Изменения в налоговом законодательстве по налогу на имущество физических лиц
В 2015 году налог на имущество физических лиц будет исчисляться налоговыми органами за 2014 год (по сроку уплаты – не позднее 01.10.2015 годы) по «старому» порядку в соответствии с Законом Российской Федерации от 09.12.1991 № 2003-1 «О налогах на имущество физических лиц», исходя из инвентаризационной стоимости на основании сведений, поступивших в налоговые органы от регистрирующих органов до 01.01.2013 (Управления Росреестра и Управления Ростехинветаризиции).

С 01.01.2015 Налоговый кодекс Российской Федерации (НК РФ) дополнен главой 32 «Налог на имущество физических лиц» (изм. внесены Федеральным законом от 4 октября 2014 года № 284-ФЗ).
Данным Федеральным законом одновременно предусмотрена отмена с 01.01.2015 Закона Российской Федерации от 09.12.1991 № 2003-1 «О налогах на имущество физических лиц».

Главой 32 НК РФ в переходный период с 2015 по 2020 год предусмотрено два варианта определения налоговой базой при расчете налога на имущество физических лиц:

- от инвентаризационной стоимости, исчисленной с учетом коэффициента-дефлятора на основании последних данных об инвентаризационной стоимости, представленных в установленном порядке в налоговые органы до 1 марта 2013 года,

 - или кадастровая стоимость объектов недвижимости, если в субъекте Российской Федерации будет принято решение об установлении особенностей при определении налоговой базы.
На территории Приморского края единая дата начала применения порядка определения налоговой базы по налогу на имущество физических лиц исходя из кадастровой стоимости будет установлена Законом Приморского края.

Справочно: В соответствии с письмом Департамента финансов Приморского края от 16.10.2014 № 28-04-07/816/2830 «О внесении изменений в Законы Приморского края» Губернатором Приморского края В.В.Миклушевским принято решение об установлении единой даты начала применения на территории Приморского края порядка определения налоговой базы по налогу на имущество физических лиц, исходя из кадастровой стоимости объектов налогообложения – 1 января 2016 года.

В настоящее время на рассмотрении Законодательного собрания ПК находится проект закона ПК об установлении единой даты (распоряжение от 19.12.2014 № 197-рг). Проходит обсуждение данного вопроса в муниципальных образованиях и общественных экспертных советах.
Налог на имущество физических лиц за 2015 год в соответствии с главой 32 НК РФ будет исчисляться налоговыми органами в 2016 году (по сроку уплаты не позднее 01.10.2016), исходя из инвентаризационной стоимости объектов, умноженной на коэффициент-дефлятор.

В связи с чем, все муниципальные образования Приморского края приняли нормативные правовые акты, устанавливающие с 01.01.2015 порядок исчисления налога на имущество физических лиц исходя из инвентаризационной стоимости, исчисленной с учетом коэффициента-дефлятора.

Справочно: коэффициент-дефлятор в размере 1,147 – установлен Приказом Минэкономразвития от 29.10.2014 № 685 «Об установлении коэффициентов-дефляторов на 2015 год».

Облагаться налогом будут находящиеся в собственности граждан такие объекты как:

1) жилой дом;

2) жилое помещение (квартира, комната);

3) гараж, машино-место;

4) единый недвижимый комплекс;

5) объект незавершенного строительства;

6) иные здание, строение, сооружение, помещение.

В указанный перечень с 01.01.2015 включены такие новые объекты, как: единый недвижимый комплекс, объект незавершенного строительства, машино-место.
 Не признается объектом налогообложения имущество, входящее в состав общего имущества многоквартирного дома.

