 ТЕСТЫ ПО ДИСЦИПЛИНЕ «НАЛОГОВАЯ ПОЛИТИКА»

1) Объектом налогообложения экологического налога являются:

· выручка от реализации продукции, товаров, услуг

· фонд заработной платы

· выбросы загрязняющих веществ в атмосферный воздух

2) Налог за изъятие (добычу) природных ресурсов уплачивается в случае:

· осуществления лотерейной деятельности

· выбросов (сбросов) загрязняющих веществ в окружающую среду в пределах установленных лимитов

· изъятия грунта для дорожных и строительных работ

· в случае получения выплат в связи с ликвидацией последствий аварии на ЧАЭС

3) Плательщиками экологического налога не признаются

· иностранные юридические лица

· индивидуальные предприниматели

· бюджетные организации

· собственники отходов производства

· организации, производящие сбросы (выбросы) в пределах установленного лимита

4) Косвенными налогами признаются:

· НДС, акцизы, земельный налог

· НДС, налог на прибыль, патентные пошлины

· акциз, НДС, экологический налог

· акциз, НДС

5) К местным налогам и сборам не относится:

· курортный сбор;

· экологический налог;

· сборы с пользователей;

· налог за владение собаками.

6) Налоговыми льготами признаются

· предоставляемые отдельным категориям плательщиков предусмотренные налоговым законодательством преимущества по сравнению с другими плательщиками, включая возможность не уплачивать налог, сбор (пошлину) либо уплачивать их в большем размере;

· предоставляемые отдельным категориям неплательщиков предусмотренные налоговым законодательством преимущества по сравнению с другими плательщиками, включая возможность не уплачивать налог, сбор (пошлину) либо уплачивать их в меньшем размере;

· предоставляемые отдельным категориям плательщиков предусмотренные налоговым законодательством преимущества по сравнению с другими плательщиками, включая возможность не уплачивать налог, сбор (пошлину) либо уплачивать их в меньшем размере.

7) Земельный налог уплачивается физическими лицами:

· в течение года равными частями каждый месяц

· не позднее 15 ноября

· не позднее 22 числа первого месяца

8) Укажите, кто не является плательщиком налога на недвижимость:

· иностранные юридические лица и международные организации;

· хозяйственные группы;

· организации, финансируемые из бюджета (бюджетные организации);
9) Что из ниже перечисленного является объектом обложения налогом на недвижимость

· оборотные активы организации;

· нематериальные активы;

· здания и сооружения физических лиц,

10) Не признаются объектом по налогу на недвижимость у организаций:

· здания и сооружения, расположенные на территории РБ и сданные в аренду

· здания и сооружения, незавершенные строительством, по объектам строительства, осуществляемого собственными силами без привлечения сторонней строительной организации (хоз.способ);

· сверхнормативное незавершенное строительство.

11) Принципами налогообложения являются:

· неравномерность взимания.

· всеобщность, определенность, удобство, экономичность,

· неэластичность, всеобщность, экономичность.

12) Годовая ставка налога со стоимости зданий и строений, принадлежащих гаражно-строительным кооперативам и садоводческим товариществам, созданным за счет личных взносов граждан, установлена в размере:

· 0 %;

· 0,1 %;

· 20 %

13) Объектами налогообложения земельным налогом не признаются:

· земли в собственности физических лиц;

· земли, предоставленные организации во временное пользование в соответствии с законодательством;

· земли общего пользования населенных пунктов

14) Стандартные налоговые вычеты по подоходному налогу предоставляются работнику:

· не предоставляются

· по письменному заявлению ИМНС;

· по месту основной работы, а при ее отсутствии по письменному заявлению плательщика.

15) Кто является плательщиком экологического налога

· организации и индивидуальные предприниматели

· организации, финансируемые из бюджета

· только индивидуальные предприниматели

16) Косвенными налогами признаются:

· налог на добавленную стоимость и акцизы;

· только налог на добавленную стоимость;

· только акцизы;

· налог на добавленную стоимость, акцизы и местные налоги.

