 МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ ПО САМОСТОЯТЕЛЬНОЙ РАБОТЕ СТУДЕНТОВ
 Для самостоятельной работы студенты должны знать цель и задачи изучения дисциплины, ориентироваться в формах проведения занятий и формах контроля. Оценить уровень самостоятельной подготовки можно на основании вопросов для контроля и самопроверки, тестов и задач.

Цель изучения учебной дисциплины.

Целью дисциплины является подготовка студентов к анализу и оценке важнейших направлений налоговой политики государства; сформировать целостное представление о налоговых механизмах реализации экономической и социальной политики государства посредством эффективного управления денежными потоками через налоговую политику.
Для реализации поставленных целей в курсе рассматриваются основные положения налоговой стратегии, изучаются формы организации налоговых систем, а также механизм исчисления и порядка уплаты налогов, сборов (пошлин) в Республике Беларусь. Исследуются экономико-правовые принципы налогообложения и основы налогового законодательства Республики Беларусь.
Задачи учебной дисциплины.

- на базе объективных теоретических позиций изучить проблему эффективного построения налоговой системы;

- детально изучить порядок исчисления и уплаты налогов, действующих в Беларуси и за рубежом;

- проанализировать специфику формирования объектов налогообложения, установления налоговых льгот в отдельных отраслях и в целом в экономике;

- представлять систему управления налоговой системой и процессами налогообложения на государственном уровне;

- оценить возможность и необходимость проведения налоговых реформ на различных этапах развития национальной экономики.

Требования к уровню освоения содержания курса.

По окончании изучения курса «Налоговая политика» студенты должны в полном объеме усвоить теоретические знания и получить практические навыки для успешной работы в области управления налогообложением на государственном уровне. Предметом учебной дисциплины «Налоговая политика» является изучение налоговой стратегии как основного метода государственного регулирования экономических и социальных процессов общества, а также механизма ее реализации путем формирования эффективной налоговой системы.

В системе государственного регулирования воспроизводственных процессов особую роль выполняют налоги. Выстраивая налоговую политику, государство обеспечивает решение важнейших экономических и социальных задач.

Изучение актуальных проблем налоговой политики необходимо при подготовке специалистов высшей квалификации, способных эффективно управлять денежными потоками, использовать налоговые механизмы воздействия на экономические процессы с целью обеспечения роста экономического потенциала страны. Не менее важным является умелое использование налоговых рычагов для решения задач социальной политики государства. Таким образом, особой ролью налогов определяется важность этого курса в подготовке специалистов специальности 1-26 01 01 «Государственное управление».
	В результате теоретического изучения дисциплины студент должен знать:
	В результате практического изучения дисциплины студент должен уметь:

	· Теоретические основы построения налоговой системы, действующий порядок исчисления налогов, основы налогового планирования систему и управления налогообложением;

· Современные проблемы эффективного построения налоговой системы и системы целевых бюджетных фондов;

· Законодательную и нормативную базу, регламентирующую налоговое законодательство, проблемы в области налоговой политики и механизмы их решения.

	· Рассчитывать налоги, оценивать современную налоговую систему и налоговую нагрузку;

· Анализировать специфику формирования объектов налогообложения, установления налоговых льгот в отдельных отраслях и в целом в экономике;

· Оценивать налоговую политику и основные направления ее реализации;

· Определять последствия налоговых реформ.

Формы проведения занятий.

Основными формами изучения дисциплины составляют лекции, семинарские и практические занятия.

В лекциях рассматриваются узловые теоретические проблемы и вопросы дисциплины.

Семинарские занятия проводятся по основным темам дисциплины с целью более глубокого изучения лекционного материала. Семинарские занятия позволяют приобрести навыки решения конкретных практических ситуаций, а также дают возможность преподавателям контролировать степень усвоения лекционного материала, законодательных и нормативных актов, материалов учебных пособий и периодической печати поп вопросам курса.

На практических занятиях у студентов формируются умения и навыки решения конкретных практических задач и ситуаций.

В целях успешного усвоения дисциплины во внеаудиторное время организуется самостоятельная работа студентов по изучению рекомендуемой литературы и выполнению практических заданий.

Форма итогового контроля.

Основными формами контроля знаний студентов являются: индивидуальный опрос, тестирование, контрольные работы по узловым темам курса. Итоговый контроль осуществляется в виде зачета.

План самостоятельной ПОДГОТОВКИ К занятиЯМ
Примерное содержание практических занятий

Цель проведения практических занятий:

1.Закрепление полученных в ходе лекций теоретических знаний;

2.Контроль выполнения студентами заданий по темам, подлежащим

самостоятельному изучению;

3.Обсуждение докладов и рефератов, выполненных студентами в ходе

самостоятельного изучения дополнительной литературы;

4.Рассмотрение конкретных хозяйственных ситуаций и примеров, связанных с

налогообложением.

