

МІНІСТЕРСТВО ОСВІТИ І НАУКИ, МОЛОДІ ТА СПОРТУ УКРАЇНИ
НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ «ЮРИДИЧНА
АКАДЕМІЯ УКРАЇНИ імені ЯРОСЛАВА МУДРОГО»

НАВЧАЛЬНО-МЕТОДИЧНИЙ ПОСІБНИК

**ДЛЯ САМОСТІЙНОЇ РОБОТИ
ТА ПРАКТИЧНИХ ЗАНЯТЬ
З НАВЧАЛЬНОЇ ДИСЦИПЛІНИ
«ПОДАТКОВЕ ПРАВО»**

(відповідно до вимог ECTS)

Харків
«Право»
2012

УДК 336.22
ББК 67.9(4УКР)302
Н15

*Рекомендовано до видання редакційно-видавничою радою
університету (протокол № 4 від 26.06.2012 р.)*

У к л а д а ч і: М. П. Кучерявенко,
І. М. Бондаренко,
Д. О. Білінський,
М. І. Дамірчиєв,
О. О. Дмитрик,
Д. А. Кобильнік,
А. М. Котенко,
О. А. Лукашев,
Н. Ю. Оніщук,
Г. В. Россіхіна,
Л. В. Товкун,
С. Є. Федоров,
А. О. Храбров,
Т. М. Шульга

Навчально-методичний посібник для самостійної
Н15 роботи та практичних занять з навчальної дисципліни
«Податкове право» (відповідно до вимог ECTS) / уклад.:
М. П. Кучерявенко, І. М. Бондаренко, Д. О. Білінський та ін.
– Х.: Нац. ун-т «Юрид. акад. України ім. Ярослава
Мудрого», 2012. – 40 с.

УДК 336.22
ББК 67.9(4УКР)302

© Національний університет «Юридична академія
України імені Ярослава Мудрого», 2012
© «Право», 2012

1. ВСТУП

Податкове право являє собою складову частину фінансового права, яка регулює основи доходної частини бюджетів. Складний характер податкового права означає визначену ієрархічну структуру. Ця дисципліна забезпечує підготовку студентів до застосування у своїй професійній юридичній діяльності норм податкового законодавства.

Навчальна дисципліна “Податкове право” складається з Загальної та Особливої частин. Загальна частина акумулює інститути, що закріплюють загальні підходи до регулювання системи оподаткування, які мають відношення до усіх видів податків та зборів, до всіх норм Особливої частини. До Загальної частини входять положення, що закріплюють поняття та зміст податкового права, зміст податкової системи, механізм податку та його елементів, підстави відповідальності за порушення норм податкового законодавства.

Особлива частина податкового права складається з інститутів, що деталізують податкову систему у цілому та визначають конкретні механізми окремих податків та зборів. Саме Особлива частина охоплює правові механізми елементів податкової системи.

Студенти повинні:

знати поняття обов’язкового платежу податкового характеру, поняття та ознаки податку, принципи та функції податку, співвідношення податку, збору й мита, класифікацію платежів, основні, додаткові та факультативні елементи правового механізму податку, сукупність податків та зборів (обов’язкових платежів), що сплачуються на території України; поняття та зміст податкового обов’язку та засоби щодо забезпечення його виконання;

вміти: розрізнати види обов'язкових платежів, що складають систему оподаткування України, застосовувати на практиці отримані знання та навички, орієнтуватися у нормах податкового законодавства.

Мета: формування знань про базові положення податкового права, що є необхідним чинником всебічної кваліфікаційної підготовки фахівців відповідно до сучасного ринку праці.

Індивідуалізація навчання забезпечується самостійною роботою студентів та виконанням конкретних завдань на практичних заняттях.

2. ЗАГАЛЬНИЙ РОЗРАХУНОК ГОДИН ЛЕКЦІЙ, СЕМІНАРСЬКИХ ЗАНЯТЬ, САМОСТІЙНОЇ РОБОТИ

№ п/п	Тема	Всього годин	У тому числі		
			лекції	семінари	самостійна робота
ЗМІСТОВИЙ МОДУЛЬ I. Загальна частина податкового права (55 год)					
1	Місце податкового права в системі права	7	2	1	4
2	Податкові правовідносини та податково-правові норми	5	2	1	2
3	Правове регулювання податкової системи України. Правова природа податку	10	4	2	4
4	Правове регулювання основних елементів правового механізму податку	7	2	1	4
5	Правове регулювання додаткових елементів правового механізму податку	5	2	1	2
6	Податковий обов'язок. Забезпечення виконання обов'язку по сплаті податків та зборів	8	2	2	4
7	Податковий контроль	8	2	2	4
8	Відповідальність за порушення податкового законодавства	5	2	1	2
ЗМІСТОВИЙ МОДУЛЬ II. Особлива частина податкового права (35 год)					
9	Прибуткове оподаткування в Україні	5	2	1	2

Закінчення табл.

10	Правове регулювання майнових податків в Україні	6	2	2	2
11	Правове регулювання непрямого оподаткування в Україні	6	2	2	2
12	Спеціальні податкові режими. Особливості оподаткування платників податків в умовах дії угоди про розподіл продукції	6	2	2	2
13	Загальнодержавні збори та інші обов'язкові платежі в Україні	6	2	2	2
14	Правове регулювання місцевих податків та зборів	6	2	2	2
Разом: 14		90*	30	22	38

* До загальної кількості годин входить і індивідуальна робота студентів, яка становить 16 год.

ЗАТВЕРДЖЕНО
вченою радою Національного
університету “Юридична академія
України імені Ярослава Мудрого”
(протокол № 10 від 15 червня 2012 р.)

3. ПРОГРАМА НАВЧАЛЬНОЇ ДИСЦИПЛІНИ “ПОДАТКОВЕ ПРАВО”

Змістовий модуль 1. Загальна частина податкового права

Т е м а 1. Місце податкового права в системі права

Податкове право в системі фінансового права.

Предмет та метод податкового права. Система податкового права. Джерела податкового права. Принципи податкового права та принципи податкового законодавства. Склад податкового законодавства України.

Податковий кодекс України. Сфера дії податкового кодексу України. Внесення змін до Податкового кодексу України. Співвідношення податкового законодавства з іншими законодавчими актами та міжнародними договорами.

Т е м а 2. Податкові правовідносини та податково-правові норми

Поняття податкових правовідносин. Особливості податкових правовідносин. Класифікація податкових правовідносин.

Зміст податкових правовідносин. Об'єкт податкових правовідносин. Суб'єкти податкових правовідносин. Співвідношення суб'єктів податкового права і суб'єктів податкових правовідносин. Правовий статус суб'єктів податкових правовідносин. Місце і роль держави в системі суб'єктів податкових правовідносин.

Поняття та особливості податково-правових норм. Класифікація та структура податково-правових норм.

Т е м а 3. *Правове регулювання податкової системи України. Правова природа податку*

Поняття податкової системи України. Типи та особливості податкових систем. Поняття та рівні податкового тиску. Основні засади встановлення податків та зборів. Повноваження Верховної Ради України, Верховної Ради Автономної Республіки Крим, сільських, селищних та міських рад щодо податків та зборів.

Поняття податку та збору. Ознаки податку. Принципи та функції податку. Співвідношення податку, збору та мита.

