

О проекте Закона Республики Казахстан "О внесении изменений и дополнений в некоторые законодательные акты Республики Казахстан по вопросам декларирования доходов и имущества физических лиц"

Постановление Правительства Республики Казахстан от 29 августа 2015 года № 709
Правительство Республики Казахстан **ПОСТАНОВЛЯЕТ:**
внести на рассмотрение Мажилиса Парламента Республики Казахстан проект Закона Республики Казахстан «О внесении изменений и дополнений в некоторые законодательные акты Республики Казахстан по вопросам декларирования доходов и имущества физических лиц».

П р е м ь е р - М и н и с т р

Республики Казахстан

К. Масимов

Проект

ЗАКОН

РЕСПУБЛИКИ КАЗАХСТАН О внесении изменений и дополнений в некоторые законодательные акты Республики Казахстан по вопросам декларирования доходов и имущества физических лиц

Статья 1. Внести изменения и дополнения в следующие законодательные акты Республики Казахстан:

1. В Гражданский кодекс Республики Казахстан (Особенная часть) от 1 июля 1999 года (Ведомости Парламента Республики Казахстан, 1999 г., № 16 - 17, ст. 642; № 23, ст. 929; 2000 г., № 3 - 4, ст. 66; № 10, ст. 244; № 22, ст. 408; 2001 г., № 23, ст. 309; № 24, ст. 338; 2002 г., № 10, ст. 102; 2003 г., № 1 - 2, ст. 7; № 4, ст. 25; № 11, ст. 56; № 14, ст. 103; № 15, ст. 138, 139; 2004 г., № 3 - 4, ст. 16; № 5, ст. 25; № 6, ст. 42; № 16, ст. 91; № 23, ст. 142; 2005 г., № 21 - 22, ст. 87; № 23, ст. 104; 2006 г., № 4, ст. 24, 25; № 8, ст. 45; № 11, ст. 55; № 13, ст. 85; 2007 г., № 3, ст. 21; № 4, ст. 28; № 5 - 6, ст. 37; № 8, ст. 52; № 9, ст. 67; № 12, ст. 88; 2009 г., № 2 - 3, ст. 16; № 9 - 10, ст. 48; № 17, ст. 81; № 19, ст. 88; № 24, ст. 134; 2010 г., № 3 - 4, ст. 12; № 5, ст. 23; № 7, ст. 28; № 15, ст. 71; № 17 - 18, ст. 112; 2011 г., № 3, ст. 32; № 5, ст. 43; № 6, ст. 50, 53; № 16, ст. 129; № 24, ст. 196; 2012 г., № 2, ст. 13, 14, 15; № 8, ст. 64; № 10, ст. 77; № 12, ст. 85; № 13, ст. 91; № 14, ст. 92; № 20, ст. 121; № 21 - 22, ст. 124; 2013 г., № 4, ст. 21; № 10-11, ст. 56; № 15, ст. 82; 2014 г., № 1, ст. 9; № 4-5, ст. 24; № 11, ст. 61, 69; № 14, ст. 84; № 19-I, 19-II, ст. 96; № 21, ст. 122; № 23, ст. 143; 2015 г., № 7, ст. 34; № 8, ст. 42, 45; Закон Республики Казахстан от

17 июля 2015 года «О внесении изменений и дополнений в некоторые законодательные акты Республики Казахстан по вопросам усиления защиты права собственности, гарантирования защиты договорных обязательств и ужесточения ответственности за их нарушение», опубликованный в газетах «Егемен Қазақстан» и «Казахстанская правда» 21 июля 2015 г.; Закон Республики Казахстан от 2 августа 2015 года «О внесении изменений и дополнений в некоторые законодательные акты Республики Казахстан по вопросам пенсионного обеспечения», опубликованный в газетах «Егемен Қазақстан» и «Казахстанская правда» 5 августа 2015 г.):

пункт 5 статьи 830 дополнить подпунктом 4-2) следующего содержания:

«4-2) уполномоченному государственному органу, осуществляющему руководство в сфере обеспечения поступлений налогов и других обязательных платежей в бюджет – в соответствии с налоговым законодательством Республики Казахстан в отношении заключенных проверяемыми физическими лицами договоров страхования;».

2. В Кодекс Республики Казахстан от 10 декабря 2008 года «О налогах и других обязательных платежах в бюджет» (Налоговый кодекс) (Ведомости Парламента Республики Казахстан, 2008 г., № 22-I, 22-II, ст. 112; 2009 г., № 2-3, ст. 16, 18; № 13-14, ст. 63; № 15-16, ст. 74; № 17, ст. 82; № 18, ст. 84; № 23, ст. 100; № 24, ст. 134; 2010 г., № 1-2, ст. 5; № 5, ст. 23; № 7, ст. 28, 29; № 11, ст. 58; № 15, ст. 71; № 17-18, ст. 112; № 22, ст. 130, 132; № 24, ст. 145, 146, 149; 2011 г., № 1, ст. 2, 3; № 2, ст. 21, 25; № 4, ст. 37; № 6, ст. 50; № 11, ст. 102; № 12, ст. 111; № 13, ст. 116; № 14, ст. 117; № 15, ст. 120; № 16, ст. 128; № 20, ст. 151; № 21, ст. 161; № 24, ст. 196; 2012 г., № 1, ст. 5; № 2, ст. 11, 15; № 3, ст. 21, 22, 25, 27; № 4, ст. 32; № 5, ст. 35; № 6, ст. 43, 44; № 8, ст. 64; № 10, ст. 77; № 11, ст. 80; № 13, ст. 91; № 14, ст. 92; № 15, ст. 97; № 20, ст. 121; № 21-22, ст. 124; № 23-24, ст. 125; 2013 г., № 1, ст. 3; № 2, ст. 7, 10; № 3, ст. 15; № 4, ст. 21; № 8, ст. 50; № 9, ст. 51; № 10-11, ст. 56; № 12 ст. 57, № 14, ст. 72; № 15, ст. 76, 81, 82; № 16, ст. 83; № 21-22, ст. 114, 115; № 23-24, ст. 116; 2014 г., № 1, ст. 9; № 4-5, ст. 24; № 7, ст. 37; № 8, ст. 44, 49; № 10, ст. 52; № 11, ст. 63, 64, 65, 69; № 12, ст. 82; № 14, ст. 84; № 16, ст. 90; № 19-I, 19-II, ст. 96; № 21, ст. 122; № 22, ст. 128, 131; № 23, ст. 143; № 24, ст. 145; 2015 г., № 7 ст. 34; № 8 ст. 44, 45; Закон Республики Казахстан от 8 июня 2015 года «О внесении изменений и дополнений в некоторые законодательные акты Республики Казахстан по вопросам применения специальных защитных, антидемпинговых и компенсационных мер по отношению к третьим странам», опубликованный в газетах «Егемен Қазақстан» и «Казахстанская правда» 10 июня 2015 г.; Закон Республики Казахстан от 21 июля 2015 года «О внесении изменений и дополнений в некоторые законодательные акты Республики Казахстан по вопросам регулирования деятельности автономных организаций образования», опубликованный в газетах «Егемен Қазақстан» и «Казахстанская правда» 22 июля 2015 г.; Закон Республики Казахстан от 2 августа 2015 года «О внесении изменений и дополнений в некоторые законодательные акты Республики Казахстан по

вопросам пенсионного обеспечения», опубликованный в газетах «Егемен Қазақстан» и «К а з а х с т а н с к а я п р а в д а» 5 а в г у с т а 2 0 1 5 г .) :

1) в о г л а в л е н и и :

главу 3 дополнить заголовком статьи 24-1 следующего содержания:
«Статья 24-1. Взаимодействие уполномоченного органа с органами
военного управления»;

заголовок статьи 67 изложить в следующей редакции:
«Статья 67. Особенности установления налоговой отчетности по
индивидуальному подоходному налогу и социальному
налогу, представляемой налоговыми агентами»;

главу 8 дополнить заголовком статьи 67-1 следующего содержания:
«Статья 67-1. Особенности установления налоговой отчетности об
активах и обязательствах, о доходах и имуществе
физического лица»;

заголовок статьи 154 изложить в следующей редакции:
«Статья 154. Особенности налогообложения доходов в
отдельных случаях»;

в главе 18 заголовок статьи 154-1 исключить;
главу 18 дополнить заголовком статьи 154-2 следующего содержания:
«Статья 154-2. Необлагаемый размер совокупного
годового дохода»;

заголовок статьи 156 изложить в следующей редакции:
«Статья 156. Доходы, освобождаемые от налогообложения»;

дополнить заголовком статьи 156-1 следующего содержания:
«156-1. Перенос корректировки по индивидуальному подоходному налогу;
дополнить заголовками параграфа 1 и статей 156-2, 156-3, 156-4, 156-5, 156-6, 156-7
, 156-8, 156-9, 156-10, 156-11 следующего содержания:

« § 1 . Н а л о г о в ы е в ы ч е т ы

Статья 156-2. Общие положения

Статья 156-3. Стандартный вычет

Статья 156-4. Перенос стандартного вычета

Статья 156-5. Налоговый вычет для многодетной семьи

Статья 156-6. Налоговый вычет по добровольным
пенсионным взносам

Статья 156-7. Налоговый вычет на обучение

Статья 156-8. Налоговый вычет на медицину

Статья 156-9. Налоговый вычет по вознаграждениям

Статья 156-10. Налоговый вычет по страховым премиям

Статья 156-11. Перенос прочих вычетов»;
заголовки статей 157, 159 исключить;
дополнить заголовком статьи 159-1 следующего содержания:
«Статья 159-1. Превышение по индивидуальному подоходному
налогу»;
заголовок главы 19 изложить в следующей редакции:
«Глава 19. Доходы, подлежащие налогообложению у источника выплаты»;
заголовок статьи 160 изложить в следующей редакции:
«Статья 160. Общие положения»;
дополнить заголовком статьи 160-1 следующего содержания:
«Статья 160-1. Налоговый и отчетный периоды»;
дополнить заголовком статьи 162-1 следующего содержания:
«Статья 162-1. Порядок выдачи налоговым агентом справки о
расчетах с физическим лицом»;
дополнить заголовком статьи 165-1 следующего содержания:
«Статья 165-1. Порядок применения налоговых вычетов
работодателем»;
заголовок статьи 166 исключить;
заголовок статьи 170 изложить в следующей редакции:
«Статья 170. Доход в виде пенсионных выплат»;
заголовок статьи 172 изложить в следующей редакции:
«Статья 172. Доход в виде дивидендов, вознаграждений,
выигрышей»;
заголовок статьи 173 изложить в следующей редакции:
«Статья 173. Доход в виде стипендий»;
заголовок главы 20 изложить в следующей редакции:
«Глава 20. Доходы, подлежащие налогообложению физическим лицом
самостоятельно»;
заголовок статьи 177 изложить в следующей редакции:
«Статья 177. Доходы, подлежащие налогообложению физическим
лицом самостоятельно»;
дополнить заголовком статьи 177-1 следующего содержания:
«Статья 177-1. Налоговый период»;
заголовок статьи 178 изложить в следующей редакции:
«Статья 178. Исчисление индивидуального подоходного налога по
доходам, подлежащим налогообложению физическим
лицом самостоятельно»;
дополнить заголовком статьи 180-4 следующего содержания:
«Статья 180-4. Доход от уступки права требования, в том числе

доли в жилом здании по договору о долевом участии в жилищном строительстве»; заголовки параграфа 2 и статей 181, 182 изложить в следующей редакции:

«§ 2. Доход от занятия частной практикой
Статья 181. Общие положения
Статья 182. Доход частного нотариуса»;

дополнить заголовками статей 182-1, 182-2, 182-3 следующего содержания:

«Статья 182-1. Доход частного судебного исполнителя
Статья 182-2. Доход адвоката
Статья 182-3. Доход профессионального медиатора»;

дополнить заголовком статьи 184-1 следующего содержания:

«Статья 184-1. Порядок определения дохода физического лица, а также индивидуального предпринимателя, применяющего специальный налоговый режим для субъектов малого бизнеса, от реализации имущества, полученного из источников за пределами Республики Казахстан»;

заголовки главы 21 и статей 185, 186, 187 исключить;

дополнить заголовками главы 21-1, параграфа 1, статей 187-1, 187-2, 187-3, параграфа 2, статей 187-4, 187-5, параграфа 3, статей 187-6, 187-7 следующего

с о д е р ж а н и я :

«Глава 21-1. Декларации физических лиц
§ 1. Декларация об активах и обязательствах
Статья 187-1. Декларация об активах и обязательствах
Статья 187-2. Особенности составления декларации об активах и обязательствах
Статья 187-3. Сроки представления декларации об активах и обязательствах
§ 2. Декларация о доходах и имуществе
Статья 187-4. Декларация о доходах и имуществе
Статья 187-5. Сроки представления декларации о доходах и имуществе
§ 3. Декларация по индивидуальному подоходному налогу
Статья 187-6. Декларация по индивидуальному подоходному налогу
Статья 187-7. Сроки представления декларации по индивидуальному подоходному налогу»;

заголовков статьи 200-1 изложить в следующей редакции:

«Статья 200-1. Доходы физического лица-нерезидента, освобождаемые от налогообложения»;

заголовок статьи 205 изложить в следующей редакции:
«Статья 205. Представление декларации о доходах и имуществе»;
дополнить заголовком статьи 205-1 следующего содержания:

«Статья 205-1. Представление декларации по индивидуальному
подходному налогу»;

заголовок статьи 221-1 исключить;

заголовок статьи 363 изложить в следующей редакции:

«Статья 363. Налоговый и отчетный периоды»;

заголовки статей 416, 417 исключить;

заголовки раздела 17, главы 60 и статей 419, 420, 421, 422, 423, 424, 425 исключить;

заголовок статьи 583 изложить в следующей редакции:

«Статья 583. Обязанности уполномоченных государственных
органов, Национального Банка Республики Казахстан,
местных исполнительных органов и уполномоченных
лиц при взаимодействии с налоговыми органами»;

главу 83 дополнить заголовками параграфа 2 и статей 606-1, 606-2, 606-3, 606-4, 606

- 5 следующего содержания:

«§ 2. Зачет и (или) возврат превышения по индивидуальному подходному налогу

Статья 606-1. Общие положения

Статья 606-2. Сверка по индивидуальному подходному налогу

Статья 606-3. Порядок проведения сверки по индивидуальному
подходному налогу на основе сведений
налоговых агентов

Статья 606-4. Порядок проведения сверки по индивидуальному
подходному налогу для подтверждения суммы
налоговых вычетов по расходам на образование,
медицину, погашение вознаграждения по ипотечным
жилищным займам

Статья 606-5. Порядок зачета и (или) возврата превышения по
индивидуальному подходному налогу
физического лица»;

заголовок статьи 643 изложить в следующей редакции:

«Статья 643. Определение доходов, подлежащих налогообложению, в
отдельных случаях»;

дополнить заголовком статьи 643-1 следующего содержания:

«Статья 643-1 Определение дохода физического лица, подлежащего
налогообложению, косвенным методом»;

2) в пункте 1 статьи 12:

подпункт 17) изложить в следующей редакции:

«17) личное имущество физического лица - вещи физического лица в материальной форме, находящиеся на праве собственности или являющиеся его долей в общей собственности, при одновременном выполнении следующих условий:
являются бывшими в употреблении;

не используются физическим лицом в целях предпринимательской деятельности;
не являются объектом обложения индивидуальным подоходным налогом с
имущественного и прочих доходов;»;

дополнить подпунктом 41-2) следующего содержания:

«41-2) уполномоченное лицо – лицо, на которое возложена обязанность по предоставлению в уполномоченный орган имеющихся у него сведений по физическим лицам в соответствии с главой 81 настоящего Кодекса в пределах его компетенции, установленной законодательными актами Республики Казахстан;»;

3) пункт 1 статьи 13 дополнить подпунктом 8-2) следующего содержания:

«8-2) требовать проведение зачета и (или) возврата излишне (ошибочно) уплаченных сумм налогов, других обязательных платежей и пеней в бюджет, превышения суммы налога на добавленную стоимость, относимого в зачет, над суммой начисленного налога, превышения по индивидуальному подоходному налогу физического лица, возврат штрафа в порядке и сроки, которые установлены настоящим Кодексом; » ;

4) пункт 1 статьи 14 дополнить подпунктом 2-1) следующего содержания:

«2-1) по требованию налогового органа в случаях, предусмотренных главой 83 настоящего Кодекса, представлять оригиналы или нотариально заверенные копии
следующих документов:

договоров на предоставление медицинских услуг, услуг образования, ипотечных
жилищных займов;

документов, подтверждающих фактические расходы на оплату медицинских услуг, услуг образования, погашение вознаграждения по ипотечным жилищным займам;

иных документов, подтверждающих получение медицинских услуг, услуг образования, погашение вознаграждения по ипотечным жилищным займам.