ТЕМА 1. Налоговая политика в современной экономике

Понятие налоговой политики как основного инструмента регулирования экономических процессов. Особенности налоговой политики государств с развитой и развивающейся экономикой. Налоговая стратегия и тактика использо​вания налогового механизма для воздействия на развитие производства и в нуж​ном для общества направлении. Пути решения проблемы сочетания интересов государства и налогоплательщиков при формировании и реализации налоговой политики.

 Основные направления налоговой политики Республики Беларусь на современном этапе. Задачи снижения налоговой нагрузки на реальный сектор экономики и пути их решения. Направления совершенствования структуры налоговых изъятий, сокращение доли косвенных налогов в составе налого​вых платежей. Проблемы налогообложения фонда заработной платы. Прин​цип равенства налогоплательщиков перед налоговым законом и оценка сис​темы налоговых льгот в Республике Беларусь.
Формы контроля: опрос, тесты
Доклады и сообщения

1. Послевоенное реформирование налоговых систем развитых стран.

2. Методы оптимизации налоговой нагрузки.

3. Стимулирующая и сдерживающая налоговая политика.

4. Налоговая политика экономически развитых стран.
Тема 2. Современные налоговые системы и принципы их построения.
Исторические эта​пы развития налоговых систем и их характеристика.
Современная налоговая система и принципы ее построения. Характе​ристика субъектов и объектов налогообложения. Взаимосвязь между объек​тами налогообложения и источниками их уплаты. Налоговое обязательство, налоговый контроль, налоговые нарушения.
Модель налоговой системы Республики Беларусь, виды налогов, сбо​ров и пошлин, действующих на территории государства. Республиканские налоги и сборы с юридических лиц, местные налоги и сборы, целевые налоги и сборы, налоги с физических лиц, особые режимы налогообложения.
Оценка практики функционирования налоговой системы Республики Беларусь. Перспективы уменьшения налоговой нагрузки на доходы налого​плательщика. Повышение уровня налоговой дисциплины. Пути совершенст​вования налоговой системы.

 Формы контроля: рефераты, тесты
 Доклады и сообщения

1. Принципы налоговой системы

2. Несоответствие нормативных правовых актов о налогах и сборах Кодексу

3. Действия международных договоров по вопросам налогообложения

4. Контрольная функция налогов как экономическая категория
Тема 3. Экономико-правовые принципы налогообложения. Основы налогового законодательства Республики Беларусь

Экономико-правовые принципы налогообложения. Основные условия функционирования налоговой системы государства. Законодательная база в сфере налогообложения. Налоговый Кодекс. Элементы налога и налоговая терминология. Направления совершенствования законодательных основ построения и функционирования системы налогообложения в Республике Беларусь.

Формы контроля: опрос, реферат

Тема 4. Механизм исчисления и порядка уплаты налогов, сборов (пошлин) в Республике Беларусь

Республиканские налоги, сборы (пошлины). Налог на добавленную стоимость (НДС): экономические основы построения НДС, методика исчисления и уплаты НДС. Акцизы: сущность и функциональное назначение акцизных налогов, механизм исчисления и уплаты акцизов.

Налог на прибыль в налоговой системе Республики Беларусь. Порядок расчета налога на прибыль и уплаты в бюджет. Подоходный налог с физических лиц.

Ресурсные платежи: налог на недвижимость, земельный налог, экологический налог, налог за добычу (изъятие) природных ресурсов.

Сборы и пошлины в налоговой системе Республики Беларусь Местные налоги и сборы. Особые режимы налогообложения. Социальные платежи.
Формы контроля: задачи, тесты

Тема 5. Основы управления налогообложением
Структура органов налоговой системы. Общее управление налоговой системой. Исполнительный орган. Система органов оперативного управления налоговой системой. Министерство по налогам и сборам Республики Беларусь, его задачи и функции. Министерство финансов, Государственный таможенный комитет, их задачи и функции. Права и обязанности налоговых органов. Права и обязанности плательщиков налогов и налоговых агентов.

Налоговое регулирование экономических и социальных процессов. Сущность механизма налогового регулирования экономики и характе​ристика его элементов; объектов обложения, субъектов платежей, источни​ков налогов, единиц обложения, ставок, льгот, санкций, видов налогов, их структуры, сроков взимания, способов уплаты, методов исчисления. Концепция налогового регулирования экономики республики на 2010-2015 гг. в условиях обеспечения конкурентоспособного и инновационного развития. Налоговая реформа: сущность, основные этапы.

Формы контроля: рефераты, тесты

Вопросы для самоконтроля знаний СТУДЕнтов

Тема 1. Налоговая политика в современной экономике
1. Социальные основания налоговой политики

2. Регулирование национальной экономики путем применения налоговой

политики

3. Влияние налоговой политики на защиту и охрану природной среды

4. Обеспечение социальной справедливости при помощи налоговой политики

5. Перечислите виды налоговой политики.

6. Содержание понятий налоговая нагрузка и оптимальность налогообложения.

