

Единый налог на вмененный доход

С 2013 года единый налог на вмененный доход - это добровольный режим налогообложения.

Особенности его применения установлены главой 26.3 НК РФ «Система налогообложения в виде единого налога на вмененный доход для отдельных видов деятельности».

Система налогообложения в виде единого налога на вмененный доход для отдельных видов деятельности (далее – ЕНВД) вводится в действие нормативными правовыми актами представительных органов муниципальных районов, городских округов, законами городов федерального значения Москвы, Санкт-Петербурга и Севастополя и применяется наряду с общей системой налогообложения и иными режимами налогообложения, предусмотренными законодательством Российской Федерации о налогах и сборах.

ЕНВД может применяться в отношении следующих видов предпринимательской деятельности:

1) оказания бытовых услуг. Коды видов деятельности в соответствии с Общероссийским классификатором видов экономической деятельности и коды услуг в соответствии с Общероссийским классификатором продукции по видам экономической деятельности, относящихся к бытовым услугам, определяются Правительством Российской Федерации;

2) оказания ветеринарных услуг;

3) оказания услуг по ремонту, техническому обслуживанию и мойке автомототранспортных средств;

4) оказания услуг по предоставлению во временное владение (в пользование) мест для стоянки автомототранспортных средств, а также по хранению автомототранспортных средств на платных стоянках (за исключением штрафных автостоянок);

5) оказания автотранспортных услуг по перевозке пассажиров и грузов, осуществляемых организациями и индивидуальными предпринимателями, имеющими на праве собственности или ином праве (пользования, владения и (или) распоряжения) не более 20 транспортных средств, предназначенных для оказания таких услуг;

6) розничной торговли, осуществляющей через магазины и павильоны с площадью торгового зала не более 150 квадратных метров по каждому объекту организации торговли. Для целей настоящей главы розничная торговля, осуществляющая через магазины и павильоны с площадью торгового зала более 150 квадратных метров по каждому объекту организации торговли, признается видом предпринимательской деятельности, в отношении которого единый налог не применяется;

7) розничной торговли, осуществляющей через объекты стационарной торговой сети, не имеющей торговых залов, а также объекты нестационарной торговой сети;

8) оказания услуг общественного питания, осуществляемых через объекты организации общественного питания с площадью зала обслуживания посетителей не более 150 квадратных метров по каждому объекту организации общественного питания. Для целей настоящей главы оказание услуг общественного питания, осуществляемых через объекты организации общественного питания с площадью зала обслуживания посетителей более 150 квадратных метров по каждому объекту организации общественного питания, признается видом предпринимательской деятельности, в отношении которого единый налог не применяется;

9) оказания услуг общественного питания, осуществляемых через объекты организации общественного питания, не имеющие зала обслуживания посетителей;

10) распространения наружной рекламы с использованием рекламных конструкций;

11) размещения рекламы с использованием внешних и внутренних поверхностей транспортных средств;

12) оказания услуг по временному размещению и проживанию организациями и предпринимателями, использующими в каждом объекте предоставления данных услуг общую площадь помещений для временного размещения и проживания не более 500 квадратных метров;

13) оказания услуг по передаче во временное владение и (или) в пользование торговых мест, расположенных в объектах стационарной торговой сети, не имеющих торговых залов, объектов нестационарной торговой сети, а также объектов организации общественного питания, не имеющих зала обслуживания посетителей;

14) оказания услуг по передаче во временное владение и (или) в пользование земельных участков для размещения объектов стационарной и нестационарной торговой сети, а также объектов организации общественного питания.

ЕНВД не применяется в отношении перечисленных видов предпринимательской деятельности в следующих случаях:

- в случае осуществления таких видов деятельности в рамках договора простого товарищества (договора о совместной деятельности) или договора доверительного управления имуществом;

- в случае осуществления таких видов деятельности налогоплательщиками, отнесенными к категории крупнейших в соответствии со статьей 83 НК РФ;

- в случае установления в муниципальном образовании (городе федерального значения Москве, Санкт-Петербурге или Севастополе) в соответствии с главой 33 НК РФ торгового сбора в отношении таких видов деятельности.

ЕНВД не применяется в отношении видов предпринимательской деятельности, указанных в подпунктах 6 - 9, в случае, если они осуществляются организациями и индивидуальными предпринимателями,

перешедшими в соответствии с главой 26.1 НК РФ на уплату единого сельскохозяйственного налога, и указанные организации и индивидуальные предприниматели реализуют через свои объекты организации торговли и (или) общественного питания произведенную ими сельскохозяйственную продукцию, включая продукцию первичной переработки, произведенную ими из сельскохозяйственного сырья собственного производства.

