

Налоговый вестник

WWW.R18.NALOG.RU

№3 (5), март 2009 г.

УПРАВЛЕНИЕ ФНС РОССИИ ПО УДМУРТСКОЙ РЕСПУБЛИКЕ

К сведению

Вниманию граждан - владельцев транспортных средств!

Уплата транспортного налога производится физическими лицами – владельцами автомобилей, транспортных средств, катеров, моторных лодок, яхт, гидроциклов, снегоходов и воздушных транспортных средств на основании налоговых уведомлений, высланных по месту жительства физических лиц.

Ставки транспортного налога устанавливаются в зависимости от мощности двигателя или валовой вместимости транспортных средств, категории транспортных средств в расчете на одну лошадиную силу мощности двигателя транспортного средства.

Например, по легковым автомобилям мощностью до 100 л.с. ставка равна 8 руб. за лошадиную силу, с мощностью от 100 до 150 л.с. – 20 руб. за лошадиную силу, от 150 до 200 л.с. – 50 руб., от 200 до 250 л.с. – 75 руб. за лошадиную силу и т.д.

По грузовым автомобилям с мощностью до 100 л.с. ставка равна 25 руб. за л.с., с мощностью от 100 до 150 л.с. – 40 руб. за л.с., от 150 до 200 – 50 руб. за л.с., от 200 до 250 – 55 руб. за лошадиную силу и т.д.

При продаже транспортных средств другим лицам по доверенности транспортный налог начисляется лицу, на которое зарегистрировано транспортное средство.

Уплата налога осуществляется на основании налогового уведомления, которое направляется налогоплательщику налоговым органом через почтовое отделение связи.

Последний срок уплаты транспортного налога – 30 апреля.

Управление ФНС России по Удмуртской Республике

30 апреля – последний срок подачи декларации!

Декларационная кампания в разгаре

В начале марта в Управлении Федеральной налоговой службы УР прошла «прямая» линия по декларационной кампании. На вопросы налогоплательщиков отвечал старший госналоговый инспектор УФНС отдела налогообложения физических лиц Сергей КНЯЗЕВ.

Вопрос: Скажите, пожалуйста, где можно получить бланки налоговых деклараций?

Ответ: Бланки деклараций и консультации по их заполнению бесплатно можно получить в инспекциях по месту жительства и в организованных ими консультационных пунктах. Однако заполнить их вы должны самостоятельно, так как налоговый инспектор не вправе заполнять декларации за налогоплательщиков. Если кто-то испытывает затруднение в ее заполнении, то образцы заполнения декларации вывешены на стендах в помещении каждой налоговой инспекции и на участках.

Можно использовать специальную компьютерную программу «Декларация-2008». Это более удобно, чем заполнение обычных бланков, которые из-за любой ошибки приходится переписывать. Программа же сама проверяет правильность заполнения декларации. Готовый файл декларации на съемном носителе (дискете, CD-диске, флэшке) передается в налоговые органы вместе с распечатанной декларацией на бумажном носителе.

Вопрос: Я оплатил обучение три года назад, но заявление о возврате сумм уплаченного НДФЛ до сих пор не подал. Могу я сделать это сегодня?

Ответ: Да, конечно. Заявление о возврате суммы излишне уплаченного налога можно подать в

течение трех лет со дня уплаты. Это предусмотрено пунктом 8 статьи 78 НК РФ. В 2009 году Вы можете подать декларации за 2006, 2007 и 2008 годы. К декларациям необходимо приложить заявление о предоставлении вычетов, договор на обучение и документы, подтверждающие расходы.

Вопрос: Мной была приобретена квартира в кредит. Для его погашения был оформлен новый кредит. Могу я рассчитывать на получение имущественного вычета в размере сумм, направленных на погашение нового кредита?

Ответ: В целях применения имущественного вычета кредитные средства должны быть именно целевыми, т.е. предназначены для приобретения жилья. Суммы, направленные на

погашение процентов по кредиту, взятому в целях погашения кредита, израсходованного на приобретение жилья, не принимаются к вычету, поскольку такой кредит не является целевым.

Вопрос: Зарплата сотрудника за январь составила 40 000 рублей. Положены ли ему стандартные налоговые вычеты на себя и ребенка?

Ответ: Да. Сотруднику полагается «детский» вычет в размере 1000 рублей в месяц на каждого ребенка до тех пор, пока доход с начала года не превысит 280 000 рублей.

А также вычет на себя в размере 400 рублей за январь. Этот вычет в отличие от «детского» можно предоставлять до тех пор, пока доход сотрудника с начала года не превысит 40 000 рублей

(подп. 3 п. 1 ст. 218 НК РФ). В этот доход включаются только те выплаты, которые облагаются по ставке 13 процентов.

