АННОТАЦИЯ
РАБОЧЕЙ ПРОГРАММЫ ДИСЦИПЛИНЫ
«НАЛОГИ И НАЛОГООБЛОЖЕНИЕ»

Направление подготовки – 38.03.01 Экономика
Профиль подготовки - Экономика организации (предприятия)
Квалификация (степень) - бакалавр
Форма обучения - очная, очно-заочная, заочная
Программа реализуется кафедрой экономики и управления

1. ЦЕЛИ ОСВОЕНИЯ ДИСЦИПЛИНЫ

Целями освоения дисциплины «Налоги и налогообложение» являются:
· подготовка специалиста в профессиональной деятельности в сфере экономики;
· формирование у студента:
· соответствующих общекультурных и профессиональных компетенций в сфере финансового менеджмента, обеспечивающих готовность выпускника к самостоятельной профессиональной деятельности:
· системы теоретических знаний и практических навыков в области функционирования налоговой системы страны и формирования и реализации налоговой политики в условиях рыночной экономики;
· системы теоретических знаний и практических навыков в области налогообложения организаций различных форм собственности и организационно-правовых форм в условиях рыночной экономики;
· системы теоретических знаний и практических навыков в области налогообложения доходов и имущества физических лиц;
Задачами изучения дисциплины «Налоги и налогообложение» является:
· привить навыки системного подхода к изучению вопросов теории налогов;
· обосновать применение и преломления общих закономерностей развития налоговой политики государства в соответствии со спецификой национальных особенностей функционирования отдельных налогов и сборов в России;
· охарактеризовать основные налоги, уплачиваемые организациями;
· научить студентов рассчитывать основные налоги, уплачиваемые организациями;
· охарактеризовать основные налоги, уплачиваемые физическими лицами;
· научить студентов рассчитывать основные налоги, уплачиваемые физическими лицами;
· показать логические основы механизма налогообложения на примере конкретных налогов и сборов, взимаемых в Российской Федерации
· рассмотреть систему регулирования налоговых правоотношений в РФ;
· научить студентов пользоваться нормативно-правовой базой по налогообложению, учитывая ее развитие и изменение.

2. МЕСТО ДИСЦИПЛИНЫ В СТРУКТУРЕ ОСНОВНОЙ
ОБРАЗОВАТЕЛЬНОЙ ПРОГРАММЫ ВЫСШЕГО ОБРАЗОВАНИЯ

Трудоемкость дисциплины составляет 6 зачетных единиц (216 часов). Для очной формы обучения: аудиторных занятий – 60 часов, из них лекции – 20 часов, семинарские занятия – 40 часов, в том числе в активной/интерактивной форме – 16 часов, на подготовку к экзамену предусмотрено 42 часа, на самостоятельную работу - 114 часов.
Для очно-заочной формы обучения: аудиторных занятий – 40 часов, из них лекции – 16 часов, семинарские занятия – 24 часа, в том числе в активной/интерактивной форме – 6 часов, на подготовку к экзамену предусмотрено 42 часа, на самостоятельную работу - 134 часов.
Для заочной формы обучения: аудиторных занятий – 16 часов, из них лекции – 4 часа, семинарские занятия – 12 часов, в том числе в активной/интерактивной форме – 2 часа, на подготовку к экзамену предусмотрено 9 часов, на самостоятельную работу - 191 час.
Дисциплина «Налоги и налогообложение» изучается студентами очной формы обучения направления Экономика в 8 семестре четвертого курса, студентами очно-заочной формы обучения в 8 семестре четвертого курса, студентами заочной формы обучения – в седьмом и восьмом семестрах четвертого курса
На лекционных занятиях по данной дисциплине студенты изучают: понятие налоги и сборы, отличие их; понятие государственной пошлины; основы построения налогов и принципы налогообложения; классификацию налогов, в том числе и по уровням; основные элементы налога; структуру налоговой системы РФ, нормативную базу ее регулирующую; управление налоговой системой Российской Федерации; разновидности налогов по уровням уплаты, специальные налоговые режимы; виды ответственности налогоплательщиков за совершение налоговых правонарушений; применение уголовного законодательства за уклонение от уплаты налогов; методологию определения налоговой нагрузки хозяйствующих субъектов; налоговое планирование, его сущность и необходимость; бухгалтерский и налоговый учет в системе исчисления налогов; инвестиционный налоговый кредит, порядок его предоставления; порядок и условия предоставления отсрочки и рассрочки по уплате налогов и сборов; порядок проведения реструктуризации задолженности по налогам и сборам; способы обеспечения исполнения обязанностей по уплате налогов и сборов.
Полученные студентами теоретические знания должны проявиться в практических навыках: в умении исчислять налоговую базу, производить расчеты сумм налоговых платежей, подлежащих внесению в бюджет, а также находить решение проблем, возникающих в практической деятельности организаций по исчислению налогов.
Дисциплина «Налоги и налогообложение» относится к обязательным дисциплинам вариативной части учебного плана, имеет не только теоретическое, но и важное практическое значение. В силу этого усвоение ее положений является важной задачей студентов, обучающихся по направлению бакалавриата Экономика в Московском гуманитарном институте имени Е.Р. Дашковой.
Дисциплина «Налоги и налогообложение» базируется на таких научных дисциплинах, как «Макроэкономика», «Микроэкономика», «Корпоративные финансы»; является предшествующей для дисциплин: «Финансы», «Анализ и диагностика хозяйственной деятельности предприятия».
Изучение данной дисциплины заканчивается экзаменом.