На уплату единого налога не вправе переходить:

1) организации и индивидуальные предприниматели, средняя численность работников которых за предшествующий календарный год, определяемая в порядке, устанавливаемом федеральным органом исполнительной власти, уполномоченным в области статистики, превышает 100 человек.

Положения настоящего подпункта не применяются в отношении организаций потребительской кооперации, осуществляющих свою деятельность в соответствии с Законом Российской Федерации от 19 июня 1992 года N 3085-1 "О потребительской кооперации (потребительских обществах, их союзах) в Российской Федерации", а также в отношении хозяйственных обществ, единственными учредителями которых являются потребительские общества и их союзы, осуществляющие свою деятельность в соответствии с указанным Законом;

2) организаций, в которых доля участия других организаций составляет более 25 процентов. Указанное ограничение не распространяется на организации, уставный капитал которых полностью состоит из вкладов общественных организаций инвалидов, если среднесписочная численность инвалидов среди их работников составляет не менее 50 процентов, а их доля в фонде оплаты труда - не менее 25 процентов, на организации потребительской кооперации, осуществляющие свою деятельность в соответствии с Законом Российской Федерации от 19 июня 1992 года N 3085-1 "О потребительской кооперации (потребительских обществах, их союзах) в Российской Федерации", а также на хозяйственные общества, единственными учредителями которых являются потребительские общества и их союзы, осуществляющие свою деятельность в соответствии с указанным Законом;

3) утратил силу с 1 января 2013 года. - Федеральный закон от 25.06.2012 N 94-ФЗ;

4) образовательные организации, медицинские организации и организации социального обслуживания в части предпринимательской деятельности по оказанию услуг общественного питания, предусмотренной подпунктом 8 пункта 2 настоящей статьи, если оказание услуг общественного питания является неотъемлемой частью процесса функционирования указанных организаций и эти услуги оказываются непосредственно указанными организациями;

5) организации и индивидуальные предприниматели, осуществляющие виды предпринимательской деятельности, указанные в подпунктах 13 и 14 пункта 2 настоящей статьи, в части оказания услуг по передаче во временное владение и (или) в пользование автозаправочных станций и автогазозаправочных станций.

Утрата права на применение ЕНВД

Если по итогам налогового периода у налогоплательщика средняя численность работников превысила 100 человек и (или) им было допущено нарушение перечисленных выше требований, и (или) при осуществлении видов предпринимательской деятельности, указанных в подпунктах 6)и 7), им была осуществлена реализация товаров, не относящихся к розничной торговле, он считается утратившим право на применение системы налогообложения в виде ЕНВД и перешедшим на общий режим налогообложения с начала налогового периода, в котором были допущены нарушения указанных требований. При этом суммы налогов, подлежащих уплате при использовании общего режима налогообложения, исчисляются и уплачиваются в порядке, предусмотренном законодательством Российской Федерации о налогах и сборах для вновь созданных организаций или вновь зарегистрированных индивидуальных предпринимателей.

Освобождение плательщиков ЕНВД от налогов

Организации – плательщики ЕНВД освобождены:

-от обязанности по уплате налога на прибыль организаций (в отношении прибыли, полученной от предпринимательской деятельности, облагаемой единым налогом),

-налога на имущество организаций (в отношении имущества, используемого для ведения предпринимательской деятельности, облагаемой единым налогом, за исключением объектов недвижимого имущества, налоговая база по которым определяется как их кадастровая стоимость в соответствии с настоящим Кодексом).

Индивидуальные предпринимателями – плательщики ЕНВД освобождены:

- от обязанности по уплате налога на доходы физических лиц (в отношении доходов, полученных от предпринимательской деятельности, облагаемой единым налогом),

-налога на имущество физических лиц (в отношении имущества, используемого для осуществления предпринимательской деятельности, облагаемой единым налогом, за исключением объектов налогообложения налогом на имущество физических лиц, включенных в перечень, определяемый в соответствии с пунктом 7 статьи 378.2 НК РФ с учетом

особенностей, предусмотренных абзацем вторым пункта 10 статьи 378.2 НК РФ).

Организации и индивидуальные предприниматели, являющиеся налогоплательщиками ЕНВД, не признаются налогоплательщиками налога на добавленную стоимость (в отношении операций, признаваемых объектами налогообложения в соответствии с [главой 21](#) НК РФ, осуществляемых в рамках предпринимательской деятельности, облагаемой ЕНВД), за исключением налога на добавленную стоимость, подлежащего уплате в соответствии с НК РФ при ввозе товаров на территорию Российской Федерации и иные территории, находящиеся под ее юрисдикцией.

