Рабочая программа

по курсу Налоги и налогообложение
для специальности 080102 – Мировая экономика
1. Цель учебной дисциплины: дать студентам базовые теоретические знания в области налогов и налогообложения, необходимые для понимания тенденций развития современной налоговой системы России, актуальных проблем исчисления налогов в Российской Федерации, а также сформировать практические навыки по исчислению налогов и сборов, взимаемых в Российской Федерации.
Задачи дисциплины:
· сформировать систему знаний студентов в области общей теории налогов;

· обосновать общие тенденции в развитии налоговой системы и направления налоговой политики России;

· показать логические основы механизма налогообложения на при​мере конкретных налогов и сборов, взимаемых в Российской Федерации;

· научить студентов исчислять налоговые платежи.
Содержание дисциплины позволяет студентам получить систему знаний в области основ построения налогов, организационных принципов устройства налоговой системы, целей и задач налоговой политики, меха​низма исчисления налогов и сборов.
Требования к уровню освоения содержания дисциплины.
В результате изучения дисциплины «Налоги и налогообложение» студенты должны

Знать:
· основы современной теории налогов и налогообложения, закономерности развития налоговой системы России, основ​ные направления налоговой политики Российской Федерации;

· права, обязанности налогоплательщиков и налоговых органов;

· ответственность налогоплательщиков за нарушения налогового за​конодательства;

· механизм исчисления, взимания и уплаты действующих в настоя​щее время налогов и сборов в Российской Федерации.

Полученные студентами теоретические знания должны проявиться в практических навыках: в умении исчислять налоговую базу, производить расчеты сумм налоговых платежей, подлежащих внесению в бюджет, а также находить решение проблем, возникающих в практической деятель​ности организаций по исчислению налогов.

Уметь: самостоятельно производить расчеты по исчислению нало​говых платежей.
2. Место дисциплины в профессиональной подготовке выпускника.
Специальная дисциплина «Налоги и налогообложение» базируется на знании основ экономической теории, бухгалтерского учета и анализа, права, финансов и других общеэкономических дисциплин. Изучение дис​циплины «Налоги и налогообложение» позволит студентам глубже понять природу налогов, их роль в современном обществе, а также получить прак​тические навыки исчисления налоговых платежей.
Дисциплина читается на четвертом курсе, в первом семестре.
3. Содержание дисциплины

3.1. Учебно-методическая карта дисциплины
	Наименование тем и
разделов
	Аудиторные
занятия
(часы) в том числе:
	Сам. Работа
	Всего

	
	Лекции
	Семинары
	
	

	Тема 1. Экономическое содержание налогов и основы их построения

Тема 2. Налоговая система России

Тема 3. Налоговая политика

Тема 4. Организация налогового контроля в РФ

Тема 5. Налог на добавленную стоимость

Тема 6. Налог на прибыль организаций

Тема 7. Налог на доходы физических лиц

Тема 8. Другие федеральные налоги и сборы

Тема 9. Региональные и местные налоги
Тема 10. Специальные налоговые режимы
	4
4
3

4

3

3

3

3

5

4
	2
2
1
2
2
2
2
2
2
1
	3

3

3

4

3

3

3

4

3

3
	9
9
7
10
8

8

8

9
10
8

	Итого
	36
	18
	32
	86

3.2. Содержание тем дисциплины
Тема 1. Экономическое содержание налогов и основы их построения

Экономическая сущность налоговых платежей. Понятие налогов и сборов. Налог как обязательный индивидуальный безвозмездный платеж. Признаки налога: императивности, индивидуальной безвозмездности, законности, абстрактности, относительной регулярности.
Элементы налога: субъект налога, объект налогообложения, единица обложения, налоговая база, налоговая ставка, налоговые льготы, налоговый оклад, налоговый период, источник налога, срок и порядок уплаты и др. Три основных способа уплаты налогов: по декларации, у источника дохода, кадастровый способ уплаты.
Важнейшие функции налогов: фискальная, распределительная, стимулирующая, контрольная. Формирование централизованных денежных фондов через фискальную функцию налогов. Создание условий для ускоренного развития отраслей и производств посредством распределительной и стимулирующей функции.
Классические принципы налогообложения: равномерности, определенности, удобства, экономности. Принципы, регулирующие налогообложение в России.

Вопросы к лекции по теме:
1. Сущность налогов.

2. Основные элементы налогов.

3. Функции налогов.

4. Принципы налогообложения.

Основные понятия: налог, сбор, субъект налога, объект налогообложения, единица обложения, налоговая база, налоговая ставка, налоговые льготы, налоговый оклад, налоговый период, источник налога, срок и порядок уплаты, фискальная функция, распределительная функция, стимулирующая функция, контрольная функция, принципы налогообложения.
Тема 2. Налоговая система России

Налоговая система как совокупность взаимосвязанных налогов, взимаемых в стране. Этапы развития налоговой системы: этап становления, этап неустойчивого налогообложения, этап подготовки налоговой реформы, этап реформирования.

Классификация налогов: по способу взимания (прямые и косвенные), по субъекту (налоги с физических лиц, с предприятий и организаций, смежные), смежные налоги (федеральные, региональные, местные), по целевой направленности введения (абстрактные, целевые), по принадлежности к звеньям бюджетной системы (регулирующие, закрепленные) и др. Практическая значимость классификаций.

Принципы построения налоговой системы РФ: принцип единства налоговой системы, принцип подвижности (эластичности), принцип стабильности, принцип множественности налогов.

Вопросы к лекции по теме:
1. Этапы развития налоговой системы.

2. Классификация налогов.

3. Принципы построения налоговой системы РФ.

Основные понятия: налоговая система, классификация налогов, прямые налоги, косвенные налоги, налоги с физических лиц, налоги с юридических лиц, федеральные налоги, региональные налоги, местные налоги, абстрактные налоги, целевые налоги, регулирующие налоги, закрепленные налоги, принципы построения налоговой системы.

Тема 3. Налоговая политика

Налоговая политика как совокупность экономических, финансовых и правовых мер государства по формированию налоговой системы страны в целях обеспечения финансовых потребностей государства. Типы налоговой политики: политика максимальных налогов – высокие налоговые ставки, сокращение налоговых льгот, увеличение числа налогов; политика экономического развития – ослабление налогового пресса для предпринимателей, сокращение государственных расходов на социальные программы.

Субъекты налоговой политики, принципы формирования, инструменты, цели и ме​тоды налоговой политики.

Вопросы к лекции по теме:

1. Типы налоговой политики

2. Принципы формирования, инструменты, цели и методы налоговой политики

Основные понятия: налоговая политика, субъекты налоговой политики, принципы формирования, инструменты, цели и ме​тоды налоговой политики.

Тема 4. Организация налогового контроля в РФ
Налоговый контроль как совокупность приемов и способов по обеспечению соблюдения налогового законодательства и налогового производства.

Права и обязанности налоговых органов. Права и обязанности налогоплательщиков.

Содержание, формы проведения, виды государственного налогового контроля. Налоговые проверки: субъекты, объекты, виды (документальная, камеральная, выездная).

Налоговые правонарушения, их виды. Виды ответственности налогоплательщиков за нарушение норм налогового законодательства (финансовая, административная, имущественная, уголовная).

Вопросы к лекции по теме:
1. Права и обязанности налоговых органов.

2. Права и обязанности налогоплательщиков.

3. Организация налогового контроля.

4. Налоговые правонарушения и ответственность за их совершение.

Основные понятия: налоговый контроль, налоговые органы, налогоплательщики, налоговая проверка, налоговые правонарушения, ответственность за нарушение норм налогового законодательства.

Тема 5. Налог на добавленную стоимость

Экономическая сущность налога на добавленную стоимость (НДС) и его роль в формировании доходной части бюджета. Влияние НДС на цену товара и его значение в макроэкономическом регулировании.

Плательщики НДС: организации; индивидуальные предприниматели; лица, признаваемые налогоплательщиками НДС в связи с перемещением товаров через таможенную границу РФ.

