Уважаемые предприниматели и физические лица, решившие попробовать себя в предпринимательской деятельности!
Администрация Ипатовского муниципального района Ставропольского края доводит до Вашего сведения, что Государственной Думой Ставропольского края принят закон Ставропольского края от 13.10.2009 года № 68-кз «Об упрощенной системе налогообложения на основе патента». Настоящий закон в соответствии с Налоговым кодексом Российской Федерации устанавливает возможность применения индивидуальными предпринимателями упрощенной системы налогообложения на основе патента на территории Ставропольского края. Указанным законом определен перечень видов предпринимательской деятельности и размер потенциально возможного к получению годового дохода.

Получить патенты можно одновременно на несколько видов деятельности, указанных в данном законе.

На получение патента не позднее, чем за один месяц до начала применения УСН на основе патента индивидуальному предпринимателю необходимо подать в налоговый орган по месту жительства заявление.

Налоговый орган обязан в десятидневный срок выдать индивидуальному предпринимателю патент или уведомить его об отказе в выдаче патента. Патент может выдаваться по выбору налогоплательщика на период от одного до 12 месяцев. Налоговым периодом считается срок, на который выдан патент.

Преимущества применения упрощенной системы налогообложения индивидуальными предпринимателями на основе патента

1. Сумма, уплачиваемая в бюджет, не зависит от фактических доходов предпринимателя.

При обычной «упрощенке» по итогам налогового (отчетного) периода перечисляется единый налог (авансовые платежи) в срок, установленный в п. 7 ст. 346.21 НК РФ. При этом величина налога (авансовых платежей) рассчитывается исходя из ставки и доходов или доходов, уменьшенных на расходы (в зависимости от объекта налогообложения).

Индивидуальных предпринимателей, обладающих патентом, единый налог не касается. Достаточно, что они заплатили за патент. Его годовая стоимость равна произведению потенциально возможного дохода и налоговой ставки 6%.

2. Возможность приобрести патент на любой срок от одного до 12 месяцев.

Некоторые виды предпринимательской деятельности, указанные в Законе № 68-КЗ, носят сезонный характер. Например, на услуги по защите садов, огородов и зеленых насаждений от вредителей и болезней спрос в основном весной и летом, отчего доходы от их предоставления осенью и зимой небольшие. Налогоплательщик вправе сам выбрать, когда и на какое время оформить патент. К такому способу удобно прибегать и открывая бизнес. Можно сначала купить краткосрочный патент и посмотреть, как пойдут дела, а потом при желании приобрести новый уже на больший период.

Обратите внимание: другие специальные налоговые режимы ничего подобного не предусматривают. На обычную «упрощенку» и систему налогообложения для сельскохозяйственных товаропроизводителей разрешено переходить только с начала календарного года (или с даты регистрации). ЕНВД уплачивают в течение всего периода деятельности, пока в регионе не отменят закон, по которому она облагается указанным налогом. Приступить же к работе по упрощенной системе на основе патента можно с любого месяца.
	Виды деятельности
	Стоимость патента на применение УСН в месяц, рублей
	Единый налог на вмененный доход (ЕНВД) в месяц на 1 человека, рублей.

	
	г.Ипатово
	Населенные пункты Ипатовского муниципального района
	г.Ипатово
	Населенные пункты Ипатовского муниципального района

	Деятельность в области фотографии
	675
	563
	1739
	1136

	Предоставление услуг парикмахерскими и салонами красоты
	675
	563
	1739
	1136

	Автотранспортные услуги на 1 транспортное средство, для перевозки грузов
	540
	450
	1165
	1165

	Оказание автотранспортных услуг по перевозке пассажиров (4 посадочных места)
	540
	450
	1051
	1051

3. Налоговая нагрузка существенно снижена.

Стоимость патента не очень велика, к тому же уплачивается в два приема: не позднее 25 календарных дней после получения патента - в размере одной трети, в течение 25 календарных дней после окончания срока патента - двух третей.

Размер потенциально возможного дохода устанавливается на год. Если предприниматель оформляет патент на меньший срок, стоимость патента пересчитывается. Определяют ее месячную величину, то есть 1/12 годовой суммы, а затем умножают на число месяцев, на которые берется патент.

Вторую часть платежа за патент можно уменьшить на сумму взносов, перечисленных предпринимателем в период действия патента на обязательное пенсионное страхование со своих доходов (в виде фиксированного платежа) и с выплат работникам.
4. Простота налогового учета.

Согласно Налогового Кодекса РФ при наличии патента ведется только налоговый учет доходов. Это основано на том, что нужно контролировать только доходы, чтобы знать, не превышен ли допустимый уровень. Предприниматели должны учитывать полученные доходы в Книге учета доходов индивидуальных предпринимателей, применяющих УСН на основе патента. Данная Книга очень проста при заполнении.

5. Не нужно сдавать налоговую декларацию.

Данное положение содержится в ст. 346.25.1 Налогового Кодекса РФ. Достаточно заплатить за патент, перечислить страховые взносы в Пенсионный фонд.

6. При применении упрощенной системы налогообложения на основе патента индивидуальные предприниматели вправе привлекать наемных работников, в том числе по договорам гражданско-правового характера, при этом среднесписочная численность таких работников (расчет которой следует производить в порядке, устанавливаемом федеральным органом исполнительной власти, уполномоченным в области статистики) не должна превышать за налоговый период пяти человек.

Возможность вместо режима уплаты ЕНВД применять патентную «упрощенку» это еще один шанс для предпринимателей сократить издержки.

