

TRƯỜNG ĐẠI HỌC CẦN THƠ
KHOA LUẬT

LUẬT TÀI CHÍNH

TS. Lê Thị Nguyệt Châu

NĂM 2009

THÔNG TIN VỀ TÁC GIẢ
PHẠM VI VÀ ĐỐI TƯỢNG SỬ DỤNG
CỦA GIÁO TRÌNH
(LUẬT HÀNH CHÍNH 1)

1. THÔNG TIN VỀ TÁC GIẢ

Họ và tên: LÊ THỊ NGUYỆT CHÂU

Sinh năm: 1972

Cơ quan công tác:

Bộ môn: Luật Thương mại; Khoa: Luật

Trường: Đại học Cần Thơ

Địa chỉ Email liên hệ:

nguyetchau@ctu.edu.vn

2. PHẠM VI VÀ ĐỐI TƯỢNG SỬ DỤNG

Giáo trình có thể dùng tham khảo cho những ngành: Ngành Luật, Ngành kinh tế.

Có thể dùng cho các trường: trường đại học luật, các trường kinh tế

Các từ khóa: pháp luật thuế, quản lý thuế, thuế thu nhập cá nhân, thuế thu nhập doanh nghiệp, thuế giá trị gia tăng, thuế tiêu thụ đặc biệt, thuế xuất nhập khẩu, thuế nhà đất

Yêu cầu kiến thức trước khi học môn này:

- Lý luận chung về nhà nước và pháp luật 1, 2;
- Luật thương mại (phần doanh nghiệp)

Đã xuất bản in chưa: chưa.

MỤC LỤC

BÌA	1
THÔNG TIN VỀ TÁC GIẢ.....	2
MỤC LỤC	3
CHƯƠNG 1: NHỮNG VẤN ĐỀ CHUNG VỀ LUẬT THUẾ	7
1. Khái niệm về thuế	7
1.1. Lược sử sự hình thành và phát triển của thuế.....	7
1.2. Khái niệm, đặc điểm và vai trò của thuế.....	9
2. Phân loại thuế	11
2.1. Phân loại thuế dựa trên mục đích điều tiết.....	11
2.2. Phân loại thuế dựa trên đối tượng tính thuế.....	11
3. Các nguyên tắc xây dựng luật thuế	12
3.1. Nguyên tắc công bằng.....	12
3.2. Nguyên tắc khả thi.....	13
3.3. Nguyên tắc rõ ràng, đơn giản và dễ hiểu.....	13
3.4. Nguyên tắc ổn định.....	14
3.5. Nguyên tắc hiệu quả.....	14
4. Những yếu tố cơ bản của luật thuế	14
4.1. Người nộp thuế, người chịu thuế.....	14
4.2. Căn cứ tính thuế.....	16
5. Vi phạm và xử lý vi phạm pháp luật về thuế	18
5.1. Khái niệm.....	18
5.2. Xử lý vi phạm pháp luật về thuế.....	19
6. Nguồn của luật thuế	20
Câu hỏi	21
Danh mục tài liệu tham khảo	21
CHƯƠNG 2. THUẾ THU NHẬP	22
BÀI 1. THUẾ THU NHẬP CÁ NHÂN	22
1. Lược sử sự phát triển thuế TNCN ở Việt Nam	22
2. Khái niệm, đặc điểm	22
3. Người nộp thuế	23
3.1. Cá nhân cư trú.....	23

3.2. Cá nhân không cư trú	24
4. Thu nhập chịu thuế	24
4.1. Phạm vi xác định thu nhập chịu thuế	25
4.2. Các loại thu nhập chịu thuế	25
4.3. Thu nhập được miễn thuế	29
5. Căn cứ tính thuế	30
5.1. Thu nhập tính thuế	30
5.2. Thuế suất	33
6. Giảm thuế, miễn thuế.....	35
Câu hỏi	35
Danh mục tài liệu tham khảo	35
CHƯƠNG 3: THUẾ THU NHẬP DOANH NGHIỆP	36
1. Lịch sử phát triển thuế thu nhập doanh nghiệp (TNDN).....	36
2. Khái niệm, đặc điểm, vai trò của Thuế TNDN trong nền kinh tế thị trường.....	37
2.1. Khái niệm	37
2.2. Đặc điểm	37
2.3. Vai trò của thuế thu nhập doanh nghiệp trong nền kinh tế thị trường	38
3. Người nộp thuế	38
3.1. Các tổ chức sản xuất, kinh doanh hàng hoá, dịch vụ thành lập theo quy định của pháp luật Việt nam	39
3.2. Cơ sở thường trú của công ty nước ngoài ở Việt Nam	39
4. Căn cứ tính thuế.....	40
4.1. Thu nhập tính thuế	40
4.2 Thuế suất	48
5. Phương pháp tính thuế	48
6. Ưu đãi thuế thu nhập doanh nghiệp.....	49
6.1. Điều kiện, nguyên tắc ưu đãi thuế thu nhập doanh nghiệp	51
6.2. Các hình thức ưu đãi thuế thu nhập doanh nghiệp	52
Câu hỏi	54
Tài liệu tham khảo.....	54
CHƯƠNG 4: THUẾ GIÁ TRỊ GIA TĂNG	55
1. Khái niệm, đặc điểm.....	55
2. Người nộp thuế	56

3. Đối tượng chịu thuế GTGT	57
4. Căn cứ tính thuế	58
4.1. Giá tính thuế GTGT	58
4.2. Thuế suất thuế GTGT.....	60
4.3. Phương pháp tính thuế giá trị gia tăng	61
4.4. Hóa đơn chứng từ mua bán hàng hóa, dịch vụ.....	63
5. Hoàn thuế giá trị gia tăng	63
Câu hỏi	66
Tài liệu tham khảo	66
CHƯƠNG 5: THUẾ TIÊU THỤ ĐẶC BIỆT	67
1. Khái niệm, đặc điểm	67
2. Người nộp thuế	67
3. Đối tượng chịu thuế	68
3.1. Hàng hóa	68
3.2. Dịch vụ	68
3.3. Các trường hợp hàng hóa không phải chịu thuế TTĐB	68
4. Căn cứ tính thuế và thuế suất	69
4.1. Giá tính thuế TTĐB	69
4.2. Thuế suất thuế TTĐB.....	70
5. Giảm thuế	72
Câu hỏi	72
Tài liệu tham khảo	72
CHƯƠNG 6 : THUẾ XUẤT NHẬP KHẨU	73
1. Khái niệm, vai trò của thuế xuất nhập khẩu	73
2. Người nộp thuế	74
3. Đối tượng chịu thuế	74
4. Căn cứ tính thuế	75
4.1. Căn cứ tính thuế đối với hàng hoá áp dụng thuế suất theo tỷ lệ phần trăm	75
4.2. Hàng hoá áp dụng thuế tuyệt đối.....	80
5. Miễn thuế, giảm thuế, hoàn thuế XNK	81
5.1. Miễn thuế	81
5.2. Giảm thuế	86

5.3. Các trường hợp được xét hoàn thuế	86
Câu hỏi	93
Tài liệu tham khảo.....	93
CHƯƠNG 7: MỘT SỐ LOẠI THUẾ TÀI SẢN Ở VIỆT NAM	94
1. Khái niệm, đặc điểm.....	94
2. Một số loại thuế tài sản ở Việt Nam.....	94
Câu hỏi	111
Tài liệu tham khảo.....	111

CHƯƠNG 1: NHỮNG VẤN ĐỀ CHUNG VỀ LUẬT THUẾ

1. Khái niệm về thuế

1.1. Lược sử sự hình thành và phát triển của thuế

Thuế là một khoản thu bắt buộc. Thuế có thể do chính quyền trung ương trực tiếp thu hay ủy nhiệm cho các cơ quan địa phương thu. Thông thường thì tiền thuế thu được phải được chi xài cho các mục tiêu công cộng và mục tiêu của thuế không chỉ là thu tiền cho ngân sách nhà nước mà nó cũng nhằm thực hiện công bằng xã hội hoặc khuyến khích phát triển kinh tế¹.

Mọi chính phủ đều cần có ngân sách để hoạt động. Mặc dù có thể có những sự lựa chọn khác nhưng thuế là công cụ hữu hiệu nhất để tạo nguồn thu ngân sách. Một chính phủ có thể vay mượn tiền từ công dân hoặc từ nước ngoài nhưng nợ thì phải trả. Nhà nước có thể “bán” các dịch vụ công cộng cho công dân của mình hoặc cho những người nước ngoài đang cư trú trong phạm vi lãnh thổ mình quản lý nhưng số tiền thu được không đảm bảo sẽ đủ để trang trải. Mặt khác, không phải dân chúng ai cũng có khả năng mua các dịch vụ công và nhà nước không thể không cung cấp các dịch vụ đó cho người dân. Nhà nước cũng cố gắng tránh mắc nợ nước ngoài bởi vì một khi đã mắc nợ thì không chỉ bị phụ thuộc về kinh tế mà có thể bị phụ thuộc cả về chính trị. Bất cứ nhà nước nào đều chiếm hữu cho mình một số tài sản nhất định và nhà nước có thể đầu tư, kinh doanh số tài sản đó nhưng nhà nước với nhiều chức năng riêng của mình không quán xuyến việc kinh doanh như những chủ thể khác trong xã hội. Thông thường nhà nước chỉ kinh doanh những ngành phục vụ cho lợi ích công cộng, an ninh quốc gia và những ngành này thông thường không sinh lợi hoặc chi phí đầu tư ban đầu quá lớn. Một nhà nước cũng có thể yêu cầu sự tự nguyện đóng góp của người dân bởi vì có rất nhiều hoạt động của nhà nước nhằm phục vụ cho lợi ích của người dân. Tuy nhiên, đây không phải là cách thức tốt nhất bởi vì nhà nước luôn cần một ngân sách nhất định hàng năm và họ không thể ngồi chờ sự tự nguyện của người dân. Nhà nước với quyền lực chính trị sẵn có, sẽ thu một bộ phận thu nhập của cả xã hội để đảm bảo nhu cầu chi tiêu của mình. Vì thế mà, mục tiêu cơ bản của thuế luôn luôn đảm bảo nguồn thu cho chi phí của nhà nước². Một vấn đề đặt ra là nếu số của cải vật chất do người dân sản xuất ra chỉ đủ nuôi sống bản thân họ thì làm gì có phần đóng góp để nuôi bộ máy nhà nước. Theo Marx, quá trình tái sản xuất giản đơn, tái sản xuất mở rộng là hai vấn đề quan trọng của làm nền tảng cho những lý luận cơ bản về thuế. Lao động với tư cách là một loại hàng hóa đặc biệt, qua hoạt động lao động tạo ra giá trị mới lớn hơn giá trị của nó. Phần mới sáng tạo đó gọi là thu nhập. Thu nhập chính là cơ sở để tái sản xuất mở rộng và là nguồn cho sự động viên vào ngân sách nhà nước³.

Thuế có một lịch sử rất dài, Thuronyi cho rằng trong lịch sử, có những khoản thu như thuế nhưng không phải lúc nào nó cũng được gọi tên là thuế, nhưng việc sử dụng những tên gọi khác không có nghĩa là có sự khác biệt về mặt pháp lý⁴. Theo Burg, thuế là một phần của lịch sử nhân loại ở cả phương Đông và phương Tây từ ít nhất 2500 năm và cũng có thể là

¹ Chris White House, *Revenue Law Principles and Practice*, 21st Edition, Lexis Nexis™ UK, 2003, tr.5,6

² Chris White House, *Revenue Law Principles and Practice*, 21st Edition, Lexis Nexis™ UK, 2003, tr.6

³ Quách Đức Pháp, *Thuế-Công cụ điều tiết vĩ mô nền kinh tế*, Nxb Xây Dựng, Hà Nội 1999, tr. 10

⁴ Victor Thuronyi, *Comparative Tax Law*, Kluwer Law International, 2003, tr. 53

4500 năm⁵. Burg cũng tìm ra rằng hình thức sớm nhất của thuế được gọi là *corvée*, một hình thức lao động bắt buộc (và từ “lao động” trong tiếng Ai Cập cổ cũng đồng nghĩa với từ “thuế”). Với quan điểm tương tự, Giáo trình Luật thuế Việt Nam của trường Đại học Luật Hà Nội năm 2007 cũng viết rằng “thu thuế được thực hiện từ hình thức thu bằng hiện vật chuyên dân sang thu với hình thức giá trị. Điều đó cũng có nghĩa là, thuế xuất hiện ban đầu có hình thức biểu hiện rất đơn giản. Quan hệ phu phen, cống nạp là những loại thuế thể hiện dưới hình thức hiện vật dân có sự phức tạp hơn – hình thức sưu, thuế được cất đặt một cách thống nhất trong phạm vi lãnh thổ. Đến khi tiền tệ ra đời, hình thức thuế thu bằng tiền làm giảm nhẹ đi sự nghiệt ngã của các hình thức cống nộp”⁶. Khi nghiên cứu về lịch sử của thuế ở Anh, Sabine cho rằng ban đầu thuế có những điểm chung với các khoản đóng góp của người dân cho các nhà tu để họ sử dụng trong việc giải thích các nỗi sợ hãi và những bí mật của tự nhiên, chăm lo đời sống tâm linh của người dân và những biện pháp để thu các khoản đóng góp này cũng không khác với những cách thức thu thuế là mấy⁷.

Ở phương Tây, hình thức thuế xuất hiện sớm nhất là ở Ai Cập cổ đại dưới dạng thuế ruộng đất. Theo đó, chính quyền lấy sông Nile làm cơ sở để đánh thuế. Những mảnh đất nào gần lưu vực sông thì sẽ phải đóng thuế cao hơn những mảnh đất nằm sâu trong sa mạc. Các Pharaoh thu thuế trên nhiều lĩnh vực kể cả dầu ăn⁸. Ở Trung Quốc, hình thức thuế sớm nhất là “cống” thời nhà Hạ. Thuật ngữ “thuế” xuất hiện ở Trung Quốc vào năm 594 trước công nguyên⁹. Chính quyền Hy Lạp cổ đại cũng cố gắng tận thu tất cả các khoản để trang trải cho các chi phí chiến tranh. Trong khi đó, Caesar Augustus được xem là một trong những nhà chiến lược về thuế vì ông đã ban hành thuế thừa kế để lấy tiền chi trả cho các quân nhân giải ngũ¹⁰. Tuy nhiên, cũng vì những chính sách thuế tận thu, hà khắc mà nhiều vị vua của Trung Quốc cổ đại bị mất ngôi¹¹. Trong quá trình tồn tại của các nhà nước, thuế luôn luôn là vấn đề quan trọng. Trong các cuộc bầu cử (nhất là ở các nước Tư bản) dự thảo về chính sách thuế của các ứng cử viên luôn luôn được cử tri quan tâm và để được lòng dân, nhiều ứng cử viên đã cố gắng giới thiệu các chính sách cắt giảm thuế hoặc tăng chi cho các khoản phúc lợi xã hội.

Cùng với sự phát triển của văn minh nhân loại, những loại thuế và hình thức thuế phức tạp hơn được hình thành. Những chính sách thuế tận thu và hà khắc dần dần được thay thế. Nhà nước chú tâm nhiều hơn đến việc “hòan trả” các khoản thuế mà dân đóng góp thông qua việc cung cấp các hàng hóa công cộng, phúc lợi xã hội, vv... Ngay cả các cơ quan thu thuế cũng cố gắng thay đổi diện mạo của mình, vừa nhân danh nhà nước thu thuế nhưng cũng vừa là người trung gian giúp cho người dân thực hiện chính xác các nghĩa vụ thuế của mình với nhà nước.

⁵ David F. Burg, *A World History of Tax Rebellions*, Routledge, Oxford UK 2004, tr. xi

⁶ Trường Đại học Luật Hà Nội, *Giáo trình Luật thuế Việt Nam*, NXB Tư pháp năm 2007, tr.8,9

⁷ B.E.V.Sabine, *A Short History of Taxation*, Butterworths London 1980, p.1

⁸ <http://www.uic.edu/depts/lib/documents/resources/tax99/taxhistory.shtml>

⁹ Trường Đại học Luật Hà Nội, *Giáo trình Luật thuế Việt Nam*, NXB Tư pháp năm 2007, tr.8

¹⁰ <http://www.taxworld.org/History/taxHistory.htm>

¹¹ Han Liang Huang, *the Land Tax in China*, Columbia University, New York 1918

1.2. Khái niệm, đặc điểm và vai trò của thuế

1.2.1. Khái niệm, đặc điểm của thuế

Có nhiều quan niệm khác nhau về thuế, tùy thuộc vào các lĩnh vực, góc độ nghiên cứu khác nhau. Marx viết “thuế là cơ sở kinh tế của bộ máy nhà nước, là thủ đoạn đơn giản để kho bạc thu được tiền của người dân để dùng vào việc chi tiêu của nhà nước”¹². Theo các tác giả Giáo trình Luật thuế, Đại học Luật Hà Nội thì “thuế là khoản thu nộp mang tính bắt buộc mà các tổ chức và cá nhân phải nộp cho nhà nước khi có đủ các điều kiện nhất định”¹³. Cụ thể hơn, Giáo trình Quản lý Tài chính công của học viện tài chính quan niệm rằng “*thuế là một hình thức động viên bắt buộc của nhà nước theo luật định, thuộc phạm trù phân phối, nhằm tập trung một bộ phận thu nhập của các thể nhân và pháp nhân vào ngân sách nhà nước để đáp ứng các nhu cầu chi tiêu của nhà nước và phục vụ lợi ích công cộng*”¹⁴.

Tuy nhiên, có thể thấy rõ các khái niệm trên đều thống nhất: thuế là khoản nộp bắt buộc vào ngân sách nhà nước để đáp ứng các nhu cầu chi tiêu của nhà nước.

1.2.2. Đặc điểm của thuế

- Thuế là khoản thu mang tính bắt buộc. Tính bắt buộc xuất phát từ việc nhà nước là người cung ứng phần lớn hàng hóa công cộng cho xã hội. Đặc tính của hàng hóa công cộng là có thể sử dụng chung và khó có thể loại trừ. Ít có người dân nào tự nguyện trả tiền cho việc thụ hưởng hàng hóa công cộng do nhà nước đầu tư cung cấp như quốc phòng, môi trường, pháp luật, vệ sinh phòng dịch, vv... Vì vậy, để đảm bảo nhu cầu chi tiêu công cộng ấy, nhà nước phải sử dụng quyền lực của mình để nhân dân phải nộp thuế cho nhà nước. Tính bắt buộc của thuế thể hiện nghĩa vụ đóng góp của mọi công dân đối với lợi ích công cộng của toàn xã hội. Tính bắt buộc này thường được ghi nhận trong hiến pháp của các quốc gia. Hiến pháp Việt Nam năm 1992 quy định ở điều 80 rằng “*công dân có nghĩa vụ đóng thuế và lao động công ích theo quy định của pháp luật*”. Các luật thuế sẽ do các cơ quan quyền lực nhà nước ấn định, ban hành tránh việc thu thuế tùy tiện. Ví dụ như khoản 4 điều 84 của Hiến pháp Việt Nam 1992 (sửa đổi bổ sung năm 2001) có qui định rằng chỉ có Quốc Hội mới có quyền qui định, sửa đổi, bãi bỏ các thứ thuế.

- Thuế là khoản thu của ngân sách nhà nước mang tính không hoàn trả trực tiếp và không đổi giá. Số tiền thuế phải nộp không gắn trực tiếp với lợi ích cụ thể mà người nộp thuế được hưởng từ hàng hóa công cộng do nhà nước cung cấp. Các cá nhân, tổ chức thực hiện nghĩa vụ nộp thuế cho nhà nước không có quyền đòi hỏi nhà nước phải cung cấp trực tiếp cho họ một lượng hàng hóa dịch vụ cụ thể nào đó. Tuy nhiên, cá nhân và tổ chức có quyền nêu ý kiến của mình nếu như những gì mà họ nhận được từ sự đầu tư của nhà nước là quá thấp trong khi số thuế họ phải nộp quá cao hoặc họ cũng có thể kiểm tra việc chi tiêu của ngân sách nhà nước thông qua đại biểu của họ ở các cơ quan đại diện (như Quốc hội, Hội đồng nhân dân) và thông qua các báo cáo thường niên của các cơ quan này. Đặc điểm này của thuế nhằm phân biệt giữa thuế với phí và lệ phí. Phí và lệ phí cũng là các khoản thu mang

¹² Trường Đại học Luật Hà Nội, *Giáo trình Luật thuế Việt Nam*, NXB Tư pháp năm 2007, tr.10, phần khái niệm của Marx được các tác giả trích ra từ Các Mác, Ăng Ghen Tuyên tập, Nxb Sự Thật Hà Nội năm 1961

¹³ Trường Đại học Luật Hà Nội, *Giáo trình Luật thuế Việt Nam*, NXB Tư pháp năm 2007, tr.10

¹⁴ Học viện Tài chính, *Giáo trình Quản lý tài chính công*, Nxb Tài chính năm 2005, tr. 106. Tuy nhiên, theo người viết, có thể thay đổi cụm từ “pháp nhân và thể nhân” thành “cá nhân và tổ chức” để bao quát hơn.

tính bắt buộc nhưng tính bắt buộc của phí và lệ phí gắn trực tiếp với việc khai thác và hưởng thụ lợi ích từ những dịch vụ công cộng nhất định do nhà nước cung cấp mà theo quy định của pháp luật có thu phí hoặc lệ phí.

1.2.3. Vai trò của thuế

- Thuế là công cụ chủ yếu trong việc tập trung các nguồn lực tài chính nhằm đáp ứng các nhu cầu chi tiêu của nhà nước. Để thực hiện tốt chức năng này, thuế phải bao quát hết các nguồn thu trong xã hội. Suy cho cùng, người làm luật thuế phải biết được “túi tiền” của người dân đang nằm ở đâu, làm cách nào để động viên cho hợp lý, phải suy tính khoản tiền nào thì nhà nước cần động viên, khoản nào thì để lại cho người dân.

- Thực hiện điều chỉnh vĩ mô nền kinh tế. Tùy thuộc vào thực trạng kinh tế, xã hội trong từng thời kỳ, nhà nước hoàn toàn có thể chủ động điều chỉnh chính sách thuế nhằm thực hiện mục tiêu điều chỉnh vĩ mô nền kinh tế quốc dân. Điều tiết vĩ mô nền kinh tế có nghĩa là nhà nước không can thiệp trực tiếp vào hoạt động kinh tế, xã hội bằng các mệnh lệnh hành chính mà nhà nước chỉ đưa ra những chuẩn mực mang tính định hướng lớn trên diện rộng và bằng các công cụ đòn bẩy để hướng các hoạt động kinh tế, xã hội đi theo, nhằm đạt được mục tiêu kinh tế đề ra, tạo hành lang pháp lý cho các hoạt động kinh tế - xã hội thực hiện trong khuôn khổ pháp luật¹⁵. Thuế được sử dụng như là một công cụ để điều tiết vĩ mô nền kinh tế thể hiện ở các điểm sau:

+ Nhà nước ban hành một hệ thống pháp luật về thuế áp dụng chung cho các cơ sở kinh doanh thuộc mọi thành phần kinh tế, tạo sự bình đẳng trong cạnh tranh, góp phần thúc đẩy sản xuất phát triển¹⁶.

+ Nhà nước qui định số lượng các loại thuế khác nhau, mức thuế khác nhau tùy theo từng ngành nghề, lĩnh vực kinh doanh, từng loại hàng hóa cụ thể thể hiện mức độ khuyến khích hay không khuyến khích, ưu đãi hay không ưu đãi, bảo hộ hay không bảo hộ, vv... Thông qua đó, nhà nước hướng dẫn các thành phần kinh tế bỏ vốn đầu tư vào sản xuất, kinh doanh những ngành nghề, mặt hàng theo định hướng phát triển kinh tế của nhà nước. Hơn nữa, sự lựa chọn để quyết định áp dụng một loại thuế này hay thuế khác cũng góp phần điều tiết vĩ mô đối với nền kinh tế¹⁷.

+ Nhà nước có thể sử dụng tiền thuế thu được để tài trợ, trợ cấp cho một số doanh nghiệp sản xuất kinh doanh những ngành nghề, mặt hàng cần khuyến khích phát triển hoặc cần cung cấp đến các vùng sâu, vùng xa ở miền núi, hải đảo. Nhà nước cũng có thể đầu tư trực tiếp cho các công trình trọng điểm của cả nước hoặc của từng vùng, đầu tư vào những việc mà tư nhân không muốn làm hoặc không có khả năng làm.

+ Nhà nước thu thuế nhưng đồng thời cũng chi ngân sách cho phúc lợi xã hội, thúc đẩy công bằng xã hội, tạo điều kiện cho mọi người dân trong xã hội phát triển.

+ Nhà nước ký kết các hiệp ước về thuế với các nước trên thế giới nhằm đẩy mạnh hợp tác đầu tư, giao lưu kinh tế, giảm tình trạng thu thuế chồng lấp.

¹⁵ Quách Đức Pháp, *Thuế-Công cụ điều tiết vĩ mô nền kinh tế*, Nxb Xây Dựng, Hà Nội 1999, tr. 40

¹⁶ Quách Đức Pháp, *Thuế-Công cụ điều tiết vĩ mô nền kinh tế*, Nxb Xây Dựng, Hà Nội 1999, tr. 44

¹⁷ Quách Đức Pháp, *Thuế-Công cụ điều tiết vĩ mô nền kinh tế*, Nxb Xây Dựng, Hà Nội 1999, tr.44-47

2. Phân loại thuế

Có nhiều tiêu chí để phân loại thuế. Tùy thuộc vào mục đích nghiên cứu.

2.1. Phân loại thuế dựa trên mục đích điều tiết

Cách phân loại này nhằm chỉ ra ai thực sự là người sẽ nộp thuế và ai sẽ là người chịu gánh nặng về thuế. Từ đó, giúp nhà làm luật đưa ra cách thức thu thuế phù hợp. Theo phân chia này, thuế được phân loại thành thuế trực thu và thuế gián thu.

Thuế trực thu là loại thuế mà khi xây dựng luật, mục tiêu của nhà nước là làm sao người nộp thuế cũng là người chịu gánh nặng của thuế và họ không thể chuyển gánh nặng này sang cho người khác được. Thuế trực thu thường đánh trên thu nhập, lợi nhuận và tài sản. Thuế trực thu có ưu điểm là đảm bảo sự công bằng trong việc điều tiết thu nhập của người nộp thuế, điều chỉnh khoảng cách giàu nghèo của các cá nhân trong xã hội nhưng hay gây ra sự phản ứng của người chịu thuế vì họ “trực tiếp” thấy được sự “mất mát” thu nhập, tài sản của họ khi nộp thuế. Cảm nhận này sẽ mạnh hơn khi nhà nước sử dụng tiền thuế mà người dân đã đóng không đúng mục đích, nạn tham nhũng quá nhiều và những phúc lợi xã hội mà người đóng thuế nhận được là quá ít. Thông thường vì phản ứng tâm lý này mà thuế trực thu thường khó thu, cơ chế quản lý phức tạp, tốn kém và người đóng thuế thường tìm cách tránh hoặc trốn thuế.

Thuế gián thu bao gồm các loại thuế đánh trên hàng hóa dịch vụ. Thuế gián thu là loại thuế mà người nộp thuế thường không gánh chịu gánh nặng về thuế. So với thuế trực thu, thuế gián thu ít gặp sự phản ứng từ người chịu thuế và người nộp thuế, nhưng lại ít công bằng. Ví dụ như A có thu nhập là 5.000.000 đ và B có thu nhập là 10.000.000 đ. Nếu A và B cùng chi tiêu cho thực phẩm là 2000.000đ tháng, nhà nước đánh thuế 10% lên thực phẩm. Như vậy cả A và B phải đóng thuế 200.000đ. Như vậy gánh nặng về thuế trên thu nhập của A ($200.000\text{đ}/5000.000\text{đ}$) là nhiều hơn B ($200.000\text{đ}/10.000.000\text{đ}$).

Tuy nhiên, Tự điển về thuế của IBFD (International Bureau of Fiscal Documentation) khẳng định rằng không có một sự phân định rạch ròi nào giữa thuế trực thu và thuế gián thu¹⁸. Ví dụ như thuế TNDN là thuế trực thu nhưng nếu doanh nghiệp là công ty cổ phần thì người nộp thuế là công ty nhưng người chịu thuế lại là các cổ đông góp vốn vì cổ đông chỉ được chia lợi nhuận sau khi công ty đã hoàn thành nghĩa vụ thuế đối với nhà nước.

2.2. Phân loại thuế dựa trên đối tượng tính thuế

Căn cứ vào đối tượng tính thuế, thuế được phân chia thành thuế đánh vào thu nhập, thuế đánh vào tài sản và thuế đánh lên tiêu dùng. Theo giáo trình của Trường Đại học Luật Hà Nội thì¹⁹:

¹⁸ International Bureau of Fiscal Documentation, *International Tax Glossary*, 3rd Edition, Amsterdam 1996, tr. 93

¹⁹ Trường Đại học Luật Hà Nội, *Giáo trình Luật thuế Việt Nam*, NXB Tư pháp năm 2007, tr.16

- Thuế đánh vào tài sản là loại thuế đánh vào bản thân tài sản chứ không phải đánh vào phần thu nhập phát sinh từ tài sản đó. Các loại thuế như thuế nhà đất, thuế vốn, thuế chuyển nhượng tài sản, vv...
- Thuế đánh vào thu nhập chỉ thực hiện đối với những đối tượng có giá trị thặng dư phát sinh từ tài sản, sức lao động.
- Thuế tiêu dùng phần lớn là các loại thuế gián thu như thuế giá trị gia tăng, thuế tiêu thụ đặc biệt. Đặc điểm của các loại thuế trong nhóm này là đối tượng tính thuế chính là phần thu nhập của người chịu thuế được mang vào tiêu dùng vào thời điểm chịu thuế.

3. Các nguyên tắc xây dựng luật thuế

3.1. Nguyên tắc công bằng

Công bằng là một yêu cầu rất quan trọng trong việc xây dựng luật thuế. Tính công bằng của luật thuế thể hiện ở hai mặt pháp lý và kinh tế.

Theo các nhà kinh tế, tính công bằng của thuế được xem xét ở hai góc độ, công bằng theo chiều ngang và công bằng theo chiều dọc. Công bằng theo chiều ngang là các đối tượng có tình trạng và khả năng nộp thuế ngang nhau thì phải được đối xử về thuế như nhau. Công bằng theo chiều dọc là sự đối xử về thuế khác nhau đối với các đối tượng có tình trạng và khả năng đóng thuế khác nhau. Tính công bằng về thuế còn được các nhà kinh tế xem xét ở khía cạnh khả năng đóng thuế, lợi ích của người nộp thuế. Theo quan niệm này, công dân chỉ đóng thuế theo tỉ lệ tương ứng với những lợi ích mà họ nhận được từ nhà nước và họ chỉ đóng thuế theo khả năng của họ. Xét ở khía cạnh lý luận, những quan điểm này rất hợp lý và thể hiện quan điểm nhân văn cũng như dân chủ của chính sách thuế, tránh được tình trạng tận thu thuế, cũng như đòi hỏi nhà nước phải chú ý đến việc cung cấp các lợi ích công cộng tương ứng với sự đóng góp của nhân dân. Tuy nhiên trên thực tế, có một số khó khăn khi vận dụng các quan điểm này. Xuất phát từ sự hoàn trả không trực tiếp của thuế, rất khó để cân đong đo đếm xem một người có nhận được những lợi ích công cộng tương đương với sự đóng góp của họ hay không. Ở những trường hợp mà mục tiêu của thuế là nhằm điều tiết thu nhập, rút ngắn khoảng cách giữa người giàu và người nghèo thì việc xác định mức độ tương thích giữa sự đóng góp và lợi ích nhận được này còn phải được phân tích kỹ lưỡng hơn vì một số lợi ích công cộng mà người giàu nhận được từ nhà nước sẽ khác so với một số lợi ích mà người nghèo được hưởng. Hoặc có một số lợi ích giống nhau nhưng người giàu sẽ có điều kiện để hưởng nhiều hơn và ngược lại. Áp dụng việc đánh thuế dựa trên khả năng đóng thuế của người dân sẽ gặp rất nhiều khó khăn đối với các quốc gia mà ở đó nhà nước không thể quản lý được tất cả các khoản thu nhập (chính thức, không chính thức) của người dân.

Về mặt pháp lý, pháp luật Việt Nam luôn luôn hướng đến sự công bằng, bình đẳng. Nguyên tắc này cũng được công nhận trong Hiến pháp Việt Nam. Theo đó, mọi cá nhân đều bình đẳng trước pháp luật, không bị phân biệt đối xử. Nguyên tắc công bằng này được đảm bảo bằng việc gắn chặt chính sách thuế với chế độ dân chủ và nhà nước pháp quyền.

3.2. Nguyên tắc khả thi

Nguyên tắc khả thi rất quan trọng trong việc xây dựng bất kỳ một đạo luật nào. Đối với luật thuế, nguyên tắc khả thi thể hiện ở những điểm sau:

- Nguyên tắc khả thi đòi hỏi luật thuế phải tính đến khả năng đóng thuế của người dân từ đó đưa ra cách thức điều chỉnh thích hợp. Nhà nước không thể bắt người dân đóng thuế khi họ không có khả năng đóng góp. Khả năng đóng góp của người dân thể hiện ở chỗ người dân chỉ phải đóng thuế khi mà thu nhập chịu thuế của họ là khoản thu nhập còn dư ra sau khi chi cho những nhu cầu cần thiết. Thông thường các quốc gia tính toán và đưa ra những định mức chi tiêu cần thiết áp dụng chung cho mọi người dân. Nếu thu nhập của họ không vượt quá định mức này, họ không phải đóng thuế. Khả năng đóng thuế của người dân còn thể hiện ở chỗ người dân có tiền để đóng thuế hay không mặc dù xét về sự giàu có về tài sản, họ có thể rất giàu. Lúc này nhà nước phải xem xét có đánh thuế hay không, nếu đánh thuế thì những người này sẽ làm gì để không phải đóng thuế hoặc phải làm gì để có tiền đóng thuế và từ đó đưa ra qui định phù hợp với ý chí của nhà nước (trong thời điểm đó).
- Nguyên tắc khả thi cũng thể hiện ở việc thi hành luật thuế. Cơ quan thuế phải có khả năng xác định đúng đối tượng nộp thuế, đối tượng chịu thuế, số thuế phải thu. Ngoài ra, cơ quan thuế cũng phải có khả năng phát hiện và xử lý kịp thời các trường hợp trốn thuế, tránh thuế.

3.3. Nguyên tắc rõ ràng, đơn giản và dễ hiểu

Đóng thuế là nghĩa vụ của người dân vì vậy người dân có quyền được “hiểu” pháp luật thuế của nhà nước. Việc người dân hiểu được luật sẽ khuyến khích họ chấp hành luật và giảm tình trạng không công bằng. Thông thường, người dân cần được biết những vấn đề sau:

- Họ có phải là đối tượng nộp thuế/chịu thuế không?
- Nếu có, họ phải nộp thuế/chịu thuế bao nhiêu?
- Khi nào thì họ phải nộp thuế/chịu thuế
- Chuyện gì sẽ xảy ra khi họ không đóng thuế?

Nguyên tắc đơn giản, dễ hiểu phải được thể hiện ở cả khía cạnh kinh tế lẫn pháp lý. Thông thường cơ quan thuế quan tâm nhiều đến số tiền thuế thu được cho ngân sách, nhưng người chịu thuế luôn muốn biết xem ngoài thuế, họ còn phải chịu thêm chi phí liên quan nào nữa hay không ví dụ như chi phí thuê khai thuế, chi phí xin giấy phép ưu đãi đầu tư, thời gian mà họ phải bỏ ra để hoàn thành nghĩa vụ thuế đối với nhà nước, vv...Giảm bớt các chi phí liên quan đến việc thực hiện nghĩa vụ thuế rất quan trọng trong việc cải cách thuế. Hầu hết các quốc gia đều mong muốn luật thuế của mình đơn giản và dễ hiểu. Ví dụ như trong chiến dịch tranh cử tổng thống Mỹ nhiệm kỳ 2004-2008, cả Kerry và Bush đều hứa là sẽ đơn giản hóa luật thuế. Điều này rất được người dân Mỹ hoan nghênh vì luật thuế liên bang của Mỹ đã gần 60.000 trang²⁰. Sự phức tạp của luật thuế do nhiều yếu tố như sự phát triển của các loại hình kinh tế, sự phát triển của các nguồn thu nhập, qui trình làm luật, vv...

²⁰ Murphy Cait, What the economy needs is simpler taxes, *Fortune*, Volume 150, Tháng 11 năm 2004

Tuy nhiên, nếu một luật thuế quá đơn giản cũng không phải luôn luôn là một điểm tích cực. Thuronyi đã chỉ ra rằng ở những nước đang phát triển có luật thuế rất đơn giản và với luật thuế như thế, các nước này không thể điều chỉnh những giao dịch phức tạp²¹. Cơ quan quản lý thuế không thể đưa ra được hướng dẫn thích hợp cho người nộp thuế, người chịu thuế hoặc cơ quan quản lý thuế không có khả năng kiểm tra những giao dịch đó dẫn đến tình trạng trốn, tránh thuế và thất thu ngân sách.

3.4. Nguyên tắc ổn định

Nguyên tắc ổn định được hiểu là luật thuế phải được ban hành và thực thi trong thực tiễn trong một khoảng thời gian thích hợp, hạn chế việc sửa đổi bổ sung thường xuyên và khi thay đổi phải có kế hoạch và thời hạn để các đối tượng có liên quan chuẩn bị. Sự ổn định của pháp luật thuế là một đòi hỏi chính đáng của người thực hiện nghĩa vụ thuế đối với nhà nước. Theo Giáo trình quản lý tài chính công, Học viện Tài chính thì sự ổn định của hệ thống thuế là điều kiện quan trọng để ổn định môi trường đầu tư kinh doanh, đảm bảo điều kiện để các thể nhân và pháp nhân lựa chọn kinh doanh và quyết định hình thức đầu tư²². Nếu nhà đầu tư không chắc chắn về nghĩa vụ thuế của họ đối với nhà nước, họ sẽ không thể tính toán chính xác lợi nhuận của họ. Tính ổn định cần được bảo đảm trong việc xác định đối tượng chịu thuế, đối tượng nộp thuế, thuế suất, thời gian nộp thuế, chế tài khi vi phạm nghĩa vụ về thuế, vv...

Tuy nhiên, sự không ổn định cũng có điểm tích cực trong việc ngăn ngừa trốn thuế và tránh thuế. Một số người vì biết rõ những chế tài mà họ sẽ bị áp dụng khi trốn thuế lại trốn thuế vì có thể chế tài quá nhẹ và họ cũng biết rằng khả năng phát hiện hành vi trốn thuế của cơ quan quản lý thuế là không nhiều. Ngược lại, sự không ổn định của chế tài tại có thể làm cho người ta sợ mà không trốn thuế.

3.5. Nguyên tắc hiệu quả

Nguyên tắc này đòi hỏi sự kiểm tra của cơ quan lập pháp xem mục tiêu ban hành luật thuế có được đảm bảo không. Việc kiểm tra phải được tiến hành xuyên suốt trong quá trình áp dụng luật thuế. Nếu mục tiêu của việc ban hành luật thuế là nhằm mục tiêu tăng thu cho ngân sách nhà nước thì quốc hội phải kiểm tra xem số tiền thuế thu được có nhiều hơn chi phí mà nhà nước phải bỏ ra để thu thuế hay không²³. Chi phí tổ chức quản lý thu thuế càng thấp và số thuế tập trung vào ngân sách càng lớn thì hiệu quả của hệ thống thuế càng cao²⁴.

4. Những yếu tố cơ bản của luật thuế

4.1. Người nộp thuế, người chịu thuế

Theo cách hiểu thông thường, người chịu thuế là cá nhân, tổ chức mà theo ý chí của các nhà lập pháp họ thực sự phải chịu gánh nặng tài chính về một hoặc một số loại thuế nào đó. Còn

²¹ Victor Thuronyi, *Comparative Tax Law*, Kluwer Law International, 2003, tr.17,18

²² Học viện Tài chính, *Giáo trình Quản lý tài chính công*, Nxb Tài chính năm 2005, tr.112

²³ Một số nhà nghiên cứu còn có quan điểm cho rằng khi tính toán chi phí, quốc hội cần xem xét chi phí của cả xã hội để ban hành và thực hiện một luật thuế nào đó chứ không chỉ chú ý đến chi phí mà nhà nước bỏ ra để thu thuế.

²⁴ Học viện Tài chính, *Giáo trình Quản lý tài chính công*, Nxb Tài chính năm 2005, tr.111

người nộp thuế là các cá nhân, tổ chức có trách nhiệm nộp thuế cho nhà nước. Theo đó, người nộp thuế sẽ là cá nhân, tổ chức thuộc đối tượng phải chịu một hoặc một số thuế nào đó theo quy định của pháp luật thuế và các tổ chức, cá nhân khác có trách nhiệm khấu trừ, làm thủ tục thuế và nộp thuế thay cho đối tượng chịu thuế. Xác định được người chịu thuế có ý nghĩa về mặt nghiên cứu, xây dựng luật²⁵. Trong khi đó quy định rõ các chủ thể là người nộp thuế rất có ý nghĩa trong việc quản lý, thu thuế. Trong các luật thuế Việt Nam, khái niệm người chịu thuế không được đề cập nhưng xác định rất rõ về các chủ thể nộp thuế.

Theo điều 6, Luật quản lý Thuế, người nộp thuế có các quyền như quyền được hướng dẫn thực hiện việc nộp thuế; được cung cấp thông tin, tài liệu để thực hiện nghĩa vụ, quyền lợi về thuế; quyền yêu cầu cơ quan quản lý thuế giải thích về việc tính thuế, ấn định thuế; yêu cầu cơ quan, tổ chức giám định số lượng, chất lượng, chủng loại hàng hoá xuất khẩu, nhập khẩu; quyền được giữ bí mật thông tin theo quy định của pháp luật; được hưởng các ưu đãi về thuế, hoàn thuế theo quy định của pháp luật về thuế; được ký hợp đồng thuê các tổ chức kinh doanh dịch vụ thay mình làm thủ tục về thuế; được quyền yêu cầu cơ quan quản lý thuế xác nhận việc thực hiện nghĩa vụ nộp thuế của mình. Ngoài ra, khi cơ quan thuế tiến hành thanh tra thuế với mình, người nộp thuế được nhận văn bản kết luận kiểm tra thuế, thanh tra thuế của cơ quan quản lý thuế đồng thời có thể yêu cầu giải thích nội dung kết luận kiểm tra thuế, thanh tra thuế và được quyền bảo lưu ý kiến trong biên bản kiểm tra thuế, thanh tra thuế. Người nộp thuế được quyền khiếu nại, khởi kiện quyết định hành chính, hành vi hành chính liên quan đến quyền và lợi ích hợp pháp của mình, được quyền tố cáo các hành vi vi phạm pháp luật của công chức quản lý thuế và tổ chức, cá nhân khác và được bồi thường những thiệt hại do cơ quan quản lý thuế, công chức quản lý thuế gây ra theo quy định của pháp luật.

Đồng thời, người nộp thuế có các nghĩa vụ sau²⁶:

- Đăng ký thuế, sử dụng mã số thuế theo quy định của pháp luật.
- Khai thuế chính xác, trung thực, đầy đủ và nộp hồ sơ thuế đúng thời hạn; chịu trách nhiệm trước pháp luật về tính chính xác, trung thực, đầy đủ của hồ sơ thuế.
- Nộp tiền thuế đầy đủ, đúng thời hạn, đúng địa điểm.
- Chấp hành chế độ kế toán, thống kê và quản lý, sử dụng hoá đơn, chứng từ theo quy định của pháp luật.
- Ghi chép chính xác, trung thực, đầy đủ những hoạt động phát sinh nghĩa vụ thuế, khấu trừ thuế và giao dịch phải kê khai thông tin về thuế.
- Lập và giao hoá đơn, chứng từ cho người mua theo đúng số lượng, chủng loại, giá trị thực thanh toán khi bán hàng hoá, cung cấp dịch vụ theo quy định của pháp luật.
- Cung cấp chính xác, đầy đủ, kịp thời thông tin, tài liệu liên quan đến việc xác định nghĩa vụ thuế, số hiệu và nội dung giao dịch của tài khoản mở tại ngân hàng thương mại, tổ chức tín dụng khác; giải thích việc tính thuế, khai thuế, nộp thuế theo yêu cầu của cơ quan quản lý thuế.

