PAGE
16

О НАЛОГОВОЙ ПОЛИТИКЕ РЕСПУБЛИКИ САХА (ЯКУТИЯ)

Настоящий закон служит целям регулирования налоговых правоотношений на территории Республики Саха (Якутия). Положения настоящего закона направлены на обеспечение полного и своевременного поступления налогов, сборов и других обязательных платежей в бюджеты всех уровней бюджетной системы Российской Федерации, стимулирование производственной, инвестиционной, инновационной и социальной деятельности налогоплательщиков.

Раздел I. Основные положения

1. В соответствии с налоговым законодательством Российской Федерации и Республики Саха (Якутия) на территории Республики Саха (Якутия) действуют следующие налоги и сборы:

а) федеральные налоги и сборы:

налог на прибыль организаций;

акцизы;

платежи за пользование природными ресурсами;

плата за пользование водными объектами;

налог на добавленную стоимость;

налог на доходы физических лиц;

единый социальный налог (взнос);

налог на операции с ценными бумагами;

таможенная пошлина;

государственная пошлина;

налог с имущества, переходящего в порядке наследования и дарения;

сбор за использование наименований «Россия», «Российская Федерация» и образованных на их основе слов и словосочетаний;

сборы за выдачу лицензий и право на производство и оборот этилового спирта, спиртосодержащей и алкогольной продукции;

налог на добычу полезных ископаемых;

б) республиканские (региональные) налоги и сборы:

транспортный налог;

налог на имущество предприятий;

платежи за пользование лесным фондом;

налог на игорный бизнес;

в) местные налоги и сборы:

целевые сборы с граждан и предприятий, учреждений, организаций, независимо от их организационно-правовых форм, на содержание милиции, благоустройство территорий, нужды образования и другие цели;

налог на рекламу;

регистрационный сбор с физических лиц, занимающихся предпринимательской деятельностью;

земельный налог;

налог на имущество физических лиц;

г) специальные налоговые режимы:

упрощенная система налогообложения;

система налогообложения в виде единого налога на вмененный доход для отдельных видов деятельности.

2. Настоящим законом в пределах предоставленных полномочий устанавливаются налоговые ставки федеральных налогов и сборов, устанавливаются и вводятся в действие региональные налоги и сборы на территории Республики Саха (Якутия), а также регулируются местные налоги и сборы.

3. Налоговые льготы предоставляются в порядке, установленном Налоговым кодексом Российской Федерации и другими федеральными законами о налогах и сборах.

Установить, что налоговые льготы в Республике Саха (Якутия) предоставляются в случае их эффективности и обоснованности с обязательной оценкой потерь бюджетов всех уровней бюджетной системы Российской Федерации.

4. Местные налоги и сборы устанавливаются и вводятся в действие представительными органами местного самоуправления.

При предоставлении представительными органами местного самоуправления льгот по уплате местных налогов и сборов возникающие суммы выпадающих доходов местных бюджетов не подлежат компенсации из республиканского бюджета, также не подлежит изменению объем финансовой помощи из республиканского бюджета.

5. В случае изменения в федеральном законодательстве ставок по налогам и сборам соответственно меняются ставки, предусмотренные настоящим законом.

6. В случае внесения изменений и (или) дополнений в Налоговый кодекс Российской Федерации, иные акты законодательства о налогах и сборах соответствующие изменения и (или) дополнения вносятся в настоящий закон.

Раздел II. Федеральные налоги и сборы
Налог на прибыль организаций

Статья 1

1. Установить, что для организаций, выполнивших условия соглашения об экономическом сотрудничестве, заключенного с органами исполнительной власти Республики Саха (Якутия), ставка налога на прибыль организаций снижается не более чем на 4 процента в части сумм налога, подлежащих зачислению в республиканский бюджет (при этом ставка не может быть ниже 12 процентов), в доле прибыли, полученной за счет превышения установленного в соглашении об экономическом сотрудничестве уровня рентабельности и объема налогооблагаемой прибыли, в порядке, определенном Правительством Республики Саха (Якутия).

2. Указанная льгота предоставляется организации по итогам налогового периода (календарного года) и не освобождает от уплаты авансовых платежей по налогу на прибыль.

