Учреждения образования «Белорусский государственный экономический университет»

УТВЕРЖДАЮ

Ректор Учреждения образования

«Белорусский государственный

экономический университет»

___________________ В.Н. Шимов

«____» __________________ 2012 г.

Регистрационный № УД _____ / баз.

НАЛОГООБЛОЖЕНИЕ МАЛОГО БИЗНЕСА
Учебная программа

для магистрантов по специальности 1-25 81 04 «Финансы и кредит»
2012
СОСТАВИТЕЛИ:

Лукьянова И.А., доцент кафедры налогов и налогообложения Учреждения образования «Белорусский государственный экономический университет», кандидат экономических наук, доцент.

РЕЦЕНЗЕНТЫ:

Жук И.Н., заведующая кафедрой бюджета и финансов внешнеэкономической деятельности Учреждения образования «Белорусский государственный экономический университет», кандидат экономических наук, доцент.
Мельникова Н.А., доцент кафедры банковской и финансовой экономики БГУ, кандидат экономических наук, доцент.

РЕКОМЕНДОВАНА К УТВЕРЖДЕНИЮ:

Кафедрой налогов и налогообложения Учреждения образования «Белорусский государственный экономический университет» (протокол №13 от 10 мая 2012 г.);
Научно-методическим советом Учреждения образования «Белорусский государственный экономический университет»

 (протокол №___ от _____________________2012.).
.

Ответственный за редакцию: Лукьянова И.А.
Пояснительная записка
Предметом учебной дисциплины «Налогообложение малого бизнеса» является изучение основ налогообложения малого бизнеса в налоговых системах Республики Беларусь и зарубежных стран, а также изучение особенностей реализации регулирующей функции государства в сфере налогообложения на данном сегменте субъектов хозяйствования.
Целью дисциплины является формирование у магистрантов понятийного аппарата в области налогообложения субъектов хозяйствования, относящихся к малому бизнесу, комплекса знаний по исчислению налогов и обеспечению стимулирования развития предпринимательской среды посредством создания благоприятного налогового климата.
Для реализации поставленных целей в курсе рассматриваются основные положения, касающиеся определения кластера малых предприятий, включая зарубежный и в первую очередь европейский опыт, изучаются особенности налогообложения субъектов малого предпринимательства в Республике Беларусь, а также основные тенденции в развитии налоговых стимулов к развитию данного сектора экономики.

Задачами дисциплины «Налогообложение малого бизнеса» являются:
· обучение магистрантов основному понятийному аппарату, обслуживающему тематику налогообложения малого бизнеса;

· выявление взаимосвязи между количественными и качественными критериями, используемыми государствами для квалификации понятия «малый бизнес» для целей налогообложения;
· изучение действующего законодательства Республики Беларусь в области налогообложения малого бизнеса;

· изучение принципов, элементов и этапов налогового регулирования как основного элемента налоговой политики;

· изучение основ налогового планирования для определения границ целесообразности применения специальных режимов налогообложения малыми предприятиями;

· освоение основных способов оптимизации налоговых платежей;

· отработка практических навыков по исчислению налогов и сборов.

В результате изучения дисциплины магистрант должен

Знать:

· Основные критерии и подходы к определению статуса «малое предприятие» для целей налогообложения;

· Общеэкономический смысл реализации стимулирующей политики государства в области налогообложения отдельных субъектов хозяйствования;
· Особенности исчисления конкретных налогов и сборов субъектами малого предпринимательства Республики Беларусь;

· Основные подходы зарубежных государств в стимулировании развития малого бизнеса.

Уметь:

· Применять современные методы налоговой оптимизации при определении модели налогообложения субъекта хозяйствования, относящегося к малому бизнесу;

· Анализировать уровень налоговой нагрузки при выборе модели налогообложения на базе знаний методик исчисления налогов и сборов;

· Оценивать перспективы стимулирования малого бизнеса в Республике Беларусь с учетом опыта зарубежных государств;

· Исчислять налоги и сборы на основе действующих законодательных актов.

Данный курс тесно взаимосвязан с прочими дисциплинами специальности.

По специальности 1-25 80 03 «Финансы, денежное обращение и кредит»: всего часов по дисциплине -136, из них всего часов аудиторных 50, в том числе 26 часов – лекции, 24 часов – практические занятия.

