СОЦИАЛЬНЫЕ НАЛОГОВЫЕ ВЫЧЕТЫ

*

Социальные налоговые вычеты предоставляются в тех случаях, когда налогоплательщик несет определенные расходы:

1) по расходам на обучение (пп. 2 п. 1 ст. 219 НК РФ);

2) по расходам на лечение (пп. 3 п. 1 ст. 219 НК РФ);

3) по расходам на негосударственное пенсионное обеспечение и добровольное пенсионное страхование (пп. 4 п. 1 ст. 219 НК РФ);

4) по расходам на уплату дополнительных страховых взносов на накопительную часть трудовой пенсии (пп. 5 п. 1 ст. 219 НК РФ).

Сумма социальных вычетов, предоставляется налоговыми органами по окончании года, в размере фактически понесенных расходов при условии, что такие расходы не превышают максимально установленную НК РФ сумму вычетов.

Основанием для предоставления налоговым органом социального налогового вычета являются налоговая декларация формы 3- НДФЛ и документы подтверждающие фактические расходы.

*

По общему правилу применить вычет по расходам на обучение вправе налогоплательщики-учащиеся, налогоплательщики-родители (опекуны, попечители), а также налогоплательщики - братья (сестры) учащихся.

Так, налогоплательщики могут уменьшить свои доходы на сумму денежных средств, которые они потратили (пп. 2 п. 1 ст. 219 НК РФ):

1) на свое обучение в образовательных учреждениях (абз. 3 п. 2 ст. 219 НК РФ).

2) на обучение своих детей в возрасте до 24 лет по очной форме обучения в образовательных учреждениях.

3) на обучение своих подопечных в возрасте до 18 лет, бывших подопечных в возрасте до 24 лет по очной форме обучения в образовательных учреждениях. Этот вычет вправе использовать опекун (попечитель), в том числе бывший, в полном размере, но не более 50 000 руб. на каждого ребенка в общей сумме на опекунов (попечителей) .

4) на обучение брата (сестры) в возрасте до 24 лет по очной форме обучения в образовательных учреждениях.

Размер вычета установлен в сумме фактически израсходованных средств, но не более 50000 рублей на каждого ребенка в общей сумме на обоих родителей (опекуна или попечителя).
Реестр подтверждающих документов при представлении декларации 3-НДФЛ

СОЦИАЛЬНЫЙ ВЫЧЕТ

ЗА ОБУЧЕНИЕ В ОБРАЗОВАТЕЛЬНЫХ УЧРЕЖДЕНИЯХ
ИНН ______________________________

За год______________________________

Фамилия___

Имя__

Отчество__

	№
	Наименование документа на социальный вычет
	Кол-во листов

	1
	КОПИЯ Договор (контракт), заключенный с учебным заведением.
	

	2
	Документ, подтверждающий оплату обучения
	

	3
	Копия лицензии учебного заведения
	

	4
	Копия свидетельства учебного заведения
	

	5
	Свидетельство о рождении ребенка
	

	6
	Справка о том, что ребенок обучается на дневном отделении
	

	7
	Справка о годовом доходе по форме 2-НДФЛ
	

	8
	Копия паспорта с пропиской
	

Дата ________________________________ Подпись___________________________

*

Налогоплательщики могут уменьшить свои доходы на сумму денежных средств, которую они уплатили (пп. 3 п. 1 ст. 219 НК РФ):

1) за услуги по лечению, предоставленные им медицинскими учреждениями РФ;

2) за услуги по лечению супруга (супруги), своих родителей и (или) своих детей в возрасте до 18 лет в медицинских учреждениях РФ. Расходы по оплате лечения иных родственников не учитываются в составе вычета

3) за медикаменты, назначенные налогоплательщику или его супругу (супруге), родителям и (или) детям в возрасте до 18 лет лечащим врачом и приобретаемые за счет собственных средств;

4) в виде страховых взносов, уплаченных страховым организациям по договорам добровольного личного страхования налогоплательщика, страхования супруга (супруги), родителей и (или) своих детей в возрасте до 18 лет. Причем эти договоры должны предусматривать только оплату услуг по лечению. Так, к примеру, социальный вычет не предоставляется, если договор предполагает выплаты, связанные со смертью, несчастным случаем и (или) дожитием до определенного возраста, либо оплату услуг, сопутствующих медицинским

Социальный вычет на лечение предоставляется за тот налоговый период, в котором были понесены расходы. При этом не имеет значения, когда фактически оказывались услуги по лечению. Так, вычет может быть предоставлен за период, в котором налогоплательщик произвел оплату медицинских услуг, хотя услуги были фактически оказаны в следующем налоговом периоде.

