

since 2001

CÔNG TY TNHH KIỂM TOÁN QUỐC TẾ

Tầng 15, Center Building - Hapulico Complex,
Số 1 Nguyễn Huy Tưởng, Thanh Xuân, Hà Nội.

Điện thoại: 024. 666 42 777

Email: contact@icpa.vn

Website: www.icpa.vn

BẢN TIN

THÁNG 8/2020

Thành viên Hãng kiểm toán
AGN International

Nội dung:

	Trang
TIN TỨC VỀ THUẾ	
Từ ngày 03/08/2020, chính thức giảm 30% thuế thu nhập doanh nghiệp	2
Doanh thu từ việc bán hàng hóa thuê doanh nghiệp khác gia công (không thuộc trong địa bàn ưu đãi thuế TNDN) thì không được hưởng ưu đãi thuế TNDN	2
Phải tính riêng thu nhập chịu thuế của chi nhánh được hưởng ưu đãi thuế thu nhập doanh nghiệp	2
Quyết định của Thủ tướng Chính phủ giảm tiền thuế đất năm 2020 cho các đối tượng bị ảnh hưởng bởi dịch Covid-19	2
Chi phí khấu hao của tài sản ngừng hoạt động do tác động của Covid-19	2
Hợp đồng chuyển giao công nghệ phải đăng ký mới được tính chi phí được trừ cho mục đích tính thuế TNDN	3
Không tính vào chi phí được trừ với chi phí nguyên vật liệu (“NVL”) do vượt định mức thanh khoản hải quan	3
Công văn số 3231/TCT-CS ngày 10/8/2020 về chính sách thuế đối với hoạt động cho doanh nghiệp nội địa vay tiền và hoạt động vay tiền của doanh nghiệp nước ngoài	3
Thuế Giá trị gia tăng (“GTGT”) đối với hoạt động cung cấp dịch vụ trò chơi điện tử trực tuyến thông qua Google và Apple	4
Mua dịch vụ tại Việt Nam vẫn bị tính thuế nhà thầu nếu thu lợi qua bên thứ ba	4
Công văn số 60992/CT-TTHT ngày 02/07/2020 hướng dẫn chính sách thuế Giá trị gia tăng (“GTGT”) đối với hoạt động chuyển nhượng dự án	4
Công văn số 1316/TCT-CS ngày 30/03/2020 hướng dẫn chính sách thuế GTGT đối với hoạt động chuyển nhượng một phần dự án	4
Công văn 1971/CT-TTHT ngày 15/01/2020 hướng dẫn về chênh lệch khi đánh giá lại bất động sản	5
Chuyên gia mang quốc tịch Việt Nam làm việc cho dự án Hỗ trợ Phát triển Chính thức (“ODA”) không được hưởng chính sách ưu đãi thuế dành cho chuyên gia nước ngoài	5
Lương hưu của cá nhân đã nghỉ hưu không bị tính thuế TNCN	5
Người nước ngoài không mắc Covid vẫn phải quyết toán thuế TNCN đúng hạn	5
Rút ngắn thời gian công bố thông tin trước đợt phát hành trái phiếu doanh nghiệp	5
Công văn số 3349/TCT-PC ngày 14/8/2020 về việc xử phạt hành vi sử dụng hóa đơn không hợp pháp, sử dụng không hợp pháp hóa	5

Từ ngày 03/08/2020, chính thức giảm 30% thuế thu nhập doanh nghiệp

Ngày 03/08/2020, [Nghị quyết số 116/2020/QH14](#) về giảm thuế thu nhập doanh nghiệp (TNDN) sẽ chính thức có hiệu lực.

Đối tượng được giảm thuế trong Nghị quyết gồm:

- Doanh nghiệp được thành lập theo quy định của pháp luật Việt Nam;
- Tổ chức được thành lập theo Luật Hợp tác xã;
- Đơn vị sự nghiệp được thành lập theo quy định của pháp luật Việt Nam;
- Tổ chức khác được thành lập theo quy định của pháp luật Việt Nam có hoạt động sản xuất, kinh doanh có thu nhập.

Cụ thể, giảm 30% số thuế TNDN phải nộp của năm 2020 đối với trường hợp doanh nghiệp có tổng **doanh thu năm 2020 không quá 200 tỷ đồng**.

