АДМИНИСТРАЦИЯ СТАБЕНСКОГО СЕЛЬСКОГО ПОСЕЛЕНИЯ СМОЛЕНСКОГО РАЙОНА СМОЛЕНСКОЙ ОБЛАСТИ

ПОСТАНОВЛЕНИЕ
«22» марта 2013г. № 23

« Об утверждении порядка признания
 безнадежными к взысканию и списания
 недоимки и задолженности по пеням и
 штрафам по местным налогам и сборам»

В соотсветствии со статьей 59 Налогового кодекса Российской Федерации, приказом Министерства финансов Российской Федерации от 19 августа 2010года № ЯК – 7-8/393@ «Об утверждении Порядка списания недоимки и задолженности по пеням, штрафам и процентам, признанных безнадежными к взысканию недоимки, задолженности по пеням, штрафам и процентам», в целях урегулирования задолженности по налогам и сборам, числящейся за отдельными налогоплательщиками, плательщиками налоговыми агентами, взыскание которой оказалась невозможным в силу причин экономического, социального или юридического характера, руководствуясь Уставом Стабенского сельского поселения

ПОСТАНОВЛЯЮ:

1.Утвердить прилагаемый Порядок признания безнадежными к взысканию и списания недоимки и задолженности по пеням и штрафам по местным налога и сборам.
2. Настоящее постановление вступает в силу со дня его официального опубликования.

Глава муниципального образования
Стабенского сельского поселения
Смоленского района смоленской области Н.В. Бочулинская

Утверждено
постановлением администрации
Стабенского сельского поселения
Смоленского района
Смоленской области
[bookmark: _GoBack] «22» марта 2013 г.

порядок
признания безнадежными к взысканию и списания недоимки и задолженности по пен и штрафам по местным налогам и сборам

1.Списанию в соответствии с настоящим Порядком списания недоимки и задолженности по пеням, штрафам и процентам, признанными безнадежными к взысканию (далее – Порядок), задолженность по налоговым санкциям за нарушения законодательства Российской Федерации о налогах и сборах, которые до введения в действие Налогового кодекса Российской Федерации взимались в бесспорном порядке и по которым решение налогового органа было вынесено до 1 января 1999 г. (за исключением задолженности, образовавшейся в связи с перемещением товаров через таможенную границу Российской Федерации), а также налоги, сборы, пени и штрафы, списанные со счетов налогоплательщиков, плательщиков сборов, налоговых агентов в банках, но не перечисленные в бюджетную систему Российской Федерации (далее – задолженность).
В соответствии с Порядком подлежит списанию также задолженность по процентам, предусмотренным главой 9, а также статьей 176.1 Налогового кодекса Российской Федерации.
2. Решение о признании безнадежной к взысканию и списании задолженности принимается руководителем налогового органа по месту нахождения организации (физического лица).
3.Порядок применяется в отношении задолженности, взыскание которой оказалось невозможным в случае:
3.1.Ликвидации организации в соответствии с законодательством Российской Федерации - в части недоимки, задолженности по пеням, штрафам и процентам, не погашенных по причине недостаточности имущества организации и (или) невозможности их погашения учредителями (участниками) указанной организации в пределах и порядке, которые установленны законодательством Российской Федерации.
3.2.Признания банкротом индивидуального предпринимателя в соответствии с Федеральном законом от 26.10.2002 № 127-ФЗ «О несостоятельности (банкротстве) – в части недоимки, задолженности по пеням, штрафам и процентам, не погашенных по причине недостаточности имущества должника.
3.3. Смерти физического лица или объявления его умершим в порядке, установленном гражданским процессуальным законодательством Российской Федерации – по всем налогам и сборам, а в части налогов, указанных в пункте 3 статьи 14 и статье 15 Налогового кодекса Российской Федерации, - в размере, превышающем стоимость его наследственного имущества, в том числе в случае перехода наследства в собственность Российской Федерации.
3.4.Принятия судом акта, в соответствии с которым налоговый орган утрачивает возможность взыскания недоимки, задолженности по пеням, штрафам и процентам в связи с истечением установленного срока их взыскания, в том числе вынесения им определения об отказе в восстановлении пропущенного срока подачи заявления в суд о взыскании недоимки, задолженности по пеням, штрафам и процентам.
3.5. Наличия сумм налогов, сборов, пеней, штрафов и процентов, списанных со счетов налогоплательщиков, плательщиков сборов, налоговых агентов в банках но не перечисленных в бюджетную систему Российской Федерации, если на момент принятия решения о признании указанных сумм безнадежными к взысканию и их списании соответствующие банки ликвидированы.
На основании документов, подтверждающих обстоятельства признания безнадежными к взысканию недоимки и задолженности по пеням, штрафам и процентам (приложение №3 к Порядку)
4.Решение о признании указанной в пункте 1 Порядка задолженности безнадежной к взысканию и ее списании принимается (приложение № 1 к Порядку):
- руководителем налогового органа по месту жительства физического лица при наличии обстоятельств, предусмотренных в пунктах 3.1-3.3 Порядка;
-руководителем налогового органа по месту учета налогоплательщика при наличии обстоятельств, предусмотренных в пунктах 3.4-3.5 Порядка.
5. Налоговый орган оформляет справку о суммах недоимки и задолженности по пеням. Штрафам и процентам (приложение №2 к Порядку), и выписку из Единого государственного реестра юридических лиц (Единого государственного реестра индивидуальных предпринимателей), содержащую сведения о государственной регистрации юридического лица в связи с его ликвидацией (прекращением физическим лицом деятельности в качестве индивидуального предпринимателя) в течение 5 рабочих дней с момента получения документов, свидетельствующих о наличии оснований, указанных в пунктах 3.1-3.5 Порядка.
6.Решение о признании указанной в пункте 1 Порядка задолженности безнадежной к взысканию и ее списании принимается в течение 1 рабочего дня с момента оформления документов, указанных в пункте 5 Порядка.