Исчисление и уплата иных налогов, сборов и страховых взносов осуществляются налогоплательщиками в соответствии с законодательством Российской Федерации о налогах и сборах.

Налогоплательщики ЕНВД обязаны соблюдать порядок ведения расчетных и кассовых операций в наличной и безналичной формах, установленный в соответствии с законодательством Российской Федерации.

При осуществлении нескольких видов предпринимательской деятельности, подлежащих налогообложению единым налогом в соответствии с настоящей главой, учет показателей, необходимых для исчисления налога, ведется раздельно по каждому виду деятельности.

Объект налогообложения и налоговая база

1. Объектом налогообложения для применения ЕНВД признается вмененный доход налогоплательщика.

2. Налоговой базой для исчисления суммы ЕНВД признается величина вмененного дохода, рассчитываемая как произведение базовой доходности по определенному виду предпринимательской деятельности, исчисленной за налоговый период, и величины физического показателя, характеризующего данный вид деятельности.

3. Для исчисления суммы единого налога в зависимости от вида предпринимательской деятельности используются следующие физические показатели, характеризующие определенный вид предпринимательской деятельности, и базовая доходность в месяц:

Виды предпринимательской деятельности 1	Физические показатели 2	Базовая доходность в месяц (рублей) 3
Оказание бытовых услуг	Количество работников, включая индивидуального предпринимателя	7 500

Оказание ветеринарных услуг	Количество работников, включая индивидуального предпринимателя	7 500
Оказание услуг по ремонту, техническому обслуживанию и мойке автомототранспортных средств	Количество работников, включая индивидуального предпринимателя	12 000
Оказание услуг по предоставлению во временное владение (в пользование) мест для стоянки автомототранспортных средств, а также по хранению автомототранспортных средств на платных стоянках	Общая площадь стоянки (в квадратных метрах)	50
Оказание автотранспортных услуг по перевозке грузов	Количество автотранспортных средств, используемых для перевозки грузов	6 000
Оказание автотранспортных услуг по перевозке пассажиров	Количество посадочных мест	1 500
Розничная торговля, осуществляемая через объекты стационарной торговой сети, имеющие торговые залы	Площадь торгового зала (в квадратных метрах)	1 800
Розничная торговля, осуществляемая через объекты стационарной торговой сети, не имеющие торговых залов, а также через объекты нестационарной торговой сети, площадь торгового места в которых не превышает 5 квадратных метров	Количество торговых мест	9 000
Розничная торговля,	Площадь торгового	1 800

осуществляемая через объекты стационарной торговой сети, не имеющие торговых залов, а также через объекты нестационарной торговой сети, площадь торгового места в которых превышает 5 квадратных метров	места (в квадратных метрах)	
Развозная и разносная розничная торговля	Количество работников, включая индивидуального предпринимателя	4 500
Реализация товаров с использованием торговых автоматов	Количество торговых автоматов	4 500
Оказание услуг общественного питания через объект организации общественного питания, имеющий зал обслуживания посетителей	Площадь зала обслуживания посетителей (в квадратных метрах)	1 000
Оказание услуг общественного питания через объект организации общественного питания, не имеющий зала обслуживания посетителей	Количество работников, включая индивидуального предпринимателя	4 500
Распространение наружной рекламы с использованием рекламных конструкций (за исключением рекламных конструкций с автоматической сменой изображения и электронных табло)	Площадь, предназначенная для нанесения изображения (в квадратных метрах)	3 000
Распространение наружной рекламы с использованием рекламных конструкций с автоматической сменой	Площадь экспонирующей поверхности (в квадратных метрах)	4 000

изображения		
Распространение наружной рекламы с использованием электронных табло	Площадь светоизлучающей поверхности (в квадратных метрах)	5 000
Размещение рекламы с использованием внешних и внутренних поверхностей транспортных средств	Количество транспортных средств, используемых для размещения рекламы	10 000
Оказание услуг по временному размещению и проживанию	Общая площадь помещения для временного размещения и проживания (в квадратных метрах)	1 000
Оказание услуг по передаче во временное владение и (или) в пользование торговых мест, расположенных в объектах стационарной торговой сети, не имеющих торговых залов, объектов нестационарной торговой сети, а также объектов организации общественного питания, не имеющих залов обслуживания посетителей, если площадь каждого из них не превышает 5 квадратных метров	Количество переданных во временное владение и (или) в пользование торговых мест, объектов нестационарной торговой сети, объектов организации общественного питания	6 000
Оказание услуг по передаче во временное владение и (или) в пользование торговых мест, расположенных в объектах стационарной торговой сети, не имеющих торговых залов, объектов нестационарной торговой сети, а также объектов организации общественного питания, не имеющих залов обслуживания посетителей, если площадь	Площадь переданного во временное владение и (или) в пользование торгового места, объекта нестационарной торговой сети, объекта организации общественного питания (в квадратных метрах)	1 200