Класифікація податків та зборів. Підстави класифікації податків та зборів. Загальнодержавні податки та збори. Місцеві податки та збори. Спеціальні податкові режими.

Поняття подвійного оподаткування. Шляхи та методи усунення подвійного оподаткування. Міжнародні податкові угоди про усунення подвійного оподаткування: зміст та види.

Правовий механізм податку. Основні, додаткові та факультативні елементи правового механізму податку.

Т е м а 4. *Правове регулювання основних елементів правового механізму податку*

Місце платника податків в системі суб'єктів податкових правовідносин. Обов'язки та права платників податків.

Фізичні особи як платники податків. Юридичні особи як платники податків. Самозайнята особа. Поняття податкового резидента та податкового нерезидента.

Правовий статус податкових агентів. Поняття пов'язаних осіб. Поняття та рівні представництва в податковому праві. Законне та уповноважене представництво платника податку.

Поняття та види об'єктів оподаткування. Методи визначення об'єктів оподаткування.

Поняття ставки податку. Класифікація ставок оподаткування. Гранична ставка податку. Абсолютна та відносна ставки податку.

Тема 5. Правове регулювання додаткових елементів правового механізму податку

Поняття предмету оподаткування. Співвідношення об'єкта і предмета оподаткування. База оподаткування. Одиниця виміру бази оподаткування. Визначення бази оподаткування. Методи визначення та порядок застосування звичайної ціни.

Поняття та види податкових періодів.

Методи оподаткування. Обчислення податку. Визначення сум податкових та грошових зобов'язань. Поняття касового методу податкового обліку.

Порядок сплати податків та зборів. Джерела сплати грошових зобов'язань. Строки сплати податку та збору. Зміна строку сплати податку та збору.

Поняття податкової звітності. Види податкових документів. Строки зберігання податкової звітності. Зміст, структура та форми податкових декларацій. Особи, відповідальні за складання податкової звітності. Порядок складання та подання податкової декларації. Внесення змін до податкової звітності. Поняття податкового повідомлення-рішення та податкова вимога та їх відкликання.

Поняття та система податкових пільг. Види та форми податкових пільг. Поняття податкового кредиту.

Тема 6. Податковий обов'язок. Забезпечення виконання обов'язку по сплаті податків та зборів

Поняття та зміст податкового обов'язку. Податковий обов'язок у широкому та вузькому значенні. Умови виникнення, зміни та припинення податкового обов'язку. Поняття податкової адреси.

Виконання податкового обов'язку. Момент припинення обов'язку по сплаті податків та зборів. Поняття податкового боргу. Строки давності та порядок їх застосування. Особливості погашення грошового зобов'язання або податкового боргу у випадку ліквідації чи реорганізації платника податків, та у разі смерті фізичної особи або визнання безвісно відсутнім чи недієздатним, а також неповнолітніх осіб.

Розстрочення та відстрочення грошового зобов'язання або податкового боргу платника податків. Списання безнадійного податкового боргу.

Гарантії забезпечення виконання обов'язку по сплаті податків та зборів. Зміст податкової застави. Порядок виникнення та припинення податкової застави. Поняття адміністративного арешту активів.

Застосування міжнародних договорів та погашення податкового боргу за запитами компетентних органів іноземних держав.

Т е м а 7. Податковий контроль

Контролюючі органи та органи стягнення. Система органів державної податкової служби України та їх правовий статус. Митні органи України.

Визначення змісту податкового контролю та повноваження органів влади щодо його здійснення. Способи здійснення податкового контролю.

Поняття податкової перевірки. Класифікація податкових перевірок. Порядок та особливості проведення перевірок різних видів. Строки проведення перевірок. Оформлення результатів перевірок.

Т е м а 8. Відповідальність за порушення податкового законодавства

Співвідношення переконання і примусу в податковому праві. Поняття податкового правопорушення. Склад та елементи податкового правопорушення. Класифікація податкових правопорушень.

Види відповідальності за порушення податкового законодавства. Кримінальна, адміністративна та фінансова відповідальність за порушення податкового законодавства. Санкції за порушення податкового законодавства.

Змістовий модуль 2

Особлива частина податкового права

Тема 9. Прибуткове оподаткування в Україні

Правова природа прибуткових податків.

Місце податку на прибуток у податковій системі України. Основні елементи податкового механізму податку на прибуток: платник, об'єкт, ставка. Поняття та норми амортизації. Додаткові елементи правового механізму податку на прибуток.

Місце податку на доходи фізичних осіб у податковій системі України. Основні елементи податку на доходи фізичних осіб: платник, об'єкт, ставка. Додаткові елементи правового механізму податку на доходи фізичних осіб: пільги, знижка, обчислення, сплата та порядок подання річної податкової декларації. Особливості оподаткування доходів, отриманих фізичною особою, яка проводить незалежну професійну діяльність. Особливості оподаткування доходів, отриманих фізичною особою-підприємцем.

Тема 10. Правове регулювання майнових податків в Україні

Зміст майнових податків в податковій системі України.

Місце плати за землю у податковій системі України. Основні елементи правового механізму плати за землю: платник, об'єкт, ставка. Додаткові елементи правового механізму податку за землю: податкові пільги, порядок обчислення та сплати податку на землю, податковий період, порядок зарахування до бюджетів плати за землю. Орендна плата.

Податок на нерухоме майно, відмінне від земельної ділянки як майновий місцевий податок. Основні елементи правового механізму податку на нерухоме майно: платник, об'єкт, ставка. Додаткові елементи правового механізму податку на нерухоме майно: податкові пільги, порядок обчислення та сплати.

Тема 11. Правове регулювання непрямого оподаткування в Україні

Зміст непрямих податків та їх місце в податковій систе-

мі України. Особливості непрямого оподаткування. Види непрямих податків.

Правове регулювання податку на додану вартість. Зміст податку на додану вартість. Основні елементи правового механізму податку на додану вартість: платник, об'єкт, ставка. Реєстрація осіб як платників податку на додану вартість. Додаткові елементи правового механізму податку на додану вартість. Поняття та зміст податкового кредиту. Бюджетне відшкодування. Податкова накладна.

Акцизний податок. Визначення акцизного податку та підакцизних товарів. Основні елементи правового механізму акцизного податку. Додаткові елементи правового механізму акцизного податку. Контроль за сплатою акцизного податку. Акцизні склади.

Тема 12. Спеціальні податкові режими. Особливості оподаткування платників податків в умовах дії угоди про розподіл продукції

Правова природа спеціальних податкових режимів.

Поняття спрощеної системи оподаткування, обліку та звітності. Співвідношення спрощеної системи оподаткування з традиційною системою оподаткування. Правове регулювання спрощеної системи оподаткування: платник, об'єкт, ставка, обчислення та сплата єдиного податку.

Місце фіксованого сільськогосподарського податку у податковій системі України. Порядок набуття й скасування статусу платника податку. Основні та додаткові елементи правового механізму фіксованого сільськогосподарського податку. Відповідальність платника фіксованого сільськогосподарського податку.

Збір у вигляді цільової надбавки до діючого тарифу на електричну і теплову енергію, крім електроенергії, виробленої кваліфікованими когенераційними установками.

Збір у вигляді надбавки до діючого тарифу на природний газ для споживачів усіх форм власності.

