

HƯỚNG DẪN
NỘP THUẾ THU NHẬP CÁ NHÂN ĐỐI VỚI
CÁ NHÂN KINH DOANH
CÓ THU NHẬP TỪ NƯỚC NGOÀI

Văn phòng Luật sư NHQuang&Cộng sự

Hà Nội, 23/03/2019

NỘI DUNG CHÍNH

1

TỔNG QUAN VỀ NGƯỜI NỘP THUẾ VÀ CÁC NGUỒN THU NHẬP CHỊU THUẾ

2

TỔNG QUAN VỀ PHƯƠNG PHÁP TÍNH THUẾ ĐỐI VỚI NGUỒN THU NHẬP PHÁT SINH TỪ NƯỚC NGOÀI

3

HƯỚNG DẪN THỦ TỤC KHAI, NỘP THUẾ ĐỐI VỚI NGUỒN THU NHẬP PHÁT SINH TỪ NƯỚC NGOÀI

4

XỬ LÝ VI PHẠM HÀNH CHÍNH ĐỐI VỚI NGƯỜI NỘP THUẾ KHÔNG TIẾN HÀNH KHAI, NỘP THUẾ

5

Q&A

PHẦN I – TỔNG QUAN VỀ NGƯỜI NỘP THUẾ VÀ CÁC NGUỒN THU NHẬP CHỊU THUẾ

NGƯỜI NỘ THUẾ

MỘT SỐ NHÓM NGƯỜI NỘP THUẾ ĐIỂN HÌNH

Lập trình
viên
(Developer)

YouTuber

Freelancer

Cá nhân bán
buôn, bán lẻ
các loại
hàng hóa

NGUỒN THU NHẬP CHỊU THUẾ

CÁC NGUỒN THU NHẬP THEO LUẬT THUẾ THU NHẬP CÁ NHÂN (TNCN)

Thu nhập từ kinh doanh

- Bao gồm thu nhập phát sinh trong và **ngoài lãnh thổ Việt Nam**
- Thuế được tính trên tỷ lệ phần trăm doanh thu và được cá nhân nhận thu nhập trực tiếp kê khai, nộp thuế

Thu nhập từ tiền lương, tiền công

- Thuế được tính theo biểu thuế lũy tiến từng phần
- Được tổ chức, cá nhân trả thu nhập kê khai, khấu trừ, nộp thuế vào ngân sách nhà nước và quyết toán thuế

Thu nhập khác (đầu tư vốn, chuyển nhượng vốn, chuyển nhượng chứng khoán, trúng thưởng, thừa kế, quà tặng...)

- Khoản thu nhập chịu thuế và thuế suất được xác định theo từng loại thu nhập

HIỆP ĐỊNH TRÁNH ĐÁNH THUẾ HAI LẦN

Facebook

Apple

Google

YouTube

Chưa có hiệu lực:

Kể cả khi đã nộp thuế thu nhập Liên bang tại Hoa Kỳ, Người nộp thuế vẫn phải nộp thuế TNCN tại Việt Nam đối với cùng một khoản thu nhập

Khi có hiệu lực:

Người nộp thuế sẽ được trừ một khoản tiền thuế tại Việt Nam tương ứng với khoản thuế thu nhập Liên bang đã nộp tại Hoa Kỳ đối với cùng một khoản thu nhập

Hiệp định tránh đánh thuế hai lần Việt Nam – Hoa Kỳ

PHẦN I - TỔNG HỢP CÁC VẤN ĐỀ CẦN LƯU Ý

1. Người nộp thuế là cá nhân kinh doanh phát sinh thu nhập (bao gồm cả thu nhập từ nước ngoài) trên 100 triệu đồng/năm dương lịch.
2. 03 (ba) nguồn thu nhập chính đối với các cá nhân kinh doanh phát sinh thu nhập từ nước ngoài: (i) Thu nhập từ việc cung cấp dịch vụ nói chung (freelancer), dịch vụ quảng cáo nói riêng (YouTuber, lập trình viên); (ii) Thu nhập từ việc bán phần mềm (in-app purchase); (iii) Thu nhập từ việc bán buôn, bán lẻ hàng hóa.
3. Các cá nhân cần lưu ý chính sách khấu trừ thuế tại nguồn ở các nước mà tổ chức chi trả thu nhập đóng trụ sở chính để tránh bị đánh thuế hai lần (nếu phù hợp).

PHẦN II – TỔNG QUAN VỀ PHƯƠNG PHÁP TÍNH THUẾ ĐỐI VỚI NGUỒN THU NHẬP PHÁT SINH TỪ NƯỚC NGOÀI

NGUYÊN TẮC CHUNG

Ví dụ: Người nộp thuế nhận được khoản doanh thu từ Google hàng tháng thì về mặt lý thuyết phải tiến hành kê khai và nộp thuế hàng tháng (theo từng lần phát sinh thu nhập). Tuy nhiên, người nộp thuế có thể kê khai, nộp thuế chậm nhất vào ngày thứ 30 (ba mươi) của quý tiếp theo quý phát sinh doanh thu tính thuế.

