Примерные вопросы для поступающих в аспирантуру Финансового университета по специальности 08.00.10 «Финансы, денежное обращение и кредит» на кафедру «Налоги и налогообложение»
РАЗДЕЛ 1 ТЕОРИЯ И МЕТОДОЛОГИЯ ФИНАНСОВ, ДЕНЕЖНОГО ОБРАЩЕНИЯ И КРЕДИТА (первый вопрос экзаменационного билета)
Финансовая система:
1. Сущность финансов, их характерные признаки. Современная трактовка сущности и функций финансов представителями разных научных школ.

2. Финансовая политика государства, ее значение. Финансовая политика Российской Федерации на современном этапе.

3. Управление финансами: содержание, организационно-правовой и функциональный аспекты. Пути повышения эффективности управления финансами в Российской Федерации.

Общегосударственные, территориальные и местные финансы:
4. Государственные финансы: понятие, состав, принципы организации и особенности функционирования в Российской Федерации.

5. Муниципальные финансы, их состав, особенности организации в Российской Федерации.

6. Особенности финансового обеспечения казенных, бюджетных и автономных учреждений.

Финансы хозяйствующих субъектов:

7. Финансовые категории и их роль в организации финансов компаний

8. Кругооборот ресурсов предприятия и роль финансов в его обеспечении

9. Финансовые ресурсы организации: состав и направления использования

10. Сущность, функции и формы проявления финансов организаций

11. Финансовая среда предпринимательства и ее влияние на организацию финансов компании

12. Сущность и функции предпринимательских рисков. Способы оценки финансовых рисков

Оценка и оценочная деятельность:
13. Регулирование оценочной деятельности в Российской Федерации: современное состояние и перспективы развития

14. Принципы стоимостной оценки бизнеса и особенности их реализации в современных российских условиях

15. Методы доходного подхода к оценке: сфера применения, алгоритм расчета стоимости, пути совершенствования

16. Особенности стоимостной оценки методами сравнительного подхода: общая характеристика методов, виды ценовых мультипликаторов.

17. Затратный подход к оценке: условия и алгоритм применения метода чистых активов и ликвидационной стоимости.
Рынок ценных бумаг и валютный рынок:
18. Состав, структура и функции финансовых рынков в экономике

19. Институциональная структура финансово-кредитной системы: принципы классификации, виды и функции отдельных звеньев

20. Процентные ставки: сущность, виды, факторы динамики

21. Международный рынок капиталов: структура, участники, влияние на национальную экономику

Рынок страховых услуг:

22. Страхование как экономическая категория: дефиниция, конститутивные признаки. Дискуссионные вопросы сущности и функций страхования.

23. Страховая премия: экономическая природа и состав. Факторы, определяющие величину и структуру страховой премии.

24. Страховые резервы: экономическая природа, виды и назначение. Причины и методы регулирования страховых резервов в России.

25. Страхование жизни: виды, роль в личных и государственных финансах. Состояние и перспективы развития страхования жизни в России.

26. Страховой рынок: понятие, состояние и роль в развитии национальной экономики. Проблемы функционирования страхового рынка, связанные с вступлением России в ВТО.

Денежная система и механизмы денежного обращения:
27. Дискуссионные вопросы сущности денег, денежного оборота и денежной эмиccии.

28. Дискуссионные проблемы сущности кредита, его форм, видов, границ и развитие кредитных отношений на современном этапе.

29. Денежно-кредитные системы: их институциональные и функциональные особенности.

30. Денежно-кредитное регулирование и денежно-кредитная политика: теоретические и практические аспекты

31. Система банковского надзора. Базельские принципы эффективного банковского надзора и их реализация в России.

32. Обеспечение стабильности и развитие национальной платежной системы. Использование инновационных технологий в национальной платежной системе.

Банки и иные кредитные организации:
33. Дискуссионные вопросы сущности банка

34. Понятие банковской деятельности и ее особенности для коммерческого банка

35. Сравнительная характеристика отечественных и зарубежных норм, регулирующих деятельность центральных банков и их взаимодействие с коммерческими банками

36. Понятие конкурентной среды банковского бизнеса и ее особенности в России. Оценка зрелости банковского рынка по уровню развития конкурентной среды

37. Стабильность банковской системы, способы поддержания на различных стадиях экономического цикла

38. Структура банковской системы и направления ее модернизации в условиях инновационного сценария развития экономики.

РАЗДЕЛ 2 ВОПРОСЫ ПО СПЕЦИАЛИЗАЦИИ КАФЕДРЫ (2 и 3 вопрос экзаменационного билета)
1. Эволюция научных взглядов на природу налогов и их роль в развитии общества

2. Налоговые льготы как элемент налогообложения. Виды налоговых льгот. Значение налоговых льгот для реализации функций налогов.

3. Налоговые ставки: понятие, формы и виды. Роль налоговой ставки в реализации функций налогов

4. Принципы налогообложения и их реализация в налоговой системе РФ.