Особливості оподаткування платників податків в умовах

дії угоди про розподіл продукції. Порядок оподаткування інвестора під час виконання угоди про розподіл продукції.

Т е м а 13. Загальнодержавні збори та інші обов'язкові платежі в Україні

Місце екологічного податку в податковій системі України. Основні та додаткові елементи правового механізму екологічного податку.

Система загальнодержавних зборів та підстави їх класифікації.

Збір за першу реєстрацію транспортного засобу. Основні та додаткові елементи правового механізму збору за першу реєстрацію транспортного засобу.

Збір за користування радіочастотним ресурсом України.

Збір за спеціальне використання води.

Збір за спеціальне використання лісових ресурсів.

Рентна плата за транспортування нафти та нафтопродуктів магістральними нафтопроводами та нафтопродуктопроводами, транзитне транспортування трубопроводами природного газу та аміаку територією України.

Рентна плата за нафту, природний газ і газовий конденсат, що видобувається в Україні.

Плата за користування надрами.

Т е м а 14. Правове регулювання місцевих податків та зборів

Принципи формування місцевої податкової системи. Складові елементи місцевої податкової системи: податки та збори. Знаходження місцевих податків та зборів в податковій системі України. Класифікація місцевих податків та зборів. Основні та додаткові елементи правових механізмів місцевих податків та зборів. Основні та додаткові елементи правових механізмів місцевих податків та зборів.

Збір за паркування транспортних засобів.

Збір за провадження деяких видів підприємницької діяльності.

Туристичний збір.

4. ЗАВДАННЯ ДО ПРАКТИЧНИХ ЗАНЯТЬ ТА САМОСТІЙНОЇ РОБОТИ

Завдання до теми 1.

Місце податкового права в системі права

1. Відповідно до ч.1 ст. 69 Бюджетного кодексу України до доходів місцевих бюджетів, які не враховуються при визначенні обсягу міжбюджетних трансфертів відноситься податок на прибуток підприємств та фінансових установ комунальної власності.

Яким чином співвідноситься ця норма Бюджетного кодексу України зі ст. 9, 10 Податкового кодексу України?

2. Згідно зі ст. 67 Конституції України кожен зобов'язаний сплачувати податки і збори в порядку і розмірах, встановлених законом.

Чи стосується ця вимога юридичних осіб-платників податків? Якими нормативними актами встановлюється даний обов'язок стосовно юридичних осіб?

Завдання до теми 2.

Податкові правовідносини та податково-правові норми

1. Проведіть порівняльно-правову характеристику правових норм, що регулюють відносини з приводу поруки та застави як способів забезпечення цивільно-правового зобов'язання та податкової поруки і податкової застави як способів забезпечення податкового обов'язку платника податків.

2. Виходячи зі змісту Податкового кодексу України наведіть приклади: уповноважуючих, зобов'язуючих та забороняючих фінансово-правових норм. Наведіть конкретні приклади та вкажіть, в чому виявляються особливості таких правових норм.

3. Наведіть по три приклади матеріальних, процесуальних, регулятивних, охоронних, зобов'язуючих, забороняючих та уповноважуючих податково-правових норм.

Завдання до теми 3.
Правове регулювання податкової системи України.
Правова природа податку

1. Приватний підприємець Л., є імпортером товарів з Російської Федерації. Він працює за спрощеною системою оподаткування та відноситься до другої групи платників єдиного податку. У державній податковій інспекції від приватного підприємця Л. в усній формі потребують реєстрації в якості платника податку на додану вартість.

Чи правомірні вимоги працівників Державної податкової інспекції?

Визначите, хто правий у цій ситуації.

2. Платник податків-фізична особа звернувся до районної податкової інспекції за податковою консультацією щодо питання формування суми його податкового обов'язку. Податкова особа районної податкової інспекції дала відповідь, виходячи із власних поглядів (тобто узагальнюючої податкової консультації центрального податкового органу з цього питання не було, а норма податкового законодавства мала подвійне тлумачення). Платник податків не скористався даною відповіддю контролюючого органу і сприйняв її як рекомендацію, а не обов'язкову норму. При цьому посадова особа районної податкової інспекції тлумачила її на свою користь, а платник податків – на свою. У зв'язку з цим рішенням районної податкової інспекції на платника податків було накладено штраф, тому що він не скористався податковою консультацією податкової інспекції, діяв за власним розсудом хоча і в межах норм закону. Платник податків звернувся з позовом до суду на дії посадової особи районної податкової інспекції.

Як треба вирішити цю справу?

Завдання до теми 4.

Правове регулювання основних елементів правового механізму податку

1. Акціонерне товариство “Регіон” займалося виробництвом та реалізацією сільськогосподарської продукції (зерно, молоко), кондитерських виробів та напоїв. Сума, яка була одержана підприємством від реалізації сільськогосподарської продукції власного виробництва, за попередній звітний (податковий) рік перевищила 75 % загальної суми валового доходу підприємства. У зв’язку з цим було сплачено фіксований сільськогосподарський податок поставкою зерна.

Чи має право платник податків сплачувати фіксований податок у другому кварталі поточного року?

2. При посвідченні договору купівлі-продажу квартири продавець Іванов А.А. наполягав на тому, що обов’язок по нарахуванню, утриманню та сплаті податку на доходи фізичних осіб щодо операцій з продажу об’єктів нерухомості лежить на нотаріусі, який виконує обов’язки податкового агента при посвідченні такої угоди. Нотаріус проти цього заперечував та наполягав тільки на обов’язку контролю за додержанням податкового законодавства з приводу сплати податку на доходи фізичних осіб у разі посвідчення такої угоди.

Визначте та проаналізуйте інститут податкового агентства. Чи є нотаріус податковим агентом щодо оподаткування операцій з продажу об’єктів нерухомого майна у разі, коли сума нарахованого податку самостійно сплачується сторонами угоди попередньо її нотаріальному посвідченню?

Завдання до теми 5.

Правове регулювання додаткових елементів правового механізму податку

1. Підприємством несвоєчасно подано податкову декларацію (розрахунок) до органів державної податкової служби.

Якими статтями Податкового кодексу України визна-

чено поняття податкової декларації, строки подання податкової декларації до органів податкової служби та якими статтями передбачено відповідальність за несвоєчасне подання податкової звітності.

2. Податковою інспекцією було проведено перевірку по застосуванню нульової ставки по ПДВ при здійсненні експортної операції. У ході перевірки було встановлено, що серед обов'язкових документів які підтверджують право на нульову ставку, було вказано контрагента, який, за інформацією податкової, відсутній. На підставі викладеного в застосуванні нульової ставки було відмовлено.

Чи правомірні дії податкової інспекції? Який порядок обчислення нульової ставки по ПДВ?

3. Підприємством було порушено строки самостійно визначеного податкового зобов'язання.

Якими статтями податкового кодексу визначено строки сплати податкового обов'язку та якими статтями передбачено відповідальність за несвоєчасну сплату ?

Завдання до теми 6.

Податковий обов'язок. Забезпечення виконання обов'язку по сплаті податків та зборів

1. Активи юридичної особи – платника податку, що мала податковий борг, у порядку і на умовах, встановлених законодавством, були передані контролюючим органом у податкову заставу. Але юридична особа – боржник уклала угоду податкової поруки із банком-резидентом у нотаріально посвідченому порядку. Податковий орган відмовив у реєстрації такої угоди між банком і платником податків, посилаючись на законодавче положення про заборону якої-небудь поступки з податкового боргу платника податків третій особі.