каждого из них превышает 5 квадратных метров		
Оказание услуг по передаче во временное владение и (или) в пользование земельных участков для размещения объектов стационарной и нестационарной торговой сети, а также объектов организации общественного питания, если площадь земельного участка не превышает 10 квадратных метров	Количество переданных во временное владение и (или) в пользование земельных участков	10 000
Оказание услуг по передаче во временное владение и (или) в пользование земельных участков для размещения объектов стационарной и нестационарной торговой сети, а также объектов организации общественного питания, если площадь земельного участка превышает 10 квадратных метров	Площадь переданного во временное владение и (или) в пользование земельного участка (в квадратных метрах)	1 000

4. Базовая доходность корректируется (умножается) на коэффициенты K_1 и K_2 .

5. При определении величины базовой доходности представительные органы муниципальных районов, городских округов, законодательные (представительные) органы государственной власти городов федерального значения Москвы, Санкт-Петербурга и Севастополя могут корректировать (умножать) базовую доходность, указанную в пункте 3, на корректирующий коэффициент K_2 .

Корректирующий коэффициент K_2 определяется как произведение установленных нормативными правовыми актами представительных органов муниципальных районов, городских округов, законами городов федерального значения Москвы, Санкт-Петербурга и Севастополя значений, учитывающих влияние на результат предпринимательской деятельности факторов, предусмотренных статьей 346.27 НК РФ.

6. Значения корректирующего коэффициента K_2 определяются для всех категорий налогоплательщиков представительными органами муниципальных районов, городских округов, законодательными

(представительными) органами государственной власти городов федерального значения Москвы, Санкт-Петербурга и Севастополя на период не менее чем календарный год и могут быть установлены в пределах от 0,005 до 1 включительно.

7. В случае, если в течение налогового периода у налогоплательщика произошло изменение величины физического показателя, налогоплательщик при исчислении суммы ЕНВД, учитывает указанное изменение с начала того месяца, в котором произошло изменение величины физического показателя.

8. Размер вмененного дохода за квартал, в течение которого произведена постановка организации или индивидуального предпринимателя на учет в налоговом органе в качестве налогоплательщика ЕНВД, рассчитывается начиная с даты постановки организации или индивидуального предпринимателя на учет в налоговом органе в качестве налогоплательщика ЕНВД.

Размер вмененного дохода за квартал, в течение которого произведено снятие налогоплательщика с учета в связи с прекращением предпринимательской деятельности, облагаемой единым налогом, рассчитывается с первого дня налогового периода до даты снятия с учета в налоговом органе, указанной в уведомлении налогового органа о снятии организации или индивидуального предпринимателя с учета в качестве налогоплательщика ЕНВД.

В случае, если постановка организации или индивидуального предпринимателя на учет в налоговом органе в качестве налогоплательщика ЕНВД или их снятие с указанного учета произведены не с первого дня календарного месяца, размер вмененного дохода за данный месяц рассчитывается исходя из фактического количества дней осуществления организацией или индивидуальным предпринимателем предпринимательской деятельности по следующей формуле:

$$B\Delta = \frac{BD \times \Phi\Pi}{K\Delta} \times K\Delta_1,$$

где $B\Delta$ - сумма вмененного дохода за месяц;

BD - базовая доходность, скорректированная на коэффициенты K_1 и K_2 ;

$\Phi\Pi$ - величина физического показателя;

$K\Delta$ - количество календарных дней в месяце;

$K\Delta_1$ - фактическое количество дней осуществления предпринимательской деятельности в месяце в качестве налогоплательщика единого налога.

9. Значения корректирующего коэффициента K_2 округляются до третьего знака после запятой. Значения физических показателей указываются в целых

единицах. Все значения стоимостных показателей декларации указываются в полных рублях. Значения стоимостных показателей менее 50 копеек (0,5 единицы) отбрасываются, а 50 копеек (0,5 единицы) и более округляются до полного рубля (целой единицы).