Doanh thu từ việc bán hàng hóa thuế doanh nghiệp khác gia công (không thuộc trong địa bàn ưu đãi thuế TNDN) thì không được hưởng ưu đãi thuế TNDN

Ngày 10/08/2020, Tổng cục Thuế ban hành Công văn số 3218/TCT-CS về chính sách thuế TNDN, chi tiết như sau:

Trường hợp Công ty có dự án đầu tư tại KCN (đáp ứng điều kiện về địa bàn ưu đãi đầu tư) có hoạt động thuê DN khác gia công không thuộc địa bàn ưu đãi đầu tư thì phần thu nhập này Công ty không được hưởng ưu đãi thuế TNDN theo điều kiện địa bàn ưu đãi đầu tư. Công ty phải tính riêng thu nhập từ hoạt động sản xuất kinh doanh được hưởng ưu đãi thuế TNDN và thu nhập từ hoạt động sản xuất kinh doanh không được hưởng ưu đãi thuế TNDN để kê khai nộp thuế riêng.

Phải tính riêng thu nhập chịu thuế của chi nhánh được hưởng ưu đãi thuế thu nhập doanh nghiệp

Ngày 07/07/2020, Tổng cục Thuế ban hành [Công văn số 2756/TCT-CS](#) hướng dẫn về chính sách thuế TNDN,

chi tiết như sau:

Trường hợp doanh nghiệp có luân chuyển hàng hóa giữa các chi nhánh hạch toán phụ thuộc để tiếp nối chu trình sản xuất của doanh nghiệp thì doanh nghiệp phải tính riêng thu nhập chịu thuế của chi nhánh được hưởng ưu đãi thuế thu nhập doanh nghiệp, trong đó doanh thu để tính thuế không bao gồm doanh thu luân chuyển nội bộ của doanh nghiệp, việc ghi nhận chi phí được trừ phải tương ứng với doanh thu tính thuế.

Quyết định của Thủ tướng Chính phủ giảm tiền thuế đất năm 2020 cho các đối tượng bị ảnh hưởng bởi dịch Covid-19

Ngày 10 tháng 8 năm 2020 Thủ tướng Chính phủ đã ký ban hành [Quyết định số 22/2020/QĐ-TTG](#) v/v giảm tiền thuế đất năm 2020 cho các đối tượng bị ảnh hưởng bởi dịch Covid-19.

Theo đó, doanh nghiệp, tổ chức, hộ gia đình, cá nhân đang được nhà nước cho thuê đất trực tiếp dưới hình thức trả tiền thuê đất hàng năm, phải ngừng sản xuất kinh doanh từ 15 ngày trở lên do ảnh hưởng của dịch Covid-19, sẽ được giảm tiền thuê đất phải nộp năm 2020. Cụ thể:

Giảm 15% tiền thuê đất phải nộp của năm 2020 cho đối tượng thuộc diện nêu trên. Số tiền thuê đất nợ của các năm trước và tiền chậm nộp (nếu có) không thuộc diện được giảm.

Chi phí khấu hao của tài sản ngừng hoạt động do tác động của Covid-19

Ngày 02/07/2020, Cục thuế Thành phố Hải Phòng ban hành Công văn số 1930/CT-TTHT hướng dẫn về xác định chi phí được trừ cho mục đích tính thuế thu nhập doanh nghiệp ("TNDN") đối với chi phí khấu hao ghi nhận trong giai đoạn tạm dừng sản xuất do ảnh hưởng

của dịch Covid-19.

Theo đó, doanh nghiệp không được tính chi phí khấu hao của TSCĐ trong thời gian tạm dừng hoạt động do ảnh hưởng của dịch Covid-19 vào chi phí được trừ khi xác định thu nhập chịu thuế TNDN, trừ trường hợp phải tạm thời dừng hoạt động do doanh nghiệp sản xuất theo mùa vụ với thời gian dưới 09 tháng hoặc dừng để sửa chữa, để di dời di chuyển địa điểm, để bảo trì, bảo dưỡng theo định kỳ, với thời gian dưới 12 tháng, sau đó tài sản cố định tiếp tục đưa vào phục vụ cho hoạt động sản xuất kinh doanh.