Рекомендуемая форма контроля – экзамен.

ПРИМЕРНЫЙ ТЕМАТИЧЕСКИЙ ПЛАН

по специальности 1-25 80 03 «Финансы, денежное обращение и кредит»
	№
	Название темы
	 Количество
	часов

	
	
	лекции
	практические занятия

	1
	2
	3
	4

	1
	 Тема 1: Теоретические и организационно-экономические основы налогообложения доходов и имущества субъектов малого бизнеса
	4
	2

	2
	Тема 2. Международный опыт налогообложения субъектов малого предпринимательства и перспективы его применения в Республике Беларусь
	2
	1

	3
	Тема 3. Налогообложение доходов и имущества организаций – субъектов малого бизнеса
	6
	5

	4
	Тема 4. Налогообложение доходов и имущества индивидуальных предпринимателей
	4
	6

	5
	Тема 5. Особые режимы налогообложения
	4
	4

	6
	Тема 6. Налогообложение малого бизнеса в отдельных отраслях и видах деятельности

	4
	4

	7
	Тема 7. Контроль правильности и своевременности исчисления и уплаты налогов субъектами малого бизнеса.

	2
	2

	
	ИТОГО:
	26
	24

СОДЕРЖАНИЕ УЧЕБНОГО МАТЕРИАЛА
ТЕМА 1. Теоретические и организационно-экономические основы налогообложения доходов и имущества субъектов малого бизнеса.
 Понятие малого бизнеса, его место в рыночной среде. Критерии отнесения к малому бизнесу. Правовые основы регулирования деятельности субъектов малого бизнеса в Республике Беларусь Теоретические подходы к налогообложению малого бизнеса

ТЕМА 2. Международный опыт налогообложения субъектов малого предпринимательства и перспективы его применения в Республике Беларусь.
Налогообложения малого бизнеса в зарубежных странах. Критерии квалификации малого бизнеса. Развитие системы налогообложения малого бизнеса в Европейском союзе. Современные тенденции применения налогового регулятора для стимулирования развития малого бизнеса в зарубежных странах.
ТЕМА 3. Налогообложение доходов и имущества организаций – субъектов малого бизнеса.
Анализ динамики и структуры налоговых платежей, уплачиваемых малыми предприятиями и их роль в экономике. Влияние налоговых платежей на конкурентоспособ​ность субъектов разных кластеров (влияние налоговых платежей на себестоимость продукции, на ценообразование). Определение тяжести налогового бремени для малого бизнеса. Налог на прибыль и особенности его уплаты субъектами малого предпринимательства. Налог на недвижимость и особенности его уплаты субъектами малого предпринимательства. Земельный налог и особенности его уплаты субъектами малого предпринимательства. Особенности исчисления и уплаты налога на добавленную стоимость и акцизов малыми предприятиями
ТЕМА 4. Налогообложение доходов и имущества индивидуальных предпринимателей
Анализ динамики и структуры налоговых платежей, уплачиваемых индивидуальными предпринимателями и их роль в формировании доходной части бюджета.

Особенности исчисления и уплаты подоходного налога с физических лиц индивидуальными предпринимателями.

Налог на недвижимость и его уплата индивидуальными предпринимателями
Земельный налог в составе затрат индивидуального предпринимателя.
Особенности исчисления и уплаты налога на добавленную стоимость и акцизов индивидуальными предпринимателями
ТЕМА 5. Особые режимы налогообложения.

Выбор специальных режимов налогообложения как элемент оптимизации налоговых платежей.
Налог при упрощенной системе налогообложения, порядок применения.
Единый налог с индивидуальных предпринимателей и иных физических лиц, порядок и условия применения.
ТЕМА 6. Налогообложение малого бизнеса в отдельных отраслях и видах деятельности.
Сбор с заготовителей

Сбор за осуществление ремесленной деятельности .
Сбор за осуществление деятельности по оказанию услуг в сфере агроэкотуризма.
Налогообложение крестьянских (фермерских) хозяйств.
Налоговые условия деятельности в малых городах.

Налогообложение производителей сельскохозяйственной продукции.

Налогообложение резидентов Парка высоких технологий, технопарков, венчурного и инновационного бизнеса.