Чи правомірні дії податкового органу? Як необхідно вирішити цю справу? Визначте правову природу застосованих способів забезпечення виконання податкового обов'язку.

2. ТОВ “Книжковий світ” за результатами податкового періоду з податку на додану вартість, не включив у свою декларацію відомості про операції з продажу книжкової продукції національних видавництв. За результатами перевірки органами Державної податкової служби були застосовані до платника відповідні санкції.

Чи правомірні дії платника та податкового органу? Яким чином повинен був діяти платник податків?

3. У зв’язку зі смертю платника податків-фізичної особи відкрито спадкове провадження. У спадкову масу включені: земля, об’єкт нерухомого майна – житлова квартира та кошти на депозитному рахунку. Усі наведені об’єкти обтяжені податковим боргом.

Чи звільняються спадкоємці від податкового обов’язку по таких об’єктах? У відповідності із чинним законодавством у разі відсутності джерела сплати податків, які існують варіанти поведінки платника-спадкоємця?

Завдання до теми 7. Податковий контроль

1. Державна податкова інспекція провела перевірку порядку проведення розрахунків за товари за допомогою РРО. Під час перевірки касир взяла із сейфу касову книгу, в якій лежали грошові кошти у сумі 400 грн. Як вона пояснила, це був завдаток одного клієнта за товар. Податкова інспекція розцінила ці кошти як виручку від реалізації товару та оштрафувала підприємство.

Чи правомірні дії податкової інспекції?

2. Виїзною позаплановою документальною перевіркою донараховано до бюджету 120,0 тис. грн податкових платежів в тому числі: ПДВ – 40,0 тис. грн, акцизний податок – 30,0 тис. грн, податок на прибуток – 50,0 тис. грн. Відповідно до чинного податкового законодавства даному платнику нараховано фінансові санкції в сумі 22,8 тис. грн та пеню в сумі 5,0 тис. грн.

Платник відмовляється від сплати фінансових санкцій та пені мотивуючи тим, що в особових рахунках значиться переплата в бюджет на загальну суму 60,0 тис. грн. У зв'язку з цим він відмовився від підписання акта документальної перевірки та подав скаргу до податкового органу.

Чи правомірні дії перевіряючого?

3. При перевірці фінансово-господарської діяльності ТОВ “Техсервіс” вилучено всі бухгалтерські документи. При цьому співробітниками податкової міліції складено опис наступного змісту: “Документи у синій папці – договори; документи у червоній папці – накладні; у папці № 5 – установчі документи”. За результатами перевірки було складено акт про заниження прибутку та прийнято рішення про застосування фінансових санкцій.

Дайте правову оцінку діям співробітників податкової міліції по вилученню документів. Який існує порядок вилучення документів?

4. Державна податкова інспекція здійснила планову виїзну перевірку ТОВ “Кленсі” за відсутності головного бухгалтера підприємства. Директор ТОВ “Кленсі” відмовився підписувати акт перевірки, у зв'язку з тим, що головний бухгалтер був у відпустці та не був присутній під час проведення перевірки.

Чиї дії у цьому випадку правомірні?

Завдання до теми 8.

Відповідальність за порушення податкового законодавства

1. У філії виробничого об'єднання “Оріон”, яка має статус податкового агента, проведена документальна перевірка. У ході перевірки виявлено, що податок на доходи фізичних осіб нарахований та перерахований в бюджет не в повному обсязі. Головний бухгалтер не зміг надати пояснювальних документів щодо сплати податку, тому що знищив їх.

Яка відповідальність передбачена у цьому випадку для

податкового агента? Чи передбачена відповідальність за порушення строків зберігання документів?

2. Платник податків Н. звернувся до податкової інспекції за консультацією з приводу підтвердження його права на податкову пільгу. Відповідь одержана позитивна. В подальшому консультація була відмінена як така, що не відповідає ПКУ.

Чи може бути притягнутий до відповідальності платник податків, який діяв у відповідності з податковою консультацією? На кого покладена функція надання податкових консультацій? Чи можливе оскарження в суді податкової консультації?

3. ТОВ “Синтез” здійснює торговельну діяльність з використанням таких видів товарів вітчизняного виробництва: хліб, мука, сіль, цукор. Працівниками податкової інспекції була проведена контрольна закупівля цих товарів. У результаті цього встановлені наступні порушення: перевіряючим не було надано торговельного патенту, торговельні операції проводились без застосування РРО. Працівники податкової інспекції склали акт перевірки, в якому зафіксували вказані вище порушення та штрафні санкції.

Чи правомірно проводилась перевірка? Яку відповідальність передбачає чинне податкове законодавство за вказані порушення?

4. Громадянин П. за замовленням іноземної компанії у 2008-2010 рр. здійснював розробку комп’ютерних програм. Виконану роботу направляв іноземному замовнику через інтернет, та отримував від замовника кошти в іноземній валюті на рахунок відкритий в “Універсал-банку” щомісячно в розмірі 500 доларів США. При цьому з 2008 р. гр. П жодного разу не здавав податкову декларацію.

Чи були допущені гр. П порушення податкового законодавства? До якої відповідальності може бути притягнуто гр. П?

Завдання до теми 9. Прибуткове оподаткування в Україні

1. Релігійна організація, що зареєстрована у порядку, передбаченому законом, здійснювала діяльність щодо надання платних культових послуг (хрещення, укладання церковного шлюбу, тощо), а також одержувала грошові кошти за договором оренди земельної ділянки, що належить їй на правах власності.

Чи є така організація платником податку на прибуток? Яким чином у даних ситуаціях буде здійснюватись оподаткування релігійної організації?

2. Головний бухгалтер господарського товариства включив до складу витрат суми, що були витрачені на організацію та проведення корпоративних святкових заходів, презентацій, витрати на безкоштовне харчування співробітників, благодійна допомога дитячому будинку та витрати на відпочинок за минулий рік. За результатами перевірки, податковий орган не погодився з включенням цих сум до складу витрат та донарахував товариству податкове зобов'язання з податку на прибуток і прийняв рішення щодо застосування штрафних санкцій.

Чи правомірні дії товариства та податкового органу в такій ситуації?

3. Фізична особа – платник податку у щорічній декларації включив до складу податкової знижки витрати, пов'язані із лікуванням хребта (стаціонарне лікування та медичні засоби), витрати на отримання вищої освіти своєї жінки, страхові внески та сплачені відсотки по іпотечному кредитуванню. Таким чином, зменшив свій оподатковуваний дохід з 40 000 грн до 1 500 грн. Податковий орган з цим не погодився та донарахував платнику податкове зобов'язання з податку на доходи з фізичних осіб та відповідну штрафну суму.

Розв'яжіть ситуацію. Чи правомірні дії контролюючого органу? Опишіть процедуру застосування податкової знижки з податку на доходи фізичних осіб.

Завдання до теми 10.