Операции, признающиеся объектом налогообложения. Налоговая база при исчислении НДС.

Ставки и льготы по НДС. Операции, не подлежащие налогообложению (освобождаемые от налогообложения).

Налоговый период по НДС. Порядок исчисления и сроки уплаты налога в бюджет.

Вопросы к лекции по теме:
1. Экономическая сущность, плательщики налога.

2. Объект налогообложения и облагаемый оборот.

3. Налоговая база.

4. Ставки и льготы.

5. Порядок исчисления и скоки уплаты.

Основные понятия: налог на добавленную стоимость, добавленная стоимость, плательщики налога, объект налогообложения, налоговая база по НДС, ставки налога, льготы по НДС, налоговый период, порядок исчисления налога, сроки уплаты.

Тема 6. Налог на прибыль организаций

Налог на прибыль – важнейший элемент системы прямых налогов, выполняющий фискальную функцию. Налог на прибыль как регулятор экономики.

Плательщики налога: орга​низации, осуществляющие в России предпринимательскую деятельность и имеющие объект налогообложе​ния – прибыль, в том числе бюджетные, кредитные и страховые организации.

Объект налогообложения, его составные элементы. Налоговая база. Методы учета поступающей выручки: кассовый метод и метод начисления.

Ставки налога, критерии их дифференциации, межбюджетное распределение ставок.

Налоговый период по налогу на прибыль организаций. Порядок исчисления налога на прибыль организаций, сроки уплаты.

Вопросы к лекции по теме:
1. Экономическая сущность и цели налога. Плательщики налога.

2. Объект налогообложения и налоговая база.

3. Ставки налога.

4. Порядок исчисления и сроки уплаты.

Основные понятия: налог на прибыль, плательщики налога, объект налогообложения, налогооблагаемая база, учетная политика, ставки налога, налоговый период, порядок исчисления и сроки уплаты налога.

Тема 7. Налог на доходы физических лиц

Экономическая сущность и цели взимания налога на доходы физических лиц (НДФЛ), его значение в доходной части бюджета. Категории налогоплательщиков. Налоговые резиденты и нерезиденты Российской Федерации.

Объект налогообложения. Доходы от источников в РФ. Особенности определения доходов отдельных иностранных граждан. Устранение двойного налогообложения. Порядок определения налоговой базы. Особенности ее определения при получении доходов в натуральной форме, в виде материальной выгоды. Доходы не подлежащие налогообложению.

Характеристика отдельных видов льгот. Стандартные, социальные, имущественные и профессиональные налоговые вычеты. Общие и специальные ставки налога. Ставки налога на нерезидентов. Пропорциональная шкала налогообложения в РФ. Налоговый период по НДФЛ.

Порядок исчисления налогооблагаемой базы для каждой категории налогоплательщиков. Совокупный облагаемый доход и порядок его расчета. Вычеты из совокупного облагаемого дохода. Особенности исчисления налога налоговыми агентами и сроки уплаты в бюджет.

Особенности исчисления налога по индивидуальным предпринимателям и лицам, занимающимся частной практикой. Порядок и сроки уплаты налога. Авансовые платежи индивидуальных предпринимателей.

Вопросы к лекции по теме:
1. Экономическая сущность, плательщики налога.

2. Объект налогообложения, определение налоговой базы.

3. Классификация льгот и ставок.
4. Порядок исчисления и сроки уплаты в бюджет.
Основные понятия: налог на доходы физических лиц, сущность налога, объект налогообложения, доходы от источника, определение доходов, налоговая база, стандартные, социальные, имущественные и профессиональные налоговые вычеты, налоговый период, ставки налога, порядок исчисления и уплаты.

Тема 8. Прочие федеральные налоги и сборы

Акцизы как косвенный налог, включаемый в цену товара и оплачиваемый покупателями. Связь акцизов с определенными видами товаров. Налогообложение подакцизных товаров, осуществляемое по единым на территории РФ налоговым ставкам. Определение плательщиков и объекта обложения акцизами. Сроки уплаты акцизов.

Цель введения налога на добычу полезных ископаемых. Плательщики налога. Объект налогообложения и налоговая база. Ставки налогообложения основных видов полезных ископаемых. Порядок распределения налога по уровням бюджетной системы. Исчисление и сроки уплаты налога.

Плательщики за пользование водными объекта​ми. Объекты налогообложения водным налогом. Налоговая база. Распределение налога по уровням бюджетной системы.

Плательщики сбора за пользование объектами животного мира. Плательщики сбора за пользование объектами водных биологических ресурсов. Объекты налогообложения. Единые на всей территории РФ ставки сбора за каждый объект животного мира. Порядок исчисления и уплаты.

Государственная пошлина как сбор, взимаемый с организаций и физических лиц за совершением в отношении этих лиц юридически значимых действий. Плательщики государственной пошлины.

Вопросы к лекции по теме:

1. Акцизы.

2. Налог на добычу полезных ископаемых.

3. Водный налог.

4. Сборы за пользование объектами животного мира и за пользование объектами водных биологических ресурсов.
5. Государственная пошлина.
Основные понятия: акцизы, виды подакцизных товаров, ставки, плательщики акцизов, порядок исчисления и уплаты, налога на добычу полезных ископаемых, плательщики налога, ставки налогообложения основных видов полезных ископаемых, водный налог, сбор за пользование объектами животного мира, сбор за пользование объектами водных биологических ресурсов, государственная пошлина.

Тема 9. Региональные и местные налоги

Налогоплательщики налога на имущество организаций. Объекты налогообложения – основные средства, нематериальные активы, запасы и затраты, находящиеся на балансе предприятия. Налогооблагаемая база. Среднегодовая стоимость имущества. Налоговый период. Отчетный период. Ставка налога. Порядок исчисления и уплаты.

Плательщики налога на игорный бизнес. Ставки налога. Порядок исчисления и уплаты.

Плательщики, объект налогообложения и налоговая база транспортного налога. Налоговый период, порядок и сроки уплаты.

Земельный налог как форма платы за использование земли: налогоплательщики, документальные основания для взимания, объект налогообложения, методика исчисления налоговой базы. Понятие нормативной цены земли. Налоговый период, льготы по земному налогу, дифференциация ставок (по землям сельскохозяйственного и несельскохозяйственного назначения).

Плательщики налога на имущество физических лиц, объект обложения. Ставки налога на строения, помещения и сооружения. Категории граждан освобождаемые от налога. Порядок исчисления и уплаты налога.

Вопросы к лекции по теме:
1. Налог на имущество организаций.
2. Налог на игорный бизнес.
3. Транспортный налог.
4. Земельный налог.
5. Налог на имущество физических лиц.
Основные понятия: налог на имущество организаций, налог на игорный бизнес, транспортный налог, земельный налог, налог на имущество физических лиц.

Тема 10. Специальные налоговые режимы

Цель создания специальных налоговых режимов. Единый налог на вмененный доход: плательщики, объект налогообложения, налоговая база, корректирующие коэффициенты базовой доходности, ставка налога, порядок исчисления и уплаты, распределение налога по уровням бюджетной системы.
Упрощенная система налогообложения, условия перехода на указанную систему. Плательщики налога. Объект налогообложения и налоговая база. Сумма минимального на​лога. Размер применяемых налоговых ставок. Распределение налога по уровням бюджетной системы.

Единый сельскохозяйственный налог и условия перехода на его уплату. Плательщики налога. Объект налогообложения и налоговая база. Ставка налога. Распределение налога по уровням бюджетной системы.

Система налогообложения при выполнении согла​шений о разделе продукции (СРП) как специальный режим налогообложения. Произведенная продукция и прибыльная про​дукция. Доходы и расходы налогоплательщика. Определение с уче​том отдельных особенностей объекта налогообложения, налоговой базы, налогового периода, налоговой ставки и порядка исчисления ряда налогов при выполнении СРП.
Вопросы к лекции по теме:
1. Единый налог на вмененный доход для отдельных видов деятельности.

