УТВЕРЖДАЮ
Директор ЧОУ ДПО «Образовательный центр
«Новация-АТВ»
___________ Т.В. Стругова

«___»_______________ 2015 года

ПРОГРАММА ДОПОЛНИТЕЛЬНОГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ:
ПОВЫШЕНИЕ КВАЛИФИКАЦИИ ПО ПРОГРАММЕ
«Налоги и налогообложение».

16 часов
г. Краснодар

2015 год
1. Пояснительная записка к рабочей учебной программе повышения квалификации по курсу «Налоги и налогообложение».
Рабочая программа повышения квалификации по курсу «Налоги и налогообложение» разработана в соответствии с требованием Федерального Закона «Об образовании в Российской Федерации».
Цель изучения программы: дать обучающимся 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 обучения:
−
сформировать систему знаний студентов в области общей теории на-логов;

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

−
показать логические основы механизма налогообложения на примере конкретных налогов и сборов, взимаемых в Российской Федерации;

−
научить исчислять налоговые платежи..
Содержание Рабочей программы представлено пояснительной запиской, рабочим учебным планом, содержанием рабочей программы, планируемыми результатами освоения Рабочей программы, условиями реализации Рабочей программы, системой оценки результатов освоения Рабочей программы, учебно-методическими материалами, обеспечивающими реализацию Рабочей программы.

Рабочий учебный план содержит перечень учебных разделов и тем, с указанием времени, отводимого на освоение учебных разделов и тем, включая время, отводимое на теоретические и практические занятия.
Рабочая программа раскрывает рекомендуемую последовательность изучения разделов и тем, а также распределение учебных часов по разделам и темам.
Условия реализации Рабочей программы содержат организационно-педагогические, кадровые, информационно-методические и материально-технические требования. Учебно-методические материалы обеспечивают реализацию Рабочей программы.

Рабочая программа предусматривает достаточный для формирования, закрепления и развития практических навыков и компетенций объем практических занятий.
Курс рассчитан на 72 часа, в том числе 46 часов теоретического обучения, 24 часа практического обучения, 2 часа отведено на итоговый зачет. Количество часов, отводимое на изучение отдельных тем программы, последовательность их изучения в случае необходимости разрешается изменять при условии, что программа будет выполнена полностью по содержанию и общему количеству часов.
Учебная группа при проведении занятий формируется численностью до 25 человек. Продолжительность учебного часа теоретических и практических занятий составляет 1 академический час (45 минут).
Теоретические и практические занятия проводятся в специально оборудованных кабинетах.

В целях рационального использования учебного времени и обеспечения качества подготовки теоретические занятия проводятся с недельной нагрузкой в объеме до 36 часов.

Промежуточная аттестация не проводится из-за незначительного объема программы.
Итоговая аттестация проводится по окончании курса практического и теоретического обучения в форме итогового зачета за счет специально отведенного времени экзаменационной комиссией, состав которой определяется и утверждается руководителем ЧОУ ДПО Образовательный центр «Новация-АТВ».

Зачет проводится с использованием материалов итоговой аттестации, разработанных в ЧОУ ДПО «Образовательный центр «Новация-АТВ». Результаты итоговой аттестации оформляются протоколом. По результатам итоговой аттестации выдается Удостоверение о повышении квалификации установленного образца.
Индивидуальный учет результатов освоения обучающимися образовательных программ, а также хранение в архивах информации об этих результатах осуществляются ЧОУ ДПО «Образовательный центр «Новация-АТВ» на бумажных и (или) электронных носителях.
Реализация Рабочей программы должна обеспечиваться педагогическими кадрами, имеющими среднее профессиональное или высшее образование, соответствующее профилю преподаваемой дисциплины (модуля).

2. Требования к подготовке обучающихся по программе повышения квалификации по курсу «Налоги и налогообложение».
В результате изучения программы повышения квалификации по курсу «Налоги и налогообложение»

обучающиеся должны знать:
- основы современной теории налогов и налогообложения, закономерности развития налоговой системы России, основные направления налоговой политики Российской Федерации;

- права, обязанности налогоплательщиков и налоговых органов;

-
ответственность налогоплательщиков за нарушения налогового законодательства;

- механизм исчисления, взимания и уплаты, действующих в настоящее время налогов и сборов в Российской Федерации.
В результате изучения программы повышения квалификации по курсу «Налоги и налогообложение» обучающиеся должны уметь:

- исчислять налоговую базу;

- производить расчеты сумм налоговых платежей, подлежащих внесению в бюджет;

- находить решение проблем, возникающих в практической деятельности организаций по исчислению налогов.
3. Учебный план повышения квалификации по программе «Налоги и налогообложение»
	№ п/п
	Наименование дисциплин,

 темы разделов, тем.
	Всего

часов
	В том числе
	Форма контроля

	
	
	
	Лекции
	Практические занятия

	

	1
	2
	3
	4
	5
	6

	1.1
	Тема №1.

