 «Налогообложение индивидуальных предпринимателей»

Если недвижимость предпринимателя находится в разных регионах, документы для освобождения от налога на имущество нужно подавать в разные налоговые инспекции. Разъяснения даны в письме Минфина России от 04.05.2011 № 03−05−06−01/46.

Индивидуальные предприниматели на «упрощенке» освобождаются от налога на имущество в отношении того имущества, которое они используют в предпринимательской деятельности (п.3 ст. 346.11 НК РФ). Для обоснования льготы предприниматели должны самостоятельно подать документы в налоговую инспекцию, напоминает финансовое ведомство. Подтверждающими использование имущества в предпринимательской деятельности документами могут служить договоры с поставщиками, покупателями, арендаторами, платежные документы, свидетельствующие о получении доходов от осуществляемого вида деятельности. Например, если предприниматель занимается сдачей в аренду квартир, находящихся в разных регионах, он должен представить документы в налоговые инспекции по месту нахождения этих квартир. А вот налоговая декларация по УСН сдается одна — по месту жительства предпринимателя.
«О порядке исполнения налогоплательщиком-организацией, применяющим УСН, обязанности налогового агента»

Компании на «упрощенке» необходимо представить отчетность по налогу на прибыль, если она выплачивает дивиденды другой организации и является налоговым агентом в отношении таких сумм. Разъяснения даны в письме ФНС России от 17.05.11 № АС-4-3/7853@.
Федеральная налоговая служба по вопросу о порядке исполнения налогоплательщиками-организациями, применяющих упрощенную систему налогообложения, обязанности налогового агента по доходам, полученным от долевого участия в других организациях, сообщает следующее.

В соответствии с пунктом 2 статьи 346.11 Налогового кодекса Российской Федерации (далее – Кодекс) применение организациями упрощенной системы налогообложения предусматривает, в частности, их освобождение от обязанности по уплате налога на прибыль организаций (за исключением налога, уплачиваемого с доходов, облагаемых по налоговым ставкам, предусмотренным пунктами 3 и 4 статьи 284 Кодекса).

При этом согласно пункту 5 указанной статьи Кодекса организации, применяющие упрощенную систему налогообложения, не освобождаются от исполнения обязанностей налоговых агентов, предусмотренных Кодексом.

Порядок определения налоговой базы по налогу на прибыль организаций по доходам, полученным от долевого участия в других организациях, установлен статьей 275 Кодекса. Согласно пункту 2 статьи 275 Кодекса, если источником дохода налогоплательщика в виде дивидендов является российская организация, то указанная организация признается налоговым агентом и определяет сумму налога на прибыль с учетом положений данного пункта.

Налоговые агенты обязаны по истечении каждого отчетного (налогового) периода, в котором они производили выплаты налогоплательщику, представлять в налоговые органы по месту своего нахождения налоговые расчеты.

На основании пункта 1.7. Порядка заполнения налоговой декларации по налогу на прибыль организаций, утвержденного приказом ФНС России от 15.12.2010 № ММВ-7-3-730@ (зарегистрированным в Минюсте России 02.02.2011 № 19678), Расчет по форме, утвержденной данным приказом, в составе подраздела 1.3 Раздела 1 и Листа 03 «Расчет налога на прибыль организаций, удерживаемого налоговым агентом (источником выплаты доходов)» представляют организации, исполняющие обязанности налоговых агентов по исчислению налоговой базы и суммы налога на прибыль организаций, по удержанию у налогоплательщика – российской организации и перечислению в федеральный бюджет указанного налога.

Таким образом, если организация, применяющая упрощенную систему налогообложения, выплачивает доходы в виде дивидендов российским организациям – налогоплательщикам налога на прибыль организаций, то в этой связи у неё возникают обязанности налогового агента по представлению в налоговый орган Расчета в составе Титульного листа (Листа 01), подраздела 1.3 Раздела 1 и Листа 03 декларации по налогу на прибыль организаций.

Если организация, применяющая упрощенную систему налогообложения, не осуществляет указанные выплаты, то она не является налоговым агентом по налогу на прибыль организаций и соответственно, освобождена от обязанности представлять в налоговый орган налоговую декларацию по налогу на прибыль организаций.

В случае, когда учредителями юридического лица являются только физические лица, причитающиеся им суммы дивидендов, облагаются налогом на доходы физических лиц. Соответственно, у организации – источника выплаты дивидендов, применяющей упрощенную систему налогообложения, обязанностей по удержанию и уплате налога на прибыль организаций и представлению в налоговые органы Расчета по данному налогу либо по заполнению каких-либо разделов (листов) налоговой декларации по налогу на прибыль организаций так же не возникает.

«О порядке направления в налоговый орган вновь созданной организацией заявления о применении УСН»
Вновь созданная компания вправе представить в инспекцию заявление о применении «упрощенки» одновременно с подачей заявления о госрегистрации, но не позднее пяти рабочих дней с момента постановки на учет в налоговой. Разъяснения даны в письме ФНС России от 12.05.11 № КЕ-4-3/7644@.
Согласно положениям пункта 2 статьи 346.13 Налогового кодекса Российской Федерации (далее – Кодекс) вновь созданная организация вправе подать заявление о переходе на упрощенную систему налогообложения в пятидневный срок с даты постановки на учет в налоговом органе, указанной в свидетельстве о постановке на учет в налоговом органе, выданном в соответствии с пунктом 2 статьи 84 Кодекса. В этом случае организация и индивидуальный предприниматель вправе применять упрощенную систему налогообложения с даты постановки их на учет в налоговом органе, указанной в свидетельстве о постановке на учет в налоговом органе.

Вместе с тем, по мнению ФНС России, вновь созданная организация вправе подать в налоговый орган заявление о применении упрощенной системы налогообложения одновременно с подачей заявления о государственной регистрации юридического лица, но не позднее вышеуказанного пятидневного срока.

