БАЛТИЙСКАЯ МЕЖДУНАРОДНАЯ АКАДЕМИЯ

Проф. О. Лукашина

Программа учебной дисциплины

СДЕЛКИ И ИХ НАЛОГООБЛОЖЕНИЕ

Специальность: Частное право
степень: профессиональный магистр

Рига – 2007
Объем дисциплины:

Кредитные пункты: 4

Контактных часов: 20 часов

Самостоятельная работа магистранта: 140 часов
Период изучения: 1 семестр

Отчетность по дисциплине: экзамен

 Обсуждена на Совете Профессиональной магистратуры и рекомендована для специальности «Гражданское право»

Содержание курса

1. Система налогов в Латвийской Республике и других странах.

· понятие резидентов и нерезидентов

· обязанности налогоплательщиков по закону «О налогах и пошлинах»

· новые права Службы госдоходов по борьбе с сокрытием доходов

2. Подоходные налоги в ЛР и других странах.

· Общие принципы расчета налогов с доходов резидентов и нерезидентов

· Изменения в начислении вступившие в силу с 1 мая 2004 года

3. Налог на добавленную стоимость в ЛР и 6-я директива ЕС.

· общие принципы расчета, уплаты в бюджет

· изменения в начислении, вступившие в силу с 1 мая 2004 года

4. Коммерческие сделки в законодательстве ЛР.

Коммерческие сделки и их классификация в гражданском законе ЛР и в налоговом законодательстве ЛР.

· Субъекты сделок в налоговом законодательстве: резиденты и нерезиденты; связанные предприятия и лица

· Понятие «места осуществления сделок» в налоговом законодательстве

5. Налогообложение в сделках купли (мены) В ЛР и странах ЕС.

· принципиальные различия в налогообложении доходов по этим сделкам

· особенности налогообложения в сделках (с резидентами и нерезидентами) купли и мены

· проблема рыночной цены в налогообложении сделок между связанными предприятиями и лицами

· особенности налогообложения в зависимости от субъектов сделок, предмета сделки, места осуществления сделки

6. Проблемы налогообложения при возврате полученного товара.

· договор комиссии

 - комиссионная торговля, обратная купля, возврат и рекламации

7. Зачет и его применение в предпринимательстве.

· налог на добавленную стоимость и подоходный налог в сделках зачета с

резидентами и нерезидентами

8. Дарение и его виды в налоговом законодательстве ЛР и других странах Балтии:

· физических лиц- физическим лицам, физических лиц- юридическим лицам, юридических лиц- физическим лицам (в т.ч. работникам), юридических лиц- юридическим лицам

· особенности налогообложения при таких видах дарения, как субсидии,

 пожертвования, целевые финансовые приобретения основных и оборотных

 средств

9. Налогообложение в сделках цессии.

· налогообложение в сделках цессии и базирующихся на цессии сделках- факторинг, аккредитив, инкассо, вексельное обращение

 -
особенности налогообложения при уступке долгов с процентами

10. Проценты в налоговом законодательстве ЛР.

· Особенности расчета подоходного налога с предприятия я процентов, уплаченных резидентам и нерезидентам, в том числе из безналоговых стран и зон.

· Максимально допустимая (необлагаемая) величина уплаченных процентов и ее регулирование размером собственного капитала

· Проценты в законах «О подоходном налоге с населения» и «О налоге на добавленную стоимость»

11. Налогообложение в договорах возврата.

· расчет и уплата налогов в случае получения и выдачи неденежных (вещевых) займов

· порядок налогообложения в сделках хранения

· опасные моменты налогообложения при передаче основных средств в безвозмездное пользование фирме

12. Аренда и наем в налоговом законодательстве.

· отличия налогообложения в сделках аренды от налогообложения в сделках найма

· проблема размера арендной (наемной) платы и ее учет в налогообложении

· особенности налогообложения при сдаче работником личного автомобиля в аренду работодателю

13. Особенности налогообложения сделок, возникающих в результате трудовых правоотношений.

· трудовой договор, договор подряда, общие черты и различия

· договор полномочия

· генеральная, специальная и универсальная доверенности

· понятие прокуриста фирмы в Коммерческом законе

· председатель и члены правления (совета) как уполномоченные лица

особенности взимания подоходного налога с населения и социальных платежей с доходов этих уполномоченных лиц

14. Налогообложение операций с собственным капиталом.

