

Хозяйственное право
08050765 - "Менеджмент организации"
ИПУ, кафедра Гражданского права
Пурге Анна Роландовна

Правовое регулирование налогообложения.

СОДЕРЖАНИЕ

1. Понятие налогов и сборов
2. Законодательство о налогах и сборах в России
3. Налоговое отношение

СПИСОК ИСТОЧНИКОВ

1. Булатецкий Ю.Е., Машкин Н.А. Хозяйственное (предпринимательское) право: учебник. / Ю.Е. Булатецкий, Н.А. Машкин. – М.: Норма, 2007. – 752 с.
2. Брызгалин А.В., Берник В.Р., Головкин АН. Свод хозяйственных договоров и документооборота предприятий. В 2 томах./ А. В. Брызгалин, В. Р. Берник, А. Н. Головкин.- М.: Норма, 2007. – 592 с.
3. Круглова Н.Ю. Хозяйственное право: учебник. / Н.Ю. Круглова. – М.: Изд-во Высшее образование, 2008. – 857 с.
4. Предпринимательское (хозяйственное) право. Под ред. Лаптева В.В., Занковского С.С. – М.: Волтерс Клувер, 2006. — 560 с.

ПОНЯТИЕ НАЛОГОВ И СБОРОВ

Налогом признается обязательный, индивидуально безвозмездный платеж, взимаемый с организацией и физических лиц в форме отчуждения принадлежащих им на праве собственности, хозяйственного ведения или оперативного управления денежных средств в целях финансового обеспечения деятельности государства или муниципальных образований.

Налоговый кодекс РФ закрепляет, что налог считается установленным лишь в том случае, когда определены налогоплательщики и элементы налогообложения, а именно:

- объект налогообложения;
- налоговая база;
- Налоговый период;
- Налоговая ставка;
- Порядок исчисления налога;
- Порядок и сроки уплаты налога;
- Налоговые льготы.

ПОНЯТИЕ НАЛОГОВ И СБОРОВ

1. Объект налогообложения – юридический факт, с которым связывается обязанность субъекта заплатить налог.
Объектами налогообложения могут являться операции по реализации товаров, имущество, прибыль, доход, стоимость реализованных товаров и т.п.
2. Налоговая база представляет собой стоимостную, физическую или иную характеристики объекта налогообложения.
3. Налоговый период – это календарный год или иной период времени применительно к отдельным налогам, по окончании которого определяется налоговая база и исчисляется сумма налога, подлежащая уплате.

ПОНЯТИЕ НАЛОГОВ И СБОРОВ

Налоговый период может состоять из одного или нескольких отчетных периодов. Отчетный период – это срок подведения итогов, составления и представления в налоговый орган отчетности.

4. Налоговая ставка представляет собой величину налоговых начислений на единицу измерения налоговой базы.

Выделяют два вида суммы налоговой ставки:

а) Твердые ставки;

б) Процентные ставки.

5. Порядок исчисления налога. По общему правилу налогоплательщик сам исчисляет сумму налога, подлежащую уплате за налоговый период, исходя из налоговой базы, ставки и льгот. В ряде случаев обязанность по исчислению суммы налога возлагается на налоговый орган.

ПОНЯТИЕ НАЛОГОВ И СБОРОВ

6. Порядок и сроки уплаты налога. Порядок уплаты налога – это способ внесения суммы налога в соответствующий бюджет.

Уплата налогов производится в наличной или безналичной форме.

Основные способы уплаты налога:

- Уплата налога по декларации;
- Уплата налога у источника дохода;
- Кадастровый способ.

Срок уплаты налогов определяется календарной датой или исчислением периода времени, исчисляемого годами, кварталами, месяцами и днями, а также указанием на событие, которое должно наступить или произойти, либо действие, которое должно быть совершено.

ПОНЯТИЕ НАЛОГОВ И СБОРОВ

7. Налоговые льготы – это предоставляемые отдельным категориям налогоплательщиков предусмотренные законодательством о налогах и сборах преимущества по сравнению с другими налогоплательщиками, включая возможность не уплачивать налог либо уплачивать его в меньшем размере.

В качестве льгот можно рассматривать: снижение налоговой ставки, отсрочка или рассрочка налоговых платежей, возврат ранее уплаченного налога и т.д.

