

CÔNG TY TNHH HÃNG KIỂM TOÁN VÀ ĐỊNH GIÁ ATC
ATC AUDITING AND VALUATION FIRM CO.,LTD

DO OUR BEST

Bản tin thuế tổng hợp Chào Xuân Kỷ Hợi 2019

HAPPY NEW
2019
YEAR

Trong số này:

THƯ CHÚC MỪNG NĂM MỚI CỦA TỔNG GIÁM ĐỐC

MỘT SỐ HOẠT ĐỘNG CỦA ATC TRONG NĂM 2018

ATC được Bộ Tài chính chấp thuận kiểm toán cho đơn vị có lợi ích công chúng năm 2019
Lễ Kỷ niệm 15 năm thành lập ATC (2003- 2018)
Lễ đón nhận Giấy khen của Giám đốc công an TP Hà Nội

MỘT SỐ VĂN BẢN NỘI BẬT BAN HÀNH TRONG NĂM 2018

Thông tư số 132/2018/TT-BTC hướng dẫn Chế độ kế toán doanh nghiệp siêu nhỏ
Nghị định số 41/2018/NĐ-CP quy định xử phạt vi phạm hành chính trong lĩnh vực kế toán, kiểm toán độc lập
Nghị định số 81/2018/NĐ-CP về hoạt động xúc tiến thương mại
Nghị định 108/2018/NĐ-CP sửa đổi, bổ sung một số điều của Nghị định 78/2015/NĐ-CP về đăng ký doanh nghiệp (ĐKDN)
Nghị định số 119/2018/NĐ-CP quy định về hóa đơn điện tử khi bán hàng hóa, cung cấp dịch vụ
Nghị định số 143/2018/NĐ-CP quy định Bảo hiểm xã hội bắt buộc đối với người lao động nước ngoài
Nghị định số 148/2018/NĐ-CP hướng dẫn xác định thời gian làm việc khi tính trợ cấp thôi việc, mất việc làm
Thông tư số 25/2018/TT-BTC sửa đổi một số điều về thuế TNDN, TNCN
Thông tư số 41/2018/TT-BTC hướng dẫn cổ phần hóa DNNN
Thông tư số 59/2018/TT-BTC hướng dẫn một số nội dung về đầu tư vốn Nhà nước vào doanh nghiệp và quản lý tài chính đối với DNNN
Thông tư số 82/2018/TT-BTC sửa đổi Thông tư số 219/2013/TT-BTC về thuế Giá trị gia tăng
Thông tư số 69/2018/TT-BTC hướng dẫn quy trình tái cơ cấu doanh nghiệp nhà nước để chuyển thành CTCP

ATC LƯU Ý ĐẾN QUÝ KHÁCH HÀNG MỘT SỐ QUY ĐỊNH NĂM 2019

Thu nhập đóng BHXH bắt buộc năm 2019
Tiền lương đóng BHXH bắt buộc năm 2019
Kê khai thông tin quan hệ liên kết, giao dịch liên kết và lập Hồ sơ xác định giá giao dịch liên kết theo quy định tại khoản 8 Điều 10 Nghị định số 20/2017/NĐ-CP

THƯ CHÚC MỪNG NĂM MỚI CỦA TỔNG GIÁM ĐỐC

Kính gửi: Quý khách hàng, cán bộ nhân viên ATC!

Nhân dịp xuân Kỷ Hợi 2019, thay mặt Ban lãnh đạo Công ty, tôi xin trân trọng gửi tới Quý khách hàng cùng toàn thể cán bộ nhân viên Công ty lời chúc mừng tốt đẹp nhất, kính chúc toàn thể Quý khách hàng cùng các anh/chi/em và gia đình một năm mới dồi dào sức khỏe, hạnh phúc và thành công.

Năm 2018 với nhiều khó khăn đã qua đi, nhưng với sự tin tưởng của quý khách hàng cùng sự đoàn kết một lòng của toàn thể cán bộ nhân viên trong Công ty, Hãng Kiểm toán và Định giá ATC đã khép lại một năm hoạt động thành công.

Chính sự giúp đỡ của quý khách hàng và đối tác đã khẳng định được vị trí của ATC trong ngành kiểm toán độc lập tại Việt Nam nói chung và trong lĩnh vực kiểm toán độc lập tại khu vực phía Bắc nói riêng.

Bên cạnh mục tiêu phát triển, chúng tôi luôn tâm niệm rằng: Tâm thế và chất lượng phục vụ chính là yếu tố để tạo nên thành công của mỗi doanh nghiệp.

Bằng tất cả sự kính trọng của mình, chúng tôi vô cùng cảm ơn sự hợp tác quý báu của Quý khách hàng trong thời gian qua và mong tiếp tục nhận được sự ủng hộ và hợp tác tốt đẹp từ Quý khách hàng trong năm 2019 này.

Chúng tôi cam kết sẽ luôn cố gắng cung cấp tới quý khách hàng những sản phẩm và dịch vụ tốt nhất.

Một lần nữa, xin kính chúc Quý khách hàng và đại gia đình ATC một mùa xuân mới Hạnh phúc - An Khang - Thịnh Vượng.

