2

3

Ученика 9 “А” кл.	Comment by Vu:
Средней школы №134
Ву Вьет Бача.

План :
1.Введение…………………………………………………………………………………3
2.Понятие о бюджете……………………………………………………………………4
3.Понятие о налогах……………………………………………………………………..6
4.Взаимосвязь между бюджетом и налогами………………………………………..9
5.Используемая литература. …………………………………………………………10

1. Введение

 На протяжении тысячелетий налог был неотъемлемой частью доходов разных государств. Правительства многих стран давно пришли к выводу, что одним из самых простых и удобных способов смягчения неравенства в доходах является установление для самых богатых граждан более высоких ставок изъятия доходов в пользу государства. Такой механизм сокращения различий в доходах получил название прогрессивного налогообложения.
Прогрессивное налогообложение доходов — система изъятия доходов граждан в пользу государства, при которой доля изымаемых доходов прогрессивно возрастает по мере увеличения абсолютной величины дачных доходов гражданина.
 Для решения проблемы суммарных доходов во всем мире давно применяется специальная процедура — ежегодное составление декларации о суммарных доходах. Заполнять этот документ должны все россияне, которые получали заработки в нескольких местах, и особенно если их суммарный заработок превысил установленный государством порог. Этот документ представляется в налоговую службу, и недостающая сумма (то есть недоплата) вносится гражданином в казну государства дополнительно.
 В данном реферате рассмотрены понятия, а также приведены примеры разных стран и государств.

2. Понятие о бюджете.

(Несколько слов из истории) Бюджет - так называли портфель, в котором министр казначейства Англии носил деньги и свои отчеты. С течением времени это слово стало означать «отчет министра казначейства перед парламентом». Современное понятие «бюджет» означает: смета доходов и расходов.
Бюджет - оценка соотношения будущих доходов и расходов в течение определенного периода времени. Бюджеты обычно используются в случаях, когда необходимые и желательные расходы должны быть тщательно оценены в сравнении с предполагаемыми доходами. Бюджеты применяются для оценки состояния дел семей, деловых предприятий, государственных финансов. Теория и практика бюджета постоянно совершенствуются.
Например, в США с 1968 г. принята концепция унифицированного бюджета, который включает финансовые ресурсы федеральных и доверительных фондов. Федеральные фонды формируются главным образом за счет налогов и займов. При этом формирование федеральных фондов по закону не ограничено выполнением определенных задач. Доверительные фонды, например, фонд по безработице, формируются за счет определенной категории налогов и других поступлений; средства этих фондов расходуются на определенные цели или программы. Балансы доверительных фондов включают операции с министерством финансов и инвестиции в ценные бумаги США.
Основной источник поступлений в бюджеты промышленно развитых стран составляют налоги. Их доля в совокупных бюджетных поступлениях достигает 90%, а в валовом внутреннем продукте колеблется примерно от 30% в США до 50% в Дании. Для России эти показатели в 1 квартале 1996 г. составили соответственно 85 и 12%. При этом в России основное налоговое бремя ложится на прибыль предпринимателей, поскольку доходы подавляющей части населения настолько малы, что не обеспечивают общечеловеческие стандарты жизни. В странах с развитой рыночной экономикой основная тяжесть налогов приходится на население. Если принять всю сумму налоговых поступлений за 100%, то индивидуальный подоходный налог составил в США 36,2%, в Японии - 24%, в Англии - 20,6%, в Германии - 29%; налог на корпорации составил соответственно 8,1: 22,9; 10,6: 5,0%. Взносы в фонд социального обеспечения составляют: в США для служащих- 11,1%, для предпринимателей - 16,6%: в Японии - соответственно 10,2 и 14,8%; в Англии -8,3 и 9,4% : в Германии -16,1 и 19,1%. Помимо прямых налогов широко применяется система косвенного налогообложения.
Бюджет потребительский – баланс денежных доходов и расходов семьи, характеризующий сложившийся уровень жизни различных групп населения. Он показывает все доходы по источникам поступлений и расходы по их назначению, а также источники и размеры приобретения продовольственных и непродовольственных товаров и услуг.
Изучение динамики потребительского бюджета по различным категориям населения позволяет судить об изменении жизненного уровня. Для обоснования социальной политики государства (установления размеров пенсий, пособий, стипендий и т.п.) рассчитывается нормативный и фактический средний, а также минимальный потребительские бюджеты. Последний позволяет определить минимум заработной платы, который в данных экономических условиях необходим для нормального воспроизводства населения.

