumowanie ..18

Rozdział II. Ekonomiczne predyktory uchylania się od opodatkowania20
2.1. Model oporu podatkowego ...21
2.2. Rola czynników ekonomicznych w świetle teorii perspektywy..................31
2.3. Podsumowanie...36

Rozdział III. Moralność podatkowa a uchylanie się od opodatkowania.................37
3.1. Mentalność podatkowa..38
3.2. Moralność podatkowa...46
3.3. Moralność podatkowa a uchylanie się od opodatkowania..........................53
3.4. Standardy osobiste i standardy społeczne podatników...............................58
3.5. Związki między standardami podatkowymi a uchylaniem się

od opodatkowania: propozycja własnego modelu64
3.6. Sposoby pomiaru moralności podatkowej ..66
3.7. Konstrukcja Skali Indywidualnych i Społecznych Standardów

Podatkowych (SISSP). Badanie 1 ..67

Rozdział IV. Sprawiedliwość podatków a uchylanie się od opodatkowania...........70
4.1. Zasada sprawiedliwości podatkowej ..70
4.2. Subiektywna sprawiedliwość podatków..72
4.3. Sprawiedliwość dystrybutywna podatków..75
4.4. Sprawiedliwość proceduralna podatków ..83
4.5. Związki między standardami podatkowymi, sprawiedliwością podatków

i uchylaniem się od opodatkowania: propozycja własnego modelu90
4.6. Sposoby pomiaru sprawiedliwości dystrybutywnej i proceduralnej

podatków. Badanie 2...93

Rozdział V. Demograficzne predyktory uchylania się od opodatkowania.
Badanie 3, część I ..97
5.1. Sposoby pomiaru uchylania się od opodatkowania.....................................97
5.2. Metoda badań własnych. Badanie 3..99
5.3. Uchylanie się od opodatkowania w badanej grupie..................................102
5.4. Demograficzne predyktory uchylania się od opodatkowania...................103
5.5. Podsumowanie...108

Rozdział VI. Moralność podatkowa, sprawiedliwość podatków i uchylanie
się od opodatkowania. Badanie 3, część II ..110
6.1. Całościowy model związków między moralnością podatkową,

sprawiedliwością podatków i uchylaniem się od opodatkowania............... 111
6.2. Osoby badane i procedura badania..112
6.3. Czy uchylanie się od opodatkowania jest naganne?117
6.4. Czy oszukiwanie przy podatkach jest powszechne?119
6.5. Czy podatki są sprawiedliwe? Postrzegana sprawiedliwość

dystrybutywna i proceduralna podatków..120
6.6. Weryfikacja założeń autorskiego modelu uchylania się

od opodatkowania..122
6.7. Charakter zatrudnienia a uchylanie się od opodatkowania131
6.8. Stopień identyfikacji z grupą narodową a relacje między moralnością

podatkową, zachowaniem podatników, zaufaniem i uchylaniem się
od opodatkowania...136

6.9. Podsumowanie ..139
6.10. Typologia podatników...146
6.11. Podsumowanie...151

Rozdział VII. Podsumowanie i omówienie wyników badań. Ich praktyczne
implikacje...155
7.1. Podsumowanie i omówienie wyników badań...155
7.2. Praktyczne implikacje wyników badań ..161

Bibliografia ...165

Załącznik 1...181
Załącznik 2...182
Załącznik 3...183