17) Ставка подоходного налога в размере 9 % применяется для физических лиц:

· ИП - резидентов парка высоких технологий

· осуществляющих предпринимательскую деятельность;

· пострадавших от аварии на ЧАЭС;

· имеющих трёх и более иждивенцев.

18) К прямым налогам относятся:

· налог на прибыль и налог на добавленную стоимость

· налог на прибыль и акцизы

· налог на прибыль и подоходный налог

· налог на добавленную стоимость и акцизы

19) В отношении каких доходов устанавливается ставка подоходного налога с физических лиц в размере 15 %?

· доходов, полученных резидентами Парка высоких технологий;

· доходов, полученных работниками, которые осуществляют обслуживание и охрану зданий, помещений,

· земельных участков;

· доходов, получаемых от осуществления предпринимательской (частной нотариальной) деятельности.

20) Освобождаются от налогообложения налогом на землю:

· земли организаций

· земли заповедников, национальных парков, ботанических садов, опытные поля, используемые для научной деятельности;

· земли частных нотариусов

21) Когда уплачивается налог на недвижимость организациями-плательщиками:

· в течение года равными частями не позднее 22 числа третьего месяца отчетного квартала

· не позднее 22 числа первого месяца года

· не позднее 15 апреля

22) Земельный налог за самовольно занятые земли, а также земли, превышающие по площади установленные нормы отвода, рассчитывается организациями как:

· налоговая база * 0 %

· налоговая база * ставку налога

· налоговая база * ставку налога * 10

23) Какой размер годовой ставки налога на недвижимость установлен для организаций:

· 1 %;

· 30 %;

· 0 %;

· нет правильного ответа.

24) Физические лица – плательщики единого налога обязаны также уплачивать:

· подоходный налог;
· НДС при ввозе товаров на территорию РБ;

· только единый налог.

25) Физические лица, плательщики земельного налога, вносят в бюджет суммы

· ежеквартально,

· не позднее 15 ноября

· не позднее 31 декабря

26) Налоговым периодом налога за владение собаками признается:

· полугодие;

· календарный квартал;

· 2 календарных года.

27) Налог на какие земли взимается в десятикратном размере:

· сельскохозяйственные земли

· земли обороны

· самовольно занятые земли.

· земли загрязненные, вследствие аварии на ЧАЭС

28) К выплатам, на которые не начисляются взносы по государственному социальному страхованию в ФСЗН, относятся:

· заработная плата

· стоимость приобретенных за счет средств нанимателя путевок в детские оздоровительные учреждения

· премии и материальная помощь к отпуску

29) Не имеют права применять упрощенную систему налогообложения индивидуальные предприниматели, занимающиеся:

· реализацией товаров собственного производства;

· лотерейной деятельностью;

· реализацией импортных товаров;

· производством товаров, ориентированных на экспорт.

30) Налоги выполняют следующие функции:

· фискальная, охранительная, регулирующая;

· фискальная, регулирующая, стимулирующая.

· фискальная, потребительская, регулирующая.

31) Налогом признается

· необязательный индивидуально безвозмездный платеж, взимаемый с организаций и физических лиц в республиканский и (или) местные бюджеты;

· обязательный индивидуально возмездный платеж, взимаемый с организаций и физических лиц в республиканский и (или) местные бюджеты;

· обязательный индивидуально безвозмездный платеж, взимаемый с организаций и физических лиц в республиканский и (или) местные бюджеты.

32) Объектом для начисления обязательных страховых взносов для работодателей являются:

· выручка, полученная за отчетный период

· прибыль, остающаяся в распоряжении предприятия

· вознаграждения по гражданско-правовым договорам.