7. Налоговая капитализация.

8. Цели и задачи налоговой политики

9. Налоговая политика и национальный интерес
Тема 2. Современные налоговые системы и принципы их построения

1. Каковы схожие черты и различия в понимании налогов и сборов?

2. Какова сущность основных функций налогов и их взаимосвязь?

3. Что понимается под налоговой системой, каковы основные подходы к ее

определению?
Тема 3. Экономико-правовые принципы налогообложения. Основы налогового законодательства Республики Беларусь

1. Что понимается под налоговым администрированием?

2. Что представляет собой налоговый контроль, какие его формы используются налоговой администрацией?

3. Как выглядит совокупность налогов и сборов современной налоговой системы?

4. В чем состоит различие между налогоплательщиком и налоговым агентом?

5. Какие способы обеспечения исполнения обязанностей по уплате налогов и

6. сборов предусматривает НК РБ?

7. Каков состав основных взаимосвязей между элементами налоговой системы?

8. В чем сущность основных этапов налоговой реформы?

Тема 4. Механизм исчисления и порядка уплаты налогов, сборов (пошлин) в Республике Беларусь

1. Налог на прибыль: определение прибыли, определение допустимых льгот.

2. Налог на добавленную стоимость. Особенности налога, учитываемые при оптимизации.
3. Описать применение специальных режимов налогообложения.

4. Местные налоги и сборы: методика расчета и уплаты
Тема 5. Основы управления налогообложением
1. В чем сущность управления налогообложением?

2. Описать методологию налогового регулирования.
3. Назовите основные этапы разработки учетной и налоговой политики организации для целей налогообложения.
4. Как происходит оптимизация наиболее значимых для организации налоговых платежей.
Рекомендуемая литература

1. Киреева Е.Ф., Лукьянова И.А., Егунов Д.И., Пекарская А.Ю., Шклярова М.А. Налогообложение субъектов малого предпринимательства в реализации политики стимулирования экономического роста в Республике Беларусь/ Киреева Е.Ф., Лукьянова И.А., Егунов Д.И., Пекарская А.Ю., Шклярова М.А. Минск, УП «Эн​циклопедикс»,2013. –306с.

2. Киреева Е.Ф., Лукьянова И.А., Егунов Д.И., Шклярова М.А. Актуальные вопросы налогообложения научной, научно-технической и инновационной деятельности в контексте реализации стратегии развития Национальной инновационной системы Республики Беларусь/ Киреева Е.Ф., Лукьянова И.А., Егунов Д.И., Шклярова М.А. Минск, УП «Эн​циклопедикс»,2012. – 240с.

3. Налоги и налогообложение: Учеб. пособие/Е.Ф. Киреева [и др.]; Под ред. Е.Ф. Киреева - Мн.: БГЭУ, 2012.-447 с.
4. Налоговые льготы. Теория и практика применения: монография для магистрантов, обучающихся по программам направления «Финансы и кредит». /[И.А. Майбуров и др.], под ред. И.А. Майбурова, Ю.Б. Иванова. – М.: ЮНИТИ-ДАНА, 2014.-487 с.

5. Налоговые системы. Методология развития: монография для магистрантов, обучающихся по программам «Налоги и налогообложение», «Финансы и кредит». /[И.А. Майбуров и др.], под ред. И.А. Майбурова, Ю.Б. Иванова. –М.: ЮНИТИ-ДАНА, 2012.-463с.

6. Налоговый контроль: учебное пособие / Е.С. Филиппович, М.А. Шклярова– Минск: БГЭУ, 2014. – 399с.

7. Налогообложение в международной экономической практике: основы организации международного налогообложения: Учеб. пособие/ Киреева Е.Ф. - Мн.: БГЭУ, 2006.

8. Перов А.В. Налоги и налогообложение / А.В. Перов, А.В. Перов, А.В. Толкушкин. - 12-е изд.; перераб. и доп. - М.: Юрайт, 2013. - 996с. - (Серия: Бакалавр. Базовый курс.).с.

9. Теория налогов: курс лекций/ И.А. Лукьянова. Минск: БГЭУ, 2008.- 150 с.

10. Уклонение от уплаты налогов. Проблемы и решения: монография для магистрантов, обучающихся по программам направления «Финансы и кредит» / (И.А. Майбуров и др.(; под ред. И.А. Майбурова, А.П. Киреенко, Ю.Б. Иванова. — М. : ЮНИТИ-ДАНА, 2013. — 383 с. — (Серия «Magister»)»

11. Шувалова Е.Б.Налоговые системы зарубежных стран:учебно-практическое пособие / Е.Б. Шувалова, В.В. Климовицкий, А.М. Пузин. – М.: Изд. центр ЕАОИ, 2010. – 134 с.

12. Экономика налоговых реформ : монография / [под ред. И. А. Майбурова, Ю. Б. Иванова, Л. Л. Тарангул]. – К. : Алерта, 2013. – 432 с