3. КОМПЕТЕНЦИИ ОБУЧАЮЩЕГОСЯ,
ФОРМИРУЕМЫЕ ПРИ ОСВОЕНИИ ДИСЦИПЛИНЫ

Профессиональные компетенции:
· ПК-2 (способностью на основе типовых методик и действующей нормативно-правовой базы рассчитать экономические и социально-экономические показатели, характеризующие деятельность хозяйствующих субъектов);
· ПК-5 (способностью анализировать и интерпретировать финансовую, бухгалтерскую и иную информацию, содержащуюся в отчетности предприятий различных форм собственности, организаций, ведомств и т.д. и использовать полученные сведения для принятия управленческих решений);
· ПК-18 (способностью организовывать и осуществлять налоговый учет и налоговое планирование организации);
· ПК-20 (способностью вести работу по налоговому планированию в составе бюджетов бюджетной системы Российской Федерации).

4. ТРЕБОВАНИЯ К РЕЗУЛЬТАТАМ ОБРАЗОВАНИЯ,
ФОРМИРУЕМЫМ ДИСЦИПЛИНОЙ

В результате освоения дисциплины «Налоги и налогообложение» обучающийся должен:
знать:
· основные нормативные правовые документы в области налогообложения;
· закономерности функционирования современной экономики на макро- и микроуровне;
· основные понятия, категории и инструменты экономической теории и прикладных экономических дисциплин;
· основы построения, расчета и анализа современной системы показателей, характеризующих деятельность хозяйствующих субъектов на микро- и макроуровне;
· основные особенности российской экономики, ее институциональную структуру, направления экономической политики государства;
· основы современной теории налогов и налогообложения, закономерности развития налоговой системы России, основные направления налоговой политики Российской Федерации;
· права, обязанности налогоплательщиков и налоговых органов;
· ответственность налогоплательщиков за нарушения налогового законодательства;
· механизм исчисления, взимания и уплаты действующих в настоящее время налогов и сборов в Российской Федерации.
уметь:
· применять понятийно-категориальный аппарат, основные законы гуманитарных и социальных наук в профессиональной деятельности;
· выявлять проблемы экономического характера при анализе конкретных ситуаций,
· предлагать способы их решения с учетом критериев социально-экономической эффективности,
· оценки рисков и возможных социально-экономических последствий;
· рассчитывать на основе типовых методик и действующей нормативно-правовой базы экономические и социально-экономические показатели;
· использовать источники экономической, социальной, управленческой информации;
· анализировать и интерпретировать финансовую, бухгалтерскую и иную информацию, содержащуюся в отчетности предприятий различных форм собственности, организаций, ведомств и т.д. и использовать полученные сведения для принятия управленческих решений;
· ориентироваться в системе законодательства и нормативных актов, регламентирующих сферу профессиональной деятельности;
· использовать правовые нормы в профессиональной и общественной деятельности;
владеть:
· методологией экономического исследования;
· современными методами сбора, обработки и анализа экономических и социальных данных;
· методами и приемами анализа экономических явлений и процессов с помощью стандартных теоретических и эконометрических моделей;
· современными методиками расчета и анализа социально-экономических показателей, характеризующих экономические процессы и явления на микро- и макроуровне;
· навыками самостоятельной работы, самоорганизации и организации выполнения поручений.

5. СОДЕРЖАНИЕ ДИСЦИПЛИНЫ

[bookmark: _GoBack]Тема 1. Экономическое содержание и функции налогов. Основополагающие принципы налогообложения. Классификация налогов.
Тема 2. Сущность налоговой политики. Сущность налоговых реформ. Гармонизация налоговых отношений.
Тема 3. Классификация налогов и сборов в российской налоговой системе. Этапы развития системы налогов и сборов в Российской Федерации.
Тема 4. Налоговые риски в российской налоговой системе. Налоговое администрирование: сущность, участники, функции.
Тема 5. Обязанности и права налогоплательщиков, плательщиков сборов и налоговых агентов.
Тема 6. Распределение налогов и налоговых доходов между бюджетами различных уровней в Российской Федерации.
Тема 7. Федеральные налоги и сборы: налог на доходы физических лиц (НДФЛ).
Тема 8. Федеральные налоги и сборы: государственная пошлина, таможенная пошлина.
Тема 9. Региональные налоги: налог на имущество организаций.
Тема 10. Местные налоги: налог на имущество физических лиц.
Тема 11. Специальные налоговые режимы: система налогообложения малого предпринимательства.
Тема 12. Система налогообложения при выполнении соглашений о разделе продукции (СРП).

3