²⁵ Tuy nhiên, điều này rất khó thực hiện vì có loại thuế thì người nộp thuế cũng là người chịu thuế, có loại thuế người chịu thuế và người nộp thuế là hai đối tượng khác nhau. Thậm chí, trong cùng một loại thuế nhưng ở từng hoàn cảnh khác nhau, người nộp thuế có khi là người chịu thuế nhưng có khi không phải là người chịu thuế

²⁶ Điều 7, Luật Quản lý thuế ban hành ngày 29 tháng 11 năm 2006, có hiệu lực từ ngày 01/01/2007

- Chấp hành quyết định, thông báo, yêu cầu của cơ quan quản lý thuế, công chức quản lý thuế theo quy định của pháp luật.
- Chịu trách nhiệm thực hiện nghĩa vụ thuế theo quy định của pháp luật trong trường hợp người đại diện theo pháp luật hoặc đại diện theo ủy quyền thay mặt người nộp thuế thực hiện thủ tục về thuế sai quy định.

4.2. Căn cứ tính thuế

Căn cứ tính thuế là những tiêu chí, số lượng cụ thể để xác định số thuế phải nộp. Căn cứ tính thuế thường được xác định dựa trên đối tượng chịu thuế và mức thuế suất áp dụng cho từng đối tượng chịu thuế

4.2.1. Đối tượng chịu thuế

Đối tượng chịu thuế, theo giáo trình của Đại học Luật Hà Nội, là đối tượng khách quan phải thu thuế theo quy định của một đạo luật thuế, là vật chuẩn mà dựa vào đó nhà nước thu được một số tiền thuế nhất định²⁷. Việc lựa chọn đối tượng chịu thuế phản ánh ý chí của nhà nước đối với kết quả hoạt động kinh tế xã hội và cũng là cơ sở phân biệt luật thuế này với luật thuế khác. Trong thực tế, đối tượng chịu thuế có thể là thu nhập, có thể là kết quả hoạt động kinh doanh hoặc có thể là tài sản²⁸. Mặc dù đối tượng chịu thuế là cơ sở để phân biệt loại thuế này với loại thuế khác, nhưng điều đó không có nghĩa là đối tượng chịu thuế theo quy định của luật thuế này không phải là đối tượng chịu thuế của luật thuế khác. Tuy nhiên, sự đánh thuế nhiều lần lên một loại đối tượng thường xảy ra trong những hoàn cảnh đặc biệt và theo những mục tiêu điều chỉnh cụ thể của nhà nước. Ví dụ như một số hàng hóa có thể là đối tượng chịu thuế giá trị gia tăng, thuế tiêu thụ đặc biệt, thuế xuất nhập khẩu; hoặc thuế đánh lên hành vi tiêu dùng thực chất là thuế đánh vào thu nhập v.v...

4.2.2. Thuế suất

Thông thường thuế suất chỉ cho chúng ta biết là nhà nước sẽ thu được bao nhiêu thuế từ các đối tượng chịu thuế. Tuy nhiên, thuế suất được quy định trong luật đôi khi không phải là thuế suất thực tế mà các đối tượng phải nộp cho nhà nước. Thuế suất thực tế thường bị chi phối bởi các chế độ kế toán, tỉ giá hối đoái, ưu đãi về thuế, v.v... Để xem xét, đánh giá một luật thuế, thông thường người ta sử dụng thuế suất thực tế. Tuy nhiên, việc xác định thuế suất thực tế rất khó khăn và các quốc gia có nhiều cách khác nhau để tính thuế suất thực tế.

Thông thường, thuế suất trong luật thuế được quy định theo các hình thức sau:

- Thuế suất lũy tiến: là loại thuế suất mà nó sẽ tăng lên dần dần cùng nhịp tăng tiến của đối tượng chịu thuế. Thuế suất này thường áp dụng khi xây dựng thuế thu nhập cá nhân. Theo đó, khi thu nhập chịu thuế tăng thì thuế suất cũng tăng. Vì vậy nó có ưu điểm là điều tiết mạnh thu nhập từ người giàu. Thu được nhiều cho ngân sách nhà nước. Tuy nhiên, để thiết

²⁷ Trường Đại học Luật Hà Nội, *Giáo trình Luật thuế Việt Nam*, NXB Tư pháp năm 2007, tr.47

²⁸ Trường Đại học Luật Hà Nội, *Giáo trình Luật thuế Việt Nam*, NXB Tư pháp năm 2005, tr.47, 48

kế biểu thuế lũy tiến thì tốn nhiều công sức và biểu thuế này khá phức tạp. Có một số ý kiến cho rằng loại thuế suất này không khuyến khích người dân làm giàu.

- Thuế suất lũy thoái: trái với thuế suất lũy tiến, thuế suất sẽ giảm khi đối tượng chịu thuế càng tăng. Loại thuế suất này thường được sử dụng để khuyến khích tạo thêm đối tượng chịu thuế (nếu đối tượng chịu thuế là thu nhập, tài sản) hoặc khuyến khích tăng việc tiêu dùng một loại hàng hóa, dịch vụ nào đó. Nhưng loại thuế suất này thường được xem là ít công bằng và cũng rất phức tạp khi xây dựng và áp dụng.

- Thuế suất cố định: Thuế suất được cố định theo tỉ lệ phần trăm hoặc cố định bằng một số tiền. Thuế suất cố định thường đơn giản và khi thiết kế biểu thuế suất cũng ít phức tạp. Tuy nhiên, thuế suất cố định bằng một số tiền thường ít được áp dụng ở những quốc gia mà ở đó tỉ lệ lạm phát cao. Trong thực tế, đối với một số đối tượng, để tránh thất thu thuế cơ quan thuế có thể ấn định mức thuế cho tổ chức, cá nhân. Việc ấn định thuế thường dựa trên các tiêu chí như tài liệu kê khai của cá nhân, tổ chức, cơ sở dữ liệu của cơ quan thuế, tham khảo ý kiến của các cơ quan có liên quan và phải tuân thủ các quy định nghiêm ngặt. Bản chất của mức thuế được ấn định khác với thuế suất cố định²⁹.

Một đạo luật thuế có thể quy định một mức thuế suất duy nhất hoặc nhiều mức thuế suất khác nhau tùy thuộc vào thái độ của nhà nước. Việc quy định một mức thuế suất duy nhất sẽ tạo điều kiện dễ dàng trong việc áp dụng cho cả đối tượng nộp thuế và các cơ quan thu thuế, thể hiện sự công bằng giữa các đối tượng nộp thuế³⁰. Trong thực tế, việc xác định các đối tượng chịu thuế cho từng mức thuế là rất phức tạp, ví dụ như có những hàng hóa mà tính năng sử dụng của nó vừa có thể được xếp vào nhóm thuế suất này hoặc có thể xếp vào nhóm thuế suất khác, hoặc do sự phát triển, giao lưu kinh tế quốc tế, các nguồn thu nhập của các cá nhân, tổ chức trong xã hội ngày càng phong phú, đa dạng vì vậy mà công tác phân loại trở nên phức tạp và khó khăn hơn.

Tuy nhiên, theo các tác giả của giáo trình Luật thuế, Đại học Luật Hà Nội thì mức thuế suất duy nhất lại không thể hiện được sự thu hút hay hạn chế hay hạn chế đối với lĩnh vực, ngành nghề, hàng hóa, dịch vụ khác nhau³¹.

Ngoài ra, một số luật thuế còn quy định phương pháp tính thuế ví dụ như luật thuế giá trị gia tăng. Phương thức tính thuế được hiểu là những cách thức được pháp luật quy định cụ thể cho từng loại thuế để có được một số tiền nhất định dựa trên những căn cứ tính thuế đã quy định trước³².

²⁹ Xem điều 36, 37, 38, 39, 40, 41 của Luật Quản lý thuế ban hành ngày 29 tháng 11 năm 2006, có hiệu lực từ ngày 01/01/2007

³⁰ Trường Đại học Luật Hà Nội, *Giáo trình Luật thuế Việt Nam*, NXB Tư pháp năm 2007, tr. 49

³¹ Trường Đại học Luật Hà Nội, *Giáo trình Luật thuế Việt Nam*, NXB Tư pháp năm 2007, tr. 49

³² Trường Đại học Luật Hà Nội, *Giáo trình Luật thuế Việt Nam*, NXB Tư pháp năm 2007, tr.49, 50

5. Vi phạm và xử lý vi phạm pháp luật về thuế

5.1. Khái niệm

Theo giáo trình luật thuế của trường đại học Luật Hà Nội thì vi phạm pháp luật về thuế là hành vi làm trái các quy định pháp luật về thuế do tổ chức, cá nhân thực hiện một cách cố ý hoặc vô ý, gây thiệt hại đến trật tự công cộng và phải chịu trách nhiệm pháp lý về hành vi đó của mình³³.

Theo lý luận chung về nhà nước và pháp luật thì hành vi vi phạm pháp luật được cấu thành bởi các yếu tố là mặt khách quan, mặt chủ quan, chủ thể và khách thể của hành vi vi phạm³⁴. Như vậy, hành vi vi phạm pháp luật về thuế có các dấu hiệu cơ bản như sau:

- Chủ thể của hành vi vi phạm pháp luật về thuế là các tổ chức hoặc cá nhân có liên quan đến hoạt động thu thuế như người nộp thuế, cơ quan thuế hoặc công chức ngành thuế và các cá nhân khác. Những chủ thể này thường được trao các thẩm quyền và nghĩa vụ pháp lý nhất định khi tham gia vào quá trình thu thuế.
- Khách thể vi phạm pháp luật thuế là những quan hệ xã hội được pháp luật thuế bảo vệ, nhưng bị hành vi vi phạm pháp luật xâm hại.
- Hành vi vi phạm pháp luật thuế là hành vi trái pháp luật. Tính trái pháp luật của hành vi thể hiện qua việc làm trái những gì mà pháp luật thuế đòi hỏi chủ thể pháp luật phải tuân thủ khi họ tham gia vào quá trình hành thu thuế.
- Về phương diện chủ quan, vi phạm pháp luật về thuế bao giờ cũng phản ánh mức độ lỗi của người thực hiện.

Theo Luật quản lý thuế, hành vi vi phạm pháp luật về thuế bao gồm các hành vi sau đây³⁵:

- Vi phạm các thủ tục quản lý thuế
- Chậm nộp tiền thuế
- Khai sai làm thiếu nghĩa vụ thuế phải nộp hoặc tăng số thuế được hoàn
- Trốn thuế, gian lận thuế

Trong pháp luật thuế Việt Nam, vấn đề tránh thuế không được đề cập. Tránh thuế theo Tự điển Thuế của IBFD là thuật ngữ để chỉ việc người nộp thuế sắp xếp một cách hợp pháp những vấn đề có liên quan về thuế của mình để làm giảm nghĩa vụ thuế. Rất nhiều các quốc gia phân chia hành vi tránh thuế thành hành vi tránh thuế có thể chấp nhận được và hành vi tránh thuế không thể chấp nhận được. Hành vi tránh thuế có thể chấp nhận được ví dụ như việc di chuyển địa điểm kinh doanh, làm việc đến nơi có ưu đãi thuế hoặc thuế suất thấp, vv... Hành vi tránh thuế không thể chấp nhận được là các hành vi kinh doanh hợp bề ngoài là hợp pháp nhưng bản chất lại nhằm mục tiêu là tránh thuế. Những hành vi đó đã gián tiếp vi phạm pháp luật về thuế. Trong quá trình hội nhập, việc các công ty thuê mượn những chuyên gia tư vấn cho họ về thuế là điều không thể tránh khỏi và một điều chắc chắn là luật

³³ Trường Đại học Luật Hà Nội, *Giáo trình Luật thuế Việt Nam*, NXB Tư pháp năm 2007, tr. 308

³⁴ Trường Đại học Luật Hà Nội, *Giáo trình Lý luận nhà nước và pháp luật*, NXB Tư pháp năm 2006, tr. 501

³⁵ Xem điều 103 của Luật Quản lý thuế ban hành ngày 29 tháng 11 năm 2006, có hiệu lực từ ngày 01/01/2007

sur càng giỏi thì kỹ thuật tránh thuế của họ cũng cao. Điều này đòi hỏi cơ quan thuế cũng phải có những bước chuẩn bị để tránh bị thất thu về thuế.

5.2. Xử lý vi phạm pháp luật về thuế

5.2.1. Nguyên tắc

Việc xử lý vi phạm về thuế phải đảm bảo các nguyên tắc, thủ tục sau đây:

- i) Mọi hành vi vi phạm pháp luật về thuế được phát hiện phải được xử lý kịp thời, công minh, triệt để. Mọi hậu quả do vi phạm pháp luật về thuế gây ra phải được khắc phục theo đúng quy định của pháp luật.
- ii) Tổ chức, cá nhân chỉ bị xử phạt hành chính thuế khi có hành vi vi phạm pháp luật về thuế.
- iii) Việc xử lý vi phạm pháp luật về thuế phải do người có thẩm quyền thực hiện.
- iv) Một hành vi vi phạm pháp luật về thuế chỉ bị xử phạt một lần. Nhiều người cùng thực hiện một hành vi vi phạm pháp luật về thuế thì mỗi người vi phạm đều bị xử phạt. Một người thực hiện nhiều hành vi vi phạm pháp luật về thuế thì bị xử phạt về từng hành vi vi phạm.
- v) Việc xử lý vi phạm pháp luật về thuế phải căn cứ vào tính chất, mức độ vi phạm và những tình tiết giảm nhẹ, tăng nặng để quyết định mức xử phạt thích hợp.
- vi) Trình tự, thủ tục xử phạt vi phạm pháp luật về thuế thực hiện theo quy định của Chính phủ.
- vii) Trường hợp vi phạm pháp luật về thuế đến mức truy cứu trách nhiệm hình sự thực hiện theo pháp luật hình sự và pháp luật tố tụng hình sự.

5.2.2. Hình thức xử lý

Vi phạm pháp luật về thuế có thể bị xử lý hành chính hoặc hình sự

- Xử phạt vi phạm hành chính về thuế là việc áp dụng các biện pháp chế tài hành chính để xử lý các vi phạm về thuế mà chưa đến mức phải xử lý hình sự. Vì vậy, để áp dụng các chế tài các cơ quan có thẩm quyền phải xem xét tính chất, mức độ nguy hiểm của hành vi đó như thế nào. Các biện pháp chế tài hành chính bao gồm cảnh cáo, phạt tiền, vv...

Trong Luật quản lý thuế các hành vi vi phạm pháp luật về thuế được xếp theo nhóm và tương ứng với mỗi nhóm vi phạm có các hình thức chế tài. Ngoài ra, Luật còn quy định riêng hình thức xử lý đối với các vi phạm của công chức ngành thuế, cơ quan quản lý thuế, ngân hàng thương mại, tổ chức tín dụng khác, người bảo lãnh nộp thuế và các tổ chức, cá nhân khác có liên quan³⁶.

- Nếu vi phạm pháp luật về thuế đến mức phải xử lý hình sự thì cơ quan Tòa án, căn cứ vào pháp luật hình sự để xét xử. Ngoài tội trốn thuế được quy định ở điều 161 của Bộ luật Hình

³⁶ Xem Luật Quản lý thuế, Nghị định số 13/2009/NĐ-CP ban hành ngày 13 tháng 2 năm 2009 và Nghị định số 98/2009/NĐ-CP ban hành ngày 07 tháng 6 năm 2007 của Chính phủ quy định về xử lý vi phạm pháp luật về thuế và cưỡng chế thi hành quyết định hành chính thuế

sự, vi phạm hình sự có liên quan đến thuế còn có thể bị xử lý ở các điều khoản khác như điều 278 về tham ô tài sản, 279 về tội nhận hối lộ, vv....

6. Nguồn của luật thuế

- Nguồn quan trọng nhất của luật thuế là Hiến pháp. Hiến pháp quy định rõ nghĩa vụ của người dân là phải nộp thuế cho nhà nước. Hiến pháp cũng qui định chỉ có Quốc hội mới có quyền ban hành luật thuế;

- Các Luật do Quốc Hội ban hành, sửa đổi, bổ sung như Luật thuế giá trị gia tăng, Luật thuế thu nhập doanh nghiệp, Luật thuế xuất nhập khẩu, Luật thuế chuyển quyền sử dụng đất, Luật thuế sử dụng đất nông nghiệp, Luật thuế tiêu thụ đặc biệt. Ngoài ra, thuế cũng được qui định ở các văn bản luật khác như Luật dầu khí quy định về thuế tài nguyên của tổ chức khai thác dầu, khí trên lãnh thổ Việt Nam;

- Pháp lệnh do Ủy ban thường vụ Quốc hội ban hành, sửa đổi, bổ sung như Pháp lệnh thuế thu nhập đối với người có thu nhập cao, Pháp lệnh thuế tài nguyên, Pháp lệnh thuế nhà đất;

- Các văn bản dưới luật do Chính phủ, Thủ tướng chính phủ, Bộ trưởng các bộ quản lý ngành quy định chi tiết thi hành các luật, pháp lệnh thuế dưới dạng nghị định, thông tư. Ngoài ra, các công văn của Tổng cục thuế cũng có ý nghĩa hướng dẫn cho các cục thuế địa phương áp dụng cụ thể một số qui định pháp luật thuế mà các cục thuế địa phương gặp khó khăn trong quá trình thực hiện;

- Các điều ước quốc tế đa phương mà Việt Nam ký kết hoặc cam kết thực hiện như OECD 1997 về “Hiệp định mẫu về tránh đánh thuế hai lần đối với các loại thuế đánh vào tài sản và thu nhập” của tổ chức các nước kinh tế phát triển hay UN -1980 của Liên Hiệp Quốc về “Hiệp định mẫu của Liên Hiệp quốc về tránh đánh thuế hai lần giữa các nước phát triển và các nước đang phát triển”, Hiệp định ưu đãi thuế quan có hiệu lực chung (CEPT) vv...;

- Các điều ước quốc tế song phương mà Việt Nam ký kết. Việt Nam đã ký kết hơn 40 Hiệp định tránh đánh thuế hai lần với các quốc gia. Các quốc gia đó là: Algeria, Anh, Ấn Độ, Ba Lan, Bangladesh, Belarus, Bỉ, Bulgaria, Canada, Cuba, Đài Loan, Đan Mạch, Đức, Hà Lan, Hàn Quốc, Hungary, Iceland, Ý, Lào, Luxemburg, Mông Cổ, Malaysia, Myanmar, Na Uy, Nga, Nhật, Pakistan, Pháp, Phần Lan, the Philippines, Romania, Czech, Singapore, Thái Lan, Thụy Điển., Thụy Sĩ, Bắc Triều Tiên, Trung Quốc, Úc, Ukraine, Uzbekistan³⁷

³⁷ Nguồn: website của Tổng cục thuế www.gdt.gov.vn

Câu hỏi

1. Phân biệt thuế với phí, lệ phí
2. Tại sao nói dù mang tên gọi khác nhau nhưng các loại thuế đều nhằm vào thu nhập của dân cư?
3. Hãy tìm bất kỳ một điều luật nào để chứng minh rằng đôi khi để đảm bảo nguyên tắc khả thi, nguyên tắc công bằng không được chú trọng?
4. Tạo sao chúng ta cần phải ký hiệp định tránh đánh thuế hai lần đối với các quốc gia, vùng lãnh thổ?
5. Ưu và nhược điểm của từng loại thuế suất (lũy tiến, lũy thoái, cố định)?
6. Làm thế nào để giảm các vi phạm pháp luật về thuế?

Danh mục tài liệu tham khảo

B.E.V.Sabine, *A Short History of Taxation*, Butterworths London 1980

Chris White House, *Revenue Law Principles and Practice*, 21st Edition, Lexis NexisTM UK, 2003

David F. Burg, *A World History of Tax Rebellions*, Routledge, Oxford UK 2004

Han Liang Huang, *the Land Tax in China*, Columbia University, New York 1918

Học viện Tài chính, *Giáo trình Quản lý tài chính công*, Nxb Tài chính năm 2005

<http://www.gdt.gov.vn>

<http://www.taxworld.org/History/taxHistory.htm>

International Bureau of Fiscal Documentation, *International Tax Glossary*, 3rd Edition, Amsterdam 1996

Maurphy Cait, What the economy needs is simpler taxes, *Fortune*, Volume 150, Tháng 11 năm 2004

Quách Đức Pháp, *Thuế-Công cụ điều tiết vĩ mô nền kinh tế*, Nxb Xây Dựng, Hà Nội 1999

Trường Đại học Luật Hà Nội, *Giáo trình Luật thuế Việt Nam*, NXB Tư pháp năm 2007

Trường Đại học Luật Hà Nội, *Giáo trình Lý luận nhà nước và pháp luật*, NXB Tư pháp năm 2006

Victor Thuronyi, *Comparative Tax Law*, Kluwer Law International, 2003

Luật Quản lý thuế

Nghị định số 13/2009/NĐ-CP ban hành ngày 13 tháng 2 năm 2009 và Nghị định số 98/2009/NĐ-CP ban hành ngày 07 tháng 6 năm 2007 của Chính phủ quy định về xử lý vi phạm pháp luật về thuế và cưỡng chế thi hành quyết định hành chính thuế

CHƯƠNG 2. THUẾ THU NHẬP

BÀI 1. THUẾ THU NHẬP CÁ NHÂN

1. Lược sử sự phát triển thuế TNCN ở Việt Nam

Thời kỳ trước 1990, thu ngân sách nhà nước ở nước ta chủ yếu từ kinh tế quốc doanh và được thực hiện dưới hình thức thu quốc doanh và trích nộp lợi nhuận. Chúng ta cũng nhận được nhiều khoản viện trợ từ các nước xã hội chủ nghĩa. Thuế chỉ áp dụng đối với kinh tế ngoài quốc doanh và một số sắc thuế như nông nghiệp, thuế công thương nghiệp, thuế môn bài, vv... Vì vậy, có thể nói ở thời kỳ này, vai trò của thuế rất hạn chế trên cả phương diện huy động nguồn nhân lực cho ngân sách nhà nước và phương diện điều tiết vĩ mô nền kinh tế. Sự sụp đổ của các nước Đông Âu cùng với công cuộc đổi mới nền kinh tế, nhà nước ta quyết định cải cách hệ thống thuế để thuế trở thành nguồn thu chủ yếu của ngân sách nhà nước và là công cụ hữu hiệu để điều tiết vĩ mô nền kinh tế. Ban hành một chế độ thuế thu nhập cá nhân hợp lý nằm trong tiến trình cải cách hệ thống thuế. Ngày 27 tháng 12 năm 1990, Hội đồng nhà nước ban hành Pháp lệnh về thuế thu nhập đối với người có thu nhập cao. Pháp lệnh này có hiệu lực từ ngày 1/4/1991. Qua quá trình tổ chức thực hiện, pháp lệnh về thuế thu nhập đối với người có thu nhập cao được Ủy ban thường vụ Quốc hội sửa đổi, bổ sung nhiều lần vào các năm 1992, 1993, 1994, 1997, 2001, 2004. Ngày 21 tháng 11 năm 2007, Quốc hội đã ban hành Luật thuế thu nhập cá nhân (TNCN). Luật này có hiệu lực từ ngày 01 tháng 01 năm 2009. Có thể nói, việc ban hành Luật thuế TNCN khẳng định một bước phát triển của hệ thống pháp luật thuế Việt Nam

2. Khái niệm, đặc điểm

Thuế thu nhập cá nhân là loại thuế chủ yếu đánh vào thu nhập của cá nhân nhằm thực hiện công bằng xã hội, động viên một phần thu nhập của cá nhân vào ngân sách nhà nước và có thể được sử dụng để điều tiết vĩ mô nền kinh tế thông qua việc khuyến khích làm việc hay nghỉ ngơi, thông qua việc thu hay không thu thuế đối với các khoản thu nhập từ kinh doanh, đầu tư, vv...

Thuế thu nhập cá nhân có những đặc điểm sau đây:

- Là loại thuế đánh lên tất cả cá nhân có thu nhập chịu thuế. Vì là loại thuế trực thu nên người chịu thuế thường khó có thể chuyển gánh nặng về thuế cho người khác. Cho nên tâm lý của người chịu thuế thường nặng nề hơn khi thực hiện nghĩa vụ thuế này so với các loại thuế gián thu. Cần lưu ý là vai trò của người chi trả thu nhập khác với vai trò của người chịu thuế. Người chi trả thu nhập theo quy định của pháp luật là phải khấu trừ số thuế mà cá nhân có nghĩa vụ nộp cho nhà nước trước khi chi trả thu nhập.

- Nhà nước có thể sử dụng loại thuế này để khuyến khích làm việc hay nghỉ ngơi thông qua biểu thuế. Ví dụ như nhà nước có thể khuyến khích người lao động làm thêm giờ, tăng thu nhập bằng cách đánh thuế nhẹ hoặc không đánh thuế lên khoản thu nhập tăng thêm do làm thêm giờ hoặc có thể khuyến khích nghỉ ngơi bằng cách đánh thuế nặng lên khoản thu nhập này. Nhà nước cũng có thể khuyến khích người dân đầu tư hay không đầu tư, tiết kiệm hay

không tiết kiệm thông qua việc đánh thuế hay không đánh thuế thu nhập đối với thu nhập từ hoạt động đầu tư, thu nhập từ lãi tiết kiệm.

- Thuế thu nhập cá nhân là một loại thuế phức tạp. Việc quản lý thuế, thu thuế đòi hỏi trình độ, kỹ thuật cao, chi phí quản lý thuế lớn. Cơ quan quản lý thuế phải nắm được các nguồn thu nhập của người chịu thuế, tình trạng cư trú của họ ở Việt Nam, vv...

3. Người nộp thuế

Người nộp thuế là các cá nhân có thu nhập chịu thuế. Cách đánh thuế lên thu nhập của mỗi cá nhân tùy thuộc vào nhiều tiêu chí. Các quốc gia có thể dựa trên tiêu chí nơi cư trú của người chịu thuế để đánh thuế. Thông thường cá nhân cư trú sẽ bị đánh thuế trên toàn bộ thu nhập chịu thuế không kể thu nhập đó phát sinh ở đâu. Quốc tịch cũng là một tiêu chí để qui định quyền đánh thuế và cách đánh thuế. Mỗi quốc gia, nếu không có thỏa thuận gì khác, sẽ có quyền đánh thuế lên thu nhập của công dân nước mình. Trong khi đó, việc thu nhập có phát sinh hay không phát sinh và phát sinh ở đâu cũng được các quốc gia lưu ý khi xây dựng luật thuế. Thông thường một khi có thu nhập phát sinh thì quốc gia nơi phát sinh thu nhập cũng có quyền đánh thuế. Vì các tiêu chí này khác nhau nên có thể có việc một số khoản thu nhập bị bỏ ngỏ hoặc bị đánh thuế nhiều lần ở nhiều quốc gia khác nhau. Hiệp định tránh đánh thuế hai lần giữa các quốc gia đã phần nào giải quyết được tình trạng này và ở tất cả các hiệp định, khái niệm cá nhân/doanh nghiệp cư trú được xác định rất rõ

Luật Thuế thu nhập cá nhân ở Việt Nam sử dụng tiêu chí nơi cư trú làm căn cứ để xác định người nộp thuế. Theo qui định của Luật thuế thu nhập cá nhân, đối tượng nộp thuế bao gồm:

3.1. Cá nhân cư trú

Theo Thông tư số 84, ngày 30 tháng 09 năm 2009 của Bộ Tài chính, hướng dẫn thi hành một số điều của Luật Thuế thu nhập cá nhân và hướng dẫn thi hành Nghị định số 100/2008/NĐ-CP ngày 08/9/2008 của Chính phủ quy định chi tiết một số điều của Luật Thuế thu nhập cá nhân thì cá nhân cư trú là người đáp ứng một trong các điều kiện sau đây:

i) Có mặt tại Việt Nam từ 183 ngày trở lên tính trong một năm dương lịch hoặc trong 12 tháng liên tục kể từ ngày đầu tiên có mặt tại Việt Nam, trong đó, ngày đến được tính là một ngày và ngày đi cũng được tính là một ngày. Ngày đến và ngày đi được xác định căn cứ vào chứng thực của cơ quan quản lý xuất nhập cảnh trên hộ chiếu (hoặc giấy thông hành) của cá nhân đó khi đến và khi rời Việt Nam. Trường hợp nhập cảnh và xuất cảnh trong cùng một ngày thì được tính chung là một ngày cư trú.

Thuật ngữ “có mặt tại Việt Nam”, theo hướng dẫn tại Thông tư 84, là sự hiện diện của cá nhân đó trên lãnh thổ Việt Nam.

ii) Có nơi ở thường xuyên tại Việt Nam theo một trong hai trường hợp sau:

- Có nơi ở đăng ký thường trú theo quy định của pháp luật về cư trú:

+ Đối với công dân Việt Nam: nơi ở đăng ký thường trú là nơi công dân sinh sống thường xuyên, ổn định không có thời hạn tại một chỗ ở nhất định và đã đăng ký cư trú theo quy định của Luật cư trú.

+ Đối với người nước ngoài: nơi ở thường xuyên của người nước ngoài là nơi đăng ký và được ghi trong Thẻ thường trú hoặc Thẻ tạm trú do cơ quan có thẩm quyền thuộc Bộ Công an cấp.

- Có nhà thuê để ở tại Việt Nam theo quy định của pháp luật về nhà ở, với thời hạn của hợp đồng thuê từ 90 ngày trở lên trong năm tính thuế, cụ thể như sau:

+ Cá nhân chưa hoặc không có nơi ở được đăng ký thường trú, hoặc không được cấp Thẻ thường trú, Thẻ tạm trú theo hướng dẫn nêu trên, nhưng có tổng số ngày thuê nhà theo hợp đồng thuê từ 90 ngày trở lên trong năm tính thuế cũng thuộc đối tượng là cá nhân cư trú, kể cả trường hợp thuê ở nhiều nơi.

+ Nhà thuê để ở bao gồm cả trường hợp ở khách sạn, ở nhà khách, nhà nghỉ, nhà trọ, ở nơi làm việc, ở trụ sở cơ quan,... không phân biệt cá nhân tự thuê hay người sử dụng lao động thuê cho người lao động.

3.2. Cá nhân không cư trú

Là những người không đáp ứng điều kiện là cá nhân cư trú nêu ở trên.

Nếu như ở Pháp lệnh thuế thu nhập đối với người có thu nhập cao, người nộp thuế được xác định dựa trên hai tiêu chí quốc tịch và nơi cư trú thì Luật thuế thu nhập cá nhân chỉ dựa vào tiêu chí cư trú. Đây là một điểm tiến bộ nhất là trong điều kiện toàn cầu hóa về kinh tế thì tiêu chí quốc tịch bị mờ nhạt đi, vì luôn có sự di chuyển lao động, tài sản từ nơi này sang nơi khác. Chính vì vậy đa số các quốc gia sử dụng tiêu chí cư trú để xác định cá nhân đó có mối quan hệ kinh tế, dân sự chặt chẽ như thế nào đối với một quốc gia. Nếu xác định được là cá nhân cư trú tại quốc gia mình thì chính quyền đó có quyền thu thuế (và thông thường là thu trên toàn bộ thu nhập, không kể phát sinh ở đâu).

4. Thu nhập chịu thuế

Hiện nay chưa có một định nghĩa một cách chính xác thế nào là thu nhập. Việc đưa ra định nghĩa của thu nhập là rất khó khăn. Thu nhập có thể hiểu là một giá trị vật chất mà người nào đó được nhận. Tuy nhiên, khi xây dựng luật thuế, không phải tất cả những khoản giá trị vật chất đều bị đánh thuế. Việc đánh thuế có thể sẽ gặp sự phản kháng của người chịu thuế nếu như nhà làm luật không để ý đến chi phí để tạo ra khoản thu nhập đó, không để ý đến hoàn cảnh nhận được thu nhập (ví dụ như thu nhập từ bảo hiểm tai nạn), không để ý đến phần giá trị vật chất đó là tiền hay hiện vật, vv...

Trên phương diện thực tế thì tất cả những thứ thuế của nhà nước đều nhằm vào thu nhập của người dân. Tuy nhiên, nếu chỉ có một loại thuế thì thuế suất sẽ cao, dẫn đến việc cản trở tạo ra thu nhập. Việc đánh thuế dưới các dạng khác nhau trong quá trình trong quá trình tích lũy, sử dụng thu nhập của người dân sẽ tạo điều kiện giảm bớt mức thuế trực tiếp đánh vào thu nhập. Ngoài ra, việc đánh các loại thuế khác cho phép động viên thêm phần thu nhập chưa bị đánh thuế và cả phần thu nhập đã trốn hoặc tránh thuế, hạn chế được mặt tiêu cực của thuế thu nhập³⁸. Theo các chuyên gia về thuế, việc đánh thuế sẽ công bằng và bao quát hơn nếu nhà nước biết kết hợp nhuần nhuyễn giữa thuế thu nhập, thuế tiêu dùng và thuế tài sản.

³⁸ Trường Đại học Luật Hà Nội, *Giáo trình Luật thuế Việt Nam*, NXB Tư pháp năm 2007, tr. 176

Với sự phát triển của kinh tế, thu nhập của cá nhân ngày càng đa dạng hơn. Thu nhập của cá nhân có thể có được từ tiền lương, thu nhập từ hoạt động kinh doanh, thu nhập từ tiền bản quyền, từ hoạt động đầu tư chứng khoán, vv... Thu nhập cũng có thể được phân loại thành thu nhập thường xuyên hay không thường xuyên, hợp pháp hay không hợp pháp, phát sinh hay chưa phát sinh, trong nước hay ngoài nước vv..

4.1. Phạm vi xác định thu nhập chịu thuế

Đối với cá nhân cư trú, thu nhập chịu thuế là thu nhập phát sinh trong và ngoài lãnh thổ Việt Nam, không phân biệt nơi trả và nhận thu nhập.

Đối với cá nhân không cư trú, thu nhập chịu thuế là thu nhập phát sinh tại Việt Nam, không phân biệt nơi trả và nhận thu nhập.

4.2. Các loại thu nhập chịu thuế

Theo qui định của Luật thuế TNCN, thu nhập chịu thuế bao gồm các khoản thu nhập sau đây:

4.2.1. Thu nhập từ kinh doanh

Trước đây, thu nhập từ kinh doanh của cá nhân thuộc phạm vi điều chỉnh của luật thuế thu nhập doanh nghiệp. Tuy nhiên, để đảm bảo công bằng cho các cá nhân có thu nhập, nhà nước ta đã chuyển đổi tương này vào đối tượng nộp thuế TNCN. Thu nhập từ kinh doanh là thu nhập có được từ hoạt động sản xuất, kinh doanh trong các lĩnh vực sau:

- Thu nhập từ sản xuất, kinh doanh hàng hoá, dịch vụ thuộc tất cả các lĩnh vực, ngành nghề kinh doanh theo quy định của pháp luật như: sản xuất, kinh doanh hàng hoá; xây dựng; vận tải; kinh doanh ăn uống; kinh doanh dịch vụ, kể cả dịch vụ cho thuê nhà, cho thuê mặt bằng.
- Thu nhập từ hoạt động hành nghề độc lập của cá nhân trong những lĩnh vực, ngành nghề được cấp giấy phép hoặc chứng chỉ hành nghề theo quy định của pháp luật.
- Thu nhập từ hoạt động sản xuất, kinh doanh nông nghiệp, lâm nghiệp, làm muối, nuôi trồng, đánh bắt thủy sản (nếu không đáp ứng đủ điều kiện được miễn thuế)

4.2.2. Thu nhập từ tiền lương, tiền công

Thu nhập từ tiền lương, tiền công là các khoản thu nhập người lao động nhận được từ người sử dụng lao động dưới các hình thức bằng tiền hoặc không bằng tiền, bao gồm:

- Tiền lương, tiền công và các khoản có tính chất tiền lương, tiền công.
- Các khoản phụ cấp, trợ cấp kể cả sinh hoạt phí mà người lao động nhận được
- Tiền thù lao nhận được dưới các hình thức như: tiền hoa hồng môi giới, tiền tham gia các đề tài nghiên cứu khoa học, kỹ thuật; tiền tham gia các dự án, đề án; tiền nhuận bút do viết sách, báo, dịch tài liệu,...; tiền tham gia các hoạt động giảng dạy; biểu diễn văn hoá, nghệ thuật, thể dục, thể thao,...; tiền thu được từ các dịch vụ quảng cáo và từ các dịch vụ khác.
- Tiền nhận được do tham gia vào các hội, hiệp hội nghề nghiệp, hiệp hội kinh doanh, hội đồng quản trị doanh nghiệp, ban kiểm soát doanh nghiệp, ban quản lý dự án, hội đồng quản lý, hội đồng doanh nghiệp và các tổ chức khác.
- Ngoài ra, các khoản lợi ích khác bằng tiền hoặc không bằng tiền mà người lao động được hưởng ngoài tiền lương, tiền công do người sử dụng lao động trả hoặc trả hộ cho người lao động cũng được xem thu nhập chịu thuế ví dụ như tiền nhà ở, tiền điện, nước và các loại

dịch vụ khác kèm theo; tiền mua bảo hiểm đối với các hình thức bảo hiểm mà pháp luật không quy định trách nhiệm bắt buộc người sử dụng lao động phải mua cho người lao động;

- Khoản phí hội viên phục vụ cho cá nhân như: thẻ hội viên sân golf, sân quần vợt, thẻ sinh hoạt các câu lạc bộ văn hoá, nghệ thuật, thể dục, thể thao, vv...

Tuy nhiên, cần lưu ý rằng không phải tất cả các khoản phụ cấp, trợ cấp, tiền thưởng đều phải chịu thuế, Thông tư 84 xác định rõ các khoản phụ cấp, tiền thưởng sẽ được trừ khi xác định thu nhập chịu thuế ví dụ như phụ cấp đối với người có công với cách mạng theo quy định của pháp luật về ưu đãi đối với người có công, bao gồm: phụ cấp, trợ cấp cho thương binh, bệnh binh, cho thân nhân liệt sỹ; phụ cấp, trợ cấp cho cán bộ hoạt động cách mạng; phụ cấp, trợ cấp cho các anh hùng lực lượng vũ trang, anh hùng lao động, Bà mẹ Việt Nam anh hùng; phụ cấp quốc phòng, an ninh theo quy định của pháp luật, tiền thưởng kèm theo các danh hiệu được nhà nước phong tặng bao gồm cả tiền thưởng kèm theo các danh hiệu thi đua, các hình thức khen thưởng theo quy định của pháp luật về thi đua khen thưởng, vv...

4.2.3. Thu nhập từ đầu tư vốn

Thu nhập từ đầu tư vốn là khoản thu nhập nhận được từ hoạt động cho cơ sở sản xuất, kinh doanh vay, mua cổ phần hoặc góp vốn sản xuất, kinh doanh dưới các hình thức:

- Tiền lãi nhận được từ các hoạt động cho các tổ chức, doanh nghiệp, _ hộ gia đình, nhóm cá nhân kinh doanh, cá nhân vay theo hợp đồng vay (trừ lãi tiền gửi nhận được từ ngân hàng, tổ chức tín dụng).
- Lợi tức, cổ tức nhận được từ việc góp vốn cổ phần.
- Lợi tức nhận được do tham gia góp vốn vào công ty trách nhiệm hữu hạn, công ty hợp danh, hợp tác xã, liên doanh, hợp đồng hợp tác kinh doanh và các hình thức kinh doanh khác theo quy định của Luật Doanh nghiệp và Luật Hợp tác xã .
- Phần tăng thêm của giá trị vốn góp nhận được khi giải thể doanh nghiệp, chuyển đổi mô hình hoạt động, sáp nhập, hợp nhất doanh nghiệp hoặc khi rút vốn (không bao gồm vốn gốc được nhận lại).
- Thu nhập nhận được từ các khoản lãi trái phiếu, tín phiếu và các giấy tờ có giá khác do các tổ chức trong nước phát hành (kể cả các tổ chức nước ngoài được phép thành lập và hoạt động tại Việt Nam), trừ thu nhập từ lãi trái phiếu do Chính phủ Việt Nam phát hành.
- Các khoản thu nhập nhận được từ đầu tư vốn dưới các hình thức khác kể cả trường hợp góp vốn đầu tư bằng hiện vật, bằng danh tiếng, bằng quyền sử dụng đất, bằng phát minh, sáng chế,...
- Thu nhập từ cổ phiếu trả thay cổ tức là giá trị của cổ tức được xác định trên sổ sách kế toán và do đại hội cổ đông thông qua.

4.2.4. Thu nhập từ chuyển nhượng vốn

Thu nhập từ chuyển nhượng vốn là khoản tiền lãi nhận được từ việc chuyển nhượng vốn của cá nhân trong các trường hợp sau:

- Thu nhập từ chuyển nhượng phần vốn góp trong các công ty trách nhiệm hữu hạn, công ty hợp danh, công ty cổ phần, các hợp đồng hợp tác kinh doanh, hợp tác xã, tổ chức kinh tế, tổ chức khác.

- Thu nhập từ chuyển nhượng chứng khoán bao gồm thu nhập từ việc chuyển nhượng cổ phiếu, trái phiếu, chứng chỉ quỹ và các loại chứng khoán khác theo quy định của Luật Chứng khoán.
- Thu nhập từ chuyển nhượng vốn dưới các hình thức khác

4.2.5. Thu nhập từ chuyển nhượng bất động sản

Thu nhập từ chuyển nhượng bất động sản là khoản thu nhập nhận được từ việc chuyển nhượng bất động sản, bao gồm:

- Thu nhập từ chuyển nhượng quyền sử dụng đất.
- Thu nhập từ chuyển nhượng quyền sử dụng đất và tài sản gắn liền với đất. Tài sản gắn liền với đất, bao gồm:
 - Nhà ở;
 - Kết cấu hạ tầng và các công trình xây dựng gắn liền với đất;
 - Các tài sản khác gắn liền với đất bao gồm các tài sản là sản phẩm nông nghiệp, lâm nghiệp, ngư nghiệp (cây trồng, vật nuôi,...).
- Thu nhập từ chuyển nhượng quyền sở hữu hoặc sử dụng nhà ở.
- Thu nhập từ chuyển quyền thuê đất, thuê mặt nước.
- Các khoản thu nhập khác nhận được từ chuyển nhượng bất động sản.

4.2.6. Thu nhập từ trúng thưởng

Thu nhập từ trúng thưởng là các khoản tiền hoặc hiện vật mà cá nhân nhận được dưới các hình thức sau đây:

- Trúng thưởng xổ số do các công ty xổ số phát hành thực hiện.
- Trúng thưởng trong các hình thức khuyến mại khi tham gia mua bán hàng hoá, dịch vụ.
- Trúng thưởng trong các hình thức cá cược, đặt cược được pháp luật cho phép.
- Trúng thưởng trong các casino được pháp luật cho phép hoạt động.
- Trúng thưởng trong các trò chơi, cuộc thi có thưởng và các hình thức trúng thưởng khác do các tổ chức kinh tế, cơ quan hành chính, sự nghiệp, các đoàn thể và các tổ chức, cá nhân khác tổ chức.

4.2.7. Thu nhập từ bản quyền

Thu nhập từ bản quyền là thu nhập nhận được khi chuyển nhượng, chuyển nhượng lại và chuyển giao quyền sử dụng các đối tượng của quyền sở hữu trí tuệ theo quy định của Luật Sở hữu trí tuệ; thu nhập từ chuyển giao công nghệ theo quy định của Luật Chuyển giao công nghệ, cụ thể:

- Đối tượng của quyền sở hữu trí tuệ thực hiện theo quy định tại Điều 3 của Luật Sở hữu trí tuệ và các văn bản hướng dẫn liên quan, bao gồm: quyền tác giả bao gồm các tác phẩm văn học, tác phẩm nghệ thuật, khoa học; đối tượng quyền liên quan đến quyền tác giả bao gồm: ghi hình, ghi âm chương trình phát sóng, tín hiệu vệ tinh mang chương trình được mã hoá; quyền sở hữu công nghiệp bao gồm sáng chế, kiểu dáng công nghiệp, thiết kế bố trí mạch tích hợp bán dẫn, bí mật kinh doanh, nhãn hiệu, tên thương mại và chỉ dẫn địa lý; và quyền đối với giống cây trồng là giống cây trồng và vật liệu nhân giống.

-Đối tượng của chuyển giao công nghệ thực hiện theo quy định tại Điều 7 của Luật Chuyển giao công nghệ, bao gồm:

- + Chuyển giao các bí quyết kỹ thuật.
- + Chuyển giao kiến thức kỹ thuật về công nghệ dưới dạng phương án công nghệ, quy trình công nghệ, giải pháp kỹ thuật, công thức, thông số kỹ thuật, bản vẽ, sơ đồ kỹ thuật, chương trình máy tính, thông tin dữ liệu.
- + Chuyển giao giải pháp hợp lý hoá sản xuất, đổi mới công nghệ.

4.2.8. Thu nhập từ nhượng quyền thương mại

Nhượng quyền thương mại là hoạt động thương mại, theo đó bên nhượng quyền cho phép và yêu cầu bên nhận quyền tự mình tiến hành việc mua bán hàng hóa, cung ứng dịch vụ theo các điều kiện của bên nhượng quyền.