3. Установить, что для республиканских и местных (улусных (районных) и городских) общественных организаций инвалидов, имеющих общероссийский статус, и организаций, уставный капитал которых полностью состоит из их вкладов, налоговая ставка налога на прибыль организаций снижается до 12 процентов в части сумм налога, подлежащих зачислению в республиканский бюджет.

Плата за пользование водными объектами

Статья 2

1. На территории Республики Саха (Якутия) в соответствии с Водным кодексом Российской Федерации и Федеральным законом «О плате за пользование водными объектами» взимается плата за пользование водными объектами.

2. Лимиты забора воды из водных объектов и сброса сточных вод в водные объекты, а также условия пользования водными объектами без изъятия воды устанавливаются Ленским бассейновым водным управлением Министерства природных ресурсов Российской Федерации - специально уполномоченным государственным органом управления использованием и охраной водных объектов на территории Республики Саха (Якутия).

3. Установить ставки платы за пользование водными объектами по категориям плательщиков, в зависимости от вида пользования водными объектами, состояния водных объектов, с учетом местных условий водообеспечения населения и хозяйственных объектов, согласно приложениям № 1-7 к настоящему закону.

Раздел III. Республиканские (региональные) налоги и сборы
Транспортный налог

Статья 3

1. На территории Республики Саха (Якутия) в соответствии с Налоговым кодексом Российской Федерации взимается транспортный налог.

2. Установить ставки транспортного налога соответственно в зависимости от мощности двигателя, валовой вместимости транспортных средств, категории транспортных средств в расчете на одну лошадиную силу мощности двигателя транспортного средства, одну регистровую тонну транспортного средства, одну единицу транспортного средства в следующих размерах:

	Наименование объекта налогообложения
	Налоговая ставка

(в рублях)

	Автомобили легковые с мощностью двигателя

(с каждой лошадиной силы):
	

	до 100 л.с. включительно
	7

	свыше 100 л.с. до 150 л.с. включительно
	11

	свыше 150 л.с. до 200 л.с. включительно
	15

	от 200 л.с. до 250 л.с. включительно
	17

	свыше 250 л.с.
	30

	Мотоциклы и мотороллеры с мощностью двигателя

(с каждой лошадиной силы):
	

	до 20 л.с. включительно
	2

	свыше 20 л.с. до 35 л.с. включительно
	4

	свыше 35 л.с.
	10

	Автобусы с мощностью двигателя

(с каждой лошадиной силы):
	

	до 200 л.с. включительно
	50

	свыше 200 л.с.
	50

	Грузовые автомобили с мощностью двигателя

(с каждой лошадиной силы):
	

	до 100 л.с. включительно
	25

	свыше 100 л.с. до 150 л.с. включительно
	40

	свыше 150 л.с. до 200 л.с. включительно
	50

	свыше 200 л.с. до 250 л.с. включительно
	65

	свыше 250 л.с.
	85

	Тракторы с мощностью двигателя

(с каждой лошадиной силы):
	

	до 100 л.с. включительно
	10

	свыше 100 л.с. до 150 л.с. включительно
	12

	свыше 150 л.с. до 200 л.с. включительно
	12

	свыше 200 л.с. до 250 л.с. включительно
	30

	свыше 250 л.с.
	30

	Другие самоходные транспортные средства, машины и механизмы на пневматическом и гусеничном ходу (с каждой лошадиной силы)
	5

	Мотосани, снегоходы с мощностью двигателя

(с каждой лошадиной силы):
	

	до 50 л.с. включительно
	5

	свыше 50 л.с.
	7

	Катера, моторные лодки и другие водные транспортные средства с мощностью двигателя (с каждой лошадиной силы):
	

	до 100 л.с. включительно
	6

	свыше 100 л.с.
	12

	Яхты и другие парусно-моторные суда с мощностью двигателя

(с каждой лошадиной силы):
	

	до 100 л.с. включительно
	20

	свыше 100 л.с.
	40

	Гидроциклы с мощностью двигателя

(с каждой лошадиной силы):
	

	до 100 л.с. включительно
	25

	свыше 100 л.с.
	50

	Несамоходные (буксируемые) суда, для которых определяется валовая вместимость (с каждой регистровой тонны валовой вместимости)
	15

	Вертолеты, самолеты и иные воздушные суда, имеющие двигатели

(с каждой лошадиной силы)
	20

	Другие водные и воздушные транспортные средства, не имеющие двигателей (с единицы транспортного средства)
	200

3. Налогоплательщики не позднее 1 августа года текущего налогового периода производят уплату авансового платежа по транспортному налогу в размере 100 процентов годовой суммы налога.

