УТВЕРЖДЕНО

решением Президентского Совета

НП  «Институт профессиональных 

бухгалтеров и аудиторов России»

(протокол № 4/11 от «28» апреля 2011 г.)

Спецкурс повышения квалификации

«Новое в нормативном регулировании и актуальные проблемы практики налогообложения»
Продолжительность спецкурса — 40 часов
Цель спецкурса — обзор основных нововведений в законодательстве и нормативных актах РФ, которые имели место за годовой период, предшествующий дате проведения занятий по спецкурсу, и которые оказали существенное влияние на практику налогообложения; рассмотрение спорных ситуаций по вопросам налогообложения и арбитражной практики по ним.

При вступлении в силу новых нормативных актов на период проведения замятий по спецкурсу они должны быть рассмотрены лектором. 
Раздел 1. Общие положения налогового права. Практика применения положений Налогового Кодекса с учётом поправок к Налоговому Кодексу РФ
Основные направления налоговой политики России на трехлетний период. Практические аспекты налоговых правоотношений. Налоговое обязательство и его исполнение. Способы обеспечения исполнения обязательства: пеня, приостановление операций по счетам в банках и др. Зачет и возврат налога. Изменение срока уплаты налогов. Налоговая декларация; внесение изменений в налоговую декларацию. Исправление ошибок в соответствии со статьями 54 и 81 НК РФ. Налоговые проверки.  Порядок оформления результатов налоговых проверок и вынесения решений по результатам налоговых проверок. Налоговые правонарушения и ответственность за их совершение. Особенности привлечения к административной и уголовной ответственности. Обжалование решений, действий и бездействий налоговых органов. Досудебный порядок урегулирования налоговых споров. Новый порядок взыскания недоимки по налогам с граждан. Электронный документооборот в системе налоговых правоотношений.
Раздел 2. Практика налогообложения организаций и физических лиц
Тема 1. НДС
Определение момента начисления НДС в различных хозяйственных ситуациях. НДС при предварительной оплате (денежными средствами и в иных формах): подтверждение права на вычет НДС, уплаченного при получении оплаты. Порядок применения к вычету НДС по приобретаемым товарам, работам, услугам. Требования к счетам-фактурам.  Недостатки в заполнении счетов-фактур, которые не являются основанием для отказа в вычетах. Перспектива введения электронных счетов-фактур. Порядок ведения журналов учёта счетов-фактур, книг покупок и продаж. Дополнительные листы к книгам покупок и продаж.
НДС по основным средствам и строительно-монтажным работам. Ситуации, требующие раздельного учёта по НДС. Восстановление НДС, ранее принятых к вычету в различных ситуациях (предусмотренных и не предусмотренных законодательством). НДС при экспорте и импорте. Особенности применения НДС в рамках Таможенного союза. Исчисление НДС налоговым агентом. НДС при посреднических договорах. Исчисление НДС при образовании суммовых разниц у продавца и покупателя. Учёт НДС при возврате товаров. Изменение порядка применения ставки 0% услугам, связанным с экспортом и импортом товаров с 2011 года. Порядок заполнения и представления налоговой декларации по НДС. Судебно-арбитражная практика по НДС. 
Тема 2. Налог на прибыль
Доходы от реализации: дата признания; оценка доходов в рублях, в иностранной валюте и условных единицах; скидки и вознаграждения; корректировка при возврате товаров.
Группировка расходов, связанных с реализацией, прямые и косвенные расходы с учетом арбитражной практики Порядок оценки незавершенного производства.
Материальные расходы: оценка, порядок списания материально-производственных запасов; услуги производственного характера.
Амортизируемое имущество и его первоначальная оценка, амортизация, амортизационная премия и ее восстановление при реализации основных средств; расходы на  ремонт и затраты капитального характера по восстановлению основных средств; расходы, связанные с выведением из эксплуатации основных средств, нематериальных активов и незавершенного строительства.
Аренда и лизинг; капитальные вложения в арендованные основные средства и основные средства, полученные в безвозмездное пользование; налоговые последствия безвозмездного пользования; изменение порядка начисления амортизации капитальных вложений неотделимого характера с различными сроками полезного использования. 
Расходы на оплату труда и страхование работников. Порядок признания в составе расходов страховых взносов в государственные внебюджетные фонды.
Страхование имущества и рисков выполнения строительно-монтажных работ.
Прочие расходы: командировочные, представительские, рекламные расходы, расходы на подготовку кадров, охрану труда и создание условий труда на производстве; нормируемые расходы.

Внереализационные доходы и расходы: курсовые и суммовые разницы; пени, штрафы неустойки за нарушение условий договоров; безвозмездная передача имущества и имущественных прав (выполнение работ, оказания услуг): налоговые последствия для передающей и принимающей стороны; 

Дивиденды в налоговом учете у распределяющего общества и у акционера; изменение порядка применения ставки «0» % и срока уплаты налога на дивиденды с 2011 года. Восстановление невостребованных дивидендов.
Налоговый учет взносов участников (акционеров) в целях увеличения чистых активов.
Убытки учитываемые и не учитываемые для целей налогообложения прибыли- безнадежные долги в соответствии с п.2 ст.266 НК РФ; от уступки прав требования; от списания финансовых вложений; перенос убытков на будущее.
Изменение порядка налогообложения операций с ценными бумагами, в том числе,- контроль не только за ценой реализации, но и за ценой приобретения.
Исправление ошибок в налоговом учете в соответствии со статьями 54 и 81 НК РФ.