Thu nhập từ nhượng quyền thương mại là các khoản thu nhập mà cá nhân nhận được từ các hợp đồng nhượng quyền thương mại nêu trên, bao gồm cả việc nhượng lại quyền thương mại theo quy định của pháp luật về nhượng quyền thương mại.

4.2.9. Thu nhập từ nhận thừa kế

Thu nhập từ nhận thừa kế là khoản thu nhập mà cá nhân nhận được theo di chúc hoặc theo quy định của pháp luật về tài sản thừa kế đối với các loại tài sản sau đây:

- Đối với nhận thừa kế là chứng khoán bao gồm: cổ phiếu, trái phiếu, tín phiếu, chứng chỉ quỹ và các loại chứng khoán khác theo quy định của Luật Chứng khoán.
- Đối với nhận thừa kế là phần vốn trong các tổ chức kinh tế, cơ sở kinh doanh bao gồm: vốn góp trong công ty trách nhiệm hữu hạn, công ty cổ phần, hợp tác xã, công ty hợp danh, hợp đồng hợp tác kinh doanh; vốn trong doanh nghiệp tư nhân, cơ sở kinh doanh của cá nhân, vốn trong các hiệp hội, quỹ được phép thành lập theo quy định của pháp luật hoặc toàn bộ cơ sở kinh doanh nếu là doanh nghiệp tư nhân, cơ sở kinh doanh của cá nhân.
- Đối với nhận thừa kế là bất động sản bao gồm: quyền sử dụng đất, quyền sử dụng đất có tài sản gắn liền với đất, quyền sở hữu nhà, căn hộ chung cư, quyền thuê đất, mặt nước...
- Đối với nhận thừa kế là các tài sản khác phải đăng ký quyền sở hữu hoặc quyền sử dụng với cơ quan quản lý nhà nước như: ô tô, xe gắn máy (xe mô tô), tàu, thuyền, máy bay...

4.2.10. Thu nhập từ nhận quà tặng

Thu nhập từ nhận quà tặng là khoản thu nhập của cá nhân nhận được từ các tổ chức, cá nhân trong và ngoài nước đối với các loại tài sản sau đây:

- Đối với nhận quà tặng là chứng khoán bao gồm: cổ phiếu, trái phiếu, tín phiếu, chứng chỉ quỹ và các loại chứng khoán khác theo qui định của Luật Chứng khoán.
- Đối với nhận quà tặng là phần vốn trong các tổ chức kinh tế, cơ sở kinh doanh bao gồm: vốn trong công ty trách nhiệm hữu hạn, công ty cổ phần, hợp tác xã, công ty hợp danh, hợp đồng hợp tác kinh doanh, vốn trong doanh nghiệp tư nhân, cơ sở kinh doanh của cá nhân, vốn trong các hiệp hội, quỹ được phép thành lập theo quy định của pháp luật hoặc toàn bộ cơ sở kinh doanh nếu là doanh nghiệp tư nhân, cơ sở kinh doanh của cá nhân.
- Đối với nhận quà tặng là bất động sản bao gồm: quyền sử dụng đất, quyền sử dụng đất có tài sản gắn liền với đất, quyền sở hữu nhà, căn hộ chung cư, quyền thuê đất, mặt nước,...

- Đối với nhận quà tặng là các tài sản khác phải đăng ký quyền sở hữu hoặc quyền sử dụng với cơ quan quản lý nhà nước có thẩm quyền như: ô tô, xe gắn máy (xe mô tô), tàu, thuyền, máy bay,...

4.3. Thu nhập được miễn thuế

Tuy nhiên, không phải tất cả các khoản thu nhập kể trên đều phải chịu thuế. Nhà nước quy định miễn thuế trong các trường hợp sau đây:

- Thu nhập từ chuyển nhượng, thừa kế, quà tặng là bất động sản giữa vợ với chồng, giữa cha đẻ, mẹ đẻ với con đẻ, cha nuôi, mẹ nuôi với con nuôi; giữa mẹ chồng, cha chồng với con dâu; giữa bố vợ, mẹ vợ với con rể; giữa ông nội, bà nội với cháu nội; giữa ông bà ngoại với cháu ngoại; giữa anh chị em ruột với nhau.
- Thu nhập từ chuyển nhượng nhà ở, quyền sử dụng đất ở và tài sản gắn liền với đất ở của cá nhân trong trường hợp người chuyển nhượng chỉ có duy nhất một nhà ở, quyền sử dụng đất ở tại Việt Nam
- Thu nhập từ giá trị quyền sử dụng đất của cá nhân được nhà nước giao đất không phải trả tiền hoặc được giảm tiền sử dụng đất theo quy định của pháp luật
- Thu nhập từ chuyển đổi đất nông nghiệp của hộ gia đình, cá nhân được Nhà nước giao để sản xuất.
- Thu nhập của hộ gia đình, cá nhân trực tiếp tham gia vào hoạt động sản xuất nông nghiệp, lâm nghiệp, làm muối, nuôi trồng, đánh bắt thủy sản chưa qua chế biến thành các sản phẩm khác hoặc chỉ qua sơ chế thông thường.
- Thu nhập từ lãi tiền gửi tại ngân hàng, tổ chức tín dụng, lãi từ hợp đồng bảo hiểm nhân thọ
- Thu nhập từ kiều hối
- Thu nhập từ phần tiền lương, tiền công làm việc ban đêm, làm thêm giờ được trả cao hơn so với tiền lương, tiền công làm việc ban ngày, làm việc trong giờ theo quy định của Bộ luật Lao động
- Thu nhập từ tiền lương hưu do bảo hiểm xã hội trả theo quy định của Luật Bảo hiểm xã hội.
- Thu nhập từ học bổng từ nguồn ngân sách nhà nước hoặc từ tổ chức trong nước và ngoài nước
- Thu nhập từ bồi thường hợp đồng bảo hiểm nhân thọ, phi nhân thọ, tiền bồi thường tai nạn lao động, các khoản bồi thường nhà nước và các khoản bồi thường khác theo quy định của pháp luật được miễn thuế thu nhập cá nhân
- Thu nhập nhận được từ các quỹ từ thiện được cơ quan nhà nước có thẩm quyền cho phép thành lập hoặc công nhận, hoạt động vì mục đích từ thiện, nhân đạo, khuyến học không nhằm mục đích thu lợi nhuận.
- Thu nhập nhận được từ các nguồn viện trợ của nước ngoài vì mục đích từ thiện, nhân đạo dưới hình thức Chính phủ và phi Chính phủ được cơ quan nhà nước có thẩm quyền phê duyệt

5. Căn cứ tính thuế

Căn cứ tính thuế thu nhập là thu nhập tính thuế và thuế suất.

Căn cứ tính thuế của cá nhân cư trú và cá nhân không cư trú là khác nhau. Nếu như cá nhân cư trú được xem xét giảm trừ gia cảnh, các khoản bảo hiểm bắt buộc, hoặc các chi phí phát sinh để tạo thu nhập chịu thuế thì cá nhân không cư trú sẽ không được xét giảm trừ. Họ sẽ phải chịu thuế trên thu nhập phát sinh tại Việt Nam với mức thuế suất cố định. Tuy nhiên, nếu quốc gia mà họ cư trú hay mang quốc tịch có thỏa thuận khác với Việt Nam thông qua các hiệp định thì những quy định trong hiệp định sẽ được xem xét áp dụng thay cho những quy định của Luật thuế thu nhập cá nhân.

5.1. Thu nhập tính thuế

Thu nhập tính thuế là khoản thu nhập mà theo luật định sẽ được dùng để xác định số tiền thuế mà người nộp thuế phải nộp. Thu nhập tính thuế được thiết lập dựa trên cơ sở thu nhập chịu thuế. Tuy nhiên, thu nhập tính thuế có thể ít hơn thu nhập chịu thuế do các khoản miễn thuế hoặc giảm trừ.

5.1.1. Đối với cá nhân cư trú

5.1.1.1. Thu nhập tính thuế từ tiền công, tiền lương, từ kinh doanh

Thu nhập tính thuế được xác định bằng thu nhập chịu thuế trừ các khoản sau:

- Các khoản đóng góp bảo hiểm bắt buộc như: Bảo hiểm xã hội, bảo hiểm y tế, bảo hiểm trách nhiệm nghề nghiệp đối với một số ngành, nghề phải tham gia bảo hiểm bắt buộc và các khoản bảo hiểm bắt buộc khác theo quy định của pháp luật.

- Các khoản giảm trừ gia cảnh.

- Các khoản đóng góp vào quỹ từ thiện, quỹ nhân đạo, quỹ khuyến học.

Thu nhập chịu thuế đối với cá nhân vừa có thu nhập chịu thuế từ kinh doanh, vừa có thu nhập chịu thuế từ tiền lương, tiền công là tổng thu nhập chịu thuế từ kinh doanh cộng thu nhập chịu thuế từ tiền lương, tiền công.

5.1.1.1.1. Thu nhập tính thuế từ tiền công, tiền lương

Thu nhập chịu thuế từ tiền lương, tiền công được xác định bằng tổng số tiền lương, tiền công, tiền thù lao, các khoản thu nhập khác có tính chất tiền lương, tiền công mà đối tượng nộp thuế nhận được trong kỳ tính thuế. Thời điểm xác định thu nhập chịu thuế đối với thu nhập từ tiền lương, tiền công là thời điểm tổ chức, cá nhân trả thu nhập cho đối tượng nộp thuế

5.1.1.1.2. Thu nhập từ kinh doanh

Thu nhập chịu thuế từ kinh doanh được xác định bằng doanh thu trừ các khoản chi phí hợp lý liên quan trực tiếp đến việc tạo ra thu nhập chịu thuế trong kỳ tính thuế.

Doanh thu để tính thu nhập chịu thuế từ kinh doanh là toàn bộ tiền bán hàng hoá, tiền gia công, tiền hoa hồng, tiền cung ứng hàng hoá, dịch vụ phát sinh trong kỳ tính thuế bao gồm cả khoản trợ giá, phụ thu, phụ trội mà cá nhân kinh doanh được hưởng không phân biệt

đã thu được tiền hay chưa thu được tiền. Các khoản chi phí hợp lý được trừ là các khoản chi phí thực tế phát sinh, có liên quan trực tiếp đến việc tạo ra doanh thu, thu nhập chịu thuế trong kỳ tính thuế và có hoá đơn, chứng từ theo quy định của pháp luật. Về mặt nguyên tắc, cách xác định doanh thu và chi phí đối với thu nhập từ kinh doanh của cá nhân tương đối giống với cách xác định doanh thu và chi phí đối với doanh nghiệp khi thu thuế thu nhập doanh nghiệp. Tuy nhiên, cá nhân kinh doanh thường quy mô không lớn, ít đáp ứng được yêu cầu về hóa đơn chứng từ nên nhà nước quy định thu nhập tính thuế cụ thể hơn đối với từng trường hợp như sau:

- Đối với cá nhân kinh doanh không thực hiện chế độ kế toán hoá đơn, chứng từ nộp thuế theo phương pháp khoán, thu nhập chịu thuế thu nhập cá nhân được xác định theo công thức:

$$\text{Thu nhập chịu thuế trong kỳ tính thuế} = \text{Doanh thu ấn định trong kỳ tính thuế} \times \text{Tỷ lệ thu nhập chịu thuế ấn định}$$

Doanh thu ấn định được xác định căn cứ vào kê khai của cá nhân kinh doanh, kết quả điều tra của cơ quan thuế và ý kiến tham gia của Hội đồng tư vấn thuế xã, phường.

- Đối với cá nhân kinh doanh chỉ hạch toán được doanh thu bán hàng hoá, dịch vụ, không hạch toán, xác định được chi phí. Thu nhập chịu thuế thu nhập cá nhân được xác định theo công thức:

$$\text{Thu nhập chịu thuế trong kỳ tính thuế} = \frac{\text{Doanh thu để tính thu nhập chịu thuế trong kỳ tính thuế}}{\text{tính thuế}} \times \text{Tỷ lệ thu nhập chịu thuế ấn định}$$

Trong đó, doanh thu để tính thu nhập chịu thuế được xác định theo sổ sách kế toán hoá đơn, chứng từ phù hợp với doanh thu để tính thuế giá trị gia tăng.

- Đối với cá nhân kinh doanh thực hiện đầy đủ chế độ kế toán hoá đơn, chứng từ, thu nhập chịu thuế được xác định theo công thức:

$$\text{Thu nhập chịu thuế trong kỳ tính thuế} = \text{Doanh thu để tính thu nhập chịu thuế trong kỳ tính thuế} - \text{Chi phí hợp lý liên quan đến việc tạo ra thu nhập trong kỳ tính thuế} + \text{Thu nhập chịu thuế khác trong kỳ tính thuế}$$

Trong đó:

- Doanh thu và chi phí được xác định theo sổ sách kế toán hoá đơn chứng từ. Trường hợp, cá nhân kinh doanh thuộc đối tượng nộp thuế giá trị gia tăng thì doanh thu làm căn cứ xác định thu nhập chịu thuế phù hợp với doanh thu tính thuế giá trị gia tăng.

- Thu nhập chịu thuế khác là các khoản thu nhập phát sinh trong quá trình kinh doanh như: tiền phạt vi phạm hợp đồng; tiền phạt do chậm thanh toán; tiền lãi ngân hàng trong quá trình thanh toán, tiền lãi do bán hàng trả chậm, trả góp, tiền lãi do bán tài sản cố định; tiền

bán phế liệu, phế phẩm.

5.1.1.1.3. Giảm trừ gia cảnh

Giảm trừ gia cảnh là số tiền được trừ vào thu nhập chịu thuế trước khi tính thuế đối với thu nhập từ kinh doanh, tiền lương, tiền công của đối tượng nộp thuế là cá nhân cư trú.

Việc giảm trừ gia cảnh cho người phụ thuộc thực hiện theo nguyên tắc mỗi người phụ thuộc chỉ được tính giảm trừ một lần vào một đối tượng nộp thuế trong năm tính thuế. Người phụ thuộc mà đối tượng nộp thuế có trách nhiệm nuôi dưỡng phát sinh tháng nào thì được tính giảm trừ tháng đó. Trường hợp nhiều đối tượng nộp thuế có chung người phụ thuộc phải nuôi dưỡng thì các đối tượng nộp thuế phải tự thỏa thuận để đăng ký giảm trừ gia cảnh vào một đối tượng nộp thuế.

Trường hợp cá nhân cư trú vừa có thu nhập từ kinh doanh, vừa có thu nhập từ tiền lương, tiền công thì sẽ tính giảm trừ gia cảnh một lần vào tổng thu nhập từ kinh doanh và từ tiền lương, tiền công.

Về nguyên tắc, Bộ Tài chính quy định đối tượng nộp thuế chỉ được tính giảm trừ gia cảnh cho người phụ thuộc nếu đối tượng nộp thuế đã đăng ký thuế và được cấp mã số thuế và phải có đủ hồ sơ chứng minh người phụ thuộc theo quy định.

- Mức giảm trừ gia cảnh là 4 triệu đồng/tháng đối với bản thân người nộp thuế. Mức 4 triệu đồng/tháng là mức tính bình quân cho cả năm, không phân biệt một số tháng trong năm tính thuế không có thu nhập hoặc thu nhập dưới 4 triệu đồng/tháng. Còn đối với mỗi người phụ thuộc mà người nộp thuế có trách nhiệm nuôi dưỡng là 1,6 triệu đồng/tháng kể từ tháng phát sinh nghĩa vụ nuôi dưỡng.

- Người phụ thuộc bao gồm các đối tượng sau:

i) Con: con đẻ, con nuôi, con ngoài giá thú, cụ thể:

+ Con dưới 18 tuổi (được tính đủ theo tháng).

+ Con trên 18 tuổi bị tàn tật, không có khả năng lao động.

+ Con đang theo học tại các trường đại học, cao đẳng, trung học chuyên nghiệp, dạy nghề, không có thu nhập hoặc có thu nhập nhưng không bình quân trong năm không vượt quá 500.000đ/tháng

ii) Vợ hoặc chồng của đối tượng nộp thuế ngoài độ tuổi lao động hoặc trong độ tuổi lao động theo quy định của pháp luật nhưng bị tàn tật, không có khả năng lao động, không có thu nhập hoặc có thu nhập nhưng không bình quân trong năm không vượt quá 500.000đ/tháng

iii) Cha đẻ, mẹ đẻ, cha vợ, mẹ vợ (hoặc cha chồng, mẹ chồng) của đối tượng nộp thuế ngoài độ tuổi lao động hoặc trong độ tuổi lao động theo quy định của pháp luật nhưng bị tàn tật, không có khả năng lao động, không có thu nhập hoặc có thu nhập nhưng không bình

quân trong năm không vượt quá 500.000đ/tháng

iv) Các cá nhân khác là người ngoài độ tuổi lao động hoặc trong độ tuổi lao động theo quy định của pháp luật nhưng bị tàn tật, không có khả năng lao động, không nơi nương tựa, không có thu nhập hoặc có thu nhập nhưng không bình quân trong năm không vượt quá 500.000đ/tháng mà đối tượng nộp thuế đang phải trực tiếp nuôi dưỡng, bao gồm:

+ Anh ruột, chị ruột, em ruột của đối tượng nộp thuế.

+ Ông nội, bà nội, ông ngoại, bà ngoại, cô ruột, dì ruột, cậu ruột, chú ruột, bác ruột của đối tượng nộp thuế.

+ Cháu ruột của đối tượng nộp thuế (bao gồm con của anh ruột, chị ruột, em ruột).

v) Người phải trực tiếp nuôi dưỡng khác theo quy định của pháp luật.

5.1.2. Đối với cá nhân không cư trú

Việc xác định thu nhập tính thuế của cá nhân không cư trú có một số điểm khác biệt so với cá nhân cư trú:

- Đối với thu nhập từ kinh doanh: khi tính thuế thì lấy doanh thu để tính thuế. Các khoản chi phí sẽ không được khấu trừ. Vì vậy mà mức thuế suất áp dụng cũng sẽ thấp hơn
- Đối với thu nhập từ chuyển nhượng vốn, chuyển nhượng bất động sản: giá vốn, chi phí khác cũng không được khấu trừ.
- Cá nhân không cư trú không được xét giảm trừ gia cảnh.

5.2. Thuế suất

5.2.1. Đối với cá nhân cư trú

Cá nhân cư trú sẽ chịu thuế theo biểu thuế lũy tiến từng phần đối với thu nhập từ tiền công, tiền lương và biểu thuế toàn phần đối với các khoản thu nhập khác

Biểu thuế lũy tiến từng phần

Bậc thuế	Phần thu nhập tính thuế/năm (triệu đồng)	Phần thu nhập tính thuế/tháng (triệu đồng)	Thuế suất (%)
1	Đến 60	Đến 5	5
2	Trên 60 đến 120	Trên 5 đến 10	10
3	Trên 120 đến 216	Trên 10 đến 18	15
4	Trên 216 đến 384	Trên 18 đến 32	20
5	Trên 384 đến 624	Trên 32 đến 52	25
6	Trên 624 đến 960	Trên 52 đến 80	30
7	Trên 960	Trên 80	35

Biểu thuế toàn phần

STT	Thu nhập tính thuế	Thuế suất
1	Thu nhập từ đầu tư vốn	5%
2	Thu nhập từ chuyển nhượng vốn	20%
	Thu nhập từ chuyển nhượng chứng khoán	
	- Xác định được giá mua và chi phí có liên quan	20%
	- Không xác định được giá mua và chi phí có liên quan	0,1%
3	Thu nhập từ chuyển nhượng bất động sản	
	- Xác định được giá vốn và chi phí có liên quan	25%
	- Không xác định được giá vốn và chi phí có liên quan	2%
4	Thu nhập từ bản quyền, nhượng quyền thương mại	5%
5	Thu nhập từ thừa kế, trúng thưởng, quà tặng	10%

5.2.2. Đối với cá nhân không cư trú

STT	Thu nhập tính thuế	Thuế suất
1	Thu nhập từ tiền công, tiền lương	20%
2	Thu nhập từ kinh doanh	
	- Kinh doanh hàng hóa	1%
	- Dịch vụ	4%
	- Đối với hoạt động sản xuất, xây dựng, vận tải và hoạt động kinh doanh khác	2%
3	Thu nhập từ đầu tư vốn	5%
4	Thu nhập từ chuyển nhượng vốn	0.1%
5	Thu nhập từ chuyển nhượng bất động sản	2%
6	Thu nhập từ bản quyền, nhượng quyền thương mại	5%
7	Thu nhập từ thừa kế, trúng thưởng, quà tặng	10%

6. Giảm thuế, miễn thuế

Cá nhân người nộp thuế gặp khó khăn do thiên tai, dịch họa, tai nạn làm thiệt hại đến tài sản, thu nhập, ảnh hưởng đến đời sống bản thân thì người nộp thuế được xét giảm thuế, miễn thuế trong năm tùy theo mức độ thiệt hại. Số thuế được xét miễn, giảm bằng tỷ lệ giữa số tiền thiệt hại so với thu nhập chịu thuế trong năm nhưng không vượt qua số tiền thuế phải nộp cả năm.

Câu hỏi

1. Thuế thu nhập cá nhân là gì? Cơ sở nào để nhà nước thu thuế thu nhập cá nhân?
2. Tại sao chúng ta dựa trên tiêu chí cư trú để đánh thuế?
3. Tại sao chúng ta áp dụng biểu thuế lũy tiến từng phần để thu thuế đối với cá nhân cư trú?
4. Tại sao cá nhân không cư trú không được xét giảm trừ gia cảnh và không được khấu trừ giá vốn, chi phí có liên quan khi tính thuế?
5. Theo em thì cần phải sửa đổi những điểm nào trong luật thuế TNCN, tại sao?

Danh mục tài liệu tham khảo

Trường Đại học Luật Hà Nội, *Giáo trình Luật thuế Việt Nam*, NXB Tư pháp năm 2007

Luật Thuế Thu nhập cá nhân số 04/2007/QH 12 ngày 21 tháng 11 năm 2007

Nghị định số 100/2008/NĐ-CP ngày 08/9/2008 của Chính phủ quy định chi tiết một số điều của Luật Thuế thu nhập cá nhân

Thông tư số 84/2008/TT-BTC ngày 30 tháng 09 năm 2008, hướng dẫn thi hành một số điều của Luật Thuế thu nhập cá nhân và hướng dẫn thi hành Nghị định số 100/2008/NĐ-CP ngày 08/9/2008 của Chính phủ quy định chi tiết một số điều của Luật Thuế thu nhập cá nhân

CHƯƠNG 3: THUẾ THU NHẬP DOANH NGHIỆP

1. Lịch sử phát triển thuế thu nhập doanh nghiệp (TNDN)

Trong thời thuộc địa, không có thuế thu nhập doanh nghiệp trong hệ thống thuế. Nhà nước Pháp đánh các loại thuế khác nhau lên các loại hình kinh doanh, hàng hoá, các cá nhân khác nhau. Các loại thuế phổ biến ở thời bấy giờ là thuế rượu, thuế muối, thuế thân. Những loại thuế đó đã gặp nhiều sự phản kháng từ người dân.

Sau khi Việt Nam bị phân chia thành hai miền Nam, Bắc vào năm 1954, miền Bắc xây dựng nền kinh tế xã hội chủ nghĩa, chính phủ miền Nam Việt Nam dưới sự giúp đỡ của Mỹ bắt đầu xây dựng nền kinh tế thị trường.

Theo Taylor, ở miền Nam Việt Nam vào những năm 1960 cá nhân và doanh nghiệp có thu nhập từ kinh doanh đều phải nộp thuế lợi tức (trừ những khoản thu nhập từ chứng khoán và lợi nhuận từ tài sản). Cơ sở kinh doanh là công ty thì phải nộp thuế ở mức thuế suất là 16%, còn Cơ sở kinh doanh không phải là công ty thì nộp thuế ở mức thuế là 24%³⁹. Miền Nam Việt Nam cũng đã tiến hành cải cách hệ thống thuế. Ngân hàng thế giới và chính phủ Mỹ đã tư vấn, hỗ trợ cho quá trình cải cách này⁴⁰. Luật thuế thu nhập năm 1971 đã được ban hành và có nhiều điểm tương đồng với Bộ luật thu nhập nội địa của Mỹ⁴¹. Thế nhưng luật này không có cơ hội được áp dụng nhiều.

Ở miền Bắc, không có một loại thuế nào đánh lên lợi nhuận của doanh nghiệp. Giống như ở các nước Đông Âu cũ, doanh nghiệp quốc doanh chiếm tỉ lệ lớn trong nền kinh tế. Doanh nghiệp nhà nước nhận kinh phí hoạt động sản xuất và lợi nhuận thu được sẽ nộp về cho nhà nước, người lao động trong các doanh nghiệp này được hưởng lương như công chức nhà nước. Nguồn thu từ doanh nghiệp quốc doanh là nguồn thu chính của ngân sách nội địa. Chính phủ cũng đã từng sử dụng thuế như là công cụ để hạn chế và loại trừ doanh nghiệp tư nhân⁴².

Vào năm 1975, miền Nam và miền Bắc thống nhất và bắt đầu công cuộc xây dựng xã hội chủ nghĩa ở cả hai miền. Chính sách thuế của miền Bắc cũng được áp dụng cho miền Nam. Theo Ngô Đình Quang và Nguyễn Tiến Dũng, hệ thống thuế lúc bấy giờ chỉ có thuế nông nghiệp, thuế đối với doanh nghiệp nhà nước và thuế đối với tư nhân⁴³. Tất cả những loại thuế này dựa trên những văn bản dưới luật⁴⁴. Hệ thống này tồn tại đến cuối những năm 1980.

Việc ra đời của thuế thu nhập doanh nghiệp ở nước ta là kết quả của việc cải cách hệ thống thuế nhằm đáp ứng nhu cầu chi tiêu của nhà nước và mục tiêu phát triển kinh tế xã hội trong thời kỳ đổi mới. Cùng với các loại thuế khác, thuế đánh lên thu nhập của doanh nghiệp đã được ban hành. Loại thuế đánh lên thu nhập doanh nghiệp đầu tiên được giới thiệu là thuế lợi tức. Thuế lợi tức áp dụng đến năm 1999. Loại thuế này có những điều khoản giống như

³⁹ Milton C. Taylor, *The Tax System of Vietnam*, Michigan State University, Vietnam Advisory Group, Saigon 1960, tr. 4,5,6

⁴⁰ Giáo trình tài chính công, Đại học Luật Khoa Sài Gòn năm 1972, tr. 24

⁴¹ Giáo trình tài chính công, Đại học Luật Khoa Sài Gòn năm 1972, tr. 25

⁴² Thao Cung and Frank Meier of Baker & McKenzie Hong Kong, *Review recent tax reforms in Vietnam aimed at assisting the development of a multi-sector economy*, ở : <http://service.taxanalysts.com>

⁴³ Ngô Đình Quang, Nguyễn Tiến Dũng *Tax Reforms in Vietnam*, Vietnam Investment Journal, nguồn : <http://www.vninvest.com>

⁴⁴ IMF Country Report 1996: Vietnam. Chapter V *Tax Reforms*

luật thuế lợi tức của Trung Quốc. Theo như luật thuế lợi tức năm 1990, có nhiều loại thuế, mức thuế đánh lên thu nhập của các doanh nghiệp, tùy thuộc vào thành phần kinh tế. Doanh nghiệp nhà nước chịu mức thuế khác doanh nghiệp tư nhân, doanh nghiệp có vốn đầu tư trong nước chịu thuế khác doanh nghiệp có vốn nước ngoài. Việc sử dụng chính sách thuế như công cụ kêu gọi đầu tư trực tiếp từ nước ngoài lại dẫn đến sự đối xử không bình đẳng giữa các thành phần kinh tế. Có thời điểm doanh nghiệp có vốn đầu tư nước ngoài chỉ phải nộp thuế lợi tức với thuế suất 25% (và thuế chuyển lợi nhuận ra nước ngoài nếu họ chuyển phần lợi nhuận này ra khỏi lãnh thổ Việt Nam) còn doanh nghiệp trong nước phải nộp thuế đến 45% và có thể còn phải nộp thêm thuế thu nhập bổ sung.

Ngày 10/5/1997, Luật Thuế thu nhập doanh nghiệp (TNDN) được Quốc hội nước Cộng hòa xã hội chủ nghĩa Việt Nam thông qua và luật này có hiệu lực thi hành từ ngày 01/01/1999 thay cho Luật thuế lợi tức. Ngày 17/6/2003, Quốc hội nước Cộng hòa xã hội chủ nghĩa Việt Nam đã thông qua Luật thuế TNDN sửa đổi, bổ sung để thay thế luật thuế TNDN năm 1997, luật thuế TNDN năm 2003 có hiệu lực thi hành từ ngày 01/01/2004. Đến ngày 03 tháng 06 năm 2008, Quốc Hội thông qua Luật thuế TNDN sửa đổi bổ sung năm 2008.

2. Khái niệm, đặc điểm, vai trò của Thuế TNDN trong nền kinh tế thị trường

2.1. Khái niệm

Thuế thu nhập doanh nghiệp là loại thuế thu trên thu nhập của các cơ sở kinh doanh để động viên một phần thu nhập của họ vào ngân sách nhà nước. Ngoài ra, nhà nước cũng có thể sử dụng loại thuế này để điều tiết vĩ mô nền kinh tế thông qua việc động viên công bằng giữa các thành phần kinh tế, khuyến khích ưu đãi đầu tư nhằm thúc đẩy sản xuất, kinh doanh phát triển.

Mặc dù tên gọi là thuế thu nhập doanh nghiệp nhưng loại thuế này cũng áp dụng đối với thu nhập của các cá nhân, các cơ sở kinh doanh không thành lập theo luật doanh nghiệp và phần thu nhập chịu thuế là phần thu nhập còn lại sau khi đã khấu trừ các chi phí liên quan đến quá trình sản xuất, kinh doanh.

Ở các nước, tên gọi của luật thuế này có thể khác nhau như luật thuế thu nhập công ty, luật thuế thu nhập doanh nghiệp, thuế lợi tức vv... Nhưng bản chất là tương đối giống nhau. Có quốc gia quy định loại thuế này trong một luật riêng, quốc gia khác lại quy định chung một bộ luật với thuế thu nhập cá nhân vì họ cho rằng hai loại thuế đánh trên thu nhập này có quan hệ mật thiết với nhau nên quy định trong cùng một văn bản thì sẽ dễ tiếp cận hơn.

2.2. Đặc điểm

- Ở các nước đang phát triển như Việt Nam, thuế thu nhập doanh nghiệp dễ thu hơn so với thuế thu nhập cá nhân. Việc quản lý thuế đối với doanh nghiệp có thể dựa trên hồ sơ đăng ký kinh doanh và số lượng doanh nghiệp bao giờ cũng ít hơn số lượng cá nhân trong quốc gia cho nên dễ quản lý. Ở các nước phát triển, thuế thu nhập doanh nghiệp được xem như là một loại thuế thu trước của thuế thu nhập cá nhân. Ở các quốc gia này, doanh nghiệp hầu hết là doanh nghiệp tư nhân và công ty cổ phần cho nên người chịu thuế thực tế là chủ doanh nghiệp tư nhân hoặc cổ đông. Những người này chỉ nhận được lợi tức từ hoạt động kinh

doanh của doanh nghiệp sau khi doanh nghiệp đã nộp thuế TNDN cho nhà nước. Khoản lợi tức nhận được từ thu nhập của doanh nghiệp sẽ được tính vào thu nhập chịu thuế thu nhập cá nhân. Để giảm tình trạng thuế chồng thuế thì các quốc gia có thể cho phép khấu trừ phần thuế TNDN đã đóng hoặc đánh thuế thu nhập cá nhân trên phần lợi tức này ở mức thuế suất thấp.

- Được xem là loại thuế trực thu nhưng đôi khi đối tượng chịu thuế thu nhập doanh nghiệp có thể chuyển gánh nặng về thuế cho các đối tượng khác. Thuế thu nhập doanh nghiệp có thể chuyển cho cổ đông, cho người tiêu dùng hoặc cho cả người lao động trong doanh nghiệp.

- Nguồn của thuế thu nhập doanh nghiệp có thể là luật quốc tế. Quá trình tự do hoá hoạt động đầu tư quốc tế đã làm cho hoạt động của các doanh nghiệp vượt ra khỏi biên giới quốc gia. Việc phân định quyền đánh thuế trở nên cần thiết và các quốc gia có xu hướng hợp tác với nhau để phân định quyền đánh thuế và giảm tình trạng trốn thuế.

2.3. Vai trò của thuế thu nhập doanh nghiệp trong nền kinh tế thị trường

- Thuế TNDN là công cụ quan trọng để nhà nước thực hiện việc điều tiết thu nhập, đảm bảo công bằng xã hội. Nhà nước sử dụng thuế TNDN làm công cụ điều tiết thu nhập của các chủ thể có thu nhập, đảm bảo yêu cầu đóng góp của các chủ thể kinh doanh vào ngân sách Nhà nước được công bằng, hợp lý. Mặt khác, các doanh nghiệp thua lỗ trong sản xuất kinh doanh vừa không phải đóng thuế TNDN, vừa có thể được chuyển lỗ sang các năm sau để có cơ hội phục hồi và giảm tình trạng phá sản doanh nghiệp.

- Thuế TNDN là nguồn thu quan trọng của ngân sách nhà nước. Phạm vi áp dụng của thuế TNDN rất rộng, gồm cá nhân, nhóm kinh doanh, hộ cá thể và các tổ chức kinh tế có hoạt động sản xuất, kinh doanh hàng hoá, dịch vụ có phát sinh thu nhập chịu thuế. Một khi nền kinh tế thị trường phát triển, tăng trưởng kinh tế được bảo đảm, hoạt động sản xuất, kinh doanh, dịch vụ ngày càng mang lại nhiều lợi nhuận thì khả năng huy động nguồn tài chính cho ngân sách nhà nước thông qua thuế TNDN sẽ ngày càng dồi dào. Mặt khác, so với các loại thuế khác, thuế TNDN dễ thu, ít tốn kém chi phí nên hiệu quả thu cũng cao hơn nhiều. Ở các nước đang phát triển, tiền thu được từ thuế thu nhập doanh nghiệp nhiều hơn nhiều so với thuế thu nhập cá nhân. Còn ở các nước phát triển mặc dù thu từ thuế TNDN ít hơn so với thuế thu nhập cá nhân nhưng thuế TNDN giữ vai trò là loại thuế thu trước của thuế thu nhập cá nhân.

- Thuế TNDN là công cụ quan trọng để góp phần khuyến khích, thúc đẩy sản xuất, kinh doanh phát triển theo hướng kế hoạch, chiến lược, phát triển toàn diện của Nhà nước. Nhà nước ưu đãi, khuyến khích đối với các chủ thể đầu tư, kinh doanh vào những ngành, lĩnh vực và những vùng, miền mà nhà nước ưu tiên khuyến khích phát triển trong từng giai đoạn nhất định.

3. Người nộp thuế

Tùy theo pháp luật của mỗi quốc gia, người có nghĩa vụ nộp thuế thu nhập doanh nghiệp (thuế thu nhập công ty) khác nhau. Theo quy định của luật thuế Mỹ và Nhật thì chỉ có tổ chức kinh tế kinh doanh thì mới phải nộp thuế thu nhập công ty. Thái Lan quy định trong bộ

luật thuế thu nhập là chỉ có công ty và các tổ chức hùn vốn có tư cách pháp nhân mới phải nộp thuế thu nhập công ty. Luật thuế TNDN của Việt Nam trước đây quy định đối tượng nộp thuế thu nhập doanh nghiệp khá rộng. Bất kể tổ chức, cá nhân sản xuất, kinh doanh hàng hoá, dịch vụ (gọi chung là cơ sở kinh doanh) có thu nhập chịu thuế thì phải nộp thuế thu nhập doanh nghiệp. Tuy nhiên, sau khi ban hành luật thuế thu nhập cá nhân thì luật thuế TNDN đã được sửa đổi và đối tượng chịu thuế TNDN chủ yếu là các tổ chức có thu nhập từ sản xuất kinh doanh hàng hóa, dịch vụ. Bao gồm:

- a) Doanh nghiệp được thành lập theo quy định của pháp luật Việt Nam;
- b) Doanh nghiệp được thành lập theo quy định của pháp luật nước ngoài (sau đây gọi là doanh nghiệp nước ngoài) có cơ sở thường trú hoặc không có cơ sở thường trú tại Việt Nam;
- c) Tổ chức được thành lập theo Luật hợp tác xã;
- d) Đơn vị sự nghiệp được thành lập theo quy định của pháp luật Việt Nam;
- đ) Tổ chức khác có hoạt động sản xuất, kinh doanh có thu nhập.

Trong đó:

3.1. Các tổ chức sản xuất, kinh doanh hàng hoá, dịch vụ thành lập theo quy định của pháp luật Việt nam

Doanh nghiệp được thành lập và hoạt động theo quy định của Luật doanh nghiệp, Luật doanh nghiệp Nhà nước, Luật đầu tư nước ngoài tại Việt Nam, Luật đầu tư, Luật các tổ chức tín dụng, Luật kinh doanh bảo hiểm, Luật chứng khoán, Luật dầu khí, Luật thương mại và các văn bản pháp luật khác dưới các hình thức: Công ty cổ phần; Công ty trách nhiệm hữu hạn; Công ty hợp danh; Doanh nghiệp tư nhân; Doanh nghiệp Nhà nước; Văn phòng Luật sư, Văn phòng công chứng tư; Các bên trong hợp đồng hợp tác kinh doanh; Các bên trong hợp đồng phân chia sản phẩm dầu khí, xí nghiệp liên doanh dầu khí, Công ty điều hành chung.

3.2. Cơ sở thường trú của công ty nước ngoài ở Việt Nam

Cơ sở thường trú là cơ sở kinh doanh mà thông qua cơ sở này công ty ở nước ngoài thực hiện một phần hay toàn bộ hoạt động kinh doanh của mình tại Việt Nam mang lại thu nhập. Việc xác định một cơ sở kinh doanh có phải là cơ sở thường trú của công ty nước ngoài ở Việt Nam hay không quyết định việc Việt Nam có quyền đánh thuế lên cơ sở kinh doanh đó hay không. Nếu có thì có thể đánh thuế lên khoản thu nhập nào.

Cơ sở thường trú của công ty ở nước ngoài chủ yếu bao gồm các hình thức sau :

- Chi nhánh, văn phòng điều hành, nhà máy, xưởng sản xuất, kho giao nhận hàng hóa, phương tiện vận tải, hầm mỏ, mỏ dầu hoặc khí đốt, địa điểm thăm dò hoặc khai thác tài nguyên thiên nhiên hay các thiết bị phương tiện phục vụ cho việc thăm dò tài nguyên thiên nhiên;
- Địa điểm xây dựng; công trình xây dựng, lắp đặt, lắp ráp; các hoạt động giám sát xây dựng, công trình xây dựng, lắp đặt, lắp ráp;

- Cơ sở cung cấp các dịch vụ bao gồm cả dịch vụ tư vấn thông qua người làm công cho mình hay một đối tượng khác;
- Đại lý cho công ty ở nước ngoài;
- Đại diện ở Việt Nam trong các trường hợp :
 - + Có thẩm quyền ký kết các hợp đồng đứng tên công ty ở nước ngoài;
 - + Không có thẩm quyền ký kết các hợp đồng đứng tên công ty nước ngoài nhưng thường xuyên thực hiện việc giao hàng hóa hoặc cung ứng dịch vụ tại Việt Nam.

Trong trường hợp Hiệp định tránh đánh thuế hai lần mà Cộng hòa xã hội chủ nghĩa Việt Nam ký kết có quy định khác về cơ sở thường trú thì thực hiện theo quy định của Hiệp định đó. So với những thỏa thuận về cơ sở thường trú của công ty nước ngoài tại Việt Nam ở hầu hết các hiệp định mà Việt Nam ký kết, luật thuế TNDN qui định đối tượng có thể bị xác định là cơ sở thường trú rộng hơn và vì vậy mà cơ sở kinh doanh của các công ty ở các quốc gia không ký kết hiệp định với Việt Nam có nhiều khả năng bị xác định là cơ sở thường trú hơn và xác suất bị đánh thuế ở Việt Nam là cao hơn. Ví dụ như trong luật thuế TNDN qui định rằng một địa điểm xây dựng của công ty nước ngoài được xem là cơ sở thường trú, trong khi đó ở nhiều hiệp định, một địa điểm xây dựng chỉ được xem là cơ sở thường trú nếu địa điểm đó tồn tại ở Việt Nam ít nhất là 3 hoặc 6 tháng.

4. Căn cứ tính thuế

Căn cứ tính thuế thu nhập doanh nghiệp là thu nhập tính thuế trong kỳ tính thuế và thuế suất.

4.1. Thu nhập tính thuế

Thu nhập tính thuế thu nhập doanh nghiệp được xác định bằng thu nhập chịu thuế trừ đi các khoản lỗ (nếu có) của năm trước chuyển sang.

$$\text{Thu nhập tính thuế} = \text{Thu nhập chịu thuế} - [\text{Thu nhập được miễn thuế} + \text{Các khoản lỗ được kết chuyển theo quy định}]$$

Cơ sở kinh doanh sau khi quyết toán thuế mà bị lỗ thì được chuyển lỗ trừ vào thu nhập chịu thuế của những năm sau. Sau khi xác định thu nhập chịu thuế theo công thức trên, cơ sở kinh doanh được trừ số lỗ của các kỳ tính thuế trước chuyển sang trước khi xác định số thuế thu nhập doanh nghiệp phải nộp theo quy định. Thời gian chuyển lỗ không quá 5 năm, kể từ năm tiếp sau năm phát sinh lỗ. Cơ sở kinh doanh khi phát sinh lỗ phải có kế hoạch chuyển lỗ và đăng ký kế hoạch chuyển lỗ với cơ quan thuế. Cơ sở kinh doanh không được chuyển lỗ nếu không đăng ký với cơ quan thuế hoặc chuyển lỗ ngoài kế hoạch chuyển lỗ đã đăng ký với cơ quan thuế.

4.1.1. Thu nhập chịu thuế

Thu nhập chịu thuế trong kỳ tính thuế bao gồm thu nhập chịu thuế của hoạt động sản xuất, kinh doanh, dịch vụ và thu nhập chịu thuế khác, kể cả thu nhập chịu thuế từ hoạt động sản xuất, kinh doanh, dịch vụ ở nước ngoài.

Luật thuế TNDN xác định rõ phạm vi đánh thuế đối với thu nhập chịu thuế của doanh nghiệp. Theo đó, doanh nghiệp được thành lập theo quy định của pháp luật Việt Nam nộp thuế đối với thu nhập chịu thuế phát sinh tại Việt Nam và thu nhập chịu thuế phát sinh ngoài Việt Nam. Còn doanh nghiệp nước ngoài có cơ sở thường trú tại Việt Nam nộp thuế đối với thu nhập chịu thuế phát sinh tại Việt Nam (kể cả khi thu nhập đó không liên quan đến hoạt động của cơ sở thường trú ở Việt Nam) và thu nhập chịu thuế phát sinh ngoài Việt Nam liên quan đến hoạt động của cơ sở thường trú đó. Riêng đối với doanh nghiệp nước ngoài không có cơ sở thường trú tại Việt Nam nộp thuế đối với thu nhập chịu thuế phát sinh tại Việt Nam.

Thu nhập chịu thuế trong kỳ tính thuế được xác định theo công thức sau:

$$\begin{array}{ccccccc} \text{Thu nhập} & & \text{Doanh thu để tính} & & \text{Chi phí} & & \text{Thu nhập} \\ \text{chịu thuế} & = & \text{thu nhập chịu} & - & \text{hợp lý} & + & \text{chịu thuế} \\ \text{trong kỳ} & & \text{thuế trong kỳ tính} & & \text{trong kỳ} & & \text{khác trong kỳ} \\ \text{tính thuế} & & \text{thuế} & & \text{tính thuế} & & \text{tính thuế} \end{array}$$

Trong trường hợp Hiệp định tránh đánh thuế hai lần mà Cộng hoà xã hội chủ nghĩa Việt Nam ký kết có quy định khác về phương pháp xác định thu nhập chịu thuế đối với cơ sở thường trú thì thực hiện theo quy định của hiệp định đó.

4.1.1.1. Doanh thu để tính thu nhập chịu thuế

Doanh thu để tính thu nhập chịu thuế là toàn bộ tiền bán hàng, tiền cung cấp dịch vụ bao gồm cả trợ giá, phụ thu, phụ trội mà cơ sở kinh doanh được hưởng không phân biệt đã thu được tiền hay chưa thu được tiền. Thời điểm xác định doanh thu để tính thu nhập chịu thuế được xác định như sau:

- Đối với hàng hoá là thời điểm chuyển giao quyền sở hữu hàng hoá hoặc xuất hoá đơn bán hàng.
- Đối với dịch vụ là thời điểm dịch vụ hoàn thành hoặc xuất hoá đơn bán hàng.

