Памятка для налогоплательщика

Получение имущественного налогового вычета при осуществлении расходов на приобретение (строительство) жилого дома, квартиры, комнаты или долей в них

(по состоянию на 01. 01. 2013 года)
Согласно пп.2 п.1 ст. 220 Налогового кодекса Российской Федерации налогоплательщик имеет право на получение имущественных налоговых вычетов в сумме фактически произведенных налогоплательщиком расходов:

· на новое строительство либо приобретение на территории Российской Федерации жилого дома, квартиры, комнаты или доли (долей) в них, земельных участков, предоставленных для индивидуального жилищного строительства, и земельных участков, на которых расположены приобретаемые жилые дома, или доли (долей) в них;
Постановлением Конституционного Суда РФ от 01.03.2012 N 6-П абзац второй подпункта 2 пункта 1 статьи 220 признан не противоречащим Конституции РФ в той мере, в какой оно - по своему конституционно-правовому смыслу в системе действующего правового регулирования - не исключает право родителя, который понес расходы на приобретение на территории Российской Федерации жилого помещения в собственность своего несовершеннолетнего ребенка, на однократное использование имущественного налогового вычета по налогу на доходы физических лиц в сумме фактически произведенных расходов в установленных законом пределах.

· на погашение процентов по целевым займам (кредитам), полученным от российских организаций или индивидуальных предпринимателей и фактически израсходованным на новое строительство либо приобретение на территории Российской Федерации жилого дома, квартиры, комнаты или доли (долей) в них, земельных участков, предоставленных для индивидуального жилищного строительства, и земельных участков, на которых расположены приобретаемые жилые дома, или доли (долей) в них;

· на погашение процентов по кредитам, полученным от банков, находящихся на территории Российской Федерации, в целях рефинансирования (перекредитования) кредитов на новое строительство либо приобретение на территории Российской Федерации жилого дома, квартиры, комнаты или доли (долей) в них, земельных участков, предоставленных для индивидуального жилищного строительства, и земельных участков, на которых расположены приобретаемые жилые дома, или доли (долей) в них.

При приобретении земельных участков, предоставленных для индивидуального жилищного строительства, или доли (долей) в них имущественный налоговый вычет предоставляется после получения налогоплательщиком свидетельства о праве собственности на дом.

В фактические расходы на новое строительство либо приобретение жилого дома или доли (долей) в нем могут включаться:

расходы на разработку проектно-сметной документации;

расходы на приобретение строительных и отделочных материалов;

расходы на приобретение жилого дома, в том числе не оконченного строительством;

расходы, связанные с работами или услугами по строительству (достройке дома, не оконченного строительством) и отделке;

расходы на подключение к сетям электро-, водо-, газоснабжения и канализации или создание автономных источников электро-, водо-, газоснабжения и канализации.

В фактические расходы на приобретение квартиры, комнаты или доли (долей) в них могут включаться:

расходы на приобретение квартиры, комнаты, доли (долей) в них или прав на квартиру, комнату в строящемся доме;

расходы на приобретение отделочных материалов;

расходы на работы, связанные с отделкой квартиры, комнаты, доли (долей) в них, а также расходы на разработку проектно-сметной документации на проведение отделочных работ.

Принятие к вычету расходов на достройку и отделку приобретенного дома или отделку приобретенной квартиры, комнаты возможно в том случае, если в договоре, на основании которого осуществлено такое приобретение, указано приобретение незавершенных строительством жилого дома, квартиры, комнаты (прав на квартиру, комнату) без отделки или доли (долей) в них.

Общий размер имущественного налогового вычета, предусмотренного настоящим подпунктом, не может превышать 2 000 000 # рублей без учета сумм, направленных на погашение процентов:
(# - распространено на правоотношения, возникшие с 01.01.2008 г. (до 01.01.2008 - не более 1000 000 руб.)

- по целевым займам (кредитам), полученным от российских организаций или индивидуальных предпринимателей и фактически израсходованным на новое строительство либо приобретение на территории Российской Федерации жилого дома, квартиры, комнаты или доли (долей) в них, земельных участков, предоставленных для индивидуального жилищного строительства, и земельных участков, на которых расположены приобретаемые жилые дома, или доли (долей) в них;

- по кредитам, предоставленным банками, находящимися на территории Российской Федерации, в целях рефинансирования (перекредитования) займов (кредитов), полученных на новое строительство либо приобретение на территории Российской Федерации жилого дома, квартиры, комнаты или доли (долей) в них, земельных участков, предоставленных для индивидуального жилищного строительства, и земельных участков, на которых расположены приобретаемые жилые дома, или доли (долей) в них.