CÔNG TY TNHH HÃNG
KIỂM TOÁN VÀ ĐỊNH GIÁ ATC
TỔNG GIÁM ĐỐC
TRÁCH NHIỆM HỮU HẠN
HÃNG KIỂM TOÁN
VÀ ĐỊNH GIÁ
ATC
LÊ THÀNH CÔNG

MỘT SỐ HOẠT ĐỘNG CỦA ATC TRONG NĂM 2018

ATC được Bộ Tài chính chấp thuận kiểm toán cho đơn vị có lợi ích công chúng năm 2019

Theo Quyết định số 2155/QĐ-BTC của Bộ Tài chính ban hành vào ngày 15/11/2018 về việc chấp thuận cho doanh nghiệp kiểm toán và Kiểm toán viên hành nghề được kiểm toán cho đơn vị có lợi ích công chúng năm 2019, Hãng Kiểm toán và Định giá ATC với 14 Kiểm toán viên hành nghề đã có tên trong Danh sách được Bộ Tài chính chấp thuận được kiểm toán cho đơn vị có lợi ích công chúng năm 2019.

Lễ Kỷ niệm 15 năm thành lập ATC (2003- 2018)

Năm 2018 đánh dấu chặng đường 15 năm hình thành và phát triển của đại gia đình ATC với những dấu ấn đáng nhớ. Cũng nhân ngày đặc biệt này, tất cả các thành viên cùng nhau nhìn lại chặng đường đã qua, đều hy vọng và cùng nhau bước qua những chặng đường tươi sáng tiếp theo.

Với không khí vui tươi và ấm cúng xen kẽ với những chuỗi hoạt động vui chơi do Ban tổ chức kết hợp thực hiện, chương trình có sự góp mặt của Ban Giám đốc, khách mời từ các VPĐD cùng toàn thể anh/chị/em cán bộ nhân viên của Công ty.

Lễ đón nhận Giấy khen của Giám đốc công an TP Hà Nội

Ngày 27/04/2018, Công ty TNHH Hãng Kiểm toán và Định giá ATC và ông Lê Thành Công - Chủ tịch HĐQT kiêm TGD Công ty đã vinh dự đón nhận Giấy khen của Giám đốc công an TP Hà Nội trao tặng do "Đã có thành tích xuất sắc trong Tổng kết phong trào toàn dân bảo vệ ANTQ năm 2017".

Buổi trao tặng có sự tham dự của Đại diện Công an TP. Hà Nội cùng tập thể Ban lãnh đạo Công ty được diễn ra tốt đẹp trong không khí ấm cúng và vui vẻ tại Trụ sở chính của Văn phòng ATC.

MỘT SỐ VĂN BẢN NỔI BẬT BAN HÀNH TRONG NĂM 2018

Thông tư số 132/2018/TT-BTC hướng dẫn Chế độ kế toán doanh nghiệp siêu nhỏ

Doanh nghiệp siêu nhỏ có thể lựa chọn áp dụng Chế độ kế toán được hướng dẫn theo Thông tư 132/2018/TT-BTC hoặc Chế độ kế toán doanh nghiệp nhỏ và vừa ban hành theo Thông tư 133/2016/TT-BTC năm 2016.

- Doanh nghiệp siêu nhỏ không bắt buộc phải bố trí kế toán trưởng và được ký hợp đồng với đơn vị kinh doanh dịch vụ kế toán để thuê dịch vụ làm kế toán hoặc dịch vụ làm kế toán trưởng.
- Đối với doanh nghiệp siêu nhỏ nộp thuế thu nhập doanh nghiệp (TNDN) theo phương pháp tính trên thu nhập tính thuế vẫn phải nộp báo cáo tài chính cho cơ quan thuế quản lý trực tiếp và cơ quan đăng ký kinh doanh.
- Đối với doanh nghiệp siêu nhỏ nộp thuế TNDN tính theo tỷ lệ % trên doanh thu bán hàng hóa, dịch vụ nếu không có nhu cầu thì không bắt buộc phải mở các tài khoản kế toán mà chỉ ghi đơn trên sổ kế toán.

Đồng thời, doanh nghiệp không bắt buộc phải nộp báo cáo tài chính cho cơ quan thuế.

Thông tư có hiệu lực thi hành kể từ ngày 15/02/2019, áp dụng cho năm tài chính bắt đầu hoặc sau ngày 01/04/2019.

Nghị định số 41/2018/NĐ-CP quy định xử phạt vi phạm hành chính trong lĩnh vực kế toán, kiểm toán độc lập

Trường hợp doanh nghiệp lập không đầy đủ các báo cáo tài chính sẽ bị phạt từ 10 triệu đến 20 triệu đồng.

Ngoài ra, mức phạt đối với tổ chức khi thực hiện các hành vi vi phạm trong việc lập và trình bày báo cáo tài chính có một số thay đổi cụ thể như sau:

- Không lập báo cáo tài chính theo quy định: phạt tiền từ 20 triệu đến 30 triệu (*hiện nay mức phạt là 10 triệu đến 20 triệu*).
- Thông tin, số liệu công khai báo cáo tài chính sai sự thật: phạt tiền từ 20 triệu đến 30 triệu (*hiện nay mức phạt từ 40 đến 60 triệu*).
- Giả mạo báo cáo tài chính, khai man số liệu trên báo cáo tài chính: phạt tiền từ 40 triệu đến 50 triệu (*hiện nay phạt tiền lên đến 60 triệu*).

