МИНИСТЕРСТВО ЗДРАВООХРАНЕНИЯ РФ
Государственное БЮДЖЕТНОЕ образовательное учреждение
высшего профессионального образования

САНКТ-ПЕТЕРБУРГСКАЯ ГОСУДАРСТВЕННАЯ

ХИМИКО-ФАРМАЦЕВТИЧЕСКАЯ АКАДЕМИЯ
Кафедра экономики и управления

Контрольная работа

ДЛЯ ПРОВИЗОРОВ-интернов,

ОБУЧАЮЩИХСЯ ПО СПЕЦИАЛЬНОСТИ

«УПРАВЛЕНИЕ И ЭКОНОМИКА ФАРМАЦИИ»

с использованием дистанционных технологий

раздел: «Налогообложение фармацевтических организаций»

Контрольная разработана:

К.ф.н., доцентом кафедры УЭФ

С.В.Синотовой

Санкт-Петербург- 2015 г.

Введение

Роль налогов в современной экономической системе очень велика. Налоги не только являются основой доходной части государственного бюджета. Налоговая система сегодня выступает как один из основных инструментов регулирования экономики и социальной сферы, поскольку с ее помощью государство может оказывать влияние на распределение национального дохода. В России роль налогообложения как инструмента экономической политики в последние годы существенно возросла, что связано с развитием негосударственного сектора экономики и сокращением сферы прямого государственного регулирования.
Налог — одно из основных понятий финансовой науки. Проблемы правильного понимания его природы обусловлены тем, что налог — понятие не только экономическое, но и правовое, социальное, философское. Налогообложение как элемент экономического строя общества при​суще всем государственным системам как рыночного, так и неры​ночного типа хозяйствования. Изъятие государством в пользу обще​ства определенной части стоимости валового внутреннего продукта (ВВП) в виде обязательного взноса и составляет сущность налога.

Необходимо различать понятия «налог» и «сбор». Отли​чительными признаками налога являются обязательность, индиви​дуальность, безвозмездность, смена формы собственности. Сущность налогов проявляется через их функции, причем в отечественной и зарубежной литературе единое мнение по этому вопросу отсут​ствует. Основной функцией является фискальная, признание регу​лирующей (распределительной или экономической) и контрольной функций зависит от той или иной школы в области налогообложе​ния. Обобщенной характеристикой действия налогов считается нало​говое бремя, определяющее долю изъятий в совокупном доходе госу​дарства, а также отдельных категорий плательщиков.

Использование налогов в качестве основного источника доходов государства требует разработки определенных правил (прин​ципов) налогообложения. Наиболее ярко и точно они были сформу​лированы шотландским экономистом и философом Адамом Смитом в его книге «Исследование о природе и причинах богатства наро​дов», которая была издана в 1776 г. Эти принципы налогообложе​ния (справедливость, определенность, удобство и экономия) про​шли испытание временем, актуальны сегодня, и их по праву называют классическими.

Принципы налогообложения на практике реализуются через методы налогообложения. Под методом налогообложения пони​мается установление зависимости между величиной ставки налога и размером объекта налогообложения. Разработаны четыре метода налогообложения: равный, пропорциональный, прогрессивный и регрессивный.
Вопросы для самостоятельной подготовки
(отвечаем устно)

1. Экономическая сущность налогов.

2. Функции налогов и их взаимосвязь.

3. Элементы налога и их характеристика.

4. Принципы налогообложения А. Смита и их характеристика.

5. Способы уплаты налогов.

6. Налоговая система. Классификация налогов.

7. Налоговый механизм. Налоговый контроль.

8. Косвенные налоги: акцизы, налог на добавленную стоимость. Ставки НДС, применяемые в фармации.

9. Прямые налоги с юридических лиц. Налог на прибыль (доход) организаций.

10. Особенности налогообложения фармацевтических организаций, юридических лиц, субъектов малого предпринимательства.

11. Упрощенная система налогообложения. Единый налог на вмененный доход.

12. Отчисления в государственные внебюджетные фонды социального назначения.

13. Налогообложение физических лиц. НДФЛ.

14. Специальные налоговые режимы, УСН и ЕНВД.

15. Налог на имущество организаций, характеристика.

16. Транспортный налог, характеристика.

17. Права, обязанности и ответственность налогоплательщиков и налоговых органов.

18. Формы и методы налогового контроля.

19. Ответственность за совершение налоговых правонарушений.

20. Налоговые проверки, их виды. Цели и методы камеральных проверок. Цели и методы выездных проверок.

Список литературы для самоподготовки и выполнения контрольной работы

1. Алло С.В. Комментарий к главе 21 Налогового кодекса РФ (часть вторая) «Налог на добавленную стоимость». – М.: Новая правовая культура, 2008.