Налогоплательщики, являющиеся организациями, исчисляют сумму авансового платежа самостоятельно исходя из налоговой базы, сложившейся по состоянию на 1 июля года текущего налогового периода. Исчисление суммы авансового платежа налогоплательщикам, являющимся физическими лицами, производится налоговыми органами на основании сведений, представленных органами, осуществляющими государственную регистрацию транспортных средств на территории Республики Саха (Якутия).

Исчисление суммы авансового платежа производится в отношении каждого транспортного средства как произведение соответствующей налоговой базы и налоговой ставки.

4. Сумма налога по итогам налогового периода определяется исходя из налоговой базы, сложившейся по состоянию на 31 декабря года текущего налогового периода.

Сумма налога, подлежащая уплате (зачету, возврату) по итогам налогового периода, принимается равной разнице между суммой налога, исчисленной по итогам налогового периода, и суммой авансового платежа, уплаченного в соответствии с требованиями настоящей статьи. Уплата указанной суммы производится не позднее 1 февраля года, следующего за годом истекшего налогового периода.

5. Налогоплательщики, являющиеся организациями, представляют в налоговый орган по месту нахождения транспортных средств налоговые декларации по транспортному налогу:

по расчету авансового платежа - не позднее 1 августа года налогового периода;

по расчету суммы налога по итогам налогового периода - не позднее 1 февраля года, следующего за годом истекшего налогового периода.

6. Налоговая декларация должна содержать следующие обязательные реквизиты:

а) период, за который представляется налоговая декларация;

б) наименование налогового органа, которому представляется налоговая декларация, и его код;

в) код причины постановки на учет налогоплательщика;

г) наименование налогоплательщика, идентификационный номер налогоплательщика (ИНН), его адрес, адрес постоянно действующего исполнительного органа и контактный телефон;

д) наименование объектов налогообложения и налогооблагаемая база;

е) наименование объектов, освобожденных от налогообложения в соответствии с настоящим законом;

ж) ставка налога;

з) сумма налога, подлежащая уплате в государственный бюджет Республики Саха (Якутия).

Налоговая декларация подписывается руководителем и главным бухгалтером организации-налогоплательщика либо уполномоченным представителем налогоплательщика.

Утверждение формы налоговой декларации и порядка ее заполнения возлагается на Правительство Республики Саха (Якутия).

Правительство Республики Саха (Якутия) помимо обязательных реквизитов, указанных в настоящей статье, может устанавливать дополнительные реквизиты налоговой декларации.

7. От уплаты транспортного налога освобождаются:

а) лица, удостоенные званий Героя Советского Союза, Героя Российской Федерации, лица, являющиеся полными кавалерами ордена Славы, инвалиды и законные представители детей-инвалидов - на одну единицу транспортного средства, зарегистрированного на граждан указанных категорий;

б) общественные организации инвалидов, использующие транспортные средства для осуществления своей уставной деятельности;

в) некоммерческие организации, которые на 70 и более процентов финансируются за счет средств республиканского и местных бюджетов.

Налог на имущество предприятий

Статья 4

1. Установить ставку налога на имущество предприятий в размере 2 процента.

2. Стоимость имущества предприятия, исчисленная для целей налогообложения, уменьшается на:

а) величину сезонных и страховых запасов товарно-материальных ценностей по перечню и в пределах нормируемой величины, установленной Правительством Республики Саха (Якутия);

б) стоимость покупного сырья для предприятий алмазообрабатывающей, ювелирной и камнеобрабатывающей промышленности;

в) стоимость основных средств предприятий воздушного и водного транспорта, выведенных на консервацию и холодный отстой распоряжением Правительства Республики Саха (Якутия) до начала финансового года;

г) стоимость основных средств предприятий, выведенных на консервацию распоряжением Правительства Республики Саха (Якутия) по представлению представительных органов местного самоуправления до начала финансового года и при наличии свидетельства о государственной регистрации имущества.

3. Освободить от уплаты налога на имущество предприятия, вырабатывающие электроэнергию дизельными электростанциями, при условии, что выручка от данной деятельности составляет не менее 70 процентов от общей суммы выручки от реализации продукции (работ, услуг).

