 КИРЕЕВА Е. Ф.

ВОПРОСЫ К ЗАЧЕТУ «НАЛОГОВАЯ ПОЛИТИКА»
 Для специальности 1-26 01 01 «Государственное управление», 4 курс
1 Понятие налоговой политики как основного инструмента регулирования экономических процессов.
2 Особенности налоговой политики государств с развитой и развивающейся экономикой.
3 Налоговая стратегия и тактика использо​вания налогового механизма для воздействия на развитие производства и в нуж​ном для общества направлении.
4 Пути решения проблемы сочетания интересов государства и налогоплательщиков при формировании и реализации налоговой политики.

5 Основные направления налоговой политики Республики Беларусь на современном этапе.
6 Задачи снижения налоговой нагрузки на реальный сектор экономики и пути их решения.
7 Направления совершенствования структуры налоговых изъятий, сокращение доли косвенных налогов в составе налого​вых платежей.
8 Проблемы налогообложения фонда заработной платы.
9 Прин​цип равенства налогоплательщиков перед налоговым законом и оценка сис​темы налоговых льгот в Республике Беларусь.
10 Исторические эта​пы развития налоговых систем и их характеристика.
11 Современная налоговая система и принципы ее построения.
12 Характе​ристика субъектов и объектов налогообложения.
13 Взаимосвязь между объек​тами налогообложения и источниками их уплаты.
14 Налоговое обязательство, налоговый контроль, налоговые нарушения.
15 Модель налоговой системы Республики Беларусь, виды налогов, сбо​ров и пошлин, действующих на территории государства.
16 Республиканские налоги и сборы с юридических лиц, местные налоги и сборы, целевые налоги и сборы, налоги с физических лиц, особые режимы налогообложения.
17 Оценка практики функционирования налоговой системы Республики Беларусь.
18 Перспективы уменьшения налоговой нагрузки на доходы налого​плательщика.
19 Повышение уровня налоговой дисциплины.
20 Пути совершенст​вования налоговой системы.

21 Экономико-правовые принципы налогообложения.
22 Основные условия функционирования налоговой системы государства.

23 Законодательная база в сфере налогообложения. Налоговый Кодекс. Элементы налога и налоговая терминология.
24 Направления совершенствования законодательных основ построения и функционирования системы налогообложения в Республике Беларусь.
25 Республиканские налоги, сборы (пошлины).
26 Налог на добавленную стоимость (НДС): экономические основы построения НДС, методика исчисления и уплаты НДС.
27 Акцизы: сущность и функциональное назначение акцизных налогов, механизм исчисления и уплаты акцизов.

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

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

31 Сборы и пошлины в налоговой системе Республики Беларусь Местные налоги и сборы. Особые режимы налогообложения. Социальные платежи.
32 Структура органов налоговой системы. Общее управление налоговой системой. Исполнительный орган. Система органов оперативного управления налоговой системой.
33 Министерство по налогам и сборам Республики Беларусь, его задачи и функции. Министерство финансов, Государственный таможенный комитет, их задачи и функции.
34 Права и обязанности налоговых органов. Права и обязанности плательщиков налогов и налоговых агентов.

35 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.
36 Концепция налогового регулирования экономики республики на 2010-2015 гг. в условиях обеспечения конкурентоспособного и инновационного развития.
37 Налоговая реформа: сущность, основные этапы.