Hợp đồng chuyển giao công nghệ phải đăng ký mới được tính chi phí được trừ cho mục đích tính thuế TNDN

Ngày 10/07/2020, Cục thuế tỉnh Long An ban hành Công văn số 1911/CT-TTHT về phí bản quyền, chi tiết như sau:

Trường hợp Công ty ký hợp đồng (từ năm 2013) với Công ty mẹ tại nước khác về sử dụng công nghệ sản xuất của Công ty mẹ để sản xuất các sản phẩm và phải trả 1% phí bản quyền tính trên doanh thu thuần hàng tháng thì theo quy định của Luật Chuyển giao công nghệ có hiệu lực từ ngày 01/07/2018 thì Công ty phải ký lại hợp đồng và phải đăng ký hợp đồng chuyển giao công nghệ với Sở Khoa học và Công nghệ tỉnh Long An, khi đó chi phí bản quyền nêu trên mới được tính vào chi phí được trừ cho mục đích tính thuế TNDN.

Không tính vào chi phí được trừ với chi phí nguyên vật liệu (“NVL”) do vượt định mức thanh khoản hải quan

Ngày 14/07/2020, Cục thuế tỉnh Bình Dương ban hành Công văn số 15857/CT-TTHT về chính sách thuế TNDN, chi tiết như sau:

Trường hợp trong năm 2020 qua kiểm tra sau thông quan tại Công ty, Cục Hải quan tỉnh Bình Dương ấn định số thuế nhập khẩu, thuế GTGT hàng nhập khẩu do Công ty có lượng NVL tồn kho phát sinh chênh lệch giữa kiểm tra chứng từ xuất nhập khẩu, hồ sơ thanh khoản với sổ sách kế toán và kiểm tra thực tế hàng tồn kho thì giá trị NVL vượt định mức không được hạch toán vào chi phí được trừ khi xác định thuế TNDN.

Công văn số 3231/TCT-CS ngày 10/8/2020 về chính sách thuế

(1) Về việc kê khai thuế GTGT đối với hoạt động gia công cho doanh nghiệp nội địa

– Nếu hoạt động gia công của Công ty thuộc hoạt động mua bán hàng hóa và các hoạt động liên quan trực tiếp đến mua bán hàng hóa tại Việt Nam theo quy định tại Khoản 7 Điều 30 Nghị định số 82/2018/NĐ-CP ngày 22/05/2018 của Chính phủ thì Công ty phải kê khai, nộp thuế GTGT và lập hóa đơn GTGT với thuế suất thuế 10% đối với doanh thu từ hoạt động gia công nêu trên.

– Nếu hoạt động gia công của Công ty không thuộc hoạt động mua bán hàng hóa và các hoạt động liên quan trực tiếp đến mua bán hàng hóa tại Việt Nam theo quy định tại Khoản 7 Điều 30 Nghị định số 82/2018/NĐ-CP ngày 22/05/2018 của Chính phủ thì doanh nghiệp nội địa làm thủ tục hải quan theo quy định về đặt gia công hàng hóa ở nước ngoài, Công ty sử dụng hóa đơn bán hàng khi nhận tiền gia công, trên hóa đơn ghi rõ “Dành cho tổ chức, cá nhân trong khu phi thuế quan” theo quy định tại khoản 2 Điều 3 TT số 39/2014/TT-BTC ngày 31/3/2014 của BTC (đã được sửa đổi bổ sung tại TT số 119/2014/TT-BTC ngày 25/8/2014 của BTC).

(2) Chính sách thuế đối với hoạt động cho doanh nghiệp nội địa vay tiền và hoạt động vay tiền của doanh nghiệp nước ngoài.

– Về thuế giá trị gia tăng: Hoạt động cho vay riêng lẻ, không phải hoạt động kinh doanh, cung ứng thường xuyên của người nộp thuế không phải là tổ chức tín dụng thuộc đối tượng không chịu thuế GTGT.

– Về thuế thu nhập doanh nghiệp: Từ năm 2017 đến năm 2018, Công ty cho 1 công ty khác vay tiền không tính lãi suất thì đây là hoạt động cho vay vốn không theo giá giao dịch trên thị trường nên khoản vay này thuộc diện bị cơ quan quản lý thuế thực hiện ấn định theo quy định tại điểm e Khoản 1 Điều 37 Luật Quản lý thuế số 78/2006/QH11.