 Общая характеристика налоговой системы РФ. Основы налогового законодательства.
	1
	1
	-
	-

	1.2
	Тема №2.

 Методические и практические подходы к расчету основных налогов по общему налоговому режиму
	1
	0,5
	0,5
	-

	1.3
	Тема №3.

Налог на добавленную стоимость Налог на прибыль организаций
	2
	1
	1
	-

	1.4
	Тема№4.

Налог на имущество организаций Налог на доходы физических лиц
	1
	0,5
	0,5
	-

	1.5
	Тема №5.

Сроки уплаты налогов и подачи налоговых деклараций
	1
	0,5
	0,5
	-

	1.6
	Тема №6.

Специальные налоговые режимы: общая характеристика.
	1
	0,5
	0,5
	-

	1.7
	Тема №7.

Уплата единого налога при УСНО, обоснование выбора объекта по налогу
	1
	0,5
	0,5
	-

	1.8
	Тема №8.

 Единый налог на вмененный доход для отдельных видов деятельности
	1
	0,5
	0,5
	

	1.9
	Тема №9.

Налогообложение сельхозпроизводителей – ЕСХН. Возможности совмещения налоговых режимов.
	1
	0,5
	0,5
	

	1.10
	Тема №10.

Налоговое планирование (общие и специальные методы снижения налогового бремени, налогообложение отдельных хозяйственных операций, снижение налоговых рисков)
	1
	0,5
	0,5
	

	1.11
	Тема№11.

Налоговый контроль. Защита прав налогоплательщиков.
	1
	1
	-
	

	1.12
	Тема № 12.

Тенденции арбитражной практики по налоговым спорам.
	1
	1
	-
	

	1.13
	Тема №13.

Навыки работы с информационно-консультационными системами (возможности поиска информации, использование рубрикаторов, изучение арбитражной практики)
	1
	1
	-
	

	1.14
	Зачет
	2
	-
	-
	2

	
	ИТОГО:
	16
	8
	6
	

4. Учебно-тематические планы и содержание программ повышения квалификации по курсу «Налоги и налогообложение».

Тема 1. Общая характеристика налоговой системы РФ.
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.
Основы налогового законодательства.
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.
Тема 2. Методические и практические подходы к расчету основных налогов по общему налоговому режиму.
Общая характеристика основных налогов исчисляемых по общему налоговому режиму. Методические и практические подходы к их расчету.
Тема 3. 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.

Контроль налоговых органов. Судебная практика
Налог на прибыль организаций.
Налог на прибыль – важнейший элемент системы прямых налогов, выполняющий фискальную функцию. Налог на прибыль как регулятор экономики.

Плательщики налога: организации, осуществляющие в России предпринимательскую деятельность и имеющие объект налогообложения - 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
Тема 4. Налог на имущество организаций.
Налог на имущество организаций, его значение и роль в консолидированных бюджетах субъектов федерации.

Налогоплательщики налога. Объект налогообложения, налоговая база и порядок ее определения. Особенности определения налоговой базы по налогу на имущество иностранных организаций, не осуществляющих деятельность через постоянное представительство в РФ. Ставка налога, установленная в НК и возможности ее корректировки субъектами федерации.

Льготы по налогу, их классификация и значение.

Механизм исчисления, порядок и сроки уплаты сумм налога и авансовых платежей по налогу на имущество организаций. Особенности исчисления и уплаты налога по месту нахождения обособленных подразделений организаций.
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.
Тема 5. Сроки уплаты налогов и подачи налоговых деклараций
Порядок уплаты по федеральным и региональным налогам. Ответственность за нарушение сроков и несвоевременную подачу деклараций. Расчет пени, штрафов. Источники уплаты
Тема 6. Специальные налоговые режимы: общая характеристика.
Общая характеристика специальных налоговых режимов. Их сравнение. Плюсы и минусы.

Тема 7. Уплата единого налога при УСНО, обоснование выбора объекта по налогу.
Упрощенная система налогообложения организаций: сфера применения, порядок перехода и последующего отказа. Объект налогообложения организаций, применяющих упрощенную систему налогообложения. Налоговая база, механизм ее определения. Понятие минимального налога. Налоговый и отчетный периоды. Налоговые ставки, критерии дифференциации. Порядок исчисления и уплаты единого налога.
Тема 8. Единый налог на вмененный доход для отдельных видов деятельности
Порядок введения единого налога на вмененный доход, сфера его применения и основные понятия. Налогоплательщики, объект налогообложения и налоговая база. Налоговый период, налоговая ставка. Порядок расчета величины единого налога на вмененный доход, сроки его уплаты.