5. Классификация налогов: научное и практическое значение. Современные критерии классификации налогов

6. Прямые налоги: понятие, виды. Роль прямого налогообложения в инновационном развитии экономики.

7. Косвенные налоги: понятие, виды и их характеристика. Роль косвенного налогообложения в развитии российской налоговой системы.

8. Налоговая политика государства: понятие, цель и задачи, механизм реализации. Виды налоговой политики государства

9. Кейнсианские взгляды на роль налогов и налоговой политики в обеспечении рыночного равновесия. Налоги как встроенный стабилизатор экономического роста.

10. Налоговое регулирование экономики: содержание, задачи, механизм реализации. Основные направления налогового регулирования в Российской Федерации.

11. Налоговая нагрузка и ее влияние на экономическое развитие и объем налоговых поступлений в бюджетную систему. Кривая А. Лаффера.

12. Этапы развития налоговой системы РФ и их характеристика.

13. Основные направления налоговой политики в Российской Федерации на в 2012 год и на плановый период 2013 и 2014 годов.

14. Актуальные проблемы практической реализации прав и обязанностей налогоплательщиков и налоговых органов

15. Налоговое администрирование: содержание, структурные элементы и их характеристика.

16. Проблемы организации и повышения эффективности налогового администрирования.

17. Налоговый контроль: назначение, методы и формы осуществления. Пути повышения эффективности налогового контроля в Российской Федерации.

18. Налоговые проверки и их виды. Актуальные проблемы повышения эффективности налоговых проверок.

19. Специфика и направления развития налогового администрирования крупных и крупнейших налогоплательщиков

20. Концепция системы планирования выездных налоговых проверок и ее значение для снижения налоговых рисков

21. Акцизы: экономическое содержание, фискальная и регулирующая функции, место в налоговой системе Российской Федерации.

22. Действующий механизм исчисления и уплаты акцизов: актуальные проблемы и пути их решения.
23. Развитие механизма исчисления НДС в России

24. Налоговые вычеты по НДС: экономическое содержание и условия применения.

25. Актуальные проблемы механизма возмещения НДС из бюджета и пути их решения

26. Особенности исчисления и уплаты НДС по экспортно-импортным операциям, специфика налогового контроля.

27. Амортизационная политика как элемент налогового регулирования модернизации основных средств (фондов) организации

28. Доходы организации: их состав, классификация, роль в формировании налоговой базы налога на прибыль организаций.

29. Налог на прибыль организаций и его роль в стимулировании экономического роста на основе модернизации экономики

30. Особенности определения доходов и расходов для целей налогообложения прибыли коммерческих банков.

31. Расходы организации: понятие, классификация, порядок признания при формировании налоговой базы по налогу на прибыль организаций.

32. Особенности налогообложения прибыли (доходов) иностранных организаций. Значение международных договоров об устранении двойного налогообложения.

33. Механизм формирования налоговой базы по налогу на прибыль организаций и его значение для решения задачи модернизации экономики.
34. Действующий механизм налогообложения доходов индивидуальных предпринимателей и его воздействие на предпринимательскую деятельность.

35. Налог на доходы физических лиц: эффективность воздействия на уровень реальных доходов населения. Дискуссионные вопросы применения пропорциональной налоговой ставки при налогообложении доходов физических лиц.

36. Стандартные и социальные налоговые вычеты по НДФЛ и их значение для реализации принципа справедливости налогообложения.

37. Имущественные налоговые вычеты по НДФЛ: экономическое и социальное значение. Проблемы реализации права налогоплательщиков на имущественные налоговые вычеты и пути их решения.

38. Сфера применения и экономическое назначение упрощенной системы налогообложения. Полномочия региональных органов власти управления.

39. Практические проблемы перехода налогоплательщика с общего порядка налогообложения на УСН и с УСН на общий порядок налогообложения и пути их решения
40. Механизм исчисления и уплаты единого налога по результатам хозяйственной деятельности при упрощенной системе налогообложения.

41. Проблемы эффективного применения упрощенной системы налогообложения и пути дальнейшего развития УСН.

42. Сфера применения и экономическое назначение единого налога на вмененный доход для отдельных видов деятельности. Актуальные проблемы развития.

43. Налогообложение имущества организаций в Российской Федерации: практика применения, проблемы исчисления и взимания, пути их решения.
44. Налог на недвижимость и предпосылки его введения в РФ

45. Налогообложение имущества физических лиц в РФ: практика применения, проблемы исчисления и взимания, пути их решения.
46. Налог на добычу полезных ископаемых: характеристика элементов налогообложения. Актуальные проблемы исчисления НДПИ и пути их решения

47. Налогообложение природопользования в Российской Федерации: назначение, состав налогов, проблемы и перспективы развития.

48. Земельный налог: современный механизм исчисления и направления его дальнейшего совершенствования.
