((тедгео999(Искусство платить налоги

Минимизация в новых условиях. Организация налогового планирования, минимизации на предприятии

(темы Зубрицкой и Мамоновой)

· Налоговые возможности до и после принятия Налогового Кодекса Украины. Что упразднено? Что работает и дальше? Новые возможности.

· Оптимизация налогообложения и уклонение от уплаты налогов. Где грань и в чем отличие? Правовое поле. Понятие налоговой нагрузки.

· Первичные документы: оформление, ошибки которые привели к искривлению финансовых результатов, налогообложения, легитимности операций. Предостережения!

· Направления противодействия оптимизации налогов в документах ГНС. Применение законодательства об ответственности за уклонение от уплаты налогов. Доначисления по проверкам. Судебная практика признания договоров недействительными. Признание сделок ничтожными, фиктивными. Типологии «сомнительных» схем оптимизации налогообложения (практика ГНАУ, Госфинмониторинга). Стратегия взаимодействия с налоговиками.

· Понятие консультации с точки зрения украинского и м/н законодательства. Отличие деятельности от операции. Ничтожность, фиктивность сделок.

· Внутренние документы предприятия в целях снижения налоговой нагрузки и налоговых рисков. Приказ об учетной политике, колдоговор.

· Судова, апеляційна, податкова практика зі спірних питань податкового та ін. законодавства. Аналіз судової практики з валових витрат, формування податкового кредиту, щодо заборгованостей, відрядженнь, філій, представництв... Помилки перевіряючих та платників податків.

Минимизация, оптимизация и планирование налога на прибыль в 2011г.

· Анализ изменений налогового законодательства 2011г. Налоговый кодекс Украины с учетом изменений, внесенных Законом №3609-VI от 7.07.2011г. Комментарий к интересным разъяснениям ГНАУ, Минфина, ВР Украины, Госкомпредпринимательства и других государственных органов. Анализ проблем.

· Закон №3609. Обзор изменений в налоге на прибыль. Необходимость вытекающего из этого переформатирования Декларации по прибыли.

· Минимизация доходов. Оперирование понятием «Переход права собственности».

· Как избежать применения механизма признания доходов с длительным циклом.

· Минимизация налогообложения при предоставлении услуг, выполнении работ. Момент отражения доходов и расходов. Расходы, связанные с доходом, момент признания которого не наступил.

· Разделение расходов на включаемые в себестоимость и включаемые в расходы текущего периода. Принципиальная возможность включения одного вида расходов в себестоимость и в расходы текущего периода. Примеры таких видов расходов. Формирование первичной документации.

· Выплата дивидендов собственникам. Можно ли выплачивать "когда захочется" и без прибыли? Как оформить, чтобы не попасть под НДФЛ, ЕСВ.

· Формирование себестоимости в налоговом учете. Брак. Недостачи. Ненормирование материальных расходов.

· Расходы двойного назначения для снижения налоговой нагрузки. Спецодежда. Содержание медицинских пунктов и объектов соцкультбыта. Рекламные расходы. Презентации, бесплатная раздача подарков. Представительские: оформляем правильно. Маркетинг – новый термин, новый подход. Страхование. Использование коллективного договора для оптимизации налогов. Оплата труда. Расходы будущих периодов.

· Процентные ограничения расходов. Рекомендации по обходу ограничений на расходы по маркетингу, рекламе, консалтингу, роялти и т.д.

· Арендные операции как механизмы оптимизации налоговой нагрузки. Момент признания доходов и расходов.

· Операции в иностранной валюте. Оптимизация налогов. Покупка и продажа валюты. Курсовые разницы. Доходы и расходы в иностранной валюте.

· Безнадежная и сомнительная задолженность. Различие в терминах «безнадежная» и «сомнительная» и в отражении в налоговом учете.

· Финансовые расходы. Моменты признания финансовых расходов и доходов. Минимизация капитализации финрасходов. Зачем понадобился термин «заем»?

· Кредитно-депозитные операции в планировании. % по кредитам юрлиц включаются в расходы, а % по депозитам физлиц – не облагаются.

· Операции с активами институтов совместного инвестирования (доходы от операций не учитываются для объекта налогообложения прибыли).

· Аутсорсинг (эффективный механизм оптимизации бизнес-процессов).

