Типовые вопросы по администрированию имущественных налогов

Как быть, если налоговое уведомление за налогооблагаемое имущество не получено или в уведомлении содержатся некорректные сведения (например, о наличии у налогоплательщика имущества, которое было им отчуждено)?

Если в налоговом уведомлении Вы обнаружили неточности или некорректную информацию о принадлежащем Вам имуществе либо не обнаружили сведений о приобретённом Вами имуществе возможно заполнение формы типового заявления, прилагаемой к налоговому уведомлению, и отправка заявления одним из удобных для налогоплательщика способов: в электронной форме через Интернет-сайт ФНС России (http://www.nalog.ru/rn50/service/obr_fts/); почтовым сообщением; через специализированный ящик для корреспонденции в налоговой инспекции. Налоговая инспекция проверит указанные сведения и в случае их подтверждения сделает перерасчёт суммы налога с направлением нового уведомления в Ваш адрес.

В каком порядке налоговыми органами обрабатываются обращения граждан с помощью формы заявления, которая поступает налогоплательщику вместе с налоговым уведомлением?

Форма заявления налогоплательщика, которая печатается и направляется с налоговым уведомлением, необходима для уточнения информации в случае обнаружения налогоплательщиком в налоговом уведомлении неточностей или недостоверной информации. По данной форме налогоплательщик может обратиться в налоговую инспекцию, из которой направлено налоговое уведомление, и сообщить о неточностях или недостоверной информации.

В форме заявления предусмотрено три раздела:

1. «Объект налогообложения, сведения о котором содержатся в налоговом уведомлении, не принадлежат мне на праве собственности, владения, пользования». В данном разделе налогоплательщик может указать сведения об объектах, которые отражены в налоговом уведомлении, но уже проданы налогоплательщиком, либо никогда не были в собственности.

2. «В налоговом уведомлении отсутствуют сведения об объектах налогообложения». В данном разделе указывается информация о тех объектах, которые принадлежат налогоплательщику на праве собственности, но в налоговом уведомлении они не отражены и по ним не исчислен налог.

3. «В налоговом уведомлении приведены неверные данные».

В данном разделе указывается информация об объекте налогообложения, отражённом в налоговом уведомлении, в характеристиках которого обнаружена ошибка, например, неправильно указана налоговая база (т.е. мощность транспортного средства, кадастровая стоимость земельного участка, инвентаризационная стоимость имущества) или доля в праве на объект налогообложения, период владения объектом и т.д.

Налогоплательщик может направить заявление в адрес ИФНС России: в электронной форме через Интернет-сайты УФНС (http://213.24.62.100/test/main.php) или ФНС России (http://www.nalog.ru/rn50/service/obr_fts/); почтовым сообщением; через специализированный ящик для корреспонденции в налоговой инспекции.

Налоговые органы, получая заявления налогоплательщиков, рассматривают их в общем порядке в сроки, установленные для рассмотрения обращений граждан. В первую очередь уточняется информация, указанная в заявлении, по базе данных налоговых органов. В случае, если произошла техническая ошибка, она исправляется, о чем сообщается налогоплательщику. В случае, если ошибка повлияла на сумму налога, налоговые органы делают перерасчёт суммы налога и направляют новое налоговое уведомление в адрес налогоплательщика.

В случае отсутствия информации в базе данных налогового органа или несоответствия информации, указанной в заявлении, сведениям, содержащимся в базе данных налогового органа, налоговый орган направляет запрос в регистрирующие органы, предоставившие информацию, на основании которой исчислен налог.

После получения ответа от указанных органов, подтверждающего данные налогоплательщика, в базу данных налогового органа вносятся соответствующие изменения и направляется ответ заявителю.

В случае, если изменения, внесённые в базу данных налогового органа, влияют на сумму налога, налоговый орган осуществляет перерасчёт и формирует новое налоговое уведомление, которое направляется вместе с ответом в адрес налогоплательщика.

Что делать, если приходит ошибочное налоговое уведомление (указан неверный адрес или перечень имущества)? Куда обращаться? Стоит ли оплачивать или подождать перерасчёта?

По форме заявления, направленной вместе с налоговым уведомлением, можно сообщать и о проблемах неверного направления налогового уведомления (в разделе «дополнительная информация»).

Если налог не исчисляется налоговым органом в связи с отсутствием информации о находящемся в собственности физического лица недвижимом имуществе или транспортных средствах?