Вопрос: Положен ли стандартный вычет на себя и ребенка за период, когда сотрудник был в отпуске за свой счет и не получал доходов?

Ответ: Да. Стандартные налоговые вычеты полагаются за каждый месяц налогового периода (п. 1 ст. 218 НК РФ), в том числе и за те месяцы, в которых у сотрудника не было дохода. В таком случае стандартные вычеты накапливаются и право на них может быть реализовано в следующем месяце, когда у сотрудника будут доходы, облагаемые по ставке 13 процентов. Согласно с этим и специалисты Минфина России (письмо от 06.05.08 № 03-04-06-01/118).

Вопрос: Слышала, что при приобретении квартиры в доле с несовершеннолетним ребенком, можно получить имущественный вычет родителю и на ребенка. Правда ли это?

Ответ: В соответствии с Постановлением Конституционного Суда Российской Федерации от 13.03.2008 №5-П при приобретении родителем квартиры в доле с несовершеннолетним ребенком, родитель имеет право получить имущественный налоговый вычет, в том числе, и по суммам затрат, приходящимся на долю ребенка, т.е. полностью.

Вопрос: Я выиграл в лотерею холодильник, должен ли я подавать декларацию и платить налог?

Ответ: Да, должны. При получении дохода свыше 4000 руб. в натуральной форме, в виде товаров (работ, услуг), налог рассчитывается исходя из стоимости этих товаров (ст. 211 Налогового кодекса РФ). Скорее всего, организаторы лотереи дали Вам все документы, в том числе, чек, в котором указана цена холодильника. В данном случае налог, который Вы обязаны заплатить, будет составлять 35% от стоимости выигранного Вами холодильника (статья 224 Налогового кодекса РФ).

ПЕЧАТЬ ГЛАВНОЙ ИНСТРУМЕНТ ФИРМЫ

ПОЛИГРИМ

ТЕЛ. 90-64-46
Красноармейская 171
СПРАВА ОТ СТАТ.УПРАВЛЕНИЯ

ПЕЧАТИ ЗА 30 МИНУТ

ШТАМПИК в подарок

- ПЕЧАТИ • ШТАМПЫ
- ПЛАСТИКОВЫЕ КАРТЫ
- КАНЦТОВАРЫ • ВЫВЕСКИ
- СУВЕНИРНАЯ ПРОДУКЦИЯ
- ОПЕРАТИВНАЯ ПОЛИГРАФИЯ

ООО «ТАЙМА» г.Ижевск, пл.50 лет Октября, 7

45-08-40

с 9.00 до 18.00 /БЕЗ ОБЕДА/
СУББОТА, ВОСКРЕСЕНЬЕ ВЫХОДНОЙ

ЗА 7 ПЕЧАТЯМИ

ПЕЧАТНЫЙ САЛОН

УЧАСТНИК АССОЦИАЦИИ ПРОФЕССИОНАЛЬНЫХ ИЗГОТОВИТЕЛЕЙ ПЕЧАТЕЙ И ШТАМПОВ

продолжение на стр.2

продолжение. Начало на стр.1

Вы должны не позднее 30 апреля года, следующего за тем, в котором Вы получили выигрыш, представить в налоговый орган по месту жительства налоговую декларацию (ст. 229 Налогового кодекса РФ). Сумму налога уплачивается не позднее 15 июля.

Вопрос: Я сама пенсионерка, делала операцию на глазах в 2008 году, дочь оплатила мое лечение. Сможет ли она подать декларацию на возмещение НДФЛ за мое лечение и когда?

Ответ: В соответствии с пп. 3 п. 1 ст. 219 НК РФ дочь имеет право на социальные вычеты в сумме, уплаченной в налоговом периоде за услуги по лечению родителем, предоставленные им медицинским учреждением РФ в соответствии с перечнем медицинских услуг, утвержденным Правительством РФ, а также в размере стоимости медикаментов (в соответствии с перечнем лекарственных средств, утвержденным Правительством РФ), назначенных лечащим врачом и приобретенных за счет собственных средств.

Данный вычет предоставляется, если медицинское учреждение имеет соответствующую лицензию на осуществление медицинской деятельности, а также при предоставлении дочерью документов, подтверждающих фактические расходы и степень родства. По расходам, понесенным за лечение в 2008 году, можно воспользоваться социальными вычетами с 01.01.2009 года путем предоставления декларации в налоговый орган.

Вопрос: Что может грозить налогоплательщику, который обязан сдавать декларацию по НДФЛ, но вовремя этого не сделал? Какие санкции к нему могут быть применены?