Nghị định có hiệu lực từ ngày 01/05/2018, thay thế Nghị định số 105/2013/NĐ-CP ngày 16/09/2013 của Chính phủ về xử phạt vi phạm hành chính trong lĩnh vực kế toán, kiểm toán độc lập

Nghị định số 81/2018/NĐ-CP về hoạt động xúc tiến thương mại

Khi tổ chức các chương trình khuyến mại tập trung (giờ, ngày, tuần, tháng, mùa khuyến mại) thì áp dụng hạn mức tối đa về giá trị hàng hóa, dịch vụ (HHDV) dùng để khuyến mại là 100%.

Tương tự, mức giảm giá tối đa đối với HHDV dùng để khuyến mại trong các chương trình khuyến mại tập trung cũng lên đến 100%.

Chương trình khuyến mại tập trung bao gồm:

- Chương trình do cơ quan cấp Trung ương và cấp tỉnh chủ trì tổ chức trong khoảng thời gian xác định, theo hình thức giờ, ngày, tuần, tháng, mùa khuyến mại.
- Khuyến mại vào các dịp lễ, tết:
 - Tết âm lịch: 30 ngày ngay trước ngày đầu tiên của năm Âm lịch.
 - Các ngày lễ, tết khác: thời hạn khuyến mại không được vượt quá thời gian nghỉ của các dịp lễ, tết tương ứng theo quy định của pháp luật lao động.

Nghị định có hiệu lực từ ngày 15/7/2018.

Nghị định 108/2018/NĐ-CP sửa đổi, bổ sung một số điều của Nghị định 78/2015/NĐ-CP về đăng ký doanh nghiệp (ĐKDN)

Sửa quy định về Ủy quyền thực hiện thủ tục đăng ký doanh nghiệp:

- Cụm từ chỉ đối tượng ủy quyền từ "người thành lập doanh nghiệp hoặc doanh nghiệp" chuyển thành "người có thẩm quyền ký văn bản đề nghị đăng ký doanh nghiệp";
- Văn bản ủy quyền cho cá nhân thực hiện thủ tục liên quan đến đăng ký doanh nghiệp không bắt buộc phải công chứng, chứng thực.

Sửa quy định về hồ sơ ĐKDN đối với công ty TNHH MTV: Bỏ thành phần bản sao Điều lệ hoặc tài liệu tương đương khác của chủ sở hữu công ty đối với trường hợp chủ sở hữu công ty là tổ chức.

Sửa đổi, bổ sung quy định về đăng ký thay đổi vốn điều lệ, thay đổi tỷ lệ vốn góp.

Sửa đổi quy định về quản lý nhà nước về đăng ký doanh nghiệp.

Bổ sung nội dung hướng dẫn đăng ký doanh nghiệp trong trường hợp chuyển đổi từ hộ kinh doanh.

Nghị định có hiệu lực thi hành kể từ ngày 10/10/2018

Nghị định số 119/2018/NĐ-CP quy định về hóa đơn điện tử khi bán hàng hóa, cung cấp dịch vụ

Tổng cục Thuế sẽ cung cấp dịch vụ hóa đơn điện tử có mã của cơ quan thuế không thu tiền đối với các doanh nghiệp, tổ chức kinh tế, hộ, cá nhân kinh doanh thuộc các trường hợp sau:

- Doanh nghiệp nhỏ và vừa, hợp tác xã, hộ, cá nhân kinh doanh tại địa bàn có điều kiện kinh tế xã hội khó khăn, địa bàn có điều kiện kinh tế xã hội đặc biệt khó khăn.
- Doanh nghiệp nhỏ và vừa khởi nghiệp sáng tạo và hộ, cá nhân kinh doanh chuyển đổi thành doanh nghiệp (trừ doanh nghiệp nêu trên) trong thời gian 12 tháng kể từ khi thành lập doanh nghiệp.
- Hộ, cá nhân kinh doanh (trừ hộ, cá nhân kinh doanh có doanh thu năm trước liền kề từ 03 tỷ đồng trở lên trong lĩnh vực nông nghiệp, lâm nghiệp,... hoặc từ 10 tỷ đồng trở lên trong lĩnh vực thương mại, dịch vụ).
- Doanh nghiệp nhỏ và vừa khác theo đề nghị của UBND tỉnh/thành phố trực thuộc TW và quy định của Bộ Tài chính (trừ Doanh nghiệp tại khu kinh tế, khu công nghiệp, khu công nghệ cao).
- Các trường hợp cần thiết khác do Bộ Tài chính quyết định.

Nghị định quy định các doanh nghiệp, tổ chức kinh tế, tổ chức khác, hộ, cá nhân kinh doanh phải hoàn thành việc tổ chức thực hiện hóa đơn điện tử, hóa đơn điện tử có mã của cơ quan thuế chậm nhất là 01/11/2020.