· вклады и уставной фонд

· увеличение и уменьшение уставного фонда

· формирование и использование резервов

· распределение прибыли, ликвидационная квота

Задачи

1. Физическое лицо, занимающееся зарегистрированной хозяйственной деятельностью, взяло займ 10 тыс. долларов под 10% годовых у физического лица- резидента России. С какими налогами связана эта сделка? Объясните.

2. Юридические лица- резиденты Латвии заключили сделку займа в форме передачи товаров (сырья) на 2 месяца под проценты. Какие налоги возникнут при выдаче займа (передаче сырья) и возврате займа с процентами (большее количество сырья)?

3. У юридического лица- резидента Латвии есть дебитор на сумму 30 тыс. латов и кредитор (юрид. лицо) на сумму 20 тыс. латов. Дебиторский долг по цессии передается кредитору, в связи с чем все долги у юридического лица погашаются. С какими налогами связана эта сделка?

4. Юридическое лицо выплачивает 1000 Ls как проценты по кредиту, взятому у физического лица (оба резиденты Латвии). С какими налогами связана эта сделка?

5. Юридическое лицо- резидент Латвии выплачивает 1000 Ls как проценты по кредиту, взятому в одном из Латвийских банков. С какими налогами связана эта сделка?

6. Юридическое лицо- резидент Латвии выплачивает проценты по кредиту, взятому в Латвийском ломбарде (ставка 0,5 % в день). Выплата процентов происходит вместе с возвратом основного долга через год после получения кредита в 10 тыс. латов. Кто какие налоги заплатит и в какой сумме? Объясните.

7. Юридическое лицо (резидент ЛР) по цессии безвозмездно передало право на дебиторский долг в сумме 1000 латов физическому лицу- резиденту Латвии. Рассмотрите налогообложение сделки с точки зрения подоходного налога.

8. Юридическое лицо (резидент ЛР) по цессии безвозмездно передало право на дебиторский долг в сумме 1000 латов физическому лицу- резиденту России. Какие налоги возникнут?

9. АО взяло кредит в зарубежном банке. Сумма кредита (в латах) 100 тыс. под 5 % годовых. Срок кредита- 5 лет. Проценты выплачиваются ежегодно. Связана ли выплата процентов с уплатой каких- либо налогов? Если нет, то объясните почему. Если да, то рассчитайте эти налоги. Справка: собственный капитал АО- 10 тыс. латов, на конец года- 20 тыс. латов. Изменится ли ситуация, если кредит взят: а) у иностранного физ. лица; б) у латвийского банка?

10. АО имеет должника, который должен АО за поставку товаров 20 тыс. латов. Срок возврата долга еще не наступил, но АО решило по цессии продать этот долг физическому лицу- резиденту Латвии за 15 тыс. латов. С какими налогами связана эта сделка? Поясните и рассчитайте эти налоги.

11. Учредитель фирмы (физ. лицо, резидент ЛР) решил отказаться от получения займа и начисленных ему процентов по займу (10 тыс. латов) и распоряжением освободил фирму от долговых обязательств. Связана ли эта сделка с какими- либо налогами? Если нет, то поясните, почему. Если да, рассчитайте их.

12. АО подарило своему учредителю свой бывший в употреблении автомобиль. Остаточная стоимость автомобиля 6 тыс. латов. Связана ли эта сделка с какими- либо налогами если: а) учредитель- физ. лицо, резидент ЛР; б) учредитель- физ. лицо, нерезидент ЛР; в)) учредитель- юрид. лицо, резидент безналоговой территории?

13. Латвийское предприятие приобретает у физического лица – резидента России- его долю в капитале другой Латвийской фирмы. Номинальная стоимость доли – 10 тыс. латов, цена покупки- 50 тыс. латов. Связана ли эта сделка с какими- либо налогами?

Поясните со ссылкой на статьи закона. Изменится ли ситуация, если: а) продавец доли- резидент Латвии; б) доля не продается, а меняется на автомобиль стоимостью 5 тыс. латов?

14. Заключена сделка зачета: учредитель фирмы (домовладелец, физ. лицо, резидент Латвии, зарегистрирован в СГД плательщиком НДС) сдавал ей в аренду офисные помещения. Фирма была должна ему согласно выставленным счетам сумму в 1000 латов + 180 латов НДС= 1180 латов. В счет погашения долга фирма отправила учредителю стройматериалы на ту же сумму. С какими налогами связана эта сделка? Поясните.