Ответ: В соответствии с пунктом 1 статьи 119 НК РФ непредставление налогоплательщиком в установленный законодательством о налогах и сборах срок налоговой декларации в налоговый орган по месту учета влечет взыскание штрафа в размере 5 процентов суммы налога, подлежащей уплате (доплате) на основе этой декларации, за каждый полный или неполный месяц со дня, установленного для ее представления, но не более 30 процентов указанной суммы и не менее 100 рублей.

Пунктом 2 этой же статьи определено, что непредставление

налогоплательщиком налоговой декларации в налоговый орган в течение более 180 дней по истечении установленного законодательством о налогах срока представления такой декларации, влечет взыскание штрафа в размере 30 процентов суммы налога, подлежащей уплате на основе этой декларации, и 10 процентов суммы налога, подлежащей уплате на основе этой декларации, за каждый полный или неполный месяц начиная со 181-го дня.

Вопрос: Я в 2007 году продал однокомнатную квартиру за 1 млн. 900 тыс. рублей, которая была приватизирована в конце 2006 года, и в том же году купил новую за 2 млн. 500 тыс. рублей. Должен я ли отчитаться о полученном доходе и уплатить налог на доходы физических лиц от этих сделок?

Ответ: При определении налоговой базы по налогу на доходы физических лиц учитываются все доходы физического лица, в том числе и от продажи имущества. В то же время по доходам от продажи квартиры статьей 220 Налогового кодекса РФ предусмотрен имущественный налоговый вычет, который уменьшает доход при налогообложении. Размер его не может превышать 1 миллион рублей.

Таким образом, облагаемый доход от продажи однокомнатной квартиры составит $1900000 - 1000000 = 900000$ рублей.

В то же время Вы имеете право на получение имущественного налогового вычета по расходам на приобретение новой квартиры также в размере 1 миллион рублей. В данном случае доход от продажи квартиры уменьшится еще на 900000 рублей. Таким образом, облагаемого дохода не возникает, сумма налога к доплате отсутствует.

Обращаем Ваше внимание, что Вам необходимо подать декларацию в налоговую инспекцию по месту жительства, в которой следует указать полученный от продажи квартиры доход и одновременно заявить имущественный налоговый вычет в связи с покупкой новой квартиры.

комментирует инспекция

Сдаете в аренду жилье – обязаны подать декларацию о доходах

На сегодняшний день сдача квартир (комнат, жилых домов), а также торговых помещений (торговых площадей), зданий, сооружений, гаражей, а также автомобилей (легковых, грузовых, автобусов) в аренду (или найм) – это определенный бизнес. Для одних это дополнительный доход, неплохая прибавка к пенсии, для других единственный источник существования.

Ни для кого не секрет, что при сдаче имущества в аренду или найм у физического лица возникает обязанность с полученного дохода (не зависимо от его размера) заплатить налог на доходы физических лиц (в соответствии со ст. 228 Налогового Кодекса Российской Федерации (далее по тексту – НК РФ)).

В последнее время, по данным налоговых органов, тех, кто платят налог на доходы физических лиц с полученных доходов от сдачи квартиры, дома, гаража или торгового помещения в аренду (найм), становится все больше и больше. Чем руководствуются эти люди?

Расхожий лозунг “Заплатил налоги – спи спокойно!”

Люди хотят уверенно себя чувствовать, им не нужны лишние проблемы, они не хотят скрываться и бегать от контролирующих органов. Кроме этого известно, что могут возникнуть трудности с выездом за границу и т.п.

Шантаж со стороны арендаторов.

Те, кто снимают квартиры, люди разные и чаще всего посторонние. На первых порах их все устраивает, но кто поручится, что в один прекрасный день они не сообщат в налоговую инспекцию о том, что платили вам деньги. Они-то не должны платить налоги и даже не должны никому доказывать, откуда они появились.

Соседи.

Соседи по лестничной клетке или подъезду не всегда в восторге от Вашего небольшого бизнеса. Они справедливо полагают, что их гражданская обязанность по уплате налогов с получаемых ими доходов полностью выполнена, а ваша обязанность – нет. Уплачиваемый налог на доходы физических лиц полностью поступает в соответствующие бюджеты города и районов. Из них, в свою очередь, финансируются различные экономические и социальные программы городов и районов. От полноты поступления налога на доходы, в том числе, зависит всегда ли вовремя бюджетники получают зарплату, как будут работать наши школы, больницы, детские сады, учреждения культуры, будет ли всегда светло и чисто на наших улицах.