→ **Có thể nộp thuế theo quý**

CĂN CỨ TÍNH THUẾ

DOANH THU TÍNH THUẾ

Doanh thu tính thuế được hiểu là toàn bộ tiền bán hàng, tiền hoa hồng, tiền cung ứng dịch vụ được xác định theo hợp đồng bán hàng, hoa hồng, dịch vụ, bao gồm cả khoản trợ giá, phụ thu, phụ trội, các khoản bồi thường, phạt vi phạm hợp đồng mà cá nhân kinh doanh được hưởng, không phân biệt đã thu được tiền hay chưa thu được tiền và được quy đổi ra Đồng Việt Nam theo tỷ giá mua vào của Ngân hàng Nhà nước tại thời điểm phát sinh thu nhập

Doanh thu khác với lợi nhuận

Lợi nhuận = Doanh thu – Chi phí

DOANH THU TÍNH THUẾ

Tổng doanh thu từ kinh doanh trong năm dương lịch

≤ 100 triệu đồng

> 100 triệu đồng

Không phải nộp thuế GTGT,
thuế TNCN

Phải nộp thuế GTGT,
thuế TNCN

THUẾ SUẤT CHUNG

STT	Nhóm ngành nghề	Thuế GTGT	Thuế TNCN
1.	Phân phối, cung cấp hàng hóa	1%	0,5%
2.	Dịch vụ, xây dựng không bao thầu nguyên vật liệu (không bao gồm dịch vụ cho thuê tài sản và làm đại lý xổ số, đại lý bảo hiểm, bán hàng đa cấp)	5%	2%
3.	Sản xuất, vận tải, dịch vụ có gắn với hàng hóa, xây dựng có bao thầu nguyên vật liệu	3%	1,5%
4.	Hoạt động kinh doanh khác	2%	1%

THUẾ SUẤT CỤ THỂ

Nguồn doanh thu	Thuế suất thuế TNCN	Thuế suất thuế GTGT	Tổng cộng
Từ cung cấp dịch vụ (VD: quảng cáo) (Freelancer, YouTuber, Developer)	2%	5%	7%
Từ bán phần mềm (Developer)	1,5%	<i>Không chịu thuế</i>	1,5%
Từ bán buôn, bán lẻ hàng hóa (Cá nhân bán buôn, bán lẻ hàng hoá)	0,5%	1%	1,5%

PHẦN II - TỔNG HỢP CÁC VẤN ĐỀ CẦN LƯU Ý

1. Cá nhân phát sinh doanh thu từ kinh doanh ngoài lãnh thổ Việt Nam cần tiến hành khai, nộp thuế GTGT và thuế TNCN phát sinh theo từng lần phát sinh thu nhập. Tuy nhiên, người nộp thuế có thể kê khai, nộp thuế theo quý (chậm nhất là ngày thứ 30 của quý tiếp theo quý phát sinh doanh thu tính thuế).
2. Số thuế phải nộp được tính theo công thức: Doanh thu tính thuế x Thuế suất.
3. Doanh thu nhỏ hơn hoặc bằng 100 triệu đồng/năm dương lịch thì không phải nộp thuế TNCN và thuế GTGT.
4. Thuế suất có sự khác biệt đối với mỗi loại nguồn doanh thu.

PHẦN III – HƯỚNG DẪN THỦ TỤC NỘP THUẾ ĐỐI VỚI NGUỒN THU NHẬP PHÁT SINH TỪ NƯỚC NGOÀI

QUY TRÌNH THỰC HIỆN NGHĨA VỤ THUẾ

Đăng ký mã số thuế cá nhân (nếu chưa có) và đăng ký giảm trừ gia cảnh

Khai thuế và nộp thuế

THỦ TỤC KHAI THUẾ VÀ NỘP THUẾ

Thời hạn

- Chậm nhất là ngày thứ 30 của quý tiếp theo quý phát sinh doanh thu tính thuế → Có thể kê khai và nộp theo quý

Hồ sơ khai thuế

- Tờ khai theo mẫu 01/CNKD tại Thông tư 92/2015/TT-BTC (sử dụng để kê khai cả thuế GTGT và thuế TNCN)
- Bản photo và bản dịch tiếng Việt (trường hợp tài liệu tiếng nước ngoài) của hợp đồng/thỏa thuận – không cần công chứng dịch
- Bản photo Thẻ căn cước công dân hoặc CMND – không cần chứng thực
- Các giấy tờ khác theo hướng dẫn của chi cục thuế