2. Упрощенная система налогообложения.

3. Единый сельскохозяйственный налог.

4. Система налогообложения при выполнении соглашений о разделе продукции.

Основные понятия: специальный налоговый режим, единый налог на вмененный доход, упрощенная система налогообложения, единый сельскохозяйственный налог, система налогообложения при выполнении согла​шений о разделе продукции.

Виды контроля знаний:

· оценка подготовленного реферата;

· устный опрос;

· оценка подготовленных индивидуальных заданий;

· тестирование по темам курса.

Форма итогового контроля – экзамен.

Материально-техническое обеспечение дисциплины

Требуется программное обеспечение персональных компьютеров (Microsoft Office); информационное, программное и аппаратное обеспечение локальной компьютерной сети; информационное и программное обеспечение глобальной сети Интернет.

Для освоения данной дисциплины требуется аудитория, оснащенная мультимедиа средствами (проектор и др.), как для проведения лекционных, так и семинарских занятий.

ПЛАНЫ СЕМИНАРСКИХ ЗАНЯТИЙ

Тема 1. Экономическое содержание налогов и основы их построения

Вопросы для самоконтроля знаний

1. Причины возникновения налогов. Почему в процессе исторической эволюции налоги превратились из дополнительного источника доходов государства в постоянный и основной источник доходов бюджета?

2. Дайте определение налогов и сборов в соответствии с Налоговым кодексом РФ. В чем состоит различие налогов и сборов?

3. Перечислите основные элементы налога. Раскройте их содержание.

4. Перечислите характерные черты налогов. Раскройте содержание такой черты налогов как индивидуальная безэквивалентность.

5. В чем заключается сущность налогов как экономической категории?

6. Какие функции налогов выделяют современные экономисты?

7. Каким образом уменьшение фискального гнета в стране может способствовать росту доходов бюджета государства?

8. Перечислите классические принципы налогообложения, сформулированные А. Смитом и А. Вагнером.

9. Перечислите современные принципы налогообложения.

10. Перечислите методы налогообложения и раскройте содержание каждого метода.
11. Перечислите способы уплаты налогов. Раскройте содержание каждого способа уплаты.
Рефераты
1. Налоги и дотации и их роль в регулировании рыночной экономики

2. История становления и развития налогов в мировой цивилизации

3. Эволюция налогообложения в России

Основная литература:[1, 4, 5, 7, 9, 13]

Дополнительная литература: [27]
Тема 2. Налоговая система и налоговая политика России

Вопросы для самоконтроля знаний

1. Дайте определение налоговой системы и назовите ее составные элементы.

2. Перечислите критерии классификации налогов.

3. Какие виды налогов взимаются в Российской Федерации в соответствии с Налоговым кодексом РФ?

4. Назовите критерии деления налогов на прямые и косвенные. Назовите прямые и косвенные налоги.

5. Каковы главные причины, вызвавшие необходимость формирования современной налоговой системы Российской Федерации? Укажите этапы ее формирования.

6. Перечислите налоги, взимаемые с юридических и физических лиц.

7. Дайте определение налоговой политики.

8. Назовите основные задачи налоговой политики в промышленно развитых странах и России.

9. Охарактеризуйте политику максимальных налогов, политику экономического развития и политику разумных налогов. В каком случае применяется каждая из них?
10. Назовите основные принципы, заложенные в основу налоговой политики.
Рефераты
1. Основные тенденции развития налоговой системы России
2. Роль налоговой системы в формировании бюджетно-финансовой политики

3. Современная налоговая политика Российской Федерации

Основная литература:[3, 6, 7, 9, 11]

Дополнительная литература: [27, 28, 45]

Тема 3. Организация налогового контроля в РФ
Вопросы для самоконтроля знаний
1. Какие основные права налогоплательщика установлены законодательством?

2. Какие основные обязанности налогоплательщика установлены законодательством?

3. Назовите обстоятельства, которые смягчают вину налогового правонарушения.

4. Назовите основополагающие принципы привлечения к ответственности за нарушение налогового законодатель​ства.

5. Перечислите основные виды налоговых правонарушений, определенных НК РФ.

6. Что такое налоговая декларация?

7. Каковы формы проведения налогового контроля?

8. Какие органы имеют право проводить налоговый контроль?

9. Перечислите обязанности налоговых органов и их должностных лиц.

10. Назовите права налоговых органов.

11. Какое значение имеет Единый государственный реестр налогоплательщика и идентификационный номер налогоплательщика?

12. Каков порядок проведения камеральной проверки?

13. Каков порядок и сроки проведения выездных налоговых проверок?

14. Что такое встречная проверка?
15. Какова структура налоговых органов Российской Федерации?
Рефераты
1. Виды, формы и методы налогового контроля
2. Налоговые правонарушения и ответственность за их совершения

3. Налоговое планирование и прогнозирование

Основная литература:[1, 6, 8, 11, 12]

Дополнительная литература: [20, 23, 25, 45, 48]
Тема 4. Налог на добавленную стоимость

Вопросы для самоконтроля знаний
1. Раскройте экономическую сущность НДС.

2. Перечислите плательщиков НДС.

3. Какие условия необходимы для освобождения от исполнения обязанностей плательщика НДС?

4. Что признается объектом налогообложения по НДС?

5. Назовите операции, освобождаемые от НДС.

6. Каков основной порядок определения налоговой базы?

7. Назовите ставки НДС.

8. Какие суммы принимаются в качестве налогового вычета по НДС?

9. Как рассчитывается сумма НДС, подлежащая уплате в бюджет?

10. В какие сроки уплачивается НДС?
11. Что признается налоговым периодом по НДС?
Рефераты
1. Косвенное налогообложение в РФ и пути его дальнейшего развития
2. Особенности исчисления и взимания НДС по внешнеэкономическим операциям

3. Зарубежный опыт исчисления и взимания НДС и возможности его применения в России

Основная литература:[2, 5, 7, 11, 13]

Дополнительная литература: [26, 29, 47]
Тема 5. Налог на прибыль организаций

Вопросы для самоконтроля знаний
1. Назовите плательщиков налога на прибыль.

2. Что является объектом налогообложения?

3. На какие группы классифицируются доходы и расходы?

4. Какова ставка налога на прибыль организаций?

5. По каким ставкам уплачивают налог на прибыль иностранные организации с доходов от источни​ков в Российской Федерации?

6. По каким ставкам облагаются налогом на прибыль доходы, полученные в виде дивидендов?

7. Как распределяется налог на прибыль между уровнями бюджета?

8. Назовите налоговый период и отчетные периоды по налогу на прибыль.

9. Каков порядок исчисления ежемесячных платежей налога на прибыль в бюджет?

10. В какие сроки уплачиваются в бюджет авансовые платежи по налогу на прибыль?

11. В какие сроки уплачивается налог по ежемесячным расчетам?

12. В какие сроки декларация по налогу на прибыль представляется в налоговый орган?

Рефераты
1. Особенности налогообложения прибыли банков
2. Особенности налогообложения прибыли страховых организаций

3. Особенности налогообложения прибыли иностранных организаций в РФ

4. Двойное налогообложение и проблемы его устранения

5. Зарубежный опыт налогообложения прибыли и возможности его использования в России
Основная литература:[2, 5, 7, 10, 12]

Дополнительная литература: [19, 22, 30, 31, 32]

Тема 6. Налог на доходы физических лиц

Вопросы для самоконтроля знаний
1. Какова роль НДФЛ в формировании доходов бюджетов?

2. Кто является плательщиками налога на доходы физических лиц?

3. Что является объектом налогообложения?

4. Назовите доходы физических лиц, облагаемые и необлагаемые налогом.

5. Что такое материальная выгода?

6. Какие ставки НДФЛ установлены Налоговым кодексом РФ?

7. Какие виды доходов облагаются по ставкам 30% и 35%?

8. Назовите размеры стандартных налоговых вычетов для различных категорий налогоплательщиков.

9. Каков порядок предоставления социальных налоговых вычетов? Назовите размеры социальных налоговых вычетов по их видам.