Ngoài ra, Thông tư 130 cũng quy định rõ doanh thu để tính thu nhập chịu thuế trong một số trường hợp cụ thể như sau:

- Đối với hàng hoá, dịch vụ bán theo phương thức trả góp, trả chậm là tiền bán hàng hoá, dịch vụ trả tiền một lần, không bao gồm tiền lãi trả góp, tiền lãi trả chậm.
- Đối với hàng hoá, dịch vụ dùng để trao đổi; biếu, tặng, cho; tiêu dùng nội bộ được xác định theo giá bán của sản phẩm, hàng hoá, dịch vụ cùng loại hoặc tương đương trên thị trường tại thời điểm trao đổi; biếu, tặng, cho; tiêu dùng nội bộ. Hàng hoá, dịch vụ tiêu dùng nội bộ là hàng hoá, dịch vụ do doanh nghiệp xuất hoặc cung ứng sử dụng cho tiêu dùng, không bao gồm hàng hoá, dịch vụ sử dụng để tiếp tục quá trình sản xuất, kinh doanh của doanh nghiệp.
- Đối với hoạt động gia công hàng hoá là tiền thu về hoạt động gia công bao gồm cả tiền công, chi phí về nhiên liệu, động lực, vật liệu phụ và chi phí khác phục vụ cho việc gia công hàng hoá.

- Đối với hàng hoá của các đơn vị giao đại lý, ký gửi và nhận đại lý, ký gửi theo hợp đồng đại lý, ký gửi bán đúng giá hưởng hoa hồng được xác định như sau:

+ Doanh nghiệp giao hàng hoá cho các đại lý, ký gửi (kể cả bán hàng đa cấp) là tổng số tiền bán hàng hoá.

+ Doanh nghiệp nhận làm đại lý, ký gửi bán hàng đúng giá quy định của doanh nghiệp giao đại lý, ký gửi là tiền hoa hồng được hưởng theo hợp đồng đại lý, ký gửi hàng hoá.

- Đối với hoạt động cho thuê tài sản là số tiền bên thuê trả từng kỳ theo hợp đồng thuê. Trường hợp bên thuê trả tiền thuê trước cho nhiều năm thì doanh thu để tính thu nhập chịu thuế được phân bổ cho số năm trả tiền trước.

- Đối với hoạt động tín dụng, hoạt động cho thuê tài chính là tiền lãi cho vay, doanh thu về cho thuê tài chính phải thu phát sinh trong kỳ tính thuế.

- Đối với hoạt động vận tải là toàn bộ doanh thu vận chuyển hành khách, hàng hoá, hành lý phát sinh trong kỳ tính thuế.

- Đối với hoạt động cung cấp điện, nước sạch là số tiền cung cấp điện, nước sạch ghi trên hoá đơn giá trị gia tăng. Thời điểm xác định doanh thu để tính thu nhập chịu thuế là ngày xác nhận chỉ số công tơ điện và được ghi trên hoá đơn tính tiền điện, tiền nước sạch.

- Đối với hoạt động kinh doanh sân golf là tiền bán thẻ hội viên, bán vé chơi golf và các khoản thu khác trong kỳ tính thuế.

- Đối với hoạt động kinh doanh bảo hiểm và tái bảo hiểm là số tiền phải thu về thu phí bảo hiểm gốc, thu phí về dịch vụ đại lý (giám định tổn thất, xét giải quyết bồi thường, yêu cầu người thứ ba bồi hoàn, xử lý hàng bồi thường 100%); thu phí nhận tái bảo hiểm; thu hoa hồng nhượng tái bảo hiểm và các khoản thu khác về kinh doanh bảo hiểm sau khi đã trừ các khoản hoàn hoặc giảm phí bảo hiểm, phí nhận tái bảo hiểm; các khoản hoàn hoặc giảm hoa hồng nhượng tái bảo hiểm. Trường hợp các doanh nghiệp bảo hiểm đồng bảo hiểm, doanh thu để tính thu nhập chịu thuế của từng bên là tiền thu phí bảo hiểm gốc được phân bổ theo tỷ lệ đồng bảo hiểm cho mỗi bên chưa bao gồm thuế giá trị gia tăng. Còn đối với hợp đồng bảo hiểm thoả thuận trả tiền theo từng kỳ thì doanh thu để tính thu nhập chịu thuế là số tiền phải thu phát sinh trong từng kỳ.

- Đối với hoạt động xây dựng, lắp đặt là giá trị công trình, giá trị hạng mục công trình hoặc giá trị khối lượng công trình xây dựng, lắp đặt nghiệm thu.

+ Trường hợp xây dựng, lắp đặt có bao thầu nguyên vật liệu, máy móc, thiết bị là số tiền từ hoạt động xây dựng, lắp đặt bao gồm cả giá trị nguyên vật liệu, máy móc, thiết bị.

+ Trường hợp xây dựng, lắp đặt không bao thầu nguyên vật liệu, máy móc, thiết bị là số tiền từ hoạt động xây dựng, lắp đặt không bao gồm giá trị nguyên vật liệu, máy móc, thiết bị.

- Đối với hoạt động kinh doanh dưới hình thức hợp đồng hợp tác kinh doanh:

+ Trường hợp các bên tham gia hợp đồng hợp tác kinh doanh phân chia kết quả kinh doanh bằng doanh thu bán hàng hoá, dịch vụ thì doanh thu tính thuế là doanh thu của từng bên được chia theo hợp đồng.

+ Trường hợp các bên tham gia hợp đồng hợp tác kinh doanh phân chia kết quả kinh doanh bằng sản phẩm thì doanh thu tính thuế là doanh thu của sản phẩm được chia cho từng bên theo hợp đồng.

+ Trường hợp các bên tham gia hợp đồng hợp tác kinh doanh phân chia kết quả kinh doanh bằng lợi nhuận trước thuế thu nhập doanh nghiệp thì doanh thu để xác định thu nhập trước thuế là số tiền bán hàng hoá, dịch vụ theo hợp đồng. Các bên tham gia hợp đồng hợp tác kinh doanh phải cử ra một bên làm đại diện có trách nhiệm xuất hoá đơn, ghi nhận doanh thu, chi phí, xác định lợi nhuận trước thuế thu nhập doanh nghiệp chia cho từng bên tham gia hợp đồng hợp tác kinh doanh. Mỗi bên tham gia hợp đồng hợp tác kinh doanh tự thực hiện nghĩa vụ thuế thu nhập doanh nghiệp của mình theo quy định hiện hành.

+ Trường hợp các bên tham gia hợp đồng hợp tác kinh doanh phân chia kết quả kinh doanh bằng lợi nhuận sau thuế thu nhập doanh nghiệp thì doanh thu để xác định thu nhập chịu thuế là số tiền bán hàng hoá, dịch vụ theo hợp đồng. Các bên tham gia hợp đồng hợp tác kinh doanh phải cử ra một bên làm đại diện có trách nhiệm xuất hoá đơn, ghi nhận doanh thu, chi phí và kê khai nộp thuế thu nhập doanh nghiệp thay cho các bên còn lại tham gia hợp đồng hợp tác kinh doanh.

- Đối với hoạt động kinh doanh trò chơi có thưởng (casino, trò chơi điện tử có thưởng, kinh doanh giải trí có đặt cược) là số tiền thu từ hoạt động này bao gồm cả thuế tiêu thụ đặc biệt trừ số tiền đã trả thưởng cho khách.

- Đối với hoạt động kinh doanh chứng khoán là các khoản thu từ dịch vụ môi giới, tự doanh chứng khoán, bảo lãnh phát hành chứng khoán, quản lý danh mục đầu tư, tư vấn tài chính và đầu tư chứng khoán, quản lý quỹ đầu tư, phát hành chứng chỉ quỹ, dịch vụ tổ chức thị trường và các dịch vụ chứng khoán khác theo quy định của pháp luật.

- Đối với dịch vụ tài chính phái sinh là số tiền thu từ việc cung ứng các dịch vụ tài chính phái sinh thực hiện trong kỳ tính thuế.

4.1.1.2. Các khoản chi phí hợp lý được trừ và không được trừ để tính thu nhập chịu thuế

Luật thuế TNDN 2003 liệt kê cả chi phí được trừ và chi phí không được trừ khi xác định thu nhập chịu thuế. Cách quy định này, theo Chính Phủ là phù hợp với thực tiễn tại thời điểm ban hành vì có thể giúp cho doanh nghiệp đối chiếu để tự kê khai. Tuy nhiên, qua thực hiện ngày càng phát sinh nhiều vướng mắc, gây khó khăn, làm hạn chế quyền chủ động của doanh nghiệp trong kinh doanh. Nền kinh tế đang vận động, chuyển sang cơ chế thị trường, hoạt động kinh doanh của doanh nghiệp theo xu hướng đa ngành, đa lĩnh vực, phát sinh nhiều khoản chi mới mà quy định hiện hành chưa bao quát được hết dẫn đến việc hiểu và vận dụng khác nhau giữa doanh nghiệp và cơ quan quản lý nhà nước (thuế, thanh tra, kiểm toán), tạo cơ hội để sinh ra cơ chế “xin – cho” trong quá trình thực hiện. Để khắc phục hạn chế này, bảo đảm rõ ràng, tạo thuận lợi cho việc thực hiện cơ chế tự khai, tự nộp thuế theo quy định của Luật quản lý thuế một cách có hiệu quả, Luật thuế TNDN 2008 đã được sửa đổi theo hướng: quy định điều kiện để xác định khoản chi được trừ, liệt kê cụ thể các khoản không được trừ. Đối với những khoản không được liệt kê thì đương nhiên doanh nghiệp được tính vào chi phí được trừ khi xác định thu nhập.

Theo Luật thuế TNDN 2008 và các văn bản hướng dẫn thi hành thì trừ những khoản chi không được trừ, doanh nghiệp được trừ mọi khoản chi nếu đáp ứng đủ các điều kiện sau:

- Khoản chi thực tế phát sinh liên quan đến hoạt động sản xuất, kinh doanh của doanh nghiệp;
- Khoản chi có đủ hoá đơn, chứng từ hợp pháp theo quy định của pháp luật.

Các khoản chi không được trừ khi xác định thu nhập chịu thuế bao gồm⁴⁵:

a) Khoản chi không đáp ứng đủ hai điều kiện kể trên, trừ phần giá trị tổn thất do thiên tai, dịch bệnh và trường hợp bất khả kháng khác không được bồi thường;

b) Khoản tiền phạt do vi phạm hành chính;

c) Khoản chi được bù đắp bằng nguồn kinh phí khác;

d) Phần chi phí quản lý kinh doanh do doanh nghiệp nước ngoài phân bổ cho cơ sở thường trú tại Việt Nam vượt mức tính theo phương pháp phân bổ do pháp luật Việt Nam quy định;

đ) Phần chi vượt mức theo quy định của pháp luật về trích lập dự phòng;

e) Phần chi phí nguyên liệu, vật liệu, nhiên liệu, năng lượng, hàng hóa vượt định mức tiêu hao do doanh nghiệp xây dựng, thông báo cho cơ quan thuế và giá thực tế xuất kho;

g) Phần chi trả lãi tiền vay vốn sản xuất, kinh doanh của đối tượng không phải là tổ chức tín dụng hoặc tổ chức kinh tế vượt quá 150% mức lãi suất cơ bản do Ngân hàng Nhà nước Việt Nam công bố tại thời điểm vay;

h) Trích khấu hao tài sản cố định không đúng quy định của pháp luật;

i) Khoản trích trước vào chi phí không đúng quy định của pháp luật;

k) Tiền lương, tiền công của chủ doanh nghiệp tư nhân; thù lao trả cho sáng lập viên doanh nghiệp không trực tiếp tham gia điều hành sản xuất, kinh doanh; tiền lương, tiền công, các khoản hạch toán khác để trả cho người lao động nhưng thực tế không chi trả hoặc không có hóa đơn, chứng từ theo quy định của pháp luật;

l) Chi trả lãi tiền vay vốn tương ứng với phần vốn điều lệ còn thiếu;

m) Thuế giá trị gia tăng đầu vào đã được khấu trừ, thuế giá trị gia tăng nộp theo phương pháp khấu trừ, thuế thu nhập doanh nghiệp;

n) Phần chi quảng cáo, tiếp thị, khuyến mại, hoa hồng môi giới; chi tiếp tân, khánh tiết, hội nghị; chi hỗ trợ tiếp thị, chi hỗ trợ chi phí, chiết khấu thanh toán; chi báo biểu, báo tặng của cơ quan báo chí liên quan trực tiếp đến hoạt động sản xuất, kinh doanh vượt quá 10% tổng số chi được trừ; đối với doanh nghiệp thành lập mới là phần chi vượt quá 15%

⁴⁵ Các trường hợp cụ thể xem Thông tư 130 /2008/TT-BTC hướng dẫn thi hành một số điều của Luật thuế thu nhập doanh nghiệp số 14/2008/QH12 và hướng dẫn thi hành Nghị định số 124/2008/NĐ-CP ngày 11 tháng 12 năm 2008 của Chính phủ quy định chi tiết thi hành một số điều của Luật thuế thu nhập doanh nghiệp

trong ba năm đầu, kể từ khi được thành lập.

o) Khoản tài trợ, trừ khoản tài trợ cho giáo dục, y tế, khắc phục hậu quả thiên tai và làm nhà tình nghĩa cho người nghèo theo quy định của pháp luật.

4.1.4. Các khoản thu nhập chịu thuế khác

Thu nhập khác là các khoản thu nhập chịu thuế trong kỳ tính thuế mà khoản thu nhập này không thuộc các ngành, nghề lĩnh vực kinh doanh có trong đăng ký kinh doanh của doanh nghiệp. Thu nhập khác bao gồm các khoản thu nhập sau:

- Thu nhập từ chuyển nhượng vốn, chuyển nhượng chứng khoán. Đối với khoản thu nhập này, nhà nước cho phép khấu trừ giá vốn và các chi phí có liên quan và được qui định cụ thể trong luật thuế TNDN và các văn bản hướng dẫn thi hành
- Thu nhập từ chuyển nhượng bất động sản. Cũng giống như thu nhập từ chuyển nhượng vốn. Giá mua và các chi phí có liên quan cũng sẽ được khấu trừ trước khi tính thuế.
- Thu nhập từ quyền sở hữu, quyền sử dụng tài sản bao gồm cả tiền thu về bản quyền dưới mọi hình thức trả cho quyền sở hữu, quyền sử dụng tài sản; thu về quyền sở hữu trí tuệ; thu nhập từ chuyển giao công nghệ theo quy định của pháp luật. Cho thuê tài sản dưới mọi hình thức.

Đối với thu nhập từ tiền bản quyền sở hữu trí tuệ, chuyển giao công nghệ, thu nhập chịu thuế được xác định bằng tổng số tiền thu được trừ (-) giá vốn hoặc chi phí tạo ra quyền sở hữu trí tuệ, công nghệ được chuyển giao, trừ (-) chi phí duy trì, nâng cấp, phát triển quyền sở hữu trí tuệ, công nghệ được chuyển giao và các khoản chi được trừ khác. Còn đối với thu nhập về cho thuê tài sản được xác định bằng doanh thu từ hoạt động cho thuê trừ (-) các khoản chi: chi phí khấu hao, duy tu, sửa chữa, bảo dưỡng tài sản, chi phí thuê tài sản để cho thuê lại (nếu có) và các chi được trừ khác có liên quan đến việc cho thuê tài sản.

- Thu nhập từ chuyển nhượng tài sản, thanh lý tài sản (trừ bất động sản), các loại giấy tờ có giá khác. Khoản thu nhập này được xác định bằng (=) doanh thu thu được do chuyển nhượng tài sản, thanh lý tài sản trừ (-) giá trị còn lại của tài sản chuyển nhượng, thanh lý ghi trên sổ sách kế toán tại thời điểm chuyển nhượng, thanh lý và các khoản chi phí được trừ liên quan đến việc chuyển nhượng, thanh lý tài sản.

- Thu nhập từ lãi tiền gửi, lãi cho vay vốn bao gồm: lãi tiền gửi tại các tổ chức tín dụng, lãi cho vay vốn dưới mọi hình thức theo quy định của pháp luật, phí bảo lãnh tín dụng và các khoản phí khác trong hợp đồng cho vay vốn.

- Thu nhập từ kinh doanh ngoại tệ; Lãi về chênh lệch tỷ giá hối đoái thực tế phát sinh trong kỳ của hoạt động sản xuất kinh doanh (không bao gồm lãi chênh lệch tỷ giá hối đoái do đánh giá lại các khoản mục tiền tệ có gốc ngoại tệ cuối năm tài chính, lãi chênh lệch tỷ giá phát sinh trong quá trình đầu tư xây dựng cơ bản giai đoạn trước hoạt động sản xuất kinh doanh). Thu nhập từ hoạt động kinh doanh ngoại tệ bằng tổng số tiền thu từ bán ngoại tệ trừ (-) tổng giá mua của số lượng ngoại tệ bán ra.

- Hoàn nhập các khoản dự phòng giảm giá hàng tồn kho, dự phòng tổn thất các khoản đầu tư tài chính, dự phòng nợ khó đòi và hoàn nhập khoản dự phòng bảo hành sản phẩm, hàng hoá, công trình xây lắp đã trích nhưng hết thời gian trích lập không sử dụng hoặc sử dụng không hết.

- Khoản nợ khó đòi đã xoá nay đòi được.

- Khoản nợ phải trả không xác định được chủ nợ.
 - Thu nhập từ hoạt động sản xuất kinh doanh của những năm trước bị bỏ sót do doanh nghiệp phát hiện ra.
 - Chênh lệch giữa thu về tiền phạt, tiền bồi thường do bên đối tác vi phạm hợp đồng kinh tế sau khi đã trừ khoản bị phạt, bị trả bồi thường do vi phạm hợp đồng theo quy định của pháp luật.
 - Chênh lệch do đánh giá lại tài sản theo quy định của pháp luật để góp vốn, để điều chuyển tài sản khi chia, tách, hợp nhất, sáp nhập, chuyển đổi loại hình doanh nghiệp, trừ trường hợp đánh giá tài sản cố định khi chuyển doanh nghiệp Nhà nước thành công ty cổ phần.
 - + Đối với tài sản cố định được đánh giá lại khi góp vốn, là chênh lệch giữa giá đánh giá lại trừ đi giá trị còn lại của tài sản cố định và được phân bổ theo số năm còn được trích khấu hao của tài sản cố định tại doanh nghiệp nhận vốn góp;
 - + Đối với tài sản cố định được điều chuyển khi chia, tách, hợp nhất, sáp nhập, chuyển đổi loại hình doanh nghiệp (trừ trường hợp chuyển doanh nghiệp nhà nước thành công ty cổ phần) là phần chênh lệch giữa giá đánh giá lại với giá trị còn lại của tài sản cố định ghi trên sổ sách kế toán.
 - + Đối với tài sản không phải là tài sản cố định là phần chênh lệch giữa giá đánh giá lại với giá trị ghi trên sổ sách kế toán.
 - Quà biếu, quà tặng bằng tiền, bằng hiện vật; thu nhập nhận được bằng tiền, bằng hiện vật từ khoản hỗ trợ tiếp thị, hỗ trợ chi phí, chiết khấu thanh toán, thưởng khuyến mại và các khoản hỗ trợ khác.
 - Tiền đền bù về tài sản cố định trên đất và tiền hỗ trợ di dời sau khi trừ các khoản chi phí liên quan như chi phí di dời (chi phí vận chuyển, lắp đặt), giá trị còn lại của tài sản cố định và các chi phí khác (nếu có). Riêng tiền đền bù về tài sản cố định trên đất và tiền hỗ trợ di dời của các doanh nghiệp di chuyển địa điểm theo quy hoạch của cơ quan Nhà nước có thẩm quyền mà giá trị của các khoản hỗ trợ, đền bù sau khi trừ các chi phí liên quan (nếu có) thì phần còn lại doanh nghiệp sử dụng theo quy định của pháp luật có liên quan.
 - Các khoản thu nhập liên quan đến việc tiêu thụ hàng hoá, cung cấp dịch vụ không tính trong doanh thu như: thưởng giải phóng tàu nhanh, tiền thưởng phục vụ trong ngành ăn uống, khách sạn sau khi đã trừ các khoản chi phí để tạo ra khoản thu nhập đó.
 - Thu nhập về tiêu thụ phế liệu, phế phẩm sau khi đã trừ chi phí thu hồi và chi phí tiêu thụ.
 - Các khoản thu nhập từ các hoạt động góp vốn cổ phần, liên doanh, liên kết kinh tế trong nước được chia từ thu nhập trước khi nộp thuế thu nhập doanh nghiệp.
 - Thu nhập nhận được từ hoạt động sản xuất, kinh doanh hàng hoá, dịch vụ ở nước ngoài.
- Doanh nghiệp Việt Nam đầu tư ra nước ngoài có thu nhập từ hoạt động sản xuất, kinh doanh tại nước ngoài, thực hiện kê khai và nộp thuế thu nhập doanh nghiệp theo qui định của Luật thuế thu nhập doanh nghiệp hiện hành của Việt nam, kể cả trường hợp doanh nghiệp đang được hưởng ưu đãi miễn, giảm thuế thu nhập theo qui định của nước doanh nghiệp đầu tư. Mức thuế suất thuế thu nhập doanh nghiệp để tính và kê khai thuế đối với các khoản thu nhập từ nước ngoài là 25%, không áp dụng mức thuế suất ưu đãi (nếu có) mà doanh nghiệp Việt nam đầu tư ra nước ngoài đang được hưởng theo Luật thuế thu nhập doanh nghiệp hiện hành.
- Để tránh thất thu thuế, Cơ quan thuế có quyền ấn định thu nhập chịu thuế từ hoạt động sản xuất kinh doanh tại nước ngoài của doanh nghiệp Việt Nam đầu tư ra nước ngoài đối với các trường hợp vi phạm qui định về kê khai, nộp thuế.

Nhà nước cũng quy định cách thức để giảm tình trạng thuế chồng lên thuế và giúp cho doanh nghiệp thực sự nhận được ưu đãi của nước nhận đầu tư khi đầu tư ra nước ngoài. Theo đó, nếu khoản thu nhập từ dự án đầu tư tại nước ngoài đã chịu thuế thu nhập doanh nghiệp (hoặc một loại thuế có bản chất tương tự như thuế thu nhập doanh nghiệp) ở nước ngoài, khi tính thuế thu nhập doanh nghiệp phải nộp tại Việt Nam, doanh nghiệp Việt Nam đầu tư ra nước ngoài được trừ số thuế đã nộp ở nước ngoài hoặc đã được đối tác nước tiếp nhận đầu tư trả thay (kể cả thuế đối với tiền lãi cổ phần), nhưng số thuế được trừ không vượt quá số thuế thu nhập tính theo quy định của Luật thuế thu nhập doanh nghiệp của Việt Nam. Số thuế thu nhập doanh nghiệp Việt Nam đầu tư ra nước ngoài được miễn, giảm đối với phần lợi nhuận được hưởng từ dự án đầu tư ở nước ngoài theo luật pháp của nước doanh nghiệp đầu tư cũng được trừ khi xác định số thuế thu nhập doanh nghiệp phải nộp tại Việt Nam.

Ví dụ 1: Doanh nghiệp Việt Nam A có một khoản thu nhập 800 triệu đồng từ dự án đầu tư tại nước ngoài. Khoản thu nhập này là thu nhập sau khi đã nộp thuế thu nhập theo Luật của nước doanh nghiệp đầu tư. Số thuế thu nhập phải nộp tính theo quy định của Luật thuế thu nhập doanh nghiệp của nước doanh nghiệp đầu tư là 200 triệu đồng. Số thuế TNDN sau khi được giảm 50% theo quy định của Luật thuế thu nhập doanh nghiệp của nước doanh nghiệp đầu tư là 100 triệu đồng.

Phần thu nhập từ dự án đầu tư ở nước ngoài phải tính thuế thu nhập theo quy định của Luật thuế thu nhập doanh nghiệp của Việt Nam như sau:

$$[(800 \text{ triệu đồng} + 200 \text{ triệu đồng}) \times 25\%] = 250 \text{ triệu đồng}$$

Số thuế thu nhập doanh nghiệp còn phải nộp (sau khi đã trừ số thuế đã nộp tại nước doanh nghiệp đầu tư) là:

$$250 \text{ triệu đồng} - 200 \text{ triệu đồng} = 50 \text{ triệu đồng}$$

Ví dụ 2: Doanh nghiệp Việt Nam A có khoản thu nhập 660 triệu đồng từ dự án đầu tư tại nước ngoài. Khoản thu nhập này là thu nhập còn lại sau khi đã nộp thuế thu nhập tại nước doanh nghiệp đầu tư. Số thuế thu nhập doanh nghiệp đã nộp theo quy định của nước doanh nghiệp đầu tư là 340 triệu đồng.

Phần thu nhập từ dự án đầu tư tại nước ngoài của doanh nghiệp phải kê khai và nộp thuế thu nhập theo quy định của Luật thuế thu nhập doanh nghiệp của Việt Nam như sau:

$$[(660 \text{ triệu đồng} + 340 \text{ triệu đồng}) \times 25\%] = 250 \text{ triệu đồng}$$

Doanh nghiệp Việt Nam A chỉ được trừ số thuế đã nộp ở nước doanh nghiệp đầu tư tương đương với số thuế tính theo Luật thuế thu nhập doanh nghiệp của Việt Nam là 250 triệu đồng. Số thuế đã nộp tại nước doanh nghiệp đầu tư vượt quá số thuế tính theo Luật thuế thu nhập doanh nghiệp của Việt Nam là 90 triệu Đồng ($340 - 250 = 90$) không được trừ vào số thuế phải nộp khi kê khai và nộp thuế thu nhập doanh nghiệp tại Việt Nam.

- Các khoản thu nhập nhận được bằng tiền hoặc hiện vật từ các nguồn tài trợ (trừ khoản tài trợ nhận được để sử dụng cho hoạt động giáo dục, nghiên cứu khoa học, văn hoá, nghệ thuật, từ thiện, nhân đạo và hoạt động xã hội khác tại Việt Nam)
- Các khoản thu nhập khác theo quy định của pháp luật.

4.1.5. Thu nhập miễn thuế

- Thu nhập từ trồng trọt, chăn nuôi, nuôi trồng thủy sản của tổ chức được thành lập theo Luật

hợp tác xã.

- Thu nhập từ việc thực hiện dịch vụ kỹ thuật trực tiếp phục vụ nông nghiệp gồm: thu nhập từ dịch vụ tưới, tiêu nước; cày, bừa đất; nạo vét kênh, mương nội đồng; dịch vụ phòng trừ sâu, bệnh cho cây trồng, vật nuôi; dịch vụ thu hoạch sản phẩm nông nghiệp.

- Thu nhập từ việc thực hiện hợp đồng nghiên cứu khoa học và phát triển công nghệ; Thu nhập từ doanh thu bán sản phẩm trong thời kỳ sản xuất thử nghiệm và thu nhập từ doanh thu bán sản phẩm làm ra từ công nghệ mới lần đầu tiên áp dụng tại Việt Nam. Thời gian miễn thuế tối đa không quá một (01) năm, kể từ ngày bắt đầu thực hiện hợp đồng nghiên cứu khoa học và phát triển công nghệ; ngày bắt đầu sản xuất thử nghiệm sản phẩm; ngày bắt đầu áp dụng công nghệ mới lần đầu tiên áp dụng tại Việt Nam để sản xuất sản phẩm.

- Thu nhập từ hoạt động sản xuất, kinh doanh hàng hoá, dịch vụ của doanh nghiệp có số lao động là người khuyết tật, người sau cai nghiện ma tuý, người nhiễm HIV bình quân trong năm chiếm từ 51% trở lên trong tổng số lao động bình quân trong năm của doanh nghiệp.

- Thu nhập từ hoạt động dạy nghề dành riêng cho người dân tộc thiểu số, người khuyết tật, trẻ em có hoàn cảnh đặc biệt khó khăn, đối tượng tị nạn xã hội. Trường hợp cơ sở dạy nghề có cả đối tượng khác thì phần thu nhập được miễn thuế được xác định tương ứng với tỷ lệ học viên là người dân tộc thiểu số, người khuyết tật, trẻ em có hoàn cảnh đặc biệt khó khăn, đối tượng tị nạn xã hội trong tổng số học viên.

- Thu nhập được chia từ hoạt động góp vốn, mua cổ phần, liên doanh, liên kết kinh tế với doanh nghiệp trong nước, sau khi bên nhận góp vốn, phát hành cổ phiếu, liên doanh, liên kết đã nộp thuế thu nhập doanh nghiệp theo quy định của Luật thuế thu nhập doanh nghiệp, kể cả trường hợp bên nhận góp vốn, phát hành cổ phiếu, bên liên doanh, liên kết được miễn thuế, giảm thuế.

- Khoản tài trợ nhận được để sử dụng cho hoạt động giáo dục, nghiên cứu khoa học, văn hoá, nghệ thuật, từ thiện, nhân đạo và hoạt động xã hội khác tại Việt Nam.

4.2 Thuế suất

Thuế suất thuế thu nhập doanh nghiệp được quy định như sau:

- Thuế suất thuế thu nhập doanh nghiệp áp dụng đối với cơ sở kinh doanh là 25%.

- Thuế suất áp dụng đối với từng cơ sở kinh doanh tiến hành tìm kiếm, thăm dò, khai thác dầu khí và tài nguyên quý hiếm khác từ 32% đến 50 % phù hợp với từng dự án đầu tư, từng cơ sở kinh doanh. Tài nguyên quý hiếm khác tại khoản này bao gồm: bạch kim, vàng, bạc, thiếc, wonfram, antimoan, đá quý, đất hiếm.

- Nếu doanh nghiệp được hưởng thuế suất ưu đãi thì sẽ nộp thuế với thuế suất 10% hoặc 20% trong khoảng thời gian được ưu đãi.

5. Phương pháp tính thuế

Số thuế thu nhập doanh nghiệp phải nộp trong kỳ tính thuế bằng thu nhập tính thuế nhân với thuế suất.

Thuế thu nhập doanh nghiệp phải nộp được xác định theo công thức sau:

$$\text{Thuế TNDN phải nộp} = \text{Thu nhập tính thuế} \times \text{Thuế suất thuế TNDN}$$

Trường hợp doanh nghiệp nêu có trích quỹ phát triển khoa học và công nghệ thì thuế thu nhập doanh nghiệp phải nộp được xác định như sau:

$$\text{Thuế TNDN phải nộp} = \left(\text{Thu nhập tính thuế} - \text{Phần trích lập quỹ KH\&CN} \right) \times \text{Thuế suất thuế TNDN}$$

Trường hợp doanh nghiệp đã nộp thuế thu nhập doanh nghiệp hoặc loại thuế tương tự thuế thu nhập doanh nghiệp ở ngoài Việt Nam thì doanh nghiệp được trừ số thuế thu nhập doanh nghiệp đã nộp nhưng tối đa không quá số thuế thu nhập doanh nghiệp phải nộp theo quy định của Luật thuế thu nhập doanh nghiệp. Nếu trong hiệp định tránh đánh thuế hai lần giữa Việt Nam với nước ngoài có quy định khác thì những quy định của hiệp định sẽ được áp dụng đối với các trường hợp thuộc đối tượng điều chỉnh của hiệp định.

6. Ưu đãi thuế thu nhập doanh nghiệp

Ưu đãi thuế thu nhập doanh nghiệp là một trong những chính sách lớn để thu hút đầu tư ở nước ta. Cũng như các nước đang phát triển khác, chúng ta hy vọng qua chính sách ưu đãi thuế, chúng ta có thể thu hút được nhiều vốn đầu tư trong và ngoài nước. Qua đó có thể phát triển sản xuất kinh doanh, khai thác được tài nguyên về con người về sản vật. Đồng thời có thể rút ngắn khoảng cách giữa các vùng miền, có thể quy hoạch nền kinh tế theo kết cấu mà Đảng và Nhà nước đã xây dựng trong các chiến lược phát triển đất nước.

Các quy định về ưu đãi thuế trong Luật thuế TNDN 2003 được tổng hợp từ tất cả các văn bản pháp luật ban hành từ lúc nền kinh tế nước ta mới mở cửa, môi trường đầu tư kém hấp dẫn, cơ sở hạ tầng còn khó khăn,... trên nguyên tắc chọn mức ưu đãi cao nhất, thuận lợi nhất để áp dụng chung. Vì vậy, Luật thuế TNDN 2003 quy định 3 mức thuế suất ưu đãi là 10%, 15% và 20% cùng với nhiều mức thời gian miễn, giảm thuế (tối đa là 4 năm miễn và 9 năm giảm 50%). Để được hưởng các ưu đãi này, Luật quy định nhiều tiêu chí khác nhau, vừa căn cứ vào ngành nghề, lĩnh vực ưu đãi, vừa căn cứ vào địa bàn đầu tư theo quy định của pháp luật về đầu tư. Theo tờ trình của Chính phủ về việc sửa đổi thuế TNDN thì qua quá trình thực hiện, các chính sách ưu đãi thuế trên ngày càng bộc lộ những nhược điểm là dàn trải, phức tạp, tác động của ưu đãi thuế đối với việc phân bổ nguồn lực trong đầu tư còn hạn chế, chưa đáp ứng được yêu cầu về phát triển kinh tế theo vùng và lãnh thổ, nhất là thu hút đầu tư vào các địa bàn có điều kiện kinh tế - xã hội đặc biệt khó khăn. Cụ thể, theo tiêu chí ngành nghề, lĩnh vực thì có tới 90% số lượng ngành kinh tế cấp II và 33% ngành kinh tế cấp III được hưởng ưu đãi thuế. Theo tiêu chí địa bàn thì có tới 32% địa phương thuộc diện ưu đãi và 24% số địa phương thuộc diện đặc biệt ưu đãi. Bên cạnh đó, còn có 154 Khu công

nghiệp, Khu chế xuất, 10 Khu kinh tế, 23 Khu kinh tế cửa khẩu do Trung ương thành lập (bình quân mỗi tỉnh có 3 Khu) và hàng trăm khu công nghiệp nhỏ và vừa, cụm công nghiệp do địa phương thành lập (chưa kể các điểm công nghiệp) cũng thuộc diện ưu đãi. Theo số liệu thống kê năm 2007, tổng số doanh nghiệp được hưởng ưu đãi chiếm tới 70% tổng số doanh nghiệp đang kê khai, nộp thuế TNDN. Như vậy, ưu đãi về thuế TNDN là khá rộng và thể hiện sự dàn trải trong chính sách ưu đãi. Ngoài ra, trong quá trình thực hiện cho thấy có nhiều dự án đầu tư theo nhiều hạng mục, ngành nghề, địa bàn khác nhau nên việc xác định điều kiện ưu đãi, mức ưu đãi, số thuế TNDN rất phức tạp, doanh nghiệp khó xác định đúng mức ưu đãi thuế TNDN được hưởng. Qua tổng kết đánh giá, có không ít doanh nghiệp được hưởng ưu đãi theo nhiều trường hợp khác nhau như: ưu đãi do mới thành lập, ưu đãi theo đầu tư mở rộng, ưu đãi do đáp ứng tỷ lệ xuất khẩu, ưu đãi do sử dụng lao động nữ, ưu đãi sử dụng lao động là người tàn tật, ưu đãi do thực hiện các hợp đồng dịch vụ kỹ thuật phục vụ nông nghiệp... Ví dụ như, tại tỉnh Đồng Nai, có doanh nghiệp trong năm 2006 được hưởng ưu đãi về thuế TNDN theo 4 trường hợp (ưu đãi mới thành lập, ưu đãi theo đầu tư mở rộng, ưu đãi do đáp ứng tỷ lệ xuất khẩu, ưu đãi do sử dụng lao động nữ) dẫn đến doanh nghiệp gặp nhiều lúng túng trong việc tự xác định ưu đãi miễn, giảm. Số liệu thống kê năm 2007 cho thấy trong số những vướng mắc về thuế TNDN được gửi đến cơ quan thuế thì vướng mức về ưu đãi thuế TNDN đã chiếm tới 25%. Bên cạnh đó, thực tế quản lý cho thấy các nhà đầu tư, đặc biệt là nhà đầu tư nước ngoài, tập trung chủ yếu vào các Khu công nghiệp, Khu chế xuất hoặc những địa bàn thuận lợi (TP. Hồ Chí Minh, Hà Nội, Hải Phòng, Đồng Nai, Bình Dương, Bà Rịa Vũng Tàu, Vĩnh Yên, Hải Dương, Hưng Yên, Bắc Ninh). Như vậy, phát sinh vấn đề phân bổ nguồn lực chưa hợp lý, việc thu hút đầu tư vào các địa bàn khó khăn không đạt được mục tiêu đề ra do các địa bàn thuận lợi cũng được ưu đãi theo tiêu chí ngành nghề.

Qua tham khảo các nước trong khu vực cho thấy xu hướng gần đây của các nước trong chính sách ưu đãi thuế TNDN là chuyển từ ưu đãi theo ngành sang ưu đãi theo diện rộng, khuyến khích tổng thể nền kinh tế bằng chính sách điều tiết thuế TNDN hợp lý mà không cần ưu đãi nhiều (chỉ tập trung cho một số rất ít ngành mũi nhọn và vùng đặc biệt khó khăn để giảm bớt chi phí cho nhà đầu tư).

Thực tiễn nước ta trong thời gian vừa qua cũng như kinh nghiệm của các nước như đã nêu ở phần trên cho thấy: mặc dù chính sách ưu đãi thuế của Việt Nam có mức ưu đãi hấp dẫn hơn so với nhiều nước nhưng nếu như không sửa đổi để thu hút đầu tư có lựa chọn thì hiệu quả thu hút đầu tư trong nước cũng như nước ngoài để khuyến khích phát triển nền kinh tế sẽ rất khó có thể đạt được theo định hướng của Nhà nước. Để tạo điều kiện thuận lợi cho doanh nghiệp trong việc hưởng ưu đãi đầu tư và thực hiện cơ chế tự tính, tự khai, tự nộp cần thiết phải nghiên cứu, sửa đổi các quy định về ưu đãi thuế thu nhập doanh nghiệp đảm bảo tránh phức tạp và dàn trải theo hướng: Có cơ chế ưu đãi minh bạch, thiết thực, phù hợp với xu thế chung về cải cách thuế của các nước trên thế giới; chuyển từ ưu đãi theo diện hẹp (miễn, giảm thuế) sang cơ chế hạ mức thuế suất phổ thông xuống thấp hơn mức 28% hiện hành) để khuyến khích cả nền kinh tế, đồng thời sắp xếp lại ưu đãi (miễn, giảm thuế) tập trung vào một số lĩnh vực mũi nhọn và địa bàn có điều kiện kinh tế - xã hội đặc biệt khó khăn.

6.1. Điều kiện, nguyên tắc ưu đãi thuế thu nhập doanh nghiệp

6.1.1. Điều kiện ưu đãi thuế thu nhập doanh nghiệp

Để được ưu đãi thuế TNDN, các doanh nghiệp phải thực hiện chế độ kế toán, hoá đơn, chứng từ theo quy định và đăng ký, nộp thuế thu nhập doanh nghiệp theo kê khai.

6.1.2. Nguyên tắc thực hiện ưu đãi

- Trong thời gian đang ưu đãi thuế thu nhập doanh nghiệp nếu doanh nghiệp thực hiện nhiều hoạt động sản xuất, kinh doanh thì doanh nghiệp phải hạch toán riêng thu nhập từ hoạt động sản xuất, kinh doanh được hưởng ưu đãi thuế thu nhập doanh nghiệp (bao gồm mức thuế suất ưu đãi hoặc miễn, giảm thuế).

Trường hợp trong kỳ tính thuế doanh nghiệp không hạch toán riêng thu nhập từ hoạt động sản xuất kinh doanh được hưởng ưu đãi thuế và thu nhập từ hoạt động sản xuất kinh doanh không được hưởng ưu đãi thuế thì phần thu nhập của hoạt động sản xuất kinh doanh ưu đãi thuế xác định bằng (=) tổng thu nhập chịu thuế của hoạt động sản xuất kinh doanh (không bao gồm thu nhập khác) nhân (x) với tỷ lệ phần trăm (%) của doanh thu hoạt động sản xuất kinh doanh ưu đãi thuế so với tổng doanh thu của doanh nghiệp trong kỳ tính thuế.

- Doanh nghiệp thành lập mới từ dự án đầu tư được hưởng ưu đãi thuế thu nhập doanh nghiệp là doanh nghiệp đăng ký kinh doanh lần đầu, trừ các trường hợp sau:

i) Doanh nghiệp thành lập trong các trường hợp chia, tách, sáp nhập, hợp nhất theo quy định của pháp luật;

ii) Doanh nghiệp thành lập do chuyển đổi hình thức doanh nghiệp, chuyển đổi sở hữu, trừ trường hợp giao, khoán, cho thuê doanh nghiệp nhà nước;

iii) Doanh nghiệp tư nhân, Công ty trách nhiệm hữu hạn một thành viên mới thành lập mà chủ doanh nghiệp là chủ hộ kinh doanh cá thể và không có thay đổi về ngành nghề kinh doanh trước đây.

iv) Doanh nghiệp tư nhân, công ty hợp danh, công ty trách nhiệm hữu hạn hoặc hợp tác xã mới thành lập mà người đại diện theo pháp luật (trừ trường hợp người đại diện theo pháp luật không phải là thành viên góp vốn), thành viên hợp danh hoặc người có số vốn góp cao nhất đã tham gia hoạt động kinh doanh với vai trò là người đại diện theo pháp luật, thành viên hợp danh hoặc người có số vốn góp cao nhất trong các doanh nghiệp đang hoạt động hoặc đã giải thể nhưng chưa được 12 tháng tính từ thời điểm giải thể doanh nghiệp cũ đến thời điểm thành lập doanh nghiệp mới.

- Trong cùng một kỳ tính thuế nếu có một khoản thu nhập thuộc diện áp dụng thuế suất thuế thu nhập doanh nghiệp ưu đãi và thời gian miễn thuế, giảm thuế theo nhiều trường hợp khác nhau thì doanh nghiệp tự lựa chọn một trong những trường hợp ưu đãi thuế thu nhập doanh nghiệp có lợi nhất.

- Trong thời gian được ưu đãi thuế thu nhập doanh nghiệp, nếu trong năm tính thuế mà doanh nghiệp không đáp ứng đủ một trong các điều kiện ưu đãi thuế theo quy định của thông

tư 130 thì doanh nghiệp không được hưởng ưu đãi trong năm tính thuế đó mà phải nộp thuế thu nhập doanh nghiệp theo mức thuế suất 25%.

- Trường hợp trong kỳ tính thuế doanh nghiệp vừa có hoạt động kinh doanh được hưởng ưu đãi thuế vừa có hoạt động kinh doanh không được hưởng ưu đãi thuế thì phải hạch toán riêng thu nhập từ hoạt động kinh doanh được hưởng ưu đãi thuế và hoạt động kinh doanh không được hưởng ưu đãi thuế để kê khai nộp thuế riêng. Trường hợp hoạt động kinh doanh được hưởng ưu đãi thuế bị lỗ, hoạt động kinh doanh không được hưởng ưu đãi thuế (trừ hoạt động chuyên nhượng bất động sản) có thu nhập (hoặc ngược lại) thì doanh nghiệp bù trừ vào thu nhập chịu thuế của các hoạt động kinh doanh có thu nhập do doanh nghiệp tự lựa chọn. Phần thu nhập còn lại sau khi bù trừ áp dụng mức thuế suất thuế thu nhập doanh nghiệp theo mức thuế suất của hoạt động kinh doanh còn thu nhập.

- Việc ưu đãi thuế thu nhập doanh nghiệp không áp dụng đối với các khoản thu nhập được xác định là thu nhập chịu thuế khác; thu nhập từ hoạt động tìm kiếm, thăm dò, khai thác dầu khí và tài nguyên quý hiếm khác; thu nhập từ kinh doanh trò chơi có thưởng, cá cược theo quy định của pháp luật; thu nhập từ hoạt động khai thác khoáng sản.

- Doanh nghiệp thành lập từ chuyển đổi loại hình doanh nghiệp, chuyển đổi sở hữu, chia, tách, sáp nhập, hợp nhất chịu trách nhiệm trả các khoản nợ tiền thuế, tiền phạt về thuế thu nhập doanh nghiệp của doanh nghiệp bị chuyển đổi, chia, tách, sáp nhập, hợp nhất và được kế thừa các ưu đãi về thuế thu nhập doanh nghiệp cho thời gian còn lại nếu tiếp tục đáp ứng các điều kiện ưu đãi thuế thu nhập doanh nghiệp.