Công văn số 3330/TCT-CS ngày 14/8/2020 về thuế GTGT

Trường hợp Công ty Việt Nam (sau đây gọi tắt là người bán) mua hàng hóa từ nhà cung cấp nước ngoài với điều kiện giao hàng tại cảng/sân bay Việt Nam nhưng không làm thủ tục nhập khẩu vào Việt Nam mà bán lại cho khách hàng là doanh nghiệp hoạt động, kinh doanh tại Việt Nam (sau đây gọi tắt là người mua) với điều kiện giao hàng tại cảng/sân bay Việt Nam và người mua là người làm thủ tục hải quan nhập khẩu và nộp các khoản thuế liên quan (nếu có) ở khâu nhập khẩu thì hoạt động bán hàng hóa nêu trên không đủ điều kiện áp dụng thuế suất 0% và thuộc đối tượng chịu thuế theo quy định, người bán phải lập hóa đơn, tính và kê khai thuế GTGT đầu ra khi bán hàng hóa cho khách hàng Việt Nam theo quy định.

Đối với thuế GTGT đầu vào: Trường hợp người nộp thuế có chứng từ nộp thuế GTGT khâu nhập khẩu mang tên người nộp thuế và đáp ứng các điều kiện về khấu trừ thuế GTGT thì người nộp thuế được kê khai khấu trừ thuế GTGT đầu vào theo quy định.

Thuế Giá trị gia tăng (“GTGT”) đối với hoạt động cung cấp dịch vụ trò chơi điện tử trực tuyến thông qua Google và Apple

Ngày 03/06/2020, Tổng cục Thuế ban hành Công văn số [2270/TCT-CS](#). Theo đó:

Trong trường hợp công ty Việt Nam cung cấp dịch vụ trò chơi điện tử trực tuyến (bối cảnh được hiểu là cung cấp cho cá nhân, tổ chức nước ngoài) thông qua Google hay Apple, dịch vụ này được xem là dịch vụ được thực hiện tại Việt Nam và không được áp dụng mức thuế suất GTGT 0% áp dụng cho xuất khẩu. Thay vào đó, mức thuế GTGT 10% sẽ áp dụng.

Mua dịch vụ tại Việt Nam vẫn bị tính thuế nhà thầu nếu thu lợi qua bên thứ ba

Ngày 23/06/2020, Tổng cục Thuế ban hành Công văn số [2750/TCT-CS](#). Theo đó:

Trường hợp một công ty ở nước ngoài mua dịch vụ tại Việt Nam để cung cấp cho khách hàng của họ như là một tiện ích dành cho thành viên thì tùy thuộc vào nguyên tắc thụ hưởng của thành viên, cơ quan Thuế sẽ xác định có hay không chịu thuế Nhà thầu. Mặc dù, theo nguyên tắc, thuế Nhà thầu chỉ tính trên thu nhập của công ty nước ngoài (thông thường là bên bán hàng hóa/dịch vụ) phát sinh tại Việt Nam.

Tuy nhiên, trong trường hợp này, với tư cách là bên mua dịch vụ, công ty nước ngoài vẫn có thể bị tính thuế Nhà thầu nếu dịch vụ mà họ mua mang lại doanh thu thông qua bên thứ ba.

Công văn số 60992/CT-TTHT ngày 02/07/2020 hướng dẫn chính sách thuế Giá trị gia tăng (“GTGT”) đối với hoạt động chuyển nhượng dự án

Theo [Công văn số 60992/CT-TTHT](#) ban hành bởi Cục thuế TP Hà Nội, trường hợp doanh nghiệp thực hiện chuyển nhượng dự án đầu tư để sản xuất, kinh doanh hàng hóa, dịch vụ không chịu thuế GTGT cho đơn vị khác để tiếp tục thực hiện dự án theo đúng quy định của pháp luật thì hoạt động chuyển nhượng dự án đầu tư này không thuộc trường hợp hướng dẫn tại khoản 4 Điều 5 Thông tư số 219/2013/TT-BTC, doanh nghiệp thực hiện lập hóa đơn và kê khai thuế GTGT theo quy định.

