ВНИМАНИЮ НАЛОГОПЛАТЕЛЬЩИКОВ !
 Налог на имущество физических лиц
1 января 2015 года в Парфинском районе введен в действие налог на имущество физических лиц, рассчитанный исходя из кадастровой стоимости, подлежащий уплате начиная с 2016 года (за 2015 год).
 Налогоплательщики
Налогоплательщиками налога признаются физические лица, обладающие правом собственности на имущество, признаваемое объектом налогообложения в соответствии со ст. 401 Налогового Кодекса РФ (далее - НК РФ).
 Объект налогообложения
Объектом налогообложения признается следующее имущество:
–жилой дом;
–жилое помещение (квартира, комната);
–гараж, машино-место;
–единый недвижимый комплекс;
–объект незавершенного строительства;
–иные здание, строение, сооружение, помещение.
При этом жилые строения, расположенные на земельных участках, предоставленных для ведения личного подсобного, дачного хозяйства, огородничества, садоводства, индивидуального жилищного строительства, относятся к жилым домам.
Не признается объектом налогообложения имущество, входящее в состав общего имущества многоквартирного дома.
Налоговая база
Налоговая база в отношении объектов налогообложения определяется исходя из их кадастровой стоимости.
Информацию о кадастровой стоимости объектов недвижимого имущества можно получить через МФЦ по месту нахождения объекта недвижимого имущества или через портал Росреестра.
В отношении отдельных объектов установлены следующие особенности определения налоговой базы:
	Объект налогообложения
	Налоговая база

	Квартира
	Кадастровая стоимость, уменьшенная на величину кадастровой стоимости 20 кв. м общей площади этой квартиры

	Комната
	Кадастровая стоимость, уменьшенная на величину кадастровой стоимости 10 кв. м площади этой комнаты

	Жилой дом
	Кадастровая стоимость, уменьшенная на величину кадастровой стоимости 50 кв. м общей площади этого жилого дома

	Единый недвижимый комплекс, в состав которого входит хотя бы одно жилое помещение (жилой дом)
	Кадастровая стоимость, уменьшенная на 1 млн. руб.

Если при применении налоговых вычетов налоговая база принимает отрицательное значение, то в целях исчисления налога такая налоговая база принимается равной нулю.
Налоговые ставки

	Показатели
	Парфинское городское поселение
	Полавское сельское поселение
	Федорковское сельское поселение

	Жилые дома (жилой дом)
	0,1%
	0,3%
	0,3%

	Жилые помещения (квартиры, комнаты)
	0,1%
	0,2%
	0,2%

	Объекты незавершенного строительства в случае, если проектируемым назначением таких объектов является жилой дом
	0,1%
	0,1%
	0,3%

	В отношении единых недвижимых комплексов, в состав которых входит хотя бы одно жилое помещение (жилой дом)
	0,1%
	0,3%
	0,3%

	Гаражи и машино-места
	0,1%
	0,2%
	0,2%

	Хозяйственные строения и сооружения, площадь каждого из которых не превышает 50 квадратных метров и которые расположены на земельных участках, предоставленных для ведения личного подсобного, дачного хозяйства, огородничества, садоводства или индивидуального жилищного строительства
	0,1%
	0,3%
	0,3%

	Объекты налогообложения, включенные в перечень, определяемый в соответствии с пунктом 7 статьи 378.2 Налогового кодекса Российской Федерации; объекты налогообложения, предусмотренные абзацем вторым пункта 10 статьи 378.2 Налогового кодекса;
объекты налогообложения, кадастровая стоимость каждого из которых превышает 300 000 000 рублей
	2%
	2%
	2%

	Прочие объекты (здания, строения, сооружения, помещения)
	0,5%
	0,5%
	0,5%

Налоговые льготы
Право на налоговую льготу в соответствии со ст. 407 НК РФ имеют следующие категории налогоплательщиков:

1) Герои Советского Союза и Герои Российской Федерации, а также лица, награжденные орденом Славы трех степеней;

2) инвалиды I и II групп инвалидности;

3) инвалиды с детства;

4) участники гражданской войны и Великой Отечественной войны, других боевых операций по защите СССР из числа военнослужащих, проходивших службу в воинских частях, штабах и учреждениях, входивших в состав действующей армии, и бывших партизан, а также ветераны боевых действий;

5) лица вольнонаемного состава Советской Армии, Военно-Морского Флота, органов внутренних дел и государственной безопасности, занимавшие штатные должности в воинских частях, штабах и учреждениях, входивших в состав действующей армии в период Великой Отечественной войны, либо лица, находившиеся в этот период в городах, участие в обороне которых засчитывается этим лицам в выслугу лет для назначения пенсии на льготных условиях, установленных для военнослужащих частей действующей армии;