33) Размеры начисляемых обязательных страховых взносов на пенсионное обеспечение и социальное страхование для работодателя составляют соответственно:

· 5 % и 6 %

· 28 % и 6 %

· 9 % и 1%

· 3 % и 1 %

34) Плательщики единого налога с индивидуальных предпринимателей и иных физических лиц освобождаются от уплаты:

· НДС при ввозе товаров на территорию Республики Беларусь;

· экологического налога;

· нет правильного ответа;

35) Отчетным периодом по налогу при упрощенной системе могут признаваться:

· каждые 4 месяца

· календарный месяц или квартал

· нет правильного ответа

36) Льготы по уплате земельного налога предоставляются:

· за земли, предоставленные производителям промышленной продукции

· за земли, на которых расположены захоронения радиоактивных отходов

· за земли, предоставленные в пользование международным организациям

37) Кто осуществляет контроль за соблюдением порядка исчисления и уплаты земельного налога и арендной платы за землю:

· Министерство статистики Республики Беларусь

· налоговые органы

· плательщики самостоятельно контролируют исчисление и уплату налога

38) Укажите, что не освобождается от обложения налогом на недвижимость (к чему не применяются льготы):

· культовые здания религиозных организаций (объединений), зарегистрированных в соответствии с законодательством Республики Беларусь;

· здания организаций

· очистные сооружения, предназначенные для охраны окружающей среды и улучшения экологической обстановки.

39) Когда организация обязана представить в налоговую инспекцию налоговую декларацию (расчет) по налогу на недвижимость?

· не позднее 20-го марта отчетного года;

· не позднее 20-го числа месяца, следующего за отчетным месяцем;

· в течении 10-ти дней с начала налогового периода.

40) Не освобождаются от уплаты налога здания и сооружения:

· здания и сооружения социально-культурного назначения и жилищного фонда

· производственное здание, построенное и введенное в эксплуатацию в отчетном году

· автодороги общего пользования

· сооружения, являющиеся собственностью плательщиков- организаций.

41) Ставка 2 % по налогу на недвижимость применяется:

· к стоимости сверхнормативного незавершенного строительства, если начато новое строительство;

· к стоимости взятых в аренду автомобилей;

· к стоимости зданий и сооружений, принадлежащих простым товариществам и хозяйственным группам.

42) Какая налоговая ставка подоходного налога применяется к доходам плательщика, полученным от участия в лотереях?

· 20 %

· данный вид дохода освобождается от подоходного налога

· 2 %

· 1 %

43) Объектом обложения подоходным налогом с физических лиц не признаются доходы в размере:

· сумм, полученных от близких родственников и свояков

· в размере суммы дивидендов, полученных от белорусской организации

· нет правильного ответа

44) Индивидуальные предприниматели признаются плательщиками НДС:

· если выручка от реализации товаров, работ, услуг за 3 предшествующих последовательных календарных месяца превысила 40 000 евро

· при реализации сельскохозяйственной продукции

· если с даты их государственной регистрации прошло 3 года и более

45) Объектом обложения сбором с заготовителей признается:

· изготовление и ремонт сельскохозяйственного, садово-огородного инструмента и его частей;

· переплетное дело;

· изготовление предметов и их частей для личных нужд граждан изделий из соломы, дикорастущих растений, за исключением мебели;

· осуществление промысловой заготовки (закупки) дикорастущих растений (их частей), грибов, технического и лекарственного сырья растительного происхождения в целях их промышленной переработки или реализации, за исключением их заготовки, при которой плательщиком внесена плата за побочное лесное пользование.

46) Налог на недвижимость определяется организациями:

· ежедневно;

· ежегодно;

· каждые 4 месяца.

47) Объектом налогообложения налогом за владение собаками признается владение собаками в возрасте:

· недели

· только до трех месяцев

· трех месяцев и старше

48) Ставки курортного сбора устанавливаются в зависимости от вида санаторно-курортной и оздоровительной организации и не могут превышать:

· 50 %

· 17 %

· 3 %

· нет правильного ответа

49) По каким из местным налогов и сборов предоставляется плательщиком налоговая декларация:

· налог за владение собаками

· сбор с заготовителей

· курортный сбор

· все ответы верны

50) Не освобождаются от уплаты земельного налога:

· земельные участки, предоставленные одному (нескольким) членам многодетной семьи

· земельные участки, предоставленные военнослужащим срочной службы

· земельные участки, предоставленные лицам, являющимся пенсионерами по возрасту

· земельные участки дачных кооперативов