В случае, если документы, указанные в настоящем подпункте, составлены на иностранном языке, обязательно наличие перевода таких документов на казахский или русский язык, засвидетельствованного нотариусом в порядке, установленном законодательством Республики Казахстан.

При проведении безналичных платежей по оплате услуг, предусмотренных частью первой настоящего подпункта, в качестве документа, подтверждающего фактические расходы на оплату таких услуг, является один из следующих документов при условии наличия в нем наименования и идентификационного номера лица, в пользу которого была произведена оплата таких расходов:

платежный документ, составляемый при осуществлении платежей и переводов

денег с использованием банковского счета либо без использования банковского счета (далее – платежный документ);
чек, составляемый при осуществлении платежей и переводов денег с использованием платежной карточки либо через электронные терминалы (далее – чек);
выписка о движении денег по банковскому счету (далее – выписка).

В случае получения и оплаты указанных услуг за пределами Республики Казахстан, указание в чеках и выписках идентификационного номера лица, в пользу которого была произведена оплата таких расходов, не требуется;»;

5) в пункте 2 статьи 15:

подпункт 3) изложить в следующей редакции:

«3) вести по каждому физическому лицу учет доходов, подлежащих налогообложению у источника выплаты, а также обязательств по таким доходам в части исчисления и удержания индивидуального подоходного налога, обязательных пенсионных взносов, обязательных пенсионных взносов работодателя, обязательных профессиональных пенсионных взносов и расходам работодателя, выплачиваемым в виде доходов работникам, в части исчисления социального налога, социальных отчислений;»;

дополнить подпунктом 3-1) следующего содержания:

«3-1) бесплатно выдавать справку о расчетах с физическим лицом по форме и в порядке, которые установлены статьей 162-1 настоящего Кодекса.»;

6) в статье 17:

пункт 5 изложить в следующей редакции:

«5. Действия (бездействие) уполномоченного представителя налогоплательщика (налогового агента), совершенные в связи с участием этого налогоплательщика (налогового агента), в отношениях, регулируемых налоговым законодательством Республики Казахстан, признаются действиями (бездействием) налогоплательщика (налогового агента), в рамках полномочий, предоставленных им указанному представителю на основании документов, указанных в пункте 3 настоящей статьи.»;

дополнить пунктом 6 следующего содержания:

«6. Действия (бездействие) законного представителя физического лица, совершенные в связи с участием этого физического лица в отношениях, регулируемых налоговым законодательством Республики Казахстан, признаются действиями (бездействием) законного представителя физического лица.»;

7) пункт 1 статьи 19 дополнить подпунктами 3-1) и 6-1) следующего содержания:

«3-1) в целях проведения зачета и (или) возврата превышения по индивидуальному подоходному налогу требовать от физического лица представления документов, предусмотренных подпунктом 2-1) пункта 1 статьи 14 настоящего Кодекса;»;

«6-1) в ходе налоговой проверки физического лица, на которого в соответствии с настоящим Кодексом возложена обязанность по представлению декларации об активах

и обязательствах, осуществлять проверку в части достоверности сведений об имуществе, отраженных в указанной декларации, подлежащем государственной или иной регистрации, а также имуществе, по которому права и (или) сделки подлежат государственной или иной регистрации;»;

8) пункт 1 статьи 20 дополнить подпунктами 9-1) и 26-1) следующего содержания:

«9-1) производить зачет и (или) возврат превышения по индивидуальному подоходному налогу физического лица;»;

«26-1) размещать на сайте уполномоченного органа информацию об индивидуальном идентификационном номере физических лиц, представивших: декларации об активах и обязательствах; декларации о доходах и имуществе.»;

9) статью 24 дополнить пунктом 2-1 следующего содержания:

«2-1. Уполномоченные государственные органы обязаны представлять в уполномоченный орган сведения по физическим лицам по перечню в порядке и сроки, установленные главой 81 настоящего Кодекса.»;

10) дополнить статьей 24-1 следующего содержания:

«Статья 24-1. Взаимодействие уполномоченного органа с органами военного управления

1. Местные органы военного управления представляют в уполномоченный орган сведения о физических лицах, призванных на срочную воинскую службу и уволенных со срочной воинской службы в следующие сроки:

1) не позднее 31 июля года, в котором физические лица в апреле-июне:

призваны на срочную воинскую службу;

уволены со срочной воинской службы;

2) не позднее 31 января года, следующего за годом, в котором физические лица в о к т я б р е - д е к а б р е :

призваны на срочную воинскую службу;

уволены со срочной воинской службы.

2. Центральный исполнительный орган, осуществляющий государственную политику в области обороны, представляет в порядке, установленном законодательством Республики Казахстан, в уполномоченный орган перечень местных органов военного управления в следующие сроки:

1) не позднее 1 января года, указанного в подпункте 2) пункта 1 настоящей статьи;

2) не позднее 1 июля года, указанного в подпункте 1) пункта 1 настоящей статьи.»;

11) статью 31 дополнить пунктом 6-1 следующего содержания:

«6-1. Налоговое обязательство лица, не достигшего восемнадцатилетнего возраста (совершеннолетия), и (или) недееспособного лица исполняется законным представителем в соответствии с законодательными актами Республики Казахстан.»;

12) абзац тринадцатый подпункта 1) пункта 1 статьи 55 исключить;

1 3) в статье 5 6 :

пункт 2 изложить в следующей редакции:

«2. Если иное не установлено пунктами 2-1 и 2-2 настоящей статьи, налоговый учет основывается на данных бухгалтерского учета. Порядок ведения бухгалтерской документации устанавливается законодательством Республики Казахстан о бухгалтерском учете и финансовой отчетности.»;

дополнить пунктом 2-2 следующего содержания:

«2-2. Частные нотариусы, частные судебные исполнители, адвокаты, профессиональные медиаторы организуют и ведут налоговый учет в соответствии с правилами, утвержденными уполномоченным органом.»;

пункт 4 дополнить частью третьей следующего содержания:

«Частные нотариусы, частные судебные исполнители, адвокаты, профессиональные медиаторы утверждают налоговую учетную политику, разработанную самостоятельно с включением в нее положений о политике учета доходов от занятия частной практикой и произведенных расходов.»;

подпункт 1-1) пункта 6 изложить в следующей редакции:

«1-1) первичные учетные документы – для индивидуальных предпринимателей, указанных в пункте 2-1 настоящей статьи, а также лиц, указанных в пункте 2-2 настоящей статьи.» .

1 4) в статье 6 3 :

пункт 1 изложить в следующей редакции:

«1. Налоговая отчетность – документ налогоплательщика (налогового агента), представляемый в соответствии с порядком, установленным настоящим Кодексом, который содержит сведения о налогоплательщике, объектах налогообложения и (или) объектах, связанных с налогообложением, об активах и обязательствах, а также об исчислении налоговых обязательств, обязательных пенсионных взносов, обязательных пенсионных взносов работодателя, обязательных профессиональных пенсионных взносов, социальных отчислений.»;

абзац первый пункта 3 изложить в следующей редакции:

«3. Налоговая отчетность (за исключением декларации об активах и обязательствах, декларации по косвенным налогам по импортированным товарам, заявления о ввозе товаров и уплате косвенных налогов) подразделяется на следующие виды.»;

15) статью 67 изложить в следующей редакции:

«Статья 67. Особенности установления налоговой отчетности по индивидуальному подоходному налогу и социальному налогу, представляемой налоговыми агентами

1. Уполномоченный орган утверждает следующие формы декларации по индивидуальному подоходному налогу и социальному налогу с приложениями к данной декларации :

1) декларация по индивидуальному подоходному налогу и социальному налогу по гражданам Республики Казахстан для налогоплательщиков, являющихся налоговыми агентами, агентами по уплате обязательных пенсионных взносов, обязательных пенсионных взносов работодателя, обязательных профессиональных пенсионных взносов в соответствии с законодательством Республики Казахстан о пенсионном обеспечении и плательщиков социальных отчислений в соответствии с законодательством Республики Казахстан об обязательном социальном страховании;

2) декларация по индивидуальному подоходному налогу и социальному налогу по иностранцам и лицам без гражданства для налогоплательщиков, являющихся налоговыми агентами, агентами по уплате обязательных пенсионных взносов, обязательных пенсионных взносов работодателя, обязательных профессиональных пенсионных взносов в соответствии с законодательством Республики Казахстан о пенсионном обеспечении и плательщиков социальных отчислений в соответствии с законодательством Республики Казахстан об обязательном социальном страховании.

2. Декларация по индивидуальному подоходному налогу и социальному налогу по гражданам Республики Казахстан предназначена для отражения информации о:

1) доходах физических лиц, с которых исчисляются:
индивидуальный подоходный налог;

обязательные пенсионные взносы, в том числе в свою пользу, обязательные пенсионные взносы работодателя, обязательные профессиональные пенсионные взносы ;

социальный налог ;

социальные отчисления, в том числе в свою пользу;

2) суммах исчисленных налоговых обязательств, обязательных пенсионных взносов ,
социальных отчислений .

Приложения к декларации по индивидуальному подоходному налогу и социальному налогу предназначены для детального отражения информации об исчислении налогового обязательства, используемой налоговыми органами для целей налогового контроля .

3. Формы приложений к декларации по индивидуальному подоходному налогу и социальному налогу могут содержать информацию:

1) об исчислении, удержании и перечислении сумм индивидуального подоходного налога с указанием следующих сведений по каждому физическому лицу – гражданину Республики Казахстан, являющемуся получателем доходов:

идентификационные данные о физическом лице;

сумма начисленных доходов, подлежащих налогообложению у источника выплаты;

сумма доходов, освобождаемых от налогообложения;

сумма примененных налоговых вычетов;

сумма облагаемых доходов ;

сумма исчисленного индивидуального подоходного налога;

сумма выплаченных доходов;

удельный вес суммы выплаченных доходов к сумме начисленных доходов;

сумма индивидуального подоходного налога, подлежащая удержанию;

сумма перечисленного индивидуального подоходного налога;

2) об исчислении сумм индивидуального подоходного налога, социального налога, обязательных пенсионных взносов, обязательных пенсионных взносов работодателя, обязательных профессиональных пенсионных взносов, социальных отчислений по структурным подразделениям юридического лица;

3) об исчислении социального налога налогоплательщиками по деятельности, осуществляемой в рамках каждого контракта на недропользование.

4. Декларация по индивидуальному подоходному налогу и социальному налогу по иностранцам и лицам без гражданства предназначена для отражения информации о:

1) доходах иностранцев и лиц без гражданства, с которых исчисляются и удерживаются индивидуальный подоходный налог, обязательные пенсионные взносы, обязательные пенсионные взносы работодателя, обязательные профессиональные пенсионные взносы, а также исчисляются социальный налог, социальные отчисления;

2) суммах начисленных, но невыплаченных доходов иностранцев и лиц без гражданства, отнесенных налоговым агентом на вычеты, с которых исчисляется индивидуальный подоходный налог;

3) суммах исчисленных и подлежащих уплате в бюджет налогов и других обязательных платежей, а также обязательных пенсионных взносов, обязательных пенсионных взносов работодателя, обязательных профессиональных пенсионных взносов, социальных отчислений в соответствии с настоящим Кодексом или международными договорами.

Приложения к декларации по индивидуальному подоходному налогу и социальному налогу предназначены для детального отражения информации об исчислении налогового обязательства, используемой налоговыми органами для целей налогового контроля.

5. Формы приложений к декларации по индивидуальному подоходному налогу и социальному налогу могут содержать информацию:

1) об исчислении, удержании и перечислении индивидуального подоходного налога с доходов иностранцев и лиц без гражданства, являющихся резидентами и нерезидентами, и об исчислении индивидуального подоходного налога и социального налога, в том числе по структурным подразделениям с указанием следующих сведений по каждому физическому лицу – иностранцу и лицу без гражданства, являющемуся получателем доходов:

идентификационные данные о физическом лице;

сумма начисленных доходов, подлежащих налогообложению у источника выплаты,

в том числе в соответствии с международными договорами;
сумма доходов, освобождаемых от налогообложения, в том числе в соответствии с международными договорами;
сумма примененных налоговых вычетов;
сумма облагаемых доходов у источника выплаты;
ставки налога;
сумма исчисленного индивидуального подоходного налога;
сумма выплаченных доходов;
удельный вес суммы выплаченных доходов к сумме начисленных доходов;
сумма индивидуального подоходного налога, подлежащая удержанию;
сумма перечисленного индивидуального подоходного налога;
применение международных договоров;
период осуществления деятельности в Республике Казахстан;
2) об исчислении сумм индивидуального подоходного налога, социального налога, обязательных пенсионных взносов, социальных отчислений по структурным подразделениям.»;

дополнить статьей 67-1 следующего содержания:

«Статья 67-1. Особенности установления налоговой отчетности об активах и обязательствах, о доходах и имуществе физического лица

1. Уполномоченный орган утверждает следующие формы деклараций физических лиц с приложениями к данным декларациям:

1) декларация об активах и обязательствах физического лица (далее – декларация об активах и обязательствах);

2) декларация о доходах и имуществе физического лица (далее – декларация о доходах и имуществе):
с приложениями;

без приложений по упрощенной форме (далее - краткая декларация о доходах и имуществе);

3) декларация по индивидуальному подоходному налогу.

2. Декларация об активах и обязательствах предназначена для отражения физическими лицами, указанными в статье 187-1 настоящего Кодекса, информации о наличии в Республике Казахстан и за ее пределами:

1) имущества, подлежащего государственной или иной регистрации, а также имущества, по которому права и (или) сделки подлежат государственной или иной регистрации;

2) доли участия в жилищном строительстве;

3) денег на банковских счетах;

4) наличных деньгах;

5) задолженности других лиц перед физическим лицом (дебиторской задолженности) и задолженности физического лица перед другими лицами (кредиторской задолженности), за исключением задолженности банкам и организациям, осуществляющим отдельные виды банковских операций, созданным в соответствии с законодательством Республики Казахстан о банках и банковской деятельности в Р е с п у б л и к е К а з а х с т а н ;

6) прочего имущества, указанного в пункте 2 статьи 187-2 настоящего Кодекса.

3. Приложения к декларации об активах и обязательствах предназначены для детального отражения информации о сведениях, отраженных в пункте 2 настоящей статьи, используемой налоговыми органами для целей налогового контроля в соответствии с требованиями, указанными в статье 187-2 настоящего Кодекса.

4. Лица, занимающие ответственную государственную должность, лица, уполномоченные на выполнение государственных функций или лица, приравненные к ним в соответствии с Законом Республики Казахстан «О противодействии коррупции», а также их супруги в приложениях к декларации об активах и обязательствах отражают также сведения о передаче имущества, указанного в пункте 2 статьи 67-1 настоящего Кодекса, в доверительное управление, трасты.

5. Декларация о доходах и имуществе предназначена для отражения физическими л и ц а м и и н ф о р м а ц и и о :

1) доходах, подлежащих налогообложению у источника выплаты;

2) доходах, подлежащих налогообложению физическим лицом самостоятельно;

3) доходах, освобождаемых от налогообложения, в том числе освобождаемых от налогообложения в соответствии с международными договорами;

4) доходах из иностранных источников, суммах прибыли или части прибыли компаний, зарегистрированных или расположенных в странах с льготным налогообложением, суммах уплаченного иностранного налога и зачета;

5) доходах, полученных из источников за пределами Республики Казахстан, в том числе доходы, полученные в стране с льготным налогообложением, зачет иностранного н а л о г а ;

б) н а л о г о в ы х в ы ч е т а х ;

7) приобретении и (или) отчуждении и (или) получении безвозмездно имущества, подлежащего государственной или иной регистрации, а также имущества, по которому права и (или) сделки подлежат государственной или иной регистрации, в том числе за пределами Р е с п у б л и к и К а з а х с т а н ;

8) требования по зачету и возврату превышения по индивидуальному подоходному налогу, в том числе в случае применения налогового вычета, определенного статьей 156-9 настоящего Кодекса, с указанием согласия физического лица на представление банковскими учреждениями сведений о расходах физического лица на погашение вознаграждения по ипотечным жилищным займам, полученным на приобретение

14) доходах, полученных из источников за пределами Республики Казахстан, в том числе доходы, полученные в стране с льготным налогообложением, зачет иностранного н а л о г а .