Phương thức

- Hồ sơ khai thuế được nộp tại bộ phận một cửa của chi cục thuế nơi đăng ký thường trú/tạm trú
- Nộp thuế: (i) trực tiếp tại Kho bạc Nhà nước cấp quận hoặc (ii) tại quầy giao dịch của ngân hàng; hoặc (iii) nộp online qua E-banking (ngân hàng điện tử)

**PHẦN IV – XỬ LÝ VI PHẠM HÀNH CHÍNH
ĐỐI VỚI NGƯỜI NỘ THUẾ
KHÔNG TIẾN HÀNH KHAI, NỘ THUẾ**

HÀNH VI VI PHẠM

1

**CHẬM NỘP HỒ SƠ KHAI THUẾ SO
VỚI THỜI HẠN QUY ĐỊNH**

2

TRÓN THUẾ, GIAN LẬN THUẾ

MÔ TẢ HÀNH VI VI PHẠM

Chậm nộp hồ sơ khai thuế so với
thời hạn quy định

Trốn thuế, gian lận thuế

Chậm nộp hồ sơ khai thuế dưới 90 ngày hoặc sau 90 ngày nhưng *đã tự giác nộp đầy đủ số tiền thuế phải nộp trước thời điểm cơ quan thuế lập biên bản vi phạm hành chính về hành vi này*

Không nộp hồ sơ đăng ký thuế; không nộp hồ sơ khai thuế hoặc nộp hồ sơ khai thuế sau 90 ngày, kể từ ngày hết thời hạn nộp hồ sơ khai thuế theo quy định (trừ trường hợp Chậm nộp hồ sơ khai thuế)

CÁC KHOẢN TIỀN PHẢI NỘP

Chậm nộp hồ sơ khai thuế

Trốn thuế, gian lận thuế

1. Tiền thuế truy thu (số tiền thuế đáng ra phải nộp trong quá khứ);

2. Tiền chậm nộp thuế chia theo 04 (bốn) giai đoạn:

- *Trước ngày 1/7/2013:*

Tiền chậm nộp thuế = $0,05\%/ngày \times \text{Tiền thuế truy thu} \times \text{Số ngày chậm nộp}$

- *Từ ngày 1/7/2013 đến trước ngày 1/1/2015:*

Tiền chậm nộp thuế = $(0,05\%/ngày \times \text{Tiền thuế truy thu} \times 90) + [0,07\%/ngày \times \text{Tiền thuế truy thu} \times (\text{Số ngày chậm nộp} - 90)]$

- *Từ ngày 1/1/2015 đến trước ngày 1/7/2016:*

Tiền chậm nộp thuế = $0,05\%/ngày \times \text{Tiền thuế truy thu} \times \text{Số ngày chậm nộp}$

- *Từ ngày 1/7/2016:*

Tiền chậm nộp thuế = $0,03\%/ngày \times \text{Tiền thuế truy thu} \times \text{Số ngày chậm nộp}$

3. Tiền thuế phát sinh (nếu có).

PHẠT TIỀN

Chậm nộp hồ sơ khai thuế

Từ 400.000 đồng đến 5.000.000 đồng
(phụ thuộc vào mức độ hành vi vi phạm,
số ngày chậm nộp hồ sơ)

Trốn thuế, gian lận thuế

Từ 01-03 lần tính trên số thuế trốn, số thuế
gian lận (phụ thuộc vào mức độ hành vi vi
phạm, số lần vi phạm)

THỜI HIỆU, THỜI HẠN XỬ PHẠT VI PHẠM VÀ KHẢ NĂNG BỊ TRUY CỨU TRÁCH NHIỆM HÌNH SỰ

	Chậm nộp hồ sơ khai thuế so với thời hạn quy định	Trốn thuế, gian lận thuế
Thời hiệu xử phạt vi phạm hành chính	02 năm kể từ ngày có hành vi vi phạm	05 năm kể từ ngày có hành vi vi phạm
Thời hạn truy thu thuế	Quá thời hiệu xử phạt vi phạm hành chính về thuế thì người nộp thuế không bị xử phạt nhưng vẫn phải nộp đủ số tiền thuế thiếu, số tiền thuế trốn, số tiền thuế gian lận, tiền chậm nộp tiền thuế vào ngân sách nhà nước trong thời hạn 10 năm trở về trước, kể từ ngày phát hiện hành vi vi phạm. Trường hợp, người nộp thuế <u>không đăng ký thuế</u> thì phải nộp đủ số tiền thuế thiếu, số tiền thuế trốn, số tiền thuế gian lận, tiền chậm nộp tiền thuế cho toàn bộ thời gian trở về trước, kể từ ngày phát hiện hành vi vi phạm.	
Chuyển sang truy cứu trách nhiệm hình sự	Không	Có, trong một số trường hợp

