СОВЕТ ДЕПУТАТОВ

САВКИНСКОГО СЕЛЬСОВЕТА

БАГАНСКОГО РАЙОНА

НОВОСИБИРСКОЙ ОБЛАСТИ

ЧЕТВЕРТОГО СОЗЫВА

РЕШЕНИЕ

 (тридцать шестая сессия)

От 21 ноября 2014года №190

Об установлении земельного налога,

установления налоговых ставок,

порядка и сроков уплаты земельного налога

 На основании Налогового Кодекса Российской Федерации и Устава муниципального образования Савкинского сельсовета

Совет депутатов

РЕШИЛ :

 1. Установить с 01.01.2015 на территории Савкинского сельсовета ставки земельного налога в соответствии с приложением 1

 2. Установить с 01.01.2015 следующие сроки и порядок уплаты земельного налога:

 2.1.Организации и физические лица, являющиеся индивидуальными предпринимателями в отношении земельных участков, принадлежащих им на праве собственности или праве постоянного (бессрочного) пользования и используемых (предназначенных для использования) в предпринимательской деятельности уплачивают авансовые платежи по земельному налогу равными долями в размере ¼ суммы налога, подлежащей уплате за налоговый период не позднее 30 апреля, 31 июля , 31 октября налогового периода, и до 10 февраля года, следующего за истекшим налоговым периодом уплачивают разницу между исчисленной суммой земельного налога и суммами авансовых платежей.

 2.2 Сельскохозяйственные товаропроизводители освобождаются от уплаты авансовых платежей по земельному налогу и уплачивают земельный налог до 10 февраля года, следующего за истекшим налоговым периодом, в размере полной годовой суммы земельного налога.

 В целях настоящего Решения сельскохозяйственными товаропроизводителями признают организации, крестьянское (фермерские) хозяйства и индивидуальные предприниматели, производящие сельскохозяйственную продукцию и (или) выращивающие рыбу, осуществляющие её первичную и последующую (промышленную) переработку и реализующие эту продукцию и (или) рыбу, при условии, что в общем доходе от реализации товаров (работ, услуг) доля доходов от реализации производственной ими сельскохозяйственной продукции и (или) выращиваемой ими рыбы, включая продукцию ее первичной переработки, произведенной ими из сельскохозяйственного сырья собственного производства и (или) выращенной ими рыбы, составляют не менее 70 процентов.

 2.3 Физические лица, не являющиеся индивидуальными предпринимателями и физические лица, являющиеся индивидуальными предпринимателями, за земельные участки, не предназначенные для использования в предпринимательской деятельности уплачивают земельный налог на основании налогового уведомления в срок установленный Налоговым кодексом Российской Федерации .

 3. Уменьшить налоговую базу на необлагаемую налогом сумму в размере 10000 рублей на одного налогоплательщика в отношении земельного участка, находящегося в собственности, постоянном (бессрочном) пользовании или пожизненном наследуемом владении следующих категорий налогоплательщиков :

 - Героев Социалистического Труда и полных кавалеров орденов Трудовой Славы и « За службу Родине в Вооруженных Силах СССР»;

 - граждан, на которых законодательством распространены социальные

гарантии и льготы участников Великой Отечественной войны (бывшие несовершеннолетние узники фашизма);

· пенсионеров по старости, имеющих звание «Ветеран труда»;

· инвалидов Великой Отечественной войны и инвалидов боевых

действий»;

· ветеранов боевых действий и лиц, награжденных знаком

«Жителю блокадного Ленинграда»;

· нетрудоспособных членов семьи погибшего (умершего)

инвалида Великой Отечественной войны, участника Великой Отечественной войны, состоящего на его иждивении и получающего пенсию по случаю потери кормильца (имеющего право на её получение) в соответствии с пенсионным законодательством РФ;

· инвалидов третьей группы;

· реабилитированным лицам;

· многодетным семьям на период одновременного нахождения в

семье не менее трех несовершеннолетних детей.

 4. Уменьшение налоговой базы на необлагаемую налогом сумму производится на основании представления в налоговый орган в срок не позднее 1 февраля года, следующего за истекшим налоговым периодом, документов :

 - заявление;

· копии паспорта;

· документа, подтверждающего право на предоставление льготы.

 5. Уменьшить налоговую базу на необлагаемую налогом сумму в размере 3500 рублей (кадастровая стоимость) на одного налогоплательщика в отношении одного земельного участка, находящегося в собственности, постоянном (бессрочном) пользовании или пожизненном наследуемом владении следующих категорий налогоплательщиков:

- налогоплательщики - физические лица, не являющиеся индивидуальными предпринимателями и физические лица, являющиеся индивидуальными предпринимателями, за земельный участок не предназначенный для использования в предпринимательской деятельности, имеющие земельный участок кадастровой стоимостью от 3500 рублей и менее.

 6. Решение сессии опубликовать в периодическом печатном издании «Бюллетень органов местного самоуправления Савкинского сельсовета».
 7. Настоящее решение вступает в силу по истечении одного месяца с момента официального опубликования, но не ранее 1 января 2015 года .

 8. Со дня вступления в силу настоящего решения признать утратившим силу решение 14 сессии Совета депутатов Савкинского сельсовета Баганского района Новосибирской области четвертого созыва «Об установлении земельного налога, установления налоговых ставок, порядка и сроков уплаты земельного налога» от 11 ноября 2011 года с учетом дополнений и изменений.

 9. Контроль за исполнением решения возложить на специалиста Савкинской администрации Нихаева М.В.

Глава Савкинского сельсовета

Баганского района Новосибирской области А.Н.Цвиченко

Новосибирская область
Баганский район

с.Савкино, ул.Лескова, 57

21 ноября 2014г.90нпа
Приложение №1

к решению тридцать шестой сессии
 Совета депутатов Савкинского сельсовета
 Баганского района Новосибирской области

 четвертого созыва
 от 21 ноября 2014г.№ 190

СТАВКИ ЗЕМЕЛЬНОГО НАЛОГА

	№
	Категория земель и /или разрешенное использование земельного участка
	Налоговая ставка (в %)

	1
	Отнесенные к землям сельскохозяйственного назначения или к землям в составе зон сельскохозяйственного использования в населенных пунктах и используемых для сельскохозяйственного производства
	0.3

	2
	Занятые жилищным фондом и объектами инженерной инфраструктуры жилищно-коммунального комплекса (за исключением доли в праве на земельный участок, приходящейся на объект, не относящийся к жилищному фонду и к объектам инженерной инфраструктуры жилищно – коммунального комплекса) или приобретенных (предоставленных) для жилищного строительства
	0.3

	3
	Приобретенных (предоставленных) для личного подсобного хозяйства, садоводства, огородничества или животноводства, а также дачного хозяйства
	0.3

	4
	Земельные участки, предназначенные для размещения административных и офисных зданий, объектов образования, науки, здравоохранения и социального обеспечения, физической культуры и спорта, культуры, искусства, религии

	0,0015

	5.
	Прочие земельные участки
	1.5