8. В декларации о доходах и имуществе в случае приобретения в течение отчетного налогового периода, в том числе за пределами Республики Казахстан, лицами, занимающими ответственную государственную должность, лицами, уполномоченными на выполнение государственных функций, или лицами, приравненными к ним в соответствии с Законом Республики Казахстан «О противодействии коррупции», а также их супругами отражаются сведения об источниках покрытия расходов на приобретение данного имущества в порядке, определенном налоговым законодательством, следующего имущества:

1) недвижимого имущества, подлежащего государственной или иной регистрации, а также имущества, по которому права и (или) сделки подлежат государственной или иной р е г и с т р а ц и и ;

2) механических транспортных средств и прицепов, подлежащих государственной р е г и с т р а ц и и ;

3) доли участия в уставном капитале юридического лица;

4) ценных бумаг;

5) инвестиционного золота;

6) производных финансовых инструментов (за исключением производных финансовых инструментов, исполнение которых происходит путем приобретения или реализации базового актива);

7) доли участия в жилищном строительстве.

Требование об отражении данных сведений указывается в приложении к декларации о доходах и имуществе.

9. Краткая декларация о доходах и имуществе предназначена для отражения информации о подтверждении:

1) отсутствия любых доходов или получения доходов только в виде: доходов, подлежащих налогообложению у источника выплаты; возмещения вреда, причиненного жизни и здоровью; а л и м е н т о в ;

2) отсутствия права или нежелания применять налоговые вычеты, в том числе дополнительно к тем, которые применил налоговый агент;

3) не приобретения, не отчуждения, не получения безвозмездно имущества, подлежащего государственной или иной регистрации, а также имущества, по которому права и (или) сделки подлежат государственной или иной регистрации, в том числе за пределами Республики Казахстан.

10. Декларация по индивидуальному подоходному налогу предназначена для отражения доходов трудовых иммигрантов, являющихся домашними работниками,

полученных (подлежащих получению) по трудовым договорам, заключенным в соответствии с трудовым законодательством Республики Казахстан на основании разрешения

трудоу иммигранту.»;

17) в статье 68:

дополнить пунктом 3-1 следующего содержания:

«3-1. Уполномоченный орган совместно со специальными государственными органами, органами военной разведки Министерства обороны Республики Казахстан, правоохранительными органами, определяют особый порядок представления налоговой отчетности и перечень лиц, представляющих такую отчетность.»;

пункт 7 изложить в следующей редакции:

«7. При отсутствии объектов налогообложения налоговая отчетность не представляется, за исключением налоговой отчетности, предусмотренной статьей 149, пунктом 1 статьи 162, статьями 185, 187-3, 187-5, 270, 296, 364 и 437 настоящего Кодекса.

Обязательство по представлению налоговой отчетности по налогу на добавленную стоимость распространяется на лиц, зарегистрированных в качестве плательщиков налога на добавленную стоимость, а также на лиц, не являющихся плательщиками налога на добавленную стоимость, в случаях, предусмотренных частью третьей пункта 3 настоящей статьи.

Обязательство по представлению налоговой отчетности по акцизу распространяется на налогоплательщиков, состоящих на регистрационном учете в налоговых органах в соответствии с подпунктами 1), 2), 3) и 5) (за исключением оптовой реализации табачных изделий) пункта 1 статьи 574 настоящего Кодекса.»;

18) пункт 5 статьи 70 дополнить подпунктом 6-1) следующего содержания:

«6-1) в части отражения в декларациях физических лиц задолженности других лиц перед физическим лицом (дебиторской задолженности) и задолженности физического лица перед другими лицами (кредиторской задолженности), образовавшихся по отношениям, возникшим с физическим лицом, кроме задолженностей по сделкам, нотариально засвидетельствованным в Республике Казахстан до начала года, в котором возникло обязательство по представлению декларации физического лица, а также задолженностей, признанных по решению суда.»;

19) статью 72 дополнить пунктом 5 следующего содержания:

«5. Право на продление срока представления деклараций физических лиц предоставляется военнослужащим срочной службы без направления в налоговый орган уведомления о продлении срока представления налоговой отчетности.

Срок представления деклараций физических лиц военнослужащими продлевается на период времени прохождения срочной службы со дня издания приказа об убытии из местного органа военного управления к месту прохождения воинской службы.

При утрате статуса военнослужащего срочной службы на основании приказа об

исключении военнослужащего из списков личного состава воинской части физическое лицо представляет декларацию физического лица, по которой продлен срок представления – не позднее 60 календарных дней со дня издания приказа об исключении из списков воинской части.»;

20) подпункт 2) пункта 11 статьи 73 изложить в следующей редакции:

«2) юридических лиц, являющихся плательщиками налога на игорный бизнес;»;

2 1) в статье 77 :

подпункт 3) пункта 4-1 изложить в следующей редакции:

«3) учету доходов физических лиц, подлежащих налогообложению у источника выплаты, а также обязательств по таким доходам в части исчисления и удержания индивидуального подоходного налога, обязательных пенсионных взносов, обязательных пенсионных взносов работодателя, обязательных профессиональных пенсионных взносов и расходам работодателя, выплачиваемым в виде доходов работникам, в части исчисления социального налога, социальных отчислений;»;

дополнить пунктами 4-2 и 4-3 следующего содержания:

«4-2. Для частного нотариуса, частного судебного исполнителя, адвоката, профессионального медиатора уполномоченный орган утверждает формы налоговых регистров по учету :

1) доходов от занятия частной практикой;

2) расходов, предусмотренных статьями 182, 182-1, 182-2, 182-3 настоящего Кодекса .

4-3. Для крестьянского или фермерского хозяйства, применяющего специальный налоговый режим для крестьянских или фермерских хозяйств, уполномоченный орган утверждает форму налогового регистра по учету дохода крестьянского или фермерского хозяйства с отражением информации по:

1) общему доходу крестьянского или фермерского хозяйства с распределением по долям главы (члена) крестьянского или фермерского хозяйства в соответствии с документом, предусматривающим распределение доходов по совместной деятельности в порядке, установленном статьей 80 настоящего Кодекса;

2) доходу крестьянского или фермерского хозяйства в сумме, не превышающей предельного дохода, установленного подпунктом 56) пункта 1 статьи 156 настоящего Кодекса, с распределением по долям главы (члена) крестьянского или фермерского хозяйства в соответствии с документом, предусматривающим распределение доходов по совместной деятельности в порядке, установленном статьей 80 настоящего Кодекса;

3) превышению дохода крестьянского или фермерского хозяйства над суммой предельного дохода, установленного подпунктом 56) пункта 1 статьи 156 настоящего Кодекса, с распределением по долям участия главы (члена) крестьянского или фермерского хозяйства в соответствии с документом, предусматривающим

распределение доходов по совместной деятельности в порядке, установленном статьей 80 настоящего Кодекса.»;

22) пункт 3 статьи 81 исключить;

23) в статье 110:

абзац первый пункта 1 изложить в следующей редакции:

«1. Вычету подлежат расходы работодателя по доходам работника, подлежащим налогообложению, указанным в пункте 1 статьи 163 настоящего Кодекса (в том числе расходы работодателя по доходам работника, указанным в подпунктах 18), 19), 20) и 21) пункта 1 статьи 192 настоящего Кодекса), за исключением:»;

пункт 2 изложить в следующей редакции:

«2. Вычету подлежат расходы налогоплательщика в виде выплат физическим лицам, определенных подпунктами 3), 7), 9), 10), 11), 12), 17), 34), 41) пункта 3 статьи 155 настоящего Кодекса.»;

24) в статье 153:

пункт 2 исключить;

пункт 3 изложить в следующей редакции:

«3. Индивидуальные предприниматели, применяющие специальный налоговый режим для крестьянских или фермерских хозяйств, не являются плательщиками индивидуального подоходного налога по доходам от осуществления деятельности, на которую распространяется данный специальный налоговый режим, за исключением дохода главы (члена) крестьянского или фермерского хозяйства, предусмотренного подпунктом

8) пункта 1 статьи 184 настоящего Кодекса.»;

25) статью 154 изложить в следующей редакции:

«Статья 154. Особенности налогообложения доходов в отдельных случаях

1. По доходам, подлежащим налогообложению у источника выплаты, иностранца или лица без гражданства, являющегося резидентом Республики Казахстан (далее – иностранное лицо-резидент), исчисление, удержание и перечисление индивидуального подоходного налога, а также представление налоговой отчетности производятся налоговым агентом в порядке и сроки, установленные настоящей главой, главой 19 и статьей 202 настоящего Кодекса, по ставкам, которые предусмотрены статьей 158 настоящего Кодекса.

2. По доходам, подлежащим налогообложению физическим лицом самостоятельно, иностранного лица-резидента, исчисление и уплата индивидуального подоходного налога, а также представление налоговой отчетности производятся в порядке и сроки, установленные главами 20 и 27 настоящего Кодекса, по ставкам, которые предусмотрены статьей 158 настоящего Кодекса.

3. По доходам физического лица-нерезидента, исчисление, удержание и

перечисление индивидуального подоходного налога, а также представление налоговой отчетности производятся в порядке и сроки, установленные главой 25 настоящего Кодекса, по ставкам, которые предусмотрены статьями 158 и 194 настоящего Кодекса.

4. По доходам индивидуального предпринимателя, применяющего специальный налоговый режим для субъектов малого бизнеса на основе патента или упрощенной декларации, исчисление и уплата индивидуального подоходного налога, а также представление налоговой отчетности производятся в порядке и сроки, установленные главой 61 настоящего Кодекса, по ставкам, которые предусмотрены статьями 432, 436 и 437 настоящего Кодекса.»;

26) статью 154-1 исключить;

27) дополнить статьей 154-2 следующего содержания:

«Статья 154-2. Необлагаемый размер совокупного годового дохода
Для целей государственной регистрации индивидуальных предпринимателей в соответствии с законодательством Республики Казахстан не облагаемый индивидуальным подоходным налогом размер дохода, подлежащего налогообложению, за календарный год для физического лица составляет 12-кратный минимальный размер заработной платы, установленный законом о республиканском бюджете и действующий на 1 января соответствующего финансового года.»;

28) в статье 155:

пункт 1 изложить в следующей редакции:

«1. Объектами обложения индивидуальным подоходным налогом являются доходы физического лица, подлежащие налогообложению:

1) у источника выплаты;

2) физическим лицом самостоятельно.»;

пункт 2 исключить;

в пункте 3:

подпункты 1), 2), 13), 14), 15), 18), 19), 20), 21), 22) и 23) исключить;
дополнить подпунктами 33), 34), 35), 36), 37), 38), 39), 40), 41), 42), 43) следующего содержания:

«33) выплаты физическим лицам за приобретенное у них личное имущество физического лица.

В случае выплаты, предусмотренной настоящим подпунктом, произведенной налоговым агентом, положения настоящего подпункта применяются в отношении физического лица, представившего заявление налоговому агенту, в котором указывается, что реализуемые личные вещи являются бывшими в употреблении, не используются в предпринимательской деятельности и не являются объектом обложения для исчисления индивидуального подоходного налога с имущественного и прочих доходов;

34) фактически произведенные расходы работодателя на оплату обучения,

повышения квалификации или переподготовки в соответствии с законодательством Республики Казахстан, при направлении работника на обучение, повышение квалификации или переподготовку по специальности, связанной с производственной деятельностью работодателя, которое совершено с оформлением служебной командировки в другую местность;

35) материальная выгода от экономии на вознаграждении, полученная держателем платежной карточки по банковскому займу в связи с предоставлением беспроцентного периода по договору, заключенному между банком и клиентом – в течение периода, установленного в договоре;

36) сумма, зачисляемая банком-эмитентом за счет средств банка-эмитента на счет держателя платежной карточки за осуществление им безналичных платежей с использованием платежной карточки;

37) доходы в виде оплаты проезда и проживания лицам, занимающим ответственную государственную должность, лицам, уполномоченным на выполнение государственных функций, или лицам, приравненным к ним, в соответствии с Законом Республики Казахстан «О противодействии коррупции» от налогового агента, не являющегося работодателем.

Положения настоящего подпункта применяются в случае направления лиц, уполномоченных на выполнение государственных функций, или лиц, приравненных к ним, в служебную командировку, связанную с осуществлением государственных функций, при выполнении следующих условий:

приглашение во внутригосударственные и в зарубежные поездки за счет налогового агента, не являющегося работодателем, осуществлено с согласия вышестоящего должностного лица либо органа для участия в научных, спортивных, творческих, профессиональных, гуманитарных мероприятиях за счет средств налогового агента, в том числе поездок, осуществляемых в рамках уставной деятельности такого налогового агента;

наличие приказа (распоряжения) должностного лица государственного органа в соответствии с законодательством Республики Казахстан;

38) стоимость технических вспомогательных (компенсаторных) средств и специальных средств передвижения, переданных безвозмездно работодателем работнику, признанному инвалидом вследствие получения трудового увечья или профессионального заболевания по вине работодателя - по перечню, утвержденному Правительством Республики Казахстан в соответствии с законодательством Республики Казахстан о социальной защите инвалидов в Республике Казахстан;

39) стоимость услуг в виде протезно-ортопедической помощи, оказанной безвозмездно работодателем работнику, признанному инвалидом вследствие получения трудового увечья или профессионального заболевания по вине работодателя, в соответствии с законодательством Республики Казахстан о социальной защите

инвалидов в Республике Казахстан;

40) выплаты конфиденциальным помощникам в соответствии с законодательством Республики Казахстан об оперативно-розыскной деятельности;

41) расходы работодателя по направлению работника на обучение, повышение квалификации или переподготовку в соответствии с законодательством Республики Казахстан, совершенному без оформления служебной командировки в другую местность в случае обучения, повышения квалификации или переподготовки по специальности, связанной с производственной деятельностью работодателя:

фактически произведенные расходы на оплату обучения, повышения квалификации или переподготовки работника;

фактически произведенные расходы работника на проживание в пределах норм, установленных уполномоченным органом;

фактически произведенные расходы на проезд к месту учебы при поступлении и обратно после завершения обучения, повышения квалификации или переподготовки работника;

суммы денег, назначенные работодателем к выплате работнику, в пределах:

6-кратного размера месячного расчетного показателя, установленного законом о республиканском бюджете и действующего на 1 января соответствующего финансового года, за каждый календарный день прохождения обучения, повышения квалификации или переподготовки работника – в течение срока прохождения обучения, повышения квалификации или переподготовки работника в пределах Республики Казахстан;

8-кратного размера месячного расчетного показателя, установленного законом о республиканском бюджете и действующего на 1 января соответствующего финансового года, за каждый календарный день прохождения обучения, повышения квалификации или переподготовки работника - в течение срока прохождения обучения, повышения квалификации или переподготовки работника за пределами Республики Казахстан;

42) материальная выгода, фактически произведенная автономной организацией образования, указанной в пункте 1 статьи 135-1 настоящего Кодекса, в виде оплаты (возмещения) расходов на проживание, медицинское страхование, проезд воздушным транспортом от места жительства за пределами Республики Казахстан до места осуществления деятельности в Республике Казахстан и обратно, полученная иностранным лицом-резидентом:

являющимся работником такой автономной организации образования;

осуществляющим деятельность в Республике Казахстан по выполнению работ, оказанию услуг такой автономной организации образования;

являющимся работником юридического лица-нерезидента, выполняющего работы, оказывающего услуги такой автономной организации образования, и непосредственно

выполняющим такие работы и оказывающим такие услуги;

43) расходы автономной организации образования, определенной подпунктами 2) и 3) пункта 1 статьи 135-1 настоящего Кодекса, при направлении на обучение, повышение квалификации или переподготовку физического лица, не состоящего в трудовых отношениях с данной автономной организацией образования, но состоящего в трудовых отношениях с другой автономной организацией образования, определенной подпунктами 1), 2), 3), 4) и 5) пункта 1 статьи 135-1 настоящего Кодекса, по решению автономной организации образования, осуществляющей такие расходы, с указанием специальности :

фактически произведенные расходы на обучение, повышение квалификации или переподготовку физического лица ;

фактически произведенные расходы на проживание в пределах норм, установленных уполномоченным органом ;

фактически произведенные расходы на проезд к месту учебы при поступлении и обратно после завершения обучения, повышения квалификации или переподготовки работника ;

сумма денег, назначенная автономной организацией образования к выплате физическому лицу, в пределах :

6-кратного размера месячного расчетного показателя, установленного законом о республиканском бюджете и действующего на 1 января соответствующего финансового года, за каждый календарный день прохождения обучения, повышения квалификации или переподготовки работника - в течение срока прохождения обучения, повышения квалификации или переподготовки обучаемого лица в пределах Республики Казахстан ;