Тема 9. Налогообложение сельхозпроизводителей – ЕСХН.
Условия применения системы налогообложения для сельскохозяйственных товаропроизводителей.

Налогоплательщики, порядок и условия перехода на уплату единого сельскохозяйственного налога. Объект налогообложения, порядок определения доходов и расходов. Налоговая база, порядок ее расчета. Налоговый и отчетный периоды. Налоговая ставка. Порядок исчисления и уплаты налога.
Возможности совмещения налоговых режимов.
Раздельный учёт — основа совмещения налоговых режимов. Принципы ведения раздельного учёта. Раздельный учёт доходов. Раздельный учёт расходов.
Тема 10. Налоговое планирование
Общие и специальные методы снижения налогового бремени. Налогообложение отдельных хозяйственных операций. Снижение налоговых рисков.
Тема 11. Налоговый контроль
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).
Защита прав налогоплательщиков.
Формы защиты прав налогоплательщиков.

Два порядка обжалования актов налоговых органов, действий или бездействия их должностных лиц — административный и судебный.

Тема 12. Тенденции арбитражной практики по налоговым спорам.
Практика применения части первой Налогового кодекса РФ: участники правоотношений, регулируемых законодательством о налогах и сборах; исполнение обязанности по уплате налога; ответственность за нарушение законодательства о налогах и сборах; осуществление мероприятий налогового контроля; рекомендации ФНС России по проведению мероприятий налогового контроля; возврат (зачет) сумм излишне уплаченных или излишне взысканных налогов; рассмотрение материалов налоговой проверки или иных мероприятий налогового контроля; вступление решений налогового органа в силу и обжалование их в вышестоящий налоговый орган; взыскание налога в принудительном порядке; процессуальные особенности рассмотрения налоговых споров судами.

Тема 13. Навыки работы с информационно-консультационными системами
Возможности поиска информации. Использование рубрикаторов. Изучение арбитражной практики.
5. Требования к минимальному материально-техническому обеспечению:

Реализация программы дисциплины требует наличия:

1. Учебного кабинета, оборудованного:

- посадочными местами по количеству обучающихся;

- рабочим местом преподавателя;

- компьютером для лектора;

- интерактивной доской или мультимедийным комплексом с лицензионным программным обеспечением;

- нормативными документами в области повышения квалификации по курсу;
- методической литературой в области повышения квалификации по курсу;

- учебно-наглядными пособиями по программе повышения квалификации по курсу;

- обучающими фильмами по программе повышения квалификации по курсу.

6. Информационное обеспечение обучения

Основные источники:

1.
Налоговый кодекс РФ. Часть первая.

2.
Налоговый кодекс РФ. Часть вторая.

3.Налоги и налогообложение [Электронный ресурс]: учебник / И.А. Майбуров, А.Д. Выварец, Е.В. Ядренникова и др. ; под ред. И.А. Майбуров. - 4-е изд., перераб. и доп. - М. : Юнити-Дана, 2012. - 560 с. - URL: http://biblioclub.ru/index.php?page=book&id=116732 (дата обращения 24.02.2015).

4.
Налоги и налогообложение [Электронный ресурс]: учебник / О.В. Федоренко, В.Н. Загвоздина, Е.В. Ядренникова и др.; под ред. И.А. Майбуров. - 3-е изд., перераб. и доп. - М.: Юнити-Дана, 2012. - 520 с. - URL: http://biblioclub.ru/index.php?page=book&id=114426 (дата обращения 24.02.2015)

5.
Налоги и налогообложение [Электронный ресурс]: учебник / под ред. Г.Б. Поляк, А.Н. Романов. - 2-е изд., перераб. и доп. - М. : Юнити-Дана, 2012. - 401 с. - URL: http://biblioclub.ru/index.php?page=book&id=116725 (дата обращения 25.02.2015).

Дополнительные источники

1.
Налоги и налогообложение [Электронный ресурс]/ под ред. И.А. Куянцев. - М.: Студенческая наука, 2012. - Ч. 1. Сборник студенческих работ. - 1561 с. URL:http://biblioclub.ru/index.php?page=book&id=210543 (дата обращения 24.02.2015)
7. Критерии оценивания знаний и умений по предмету

7.1. Критерии оценки полученных умений и эффективности учебной программы по выполнению практических заданий

 Практические задания позволяют оценить умения обучающихся. Экзаменационный тест состоит из практической задачи.

Оценивание выполнения практического задания производится преподавателем в зависимости от правильности решения задачи по системе «зачтено» и «не зачтено».
PAGE
11