Правове регулювання майнових податків в Україні

1. Рішенням міськвиконкому від 15 червня 2010 р. за підприємством “Акцент” закріплено земельну ділянку. Частина будівель, що знаходяться на цій ділянці, підприємством “Акцент” було відчужено у січні 2011 р. Але відділом земельних ресурсів відчуження не було проведено. У вересні 2011 р. за результатами перевірки податкового органу було нараховано на підприємство “Акцент” штрафні санкції за несплату за землю з січня 2011 р.

Обґрунтуйте правомірність рішення податкового органу.

2. Громадянин В. здійснює підприємницьку діяльність та оподатковує свій дохід за спрощеною системою оподаткування. Він має у постійному користуванні земельну ділянку. Окрім того, у власності громадянина В. перебуває два садові будинки та один дачний.

Які податки та у яких розмірах має сплачувати громадянин В.?

3. Громадянин А. отримав у спадщину від бабусі земельну ділянку, на якій розташовано невеликий будинок.

Які податки повинен сплатити громадянин А.? Розкрийте правовий механізм таких податків.

Завдання до теми 11.

Правове регулювання непрямого оподаткування в Україні

1. Одним з напрямів діяльності туристичної фірми “Самсон” є продаж путівок на відпочинок дітей у різні заклади Криму і Закарпаття. Розрахунки за видані путівки здійснюються у різних формах.

Чи має право туристична фірма “Самсон” користуватися пільгою при сплаті податку на додану вартість?

2. Державною податковою інспекцією Київського району м. Харкова було накладено штрафні санкції на фірму “Лео” за несплату податку на додану вартість. Фірма “Лео” за своїм статутом займається роздрібною та оптовою торгівлею товарами дитячого асортименту для немовлят.

Чи є правомірними дії державної податкової інспекції?

3. Фірма “Веселий селянин” є виробником алкогольної продукції. Мережа установ даної фірми є реалізатором даної виробленої продукції. Зазначена продукція виробляється з спирту етилового, денатурованого.

Який порядок сплати в даному випадку акцизного податку?

Завдання до теми 12.

Спеціальні податкові режими.

Особливості оподаткування платників податків в умовах дії угоди про розподіл продукції

1. 01 лютого 2011 р. зареєстровано юридичну особу – Товариство з обмеженою відповідальністю “Лан”. Основним видом діяльності цього Товариства є товарне сільськогосподарське виробництво. 07 лютого 2011 р. ТОВ “Лан” звернулося до державної податкової інспекції із заявою, в якій містилося прохання зареєструвати юридичну особу як платника фіксованого сільськогосподарського податку з другого кварталу 2011 р.

Яке рішення повинно бути прийняте за результатами розгляду цієї заяви ?

2. У 2010 р. 65 % доходів Товариства з обмеженою відповідальністю “Альфа” займає виручка від реалізації декоративних рослин.

Чи може вказана юридична особа у 2011 р. бути платником фіксованого сільськогосподарського податку? Надайте обґрунтовану відповідь.

3. Товариство з обмеженою відповідальністю “Вега” – виробник електричної енергії на гідроелектростанції потужністю 19 МВт, отримало податкове повідомлення-рішення, в якому містилася вимога сплатити суму податкового обов’язку зі збору у вигляді цільової надбавки до діючого тарифу на електричну і теплову енергію. Вказані податкові повідомлення-рішення були оскаржені в судовому порядку. ТОВ “Альфа” обґрунтувало свою позицію тим, що згідно зі ст. 313 Податкового кодексу України Товариство звільнено від сплати збору у вигляді цільової надбавки до діючого тарифу на електричну і теплову енергію та цілком правомірно направило всі кошти від виручки за звітний період на ремонт офісного приміщення товариства.

Проаналізуйте ситуацію.

4. Органами державної податкової служби проведено перевірку дотримання вимог податкового законодавства фізичною особою-підприємцем Петренком І.І., що перебуває на спрощеній системі оподаткування, за період з 01.10.2010 р. по 31.03.2011 р. У результаті перевірки складено акт, в якому зафіксовані порушення податкового законодавства. Зокрема, в Акті перевірки зазначається, що відповідно до норм Указу Президента України “Про спрощену систему оподаткування, обліку та звітності суб’єктів малого підприємництва” № 727 від 03.07.1998 р.: “Суб’єкт підприємницької діяльності – фізична особа сплачує єдиний податок щомісяця не пізніше 20 числа наступного місяця на окремий рахунок відділень Державного казначейства України. Відділення Державного казначейства України наступного дня після надходження коштів перераховують суми єдиного податку у таких розмірах, в %: до місцевого бюджету – 43; до Пенсійного фонду України – 42; на обов’язкове соціальне страхування – 15”. Проте, як зазначається в Акті перевірки, фізичною особою-підприємцем Петренком І.І. всупереч вимог чинного законодавства до 20 січня 2011 р. не сплачено 15 % нарахованого єдиного податку як внесок на обов’язкове соціальне страхування. Петренко І.І. пояснив, що 19 січня 2011 р. ним було сплачено 43 % нарахованого єдиного

податку на рахунки відповідного бюджету, а 57 % нарахованого єдиного податку на рахунки органів Пенсійного фонду України.

Надайте правову оцінку.

Завдання до теми 13.

Загальнодержавні збори та інші обов'язкові платежі в Україні

1. Державне сільськогосподарське підприємство “Слобожанщина” отримало в якості спонсорської допомоги новий літак, що призначений виключно для спецобробки відповідних сільськогосподарських угідь. При оформленні документів (перша реєстрація в Україні цього літака) виникло питання про сплату збору за першу реєстрацію транспортного засобу. Керівник сільськогосподарського підприємства “Слобожанщина” відмовився сплачувати збір, мотивуючи своє рішення тим, що літак відноситься до сільгоспавіації, а отже не є об'єктом оподаткування.

Розв'яжіть ситуацію, давши обґрунтований висновок. Розкрийте основні та додаткові елементи правового механізму збору за першу реєстрацію транспортного засобу.

2. Господарське товариство “Чиста вода” займається видобутком, фасуванням та реалізацією прісної й мінеральної води. При перевірці діяльності цього підприємства було встановлено, що спеціальний дозвіл, наданий лише на видобування мінеральної води. Але зі слів керівника з'ясувалося, що свердловина з прісною водою не перевищує 10 м, тому спец. дозвіл на її видобуток підприємство не отримувало. На вимогу податкового інспектора були надані документи бухгалтерського та податкового обліку де містилася загальна інформація щодо видобутку, фасування та реалізації всієї вищевказаної продукції.

Зробіть аналіз ситуації. Чи правомірні дії керівника підприємства?

3. АТ “Хміль” виготовляє слабоалкогольні напої. На території підприємства розташована свердловина, вода з якої ви-

користується в технологічному процесі виробництва. Свою продукцію АТ “Хміль” постачає суб’єктам оптової та роздрібно-ї торгівлі, інколи реалізує у їдальні підприємства.

Якими загальнодержавними зборами повинна оподатковуватися діяльність підприємства? Вкажіть порядок їх сплати.

Завдання до теми 14.

Правове регулювання місцевих податків та зборів

1. Громадянин В. був повідомлений, що може прийняти спадок від свого померлого родича. Серед об’єктів спадкового майна – квартира, площею 112, 5 м² та житловий будинок, площею 263 м².

У разі прийняття спадщини, яким чином успадковане майно буде обкладатися податком на нерухомість?