8-кратного размера месячного расчетного показателя, установленного законом о республиканском бюджете и действующего на 1 января соответствующего финансового года, за каждый календарный день прохождения обучения, повышения квалификации или переподготовки работника - в течение срока прохождения обучения, повышения квалификации или переподготовки обучаемого лица за пределами Республики Казахстан .» ;

29) в статье 156 :

заголовок изложить в следующей редакции :

«Статья 156. Доходы, освобождаемые от налогообложения» ;

в пункте 1 :

абзац первый изложить в следующей редакции :

«1. Из доходов физического лица, подлежащих налогообложению, исключаются следующие виды доходов (далее – корректировки по индивидуальному подоходному налогу) : » ;

абзац четвертый подпункта 17) пункта 1 статьи 156 изложить в следующей

р е д а к ц и и :

«в виде поощрения лицам, сообщившим о факте коррупционного правонарушения или иным образом оказывающим содействие в противодействии коррупции в порядке, предусмотренном Правительством Республики Казахстан;»;

подпункты 24), 30), 37), 38), 41) и 42) исключить;
дополнить подпунктами 46), 47), 48), 49), 50), 51), 52), 53), 54), 55), 56) следующего содержания :

«46) государственная адресная социальная помощь, пособия и компенсации, выплачиваемые за счет средств бюджета, в размерах, установленных законодательством Республики Казахстан;

47) возмещение вреда, причиненного жизни и здоровью физического лица, в соответствии с законодательством Республики Казахстан, за исключением морального в р е д а ;

48) страховые выплаты по договорам обязательного страхования работника от несчастных случаев при исполнении им трудовых (служебных) обязанностей, заключенным работодателем в соответствии с законодательным актом Республики Казахстан, регулирующим обязательный вид страхования;

49) суммы возмещения материального ущерба, присуждаемые по решению суда, а т а к ж е с у д е б н ы х р а с х о д о в ;

50) стоимость имущества, полученного в виде гуманитарной помощи;

51) прирост стоимости при реализации (передаче в качестве вклада в уставный капитал юридического лица) механических транспортных средств и прицепов, подлежащих государственной регистрации в Республике Казахстан и находящихся на праве собственности один год и более с даты регистрации права собственности;

52) прирост стоимости при реализации (передаче в качестве вклада в уставный капитал юридического лица) жилищ, дачных строений, гаражей, объектов личного подсобного хозяйства, находящихся на территории Республики Казахстан на праве собственности один год и более с даты регистрации права собственности;

53) прирост стоимости при реализации (передаче в качестве вклада в уставный капитал юридического лица) земельных участков и (или) земельных долей, находящихся на территории Республики Казахстан, на праве собственности один год и более, целевым назначением которых с даты возникновения права собственности до даты реализации (передачи в качестве вклада в уставный капитал юридического лица) являются индивидуальное жилищное строительство, дачное строительство, ведение личного подсобного хозяйства, под гараж, на которых расположены объекты, указанные в подпункте 1) пункта 1 статьи 180-1 настоящего Кодекса;

54) прирост стоимости при реализации (передаче в качестве вклада в уставный капитал юридического лица) земельных участков и (или) земельных долей, находящихся на территории Республики Казахстан, целевым назначением которых с

даты возникновения права собственности до даты реализации (передачи в качестве вклада в уставный капитал юридического лица) являются индивидуальное жилищное строительство, дачное строительство, ведение личного подсобного хозяйства, садоводства, под гараж, на которых не расположены объекты, указанные в подпункте 1) пункта 1 статьи 180-1 настоящего Кодекса, в случае, если период между датами составления правоустанавливающих документов на приобретение и на отчуждение земельного участка и (или) земельной доли составляет один год и более;

55) прирост стоимости при реализации имущества, выкупленного для государственных нужд, в соответствии с законодательством Республики Казахстан;

56) доход главы (члена) крестьянского или фермерского хозяйства, применяющего специальный налоговый режим для крестьянских или фермерских хозяйств, определенный по доле главы (членов) крестьянского или фермерского хозяйства в общем доходе крестьянского или фермерского хозяйства в соответствии с документом, предусматривающим распределение доходов по совместной деятельности в порядке, установленном статьей 80 настоящего Кодекса.

Положения настоящего подпункта применяются по доходу крестьянского или фермерского хозяйства - в размере, не превышающем сумму, равную 8000-кратному минимальному размеру заработной платы, установленному законом о республиканском бюджете и действующему на первое января года, в котором возникает доход.»;

30) дополнить статьей 156-1 следующего содержания:

«Статья 156-1. Перенос корректировки по индивидуальному подоходному налогу

1. Перенос корректировки по индивидуально подоходному налогу на следующий налоговый период применяется налоговым агентом:

1) по доходу, подлежащему налогообложению у источника выплаты (за исключением дохода работника, подлежащего налогообложению) - в случае превышения в текущем налоговом периоде суммы общего размера корректировки по индивидуально подоходному налогу над суммой дохода, подлежащего налогообложению у источника выплаты (за исключением дохода работника, подлежащего налогообложению);

2) по доходу работника, подлежащему налогообложению - в случае превышения в текущем налоговом периоде суммы общего размера корректировки по индивидуально подоходному налогу над суммой дохода работника, подлежащего налогообложению, уменьшенного на сумму обязательных пенсионных взносов.

2. Размер переноса корректировки по индивидуально подоходному налогу на следующий налоговый период в течение календарного года определяется в следующем порядке:

1) по доходу, подлежащему налогообложению у источника выплаты (за исключением дохода работника, подлежащего налогообложению) как положительная

разница между суммой корректировки по индивидуальному подоходному налогу и доходом, подлежащим налогообложению у источника выплаты в соответствии со статьями 168, 170, 172, 173, 175 настоящего Кодекса;

2) по доходу работника, подлежащему налогообложению, как положительная разница между суммой корректировки по индивидуальному подоходному налогу и доходом работника, подлежащим налогообложению, уменьшенным на сумму обязательных пенсионных взносов.»;

31) дополнить параграфом 1 и статьями 156-2, 156-3, 156-4, 156-5, 156-6, 156-7, 156-8, 156-9, 156-10, 156-11 следующего содержания:

« § 1 . Налоговые вычеты

Статья 156-2. Общие положения

1. К доходу физического лица (за исключением доходов, указанных в статьях 170, 172, 173 и 175 настоящего Кодекса) применяются следующие налоговые вычеты:

1) налоговый вычет в виде обязательных пенсионных взносов - в размере, установленном законодательством Республики Казахстан о пенсионном обеспечении;

2) стандартный налоговый вычет (далее – стандартный вычет) – в порядке и размере, установленном статьей 156-3 настоящего Кодекса;

3) прочие налоговые вычеты (далее – прочие вычеты), которые включают в себя:

налоговый вычет для многодетных семей;

налоговый вычет по добровольным пенсионным взносам;

налоговый вычет на обучение;

налоговый вычет на медицину;

налоговый вычет по вознаграждениям;

налоговый вычет по страховым премиям.

Предельный размер общей суммы прочих вычетов, примененных в календарном году, не должен превышать 48-кратный размер минимальной заработной платы.

Размер общей суммы прочих вычетов определяется путем суммирования прочих вычетов в фактическом размере, но не выше следующих пределов:

1) по налоговому вычету для многодетной семьи – в совокупности на обоих родителей не более 24 - кратного размера минимальной заработной платы, определенного за календарный год;

2) по налоговому вычету на обучение - не более 10-кратного размера минимальной заработной платы, определенного за календарный год;

3) по налоговому вычету на медицину, включая сумму корректировок по индивидуальному подоходному налогу, предусмотренных подпунктом 18) пункта 1 статьи 156 настоящего Кодекса, - не более 10-кратного размера минимальной заработной платы, определенного за календарный год;

4) по налоговому вычету по вознаграждениям - не более 10-кратного размера минимальной заработной платы, определенного за календарный год.

3. Налоговые вычеты применяются в том налоговом периоде, в котором такие расходы фактически были произведены физическим лицом.

4. Если иное не установлено пунктом 5 настоящей статьи налоговые вычеты применяются работодателем к доходу работника.

5. Физическое лицо вправе самостоятельно применить налоговые вычеты при выполнении любого из следующих условий:

- 1) отсутствие в течение календарного года дохода работника;
- 2) при превышении суммы налоговых вычетов, на которые физическое лицо имеет право в соответствии со статьей 156-2 настоящего Кодекса, над суммой налоговых вычетов, примененных работодателем к доходу работника;
- 3) получение в течение календарного года доходов, подлежащих налогообложению физическим лицом самостоятельно, предусмотренных статьей 177 настоящего Кодекса.

6. В случае наличия у физического лица доходов, подлежащих налогообложению у источника выплаты, и доходов, подлежащих налогообложению самостоятельно, налоговые вычеты применяются при исчислении индивидуального подоходного налога в декларации о доходах и имуществе по совокупной сумме таких доходов.

7. Налоговые вычеты применяются на основании документов, подтверждающих право на применение налоговых вычетов (далее – подтверждающие документы). При этом, оригинал подтверждающих документов хранится у физического лица, копии подтверждающих документов, на основании которых налоговый агент применяет налоговые вычеты, хранятся у налогового агента в течение срока исковой давности, установленного пунктом 2 статьи 46 настоящего Кодекса.

8. Налоговые вычеты применяются последовательно в том порядке, в котором они отражены в пункте 1 настоящей статьи.

9. В целях применения статей 156-2, 156-3, 156-5 настоящего Кодекса размер минимальной заработной платы применяется равный размеру минимальной заработной платы, установленному законом о республиканском бюджете и действующему на первое января года, в котором применяются налоговые вычеты.

Статья 156-3. Стандартный вычет

1. Стандартный вычет применяется за каждый месяц начисления дохода в размере минимальной заработной платы.

2. Общая сумма стандартного вычета за календарный год не должна превышать 12-кратного размера минимальной заработной платы.

Статья 156-4. Перенос стандартного вычета

1. Перенос стандартного вычета на следующий налоговый период применяется работодателем в случае, если сумма стандартного вычета в текущем налоговом периоде превышает расчетный доход по переносу стандартного вычета, который определяется в следующем порядке:

сумма дохода работника, подлежащего налогообложению, уменьшенного на сумму

обязательных

пенсионных

взносов

м и н у с

сумма корректировки по индивидуальному подоходному налогу, предусмотренная
пунктом 1 статьи 156 настоящего Кодекса

м и н у с

сумма переноса корректировки по индивидуальному подоходному налогу,
определенного в соответствии со статьей 156-1 настоящего Кодекса.

При отрицательном значении расчетного дохода по переносу стандартного вычета,
расчетный доход по переносу стандартного вычета считается равным нулю.

2. Размер переноса стандартного вычета на следующий налоговый период в течение
календарного года определяется как положительная разница между стандартным
вычетом и расчетным доходом по переносу стандартного вычета.

Статья 156-5. Налоговый вычет для многодетной семьи

1. Налоговый вычет для многодетной семьи применяется за каждый месяц
начисления дохода для одного из родителей многодетной семьи в 2-кратном размере
минимальной заработной платы либо для каждого родителя многодетной семьи в 1-
кратном размере минимальной заработной платы.

2. Общая сумма налогового вычета для многодетной семьи за календарный год не
должна превышать 24-кратный размер минимальной заработной платы.

3. В целях настоящего раздела многодетной семьей признается семья, имеющая на
дату применения налогового вычета четырех и более несовершеннолетних детей.

4. Применение налогового вычета для многодетной семьи производится на
основании:

1) заявления одного из родителей о применении одним из родителей многодетной
семьи налогового вычета для многодетной семьи с указанием в нем подтверждения
второго родителя о неприменении налогового вычета для многодетной семьи либо
заявления каждого из родителей многодетной семьи о применении налогового вычета
для многодетной семьи в размере 1-кратного размера минимальной заработной платы.

В случае отсутствия второго родителя к заявлению прилагается нотариально
засвидетельствованный документ, подтверждающий отсутствие второго родителя;

2) копий свидетельств о рождении детей.

Статья 156-6. Налоговый вычет по добровольным
пенсионным взносам

1. Налоговый вычет по добровольным пенсионным взносам применяется
физическим лицом - резидентом Республики Казахстан по расходам на уплату
добровольных пенсионных взносов в соответствии с законодательством Республики
Казахстан о пенсионном обеспечении, произведенным в свою пользу.

2. Подтверждающими документами для применения налогового вычета по
добровольным пенсионным взносам являются:

- 1) договор о пенсионном обеспечении за счет добровольных пенсионных взносов;
- 2) документ, подтверждающий уплату добровольных пенсионных взносов.

Статья 156-7. Налоговый вычет на обучение

1. Налоговый вычет на обучение применяется по расходам на обучение по следующим уровням образования в соответствии с законодательством об образовании:

- 1) дошкольное воспитание и обучение, осуществляемое:
в дошкольных организациях образования в Республике Казахстан;
в автономных организациях образования, определенных пунктом 1 статьи 135-1
н а с т о я щ е г о К о д е к с а ;

- 2) техническое и профессиональное образование, осуществляемое в Республике Казахстан по соответствующим лицензиям на право ведения таких видов деятельности в
о р г а н и з а ц и я х о б р а з о в а н и я ;

- 3) послесреднее, высшее образование, осуществляемое:
в Республике Казахстан по соответствующим лицензиям на право ведения таких
в и д о в д е я т е л ь н о с т и в о р г а н и з а ц и я х о б р а з о в а н и я ;
в автономных организациях образования, определенных пунктом 1 статьи 135-1
н а с т о я щ е г о К о д е к с а .

2. Налоговый вычет на обучение применяет:

- 1) физическое лицо - резидент Республики Казахстан по расходам на оплату обучения, произведенным в свою пользу;

- 2) один из законных представителей по произведенным расходам на оплату обучения в пользу физического лица - резидента Республики Казахстан, не достигшего двадцати одного года, находящегося на иждивении. В случае применения лицом, не достигшим двадцати одного года, налогового вычета на обучение самостоятельно, указанный налоговый вычет законным представителем не применяется.

3. Подтверждающими документами для применения налогового вычета на обучение я в л я ю т с я :

- 1) договор на оказание услуг по дошкольному воспитанию или обучению в организациях образования, осуществляющих деятельность в Республике Казахстан;

- 2) акт оказания услуг по дошкольному воспитанию или обучению в организациях образования, осуществляющих деятельность в Республике Казахстан;

- 3) документ, подтверждающий факт оплаты услуг по дошкольному воспитанию или обучению в организациях образования, осуществляющих деятельность в Республике
К а з а х с т а н .

Статья 156-8. Налоговый вычет на медицину

1. Налоговый вычет на медицину применяется по следующим расходам на оплату:

- 1) медицинских услуг в соответствии с перечнем, определенным уполномоченным государственным органом по государственному планированию по согласованию с
у п о л н о м о ч е н н ы м о р г а н о м ;

2) страховых премий по договорам добровольного страхования на случай болезни.

2. Налоговый вычет на медицину применяет:

1) физическое лицо - резидент Республики Казахстан по расходам на медицину, произведенным в свою пользу;

2) один из законных представителей по произведенным расходам на медицину в пользу представляемого физического лица - резидента Республики Казахстан, не достигшего восемнадцати лет, находящегося на иждивении. В случае применения лицом, не достигшим восемнадцатилетнего возраста (совершеннолетия), налогового вычета на медицину самостоятельно, указанный налоговый вычет законным представителем не применяется.

3. Подтверждающими документами для применения налогового вычета на медицину являются:

1) договор на оказание платных медицинских услуг с выделением стоимости медицинских услуг – в случае его заключения в письменной форме;

2) акт оказания платных медицинских услуг или выписка, содержащая информацию о стоимости медицинских услуг;

3) договор по добровольному страхованию на случай болезни при применении лицом налогового вычета, указанного в подпункте 2) пункта 1 настоящей статьи;

4) документ, подтверждающий факт оплаты медицинских услуг или страховых премий по договору добровольного страхования на случай болезни.

4. При оплате в иностранной валюте медицинских услуг, предоставленных за пределами Республики Казахстан, пересчет расходов, указанных в пункте 1 настоящей статьи, в тенге осуществляется с применением рыночного курса обмена валюты на дату совершения платежа.

Статья 156-9. Налоговый вычет по вознаграждениям

1. Налоговый вычет по вознаграждениям применяется физическим лицом - резидентом Республики Казахстан по расходам на оплату вознаграждения по ипотечным жилищным займам, полученным в банках и организациях, осуществляющих отдельные виды банковских операций на основании лицензии уполномоченного государственного органа по регулированию, контролю и надзору финансового рынка и финансовых организаций, произведенным в свою пользу.