Приложение №3
перечень
документов, подтверждающих обстоятельства признания безнадежными к взысканию недоимки и задолженности по пеням, штрафам и процентам

1.При наличии основании, указанного в пункте 3.1 Порядка списания недоимки и задолженности по пеням, штрафам и процентам, признанным безнадежными к взысканию:
а) справка налогового органа по месту нахождения организации о суммах недоимки и задолженности по пеням, штрафам и процентам (приложение №2 к Порядку);
б) выписка из Единого государственного реестра юридических лиц, содержащая сведения о государственной регистрации юридического лица в связи с его ликвидацией.
2. При наличии основания, указанного в пункте 3.2. Порядка:
а) справка налогового органа по месту жительства физического лица о суммах недоимки и задолженности по пеням, штрафам и процентам (приложение 32 к Порядку);
б) копия решения арбитражного суда о признании должника банкротом, заверенная гербовой печатью соответствующего арбитражного суда.
в) копия определения арбитражного суда о завершении конкурсного производства, заверенная гербовой печатью соответствующего арбитражного суда;
г) выписка из Единого государственного реестра индивидуальных предпринимателей, содержащая сведения о государственной регистрации прекращения физическим лицом деятельности в качестве индивидуального предпринимателя.
3.При наличии основания, указанного в пункте 3.3 Порядка, за исключением основания признания безнадежной к взысканию и списания задолженности в части транспортного налога на имущество физических лиц:
а) копия свидетельства о смерти физического лица или копия судебного решения об объявлении физического лица умершим;
б) справка налогового органа по месту жительства физического лица о суммах недоимки и задолженности по пеням, штрафам и процентам (приложени5 №2 к Порядку).
При наличии основания, указанного в пункте 3.3 Порядка, в части транспортного налога, земельного налога и налога на имущество физических лиц – в размере, превышающем стоимость его наследственного имущества, в том числе в случае перехода наследства в собственность Российской Федерации:
а) копия свидетельства о смерти физического лица или копия судебного решения об объявлении физического лица умершим;
б) копия свидетельства о праве на наследство;
в) копии документов, удостоверяющих личность физических лиц, принимающих наследство;
г) справка о стоимости принятого наследственного имущества;
д) документ, подтверждающий уплату наследником умершего или объявленного судом умершим физического лица задолженности в части транспортного налога, земельного налога и налога на имущество физических лиц в размере стоимости наследственного имущества. Или документ о невозможности взыскания указанной задолженности с наследника;
е) справка налогового органа, исчислившего транспортный налог, земельный налог и налог на имущество физических лиц, по месту нахождения имущества и месту жительства физического лица о суммах недоимки и задолженности по пеням. Штрафам и процентам (приложение №2 к Порядку)
4. При наличии основания, указанного в пункте 3.4. Порядка:
а) копия вступившего в силу акта суда, содержащего в мотивировочной или резолютивной части положение, в соответствии с которым налоговый орган утрачивает возможность взыскания недоимки и задолженности по пеням, штрафам и процентам в связи с истечением установленного срока их взыскания, в том числе копия определения об отказе в восстановлении пропущенного срока подачи заявления в суд о взыскании недоимки и задолженности по пеням, штрафам и процентам, заверенные гербовой печатью соответствующего суда;
б) справка налогового органа по месту учета организации (месту жительства физического лица) о суммах недоимки и задолженности по пеням. Штрафам и процентам (приложение №2 к Порядку).
5. При наличии основания, указанного в пункте 3.5 Порядка:
а) выписка из Единого государственного реестра юридических лиц, содержащая сведения о государственной регистрации банка в связи с его ликвидацией;
б) копия вступившего в законную силу акта суда, содержащего в мотивировочной или резолютивной части положение о признании исполненной обязанности по уплате сумм налогов, сборов, пеней, штрафов, и процентов, списанных со счетов налогоплательщиков, плательщиков сборов, налоговых агентов в банке, но не перечисленных в бюджетную систему Российской Федерации, заверенная гербовой печатью соответствующего суда;
в) справка налогового органа по месту учета задолженности, подлежащей списанию (приложение №2 к Порядку).

