Детальный анализ базовых составляющих учета с позиции трактовок П(С)БУ, МСБУ и налогового законодательства
	Целевая аудитория 

Для руководителей финансовых подразделений, главных бухгалтеров, бухгалтеров, сотрудников финансовых подразделений.

Цель мероприятия 

Задача семинара осветить практическое использование наличия сходств и различий в каждом из учетов. Повысить квалификацию участников путем соединения теоретических знаний и практических навыков по взаимосвязи бухгалтерского и налогового учета. Дать участникам информацию практического характера по ведению бухгалтерского и налогового учета без ошибок, исчислению налогов и отражению в учете различных хозяйственных операций.

Программа мероприятия  «Детальный анализ базовых составляющих учета с позиции трактовок П(С)БУ, МСБУ и налогового законодательства»

1. Учет запасов
Нюансы формирования себестоимости запасов с учетом требования П(С)БУ-9, Методических рекомендаций Минфина и МСБУ-2 (международного стандарта), связь с налоговым законодательством (налог на прибыль и НДС):

1. Товары в пути! Момент учета (f.o.b. место погрузки или назначения, элементы договора, влияющие на учет операции) Вопросы отсрочки платежа элементы финансирования, дисконтированные величины и др.;

2. Товары на консигнации. Проблемы консигнанта и консигнатора.

3. Особые соглашения о продаже: соглашение о последующем выкупе, соглашение с высоким процентом возврата, продажа в рассрочку.

2. Учет внешнеэкономических операций
1. Нюансы связанные с балансовой стоимостью иностранной валюты при определении валовых затрат при импорте товара с предоплатой и без предоплаты. Чему равна балансовая стоимость валюты, полученной в качестве инвалютной выручки за экспортированный товар, если первым событием была его отгрузка?

2. Определение балансовой стоимости валюты по средневзвешенной и идентифицированной стоимости и ее влияние на валовые расходы. Определение балансовой стоимости валютного остатка.

3. Сравнительный анализ бухгалтерского и налогового учета валютных операций: момент возникновения доходов и расходов, "курсовые разницы", влияние изменения курса на базу обложения НДС

4. Бухгалтерские и налоговые нюансы учета (налог на прибыль и НДС) различных вариантов скидок. Продажа и залог дебиторской задолженности. Уступка прав требования, "товарный" или денежный факторинг, как грамотно определиться предприятию в своем выборе

3. Учет основных средств и инвестиционной недвижимости.
Бухгалтерский и налоговый учет основных средств и инвестиционной недвижимости.

Необоротные активы, удерживаемые для продажи. Нюансы признания основных средств с учетом требования П(С)БУ-7, и МСБУ-16, связь с налоговым законодательством (налог на прибыль и НДС). Договорные нюансы, влияющие на переход рисков и выгод от владения необоротным активом. Учет поступления ОС (покупка, бесплатное получение, в качестве взноса в уставный капитал, в результате обмена). Первоначальная оценка объекта основных средств, нюансы формирования себестоимости. Контракты на покупку ОС с отсрочкой платежа. Проблемы классификации и отражения в балансе прочих необоротных материальных активов, прочих необоротных активов и малоценных оборотных активов.

Капитализация затрат по займам на приобретение основных средств с учетом требований П(С)БУ-31 и МСБУ-23 Паушальная покупка. Формирование амортизационной политики, порядок изменения метода амортизации и срока службы ОС. Отражение амортизации в бухгалтерском учете. Необоротные активы, удерживаемые для продажи и прекращенная деятельность (ПСБУ 27). Учет выбытия ОС. Учет доходов и расходов в результате выбытия основных средств. Переоценка ОС на дату баланса. Учет дополнительного капитала в результате переоценки. Инвестиционная недвижимость (ПСБУ 32).

4. Нематериальные активы
Нюансы бухгалтерского и налогового учета нематериальных активов. Нюансы признания нематериальных активов с учетом требования П(С)БУ-8, и МСБУ-38, связь с налоговым законодательством (налог на прибыль и НДС): Признаки идентифицируемости и независимости существования. Особенности критериев контроля при процессе создания нематериального актива. Особенности учета научно-исследовательских и опытно-конструкторских разработок. Важнейшие нюансы, связанные с гудвилом. Первоначальная стоимость приобретенного и созданного внутри компании нематериального актива. Диссонанс при применении обобщенного бухгалтерско-налогового алгоритма, связанного с нивелированием каждого из учетов нематериальных активов. Порядок применения ПСБУ31 "Финансовые расходы".

5. Учет ценных бумаг.
Нюансы бухгалтерского и налогового учета операций купли-продажи, эмиссии, погашения, выкупа, мены акций и облигаций, операций с векселями, деривативами.

1. Выпуск акций за денежные средства и в обмен на имущество. Учет эмиссионного дохода и расходов, связанных с выпуском акций.

2. Особенности отражения выплаты дивидендов в имущественном виде, выплаты дивидендов в виде акций

3. Акции, приобретенные в качестве инвестиций. Методы оценки таких инвестиций.

4. Порядок определения стоимости выпускаемых облигаций (как в день выплаты процентов, так и в периоде между днями выплаты процентов). Проблемы, связанные с выпуском облигаций не по номинальной стоимости. Порядок отражения расходов на проценты.

5. Учет облигаций, приобретенных в качестве инвестиций. Методы оценки инвестиций в облигации. Амортизация дисконта и премии по методу эффективной процентной ставки. Порядок отражения доходов по процентам.

6. Проблемные вопросы, связанные с обменом облигаций на неденежные активы

7. Особенности отражения выпущенных (по номинальной и не по номинальной стоимости) долгосрочных векселей.

8. Учет полученных векселей и операций с ними (погашение, продажа за денежные средства, передача в счет погашения кредиторской задолженности).

9. Оценка стоимости товаров, основных средств, услуг, полученных в обмен на долгосрочный вексель