Информация подобного характера поступает как на телефоны налоговой службы, так и в почтовые ящики, установленные в инспекциях. Достаточно сообщить адрес сдаваемого жилья, сроки проживания квартирантов, размер арендной платы. Это же касается и других объектов имущества (гаражи, здания, торговые помещения, транспорт и т.п.). Информация подобного характера может быть получена в налоговой инспекции и в ходе постановки (снятия) на учет контрольно-кассовых машин или других контрольных мероприятий, которые проводит инспекция.

Физическим лицам, как правило, направляются требования для представления пояснений по выявленным фактам. Иногда выявляются случаи, когда, например, гражданин, имеющий в собственности три квартиры, нигде не работающий, официально не получающий доходы, при предоставлении пояснений утверждает, что сдает в аренду квартиры безвозмездно. Невольно возникает вопрос: А на что он живет? Откуда у него средства на оплату коммунальных услуг и т.п.?

Арендаторы – иностранцы.

Подавляющее большинство иностранцев прежде чем снять у вас квартиру попросят подписать Вас договор с реальной ценой. Иностранцы хотят полной легальности и чаще всего обязаны предъявить договор в бухгалтерию компании, где они работают. В данном случае никто не может гарантировать от попадания договора в налоговые органы. Сведения о сдаче в наем иностранцам нашими гражданами жилья регулярно поступают в налоговую инспекцию из паспортно-визовой службы.

Участковый милиционер.

Для участкового знать, кто проживает на подведомственной ему территории – прямая обязанность, и для Ваших жильцов единственный документ, который они могут предъявить для подтверждения нахождения в квартире – это договор аренды, в противном случае будут вынуждены писать объяснение в милицию.

Ответственность за неуплату налогов.

В соответствии со ст. 229 НК РФ налоговая декларация должна быть представлена не позднее 30 апреля года, следующего за отчетным. В соответствии со ст. 119 НК РФ несвоевременное представление налоговой декларации влечет взыскание штрафа от 100 руб. и выше в зависимости от суммы и от размера исчисленного налога. За уклонение от уплаты налогов предусмотрена не только налоговая и административная ответственность, но и уголовная.

Величина налога.

Еще пять лет назад налог при сдаче квартиры в аренду составлял 35%. На сегодняшний день ставка налога при сдаче квартиры в аренду составляет 13%. Итак, действующее законодательство предусматривает возможность сдавать квартиру, но, как физическое лицо, Вы должны подать в налоговую инспекцию декларацию о доходах по форме 3-НДФЛ и заплатить налог на доходы физических лиц. Причем, если Вы сдаете квартиру юридическому лицу для проживания в ней сотрудников, удержать с Вас 13% – обязанность юридического лица.

Подробную информацию о налогообложении доходов от сдачи имущества в аренду можно получить в инспекциях республики.

Межрайонная ИФНС России № 7 по Удмуртской Республике

Отчетность через интернет

- ИФНС
- Пенсионный фонд
- Росстат

Ижевск, ул. Бородина, 21
офис 207, 204
тел./факс: (3412) 918-102
918-100, 682-018

Официальный партнёр
СКБ Контур
в Удмуртской Республике,
спекоператор связи

научно-производственное предприятие
“ИЖИНФОРМПРОЕКТ”

6 месяцев бесплатного абонентского обслуживания по отправке налоговой и бухгалтерской отчетности

5 лет успешного сотрудничества с налоговыми органами

Имеются представительства во всех районах Удмуртии

Реклама

Бухгалтерское консультационное агентство “Исток”

ПРЕДПРИЯТИЯМ, ПРЕДПРИНИМАТЕЛЯМ И ФИЗИЧЕСКИМ ЛИЦАМ

Составляем декларации (ЕНВД, УСН, НДС, 3 НДФЛ),
отправка электронной связью.

Печатаем платёжные поручения, накладные,
счета-фактуры и т.д.

Готовим отчётность в ПФР и ФСС.

Помогаем в регистрации и в ликвидации ЮЛ и ИП.

Восстанавливаем и ведём бухгалтерский
и налоговый учёты.

Консультации по вопросам налогообложения.

г. Ижевск, ул. Ленина, 142, офис 307. Тел. 64-42-28.

Реклама

- Ты знаешь, вчера, гуляя по берегу моря, я нашел бутылку с запиской.

- Что же в ней написано?

- А вот что: “Меня высадили на одном из необитаемых островов в тропиках, где нет инфляции, налогов, шума, автомобильного движения и загрязнения атмосферы. Можете мне позавидовать?”

Налоги, которые возвращаются или все о налоговых вычетах

Что такое налоговый вычет?

