

THÁNG 8/2016

BẢN TIN PHÁP LUẬT

Từ ngày 01.09.2016, hàng nhập sản xuất xuất khẩu được miễn thuế nhập khẩu

Ngày 06/04/2016, Quốc hội đã thông qua Luật thuế xuất khẩu, thuế nhập khẩu (sửa đổi) số 107/2016/QH13 (“Luật Thuế XNK 2016”), có hiệu lực từ ngày 01/09/2016.

Theo đó, Luật Thuế XNK 2016 đã chuyển hàng hóa là nguyên liệu, vật tư nhập để sản xuất xuất khẩu từ đối tượng hoàn thuế sang đối tượng miễn thuế, mang lại một quy định thông thoáng về thuế nhập khẩu đối với hàng nhập sản xuất xuất khẩu. Đồng thời đơn giản thủ tục hành chính trong việc tạm thu trước để hoàn thuế sau đối với vật tư nguyên

liệu nhập để sản xuất hàng xuất khẩu.

Một điểm rất đáng lưu ý là ngoài việc miễn thuế nhập khẩu đối với vật tư nguyên liệu nhập để sản xuất hàng xuất khẩu, kể từ ngày 01/09/2016, các lô hàng nhập khẩu trước thời điểm này cho dù chưa có sản phẩm để xuất khẩu, nếu chưa nộp thuế vẫn được miễn nộp thuế nhập khẩu (Điều 21).

Như vậy, những lô hàng thuộc diện ân hạn nộp 275 ngày, tức nhập khẩu từ tháng 12/2015 đến nay sẽ hưởng lợi từ quy định chuyển tiếp tại Điều 21 của Luật Thuế XNK 2016.

Thuế nhập khẩu
Luật thuế xuất nhập khẩu 2016

Hướng dẫn mới về đăng ký thuế
Thông tư số 95/2016/TT-BTC

**Hàng hóa chuyển đổi
mục đích sử dụng**
Công văn số 8230/TCHQ-TXNK

**Mức lương tối thiểu vùng
năm 2017**

Ngoài quy định đối tượng được miễn thuế nhập khẩu, Luật Thuế XNK 2016 cũng quy định bổ sung thêm một số đối tượng chịu thuế xuất khẩu, nhập khẩu gồm:

Hàng hóa xuất khẩu, nhập khẩu tại chỗ và hàng hóa xuất khẩu, nhập khẩu của doanh nghiệp thực hiện quyền xuất khẩu, quyền nhập khẩu, quyền phân phối.

(Theo quy định hiện hành thì đối tượng chịu thuế chỉ gồm: Hàng hóa xuất khẩu, nhập khẩu qua cửa khẩu, biên giới Việt Nam; hàng hóa xuất khẩu từ thị trường trong nước vào khu phi thuế quan, hàng hóa nhập khẩu từ khu phi thuế quan vào thị trường trong nước).

Ngoài ra, Luật thuế XNK 2016 cũng quy định rõ cách tính thuế xuất khẩu, nhập khẩu ưu đãi cho thời gian ưu đãi còn lại của một số dự án đang được hưởng ưu đãi. Cụ thể tại khoản 1 điều 21- Điều khoản chuyển tiếp:

“Dự án đang được hưởng ưu đãi về thuế xuất khẩu, thuế nhập khẩu có mức ưu đãi cao hơn mức ưu đãi quy định tại Luật này thì tiếp tục thực hiện theo mức ưu đãi đó cho thời gian hưởng ưu đãi còn lại của dự án; trường hợp mức ưu đãi về thuế xuất khẩu, thuế nhập khẩu thấp hơn mức ưu đãi hoặc chưa được hưởng ưu đãi về thuế xuất khẩu, thuế nhập khẩu quy định tại Luật này thì được hưởng mức ưu đãi theo quy định của Luật này cho thời gian hưởng ưu đãi còn lại của dự án.”

