Выступление по земельному налогу
Выступление главы сельского поселения Новобалтачевский сельсовет по налогу на имущество физических лиц и по земельному налогу .

С 1 января 2015 года налог на имущество физических лиц исчисляется исходя из кадастровой стоимости, до этого исчисляли исходя из инвентаризационной стоимости по ставкам

До 300 тыс.рублей – 0,3%,

От 300 до 400 тыс.рублей – 0,4 и тд.

Максимальная ставка была 2 % при инвентаризационной стоимости 2 млн. рублей и больше.

Кадастровую стоимость определяет Росреестр.

С 1 января 2015 года ставки устанавливаются в размере:

-0,3 процента в отношении :

жилых домов;

жилых помещений (квартир, комнат);

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, индивидуального жилищного строительства

-1,5 процента в 2015 году и 2 процента в 2016 году и последующие годы в отношении объектов налогообложения, включенных в перечень, определяемый в соответствии с пунктом 7 статьи 378.2 Налогового Кодекса РФ, в отношении объектов налогообложения, предусмотренных абзацем вторым пункта 10 статьи 378.2Налогового Кодекса РФ; (сюда относятся административные деловые центры с площадью 1000кв.м. Таких в районе нет)

-2 процента в отношении объектов налогообложения, кадастровая стоимость каждого из которых превышает 300 млн. рублей;

-0,5 процента в отношении прочих объектов налогообложения.

При этом по комнатам не облагается кадастровая стоимость 10 квадратных метров площади, по квартирам – стоимость 20 квадратных метров площади, по жилым домам – стоимость 50 кв. метров площади, по единым недвижимым комплексам, в состав которых входит хотя бы одно жилое помещение (жилой дом)- стоимость в размере 1 миллиона рублей.

Если площадь комнаты не превышает 10 кв.м. , площадь квартиры не превышает 20 кв. метров, а площадь жилых домов меньше 50кв. метров, то такие комнаты, квартиры и жилые дома не будут облагаться налогом.

Например, если площадь комнаты всего 18 кв. м. и кадастровая стоимость комнаты 150 тыс.рублей, то облагается стоимость только 8 кв.м. в размере 66,7 тыс.рублей

150,0 т. руб. /18*8=66,7 тыс рублей

Сумма налога будет 0,3% *66700 рублей = 200 рублей 10 коп.

Если площадь дома 130 кв.м. и кадастровая стоимость равна 500 тыс руб. , то облагается стоимостью 80 кв.м. (130-50--=80 кв.м.) в размере 307692 рубля

500,0 т. руб /130*80=307692 рубля

Сумма налога будет равна 923 руб 08 коп

307692*0,3 %= 923 руб 08коп.

Сумма налога за первые 4 налоговые периоды (годы) исчисляется с учетом коэффициентов в размере

0,2- в первом налоговом периоде

0,4- во втором налоговом периоде

0,6- в третьем налогом периоде

0,8- в четвертом налогом периоде

В 2015 году налог будем уплачивать за 2014 год в прежнем размере

Например

В 2016 году налог будем уплачивать в размере 334 руб 62 коп. и рассчитывается следующим образом . Например, если по кадастровой стоимости сумма налога жилого дома равна 923 руб.08 коп, а по инвентаризационной стоимости 250 рублей, то в 2016 году это физическое лицо будет платить налог в сумме 384 руб 62 коп.

(923.08 -250)*0,2+250=384руб.62 коп.

В 2017 году сумма налога будет равной 519 руб 23 коп .

(923,08-250)*0,4+250=519 руб.23коп
Подготовлен новый проект решения по земельному налогу . Всего одно изменение: из решения от 26 октября 2010 года №109 убрали пункт о сроке уплаты земельного налога физическими лицами. Раньше срок уплаты был установлен до 1 ноября. С 1 января 2015 года. Налоговым кодексом установлен срок уплаты до 1 октября.

Все ранее действующие льготы по налогу на имущество физических лиц и по земельному налогу сохраняются.