2. Подтверждающими документами для применения налогового вычета по вознаграждениям являются:

1) договор ипотечного жилищного займа с банком или организацией, осуществляющей отдельные виды банковских операций на основании лицензии уполномоченного государственного органа по регулированию, контролю и надзору финансового рынка и финансовых организаций;

2) график погашения ипотечного жилищного займа с выделением суммы вознаграждения;

3) документ, подтверждающий погашение вознаграждения по такому займу.

Статья 156-10. Налоговый вычет по страховым премиям

1. Налоговый вычет по страховым премиям применяется физическим лицом - резидентом Республики Казахстан по расходам на уплату страховых премий (периодических страховых взносов) по договорам накопительного страхования.

2. Подтверждающими документами для применения налогового вычета по страховым премиям являются:

1) договор накопительного страхования;

2) график уплаты страховых премий;

3) документ, подтверждающий факт оплаты страховых премий (периодических страховых взносов) по договорам накопительного страхования.

Статья 156-11. Перенос прочих вычетов

1. Перенос прочих вычетов применяется работодателем в случае, если общая сумма прочих вычетов превышает расчетный доход по переносу прочих вычетов, который определяется в следующем порядке:

сумма дохода работника, подлежащего налогообложению, уменьшенного на сумму обязательных пенсионных взносов

минус

сумма корректировки по индивидуальному подоходному налогу, предусмотренная пунктом 1 статьи 156 настоящего Кодекса

минус

сумма переноса корректировки по индивидуальному подоходному налогу с предыдущего налогового периода, определенного в соответствии со статьей 156-1

настоящего Кодекса

минус

сумма стандартного вычета, определенная в порядке и размерах, установленных в соответствии со статьей 156-3 настоящего Кодекса

минус

сумма переноса стандартного вычета, определенного в соответствии со статьей 156-4

настоящего Кодекса.

При отрицательном значении расчетного дохода по переносу прочих вычетов, расчетный доход по переносу прочих вычетов считается равным нулю.

2. Размер переноса прочих вычетов на следующий налоговый период в течение календарного года определяется как положительная разница между суммой прочих вычетов и расчетным доходом по переносу прочих вычетов.

3. Размер переноса прочих вычетов распределяется по сумме прочих вычетов в последовательности, указанной в подпункте 3) пункта 1 статьи 156-2 настоящего Кодекса и в пределах размеров налоговых вычетов, установленных пунктом 2 статьи 156-2

настоящего Кодекса.»;

32) статьи 157 и 159 исключить;

33) дополнить статьей 159-1 следующего содержания:

«Статья 159-1. Превышение по индивидуальному подоходному налогу

Превышением по индивидуальному подоходному налогу признается положительная разница между суммой индивидуального подоходного налога, удержанного у источника выплаты с доходов, подлежащих налогообложению у источника выплаты, определенных главой 19 настоящего Кодекса, за исключением доходов, предусмотренных статьями 172 и 173 настоящего Кодекса, и суммой индивидуального подоходного налога, исчисленной с доходов, подлежащих налогообложению физическим лицом самостоятельно в порядке, предусмотренном статьей 178 настоящего Кодекса.»;

34) заголовок главы 19 изложить в следующей редакции:

«Глава 19. Доходы, подлежащие налогообложению у источника выплаты»;

36) статью 160 изложить в следующей редакции:

«Статья 160. Общие положения

1. К доходам, подлежащим налогообложению у источника выплаты, относятся следующие виды доходов:

1) доход работника;

2) доход физического лица от налогового агента;

3) пенсионные выплаты из единого накопительного пенсионного фонда и добровольных накопительных пенсионных фондов;

4) доход в виде дивидендов, вознаграждений, выигрышей;

5) стипендии;

6) доход по договорам накопительного страхования.

2. К доходам, указанным в пункте 1 настоящей статьи, не относятся доходы, подлежащие налогообложению физическим лицом самостоятельно, определенные статьей 177 настоящего Кодекса.

3. К доходу работника, подлежащему налогообложению, не относятся доходы, указанные в подпунктах 2), 3), 4), 5), 6) пункта 1 настоящей статьи.

4. К доходу физического лица от налогового агента, подлежащему налогообложению, не относятся доходы, указанные в подпунктах 3), 4), 5), 6) пункта 1 настоящей статьи.

5. Юридическое лицо своим решением вправе признать свое структурное подразделение налоговым агентом по обязанности исчислять, удерживать и перечислять индивидуальный подоходный налог по доходам, подлежащим налогообложению у источника выплаты, которые начислены (подлежат начислению), выплачены (подлежат выплате) таким структурным подразделением.

Принятие решения юридического лица или отмена такого решения вводится в действие с начала квартала, следующего за кварталом, в котором принято такое

р е ш е н и е .

В случае, если налоговым агентом признается вновь созданное структурное подразделение, то решение юридического лица о таком признании вводится в действие со дня создания данного структурного подразделения или с начала квартала, следующего за кварталом, в котором создано данное структурное подразделение.

6. Структурные подразделения, признанные по решению юридического лица-резидента налоговыми агентами для целей раздела 12 настоящего Кодекса, признаются самостоятельными плательщиками социального налога.»;

36) дополнить статьей 160-1 следующего содержания:

«Статья 160-1. Налоговый и отчетный периоды

1. Налоговым периодом для исчисления налоговыми агентами индивидуального подоходного налога с доходов, подлежащих налогообложению у источника выплаты, является календарный месяц.

2. Отчетным периодом для составления налоговых деклараций, указанных в пункте 2 статьи 67 настоящего Кодекса, является календарный квартал.»;

37) статью 161 изложить в следующей редакции:

«Статья 161. Исчисление, удержание и уплата налога

1. Исчисление индивидуального подоходного налога по доходам, подлежащим налогообложению у источника выплаты, производится налоговым агентом при начислении дохода, подлежащего налогообложению.

2. Удержание индивидуального подоходного налога производится налоговым агентом не позднее дня выплаты дохода, подлежащего налогообложению у источника выплаты, если иное не предусмотрено настоящим Кодексом.

3. Налоговый агент осуществляет перечисление индивидуального подоходного налога по выплаченным доходам не позднее двадцати пяти календарных дней после окончания месяца, в котором была осуществлена выплата дохода, по месту своего нахождения, если иное не предусмотрено настоящей статьей.

4. По доходам работника структурных подразделений налогового агента перечисление индивидуального подоходного налога производится в соответствующие бюджеты по месту нахождения структурных подразделений.

5. Налоговый агент, применяющий специальный налоговый режим для субъектов малого бизнеса на основе упрощенной декларации или специальный налоговый режим для крестьянских или фермерских хозяйств, осуществляет перечисление индивидуального подоходного налога в сроки, установленные статьями 438 и 446 настоящего Кодекса.

6. Исчисление и удержание налога с доходов по депозитарным распискам производятся эмитентом базового актива таких депозитарных расписок.»;

38) пункты 1 и 1-1 статьи 162 изложить в следующей редакции:

«1. Декларация по индивидуальному подоходному налогу и социальному налогу по

гражданам Республики Казахстан, предусмотренная пунктом 2 статьи 67 настоящего Кодекса, представляется в налоговые органы по месту уплаты налога не позднее 15 числа второго месяца, следующего за отчетным периодом.

1-1. Декларация по индивидуальному подоходному налогу и социальному налогу по иностранцам и лицам без гражданства представляется налоговым агентом в налоговые органы по месту уплаты налога ежеквартально не позднее 15 числа второго месяца, следующего за отчетным периодом.»;

39) дополнить статьей 162-1 следующего содержания:

«Статья 162-1. Порядок выдачи налоговым агентом справки о расчетах с физическим лицом

1. В случае начисления и (или) выплаты в течение календарного года физическому лицу дохода, подлежащего налогообложению у источника выплаты, налоговый агент обязан выдать справку о расчетах с физическим лицом.

2. Справка о расчетах с физическим лицом должна содержать информацию о с у м м а х :

- 1) дохода, подлежащего налогообложению у источника выплаты;
- 2) корректировки по индивидуальному подоходному налогу;
- 3) переноса корректировки по индивидуальному подоходному налогу;
- 4) исчисленных обязательных пенсионных взносов;
- 5) примененных налоговых вычетов;
- 6) переноса налоговых вычетов;
- 7) облагаемого дохода физического лица;
- 8) исчисленного индивидуального подоходного налога;
- 9) выплаченного дохода.

3. Форма справки о расчетах с физическим лицом утверждается уполномоченным о р г а н о м .

4. Справка о расчетах с физическим лицом выдается налоговым агентом не позднее 20 февраля года, следующего за годом начисления и (или) выплаты дохода физическому лицу, за исключением случаев, предусмотренных пунктом 5 настоящей с т а т ь и .

5. Справка о расчетах с физическим лицом в течение календарного года начисления и (или) выплаты дохода физическому лицу выдается налоговым агентом в случае:

- 1) увольнения работника не позднее трех рабочих дней после:
издания акта работодателя о прекращении действия трудового договора;
издания приказа об увольнении административных государственных служащих;
отставки политических государственных служащих;
- 2) начисления и (или) выплаты дохода физического лица от налогового агента – не позднее дня оформления в соответствии с законодательством Республики Казахстан о бухгалтерском учете и финансовой отчетности последнего из следующих документов:

акта о выполненных работах, оказанных услугах;

платежного документа;

3) прекращения действия договора о пенсионном обеспечении, заключенного в соответствии с законодательством Республики Казахстан о пенсионном обеспечении, – не позднее дня прекращения действия такого договора;

1) выплаты дивидендов, выигрышей – не позднее дня выплаты дохода;

2) прекращения или истечения срока действия договора банковского вклада – не позднее дня прекращения действия такого договора;

3) завершения обучения, по которому производилась выплата дохода в виде стипендий, – не позднее дня отчисления обучающегося (воспитанника) или вручения документа об образовании;

4) прекращения или истечения срока действия договора накопительного страхования – не позднее дня прекращения действия такого договора.

6. В случаях, установленных пунктом 5 настоящей статьи, физическое лицо вправе по истечении календарного года начисления и (или) выплаты дохода физическому лицу обратиться к налоговому агенту с требованием выдачи справки о расчетах с физическим лицом, а налоговый агент обязан выдать такую справку в течение пятнадцати календарных дней после даты обращения физического лица.»;

40) статью 163 изложить в следующей редакции:

«Статья 163. Доход работника

1. Доходами работника, подлежащими налогообложению, являются следующие начисленные работодателем доходы, признанные в бухгалтерском учете работодателя в качестве расходов (затрат) в соответствии с законодательством Республики Казахстан о бухгалтерском учете и финансовой отчетности:

1) подлежащие передаче работодателем работнику в собственность деньги в наличной и (или) безналичной формах в связи с наличием трудовых отношений;

2) доходы работника в натуральной форме в соответствии со статьей 164 настоящего Кодекса;

3) доходы работника в виде материальной выгоды в соответствии со статьей 165 настоящего Кодекса.

2. Облагаемый доход работника определяется в следующем порядке:

сумма дохода работника, подлежащего налогообложению в текущем налоговом периоде, уменьшенного на сумму обязательных пенсионных взносов, подлежащей перечислению в текущем налоговом периоде

минус

сумма корректировки по индивидуальному подоходному налогу в текущем налоговом периоде, предусмотренная пунктом 1 статьи 156 настоящего Кодекса

минус

сумма переноса корректировок по индивидуальному подоходному налогу с

предыдущего налогового периода, определенного в соответствии со статьей 156-1
н а с т о я щ е г о К о д е к с а

сумма стандартного вычета в текущем налоговом периоде, предусмотренного в
порядке и размерах, установленных статьей 156-3 настоящего Кодекса
м и н у с

сумма переноса с предыдущего налогового периода стандартного вычета,
определенного в соответствии с пунктом 3 статьи 156-4 настоящего Кодекса
м и н у с

сумма налогового вычета для многодетных семей в соответствии со статьей 156-5
н а с т о я щ е г о К о д е к с а
м и н у с

сумма налогового вычета по добровольным пенсионным взносам в соответствии со
статьей 156-6 настоящего Кодекса
м и н у с

сумма налогового вычета на обучение в соответствии со статьей 156-7 настоящего
К о д е к с а
м и н у с

сумма налогового вычета на медицину в соответствии со статьей 156-8 настоящего
К о д е к с а
м и н у с

сумма налогового вычета по вознаграждениям в соответствии со статьей 156-9
н а с т о я щ е г о К о д е к с а
м и н у с

сумма налогового вычета по страховым премиям в соответствии со статьей 156-10
н а с т о я щ е г о К о д е к с а
м и н у с

сумма переноса с предыдущего налогового периода прочих вычетов, определенного
в соответствии с пунктом 3 статьи 156-11 настоящего Кодекса.»;

41) дополнить статьей 165-1 следующего содержания:

«Статья 165-1. Порядок применения налоговых
вычетов работодателем

1. Налоговые вычеты (за исключением налогового вычета, установленного
подпунктом 1) пункта 1 статьи 156-2 настоящего Кодекса) применяются за каждый
месяц начисления дохода работника на основании:

1) заявления работника о применении налоговых вычетов по форме, установленной
уполномоченным органом;

2) подтверждающих документов для применения налоговых вычетов;

3) при изменении в течение календарного года работодателя – справки о расчетах с

физическим лицом, выданные предыдущими работодателями в течение календарного года, в котором применяются налоговые вычеты, в порядке, установленном статьей 162 - 1
на с т о я щ е г о
К о д е к с а .

2. При изменении в течение календарного года работодателя, за исключением случаев его реорганизации, не примененная сумма налогового вычета, образовавшаяся у предыдущего работодателя, не учитывается у нового работодателя.

3. В случае если физическое лицо являлось работником менее шестнадцати календарных дней в течение календарного месяца, то при определении дохода работника стандартный налоговый вычет не применяется у такого работодателя.

4. В случае представления физическим лицом, являющимся (являвшимся) работником, подтверждающих документов для применения налоговых вычетов, после даты выплаты дохода, работодатель применяет налоговые вычеты, предусмотренные пунктом 1 статьи 156-2 настоящего Кодекса, к доходу за налоговый период, в котором имеется основание для применения таких налоговых вычетов.

5. В случае применения одним работодателем налоговых вычетов, установленных пунктом 1 статьи 156-2 настоящего Кодекса, запрещается повторное применение таких налоговых
вычетов
другим
работодателем.»;

4 2)
ст а т ь ю
1 6 6
и с к л ю ч и т ь ;

43) статьи 167, 168, 169, 170, 171, 172, 173, 174, 175 и 176 изложить в следующей
р е д а к ц и и :

«Статья 167. Исчисление и удержание налога

Сумма индивидуального подоходного налога исчисляется путем применения ставки , установленной пунктом 1 статьи 1 58 настоящего Кодекса, к сумме облагаемого дохода работника, определяемого в соответствии со статьей 163 настоящего Кодекса.

Статья 168. Доход физического лица от налогового агента

1. Доходом физического лица от налогового агента, подлежащим налогообложению
я в л я ю т с я :

1) доход физического лица по заключенным с налоговым агентом в соответствии с законодательством Республики Казахстан договорам гражданско-правового характера;

2) выплата дохода физическому лицу, в том числе:
оплата налоговым агентом физическому лицу или третьим лицам стоимости товаров, выполненных работ, оказанных услуг, полученных физическим лицом от
налогового
агента
или
третьих
лиц;

выполнение работ, оказание услуг, которые произведены в счет погашения
задолженности и (или) на безвозмездной основе;
п р о щ е н и е д о л г а ;

уменьшение размера требования к должнику, за исключением неустойки,
списанной в связи с изменением условий сделки;
выплата вознаграждения по операциям репо.

2. Облагаемый доход физического лица от налогового агента определяется в следующем порядке:

сумма дохода физического лица от налогового агента, подлежащего налогообложению в текущем налоговом периоде минус

сумма корректировки по индивидуальному подоходному налогу в текущем налоговом периоде, предусмотренная пунктом 1 статьи 156 настоящего Кодекса минус

сумма переноса корректировок по индивидуальному подоходному налогу с предыдущего налогового периода, определенная в соответствии со статьей 156-1 настоящего Кодекса.

Статья 169. Исчисление суммы налога

Сумма индивидуального подоходного налога исчисляется путем применения ставки, установленной пунктом 1 статьи 158 настоящего Кодекса, к сумме облагаемого дохода физического лица от налогового агента, определяемого в соответствии со статьей 168 настоящего Кодекса.