2. Бакина, С.Н. Аптечное дело: учет и налоги / Бакина С.Н. – М.: Вершина, 2008.-88 с.
3. Бехтерева Е.В. Новое в налоговом законодательстве. – М., ЗАО Юстицинформ, 2007.

4. Борисов А.Н. Защита прав налогоплательщика при принудительном взыскании налогов, пеней и санкций. – М.: Юстицинформ, 2007.

5. Владыка, М.В. Сборник задач по налогам и налогообложению: учебное пособие / Владыка М.В. и др.. – М.:КНОРУС, 2006. – 360 с.

6. Гражданский кодекс Российской Федерации ч. I, II и III М.: ТК Велби 2008. – 448с.

7. Дробышева, Л.В. Методические указания и задания для контрольных работ по дисциплине «Правовое регулирование налоговых отношений», Ростов-на-Дону, 2008.

8. Евстигнеев, Е. Н. Налоги и налогообложение. Краткий курс. 3-е изд. — СПб.: Питер, 2006. — 288 с.: ил. — (Серия «Краткий курс»).
9. Зрелов А.П. 1000 актуальных вопросов практики применения Налогового кодекса Российской Федерации: Настольный справочник добросовестного налогоплательщика. - М.: Юрайт-Издат, 2007.
10. Комментарий к части второй Налогового кодекса РФ (поглавный) /под ред. А.А. Ялбулганова. - М.: Новая правовая культура, 2007.

11. Мамрукова, И.О. Налоги и налогообложение. Курс лекций. 5-е издание исправленное и дополненное ОМЕГА-Л Москва, 2006.-328 с.
12. Методические указания по выполнению курсовой работы по дисциплине «Налоги и налогообложение» А.К. Мусаелян (НОУ ВПО ИУБиП) Ростов-на-Дону, 2008.

13. Мясников О.А. Налоговые штрафы: спорные вопросы. - М.: Бератор-Пресс, 2007.

14. Налоги и налогообложение фармацевтических организаций в таблицах и схемах. Учебное пособие для фармацевтических работников. – СПб.: СПХФА, 2009. – 95 с.
15. Налоговое право России / Отв. ред. Ю.А. Крохина. – М.: Норма, 2008.

16. Налоговое право России в вопросах и ответах: учебное пособие / под. ред. А.А. Ялбулганова. – М.: Юстицинформ, 2007.

17. Налоговый кодекс Российской Федерации ч.I и II СПб., Питер 2011. 432с.

18. Налоговый процесс: учебное пособие / Под ред. А.Н. Козырина. – М.: ЦППИ, 2007.
19. Практическая налоговая энциклопедия /Под ред. Брызгалина А.В.).Том. 4. Налог на добавленную стоимость. М., 2008.

20. Райзберг, Б. А. Лозовский, Л. Ш. Стародубцева, Е. Б. Современный экономический словарь. 5-е изд., перераб. и доп. — М.: ИНФРА-М, 2007. — 495 с.
21. Скворцов, О.В. Налоги и налогообложение: курс-минимум, решение задач. – М.: Экономистъ. 2006.-336 с.
22. Скрипниченко В. Налоги и налогообложение. - СПб:Питер, 2007.

23. Словарь «Борисов А.Б. Большой экономический словарь. — М.: Книжный мир, 2007. — 895 с.
24. Ялбулганов А.А. Налоги и сборы России в схемах и таблицах. – М.:«Новая правовая культура», 2007.
25. http: // www.minfin.ru
26. http: // www.nalog.ru

27. http://www.budgetrf.ru/

Указания к выполнению контрольной работы
Контрольная работа состоит из трех разделов, обязательных к выполнению.
В каждом варианте, согласно условиям выбора, провизорам-интернам необходимо в письменном виде изложить развернутый ответ на первый раздел задания, для чего следует изучить имеющуюся учебно-методическую литературу, законодательные акты, регулирующие налоговые отношения в РФ.
При выполнении контрольной работы провизор-интерн должен изучить рекомендуемую литературу и информационный блок, а затем ответить на задания своего варианта.
Второй раздел содержит три задачи, решение которых позволит провизорам-интернам овладеть некоторыми практическими навыками в области налогообложения.

Третий вопрос составлен в форме 10 тестов, который является единым для всех вариантов.

Выбор варианта задания зависит от начальной буквы фамилии студента:

	Начальная буква фамилии провизора-интерн
	Вариант задания

	А, Л, Х

Б, М, Ц

В, Н, Ч

Г, О, Щ

Д, П, Ш

Е, Р, Э

Ж, С, Ю

З, Т, Я

И,У

К,Ф
	1

2

3

4

5

6

7

8

9

10

Контрольную работу следует выполнять в электронном виде или на отдельных листах бумаги, четко указывая ФИО, номер варианта, вид и номер задания. На одно тестовое задание может быть несколько правильных ответов. Тестовые задания оформить в виде листа ответов.