Việc sử dụng hóa đơn của các cơ sở kinh doanh từ 01/11/2018 đến 01/11/2020 được thực hiện như sau:

- Cơ sở kinh doanh đã thông báo phát hành hóa đơn điện tử không có mã hoặc đã đăng ký hóa đơn điện tử có mã của cơ quan thuế trước 01/11/2018 thì được tiếp tục sử dụng;
- Cơ sở kinh doanh mới thành lập chưa đáp ứng điều kiện về hạ tầng công nghệ thông tin thì tiếp tục sử dụng hóa đơn đặt in, tự in hoặc mua của cơ quan thuế (hóa đơn giấy) theo quy định;
- Cơ sở kinh doanh đã thông báo phát hành hóa đơn giấy trước 01/11/2018 thì tiếp tục sử dụng đến hết 01/11/2020;

Cơ sở kinh doanh sử dụng hóa đơn giấy phải gửi dữ liệu hóa đơn đến cơ quan thuế cùng tờ khai thuế GTGT để cơ quan thuế đưa vào cơ sở dữ liệu hóa đơn và đăng trên Cổng thông tin điện tử của Tổng cục Thuế.

Đối với các bước xử lý hóa đơn điện tử (HĐĐT) đã lập nhưng bị sai sót, Nghị định hướng dẫn như sau:

1. Đối với HĐĐT có sai sót sau khi cấp mã của cơ quan thuế

- Trường hợp chưa gửi hóa đơn cho người mua

Bước 1: Người bán thực hiện thông báo với cơ quan thuế theo Mẫu số 04 về việc hủy HĐĐT có mã đã lập có sai sót.

Bước 2: Người bán lập HĐĐT mới, ký số, ký điện tử gửi cơ quan thuế để cấp mã hóa đơn mới thay thế hóa đơn đã lập để gửi cho người mua.

- Trường hợp đã gửi hóa đơn cho người mua

Bước 1: Người bán và người mua phải lập văn bản thỏa thuận ghi rõ sai sót hoặc thông báo về việc hóa đơn có sai sót (nếu sai sót thuộc trách nhiệm của người bán) và người bán thực hiện thông báo với cơ quan thuế theo Mẫu số 04.

Bước 2: Người bán lập HĐĐT mới, ký số, ký điện tử gửi cơ quan thuế để cấp mã hóa đơn mới thay thế hóa đơn đã lập để gửi cho người mua.

- Trường hợp cơ quan thuế phát hiện sai sót hóa đơn

Bước 1: Cơ quan thuế thông báo cho người bán theo Mẫu số 05 để người bán kiểm tra sai sót.

Bước 2: Người bán thực hiện thông báo với cơ quan thuế theo Mẫu số 04 về việc hủy HĐĐT có mã đã lập có sai sót trong thời gian 2 ngày kể từ ngày nhận được thông báo của cơ quan thuế.

Bước 3: Người bán lập HĐĐT mới, ký số, ký điện tử gửi cơ quan thuế để cấp mã HĐĐT mới thay thế HĐĐT đã lập để gửi cho người mua.

2. Đối với HĐĐT không có mã của cơ quan thuế đã lập

- Trường hợp hóa đơn đã gửi cho người mua có sai sót (do người bán hoặc người mua phát hiện)

Bước 1: Người bán và người mua phải lập văn bản thỏa thuận ghi rõ sai sót, đồng thời người bán thông báo với cơ quan thuế theo Mẫu số 04 về việc hủy HĐĐT đã lập.

Bước 2: Người bán lập HĐĐT mới thay thế hóa đơn đã lập có sai sót gửi cho người mua, cơ quan thuế.

- Trường hợp cơ quan thuế phát hiện có sai sót

Bước 1: Cơ quan thuế thông báo cho người bán theo Mẫu số 05 để người bán kiểm tra sai sót.

Bước 2: Người bán thực hiện thông báo với cơ quan thuế theo Mẫu số 04 về việc hủy HĐĐT không có mã của cơ quan thuế.

Bước 3: Người bán lập HĐĐT mới thay thế hóa đơn đã lập để gửi cho người mua, cơ quan thuế.

Nghị định có hiệu lực thi hành từ ngày 01/11/2018

Nghị định số 143/2018/NĐ-CP quy định Bảo hiểm xã hội bắt buộc đối với người lao động nước ngoài

1. Đối tượng tham gia

Từ ngày 01/12/2018, người lao động (NLĐ) là công dân nước ngoài làm việc tại Việt Nam thuộc đối tượng tham gia BHXH bắt buộc khi: Có giấy phép lao động hoặc chứng chỉ hành nghề hoặc giấy phép hành nghề do cơ quan có thẩm quyền của Việt Nam cấp và có hợp đồng lao động (HĐLĐ) không xác định thời hạn, HĐLĐ xác định thời hạn từ đủ 01 năm trở lên với người sử dụng lao động (NSDLĐ) tại Việt Nam.

2. Đối tượng không thuộc đối tượng tham gia BHXH

NLĐ nước ngoài di chuyển trong nội bộ doanh nghiệp theo quy định tại khoản 1 Điều 3 Nghị định số 11/2016/NĐ-CP không thuộc đối tượng tham gia BHXH bắt buộc.