2. Громадянин К. вступив у шлюб з громадянкою Б. Громадянину К. на праві приватної власності належить квартира загальною площею 154 м², яка знаходиться у спальному районі м. Харкова, складається з кімнат колишньої комунальної квартири. У цьому будинку капітальний ремонт не робився близько 30-ти років. Громадянці Б. належить на праві приватної власності квартира в елітному будинку в центрі м. Харкова, загальною площею 152 м².

Яким чином молода родина буде сплачувати податок на нерухомість?

3. Директор будівельної компанії Н. поїхав у відрядження в м. Ялта, щоб взяти участь в бізнес-форумі. Він вирішив взяти разом з собою свою дружину та дворічного сина.

Яким чином буде сплачено туристичний збір?

5. СЛОВНИК ОСНОВНИХ ТЕРМІНІВ

База оподаткування – це конкретна (кількісна, фізична чи інша) характеристика певного об'єкта оподаткування.

Джерело податку – це кошти платника, що він використовує для сплати податку.

Збір – платіж за володіння особливим правом.

Метод оподаткування – це механізм зміни ставок оподаткування залежно від збільшення податкової бази.

Мито – плата за здійснення на користь платників юридично значущих дій.

Об'єкт оподаткування – це вартість товарів (робіт, послуг), доход чи його частина, обороти з реалізації товарів (робіт, послуг), використання природних ресурсів.

Обчислення податку – це сукупність дій платника податків (податкового агента), або податкового органу з визначення суми податку, що підлягає сплаті до бюджетів або цільових фондів.

Одиниця оподаткування – це умовна розрахункова характеристика предмета оподаткування, одиниця виміру, масштаб податку.

Платник податку – це суб'єкт податкових правовідносин, на якого за наявності об'єкта оподаткування покладено певний комплекс податкових обов'язків і прав, установлених законодавством.

Податкова звітність – це сукупність дій платника податків (або особи, що його представляє) і податкового органу зі складання, ведення і здачі документів установленної форми, що містять відомості про результати діяльності платника податку, його майнове становище і фіксують процес обчислення податку, а також суму, що підлягає сплаті до бюджету.

Податкова пільга – це звільнення (повне або часткове) платника податків, що враховує його особливості від сплати податку.

Податковий період – це період, протягом і по закінченні якого визначається податкова база й обчислюється сума податку, що підлягає сплаті платником податків.

Податок – це форма примусового відчуження результатів діяльності суб'єктів, що реалізують податковий обов'язок у державну чи комунальну власність, що надходить у бюджет відповідного рівня (чи цільовий фонд) на підставі закону (чи акта органу місцевого самоврядування) і виступає як обов'язковий, нецільовий, безумовний, безоплатний і безповоротний платіж.

Предмет оподаткування – це різновид предметів матеріального світу, з якими законодавець пов'язує виникнення податкового обов'язку.

Сплата податку – це сукупність дій платника податку, щодо фактичного внесення сум податку, які підлягають сплаті до відповідного бюджету або цільового фонду.

Ставка податку – це законодавчо визначений розмір податкового платежу, що встановлюється на одиницю оподаткування.

6. ПОТОЧНИЙ (МОДУЛЬНИЙ) ТА ПІДСУМКОВИЙ КОНТРОЛЬ ЗНАТЬ СТУДЕНТІВ

Курс	Напрямок Освітньо- кваліфікаційний рівень	Характеристика навчального курсу (структура залікового кредиту)
Кількість кредитів ECTS: 2,5	Освітньо- кваліфікаційний рівень “Магістр”	Обов’язкова:
Модулів: 2	Галузь знань 0304 “Право”	Модуль I Лекції: 18 Практичні заняття: 11 Самостійна робота: 18 Індивідуальна робота: 8
Змістових модулів: 2	Спеціальність 8.03040101 “Правознавство”	Модуль II Лекції: 12 Практичні заняття: 11 Самостійна робота: 4 Індивідуальна робота: 8
Загальна кількість годин: 90		Вид контролю: залік
Тижневих годин: 4		

**Навчальна дисципліна “Податкове право” складається
з двох змістових модулів:**

Змістовий модуль I. Загальна частина

Тема 1. Місце податкового права у системі права

Тема 2. Податкові правовідносини та податково-правові норми.

Тема 3. Правове регулювання податкової системи України. Правова природа податку.

Тема 4. Правове регулювання основних елементів правового механізму податку.

Тема 5. Правове регулювання додаткових елементів правового механізму податку.

Тема 6. Податковий обов'язок. Забезпечення виконання обов'язку по сплаті податків та зборів.

Тема 7. Податковий контроль.

Тема 8. Відповідальність за порушення податкового законодавства.

Змістовий модуль II. Особлива частина

Тема 9. Прибуткове оподаткування в Україні.

Тема 10. Правове регулювання майнових податків в Україні.

Тема 11. Правове регулювання непрямого оподаткування в Україні.

Тема 12. Спеціальні податкові режими. Особливості оподаткування платників податків в умовах дії угоди про розподіл продукції.

Тема 13. Загальнодержавні збори та інші обов'язкові платежі в Україні.

Тема 14. Правове регулювання місцевих податків та зборів.

Організація поточного модульного контролю

Оцінювання знань студентів з фінансового права здійснюється на основі результатів поточного модульного контролю (ПМК). Загальним об'єктом оцінювання знань студентів є відповідні частини навчальної програми з дисципліни “Податкове право”, засвоєння якої перевіряється під час ПМК.

Завданням ПМК є перевірка розуміння та засвоєння навчального матеріалу змістового модулю, здатності осмислити зміст теми чи розділу, умінь застосовувати отримані податково-правові знання при вирішенні професійних завдань.

Об'єктами поточного модульного контролю знань студентів з податкового права є: систематичність та активність роботи та успішність на семінарських заняттях.

Оцінювання результатів поточного модульного контролю здійснюється викладачем наприкінці вивчення кожного змістового модулю.

Критеріями оцінювання поточного модульного контролю є:

а) дійсна успішність на семінарських заняттях (відвідування відповідних форм навчального процесу, активність та рівень знань при обговоренні питань), самостійне опрацювання тем в цілому чи окремих питань – від 0 до 14 балів (за один модуль);

б) оцінка за модульну контрольну роботу (у тому числі у формі тестів) – від 0 до 4 балів.

Виконання модульних контрольних завдань може проводитися у формі тестів (з використанням комп'ютерних технологій), відповідей на теоретичні питання, розв'язання практичних занять під час проведення контрольних робіт, виконання індивідуальних завдань тощо.

Конкретний перелік тестів, питань та завдань, порядок і час їх складання, критерії оцінювання визначаються кафедрою і доводяться до відома студентів на початку навчального року, що передує їх проведенню.

Підсумковий бал за результатами поточного модульного контролю оформляється під час останнього семінарського заняття відповідного семестру. Загальна кількість балів за ПМК складає 36 балів. Кожен модуль оцінюється у 18 балів. Результати ПМК знань студентів вносяться до відомості обліку поточної успішності та є основою для визначення загальної успішності студента з даного предмета і враховуються (при необхідності) при виставленні балів за підсумковий контроль знань (ПКЗ).

У разі невиконання завдань ПМК, з Об'єктивних причин, студенти мають право, за дозволом декана (викладача), скласти їх до останнього семінарського заняття. Час та порядок складання визначає викладач.