Налоговый период

Налоговым периодом по ЕНВД признается квартал.

Налоговая ставка

1. Ставка ЕНВД устанавливается в размере 15 процентов величины вмененного дохода.

2. Нормативными правовыми актами представительных органов муниципальных районов, городских округов, законами городов федерального значения Москвы, Санкт-Петербурга и Севастополя могут быть установлены ставки ЕНВД в пределах от 7,5 до 15 процентов в зависимости от категорий налогоплательщиков и видов предпринимательской деятельности, в отношении которых может применяться единый налог.

Порядок и сроки уплаты ЕНВД

1. Уплата ЕНВД производится налогоплательщиком по итогам налогового периода не позднее 25-го числа первого месяца следующего налогового периода в бюджеты бюджетной системы Российской Федерации по месту постановки на учет в налоговом органе в качестве налогоплательщика ЕНВД в соответствии с пунктом 2 статьи 346.28 НК РФ.

2. Сумма ЕНВД, исчисленная за налоговый период, уменьшается на сумму:

1) страховых взносов на обязательное пенсионное страхование, обязательное социальное страхование на случай временной нетрудоспособности и в связи с материнством, обязательное медицинское страхование, обязательное социальное страхование от несчастных случаев на производстве и профессиональных заболеваний, уплаченных (в пределах исчисленных сумм) в данном налоговом периоде в соответствии с законодательством Российской Федерации при выплате налогоплательщиком вознаграждений работникам;

2) расходов по выплате в соответствии с законодательством Российской Федерации пособия по временной нетрудоспособности (за исключением несчастных случаев на производстве и профессиональных заболеваний) за дни временной нетрудоспособности работника, которые оплачиваются за счет средств работодателя и число которых установлено Федеральным законом от 29 декабря 2006 года N 255-ФЗ "Об обязательном социальном страховании на случай временной нетрудоспособности и в связи с материнством", в части, не покрытой страховыми выплатами, произведенными работникам страховыми организациями, имеющими лицензии, выданные в соответствии с законодательством Российской

Федерации, на осуществление соответствующего вида деятельности, по договорам с работодателями в пользу работников на случай их временной нетрудоспособности (за исключением несчастных случаев на производстве и профессиональных заболеваний) за дни временной нетрудоспособности, которые оплачиваются за счет средств работодателя и число которых установлено Федеральным законом от 29 декабря 2006 года N 255-ФЗ "Об обязательном социальном страховании на случай временной нетрудоспособности и в связи с материнством";

3) платежей (взносов) по договорам добровольного личного страхования, заключенным со страховыми организациями, имеющими лицензии, выданные в соответствии с законодательством Российской Федерации, на осуществление соответствующего вида деятельности, в пользу работников на случай их временной нетрудоспособности (за исключением несчастных случаев на производстве и профессиональных заболеваний) за дни временной нетрудоспособности, которые оплачиваются за счет средств работодателя и число которых установлено Федеральным законом от 29 декабря 2006 года N 255-ФЗ "Об обязательном социальном страховании на случай временной нетрудоспособности и в связи с материнством". Указанные платежи (взносы) уменьшают сумму ЕНВД, если сумма страховой выплаты по таким договорам не превышает определяемого в соответствии с законодательством Российской Федерации размера пособия по временной нетрудоспособности (за исключением несчастных случаев на производстве и профессиональных заболеваний) за дни временной нетрудоспособности работника, которые оплачиваются за счет средств работодателя и число которых установлено Федеральным законом от 29 декабря 2006 года N 255-ФЗ "Об обязательном социальном страховании на случай временной нетрудоспособности и в связи с материнством".

2.1. Указанные в пункте 2 настоящей статьи страховые платежи (взносы) и пособия уменьшают сумму ЕНВД, исчисленную за налоговый период, в случае их уплаты в пользу работников, занятых в тех сферах деятельности налогоплательщика, по которым уплачивается ЕНВД.

При этом сумма ЕНВД не может быть уменьшена на сумму указанных в настоящем пункте расходов более чем на 50 процентов.

Индивидуальные предприниматели, не производящие выплаты и иные вознаграждения физическим лицам, уменьшают сумму ЕНВД на уплаченные страховые взносы в Пенсионный фонд Российской Федерации и Федеральный фонд обязательного медицинского страхования в фиксированном размере.

Налоговая отчетность

Налоговые декларации по итогам налогового периода представляются налогоплательщиками в налоговые органы не позднее 20-го числа первого месяца следующего налогового периода.