Платежи за пользование лесным фондом

Статья 5

1. Платежи за пользование лесным фондом взимаются на территории Республики Саха (Якутия) в соответствии с Лесным кодексом Российской Федерации в виде:

а) лесных податей;

б) арендной платы.

2. Ставки лесных податей на территории Республики Саха (Якутия) устанавливаются в размере минимальных ставок платы за древесину, отпускаемую на корню, утвержденных Правительством Российской Федерации, с применением коэффициента 1,8 по деловой и дровяной древесине.

3. Арендная плата определяется на основе ставок лесных податей. Размер арендной платы, порядок, условия и сроки внесения определяются договором аренды участка лесного фонда.

Налог на игорный бизнес

Статья 6

Установить на территории Республики Саха (Якутия) ставки налога на игорный бизнес в следующих размерах:

а) за один игровой стол – 40 000 рублей;

б) за один игровой автомат – 1 500 рублей;

в) за одну кассу тотализатора или одну кассу букмекерской конторы – 40 000 рублей.

Раздел IV. Местные налоги и сборы

Статья 7

1. Представительные органы местного самоуправления имеют право устанавливать следующие местные налоги и сборы:

а) целевые сборы с граждан и предприятий, учреждений, организаций, независимо от их организационно-правовых форм, на содержание милиции, благоустройство территорий, нужды образования и другие цели.

Общая сумма (ставка) целевых сборов в год не может превышать размера 3 процента от годового фонда заработной платы, рассчитанного исходя из установленного законом размера минимальной месячной оплаты труда, для юридического лица, а для физического лица - размера 3 процента от 12 установленных законом минимальных размеров месячной оплаты труда на все виды целевых сборов по совокупности;

б) налог на рекламу по ставке, не превышающей 5 процентов стоимости услуг по рекламе;

в) регистрационный сбор с физических лиц, занимающихся предпринимательской деятельностью. Предельный размер ставки регистрационного сбора не должен превышать установленного законом минимального размера оплаты труда.

2. Ставки местных налогов и сборов, порядок их исчисления, сроки уплаты и льготы по ним определяются нормативными правовыми актами представительных органов местного самоуправления в соответствии с действующим законодательством.

Земельный налог

Статья 8

1. Установить на территории Республики Саха (Якутия) ставки земельного налога согласно приложениям № 8-15 к настоящему закону и следующие сроки его уплаты:

а) физическими лицами - равными долями не позднее 15 сентября и 15 ноября;

б) сельскохозяйственными товаропроизводителями – не позднее 15 октября;

в) остальными плательщиками - равными долями не позднее 15 июля и 15 октября.

2. Установить, что от уплаты земельного налога в части, зачисляемой в республиканский бюджет в соответствии с федеральным законодательством, дополнительно к перечню, предусмотренному статьей 12 Закона Российской Федерации «О плате за землю», освобождаются:

а) ветераны Великой Отечественной войны, многодетные семьи;

б) неработающие пенсионеры - на 50 процентов;

в) республиканские и местные (улусные и городские) общественные организации инвалидов, имеющие общероссийский статус, и организации, уставный капитал которых полностью состоит из их вкладов;

г) инвалиды III группы, а также граждане, имеющие детей - инвалидов.

д) сельхозтоваропроизводители и граждане - за земельные участки, находящиеся в стадии сельскохозяйственного освоения;

е) представители коренных малочисленных народов Севера, объединения коренных малочисленных народов Севера в местах их традиционного проживания и хозяйственной деятельности;

ж) зерноводческие хозяйства и базовые крестьянские (фермерские) хозяйства, получившие статус базового хозяйства, - за земли сельскохозяйственного назначения;

з) индивидуальные застройщики в сельской местности - на период строительства в течение трех лет со дня предоставления земельного участка для строительства;

и) бюджетные учреждения;

к) земельные участки граждан-участников садово-огороднических товариществ, расположенных на землях, непригодных для сельскохозяйственного использования;

л) земельные участки, выделенные под производство геологоразведочных работ по плану государственного заказа;

м) земли общего пользования в садово-огороднических товариществах, дачно-строительных и жилищно-строительных кооперативах (улицы, проезды);