Размер вычета по дорогостоящему лечению или в связи с оплатой медицинских услуг установлен в сумме фактически израсходованных средств, но не может превышать 120000 рублей.
Реестр подтверждающих документов при представлении декларации 3-НДФЛ

НА ПРЕДОСТАВЛЕНИИ СОЦИАЛЬНОГО ВЫЧЕТА

ЗА УСЛУГИ ПО ЛЕЧЕНИЮ

ИНН ______________________________

За год______________________________

Фамилия___

Имя__

Отчество__

	№
	Наименование документа на социальный вычет
	Кол-во листов

	
	По приобретению медикаментов (в соответствии с перечнем лекарственных средств, утвержденным Правительством РФ)
	

	1
	Рецептурный бланк ф.№107У (рецепт) со штампом «для налоговых органов»,
	

	2
	Кассовый чек с поименованными медикаментами, либо кассовый с товарным чеком
	

	
	По пользованию медицинскими услугами.
	

	1
	Справка об оплате медицинских услуг для предоставления в налоговые органы
	

	2
	Лицензию учреждения здравоохранения на осуществление медицинской деятельности
	

	3
	Платежный документ, подтверждающий оплату медицинских услуг
	

	4
	Договор с медицинским учреждением на предоставление медицинских услуг
	

	5
	Документ, подтверждающий степень родства, при оплате за родственника
	

	6
	Справка о годовом доходе (форма 2-НДФЛ) со всех источников дохода
	

	7
	Копия паспорта с пропиской
	

Дата ________________________________ Подпись___________________________

*

Налогоплательщики могут уменьшить свои доходы на сумму денежных средств, которую они уплатили (пп. 4 п. 1 ст. 219 НК РФ):

1) по пенсионным взносам, согласно договора (договоров) негосударственного пенсионного обеспечения, заключенного (заключенным) с негосударственным пенсионным фондом;

2) по страховым взносы по договору (договорам) добровольного пенсионного страхования, заключенному (заключенным) со страховой организацией.
С 1 января 2010 года данный вычет может быть предоставлен как налоговым органом, так и налоговым агентом (работодателем).
Размер вычета установлен в сумме фактически израсходованных средств, но не может превышать 120000 рублей.
В случае, если Вы имеете право на несколько социальных вычетов за один налоговый период (например, по расходам на обучение и лечение), то тут ограничений нет – Вы вправе воспользоваться сразу несколькими вычетами. В данном случае, размер вычета не может превышать в совокупности 120000 рублей.
ДОКУМЕНТЫ, ПОДТВЕРЖДАЮЩИЕ ПРАВО НА ВЫЧЕТ
	Налоговому органу
	Налоговому агенту

	1) платежные документы (квитанции к
приходным кассовым ордерам,
платежные поручения, банковские
выписки и т.п.);
2) договоры негосударственного
пенсионного обеспечения или
добровольного пенсионного
страхования
	1) заявление;
2) договоры негосударственного
пенсионного обеспечения или
добровольного пенсионного
страхования;
3) копии документов, подтверждающих
родство налогоплательщика с лицами,
в пользу которых перечислены взносы
(Письмо Минфина России от 15.09.2010
N 03-04-06/6-216 (п. 1));
4) копии лицензии страховой
организации (Письмо УФНС России по
г. Москве от 09.06.2010
N 20-15/3/061296)

*

Форма налоговой декларации 3-НДФЛ для декларирования доходов за 2010 год утверждена приказом Федеральной налоговой службы от 25.11.2010 № ММВ-7-3/654@. Программа по заполнению размещена на Интернет-сайтах: ФНС России (www.nalog.ru) и УФНС по ХМАО-Югре (www.r86nalog.ru) и в операционном зале здания Инспекции.
Срок на возврат излишне уплаченного налога ограничен тремя годами (п. 7 ст. 78 НК РФ). Это значит, что подать декларацию с заявленными вычетами и заявление о возврате суммы налога можно в течение трех лет со дня уплаты налога.

Обратите внимание и не перепутайте!
При заполнении Декларации указываются реквизиты ОКАТО (общероссийский классификатор административно- территориальных образований) два раза: со справки 2-НДФЛ (о доходах) и по месту регистрации (прописки).
	ОКАТО
	Пыть-Ях
	71185000000
	Сентябрьский

КС-5 (Молодежный)
	71118907003

	
	Нефтеюганский район
	71118000000
	Чеускино

НПС Остров

Усть-Балык
	71118909001

	
	Нефтеюганск
	71134000000
	Каркатеевы
	71118909002

	
	Пойковский
	71118657000
	Куть-Ях
	71118902001

	
	Салым

КС-6 (самсоновка)

Сивысь-Ях
	71118905001
	Лемпино
	71118903001

	
	Усть-Юган

Юганская Обь
	71118907001
	Сингапай
	71118000008