- Doanh nghiệp trong thời gian đang được hưởng ưu đãi miễn thuế, giảm thuế thu nhập doanh nghiệp theo quy định, cơ quan có thẩm quyền kiểm tra, thanh tra kiểm tra phát hiện tăng số thuế thu nhập doanh nghiệp của thời kỳ miễn thuế, giảm thuế thì doanh nghiệp được hưởng miễn thuế, giảm thuế thu nhập doanh nghiệp theo quy định. Tùy theo lỗi của doanh nghiệp, cơ quan có thẩm quyền kiểm tra, thanh tra áp dụng các mức xử phạt vi phạm pháp luật về thuế theo quy định.

- Doanh nghiệp đang trong thời gian miễn thuế, giảm thuế thu nhập doanh nghiệp, cơ quan có thẩm quyền kiểm tra, thanh tra quyết toán thuế kiểm tra phát hiện số thuế thu nhập doanh nghiệp miễn thuế, giảm thuế theo quy định nhỏ hơn so với đơn vị tự kê khai thì doanh nghiệp chỉ được miễn thuế, giảm thuế thu nhập doanh nghiệp theo số thuế thu nhập doanh nghiệp do kiểm tra, thanh tra phát hiện. Tùy theo lỗi của doanh nghiệp, cơ quan có thẩm quyền kiểm tra, thanh tra áp dụng các mức xử phạt vi phạm pháp luật về thuế theo quy định.

6.2. Các hình thức ưu đãi thuế thu nhập doanh nghiệp

6.2.1. Ưu đãi về thuế suất

- Doanh nghiệp thành lập mới từ dự án đầu tư tại địa bàn có điều kiện kinh tế - xã hội đặc biệt khó khăn, khu kinh tế, khu công nghệ cao; doanh nghiệp thành lập mới từ dự án đầu tư thuộc lĩnh vực công nghệ cao, nghiên cứu khoa học và phát triển công nghệ, đầu tư phát triển cơ sở hạ tầng đặc biệt quan trọng của Nhà nước, sản xuất sản phẩm phần mềm được áp dụng thuế suất 10% trong thời gian mười lăm năm.

- Doanh nghiệp hoạt động trong lĩnh vực giáo dục - đào tạo, dạy nghề, y tế, văn hoá, thể thao và môi trường được áp dụng thuế suất 10%.

- Doanh nghiệp thành lập mới từ dự án đầu tư tại địa bàn có điều kiện kinh tế - xã hội khó khăn được áp dụng thuế suất 20% trong thời gian mười năm.

- Hợp tác xã dịch vụ nông nghiệp và quỹ tín dụng nhân dân được áp dụng thuế suất 20%.

Đối với dự án cần đặc biệt thu hút đầu tư có quy mô lớn và công nghệ cao thì thời gian áp dụng thuế suất ưu đãi có thể kéo dài thêm, nhưng thời gian kéo dài thêm không quá mười lăm năm.

Thời gian áp dụng thuế suất ưu đãi được tính từ năm đầu tiên doanh nghiệp có doanh thu.

6.2.2. Ưu đãi về thời gian miễn thuế, giảm thuế

- Doanh nghiệp thành lập mới từ dự án đầu tư tại địa bàn có điều kiện kinh tế - xã hội đặc biệt khó khăn, khu kinh tế, khu công nghệ cao; doanh nghiệp thành lập mới từ dự án đầu tư thuộc lĩnh vực công nghệ cao, nghiên cứu khoa học và phát triển công nghệ, đầu tư phát triển cơ sở hạ tầng đặc biệt quan trọng của Nhà nước, sản xuất sản phẩm phần mềm; doanh nghiệp thành lập mới hoạt động trong lĩnh vực giáo dục - đào tạo, dạy nghề, y tế, văn hoá, thể thao và môi trường được miễn thuế tối đa không quá bốn năm và giảm 50% số thuế phải nộp tối đa không quá chín năm tiếp theo.

- Doanh nghiệp thành lập mới từ dự án đầu tư tại địa bàn có điều kiện kinh tế - xã hội khó khăn được miễn thuế tối đa không quá hai năm và giảm 50% số thuế phải nộp tối đa không quá bốn năm tiếp theo.

Thời gian miễn thuế, giảm thuế được tính từ năm đầu tiên doanh nghiệp có thu nhập chịu thuế; trường hợp doanh nghiệp không có thu nhập chịu thuế trong ba năm đầu, kể từ năm đầu tiên có doanh thu thì thời gian miễn thuế, giảm thuế được tính từ năm thứ tư.

6.2.3. Các trường hợp ưu đãi khác

Ngoài ra doanh nghiệp sản xuất, xây dựng, vận tải sử dụng nhiều lao động nữ được giảm thuế thu nhập doanh nghiệp bằng số chi thêm cho lao động nữ. Doanh nghiệp sử dụng nhiều lao động là người dân tộc thiểu số được giảm thuế thu nhập doanh nghiệp bằng số chi thêm cho lao động là người dân tộc thiểu số.

Doanh nghiệp cũng được phép chuyển lỗ và được trích lập, sử dụng quỹ phát triển khoa học công nghệ theo quy định

i) Doanh nghiệp có lỗ được chuyển số lỗ sang năm sau; số lỗ này được trừ vào thu nhập tính thuế. Thời gian được chuyển lỗ không quá năm năm, kể từ năm tiếp theo năm phát sinh lỗ. Tuy nhiên, đối với doanh nghiệp có lỗ từ hoạt động chuyển nhượng bất động sản chỉ được chuyển số lỗ vào thu nhập tính thuế của hoạt động này.

ii) Trích lập quỹ phát triển khoa học công nghệ. Theo quy định này thì doanh nghiệp được thành lập, hoạt động theo quy định của pháp luật Việt Nam được trích tối đa 10% thu nhập tính thuế hàng năm để lập Quỹ phát triển khoa học và công nghệ của doanh nghiệp. Trong thời hạn năm năm, kể từ khi trích lập, nếu Quỹ phát triển khoa học và công nghệ không được sử dụng hoặc sử dụng không hết 70% hoặc sử dụng không đúng mục đích thì doanh

ngành phải nộp ngân sách nhà nước phần thuế thu nhập doanh nghiệp tính trên khoản thu nhập đã trích lập quỹ mà không sử dụng hoặc sử dụng không đúng mục đích và phần lãi phát sinh từ số thuế thu nhập doanh nghiệp đó. Một điểm cần lưu ý là quỹ phát triển khoa học và công nghệ của doanh nghiệp chỉ được sử dụng cho đầu tư khoa học và công nghệ tại Việt Nam.

Câu hỏi

1. Tại sao nhà nước ta thay thế thuế lợi tức bằng thuế thu nhập doanh nghiệp?
2. Cơ sở thường trú của doanh nghiệp nước ngoài là gì? Tại sao có quy định này?
3. Căn cứ tính thuế thu nhập doanh nghiệp được quy định trong Luật thuế TNDN 2008 có gì khác hơn so với luật thuế TNDN 2003? Tại sao có sự thay đổi này?
4. Ưu và nhược điểm của chế độ ưu đãi thuế TNDN?

Tài liệu tham khảo

1. Milton C. Taylor, *The Tax System of Vietnam*, Michigan State University, Vietnam Advisory Group, Saigon 1960
2. Giáo trình tài chính công, Đại học Luật Khoa Sài Gòn năm 1972
3. Thao Cung and Frank Meier of Baker & McKenzie Hong Kong, *Review recent tax reforms in Vietnam aimed at assisting the development of a multi-sector economy*, ở website: <http://service.taxanalysts.com>
4. Ngo Dinh Quang, Nguyen Tien Dung *Tax Reforms in Vietnam*, Vietnam Investment Journal, ở website : <http://www.vninvest.com>
5. IMF Country Report 1996: Vietnam. Chapter V *Tax Reforms*
6. Trường Đại học Luật Hà Nội, *Giáo trình Luật thuế Việt Nam*, NXB Tư pháp năm 2007
7. Luật thuế thu nhập doanh nghiệp số 14/2008/QH12 ngày 3 tháng 6 năm 2008
8. Nghị định số 124/2008/NĐ-CP ngày 11 tháng 12 năm 2008 của Chính phủ quy định chi tiết thi hành một số điều của Luật thuế thu nhập doanh nghiệp
9. Thông tư số 130/TT-BTC Hướng dẫn thi hành một số điều của Luật thuế thu nhập doanh nghiệp số 14/2008/QH12 và hướng dẫn thi hành Nghị định số 124/2008/NĐ-CP ngày 11 tháng 12 năm 2008 của Chính phủ quy định chi tiết thi hành một số điều của Luật thuế thu nhập doanh nghiệp
10. Tờ trình của Chính phủ Về Dự án sửa đổi Luật thuế thu nhập doanh nghiệp

CHƯƠNG 4: THUẾ GIÁ TRỊ GIA TĂNG

1. Khái niệm, đặc điểm

Trước khi thuế GTGT ra đời, một số quốc gia áp dụng thuế doanh thu. Đây là một loại thuế bị thu trùng ở nhiều giai đoạn khác nhau từ sản xuất đến tiêu dùng. Ví dụ như một xưởng cưa sau khi xả cây và bán gỗ cho thợ mộc với giá 1.000.000 đồng với thuế suất 10%. Số thuế phải nộp cho nhà nước là 100.000 đồng. Tổng cộng số tiền người thợ mộc phải trả cho xưởng cưa là 1.100.000 đồng. Từ khúc gỗ đó, người thợ mộc làm chiếc bàn và bán cho người bán lẻ với giá 5.100.000 đồng, thuế suất là 10% thì người bán lẻ phải nộp thuế 510.000 đồng. Giá bán cái bàn lúc này là 5.560.000 đồng. Người bán lẻ bán cho người tiêu dùng với giá là 10.000.000 với thuế suất là 10% thì giá của chiếc bàn sẽ là 11.000.000 đồng. Như vậy, trong ví dụ này nhà nước đã thu được thuế 1.610.000 đồng. Nếu ta so sánh thì thấy rằng từ giai đoạn đầu tiên, giá trị của hàng hóa (khúc gỗ) đã được tăng lên được 10 lần. Tuy nhiên, số thuế mà nhà nước nhận được đã tăng lên 16,1 lần mặc dù thuế suất ở các giai đoạn như nhau. Việc tăng số tiền thuế nộp cho nhà nước là do thuế đã thu chồng lên thuế ở mỗi giai đoạn sản xuất, lưu thông.

Điều này dẫn đến việc để tránh thuế, người sản xuất tìm cách kết hợp các giai đoạn sản xuất, lưu thông lại với nhau. Ở ví dụ trên, giả định là người thợ mộc sở hữu luôn xưởng cưa và sau khi đóng xong chiếc bàn thì bán trực tiếp cho khách hàng với giá 10.000.000 đồng. Với thuế suất là 10%, nhà nước thu được 1.000.000 đồng tiền thuế.

Các học giả đã phát hiện ra điểm tiêu cực của cách đánh thuế này là làm cho các doanh nghiệp, cơ sở sản xuất không có khả năng kết hợp và thực hiện nhiều giai đoạn của quá trình sản xuất, lưu thông gặp khó khăn vì họ phải chịu thuế nhiều hơn do bị thuế chồng thuế. Việc kết hợp nhiều giai đoạn sản xuất lưu thông lại với nhau cũng dẫn đến việc thay đổi kết cấu nền kinh tế. Người tiêu dùng cũng sẽ bị thiệt thòi vì người sản xuất, người lưu thông hàng hóa sẽ tìm cách chuyển gánh nặng về thuế của họ cho người tiêu dùng làm giá cả tăng cao. Vì vậy mà các học giả như Dr. Wilhelm von Siemens (Đức), Thomas S. Adams (Mỹ), v.v... đề xuất phương án đánh thuế lên giá trị tăng thêm của hàng hóa từ những năm 1920⁴⁶. Những ý tưởng này đã đặt nền móng cho việc xây dựng hệ thống thuế bán lẻ và thuế giá trị gia tăng sau này. Trong đó, *thuế giá trị gia tăng (GTGT) là loại thuế đánh vào giá trị tăng thêm của hàng hóa, dịch vụ nhằm động viên một phần thu nhập của người dân vào ngân sách nhà nước.*

Thuế GTGT là một loại thuế đánh lên hành vi tiêu dùng nhưng suy cho cùng thì mục đích của loại thuế này cũng nhằm vào thu nhập của người dân. Xem xét hành vi tiêu dùng cùng với thu nhập và tài sản có thể giúp để phân định được ai là người giàu, người nghèo trong xã hội. Đánh thuế lên cả ba lĩnh vực này sẽ giúp cho nhà nước thu được ngân sách đồng thời điều tiết được thu nhập từ người giàu sang người nghèo.

Thuế GTGT được áp dụng chính thức tại Pháp năm 1954. Hiện tại có 120 quốc gia và vùng lãnh thổ áp dụng thuế này⁴⁷. Ở Việt Nam, Luật thuế GTGT được ban hành vào năm 1997 và có hiệu lực từ 1/1/1999. Luật này đã được sửa đổi bổ sung năm 2003 và năm 2005 nhằm

⁴⁶ Alan Schenk và Oliver Oldman, *Value Added Tax: A Comparative Approach, with Materials and Cases*, Transnational Publisher, New York 2001, tr. 5

⁴⁷ Trường Đại học Luật Hà Nội, *Giáo trình Luật thuế Việt Nam*, NXB Tư pháp năm 2007, tr. 61

đảm bảo các cam kết của Việt Nam trong tiến trình hội nhập kinh tế thế giới và nhằm hoàn thiện hơn hệ thống thuế GTGT ở Việt Nam.

Thuế GTGT có những đặc điểm sau⁴⁸:

- Thuế giá trị gia tăng có đối tượng chịu thuế rất rộng. Theo đó, mọi đối tượng tồn tại trong xã hội, cho dù là tổ chức hay cá nhân, là người nghèo hay người giàu đều phải chi trả thu nhập của mình để thụ hưởng kết quả sản xuất kinh doanh tạo ra cho nền kinh tế xã hội. Vì vậy mà việc xác định đối tượng chịu thuế, thuế suất luôn là vấn đề cần được quan tâm khi xây dựng luật thuế GTGT nhằm thực hiện công bằng xã hội, hướng dẫn tiêu dùng và khuyến khích sản xuất phát triển.

- Thuế GTGT chỉ tính trên phần giá trị tăng thêm của hàng hóa, dịch vụ. Việc chỉ đánh thuế trên phần giá trị tăng thêm nhằm làm giảm bớt gánh nặng về thuế đối với người sản xuất, người cung cấp, người lưu thông và người tiêu dùng hàng hóa, dịch vụ. Vì vậy mà việc xác định chính xác GTGT là rất quan trọng và trong thực tế là rất khó khăn.

- Nếu dựa trên giá mua cuối cùng của hàng hóa, dịch vụ, số thuế phải nộp không thay đổi phụ thuộc vào các giai đoạn lưu thông khác nhau. Đánh thuế ở tất cả các khâu của quá trình sản xuất, lưu thông hàng hóa, nhập khẩu hàng hóa dịch vụ nhưng chỉ đánh trên giá trị tăng thêm của khâu sau so với khâu trước. Tổng số thuế nộp ở các khâu chính là số thuế cuối cùng tính trên tổng giá trị hàng hóa, dịch vụ mà người tiêu dùng phải gánh chịu. Và vì người tiêu dùng là người chịu gánh nặng về thuế nên cũng giảm tình trạng trốn thuế, tránh thuế.

2. Người nộp thuế

Các tổ chức, cá nhân có hoạt động sản xuất, kinh doanh hàng hóa, dịch vụ chịu thuế GTGT ở Việt Nam, không phân biệt ngành nghề, hình thức, tổ chức kinh doanh (gọi chung là cơ sở kinh doanh) và tổ chức, cá nhân khác có nhập khẩu hàng hóa, mua dịch vụ từ nước ngoài chịu thuế GTGT (gọi chung là người nhập khẩu) đều là đối tượng nộp thuế GTGT.

Tổ chức, cá nhân sản xuất, kinh doanh hàng hóa, dịch vụ bao gồm:

- Các tổ chức kinh doanh được thành lập và đăng ký kinh doanh theo Luật Doanh nghiệp, Luật Doanh nghiệp Nhà nước và Luật Hợp tác xã;

- Các tổ chức kinh tế của tổ chức chính trị, tổ chức chính trị - xã hội, tổ chức xã hội, tổ chức xã hội - nghề nghiệp, đơn vị vũ trang nhân dân, tổ chức sự nghiệp và các tổ chức khác;

- Các doanh nghiệp có vốn đầu tư nước ngoài và bên nước ngoài tham gia hợp tác kinh doanh theo Luật đầu tư nước ngoài tại Việt Nam; các tổ chức, cá nhân nước ngoài hoạt động kinh doanh ở Việt Nam không thuộc các hình thức đầu tư theo Luật đầu tư nước ngoài tại Việt Nam;

- Cá nhân, hộ gia đình, nhóm người kinh doanh độc lập và các đối tượng kinh doanh khác có hoạt động sản xuất, kinh doanh, nhập khẩu.

⁴⁸ Trường Đại học Luật Hà Nội, *Giáo trình Luật thuế Việt Nam*, NXB Tư pháp năm 2007, tr. 59

3. Đối tượng chịu thuế GTGT

Đối tượng chịu thuế GTGT là hàng hoá, dịch vụ dùng cho sản xuất, kinh doanh và tiêu dùng ở Việt Nam (bao gồm cả hàng hóa, dịch vụ mua của tổ chức, cá nhân ở nước ngoài).

Tuy nhiên, đối với một số loại hàng hóa, dịch vụ nhà nước khuyến khích tiêu dùng, hoặc việc xác định giá trị gia tăng là rất khó khăn, hoặc nhà nước là người sử dụng thì không phải chịu thuế. Cần lưu ý là các cơ sở kinh doanh hàng hóa, dịch vụ không chịu thuế giá trị gia tăng thì không được khấu trừ và hoàn thuế giá trị gia tăng đầu vào, trừ trường hợp áp dụng mức thuế suất 0% theo quy định. Theo Luật thuế GTGT sửa đổi, bổ sung năm 2008 thì các loại hàng hóa, dịch vụ sau đây sẽ không chịu thuế:

- Sản phẩm trồng trọt, chăn nuôi, thủy sản nuôi trồng, đánh bắt chưa chế biến thành các sản phẩm khác hoặc chỉ qua sơ chế thông thường của tổ chức, cá nhân tự sản xuất, đánh bắt bán ra và ở khâu nhập khẩu.

- Sản phẩm là giống vật nuôi, giống cây trồng, bao gồm trứng giống, con giống, cây giống, hạt giống, tinh dịch, phôi, vật liệu di truyền.

- Tuổi, tiêu nước; cày, bừa đất; nạo vét kênh, mương nội đồng phục vụ sản xuất nông nghiệp; dịch vụ thu hoạch sản phẩm nông nghiệp.

- Sản phẩm muối được sản xuất từ nước biển, muối mỏ tự nhiên, muối tinh, muối i-ốt.

- Nhà ở thuộc sở hữu nhà nước do Nhà nước bán cho người đang thuê.

- Chuyển quyền sử dụng đất.

- Bảo hiểm nhân thọ, bảo hiểm người học, bảo hiểm vật nuôi, bảo hiểm cây trồng và tái bảo hiểm.

- Dịch vụ cấp tín dụng; kinh doanh chứng khoán; chuyển nhượng vốn; dịch vụ tài chính phái sinh, bao gồm hoán đổi lãi suất, hợp đồng kỳ hạn, hợp đồng tương lai, quyền chọn mua, bán ngoại tệ và các dịch vụ tài chính phái sinh khác theo quy định của pháp luật.

- Dịch vụ y tế, dịch vụ thú y, bao gồm dịch vụ khám bệnh, chữa bệnh, phòng bệnh cho người và vật nuôi.

- Dịch vụ bưu chính, viễn thông công ích và In-ter-net phổ cập theo chương trình của Chính phủ.

- Dịch vụ phục vụ công cộng về vệ sinh, thoát nước đường phố và khu dân cư; duy trì vườn thú, vườn hoa, công viên, cây xanh đường phố, chiếu sáng công cộng; dịch vụ tang lễ.

- Duy tu, sửa chữa, xây dựng bằng nguồn vốn đóng góp của nhân dân, vốn viện trợ nhân đạo đối với các công trình văn hóa, nghệ thuật, công trình phục vụ công cộng, cơ sở hạ tầng và nhà ở cho đối tượng chính sách xã hội.

- Dạy học, dạy nghề theo quy định của pháp luật.

- Phát sóng truyền thanh, truyền hình bằng nguồn vốn ngân sách nhà nước.

- Xuất bản, nhập khẩu, phát hành báo, tạp chí, bản tin chuyên ngành, sách chính trị, sách giáo khoa, giáo trình, sách văn bản pháp luật, sách khoa học - kỹ thuật, sách in bằng chữ dân tộc thiểu số và tranh, ảnh, áp phích tuyên truyền cổ động, kể cả dưới dạng băng

hoặc đĩa ghi tiếng, ghi hình, dữ liệu điện tử; in tiền.

- Vận chuyển hành khách công cộng bằng xe buýt, xe điện.

- Máy móc, thiết bị, vật tư thuộc loại trong nước chưa sản xuất được cần nhập khẩu để sử dụng trực tiếp cho hoạt động nghiên cứu khoa học, phát triển công nghệ; máy móc, thiết bị, phụ tùng thay thế, phương tiện vận tải chuyên dùng và vật tư thuộc loại trong nước chưa sản xuất được cần nhập khẩu để tiến hành hoạt động tìm kiếm, thăm dò, phát triển mỏ dầu, khí đốt; tàu bay, dàn khoan, tàu thủy thuộc loại trong nước chưa sản xuất được cần nhập khẩu tạo tài sản cố định của doanh nghiệp, thuê của nước ngoài sử dụng cho sản xuất, kinh doanh và để cho thuê.

- Vũ khí, khí tài chuyên dùng phục vụ quốc phòng, an ninh.

- Hàng hóa nhập khẩu trong trường hợp viện trợ nhân đạo, viện trợ không hoàn lại; quà tặng cho cơ quan nhà nước, tổ chức chính trị, tổ chức chính trị - xã hội, tổ chức chính trị xã hội - nghề nghiệp, tổ chức xã hội, tổ chức xã hội - nghề nghiệp, đơn vị vũ trang nhân dân; quà biếu, quà tặng cho cá nhân tại Việt Nam theo mức quy định của Chính phủ; đồ dùng của tổ chức, cá nhân nước ngoài theo tiêu chuẩn miễn trừ ngoại giao; hàng mang theo người trong tiêu chuẩn hành lý miễn thuế.

Hàng hoá, dịch vụ bán cho tổ chức, cá nhân nước ngoài, tổ chức quốc tế để viện trợ nhân đạo, viện trợ không hoàn lại cho Việt Nam.

- Hàng hoá chuyển khẩu, quá cảnh qua lãnh thổ Việt Nam; hàng tạm nhập khẩu, tái xuất khẩu; hàng tạm xuất khẩu, tái nhập khẩu; nguyên liệu nhập khẩu để sản xuất, gia công hàng hoá xuất khẩu theo hợp đồng sản xuất, gia công xuất khẩu ký kết với bên nước ngoài; hàng hoá, dịch vụ được mua bán giữa nước ngoài với các khu phi thuế quan và giữa các khu phi thuế quan với nhau.

- Chuyển giao công nghệ theo quy định của Luật chuyển giao công nghệ; chuyển nhượng quyền sở hữu trí tuệ theo quy định của Luật sở hữu trí tuệ; phần mềm máy tính.

- Vàng nhập khẩu dạng thỏi, miếng chưa được chế tác thành sản phẩm mỹ nghệ, đồ trang sức hay sản phẩm khác.

- Sản phẩm xuất khẩu là tài nguyên, khoáng sản khai thác chưa chế biến theo quy định của Chính phủ.

- Sản phẩm nhân tạo dùng để thay thế cho bộ phận cơ thể của người bệnh; nạng, xe lăn và dụng cụ chuyên dùng khác cho người tàn tật.

- Hàng hóa, dịch vụ của cá nhân kinh doanh có mức thu nhập bình quân tháng thấp hơn mức lương tối thiểu chung áp dụng đối với tổ chức, doanh nghiệp trong nước.

4. Căn cứ tính thuế

Căn cứ tính thuế GTGT là giá tính thuế và thuế suất.

4.1. Giá tính thuế GTGT

Giá tính thuế GTGT của hàng hoá, dịch vụ được xác định cụ thể như sau:

a) Đối với hàng hóa, dịch vụ do cơ sở sản xuất, kinh doanh bán ra hoặc cung ứng cho đối tượng khác là giá bán chưa có thuế GTGT. Đối với hàng hóa, dịch vụ chịu thuế tiêu thụ đặc biệt (TTĐB) là giá bán đã có thuế TTĐB nhưng chưa có thuế GTGT.

b) Đối với hàng hóa nhập khẩu là giá nhập khẩu tại cửa khẩu cộng (+) với thuế nhập khẩu (nếu có), cộng (+) thuế TTĐB (nếu có). Giá nhập khẩu tại cửa khẩu làm căn cứ tính thuế GTGT được xác định theo các quy định về giá tính thuế hàng hóa nhập khẩu.

Ví dụ: Cơ sở nhập khẩu xe ô tô 4 chỗ ngồi nguyên chiếc, giá tính thuế nhập khẩu là 300.000.000 đ/chiếc

- Thuế suất thuế nhập khẩu là 100%, thuế suất thuế TTĐB là 50%, thuế suất thuế GTGT là 10%.

- Thuế nhập khẩu phải nộp:

$$300.000.000 \text{ đ} \times 100\% = 300.000.000 \text{ đ}$$

- Thuế TTĐB phải nộp:

$$(300.000.000\text{đ}+300.000.000\text{đ}) \times 50\% = 300.000.000 \text{ đ}$$

- Giá tính thuế GTGT là:

$$(300.000.000 \text{ đ} + 300.000.000\text{đ} + 300.000.000\text{đ}) = 900.000.000 \text{ đ}$$

- Thuế GTGT phải nộp là:

$$900.000.000 \text{ đ} \times 10\% = 90.000.000 \text{ đ}$$

Trường hợp hàng hóa nhập khẩu được miễn, giảm thuế nhập khẩu thì giá tính thuế GTGT là giá hàng hoá nhập khẩu cộng với (+) thuế nhập khẩu xác định theo mức thuế phải nộp sau khi đã được miễn, giảm.

c) Đối với hàng hóa, dịch vụ dùng để trao đổi, tiêu dùng nội bộ, biếu, tặng cho là giá tính thuế giá trị gia tăng của hàng hóa, dịch vụ cùng loại hoặc tương đương tại thời điểm phát sinh các hoạt động này;

d) Đối với hoạt động cho thuê tài sản là số tiền cho thuê chưa có thuế giá trị gia tăng;

Trường hợp cho thuê theo hình thức trả tiền thuê từng kỳ hoặc trả trước tiền thuê cho một thời hạn thuê thì giá tính thuế là tiền cho thuê trả từng kỳ hoặc trả trước cho thời hạn thuê chưa có thuế giá trị gia tăng;

Trường hợp thuê máy móc, thiết bị, phương tiện vận tải của nước ngoài loại trong nước chưa sản xuất được để cho thuê lại, giá tính thuế được trừ giá thuê phải trả cho nước ngoài;

đ) Đối với hàng hóa bán theo phương thức trả góp, trả chậm là giá tính theo giá bán trả một lần chưa có thuế giá trị gia tăng của hàng hoá đó, không bao gồm khoản lãi trả góp, lãi trả chậm;

e) Đối với gia công hàng hoá là giá gia công chưa có thuế giá trị gia tăng;

g) Đối với hoạt động xây dựng, lắp đặt là giá trị công trình, hạng mục công trình hay phần

công việc thực hiện bàn giao chưa có thuế giá trị gia tăng. Trường hợp xây dựng, lắp đặt không bao thầu nguyên vật liệu, máy móc, thiết bị thì giá tính thuế là giá trị xây dựng, lắp đặt không bao gồm giá trị nguyên vật liệu và máy móc, thiết bị;

h) Đối với hoạt động kinh doanh bất động sản là giá bán bất động sản chưa có thuế giá trị gia tăng, trừ giá chuyển quyền sử dụng đất hoặc tiền thuê đất phải nộp ngân sách nhà nước;

i) Đối với hoạt động đại lý, môi giới mua bán hàng hoá và dịch vụ hưởng hoa hồng là tiền hoa hồng thu được từ các hoạt động này chưa có thuế giá trị gia tăng;

k) Đối với hàng hoá, dịch vụ được sử dụng chứng từ thanh toán ghi giá thanh toán là giá đã có thuế giá trị gia tăng thì giá tính thuế được xác định theo công thức sau:

$$\text{Giá chưa có thuế giá trị gia tăng} = \frac{\text{Giá thanh toán}}{1 + \text{thuế suất của hàng hoá, dịch vụ (\%)}}$$

4.2. Thuế suất thuế GTGT

Thuế suất thuế GTGT đối với hàng hóa, dịch vụ được áp dụng như sau:

4.2.1. Thuế suất 0%

Mức thuế suất 0% áp dụng đối với hàng hóa, dịch vụ xuất khẩu, vận tải quốc tế và hàng hóa, dịch vụ không chịu thuế giá trị gia tăng khi xuất khẩu, trừ các trường hợp chuyển giao công nghệ, chuyển nhượng quyền sở hữu trí tuệ ra nước ngoài; dịch vụ tái bảo hiểm ra nước ngoài; dịch vụ cấp tín dụng, chuyển nhượng vốn, dịch vụ tài chính phái sinh; dịch vụ bưu chính, viễn thông; sản phẩm xuất khẩu là tài nguyên, khoáng sản khai thác chưa qua chế biến theo quy định của Chính phủ.

4.2.2. Thuế suất 5%

Áp dụng đối với các loại hàng hóa, dịch vụ sau đây:

- a) Nước sạch phục vụ sản hoạt;
- b) Phân bón; quặng để sản xuất phân bón; thuốc phòng trừ sâu bệnh và chất kích thích tăng trưởng vật nuôi, cây trồng;
- c) Thức ăn gia súc, gia cầm và thức ăn cho vật nuôi khác;
- d) Dịch vụ đào đắp, nạo vét kênh, mương, ao hồ phục vụ sản xuất nông nghiệp; nuôi trồng, chăm sóc, phòng trừ sâu bệnh cho cây trồng; sơ chế, bảo quản sản phẩm nông nghiệp;
- đ) Sản phẩm trồng trọt, chăn nuôi, thủy sản chưa qua chế biến, trừ khi các sản phẩm này là đối tượng không chịu thuế GTGT.
- e) Mủ cao su sơ chế; nhựa thông sơ chế; lưới, dây giềng và sợi để đan lưới đánh cá;
- g) Thực phẩm tươi sống; lâm sản chưa qua chế biến, trừ gỗ, măng trừ khi các sản

phẩm này là đối tượng không chịu thuế GTGT.

- h) Đường; phụ phẩm trong sản xuất đường, bao gồm rỉ đường, bã mía, bã bùn;
- i) Sản phẩm bằng đay, cói, tre, nứa, lá, rơm, vỏ dừa, sọ dừa, bèo tây và các sản phẩm thủ công khác sản xuất bằng nguyên liệu tận dụng từ nông nghiệp; bông sơ chế; giấy in báo;
- k) Máy móc, thiết bị chuyên dùng phục vụ cho sản xuất nông nghiệp, bao gồm máy cày, máy bừa, máy cấy, máy gieo hạt, máy tuốt lúa, máy gặt, máy gặt đập liên hợp, máy thu hoạch sản phẩm nông nghiệp, máy hoặc bình bơm thuốc trừ sâu;
- l) Thiết bị, dụng cụ y tế; bông, băng vệ sinh y tế; thuốc phòng bệnh, chữa bệnh; sản phẩm hóa dược, dược liệu là nguyên liệu sản xuất thuốc chữa bệnh, thuốc phòng bệnh;
- m) Giáo cụ dùng để giảng dạy và học tập, bao gồm các loại mô hình, hình vẽ, bảng, phấn, thước kẻ, com-pa và các loại thiết bị, dụng cụ chuyên dùng cho giảng dạy, nghiên cứu, thí nghiệm khoa học;
- n) Hoạt động văn hoá, triển lãm, thể dục, thể thao; biểu diễn nghệ thuật; sản xuất phim; nhập khẩu, phát hành và chiếu phim;
- o) Đồ chơi cho trẻ em; sách các loại, trừ sách quy định là đối tượng không chịu thuế GTGT.
- p) Dịch vụ khoa học, công nghệ theo quy định của Luật khoa học và công nghệ.

4.2.3. Thuế suất 10%

Mức thuế suất 10% áp dụng đối với hàng hoá, dịch vụ chịu thuế khác. Đây là cách quy định mới của lần sửa đổi bổ sung năm 2008. Thay vì liệt kê tất cả các hàng hóa, dịch vụ chịu thuế của từng mức thuế. Các nhà làm luật đã sử dụng phương pháp loại trừ để đơn giản hóa và hợp lý hóa luật thuế GTGT.

4.3. Phương pháp tính thuế giá trị gia tăng

Thuế GTGT cơ sở kinh doanh phải nộp được tính theo một trong hai phương pháp: phương pháp khấu trừ thuế và phương pháp tính trực tiếp trên GTGT. Trường hợp cơ sở kinh doanh thuộc đối tượng nộp thuế theo phương pháp khấu trừ thuế có hoạt động kinh doanh mua, bán vàng, bạc, đá quý, ngoại tệ thì cơ sở phải hạch toán riêng hoạt động kinh doanh này để tính thuế trực tiếp trên GTGT.

Đối tượng áp dụng và việc xác định thuế phải nộp theo từng phương pháp như sau:

4.3.1. Phương pháp khấu trừ thuế:

4.3.1.1. Đối tượng áp dụng

Phương pháp khấu trừ thuế áp dụng đối với cơ sở kinh doanh thực hiện đầy đủ chế độ kế toán, hoá đơn, chứng từ theo quy định của pháp luật về kế toán, hoá đơn, chứng từ và đăng ký nộp thuế theo phương pháp khấu trừ thuế.

4.3.1.2. Xác định thuế GTGT phải nộp

$$\text{Số thuế GTGT phải nộp} = \text{Thuế GTGT đầu ra} - \text{Thuế GTGT đầu vào được khấu trừ}$$

Trong đó:

i) Thuế GTGT đầu ra bằng (=) giá tính thuế của hàng hóa, dịch vụ chịu thuế bán ra nhân với (x) thuế suất thuế GTGT của hàng hóa, dịch vụ đó.

Cơ sở kinh doanh thuộc đối tượng tính thuế theo phương pháp khấu trừ thuế khi bán hàng hóa, dịch vụ phải tính và thu thuế GTGT của hàng hóa, dịch vụ bán ra. Khi lập hoá đơn bán hàng hóa, dịch vụ, cơ sở kinh doanh phải ghi rõ giá bán chưa có thuế, thuế GTGT và tổng số tiền người mua phải thanh toán. Trường hợp hoá đơn chỉ ghi giá thanh toán, không ghi giá bán chưa có thuế và thuế GTGT thì thuế GTGT của hàng hoá, dịch vụ bán ra phải tính trên giá thanh toán ghi trên hoá đơn, chứng từ.

ii) Thuế GTGT đầu vào bằng (=) tổng số thuế GTGT ghi trên hoá đơn GTGT mua hàng hóa, dịch vụ (bao gồm cả tài sản cố định) dùng cho sản xuất, kinh doanh hàng hóa, dịch vụ chịu thuế GTGT. Luật thuế GTGT quy định cụ thể về khấu trừ thuế đầu vào như sau:

- Thuế giá trị gia tăng đầu vào của hàng hóa, dịch vụ sử dụng cho sản xuất, kinh doanh hàng hóa, dịch vụ chịu thuế giá trị gia tăng được khấu trừ toàn bộ;

- Thuế giá trị gia tăng đầu vào của hàng hoá, dịch vụ sử dụng đồng thời cho sản xuất, kinh doanh hàng hóa, dịch vụ chịu thuế và không chịu thuế thì chỉ được khấu trừ số thuế giá trị gia tăng đầu vào của hàng hoá, dịch vụ sử dụng cho sản xuất, kinh doanh hàng hóa, dịch vụ chịu thuế giá trị gia tăng. Trường hợp thuế giá trị gia tăng đầu vào của tài sản cố định sử dụng đồng thời cho sản xuất, kinh doanh hàng hóa, dịch vụ chịu thuế giá trị gia tăng và không chịu thuế giá trị gia tăng thì được khấu trừ toàn bộ;

- Thuế giá trị gia tăng đầu vào của hàng hoá, dịch vụ bán cho tổ chức, cá nhân sử dụng nguồn vốn viện trợ nhân đạo, viện trợ không hoàn lại được khấu trừ toàn bộ;

- Thuế giá trị gia tăng đầu vào phát sinh trong tháng nào được kê khai, khấu trừ khi xác định số thuế phải nộp của tháng đó. Trường hợp cơ sở kinh doanh phát hiện số thuế giá trị gia tăng đầu vào khi kê khai, khấu trừ bị sai sót thì được kê khai, khấu trừ bổ sung; thời gian để kê khai, bổ sung tối đa là sáu tháng, kể từ thời điểm phát sinh sai sót.

Để được khấu trừ thuế đầu vào thì đối tượng nộp thuế phải hỏa mãn các điều kiện sau:

- Có hoá đơn giá trị gia tăng mua hàng hoá, dịch vụ hoặc chứng từ nộp thuế giá trị gia tăng ở khâu nhập khẩu;

- Có chứng từ thanh toán qua ngân hàng đối với hàng hóa, dịch vụ mua vào, trừ hàng hoá, dịch vụ mua từng lần có giá trị dưới hai mươi triệu đồng;

- Đối với hàng hoá, dịch vụ xuất khẩu, ngoài hai điều kiện kể trên thì phải có hợp đồng ký kết với bên nước ngoài về việc bán, gia công hàng hoá, cung ứng dịch vụ, hoá đơn bán hàng hoá, dịch vụ, chứng từ thanh toán qua ngân hàng, tờ khai hải quan đối với hàng hoá xuất khẩu.

4.3.2. Phương pháp tính thuế GTGT trực tiếp trên giá trị gia tăng

4.3.2.1. Đối tượng áp dụng

- Cơ sở kinh doanh và tổ chức, cá nhân nước ngoài kinh doanh không có cơ sở thường trú tại Việt Nam nhưng có thu nhập phát sinh tại Việt Nam chưa thực hiện đầy đủ chế độ kế toán, hoá đơn, chứng từ;

- Hoạt động mua bán vàng, bạc, đá quý.

4.3.2.2. Xác định thuế GTGT phải nộp

Số thuế GTGT phải nộp = Giá trị gia tăng của hàng hóa, dịch vụ chịu thuế x Thuế suất thuế GTGT của hàng hóa, dịch vụ đó

GTGT của hàng hóa, dịch vụ = Doanh số của hàng hóa, dịch vụ bán ra - Giá vốn của hàng hóa, dịch vụ bán ra

4.4. Hóa đơn chứng từ mua bán hàng hóa, dịch vụ

Hóa đơn chứng từ rất quan trọng trong quá trình thực hiện thuế giá trị gia tăng. Nếu nhà nước không quản lý được hóa đơn, việc thực hiện sẽ gặp nhiều khó khăn và thất thoát cho ngân sách nhà nước. Các cơ sở kinh doanh khi mua, bán hàng hóa, dịch vụ phải thực hiện chế độ hóa đơn, chứng từ theo quy định của pháp luật về hóa đơn chứng từ và phải:

- Cơ sở kinh doanh thuộc đối tượng nộp thuế GTGT theo phương pháp khấu trừ thuế khi bán hàng hoá, cung ứng dịch vụ chịu thuế GTGT phải sử dụng hoá đơn GTGT, kể cả trường hợp bán hàng hóa, dịch vụ chịu thuế TTĐB (trừ trường hợp được dùng hoá đơn, chứng từ đặc thù ghi giá thanh toán là giá đã có thuế GTGT).

- Cơ sở kinh doanh nộp thuế theo phương pháp trực tiếp trên GTGT khi bán hàng hoá, dịch vụ phải sử dụng hoá đơn bán hàng.

Đối với các loại tem, vé là chứng từ thanh toán in sẵn giá thanh toán thì giá thanh toán tem, vé đó đã bao gồm thuế giá trị gia tăng.

- Khi lập hoá đơn, cơ sở kinh doanh phải ghi đầy đủ, đúng các yếu tố quy định trên hoá đơn.

5. Hoàn thuế giá trị gia tăng

Bản chất của thuế giá trị gia tăng là chỉ đánh trên giá trị tăng thêm của hàng hóa dịch vụ. Vì vậy mà số thuế đầu vào sẽ được khấu trừ. Tuy nhiên, không phải lúc nào số thuế đầu ra cũng đủ để khấu trừ, ví dụ như trường hợp hàng hóa chịu thuế suất đầu ra là 0%. Cho nên để giúp người nộp thuế nhanh chóng nhận lại được phần thuế đầu vào mà họ đã nộp, nhà nước ta thực hiện hoàn thuế GTGT đầu vào đối với một số trường hợp mà thuế đầu vào lớn hơn số thuế đầu ra. Ngoài ra, nếu người nộp thuế đã thực hiện việc nộp thuế đối với các đối tượng

không thuộc diện chịu thuế hoặc người nộp thuế đã nộp hơn số thuế lẽ ra họ phải nộp thì nhà nước cũng hoàn lại số tiền thuế đã nộp hoặc nộp thừa. Việc hoàn thuế phải tuân thủ theo đúng trình tự và thủ tục theo quy định của pháp luật.

Hoàn thuế GTGT được thực hiện trong các trường hợp sau đây:

a) Cơ sở kinh doanh nộp thuế theo phương pháp khấu trừ thuế được hoàn thuế GTGT nếu trong 3 tháng liên tục trở lên có số thuế GTGT đầu vào chưa được khấu trừ hết.

Số thuế được hoàn là số thuế đầu vào chưa được khấu trừ hết của thời gian xin hoàn thuế.

Ví dụ : Doanh nghiệp A kê khai thuế GTGT có số thuế GTGT đầu vào, đầu ra như sau:

(Đơn vị tính: triệu đồng)

Tháng kê khai thuế	Thuế đầu vào được khấu trừ trong tháng	Thuế đầu ra phát sinh trong tháng	Thuế phải nộp	Luỹ kế số thuế đầu vào chưa khấu trừ
Tháng 12/2008	200	100	- 100	- 100
Tháng 1/2009	300	350	+50	- 50
Tháng 2/2009	300	200	- 100	- 150

Như vậy, doanh nghiệp A luỹ kế 3 tháng liên tục có số thuế đầu vào lớn hơn thuế đầu ra. Doanh nghiệp A thuộc đối tượng được hoàn thuế GTGT với số thuế là 150 triệu đồng.

b) Cơ sở kinh doanh mới thành lập từ dự án đầu tư đã đăng ký kinh doanh, đăng ký nộp thuế GTGT theo phương pháp khấu trừ, hoặc dự án tìm kiếm thăm dò và phát triển mỏ dầu khí đang trong giai đoạn đầu tư, chưa đi vào hoạt động, nếu thời gian đầu tư từ 01 năm trở lên thì được hoàn thuế GTGT của hàng hoá, dịch vụ sử dụng cho đầu tư theo từng năm. Trường hợp, nếu số thuế GTGT luỹ kế của hàng hoá, dịch vụ mua vào sử dụng cho đầu tư từ 200 triệu đồng trở lên thì được hoàn thuế GTGT.

c) Cơ sở kinh doanh đang hoạt động thuộc đối tượng nộp thuế GTGT theo phương pháp khấu trừ có dự án đầu tư mới, đang trong giai đoạn đầu tư thì cơ sở kinh doanh phải kê khai bù trừ số thuế GTGT của hàng hoá, dịch vụ mua vào sử dụng cho dự án đầu tư mới cùng với việc kê khai thuế GTGT của hoạt động sản xuất kinh doanh đang thực hiện. Sau khi bù trừ nếu có số thuế GTGT của hàng hoá, dịch vụ mua vào sử dụng cho đầu tư mà chưa được khấu trừ hết từ 200 triệu đồng trở lên thì được hoàn thuế GTGT cho dự án đầu tư.