ТЕМА 7. Контроль правильности и своевременности исчисления и уплаты налогов субъектами малого бизнеса.
Правовое положение налогоплательщиков в налоговых отношениях в соответствии с Налоговым Кодексом Республики Беларусь.

 Ответственность плательщиков за нарушение законодательства о налогах и сборах.

Нарушение налогового законодательства: санкции и иные последствия. Особенности налоговых проверок и расследований.

Контроль правильности исчисления и своевременности уплаты налога на прибыль малыми предприятиями

Контроль правильности исчисления и своевременности уплаты подоходного налога индивидуальными предпринимателями

Контроль правильности исчисления и своевременности уплаты налога на добавленную стоимость субъектами малого бизнеса.

ИНФОРМАЦИОННО-МЕТОДИЧЕСКАЯ ЧАСТЬ
ЗАКОНОДАТЕЛЬНЫЕ И НОРМАТИВНЫЕ АКТЫ:
1. Налоговый кодекс Республики Беларусь (Общая часть) от 19 декабря 2002 г. № 166-З (в ред. 26.12.2007) // Национальный реестр правовых актов Республики Беларусь. 2003. № 4, 2/920.

2. Таможенный кодекс Таможенного союза (Приложение к Договору о Таможенном кодексе таможенного союза, принятому Решением Межгосударственного Совета Евразийского экономического сообщества на уровне глав государств от 27 ноября 2009 года № 17) www.ncpi.gov.by.

3. Налоговый кодекс Республики Беларусь (Особенная часть) от 29 декабря 2009 г. № 71-З // Зарегистрировано в Национальном реестре правовых актов Республики Беларусь 30 декабря 2009 г. № 2/1623. // www.ncpi.gov.by.

4. О совершенствовании контрольной (надзорной) деятельности в Республике Беларусь /Указ Президента Республики Беларусь от 16 октября 2009 г. № 510// www.ncpi.gov.by.

5. Закон Республики Беларусь от 15 октября 2010 г. № 174-З «О внесении дополнений и изменений в Налоговый кодекс Республики Беларусь» [Электронный ресурс]. – 2010. – Режим доступа: http://www.nalog.by
6. Закон Pеспублики Беларусь от 30 декабря 2011 г. № 331-3 «О республиканском бюджете на 2012 год» // www.minfin.gov.by.

ЛИТЕРАТУРА

ОСНОВНАЯ:
1. Налоговый контроль : учеб. пособие / Е.Ф. Киреева [и др.] ; под ред. Е.Ф. Киреевой, И.А. Лукьяновой. — Минск : БГЭУ, 2008. — 219 с.
2. Налоги и налогообложение: учебник для студентов экономических специальностей учреждений, обеспечивающих получение высшего образования [Н.Е. Заяц и др.; под общей редакцией Н.Е. Заяц, Т.Е. Бондарь, И.Н. Алешкевич. – 5-е изд, испр. И доп. – Минск, Вышэйшая школа, 2008. – 316 с.

3. Налоги и налогообложение: учебно-методическое пособие/ Министерство образования Республики Беларусь, УО «Белорусский государственный экономический университет»: [Т.И. Вуколова и др.] М.: БГЭУ, 2007 - 127 с.

ДОПОЛНИТЕЛЬНАЯ:
1. Лукьянова, И.А. Теоретические основы налогового регулирования: налоговый потенциал факторов производства / И.А. Лукьянова. – Минск: Энциклопедикс, 2008. – 188 с.

2. Налогообложение в международной экономической практике: основы организации международного налогообложения: Учеб. пособие / Киреева Е.Ф. – Минск.: БГЭУ, 2006 – 231с.

3. Налоги и налогообложение [Барабаш А.Я. и др]; под ред. М.В.Романовского, О.В. Врублевской. – 6-е изд. доп.- СПб: Питер Пресс, 2009. – 522 с.

4. Налоги и налогообложение: под редакцией Д.Г. Черника: Учебное пособие: Изд-во: Юнити-Дан: 2010- 368с.
5. Терешин, А.В. Стимулирование активности малого и среднего предпринимательства на основе формирования благоприятного налогового климата /автореф/ Новосибирск 2009г. с. 12

6. Bridging the finance gap (Consultation document) (London: HM Treasury 2003).

7. European Commission SMEs in focus: Main results from the 2002 Observatory of European SMEs/ http://europa.eu.int/comm/enterprise/enterprise_policy/analysis/doc/execsum_2002_en.pdf).