Công văn số 1316/TCT-CS ngày 30/03/2020 hướng dẫn chính sách thuế GTGT đối với hoạt động chuyển nhượng một phần dự án

Theo hướng dẫn tại Công văn số [1316/TCT-CS](#) ban hành bởi Tổng cục Thuế, trường hợp giao dịch chuyển nhượng một phần dự án đáp ứng điều kiện chuyển nhượng dự án theo quy định tại Điều 49, Luật Kinh doanh bất động sản năm 2014 thì áp dụng chính sách thuế GTGT với chuyển nhượng dự án hoặc chuyển nhượng bất động sản, doanh nghiệp chuyển nhượng phải lập hóa đơn GTGT khi thu tiền của doanh nghiệp nhận chuyển nhượng.

Trường hợp giao dịch chuyển nhượng một phần dự án chưa đáp ứng điều kiện chuyển nhượng một phần hoặc toàn bộ dự án bất động sản thì doanh nghiệp chuyển nhượng chưa phải lập hóa đơn GTGT.

TIN TỨC VỀ THUẾ (TIẾP)

Công văn 1971/CT-TTHT ngày 15/01/2020 hướng dẫn về chênh lệch khi đánh giá lại bất động sản

Theo hướng dẫn tại Công văn số [1971/CT-TTHT](#) ban hành bởi Cục thuế Hà Nội, trường hợp Công ty mua bất động sản về để bán lại (là quyền sử dụng đất và nhà ở), đến cuối năm giá trị bất động sản này bị giảm giá so với giá gốc ban đầu mua về nhưng không thuộc đối tượng được trích lập dự phòng theo quy định tại Khoản 1 Điều 1 Thông tư số 48/2019/TT-BTC ngày 08/9/2019 thì Công ty không được trích lập dự phòng giảm giá bất động sản trên để tính vào chi phí được trừ khi xác định thu nhập chịu thuế TNDN.

Chuyên gia mang quốc tịch Việt Nam làm việc cho dự án Hỗ trợ Phát triển Chính thức (“ODA”) không được hưởng chính sách ưu đãi thuế dành cho chuyên gia nước ngoài

Ngày 10/06/2020, Tổng cục Thuế đã ban hành Công văn số [2352/TCT-DNNCN](#) về chính sách thuế Thu nhập cá nhân (“TNCN”). Theo đó, chuyên gia có quốc tịch Việt Nam làm cho chương trình, dự án ODA tại Việt Nam không được miễn thuế TNCN. Việc miễn thuế TNCN phát sinh trên các khoản tiền lương, tiền công chỉ áp dụng cho chuyên gia người nước ngoài làm việc cho dự án ODA.

Lương hưu của cá nhân đã nghỉ hưu không bị tính thuế TNCN

Ngày 05/05/2020, Tổng cục Thuế ban hành Công văn số [4375/CT-TTHT](#) hướng dẫn về chính sách thuế. Trường hợp công ty ký hợp đồng lao động với cá nhân đã nghỉ hưu phù hợp theo quy định của Bộ Luật lao động thì tiền lương hưu do Quỹ bảo hiểm xã hội trả cho người lao động theo quy định của Luật Bảo hiểm xã hội là khoản thu nhập được miễn thuế TNCN. Đối với khoản tiền lương, tiền công do công ty chi trả, công ty có trách nhiệm khấu trừ thuế TNCN của người lao động theo quy định tại Khoản 1, Điều 25, Thông tư số 111/2013/TT-BTC.

Người nước ngoài không mắc Covid vẫn phải quyết toán thuế TNCN đúng hạn

Ngày 12/06/2020, Tổng cục Thuế ban hành Công văn số [2396/TCT-DNNCN](#) về khai quyết toán thuế TNCN cho Cục Thuế tỉnh Vĩnh Long. Theo đó, trường hợp người nộp thuế là người nước ngoài ở trong vùng dịch Covid-19 mà không mắc bệnh thì không thuộc trường hợp được gia hạn nộp hồ sơ quyết toán thuế TNCN theo quy định tại Khoản 4,

Điều 10, Thông tư số 156/2013/TT-BTC ngày 06/11/2013 của Bộ Tài chính và Khoản 5, Điều 2, Thông tư số 26/2015/TT-BTC ngày 27/02/2015 của Bộ Tài chính.

