

2

Федеральным законом от 25.06.2012 № 94-ФЗ (далее – Закон) внесены изменения в части первую и вторую Налогового кодекса и отдельные законодательные акты Российской Федерации.
Названным законом внесены поправки в порядок применения действующих специальных режимов налогообложения.
[bookmark: _GoBack]
ЕНВД
Основным изменением по ЕНВД является то, что с 01.01.2013 применение ЕНВД перестанет быть обязательным. Согласно внесенным поправкам налогоплательщик сможет самостоятельно выбирать данный режим налогообложения наравне с другими спецрежимами.
С 01 января 2018 года положения главы 26.3 Налогового кодекса РФ «Единый налог на вмененный доход» утратят силу.

УСН на основе патента
С 1 января 2013 года прекращается применение упрощенной системы налогообложения на основе патента, предусмотренной статьей 346.25.1 Налогового кодекса РФ (п. 19 ст. 2, ч. 1 ст. 9 Закона № 94-ФЗ). Положения о патентной системе налогообложения выделены в отдельную главу 26.5 Налогового кодекса РФ.
Главной же налоговой инициативой в качестве поддержки малого бизнеса является расширение патентной системы налогообложения, которая является самой простой и удобной.
У патента есть как минимум три принципиальных преимущества по отношению к ЕНВД.
Во-первых, патент в несколько раз дешевле – его годовая стоимость составляет 12-15 тысяч рублей.
Во-вторых, патент доброволен. Если стоимость патента не устраивает, то можно выбрать другой режим налогообложения.
В-третьих, при выборе патента не нужно предоставлять отчетность в налоговую инспекцию.
Также следует отметить, что исключена и обязанность применения ККТ, которая, по сути, была единственным существенным препятствием для ИП в переходе на патентную систему налогообложения.
Кроме того, на патент смогут перейти индивидуальные предприниматели с численностью работников до 15 человек.

В новой главе расширен перечень видов деятельности, в отношении которых возможно применение патента в частности это:
- розничная торговля через магазины и павильоны с площадью торгового зала до 50 квадратных метров, а также через киоски, палатки, ларьки и т.п.
- услуги общественного питания с залом обслуживания посетителей до 50 квадратных метров.
Исключены такие виды деятельности как изготовление мебели и ювелирных изделий, производство игрушек, хлеба и кондитерских изделий, услуги бань, саун, предоставление прочих видов услуг по техническому обслуживанию автотранспортных средств. (мойка, полирование, нанесение защитных и декоративных покрытий на кузов, чистка салона, буксировка) и т.д.
Вместе с тем, субъектам Российской Федерации предоставлено право, устанавливать дополнительный перечень видов предпринимательской деятельности, относящихся к бытовым услугам в соответствии с Общероссийским классификатором услуг населению.
Законом так же предусмотрено, что в течение 2012 года должны быть приняты законы субъектов Российской Федерации о введении патентной системы налогообложения, которые должны начать действовать с 1 января 2013 года.

Обращаю внимание на то, что индивидуальные предприниматели, планирующие применять патентную систему налогообложения с 1 января 2013 года, должны подать заявление о получении патента не позднее 20 декабря 2012года.

УСН
Что касается упрощенной системы налогообложения, изменен срок подачи заявления о переходе на УСН. Заявление можно будет подавать до 31 декабря включительно, а не с 01 октября по 30 ноября, как было раньше.
Вновь созданная организация и вновь зарегистрированный индивидуальный предприниматель вправе уведомить о переходе на упрощенную систему налогообложения не позднее 30 календарных дней с даты постановки на учет в налоговом органе, указанной в свидетельстве о постановке на учет в налоговом органе, выданном в соответствии с пунктом 2 статьи 84 настоящего Кодекса. В этом случае организация и индивидуальный предприниматель признаются налогоплательщиками, применяющими упрощенную систему налогообложения, с даты постановки их на учет в налоговом органе, указанной в свидетельстве о постановке на учет в налоговом органе.
Организации и индивидуальные предприниматели, которые перестали быть налогоплательщиками единого налога на вмененный доход, вправе на основании уведомления перейти на упрощенную систему налогообложения с начала того месяца, в котором была прекращена их обязанность по уплате единого налога на вмененный доход.

Установлена обязанность налогоплательщиков, применяющих спецрежимы. в случае прекращения деятельности, в отношении которой применялись такие режимы налогообложения, представить в налоговый орган соответствующее заявление.

Принятый Федеральный закон, направлен на совершенствование механизмов налогообложения субъектов малого предпринимательства.