6) лица, имеющие право на получение социальной поддержки в соответствии с Законом Российской Федерации от 15 мая 1991 года N 1244-1 "О социальной защите граждан, подвергшихся воздействию радиации вследствие катастрофы на Чернобыльской АЭС", в соответствии с Федеральным законом от 26 ноября 1998 года N 175-ФЗ "О социальной защите граждан Российской Федерации, подвергшихся воздействию радиации вследствие аварии в 1957 году напроизводственном объединении "Маяк" и сбросов радиоактивных отходов в реку Теча" и Федеральным законом от 10 января 2002 года N 2-ФЗ "О социальных гарантиях гражданам, подвергшимся радиационному воздействию вследствие ядерных испытаний на Семипалатинском полигоне";

7) военнослужащие, а также граждане, уволенные с военной службы по достижении предельного возраста пребывания на военной службе, состоянию здоровья или в связи с организационно-штатными мероприятиями, имеющие общую продолжительность военной службы 20 лет и более;

8) лица, принимавшие непосредственное участие в составе подразделений особого риска в испытаниях ядерного и термоядерного оружия, ликвидации аварий ядерных установок на средствах вооружения и военных объектах;

9) члены семей военнослужащих, потерявших кормильца;

10) пенсионеры, получающие пенсии, назначаемые в порядке, установленном пенсионным законодательством, а также лица, достигшие возраста 60 и 55 лет (соответственно мужчины и женщины), которым в соответствии с законодательством Российской Федерации выплачивается ежемесячное пожизненное содержание;

11) граждане, уволенные с военной службы или призывавшиеся на военные сборы, выполнявшие интернациональный долг в Афганистане и других странах, в которых велись боевые действия;

12) физические лица, получившие или перенесшие лучевую болезнь или ставшие инвалидами в результате испытаний, учений и иных работ, связанных с любыми видами ядерных установок, включая ядерное оружие и космическую технику;

13) родители и супруги военнослужащих и государственных служащих, погибших при исполнении служебных обязанностей;

14) физические лица, осуществляющие профессиональную творческую деятельность, - в отношении специально оборудованных помещений, сооружений, используемых ими исключительно в качестве творческих мастерских, ателье, студий, а также жилых помещений, используемых для организации открытых для посещения негосударственных музеев, галерей, библиотек, - на период такого их использования;

15) физические лица - в отношении хозяйственных строений или сооружений, площадь каждого из которых не превышает 50 квадратных метров и которые расположены на земельных участках, предоставленных для ведения личного подсобного, дачного хозяйства, огородничества, садоводства или индивидуального жилищного строительства.

Однако, если ранее освобождались от уплаты налога определенные физические лица полностью, то по новым правилам налоговая льгота предоставляется:
–в размере подлежащей уплате налогоплательщиком суммы налога в отношении объекта налогообложения, находящегося в собственности налогоплательщика и не используемого налогоплательщиком в предпринимательской деятельности;
–в отношении одного объекта налогообложения каждого вида по выбору налогоплательщика вне зависимости от количества оснований для применения налоговых льгот;
–в отношении следующих видов объектов налогообложения: квартира или комната, жилой дом, помещение или сооружение для творческих деятелей, хозяйственное строение или сооружение для личного подсобного хозяйства, гараж или машино-место.
Налоговая льгота не предоставляется в отношении объектов налогообложения, указанных в пп. 2 п. 2 ст. 406 НК РФ:
–объектов налогообложения, включенных в перечень объектов недвижимого имущества, в отношении которых налоговая база определяется как кадастровая стоимость;
–в отношении объектов налогообложения, предусмотренных абз. 2 п. 10 ст. 378.2 НК РФ, – вновь образованный объект, включенный в перечень;
–в отношении объектов налогообложения, кадастровая стоимость каждого из которых превышает 300 млн. руб.
Предоставление льгот носит заявительный характер, уведомление о выбранных объектах налогообложения, в отношении которых предоставляется льгота, представляется налогоплательщиком в налоговый орган по своему выбору до 1 ноября года, являющегося налоговым периодом, начиная с которого в отношении указанных объектов применяется налоговая льгота. Отдельно прописано, что после 1 ноября уточненное уведомление с изменениями объекта налогообложения представить будет нельзя. Форма данного уведомления будет утверждена ФНС, до утверждения можно представлять в произвольной форме.
При непредставлении налогоплательщиком, имеющим право на налоговую льготу, уведомления о выбранном объекте налогообложения налоговая льгота предоставляется в отношении одного объекта налогообложения каждого вида с максимальной исчисленной суммой налога.
Перерасчет суммы налога в случае обращения с заявлением о предоставлении льготы производится не более чем за три налоговых периода, предшествующих календарному году обращения, но не ранее даты возникновения у налогоплательщика права на налоговую льготу.
Внимание! Лицо, имеющее право на льготу в соответствии с гл. 32 НК РФ, которому по состоянию на 31 декабря 2014 года была предоставлена налоговая льгота, вправе не представлять в налоговый орган повторно заявление и документы для представления льгот.
Порядок исчисления суммы налога