н) земли под объектами, непосредственно используемыми в коммунальном хозяйстве;

о) земли под объектами недвижимости (производственными зданиями, сооружениями, объектами вспомогательного назначения), выведенными на консервацию решениями Правительства Республики Саха (Якутия) и представительных органов местного самоуправления в соответствии с пунктами «в», «г» части 2 статьи 4 настоящего закона;

п) земли, отведенные под водохранилища и линии электропередачи;

р) земли, отведенные под магистральные газопроводы, нефтепроводы, водоводы и водопроводы с отводами и входящими в их состав сооружениями, и подъездные технологические дороги к ним;

с) земли, отведенные под строительство третьей нитки газопровода Мастах-Берге-Якутск, железной дороги Беркакит-Томмот-Якутск, нового нефтепровода Талакан-Витим, водовода река Лена - озеро Туора-Кюель;

т) земли под объектами недвижимости (производственными зданиями, сооружениями, объектами вспомогательного назначения) ликвидируемых предприятий независимо от формы собственности - с момента принятия решения о ликвидации;

у) земельные участки, выделенные для индивидуального жилищного строительства за счет льготного кредита, финансируемого из бюджета и на условиях жилищного сертификата, - в течение трех лет с момента выделения кредита;

ф) земли, отведенные под аэродромы, аэропорты, авиационные площадки, объекты средств радиотехнического обеспечения полетов, и подъездные дороги к ним;

х) земли, отведенные под автомобильные дороги республиканского значения.

3. За неиспользуемые земельные участки или земельные участки, используемые не по целевому назначению, ставка земельного налога устанавливается в двукратном размере.

4. Представительным органам местного самоуправления предоставляется право с учетом благоприятных условий размещения земельных участков повышать ставки земельного налога, но не более чем в два раза, по следующим категориям земель:

а) землям, предоставленным физическим лицам в черте и вне черты сельских населенных пунктов для садоводства, огородничества, сенокошения, выпаса скота и ведения сайылычного хозяйства;

б) землям несельскохозяйственного назначения, предоставленным организациям и физическим лицам в черте сельских населенных пунктов для иных целей, за исключением указанных в приложении №8 к настоящему закону.

Налог на имущество физических лиц

Статья 9

1. Ставки налога на строения, помещения и сооружения устанавливаются нормативными правовыми актами представительных органов местного самоуправления в зависимости от суммарной инвентаризационной стоимости. Представительные органы местного самоуправления могут устанавливать дифференцированные ставки в установленных настоящим законом пределах в зависимости от суммарной инвентаризационной стоимости, типа использования и по иным критериям. Ставки налога устанавливаются в следующих пределах:

	Стоимость имущества
	Ставка налога

	До 300 тыс. рублей
	До 0,1 процента

	От 300 тыс. рублей до 500 тыс.рублей
	От 0,1 до 0,3 процента

	Свыше 500 тыс. рублей
	От 0,3 до 2,0 процентов

2. Налог зачисляется в местный бюджет по месту нахождения (регистрации) объекта налогообложения.

Раздел V. Специальные налоговые режимы.

Система налогообложения в виде единого налога на

вмененный доход для отдельных видов деятельности
Статья 10

1. На территории Республики Саха (Якутия) в соответствии с Налоговым кодексом Российской Федерации действует система налогообложения в виде единого налога на вмененный доход для отдельных видов деятельности.

2. Система налогообложения в виде единого налога на вмененный доход на территории Республики Саха (Якутия) применяется в отношении следующих видов предпринимательской деятельности:

а) оказание бытовых услуг, в том числе:

ремонт обуви (коды по ОКУН с 011101 по 011130), окраска обуви (коды по ОКУН с 011201 по 011205), пошив обуви (коды по ОКУН с 011301 по 011312), прочие услуги по ремонту и пошиву обуви (код по ОКУН 011401-011410);