Выполненную контрольную работу следует переслать Светлане Владимировне Синотовой по электронной почте: svetlana.sinotova@pharminnotech.com
В «теме» письма следует написать: «Интерн ФамилияИО Контрольная работа», в тексте письма – сообщить о себе полную информацию (ФИО, кафедра-куратор). Необходимо убедиться, что контрольная получена. Об этом будет сообщено через 10 дней вместе с рецензией.

I. Дайте определения понятиям:

НАЛОГОВОЕ ПРАВОНАРУШЕНИЕ
НАЛОГОВОЕ ЗАКОНОДАТЕЛЬСТВО
НАЛОГОВАЯ ДЕКЛАРАЦИЯ
НАЛОГОВЫЙ КОНТРОЛЬ

НАЛОГОВЫЙ РЕЗИДЕНТ РФ

Следующие определения привести к определенному налогу в соответствии с вариантом задания. Варианты налогов представлены в таблице 1.

НАЛОГОПЛАТЕЛЬЩИКИ
ОБЪЕКТ НАЛОГООБЛОЖЕНИЯ

НАЛОГОВАЯ БАЗА

НАЛОГОВЫЙ ВЫЧЕТ
НАЛОГОВЫЙ ПЕРИОД

НАЛОГОВАЯ СТАВКА
Таблица 1 – Варианты налогов
	Название налога
	Варианты

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
	НДС
	НДФЛ
	Страх.

взносы
	На прибыль
	Акцизы
	УСН
	ЕНВД
	Транспортный
	На имущество
организаций
	Земельный

II. Решите задачи:

Задача 1. Налог на добавленную стоимость

В налоговом периоде организация реализовала продукцию на A тыс. руб. (без НДС), построила для собственных нужд склад – стоимость строительно-монтажных работ составила В тыс. руб. (без НДС). Оприходовано и отпущено в производство товарно-материальных ценностей на сумму С тыс. руб. (в том числе НДС), а оплачено D тыс. руб.

Исчислите сумму НДС, подлежащую уплате в бюджет.

Варианты значений A, B, C и D представлены в таблице 2.

Таблица 2 – Варианты значений A, B, C и D
В тысячах рублей

	Значения
	Варианты

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	A
	200
	250
	300
	340
	575
	430
	620
	795
	800
	600

	B
	55
	78
	87
	93
	100
	95
	110
	120
	150
	100

	C
	50
	65
	100
	95
	150
	100
	200
	300
	345
	120

	D
	45
	60
	95
	90
	100
	85
	150
	250
	300
	100

Задача 2. Налог на доходы физических лиц

Провизор Х (ФИО интерна, исполняющего контрольную работу) в 2014 году получила доход от ООО "Аптека плюс" в размере А. Налог на доходы физических лиц удержан работодателем по ставке 13 процентов и полностью перечислен в бюджет.

В 2014 году Провизор Х произвела расходы на покупку квартиры у физического лица в сумме В, Свидетельство о праве собственности оформлено на Провизора Х.

Варианты значений А и В представлены в таблице 4.

Таблица 4 – Варианты значений A, B.
	Значения
	Варианты

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	A

(руб)
	500000
	550000
	60000
	66000
	680000
	700000
	712000
	750000
	800000
	505000

	B (млн.руб)
	5,5
	4,5
	7,0
	7,5
	7,8
	4,8
	6,0
	4,9
	5,0
	6,8

С целью получения имущественного налогового вычета по расходам на приобретение квартиры, предусмотренного подпунктом 2 пункта 1 статьи 220 Налогового кодекса Российской Федерации Н.М. Огурцовой необходимо подготовить налоговую декларацию за 2014 год. Для ее заполнения следует воспользоваться программным обеспечением, представленным на сайте www.nalog.ru (http://www.nalog.ru/rn78/program/fiz/decl/)
При заполнении налоговой декларации необходимо учесть следующее:

Провизор Х – это интерн, выполняющий контрольную работу №5

ИНН провизора Х – это ИНН, интерна выполняющего контрольную работу №5

Номер налоговой инспекции – это номер налоговой инспекции провизора Х, выполняющего контрольную работу №5

Объект недвижимости – это вымышленный или реальный объект, принадлежащий провизору Х.
Таблица 5 – Варианты значений из справки о доходах по форме 2-НДФЛ
В тысячах рублей

	Значения
	Варианты

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Январь
	47
	47
	47
	60
	60
	60
	66
	60
	70
	47