Налоговым периодом по данному налогу признается календарный год. Сумма налога по‑прежнему исчисляется налоговыми органами на основании имеющихся сведений по истечении налогового периода отдельно по каждому объекту налогообложения как соответствующая налоговой ставке процентная доля налоговой базы.
Правила исчисления налога принципиально не изменились:
–если объект находится в общей долевой собственности, налог исчисляется для каждого из участников долевой собственности пропорционально его доле в праве собственности на такой объект налогообложения;
–если объект находится в общей совместной собственности, налог исчисляется для каждого из участников совместной собственности в равных долях;
–в случае изменения в течение налогового периода доли налогоплательщика в праве общей собственности на объект налогообложения сумма налога исчисляется с учетом коэффициента;
–в случае возникновения (прекращения) у налогоплательщика в течение налогового периода права собственности на имущество исчисление суммы налога в отношении данного имущества производится с учетом коэффициента, определяемого как отношение числа полных месяцев, в течение которых это имущество находилось в собственности налогоплательщика, к числу календарных месяцев в налоговом периоде;
–за неполный месяц налог рассчитывается по состоянию на 15‑е число месяца.Если возникновение права собственности на имущество произошло до 15-го числа соответствующего месяца включительно или прекращение права собственности на имущество произошло после 15-го числа соответствующего месяца, за полный месяц принимается месяц возникновения (прекращения) указанного права.

Если возникновение права собственности на имущество произошло после 15-го числа соответствующего месяца или прекращение указанного права произошло до 15-го числа соответствующего месяца включительно, месяц возникновения (прекращения) указанного права не учитывается при определении коэффициента, указанного в настоящем пункте:

–в отношении имущества, перешедшего по наследству физическому лицу, налог исчисляется со дня открытия наследства (дня смерти гражданина), не зависимо от государственной регистрации права наследника на наследуемое имущество, когда такое право подлежит государственной регистрации.
Новшеством является наличие переходного периода в течение первых 4 налоговых периодов применения нового порядка исчисления налога. Законодатель привел следующую формулу:
Н = (Н1 - Н2) x К + Н2, где:
Н – сумма налога, подлежащая уплате (в случае неполного периода владения объектом приведенные выше правила действуют);
Н1 – сумма налога, исчисленная по новым правилам за весь налоговый период;
Н2 – сумма налога, исчисленная исходя из соответствующей инвентаризационной стоимости объекта налогообложения за весь последний налоговый период в соответствии с Законом РФ №2003‑1 и приходящаяся на указанный объект налогообложения, в случае применения порядка исчисления налога в соответствии со ст. 403 НК РФ начиная с 1 января 2015 года;
К – коэффициент, равный:
–0,2 – применительно к 1‑му налоговому периоду, в котором налоговая база определяется в соответствующем муниципальном образовании (городе федерального значения Москве, Санкт-Петербурге или Севастополе) в соответствии со ст. 403 НК РФ;
–0,4 – применительно ко 2‑му налоговому периоду;
–0,6 – применительно к 3‑му налоговому периоду;
–0,8 – применительно к 4‑му налоговому периоду.
Начиная с 5‑го налогового периода исчисление суммы налога производится без учета приведенных положений.
В случае если Н2> Н1, сумма налога исчисляется без учета приведенных положений.

На сайте ФНС Россииwww.nalog.ru в новом разделе «Налог на имущество физических лиц 2016» можно узнать об особенностях нового порядка налогообложения, налоговых ставках и получить сведения о размере кадастровой стоимости объекта недвижимости. Рассчитать предполагаемую к уплате в 2016 году сумму налога на имущество физических лиц за 2015 год можно, воспользовавшись сервисом «Предварительный расчет налога на имущество физических лиц исходя из кадастровой стоимости».
Также на сайте ФНС России www.nalog.ru разработан Интернет-сервис «Личный кабинет налогоплательщика для физических лиц». Сервис позволяет получать информацию о задолженности по налогам перед бюджетом, о суммах начисленных и уплаченных налоговых платежей, об объектах движимого и недвижимого имущества, контролировать состояние расчетов с бюджетом, самостоятельно формировать и распечатывать налоговые уведомления и квитанции на уплату налоговых платежей, получать налоговые уведомления, оплачивать налоговую задолженность.