7. ІНДИВІДУАЛЬНА РОБОТА СТУДЕНТІВ

Відповідно до вимог “Положення про організацію навчального процесу з кредитно-модульної системи підготовки фахівців” індивідуальна робота студентів з податкового права може включати до себе: участь у роботі студентського наукового гуртка (проблемної групи) з податкового права, студентських конференціях, конкурсах, олімпіадах; написання рефератів та їх презентація; анотація прочитаної додаткової літератури; бібліографічний опис літератури; переклад іноземних текстів встановлених обсягів та інші форми роботи.

Вибір студентом видів індивідуальної роботи здійснюється на альтернативній основі за власними інтересами за попереднім узгодженням з викладачем. Організацію, контроль та оцінку якості виконання індивідуальної роботи студентів здійснює куратор, який закріплюється кафедрою за студентською навчальною групою. За індивідуальну роботу студент може отримати максимально 14 балів.

8. ПРОГРАМНІ ПИТАННЯ З ПОДАТКОВОГО ПРАВА

1. Місце податкового права в системі фінансового права.
2. Предмет та метод податкового права.
3. Податково-правові норми.
4. Система та джерела податкового права.
5. Податкова система: поняття, функції й типи.
6. Поняття та рівні податкового тиску.
7. Поняття, ознаки та функції податку.
8. Співвідношення податку, збору та інших обов'язкових платежів.
 9. Класифікація податків та зборів.
 10. Правовий механізм податку та його елементи.
 11. Принципи оподаткування.
 12. Поняття платника податків. Його обов'язки та права.
 13. Податковий агент.
 14. Податкове представництво.
 15. Об'єкт оподаткування: поняття та види.
 16. Правове регулювання ставок оподаткування.
 17. Податкові пільги.
 18. Самозайнята особа як платник податків.
 19. Обчислення та сплата податків.
 20. Джерела сплати податків.
 21. Податкова звітність: поняття та форми її реалізації.
 22. Правова природа податкового обов'язку.
 23. Забезпечення виконання обов'язку зі сплати податків та зборів.
 24. Податкова міліція України.
 25. Контролюючі органи та органи стягнення.
 26. Органи державної податкової служби України.
 27. Податкова перевірка: поняття та види.
 28. Правове регулювання податкового контролю.
 29. Відповідальність за порушення податкового законодавства.
 30. Поняття та види подвійного оподаткування. Шляхи та методи його усунення.
 31. Правове регулювання податку на додану вартість.
 32. Основні елементи правового механізму ПДВ.

33. Додаткові елементи правового механізму ПДВ.
34. Податковий кредит.
35. Податкова накладна.
36. Податок на нерухоме майно, відмінне від земельної ділянки.
37. Податкові правовідносини.
38. Правове регулювання акцизного податку.
39. Основні елементи правового механізму акцизного податку.
40. Додаткові елементи правового механізму акцизного податку.
41. Правове регулювання податку на прибуток.
42. Основні елементи податку на прибуток.
43. Додаткові елементи податку на прибуток.
44. Податок на доходи фізичних осіб.
45. Основні елементи податку на доходи фізичних осіб.
46. Додаткові елементи податку на доходи фізичних осіб.
47. Спеціальні податкові режими.
48. Екологічний податок.
49. Оподаткування землі в Україні.
50. Збір за першу реєстрацію транспортного засобу.
51. Особливості оподаткування платників податків в умовах дії угоди про розподіл продукції.
52. Правове регулювання загальнодержавних зборів.
53. Збір за провадження деяких видів підприємницької діяльності.
54. Спрощена система оподаткування, обліку та звітності.
55. Єдиний фіксований податок з сільськогосподарських виробників.
56. Правове регулювання місцевих податків та зборів.
57. Місцева система оподаткування і принципи її формування.
58. Види місцевих податків та зборів.
59. Податкове законодавство.
60. Адміністрування податків, зборів (обов'язкових платежів).
61. Податковий кодекс України.
62. Закон України "Про державну податкову службу в Україні".

9. КРИТЕРІЇ ОЦІНКИ УСПІШНОСТІ СТУДЕНТІВ З НАВЧАЛЬНОЇ ДИСЦИПЛІНИ “ПОДАТКОВЕ ПРАВО”

Підсумкове оцінювання рівня знань студентів з податкового права здійснюється на підставі результатів ПМК, індивідуальної роботи студентів та студентів ПКЗ за 100-бальною шкалою. Завдання ПМК та індивідуальної роботи студентів оцінюються в діапазоні від 0 до 50 балів; завдання, що виносяться на ПКЗ, – від 0 до 50 балів.

ПКЗ з податкового права проводиться у формі іспиту з вузлових питань, що потребують творчої відповіді та уміння синтезувати отримані податково-правові знання з сучасними правовими проблемами.

Конкретний перелік питань та завдань, що охоплюють весь зміст навчальної дисципліни, критерії оцінювання екзаменаційних завдань, порядок і час їх складання визначаються кафедрою і доводяться до студентів на початку навчального року. До екзаменаційного білета включаються, як правило, два питання з податкового права.

До відомості обліку підсумкової успішності заносяться сумарні результати в балах ПМК, індивідуальної роботи студентів та ПКЗ.

Підсумкова оцінка з навчальної дисципліни виставляється в залікову книжку згідно з такою шкалою:

Оцінка за шкалою ECTS	Визначення	Оцінка за національною шкалою	Оцінка за 100-бальною шкалою, що використовується в Нац. ун-ті “Юрид. акад. України ім. Ярослава Мудрого”
A	Відмінно – відмінне виконання, лише з незначною кількістю помилок	5	90 – 100

В	Дуже добре – вище середнього рівня з кількома помилками	4	80 – 89
С	Добре – у цілому правильна робота з певною кількістю незначних помилок		75 – 79
Д	Задовільно – непогано, але зі значною кількістю недоліків	3	70 – 74
Е	Достатньо – виконання задовольняє мінімальні критерії		60 – 69
FX	Незадовільно – потрібно попрацювати перед тим, як перескласти	2	35 – 59
F	Незадовільно – необхідна серйозна подальша робота, обов'язковий повторний курс		1 – 34

10. СПИСОК РЕКОМЕНДОВАНОЇ ЛІТЕРАТУРИ ТА НОРМАТИВНИХ АКТІВ

Кучерявенко Н. П. Курс налогового права / Н. П. Кучерявенко: В 6 т. Т.2: Введение в теорию налогового права. – Х.: Легас, 2004. – 600 с.

Кучерявенко Н. П. Курс налогового права / Н. П. Кучерявенко: В 6 т. Т.3: Учение о налоге. – Х.: Легас; Право, 2005. – 600 с.

Кучерявенко Н. П. Курс налогового права / Н. П. Кучерявенко: В 6 т. Т.4. Особенная часть: Косвенные налоги. – Х.: Право, 2007. – 536 с.

Кучерявенко М. П. Податкове право України: підруч. / М. П. Кучерявенко. – Х.: Право, 2012. – 528 с.

Кучерявенко М. П. Податкові процедури: правова природа і класифікація: моногр. / М. П. Кучерявенко. – К.: Алерта; КНТ; ЦУЛ, 2009. – 460 с.

