Актуальное интервью по единому налогу на вмененный доход.

Вопрос 1: Что такое система налогообложения единым налогом на вмененный доход
для отдельных видов деятельности?
Ответ:
Система налогообложения в виде единого налога на вмененный доход для отдельных видов деятельности (далее – ЕНВД) – один из специальных налоговых режимов, являющийся альтернативой общему режиму налогообложения, предназначенный для применения индивидуальными предпринимателями и организациями малого бизнеса.
Применять ЕНВД можно в добровольном порядке (абз. 2 п. 1 ст. 346.28 Налогового кодекса Российской Федерации [далее – Кодекс]), т.е. перейти на данный спецрежим налогоплательщик может по собственному усмотрению по отдельным видам деятельности.
Суть ЕНВД заключается в том, что при исчислении и уплате налога плательщики
руководствуются размером вмененного им дохода, который установлен Кодексом (абз. 2 ст. 346.27, ст. 346.29 Кодекса). При этом размер фактически полученного дохода значения не имеет. Преимущество ЕНВД заключаются в освобождении лиц, применяющих данный налоговый режим, от части налогов, уплачиваемых при обычном режиме налогообложения(п. 4 ст. 346.26 Кодекса).

Вопрос 2: Каким документом вводится в действие ЕНВД на территории Челябинской области?
Ответ:
ЕНВД на территории Челябинской области вводится в действие нормативными правовыми актами представительных органов муниципальных районов и городских округов(п. 1 ст. 346.26 Кодекса).

Вопрос 3: Какие виды деятельности могут облагаться ЕНВД?
Ответ:
ЕНВД применяется в отношении отдельных видов предпринимательской деятельности,
перечисленных в п. 2 ст. 346.26 Кодекса, при соблюдении условий и ограничений, установленных главой 26.3 Кодекса:
-розничная торговля;
-общественное питание;
-бытовые, ветеринарные услуги;
-услуги по ремонту, техническому обслуживанию и мойке автомототранспортных средств;
-распространение и (или) размещение рекламы;
-услуги по передаче во временное пользование торговых мест, земельных участков;
-услуги по временному размещению и проживанию;
-услуги по перевозке пассажиров и грузов автотранспортом;
-услуги стоянок.
Обратите внимание: при осуществлении нескольких видов предпринимательской деятельности, подлежащих налогообложению ЕНВД в соответствии с гл. 26.3 Кодекса, учет показателей, необходимых для исчисления налога, ведется раздельно по каждому виду деятельности (п. 6 ст. 346.26 Кодекса).
Получить актуальную информацию о видах предпринимательской деятельности, в
отношении которых может применяться ЕНВД на территориях муниципальных районов и
городских округов Челябинской области, а также рассчитать сумму ЕНВД можно с
помощью регионального сервиса «Налоговый калькулятор» → «Расчет ЕНВД» на сайте
www.nalog.ru в разделе «Электронные сервисы».

Вопрос 4: В какой налоговый орган нужно обратиться для постановки на учет
в качестве налогоплательщика ЕНВД?
Ответ: Для постановки на учет в качестве плательщика ЕНВД нужно обратиться в налоговую инспекцию по месту ведения деятельности, облагаемой ЕНВД (абз. 2 п. 2 ст. 346.28 Кодекса).
При осуществлении развозной или разносной розничной торговли; деятельности по
размещению рекламы на транспортных средствах; деятельности по оказанию автотранспортных услуг по перевозке пассажиров и грузов постановка на учет осуществляется по месту нахождения организации (месту жительства индивидуального предпринимателя) (абз. 3 п. 2 ст. 346.28 Кодекса).
Обратите внимание: если деятельность ведется в разных муниципальных образованиях и (или) городских округах, обслуживаемых разными налоговыми органами, то встать на учет в качестве плательщиков ЕНВД нужно в налоговых инспекциях по каждому месту осуществления деятельности (абз. 2 п. 2 ст. 346.28 Кодекса).
Обратите внимание: если деятельность ведется на нескольких внутригородских территориях, на территориях которых действуют несколько налоговых органов, встать на учет нужно в налоговом органе, на территории которого расположено место осуществления предпринимательской деятельности, указанное первым в заявлении о постановке на учет в качестве налогоплательщика ЕНВД (абз. 4 п.2 ст. 346.28 Кодекса).