Trường hợp cơ sở kinh doanh đang hoạt động (trừ các doanh nghiệp hạch toán toàn ngành) thuộc đối tượng nộp thuế GTGT theo phương pháp khấu trừ có dự án đầu tư cơ sở sản xuất mới tại địa bàn tỉnh, thành phố trực thuộc Trung ương khác với tỉnh, thành phố nơi đóng trụ sở chính, đang trong giai đoạn đầu tư chưa đi vào hoạt động, chưa đăng ký kinh doanh, chưa đăng ký thuế, nếu có số thuế GTGT của hàng hoá, dịch vụ mua vào sử dụng cho đầu tư từ 200 triệu đồng trở lên thì được hoàn thuế GTGT cho dự án đầu tư. Cơ sở kinh doanh phải kê khai, lập hồ sơ hoàn thuế riêng đối với trường hợp này.

d) Cơ sở kinh doanh trong tháng có hàng hoá, dịch vụ xuất khẩu nếu thuế GTGT đầu vào của hàng hóa xuất khẩu phát sinh trong tháng chưa được khấu trừ từ 200 triệu đồng trở lên thì được xét hoàn thuế theo tháng. Cơ sở kinh doanh trong tháng vừa có hàng hoá, dịch vụ xuất khẩu, vừa có hàng hoá, dịch vụ bán trong nước, có số thuế GTGT đầu vào của hàng hoá, dịch vụ xuất khẩu phát sinh trong tháng chưa được khấu trừ từ 200 triệu đồng trở lên, nhưng sau khi bù trừ với số thuế GTGT đầu ra của hàng hoá, dịch vụ bán trong nước, nếu số thuế GTGT đầu vào chưa được khấu trừ nhỏ hơn 200 triệu đồng thì cơ sở kinh doanh không được xét hoàn thuế theo tháng, nếu số thuế GTGT đầu vào chưa được khấu trừ từ 200 triệu đồng trở lên thì cơ sở kinh doanh được hoàn thuế GTGT theo tháng.

đ) Cơ sở kinh doanh quyết toán thuế khi chia, tách, giải thể, phá sản, chuyển đổi sở hữu; giao, bán, khoán, cho thuê doanh nghiệp Nhà nước có số thuế GTGT đầu vào chưa được khấu trừ hết hoặc có số thuế GTGT nộp thừa.

e) Hoàn thuế GTGT đối với các chương trình, dự án sử dụng nguồn vốn hỗ trợ phát triển chính thức (ODA) không hoàn lại hoặc viện trợ không hoàn lại, viện trợ nhân đạo:

f). Đối tượng được hưởng ưu đãi miễn trừ ngoại giao theo quy định của Pháp lệnh về Ưu đãi miễn trừ ngoại giao mua hàng hoá, dịch vụ tại Việt Nam để sử dụng được hoàn thuế GTGT đã trả ghi trên hoá đơn GTGT hoặc trên chứng từ thanh toán ghi giá thanh toán đã có thuế GTGT.

g) Cơ sở kinh doanh có quyết định xử lý hoàn thuế của cơ quan có thẩm quyền theo quy định của pháp luật.

Câu hỏi

1. Thuế giá trị gia tăng (GTGT) là gì? Cơ sở nào để nhà nước đánh thuế GTGT lên hàng hóa, dịch vụ? Làm sao để xác định GTGT của hàng hóa dịch vụ?
2. Phân biệt giữa hàng hóa không chịu thuế GTGT và hàng hóa chịu thuế với thuế suất 0%.
3. Phương pháp xác định giá tính thuế GTGT đối với hàng hóa dịch vụ vừa chịu thuế GTGT, vừa chịu thuế tiêu thụ đặc biệt và thuế xuất nhập khẩu. Tại sao nhà nước ta lại quy định như vậy?
4. Hoàn thuế GTGT là gì? Tại sao nhà nước ta cho phép hoàn thuế GTGT?
5. Làm cách nào để hạn chế vi phạm pháp luật về thuế GTGT?

Tài liệu tham khảo

1. Alan Schenk và Oliver Oldman, *Value Added Tax: A Comparative Approach, with Materials and Cases*, Transnational Publisher, New York 2001
2. Trường Đại học Luật Hà Nội, *Giáo trình Luật thuế Việt Nam*, NXB Tư pháp năm 2007
3. Luật Thuế giá trị gia tăng số 13/2008/QH12 ngày 03 tháng 6 năm 2008
4. Nghị định số 123/2008/NĐ-CP ngày 08 tháng 12 năm 2008 của Chính phủ quy định chi tiết và hướng dẫn thi hành một số điều của Luật Thuế giá trị gia tăng
5. Thông tư của Bộ Tài chính số 129/2008/TT-BTC ngày 26/12/2008 hướng dẫn thi hành một số điều của Luật Thuế giá trị gia tăng và hướng dẫn thi hành Nghị định số 123/2008/NĐ-CP ngày 08 tháng 12 năm 2008 của Chính phủ quy định chi tiết và hướng dẫn thi hành một số điều của Luật Thuế giá trị gia tăng

CHƯƠNG 5: THUẾ TIÊU THU ĐẶC BIỆT

1. Khái niệm, đặc điểm

Thuế tiêu thụ đặc biệt (TTĐB) là loại thuế đánh lên một số hàng hóa, dịch vụ đặc biệt nhằm hướng dẫn tiêu dùng xã hội và điều tiết một phần thu nhập của người nộp thuế vào ngân sách nhà nước.

Thuế TTĐB có một số đặc điểm sau đây:

- Thuế TTĐB có diện đánh thuế rất hẹp. Thuế TTĐB chỉ tập trung điều tiết một số mặt hàng và dịch vụ nhất định. Những mặt hàng và dịch vụ này thường không được khuyến khích tiêu dùng do hành vi tiêu dùng và sử dụng làm ảnh hưởng đến sức khỏe cộng đồng, ảnh hưởng đến môi trường, có khả năng kéo theo bất ổn về an ninh, trật tự, an toàn xã hội hoặc những hàng hóa, dịch vụ chỉ có đối tượng có thu nhập cao sẽ tiêu dùng. Tùy theo quan điểm của mỗi quốc gia ở từng giai đoạn khác nhau mà danh sách hàng hóa, dịch vụ chịu thuế TTĐB có thể khác nhau. Ví dụ như ở Việt Nam trước đây, mỹ phẩm được coi là hàng xa xỉ và là đối tượng chịu thuế TTĐB nhưng loại hàng hóa này hiện nay không còn nằm trong danh sách hàng hóa chịu thuế TTĐB.

- Vì là mục tiêu hướng dẫn tiêu dùng và điều tiết mạnh thu nhập của người tiêu dùng hàng hóa, dịch vụ chịu thuế TTĐB nên thuế suất thuế TTĐB thường cao hơn so với các loại thuế khác. Thuế suất cao là một ưu điểm nhưng cũng đồng thời là khuyết điểm của thuế TTĐB vì các đối tượng có nghĩa vụ nộp thuế và người chịu thuế có xu hướng trốn thuế.

2. Người nộp thuế

Đối tượng nộp thuế TTĐB là tổ chức, cá nhân (gọi chung là cơ sở) có sản xuất, nhập khẩu hàng hóa và kinh doanh dịch vụ thuộc đối tượng chịu thuế TTĐB.

- Tổ chức sản xuất, nhập khẩu hàng hóa, kinh doanh dịch vụ bao gồm:

+ Các tổ chức kinh doanh được thành lập và đăng ký kinh doanh theo Luật Doanh nghiệp, Luật Doanh nghiệp Nhà nước và Luật Hợp tác xã;

+ Các tổ chức kinh tế của tổ chức chính trị, tổ chức chính trị - xã hội, tổ chức xã hội, tổ chức xã hội - nghề nghiệp, đơn vị vũ trang nhân dân, tổ chức sự nghiệp và các tổ chức khác;

+ Các doanh nghiệp có vốn đầu tư nước ngoài và bên nước ngoài tham gia hợp tác kinh doanh theo Luật đầu tư nước ngoài tại Việt Nam; các Công ty nước ngoài và tổ chức nước ngoài hoạt động kinh doanh ở Việt Nam không theo Luật đầu tư nước ngoài tại Việt Nam;

- Cá nhân, hộ gia đình, nhóm người kinh doanh độc lập và các đối tượng kinh doanh khác có hoạt động sản xuất, kinh doanh, nhập khẩu.

3. Đối tượng chịu thuế

3.1. Hàng hóa

- a) Thuốc lá điếu, xì gà và chế phẩm khác từ cây thuốc lá dùng để hút, hít, nhai, ngửi, ngậm;
- b) Rượu;
- c) Bia;
- d) Xe ô tô dưới 24 chỗ, kể cả xe ô tô vừa chở người, vừa chở hàng loại có từ hai hàng ghế trở lên, có thiết kế vách ngăn cố định giữa khoang chở người và khoang chở hàng;
- đ) Xe mô tô hai bánh, xe mô tô ba bánh có dung tích xi lanh trên 125cm³;
- e) Tàu bay, du thuyền;
- g) Xăng các loại, nap-ta (naphtha), chế phẩm tái hợp (reformade component) và các chế phẩm khác để pha chế xăng;
- h) Điều hoà nhiệt độ công suất từ 90.000 BTU trở xuống;
- i) Bài lá;
- k) Vàng mã, hàng mã trừ trường hợp là đồ chơi trẻ em, đồ trang trí

3.2. Dịch vụ

- a) Kinh doanh vũ trường;
- b) Kinh doanh mát-xa (massage), ka-ra-ô-kê (karaoke);
- c) Kinh doanh ca-si-nô (casino); trò chơi điện tử có thưởng bao gồm trò chơi bằng máy giắc-pốt (jackpot), máy sờ-lot (slot) và các loại máy tương tự;
- d) Kinh doanh đặt cược;
- đ) Kinh doanh gôn (golf) bao gồm bán thẻ hội viên, vé chơi gôn;
- e) Kinh doanh xổ số.

3.3. Các trường hợp hàng hóa không phải chịu thuế TTĐB

1. Hàng hóa do cơ sở sản xuất, gia công trực tiếp xuất khẩu hoặc bán, ủy thác cho cơ sở kinh doanh khác để xuất khẩu;
2. Hàng hóa nhập khẩu bao gồm:
 - a) Hàng viện trợ nhân đạo, viện trợ không hoàn lại; quà tặng cho cơ quan nhà nước, tổ chức chính trị, tổ chức chính trị - xã hội, tổ chức chính trị xã hội - nghề nghiệp, tổ chức xã hội, tổ chức xã hội - nghề nghiệp, đơn vị vũ trang nhân dân, quà biếu, quà tặng cho cá nhân tại Việt Nam theo mức quy định của Chính phủ;
 - b) Hàng hóa vận chuyển quá cảnh hoặc mượn đường qua cửa khẩu, biên giới Việt Nam, hàng hóa chuyển khẩu theo quy định của Chính phủ;
 - c) Hàng tạm nhập khẩu, tái xuất khẩu và tạm xuất khẩu, tái nhập khẩu không phải

nộp thuế nhập khẩu, thuế xuất khẩu trong thời hạn theo quy định của pháp luật về thuế xuất khẩu, thuế nhập khẩu;

d) Đồ dùng của tổ chức, cá nhân nước ngoài theo tiêu chuẩn miễn trừ ngoại giao; hàng mang theo người trong tiêu chuẩn hành lý miễn thuế; hàng nhập khẩu để bán miễn thuế theo quy định của pháp luật;

3. Tàu bay, du thuyền sử dụng cho mục đích kinh doanh vận chuyển hàng hoá, hành khách, khách du lịch;

4. Xe ô tô cứu thương; xe ô tô chở phạm nhân; xe ô tô tang lễ; xe ô tô thiết kế vừa có chỗ ngồi, vừa có chỗ đứng chở được từ 24 người trở lên; xe ô tô chạy trong khu vui chơi, giải trí, thể thao không đăng ký lưu hành và không tham gia giao thông;

5. Hàng hoá nhập khẩu từ nước ngoài vào khu phi thuế quan, hàng hoá từ nội địa bán vào khu phi thuế quan và chỉ sử dụng trong khu phi thuế quan, hàng hoá được mua bán giữa các khu phi thuế quan với nhau, trừ xe ô tô chở người dưới 24 chỗ.

4. Căn cứ tính thuế và thuế suất

Căn cứ tính thuế TTĐB là giá tính thuế của hàng hóa, dịch vụ chịu thuế TTĐB và thuế suất thuế TTĐB.

Số thuế TTĐB phải nộp = giá tính thuế TTĐB x thuế suất

4.1. Giá tính thuế TTĐB

Giá tính thuế tiêu thụ đặc biệt đối với hàng hoá, dịch vụ là giá bán ra, giá cung ứng dịch vụ chưa có thuế tiêu thụ đặc biệt và chưa có thuế giá trị gia tăng, cụ thể như sau:

- Đối với hàng hóa sản xuất trong nước là giá do cơ sở sản xuất bán ra;
- Đối với hàng hóa nhập khẩu là giá tính thuế nhập khẩu cộng với thuế nhập khẩu. Trường hợp hàng hóa nhập khẩu được miễn, giảm thuế nhập khẩu thì giá tính thuế không bao gồm số thuế nhập khẩu được miễn, giảm;
- Đối với hàng hóa gia công là giá tính thuế của hàng hóa bán ra của cơ sở giao gia công hoặc giá bán của sản phẩm cùng loại hoặc tương đương tại cùng thời điểm bán hàng;
- Đối với hàng hóa bán theo phương thức trả góp, trả chậm là giá bán theo phương thức bán trả tiền một lần của hàng hóa đó không bao gồm khoản lãi trả góp, lãi trả chậm;
- Đối với dịch vụ là giá cung ứng dịch vụ của cơ sở kinh doanh. Giá cung ứng dịch vụ đối với một số trường hợp được quy định như sau:

+ Đối với kinh doanh gôn là giá bán thẻ hội viên, giá bán vé chơi gôn bao gồm cả tiền phí chơi gôn và tiền ký quỹ (nếu có);

+ Đối với kinh doanh ca-si-nô, trò chơi điện tử có thưởng, kinh doanh đặt cược là doanh thu từ hoạt động này trừ số tiền đã trả thưởng cho khách;

+ Đối với kinh doanh vũ trường, mát-xa, ka-ra-ô-kê là doanh thu của các hoạt động kinh doanh trong vũ trường, cơ sở kinh doanh mát-xa, ka-ra-ô-kê;

- Đối với hàng hóa, dịch vụ dùng để trao đổi hoặc tiêu dùng nội bộ, biếu, tặng cho là giá tính thuế tiêu thụ đặc biệt của hàng hóa, dịch vụ cùng loại hoặc tương đương tại thời điểm phát sinh các hoạt động này

4.2. Thuế suất thuế TTĐB

Biểu thuế Tiêu Thụ Đặc Biệt

STT	Hàng hoá, dịch vụ	Thuế suất (%)
I	Hàng hoá	
1	Thuốc lá điếu, xì gà và các chế phẩm khác từ cây thuốc lá	65
2	Rượu	
	a) Rượu từ 20 độ trở lên	
	Từ ngày 01 tháng 01 năm 2010 đến hết ngày 31 tháng 12 năm 2012	45
	Từ ngày 01 tháng 01 năm 2013	50
	b) Rượu dưới 20 độ	25
3	Bia	
	Từ ngày 01 tháng 01 năm 2010 đến hết ngày 31 tháng 12 năm 2012	45
	Từ ngày 01 tháng 01 năm 2013	50
4	Xe ô tô dưới 24 chỗ	
	a) Xe ô tô chở người từ 9 chỗ trở xuống, trừ loại quy định tại điểm 4đ, 4e và 4g	
	Loại có dung tích xi lanh từ 2.000 cm ³ trở xuống	45
	Loại có dung tích xi lanh trên 2.000 cm ³ đến 3.000 cm ³	50
	Loại có dung tích xi lanh trên 3.000 cm ³	60
	b) Xe ô tô chở người từ 10 đến dưới 16 chỗ, trừ loại nêu tại điểm 4đ, 4e và 4g	30
	c) Xe ô tô chở người từ 16 đến dưới 24 chỗ, trừ loại nêu tại điểm 4đ, 4e và 4g	15
	d) Xe ô tô vừa chở người, vừa chở hàng, trừ loại nêu tại điểm 4đ, 4e và 4g	15
	đ) Xe ô tô chạy bằng xăng kết hợp năng lượng điện, năng	Bằng 70% mức

	lượng sinh học, trong đó tỷ trọng xăng sử dụng không quá 70% số năng lượng sử dụng.	thuế suất áp dụng cho xe cùng loại nêu tại điểm 4a, 4b, 4c và 4d
	e) Xe ô tô chạy bằng năng lượng sinh học	Bằng 50% mức thuế suất áp dụng cho xe cùng loại nêu tại điểm 4a, 4b, 4c và 4d
	g) Xe ô tô chạy bằng điện	
	Loại chở người từ 9 chỗ trở xuống	25
	Loại chở người từ 10 đến dưới 16 chỗ	15
	Loại chở người từ 16 đến dưới 24 chỗ	10
	Loại thiết kế vừa chở người, vừa chở hàng	10
5	Xe mô tô hai bánh, xe mô tô ba bánh có dung tích xi lanh trên 125cm ³	20
6	Tàu bay	30
7	Du thuyền	30
8	Xăng các loại, nap-ta, chế phẩm tái hợp và các chế phẩm khác để pha chế xăng	10
9	Điều hoà nhiệt độ công suất từ 90.000 BTU trở xuống	10
10	Bài lá	40
11	Vàng mã, hàng mã	70
II	Dịch vụ	
1	Kinh doanh vũ trường	40
2	Kinh doanh mát-xa, ka-ra-ô-kê	30
3	Kinh doanh ca-si-nô, trò chơi điện tử có thưởng	30
4	Kinh doanh đặt cược	30
5	Kinh doanh gôn	20
6	Kinh doanh xổ số	15

Lưu ý:

Thuế suất thuế TTĐB không phân biệt hàng hóa nhập khẩu hay hàng hóa sản xuất trong nước.

5. Giảm thuế

Người nộp thuế sản xuất hàng hoá thuộc diện chịu thuế tiêu thụ đặc biệt gặp khó khăn do thiên tai, tai nạn bất ngờ được giảm thuế.

Mức giảm thuế được xác định trên cơ sở tổn thất thực tế do thiên tai, tai nạn bất ngờ gây ra nhưng không quá 30% số thuế phải nộp của năm xảy ra thiệt hại và không vượt quá giá trị tài sản bị thiệt hại sau khi được bồi thường (nếu có).

Câu hỏi

1. Tại sao nói thuế tiêu thụ đặc biệt có vai trò hướng dẫn tiêu dùng? Việc áp dụng thuế thực tế có hạn chế được hành vi tiêu dùng?
2. Phân tích các đối tượng chịu thuế tiêu thụ đặc biệt. Theo bạn thì loại hàng hóa dịch vụ nào nên chịu thuế tiêu thụ đặc biệt?
3. Phân tích các căn cứ tính thuế tiêu thụ đặc biệt.
4. Làm sao để chống thất thu thuế tiêu thụ đặc biệt?

Tài liệu tham khảo

Luật Thuế Tiêu thụ đặc biệt ngày 14/11/2008

Nghị định số 26/2009/NĐ-CP ngày 16/3/2009 quy định chi tiết thi hành một số điều của Luật Thuế tiêu thụ đặc biệt

CHƯƠNG 6 : THUẾ XUẤT NHẬP KHẨU

1. Khái niệm, vai trò của thuế xuất nhập khẩu

Thuế xuất nhập khẩu ra đời rất lâu, kể từ khi có sự lưu thông hàng hóa ra khỏi biên giới của một quốc gia, một vùng lãnh thổ. Loại thuế này đã làm giàu ngân sách của các quốc gia, các vùng lãnh thổ nơi mà con đường tơ lụa nổi tiếng đã đi qua. Việc thu thuế xuất nhập khẩu không những làm giàu cho ngân sách nhà nước mà nó còn có vai trò kiểm soát hàng hóa xuất nhập khẩu và bảo hộ cho nền sản xuất trong nước. Loại thuế này được các quốc gia sử dụng rất nhiều và nguồn thu từ loại thuế này đóng một vai trò rất quan trọng trong ngân sách nhà nước. Tuy nhiên, sự tự do thương mại và toàn cầu hóa đã làm cho loại thuế này dần dần mất đi vai trò quan trọng vốn có của nó.

Thuế xuất nhập khẩu là loại thuế đánh lên hàng hóa ra vào lãnh thổ hải quan của một quốc gia, một vùng lãnh thổ nhằm bảo hộ sản xuất trong nước hướng dẫn tiêu dùng và điều tiết một phần thu nhập của người dân vào ngân sách nhà nước.

Việc đánh thuế nhập khẩu lên hàng hóa sẽ làm giảm lượng hàng hóa tiêu dùng trên thị trường do việc đánh thuế làm cho giá hàng nhập khẩu tăng lên. Người tiêu dùng là người chịu thiệt thòi nhất do phải mua hàng hóa với giá cao và mua với số lượng ít hơn. Nhà cung ứng hàng hóa nước ngoài cũng chịu thiệt thòi do bán được ít hàng hơn. Người sản xuất trong nước được lợi vì được bảo hộ nhưng việc bảo hộ có thể làm cho họ ỷ lại và năng lực cạnh tranh của họ kém. Việc đánh thuế cũng có thể dẫn đến tình trạng buôn lậu vì vậy chi phí quản lý nhà nước sẽ cao hơn.

Thuế xuất nhập khẩu có một số đặc điểm sau đây:

- Thuế xuất nhập khẩu chỉ đánh trên hàng hóa được phép ra vào lãnh thổ hải quan của một quốc gia, một vùng lãnh thổ. Có hai loại quan điểm về vấn đề này. Loại quan điểm thứ nhất cho rằng thuế xuất nhập khẩu nên thu trên tất cả hàng hóa ra vào lãnh thổ không kể là hợp pháp hay bất hợp pháp vì nhà nước phải bỏ ra chi phí để kiểm tra và việc đánh thuế cộng với việc tịch thu hàng hóa xuất nhập khẩu trái phép sẽ là chế tài mạnh hơn đối với hành vi này. Loại quan điểm thứ hai quan niệm là việc đánh thuế lên hàng hóa không được phép xuất nhập khẩu sẽ phần nào đó “hợp thức hóa” việc xuất nhập khẩu này, các cá nhân tổ chức sẽ nhập khẩu ồ ạt làm cho công tác quản lý thuế trở nên phức tạp, dễ nảy sinh tiêu cực.

Ngoài ra, cùng với sự phát triển của công nghệ thông tin, thương mại điện tử, việc xác định sự ra vào biên giới quốc gia của hàng hóa trở nên khó khăn hơn đòi hỏi phải có một cơ chế kiểm định mới giúp cho các quốc gia không bị thất thu thuế và kiểm soát được sự lưu thông hàng hóa.

- Thuế xuất nhập khẩu là một loại thuế ít ổn định. Thu ngân sách từ loại thuế này phụ thuộc nhiều vào cung cầu hàng hóa trên thị trường, vào giá cả hàng hóa quốc tế, vào khả năng kiểm soát nạn buôn lậu và nhất là phụ thuộc vào sự giao lưu liên minh, liên kết và hội nhập kinh tế thế giới.

2. Người nộp thuế

Người nộp thuế xuất nhập khẩu có thể là người trực tiếp xuất nhập khẩu hoặc là những người được ủy quyền nộp thay thuế, bao gồm:

- Chủ hàng hóa xuất khẩu, nhập khẩu.
- Tổ chức nhận ủy thác xuất khẩu, nhập khẩu.
- Cá nhân có hàng hóa xuất khẩu, nhập khẩu khi xuất cảnh, nhập cảnh; gửi hoặc nhận hàng hóa qua cửa khẩu, biên giới Việt Nam.
- Đại lý làm thủ tục hải quan trong trường hợp được đối tượng nộp thuế ủy quyền nộp thuế xuất khẩu, thuế nhập khẩu.
- Doanh nghiệp cung cấp dịch vụ bưu chính, dịch vụ chuyển phát nhanh quốc tế trong trường hợp nộp thay thuế cho đối tượng nộp thuế.
- Tổ chức tín dụng hoặc tổ chức khác hoạt động theo quy định của Luật các tổ chức tín dụng trong trường hợp bảo lãnh, nộp thay thuế cho đối tượng nộp thuế theo quy định của pháp luật.

3. Đối tượng chịu thuế

Hàng hóa trong các trường hợp sau đây là đối tượng chịu thuế xuất khẩu, thuế nhập khẩu:

- Hàng hóa xuất khẩu, nhập khẩu qua cửa khẩu, biên giới Việt Nam, bao gồm hàng hóa xuất khẩu, nhập khẩu qua cửa khẩu đường bộ, đường sông, cảng biển, cảng hàng không, đường sắt liên vận quốc tế, bưu điện quốc tế và địa điểm làm thủ tục hải quan khác được thành lập theo quyết định của cơ quan Nhà nước có thẩm quyền.
- Hàng hóa được đưa từ thị trường trong nước vào khu phi thuế quan và từ khu phi thuế quan vào thị trường trong nước.
- Hàng hóa mua bán, trao đổi khác được coi là hàng hóa xuất khẩu, nhập khẩu.

Tuy nhiên những hàng hóa kể trên sẽ không được xem là đối tượng chịu thuế xuất khẩu, thuế nhập khẩu nếu là:

- Hàng hóa vận chuyển quá cảnh hoặc chuyển khẩu qua cửa khẩu, biên giới Việt Nam theo quy định của pháp luật về hải quan.
- Hàng hóa viện trợ nhân đạo, hàng hóa viện trợ không hoàn lại của các Chính phủ, các tổ chức thuộc Liên hợp quốc, các tổ chức liên chính phủ, các tổ chức quốc tế, các tổ chức phi chính phủ (NGO) nước ngoài, các tổ chức kinh tế hoặc cá nhân người nước ngoài cho Việt Nam và ngược lại, nhằm phát triển kinh tế-xã hội, hoặc các mục đích nhân đạo khác được thực hiện thông qua các văn kiện chính thức giữa hai bên, được cấp có thẩm quyền phê duyệt; các khoản trợ giúp nhân đạo, cứu trợ khẩn cấp nhằm khắc phục hậu quả chiến tranh, thiên tai, dịch bệnh.
- Hàng hóa từ khu phi thuế quan xuất khẩu ra nước ngoài; hàng hóa nhập khẩu từ nước ngoài vào khu phi thuế quan và chỉ sử dụng trong khu phi thuế quan; hàng hóa đưa từ khu phi thuế quan này sang khu phi thuế quan khác.

- Hàng hóa là phần dầu khí thuộc thuế tài nguyên của Nhà nước khi xuất khẩu.

4. Căn cứ tính thuế

4.1. Căn cứ tính thuế đối với hàng hoá áp dụng thuế suất theo tỷ lệ phần trăm

4.1.1. Số lượng hàng hoá xuất khẩu, nhập khẩu

Số lượng hàng hoá xuất khẩu, nhập khẩu làm căn cứ tính thuế là số lượng từng mặt hàng thực tế xuất khẩu, nhập khẩu.

4.1.2. Trị giá tính thuế⁴⁹

- Đối với hàng hoá xuất khẩu, trị giá tính thuế là giá bán tại cửa khẩu xuất (giá FOB, giá DAF), không bao gồm phí bảo hiểm (I) và phí vận tải (F).

- Đối với hàng hoá nhập khẩu, trị giá tính thuế là giá thực tế phải trả tính đến cửa khẩu nhập đầu tiên và được xác định bằng cách áp dụng tuần tự sáu phương pháp xác định trị giá tính thuế trình bày dưới đây và dừng ngay ở phương pháp xác định được trị giá tính thuế. Trường hợp người khai hải quan có đề nghị bằng văn bản thì trình tự áp dụng các phương pháp xác định trị giá tính thuế theo trị giá khấu trừ và trị giá tính toán có thể thay đổi cho nhau.

Trong đó, cửa khẩu đầu tiên là cảng ghi trên vận đơn hoặc cảng đích ghi trên hợp đồng.

4.1.2.1. Xác định trị giá tính thuế theo trị giá giao dịch

Trị giá tính thuế của hàng hoá nhập khẩu trước hết phải được xác định theo trị giá giao dịch. Trị giá giao dịch là tổng số tiền người mua đã thực trả hay sẽ phải trả, trực tiếp hoặc gián tiếp cho người bán để mua hàng hoá nhập khẩu, sau khi đã cộng thêm và/hoặc trừ ra một số khoản điều chỉnh theo qui định.

Giá thực tế phải thanh toán bao gồm các khoản sau đây:

- Các khoản tiền người mua phải thanh toán nhưng chưa tính vào giá mua ghi trên hoá đơn thương mại, bao gồm: tiền trả trước, tiền đặt cọc cho việc sản xuất, mua bán, vận chuyển, bảo hiểm hàng hoá

- Các khoản thanh toán gián tiếp cho người bán như: khoản tiền người mua trả cho người thứ ba theo yêu cầu của người bán; khoản tiền được thanh toán bằng cách bù trừ nợ

Để được áp dụng phương pháp xác định trị giá tính thuế theo trị giá giao dịch thì:

- Người mua không bị hạn chế quyền định đoạt hoặc sử dụng hàng hoá sau khi nhập khẩu

- Giá cả hoặc việc bán hàng không phụ thuộc vào những điều kiện hay các khoản thanh toán mà vì chúng không thể xác định được trị giá của hàng hoá cần xác định trị giá tính thuế;

⁴⁹ Nghị định số 40/2007/NĐ-CP của Chính phủ ngày 16 tháng 03 năm 2007 qui định về việc xác định trị giá hải quan đối với hàng xuất khẩu, nhập khẩu

- Sau khi bán lại hàng hoá, người nhập khẩu không phải trả thêm bất kỳ khoản tiền nào từ số tiền thu được do việc định đoạt hoặc sử dụng hàng hoá mang lại trừ khi pháp luật có quy định khác

- Người mua và người bán không có mối quan hệ đặc biệt hoặc nếu có thì mối quan hệ đó không ảnh hưởng đến trị giá giao dịch.

4.1.2.2. Xác định trị giá tính thuế theo trị giá giao dịch của hàng hoá nhập khẩu giống hệt

Nếu không xác định được trị giá tính thuế theo trị giá giao dịch thì trị giá tính thuế của hàng hoá nhập khẩu được xác định theo trị giá giao dịch của hàng hoá nhập khẩu giống hệt.

Hàng hoá nhập khẩu giống hệt là những hàng hoá giống nhau về mọi phương diện, kể cả đặc điểm vật lý, chất lượng và danh tiếng được sản xuất ở cùng một nước, bởi cùng một nhà sản xuất hoặc nhà sản xuất khác theo sự ủy quyền của nhà sản xuất đó, được nhập khẩu vào Việt Nam. Khi áp dụng phương pháp xác định trị giá tính thuế này, nếu không có lô hàng nhập khẩu được sản xuất bởi cùng một nhà sản xuất thì mới xét đến hàng hoá được sản xuất bởi nhà sản xuất khác, nhưng phải đảm bảo các quy định về hàng hoá nhập khẩu giống hệt.

Hàng hoá nhập khẩu giống hệt phải thoả mãn các điều kiện sau:

- Lô hàng nhập khẩu giống hệt được xuất khẩu đến Việt Nam vào cùng ngày hoặc trong vòng 60 ngày trước hoặc sau ngày xuất khẩu của lô hàng đang được xác định trị giá tính thuế;

- Lô hàng nhập khẩu giống hệt có giao dịch mua bán ở cùng cấp độ hoặc đã được điều chỉnh về cùng cấp độ bán buôn hoặc bán lẻ; có cùng số lượng hoặc đã được điều chỉnh về cùng số lượng với lô hàng đang được xác định trị giá tính thuế;

- Lô hàng nhập khẩu giống hệt có cùng khoảng cách và phương thức vận chuyển hoặc đã được điều chỉnh về cùng khoảng cách và phương thức vận chuyển giống như lô hàng đang được xác định trị giá tính thuế.

4.1.2.3. Xác định trị giá tính thuế theo trị giá giao dịch của hàng hoá nhập khẩu tương tự

Nếu không xác định được trị giá tính thuế theo hai phương pháp kể trên thì trị giá tính thuế của hàng hoá nhập khẩu được xác định theo trị giá giao dịch của hàng hoá nhập khẩu tương tự, với điều kiện hàng hoá nhập khẩu tương tự đã được cơ quan hải quan chấp nhận xác định trị giá tính thuế theo trị giá giao dịch, và có cùng các điều kiện mua bán, điều kiện về thời gian xuất khẩu với hàng hoá nhập khẩu đang xác định trị giá tính thuế.

Lô hàng nhập khẩu tương tự được lựa chọn nếu đảm bảo các điều kiện sau:

- Lô hàng nhập khẩu tương tự phải được xuất khẩu đến Việt Nam vào cùng ngày hoặc trong vòng 60 ngày theo lịch trước hoặc sau ngày xuất khẩu với hàng hoá nhập khẩu đang được xác định trị giá tính thuế.

- Lô hàng nhập khẩu tương tự có giao dịch mua bán ở cùng cấp độ hoặc đã được điều chỉnh về cùng cấp độ bán buôn hoặc bán lẻ, có cùng số lượng hoặc đã được điều chỉnh về cùng số lượng với lô hàng đang được xác định trị giá tính thuế;
- Lô hàng nhập khẩu tương tự có cùng khoảng cách và phương thức vận chuyển hoặc đã được điều chỉnh về cùng khoảng cách và phương thức vận chuyển giống như lô hàng đang được xác định trị giá tính thuế.

Khi áp dụng phương pháp xác định trị giá tính thuế theo trị giá giao dịch của hàng hoá nhập khẩu tương tự, nếu không tìm được hàng hoá nhập khẩu tương tự được sản xuất bởi cùng một người sản xuất hoặc người sản xuất khác được uỷ quyền thì mới xét đến hàng hoá được sản xuất bởi người sản xuất khác và phải có cùng xuất xứ.

Khi xác định trị giá tính thuế theo phương pháp này mà xác định được từ hai trị giá giao dịch của hàng hoá nhập khẩu tương tự trở lên thì sau khi đã điều chỉnh về cùng điều kiện mua bán với lô hàng đang xác định trị giá tính thuế, trị giá tính thuế là trị giá giao dịch thấp nhất.

4.1.2.4. Xác định trị giá tính thuế theo trị giá khấu trừ

Nếu không xác định được trị giá tính thuế theo các phương pháp kể trên thì trị giá tính thuế của hàng hoá nhập khẩu được xác định theo trị giá khấu trừ, căn cứ vào đơn giá bán hàng hoá nhập khẩu, hàng hoá nhập khẩu giống hệt hoặc hàng hoá nhập khẩu tương tự trên thị trường nội địa Việt Nam và trừ (-) các chi phí hợp lý, lợi nhuận thu được sau khi bán hàng nhập khẩu.

Giá bán hàng hoá nhập khẩu là giá bán thực tế. Tuy nhiên, Nghị định 40 quy định rõ người nhập khẩu và người mua hàng trong nước không có mối quan hệ đặc biệt và mức giá bán phải lấy mức giá tính trên số lượng bán ra lớn nhất và đủ để hình thành đơn giá. Ngoài ra, hàng hoá được bán ra (bán buôn hoặc bán lẻ) vào ngày sớm nhất ngay sau khi nhập khẩu, nhưng không chậm quá 90 ngày (ngày theo lịch) sau ngày nhập khẩu lô hàng đó.

4.1.2.5. Xác định trị giá tính thuế theo trị giá tính toán

Nếu không xác định được trị giá tính thuế theo bốn phương pháp trên thì trị giá tính thuế của hàng hoá nhập khẩu được xác định theo trị giá tính toán. Trị giá tính toán của hàng hoá nhập khẩu bao gồm các khoản sau:

- Chi phí trực tiếp để sản xuất ra hàng hoá nhập khẩu: Giá thành hoặc trị giá của nguyên vật liệu, chi phí của quá trình sản xuất hoặc quá trình gia công khác được sử dụng vào sản xuất hàng nhập khẩu.
- Chi phí chung và lợi nhuận phát sinh trong hoạt động bán hàng hoá cùng phẩm cấp hoặc cùng chủng loại với hàng hoá nhập khẩu đang xác định trị giá, được sản xuất ở nước xuất khẩu để bán hàng đến Việt Nam. Khoản lợi nhuận và chi phí chung phải được xem xét một cách tổng thể khi xác định trị giá tính toán.

Chi phí chung bao gồm tất cả các chi phí trực tiếp hay gián tiếp của quá trình sản xuất và bán để xuất khẩu hàng hoá.

- Các chi phí vận chuyển, bảo hiểm và các chi phí có liên quan đến việc vận chuyển hàng hoá nhập khẩu.

Căn cứ để xác định trị giá tính toán là số liệu được ghi chép và phản ánh trên chứng từ, sổ sách kế toán của người sản xuất, phù hợp với quy định, chuẩn mực kế toán của nước sản xuất. Số liệu này phải tương ứng với những số liệu thu được từ những hoạt động sản xuất, mua bán hàng hoá nhập khẩu cùng phẩm cấp hoặc cùng chủng loại do người sản xuất tại nước xuất khẩu sản xuất ra để xuất khẩu đến Việt Nam.

4.1.2.6. Xác định trị giá tính thuế theo phương pháp suy luận

Nếu không xác định được trị giá tính thuế theo tất cả các phương pháp kể trên thì trị giá tính thuế được xác định theo phương pháp suy luận, căn cứ vào các tài liệu, số liệu khách quan, có sẵn tại thời điểm xác định trị giá tính thuế.

Trị giá tính thuế theo phương pháp suy luận được xác định bằng cách áp dụng tuần tự và linh hoạt các phương pháp xác định trị giá tính thuế kể trên và dừng ngay tại phương pháp xác định được trị giá tính thuế. Tuy nhiên khi xác định trị giá tính thuế theo phương pháp này, người khai hải quan và cơ quan hải quan không được sử dụng các trị giá dưới đây để xác định trị giá tính thuế:

- Giá bán trên thị trường nội địa của mặt hàng cùng loại được sản xuất tại Việt Nam.
- Giá bán hàng hoá ở thị trường nội địa nước xuất khẩu.
- Giá bán hàng hoá để xuất khẩu đến nước khác.
- Chi phí sản xuất hàng hoá, trừ các chi phí sản xuất hàng hoá được sử dụng trong phương pháp tính toán.
- Giá tính thuế tối thiểu.
- Các loại giá áp đặt hoặc giá định.
- Sử dụng trị giá cao hơn trong hai trị giá thay thế để làm trị giá tính thuế.

4.1.3. Thuế suất

4.1.3.1. Thuế suất thuế xuất khẩu

Thuế suất đối với hàng hoá xuất khẩu được quy định cụ thể cho từng mặt hàng tại Biểu thuế xuất khẩu do Bộ Tài chính ban hành. Danh mục hàng hóa xuất khẩu bị đánh thuế chủ yếu tập trung vào các sản phẩm nông nghiệp chưa qua chế biến hoặc mới qua sơ chế thông thường, sản phẩm khai thác từ quặng mỏ.

4.1.3.2. Thuế suất thuế nhập khẩu

Thuế suất đối với hàng hoá nhập khẩu được quy định cụ thể cho từng mặt hàng, gồm thuế suất ưu đãi, thuế suất ưu đãi đặc biệt và thuế suất thông thường:

- Thuế suất ưu đãi áp dụng đối với hàng hóa nhập khẩu có xuất xứ từ nước, nhóm nước hoặc vùng lãnh thổ thực hiện đối xử tối huệ quốc trong quan hệ thương mại với Việt Nam. Thông thường thì nước, nhóm nước hoặc vùng lãnh thổ nêu ở đây do Bộ Thương mại thông báo.

Tối huệ quốc có nghĩa là việc dành cho một nước những ưu đãi thương mại không kém hơn những ưu đãi dành cho một nước thứ ba. Trong lĩnh vực thuế, hàng hóa di chuyển từ một bên tham gia trong quan hệ kinh tế - thương mại này đưa vào lãnh thổ của bên tham gia kia sẽ không phải chịu mức thuế và các phí tổn cao hơn hàng hóa nhập khẩu từ một nước thứ ba nào khác (trong cùng một tổ chức, một liên minh, vv...)

Hiện tại Việt Nam có áp dụng quy chế tối huệ quốc với các quốc gia, vùng lãnh thổ trong thương mại đối với các thành viên còn lại của WTO và các quốc gia, vùng lãnh thổ sau: Cộng hòa Angiêri, Cộng hòa Belarus, Cộng hòa Cadaxtan, Cộng hòa Hồi giáo Iran, Cộng hòa I rắc, Cộng hòa dân chủ nhân dân Lào, Cộng hòa Li băng, Cộng hòa Liên bang Nga, Palestin, Cộng hòa Tadgikistan, Cộng hòa dân chủ nhân dân Triều Tiên, Ucraina, Cộng hòa Uzbêkistan, Cộng hòa Yêmen, Cộng hòa ả rập Xyri⁵⁰.

Thuế suất ưu đãi được quy định cụ thể cho từng mặt hàng tại Biểu thuế nhập khẩu ưu đãi do Bộ Tài chính ban hành. Đối tượng nộp thuế tự khai và tự chịu trách nhiệm trước pháp luật về xuất xứ hàng hóa.

- Thuế suất ưu đãi đặc biệt áp dụng đối với hàng hóa nhập khẩu có xuất xứ từ nước, nhóm nước hoặc vùng lãnh thổ thực hiện ưu đãi đặc biệt về thuế nhập khẩu với Việt Nam theo thể chế khu vực thương mại tự do, liên minh thuế quan hoặc đề tạo thuận lợi cho giao lưu thương mại biên giới và trường hợp ưu đãi đặc biệt khác⁵¹.

Các quốc gia và vùng lãnh thổ mà Việt Nam có ưu đãi đặc biệt về thuế bao gồm⁵²: Brunei, Campuchia, Indonesia, Lào, Malaixia, Philipin, Singapo, Thái Lan, Trung Quốc (theo thỏa thuận AC-FTA) và Đại Hàn Dân Quốc (theo thỏa thuận AK-FTA)

Điều kiện để được áp dụng thuế suất ưu đãi đặc biệt:

+ Hàng hoá nhập khẩu có giấy chứng nhận xuất xứ hàng hóa (C/O) từ nước, nhóm nước hoặc vùng lãnh thổ đã có thỏa thuận ưu đãi đặc biệt về thuế nhập khẩu với Việt Nam. Trừ hàng hóa có xuất xứ từ nước, nhóm nước hoặc vùng lãnh thổ đã có thỏa thuận ưu đãi đặc biệt về thuế nhập khẩu với Việt Nam nhưng tổng giá trị lô hàng (FOB) không vượt quá 200 USD thì không phải có C/O;

+ Hàng hoá nhập khẩu phải là những mặt hàng được quy định cụ thể trong thỏa thuận và phải đáp ứng đủ các điều kiện đã ghi trong thỏa thuận;

+ Giấy chứng nhận xuất xứ hàng hoá (C/O) phải phù hợp với qui định của pháp luật hiện hành về xuất xứ hàng hoá;

+ Các điều kiện khác (nếu có) để được áp dụng thuế suất ưu đãi đặc biệt thực hiện theo quy định cụ thể tại các văn bản hướng dẫn riêng cho từng nước, nhóm nước hoặc vùng lãnh thổ mà Việt Nam có thỏa thuận về thuế suất ưu đãi đặc biệt.

⁵⁰ Thuế 2009, NXB Văn hóa Sài Gòn 2008, tr.32

⁵¹ Thuế 2009, NXB Văn hóa Sài Gòn 2008, tr.74

⁵² Thuế 2009, NXB Văn hóa Sài Gòn 2008, tr. 32

- Thuế suất thông thường áp dụng đối với hàng hóa nhập khẩu có xuất xứ từ nước, nhóm nước hoặc vùng lãnh thổ không thực hiện đối xử tối huệ quốc và không thực hiện ưu đãi đặc biệt về thuế nhập khẩu với Việt Nam. Thuế suất thông thường được áp dụng thống nhất bằng 150% mức thuế suất ưu đãi của từng mặt hàng tương ứng quy định tại Biểu thuế nhập khẩu ưu đãi.

$$\text{Thuế suất thông thường} = \text{Thuế suất ưu đãi} \times 150\%$$

- Ngoài việc chịu thuế nhập khẩu theo quy định, nếu hàng hóa nhập khẩu quá mức vào Việt Nam, có sự trợ cấp, được bán phá giá hoặc có sự phân biệt đối xử đối với hàng hóa xuất khẩu của Việt Nam thì bị áp dụng thuế chống bán phá giá, thuế chống trợ cấp, thuế chống phân biệt đối xử, thuế để tự vệ và được thực hiện theo các văn bản quy phạm pháp luật hướng dẫn riêng.

4.1.4. Phương pháp tính thuế

Căn cứ số lượng từng mặt hàng thực tế xuất khẩu, nhập khẩu ghi trong Tờ khai hải quan, trị giá tính thuế và thuế suất từng mặt hàng để xác định số thuế phải nộp theo công thức sau:

$$\begin{array}{l} \text{Số thuế xuất} \\ \text{khẩu, thuế} \\ \text{nhập khẩu} \\ \text{phải nộp} \end{array} = \begin{array}{l} \text{Số lượng đơn vị từng mặt} \\ \text{hàng thực tế xuất khẩu,} \\ \text{nhập khẩu ghi trong Tờ} \\ \text{khai hải quan} \end{array} \times \begin{array}{l} \text{Trị giá tính} \\ \text{thuế tính trên} \\ \text{một đơn vị} \\ \text{hàng hóa} \end{array} \times \begin{array}{l} \text{Thuế suất} \\ \text{của từng} \\ \text{mặt hàng} \end{array}$$

Trường hợp số lượng hàng hóa xuất khẩu, nhập khẩu thực tế có chênh lệch so với hoá đơn thương mại do tính chất của hàng hoá, phù hợp với điều kiện giao hàng và điều kiện thanh toán trong hợp đồng mua bán hàng hoá thì số thuế xuất khẩu, thuế nhập khẩu phải nộp được xác định trên cơ sở trị giá thực thanh toán cho hàng hóa xuất khẩu, nhập khẩu và thuế suất từng mặt hàng.

