Налог на имущество по кадастровой стоимости

В конце 2014 года был принят Федеральный закон от 29.11.2014 г. № 382-ФЗ, который обязал с 01.01.2015 года организации и предпринимателей на УСН, ЕНВД и патентной системе налогообложения платить налог на имущество с объектов недвижимости, налоговая база по которым определяется как кадастровая стоимость, а сами объекты используются в бизнесе. 
Налог на имущество - региональный налог, поэтому устанавливается соответствующими нормативно-правовыми актами, принятыми на региональном уровне. 

На территории Самарской области по налогу на имущество действует Закон Самарской области «О налоге на имущество организаций на территории Самарской области» от 25.11.2003 № 98-ГД (далее – Закон № 98-ГД). В Закон № 98-ГД не внесены изменения, устанавливающие особенности определения налоговой базы по налогу на имущество организаций исходя из кадастровой стоимости объектов недвижимого имущества. 

Таким образом, на территории Самарской области в 2015 году по налогу на имущество организаций сохраняется действующий порядок налогообложения.
Рассмотрим основы расчета налога на имущество по кадастровой стоимости

1. Налог на имущество считают по кадастровой стоимости организации и предприниматели в отношении объектов недвижимости, которые включены в перечень, определяемый в соответствии с пп.1 и 2 п.1, п. 7 ст.378.2 НК РФ.
 - административно-деловые и торговые центры (комплексы) и помещения в них, а также нежилые помещения, предназначенные либо фактически используемые для размещения офисов, торговых объектов, объектов общественного питания и бытового обслуживания, перечень которых устанавливает уполномоченный орган исполнительной власти субъекта РФ.

- недвижимого имущества, образованные в течение года в результате раздела или иного соответствующего законодательству РФ действия с объектами недвижимого имущества, включенными в упомянутый перечень, если такие объекты отвечают требованиям.
2. Порядок расчета налога на имущество по итогам года.

СН = КСОН х НС – САП,

где СН – сумма налога по кадастровой стоимости;

КСОН – кадастровая стоимость объекта недвижимости;

НС – налоговая ставка;

САП – сумма авансовых платежей.

3. Кадастровую стоимость при уплате налога на имущество, можно узнать на сайте https://www.rosreestr.ru, далее необходимо выбрать «Справочная информация по объектам недвижимости в режиме online», ввести данные объекта недвижимости. Или запросить справку о кадастровой стоимости в государственном кадастре недвижимости (ГКН). Для этого нужно обратиться в офис кадастровой палаты или многофункциональный центр (МФЦ). Вам бесплатно предоставят кадастровую справку.
4. Ставка налога на имущество может быть установлена до 2,2 %. 
5. Коды налоговых льгот по налогу на имущество организаций, освобождаются от налогообложения:
	Коды налоговых льгот
	Наименование льготы
	Основание

	2010221
	Организации и учреждения уголовно-исполнительной системы — в отношении имущества, используемого для осуществления возложенных на них функций
	Пункт 1 статьи 381 НК РФ

	2010222
	Религиозные организации — в отношении имущества, используемого ими для осуществления религиозной деятельности
	Пункт 2 статьи 381 НК РФ

	2010223
	Общероссийские общественные организации инвалидов (в том числе созданные как союзы общественных организаций инвалидов), среди членов которых инвалиды и их законные представители составляют не менее 80%, — в отношении имущества, используемого ими для осуществления их уставной деятельности
	Пункт 3 статьи 381 НК РФ

	2010224
	Организации, уставный капитал которых полностью состоит из вкладов общероссийских общественных организаций инвалидов (в том числе созданные как союзы общественных организаций инвалидов) (среди членов которых инвалиды и их законные представители составляют не менее 80%), если среднесписочная численность инвалидов среди их работников составляет не менее 50%, а их доля в фонде оплаты труда — не менее 25%, — в отношении имущества, используемого ими для производства и (или) реализации товаров (за исключением подакцизных товаров, минерального сырья и иных полезных ископаемых, а также иных товаров по перечню, утверждаемому Правительством РФ по согласованию с общероссийскими общественными организациями инвалидов), работ и услуг (за исключением брокерских и иных посреднических услуг)
	Пункт 3 статьи 381 НК РФ

	2010225
	Учреждения, единственными собственниками имущества которых являются общероссийские общественные организации инвалидов (в том числе созданные как союзы общественных организаций инвалидов) (среди членов которых инвалиды и их законные представители составляют не менее 80%), — в отношении имущества, используемого ими для достижения образовательных, культурных, лечебно-оздоровительных, физкультурно-спортивных, научных, информационных и иных целей социальной защиты и реабилитации инвалидов, а также для оказания правовой и иной помощи инвалидам, детям-инвалидам и их родителям
	Пункт 3 статьи 381 НК РФ

	2010226
	Организации, основным видом деятельности которых является производство фармацевтической продукции, — в отношении имущества, используемого ими для производства ветеринарных иммунобиологических препаратов, предназначенных для борьбы с эпидемиями и эпизоотиями
	Пункт 4 статьи 381 НК РФ

