Высшая школа юриспруденции
Государственного университета – Высшей школы экономики (ГУ-ВШЭ)
10-11 марта 2011 года
СЕМИНАР «ПРАВОВОЕ РЕГУЛИРОВАНИЕ НАЛОГООБЛОЖЕНИЯ ГОСУДАРСТВЕННЫХ И МУНИЦИПАЛЬНЫХ УЧРЕЖДЕНИЙ»

ПРОГРАММА:

1. Исчисление налога на прибыль государственными (муниципальными) учреждениями.
· Изменения, внесенные в Федеральный Закон «О некоммерческих организациях», Бюджетный кодекс РФ, Налоговый кодекс РФ, в целях совершенствования правового положения государственных (муниципальных) учреждений.

· Государственное (муниципальное) задание бюджетного учреждения.
· Порядок формирования задания и его финансовое обеспечение.
· Уменьшение объема субсидий на выполнение задания.
· Особо ценное движимое имущество.

· Финансовое обеспечение деятельности казенного учреждения.
· Бюджетная смета казенного учреждения.
· Порядок заключения (оплаты) государственных (муниципальных) контрактов и иных договоров, подлежащих исполнению за счет бюджетных средств.
· Вопросы возможности осуществления приносящей доходы деятельности.

· Источник финансового обеспечения задания автономного учреждения.
· Открытие и ведение счетов.
· Имущество, особо ценное движимое имущество.
· Доходы, получаемые автономными учреждениями за выполненные работы (оказанные услуги) на платной основе.

2. Изменения, внесенные в порядок налогообложения прибыли бюджетных учреждений и автономных учреждений с 01.01.2011 г.
· Учет в целях налогообложения прибыли доходов в виде субсидий, предоставленных бюджетным учреждениям и автономным учреждениям на выполнение государственного (муниципального) задания.

· Обзор иных средств целевого финансирования и целевых поступлений и условия, при выполнении которых такие средства и поступления не облагаются налогом на прибыль.
· Ведение учета поступления и расходования средств целевого финансирования и целевых поступлений, в том числе при их использовании не по целевому назначению, и заполнение отчета об их целевом использовании.
· Раздельный учет бюджетными учреждениями и автономными учреждениями доходов и расходов, полученных (произведенных) в рамках средств целевого финансирования и целевых поступлений, и доходов и расходов, полученных (произведенных) от приносящей доходы деятельности.

· Доходы, от приносящей доходы деятельности: доходы, полученные за выполненные работы и оказанные услуги на платной основе, в том числе от сдачи имущества в аренду, и внереализационные доходы, порядок их учета в целях налогообложения прибыли.

· Учет расходов, которые учреждения вправе учесть при определении налоговой базы: расходы на оплату труда и страховые взносы в государственные внебюджетные фонды; расходы на оказание материальной помощи работникам; материальные расходы, расходы по оплате коммунальных услуг, услуг связи, расходы по ремонту основных средств и другие.

· Начисление амортизации в целях налогообложения прибыли, использование права на амортизационную премию.
· Особенности определения налоговой базы учреждениями, осуществляющими деятельность, связанную с использованием объектов жилищно-коммунального хозяйства и объектов социально-культурной сферы.

· Порядок определения и уплаты налога на прибыль учреждениями, имеющими в своем составе обособленные подразделения.
· Ведение налогового учета и представления налоговой декларации по налогу на прибыль централизованными бухгалтериями.

3. Вопросы применения автономными учреждениями упрощенной системы налогообложения (далее – УСН).

· Условия, при выполнении которых автономные учреждения могут перейти на УСН, процедура перехода, налоги, от уплаты которых они освобождаются.
· Объекты налогообложения. Доходы, учитываемые при определении объекта налогообложения и порядок их признания. Доходы, не включаемые в объект налогообложения.
· Расходы, на которые организации, применяющие объект налогообложения доходы, уменьшенные на величину расходов, вправе уменьшать налоговую базу, порядок признания расходов.
· Налоговая база, налоговые ставки и порядок исчисления и уплаты налога.
· Книга учета доходов и расходов и порядок ее заполнения.
· Налоговая декларация, порядок ее заполнения и представления в налоговые органы по месту учета.

4. Финансовое обеспечение казенных учреждений. Учет в целях налогообложения прибыли доходов в виде бюджетных ассигнований, доведенных до казенных учреждений, и доходов (расходов), полученных от оказания государственных (муниципальных) услуг и иных функций.

5. Изменения, внесенные в порядок определения налоговой базы по налогу на прибыль.

6. Правовое регулирование заработной платы: соотношение трудового и налогового законодательства.
· Проблема соотношения трудового и налогового законодательства. Заработная плата, ее налоговое значение.

· Системы оплаты труда организации: порядок закрепления в трудовом договоре, коллективном договоре, локальных нормативных актах. Закрепление компенсационных, стимулирующих и поощрительных выплат (надбавок, доплат, премий) на локальном уровне.

· Налоговое значение трудового договора. Условия оплаты труда как обязательные условия трудового договора. Два порядка изменения условий об оплате труда.

· Особенности оплаты работы по совместительству.

· Порядок совмещения профессий (должностей), расширения зоны обслуживания, исполнения обязанностей временно отсутствующего работника и временных переводов на другую работу, их оплата.

· Новый порядок оплаты работы в ночное время.

· Особенности налогообложения компенсационных доплат (повышенного размера оплаты труда) работникам, занятым на тяжелых работах, работах с вредными или опасными условиями труда.

· Порядок выплаты заработной платы. Особенности привлечения работодателя к материальной ответственности за задержку заработной платы.

· Налоговые требования к документальному подтверждению расходов на премии работникам.

7. Правовые позиции Минфина РФ, Минздравсоцразвития РФ, Роструда РФ по актуальным вопросам применения систем оплаты труда, гарантий и компенсаций.
8. Практикум: форма закрепления в трудовом договоре с работником государственного (муниципального) учреждения условий об оплате труда.
9. Круглый стол.

Участникам выдается сертификат ГУ-ВШЭ об участии в семинаре и комплект раздаточных материалов.
В программе семинара принимают участие:
Давыдова Зоя Ивановна - советник государственной гражданской службы РФ 1 класса;

Смирнова Татьяна Степановна – кандидат юридических наук, начальник отдела документальных проверок Управления Федеральной службы по экономическим и налоговым преступлениям МВД РФ (ФСЭНП МВД РФ).
Кузнецов Дмитрий Левонович – директор Высшей школы юриспруденции Государственного университета – Высшей школы экономики (ГУ-ВШЭ), заведующий кафедрой организационно-правового обеспечения управленческой деятельности Центрального института непрерывного образования
Стоимость обучения: 21500 рублей, в том числе НДC 3279,67 рублей.
Режим занятий: 1-ый день с 10:00 до 18:30 (перерыв с 14:00 до 15:00), 2-ой день - 10:00-17:00 (перерыв с 13:00 до 14:00).

Занятия проводятся по адресу: Москва, ул. Малая Ордынка, д. 17 (м. Третьяковская, Новокузнецкая - 5 минут пешком).
Регистрация: 10 марта с 9:30до 10:00.
Предварительная запись: по телефону до 3 марта 2011 года (Менеджеры: Алексеева Елена Викторовна, Моисеева Мария Сергеевна).
КОНТАКТЫ
: 119017, Москва, ул. Малая Ордынка, д.17, офисы 312, 407.

 (495) 951-06-62,  (499) 238-32-84, сот. +7-916-028-11-33.
E-mail: hsl@hse.ru; hslhse@gmail.