10. Каковы порядок и условия предоставления имущественных налоговых вычетов?

11. Кто имеет право на профессиональные налоговые вычеты? Каков порядок их предоставления?

12. Кто обязан подавать налоговую декларацию по НДФЛ? В какие сроки подается налоговая декларация?

13. Назовите порядок и сроки уплаты НДФЛ.

14. Каковы сроки уплаты авансовых платежей по налогу на доходы индивидуальных предпринимателей?

15. По каким видам доходов физические лица обязаны представлять декларации в налоговые органы?

Рефераты
1. Современные проблемы налогообложения доходов физических лиц в РФ
2. Система налоговых вычетов при налогообложении физических лиц в РФ
3. Зарубежный опыт подоходного налогообложения физических лиц и возможности его использования в России

Основная литература:[2, 5, 7, 10, 11, 13]

Дополнительная литература: [10, 24, 33, 34, 35, 36]
Тема 7. Прочие федеральные налоги и сборы

Вопросы для самоконтроля знаний
1. Дайте определение акциза как косвенного налога.

2. Перечислите подакцизные товары.

3. Кто является плательщиком акцизов?

4. Что является объектом акцизного налогообложения?

5. Какие формы налоговых ставок применяются в Российской Федерации при акцизном налогообложении?

6. Что является налоговой базой при исчислении акциза?

7. Назовите налогоплательщиков, объект налогообложения и налоговую базу по налогу на добычу полезных ископаемых.

8. Какая форма налоговых ставок применяется в налоге на добычу полезных ископаемых?

9. Кто является плательщиком платежей за пользование водными ресурсами?

10. По каким критериям определяется вид объекта налога за использование водных ресурсов?

11. Как исчисляется налогооблагаемая база по плате за воду?

12. Кто считается плательщиком сборов за пользование объектами животного мира и водных биологических ресурсов?

13. Назовите объект налогообложения и сроки уплаты сборов за пользование объектами животного мира и водных биологических ресурсов?

14. Дайте определение государственной пошлины. В чем ее отличие от налога?

15. Кто является плательщиком государственной пошлины, и какие уполномоченные органы вправе ее взимать?

16. За какие действия взимается государственная пошлина?

17. Какова роль таможенных платежей в регулировании внешнеэкономической деятельности и формировании доходной части бюджета?

18. Дайте характеристику видов таможенных пошлин.

19. Назовите виды ставок таможенных пошлин.
20. Какие методы используются для определения таможенной стоимости товаров?
Рефераты
1. Зарубежный опыт акцизного налогообложения и возможности его использования в РФ
2. Акциз на алкогольную продукцию в РФ: проблемы и пути их решения

3. Налогообложение природопользования в России: проблемы и пути их решения

4. Налог на добычу полезных ископаемых: действующий механизм исчисления и пути его совершенствования

5. Таможенные пошлины и их роль в регулировании внешнеэкономической деятельности РФ

Основная литература:[2, 6, 8, 9, 11, 12]

Дополнительная литература: [13, 21, 37, 38, 39, 40, 41, 46, 49, 52, 53, 54]
Тема 8. Региональные и местные налоги

Вопросы для самоконтроля знаний
1. Назовите плательщиков налога на имущество организаций.

2. Что является объектом обложения налогом на имущество организаций?

3. Что признается налоговой базой у различных категорий налогоплательщика?

4. Как рассчитывается среднегодовая стоимость имущества?

5. Кто устанавливает налоговую ставку по налогу на имущество организаций? Какова величина налоговой ставки?

6. Перечислите налоговые льготы по налогу на имущество организаций.

7. Кто является плательщиком налога на игорный бизнес?

8. Назовите объекты обложения налогом на игорный бизнес.

9. Каков порядок установления ставок налога на игорный бизнес?

10. Кто является плательщиком транспортного налога?

11. Перечислите основные виды объектов обложения транспортным налогом.

12. Каков порядок определения налоговой базы по транспортному налогу?

13. Каков порядок исчисления и уплаты транспортного налога?

14. В зависимости от каких характеристик транспортного средства устанавливается размер налоговой ставки?

15. Кто является плательщиком земельного налога?

16. По каким критериям устанавливается размер ставки по земельному налогу?

17. Кто исчисляет земельный налог?

18. Назовите основные льготы по земельному налогу.

19. Назовите плательщиков налога на имущество физических лиц.

20. Назовите объекты обложения налогом на имущество физических лиц.

21. Как определяется налоговая база по налогу на имущество физических лиц?

22. Кем устанавливаются ставки по налогу на имущество физических лиц?

23. Какие льготы предусмотрены в отношении плательщиков налога на имущество физических лиц?
24. Каков порядок уплаты налога на имущество физических лиц?
Рефераты
1. Имущественное налогообложение в РФ
2. Зарубежный опыт имущественного налогообложения физических лиц и возможности его применения в России

3. Земельный налог в Российской Федерации и перспективы его развития

Основная литература:[2, 5, 7, 9, 10, 13]

Дополнительная литература: [9, 11, 12, 50, 51]

Тема 9. Специальные налоговые режимы

Вопросы для самоконтроля знаний
1. Кто имеет право применять упрощенную систему налогообложения?

2. Назовите объекты налогообложения и налоговые ставки при упрощенной системе налогообложения.

3. Что понимается под минимальным налогом, и в каких случаях он уплачивается?

4. Для каких видов деятельности применяется единый налог на вмененный доход?

5. Назовите плательщиков и объект налогообложения ЕНВД?

6. Что такое единый сельскохозяй​ственный налог, и в каких случаях он уплачивается?

7. Что понимается под системой налогообложения при выполнении согла​шений о разделе продукции?

Рефераты
1. Упрощенная система налогообложения в РФ
2. Зарубежный опыт налогообложения малого бизнеса и возможности его применения в России

3. Единый налог на вмененный доход: действующий механизм исчисления и пути его совершенствования

4. Система налогообложения при выполнении соглашений о разделе продукции
Основная литература:[2, 4, 6, 8, 10, 11, 13]

Дополнительная литература: [1, 2, 3, 4, 5, 6, 7, 8, 42, 43, 44

ЗАДАЧИ

Задача 1

Первое предприятие реализовало комплектующие изделия в количестве 30 шт. по цене 6000 руб. за единицу. Второе предприятие произвело продукцию с этими комплектующими идущую на нужды медицины. Цена за 1 шт. – 8000 руб.

Рассчитать сумму НДС на обоих предприятиях.

Задача 2

Предприятие занимается оптовой торговлей. Выручка от реализации продукции в отчетном году составила 155000 руб. Себестоимость – 35000 руб. Затраты на оплату труда – 50000 руб.

Определить ЕСН, если налогооблагаемая база на одного работника до 280000 руб.

Определить налог на прибыль организаций.

Задача 3

По состоянию на 1 января 2006 года в составе основных средств предприятия числится компьютер. Первоначальная стоимость компьютера 30000 руб. Срок полезного использования 5 лет. Амортизация начисляется линейным методом – ежемесячно 500 руб. Остаточная стоимость по состоянию на 1 января 2006 года – 24000 руб.

Определить сумму авансового платежа по налогу на имущество за первый квартал 2006 года, если законом субъекта РФ установлена минимальная ставка налога.

Задача 4

Стоимость имущества организации, подлежащего налогообложению, составила: на 01.01 – 35 тыс.руб., на 01.02 – 22 тыс.руб., на 01.03 – 64 тыс.руб., на 01.04 – 45 тыс.руб.

Определить сумму налога на имущество организации за текущий квартал и сумму авансового платежа.

 Задача 5

Предприятие занимается предпринимательской деятельностью.

- объем реализованной продукции с НДС составил 330 тыс. руб., в том числе оплачено 300 тыс. руб.,

- получили аванс 10 тыс. руб.,

- уплачены штрафы (налогоплательщику) 5 тыс. руб.

- приобрели товарно-материальных ценностей на сумму 120 тыс.руб.,

- оказаны услуги населению без НДС 10 тыс. руб.,

Определить НДС к вычету.