8. A term coined and explained in Freedman, ‘“One Size Fits All”– Small Business and Competitive Legal Forms’ (2003) 3 JCLS 123.

9. OECD, Taxation and Small Businesses (Paris: OECD, 1994) and Institute for Fiscal Studies, Green Budgets 1999 and 2000 (London: IFS).

10. European Commission SMEs in focus: Main results from the 2002 Observatory of European SMEs (http://europa.eu.int/comm/enterprise/enterprise_policy/analysis/doc/execsum_2002_en.pdf).

11. Данилькевич М.А. Налогообложение малого бизнеса на основе потенциального дохода/автореф/ М. 2011г. С. 28, с.18-19

12. Лисин В.В. Развитие приоритетных направлений инвестиционной поддержки малого предпринимательства/ автореф/ Москва, 2010, с. 15.

13. Иманшапиева М.М. Формирование рациональной системы налогообложения субъектов малого предпринимательства на современном этапе./автореф/ Махачкала 2011г., с. 11

14. http://small-business.web-3.ru/basics/small/

15. Пиньковец, Ю.С. Малые предприятия России: закономерности, классификация и направления повышения эффективности/автореф/М. 2011г. с.8

16. Митрофанова И. А. Налогообложение малого предпринимательства в России и за рубежом: реалии и прогнозы [Текст] / И. А. Митрофанова, А. А. Эрентраут // Молодой ученый. — 2012. — №1. Т.1. — С. 130-135.\\ http://www.moluch.ru/archive/36/4095/

17. Кокурин Д.И. Инновационная деятельность. М.: 2001г. С.576, с.210

18. http://www.bis.gov.uk/analysis/statistics/business-population-estimates
19. Глава 26.2-26.3 Налогового кодекса РФ// http://www.nal-kodeks.ru/statia/nk-glava-26-2/nal-statia-346-12/

20. Статья 291-300 Налогового кодекса Республики Украина// http://meget.kiev.ua/kodeks/nalogoviy-kodeks/

21. Раздел ХХ Налогового кодекса Республики Узбекистан // http://fmc.uz/legisl.php?id=k_nal_20

22. Глава 61 Налогового кодекса Республики Казахстан// http://lcg.kz/doc/919-nalogovyy-kodeks-rk-respubliki-kazahstan-na-2012-g.html

23. http://www.pro-biznes.com/organizaciya-i-upravlenie-biznesom/kriterii-opredeleniya-malogo-biznesa.html

24. Постановление Правительства Российской Федерации от 22 июля 2008 г. N 556 г. Москва "О предельных значениях выручки от реализации товаров (работ, услуг) для каждой категории субъектов малого и среднего предпринимательства" http://www.rg.ru/2008/07/30/biznes-dok.html

25. Большие проблемы критериев для малого бизнеса http://www.buh.ru/document-1363

26. П.В. Савченко. Национальная экономика, 2005 Критерии субъектов малого предпринимательства http://бизнес-учебники.рф/ekonomika_teoriya/kriterii-subyektov-malogo.html

27. http://www.smb.ru/analitics.html?id=nalogi&part=p1

28. http://www.goldenpages.uz/tax

29. Абдул Фатах ТабетНассер Ахмед Малый бизнес в странах Аравийского полуострова: особенности, практика, перспективы/ автореф/Алматы, 2010г. С.24, с.15
30. Гражданский кодекс Российской Федерации (части первая, вторая и третья)
31. Налоговый кодекс Российской Федерации - часть первая от 31 июля 1998 г. № 146-ФЗ и часть вторая от 5 августа 2000 г. № 117-ФЗ
32. Федеральный закон от 14 июня 1995 г. № 88-ФЗ \"О государственной поддержке малого предпринимательства в Российской Федерации\"
33. Федеральный Закон от 21 ноября 1996 г. №129-ФЗ «О бухгалтерском учёте» (с изменениями и дополнениями от 23 июля 1998г., 28 марта 2002г.)
34. Ершова И.В., Иванова Т.М. Предпринимательское право. М., 2001. 315с.
PAGE