Ví dụ: Doanh nghiệp A nhập khẩu mặt hàng xăng, trong hóa đơn thương mại có ghi trị giá thực thanh toán cho lô hàng hóa nhập khẩu là 100 lít xăng x 6.000đ/lít = 600.000 đồng. Tuy nhiên, khi làm thủ tục hải quan thì số lượng hàng hóa thực tế nhập khẩu là 95 lít xăng phù hợp với điều kiện giao hàng và điều kiện thanh toán trong hợp đồng mua bán hàng hoá thì trong trường hợp này số thuế nhập khẩu phải nộp được xác định trên cơ sở trị giá thực thanh toán cho lô hàng hóa nhập khẩu 600.000 đồng và thuế suất thuế nhập khẩu của mặt hàng xăng.

4.2. Hàng hoá áp dụng thuế tuyệt đối

Thuế tuyệt đối là loại thuế đánh theo đơn vị đo lường (khối lượng, thể tích, dung tích). Hiện tại loại thuế này ít được áp dụng vì loại thuế áp dụng theo tỉ lệ phần trăm có một số ưu điểm như:

- Đảm bảo công bằng

- Dễ tính toán. Tổng số hàng hóa có thể đo bằng nhiều đơn vị khác nhau nhưng đều có thể quy về một đơn vị chung là trị giá. Do đó dễ dàng so sánh thuế suất, số tiền thuế thu được

Căn cứ tính thuế

- Số lượng hàng hoá xuất khẩu, nhập khẩu. Số lượng hàng hoá xuất khẩu, nhập khẩu làm căn cứ tính thuế là số lượng từng mặt hàng thực tế xuất khẩu, nhập khẩu trong Danh mục hàng hóa áp dụng thuế tuyệt đối

- Mức thuế tuyệt đối quy định trên một đơn vị hàng hoá.

Phương pháp tính thuế

Việc xác định số thuế phải nộp đối với hàng hóa áp dụng thuế tuyệt đối thực hiện theo công thức sau:

$$\begin{array}{l} \text{Số thuế xuất} \\ \text{khẩu, thuế nhập} \\ \text{khẩu phải nộp} \end{array} = \begin{array}{l} \text{Số lượng đơn vị từng mặt} \\ \text{hàng thực tế xuất khẩu,} \\ \text{nhập khẩu ghi trong Tờ} \\ \text{khai hải quan} \end{array} \times \begin{array}{l} \text{Mức thuế tuyệt đối quy} \\ \text{định trên một đơn vị} \\ \text{hàng hoá} \end{array}$$

5. Miễn thuế, giảm thuế, hoàn thuế XNK

5.1. Miễn thuế

Hàng hoá xuất khẩu, nhập khẩu trong các trường hợp sau đây được miễn thuế xuất khẩu, thuế nhập khẩu:

1) Hàng hoá tạm nhập, tái xuất hoặc tạm xuất, tái nhập để tham dự hội chợ, triển lãm, giới thiệu sản phẩm; máy móc, thiết bị, dụng cụ nghề nghiệp tạm nhập, tái xuất hoặc tạm xuất, tái nhập để phục vụ công việc như hội nghị, hội thảo, nghiên cứu khoa học, thi đấu thể thao, biểu diễn văn hóa, biểu diễn nghệ thuật, khám chữa bệnh... trong thời hạn tối đa không quá 90 ngày (trừ máy móc, thiết bị tạm nhập, tái xuất thuộc đối tượng được xét hoàn thuế). Hết thời hạn hội chợ, triển lãm, giới thiệu sản phẩm hoặc kết thúc công việc theo quy định của pháp luật thì hàng hóa phải nhập khẩu về Việt Nam đối với hàng hóa tạm xuất và phải xuất khẩu ra nước ngoài đối với hàng hóa tạm nhập.

2) Hàng hóa là tài sản di chuyển của tổ chức, cá nhân Việt Nam hoặc nước ngoài mang vào Việt Nam hoặc mang ra nước ngoài trong mức quy định, bao gồm:

- Hàng hóa là tài sản di chuyển của tổ chức, cá nhân người nước ngoài khi được phép vào cư trú, làm việc tại Việt Nam theo giấy mời của cơ quan Nhà nước có thẩm quyền hoặc chuyển ra nước ngoài khi hết thời hạn cư trú, làm việc tại Việt Nam.

- Hàng hóa là tài sản di chuyển của tổ chức, cá nhân Việt Nam được phép đưa ra nước ngoài để kinh doanh và làm việc, khi hết thời hạn nhập khẩu lại Việt Nam được miễn thuế đối với những tài sản đã đưa ra nước ngoài.

- Hàng hóa là tài sản di chuyển của gia đình, cá nhân người Việt Nam đang định cư ở nước ngoài được phép định cư tại Việt Nam hoặc mang ra nước ngoài khi được phép định cư ở nước ngoài; Hàng hóa là tài sản di chuyển của người nước ngoài mang vào Việt Nam khi được phép định cư tại Việt Nam hoặc mang ra nước ngoài khi được phép định cư ở nước ngoài;

Riêng ô tô, xe máy đang sử dụng của gia đình, cá nhân mang vào Việt Nam khi được phép định cư tại Việt Nam chỉ được miễn thuế nhập khẩu mỗi thứ một chiếc cho mỗi hộ gia đình.

3) Hàng hoá xuất khẩu, nhập khẩu của tổ chức, cá nhân nước ngoài được hưởng quyền ưu đãi, miễn trừ ngoại giao tại Việt Nam thực hiện theo quy định tại Pháp lệnh về quyền ưu đãi, miễn trừ dành cho cơ quan đại diện ngoại giao, cơ quan lãnh sự và cơ quan đại diện của tổ chức quốc tế và các văn bản quy định chi tiết và hướng dẫn thi hành Pháp lệnh này.

4) Hàng hóa nhập khẩu để gia công cho phía nước ngoài theo hợp đồng gia công đã ký được miễn thuế nhập khẩu và khi xuất trả sản phẩm cho phía nước ngoài được miễn thuế xuất khẩu. Hàng hóa xuất khẩu ra nước ngoài để gia công cho phía Việt Nam theo hợp đồng gia công đã ký được miễn thuế xuất khẩu, khi nhập khẩu trở lại Việt Nam thì phải nộp thuế nhập khẩu đối với sản phẩm sau gia công (không tính thuế đối với phần trị giá của vật tư, nguyên liệu đã đưa đi gia công theo hợp đồng gia công đã ký; thuế suất thuế nhập khẩu tính theo sản phẩm sau gia công nhập khẩu; xuất xứ của sản phẩm là xuất xứ của nước nhận gia công), bao gồm:

- Nguyên liệu nhập khẩu, xuất khẩu để gia công;

- Vật tư nhập khẩu, xuất khẩu tham gia vào quá trình sản xuất, gia công (giấy, phan, bút vẽ, bút vạch dấu, đinh ghim quần áo, mực sơn in, bàn chải quét keo, khung in lưới, kết tẩy, dầu đánh bóng...) trong trường hợp doanh nghiệp xây dựng được định mức tiêu hao và tỷ lệ hao hụt;

- Hàng hóa nhập khẩu, xuất khẩu làm mẫu phục vụ cho gia công;

- Máy móc, thiết bị nhập khẩu hoặc xuất khẩu để trực tiếp phục vụ gia công được thoả thuận trong hợp đồng gia công. Hết thời hạn thực hiện hợp đồng gia công phải tái xuất hoặc tái nhập. Nếu không tái xuất hoặc tái nhập phải kê khai nộp thuế theo quy định;

- Sản phẩm gia công xuất trả (nếu có thuế xuất khẩu);

- Sản phẩm hoàn chỉnh nhập khẩu để gắn vào sản phẩm gia công hoặc đóng chung với sản phẩm gia công thành mặt hàng đồng bộ và xuất khẩu ra nước ngoài thì được miễn thuế như nguyên liệu, vật tư nhập khẩu để gia công nếu đáp ứng đủ các điều kiện: (i) Được thể hiện trong hợp đồng gia công hoặc phụ kiện hợp đồng gia công; (ii) Trong bản định mức nguyên liệu, vật tư nhập khẩu vào mục đích gia công phải có định mức của sản phẩm hoàn chỉnh này; (iii) Được quản lý như nguyên liệu, vật tư nhập khẩu để gia công;

- Linh kiện, phụ tùng nhập khẩu để làm hàng hoá bảo hành cho sản phẩm xuất khẩu.

Giám đốc doanh nghiệp nhận gia công chịu trách nhiệm về định mức sử dụng, định mức tiêu hao và tỷ lệ hao hụt (dưới đây được gọi là định mức tiêu hao) đối với hàng hóa nhập khẩu sử dụng vào đúng mục đích gia công. Trường hợp vi phạm sẽ bị xử lý theo quy định của pháp luật.

Thiết bị, máy móc, nguyên liệu, vật tư, sản phẩm gia công do phía nước ngoài thanh toán thay tiền công gia công khi nhập khẩu phải nộp thuế nhập khẩu theo quy định.

Quy trình quản lý, thanh khoản thuế đối với nguyên liệu, vật tư nhập khẩu hoặc xuất khẩu và sản phẩm gia công xuất khẩu hoặc nhập khẩu thực hiện theo văn bản riêng của Bộ Tài chính.

5) Hàng hóa xuất khẩu, nhập khẩu trong tiêu chuẩn hành lý miễn thuế của người xuất cảnh, nhập cảnh. Định mức miễn thuế được quy định cụ thể như sau:

- Đối với người xuất cảnh: Trừ các vật phẩm trong Danh mục hàng hóa cấm xuất khẩu hoặc xuất khẩu có điều kiện, các mặt hàng khác là hành lý của người xuất cảnh thì không hạn chế định mức.

- Định mức hành lý miễn thuế đối với người nhập cảnh (áp dụng cho từng người và cho từng lần nhập cảnh):

STT	Đồ dùng, vật dụng	Định mức	Ghi chú
1	Rượu, đồ uống có cồn: - Rượu từ 22 độ trở lên - Rượu dưới 22 độ - Đồ uống có cồn, bia	1,5 lít 2,0 lít 3,0 lít	Người dưới 18 tuổi không được hưởng tiêu chuẩn này
2	Thuốc lá: - Thuốc lá điếu - Xi gà - Thuốc lá sợi	400 điếu 100 điếu 50 gram	Người dưới 18 tuổi không được hưởng tiêu chuẩn này
3	Chè, cà phê: - Chè - Cà phê	5 kg 3 kg	Người dưới 18 tuổi không được hưởng tiêu chuẩn này
4	Quần áo, đồ dùng cá nhân	Số lượng phù hợp phục vụ cho mục đích chuyến đi	
5	Các vật phẩm khác ngoài danh mục 1,2,3,4 nêu trên (không nằm trong Danh mục hàng cấm nhập khẩu hoặc nhập khẩu có điều kiện)	Tổng trị giá không quá 5.000.000 (năm triệu) đồng Việt Nam	

Trường hợp hàng hoá nhập khẩu vượt tiêu chuẩn được miễn thuế thì đối tượng có hàng hoá nhập khẩu phải nộp thuế đối với phần vượt. Nếu tổng số thuế phải nộp đối với phần vượt dưới 50.000 đồng thì được miễn thuế. Người nhập cảnh được chọn vật phẩm để nộp thuế trong trường hợp hành lý mang theo gồm nhiều vật phẩm.

6) Hàng hóa nhập khẩu để tạo tài sản cố định của dự án khuyến khích đầu tư quy định tại Phụ lục I hoặc Phụ lục II ban hành kèm theo Nghị định số 149/2005/NĐ-CP ngày 8/12/2005 của Chính phủ, dự án đầu tư bằng nguồn vốn hỗ trợ phát triển chính thức (ODA), bao gồm:

- Thiết bị, máy móc.

- Phương tiện vận tải chuyên dùng trong dây chuyền công nghệ được Bộ Khoa học và Công nghệ xác nhận; Phương tiện vận chuyển đưa đón công nhân gồm xe ô tô từ 24 chỗ ngồi trở lên và phương tiện thủy.

- Linh kiện, chi tiết, bộ phận rời, phụ tùng gá lắp, khuôn mẫu, phụ kiện đi kèm để lắp ráp đồng bộ hoặc sử dụng đồng bộ với thiết bị, máy móc, phương tiện vận tải chuyên dùng được đề cập ở hai điểm trên.

- Nguyên liệu, vật tư dùng để chế tạo thiết bị, máy móc nằm trong dây chuyền công nghệ hoặc để chế tạo linh kiện, chi tiết, bộ phận rời, phụ tùng, gá lắp, khuôn mẫu, phụ kiện đi kèm để lắp ráp đồng bộ hoặc sử dụng đồng bộ với thiết bị, máy móc kể trên

- Vật tư xây dựng trong nước chưa sản xuất được.

7) Giống cây trồng, vật nuôi được phép nhập khẩu để thực hiện dự án đầu tư trong lĩnh vực nông nghiệp, lâm nghiệp, ngư nghiệp.

8) Hàng hóa nhập khẩu của Doanh nghiệp BOT và Nhà thầu phụ để thực hiện dự án BOT, BTO, BT, bao gồm:

- Thiết bị, máy móc nhập khẩu để tạo tài sản cố định (kể cả thiết bị, máy móc, phụ tùng sử dụng cho việc khảo sát, thiết kế, thi công, xây dựng công trình).

- Phương tiện vận tải chuyên dùng nằm trong dây chuyền công nghệ nhập khẩu để tạo tài sản cố định được Bộ Khoa học và Công nghệ xác nhận; Phương tiện vận chuyển đưa đón công nhân gồm xe ô tô từ 24 chỗ ngồi trở lên và phương tiện thủy.

- Linh kiện, chi tiết, bộ phận rời, phụ tùng, gá lắp, khuôn mẫu, phụ kiện đi kèm để lắp ráp đồng bộ hoặc sử dụng đồng bộ với thiết bị, máy móc, phương tiện vận tải chuyên dùng, phương tiện vận chuyển nêu tại điểm này, kể cả trường hợp sử dụng cho việc thay thế, bảo hành, bảo dưỡng trong quá trình vận hành công trình.

- Nguyên liệu, vật tư nhập khẩu để thực hiện dự án BOT, BTO, BT, kể cả nguyên liệu, vật tư để phục vụ sản xuất, vận hành công trình.

9) Việc miễn thuế nhập khẩu đối với hàng hoá nhập khẩu cho việc mở rộng quy mô dự án, thay thế đổi mới công nghệ.

10) Miễn thuế lần đầu đối với hàng hóa là trang thiết bị nhập khẩu theo danh mục quy định tại Phụ lục III ban hành kèm theo Nghị định số 149/2005/NĐ-CP ngày 8/12/2005 của Chính phủ để tạo tài sản cố định của dự án khuyến khích đầu tư, dự án đầu tư bằng nguồn vốn hỗ trợ phát triển chính thức (ODA) đầu tư về khách sạn, văn phòng, căn hộ cho thuê, nhà ở,

trung tâm thương mại, dịch vụ kỹ thuật, siêu thị, sân golf, khu du lịch, khu thể thao, khu vui chơi giải trí, cơ sở khám chữa bệnh, đào tạo, văn hoá, tài chính, ngân hàng, bảo hiểm, kiểm toán, dịch vụ tư vấn.

11) Miễn thuế đối với hàng hóa nhập khẩu để phục vụ hoạt động dầu khí, bao gồm:

- Thiết bị, máy móc; phương tiện vận tải chuyên dùng cần thiết cho hoạt động dầu khí được Bộ Khoa học và Công nghệ xác nhận; phương tiện vận chuyển dùng để đưa đón công nhân gồm xe ô tô từ 24 chỗ ngồi trở lên và phương tiện thủy; kể cả linh kiện, chi tiết, bộ phận rời, phụ tùng gá lắp, thay thế, khuôn mẫu, phụ kiện đi kèm để lắp ráp đồng bộ hoặc sử dụng đồng bộ với thiết bị, máy móc, phương tiện vận tải chuyên dùng, phương tiện vận chuyển nêu trên.

- Vật tư cần thiết cho hoạt động dầu khí mà trong nước chưa sản xuất được.

- Trang thiết bị y tế và thuốc cấp cứu sử dụng trên các giàn khoan và công trình nổi được Bộ Y tế xác nhận.

- Trang thiết bị văn phòng phục vụ cho hoạt động dầu khí.

- Hàng hóa tạm nhập, tái xuất khác phục vụ cho hoạt động dầu khí.

Trường hợp hàng hoá nêu tại điểm 11 này do nhà thầu phụ và tổ chức, cá nhân khác nhập khẩu để cung cấp cho tổ chức, cá nhân tiến hành hoạt động tìm kiếm, thăm dò và khai thác dầu khí thông qua hợp đồng dịch vụ dầu khí hoặc hợp đồng cung cấp hàng hóa thì cũng được miễn thuế nhập khẩu.

Hết thời hạn thực hiện hợp đồng cung cấp hàng hóa hoặc hợp đồng cung cấp dịch vụ, nhà thầu phụ hoặc tổ chức, cá nhân khác có trách nhiệm quyết toán với cơ quan hải quan nơi làm thủ tục miễn thuế nhập khẩu và thông báo cho tổ chức, cá nhân tiến hành hoạt động tìm kiếm, thăm dò và khai thác dầu khí về số lượng, trị giá hàng hóa được miễn thuế nhập khẩu. Số hàng hóa được miễn thuế nhập khẩu nhưng không dùng cho hoạt động tìm kiếm, thăm dò và khai thác dầu khí phải truy thu thuế nhập khẩu theo quy định.

12) Đối với cơ sở đóng tàu được miễn thuế xuất khẩu đối với các sản phẩm tàu biển xuất khẩu và miễn thuế nhập khẩu đối với các loại máy móc, trang thiết bị để tạo tài sản cố định; phương tiện vận tải nằm trong dây chuyền công nghệ được Bộ Khoa học và Công nghệ xác nhận để tạo tài sản cố định; nguyên liệu, vật tư, bán thành phẩm phục vụ cho việc đóng tàu mà trong nước chưa sản xuất được.

13) Miễn thuế nhập khẩu đối với nguyên liệu, vật tư phục vụ trực tiếp cho hoạt động sản xuất sản phẩm phần mềm mà trong nước chưa sản xuất được.

14) Miễn thuế nhập khẩu đối với hàng hóa nhập khẩu để sử dụng trực tiếp vào hoạt động nghiên cứu khoa học và phát triển công nghệ, bao gồm: Máy móc, thiết bị, phụ tùng, vật tư, phương tiện vận tải trong nước chưa sản xuất được, công nghệ trong nước chưa tạo ra được; tài liệu, sách, báo, tạp chí khoa học và các nguồn tin điện tử về khoa học và công nghệ.

15) Nguyên liệu, vật tư, linh kiện nhập khẩu để sản xuất của các dự án thuộc Danh mục lĩnh vực đặc biệt khuyến khích đầu tư quy định tại Phụ lục I hoặc thuộc Danh mục địa bàn có điều kiện kinh tế-xã hội đặc biệt khó khăn quy định tại Phụ lục II ban hành kèm theo Nghị định số 149/2005/NĐ-CP ngày 8/12/2005 của Chính phủ; hoặc thuộc lĩnh vực sản xuất linh

kiện, phụ tùng cơ khí, điện, điện tử được miễn thuế nhập khẩu trong thời hạn 5 (năm) năm, kể từ ngày bắt đầu sản xuất.

16) Nguyên liệu, vật tư, bán thành phẩm trong nước chưa sản xuất được nhập khẩu để phục vụ sản xuất của dự án thuộc Danh mục lĩnh vực khuyến khích đầu tư quy định tại Phụ lục I; bán thành phẩm trong nước chưa sản xuất được nhập khẩu để phục vụ sản xuất của dự án thuộc Danh mục lĩnh vực đặc biệt khuyến khích đầu tư quy định tại Phụ lục I hoặc thuộc Danh mục địa bàn có điều kiện kinh tế-xã hội đặc biệt khó khăn quy định tại Phụ lục II ban hành kèm theo Nghị định số 149/2005/NĐ-CP ngày 8/12/2005 của Chính phủ được miễn thuế nhập khẩu trong thời hạn 5 năm, kể từ ngày bắt đầu sản xuất.

17) Hàng hoá sản xuất, gia công, tái chế, lắp ráp tại khu phi thuế quan không sử dụng nguyên liệu, linh kiện nhập khẩu từ nước ngoài khi nhập khẩu vào thị trường trong nước được miễn thuế nhập khẩu; trường hợp có sử dụng nguyên liệu, linh kiện nhập khẩu từ nước ngoài thì khi nhập khẩu vào thị trường trong nước chỉ phải nộp thuế nhập khẩu trên phần nguyên liệu, linh kiện nhập khẩu cấu thành trong hàng hóa đó và được thực hiện theo văn bản hướng dẫn riêng của Bộ Tài chính.

18) Máy móc, thiết bị, phương tiện vận tải do các nhà thầu nước ngoài nhập khẩu vào Việt Nam theo phương thức tạm nhập, tái xuất để phục vụ thi công công trình, dự án sử dụng nguồn hỗ trợ phát triển chính thức (ODA) được miễn thuế nhập khẩu và thuế xuất khẩu khi tái xuất. Khi kết thúc thời hạn thi công công trình, dự án; nhà thầu nước ngoài phải tái xuất hàng hoá nêu trên. Nếu không tái xuất mà thanh lý, chuyển nhượng tại Việt Nam phải được sự cho phép của cơ quan Nhà nước có thẩm quyền và phải kê khai nộp thuế nhập khẩu theo quy định.

Riêng đối với xe ô tô dưới 24 chỗ ngồi và xe ô tô có thiết kế vừa chở người, vừa chở hàng tương đương xe ô tô dưới 24 chỗ ngồi không áp dụng hình thức tạm nhập, tái xuất. Các nhà thầu nước ngoài có nhu cầu nhập khẩu vào Việt Nam để sử dụng phải nộp thuế nhập khẩu theo quy định. Khi hoàn thành việc thi công công trình các nhà thầu nước ngoài phải tái xuất ra nước ngoài số xe đã nhập và được hoàn lại thuế nhập khẩu đã nộp.

Đối với doanh nghiệp được hưởng ưu đãi miễn thuế nhập khẩu để tạo tài sản cố định nhưng không nhập khẩu hàng hoá từ nước ngoài mà mua lại hàng hoá đã được miễn thuế nhập khẩu của doanh nghiệp khác được phép chuyển nhượng tại Việt Nam thì doanh nghiệp được phép tiếp nhận hàng hoá đó để tạo tài sản cố định được miễn thuế nhập khẩu, đồng thời không truy thu thuế nhập khẩu đối với doanh nghiệp được phép chuyển nhượng hàng hoá.

5.2. Giảm thuế

Nếu hàng hoá đang trong quá trình giám sát của cơ quan hải quan mà bị hư hỏng mất mát thì sẽ được xét giảm thuế tương ứng với tỷ lệ tổn thất thực tế của hàng hóa. Sự hư hỏng mất mát phải được cơ quan có thẩm quyền giám định chứng nhận.

5.3. Các trường hợp được xét hoàn thuế

a) Hàng hoá nhập khẩu đã nộp thuế nhập khẩu nhưng còn lưu kho, lưu bãi tại cửa khẩu và đang chịu sự giám sát của cơ quan hải quan, được tái xuất ra nước ngoài;

b) Hàng hoá xuất khẩu, nhập khẩu đã nộp thuế xuất khẩu, thuế nhập khẩu nhưng không xuất khẩu, nhập khẩu;

c) Hàng hoá đã nộp thuế xuất khẩu, thuế nhập khẩu nhưng thực tế xuất khẩu hoặc nhập khẩu ít hơn;

d) Hàng hóa đã nộp thuế nhập khẩu sau đó xuất khẩu trong các trường hợp sau đây:

- Hàng hoá nhập khẩu để giao, bán hàng cho nước ngoài thông qua các đại lý tại Việt Nam; Hàng hóa nhập khẩu để bán cho các phương tiện của các hãng nước ngoài trên các tuyến đường quốc tế qua cảng Việt Nam và các phương tiện của Việt Nam trên các tuyến đường quốc tế theo quy định của Chính phủ,

- Trường hợp các doanh nghiệp đầu mối nhập khẩu hàng hoá (ví dụ: xăng dầu...) được phép bán cho doanh nghiệp cung ứng tàu biển để bán cho các tàu biển nước ngoài thì sau khi đã bán hàng cho tàu biển nước ngoài, doanh nghiệp nhập khẩu được xét hoàn thuế nhập khẩu.

đ) Hàng hoá nhập khẩu đã nộp thuế nhập khẩu để sản xuất hàng hoá xuất khẩu được hoàn thuế tương ứng với tỷ lệ sản phẩm thực tế xuất khẩu, được xác định cụ thể như sau:

- Các loại vật tư, nguyên liệu được hoàn thuế nhập khẩu, bao gồm:

+ Nguyên liệu, vật tư nhập khẩu (kể cả linh kiện lắp ráp, bán thành phẩm, bao bì đóng gói) trực tiếp cấu thành thực thể sản phẩm xuất khẩu;

+ Nguyên liệu, vật tư trực tiếp tham gia vào quá trình sản xuất hàng hoá xuất khẩu nhưng không trực tiếp chuyển hoá thành hàng hoá hoặc không cấu thành thực thể sản phẩm, như: giấy, phấn, bút vẽ, bút vạch dấu, đinh ghim quần áo, mực sơn in, bàn chải quét keo, chổi quét keo, khung in lưới, kẹp tẩy, dầu đánh bóng,...

+ Sản phẩm hoàn chỉnh do doanh nghiệp nhập khẩu để gắn vào sản phẩm xuất khẩu hoặc đóng chung với sản phẩm xuất khẩu thành mặt hàng đồng bộ và xuất khẩu ra nước ngoài;

+ Linh kiện, phụ tùng nhập khẩu để làm hàng hoá bảo hành cho sản phẩm xuất khẩu.

- Các trường hợp được xét hoàn thuế, bao gồm:

+ Doanh nghiệp nhập khẩu nguyên liệu, vật tư để sản xuất hàng hoá xuất khẩu; hoặc tổ chức thuê gia công trong nước (kể cả thuê gia công tại khu phi thuế quan), gia công ở nước ngoài, hoặc trường hợp liên kết sản xuất hàng hoá xuất khẩu và nhận sản phẩm về để xuất khẩu.

+ Doanh nghiệp nhập khẩu nguyên liệu, vật tư để sản xuất hàng hoá tiêu thụ trong nước sau đó tìm được thị trường xuất khẩu (thời gian tối đa cho phép là 2 năm kể từ ngày đăng ký Tờ khai hải quan nguyên liệu, vật tư nhập khẩu) và đưa số nguyên liệu, vật tư này vào sản xuất hàng hoá xuất khẩu, đã thực xuất khẩu sản phẩm ra nước ngoài.

+ Đối với nguyên liệu, vật tư (trừ sản phẩm hoàn chỉnh) nhập khẩu để thực hiện hợp đồng gia công (không do bên nước ngoài đặt gia công cung cấp mà do doanh nghiệp nhận

gia công tự nhập khẩu để thực hiện hợp đồng gia công đã ký với khách hàng nước ngoài), khi thực xuất khẩu sản phẩm sẽ được xét hoàn thuế nhập khẩu như đối với nguyên liệu, vật tư nhập khẩu để sản xuất hàng hoá xuất khẩu.

+ Doanh nghiệp nhập khẩu nguyên liệu, vật tư để sản xuất sản phẩm, sau đó sử dụng sản phẩm này để gia công hàng hoá xuất khẩu theo hợp đồng gia công với nước ngoài.

+ Doanh nghiệp nhập khẩu nguyên liệu, vật tư sản xuất sản phẩm bán cho doanh nghiệp khác để trực tiếp xuất khẩu, gia công hàng hoá xuất khẩu thì sau khi doanh nghiệp sản xuất, gia công hàng hoá xuất khẩu đã xuất khẩu sản phẩm ra nước ngoài; doanh nghiệp nhập khẩu nguyên liệu, vật tư được hoàn thuế nhập khẩu tương ứng với phần doanh nghiệp khác dùng sản xuất sản phẩm và đã thực xuất khẩu.

Trường hợp doanh nghiệp nhập khẩu nguyên liệu, vật tư để sản xuất sản phẩm bán cho các doanh nghiệp khác để trực tiếp xuất khẩu theo bộ linh kiện thì được xét hoàn thuế nhập khẩu tương ứng với tỷ lệ sản phẩm (bộ linh kiện) xuất khẩu, nếu đáp ứng đủ các điều kiện: (i) Sản phẩm sản xuất từ nguyên liệu, vật tư nhập khẩu của doanh nghiệp là một trong những chi tiết, linh kiện của bộ linh kiện xuất khẩu; (ii) Doanh nghiệp mua sản phẩm để kết hợp với phần chi tiết, linh kiện do chính doanh nghiệp sản xuất ra để cấu thành nên bộ linh kiện xuất khẩu.

+ Doanh nghiệp nhập khẩu nguyên liệu, vật tư sản xuất sản phẩm bán cho doanh nghiệp khác để trực tiếp xuất khẩu sản phẩm ra nước ngoài. Sau khi doanh nghiệp mua sản phẩm của doanh nghiệp sản xuất đã xuất khẩu sản phẩm ra nước ngoài thì doanh nghiệp nhập khẩu nguyên liệu, vật tư được hoàn thuế nhập khẩu tương ứng với số lượng sản phẩm thực xuất khẩu.

+ Trường hợp doanh nghiệp nhập khẩu nguyên liệu, vật tư để sản xuất hàng hoá bán cho thương nhân nước ngoài nhưng giao hàng hoá cho doanh nghiệp khác tại Việt Nam theo chỉ định của thương nhân nước ngoài để làm nguyên liệu tiếp tục sản xuất, gia công hàng hoá xuất khẩu được thực hiện theo hướng dẫn tại Thông tư số 90/2002/TT-BTC ngày 10/10/2002 của Bộ Tài chính.

- Trường hợp nguyên liệu, vật tư nhập khẩu để sản xuất hàng hoá xuất khẩu, nếu sản phẩm thực xuất khẩu thì không phải nộp thuế nhập khẩu nguyên liệu, vật tư tương ứng với số hàng hoá thực tế xuất khẩu. Hồ sơ xét không thu thuế như quy định hồ sơ xét hoàn thuế (trừ chứng từ nộp thuế).

- Định mức tiêu hao nguyên liệu, vật tư nhập khẩu để xem xét hoàn thuế:

+ Doanh nghiệp phải tự xây dựng, kê khai, đăng ký định mức tiêu hao nguyên liệu, vật tư nhập khẩu để sản xuất hàng hoá xuất khẩu với cơ quan hải quan nơi nhập khẩu nguyên liệu, vật tư trước khi xuất khẩu sản phẩm. Trường hợp do thay đổi mẫu mã, chủng loại hàng hoá xuất khẩu trong quá trình sản xuất phát sinh thêm loại nguyên liệu, vật tư nhập khẩu để sản xuất sản phẩm xuất khẩu khác với định mức tiêu hao đã kê khai đăng ký với cơ quan hải quan thì chậm nhất 15 (mười lăm) ngày kể từ ngày có lý do thay đổi nêu trên doanh nghiệp phải tự khai báo và đăng ký lại định mức tiêu hao nguyên liệu, vật tư nhập khẩu để sản xuất hàng hoá xuất khẩu với cơ quan hải quan trước khi làm thủ tục xuất khẩu sản phẩm.

Định mức tiêu hao nguyên liệu, vật tư sử dụng vào sản xuất sản phẩm xuất khẩu do doanh nghiệp xây dựng và Giám đốc doanh nghiệp chịu trách nhiệm về cơ sở pháp lý, tính chính xác đúng đắn của định mức và đăng ký với cơ quan hải quan nơi làm thủ tục nhập khẩu. Trường hợp định mức đăng ký không đúng với định mức thực tế thì doanh nghiệp phải báo cáo ngay với cơ quan hải quan nơi đã đăng ký định mức để làm căn cứ hoàn thuế theo định mức thực tế khi thực tế xuất khẩu sản phẩm.

Đối với trường hợp nhập khẩu vật tư, nguyên liệu để sản xuất hàng tiêu thụ trong nước nhưng sau đó tìm được thị trường xuất khẩu, doanh nghiệp phải xây dựng định mức thực tế gửi cơ quan hải quan trước khi làm thủ tục hoàn thuế. Giám đốc doanh nghiệp phải chịu trách nhiệm về định mức này.

Trường hợp nêu thấy có nghi vấn về định mức thực tế nguyên liệu, vật tư để sản xuất sản phẩm xuất khẩu thì cơ quan xét hoàn thuế có thể trưng cầu giám định của cơ quan quản lý chuyên ngành về mặt hàng đó hoặc chủ trì phối hợp với cơ quan thuế địa phương (nơi doanh nghiệp kê khai mã số thuế) tổ chức kiểm tra tại doanh nghiệp để làm cơ sở xem xét giải quyết hoàn thuế cho doanh nghiệp. Tổng cục Hải quan chỉ đạo cơ quan hải quan địa phương phối hợp với cơ quan thuế địa phương tổ chức kiểm tra định mức thực tế vật tư, nguyên liệu để sản xuất sản phẩm xuất khẩu liên quan đến việc giải quyết hoàn thuế nhập khẩu.

+ Đối với trường hợp một loại nguyên liệu, vật tư nhập khẩu để sản xuất nhưng thu được hai hoặc nhiều loại sản phẩm khác nhau (Ví dụ: nhập khẩu lúa mì để sản xuất bột mì thu lại được hai sản phẩm là bột mì và cám mì; Nhập khẩu condensate để lọc dầu thu được sản phẩm là xăng và diesel,...) nhưng chỉ xuất khẩu một loại sản phẩm sản xuất ra thì doanh nghiệp phải có trách nhiệm khai báo với cơ quan hải quan. Số thuế nhập khẩu được hoàn được xác định bằng phương pháp phân bổ theo công thức sau đây:

$$\begin{array}{l} \text{Số thuế nhập} \\ \text{khẩu được hoàn} \\ \text{(trương ứng với} \\ \text{sản phẩm thực tế} \\ \text{xuất khẩu)} \end{array} = \frac{\text{Trị giá sản} \\ \text{phẩm xuất khẩu}}{\text{Tổng trị giá các} \\ \text{sản phẩm thu} \\ \text{được}} \times \begin{array}{l} \text{Tổng số thuế} \\ \text{nhập khẩu của} \\ \text{nguyên liệu, vật} \\ \text{tư nhập khẩu} \end{array}$$

Trong đó, trị giá sản phẩm xuất khẩu được xác định là số lượng sản phẩm thực xuất khẩu nhân với (x) giá tính thuế đối với hàng hóa xuất khẩu (FOB). Tổng trị giá của các sản phẩm thu được, được xác định là tổng trị giá sản phẩm xuất khẩu và doanh số bán của các sản phẩm (kể cả phế liệu, phế phẩm thu hồi và không bao gồm thuế giá trị gia tăng đầu ra) để tiêu thụ nội địa.

e) Hàng hoá tạm nhập khẩu để tái xuất khẩu hoặc hàng hoá tạm xuất khẩu để tái nhập khẩu theo phương thức kinh doanh hàng hoá tạm nhập, tái xuất; hàng hoá tạm xuất, tái nhập và hàng hoá nhập khẩu uỷ thác cho phía nước ngoài sau đó tái xuất (trừ trường hợp đã được miễn thuế) được xét hoàn thuế nhập khẩu, thuế xuất khẩu và không phải nộp thuế nhập khẩu khi tái nhập, thuế xuất khẩu khi tái xuất.

f) Hàng hoá đã xuất khẩu nhưng phải nhập khẩu trở lại Việt Nam được xét hoàn thuế xuất khẩu đã nộp và không phải nộp thuế nhập khẩu.

g) Hàng hoá nhập khẩu nhưng phải tái xuất trả lại chủ hàng nước ngoài hoặc tái xuất sang nước thứ ba thì được xét hoàn lại thuế nhập khẩu đã nộp tương ứng với số lượng hàng thực tế tái xuất và không phải nộp thuế xuất khẩu.

h) Máy móc, thiết bị, dụng cụ, phương tiện vận chuyển của các tổ chức, cá nhân được phép tạm nhập, tái xuất (bao gồm cả mượn tái xuất) để thực hiện các dự án đầu tư, thi công xây dựng, lắp đặt công trình, phục vụ sản xuất, khi nhập khẩu phải kê khai nộp thuế nhập khẩu theo quy định, khi tái xuất ra khỏi Việt Nam sẽ được hoàn lại thuế nhập khẩu. Số thuế nhập khẩu hoàn lại được xác định trên cơ sở giá trị sử dụng còn lại của máy móc, thiết bị, dụng cụ, phương tiện vận chuyển khi tái xuất khẩu tính theo thời gian sử dụng và lưu lại tại Việt Nam, trường hợp thực tế đã hết giá trị sử dụng thì không được hoàn lại thuế. Cụ thể như sau:

- Trường hợp khi nhập khẩu là hàng hoá mới (chưa qua sử dụng):

Thời gian sử dụng và lưu lại tại Việt Nam	Số thuế nhập khẩu được hoàn lại
Từ 6 tháng trở xuống	90% số thuế nhập khẩu đã nộp
Từ trên 6 tháng đến 1 năm	80% số thuế nhập khẩu đã nộp
Từ trên 1 năm đến 2 năm	70% số thuế nhập khẩu đã nộp

Từ trên 2 năm đến 3 năm	60% số thuế nhập khẩu đã nộp
Từ trên 3 năm đến 5 năm	50% số thuế nhập khẩu đã nộp
Từ trên 5 năm đến 7 năm	40% số thuế nhập khẩu đã nộp
Từ trên 7 năm đến 9 năm	30% số thuế nhập khẩu đã nộp
Từ trên 9 năm đến 10 năm	15% số thuế nhập khẩu đã nộp
Từ trên 10 năm	Không được hoàn

- Trường hợp khi nhập khẩu là loại hàng hoá đã qua sử dụng:

Thời gian sử dụng và lưu lại tại Việt Nam	Số thuế nhập khẩu được hoàn lại
Từ 6 tháng trở xuống	60% số thuế nhập khẩu đã nộp
Từ trên 6 tháng đến 1 năm	50% số thuế nhập khẩu đã nộp
Từ trên 1 năm đến 2 năm	40% số thuế nhập khẩu đã nộp
Từ trên 2 năm đến 3 năm	35% số thuế nhập khẩu đã nộp
Từ trên 3 năm đến 5 năm	30% số thuế nhập khẩu đã nộp
Từ trên 5 năm	Không được hoàn

i) Hàng hoá xuất khẩu, nhập khẩu gửi từ tổ chức, cá nhân ở nước ngoài cho tổ chức, cá nhân ở Việt Nam thông qua dịch vụ bưu chính và dịch vụ chuyển phát nhanh quốc tế, và ngược lại; doanh nghiệp cung cấp dịch vụ đã nộp thuế nhưng không giao được cho người nhận hàng hóa, phải tái xuất, tái nhập hoặc bị tịch thu, tiêu hủy theo quy định của pháp luật thì được hoàn lại số tiền thuế đã nộp theo quy định tại Thông tư liên tịch số 01/2004/TTLT-

BBCVT-BTC ngày 25/5/2004 của liên Bộ Bưu chính, viễn thông-Tài chính hướng dẫn về trách nhiệm, quan hệ phối hợp trong công tác kiểm tra, giám sát hải quan đối với thư, bưu phẩm, bưu kiện xuất khẩu, nhập khẩu gửi qua dịch vụ bưu chính và dịch vụ chuyển phát thư.

j) Trường hợp có sự nhầm lẫn trong kê khai, tính thuế, nộp thuế (bao gồm cả đối tượng nộp thuế hoặc cơ quan hải quan) thì được hoàn trả số tiền thuế nộp thừa nếu sự nhầm lẫn đó xảy ra trong thời hạn 365 ngày trở về trước, kể từ ngày kiểm tra phát hiện có sự nhầm lẫn. Ngày phát hiện có sự nhầm lẫn là ngày ký văn bản xác nhận có sự nhầm lẫn giữa đối tượng nộp thuế và cơ quan hải quan.

k) Các tổ chức, cá nhân có hàng hoá xuất khẩu, nhập khẩu có vi phạm các quy định trong lĩnh vực hải quan (sau đây gọi tắt là hàng hoá vi phạm) đã nộp thuế xuất khẩu hoặc thuế nhập khẩu và thuế khác (nếu có), đang trong sự giám sát, quản lý của cơ quan hải quan bị cơ quan Nhà nước có thẩm quyền ra Quyết định tịch thu hàng hoá thì được hoàn lại số tiền thuế xuất khẩu hoặc thuế nhập khẩu và thuế khác (nếu có) đã nộp.

l) Hàng hóa xuất khẩu, nhập khẩu đã nộp thuế nhưng sau đó được miễn thuế theo quyết định của cơ quan Nhà nước có thẩm quyền thì được hoàn thuế.

m) Hàng hoá xuất khẩu, nhập khẩu còn nằm trong sự giám sát, quản lý của cơ quan hải quan, nếu đã mở Tờ khai hải quan hàng hoá xuất khẩu, nhập khẩu nhưng khi cơ quan hải quan kiểm tra cho thông quan phát hiện có vi phạm buộc phải tiêu huỷ và đã tiêu huỷ thì ra quyết định không phải nộp thuế khâu xuất khẩu, nhập khẩu (nếu có). Việc xử phạt vi phạm đối với hành vi xuất khẩu, nhập khẩu hàng hoá không đúng quy định, buộc phải tiêu huỷ thực hiện theo các quy định của pháp luật hiện hành. Cơ quan hải quan nơi mở Tờ khai hải quan hàng hoá xuất khẩu, nhập khẩu phải lưu giữ hồ sơ hàng hoá tiêu huỷ, phối hợp với các cơ quan chức năng có liên quan giám sát việc tiêu huỷ theo đúng quy định của pháp luật hiện hành.

Câu hỏi

1. Vai trò của thuế xuất khẩu nhập khẩu trong giai đoạn hội nhập?
2. Ưu và nhược điểm của thuế xuất nhập khẩu?
3. Quy chế tối huệ quốc là gì? Quy chế này áp dụng như thế nào trong lĩnh vực thuế xuất nhập khẩu?
4. Ưu nhược điểm của thuế suất tuyệt đối?
5. Cắt giảm thuế quan sẽ ảnh hưởng như thế nào đối với thu ngân sách nhà nước?

Tài liệu tham khảo

1. Luật thuế xuất khẩu nhập khẩu ngày 14/6/2005.
2. Nghị định số 149/2005/NĐ-CP ngày 8/12/2005 của Chính phủ quy định chi tiết thi hành Luật thuế xuất khẩu, thuế nhập khẩu.
3. Thông tư của Bộ Tài chính số 59/2007/TT-BTC ngày 14 tháng 6 năm 2007 hướng dẫn thi hành thuế xuất khẩu, thuế nhập khẩu, quản lý thuế đối với hàng hoá xuất khẩu, nhập khẩu
4. Thuế 2009, NXB Văn hóa Sài Gòn 2008

CHƯƠNG 7: MỘT SỐ LOẠI THUẾ TÀI SẢN Ở VIỆT NAM

1. Khái niệm, đặc điểm

Thuế tài sản là loại thuế thu trên tài sản của các cá nhân và tổ chức. Cơ sở để đánh thuế là những thực quyền của cá nhân và tổ chức có trên tài sản. Do vậy, thuế tài sản có thể phân biệt với các loại thuế đánh lên doanh thu hoặc thu nhập từ tài sản.

Người nộp thuế tài sản có thể là người nắm quyền sở hữu về tài sản hoặc những người nắm quyền sử dụng, những người giữ tài sản.

Loại thuế này nhìn chung có thể áp dụng cho tất cả những loại tài sản. Tuy nhiên, để đảm bảo tính khả thi, rất nhiều quốc gia chỉ đánh thuế lên bất động sản và những động sản có đăng ký. Nguồn thu từ loại thuế này thường được giữ lại ở ngân sách địa phương.

Thuế tài sản có một số đặc điểm như sau:

- Đây là loại thuế tương đối dễ quản lý vì những người có tài sản thường có xu hướng đăng ký tài sản để được nhà nước bảo hộ cho họ quyền sở hữu, quyền sử dụng vì vậy mà nhà nước có thể quản lý thuế thông qua hồ sơ đăng ký.
- Thuế tài sản cùng với thuế thu nhập, thuế tiêu dùng thực hiện điều tiết thu nhập, đảm bảo công bằng xã hội. Việc điều tiết thu nhập của những người giàu trong xã hội sẽ không thể chính xác nếu bỏ qua loại thuế này.