Вопрос 5: В какой срок подается заявление о постановке на учет в качестве налогоплательщика ЕНВД?
Ответ:
Заявление о постановке на учет в качестве плательщика ЕНВД подается организациями или индивидуальными предпринимателями, изъявившими желание перейти на уплату ЕНВД, в налоговые органы в течение 5 рабочих дней со дня начала применения ЕНВД (абз. 1 п. 3 ст. 346.28 Кодекса).
Обратите внимание: течение срока, исчисляемого днями, начинается на следующий день после календарной даты или наступления события, которыми определено его начало (п. 2 ст. 6.1 Кодекса).
Обратите внимание: срок, определенный днями, исчисляется в рабочих днях, если он не установлен в календарных днях (п. 6 ст. 6.1 Кодекса).

Вопрос 6: По какой форме подается заявление о постановке на учет в качестве налогоплательщика ЕНВД?
Ответ:
Заявление о постановке на учет организации в качестве налогоплательщика ЕНВД подается по форме № ЕНВД-1, утвержденной приказом ФНС России от 11.12.2012 № ММВ-7-6/941@.
Заявление о постановке на учет индивидуального предпринимателя в качестве
налогоплательщика ЕНВД подается по форме № ЕНВД-2, утвержденной приказом ФНС России от 11.12.2012 № ММВ-7-6/941@.
Обратите внимание: заявления о постановке на учет в качестве налогоплательщика ЕНВД могут быть поданы в электронном виде с использование квалифицированной электронной подписи. Формат заявлений утвержден приказом ФНС России от 11.12.2012 № ММВ-7-6/941@.
Обратите внимание: получить сертификат ключа квалифицированной электронной
подписи можно в любом удостоверяющем центре, аккредитованном в Минкомсвязи
России. Перечень удостоверяющих центров доступен по адресу www.minsvyaz.ru в
разделе «Аккредитация удостоверяющих центров».

Вопрос 7: В какой срок выдается уведомление о постановке на учет в качестве налогоплательщика ЕНВД?
Ответ:
Уведомление о постановке на учет организации или индивидуального предпринимателя в качестве налогоплательщика ЕНВД выдается налоговым органом в течение 5 рабочих дней со дня получения соответствующего заявления о постановке на учет в качестве плательщика ЕНВД (абз. 2 п. 3 ст. 346.28 Кодекса).

Вопрос 8: Что является датой постановки на учет в качестве налогоплательщика ЕНВД?
Ответ:
Датой постановки на учет в качестве налогоплательщика ЕНВД является дата начала
применения ЕНВД, указанная в заявлении о постановке на учет в качестве налогоплательщика единого налога (абз. 2 п. 3 ст.346.28 Кодекса).
Обратите внимание: течение срока, исчисляемого днями, начинается на следующий день после календарной даты или наступления события, которыми определено его начало (п. 2 ст. 6.1 Кодекса).
Обратите внимание: срок, определенный днями, исчисляется в рабочих днях, если он не установлен в календарных днях (п. 6 ст. 6.1 Кодекса).

ВНИМАНИЕ
Актуальные разъяснения исчисления и уплаты всех налогов и сборов, содержащие
правовую позицию ФНС России и согласованные с Минфином России, можно получить с помощью сервиса «Разъяснения Федеральной налоговой службы, обязательные для применения налоговыми органами» на сайте www.nalog.ru в разделе «Электронные сервисы».

Получать актуальную информацию о задолженности по налогам перед бюджетом,
о суммах начисленных и уплаченных налоговых платежей, о наличии переплат,
невыясненных платежей; контролировать состояние расчетов с бюджетом; составлять и направлять в налоговые органы заявления на уточнение платежа, заявления
о зачете/возврате переплаты; получать справки о состоянии расчетов с бюджетом, об исполнении обязанности по уплате налогов и других обязательных платежей, акты сверки; получать выписку из ЕГРЮЛ в электронном виде в отношении самого себя и т.д. можно с помощью сервиса «Личный кабинет налогоплательщика юридического лица» на сайте www.nalog.ru в разделе «Электронные сервисы».