	Февраль
	37
	57
	37
	60
	60
	60
	64
	60
	70
	37

	Март
	44
	54
	52
	60
	60
	60
	62
	60
	65
	44

	Апрель
	40
	40
	50
	60
	60
	60
	60
	60
	66
	40

	Май
	40
	50
	55
	55
	75
	65
	65
	65
	70
	40

	Июнь
	40
	40
	58
	59
	59
	59
	59
	59
	69
	40

	Июль
	45
	45
	52
	40
	65
	40
	40
	78
	79
	45

	Август
	40
	40
	45
	48
	48
	48
	48
	76
	76
	40

	Сентябрь
	42
	42
	49
	53
	53
	53
	53
	48
	48
	42

	Октябрь
	40
	50
	50
	60
	50
	75
	75
	64
	64
	40

	Ноябрь
	40
	40
	50
	60
	50
	65
	65
	65
	65
	40

	Декабрь
	45
	55
	55
	45
	40
	55
	55
	55
	58
	50

	ИТОГО
	500000
	550000
	60000
	66000
	680000
	700000
	712000
	750000
	800000
	505000

Задача 3. Транспортный налог

Гражданин имеет в собственности легковой автомобиль с мощностью двигателя A л.с. Гражданин 1 февраля 2015 г. приобрел в собственность легковой автомобиль с мощностью двигателя B л.с., который был зарегистрирован 11 февраля 2015 г.

Исчислите сумму транспортного налога, которую гражданин должен уплатить в налоговом периоде. Для расчета используйте ставки, предусмотренные федеральным законодательством.

В таблице 6 представлены варианты значений A и B.

Таблица 6 – Значение A и B для разных вариантов

В лошадиных силах

	Значения
	Варианты

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	A
	50
	55
	60
	65
	70
	75
	80
	85
	90
	95

	B
	500
	150
	120
	109
	102
	140
	170
	200
	250
	225

III. Выберите правильные ответы

(выделите правильные ответы цветом):
1. Плательщиком по НДФЛ не являются?
а) организации

б) граждане РФ

в) иностранные граждане

г) лица без гражданства

2. Кто такие налоговые резиденты РФ?
а) только граждане РФ;

б) иностранные граждане, находящиеся в РФ 183 дня

в) физические лица, находящиеся не менее 183 дней в РФ в течение 12 последующих месяцев

г) физические лица, прожившие в РФ более 12 месяцев

3. Будет ли являться г-н Смит (гражданин США) налоговым резидентом РФ на 1 мая 2010 г., если он находился на территории РФ с 22 мая по 30 июня 2009, с 15 июля по 31 августа 2009, с 18 сентября по 31 сентября 2009, с 20 октября по 31 декабря 2009г, а потом вернулся в РФ 16 марта 2010 г и более не выезжал из страны:
а) да

б) нет

в) г-н Смит – иностранец и не может быть резидентом РФ

4. Какие из перечисленных видов доходов не будут являться объектом налогообложения по НДФЛ:
а) заработная плата

б) премия по итогам работы сотрудника за год

в) алименты

г) материальная выгода от экономии на процентах по договору займа

5. Если старший брат платит за обучение младшего, то он имеет право принять к вычету расходы на сумму обучения не более?
а) 120 000 руб.

б) 50 000 руб.

в) все документально подтвержденные расходы на обучение брата он может принять к вычету

6. Кто из нижеперечисленных лиц не будут являться взаимозависимыми:
а) отец и сын

б) банк и заемщик (физ.лицо)

в) работодатель (компания) и сотрудник

7. Налоговым периодом по НДФЛ признается:
а) календарный месяц

б) календарный год

в) квартал

8. Соотнесите ставки с объектом налогообложения:
а) 9% 1) получение процентного дохода по депозитному вкладу в банке

б) 13% 2) дивиденды, полученные от рос.организаций резидентами РФ

в) 15% 3) дивиденды, полученные от рос.организаций нерезидентами РФ

г) 30% 4) доход резидентов РФ-Б

д) 35% 5) доход нерезидентов РФ-Г

9. Индивидуальные сведения о доходах налогоплательщиков в налоговые органы представляются по форме:
а) в произвольной форме

б) 2-НДФЛ

в) 1-НДФЛ

10. Определить сумму налога к уплате:
В январе текущего года сотруднице (матери-одиночке) (является налоговым резидентом РФ) была начислена заработная плата в размере 36 000 руб., у сотрудника двое детей (5 и 10 лет), при этом сотрудница оплатила в январе лечение на сумму 19 000 руб.

Бланк ответа
	Номер вопроса
	Вариант ответа

	1.
	

	2.
	

	3.
	

	4.
	

	5.
	

	6.
	

	7.
	

	8.
	

	9.
	

	10.
	Представить решение