2. Một số loại thuế tài sản ở Việt Nam

Hiện tại nhà nước ta chưa có một luật thuế tài sản thống nhất mà chỉ quy định rải rác ở một số văn bản. Tuy nhiên, bản chất của những loại thuế này không hoàn toàn là thuế về tài sản.

2.1. Thuế sử dụng đất nông nghiệp

2.1.1. Người nộp thuế

Tổ chức, cá nhân sử dụng đất vào sản xuất nông nghiệp có nghĩa vụ nộp thuế sử dụng đất nông nghiệp (gọi chung là hộ nộp thuế) gồm:

- Các hộ gia đình nông dân, hộ tư nhân và cá nhân;
- Các tổ chức, cá nhân sử dụng đất nông nghiệp thuộc quỹ đất dành cho nhu cầu công ích của xã;
- Các doanh nghiệp nông nghiệp, lâm nghiệp, thủy sản bao gồm nông trường, lâm trường, xí nghiệp, trạm trại và các doanh nghiệp khác, cơ quan Nhà nước, đơn vị sự nghiệp, đơn vị lực lượng vũ trang, tổ chức xã hội và các đơn vị khác sử dụng đất vào sản xuất nông nghiệp, lâm nghiệp và nuôi trồng thủy sản.

2.1.2. Đất chịu thuế sử dụng đất nông nghiệp

- Đất trồng trọt là đất trồng cây hàng năm, đất trồng cây lâu năm, đất trồng cỏ.

Đất trồng cây hàng năm là đất trồng các loại cây có thời gian sinh trưởng (từ khi trồng đến khi thu hoạch) không quá 365 ngày như lúa, ngô, rau, lạc... hoặc cây trồng một lần cho thu hoạch một vài năm nhưng không trải qua thời kỳ xây dựng cơ bản như mía, chuối, cói, gai, sả, dứa (thơm)..

Đất trồng cây lâu năm là đất trồng các loại cây có chu kỳ sinh trưởng trên 365 ngày, trồng một lần nhưng cho thu hoạch trong nhiều năm và phải trải qua một thời kỳ xây dựng cơ bản mới cho thu hoạch như cao su, chè, cà phê, cam, quýt, nhãn, cọ, dứa...

Đất trồng cỏ là đất đã có chủ sử dụng vào việc trồng cỏ để chăn nuôi gia súc.

- Đất có mặt nước nuôi trồng thủy sản là đất đã có chủ sử dụng chuyên nuôi trồng thủy sản hoặc vừa nuôi trồng thủy sản vừa trồng trọt, nhưng về cơ bản không sử dụng vào các mục đích khác.

- Đất rừng trồng là đất đã được trồng rừng và đã giao cho tổ chức, cá nhân quản lý, chăm sóc và khai thác, không bao gồm đất đồi núi trọc.

Trong trường hợp không sử dụng đất thuộc diện chịu thuế theo quy định thì chủ sử dụng đất vẫn phải nộp thuế theo quy định.

2.1.3. Căn cứ tính thuế

Căn cứ tính thuế sử dụng đất nông nghiệp là diện tích, hạng đất và định suất thuế tính bằng kilôgam thóc trên một đơn vị diện tích của từng hạng đất.

1) Diện tích thuế được quy định như sau:

- Diện tích tính thuế của từng hộ nộp thuế là diện tích đất thực tế sử dụng được ghi trong sổ địa chính Nhà nước hoặc kết quả đo đạc gần nhất được cơ quan quản lý ruộng đất có thẩm quyền xác nhận theo quy định tại Điều 14 của Luật đất đai. Trường hợp địa phương chưa lập sổ địa chính và số liệu đo đạc chưa chính xác, chưa có xác nhận của cơ quan quản lý ruộng đất có thẩm quyền, thì diện tích tính thuế là diện tích đất ghi trong tờ khai của hộ nộp thuế.

Trong trường hợp đặc biệt ở những nơi chưa làm kịp việc giao đất theo Nghị định số 64-CP ngày 27-9-1993 của Chính phủ, hợp tác xã, tập đoàn sản xuất thực hiện giao khoán cho các hộ gia đình nông dân và hộ cá nhân diện tích tính thuế của mỗi hộ do hộ tự kê khai và có xác nhận của người đứng đầu hợp tác xã hoặc tập đoàn sản xuất nông nghiệp.

- Diện tích tính thuế của từng thửa ruộng là diện tích thực sử dụng, được giao cho từng hộ nộp thuế phù hợp với diện tích ghi trong sổ địa chính hoặc trong tờ khai của chủ hộ.

- Cơ quan quản lý đất đai các cấp trong phạm vi quyền hạn quy định tại Điều 14 của Luật Đất đai, có trách nhiệm phối hợp với cơ quan thuế xác định diện tích tính thuế trong địa phương mình.

2) Việc phân hạng đất tính thuế thực hiện theo quy định tại Nghị định số 73-CP ngày 25-10-1993 của Chính phủ. Theo đó, căn cứ để xác định hạng đất gồm các yếu tố như chất đất, vị trí, địa hình, điều kiện khí hậu, thời tiết; điều kiện tưới tiêu.

3) Định suất thuế một năm tính bằng kilôgam thóc trên một héc-ta của từng hạng đất

- Đối với đất trồng cây hàng năm và đất có mặt nước nuôi trồng thủy sản:

Hạng đất	Định suất thuế
1	550
2	460
3	370
4	280
5	180
6	50

- Đối với đất trồng cây lâu năm:

Hạng đất	Định suất thuế
1	650
2	550
3	400
4	200
5	80

- Đối với cây ăn quả lâu năm trồng trên đất trồng cây hàng năm chịu mức thuế như sau:
- Bằng 1,3 lần thuế sử dụng đất trồng cây hàng năm cùng hạng, nếu thuộc đất hạng 1, hạng 2 và hạng 3;
- Bằng thuế đất trồng cây hàng năm cùng hạng, nếu thuộc đất hạng 4, hạng 5 và hạng 6.
- Đối với đất trồng các loại cây lâu năm thu hoạch một lần chịu mức thuế bằng 4% giá trị sản lượng khai thác.

2.1.4. Miễn giảm thuế sử dụng đất nông nghiệp

Trong những năm gần đây, thiên tai, dịch bệnh đã làm cho đời sống của người nông dân gặp rất nhiều khó khăn. Chi phí nhà nước bỏ ra để thu thuế sử dụng đất nông nghiệp nhiều hơn số thuế thu được và nhằm để khuyến khích, hỗ trợ các cá nhân, tổ chức sản xuất nông nghiệp, Quốc Hội nước ta quyết định miễn giảm thuế sử dụng đất nông nghiệp cho người dân từ năm thuế 2003 đến 2010. Tùy từng đối tượng mà nhà nước ta miễn thuế trong hạn mức, miễn thuế toàn bộ hay giảm 50% số thuế sử dụng đất nông nghiệp.

Trong tương lai, thiết nghĩ nhà nước nên thay thế loại thuế này vì bản chất của thuế sử dụng đất nông nghiệp có những nét tương đồng với thuế thu nhập. Vì vậy, có thể sử dụng thuế thu nhập để điều chỉnh phân hoa lợi từ đất và sử dụng thuế tài sản để đánh lên những thực quyền của người sử dụng đất.

2.1.4.1. Đối tượng được miễn thuế SDDNN trong hạn mức

1) Hạn mức đất được qui định như sau:!!

- Đối với đất nông nghiệp để trồng cây hàng năm, nuôi trồng thủy sản và đất làm muối:

+ Các tỉnh: Cà Mau, Bạc Liêu, Kiên Giang, Sóc Trăng, Cần Thơ, An Giang, Vĩnh Long, Trà Vinh, Đồng Tháp, Tiền Giang, Long An, Bến Tre, Tây Ninh, Bình Dương, Bình Phước, Đồng Nai, Bà Rịa - Vũng Tàu và thành phố Hồ Chí Minh, không quá 3 ha cho mỗi loại đất;

+ Các tỉnh và thành phố trực thuộc Trung ương khác, không quá 2 ha cho mỗi loại đất.

- Đối với đất nông nghiệp để trồng cây lâu năm:

+ Các xã đồng bằng không quá 10 ha;

+ Các xã trung du, miền núi không quá 30 ha.

- Đối với đất trồng, đồi núi trọc, đất vùng triều, mặt nước eo vịnh đầm phá, đất khai hoang, lấn biển thì hạn mức đất của hộ, cá nhân sử dụng do Ủy ban nhân dân tỉnh, thành phố trực thuộc Trung ương quyết định, căn cứ vào quỹ đất của địa phương và khả năng sản xuất của hộ, đảm bảo thực hiện chính sách khuyến khích, tạo điều kiện thuận lợi để sử dụng các loại đất này vào mục đích sản xuất nông nghiệp, nuôi trồng thủy sản, làm muối.

- Hộ gia đình sử dụng nhiều loại đất để trồng cây hàng năm, trồng cây lâu năm, nuôi trồng thủy sản, làm muối và đất trồng đồi núi trọc, đất vùng triều, mặt nước eo vịnh đầm phá, đất khai hoang, lấn biển thì hạn mức sử dụng đất được xác định riêng cho từng loại đất theo quy định.

2) Các đối tượng sau đây được miễn thuế trong hạn mức

- Hộ nông dân có đất sản xuất nông nghiệp, kể cả trường hợp hộ nông dân đó có quyền sử dụng đất do được cho tặng, nhận thừa kế, nhận chuyển nhượng quyền sử dụng đất hợp pháp để sản xuất nông nghiệp.

- Hộ nông, lâm trường viên nhận đất giao khoán ổn định của Nông trường, Lâm trường thông qua hợp đồng về giao đất sản xuất nông nghiệp giữa nông trường, lâm trường với hộ nông, lâm trường viên để sản xuất nông nghiệp.

- Hộ xã viên Hợp tác xã (HTX) nông nghiệp nhận đất giao khoán ổn định của HTX xã để sản xuất nông nghiệp (không bao gồm đất sản xuất nông nghiệp nhận thầu thông qua đấu thầu); hộ gia đình, cá nhân có quyền sử dụng đất tự nguyện góp ruộng đất vào thành lập các HTX sản xuất nông nghiệp theo Luật Hợp tác xã.

2.1.4.2. Đối tượng được miễn thuế SDDNN trên toàn bộ diện tích đất

- Hộ nghèo theo quyết định của UBND tỉnh, thành phố trực thuộc Trung ương căn cứ quy định chuẩn hộ nghèo của Bộ Lao động-Thương binh và Xã hội.

- Tổ chức, hộ gia đình, cá nhân có đất sản xuất nông nghiệp tại các xã đặc biệt khó khăn thuộc chương trình phát triển kinh tế - xã hội các xã đặc biệt khó khăn miền núi, vùng sâu, vùng xa theo Quyết định số 135/1998/QĐ-TTg ngày 31/7/1998 của Thủ tướng Chính phủ (gọi tắt là chương trình 135).

2.1.4.3. Đối tượng được giảm 50% thuế SDDNN gồm:

Giảm 50% số thuế ghi thu hàng năm cho các đối tượng đứng tên trong sổ bộ thuế SDĐNN có diện tích đất sản xuất nông nghiệp không thuộc diện được miễn thuế. Bao gồm:

- Tổ chức kinh tế, tổ chức chính trị, tổ chức chính trị - xã hội, tổ chức xã hội - nghề nghiệp, đơn vị lực lượng vũ trang và các đơn vị hành chính, hành chính sự nghiệp (bao gồm cả các Viện, Trạm, Trại nghiên cứu thí nghiệm) đang quản lý và sử dụng đất vào sản xuất nông nghiệp hoặc giao đất cho tổ chức, hộ gia đình, cá nhân khác theo hợp đồng để sản xuất nông nghiệp.

- Hộ cán bộ công chức, viên chức Nhà nước, công nhân viên trong các tổ chức kinh tế, hộ tư nhân, hộ gia đình quân nhân chuyên nghiệp, sỹ quan trong lực lượng vũ trang kể cả diện đã nghỉ hưu, nghỉ mất sức lao động có diện tích đất sản xuất nông nghiệp do việc nhận chuyển nhượng quyền sử dụng đất, được cho tặng, thừa kế, đất vườn, đất ao, đất khai hoang phục hoá, đất đồi, đất bãi bồi ven sông, ven suối, ven biển, đầm, phá, sông hồ...

- Đối tượng được miễn thuế SDĐNN trong hạn mức có diện tích đất sản xuất nông nghiệp vượt hạn mức.

4.1.4.4. Một số trường hợp cụ thể

1) Tổ chức, hộ gia đình, cá nhân được Nhà nước cho thuê đất hoặc thuê đất của các tổ chức, hộ gia đình, cá nhân khác để sản xuất nông nghiệp, thực hiện nộp tiền thuê đất hàng năm thì không thuộc diện miễn giảm thuế sử dụng đất nông nghiệp.

2) Trường hợp hộ nộp thuế SDĐNN vừa có diện tích đất sản xuất nông nghiệp trồng cây hàng năm và diện tích đất trồng cây lâu năm thì hạn mức diện tích đất sản xuất nông nghiệp để miễn giảm thuế được tính riêng theo từng loại đất trồng cây hàng năm, loại đất trồng cây lâu năm.

Ví dụ 1: Hộ Ông A là hộ nông dân sinh sống tại đồng bằng Bắc bộ có hai loại đất sản xuất nông nghiệp gồm: Đất trồng cây hàng năm là 3 ha (hạn mức quy định là 2 ha); đất trồng cây lâu năm là 15 ha (hạn mức quy định là 10 ha). Ông A được miễn thuế SDĐNN đối với diện tích trong hạn mức là 2 ha đất trồng cây hàng năm và 10 ha đất trồng cây lâu năm; được giảm 50% thuế ghi thu đối với diện tích đất vượt hạn mức đất trồng cây hàng năm là 1 ha, đất trồng cây lâu năm là 5 ha.

3) Trường hợp hộ nộp thuế SDĐNN được giao đất trồng cây hàng năm hoặc trên sổ thuế đã kê khai là đất trồng cây hàng năm nhưng do chuyển đổi cơ cấu cây trồng nay chuyển sang trồng cây lâu năm, cây ăn quả thì diện tích đất đó vẫn xác định theo hạn mức đất trồng cây

hàng năm. Định suất thuế SĐĐNN đối với diện tích đất trồng cây hàng năm chuyển sang đất trồng cây lâu năm thực hiện theo quy định tại khoản 3, Điều 9, Luật thuế SĐĐNN như sau:

Đối với cây ăn quả lâu năm trồng trên đất trồng cây hàng năm chịu mức thuế như sau:

Bằng 1,3 lần thuế đất trồng cây hàng năm cùng hạng, nếu thuộc đất hạng 1, hạng 2 và hạng 3;

Bằng thuế đất trồng cây hàng năm cùng hạng, nếu thuộc đất hạng 4, hạng 5 và hạng 6.

4) Đối với hộ đăng ký hộ khẩu thường trú tại một xã, nhưng có diện tích đất sản xuất nông nghiệp ở các xã khác (kể cả xã thuộc huyện khác, tỉnh khác), thuộc diện miễn thuế SĐĐNN trong hạn mức thì xác định hạn mức diện tích đất như sau:

- Hạn mức đất sản xuất nông nghiệp được xác định theo từng loại đất là tổng diện tích đất của từng loại đất tại các địa bàn xã khác nhau cộng lại.

- Việc kê khai, nộp thuế, miễn giảm thuế đối với các hộ có diện tích đất sản xuất nông nghiệp ở các xã khác nhau thì trình tự xét miễn thuế SĐĐNN ở các xã nơi hộ sản xuất nông nghiệp không có hộ khẩu thường trú trước; Sau đó mới xét miễn thuế cho phần diện tích đất sản xuất nông nghiệp ở xã nơi hộ nộp thuế có hộ khẩu thường trú, cụ thể là:

+ Hộ có diện tích đất sản xuất nông nghiệp ở các xã khác nhau có trách nhiệm kê khai về diện tích đất, hạng đất tính thuế và có xác nhận của UBND xã nơi hộ có đất sản xuất nông nghiệp. Căn cứ vào xác nhận này, UBND xã nơi hộ có hộ khẩu thường trú cộng toàn bộ diện tích để xác định diện tích đất sản xuất nông nghiệp trong hạn mức được miễn thuế và diện tích đất vượt hạn mức được giảm thuế SĐĐNN, sau đó thông báo bằng văn bản cho UBND xã nơi hộ có đất sản xuất nông nghiệp biết để thực hiện việc miễn, giảm thuế SĐĐNN.

+ Trường hợp hộ có đất sản xuất nông nghiệp ở địa phương khác nơi đăng ký hộ khẩu thường trú, nhưng hộ không kê khai và không có xác nhận của UBND xã nơi hộ có đất sản xuất nông nghiệp về UBND xã nơi có hộ khẩu thường trú thì không được xét miễn thuế SĐĐNN, mà chỉ được xét giảm thuế SĐĐNN.

***Ví dụ 2:** Hộ Ông A là nông dân có 2 ha đất trồng cây hàng năm ở xã H, tỉnh B nơi Ông có hộ khẩu thường trú thuộc đồng bằng Nam bộ (hạn mức đất sản xuất nông nghiệp cây hàng năm được quy định là 3 ha). ở xã K nơi ông A không có hộ khẩu thường trú có diện tích đất

trồng cây hàng năm là 4 ha và đã được UBND xã K xác nhận; thuế ghi thu bình quân trên toàn bộ diện tích là 500 kg/ha.

+ Căn cứ vào xác nhận của UBND xã K về đất sản xuất nông nghiệp của Ông A là 4 ha. UBND xã H xác định tổng diện tích đất sản xuất nông nghiệp trồng cây hàng năm của Ông A là 6 ha. Theo quy định Ông A được miễn, giảm thuế như sau:

Ông A được miễn thuế SĐĐNN cho 3 ha đất trong hạn mức ở xã K, còn 3 ha đất vượt hạn mức (1 ha ở xã K và 2 ha ở xã H) được giảm 50% số thuế ghi thu. UBND xã H nơi ông A có hộ khẩu thường trú thông báo bằng văn bản cho UBND xã K biết để thực hiện việc miễn thuế SĐĐNN của Ông A ở xã K là 3 ha, còn 1 ha được giảm 50% thuế SĐĐNN ghi thu hàng năm, đồng thời thông báo cho Chi cục thuế ở huyện có xã K biết để theo dõi, quản lý.

+ Trường hợp Ông A không kê khai và không có xác nhận của UBND xã K thì Ông A chỉ được miễn thuế SĐĐNN 2 ha ở xã H, còn lại 4 ha ở xã K chỉ được giảm 50% số thuế ghi thu.

5) Trường hợp hộ có diện tích đất sản xuất nông nghiệp vượt hạn mức, căn cứ vào mức thuế ghi thu bình quân trên toàn bộ diện tích đất trồng cây hàng năm hoặc cây lâu năm của hộ đó để tính số thuế ghi thu đối với diện tích vượt hạn mức. Cách tính cụ thể như sau:

$$\text{Số thuế ghi thu (kg) đối với diện tích vượt hạn mức} = \text{Diện tích vượt hạn mức (ha)} \times \text{Số thuế ghi thu bình quân 1 ha (kg/ha)} \times 1,2$$

Trong đó:

Tổng số thuế ghi thu của hộ nộp thuế (kg) không bao gồm thuế bổ sung trên diện tích vượt hạn mức.

Số thuế ghi thu =
bình quân 1 ha

Tổng diện tích đất (ha) kê khai lập sổ thuế SĐĐNN

Hệ số 1,2 là hệ số tính số thuế bổ sung trên diện tích vượt hạn mức theo thuế suất thuế bổ sung là 20%.

6) Trường hợp hộ có diện tích đất sản xuất nông nghiệp ở cùng một xã có diện tích vượt hạn mức bị thiệt hại do thiên tai:

- Nếu diện tích bị thiệt hại do thiên tai vẫn trong diện tích hạn mức thì không được xét giảm thuế do thiên tai.

- Nếu diện tích bị thiệt hại lớn hơn diện tích trong hạn mức thì chỉ được xét giảm thuế SDDNN đối với diện tích bị thiên tai vượt hạn mức.

***Ví dụ 3:** Hộ Ông B là hộ nông dân ở đồng bằng Bắc bộ có 3 ha đất trồng cây hàng năm, như vậy Ông B có diện tích vượt hạn mức là 1 ha, thuế ghi thu hàng năm là 1.600kg thóc (thuế ghi thu bình quân là 500kg/ha, thuế bổ sung 20% của diện tích trên hạn mức 1 ha là 100kg).

* Trường hợp trong năm không có thiên tai hoặc bị thiên tai nhưng diện tích bị thiệt hại do thiên tai nhỏ hơn hạn mức thì hộ Ông B được miễn, giảm thuế như sau:

+ Miễn thuế của diện tích đất trong hạn mức:

$$2 \text{ ha} \times 500 \text{ kg/ha} = 1.000\text{kg}.$$

+ Giảm 50% thuế của diện tích đất vượt hạn mức:

$$1 \text{ ha} \times 500 \text{ kg/ha} \times 1,2 \times 50\% = 300 \text{ kg}.$$

+ Tổng số thuế Ông B được miễn, giảm:

$$1.000\text{kg} + 300 \text{ kg} = 1.300 \text{ kg}.$$

+ Số thuế Ông B còn phải nộp:

$$1.600 \text{ kg} - 1300 \text{ kg} = 300 \text{ kg}.$$

* Trường hợp trong năm Ông B có diện tích đất sản xuất nông nghiệp bị thiệt hại do thiên tai là 2,5 ha; mức độ thiệt hại bình quân là 28%. Cách tính miễn, giảm như sau:

- Đối với diện tích 0,5 ha vượt hạn mức nằm trong diện tích bị thiên tai, với thiệt hại bình quân 28%, theo quy định của Luật thuế SDDNN thì được giảm 60% số thuế ghi thu, như vậy số thuế trên diện tích 0,5 ha vượt hạn mức sau khi được giảm 50% sẽ tiếp tục giảm 60% do

thiên tai, số thuế còn lại phải nộp là 40%. Tính ra số thuế Ông B phải nộp là 60 kg ($600\text{kg/ha} \times 0,5 \text{ ha} \times 50\% \times 40\%$).

- Đối với diện tích vượt hạn mức 0,5 ha không bị thiên tai được giảm 50% số thuế phải nộp là 150kg ($600\text{kg/ha} \times 0,5\text{ha} \times 50\% = 150\text{kg}$).

- Tổng số thuế trên diện tích vượt hạn mức sau khi giảm, Ông B còn lại phải nộp là: 210 kg ($150 \text{ kg} + 60 \text{ kg}$).

7) Hộ nộp thuế có diện tích đất sản xuất nông nghiệp ở các xã khác nhau bị thiên tai.

- Trường hợp tổng diện tích bị thiệt hại của hộ ở các xã khác nhau cộng lại nhỏ hơn hoặc bằng diện tích trong hạn mức đã xét miễn thuế SDĐNN, thì hộ không được xét giảm thuế đối với diện tích bị thiệt hại.

- Trường hợp tổng diện tích bị thiệt hại của hộ ở các xã khác nhau cộng lại lớn hơn diện tích trong hạn mức được miễn thuế SDĐNN thì diện tích bị thiệt hại vượt hạn mức được xét giảm thuế SDĐNN do bị thiên tai.

- Trường hợp hộ có đất sản xuất nông nghiệp ở địa phương khác bị thiệt hại, nhưng không kê khai và không có xác nhận của UBND xã nơi hộ có đất sản xuất nông nghiệp gửi về UBND xã nơi hộ có hộ khẩu thường trú thì hộ không được xét giảm thuế SDĐNN đối với diện tích bị thiệt hại.

* **Ví dụ 4**: Theo như ví dụ 2 nêu trên, giả sử trong năm hộ Ông A bị thiên tai làm thiệt hại như sau:

+ ở xã K nơi Ông A không có hộ khẩu thường trú, có diện tích bị thiệt hại do thiên tai là 2,5 ha; tỷ lệ thiệt hại bình quân 28%, tỷ lệ giảm thuế theo quy định là 60% (có xác nhận của UBND xã K gửi UBND xã H).

+ ở xã H nơi Ông A có hộ khẩu thường trú có diện tích bị thiệt hại là 2 ha, tỷ lệ thiệt hại bình quân là 35%; tỷ lệ được giảm thuế theo quy định là 80%.

UBND xã H tổng hợp tổng diện tích đất sản xuất nông nghiệp của Ông A là 6 ha; trong đó diện tích bị thiệt hại là 4,5 ha, mức độ thiệt hại bình quân trên toàn bộ diện tích bị thiệt hại là 31,1% [$(2,5 \text{ ha} \times 28\% + 2 \text{ ha} \times 35\%) : 4,5 \text{ ha}$], mức thuế được giảm theo quy định là 80%.

Diện tích trong hạn mức được miễn thuế là 3 ha; diện tích còn lại được giảm thuế do bị thiên tai là 1,5 ha. Cách tính cụ thể như sau:

+ ở xã K, Ông A được miễn thuế SDĐNN trên diện tích là 3 ha (diện tích bị thiệt hại do thiên tai là 2,5 ha, nhỏ hơn diện tích miễn thuế là 3 ha), còn lại 1 ha vượt hạn mức; phải nộp thuế SDĐNN là: $(500 \text{ kg/ha} \times 1,2 \times 50\%) = 300 \text{ kg}$.

+ ở xã H, Ông A có 2 ha vượt hạn mức; số thuế phải nộp là 600 kg do bị thiên tai là 2 ha nhưng chỉ được xét giảm thuế vượt hạn mức do thiên tai là 1,5 ha; Vì vậy, Ông A được giảm thuế SDĐNN trên diện tích đất vượt hạn mức bị thiên tai là: $(1,5 \text{ ha} \times 500 \text{ kg/ha} \times 1,2 \times 50\% \times 80\%) = 360 \text{ kg}$.

Số thuế Ông A còn phải nộp ở xã H là: $(600 \text{ kg} - 360 \text{ kg}) = 240 \text{ kg}$.

Tổng số thuế ông A còn phải nộp là: $(300 \text{ kg} + 240 \text{ kg}) = 540 \text{ kg}$. 2.2. Thuế đối với đất ở đất xây dựng công trình

2.2.1. Người nộp thuế

a) Đối tượng nộp thuế đất là tất cả các tổ chức, cá nhân có quyền sử dụng hoặc trực tiếp sử dụng đất ở, đất xây dựng công trình, bao gồm:

- Đất được uỷ quyền quản lý, thì tổ chức cá nhân uỷ quyền phải nộp thuế;
- Đất bị tịch thu để xử lý theo quyết định của cơ quan có thẩm quyền khi giao đất cho các tổ chức, cá nhân sử dụng thì tổ chức, cá nhân quản lý đất này phải nộp thuế;
- Cán bộ công nhân viên chức, quân nhân (gọi chung là CBCNV) mua nhà đất (hoá giá) mua nhà đất (hoá giá) từ các nguồn hoặc được cơ quan, xí nghiệp, đơn vị cấp đất (phân phối, trả tiền đền bù thiệt hại đất...) để tự làm nhà ở, nay nhà này thuộc sở hữu riêng của CBCNV thì CBCNV này phải nộp thuế đất.

b) Các tổ chức, cá nhân có nhà đất cho thuê (kể cả nhà đất của các cơ quan, xí nghiệp và cơ quan quản lý nhà đất phân phối hoặc cho CBCNV thuê) thì tổ chức, cá nhân cho thuê nhà đất phải nộp thuế đất, còn người đi thuê hoặc người được phân phối nhà đất không phải nộp thuế đất, mà chỉ trả tiền thuê cho chủ cho thuê. Cụ thể:

- Tổ chức, cá nhân cho thuê, cá nhân trong nước hay nước ngoài thuê nhà, đất (kể cả nhà trọ, nhà khách, nhà nghỉ, khách sạn) thì tổ chức, cá nhân cho thuê phải nộp thuế đất.
- Công ty, xí nghiệp quản lý nhà, đất cho thuê nhà đất, thì công ty, xí nghiệp này là đơn vị phải nộp thuế đất.
- Cơ quan, xí nghiệp, đơn vị lực lượng quốc phòng an ninh quản lý quỹ nhà đất cho CBCNV thuê, thì các tổ chức này là đơn vị phải nộp thuế đất.

c) Trong trường hợp còn có sự tranh chấp hoặc chưa xác định được quyền sử dụng đất, kể cả trường hợp lấn chiếm trái phép (bao gồm cả phần diện tích đất lấn chiếm thêm ngoài khuôn viên của tổ chức, cá nhân quản lý cho thuê đã nộp thuế đất), thì tổ chức, cá nhân đang trực tiếp sử dụng đất phải nộp thuế đất. Việc nộp thuế đất trong trường hợp này không có nghĩa là thừa nhận tính hợp pháp về quyền sử dụng đất.

d) Trường hợp bên Việt Nam tham gia xí nghiệp liên doanh được Nhà nước cho góp vốn pháp định bằng quyền sử dụng đất theo quy định tại Điều 7 của Luật đầu tư nước ngoài tại Việt Nam thì tổ chức hoặc người đại diện cho bên Việt Nam dùng đất để góp vốn hợp đồng đã ký kết là đối tượng nộp thuế đất.

Đối với các hình thức đầu tư nước ngoài hoạt động theo Luật đầu tư nước ngoài tại Việt Nam, thuê đất đã nộp tiền thuê vào NSNN do cơ quan thuế thu theo chế độ Nhà nước quy định, thì không phải nộp tiền đất nữa.

đ) Cơ quan ngoại giao, tổ chức quốc tế, người nước ngoài sử dụng đất ở, đất xây dựng công trình phải nộp thuế đất theo quy định của Pháp lệnh về thuế nhà đất, trừ trường hợp Điều ước quốc tế mà Việt Nam ký kết hoặc tham gia có quy định khác.

Nhà nước không thu thuế đất ở, đất xây dựng công trình đối với:

i) Đất được cơ quan Nhà nước có thẩm quyền công nhận chuyên sử dụng vì mục đích công cộng, phúc lợi xã hội hoặc từ thiện chung không vì mục đích kinh doanh hoặc không dùng để ở, như: đất làm đường xá, cầu cống, công viên, sân vận động, đê điều, công trình thủy lợi, trường học (bao gồm cả nhà trẻ, nhà mẫu giáo), bệnh viện (bao gồm cả bệnh xá, trạm xá, trạm y tế, phòng khám...), nghĩa trang, nghĩa địa.

ii) Đất được cơ quan Nhà nước có thẩm quyền công nhận chuyên dùng vào việc thờ cúng chung của các tôn giáo, của các tổ chức mà không vì mục đích kinh, hoặc không dùng để ở, như: các di tích lịch sử, đình, chùa, đền, miếu, nhà thờ chung (kể cả nhà thờ họ). Riêng đền, miếu, nhà thờ tư vẫn phải nộp thuế đất.

Trường hợp sử dụng đất thuộc diện 1 và 2 vào mục đích kinh doanh hoặc để ở, thì tổ chức quản lý đất phải nộp thuế đất phần diện tích đất sử dụng vào kinh doanh hoặc để ở.

2.2.2. Đối tượng chịu thuế

Đối tượng chịu thuế đất là đất ở, đất xây dựng công trình (không phân biệt đất có giấy phép hay không có giấy phép sử dụng). Trong đó:

- Đất ở là đất thuộc khu dân cư ở các thành thị và nông thôn bao gồm: đất đã xây cất nhà (kể cả mặt sông, hồ, ao, kênh rạch làm nhà nổi cố định), đất làm vườn, làm ao, làm đường đi, làm sân, hay bỏ trống quanh nhà, trừ diện tích đất đã nộp thuế sử dụng đất nông nghiệp; kể cả đất đã được cấp giấy phép, nhưng chưa xây dựng nhà ở.

- Đất xây dựng công trình, là đất xây dựng các công trình công nghiệp, khoa học kỹ thuật, giao thông, thủy lợi, nuôi trồng thủy sản, văn hoá, xã hội, dịch vụ, quốc phòng, an ninh và các khoản đất phụ thuộc (diện tích ao hồ, trồng cây, bao quanh công trình kiến trúc), không phân biệt công trình đã xây dựng xong đang sử dụng, đang xây dựng, hoặc đất đã được cấp giấy phép nhưng chưa xây dựng, hoặc dùng làm bãi chứa vật tư, hàng hoá...

2.2.3. Căn cứ tính thuế

Căn cứ tính thuế là diện tích đất, hạng đất và mức thuế sử dụng đất nông nghiệp của một đơn vị diện tích.

a) Đối với đất thuộc thành phố, thị xã, thị trấn (dưới đây gọi chung là đô thị).

- Diện tích đất tính thuế là toàn bộ diện tích đất của tổ chức, cá nhân quản lý sử dụng, bao gồm: diện tích mặt đất xây nhà ở, xây công trình, diện tích đường đi lại, diện tích sân, diện tích bao quanh nhà, bao quanh công trình, diện tích ao hồ và các diện tích để trống trong phạm vi đất được phép sử dụng theo giấy cấp đất của cơ quan có thẩm quyền. Trường hợp chưa có giấy cấp đất thì theo diện tích thực tế sử dụng.

- Hạng đất để xác định số lần mức thuế sử dụng đất nông nghiệp tính thuế đất thuộc khu vực đô thị. Việc phân loại đô thị được vận dụng bảng phân loại đô thị theo quy định hiện hành của Chính phủ.

- Mức thuế

Loại đô thị	Loại đường	Bậc thuế theo vị trí đất (số lần mức thuế sử dụng đất nông nghiệp)			
		Vị trí 1	Vị trí 2	Vị trí 3	Vị trí 4
	phố				
1	2	3	4	5	6
Loại I	1	32	28	23	17
	2	30	26	21	14

	3	27	23	18	12
	4	25	21	16	9
Loại II	1	30	26	21	14
	2	27	23	18	12
	3	25	21	16	9
	4	22	18	13	8
Loại III	1	26	22	17	11
	2	25	21	16	10
	3	23	19	14	8
	4	21	17	12	7
Loại IV	1	19	17	13	8
	2	18	16	11	7
	3	17	14	9	6
	4	14	11	7	5
Loại V	1	13	11	9	7
	2	12	10	8	6
	3	11	8	7	5
Thị trấn	1	13	11	8	5
	2	11	8	5	3

b) Đối với đất ở, đất xây dựng công trình thuộc vùng ven đô thị, ven đầu mỗi giao thông và ven trục giao thông, mức thuế đất được quy định như sau:

- Đối với đất khu dân cư, đất xây dựng công trình vùng ven đô thị loại I, là diện tích đất của toàn bộ xã ngoại thành có mặt tiếp giáp trực tiếp với đất nội thành. Mức thuế đất bằng 2,5 lần mức thuế sử dụng đất nông nghiệp của hạng đất cao nhất trong xã.

-Đối với đất khu dân cư, đất xây dựng công trình thuộc vùng ven của đô thị loại II, loại III, loại IV và loại V là toàn bộ diện tích của thôn, ấp có mặt tiếp giáp trực tiếp với đất nội thị, mức thuế đất bằng 2 lần mức thuế sử dụng đất nông nghiệp của hạng đất cao nhất trong thôn, ấp.

- Đối với ven đầu mối giao thông, trục đường giao thông chính, đất khu thương mại, khu du lịch không nằm trong đô thị mức thuế đất bằng 1,5 lần mức thuế sử dụng đất nông nghiệp của hạng đất cao nhất trong vùng.

c) Đối với đất ở, đất xây dựng công trình thuộc vùng nông thôn:

- Diện tích đất tính thuế là toàn bộ diện tích đất thực tế quản lý sử dụng của tổ chức, cá nhân không thuộc diện nộp thuế sử dụng đất nông nghiệp bao gồm: Diện tích mặt đất xây nhà ở, xây công trình (chuồng trại, chăn nuôi, bếp, sân, bể nước...), đất làm đường đi, diện tích đất để trồng...

Xác định diện tích đất tính thuế ở nông thôn phải căn cứ vào sổ địa chính Nhà nước. Ở những nơi chưa có sổ địa chính thì trên cơ sở tờ khai nộp thuế đất, thuế sử dụng đất nông nghiệp và ý kiến của cán bộ địa chính, được Ủy ban nhân dân xã xác nhận.

Trường hợp hộ nộp thuế không kê khai hoặc kê khai không đúng thực tế thì cơ quan thuế phối hợp với cơ quan địa chính có sự tham gia của Ủy ban nhân dân xã kiểm tra, xác định đúng diện tích đất chịu thuế.

- Mức thuế đất ở vùng nông thôn.

Đối với đất ở, đất xây dựng công trình thuộc vùng nông thôn đồng bằng, trung du, miền núi, mức thuế đất bằng 1 lần mức thuế sử dụng đất nông nghiệp ghi thu bình quân trong xã.

d) Phân bổ thuế đất đối với nhà nhiều tầng và khu tập thể thuộc nhiều tổ chức, cá nhân quản lý sử dụng.

- Đối với đất xây dựng nhà nhiều tầng do một tổ chức hoặc cá nhân quản lý sử dụng thì tổ chức hoặc cá nhân đó phải nộp thuế cho toàn bộ diện tích đất trong khuôn viên. Trường hợp tổ chức hoặc cá nhân này cho một tổ chức hoặc cá nhân khác thuê, thì người thuê không phải nộp thuế đất.

- Trong một khoảnh đất có nhiều tổ chức, cá nhân quản lý sử dụng, nguyên tắc là: Tổng diện tích đất chịu thuế của các tổ chức cá nhân này phải bằng tổng diện tích đất của khoảnh đất đó. Do vậy mỗi tổ chức, cá nhân ngoài việc phải kê khai diện tích đất thực tế sử dụng (bao gồm diện tích mặt đất, nhà ở, công trình phụ, trồng rau kể cả diện tích đất lấn chiếm riêng) còn phải kê khai thêm phần diện tích đất sử dụng chung như: đất làm đường đi chung, sân chung, đất xây các công trình sử dụng chung (xây trạm bơm nước,...) kể cả diện tích bỏ trống.

Việc phân chia phần diện tích đất sử dụng chung do các tổ chức cá nhân trong khu tập thể tự thỏa thuận phân bổ. Trường hợp các tổ chức, cá nhân này không tự thỏa thuận được thì cơ quan thuế sẽ căn cứ vào tình hình thực tế sử dụng để phân bổ số thuế phải nộp cho từng tổ chức cá nhân phải nộp.

- Đối với đất ở do nhiều tổ chức, cá nhân quản lý nhưng không thuộc một khoảnh, thì các tổ chức cá nhân này phải nộp thuế đất phần diện tích đất thực tế sử dụng (kể cả diện tích lấn chiếm thêm để xây nhà, trồng rau, làm công trình phụ v.v...)

- Đối với đất xây nhà nhiều tầng, do nhiều tổ chức cá nhân quản lý, sử dụng ở các tầng khác nhau, thì từ tầng 5 (lầu 4) trở lên không phải nộp thuế đất. Từ tầng 4 (lầu 3) trở xuống, việc phân bổ phần diện tích đất sử dụng chung cũng xác định như hướng dẫn tại tiết b điểm này.

Riêng hệ số phân bổ thuế đất cho các tầng (lầu) đối với phần diện tích đất xây nhà nhiều tầng (lầu) như sau:

Nhà	Hệ số các tầng (lầu)			
	Tầng 1 (lầu trệt)	Tầng 2 (lầu 1)	Tầng 3 (lầu 2)	Tầng 4 (lầu 3)
1 tầng (nhà trệt)	1			
2 tầng (1 lầu)	0,7	0,3		
3 tầng (2 lầu)	0,7	0,2	0,1	
4 tầng (3 lầu)	0,7	0,2	0,07	0,03

2.2.4. Miễn giảm thuế

Theo quy định tại Điều 13, 14 Pháp lệnh về thuế nhà đất và Điều 9, 10, 11 Nghị định số 94/CP ngày 25 tháng 8 năm 1994 việc giảm thuế, miễn thuế đất được thực hiện như sau:

a) Tạm miễn thuế đất đối với các trường hợp:

- Đất xây dựng trụ sở cơ quan hành chính sự nghiệp Nhà nước, tổ chức xã hội, công trình văn hoá, đất chuyên dùng vào mục đích quốc phòng và an ninh.

Đất thuộc diện tạm miễn thuế ở điểm này nếu sử dụng vào mục đích kinh doanh, hoặc để ở thì phải nộp thuế đất.

- Đất ở thuộc vùng cao, miền núi, biên giới, hải đảo, vùng sâu, vùng xa thuộc diện được miễn thuế sử dụng đất nông nghiệp, vùng định canh, định cư.

Đất ở đối với đồng bào xây dựng vùng kinh tế mới được miễn thuế đất trong 5 năm đầu kể từ ngày đến ở, từ năm thứ 6 trở đi phải nộp thuế đất.

- Đất ở của gia đình thương binh hạng 1/4, hạng 2/4; hộ gia đình liệt sĩ có người được hưởng chế độ trợ cấp của Nhà nước; đất xây nhà tình nghĩa cho các đối tượng chính sách xã hội, đất ở của người tàn tật, sống độc thân, người chưa đến tuổi thành niên và người già cô đơn không nơi nương tựa không có khả năng nộp thuế. Những đối tượng này chỉ được miễn thuế một nơi ở duy nhất do chính họ đứng tên. Diện tích đất ở được miễn thuế căn cứ vào diện tích đất thực tế sử dụng của hộ để làm nhà ở, công trình phụ, chuồng trại chăn nuôi, đường đi, sân phơi... nhưng không được quá mức quy định tại Điều 54 và Điều 57 của Luật đất đai.

b) Được xét giảm thuế, miễn thuế đất ở cho các đối tượng nộp thuế có khó khăn về kinh tế do bị thiên tai, tai nạn bất ngờ. Nếu giá trị thiệt hại về tài sản từ 20% đến 50% tổng giá trị tài sản (tài sản cố định, tài sản lưu động có trên lô đất chịu thuế) thì được xét giảm thuế đất 50%, nếu giá trị thiệt hại trên 50% thì được xét miễn thuế đất.

Câu hỏi

1. Thuế tài sản là loại thuế gì? Tại sao nhà nước thu thuế tài sản? Việc thu thuế tài sản có dẫn đến tình trạng thuế chồng lên thuế không? Tại sao?
2. Tại sao nhà nước thường thu thuế tài sản lên những tài sản có đăng ký quyền sở hữu, quyền sử dụng?
3. Tại sao nhà nước ta chỉ thu thuế trên quyền sử dụng đất mà chưa thu thuế nhà?
4. Nhà nước có nên duy trì thuế sử dụng đất nông nghiệp?

Tài liệu tham khảo

Luật thuế sử dụng đất nông nghiệp 1994

Nghị quyết số 15/2003/QH11 ngày 17 tháng 6 năm 2003 của Quốc Hội về việc miễn giảm thuế sử dụng đất nông nghiệp

Nghị định số 129/2003/NĐ-CP ngày 03 tháng 11 năm 2003 của Chính phủ qui định chi tiết Nghị quyết số 15/2003/QH11 ngày 17 tháng 6 năm 2003 của Quốc Hội về việc miễn giảm thuế sử dụng đất nông nghiệp

Thông tư số 112/2003/TT-BTC ngày 19 tháng 11 năm 2003 của Bộ Tài chính hướng dẫn việc miễn giảm thuế sử dụng đất nông nghiệp từ năm 2003 đến năm 2010 theo Nghị định số 129/2003/NĐ-CP ngày 03 tháng 11 năm 2003 của Chính phủ

Pháp lệnh Thuế nhà đất 1992 (sửa đổi, bổ sung 1994)

Nghị định số 94/NĐ-CP ngày 25 tháng 8 năm 1994 của Chính phủ quy định chi tiết thi hành Pháp lệnh thuế nhà đất và Pháp lệnh sửa đổi bổ sung một số điều của Pháp lệnh nhà đất

Thông tư số 83-TC/TT-BTC ngày 07 tháng 10 năm 1994 của Bộ Tài chính hướng dẫn thi hành Nghị định số 94/CP ngày 25 tháng 8 năm 1994 của Chính phủ quy định chi tiết thi hành Pháp lệnh thuế nhà đất và Pháp lệnh sửa đổi bổ sung một số điều của Pháp lệnh nhà đất

Thông tư số 71/2002/TT-BTC ngày 19 tháng 8 năm 2002 của Bộ Tài chính sửa đổi bổ sung Thông tư số 83-TC/TT-BTC ngày 07 tháng 10 năm 1994 của Bộ Tài chính hướng dẫn thi hành Nghị định số 94/CP ngày 25 tháng 8 năm 1994 của Chính phủ quy định chi tiết thi hành Pháp lệnh thuế nhà đất và Pháp lệnh sửa đổi bổ sung một số điều của Pháp lệnh nhà đất