Hướng dẫn mới về đăng ký thuế

Từ ngày 12/08/2016, việc đăng ký thuế được thực hiện theo quy định tại Thông tư số 95/2016/TT-BTC do Bộ Tài chính mới ban hành, với một số hướng dẫn chi tiết một số nội dung:

- Hồ sơ, trình tự, thủ tục đăng ký thuế; thay đổi thông tin đăng ký thuế.
- Chấm dứt hiệu lực mã số thuế (MST), khôi phục MST, tạm ngừng kinh doanh.
- Đăng ký thuế đối với trường hợp tổ chức lại, chuyển đổi mô hình hoạt động của tổ chức.
- Trách nhiệm quản lý và sử dụng MST.

Theo đó, tổ chức kinh tế và tổ chức khác được cấp một MST duy nhất để sử dụng trong suốt quá trình hoạt động từ khi đăng ký thuế cho đến khi chấm dứt hoạt động, trừ một số trường hợp quy định.

Cá nhân được cấp một MST duy nhất để sử dụng trong suốt cuộc đời của cá nhân đó. Người phụ thuộc của cá nhân được cấp MST để giảm trừ gia cảnh cho người nộp thuế thu nhập cá nhân. MST cấp cho người phụ thuộc đồng thời cũng là MST của cá nhân khi cá nhân phát sinh nghĩa vụ với ngân sách nhà nước.

MST đã cấp không được sử dụng lại để cấp cho người nộp thuế khác. MST của tổ chức kinh tế, tổ chức khác sau khi chuyển đổi loại hình, bán, tặng cho, thừa kế được giữ nguyên.

Người nộp thuế phải sử dụng MST được cấp theo quy định tại Điều 28 Luật quản lý thuế. Cụ thể, người nộp thuế sử dụng MST để thực hiện khai thuế, nộp thuế, hoàn thuế và thực hiện các thủ tục về thuế khác đối với tất cả các nghĩa vụ phải nộp ngân sách nhà nước, kể cả trường hợp người nộp thuế hoạt động sản xuất kinh doanh tại nhiều địa bàn khác nhau.

Doanh nghiệp, tổ chức đã được cấp MST nếu phát sinh các hoạt động sản xuất kinh doanh mới hoặc mở rộng kinh doanh sang địa bàn tỉnh, thành phố khác nhưng không thành lập chi nhánh hoặc đơn vị trực thuộc hoặc có cơ sở sản xuất trực thuộc (bao gồm cả cơ sở gia công, lắp ráp) trên địa bàn khác với tỉnh, thành phố nơi đóng trụ sở chính, thuộc đối tượng được hạch toán khoản thu của ngân sách nhà nước theo quy định của Luật quản lý thuế, thì được sử dụng MST đã cấp để khai thuế, nộp thuế với cơ quan thuế tại địa bàn nơi phát sinh hoạt động kinh doanh mới hoặc mở rộng kinh doanh.

Thông tư cũng hướng dẫn về thời hạn thực hiện đăng ký thuế của người nộp thuế như sau:

Người nộp thuế có trách nhiệm thực hiện đăng ký thuế theo đúng thời hạn quy định tại Điều 22 Luật quản lý thuế.

Cụ thể, các tổ chức kinh tế, tổ chức khác có hoạt động sản xuất kinh doanh phải thực hiện đăng ký thuế trong thời hạn 10 ngày làm việc, kể từ: Ngày ghi trên Giấy phép thành lập và hoạt động, hoặc Quyết định thành lập, hoặc Giấy phép tương đương do cơ quan có thẩm quyền cấp; ngày ghi trên Giấy chứng nhận đăng ký hoạt động đơn vị trực thuộc, hoặc Quyết định thành lập, hoặc Giấy phép tương đương do cơ quan có thẩm quyền cấp.

Cá nhân nộp thuế thu nhập cá nhân đăng ký thuế cho người phụ thuộc cùng với thời hạn thực hiện thủ tục Đăng ký giảm

trừ gia cảnh theo quy định của pháp luật thuế thu nhập cá nhân.