Кучерявенко Н. П. Налоговый процесс: учеб. пособие / Н. П. Кучерявенко. – К.: Алерта; КНТ; ЦУЛ, 2010. – 392 с.

Науково-практичний коментар до Податкового кодексу України: в 3 т. / кол. авторів [заг. ред. М.Я. Азарова]. – К.: М-во фінансів України, 2010.

Податковий кодекс України: постатейний коментар: у 2 ч. / В. В. Білоус, Л. К. Воронова, О. О. Головашевич та ін.; за ред. М. П. Кучерявенка. – Х.: Право, 2011. – Ч. 1. – 704 с.

Податковий кодекс України: постатейний коментар: у 2 ч. / Л. К. Воронова, М. П. Кучерявенко, О. А. Лукашев та ін.; за ред. М. П. Кучерявенка. – Х.: Право, 2011. – Ч. 2. – 1128 с.

Податковий кодекс України // Відом. Верхов. Ради України. – 2011. – № 13. – Ст. 112.

Про державну податкову службу в Україні: закон України від 04.12.1990 р. // Там же. – 1994. – №15. – Ст. 84.

Про державну реєстрацію юридичних осіб та фізичних осіб – підприємців: закон України // Там же. – 2003. – № 31-31. – Ст. 263.

Про збір на розвиток виноградарства, садівництва і хмелярства: Закон України від 09.04.1999 р. 587-XIV // Там же. – 1999. – № 20-21. – Ст. 191.

Про затвердження Положення про реєстрацію фізичних осіб у Державному реєстрі фізичних осіб – платників податків та втрату чинності деяких наказів Державної податкової адміністрації України: наказ Державної податкової адміністрації України від 17.12.2010 р. № 954 // Офіц. вісн. України. – 2011. – № 2. – Ст. 131.

Про затвердження Порядку обліку платників податків і зборів: наказ Міністерства фінансів України від 09.12.2011 р. № 1588 // Там же. – 2012. – № 1. – Ст. 39.

Про затвердження Положення про реєстрацію платників податку на додану вартість: наказ Державної податкової адміністрації України від 22.12.2010 р. № 978 // Там же. – 2011. – № 1. – Ст. 55.

Про затвердження Порядку формування Реєстру великих платників податків: наказ Державної податкової інспекції України від 22.12.2010 р. № 986 // Там же. – 2011. – № 1. – Ст. 58.

Про затвердження форми податкової декларації про майновий стан і доходи та Інструкції щодо заповнення податкової декларації про майновий стан і доходи: наказ Міністерства фінансів України від 07.11.2011 р. № 1395 // Офіц. вісн. України. – 2011. – № 100. – Ст. 3689.

Про затвердження форм податкових декларацій платника єдиного податку: наказ Міністерства фінансів України від 21.12.2011 р. № 1688 // Там же. – 2011. – № 100. – Ст. 3695.

Про затвердження Методичних рекомендацій щодо порядку організації та проведення перевірок платників податків та внесення змін до наказу ДПА України від 27.05.2008 р. № 355: наказ Державної податкової адміністрації України від 14.04.2011 р. № 213 // Вісн. податкової служби України. – 2011. – № 20.

Про затвердження Порядку координації проведення планових виїзних перевірок органами виконавчої влади, уповноваженими здійснювати контроль за нарахуванням і сплатою

податків та зборів: постанова Кабінету Міністрів України від 27.12.2010 р. № 1234 // Офіц. вісн. України. – 2011 р. – № 1. – Ст. 19.

Про затвердження Порядку оформлення результатів документальних перевірок з питань дотримання податкового, валютного та іншого законодавства: наказ Державної податкової адміністрації України від 22.12.2010 р. № 984 // Там же. – 2011. – № 5. – Ст. 259.

Деякі питання реалізації ст. 95 Податкового кодексу України: постанова Кабінету Міністрів України від 29.12.2010 р. № 1244 // Там же. – 2011. – № 1. – Ст. 29.

Про затвердження Порядку направлення органами державної податкової служби податкових повідомлень-рішень платникам податків: наказ Державної податкової адміністрації України від 22.12.2010 р. № 985 // Офіц. вісн. України. – 2011. – № 1. – Ст. 57.

Про затвердження Порядку направлення органами державної податкової служби податкових вимог платникам податків: наказ Державної податкової адміністрації України від 24.12.2010 р. № 1037 // Там же. – 2011. – № 2. – Ст. 142.

ЗМІСТ

1. Вступ.....	3
2. Загальний розрахунок годин лекцій, семінарських занять, самостійної роботи.....	5
3. Програма навчальної дисципліни “Податкове право”.....	7
4. Завдання до практичних занять та самостійної роботи.....	14
5. Словник основних термінів.....	27
6. Поточний (модульний) та підсумковий контроль знань студентів.....	29
7. Індивідуальна робота студентів.....	32
8. Програмні питання з податкового права.....	33
9. Критерії оцінки успішності студентів з навчальної дисципліни “Податкове право”.....	35
10. Список рекомендованої літератури та нормативних актів.....	37

Навчальне видання

**НАВЧАЛЬНО-МЕТОДИЧНИЙ
ПОСІБНИК**

**ДЛЯ САМОСТІЙНОЇ РОБОТИ
ТА ПРАКТИЧНИХ ЗАНЯТЬ
З НАВЧАЛЬНОЇ ДИСЦИПЛІНИ
«ПОДАТКОВЕ ПРАВО»
(відповідно до вимог ЕСТS)**

Укладачі: КУЧЕРЯВЕНКО Микола Петрович,
БОНДАРЕНКО Ірина Миколаївна,
БІЛІНСЬКИЙ Дмитро Олександрович,
ДАМІРЧИЄВ Мушфік Іскандер огли,
ДІМИТРИК Ольга Олександрівна,
КОБИЛЬНИК Дмитро Анатолійович,
КОТЕНКО Артем Михайлович,
ЛУКАШЕВ Олександр Анатолійович,
ОНЩУК Надія Юрівна,
РОССИХІНА Галина Володимирівна,
ТОВКУН Людмила Вікторівна,
ФЕДОРОВ Сергій Євгенович,
ХРАБРОВ Андрій Олександрович,
ШУЛЬГА Тетяна Михайлівна

Відповідальний за випуск *М. П. Кучерявенко*

Редактор *Н. І. Верховська*

Комп'ютерна верстка *А. В. Старжинської*

Підписано до друку з оригінал-макета 03.10.2012 р.
Формат 60x84 ¹/₁₆. Папір офсетний. Гарнітура Times.
Обл.-вид. арк. 1,3. Ум. друк. арк. 2,3. Вид. № 801.
Тираж 300 прим.

Видавництво «Право» Національної академії правових наук України
та Національного університету «Юридична академія України
імені Ярослава Мудрого»

Україна, 61002, Харків, вул. Чернишевська, 80а

Тел./факс (057) 716-45-53

Сайт: www.pravo-izdat.com.ua

E-mail для авторів: verstka@pravo-izdat.com.ua

E-mail для замовлень: sales@pravo-izdat.com.ua

Свідоцтво про внесення суб'єкта видавничої справи
до Державного реєстру видавців, виготівників і розповсюджувачів
видавничої продукції — серія ДК № 4219 від 01.12.2011 р.

Виготовлено в друкарні «Контраст»

(057) 719-49-13