Предельные размеры ставок налога на имущество физических лиц при исчислении его от инвентаризационной стоимости установлены п. 4 ст.406 НК РФ на основе умноженной на коэффициент-дефлятор суммарной инвентаризационной стоимости объектов налогообложения:

	Суммарная инвентаризационная стоимость объектов налогообложения, умноженная на коэффициент-дефлятор (с учетом доли налогоплательщика в праве общей собственности на каждый из таких объектов)
	Ставка налога

	До 300 000 рублей включительно
	До 0,1 % включительно

	Свыше 300 000 до 500 000 рублей включительно
	Свыше 0,1 до 0,3 % включительно

	Свыше 500 000 рублей
	Свыше 0,3 до 2,0 % включительно

Ставки могут быть дифференцированы.
Обращаем внимание на следующее:

Федеральным законом от 02.04.2014 N 52-ФЗ «О внесении изменений в части первую и вторую Налогового кодекса Российской Федерации и отдельные законодательные акты Российской Федерации» с 01.01.2015 внесены поправки в ст. ст. 346.11 и 346.26 НК РФ, в соответствии с которыми установлена обязанность индивидуальных предпринимателей, применяющих УСН и систему налогообложения в виде ЕНВД - уплачивать налог на имущество физических лиц в отношении объектов, включенных в перечень, налоговая база по которым определяется как их кадастровая стоимость (ст.378.2 гл.30 НК РФ):

Таким образом, если объект недвижимости принадлежит физическому лицу или индивидуальному предпринимателю и включен в перечень объектов, по которым субъектом РФ налоговая база на 2015 год определяется исходя из кадастровой стоимости (ст. 378.2 НК РФ), то по этим объектам должен быть исчислен за 2015 год налог на имущество физических лиц.

 Кроме того, пунктом 3 статьи 402 «Налоговая база» главы 32 НК РФ «Налог на имущество физических лиц» предусмотрено, что если налоговая база в отношении объектов налогообложения, включенных в перечень, определяемый в соответствии с пунктом 7 статьи 378.2 , определяется исходя из кадастровой стоимости указанных объектов налогообложения, то налог исчисляется по ставке в размере, не превышающем 2% (пп.2 п.2 ст. 406 НК РФ).
 И это несмотря на то, что налог на имущество физических лиц, например за 2015 год, в соответствии с нормативными правовыми актами органов муниципальных образований будет исчисляться от инвентаризационной стоимости, умноженной на коэффициент дефлятор.

Если налоговые ставки не определены нормативными правовыми актами представительных органов муниципальных образований для таких объектов, налогообложение производится по ставке – 2% (п.6. ст. 406 НК РФ).
Для 15 категорий граждан, которые в настоящее время освобождены от уплаты налога на имущество физических лиц льготы сохранены. Глава 32 НК РФ не «сузила» льготы.

	 Кроме того, с 2015 года впервые право на льготу будут иметь:

 – ветераны боевых действий;

 – лица, имеющие право на получение социальной поддержки в соответствии с Федеральным законом от 10.01.2002 г. № 2-ФЗ «О социальных гарантиях гражданам, подвергшимся радиационному воздействию вследствие ядерных испытаний на Семипалатинском полигоне»; 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

 – лица, достигшие возраста 60 и 55 лет (соответственно мужчины и женщины), которым в соответствии с законодательством РФ выплачивается ежемесячное пожизненное содержание (ранее льгота предоставлялась только пенсионерам, получающим пенсии в соответствии с пенсионным законодательством).

	Главой 32 НК предусмотрено, что налоговые льготы будут предоставляться в отношении одного из объектов каждого вида по выбору налогоплательщика.

 Справочно: До 01.01.2015 льгота предоставлялась льготным категориям граждан за все объекты, находящиеся на территории МО.

Налоговая льгота предоставляется в отношении следующих видов объектов налогообложения:

1) квартира или комната;

2) жилой дом;

3) помещение или сооружение;

4) хозяйственное строение или сооружение;

5) гараж или машино-место.

Налоговая льгота не предоставляется в отношении таких объектов как:

- единый недвижимый комплекс;

- объект незавершенного строительства;

- отношении объектов налогообложения, кадастровая стоимость каждого из которых превышает 300 миллионов рублей;

- торгово-офисных объектов (ст.378.2 гл. 30 НК РФ);

- объектов, используемых в предпринимательской деятельности.

	 Уведомление о выбранных объектах налогообложения, в отношении которых предоставляется налоговая 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.

Форма уведомления утверждается федеральным органом исполнительной власти, уполномоченным по контролю и надзору в области налогов и сборов.