Задача 6
Полная себестоимость изделия 480 руб. Прибыль, предусмотренная в оптовой цене – 170 руб., ставка НДС 18 %. Определить окладную сумму НДС и отпускную цену изделия.

Задача 7
Предприятие закупило товары на сумму 6000 тыс. руб. (без учета НДС, НДС применяется по основной ставке). За транспортировку товара было уплачено 1121 тыс. руб., (с учетом НДС). Общехозяйственные расходы – 200 тыс. руб. (без учета НДС).

Найти НДС, принятый к вычету.

Задача 8
Определите сумму средств, которые поступят в бюджет субъекта Федерации, если за определенный период на его территории исчислены следующие суммы налогов (млн руб.):

- налог на добавленную стоимость 186 ,

- налог на имущество предприятий 148 ,
- налог с прибыли 312 ,
- налог на доходы физических лиц 65

Задача 9
Распределите нижеуказанные суммы налогов, полученные за отчетный период по субъекту Федерации, по уровням бюджетной системы (млн руб):

Земельный налог - 284,

Единый налог на вмененный доход - 168,
налог на имущество физических лиц - 124,
налог на имущество предприятий - 72,
 На прибыль - 288.
Задача 10
Определите сумму средств, поступающих в местный бюджет, если всего за отчетный период на территории собраны следующие суммы налоговых доходов (тыс.руб.):

· НДС - 1600,

· земельный налог - 360,

· налог на имущество физических лиц - 420
· налог на прибыль предприятий - 1500,

· НДФЛ - 900,

· единый налог на вмененный доход – 200.

Задача 11
Определите суммы налогов, полученные на территории субъекта Федерации и зачисленные в его доходную базу на очередной финансовый год по следующим данным (млн. руб.):

· валовая прибыль – 680, в том числе доля прибыли, облагаемой налогом – 90 %,

· налогооблагаемые доходы физических лиц – 1400, в том числе доля налоговых вычетов – 15 %,

· среднегодовая стоимость имущества предприятий, облагаемая налогом на имущество – 8690.

Задача 12
В марте месяце организацией реализовано промышленных товаров на сумму 980 тыс.руб. (без НДС), в т.ч. на экспорт – на сумму 150 тыс.руб.; продовольственных товаров – на сумму 1130 тыс.руб.; оказаны услуги по предоставлению в пользование жилых помещений на сумму 30 тыс.руб.; построен для собственных нужд гараж (стоимость строительно-монтажных работ составила 50 тыс.руб.).

Оприходовано товарно-материальных ценностей на сумму 480 тыс.руб. (с НДС).

Исчислить сумму НДС, подлежащую уплате в бюджет, а также определить порядок и сроки его уплаты.

Задача 13
В июне месяце организацией реализовано промышленных товаров на сумму 846 тыс.руб. (без НДС), в т.ч. на экспорт – на сумму 146 тыс.руб.; товаров для детей – на сумму 960 тыс.руб.; оказаны услуги по предоставлению в пользование жилых помещений на сумму 40 тыс.руб.; построен для собственных нужд гараж (стоимость строительно-монтажных работ составила 65 тыс.руб.).

Оприходовано товарно-материальных ценностей на сумму 320 тыс.руб. (с НДС).

Исчислить сумму НДС, подлежащую уплате в бюджет, а также определить порядок и сроки его уплаты.

Задача 14
В мае месяце организацией реализованы основные средства: первоначальная стоимость – 1300 тыс.руб., амортизация – 700 тыс.руб., цена реализации – 800 тыс.руб. Переданы на безвозмездной основе объекты основных средств некоммерческой организации на сумму 80 тыс.руб. Реализованы продукты питания на сумму 1100 тыс.руб. (без НДС).

Оприходовано товарно-материальных ценностей на сумму 360 тыс.руб. (с НДС).

Исчислить сумму НДС, подлежащую уплате в бюджет, а также определить порядок и сроки его уплаты.

Задача 15
Определить сумму уплачиваемых авансовых платежей по налогу на прибыль организаций за 2-й квартал и сумму налога на прибыль, подлежащую дополнительному внесению в бюджет (возврату из бюджета) по итогам работы организации за 2-й квартал.

Исходные данные:

1) Фактическая прибыль за 1-й квартал – 980 тыс.руб.

2) Доходы организации за 2-й квартал – 17890 тыс.руб.

3) Общая сумма расходов за 2-й квартал – 16560 тыс.руб.

Задача 16
Первоначальная стоимость основного средства составляет 240 тыс.руб. Срок полезного использования – 24 месяца.

Определить порядок начисления амортизации линейным и нелинейным методами. Определить размер амортизационных отчислений за первые 2 месяца эксплуатации данного основного средства.

Задача 17
Определить сумму уплачиваемых авансовых платежей по налогу на прибыль организаций за 3-й квартал и сумму налога на прибыль, подлежащую дополнительному внесению в бюджет (возврату из бюджета) по итогам работы организации за 3-й квартал.

Исходные данные:

1) Фактическая прибыль за 2-й квартал – 1350 тыс.руб.

2) Доходы организации за 3-й квартал – 22560 тыс.руб.

3) Общая сумма расходов за 3-й квартал – 20849 тыс.руб.

Задача 18
Отпускная цена автомобиля с мощностью двигателя 160 л. с. составила 175000 руб. Определите цену реализации автомобиля с учетом акциза и НДС.

Задача 19
Цена реализации бутылки виноградного вина емкостью 0,75 л с учетом акцизов и НДС составила 75 руб. Определите отпускную цену бутылки вина.

Задача 20
Ликероводочный завод приобрел 1000 л этилового спирта, из которого было произведено и реализовано 2400 л водки крепо​стью 40 %. Определите сумму акциза для перечисления в бюджет.

Задача 21
При проверке установлено, что организация за 2006 г. не доначислила налоги:

· НДС за II квартал 2004 г. – 15 000 руб.;

· налог на прибыль организаций – 8500 руб.;

· транспортный налог – 1500 руб.

По результатам проверки доначисленные суммы налогов уплачены 10 июня 2007 г. Ставка рефинансирования Банка Рос​сии – 10,5 %.

Исчислите сумму пени и штрафных санкций за налого​вое правонарушение, которую обязана уплатить организация.

Задача 22
Организация уплатила налоги позже установленного срока на 15 дней:

НДС – в сумме 20 тыс. руб.;

налог на прибыль – 15 тыс. руб.;

транспортный налог – 3 тыс. руб.

Рассчитайте финансовые санкции, которые необхо​димо уплатить в бюджет.

Задача 23
ООО «КАНТ» не подало заявление в налоговые органы о постановке на учет и не сообщило об открытии рас​четного счета в течение 15 дней с момента регистрации. Деятельность организация не вела.

Рассчитайте финансовые санкции, которые необхо​димо уплатить организации.

Задача 24
Организация за 2006 г. реализовала товаров на 2800 тыс. руб. (без НДС). Расходы на производство товаров соста​вили 1 900 000 руб., в том числе сверхнормативные расходы на оплату суточных по коман​дировкам – 20 000 руб. Кроме того, было реализовано два транспортных средства:

· автомобиль – 30 июня 2006 г. по цене 80 000 руб., первоначальная стоимость – 100 000 руб., сумма аморти​зационных отчислений – 25 000 руб., срок эксплуата​ции – два года, срок полезного использования – 10 лет;

· трактор – 25 ноября 2006 г. по цене 70 000 руб., первоначальная стоимость – 120 000 руб., сумма аморти​зационных отчислений – 75 000 руб., срок эксплуата​ции – пять лет, срок полезного использования – восемь лет.

Исчислите налог на прибыль, подлежащий уплате в бюджет.

Задача 25
Организация занимается производством инструмен​тов. За налоговый период было отгружено продукции на 7 500 000 руб., себестоимость продукции составила 5 000 000 руб., в том числе сверхнормативные расходы на горюче-смазочные материалы за зимний период – 20 000 руб.

