[image: image1]

 ФЕДЕРАЛЬНАЯ

 НАЛОГОВАЯ СЛУЖБА

С 01.01.2015 началась декларационная кампания по доходам за 2014 год
Физические лица — налогоплательщики, на которых Налоговый кодекс Российской Федерации (далее – Кодекс) возложил обязанность самостоятельно исчислять и уплачивать в бюджет налог на доходы физических лиц, должны также составлять и представлять в налоговый орган декларацию по налогу.
Это должны делать:

индивидуальные предприниматели— по доходам от предпринимательской деятельности;

нотариусы, адвокаты и другие лица, занимающиеся частной практикой, — по доходам, полученным от такой деятельности;

физические лица — по доходам, полученным ими от продажи имущества, принадлежащего им на праве собственности менее 3-х лет, независимо от размера полученных в данном случае сумм;

физические лица — исходя из сумм вознаграждений, полученных от других физических лиц, не являющихся налоговыми агентами, на основании заключенных между ними гражданско-правовых договоров или договоров аренды любого имущества;

физические лица — налоговые резиденты Российской Федерации, которые получили в истекшем налогом периоде доходы из источников находящихся за пределами России, — исходя из сумм этих доходов;

физические лица, получившие выигрыши от игры в лотерею, на тотализаторе или других основанных на риске играх, — исходя из сумм выигрышей независимо от их размера;

физические лица, получившие другие доходы, налог по которым не был удержан при их выплате налоговыми агентами, — исходя из сумм таких доходов.

!Декларация по налогу на доходы физических лиц должна быть представлена налогоплательщиком в территориальный налоговый орган по месту своего жительства не позднее 30 апреля года, следующего за истекшим налоговым периодом. Если этот срок приходится на нерабочий день, то в соответствии со ст. 6.1 Кодекса днем окончания срока будет считаться ближайший следующий за ним рабочий день.

! Непредставление в установленный законодательством о налогах и сборах срок налоговой декларации в налоговый орган по месту учета влечет взыскание штрафа в размере 5 процентов не уплаченной в установленный законодательством о налогах и сборах срок суммы налога, подлежащей уплате (доплате) на основании этой декларации, за каждый полный или неполный месяц со дня, установленного для ее представления, но не более 30 процентов указанной суммы и не менее 1 000 рублей.

Декларация представляется в налоговый орган лично на бумажном носителе либо отправляется по почте. При отправке по почте днем ее представления считается дата отправки заказного письма с описью вложения.

На сегодняшний день пользователям сервиса «Личный кабинет налогоплательщика для физических лиц» предоставлена возможность заполнения декларации в электронном виде при наличии усиленной квалифицированной электронной подписи, которая является юридически значимой и эквивалентной собственноручной подписи.

В целях получения усиленной квалифицированной электронной подписи необходимо обратиться в адрес уполномоченных специализированных операторов связи.

Расчет налога на доходы физических лиц, его уплату и представление декларации в налоговый орган налогоплательщик может производить не только лично, но и через уполномоченных или законных представителей.

Уполномоченный представитель налогоплательщика - физического лица осуществляет свои действия согласно п. 3 ст. 29 Кодекса на основании нотариально удостоверенной доверенности.

Законные представители налогоплательщиков — физических лиц действуют без специальных полномочий на основании соответствующих документов. Например, родители при участии в налоговых отношениях являются законными представителями своих детей. Подтверждающие документы в этом случае — копия свидетельства о рождении ребенка.

ОБЯЗАННОСТЬ ДЕКЛАРИРОВАНИЯ ДОХОДОВ ОТ ПРОДАЖИ ИМУЩЕСТВА

При продаже любого имущества, находящегося в собственности физического лица менее 3 лет, сумма, полученная от такой продажи, образует доход, облагаемый налогом на доходы физических лиц.

В связи с этим у налогоплательщика возникает обязанность предоставить в налоговый орган по месту жительства налоговую декларацию по форме 3-НДФЛ в отношении полученных доходов от продажи такого имущества.

Декларация в отношении доходов, полученных от продажи имущества, находящегося в собственности менее 3 лет, подается налогоплательщиком в срок не позднее 30 апреля года следующего за годом, в котором был получен соответствующий доход.

Вместо применения имущественного вычета налогоплательщик имеет право уменьшить величину дохода, полученного от продажи имущества, на фактически произведённые и документально подтверждённые расходы, непосредственно связанные с приобретением этого имущества. В определенных ситуациях это может быть выгоднее, чем применять имущественный вычет.