Статья 170. Доход в виде пенсионных выплат

1. К доходу в виде пенсионных выплат, подлежащему налогообложению, относятся выплаты, осуществляемые единым накопительным пенсионным фондом и (или) добровольными накопительными пенсионными фондами:

1) из пенсионных накоплений налогоплательщиков, сформированных за счет обязательных пенсионных взносов в соответствии с законодательством Республики Казахстан;

добровольных профессиональных пенсионных взносов в соответствии с законодательством Республики Казахстан, действовавших до 1 января 2014 года;

обязательных профессиональных пенсионных взносов в соответствии с законодательством Республики Казахстан;

добровольных пенсионных взносов в соответствии с условиями договора о пенсионном обеспечении за счет добровольных пенсионных взносов;

2) в соответствии с законодательством Республики Казахстан физическим лицам-резидентам Республики Казахстан, достигшим пенсионного возраста и выехавшим на постоянное место жительства за пределы Республики Казахстан;

3) в соответствии с законодательством Республики Казахстан физическим лицам-резидентам Республики Казахстан, не достигшим пенсионного возраста и выехавшим на постоянное место жительства за пределы Республики Казахстан;

4) физическим лицам в виде пенсионных накоплений, унаследованных в порядке, установленном законодательством Республики Казахстан.

2. Облагаемый доход в виде пенсионных выплат определяется в следующем

п о р я д к е :

1) из единого накопительного пенсионного фонда:
сумма дохода в виде пенсионных выплат, подлежащего налогообложению
м и н у с
сумма корректировки по индивидуальному подоходному налогу, предусмотренная
пунктом 1 статьи 156 настоящего Кодекса
м и н у с
сумма переноса корректировок по индивидуальному подоходному налогу,
определенного в соответствии со статьей 156-1 настоящего Кодекса
м и н у с
сумма пенсионных налоговых вычетов в случаях и размерах, предусмотренных
пунктом 3 настоящей статьи ;

2) из добровольного накопительного пенсионного фонда в размере дохода в виде
пенсионных выплат, подлежащего налогообложению.

3. К доходу в виде пенсионных выплат, подлежащему налогообложению,
применяются пенсионные налоговые вычеты в следующих размерах:

1) по выплатам, предусмотренным подпунктом 1) пункта 1 настоящей статьи - в
размере одного минимального размера заработной платы, установленного законом о
республиканском бюджете и действующего на дату начисления дохода в виде
пенсионной выплаты, за каждый месяц, за который осуществляется пенсионная
в ы п л а т а ;

2) по выплатам, предусмотренным подпунктом 2) пункта 1 настоящей статьи - в
размере двенадцатикратного минимального размера заработной платы, установленного
законом о республиканском бюджете и действующего на дату начисления дохода в
в и д е п е н с и о н н о й в ы п л а т ы .

Статья 171. Исчисление суммы налога

Сумма индивидуального подоходного налога исчисляется путем применения ставки
, установленной пунктом 1 статьи 158 настоящего Кодекса, к сумме облагаемого
дохода в виде пенсионных выплат, определяемого в соответствии со статьей 170
н а с т о я щ е г о К о д е к с а .

Статья 172. Доход в виде дивидендов, вознаграждений, выигрышей

1. Доходом в виде дивидендов, вознаграждений, выигрышей, подлежащим
налогообложению, я в л я ю т с я :

1) выплаченные (подлежащие выплате) дивиденды, определенные подпунктом 14)
пункта 1 статьи 12 настоящего Кодекса;

2) выплаченные (подлежащие выплате) вознаграждения;

3) выплаченные (подлежащие выплате) выигрыши.

Для целей настоящего раздела к доходу в виде дивидендов, подлежащему
налогообложению, относится также чистый доход от доверительного управления

учредителя доверительного управления по договору доверительного управления либо выгодоприобретателя в иных случаях возникновения доверительного управления, полученный от юридического лица, являющегося доверительным управляющим.

2. Облагаемый доход в виде дивидендов, вознаграждений, выигрышей определяется в следующем порядке:

сумма дохода в виде дивидендов, вознаграждений, выигрышей, подлежащего налогообложению

минус
сумма корректировки по индивидуальному подоходному налогу, предусмотренная пунктом 1 статьи 156 настоящего Кодекса

минус
сумма переноса корректировок по индивидуальному подоходному налогу, определенного в соответствии со статьей 156-1 настоящего Кодекса.

3. Сумма индивидуального подоходного налога исчисляется путем применения ставок, установленных статьей 158 настоящего Кодекса, к сумме облагаемого дохода в виде дивидендов, вознаграждений, выигрышей.

Статья 173. Доход в виде стипендий

1. Доходом в виде стипендий, подлежащим налогообложению, является сумма денег, назначенная налоговым агентом к выплате: обучающимся в организациях образования в соответствии с законодательством Республики Казахстан об образовании; деятелям культуры, науки, работникам средств массовой информации и другим физическим лицам в соответствии с законодательством Республики Казахстан.

2. Облагаемый доход в виде стипендий определяется в следующем порядке:

сумма дохода в виде стипендии, подлежащего налогообложению

минус
сумма корректировки по индивидуальному подоходному налогу, предусмотренная пунктом 1 статьи 156 настоящего Кодекса

минус
сумма переноса корректировок по индивидуальному подоходному налогу, определенного в соответствии со статьей 156-1 настоящего Кодекса.

Статья 174. Исчисление суммы налога

Сумма индивидуального подоходного налога исчисляется путем применения ставки, установленной пунктом 1 статьи 158 настоящего Кодекса, к сумме облагаемого дохода в виде стипендии.

Статья 175. Доход по договорам накопительного страхования

1. Доходом по договорам накопительного страхования, подлежащим налогообложению, являются:

1) страховые выплаты, осуществляемые страховыми организациями, страховые

премии которых были оплачены:

за счет пенсионных накоплений в едином накопительном пенсионном фонде и добровольных накопительных пенсионных фондах;

за счет страховых премий, вносимых в свою пользу физическим лицом по договорам накопительного страхования;

за счет страховых премий, вносимых работодателем в пользу работника по договорам накопительного страхования;

2) выкупные суммы, выплачиваемые в случаях досрочного прекращения таких договоров;

3) превышение суммы страховых выплат, осуществляемых страховой организацией, над суммой страховых премий, оплаченных за счет средств, не указанных в подпункте

1) настоящего пункта.

2. Облагаемый доход по договорам накопительного страхования определяется в следующем порядке:

сумма дохода по договорам накопительного страхования, подлежащего налогообложению

минус

сумма корректировки по индивидуальному подоходному налогу, предусмотренная пунктом 1 статьи 156 настоящего Кодекса

минус

сумма переноса корректировок по индивидуальному подоходному налогу, определенного в соответствии со статьей 156-1 настоящего Кодекса

минус

сумма налогового вычета в случаях и размерах, предусмотренных пунктом 3 настоящей статьи.

3. К доходу по договорам накопительного страхования, подлежащему налогообложению в виде страховых выплат, осуществляемых страховыми организациями, страховые премии которых были оплачены за счет пенсионных накоплений в едином накопительном пенсионном фонде применяется налоговый вычет в сумме одного минимального размера заработной платы, установленного законом о республиканском бюджете и действующего на дату начисления дохода в виде страховой выплаты за каждый месяц начисления дохода в виде страховой выплаты, за который осуществляется страховая выплата.

Не допускается в течение календарного года применение налогового вычета, превышающего 12-кратный минимальный размер заработной платы, установленный законом о республиканском бюджете и действующий на дату осуществления страховой выплаты.

Статья 176. Исчисление суммы налога

Сумма индивидуального подоходного налога исчисляется путем применения ставки

, установленной пунктом 1 статьи 158 настоящего Кодекса, к сумме облагаемого дохода по договорам накопительного страхования, определяемого в соответствии со статьей 175 настоящего Кодекса.»;

44) заголовок главы 20 изложить в следующей редакции:
«Глава 20. Доходы, подлежащие налогообложению физическим лицом самостоятельно»;

45) статью 177 изложить в следующей редакции:
«Статья 177. Доходы, подлежащие налогообложению физическим
лицом самостоятельно

К доходам, подлежащим налогообложению физическим лицом самостоятельно, относятся следующие виды доходов:

- 1) имущественный доход;
- 2) доход индивидуального предпринимателя;
- 3) доход от занятия частной практикой;
- 4) прочие доходы.

Имущественный доход не является доходом индивидуального предпринимателя, доходом от занятия частной практикой.»;

46) дополнить статьей 177-1 следующего содержания:
«Статья 177-1. Налоговый период

1. Налоговым периодом для исчисления индивидуального подоходного налога с доходов, подлежащих налогообложению физическим лицом самостоятельно, является календарный год, если иное не установлено настоящей статьей.

2. При регистрации физическим лицом в качестве индивидуального предпринимателя после начала календарного года, первым налоговым периодом для него является период времени со дня его государственной регистрации в качестве индивидуального предпринимателя до конца календарного года.

3. При снятии индивидуального предпринимателя с регистрационного учета в качестве индивидуального предпринимателя до конца календарного года, последним налоговым периодом для него является период времени от начала календарного года до дня снятия с регистрационного учета в качестве индивидуального предпринимателя.

4. При регистрации физического лица в качестве индивидуального предпринимателя после начала календарного года и снятия с регистрационного учета в качестве индивидуального предпринимателя до конца этого же года, налоговым периодом для него является период времени со дня его государственной регистрации в качестве индивидуального предпринимателя до дня снятия с регистрационного учета в качестве индивидуального предпринимателя.

5. При осуществлении индивидуальным предпринимателем в течение календарного года предпринимательской деятельности в специальном налоговом режиме для субъектов малого бизнеса и в общеустановленном порядке, в налоговый период не

включается период времени, в течение которого осуществлялась предпринимательская деятельность в специальном налоговом режиме для субъектов малого бизнеса.»;

47) статью 178 изложить в следующей редакции:

«Статья 178. Исчисление индивидуального подоходного налога по доходам, подлежащим налогообложению физическим лицом самостоятельно

1. Исчисление индивидуального подоходного налога с доходов, подлежащих налогообложению физическим лицом самостоятельно, производится в декларации о доходах и имуществе.

2. Сумма индивидуального подоходного налога с доходов, подлежащих налогообложению физическим лицом самостоятельно, исчисляется путем применения ставки, установленной пунктом 1 статьи 158 настоящего Кодекса, к сумме облагаемого дохода физического лица.

3. облагаемый доход физического лица по итогам календарного года определяется как сумма облагаемого дохода, определенного в соответствии с пунктом 4 настоящей статьи, и облагаемого дохода главы (члена) крестьянского или фермерского хозяйства, определенного в соответствии с пунктом 5 настоящей статьи.

В случае, если сумма облагаемого дохода по итогам года имеет отрицательное значение, то в целях исчисления индивидуального подоходного налога сумма облагаемого дохода по итогам года признается равной нулю.

4. облагаемый доход физического лица, в том числе индивидуального предпринимателя, частного нотариуса, адвоката, частного судебного исполнителя, профессионального медиатора определяется в следующем порядке:

доходы, подлежащие налогообложению физическим лицом самостоятельно, предусмотренные статьей 177 настоящего Кодекса, плюс

сумма начисленных налоговым агентом доходов, подлежащих налогообложению у источника выплаты, за исключением доходов, предусмотренных статьями 172 и 173 настоящего Кодекса,

минус доходы, освобождаемые от налогообложения, предусмотренные статьей 156 настоящего Кодекса,

минус налоговые вычеты в пределах, установленных настоящим разделом.

Положения настоящего пункта не применяются при определении облагаемого дохода главы (члена) крестьянского или фермерского хозяйства.

5. облагаемый доход главы (члена) крестьянского или фермерского хозяйства определяется в следующем порядке:

доходы, предусмотренные подпунктом 8) пункта 1 статьи 184 настоящего Кодекса,

м и н у с

доходы, освобождаемые от налогообложения, предусмотренные подпунктом 5б) пункта 1 статьи 156 настоящего Кодекса.

Сумма индивидуального подоходного налога, подлежащая уплате в бюджет, определяется в следующем порядке:

сумма индивидуального подоходного налога, исчисленная в порядке, предусмотренном пунктом 2 настоящей статьи, м и н у с

сумма индивидуального подоходного налога, исчисленная с доходов, подлежащих налогообложению у источника выплаты, предусмотренных статьями 163, 168, 170 и 175 настоящего Кодекса, м и н у с

сумма индивидуального подоходного налога, на которую осуществляется зачет в соответствии со статьей 223 настоящего Кодекса.

7. Индивидуальные предприниматели, применяющие специальный налоговый режим для субъектов малого бизнеса на основе патента или упрощенной декларации, производят исчисление индивидуального подоходного налога по доходам, облагаемым в рамках указанных специальных налоговых режимов, в соответствии с главой 61 настоящего Кодекса.» ;

48) пункт 1 статьи 179 изложить в следующей редакции:

«1. Уплата индивидуального подоходного налога по доходам, подлежащим налогообложению физическим лицом самостоятельно, осуществляется налогоплательщиком не позднее 25 июля года, следующего за налоговым периодом, в следующем порядке :

1) индивидуальным предпринимателем, частным нотариусом, частным судебным исполнителем, адвокатом, профессиональным медиатором – по месту нахождения;

2) физическим лицом, не указанным в подпункте 1) настоящего пункта, – по месту жительства (пробывания).» ;

49) пункт 1 статьи 180 дополнить подпунктом 3-1) следующего содержания:

«3-1) доход от уступки права требования, в том числе доли в жилом доме (здании) по договору о долевом участии в жилищном строительстве.» ;
50) в статье 180 - 1 :

в пункте 1 :
подпункты 1), 2), 3) изложить в следующей редакции:

«1) жилищ, дачных строений, гаражей, объектов личного подсобного хозяйства, находящихся на праве собственности;

2) земельных участков и (или) земельных долей, целевым назначением которых с даты возникновения права собственности до даты реализации являются индивидуальное жилищное строительство, дачное строительство, ведение личного

подсобного хозяйства, под гараж, на которых расположены объекты, указанные в подпункте 1) настоящего пункта, находящиеся на праве собственности;

3) земельных участков и (или) земельных долей, целевым назначением которых с даты возникновения права собственности до даты реализации являются индивидуальное жилищное строительство, дачное строительство, ведение личного подсобного хозяйства, садоводства, под гараж, на которых не расположены объекты, указанные в подпункте 1) настоящего пункта;»;

подпункт 7) изложить в следующей редакции:

«7) механических транспортных средств и прицепов, подлежащих государственной регистрации, находящихся на праве собственности;»;

пункт 8 изложить в следующей редакции:

«8. Доходом от прироста стоимости при реализации имущества, указанного в подпункте 8) пункта 1 настоящей статьи, является:

1) положительная разница между ценой (стоимостью) реализации и ценой (стоимостью) его приобретения (вклада) – в случае наличия цены (стоимости) приобретения (вклада). При реализации ценных бумаг, приобретенных физическим лицом по опциону, стоимость приобретения определяется в размере цены исполнения о п ц и о н а и п р е м и и о п ц и о н а ;

2) цена (стоимость) реализации имущества – в случае отсутствия цены (стоимости) приобретения и м у щ е с т в а (в к л а д а) .

В целях настоящей статьи и статьи 180-2 настоящего Кодекса стоимостью вклада в уставный капитал является стоимость, указанная в учредительных документах юридического лица, но не более размера фактически внесенного вклада.»;

51) в пункте 1 статьи 180-2:

подпункты 1), 2), 3) изложить в следующей редакции:

«1) жилищ, дачных строений, гаражей, объектов личного подсобного хозяйства, находящихся на праве собственности;

2) земельных участков и (или) земельных долей, целевым назначением которых с даты возникновения права собственности до даты передачи в качестве вклада в уставный капитал являются индивидуальное жилищное строительство, дачное строительство, ведение личного подсобного хозяйства, под гараж, на которых расположены объекты, указанные в подпункте 1) настоящего пункта, находящиеся на п р а в е с о б с т в е н н о с т и ;

3) земельных участков и (или) земельных долей, целевым назначением которых с даты возникновения права собственности до даты передачи в качестве вклада в уставный капитал являются индивидуальное жилищное строительство, дачное строительство, ведение личного подсобного хозяйства, садоводства, под гараж, на которых не расположены объекты, указанные в подпункте 1) настоящего пункта;»;

подпункт 7) изложить в следующей редакции:

«7) механических транспортных средств и прицепов, подлежащих государственной регистрации, находящихся на праве собственности;»;

52) дополнить статьей 180-4 следующего содержания:

«Статья 180-4. Доход от уступки права требования, в том числе доли в жилом здании по договору о долевом участии в жилищном строительстве

1. Доходом от уступки права требования является положительная разница между стоимостью уступки права требования и стоимостью, по которой физическое лицо приобрело такое право, если иное не установлено настоящей статьей.