Это возврат налога, который был удержан в предшествующем налоговом периоде с дохода физического лица. Но это не весь налог, а лишь та его часть, которая приходится на средства, потраченные налогоплательщиком на лечение, обучение в образовательном учреждении, приобретении имущества.

Налогоплательщики имеют право на стандартные, социальные, имущественные и профессиональные налоговые вычеты. Стандартные налоговые вычеты налогоплательщики, как правило, получают у работодателя, как налогового агента, а вот чтобы получить остальные, необходимо самим обращаться в налоговый орган.

Рассмотрим наиболее популярные виды вычетов: социальные и имущественные.

Социальный налоговый вычет на обучение ребенка или на свое обучение.

Социальный вычет в сумме расходов, оплаченных за свое обучение или обучение ребенка, возможен только при условии, что образовательное учреждение имеет лицензию или иной документ, подтверждающий статус учебного заведения.

Социальный вычет в связи с расходами на обучение детей предоставляется:

- родителю за обучение своих детей в возрасте до 24 лет (код вычета 203);
- опекуну или попечителю за обучение подопечных в возрасте до 18 лет (код вычета 203);
- бывшему опекуну или бывшему попечителю за обучение бывших подопечных в возрасте от 18 до 24 лет (код вычета 203).

Условия предоставления вычета.

- Дети или подопечные учатся по очной форме обучения в образовательном учреждении. Если налогоплательщик оплачивает обучение ребенка, который учится на заочном отделении, то вычет ему не предоставляется (п.п.2 п.1 ст. 219 НК РФ).
- Образовательное учреждение, в котором обучаются дети налогоплательщика, имеет соответствующую лицензию или иной документ, подтверждающий статус учебного заведения.
- Расходы на обучение оплачены налогоплательщиком за счет собственных средств, а не за счет средств материнского (семейного) капитала (абзац пятый пп. 2 п. 1 ст. 219 НК РФ) и не за счет средств работодателя.

Социальный налоговый вычет на лечение.

Социальный вычет на лечение предоставляется:

- в сумме, которую налогоплательщик уплатил в налоговом периоде за свое лечение в медицинских учреждениях РФ, а также за лечение супруга или супруги, родителей или детей в возрасте до 18 лет;
- в размере стоимости медикаментов, назначенных им лечащим врачом, приобретенных за счет собственных средств налогоплательщика;
- в сумме страховых взносов, уплаченных налогоплательщиком по договорам добровольного личного страхования, которые предусматривают оплату страховыми организациями исключительно услуг по лечению.

Условия предоставления вычета.

- медицинское учреждение или индивидуальный предприниматель, оказавший услуги по лечению, имеет лицензию на осуществление медицинской деятельности (Определение КС РФ от 14.12.2004 N 447-О);
- медицинское учреждение находится на территории РФ; если лечение проходило за пределами территории РФ, то получить социальный налоговый вычет на лечение нельзя (п.п.3 п.1 ст. 219 НК РФ);
- страховая организация, с которой заключен договор личного страхования на оплату услуг по лечению, должна иметь лицензию на ведение соответствующего вида деятельности;
- расходы на лечение и приобретение медикаментов осуществлены за счет собственных средств налогоплательщика.

Также следует обратить внимание на то, что установлено единое максимальное ограничение размера социального налогового вычета - 120 000 рублей за налоговый период.

Это значит, что вычет предоставляется в сумме фактических расходов на собственное обучение, лечение, пенсионное страхование и обеспечение, но в совокупности не более указанной суммы. Исключением является вычет на обучение детей налогоплательщика, который предоставляется в размере не более 50 000 рублей на каждого ребенка в общей сумме на обоих родителей, и вычет на дорогостоящие виды лечения, по которому ограничений в денежной сумме не установлено.

Имущественные налоговые вычеты

В соответствии со ст. 220 НК РФ имущественные налоговые вычеты предоставляются:

1. В суммах, полученных налогоплательщиком от продажи жилых домов, квартир, комнат, дач,

садовых домиков или земельных участков и долей в указанном имуществе, находившихся в собственности налогоплательщика менее трех лет, но не превышающих в целом 1 000 000 рублей, а также в суммах, полученных в налоговом периоде от продажи иного имущества, находившегося в собственности налогоплательщика менее трех лет, но не превышающих 125 000 рублей.

Если проданное имущество принадлежало налогоплательщику на правах собственности более 3 лет, то вычет предоставляется в сумме, полученной им при продаже указанного имущества.