Rút ngắn thời gian công bố thông tin trước đợt phát hành trái phiếu doanh nghiệp

Nghị định [81/2020/NĐ-CP](#) sửa đổi Nghị định [163/2018/NĐ-CP](#) về phát hành trái phiếu doanh nghiệp (DN) chính thức có hiệu lực từ 01/9/2020. Theo đó, tối thiểu 03 ngày làm việc trước ngày dự kiến tổ chức đợt phát hành trái phiếu, DN phát hành thực hiện công bố thông tin trước đợt phát hành cho nhà đầu tư và gửi nội dung công bố cho Sở Giao dịch chứng khoán.

(Hiện hành, tối thiểu 10 ngày làm việc trước ngày dự kiến tổ chức đợt phát hành trái phiếu).

Công văn số 3349/TCT-PC ngày 14/8/2020 về việc xử phạt hành vi sử dụng hóa đơn không hợp pháp

Căn cứ khoản 2 Điều 136 Luật Quản lý thuế số 38/2019/QH14:

“2. Vi phạm hành chính về sử dụng hóa đơn không hợp pháp, sử dụng không hợp pháp hóa đơn hoặc sử dụng hóa đơn không đúng quy định dẫn đến thiếu thuế, trốn thuế thì không xử phạt vi phạm hành chính về hóa đơn mà bị xử phạt vi phạm hành chính về quản lý thuế.”

Căn cứ quy định nêu trên, trường hợp hành vi sử dụng hóa đơn không hợp pháp, sử dụng không hợp pháp hóa đơn xảy ra trước thời điểm 01/7/2020 dẫn đến thiếu thuế, trốn thuế được phát hiện, xử lý từ ngày 01/7/2020 thì bị xử phạt vi phạm hành chính về thuế, không bị xử phạt vi phạm hành chính về hóa đơn theo khoản 2 Điều 12 Thông tư số 10/2014/TT-BTC.

LIÊN HỆ

Những nội dung trên đây được chúng tôi tóm tắt từ các văn bản của cơ quan Nhà nước ban hành và chỉ có tính chất tham khảo. Người đọc cần liên hệ với chuyên viên tư vấn thuế trước khi sử dụng bất kỳ thông tin nào được trình bày ở trên. Trường hợp cần trợ giúp tư vấn về các vấn đề thuộc các lĩnh vực kiểm toán, kế toán, thuế... Quý vị vui lòng liên hệ với chúng tôi:

CÔNG TY TNHH KIỂM TOÁN QUỐC TẾ

Tầng 15, Center Building - Hapulico Complex, Số 1 Nguyễn Huy Tưởng, Q. Thanh Xuân, TP. Hà Nội.
Điện thoại: 024. 666 42 777 Email: contact@icpa.vn Website: <http://www.icpa.vn>

Người liên hệ:

Ông Khúc Đình Dũng

Tổng Giám đốc
Điện thoại: 024. 666 42 777 - (máy lẻ: 202)
Di động : 0903 276 204
Email: dungkd@icpa.vn

Hoặc liên hệ với các Chi nhánh của chúng tôi

Chi nhánh tại TP. Hồ Chí Minh

Địa chỉ: Lầu 5, Tòa nhà Hải Âu TIC, 39B Trường Sơn,
P. 4, Q. Tân Bình, TP. HCM
Điện thoại: 028. 7303 2007
Email: saigon@icpa.vn

Chi nhánh tại TP. Nghệ An

Địa chỉ: Tầng 17, Tòa nhà Dầu khí Nghệ An,
Số 7 Quang Trung, TP. Vinh, Tỉnh Nghệ An.
Điện thoại: 0238. 268 2888
Email: nghean@icpa.vn

Chi nhánh tại Thanh Hóa

Địa chỉ: Tầng 9, Tòa nhà Viettel, Đại lộ Lê Lợi,
TP. Thanh Hóa, Tỉnh Thanh Hóa.
Điện thoại: 0237.375 8959
Email: mientrung@icpa.vn

Xin trân trọng cảm ơn !