2. Доходом от уступки права требования доли в жилом здании по договору о долевом участии в жилищном строительстве является положительная разница между стоимостью уступки права требования и ценой договора о долевом участии в жилищном строительстве, если иное не установлено пунктом 3 настоящей статьи.

3. Доходом от уступки права требования доли в жилом здании по договору о долевом участии в жилищном строительстве, ранее приобретенного путем уступки права требования по договору о долевом участии в жилищном строительстве, является положительная разница между стоимостью уступки права требования и стоимостью, по которой он ранее приобрел такое право.»;

53) заголовок параграфа 2 изложить в следующей редакции:

«§ 2. Доход от занятия частной практикой»;

54) статьи 181 и 182 изложить в следующей редакции:

«Статья 181. Общие положения

1. К доходу от занятия частной практикой относятся:

- 1) доход частного нотариуса;
- 2) доход частного судебного исполнителя;
- 3) доход адвоката;
- 4) доход профессионального медиатора.

2. Сумма денег в счет оплаты услуг, принятая частным нотариусом, частным судебным исполнителем, адвокатом, профессиональным медиатором в качестве обеспечения исполнения обязательства по оплате услуг частного нотариуса, частного судебного исполнителя, адвоката, профессионального медиатора, признается доходом с даты оказания таких услуг, указанной в подписанном акте оказанных услуг.

3. Активами частного нотариуса, частного судебного исполнителя, адвоката, профессионального медиатора признаются приобретенные после 1 января 2020 года и используемые в деятельности, связанной с получением доходов от занятия частной практикой:

- 1) компьютеры, ноутбуки, мониторы, проекторы;
- 2) устройства для печати, просмотра, копирования, отправления факсом;
- 3) сейфы.

Стоимость активов, указанных в настоящем пункте, на конец налогового периода определяется как :
стоимость приобретения актива
плюс
сумма расходов на сопровождение, ремонт и эксплуатацию активов, понесенных в течение налогового периода,
минус
сумма амортизационных отчислений, исчисленных в предыдущем налоговом периоде .

4. Исчисление амортизационных отчислений частным нотариусом, частным судебным исполнителем, адвокатом, профессиональным медиатором производится в размере 25 процентов от стоимости активов на конец налогового периода.

5. В целях статей 182, 182-1, 182-2, 182-3 настоящего Кодекса к компенсациям при служебных командировках, подлежащим вычету, относятся:

1) фактически произведенные расходы на проезд к месту командировки и обратно, включая оплату расходов за бронь, на основании документов, подтверждающих расходы на проезд и за бронь (в том числе электронного билета при наличии документа , подтверждающего факт оплаты его стоимости);

2) фактически произведенные расходы на наем жилого помещения, включая оплату расходов за бронь, на основании документов, подтверждающих расходы на наем жилого помещения и за бронь ;

3) суточные, не более 6-кратного размера месячного расчетного показателя, установленного законом о республиканском бюджете и действующего на 1 января соответствующего финансового года, за каждый календарный день нахождения в командировке – в течение периода, не превышающего сорока календарных дней нахождения в командировке .

Время нахождения в командировке определяется на основании: приказа или письменного распоряжения налогоплательщика о направлении работника в командировку ;

количества дней командировки исходя из дат выбытия к месту командировки и прибытия обратно, указанных в документах, подтверждающих проезд.

Статья 182. Доход частного нотариуса

1. Доход частного нотариуса за налоговый период определяется в следующем порядке :

доходы, подлежащие получению (полученные) от осуществления нотариальной деятельности ,

минус
профессиональные вычеты частного нотариуса.

2. К доходам от осуществления деятельности частного нотариуса относятся:

- 1) доход в виде оплаты нотариальных действий;
- 2) доход в виде оплаты услуг правового и технического характера при совершении нотариальных действий частным нотариусом;
- 3) другие доходы, подлежащие получению (полученные) при осуществлении нотариальной деятельности.

3. Частный нотариус вправе применить профессиональные вычеты по расходам, предусмотренным пунктом 4 настоящей статьи, одновременно соответствующим следующим условиям:

- 1) произведены в связи с получением дохода от осуществления деятельности частного нотариуса;
- 2) подтверждены документально;
- 3) отражены в налоговых регистрах частного нотариуса.

4. К профессиональным вычетам частного нотариуса относятся:

- 1) расходы на приобретение канцелярских принадлежностей;
- 2) расходы по аренде (найму) помещения для оказания нотариальных услуг;
- 3) амортизационные отчисления, исчисленные в соответствии с пунктом 4 статьи 181 настоящего Кодекса;
- 4) расходы по оплате услуг банка, организаций, осуществляющих отдельные виды банковских операций, услуг связи, коммунальных услуг;
- 5) начисленные доходы работников, а также физических лиц по договорам гражданско-правового характера;
- 6) расходы, предусмотренные пунктом 14-1 статьи 100 и статьей 114 настоящего Кодекса;
- 7) компенсации при служебных командировках согласно пункту 5 статьи 181 настоящего Кодекса;
- 8) членские взносы, вносимые в нотариальную палату, в пределах месячного расчетного показателя, установленного законом о республиканском бюджете и действующего на 1 января соответствующего финансового года, на одного работника исходя из среднесписочной численности работников за год;
- 9) расходы на обязательное страхование гражданско-правовой ответственности, предусмотренное Законом Республики Казахстан «Об обязательном страховании гражданско-правовой ответственности частных нотариусов».

55) дополнить статьями 182-1, 182-2, 182-3 следующего содержания:

«Статья 182-1. Доход частного судебного исполнителя

1. Доход частного судебного исполнителя за налоговый период определяется в следующем порядке:

доходы, подлежащие получению (полученные) от осуществления деятельности частного судебного исполнителя
м и н у с

профессиональные вычеты частного судебного исполнителя.

2. К доходам от осуществления деятельности частного судебного исполнителя относятся :

- 1) оплата деятельности частного судебного исполнителя;
- 2) возмещение расходов, по совершению исполнительных действий, в том числе за счет бюджетных средств;
- 3) другие доходы, подлежащие получению (полученные) при осуществлении деятельности частного судебного исполнителя.

3. Частный судебный исполнитель вправе применить профессиональные вычеты по расходам, предусмотренным пунктом 4 настоящей статьи, одновременно соответствующим следующим условиям:

- 1) произведены в связи с получением дохода от осуществления деятельности частного судебного исполнителя;
- 2) подтверждены документально;
- 3) отражены в налоговых регистрах частного судебного исполнителя.

4. К профессиональным вычетам частного судебного исполнителя относятся:

- 1) расходы на приобретение канцелярских принадлежностей;
- 2) расходы по аренде (найму) помещения для оказания услуг частного судебного исполнителя;
- 3) амортизационные отчисления, исчисленные в соответствии с пунктом 4 статьи 181 настоящего Кодекса;
- 4) расходы по оплате услуг банка, организаций, осуществляющих отдельные виды банковских операций, услуг связи, коммунальных услуг;
- 5) начисленные доходы работников, а также физических лиц по договорам гражданско-правового характера;
- 6) расходы, предусмотренные пунктом 14-1 статьи 100 и статьей 114 настоящего Кодекса;
- 7) компенсации при служебных командировках;
- 8) членские взносы, вносимые в коллегии частных судебных исполнителей, в пределах месячного расчетного показателя, установленного законом о республиканском бюджете и действующего на 1 января соответствующего финансового года, на одного работника исходя из среднесписочной численности работников за год;
- 9) расходы по обязательному страхованию гражданско-правовой ответственности, предусмотренной Законом Республики Казахстан «Об исполнительном производстве и статусе судебных исполнителей»;
- 10) возмещенные в соответствии с законодательством Республики Казахстан расходы по совершению исполнительных действий, не предусмотренные подпунктами 1), 2), 3), 4), 5), 6), 7), 8), 9) настоящего пункта.

Статья 182-2. Доход адвоката

1. Доход адвоката за налоговый период определяется в следующем порядке: доходы, подлежащие получению (полученные) от осуществления адвокатской деятельности,

минус профессиональные вычеты адвоката.

2. К доходам от осуществления адвокатской деятельности относятся:

- 1) доход от оказания адвокатом юридической помощи;
- 2) доход в виде возмещения расходов, связанных с защитой и представительством, правовым информированием и правовым консультированием, в том числе за счет бюджетных средств в соответствии с законодательством Республики Казахстан о гарантированной государством юридической помощи;
- 3) другие доходы, подлежащие получению (полученные) при осуществлении адвокатской деятельности.

3. Адвокат вправе применить профессиональные вычеты по расходам, предусмотренным пунктом 4 настоящей статьи, при одновременном выполнении следующих условий:

- 1) произведены в связи с получением дохода от осуществления адвокатской деятельности;
- 2) подтверждены документально;
- 3) отражены в налоговых регистрах адвоката.

4. К профессиональным вычетам адвоката относятся:

- 1) расходы на приобретение канцелярских принадлежностей;
- 2) расходы по аренде (найму) помещения для осуществления адвокатской деятельности;
- 3) амортизационные отчисления, исчисленные в соответствии с пунктом 4 статьи 181 настоящего Кодекса;
- 4) расходы по оплате услуг банка, организаций, осуществляющих отдельные виды банковских операций, услуг связи, коммунальных услуг;
- 5) начисленные доходы работников, а также физических лиц по договорам гражданско-правового характера;
- 6) расходы, предусмотренные пунктом 14-1 статьи 100 и статьей 114 настоящего Кодекса;

7) компенсации при служебных командировках;

8) членские взносы, вносимые в коллегию адвокатов, в пределах месячного расчетного показателя, установленного законом о республиканском бюджете и действующего на 1 января соответствующего финансового года, на одного работника исходя из среднесписочной численности работников за год;

9) возмещенные в соответствии с законодательством Республики Казахстан

расходы, связанные с защитой и представительством, не предусмотренные подпунктами 1), 2), 3), 4), 5), 6), 7), 8) настоящего пункта.

Статья 182-3. Доход профессионального медиатора

1. Доход профессионального медиатора за налоговый период определяется в следующем порядке:

доходы, подлежащие получению (полученные) от осуществления деятельности профессионального медиатора в соответствии с Законом Республики Казахстан «О медиации»,

минус профессиональные вычеты профессионального медиатора.

2. Профессиональный медиатор вправе применить профессиональные вычеты по расходам, предусмотренным пунктом 3 настоящей статьи, одновременно соответствующим следующим условиям:

1) произведены в связи с получением дохода от осуществления деятельности профессионального медиатора;

2) подтверждены документально;

3) отражены в налоговых регистрах профессионального медиатора.

3. К профессиональным вычетам профессионального медиатора относятся:

1) расходы на приобретение канцелярских принадлежностей;

2) расходы по аренде (найму), помещения для оказания услуг профессионального медиатора;

3) амортизационные отчисления, исчисленные в соответствии с пунктом 4 статьи 181 настоящего Кодекса;

4) расходы по оплате услуг банка, организаций, осуществляющих отдельные виды банковских операций, услуг связи, коммунальных услуг;

5) начисленные доходы работников, а также доходы физических лиц по договорам гражданско-правового характера;

6) расходы, предусмотренные пунктом 14-1 статьи 100 и статьей 114 настоящего Кодекса;

7) компенсации при служебных командировках;

8) членские взносы, вносимые в организацию профессиональных медиаторов, в пределах месячного расчетного показателя, установленного законом о республиканском бюджете и действующего на 1 января соответствующего финансового года, на одного работника исходя из среднесписочной численности работников за год.»;

56) статью 183 изложить в следующей редакции:

«Статья 183. Доход индивидуального предпринимателя

1. Доход индивидуального предпринимателя за налоговый период определяется в следующем порядке:

налогооблагаемый доход индивидуального предпринимателя, определенный в соответствии с пунктом 1-1 настоящей статьи, плюс

доходы из иностранных источников, определенные в соответствии со статьей 224 настоящего Кодекса, минус

уменьшение налогооблагаемого дохода индивидуального предпринимателя, определенного в порядке, аналогичном порядку определения уменьшения налогооблагаемого дохода в целях исчисления корпоративного подоходного налога, установленному статьей 133 настоящего Кодекса, с учетом особенностей, установленных пунктом 3 настоящей статьи, минус

убытки, подлежащие переносу, определенные в порядке, аналогичном порядку переноса убытков в целях исчисления корпоративного подоходного налога, установленному статьями 136 и 137 настоящего Кодекса.

2. Налогооблагаемый доход индивидуального предпринимателя за налоговый период определяется в следующем порядке:

доход индивидуального предпринимателя, полученный за налоговый период совокупно, определенный в порядке, аналогичном порядку определения совокупного годового дохода в целях исчисления корпоративного подоходного налога, установленному статьей 84 настоящего Кодекса, с учетом особенностей, предусмотренных статьями 85–98 настоящего Кодекса, минус

корректировка дохода индивидуального предпринимателя, полученного за налоговый период совокупно, определенный в порядке, аналогичном порядку определения корректировки совокупного годового дохода в целях исчисления корпоративного подоходного налога, установленному пунктом 1 статьи 99 настоящего Кодекса, плюс (минус)

корректировка дохода индивидуального предпринимателя, полученного совокупно за налоговый период, определенный в порядке, аналогичном порядку определения корректировки совокупного годового дохода в целях исчисления корпоративного подоходного налога, установленному пунктом 2 статьи 99 настоящего Кодекса, минус

вычеты, определенные в порядке, аналогичном порядку определения расходов, относимых на вычеты в целях исчисления корпоративного подоходного налога, установленному статьями 100–125 настоящего Кодекса, плюс (минус)

корректировка доходов и вычетов, определенная в порядке, аналогичном порядку

определения корректировки доходов и вычетов в целях исчисления корпоративного подоходного налога, установленному статьей 132 настоящего Кодекса.

3. Доход индивидуального предпринимателя, применяющего специальный налоговый режим для субъектов малого бизнеса, определяется в соответствии с пунктами 3 и 4 статьи 427 настоящего Кодекса.»;
57) в статье 184:

в пункте 1:

подпункт 1) изложить в следующей редакции:

«1) доходы, полученные из источников за пределами Республики Казахстан, в том числе от реализации имущества физическим лицом, а также индивидуальным предпринимателем, применяющим специальный налоговый режим для субъектов малого бизнеса, определяемые в порядке, установленном статьей 184-1 настоящего Кодекса;»;

подпункт 4) исключить;

подпункт 6) изложить в следующей редакции:

«6) доходы медиаторов, за исключением профессиональных медиаторов, полученные в соответствии с законодательством Республики Казахстан о медиации, от лиц, не являющихся налоговыми агентами;»;

дополнить подпунктом 8) следующего содержания:

«8) доход главы (члена) крестьянского или фермерского хозяйства, применяющего специальный налоговый режим для крестьянских или фермерских хозяйств, определяемый по доле главы (члена) крестьянского или фермерского хозяйства в доходе крестьянского или фермерского хозяйства в соответствии с договором о совместной деятельности.»;

абзац восьмой пункта 2-1 изложить в следующей редакции:

«В случае если сумма уплаченных в течение налогового периода предварительных платежей по индивидуальному подоходному налогу меньше суммы индивидуального подоходного налога, исчисленной за отчетный налоговый период, то исчисление индивидуального подоходного налога отражается в декларации по индивидуальному подоходному налогу и уплата индивидуального подоходного налога по декларации по итогам налогового периода осуществляется трудовым иммигрантом, являющимся домашним работником-резидентом Республики Казахстан, по месту пребывания не позднее десяти календарных дней после срока представления декларации по индивидуальному подоходному налогу, предусмотренного статьей 187-7 настоящего Кодекса.»;

пункты 3 и 4 исключить;

58) дополнить статьей 184-1 следующего содержания:

«Статья 184-1. Порядок определения дохода физического лица, а также индивидуального предпринимателя,

применяющего специальный налоговый режим для субъектов малого бизнеса, от реализации имущества, полученного из источников за пределами Республики Казахстан

1. Если иное не установлено настоящей статьей, доходом физического лица, а также индивидуального предпринимателя, применяющего специальный налоговый режим для субъектов малого бизнеса, при реализации имущества, полученным из источников за пределами Республики Казахстан, является стоимость реализации имущества.

2. Доход физического лица, а также индивидуального предпринимателя, применяющего специальный налоговый режим для субъектов малого бизнеса, при реализации имущества, полученный из источников за пределами Республики Казахстан, определяется как положительная разница между стоимостью реализации имущества и стоимостью его приобретения при реализации следующего имущества:

1) находящегося за пределами Республики Казахстан имущества, по которому права и (или) сделки подлежат государственной или иной регистрации в компетентном органе иностранного государства в соответствии с законодательством иностранного государства;

2) находящегося за пределами Республики Казахстан имущества, подлежащего государственной или иной регистрации в компетентном органе иностранного государства в соответствии с законодательством иностранного государства.