ПОНЯТИЕ НАЛОГОВ И СБОРОВ

Сбор – это обязательный взнос, взимаемый с организацией и физических лиц, уплата которого является одним из условий совершения в отношении плательщиков сборов гос. органами, органами местного самоуправления, иными уполномоченными органами и должностными лицами юридически значимых действий, включая предоставление определенных прав или выдачу разрешений.

Основным отличием сбора от налога является то, что сбор – это индивидуально возмездный взнос. Его плательщик всегда получает что-то взамен. Сбор уплачивается в целях покрытия издержек за оказание юридически значимых действий.

ЗАКОНОДАТЕЛЬСТВО О НАЛОГАХ И СБОРАХ В РОССИИ

Законодательство о налогах и сборах в РФ включает в себя:

- законодательство РФ о налогах и сборах, которое состоит из НК РФ и принятых в соответствии с ним ФЗ о налогах и сборах;
- законодательство субъектов РФ о налогах и сборах, которое состоит из законов и иных нормативно правовых актов о налогах и сборах субъектов РФ, принятых в соответствии с НК РФ;
- нормативные правовые акты органов местного самоуправления о местных налогах и сборах, которые принимаются представительными органами местного самоуправления в соответствии с НК РФ.

НК РФ устанавливает систему налогов и сборов, а так же:

- 1) Виды налогов и сборов;
- 2) Основания возникновения, порядок исполнения уплаты налогов
- 3) Права и обязанности налогоплательщиков;
- 4) Формы и методы налогового контроля;
- 5) Ответственность за совершение налоговых правонарушений;
- 6) Порядок обжалования актов налоговых органов.

ЗАКОНОДАТЕЛЬСТВО О НАЛОГАХ И СБОРАХ В РОССИИ

Налоги и сборы в РФ подразделяются на федеральные, региональные и местные.

К федеральным налогам и сборам относятся:

1. Налог на добавленную стоимость;
2. Акцизы;
3. Налог на доходы физических лиц;
4. Единый социальный налог;
5. Налог на прибыль организаций;
6. Налог на добычу полезных ископаемых;
7. Водный налог;
8. Гос. пошлина.

ЗАКОНОДАТЕЛЬСТВО О НАЛОГАХ И СБОРАХ В РОССИИ

К региональным налогам относятся:

1. Налог на имущество организаций;
2. Налог на игорный бизнес;
3. Транспортный налог.

К местным налогам относятся:

1. Земельный налог;
2. Налог на имущество физических лиц.

НАЛОГОВОЕ ОТНОШЕНИЕ

Налоговые отношения представляют собой властные отношения по установлению, введению и взиманию налогов и сборов в РФ, а также отношения, возникающие в процессе осуществления налогового контроля, обжалования актов налоговых органов, действий их должностных лиц и привлечения к ответственности за совершение налогового правонарушения.

Типы налоговых отношений:

- a) Отношения между субъектами гос. Власти и ее субъектов в области налогообложения;
- b) Отношения между налогоплательщиками и органами налогового регулирования;
- c) Отношения между субъектами налогового контроля и налогоплательщиками;
- d) Отношения между налоговыми органами и налогоплательщиками;
- e) Отношения между органами уголовного, административного производства и налогоплательщиками.

НАЛОГОВОЕ ОТНОШЕНИЕ

Участниками налоговых отношений являются:

1. Налогоплательщики - организации и физические лица, на которых возложена обязанность уплачивать налоги и сборы.
2. Налоговые агенты – лица, на которых возложены обязанности по исчислению, удержанию у налогоплательщика и перечислению налогов в бюджетную систему РФ.
3. Налоговые органы – единая централизованная система контроля за соблюдением законодательства о налогах и сборах, за правильностью исчисления, полнотой и своевременностью уплаты в бюджетную систему РФ налогов и сборов, иных обязательных платежей.

Использование материалов презентации

Использование данной презентации, может осуществляться только при условии соблюдения требований законов РФ об авторском праве и интеллектуальной собственности, а также с учетом требований настоящего Заявления.

Презентация является собственностью авторов. Разрешается распечатывать копию любой части презентации для личного некоммерческого использования, однако не допускается распечатывать какую-либо часть презентации с любой иной целью или по каким-либо причинам вносить изменения в любую часть презентации. Использование любой части презентации в другом произведении, как в печатной, электронной, так и иной форме, а также использование любой части презентации в другой презентации посредством ссылки или иным образом допускается только после получения письменного согласия авторов.