3. Mức đóng, mức tiền lương tháng đóng

NSDLĐ quy định tại khoản 3 Điều 2 của Nghị định này, hàng tháng đóng trên quỹ tiền lương tháng đóng BHXH của NLĐ như sau:

- Quỹ ốm đau và thai sản (3%)
- Quỹ bảo hiểm tai nạn lao động, bệnh nghề nghiệp (0,5%)
- Từ ngày 01/01/ 2022 quỹ hưu trí và tử tuất (14%).

NLĐ đóng bằng 8% mức tiền lương tháng vào quỹ hưu trí và tử tuất từ ngày 01 tháng 01 năm 2022. Tiền lương tháng đóng BHXH được quy định là mức lương, phụ cấp lương và các khoản bổ sung khác theo quy định của pháp luật về lao động. Trường hợp tiền lương tháng cao hơn 20 lần mức lương cơ sở thì tiền lương tháng đóng BHXH bằng 20 lần mức lương cơ sở.

4. Đối với NLĐ giao kết HĐLĐ nhiều người sử dụng lao động

NLĐ mà giao kết HĐLĐ với nhiều NSDLĐ và thuộc diện áp dụng BHXH bắt buộc thì NLĐ và NSDLĐ chỉ đóng BHXH đối với HĐLĐ giao kết đầu tiên. Riêng tham gia vào quỹ bảo hiểm tai nạn lao động, bệnh nghề nghiệp thì NSDLĐ phải đóng theo từng HĐLĐ đã giao kết.

5. Chế độ BHXH

NLĐ là người nước ngoài thuộc đối tượng tham gia BHXH thực hiện các chế độ BHXH bắt buộc:

- Ốm đau;
- Thai sản;
- Tai nạn lao động, bệnh nghề nghiệp;

- Hưu trí và tử tuất.

6. Chế độ BHXH một lần:

NLĐ có quyền được hưởng BHXH một lần mà không cần điều kiện sau 1 năm không tham gia BHXH kể từ ngày chấm dứt HĐLĐ.

7. NLĐ là người nước ngoài đang hưởng lương lưu

Người đang hưởng lương hưu, trợ cấp BHXH hàng tháng khi không tiếp tục cư trú tại Việt Nam có thể ủy quyền cho người khác nhận lương hưu, trợ cấp BHXH. Người lao động được hưởng trợ cấp một lần nếu có nguyện vọng.

Nghị định có hiệu lực từ ngày 01/12/2018

Nghị định số 148/2018/NĐ-CP hướng dẫn xác định thời gian làm việc khi tính trợ cấp thôi việc, mất việc làm

Thời gian người lao động (NLĐ) đã làm việc thực tế cho người sử dụng lao động (NSDLĐ) khi tính trợ cấp thôi việc, mất việc làm bao gồm:

- Thời gian NLĐ đã làm việc thực tế cho NSDLĐ theo hợp đồng lao động;
(Quy định này không còn tính thời gian thử việc, học nghề, tập nghề của NLĐ là thời gian làm việc để chi trả trợ cấp)
- Thời gian được NSDLĐ cử đi học;
- Thời gian nghỉ hưởng chế độ ốm đau, thai sản theo quy định;
- Thời gian nghỉ việc để điều trị, phục hồi chức năng lao động khi bị TNLĐ-BNN mà được NSDLĐ trả lương theo quy định;
- Thời gian nghỉ hàng tuần, nghỉ việc hưởng nguyên lương theo Điều 110, 111, 115 và Khoản 1 Điều 116 Bộ luật lao động;
- Thời gian nghỉ việc để hoạt động công đoàn;
- Thời gian nghỉ việc để thực hiện nghĩa vụ công dân theo quy định mà được NSDLĐ trả lương;
- Thời gian phải ngừng việc, nghỉ việc không do lỗi của NLĐ; thời gian bị tạm đình chỉ công việc theo Điều 129 Bộ luật lao động.

Nghị định có hiệu lực từ ngày 15/12/2018

Thông tư số 25/2018/TT-BTC sửa đổi một số điều về thuế TNDN, TNCN

➤ **Về thuế thu nhập doanh nghiệp**

Sửa đổi, bổ sung một số quy định về các khoản chi được trừ, không được trừ khi tính thuế thu nhập doanh nghiệp (TNDN), cụ thể:

- Bổ sung thêm các khoản trích khấu hao tài sản cố định không được trừ đối với trường hợp doanh nghiệp nhận chuyển nhượng (một phần vốn hoặc toàn bộ doanh nghiệp).
- Khoản chi mua bảo hiểm nhân thọ cho người lao động vượt định mức quy định hoặc không ghi cụ thể điều kiện được hưởng trong hồ sơ sẽ không được trừ khi tính thuế TNDN.