Так что же такое бюджет ?
 Бюджет бывает :
· личный
· семейный
· предприятия
· отрасли
· города
· государства

Государственный бюджет - это план и расписание государственных доходов и расходов, то есть план ведения хозяйства за текущий год. Бюджет имеет силу закона. Он утверждается законодательным органом и состоит из 2 частей : доходной и расходной.
Доходную часть бюджета мы уже рассмотрели(см. выше), теперь посмотрим что в себя заключает расходная часть:
1) содержание государственного аппарата управления;
2) развитие различных отраслей;
3) создание инфраструктуры;
4) содержание армии, внутренних войск, пограничных войск, служб госбезопасности;
5) оплата труда врачей, учителей, работников, создающих нерыночные товары;
6) выплата процентов по государственному долгу;
7) развитие науки;
8) развитие национальной культуры;
9) трансфертные расходы;

3. Понятие о налогах.

Налог как способ изъятия и перераспределения дохода возникает вместе с государством. Однако теоретическое обоснование государственного налогообложения началось лишь с середины XVIII в. в связи с потребностями формирующегося буржуазного общества и развивающейся буржуазной государственности. Родоначальником науки о налогах считается английская классическая школа политической экономии. Эта школа раскрыла понятие налога, определила место налоговой политики государства в хозяйственной жизни и сформулировала основные принципы налогообложения, которые позднее были дополнены и развиты. Согласно теоретическим выкладкам английской классической школы налог — это бремя, накладываемое государством в форме закона, который предусматривает его размер и порядок уплаты.
Право государства взимать налоги и обязанность населения их платить вытекают из необходимости существования государства и его учреждений в интересах всего общества и отдельных лиц. При этом государство должно руководствоваться определенными принципами: а) всеобщности (каждый должен участвовать в поддержке государства соразмерно своей платежной способности, т.е. пропорционально доходу, которым он пользуется под покровительством государства); б) определенности (налогоплательщику должны быть известны время, место, способ и размер платежа); в) удобства взимания налога для плательщика (удобным способом, в удобное время, когда плательщик располагает максимумом средств); г) дешевизны взимания (вводить налоги, сбор которых минимизирует издержки); д) выбора объектов обложения, которые в наибольшей степени способствуют развитию хозяйства (или в наименьшей степени его стесняют); е) справедливости обложения.
Важнейшие теоретические положения и принципы налогообложения получили законодательное, а зачастую и конституционное закрепление во многих странах Западной Европы. Устанавливая основы налогообложения, законодатель определял условия последующего налогового нормотворчества, ограничивая таким образом возможные налоговые притязания государства.
В России принципы налогообложения закреплены Конституцией РФ и Законом РФ «Об основах налоговой системы в РФ »-Среди этих принципов следует выделить: а) всеобщность (каждый обязан платить законно установленные налоги и сборы — ст. 57 Конституции); б) верховенство представительной власти в их установлении (ст. 57, 71, 76,105,106 Конституции, ст. 1 Закона): в) прямое действие во времени законов, устанавливающих новые налоги или ухудшающих положение налогоплательщиков (ст. 57 Конституции); г) однократность налогообложения (один и тот же объект не может облагаться налогами одного вида (уровня) два раза за один период налогообложения — ст. 6 Закона); д) очередность взимания налогов из одного источника (в целях уменьшения налогового бремени — ст. 22 Закона); е) временное ограничение налоговых притязаний (ст. 24 Закона); ж) определенность налогообложения (согласно ст. 11 Закона в целях определения обязанностей налогоплательщика законодательные акты о конкретных налогах устанавливают и определяют субъект налога, объект и источник налога, единицу налогообложения, налоговую ставку, сроки уплаты налога, бюджет или внебюджетный фонд, в который налог зачисляется); з) приоритет ратифицированных РФ международных норм и правил налогообложения в случае расхождения их с национальным правом (ст. 23 Закона).
Налоги выполняют две функции: фискальную и социально-экономическую.
Исторически первой была фискальная функция налогов, отражающая интересы государственной казны. Она состоит в формировании денежных доходов государства, которое, устанавливая налоги, стремится прежде всего обеспечить себе необходимую материальную базу для осуществления своих функций и возложенных задач, в период становления буржуазного государства (в основном с полицейскими функциями) эта направленность налогов признавалась единственной.
К концу XIX в. в эпоху больших социальных потрясений формируется новая концепция теории налогов, рассматривающая их как социальный регулятор, орудие социальных реформ, направленных на постепенное выравнивание уровня доходов населения. Во второй половине 30-х гг. XX в. появляется концепция использования налогов в качестве средства регулирования экономики, обеспечения стабильного экономического роста и сглаживания социального напряжения — налоги выполняют социально-экономическую (вторую) функцию. С середины XX в. регулирующая функция налогов получает всеобщее признание и широкое применение. Таким образом, экономическая функция налогов состоит в регулировании (поощрении или сдерживании) темпов развития общественного производства воздействии на политику капитальных вложений, платежеспособный спрос населения.
Мировой опыт свидетельствует о том, что функции налогов постоянно развиваются вместе с развитием государства. Обеспечивая поступление денежных средств в бюджет, налоги являются одним из основных источников финансирования всех направлений деятельности государства и экономическим инструментом реализации государственных приоритетов.
Налоговая система России только формируется с учетом зарубежного опыта, поскольку отечественного опыта налогообложения в условиях перехода от государственной экономики к рыночной нет. Концепция ее построения базируется на формировании целостной системы, охватывающей обложение доходов, имущества и потребления и способствующей становлению рыночного хозяйства.
«Обкатку» система проходит в сложных условиях спада производства, ослабления центральной власти, быстрого расслоения населения, борьбы между предпринимательскими группировками и прочих, которые подвергают ее опасности превращения в систему пособий, возложения на налоги не свойственных им функций, развала ее целостности. Опыт функционирования налоговой системы в 90-х гг. вскрыл существенные ее недостатки: многочисленность налогов, надуманность отдельных налогов (сбор за местную символику, три сбора с ипподромов, сбор за киносъемку и др.), нестабильность налогового законодательства, доминирование политики над экономикой, убийственную для экономического развития общую сумму налоговых отчислений в бюджетные и внебюджетные фонды.
Объединение налогов в систему предполагает возможность классификации по разным основаниям, что позволяет анализировать систему с разных позиций. Законом РФ «Об основах налоговой системы в РФ» все налоги подразделяются на виды (исходя из государственного устройства РФ): федеральные, налоги субъектов РФ (их все чаще называют региональными), местные. Такое деление позволяет, например, определить долю
налогов каждого вида в общей сумме налоговых поступлений и соотнести ее (через расходы) с объемом функций органов власти каждого уровня, а также степень централизации управления в стране.
В 1998 году государственная налоговая инспекция (ГНИ) была
преобразована в Министерство по налогам и сборам. Также имеется налоговая полиция, предназначенная для пересечения преступлений, в том числе с теневой экономикой (укрывательство доходов).
Кроме налогов и бюджета существуют внебюджетные фонды (места сосредоточения финансовых средств, предназначенных для строго определенных целей) :
1)фонд заработной платы (ФЗП);
2) пенсионный (28% + 1% ФЗП);
3)обязательного медицинского страхования (5,4% ФЗП);
4) занятости (2% ФЗП)
ФЗП – сумма всех начисленных затрат.	Comment by Vu:

Налоги бывают :
1. На добавленную стоимость (10-20%)
2. На прибыль – НДС (35%)
3. На прибыль перекупщика (45%)
4. На прибыль банка (43%)
5. На тотализаторы
6. На имущество
7. Подоходный (на совокупный доход за год физического лица).

 (
Налоги
)

 (
Регрессивные
% уменьшается
с ростом доходов
) (
Прогрессивные
% возрастает с ростом доходов
) (
Пропорциональные
(пропорционально
доходу)
)

4.Взаимосвязь между бюджетом и налогами.
 Для пополнения бюджета государство должно иметь постоянный источник доходов, то есть бюджета. По этой причине и создана налоговая инспекция.
Налог в основном создается за счет производственного сектора, то есть отчисления от производства является определенной частью бюджета.
А отчисления от сельского хозяйства является основной частью бюджета.
В любой экономике стремление к развитию государства есть ничто иное, как стремление к развитию производства и сельского хозяйства для того, чтобы все время увеличивать поступления в бюджет. Мы не можем расходную часть увеличить, пока не увеличим доходную часть. Поступления идут от производства, но основным источником является сельское хозяйство, так как это самый надежный и своевременный источник. А доходы от других элементов (банки, предприятия, лотереи, и т. п.) – это не стабильные доходы,
случайные доходы. При случаях упадка производства или сельского хозяйства, то идет моментальный спад налогов, спад экономического потенциала страны, падение бюджета, а бюджет строит основу всей экономики.
 Из этого делаем вывод, что роль налогов очень велик, а также что между собой тесно связаны производство, налоги, бюджет. 	Comment by Vu:

Используемая литература:
-100 вопросов и ответов по экономике
-«Экономика» Липсиц
[bookmark: _GoBack]-«Введение» Райзберг
image2.png

image3.png

image1.wmf

image4.png