· Льготирование налогообложения прибыли. Нулевая ставка. Освобождение прибыли от налогообложения - когда выгоднее использовать.

· Минимизация налогообложения прибыли в операциях с основными средствами (ОС). Влияние на налогообложение выбора сроков и методов амортизации. Использование дооценки, улучшений и ремонтов в целях оптимизации. Бесплатно полученные основные средства (ОС). Обычные цены в операциях с основными средствами (ОС). Ликвидация основных средств (ОС).

· Минимизация налогообложения прибыли в операциях с нематериальными активами (НМА). Роялти. Сроки эксплуатации.

Анализ законных методов, направленных на оптимизацию налога на добавленную стоимость (НДС)

· Использование понятий «отгрузка», переход права собственности. Дата отгрузки как момент возникновения налоговых обязательств (НО). Как ее корректно определить при отсутствии законодательно утвержденных формулировок.

· Влияние заключенных договоров и правильно оформленных первичных документов на налоговый учет по НДС. Судебная практика относительно документального подтверждения налогового кредита по НДС.

· Какие существуют основания для «снятия» налогового кредита и как его отстоять. Виды деятельности без налога на добавленную стоимость.

· Приобретение основных средств (ОС) или финансовый лизинг. Что выгоднее?

· Применение обычных цен. Как доказательство обычности цен может уменьшить налоговое давление.

· Отсрочка платежей в бюджет с помощью условий договора (хранение, давальческая переработка, услуги - альтернатива посредническим договорам).

· Минимизация налогообложения с помощью договоров товарного кредита, в т.ч. с нерезидентом.

· Операции с ценными бумагами и деривативами (операции не есть объектом налогообложения НДС).

· Использование необлагаемых выплат, в т.ч. бонусов, штрафов.

· НДС и работа с «серыми» контрагентами: изменение судебной практики. Какие последствия у покупателя? Статті 205 и 191 УКУ на директора контрагента.

· Ужесточение правила применения «условной продажи». Проблемы принудительного аннулирования регистрации по НДС. Способы, как избежать начисления НДС по «условной продаже».

Минимизация нагрузки по налогу с доходов физических лиц (НДФЛ), сборов, связанных с оплатой труда

· Как налоговики зарплату проверяют. Выплата «з/п в конвертах». Как кадровые документы помогут в налогах. Последствия их неоформления.

· Оптимизация с помощью выплат работникам предприятия. Анализ и комментарий возможных вариантов.

· Использование коллективного, а также трудового договора с работником в целях оптимизации уплаты НДФЛ. Необходимость заключения коллективного договора. Можно ли применить в целях оптимизации налогообложения незарегистрированный коллективный договор?

· Приказ об учетной политике, положение об оплате труда и др. внутренние документы. Их влияние на налогообложение прибыли и НДФЛ.

· Целевая и нецелевая благотворительная помощь:

1. кому и в какой сумме выплачивается;

2. как правильно составить первичные документы;

3. взаимосвязь НДФЛ и налоговых расходов: как оформить выплату помощи, чтобы включить ее в расходы.

· Выплата денежных займов работникам

· Оптимизация расходов на:

1. обучение (участие в семинарах, тренингах и т.д.);

2. приобретение путевок;

3. расходов на лечение и медобслуживание.

· Осуществление выплат через профсоюзные организации (взаимосвязь с налоговыми расходами).

· Неперсонифицированные выплаты как элемент оптимизации налогообложения.

· Использование имущества работника: выплата арендной платы или компенсации (как выбрать наиболее оптимальный вариант).

· Безналоговые способы «борьбы» с нерадивыми командированными. Выдача суточных, превышающих предельные нормы.

· Проживание командированного лица у ЧП – плательщика единого налога. Как отсутствие налоговых расходов может повлиять на НДФЛ.

· Как подарить подарок без удержания НДФЛ.

Планирование деятельности и минимизация налогов при работе с единым налогом (ЕН).

· Взаимоотношения с частными предпринимателями (ЧП). Особенности оформления договорных отношений с целью неудержания НДФЛ. Перечень документов, которые должен предоставить предприниматель.

· Деятельность в сфере информатизации с 1.04.2011г. Что включает, а что нет КВЕД 72. Нужна ли ЧП специальная подготовка для оказания этих услуг.

Привлечение оборотных средств со стороны: новые возможности.