- Tăng mức chi được trừ khi tính thuế TNDN đối với các khoản trích nộp quỹ hưu trí tự nguyện, bảo hiểm hưu trí tự nguyện, bảo hiểm nhân thọ cho người lao động,... lên tối đa 3 triệu đồng/tháng/người; nhưng phải đảm bảo yêu cầu sau:
 - Được ghi cụ thể điều kiện hưởng và mức hưởng tại một trong các hồ sơ sau: Hợp đồng lao động; Thỏa ước lao động tập thể; Quy chế tài chính của Công ty, Tổng công ty, Tập đoàn; Quy chế thưởng do Chủ tịch Hội đồng quản trị Tổng giám đốc, Giám đốc quy định theo quy chế tài chính của Công ty, Tổng công ty.
 - Doanh nghiệp phải thực hiện đầy đủ các nghĩa vụ về nghĩa vụ bắt buộc cho người lao động (kể cả trường hợp nợ tiền bảo hiểm bắt buộc);

➤ **Về thuế thu nhập cá nhân**

Sửa đổi hướng dẫn liên quan đến thu nhập chịu thuế thu nhập cá nhân đối với thu nhập từ chuyển nhượng chứng khoán. Cụ thể, thu nhập từ chuyển nhượng chứng khoán thuộc diện chịu thuế thu nhập cá nhân, bao gồm:

- Thu nhập từ chuyển nhượng cổ phiếu, quyền mua cổ phiếu, trái phiếu, tín phiếu, chứng chỉ quỹ và các loại chứng khoán khác theo quy định tại khoản 1 Điều 6 của Luật chứng khoán.
- Thu nhập từ chuyển nhượng cổ phiếu của các cá nhân trong công ty cổ phần theo quy định tại khoản 2 Điều 6 của Luật chứng khoán và Điều 120 của Luật doanh nghiệp.

Thông tư có hiệu lực từ ngày 01/05/2018

Thông tư số 41/2018/TT-BTC hướng dẫn cổ phần hóa DNNN

Thông tư hướng dẫn 09 nguyên tắc khi thực hiện cổ phần hóa doanh nghiệp Nhà nước (DNNN), trong đó có thể kể đến như là:

- Khi nhận được quyết định cổ phần hóa, DNNN phải thực hiện tổ chức kiểm kê, phân loại tài sản, nguồn vốn và xử lý các vấn đề về tài chính tại thời điểm xác định giá trị doanh nghiệp.

Việc kiểm kê, phân loại thực hiện theo quy định tại Điều 13 Nghị định số 126/2017/NĐ-CP và các nội dung hướng dẫn tại Mục I, Mục II Chương 2 Thông tư số 41/2018/TT-BTC.

- Trường hợp sau khi đã được xử lý tài chính và xác định lại giá trị doanh nghiệp mà giá trị thực tế doanh nghiệp thấp hơn các khoản phải trả thì xử lý theo quy định tại Khoản 2 Điều 4 Nghị định số 126/2017/NĐ-CP.
- Quá trình xử lý tài chính và xác định giá trị doanh nghiệp cổ phần hóa phải đảm bảo chặt chẽ, công khai, minh bạch, đảm bảo đúng quy định của Nhà nước.

Thông tư có hiệu lực từ ngày 18/06/2018

Thông tư số 59/2018/TT-BTC hướng dẫn một số nội dung về đầu tư vốn Nhà nước vào doanh nghiệp và quản lý tài chính đối với DNNN

Việc tăng vốn Nhà nước tại các doanh nghiệp được thực hiện trong các trường hợp sau đây:

Sử dụng nguồn quỹ đầu tư phát triển tại doanh nghiệp để bổ sung vốn;

Tiếp nhận tài sản từ nơi khác chuyển đến được đầu tư bằng vốn có nguồn gốc từ ngân sách Nhà nước;

Tiếp nhận tiền theo chính sách hỗ trợ của Nhà nước (hỗ trợ di dời, sắp xếp lại, xử lý nhà đất, hỗ trợ đầu tư kết cấu hạ tầng kỹ thuật khu công nghiệp) để thực hiện dự án đầu tư xây dựng, nâng cấp, cải tạo, cơ sở sản xuất kinh doanh;

Được Nhà nước giao bổ sung vốn, tài sản tham gia góp vốn hợp đồng BCC.

Trường hợp tăng vốn mà vốn góp thực tế cao hơn mức vốn điều lệ thì doanh nghiệp báo cáo cơ quan đại diện chủ sở hữu điều chỉnh lại mức vốn điều lệ cho doanh nghiệp mà không phải lập hồ sơ xác định lại vốn điều lệ và hồ sơ đề nghị đầu tư bổ sung.

Thông tư này có hiệu lực từ ngày 01/09/2018.

Thông tư số 82/2018/TT-BTC sửa đổi Thông tư số 219/2013/TT-BTC về thuế Giá trị gia tăng

Thông tư số 82/2018/TT-BTC bãi bỏ nội dung ví dụ 37 quy định tại điểm a.4 Khoản 10 Điều 7 Thông tư số 219/2013/TT-BTC ngày 31/12/2013 của Bộ Tài chính hướng dẫn thi hành Luật Thuế giá trị gia tăng và Nghị định số 209/2013/NĐ-CP ngày 18/12/2013 của Chính phủ quy định chi tiết và hướng dẫn thi hành một số điều của Luật Thuế giá trị gia tăng, nội dung bị bãi bỏ như sau:

"Ví dụ 37: Tháng 8/2013 Công ty A nhận chuyển nhượng (mua) 200m² đất của cá nhân B ở Khu dân cư Bình An thuộc tỉnh X với giá chuyển nhượng là 6 tỷ đồng. Công ty A có hợp đồng chuyển nhượng quyền sử dụng đất có công chứng phù hợp với quy định của pháp luật về đất đai, chứng từ thanh toán tiền cho cá nhân B số tiền 6 tỷ đồng. Công ty A không đầu tư xây dựng gì trên mảnh đất này. Tháng 10/2014, Công ty A chuyển nhượng mảnh đất mua từ cá nhân B nêu trên với giá 9 tỷ đồng (bán lại với giá 9 tỷ đồng) thì Công ty A thực hiện lập hóa đơn GTGT và kê khai, nộp thuế GTGT, giá đất được trừ trong giá tính thuế GTGT là giá đất tại thời điểm nhận chuyển nhượng (6 tỷ đồng)."