Кроме того, в июне реализован авто​мобиль за 80 000 руб., (первоначальная стоимость – 100 000 руб., сумма амортизационных отчислений – 25 000 руб., срок полезного использования –120 меся​цев, срок эксплуатации –16 месяцев).

Исчислите налог на прибыль.

Задача 26
Физическому лицу за работу на основании трудового договора организация выплатила:

· в январе – 5000 руб.;

· в феврале – 6000 руб.;

· в марте – 5500 руб.;

· в апреле – 5200 руб.;

· в мае – декабре – ежемесячно по. 7000-руб.

Физическое лицо имеет двух детей: один в возрасте 15 лет, другой – 20 лет и является студентом дневной формы обучения.

Исчислите сумму налога на доходы физических лиц за налоговый период. Результаты расчетов представьте в виде таблицы.

	Период
	Сумма дохода с начала налогового периода
	Сумма вычетов с начала налогового периода
	Налогооблагаемая база с начала налогового периода
	Сумма налога с начала налогового периода
	Сумма налога за текущий месяц

	январь
	
	
	
	
	

	январь–февраль
	
	
	
	
	

	январь–март
	
	
	
	
	

	январь–апрель
	
	
	
	
	

	январь–май
	
	
	
	
	

	январь–июнь
	
	
	
	
	

	январь–июль
	
	
	
	
	

	январь–август
	
	
	
	
	

	январь–сентябрь
	
	
	
	
	

	январь–октябрь
	
	
	
	
	

	январь–ноябрь
	
	
	
	
	

	январь–декабрь
	
	
	
	
	

	Итого за налоговый период
	
	
	
	
	

Задача 27
Гражданин B.C. Егоров, работающий в организации на основании трудового договора, получает ежемесячно заработок в размере 5000 руб. В этой же организации B.C. Егоров работает по дополнительному трудовому договору как внутренний совместитель и получает ежеме​сячно 2500 руб. Гражданин B.C. Егоров принимал участие в ликвида​ции катастрофы на Чернобыльской АЭС, является опе​куном ребенка в возрасте 12 лет.

Исчислите ежемесячную сумму налога на доходы физических лиц, которую должен удержать налоговый агент за шесть месяцев текущего налогового периода. Результаты расчетов представьте в виде таблицы.

	Период
	Сумма дохода с начала налогового периода
	Сумма вычетов с начала налогового периода
	Налогооблагаемая база с начала налогового периода
	Сумма налога с начала налогового периода
	Сумма налога за текущий месяц

	январь
	
	
	
	
	

	январь–февраль
	
	
	
	
	

	январь–март
	
	
	
	
	

	январь–апрель
	
	
	
	
	

	январь–май
	
	
	
	
	

	январь–июнь
	
	
	
	
	

	Итого за налоговый период
	
	
	
	
	

Задача 28
Физическому лицу за январь налоговый агент произвел следующие виды выплат:

· начисленная сдельная заработная плата – 5700 руб.;

· премия в размере 15% заработной платы;

· надбавка за сверхурочную работу – 800 руб.;

· пособие по временной нетрудоспособности – 1250 руб.;

· дивиденды – 25 000 руб.;

· оплата за время простоя по причине, не зависящей от работника,– 1000 руб.;

· материальная помощь – 1500 руб.

Физическое лицо является ликвидатором катастрофы на Чернобыльской АЭС и имеет на обеспечении двух детей.

Исчислите сумму налога, подлежащую уплате в бюд​жет.

Задача 29
За налоговый период организация произвела в пользу работника следующие виды выплат:

· сумма, начисленная по тарифной ставке,– 195 000 руб.;

· начисления стимулирующего характера – 20% основного заработка;

· пособие по уходу за больным ребенком – 8000 руб.;

· начисления за работу в праздничные дни – 10 000 руб.;

· расходы на оплату труда за время вынужденного простоя – 5 000 руб.;

· оплата командировочных расходов – 11000 руб.;

· единовременное вознаграждение за выслугу лет – 12 000 руб.;

· расходы на оплату отпуска – 15 000 руб.;

· оплачено обучение ребенка работника в институте – 25 000 руб.

· выдано в счет заработной платы 100 кг сахара за 1000 руб., рыночная цена 1 кг сахара – 17 руб.

Исчислите единый социальный налог, который необ​ходимо уплатить налогоплательщику. Распределите налог по целевым бюджетным фондам.

Задача 30
В организации работают 12 человек, в том числе три ино​странных гражданина. За I квартал 2007 г. гражданам России начислены разного рода выплаты в размере 250 000 руб., в том числе пособия по временной нетрудо​способности – 35 000 руб., единовременное вознагражде​ние за выслугу лет – 85000 руб. Иностранным гражданам выплаты произведены в размере 48500 руб., в том числе оплата за найм квартиры для проживания – 6500 руб.

Исчислите единый социальный налог. Распределите его по целевым бюджетным фондам.

Задача 31
ЗАО «Восток» за свой счет провело разведку месторождения каменного угля и занялось его разработкой. В мае общество добыло 50 тыс. т угля, а реализовало 30 000 тонн. Выручка составила 150 000 тыс. руб.

ЗАО «Восток» имеет право на уплату налога с коэффициентом 0,7, так как за счет собственных средств провело разведку месторождений.

Рассчитайте сумму налога, которую налогоплатель​щик должен уплатить за май.

Задача 32
Сельскохозяйственная организация осуществляет забор воды из реки Волга в Поволжском экономическом районе. Фактический объем забора воды за налоговый пери​од составил 3 755 000 м3, который использовался в производстве овощных консервов и для хозяйственных нужд. Сброс сточных вод в водный объект составил 320 000 м3. Установлен лимит водопользова​ния для промышленных целей – 3700000 м3.

Ставка налога равна 294 руб. за 1000 м3 воды (Поволжский район, река Волга, забор из поверхностных водных объектов). При заборе сверх установленного лимита водопользования налоговая ставка в части превышения применяется в пятикратном размере обычной налоговой ставки.

Рассчитайте водный налог за пользование водными объектами и укажите срок его уплаты.

Задача 33
Организация имеет во владении земельный участок площадью 5750 м2 кадастровой стоимостью 27 450 руб./га, который используется в производственных целях. Орга​низация 25 апреля 2007 г. приобрела в собственность земельный участок площадью 2950 м2, из которых 2200 м2 используются под жилищное строительство, которое началось 1 июня 2007 г. и должно быть окончено 1 декаб​ря 2011 г. Остальная площадь используется для строи​тельства продовольственного магазина. Кадастровая сто​имость 1 га приобретенного участка 26 500 руб.

Определите сумму налога на землю, которую необ​ходимо уплатить организации за налоговый период. Примените максимальную ставку налога, установленную законодательством.

Задача 34
Организация занимается игорным бизнесом. На начало налогового периода у нее зарегистрировано пять игро​вых столов, из которых два имеют два игровых поля и 10 игровых автоматов.

Рассчитайте сумму налога на игорный бизнес за нало​говый период. При расчете примените максимальные и минимальные ставки, установленные федеральным законодательством.

Задача 35
Муж и жена имеют жилой дом инвентаризационной сто​имостью 470 000 руб., принадлежащий им на правах общей долевой собственности. Муж является пенсионером в соот​ветствии с пенсионным законодательством Российской Федерации. На него зарегистрировано транспортное сред​ство стоимостью 120000 руб. – автомобиль ВАЗ-М с мощ​ностью двигателя 85. л. с. В июне они сделали пристройку инвентаризационной стоимостью 20 000 руб.

Исчислите сумму налога на имущество физических лиц.

Задача 36
Организация занимается грузовыми и пассажирскими перевозками. На балансе числятся следующие автомо​били (см. таблицу):

	Марка
	Мощность двигателя, л. с.
	Количество, шт.
	Ставка, руб./л. с.