ремонт и пошив швейных изделий и изделий текстильной галантереи, прочие услуги по ремонту и пошиву швейных изделий и изделий текстильной галантереи (коды по ОКУН с 012101 по 012111, с 012114 по 012116, с 012119 по 012122, с 012125 по 012131, с 012201 по 012207, с 012211 по 012215, с 012217 по 012221, 012225, с 012227 по 012232, 012301, с 012303 по 012310), ремонт меховых изделий, прочие услуги по ремонту и пошиву меховых изделий (коды по ОКУН 012112, 012118, с 012123 по 012124, 012300), пошив меховых изделий (коды по ОКУН 012208 по 012210, 012226, 012302), ремонт и пошив кожаных изделий, прочие услуги по ремонту и пошиву кожаных изделий (коды по ОКУН 012113, 012216, 012301, с 012303 по 012310), ремонт головных уборов, прочие услуги по ремонту и пошиву головных уборов (коды по ОКУН 012117, 012301, с 012303 по 012310), пошив головных уборов (коды по ОКУН с 012222 по 012224), ремонт, пошив, вязание трикотажных изделий, прочие услуги при пошиве и вязании трикотажных изделий (коды по ОКУН с 012401 по 012411, с 012501 по 012518, с 012601 по 012605);

ремонт и техническое обслуживание бытовой радиоэлектронной аппаратуры (коды по ОКУН с 013101 по 013168), ремонт бытовых машин (коды по ОКУН с 013201 по 013219), ремонт бытовых приборов (коды по ОКУН с 013301 по 013391), ремонт и изготовление металлоизделий (коды по ОКУН с 013401 по 013451);

ремонт и изготовление мебели, прочие услуги по изготовлению и ремонту мебели (коды по ОКУН с 014101 по 014117, с 014201 по 014210, с 014301 по 014309);

химическая чистка (коды по ОКУН с 015101 по 015131, с 015201 по 015225), крашение (коды по ОКУН с 015301 по 015307), услуги прачечных (коды по ОКУН с 015401 по 015421);

ремонт жилья и других построек (коды по ОКУН с 016101 по 016112), строительство жилья и других построек (коды по ОКУН 016201 по 016222), прочие услуги, оказываемые при ремонте и строительстве жилья и других построек (коды по ОКУН с 016301 по 016314);

техническое обслуживание и ремонт строительно-дорожных машин и оборудования (коды по ОКУН с 017701 по 017759);

услуги фотоателье и фото- и кинолабораторий (коды по ОКУН с 018101 по 018125), прочие услуги производственного характера (коды по ОКУН с 018301 по 018331);

услуги бань и душевых (код по ОКУН 019100), прочие услуги, оказываемые в банях и душевых (код по ОКУН 019200), услуги парикмахерских (коды по ОКУН с 019301 по 019337), услуги по прокату (коды по ОКУН с 019401 по 019437), ритуальные услуги (коды по ОКУН с 019501 по 019527), обрядовые услуги (коды по ОКУН с 019601 по 019604), прочие услуги непроизводственного характера (за исключением услуг ломбардов) (коды по ОКУН 019725 по 019752);

б) техническое обслуживание, ремонт и мойка автотранспортных средств;

в) ветеринарные услуги;

г) розничная торговля, осуществляемая через магазины и павильоны с площадью торгового зала по каждому объекту организации торговли не более 150 квадратных метров, палатки, лотки и другие объекты организации торговли, в том числе не имеющие стационарной торговой площади;

д) разносная торговля, осуществляемая индивидуальными предпринимателями (за исключением торговли подакцизными товарами, лекарственными препаратами, изделиями из драгоценных камней, оружием и патронами к нему, меховыми изделиями и сложными товарами бытового назначения);

е) общественное питание при использовании зала площадью не более 150 квадратных метров;

ж) услуги по перевозке пассажиров и грузов автомобильным транспортом, осуществляемые организациями и индивидуальными предпринимателями, эксплуатирующими не более 20 транспортных средств.

3. Установить значения корректирующего коэффициента К2, учитывающего особенности ведения предпринимательской деятельности, в соответствии с приложением № 16 к настоящему закону.

4. В случае осуществления налогоплательщиками нескольких видов бытовых услуг, имеющих различные значения корректирующего коэффициента К2, исчисление налога производится исходя из среднего арифметического значения корректирующих коэффициентов К2.

Раздел VI. Заключительные положения
Статья 11

1. Предоставить в соответствии с федеральным законодательством льготы по всем республиканским (региональным) налогам и сборам посредством освобождения от уплаты:

а) организациям независимо от их организационно-правовых форм, осуществляющим следующие виды деятельности:

сельское хозяйство, охота и предоставление услуг в этих областях (код ОКВЭД 01);

рыболовство, рыбоводство и предоставление услуг в этих областях (код ОКВЭД 05).