Порядок уплаты налога и авансовых платежей с учетом последних изменений.
Порядок уплаты налога организациями, имеющими обособленные подразделения.
Декларация по налогу на прибыль с учетом изменений.
Тема 4. Налог на доходы физических лиц
Доходы, подлежащие налогообложению. Выплаты, освобождаемые от налогообложения. 
Налоговая база. Особенности определения налоговой базы при получении дохода в натуральной форме, в виде материальной выгоды, по договорам страхования и негосударственного пенсионного обеспечения, от долевого участия в организациях, по операциям с ценными бумагами и операциям с финансовыми инструментами срочных сделок.

Налоговые вычеты и порядок их предоставления: стандартные, социальные, имущественные и профессиональные вычеты. 

Налоговый период;  дата получения дохода; налоговые ставки; порядок исчисления налога. Порядок  уплаты налога налоговыми агентами. Порядок исчисления и уплаты налога в отношении отдельных видов  доходов. 
Декларирование доходов физическими лицами. Изменение с 2011 года порядка  возврата налога, излишне удержанного налоговым агентом с физических лиц-резидентов РФ и физических лиц, не являющихся налоговыми резидентами РФ. Порядок взыскания и уплаты налога.

Обязанность налоговых агентов по ведению учета доходов, полученных от них физическими лицами в налоговом периоде, предоставленных физическим лицам налоговых вычетов, исчисленных и удержанных налогов в регистрах налогового учета, разрабатываемых самостоятельно.

Тема 5.  Страховые взносы
Плательщики страховых взносов и особенности их учёта. Объект обложения страховыми взносами для плательщиков страховых взносов, производящих выплаты и иные вознаграждения физическим лицам. База для начисления страховых взносов для плательщиков страховых взносов, производящих выплаты и иные вознаграждения физическим лицам. Максимальная величина налоговой базы, на которую начисляются страховые взносы в 2011 году. Особенности определения налоговой базы по страховым взносам в ФСС РФ. Суммы, не подлежащие обложению страховыми взносами для плательщиков страховых взносов, производящих выплаты и иные вознаграждения физическим лицам. Расчетный и отчётный периоды. Определение даты осуществления выплат и иных вознаграждений. Тарифы страховых взносов с 2011 года: основные и льготные. Порядок исчисления, порядок и сроки уплаты страховых взносов плательщиками страховых взносов, производящими выплаты и иные вознаграждения физическим лицам. Контроль за уплатой страховых взносов: камеральные и выездные проверки. Ответственность плательщиков взносов за неуплату или несвоевременную уплату страховых взносов.
Тема 6. Налог на имущество организаций
Изменение нормативных документов Минфина России по учету основных средств. Объект налогообложения и налоговая база. Порядок расчёта среднегодовой (средней) стоимости имущества. Рекомендации по расчёту налоговой базы по налогу на имущество  в сложных ситуациях: по построенным и приобретённым объектам недвижимости, по основным средствам, приобретённым по договору купли- продажи, в качестве вклада в уставный капитал, безвозмездно. Порядок расчёта и уплаты налога на имущество при создании и ликвидации обособленных подразделений. Порядок уплаты налога по объектам недвижимости.  Порядок заполнения и представления декларации по налогу на имущество, сроки уплаты. Зачёт налога на имущество, уплаченного за рубежом. Порядок налогообложения имущества переданного в доверительное управление. 
Тема 7. Транспортный налог
Налогоплательщики и элементы налогообложения: объект, налоговая база, налоговый период, ставки налога, порядок исчисления налога, порядок и сроки уплаты. Срок представления налоговой декларации на налоговый период. Отмена с 2011 года представления расчета авансовых платежей за отчетный период.
Тема 8. Упрощённая система налогообложения
Изменения главы 26.2 и практика её применения: порядок и условия перехода на упрощённую систему налогообложения, расширение перечня расходов, учитываемых при расчёте налоговой базы с  2011 года. Изменение момента признания в составе расходов  стоимости реализованных и оплаченных товаров. Практические вопросы, связанные с уплатой минимального налога и порядком учета этого налога в следующем налоговом периоде. Особенности определения налоговой базы при переходе на упрощённую систему налогообложения и с упрощённой системы налогообложения на общий режим налогообложения. Арбитражная практика по применению упрощенной системы налогообложения.
Тема 9. Единый налог на вменённый доход для определённых видов деятельности.
Понятие вменённого дохода и базовой доходности. Налогоплательщики и порядок постановки на учёт в качестве налогоплательщика. Объект налогообложения и налоговая база. Корректирующие коэффициенты к базовой доходности. Налоговый период. Налоговая ставка. Порядок исчисления налога. Порядок и сроки уплаты. Изменения главы 26.3 с 2011 г.
Тема 10. Земельный налог
Налогоплательщики и элементы налогообложения: объекты, налоговая база, ставки, налоговый и отчётный периоды, порядок исчисления, порядок и сроки уплаты. Льготы. Порядок и сроки представления деклараций.  Отмена с 2011 года представления расчета авансовых платежей за отчетный период.

5

