

Налогообложение в России

Налоги — обязательные платежи, взимаемые государственными органами в бюджет или во внебюджетный фонды с граждан, предпринимателей, предприятий, определенных законодательными органами.

Налоговые отчисления от любого вида прибыли и заработка, формируют бюджет всего государства.

Бюджет необходим государству для решения следующих задач:

1. Социальных – система образования, здравоохранения, наука и культура.
2. Для целей управления государством: содержания правительства, армии, полиции, судов и других необходимых служб управления.
3. Для повышения эффективности народного хозяйства.

Налоговая служба – одна из важнейших в государстве с рыночной системой экономики.

Федеральное собрание России (назначение налогов, отмена, размеры и льготы).

Закон РФ «Об основах налоговой системы РФ».

Общий принцип налоговой системы:

Права, обязанности, ответственность содержатся в законе РФ:
«Об основах налоговой системы РФ»

Два важнейших принципа построения налоговой системы:

1. Величина налогов должна быть одинакова для предприятий разных форм собственности
2. Размер налогов должен соответствовать возможности его выплаты и соответствия его с имуществом и доходами.

В зависимости от того, каким образом соблюдается или не соблюдается принцип соответствия налогов и доходов, налоги различаются:

1. **Регрессивные** – очень высокие, что не оставляет возможности расширять хозяйство, модернизировать технику, повышать зарплату и способствовать улучшению в социальной обстановке в стране, городе, районе.
2. **Пропорциональные** – соответствуют размеру дохода налогоплательщиков.
3. **Прогрессивные** – наименьшего возможного уровня, которые позволяют расширять хозяйство, модернизировать технику, повышать зарплату и способствовать улучшению социальной обстановки в стране, регионе, городе.

Разновидности налогов и объекты налогообложения.

Один и тот же объект может облагаться налогом только один раз, различают прямые и косвенные налоги:

1. **Прямой налог** взимается непосредственно с плательщика. Это налог на доход или прибыль, налог на имущество предприятий и граждан.
1. **Косвенный налог** обычно включается производителем в стоимость товара, работы, услуги и перекладывается таким образом на покупателя. Это налог на добавленную стоимость (НДС)

Плательщиками являются как юридические, так и физические лица.

Деление налогов по уровню:

- **Федеральные** – налоги, поступающие в федеральный бюджет всей России.
- **Республиканские** – в бюджет соответствующего субъекта федерации.
- **Местные** - налоги, поступающие в местный бюджет района, города, поселка.

Налог на прибыль предприятия (основной налог на предприятия)

Источники прибыли предприятия:

1. От реализации продуктов и услуг.
2. От реализации основных фондов.
3. От внереализационных операций.

Льготы по налогообложению прибыли.

Не облагается налогом та часть прибыли, которая:

- израсходована на техническую реконструкцию производства (приоритетные отрасли);
- на 30 % сокращается прибыль, израсходованная на создание природоохранных объектов;
- расходуется на содержание своих объектов здравоохранения, образования, культуры, спорта, детских и дошкольных учреждений;
- выделена предприятием на благотворительные цели.

Налог на доход физического лица

Облагается общий доход, полученный в календарном году от источников в России и за ее пределами в денежной либо в натуральной форме.

Уклонение от налогов, преследуется
по закону. **Ст. 198, 199 УК РФ**