VÍ DỤ NỘ THUẾ VỚI CÁC KHOẢN DOANH THU PHÁT SINH TỪ CÁC NĂM TRƯỚC

Ông A thường trú tại Hà Nội là một cá nhân cung cấp dịch vụ quảng cáo và có doanh thu nhận được từ nước ngoài đạt 500 triệu đồng trong 2017 và 2018, chia thành 04 (bốn) lần:

- Lần đầu nhận 150 triệu đồng vào ngày 3/9/2017;
- Lần thứ hai nhận 50 triệu đồng vào ngày 4/12/2017;
- Lần thứ ba nhận 250 triệu vào ngày 1/10/2018;
- Lần thứ tư nhận 50 triệu đồng vào ngày 1/11/2018.

Đến ngày 1/3/2019, ông A muốn tự tiến hành kê khai và nộp thuế cho 04 (bốn) lần phát sinh thu nhập nói trên trước khi cơ quan thuế kiểm tra. Ông A phải làm gì?

VÍ DỤ (tiếp theo)

Bước 1: Xác định nguồn thu nhập, thuế suất, số tiền thuế phải nộp và hạn cuối kê khai, nộp thuế:

- Nguồn thu nhập: (i) từ việc cung cấp dịch vụ quảng cáo, (ii) từ nước ngoài
- Thuế suất: 7% x doanh thu
- Phương thức: kê khai và nộp theo từng lần phát sinh với hạn cuối kê khai là ngày thứ 30 của quý tiếp theo quý phát sinh doanh thu tính thuế, cụ thể:

Lần thu nhập	Ngày phát sinh thu nhập	Số tiền thuế phải nộp	Hạn cuối khai, nộp thuế
Lần 1 (150 triệu)	3/9/2017	150 triệu đồng x 7% = 10,5 triệu đồng	30/10/2017
Lần 2 (50 triệu)	4/12/2017	50 triệu đồng x 7% = 3,5 triệu đồng	30/1/2018
Lần 3 (250 triệu)	1/10/2018	(250 triệu đồng + 50 triệu đồng) x 7% = 21 triệu đồng	30/1/2019
Lần 4 (50 triệu)	1/11/2018		30/1/2019

VÍ DỤ (tiếp theo)

Bước 2: Xác định số ngày chậm nộp thuế và số tiền chậm nộp

1. Số ngày chậm nộp thuế được tính từ ngày thứ 31 của quý tiếp theo quý phát sinh doanh thu tính thuế cho đến ngày cá nhân hoàn thành khai, nộp thuế.

Ví dụ: Hạn cuối khai, nộp thuế là ngày 30/10/2017; ngày cá nhân hoàn thành thủ tục khai, nộp thuế là ngày 1/3/2019 thì số ngày chậm nộp được tính từ ngày 31/10/2017 cho đến ngày 1/3/2019 (tính cả ngày nghỉ, ngày lễ) = 487 ngày

2. Tiền chậm nộp thuế = 0,03%/ngày x Tiền thuế phải nộp/truy thu x Số ngày chậm nộp

Lần thu nhập và số thuế phải nộp	Hạn cuối khai, nộp thuế	Số ngày chậm nộp	Số tiền chậm nộp
Lần 1 (10,5 triệu)	30/10/2017	487	10,5 triệu đồng x 487 x 0,03% = 1.534.050 đồng
Lần 2 (3,5 triệu)	30/1/2018	395	3,5 triệu đồng x 395 x 0,03% = 414.750 đồng
Lần 3, 4 (21 triệu)	30/1/2019	30	21 triệu đồng x 30 x 0,03% = 189.000 đồng

VÍ DỤ (tiếp theo)

Bước 3: Khai thuế và nộp thuế: *Thực hiện theo hướng dẫn tại Phần III - Hướng dẫn thủ tục nộp thuế*

PHẦN IV - TỔNG HỢP CÁC VẤN ĐỀ CẦN LƯU Ý

1. Người nộp thuế phát sinh thu nhập nhưng không tiến hành khai, nộp thuế có khả năng sẽ bị xử lý vi phạm hành chính theo hành vi **chậm nộp hồ sơ khai thuế so với thời hạn quy định** hoặc **trốn thuế, gian lận thuế**.
2. Để đảm bảo thực hiện đúng nghĩa vụ thuế cũng như giảm mức phạt hành chính về thuế, tránh trường hợp bị truy cứu trách nhiệm hình sự, Người nộp thuế nên chủ động tiến hành khai và nộp đủ số tiền thuế, tiền chậm nộp theo quy định pháp luật trước khi cơ quan quản lý thuế ra quyết định xử lý vi phạm.

PHẦN V – Q&A

nh**quang**&associates

CẢM ƠN

Văn phòng Luật sư NHQuang&Cộng sự