Thông tư có hiệu lực thi hành từ ngày 15/10/2018

Thông tư số 69/2018/TT-BTC hướng dẫn quy trình tái cơ cấu doanh nghiệp nhà nước để chuyển thành CTCP

Quy trình tái cơ cấu DNNN để chuyển thành công ty cổ phần bao gồm các bước cơ bản sau:

- Xây dựng phương án tái cơ cấu:
 - Triển khai kế hoạch chuyển doanh nghiệp nhà nước thành công ty cổ phần;
 - + Xây dựng phương án tái cơ cấu trình cơ quan đại diện chủ sở hữu phê duyệt.
- Tổ chức thực hiện phương án tái cơ cấu.
- Hoàn tất việc chuyển doanh nghiệp nhà nước thành công ty cổ phần:
 - Tổ chức Đại hội đồng cổ đông lần thứ nhất và đăng ký doanh nghiệp;
 - Tổ chức quyết toán, bàn giao giữa doanh nghiệp và công ty cổ phần.

Thông tư có hiệu lực thi hành kể từ ngày 01/10/2018 và thay thế Thông tư số 194/2013/TT-BTC ngày 17/12/2013

ATC LƯU Ý ĐẾN QUÝ KHÁCH HÀNG MỘT SỐ QUY ĐỊNH NĂM 2019

Thu nhập đóng BHXH bắt buộc năm 2019

Các khoản thu nhập tính đóng BHXH bắt buộc	Các khoản thu nhập không tính đóng BHXH bắt buộc
<ul style="list-style-type: none">- Tiền lương;- Phụ cấp chức vụ, chức danh;- Phụ cấp trách nhiệm;- Phụ cấp nặng nhọc, độc hại, nguy hiểm;- Phụ cấp thâm niên;- Phụ cấp khu vực;- Phụ cấp lưu động;- Phụ cấp thu hút;- Các phụ cấp có tính chất tương tự;- Các khoản bổ sung xác định được mức tiền cụ thể cùng với mức lương thỏa thuận trong hợp đồng lao động và trả thường xuyên trong mỗi kỳ trả lương.	<ul style="list-style-type: none">- Tiền thưởng theo quy định tại Điều 103 Bô luật Lao động 2012;- Tiền thưởng sáng kiến;- Tiền ăn giữa ca;- Khoản hỗ trợ xăng xe;- Khoản hỗ trợ điện thoại;- Khoản hỗ trợ đi lại;- Khoản hỗ trợ tiền nhà ở;- Khoản hỗ trợ tiền giữ trẻ;- Khoản hỗ trợ nuôi con nhỏ;- Hỗ trợ khi người lao động có thân nhân bị chết;- Hỗ trợ khi người lao động có người thân kết hôn;- Hỗ trợ khi sinh nhật của người lao động;- Trợ cấp khi người lao động gặp hoàn cảnh khó khăn khi bị tai nạn lao động;- Trợ cấp khi người lao động gặp hoàn cảnh khó khăn khi bị bệnh nghề nghiệp;- Các khoản hỗ trợ, trợ cấp khác ghi thành mục riêng trong hợp đồng lao động theo Khoản 11 Điều 4 của Nghị định 05/2015/NĐ-CP.

Tiền lương đóng BHXH bắt buộc năm 2019

- Từ 01/01/2019: Tăng tiền lương tháng đóng BHXH bắt buộc tối thiểu

Với việc lương tối thiểu vùng năm 2019 tăng từ 160.000 đồng – 200.000 đồng theo Nghị định 157/2018/NĐ-CP thì tiền lương tháng tính đóng BHXH bắt buộc tối thiểu kể từ ngày ngày 01/01/2019 sẽ là:

- + 4.180.000 đồng với Vùng I (hiện tại là 3.980.000 đồng)
- + 3.710.000 đồng với Vùng II (hiện tại là 3.530.000 đồng)
- + 3.250.000 đồng với Vùng III (hiện tại là 3.090.000 đồng)
- + 2.920.000 đồng với Vùng IV (hiện tại là 2.760.000 đồng).

Đối với NLĐ đã qua học nghề, đào tạo nghề thì tiền lương tối thiểu tính đóng BHXH sẽ cao hơn ít nhất 7% so với mức lương nêu trên.

- Từ 01/7/2019: Tăng tiền lương tối đa để phải BHXH bắt buộc

Việc điều chỉnh tăng này nhằm phù hợp với việc tăng lương cơ sở năm 2019 và Khoản 3 Điều 89 Luật BHXH 2014.