2. В сумме, израсходованной налогоплательщиком на новое строительство либо приобретение на территории РФ жилого дома, квартиры, комнаты или доли (долей) в них, в размере фактически произведенных расходов, а также в сумме, направленной на погашение процентов по целевым займам (кредитам), полученным от кредитных и иных организаций РФ и фактически израсходованным им на новое строительство либо приобретение на территории Российской Федерации жилого дома, квартиры, комнаты или доли (долей) в них.

Общий размер имущественного налогового вычета не может превышать 2 000 000 рублей без учета сумм, направленных на погашение процентов по целевым займам (кредитам), полученным от кредитных и иных организаций. Данный лимит распространяется на правоотношения, возникшие с 1 января 2008 года. Если правоотношения возникли до 1 января 2008 года, то общий размер имущественного налогового вычета не может превышать 1 000 000 рублей.

Необходимые документы для представления в налоговую инспекцию

Для использования права на получение данных вычетов в налоговом органе необходимы следующие документы:

- налоговая декларация;
- заявление на предоставление определенного вида вычета;
- договор на обучение, приобретение жилья;
- документы, подтверждающие произведенные расходы лицом, претендующим на налоговый вычет.

Обращаем внимание налогоплательщиков на то, что в отдельных случаях могут потребоваться дополнительные документы, предусмотренные законодательством. Кроме того, получить имущественный налоговый вычет граждане могут и у своего работодателя, не дожидаясь окончания года.

Продал машину - подай декларацию!

При продаже транспортного средства и получении дохода в обязательном порядке необходимо представить в налоговую инспекцию по месту жительства налоговую декларацию по налогу на доходы физических лиц (форма 3-НДФЛ) не позднее 30 апреля года, следующего за годом, в котором транспортное средство было продано.

Например, если транспортное средство было продано в 2008 году, декларацию необходимо представить не позднее 30 апреля 2009 года.

При продаже транспортного средства гражданин имеет право на получение имущественного налогового вычета (для этого необходимо представить письменное заявление при подаче налоговой декларации):

- если транспортное средство находилось в собственности более трех лет, то обязанность по уплате налога на доходы физических лиц не возникает, так как имущественный налоговый вычет предоставляется в полной сумме, полученной от продажи данного транспортного средства. Но декларировать доход нужно в любом случае.

- если транспортное средство находилось в собственности менее трех лет, то имущественный налоговый вычет предоставляется на сумму не более 125000 рублей, и налог на доходы физических лиц уплачивается с доходов (полученных от продажи данного транспортного средства), превышающих 125000 рублей.

Например. Если сумма сделки 130 000 рублей, то сумма налога составляет 650 рублей. $(130000 \text{ руб.} - 125000 \text{ руб.}) * 13\% = 650 \text{ руб.}$

- вместо использования права на получение имущественного налогового вычета, налогоплательщик вправе уменьшить сумму полученного дохода на сумму фактически произведенных им и документально подтвержденных расходов, связанных с получением этих доходов.

Налог на доходы подлежит уплате в бюджет не позднее 15 июля года, следующего за годом, в котором произошло отчуждение транспортного средства.

ПЕРВАЯ ИЖЕВСКАЯ НАЛОГОВАЯ КОНСУЛЬТАЦИЯ

✓ Консультации по всем вопросам налогообложения

✓ Помощь в заполнении деклараций

✓ Помощь в регистрации, ликвидации организаций, ИП

✓ Бухгалтерское сопровождение ИП, организаций

часы работы: с 9.00 до 18.00
обед 12.00 - 13.00
e-mail: 1-ink@mail.ru

ул. Шумайлова, д. 20, к. 42
(за Монтажным техникумом)
тел. (3412) 902-445 902-465

ул. Ворошилова, д. 25 А
(ТЦ "Лукоморье", 2 этаж)
тел. (3412) 403-440

ул. К. Маркса, 130, каб. 102
(здание Удмуртгеологии, 1 этаж)
тел. (3412) 528-162

ул. Баранова, 75 А,
тел. (3412) 54-74-97

Реклама

ООО Бухгалтерская компания «Оборот+»