РАСЧЕТ ИМУЩЕСТВЕННОГО ВЫЧЕТА

1 000 000 рублей – максимальная сумма налогового вычета, на который может быть уменьшен доход, полученный при продаже жилых домов, квартир, комнат, дач, садовых домиков, земельных участков, а также долей в указанном имуществе;

250 000 рублей – максимальная сумма налогового вычета, на который может быть уменьшен доход, полученный при продаже иного имущества, в перечень которого входят автомобили, нежилые помещения, гаражи и прочие предметы.

В случае если имущество, находившееся в долевой собственности менее 3 лет, было продано как единый объект права собственности по одному договору купли-продажи, имущественный налоговый вычет в размере 1 000 000 рублей распределяется между совладельцами этого имущества пропорционально их доле, либо по договоренности между ними.

Если каждый владелец доли в праве собственности на имущество продал свою долю, находившуюся в его собственности по отдельному договору купли-продажи, то он вправе получить имущественный налоговый вычет также в размере 1 000 000 рублей.

Если налогоплательщиком за один год было продано несколько объектов имущества, указанные пределы применяются в совокупности по всем проданным объектам, а не по каждому объекту по отдельности.

В случае если полученные от продажи имущества суммы не превышают указанные пределы, то обязанность по представлению декларации сохраняется, а обязанность по уплате налога не возникает.

ПРИМЕР РАСЧЕТА

В 2014 г. Иванов В.В. продал квартиру за 3 000 000 рублей, купленную им в 2013 г. за 2 500 000 рублей.

Поскольку квартира находилась в собственности Котова С.А. менее 3 лет, в отношении дохода, полученного от ее продажи, он обязан предоставить налоговую декларацию по НДФЛ за 2014 год.

При заявлении в такой декларации имущественного налогового вычета облагаемый доход Иванова В.В. составит 2 млн. рублей, а

НДФЛ= (3 000 000 руб.-1 000 000 руб.) * 13%=260 000 руб.

Если же Иванов В.В. заявит в декларации не имущественный вычет, а вычет в сумме документально подтвержденных расходов, его облагаемый доход составит 500 000 рублей, а НДФЛ, подлежащий доплате в бюджет 65 000 рублей:

НДФЛ= (3 000 000 руб. –2 500 000 руб.) х 13% = 65 000 руб.

В случае если имущество, находившееся в долевой собственности менее 3 лет, было продано как единый объект права собственности по одному договору купли-продажи, имущественный налоговый вычет в размере 1 000 000 рублей распределяется между совладельцами этого имущества пропорционально их доле.

Если каждый владелец доли в праве собственности на имущество продал свою долю, находившуюся в его собственности по отдельному договору купли-продажи, то он вправе получить имущественный налоговый вычет также в размере 1 000 000 рублей.

! На официальном сайте ФНС России www.nalog.ru в разделе «Электронные услуги» функционирует сервис «Узнай, есть ли обязанность по предоставлению налоговой декларации о доходах физических лиц».

Указанный сервис позволяет узнать о наличии у налогоплательщика - физического лица обязанности по предоставлению налоговой декларации по налогу на доходы физических лиц по форме 3-НДФЛ, в связи с отчуждением движимого или недвижимого имущества, находящегося в собственности менее 3-лет, а также в связи с наличием суммы налога на доходы физических лиц, неудержанного налоговым агентом.

ВНИМАНИЕ!

ДАННАЯ ПАМЯТКА НЕ МОЖЕТ СОДЕРЖАТЬ ПОЛНОЙ ИНФОРМАЦИИ, СВЯЗАННОЙ С НАЛОГООБЛОЖЕНИЕМ НАЛОГА НА ДОХОДЫ ФИЗИЧЕСКИХ ЛИЦ!

В приведенных разъяснениях и примерах изложена общая информация, которая не учитывает конкретные обстоятельства и условия

В СВЯЗИ С ЧЕМ, НЕОБХОДИМО САМОСТОЯТЕЛЬНО СЛЕДИТЬ ЗА ИЗМЕНЕНИЯМИ В НАЛОГОВОМ ЗАКОНОДАТЕЛЬСТВЕ И ИЗУЧАТЬ ЕГО!

ПОМНИТЕ!

НЕЗНАНИЕ ЗАКОНА – НЕ ОСВОБОЖДАЕТ ОТ ОТВЕТСТВЕННОСТИ!

[image: image3.jpg]

[image: image2.png]TenedoH cnpaBoyHol cyx6bl MexpalioHHol MPHC Poccum Ne 7 no XaHTbl —
MaHcUinCKOMY aBTOHOMHOMY OKpYTY — tOrpe

28-65-14