Cụ thể, kể từ ngày 01/7/2019, tiền lương tháng tối đa đóng BHXH bắt buộc là 29.800.000 đồng (20 lần

mức lương cơ sở mới theo Khoản 8 Điều 4 Nghị quyết 70/2018/QH14); mức hiện hành là 27.800.000 đồng (20 lần mức lương cơ sở hiện hành).

Kê khai thông tin quan hệ liên kết, giao dịch liên kết và lập Hồ sơ xác định giá giao dịch liên kết theo quy định tại khoản 8 Điều 10 Nghị định số 20/2017/NĐ-CP

Căn cứ Nghị định số 20/2017/NĐ-CP ngày 24/02/2017 và Thông tư số 41/2017/TT-BTC ngày 28/4/2017 hướng dẫn thực hiện một số điều của của Chính phủ quy định về quản lý thuế đối với doanh nghiệp có giao dịch liên kết.

Người nộp thuế là đối tượng áp dụng của Nghị định số 20/2017/NĐ-CP thực hiện kê khai các mẫu theo quy định tại Nghị định số 20/2017/NĐ-CP và nộp kèm theo Tờ khai quyết toán thuế thu nhập doanh nghiệp số 03/TNDN.

Cơ quan thuế có quyền ấn định mức giá; tỷ suất lợi nhuận; tỷ lệ phân bổ lợi nhuận được sử dụng để kê khai tính thuế, ấn định thu nhập chịu thuế hoặc số thuế thu nhập doanh nghiệp phải nộp đối với người nộp thuế có phát sinh giao dịch liên kết trong kỳ tính thuế căn cứ các thông tin, dữ liệu và phân tích đánh giá của Cơ quan thuế, trong các trường hợp người nộp thuế có các hành vi vi phạm pháp luật về xác định giá giao dịch liên kết sau:

a) Người nộp thuế không kê khai, kê khai không đầy đủ thông tin hoặc không nộp Mẫu số 01 tại Phụ lục ban hành kèm theo Nghị định này;

b) Người nộp thuế cung cấp không đầy đủ thông tin Hồ sơ xác định giá giao dịch liên kết quy định tại Mẫu số 02, Mẫu số 03 tại Phụ lục ban hành kèm theo Nghị định này hoặc không xuất trình Hồ sơ xác định giá giao dịch liên kết và các dữ liệu, chứng từ và tài liệu được sử dụng làm căn cứ phân tích so sánh, xác định giá tại Hồ sơ xác định giá giao dịch liên kết theo yêu cầu của Cơ quan thuế trong thời hạn theo quy định tại Nghị định này;

c) Người nộp thuế sử dụng các thông tin về giao dịch độc lập không trung thực, không đúng thực tế để phân tích so sánh, kê khai xác định giá giao dịch liên kết hoặc dựa vào các tài liệu, dữ liệu và chứng từ không hợp pháp, không hợp lệ hoặc không nêu rõ nguồn gốc xuất xứ để xác định mức giá, tỷ suất lợi nhuận hoặc tỷ lệ phân bổ lợi nhuận áp dụng cho giao dịch liên kết;

d) Người nộp thuế có hành vi vi phạm các quy định về xác định giá giao dịch liên kết tại Điều 11 Nghị định này.

Liên hệ

Để biết thêm thông tin chi tiết, xin mời liên hệ:

Phụ trách Bản tin:

Ông Lê Thành Công
Tổng Giám đốc
Phụ trách chung

Tel: + 0243 2000 162
Mobile: 0913 535 125
Email: lecong@atcf.vn

Ông Phan Thanh Quân
Phó Tổng Giám đốc
Kiểm duyệt nội dung

Tel: + 0243 2000 162
Mobile: 0983 61 21 81
Email: quanpt@atcf.vn

Ông Tạ Quốc Huy
Trưởng phòng kiểm toán
Phụ trách biên tập

Tel: + 0243 2000 162
Mobile: 0989 204 959
Email: quochuy@atcf.vn

Trụ sở chính:

Tòa nhà ATC, Lô D12, Khu đấu giá Vạn Phúc, Phường Vạn Phúc, Quận Hà Đông, TP. Hà Nội, Việt Nam
Tel: + 0243 2000 162
Fax: + 0243 2000 163
Website: atcf.vn

Chi nhánh tại Thành phố HCM

Văn phòng đại diện tại: Điện Biên, Thái Nguyên, Bắc Giang, Hải Dương, Quảng Ninh, Thanh Hóa, Vinh, Hà Tĩnh, Quảng Ngãi, Bình Dương

(Thông tin liên hệ trực tiếp với các văn phòng tại website: atcf.vn)

Tài liệu này chỉ chứa đựng những thông tin khái quát, đây là một trong những hoạt động hỗ trợ khách hàng thường xuyên của ATC. Tuy nhiên, trước khi đưa ra một quyết định hoặc thực hiện một hành động có thể ảnh hưởng đến vấn đề tài chính và hoạt động kinh doanh, người sử dụng tài liệu cần tham vấn chuyên gia của chúng tôi hoặc các chuyên gia (công ty) tư vấn có chuyên môn. Chúng tôi không chịu trách nhiệm đối với bất kỳ thiệt hại do kết quả của việc người đọc dựa vào tài liệu này.

© 2018 ATC Auditing and Valuation Firm Company Limited