производство продуктов мукомольно-крупяной промышленности (код ОКВЭД 15.61);

производство готовых кормов для животных (код ОКВЭД 15.7);

б) организациям, зарегистрированным в сельской местности, городах улусного (районного) значения, поселках городского типа, городах Нюрбе и Покровске, осуществляющим следующие виды деятельности:

ветеринарная деятельность (код ОКВЭД 85.2), кроме ветеринарных услуг, переведенных на систему налогообложения в виде единого налога на вмененный доход для отдельных видов деятельности;

выделка и крашение меха (код ОКВЭД 18.30.1), кроме услуг по выделке и крашению меха, переведенных на систему налогообложения в виде единого налога на вмененный доход для отдельных видов деятельности;

переработка и консервирование рыбо- и морепродуктов (код 15.2);

производство растительных и животных масел и жиров (код ОКВЭД 15.4);

производство молочных продуктов (код ОКВЭД 15.5).

2. Льготы предоставляются по видам экономической деятельности, указанным в части 1 настоящей статьи.

Статья 12

Право на получение льгот, установленных настоящим законом по определенным видам деятельности, предоставляется организациям, осуществляющим различные виды деятельности, при условии ведения раздельного учета доходов и затрат по льготируемым видам деятельности.

Статья 13

1. Установить, что решения о предоставлении налоговых льгот, сокращающие доходы республиканского бюджета, принимаются Государственным Собранием (Ил Тумэн) Республики Саха (Якутия) в форме Закона Республики Саха (Якутия) «О внесении изменений и дополнений в Закон Республики Саха (Якутия) «О налоговой политике Республики Саха (Якутия)». При этом определяются конкретные сроки и суммы предоставляемых льгот, источники дополнительных поступлений в бюджет и (или) сокращаемые расходы по конкретным бюджетным статьям.

2. Одновременно с принятием Закона Республики Саха (Якутия) «О внесении изменений и дополнений в Закон Республики Саха (Якутия) «О налоговой политике Республики Саха (Якутия)», изменяющего доходную часть государственного бюджета Республики Саха (Якутия), принимается Закон Республики Саха (Якутия) «О внесении изменений и дополнений в Закон Республики Саха (Якутия) «О государственном бюджете Республики Саха (Якутия)».

3. Порядок рассмотрения предложений по внесению изменений и дополнений в Закон Республики Саха (Якутия) «О налоговой политике Республики Саха (Якутия)» устанавливается в соответствии с приложением № 17 к настоящему закону.

Статья 14

Установить Порядок предоставления налогоплательщикам отсрочки, рассрочки, налогового кредита и инвестиционного налогового кредита по уплате налогов и сборов, подлежащих зачислению в республиканский бюджет, согласно приложению № 18 к настоящему закону.

Статья 15

Организациям любых организационно-правовых форм и форм собственности для использования права на получение налоговых льгот, установленных настоящим законом и нормативными правовыми актами представительных органов местного самоуправления, необходимо пройти регистрацию в финансовых органах (финансово-казначейских управлениях Министерства финансов Республики Саха (Якутия) по улусам (районам), городам, муниципальным образованиям) по месту нахождения налогового органа, в котором налогоплательщик состоит на налоговом учете.

По окончании налогового периода налогоплательщикам, воспользовавшимся льготами по указанным основаниям, необходимо в сроки, установленные для представления бухгалтерской (налоговой) отчетности, заявить в финансовые органы (финансово-казначейские управления Министерства финансов Республики Саха (Якутия) по улусам (районам), городам, муниципальным образованиям) суммы налоговых льгот, исчисленных в установленном порядке.

Налоговые льготы предоставляются налогоплательщикам при наличии на декларации (расчете) налога (сбора, платежа), по которому исчислены льготы, отметки финансового органа (финансово-казначейских управлений Министерства финансов Республики Саха (Якутия) по улусам (районам), городам, муниципальным образованиям) о фиксации сумм полученных налоговых льгот.

Статья 16

Настоящий закон вступает в силу с 1 января 2004 года.

 Президент

Республики Саха (Якутия)

В.ШТЫРОВ

г. Якутск, 10 июля 2003 года

З № 97-III
cс/З-III/97-III