	2010236
	Организации — в отношении федеральных автомобильных дорог общего пользования, а также сооружений, являющихся неотъемлемой технологической частью указанных объектов
	Пункт 11 статьи 381 НК РФ

	2010253
	Организации, за исключением судостроительных организаций, имеющих статус резидента промышленно-производственной ОЭЗ, — в отношении имущества, учитываемого на балансе организации — резидента ОЭЗ, созданного или приобретенного в целях ведения деятельности на территории ОЭЗ, используемого на территории ОЭЗ в рамках соглашения о создании ОЭЗ и расположенного на территории данной ОЭЗ, в течение 10 лет с момента постановки на учет указанного имущества
	Пункт 17 статьи 381 НК РФ

	2010255
	Судостроительные организации, имеющие статус резидента промышленно-производственной ОЭЗ, — в отношении имущества, учитываемого на их балансе и используемого в целях строительства и ремонта судов, в течение 10 лет с даты регистрации таких организаций в качестве резидента ОЭЗ, а также в отношении имущества, созданного или приобретенного в целях строительства и ремонта судов, в течение 10 лет с даты постановки на учет указанного имущества, но не более чем в течение срока существования промышленно-производственной ОЭЗ
	Пункт 22 статьи 381 НК РФ

	2010256
	Организации, признаваемые управляющими компаниями особых экономических зон и учитывающие на балансе в качестве объектов основных средств недвижимое имущество, созданное в целях реализации соглашений о создании особых экономических зон, в течение 10 лет с месяца, следующего за месяцем постановки на учет указанного имущества
	Пункт 23 статьи 381 НК РФ

	2010291
	Инвесторы по соглашениям о разделе продукции в отношении имущества, используемого исключительно для осуществления деятельности, предусмотренной соглашениями о разделе продукции
	Пункт 7 статьи 346.35 НК РФ

	2010331
	Имущество специализированных протезно-ортопедических предприятий
	Пункт 13 статьи 381 НК РФ

	2010332
	Имущество коллегий адвокатов, адвокатских бюро и юридических консультаций
	Пункт 14 статьи 381 НК РФ

	2010333
	Имущество государственных научных центров
	Пункт 15 статьи 381 НК РФ

	2010335
	Организации, признаваемые управляющими компаниями в соответствии с Федеральным законом от 28.09.2010 № 244-ФЗ «Об инновационном центре “Сколково”»
	Пункт 19 статьи 381 НК РФ

	2010336
	Организации, получившие статус участников проекта по осуществлению исследований, разработок и коммерциализации их результатов в соответствии с Федеральным законом от 28.09.2010 № 244-ФЗ «Об инновационном центре “Сколково”»
	Пункт 20 статьи 381 НК РФ

	2010337
	Организации — в отношении вновь вводимых объектов, имеющих высокую энергетическую эффективность, в соответствии с перечнем таких объектов, установленным Правительством РФ
	Пункт 21 статьи 381 НК РФ

	2010338
	Организации — в отношении вновь вводимых объектов, имеющих высокий класс энергетической эффективности, если в отношении таких объектов в соответствии с законодательством РФ предусмотрено определение классов их энергетической эффективности
	Пункт 21 статьи 381 НК РФ

	2010401
	Налоговая ставка по налогу на имущество организаций в размере 0% в течение первых шести календарных лет начиная со дня включения юридического лица в единый реестр резидентов ОЭЗ в Калининградской области — в отношении имущества, созданного или приобретенного при реализации инвестиционного проекта в соответствии с Федеральным законом от 10.01.2006 № 16-ФЗ
	Пункт 3 статьи 385.1 НК РФ

	2010402
	Налоговая ставка по налогу на имущество организаций в размере величины, установленной законом Калининградской области и уменьшенной на 50% в период с седьмого по двенадцатый календарный год включительно со дня включения юридического лица в единый реестр резидентов ОЭЗ в Калининградской области, в отношении имущества, созданного или приобретенного при реализации инвестиционного проекта в соответствии с Федеральным законом от 10.01.2006 № 16-ФЗ
	Пункт 4 статьи 385.1 НК РФ

	2012000
	Дополнительные льготы по налогу на имущество организаций, устанавливаемые законами субъектов РФ, за исключением льгот в виде понижения ставки для отдельной категории налогоплательщиков и в виде уменьшения суммы налога, подлежащей уплате в бюджет
	Пункт 2 статьи 372 НК РФ

	2012400
	Дополнительные льготы по налогу на имущество организаций, устанавливаемые законами субъектов РФ в виде понижения налоговой ставки для отдельной категории налогоплательщиков
	Пункт 2 статьи 372 НК РФ

	2012500
	Дополнительные льготы по налогу на имущество организаций, устанавливаемые законами субъектов РФ в виде уменьшения суммы налога, подлежащей уплате в бюджет
	Пункт 2 статьи 372 НК РФ

	2014000
	Льготы (освобождение) по налогу на имущество организаций, предусмотренные международными договорами РФ
	Статья 7 НК РФ