Для подтверждения права на имущественный налоговый вычет налогоплательщик представляет:
- при строительстве или приобретении жилого дома (в том числе не оконченного строительством) или доли (долей) в нем - документы, подтверждающие право собственности на жилой дом или долю (доли) в нем;

- при приобретении квартиры, комнаты, доли (долей) в них или прав на квартиру, комнату в строящемся доме - договор о приобретении квартиры, комнаты, доли (долей) в них или прав на квартиру, комнату в строящемся доме, акт о передаче квартиры, комнаты, доли (долей) в них налогоплательщику или документы, подтверждающие право собственности на квартиру, комнату или долю (доли) в них;
- при приобретении земельных участков, предоставленных для индивидуального жилищного строительства, и земельных участков, на которых расположены приобретаемые жилые дома, или доли (долей) в них - документы, подтверждающие право собственности на земельный участок или долю (доли) в нем, и документы, подтверждающие право собственности на жилой дом или долю (доли) в нем.

Указанный имущественный налоговый вычет предоставляется налогоплательщику на основании письменного заявления налогоплательщика, а также платежных документов, оформленных в установленном порядке и подтверждающих факт уплаты денежных средств налогоплательщиком по произведенным расходам (квитанции к приходным ордерам, банковские выписки о перечислении денежных средств со счета покупателя на счет продавца, товарные и кассовые чеки, акты о закупке материалов у физических лиц с указанием в них адресных и паспортных данных продавца и другие документы).

При приобретении имущества в общую долевую либо общую совместную собственность размер имущественного налогового вычета, исчисленного в соответствии с настоящим подпунктом, распределяется между совладельцами в соответствии с их долей (долями) собственности либо с их письменным заявлением (в случае приобретения жилого дома, квартиры, комнаты в общую совместную собственность).

(В соответствии с Постановлением Конституционного суда РФ от 13.03.2008 №5-П, родитель, приобретший за счет собственных средств, квартиру в общую долевую собственность со своими несовершеннолетними детьми, имеет право на получение имущественного налогового вычета в соответствии с фактически произведенными расходами в пределах общего размера данного вычета, установленного законом.).

Имущественный налоговый вычет, предусмотренный настоящим подпунктом, не применяется в случаях, если оплата расходов на строительство или приобретение жилого дома, квартиры, комнаты или доли (долей) в них для налогоплательщика производится за счет средств работодателей или иных лиц, средств материнского (семейного) капитала, направляемых на обеспечение реализации дополнительных мер государственной поддержки семей, имеющих детей, за счет выплат, предоставленных из средств федерального бюджета, бюджетов субъектов Российской Федерации и местных бюджетов, а также в случаях, если сделка купли-продажи жилого дома, квартиры, комнаты или доли (долей) в них совершается между физическими лицами, являющимися взаимозависимыми в соответствии со статьей 105.1 НК РФ.

Повторное предоставление налогоплательщику имущественного налогового вычета, предусмотренного настоящим подпунктом, не допускается.

Если в налоговом периоде имущественный налоговый вычет не может быть использован полностью, его остаток может быть перенесен на последующие налоговые периоды до полного его использования, если иное не предусмотрено настоящим подпунктом.

У налогоплательщиков, получающих пенсии в соответствии с законодательством Российской Федерации, в случае отсутствия у них доходов, облагаемых по налоговой ставке, установленной пунктом 1 статьи 224 НК РФ, остаток имущественного вычета может быть перенесен на предшествующие налоговые периоды, но не более трех (данная норма действует с 01.01.2012г.).

Имущественные налоговые вычеты (за исключением имущественных налоговых вычетов по операциям с ценными бумагами) предоставляется налогоплательщику при подаче налогоплательщиком налоговой декларации в налоговые органы по окончании налогового периода.

Указанный вычет может быть предоставлен налогоплательщику до окончания налогового периода при его обращении к работодателю (налоговому агенту) при условии подтверждения права налогоплательщика на имущественный налоговый вычет налоговым органом по форме, утвержденной Приказом ФНС РФ от 25.12.2009 №ММ-7-3/714@.

Налогоплательщик имеет право на получение имущественного налогового вычета у одного налогового агента по своему выбору. Налоговый агент обязан предоставить имущественный налоговый вычет при получении от налогоплательщика подтверждения права на имущественный налоговый вычет, выданного налоговым органом.

Право на получение налогоплательщиком имущественного налогового вычета у налогового агента должно быть подтверждено налоговым органом в срок, не превышающий 30 календарных дней со дня подачи письменного заявления налогоплательщика, документов, подтверждающих право на получение имущественного налогового вычета.

Если налогоплательщик имеет в календарном году несколько источников дохода, с которого удерживался налог и сумма имущественного вычета им не использована полностью, то он имеет право по окончании налогового периода обратиться в налоговый орган для перерасчета остатка налогового вычета.