- БУХГАЛТЕРСКОЕ СОПРОВОЖДЕНИЕ
- ПОМОЩЬ В РЕГИСТРАЦИИ ПРЕДПРИЯТИЙ

947007, 947017, 916846

ПРОИЗВОДСТВЕННО-ПОЛИГРАФИЧЕСКОЕ ПРЕДПРИЯТИЕ

AV-info

ПЕЧАТАЕМ

БЛАНКИ, ЛИСТОВКИ, ВИЗИТКИ

Пушкинская, 223, офис 106, 114 (гостиница "Центральная")
тел./факс: (3412) 912-540, 912-538 сот. 8 922 680 2707

e-mail: av-info@izh.com

Реклама

к размышлению

Тест по налогу на доходы физических лиц

- 1) Доходы, облагаемые по какой ставке, можно уменьшить на сумму полагающихся налогоплательщикам налоговых вычетов: а) тринадцать; б) тридцать; в) пятнадцать.
- 2) Если Вы продали машину, какой документ вы обязательно должны представить в налоговый орган до 30 апреля года, следующего за годом продажи: а) заявление; б) декларация; в) письмо.
- 3) Доход, не указываемый в налоговой декларации – это: а) богатство; б) сокрытие.
- 4) Имею ли я право на налоговый вычет при покупке земельного участка: а) нет; б) да.
- 5) Максимальный срок получения налогового вычета с момента одновременной подачи декларации по форме 3-НДФЛ и заявления на предоставление вычета – в месяцах: а) два; б) четыре; в) шесть.
- 6) Является ли способ заполнения декларации 3-НДФЛ о доходах физических лиц за 2008 год при помощи программы «Декларация 2008» наиболее оптимальным: а) да; б) нет.
- 7) Что является обязательным условием для получения налогового вычета: а) наличие права на налоговый вычет; б) получение дохода, облагаемого по ставке 13%; в) наличие постоянного места работы.
- 8) Какие налоги являются мандатом на позволительную роскошь: а) НДС; б) прибыль; в) НДФЛ; г) уплаченные.
- 9) Какой размер стандартного вычета полагается «единственному» родителю, имеющему ребенка инвалида: а) однократный; б) двукратный; в) четырехкратный.
- 10) Кто может предоставить имущественный налоговый вычет при приобретении жилья до окончания налогового периода: а) налоговый орган; б) работодатель.
- 11) Чтобы получить налоговый вычет на своего ребенка необходимо предоставить: а) заявление о предоставлении вычета на ребенка; б) паспорт; в) копию свидетельства о рождении ребенка. Выберите неверный ответ.
- 12) В случае продажи квартиры, автомобиля, сдачи в аренду жилья, продажи ценных бумаг Вы можете или должны представить в налоговый орган декларацию по форме 3-НДФЛ. Выберите правильный ответ: а) должны; б) можете.
- 13) При продаже квартиры, находящейся в собственности более 3 лет, Вам предоставляется вычет: а) на понесенные расходы в пределах фиксированной величины в зависимости от года сделки; б) на всю сумму сделки.
- 14) Если Вы проживали и были прописаны в квартире с 1998 года, квартиру приватизировали в 2007 году, продали в 2008 году, в каком объеме Вам предоставляется вычет: а) на понесенные расходы в пределах фиксированной величины в зависимости от года сделки; б) на всю сумму сделки.
- 15) Можно ли получить социальный налоговый вычет при обучении вождению автомобиля, если у автошколы имеется лицензия на право образовательной деятельности: а) да; б) нет.
- 16) Если имущественный налоговый вычет не использован полностью, переносится ли его остаток на последующие периоды до полного его использования: а) да; б) нет.
- 17) В каком случае индивидуальный предприниматель может получить имущественные вычеты и социальные налоговые вычеты по налогу на доходы физических лиц: а) если он уплачивает единый налог на вмененный доход; б) если применяет упрощенную систему налогообложения; в) уплачивает налоги по общей системе налогообложения при получении доходов, облагаемых по ставке 13%.
- 18) В 2008 году была подана декларация по форме 3-НДФЛ на получение имущественного вычета. Остался неиспользованный остаток. Надо ли подавать декларацию по форме 3-НДФЛ в 2009 году для получения остатка: а) да; б) нет.
- 19) В какой налоговый орган подается декларация по форме 3-НДФЛ: а) по месту жительства физического лица; б) месту работы.

ОТВЕТЫ:
1. а); 2. б); 3. б); 4. а); 5. б); 6. а); 7. б); 8. в); 9. в); 10. б); 11. б); 12. а); 13. б); 14. б); 15. а); 16. а); 17. в); 18. а); 19. а).

к вашему вниманию

Авто давно минувших дней

Граждане, на которых зарегистрированы транспортные средства, являются плательщиками транспортного налога на автомобиль, которого у него уже нет. Придется уплатить налог и тем, кто не снял с учета автомобиль, не подлежащие восстановлению после аварии, пришедшие в негодность в связи с полным износом и разобранные на запчасти, то есть утилизированные транспортные средства.