	ЛАЗ
	120
	8
	10

	ГАЗ 6611
	120
	5
	8

	ЗИЛ 133
	150
	3
	8

Три автомобиля ГАЗ 6611 используются филиалом организации в другом регионе, в котором ставка транс​портного налога установлена в 2 раза выше.

Исчислите налог, который должна уплатить органи​зация за I квартал и в целом за налоговый период.

Задача 37
Организация применяет упрощенную систему налого​обложения. Объектом налогообложения являются дохо​ды, уменьшенные на величину расходов. За I квартал текущего налогового периода доходы составили 2350 тыс. руб., расходы – 1850 тыс. руб. Безвозмездно получено транспортное средство стоимостью 105 тыс. руб. Кроме этого приобретены и
УЧЕБНО-МЕТОДИЧЕСКОЕ ОБЕСПЕЧЕНИЕ КУРСА

1. Основная литература

1. Налоговый кодекс РФ. Часть первая.

2. Налоговый кодекс РФ. Часть вторая.

3. Налоги и налогообложение: Учеб пособие для студентов вузов / Под ред. И. Г. Русановой, В. А. Кашина – М.: ЮНИТИ, 2000. – 494 с.

4. Черник, Д. Г. Налоги и налогообложение / Д. Г. Черник. – М .: МЦФЭР, 2006.

2. Дополнительная литература

1. Андреев, И. М. Некоторые особенности применения упрощенной системы налогообложения / И. М. Андреев // Налоговый вестник. – 2006. – №5. – С. 55-58.

2. Андреев, И. М. Некоторые особенности применения упрощенной системы налогообложения / И. М. Андреев // Налоговый вестник. – 2006. – №6. – С. 71-76.

3. Андреев, И. М. О применении системы налогообложения в виде единого налога на вмененный доход для отдельных видов деятельности / И. М. Андреев // Налоговый вестник. – 2006. – №2. – С. 88-94.

4. Андреев, И. М. Практика применения специальных нало​говых режимов / И. М. Андреев // Налоговый вестник. – 2006. – №8. – С. 99-103.

5. Андреев, И. М. Практика применения специальных нало​говых режимов / И. М. Андреев // Налоговый вестник. – 2006. – №9. – С. 87-92.

6. Андреев, И. М. Практика применения специальных нало​говых режимов / И. М. Андреев // Налоговый вестник. – 2006. – №11. – С. 104-109.

7. Бокова, У. В. О специальных налоговых режимах / У. В. Бокова, Л. А. Козлова // Налоговый вестник. – 2006. – №10. – С. 112-116.

8. Бокова, У. В. О специальных налоговых режимах / У. В. Бокова, Л. А. Козлова // Налоговый вестник. – 2006. – №11. – С. 99-103.

9. Гаврилова, Н. А. О земельном налоге / Н. А. Гаврилова // Налоговый вестник. – 2006. – №2. – С. 73-78.

10. Глазунова, Е. А. Получение социального налогового вычета на лечение и приобретение медикаментов / Е. А. Глазунова // Налоговый вестник. – 2006. – №1. – С. 72-77.

11. Голубева, Н. В. О земельном налоге / Н. В. Голубева // Налоговый вестник. – 2006. – №6. – С. 96-100.

12. Голубева, Н. В. О земельном налоге / Н. В. Голубева // Налоговый вестник. – 2006. – №7. – С. 101-105.

13. Грызлова, Е. В. О налоге на добычу полезных ископаемых / Е. В. Грызлова // Налоговый вестник. – 2006. – №1. – С. 103-108.

14. Дорошенко, Е. В. О едином социальном налоге / Е. В. Дорошенко // Налоговый вестник. – 2006. – №1. – С. 91-98.

15. Дорошенко, Е. В. О едином социальном налоге / Е. В. Дорошенко // Налоговый вестник. – 2006. – №2. – С. 68-73.

16. Дорошенко, Е. В. О едином социальном налоге / Е. В. Дорошенко // Налоговый вестник. – 2006. – №3. – С. 71-76.

17. Дорошенко, Е. В. О едином социальном налоге / Е. В. Дорошенко // Налоговый вестник. – 2006. – №6. – С. 66-70.

18. Дорошенко, Е. В. О едином социальном налоге / Е. В. Дорошенко // Налоговый вестник. – 2006. – №12. – С. 68-74.

19. Исакина, Е. Н. О налоге на прибыль / Е. Н. Исакина, М. М. Щербинина, Д. В. Осипов // Налоговый вестник. – 2006. – №1. – С. 50-56.

20. Исакина, Е. Н. Участие свидетелей, экспертов, специалистов, переводчиков, понятых в действиях по осуществлению налогового контроля / Е. Н. Исакина // Налоговый вестник. – 2006. – №3. – С. 101-107.

21. Карасев, М. Н. Вопросы исчисления и уплаты водного налога / М. Н. Карасев, В. В. Петрунин // Налоговый вестник. – 2006. – №7. – С. 3-5.

22. Клементьева, Г. В. Обложение налогом на прибыль иностранных организаций на территории Российской Федерации / Г. В. Клементьева // Налоговый вестник. – 2006. – №9. – С. 15-21.

23. Кобзева, Т. Я. О государственной регистрации и об учете юридических и физических лиц / Т. Я. Кобзева // Налоговый вестник. – 2006. – №1. – С. 108-114.

24. Колобов С. А. О налоге на доходы физических лиц / С. А. Колобов // Налоговый вестник. – 2006. – №10. – С. 85-91.

25. Лермонтов, Ю. М. О налоговых правонарушениях / Ю. М. Лермонтов // Налоговый вестник. – 2006. – №8. – С. 113-119.

26. Лобачева, Е. С. О налоге на добавленную стоимость / Е. С. Лобачева, М. Н. Храмова // Налоговый вестник. – 2006. – №4. – С. 50-57.

27. Минаев Б. А. О требующих решения проблемах в области налогообложения / Б. А. Минаев // Налоговый вестник. – 2006. – №4. – С. 7-12.

28. Минаев Б. А. О стабильности налогового законодательства / Б. А. Минаев // Налоговый вестник. – 2006. – №7. – С. 36-41.

29. Минаев Б. А. Трудные случаи обложения НДС / Б. А. Минаев // Налоговый вестник. – 2006. – №9. – С. 21-27.

30. Митрохина Р. Н. Об обложении налогом на прибыль финансово-кредит​ных организаций / Р. Н. Митрохина, Д. В. Коновалов // Налоговый вестник. – 2006. – №12. – С. 123-129.

31. Митрохина, Р. Н. О налоге на прибыль / Р. Н. Митрохина // Налоговый вестник. – 2006. – №2. – С. 13-17.

32. Митрохина, Р. Н. О налоге на прибыль / Р. Н. Митрохина // Налоговый вестник. – 2006. – №3. – С. 11-16.

33. Муравьева, Н. И. О налоге на доходы физических лиц / Н. И. Муравьева // Налоговый вестник. – 2006. – №5. – С. 39-46.

34. Назарова, Т. В. О налоге на доходы физических лиц / Т. В. Назарова // Налоговый вестник. – 2006. – №1. – С. 75-79.

35. Назарова, Т. В. О налоге на доходы физических лиц / Т. В. Назарова // Налоговый вестник. – 2006. – №2. – С. 51-57.

36. Назарова, Т. В. О налоге на доходы физических лиц / Т. В. Назарова // Налоговый вестник. – 2006. – №3. – С. 57-63.

37. Нечипорчук, Н. А. Об исчислении акцизов на прямогонный бензин в 2006 году / Н. А. Нечипорчук // Налоговый вестник. – 2006. – №10. – С. 57-62.

38. Нечипорчук, Н. А. Об обложении акцизами денатурированного спирта в 2006 году / Н. А. Нечипорчук // Налоговый вестник. – 2006. – №9. – С. 33-39.

39. Новиков, А. И. О государственной пошлине / А. И. Новиков // Налоговый вестник. – 2006. – №5. – С. 79-84.

40. Петрунин, В.В. О развитии рентных платежей в сфере пользования водными биологическими ресурсами / В. В. Петрунин // Налоговый вестник. – 2006. – №5. – С. 3-7.

