事中事后监督管理制度

税务行政审批

单位：蠡县地方税务局

监督检查对象

本局管辖范围内取得税务行政许可或税务非许可审批的纳税人。

二、监督检查内容

（一）监督检查依据

《中华人民共和国税收征收管理法》及其实施细则、《中华人民共和国企业所得税法》及其实施条例、《中华人民共和国个人所得税法》及其实施条例等税收法律、法规和规章；以及国家税务总局发布的一系列税收规范性文件。

（二）许可资格或审批事项

纳税人税务登记、资格认定、申报征收、发票管理等税务行政许可或审批事项。

（三）监督管理内容

 1、税务登记类：包括税务登记证核发、注销等。

 2、资格认定类：包括自开票纳税人认定、政策性优惠企业的认定等。

 3、申报征收类：包括延期申报、延期缴纳、核定征收等。

主要监督纳税人申请事项、资料是否符合要求，是否按规定程序办理，是否符合相关税务管理要求。

三、监督检查方式

（一）日常管理；

（二）纳税评估；

（三）税务稽查。

四、监督检查措施

（一）日常管理。税源管理部门依托工作流管理信息系统，开展税务行政审批日常管理和后续管理，对于可以入户执法的税务行政审批事项，到户逐一核查资料。

（二）纳税评估。有针对性地开展约谈和核查，对审批事项存在问题的，作出相应的税务处理。

（三）税务稽查。稽查局通过日常稽查、专项稽查、专案稽查，在对纳税人实施税务检查时，对其享有的相关资格、享受的税收优惠等事项一并检查。

五、监督检查程序

（一）日常管理程序。按照审批事项的工作规程开展受理、审核、审批工作；可以进户执法的审批事项，税源管理人员（2名以上）到纳税人的实际经营地进行实地调查，填写相关调查表格，移交审批环节。

（二）纳税评估程序。按照国家税务总局《纳税评估管理办法》开展纳税评估。

（三）税务稽查程序。根据国家税务总局《税务稽查工作规程》开展税务稽查工作。

六、监督检查处理

（一）日常管理的处理：对有证据表明不符合税务行政许可或审批条件的，不予批复；对未经审批享受了税收优惠政策或其他许可、认定资格的，制作《税务事项通知书》通知其更正申报，补缴应纳税款；属于备案后享受税收优惠政策的，制作《备案类减免税审核表》，对有证据表明不符合税收优惠条件的，明确不能享受税收优惠政策，提出从何时开始恢复征税以及追缴已享受减免税款等意见，制发《税务事项通知书》，通知纳税人进行补充申报。

（二）纳税评估处理：对有证据表明存在隐瞒有关情况或者提供虚假材料等手段骗取减免税或其他许可、认定资格的，制作《纳税评估选案建议书》移交稽查查处。对不具有偷、逃、骗税违法嫌疑及其他符合移交稽查条件，且纳税人没有异议的，应制作《税务事项通知书》、《税务风险管理建议书》和《申报（缴款）错误更正通知书》，并送达纳税人，通知纳税人限期缴纳税款和滞纳金并进行调账处理；对纳税人不同意补充申报的，应下达《责令限期改正通知书》，限期届满纳税人仍不办理补充申报的，应制作《税务处理决定书》、《税务风险管理建议书》，通知纳税人限期缴纳税款和滞纳金并进行调账处理，并可按《税收征管法》相关规定进行处理。对确认纳税人存在避税嫌疑的，应将《纳税评估报告》和相关评估资料报送税政制度处反避税部门处理；对评估决定涉及行政处罚事项的，应制作《税务行政处罚事项告知书》和《税务行政处罚决定书》，并送达纳税人。

（三）税务稽查处理：对有证据表明存在隐瞒有关情况或者提供虚假材料等手段骗取减免税或其他许可、认定资格的，按照《中华人民共和国税收征收管理法》的规定，进行责令限期改正，下达《税务行政处罚决定书》实施税务行政处罚，对造成少缴税款的，下达《税务处理决定书》进行税务处理；违法行为涉嫌构成犯罪的，按照《行政执法机关移送涉嫌犯罪案件的规定》，移送公安机关查处。

PAGE
1