В случае если налог на имущество физических лиц, транспортный и земельный налог Вам не был исчислен по каким-либо причинам (например, отсутствия в налоговом органе сведений о находящемся в собственности физического лица недвижимом имуществе и транспортных средствах), налоговый орган при получении таких сведений вправе производить перерасчёт налога за три года, предшествующих году направления налогового уведомления.

Кроме того, начиная с 1 января 2015 года, физические лица обязаны сообщать в налоговые органы о наличии у них объектов недвижимости и транспортных средств, признаваемых объектами налогообложения, в случае неполучения налоговых уведомлений и неуплаты по ним налогов.

Обязанность по представлению сообщений закреплена Федеральным законом от 02.04.2014 № 52-ФЗ, им внесены существенные поправки в статью 23 Налогового Кодекса «Обязанности налогоплательщиков (плательщиков сборов)» и статью 52 «Порядок исчисления налога».

Сообщение представляется с приложением копий правоустанавливающих документов на объекты недвижимого имущества и (или) документов, подтверждающих регистрацию транспортных средств.

При этом до 1 января 2017 года предусмотрен переходный период, позволяющий физическим лицам, заявившим о наличии объектов налогообложения, в отношении которых не уплачивались имущественные налоги, начать уплачивать налог с того налогового периода (года), в котором физическим лицом заявлено о наличии объекта. С 1 января 2017 года в случае получения налоговыми органами сведений об объектах налогообложения из внешних источников, исчисление налогов в отношении этих объектов будет производиться за три предыдущих года, а также будет взиматься штраф за непредставление соответствующих сведений в размере 20% от неуплаченной суммы налога.

Освобождаются от обязанности представления сведений физические лица, которые когда-либо получали НУ или по которым представлены налоговые льготы, за указанные объекты.

Какая ответственность возлагается на граждан, несвоевременно уплативших либо не уплативших имущественные налоги?

В соответствии со статьёй 57 Налогового кодекса Российской Федерации при уплате налога с нарушением срока налогоплательщик дополнительно уплачивает пени. Пеня начисляется за каждый календарный день просрочки исполнения обязанности по уплате налога, начиная со следующего за установленным законодательством дня уплаты налога. Пеня определяется в процентах от неуплаченной суммы налога. Процентная ставка пени принимается равной одной трехсотой действующей в это время ставки рефинансирования Центрального банка Российской Федерации.

В соответствии со статьёй 48 Налогового кодекса Российской Федерации в случае неисполнения налогоплательщиком-физическим лицом, не являющимся индивидуальным предпринимателем, обязанности по уплате налога, налоговый орган, направивший требование об уплате налога, вправе обратиться в суд с заявлением о взыскании налога за счет имущества, в том числе денежных средств на счетах в банке и наличных денежных средств, данного физического лица в пределах сумм, указанных в требовании об уплате налога.

Указанное заявление о взыскании подаётся налоговым органом в суд, если общая сумма налога, сбора, пеней, штрафов, подлежащая взысканию с физического лица, превышает 3 000 рублей. Копия заявления о взыскании не позднее дня его подачи в суд направляется физическому лицу, с которого взыскиваются налоги.

Взыскание налога, пеней, штрафов за счёт имущества физического лица на основании вступившего в законную силу судебного акта производится в соответствии с Федеральным законом от 02.10.2007 № 229-ФЗ «Об исполнительном производстве». При этом при неисполнении должником в установленный для добровольного исполнения срок без уважительных причин требований, содержащихся в исполнительном документе, сумма задолженности по которому превышает 10 тысяч рублей, выданном на основании судебного акта или являющемся судебным актом, судебный пристав-исполнитель вправе по заявлению взыскателя или собственной инициативе вынести постановление о временном ограничении на выезд должника из Российской Федерации.

Кроме того, судебный пристав-исполнитель в целях обеспечения исполнения исполнительного документа, содержащего требования об имущественных взысканиях, вправе наложить арест на имущество должника.

Информацию о налоговой задолженности и платёжные документы для её погашения можно получить, воспользовавшись Интернет-сервисом ФНС России «Личный кабинет налогоплательщика для физических лиц».

Вся информация о налогообложении в Российской Федерации размещена на официальном сайте ФНС России www.nalog.ru в сети Интернет на стартовой странице в разделе налогообложение РФ→действующие в РФ налоги и сборы и в разделе справочная информация о ставках и льготах по имущественным налогам.