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.

Таким образом, 2015 год является переходным годом от «старого» порядка исчисления к «новому». В течение 2015 года налоговыми органами будет продолжена работа с регистрирующими органами по уточнению сведений, необходимых для исчисления налога.

Если, в 2015 году будет принято решение об установлении на территории Приморского края единой даты введении порядка исчисления налога на имущество физических лиц исходя из кадастровой стоимости - с 1 января 2016 года, представительные органы муниципальных образований должны до 1 декабря 2015 года принять соответствующие нормативные правовые акты.

И только в 2017 году налоговыми органами будет исчислен налог на имущество физических лиц за 2016 год исходя из кадастровой стоимости.

	Налоговым кодексом Российской Федерации при введении нового порядка налогообложения исходя из кадастровой стоимости предусмотрены обязательные на всей территории Российской Федерации меры социальной защиты населения.
Так, в отношении объектов жилого назначения предусмотрены налоговые вычет:
- в отношении квартиры предусмотрен налоговый вычет в размере кадастровой стоимости 20 квадратных метров общей площади;

- комнаты - в размере кадастровой стоимости 10 квадратных метров общей площади;
- жилого дома - в размере кадастровой стоимости 50 кв. метров;
- на единый недвижимый комплекс - один миллион рублей.

В целях недопущения резкого роста налоговой нагрузки у налогоплательщиков после ведения порядка исчисления налога от кадастровой стоимости предусмотрено применение до 2020 года временных понижающих коэффициентов

Порядок расчета и формула расчета определена ст. 408 главы 32 НК РФ.

 Так, в течение первого года налогоплательщики будут платить столько же, сколько они платили при взимании налога от инвентаризационной стоимости, плюс 20% от разницы между суммами «нового» и «старого» налогов, в течение второго года – будет прибавляться 40% разницы, третьего – 60%, четвертого – 80%, и только начиная с пятого года налог будет уплачиваться в полном размере.

Кроме того, достаточно широкие полномочия по установлению налога предоставлены представительным органам муниципальных образований.

По решению представительных органов муниципальных образований налог вводится в действие или прекращает действовать на соответствующей территории, определяются конкретные налоговые ставки, могут увеличиваться размеры налоговых вычетов и устанавливаться дополнительные налоговые льготы.

Справочно: Налоговые ставки, установленные Главой 32 НК РФ в случае определения налоговой базы исходя из кадастровой стоимости объекта налогообложения устанавливаются в размерах, не превышающих:

1) 0,1 процента в отношении:

жилых домов, жилых помещений;

объектов незавершенного строительства в случае, если проектируемым назначением таких объектов является жилой дом;

единых недвижимых комплексов, в состав которых входит хотя бы одно жилое помещение (жилой дом);

гаражей и машино-мест;

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;

2) 2 процентов в отношении объектов налогообложения, включенных в перечень, определяемый в соответствии с пунктом 7 статьи 378.2 НК РФ, в отношении объектов налогообложения, предусмотренных абзацем вторым пункта 10 статьи 378.2 НК РФ, а также в отношении объектов налогообложения, кадастровая стоимость каждого из которых превышает 300 миллионов рублей;

3) 0,5 процента в отношении прочих объектов налогообложения.

3. Налоговые ставки, указанные в подпункте 1 пункта 2 настоящей статьи, могут быть уменьшены до нуля или увеличены, но не более чем в три раза нормативными правовыми актами представительных органов муниципальных образований.

Федеральным законом от 02.12.2013 N 334-ФЗ в часть вторую Налогового кодекса Российской Федерации и Закон Российской Федерации от 09.12.1991 N 2003-1 "О налогах на имущество физических лиц" внесены изменения в части установления для физических лиц единого срока уплаты земельного и транспортного налогов, а также налога на имущество физических лиц - не позднее 1 октября года, следующего за истекшим налоговым периодом.

Обязанность уплачивать имущественные налоги по новому единому сроку возникнет у граждан начиная с 2015 года, в том числе при уплате таких налогов за налоговый период 2014 года.

PAGE
4