Поэтому гражданину, продавшему машину по генеральной доверенности, не стоит удивляться, если он получит уведомление на уплату транспортного налога на автомобиль, которого у него уже нет. Придется уплатить налог и тем, кто не снял с учета автомобиль, не подлежащие восстановлению после аварии, пришедшие в негодность в связи с полным износом и разобранные на запчасти, то есть утилизированные транспортные средства.

Поэтому гражданину, продавшему машину по генеральной доверенности, не стоит удивляться, если он получит уведомление на уплату транспортного налога на автомобиль, которого у него уже нет. Придется уплатить налог и тем, кто не снял с учета автомобиль, не подлежащие восстановлению после аварии, пришедшие в негодность в связи с полным износом и разобранные на запчасти, то есть утилизированные транспортные средства.

кой Федерации связывает обязанность уплаты транспортного налога с фактом регистрации транспортного средства, а не с фактическим наличием у налогоплательщика. Иными словами, даже за абсолютно непригодный к эксплуатации, конструктивно погибший автомобиль придется платить налог до тех пор, пока владелец не снимет его с учета в органах ГИБДД. Срок снятия транспортного средства с учета законами не определен. Если владельцы разбитых машин не желают уплачивать налог за такие транспортные средства, им стоит поторопиться с обращением в ГИБДД.

НОВОСТИ

Заплати налоги через банкоматы или терминалы Сбербанка

Уважаемые налогоплательщики - физические лица! Уже сегодня вы можете воспользоваться новой услугой – оплатить налоговые платежи через банкоматы или терминалы Сбербанка России.

Для уплаты налога вам достаточно ввести индекс платежного документа, высланного вам налоговой инспекцией, и сумму, подлежащую к уплате.

Служба информации
Управления ФНС России по УР

- Че-т кошелек у меня мокрый...
- Так кризис же!
- Ну и что??
- Как - что? Плакали твои денежки!..

- Нефть в цене падает!
- Наверно и бензин тоже.
- Бензин нет.
- Почему?
- Не знаю, наверно его в России не из нефти делают.

Один предприниматель пришел к врачу с жалобой на непрерывную головную боль. Врач тщательно его осмотрел, расспросил. Выяснилось, что больной всегда вел исключительно праведную жизнь: никогда не скрывал доходы, вовремя подавал налоговую декларацию и уплачивал налоги.

- Очевидно, нимб вам слишком тесен, - пришел к заключению доктор.

“РОСЭКСПЕРТИЗА”
Автономная некоммерческая организация

ПРОФЕССИОНАЛЬНАЯ
независимая оценка и экспертиза

тел./факс: (3412) 68-23-09
г. Ижевск, ул. Бородина, 21, офис 113
e-mail: agperminov@ya.ru www.etax.ru

РЕГИСТРАЦИЯ ПРЕДПРИЯТИЙ*
ВСЕХ ФОРМ СОБСТВЕННОСТИ

ПЕЧАТИ ШТАМПЫ
РАЗРАБОТКА ИЗГОТОВЛЕНИЕ

* набор и сопровождение документов
г. Ижевск, ул. Пастухова, д. 51, оф. 43;
тел.: 68-14-02; тел./факс: 68-43-40
www.buro-l.ru, e-mail: burol@list.ru

услуги и цены на сайте:

www.pallada-audit.udm.ru e-mail: pallada-audit@udm.ru

ЗАО
“ПАЛЛАДА-АУДИТ”
НАЛОГОВЫЙ АУДИТ

Сложные задачи решаем быстро...

телефон (3412) 43 15 06 43 13 24

Налоговый вестник

УЧРЕДИТЕЛЬ: Управление ФНС России по Удмуртской Республике
ИЗДАТЕЛЬ: ООО НПП “ИЖИНФОРМПРОЕКТ”
426008, г.Ижевск, ул.Бородина, 21, оф. 207

Редакционная коллегия: Путин А.В., Цыркин В.Н., Кузнецова В.Г., Родыгина А.И., Горюнов Ю.Н., Грахова Е.Ф.
Главный редактор: Грахова Е.Ф. Верстка: Ворозцов Д.А.
Газета подготовлена совместно с отделом работы с налогоплательщиками и СМИ Управления ФНС России по Удмуртской Республике

Отпечатано в типографии ЗАО “Ижмашпринт”.
Адрес: 426052, г.Ижевск, ул.Лесозаводская, 23.
Тираж 990 экз. Заказ Выходит 1 раз в мес.

Газета распространяется бесплатно.
С письмами и предложениями обращайтесь по адресу:
Удмуртия, г.Ижевск, ул.Коммунаров, 367
(отдел работы с налогоплательщиками и СМИ Управления ФНС России по Удмуртской Республике).
Тел.: (3412) 488-357, 488-410.
www.r18.nalog.ru