41. Плужникова, С. В. О налогообложении внешнеэкономической деятельности / С. В. Плужникова // Налоговый вестник. – 2006. – №4. – С. 59-65.

42. Подпоркин, Ю. В. О применении упрощенной системы налогообложения / Ю. В. Подпоркин // Налоговый вестник. – 2006. – №3. – С. 74-78.

43. Подпоркин, Ю. В. О применении упрощенной системы налогообложения / Ю. В. Подпоркин // Налоговый вестник. – 2006. – №12. – С. 96-101.

44. Подпоркин, Ю. В. Особенности применения налогового законодательства плательщиками единого сельскохозяйственного налога / Ю. В. Подпоркин // Налоговый вестник. – 2006. – №9. – С. 64-69.

45. Разгулин, С. В. Совершенствование законодательства как инструмент противодействия злоупотребле​нию правом в налоговых отношениях / С. В. Разгулин // Налоговый вестник. – 2006. – №3. – С. 3-6.

46. Семенова, О. В. О водном налоге / О. В. Семенова // Налоговый вестник. – 2006. – №3. – С. 94-99.

47. Семкина Т. И. О теории и практике взимания НДС / Т. И. Семкина // Налоговый вестник. – 2006. – №7. – С. 61-66.

48. Смирнова, Е. Е. О проведении налоговых проверок / Е. Е. Смирнова // Налоговый вестник. – 2006. – №6. – С. 92-97.

49. Софрина, Т. А. Обложение акцизами спирта этилового и спиртосодержащей продукции / Т. А. Софрина // Налоговый вестник. – 2006. – №12. – С. 54-58.

50. Трофимова, Н. В. О земельном налоге / Н. В. Трофимова // Налоговый вестник. – 2006. – №8. – С. 89-94.

51. Трофимова, Н. В. О земельном налоге / Н. В. Трофимова // Налоговый вестник. – 2006. – №9. – С. 78-83.

52. Шапошникова О. И. Налогообложение внешнеэкономической деятельности / О. И. Шапошникова, Т. Я. Кобзева // Налоговый вестник. – 2006. – №6. – С. 53-57.

53. Шапошникова О. И. Налогообложение внешнеэкономической деятельности / О. И. Шапошникова, Т. Я. Кобзева // Налоговый вестник. – 2006. – №7. – С. 65-69.

54. Шапошникова О. И. Налогообложение внешнеэкономической деятельности / О. И. Шапошникова, Т. Я. Кобзева // Налоговый вестник. – 2006. – №8. – С. 36-41.

ПЕРЕЧЕНЬ ВОПРОСОВ К ЭКЗАМЕНУ ПО КУРСУ
«НАЛОГИ И НАЛОГООБЛОЖЕНИЕ»
1. Налоги и бюджетный процесс.
2. Понятие налога и сбора.
3. Функции налогов.
4. Классификация налогов.
5. Принципы налогообложения.
6. Элементы налогообложения.
7. Правовое значение элементов налога.
8. Субъект налогообложения.
9. Объект и предмет налогообложения.
10. Масштаб налога и единица налога.
11. Налоговая база.
12. Налоговый период.
13. Ставка налога и метод обложения.
14. Налоговая льгота и виды налоговых льгот.
15. Порядок и способы исчисления налога.
16. Порядок и способы уплаты налога.
17. Сроки уплаты налога.
18. Понятие налоговой системы.
19. Основные характеристики налоговой системы.
20. Организационные принципы налоговой системы.
21. Направления развития налоговой системы РФ.
22. Понятие налогового права.
23. Принципы налогового права.
24. Отношения налогового права с другими отраслями права.
25. Система российского налогового законодательства.
26. Налоговый кодекс РФ и его значение.
27. ФНС РФ, права и обязанности налоговых органов.
28. Права и обязанности налогоплательщика.
29. Участники отношений в сфере налогообложения.
30. Понятие и виды налоговой ответственности.
31. Состав налоговых правонарушений.
32. Понятие налогового контроля.
33. Формы и виды налогового контроля.
34. Налоговые проверки как основная форма налогового контроля.
35. Защита налогоплательщиком своих прав.
36. НДС: сущность, назначение, основные элементы.
37. Порядок исчисления и уплаты НДС.
38. Акцизы: сущность, назначение, основные элементы.

39. Порядок исчисления и уплаты акциза.

40. Налог на доходы физических лиц: сущность, назначение, основные элементы.

41. Порядок исчисления и уплаты НДФЛ.

42. ЕСН: сущность, назначение, основные элементы.

43. Порядок исчисления и уплаты ЕСН.

44. Налог на прибыль организаций: сущность, назначение, основные элементы.

45. Порядок исчисления и уплаты налога на прибыль организаций.

46. Налог на добычу полезных ископаемых (НДПИ): сущность, назначение, основные элементы.

47. Порядок исчисления и уплаты НДПИ.

48. Водный налог: сущность, назначение, основные элементы.

49. Порядок исчисления и уплаты водного налога.

50. Налог на имущество предприятий: сущность, назначение, основные элементы.

51. Порядок исчисления и уплаты налога на имущество предприятий.

52. Налог на игорный бизнес: сущность, назначение, основные элементы.

53. Порядок исчисления и уплаты налога на игорный бизнес.

54. Транспортный налог: сущность, назначение, основные элементы.

55. Порядок исчисления и уплаты транспортного налога.

56. Земельный налог: сущность, назначение, основные элементы.

57. Порядок исчисления и уплаты земельного налога.

58. Налог на имущество физических лиц: сущность, назначение, основные элементы.

59. Порядок исчисления и уплаты налога на имущество физических лиц.

60. Сборы за пользование объектами животного мира и за пользование объектами водных биологических ресурсов.

61. ЕСХН: сущность, назначение, основные элементы.

62. Порядок исчисления и уплаты ЕСХН.

63. ЕНВД: сущность, назначение, основные элементы.

64. Порядок исчисления и уплаты ЕНВД.

65. Упрощенная система налогообложения: сущность, назначение, основные элементы.

66. Порядок исчисления и уплаты налога по упрощенной системе налогообложения.

67. Государственная пошлина, особенности исчисления и уплаты.

68. Система налогообложения при выполнении соглашений о разделе продукции.
КРИТЕРИИ ОЦЕНКИ ЗНАНИЙ СТУДЕНТОВ

■

Оценка «отлично» выставляется студенту, который:
1) глубоко и осмысленно усвоил в полном объеме программный материал;
2) свободно владеет методологией данной дисциплины, знает сущность категорий и понятий системы налогообложения, устанавливает их взаимозависимость;
3) творчески применяет теоретические знания при решении практических задач и в конкретных финансовых ситуациях, дает экономическое обоснование решения этих задач, используя современные методы исследования;

4) стремиться самостоятельно пополнять свои знания.
Оценка «хорошо» выставляется, если студент:
1) полно раскрыл содержание вопроса, изучил обязательную литературу;
2) владеет методологией данной дисциплины и современными методами исследования, знает определения категорий и понятий системы налогообложения, может устанавливать между ними связи;
3) умеет применять теоретические знания при решении практических задач и в конкретных финансовых ситуациях, экономически обосновывая свои действия;
4) допустил небольшие ошибки при изложении материала, не исказив существа вопроса.
Оценка «удовлетворительно» выставляется студенту, если он:
1) владеет материалом в пределах программы курса, знает определения основных категорий и понятий системы налогообложения;
2) Обладает достаточными знаниями для дальнейшего продолжения обучения и для профессиональной деятельности;
3) Способен решить практическую задачу, разобраться в конкретной ситуации.
Оценка «неудовлетворительно» выставляется, если студент:
1) показал пробелы в знаниях основного учебного материала, не может дать четкого определения основных категорий и понятий системы налогообложения;
2) не умеет решать практические задачи, не разбирается в конкретной финансовой ситуации;
3) не способен продолжать дальнейшее обучение в связи с недостаточным объемом знаний.