15. Долю в капитале ООО один учредитель (юр. лицо, резидент ЛР, плательщик НДС и ПНП) дарит другому учредителю (тоже юр. лицо, резидент ЛР, плательщик НДС и ПНП). С какими налогами связана эта сделка? Объясните, ссылаясь на статьи законов.

16. Учредитель фирмы (физ. лицо, резидент ЛР) освобождает ее от обязанности вернуть ему долг в сумме 1000 латов. С какими налогами связана эта сделка?

17. Физическое лицо резидент ЛР, плательщик НДС и ПНП, жертвует общественной организации, находящейся за рубежом, парию компьютеров на сумму 10 тыс. латов. Как эта сделка отразится на налогах Латвийской фирмы?

18. Латвийская фирма (плательщик НДС и ПНП) подарила каждому из своих работников к Новому году по бутылке шампанского и коробке конфет (всего 10 подарков по 5 латов каждый). С какими налогами связана эта сделка? Объясните, ссылаясь на нормативные акты Латвии.

19. Латвийская фирма (плательщик НДС и ПНП) подарила жене учредителя свой бывший в употреблении автомобиль с остаточной стоимостью 1000 латов. Рассчитайте налоги.

20. Владелец ООО сам управляет ею, в трудовых отношениях с фирмой не состоит, вознаграждения не получает. Какие налоги следует платить в ЛР?

21. Латвийское АО выплачивает 1000 латов подрядчику- физ лицу, резиденту ЛР, не зарегистрировавшему свою хоз. деятельность. Какие налоги надо уплатить?

22. Латвийское АО купило у своего учредителя автомобиль по цене 5 000 латов. Надо ли платить налоги с этой сделки?

23. Кредитор АО отказался от получения долга в сумме 1000 латов. С какими налогами связана эта сделка?

24. Латвийское ООО, приватизировавшее 5 лет назад недвижимость. Переписало ее на имя своего учредителя (физ. лицо, резидент Латвии). Какие налоги возникнут?

25. Латвийская фирма взяла в аренду автомобиль работника и выплачивает ему арендную плату в сумме 100 латов ежемесячно. Надо ли с этой суммы платить какие- либо налоги?

Литература
1. Гражданский закон ЛР. Часть IV «Обязательственное право»

2. LR nodokļu sistēma. Normatīvo dokumentu krājums/ 1., 2., 3., sēj./ SIA “Lietišķās informācijas dienests”

a. LR likums “Рar nodokļiem un nodevām”. Normatīvo dok. krājums. 1. sējums

b. LR likums “Рar iedzīvotāju ienākuma nodokli” Normatīvo dok. krājums. 1. sējums

c. LR likums “Рar pievienotās vērtības nodokli” Normatīvo dok. krājums. 2. sējums

d. LR likums “Рar uzņēmumu ienākuma nodokli” Normatīvo dok. krājums. 2. sējums

e. LR likums “Рar nekustamā īpašuma nodokli” Normatīvo dok. krājums. 3. sējums

f. LR likums “Рar dabas resursu nodokli” Normatīvo dok. krājums. 3. sējums

3. LR likums “Рar valsts sociālo apdrošināšanu”. LR darba un sociāla likumdošana.

 Normatīvo dokumentu krājums. SIA “Lietišķās informācijas dienests”

1. Eiropas nodokļi Latvijā. Latvijas ekonomists. R., 2004.
2. O.Lukašina. Nodokļi Latvijā. R., 2002

3. Лукашина О.В. Рекомендации по изучению налогового законодательства Латвии. Р., 2005.

4. Караваева И.В. Налоговое регулирование рыночной экономики. Учеб. пособие для вузов. М., 2000.

5. Лукашина О.В., Янушка М.А. Налогообложение и учет в коммерческих сделках. Р., 2001

6. Налоги, налогообложение и налоговое законодательство. Учеб. пособие для вузов/ под ред. Е.Н. Евстигнеева. СПб., 2000

7. Черник Д.Г., Починок А.П., Морозов В.П. Основы налоговой системы. Учебник для вузов. М., 2000.

8. EBSCO Online datu bāze: www.ebsco.com
9. LR likumi un normatīvie akti, NAIS.

10. ES direktīvas atbilstošā jomā.

11. Interneta avoti.