Cơ quan chi trả thu nhập thực hiện đăng ký thuế cho cá nhân có thu nhập từ tiền lương, tiền công và đăng ký thuế cho người phụ thuộc của cá nhân một lần trong năm chậm nhất là 10 ngày làm việc trước thời điểm nộp hồ sơ quyết toán thuế thu nhập cá nhân hàng năm.

Một điểm mới đáng chú ý là Cơ quan thuế sẽ thực hiện công khai thông tin đăng ký thuế của người nộp thuế (NNT) trên trang thông tin điện tử của Tổng cục Thuế trong các trường hợp cụ thể. Theo thông tư, thông tin về NNT sẽ được đăng công khai trên trang web của Tổng cục Thuế nếu NNT ngừng hoạt động.

Thông tư này có hiệu lực thi hành kể từ ngày 12/08/2016.

Chậm mở tờ khai chuyển đổi mục đích sử dụng phải nộp thêm tiền phạt từ 2 - 5 triệu đồng

Đó là nội dung hướng dẫn của Tổng cục Hải quan theo Công văn số 8230/TCHQ-TXNK ngày 24/08/2016 đối với hàng hóa chuyển đổi mục đích sử dụng.

Theo quy định tại Điều 21 Thông tư số 38/2015/TT-BTC, hàng hóa nhập khẩu miễn thuế chỉ được phép chuyển tiêu thụ nội địa hoặc thay đổi mục đích sử dụng sau khi mở tờ khai hải quan mới và phải kê khai, nộp đủ tiền thuế, tiền phạt (nếu có).

Đồng thời, theo điểm b khoản 3 Điều 6 Nghị định số 127/2013/NĐ-CP, hành vi “Khai báo và làm thủ tục không đúng thời hạn quy định khi chuyển tiêu thụ nội địa hoặc thay đổi mục đích sử dụng hàng hóa” có mức phạt tiền từ 2 triệu - 5 triệu đồng.

Do vậy, trường hợp công ty mở tờ khai chuyển đổi mục đích sử dụng hàng hóa nhập khẩu quá thời hạn quy định thì ngoài tiền thuế còn phải nộp thêm tiền phạt từ 2 - 5 triệu đồng.

Chốt mức lương tối thiểu vùng năm 2017

Vùng I: 3.750.000 đồng/tháng

(tăng 250.000 đồng/tháng so với năm 2016)

Vùng II: 3.320.000 đồng/tháng

(tăng 220.000 đồng/tháng so với năm 2016)

Vùng III: 2.900.000 đồng/tháng

(tăng 200.000 đồng/tháng so với năm 2016)

Vùng IV: 2.580.000 đồng/tháng

(tăng 180.000 đồng/tháng so với năm 2016)

Ngày 02/08/2016, Hội đồng tiền lương Quốc gia đã chốt phương án tăng lương tối thiểu vùng năm 2017.

Như vậy, tính bình quân chung 4 Vùng, mức tăng lương tối thiểu vùng năm 2017 được Hội đồng tiền lương Quốc gia đề xuất là 213.000 đồng/tháng, tức tăng khoảng 7,3% so với năm 2016.

Phương án tăng lương tối thiểu vùng năm 2017 này sẽ được trình lên Chính phủ để ban hành Nghị định mới về lương tối thiểu vùng 2017.

Nghị định mới sẽ thay thế Nghị định 122/2015/NĐ-CP về mức lương tối thiểu vùng đối với người lao động làm việc ở doanh nghiệp, liên hiệp hợp tác xã, hợp tác xã, tổ hợp tác, trang trại, hộ gia đình, cá nhân và các cơ quan, tổ chức có sử dụng lao động theo hợp đồng lao động.

Lưu ý:

"Bản tin này được thực hiện nhằm cung cấp thêm thông tin cho quý khách hàng. Mặc dù chúng tôi rất chú trọng tới vấn đề đảm bảo tính chính xác, tuy nhiên những thông tin được cung cấp thông qua bản tin này không mang tính toàn diện tuyệt đối và quý khách hàng nên tham khảo ý kiến chuyên môn trước khi áp dụng".