Для получения налогового вычета по пп.2 п.1 ст.220 НК РФ (при покупке (строительстве) жилья, налогоплательщик обязан представить в налоговую инспекцию:

1. Налоговую декларацию по форме 3-НДФЛ

2. Договор приобретения квартиры (либо комнаты) с приложениями и дополнительными соглашениями к нему (в случае заключения) (например, договор купли-продажи, договор мены) – копия

3. Договор приобретения земельного участка с жилым домом с приложениями и дополнительными соглашениями к нему (в случае заключения) (например, договор купли-продажи, договор мены) – копия

4. Документы, подтверждающие оплату (например, платежные поручения, банковские выписки о перечислении денежных средств со счета покупателя на счет продавца) - копия
5. Документы, подтверждающие право собственности на жилой дом (например, Свидетельство о государственной регистрации права) - копия
6. Документы, подтверждающие право собственности на земельный участок (например, Свидетельство о государственной регистрации права) - копия
7. Документы, подтверждающие право собственности на квартиру (либо комнату) (например, Свидетельство о государственной регистрации права) – копия1
8. Заявление о распределении вычета между супругами.
9. Справку (справки) о суммах начисленных доходов и удержанных налогов за истекший год (форма 2-НДФЛ). Справка заполняется машинописным текстом. Заполнение всех полей справки 2-НДФЛ обязательно (в том числе строк ИНН, ОКАТО). Исправления в справке не допускаются.
10. Заявление на возврат НДФЛ.
Обращаем внимание! Если налогоплательщик получает только доходы, для которых установлены иные налоговые ставки (например, дивиденды), то он не имеет право на данный вычет. Не имеют право на вычет так же и предприниматели, применяющие систему единого налога на вмененный доход (ЕНВД) и упрощенную систему налогообложения (УСН), систему налогообложения для сельскохозяйственных товаропроизводителей -единый сельскохозяйственный налог (ЕСН).
огласно пункту 8 статьи 78 НК РФ заявление о возврате суммы излишне уплаченного налога может быть подано в течение трех лет со дня уплаты указанной суммы (налога).

Например: если налогоплательщиком не заявлялся имущественный налоговый вычет по приобретенной в 2009 году квартире, то в 2013 году налогоплательщик может заявить о своем не использованном праве на имущественный налоговый вычет по доходам, полученным в 2010 – 2012 годах и вернуть налог на доходы физических лиц за эти годы, представив налоговые декларации, соответствующие документы и заявление в налоговый орган по месту жительства.

Для получения имущественного налогового вычета налогоплательщиком, до окончания налогового периода при его обращении к работодателю необходимо получить в налоговом органе по месту жительства Уведомление о подтверждении налоговым органом права налогоплательщика на имущественный налоговый вычет (Прилагается) по налогу на доходы физических лиц.

Для получения Уведомления необходимо в налоговый орган предоставить следующие документы:

1. Документы, подтверждающие приобретение и право собственности на квартиру, жилой дом, комнату, доли (долей) в них-копии;

2. Документы, подтверждающие: фактические расходы на новое строительство или приобретение квартиры, дома или комнаты, погашение процентов по целевому займу (по кредиту-копии.
3. Письменное заявление на получение уведомления о подтверждении права на получение налогового вычета у работодателя-копии.

Данное Уведомление на право налогоплательщика на имущественный налоговый вычет по налогу на доходы физических лиц предоставляется в бухгалтерию работодателя.

Примерная форма заявления:

В Межрайонную инспекцию ФНС России № ___ по
Кемеровской области (полное наименование инспекции)
от Павлова Сергея Владимировича (ИНН)422200359671,
Павловой Анны Владимировны (ИНН) 422200257869
проживающих: г. Белово, ул. Вокзальная, д. 6, кв. 48,
контактные телефоны: р.т. 5-46-17, д.т. 5-87-18
Заявление

Прошу предоставить мне имущественный налоговый вычет в соответствии со ст. 220 Налогового кодекса РФ в сумме 1 800 000 рублей, направленной на приобретение квартиры в общую совместную собственность с женой Павловой А.В. определенной из расчета 90 % от суммы, израсходованной на покупку квартиры в размере 2000 000 рублей, по адресу в г. Белово, ул. Красноармейская, д. 3, кв. 28 в 2012 году.
Документы, подтверждающие право на вычет (копия договора купли-продажи квартиры, свидетельство о государственной регистрации права собственности, расписка о получении денежных средств), прилагаются.

Я, Павлова А.В., подтверждаю порядок распределения размера имущественного налогового вычета по суммам, направленным на приобретение квартиры в совместную собственность, по адресу г. Белово, ул. Красноармейская, 3-28 Павлову С.В.-90 %, Павловой А.В.-10 %.
 12.01.2013 г. С.В. Павлов (подпись)
 А.В.Павлова (подпись)
Примерная форма заявления:

В Межрайонную инспекцию ФНС России № ___ по
Кемеровской области (полное наименование инспекции)
от Петрова Семена Викторовича (ИНН) 422201457141,
проживающего: г. Осинники, ул. Центральная, д. 5, кв. 84,
контактные телефоны: р.т. 5-28-28, д.т. 5-79-58
Заявление

Прошу выдать на 2013 год Уведомление на подтверждении права на получение налогового вычета у работодателя в соответствии со ст. 220 Налогового кодекса РФ в сумме 1200 000 (один миллион двести тысяч) руб., направленной на приобретение в 2010 году квартиры в г.Осинники, ул. Центральная, д. 5, кв. 84: ООО «Лотос», ИНН 422201558118 КПП 422201001, юридический адрес - г.Осинники, д. 44, оф.555 .
Документы, подтверждающие право на вычет (копия договора купли-продажи квартиры, свидетельство о государственной регистрации права собственности, акт приема – передачи, расписка о получении денежных средств), прилагаются.
15.01.2013 С.В. Петров
Приложение
к Приказу ФНС России
от 25.12.2009 № ММ-7-3/714@
	УВЕДОМЛЕНИЕ №
	

о подтверждении права налогоплательщика на имущественный
налоговый вычет

	от “
	
	”
	
	20
	
	г.

Инспекцией ФНС России

(ИНН, КПП, код и наименование инспекции)

рассмотрено заявление налогоплательщика

(ИНН /при наличии/, фамилия, имя, отчество, документ, удостоверяющий личность, серия, номер документа,

адрес постоянного места жительства)

и приложенные к нему документы, подтверждающие его право на получение имущественного налогового вычета, установленного подпунктом 2 пункта 1 статьи 220 Налогового кодекса Российской Федерации.

По результатам проверки представленных документов подтверждается право налогоплательщика

(фамилия, имя, отчество)

на получение имущественного налогового вычета по налогу на доходы физических лиц

	за
	
	год:

в сумме фактически произведенных налогоплательщиком расходов:

1. На новое строительство либо приобретение на территории Российской Федерации жилого дома, квартиры, комнаты или доли (долей) в них, земельных участков, предоставленных для индивидуального жилищного строительства, и земельных участков, на которых расположены приобретаемые жилые дома, или доли (долей) в них:

(дом, квартира, комната, доли в них, земельные участки для индивидуального жилищного строительства, земельные участки, на которых расположены приобретаемые жилые дома или доли (долей) в них)

по адресу

(регион, район, город, населенный пункт, улица, дом, корпус, квартира, земельные участки)

(сумма цифрами и прописью)

2. На погашение процентов по целевым займам (кредитам), полученным от российских организаций или индивидуальных предпринимателей и фактически израсходованным на новое строительство либо приобретение на территории Российской Федерации жилого дома, квартиры, комнаты или доли (долей) в них, земельных участков, предоставленных для индивидуального жилищного строительства, и земельных участков, на которых расположены приобретаемые жилые дома, или доли (долей) в них:

	договор займа (кредита) от
	“
	
	”
	
	20
	
	г. №
	

(на какие цели получены заемные (кредитные) средства)

(сумма цифрами и прописью)

3. На погашение процентов по кредитам, полученным от банков, находящихся на территории Российской Федерации, в целях рефинансирования (перекредитования) кредитов на новое строительство либо приобретение на территории Российской Федерации жилого дома, квартиры, комнаты или доли (долей) в них, земельных участков, предоставленных для индивидуального жилищного строительства, и земельных участков, на которых расположены приобретаемые жилые дома, или доли (долей) в них:

	договор кредита от
	“
	
	”
	
	20
	
	г. №
	

(на какие цели получены кредитные средства)

(сумма цифрами и прописью)

Год начала использования имущественного налогового вычета:

Уведомление выдано налогоплательщику

(фамилия, имя, отчество)

для предоставления работодателю (налоговому агенту)

(ИНН, /КПП для организации/, наименование организации, фамилия, имя, отчество индивидуального предпринимателя)

	Руководитель
инспекции ФНС России
	
	/
	
	/

	
	(подпись)
	
	(фамилия, имя, отчество)
	

Примерная форма заявления:

В Межрайонную инспекцию ФНС России № ___ по
Кемеровской области (полное наименование инспекции)
от Павлова Сергея Владимировича (ИНН)422200359671,
проживающего: г. Белово, ул. Вокзальная, д. 6, кВ. 48,
паспорт:3200 425651, выдан: ГОВД г.Белово, 07.11.2002
Заявление

Причитающуюся к возврату сумму налога на доходы физических лиц прошу перечислить на мой банковский счет по следующим реквизитам:
Л/сч 20212220200222200451 Кемеровское ОСБ № 859
Р/сч 35000444586147898232 К/сч 21010451020000000222
БИК 045552583 ИНН 7701254601

 15.01.2013

С.В. Павлов