3. В случаях реализации имущества, легализованного в порядке, установленном Законом Республики Казахстан «Об амнистии граждан Республики Казахстан, оралманов и лиц, имеющих вид на жительство в Республике Казахстан, в связи с легализацией ими имущества», лицом, его легализовавшим, по которому отсутствует цена (стоимость) приобретения и исполнено обязательство по уплате сбора за легализацию, доходом от прироста стоимости является положительная разница между ценой (стоимостью) реализации имущества и оценочной стоимостью, определенной в тенге для исчисления сбора за легализацию реализуемого имущества.

4. Доход физического лица, а также индивидуального предпринимателя, применяющего специальный налоговый режим для субъектов малого бизнеса, при реализации ценных бумаг, за исключением долговых ценных бумаг, полученный из источников за пределами Республики Казахстан, определяется как положительная разница между стоимостью реализации и стоимостью приобретения.

5. Доход физического лица, а также индивидуального предпринимателя, применяющего специальный налоговый режим для субъектов малого бизнеса, при реализации долговых ценных бумаг, полученный из источников за пределами Республики Казахстан, определяется как положительная разница без учета купона между стоимостью реализации и стоимостью приобретения с учетом амортизации дисконта и (или) премии на дату реализации.

6. Доход физического лица, а также индивидуального предпринимателя, применяющего специальный налоговый режим для субъектов малого бизнеса, при реализации доли участия, полученный из источников за пределами Республики Казахстан, определяется как положительная разница между стоимостью реализации и стоимостью приобретения (вклада).

7. Положение пункта 2 настоящей статьи не применяется в следующих случаях:

1) недвижимое имущество находится на территории государства с льготным налоговым обложением;

2) права на движимое имущество или сделки по движимому имуществу зарегистрированы в компетентном органе государства с льготным налоговым обложением.

8. Положения пунктов 4, 5, 6 настоящей статьи не применяются в случае, если доходы, указанные в пунктах 4, 5, 6 настоящей статьи, получены из источников в государстве с льготным налоговым обложением.

9. Положения пунктов 2, 4, 5, 6 настоящей статьи применяются на основании следующих документов, подтверждающих:

1) стоимость приобретения имущества (стоимость вклада);

2) стоимость реализации имущества;

3) регистрацию компетентным органом иностранного государства в соответствии с законодательством иностранного государства имущества и (или) права собственности на имущество и (или) сделки по имуществу.»;

59) в статье 185:

пункты 1, 3 исключить;

пункт 2 исключить;

60) статьи 186, 187 исключить;

61) дополнить главой 21-1, параграфом 1, статьями 187-1, 187-2, 187-3, параграфом 2, статьями 187-4, 187-5, параграфом 3, статьями 187-6, 187-7 следующего содержания:

«Глава 21-1. Декларации физических лиц

§1. Декларация об активах и обязательствах

Статья 187-1. Декларация об активах и обязательствах

1. Лица, указанные в настоящей статье, составляют декларацию об активах и обязательствах по состоянию на 31 декабря года, предшествующего году представления декларации об активах и обязательствах, если иное не установлено Конституционным законом Республики Казахстан «О выборах в Республике Казахстан» и Законами Республики Казахстан «О противодействии коррупции», «О банках и банковской деятельности в Республике Казахстан», «О страховой деятельности», «О рынке ценных бумаг».

2. Декларация об активах и обязательствах представляется следующим физическим лицом, являющимся на 1 января года представления декларации об активах и обязательствах:

1) резидентом Республики Казахстан в соответствии с положениями настоящего Кодекса, который является одним из следующих лиц:
совершеннолетним гражданином Республики Казахстан;
о р а л м а н о м ;
лицом, имеющим вид на жительство;

2) супругом (супругой) лица, занимающего ответственную государственную должность или лица, уполномоченного на выполнение государственных функций или лица, приравненного к нему в соответствии с Законом Республики Казахстан «О противодействии коррупции»;

3) физическим лицом, не указанным в подпунктах 1), 2) настоящего пункта, в случае, определенном пунктом 3 настоящей статьи;

4) одним из законных представителей любого из следующих лиц:
лица, не достигшего восемнадцатилетнего возраста (совершеннолетия), в случае, определенном пунктом 4 настоящей статьи;
совершеннолетнего лица, которое признано недееспособным и относится к категории лиц, указанных в подпунктах 1), 2), 3) настоящего пункта.

3. Лица, указанные в подпункте 3) пункта 2 настоящей статьи, представляют декларацию об активах и обязательствах при наступлении любого из следующих случаев :

1) наличие на праве собственности по состоянию на 31 декабря года, предшествующего году представления декларации об активах и обязательствах, имущества, подлежащего государственной или иной регистрации, а также имущества, по которому права и (или) сделки подлежат государственной или иной регистрации на территории Республики Казахстан;

2) наличие по состоянию на 31 декабря года, предшествующего году представления декларации об активах и обязательствах, доли участия в жилищном строительстве на территории Республики Казахстан.

Положения настоящей статьи не распространяются на иностранцев или лиц без гражданства, являющихся сотрудниками аккредитованных в Республике Казахстан дипломатических или приравненных к ним представительств, консульских учреждений иностранных государств, международных организаций и их представительств, а также членов их семей, проживающих вместе с ними.

4. Лица, указанные в подпункте 4) пункта 2 настоящей статьи, представляют декларацию об активах и обязательствах за лицо, указанное в абзаце втором подпункта 4) пункта 2 настоящей статьи, при наступлении у данного лица любого из следующих случаев :

1) наличие на праве собственности по состоянию на 31 декабря года, предшествующего году представления декларации об активах и обязательствах, имущества, подлежащего государственной или иной регистрации, а также имущества,

по которому права и (или) сделки подлежат государственной или иной регистрации (за исключением имущества, находящегося на праве общей совместной собственности на приватизированное жилье), в том числе за пределами Республики Казахстан;

2) наличие по состоянию на 31 декабря года, предшествующего году представления декларации об активах и обязательствах, доли участия в жилищном строительстве, в том числе за пределами Республики Казахстан;

3) наличие по состоянию на 31 декабря года, предшествующего году представления декларации об активах и обязательствах, суммы денег на банковских счетах, в том числе за пределами Республики Казахстан, совокупно превышающей по всем банковским вкладам 40-кратный минимальный размер заработной платы, установленный законом о республиканском бюджете и действующий на 31 декабря года, предшествующего году представления декларации об активах и обязательствах
ф и з и ч е с к о г о л и ц а ;

4) наличие по состоянию на 31 декабря года, предшествующего году представления декларации об активах и обязательствах, суммы задолженности других лиц перед данным лицом (дебиторской задолженности) и (или) задолженности данного лица перед другими лицами (кредиторской задолженности), превышающей 160-кратный минимальный размер заработной платы, установленный законом о республиканском бюджете и действующий на 31 декабря года, предшествующего году представления декларации об активах и обязательствах.

5. Декларация об активах и обязательствах подразделяется на следующие виды:

1) первоначальная – декларация об активах и обязательствах, представляемая физическим лицом в связи с тем, что установленная обязанность по представлению такой декларации возникла впервые;

2) очередная – декларация об активах и обязательствах, представляемая физическим лицом в соответствии с Конституционным законом Республики Казахстан «О выборах в Республике Казахстан» и Законами Республики Казахстан «О противодействии коррупции», «О банках и банковской деятельности в Республике Казахстан», «О страховой деятельности», «О рынке ценных бумаг» после представления таким физическим лицом первоначальной декларации об активах и обязательствах;

3) дополнительная – декларация об активах и обязательствах, представляемая физическим лицом при внесении изменений и (или) дополнений в ранее представленную декларацию об активах и обязательствах физического лица, к которой относятся данные изменения и (или) дополнения;

4) дополнительная по уведомлению - декларация об активах и обязательствах, представляемая физическим лицом при внесении изменений и (или) дополнений в ранее представленную декларацию об активах и обязательствах, в которой налоговым органом выявлены нарушения по результатам камерального контроля по активам и обязательствам физического лица.

6. Декларация об активах и обязательствах представляется один раз, за исключением представления:

1) лицами, на которых возложена обязанность по представлению декларации в соответствии с Конституционным законом Республики Казахстан «О выборах в Республике Казахстан» и Законами Республики Казахстан «О противодействии коррупции», «О банках и банковской деятельности в Республике Казахстан», «О страховой деятельности», «О рынке ценных бумаг»;

2) дополнительной налоговой отчетностью, предусмотренной статьей 70 настоящего Кодекса.

Статья 187-2. Особенности составления декларации об активах и обязательствах

1. Декларация об активах и обязательствах составляется с учетом следующих требований:

1) наличные деньги, за исключением денег, которые легализованы в соответствии с законодательным актом Республики Казахстан об амнистии граждан Республики Казахстан, оралманов и лиц, имеющих вид на жительство в Республике Казахстан, в связи с легализацией ими имущества, указываются в сумме, не превышающей предел 160-кратного минимального размера заработной платы, установленного законом о республиканском бюджете и действующего на 31 декабря года, предшествующего году представления декларации об активах и обязательствах физического лица;

2) дебиторская и (или) кредиторская задолженность, за исключением задолженности банкам и организациям, осуществляющим отдельные виды банковских операций, созданным в соответствии с законодательством Республики Казахстан о банках и банковской деятельности в Республике Казахстан, указывается в случае превышения суммы, равной 160-кратному минимальному размеру заработной платы, установленному законом о республиканском бюджете и действующему на 31 декабря года, предшествующего году представления декларации об активах и обязательствах физического лица, при наличии договора или иного документа, являющегося основанием возникновения обязательства или требования.

2. В декларации об активах и обязательствах по желанию физического лица может быть указано другое имущество с учетом следующих требований:

1) биологические активы указываются при наличии ветеринарного паспорта или иного документа, подтверждающего право собственности на такие активы;

2) культурные ценности указываются в случае их внесения в Государственный реестр объектов национального культурного достояния в порядке, определенном законодательством Республики Казахстан о культуре;

3) драгоценные камни и драгоценные металлы, ювелирные изделия, изготовленные из них, и другие предметы, содержащие драгоценные камни и драгоценные металлы, а также произведения искусства и антиквариата указываются в случае превышения цены

(стоимости) за единицу данного имущества 160-кратного минимального размера заработной платы, установленного законом о республиканском бюджете и действующего на 31 декабря года, предшествующего году представления декларации об активах и обязательствах, и наличия документов, подтверждающих стоимость такого имущества;

4) прочее имущество, не указанное в подпунктах 1), 2), 3) настоящего пункта, в случае превышения цены (стоимости) за единицу данного имущества 160-кратного минимального размера заработной платы, установленного законом о республиканском бюджете и действующего на 31 декабря года, предшествующего году представления декларации об активах и обязательствах, и наличия документов, подтверждающих стоимость такого имущества.

Статья 187-3. Сроки представления декларации об активах и обязательствах

Декларация об активах и обязательствах, если иное не установлено Конституционным законом Республики Казахстан «О выборах в Республике Казахстан» и Законами Республики Казахстан «О противодействии коррупции», «О банках и банковской деятельности в Республике Казахстан», «О страховой деятельности», «О рынке ценных бумаг» представляется:

- 1) в случае представления на бумажном носителе – не позднее 15 июля года, в котором возникло обязательство по представлению декларации;
- 2) в случае представления в электронном виде – не позднее 15 сентября года, в котором возникло обязательство по представлению декларации.

§ 2. Декларация о доходах и имуществе

Статья 187-4. Декларация о доходах и имуществе

1. Декларация о доходах и имуществе представляется следующим физическим лицом, которое в течение календарного года, предшествующего году представления декларации о доходах и имуществе, являлось:

- 1) резидентом Республики Казахстан в соответствии с положениями настоящего Кодекса, который является одним из следующих лиц:
 - совершеннолетним гражданином Республики Казахстан;
 - оралманом;
 - лицом, имеющим вид на жительство;

2) супругом (супругой) лица, занимающего ответственную государственную должность или лица, уполномоченного на выполнение государственных функций или лица, приравненного к нему в соответствии с Законом Республики Казахстан «О противодействии коррупции»;

3) физическим лицом, не указанным в подпунктах 1), 2) настоящего пункта, в случае, определенном пунктом 2 настоящей статьи;

4) одним из законных представителей любого из следующих лиц:

лица, не достигшего восемнадцатилетнего возраста (совершеннолетия), в случае, определенном пунктом 3 настоящей статьи;

совершеннолетнего лица, которое признано недееспособным и относится к категории лиц, указанных в подпунктах 1), 2), 3) настоящего пункта.

2. Лица, указанные в подпункте 3) пункта 1 настоящей статьи, представляют декларацию о доходах и имуществе, в случае если:

1) получили в отчетном налоговом периоде из источников в Республике Казахстан доходы, подлежащие налогообложению физическим лицом самостоятельно;

2) являлись лицами, на которых возложена обязанность по представлению декларации в соответствии с Законами Республики Казахстан «О банках и банковской деятельности в Республике Казахстан», «О страховой деятельности», «О рынке ценных бумаг».

Положения настоящей статьи не распространяются на иностранцев или лиц без гражданства, являющихся сотрудниками аккредитованных в Республике Казахстан дипломатических или приравненных к ним представительств, консульских учреждений иностранных государств, международных организаций и их представительств, а также членов их семей, проживающих вместе с ними.

В случае возникновения обязательства по уплате индивидуального подоходного налога с доходов, подлежащих налогообложению физическим лицом самостоятельно, полученных в отчетном налоговом периоде – уплата индивидуального подоходного налога такими лицами осуществляется в порядке и сроки, установленные подпунктом 2) пункта 1 статьи 179 настоящего Кодекса.

3. Лица, указанные в подпункте 4) пункта 1 настоящей статьи, представляют декларацию о доходах и имуществе за лицо, указанное в абзаце втором подпункта 4) пункта 1 настоящей статьи, при наступлении у данного лица любого из следующих случаев:

1) получение в отчетном налоговом периоде доходов, в том числе за пределами Республики Казахстан, за исключением доходов в виде: государственной адресной социальной помощи; пособий, компенсаций, стипендий, выплачиваемых за счет средств бюджета; социальных выплат из государственного фонда социального страхования; вознаграждений по вкладам в банках и организациях, осуществляющих отдельные виды банковских операций на основании лицензии; премий по вкладам в жилищные строительные сбережения, выплачиваемым за счет средств бюджета в размерах, установленных законодательством Республики Казахстан; премий государства по образовательным накопительным вкладам, выплачиваемым за счет средств бюджета в размерах, установленных Законом Республики Казахстан «О государственной образовательной накопительной системе»;

2) отчуждение и (или) приобретение и (или) получение безвозмездно имущества,

подлежащего государственной или иной регистрации, а также имущества, по которому права и (или) сделки подлежат государственной или иной регистрации, в том числе за пределами Республики Казахстан;

3) приобретение и (или) уступка права требования и (или) получение безвозмездно доли участия в жилищном строительстве, в том числе за пределами Республики Казахстан;

4) наличие по состоянию на 31 декабря отчетного налогового периода суммы денег на банковских счетах, в том числе за пределами Республики Казахстан, совокупно превышающей по всем банковским вкладам 40-кратный минимальный размер заработной платы, установленный законом о республиканском бюджете и действующий на 31 декабря отчетного налогового периода;

5) наличие по состоянию на 31 декабря отчетного налогового периода суммы задолженности других лиц перед физическим лицом (дебиторской задолженности) и (или) задолженности физического лица перед другими лицами (кредиторской задолженности), превышающей 160-кратный минимальный размер заработной платы, установленный законом о республиканском бюджете и действующий на 31 декабря отчетного налогового периода, за исключением задолженности банкам и организациям, осуществляющим отдельные виды банковских операций, созданным в соответствии с законодательством Республики Казахстан о банках и банковской деятельности в Республике Казахстан.

4. Физическое лицо, указанное в пункте 1 настоящей статьи, вправе представить краткую декларацию о доходах и имуществе, при соответствии в течение отчетного налогового периода одновременно следующим условиям:

1) физическое лицо не являлось:
лицом, занимающим ответственную государственную должность, лицом, уполномоченным на выполнение государственных функций или лицом, приравненным к нему в соответствии с Законом Республики Казахстан «О противодействии коррупции», а также его супругом (супругой);

лицом, на которое возложена обязанность по представлению декларации в соответствии с Законами Республики Казахстан «О противодействии коррупции», «О банках и банковской деятельности в Республике Казахстан», «О страховой деятельности», «О рынке ценных бумаг»;

индивидуальным предпринимателем;
частным нотариусом;
частным судебным исполнителем;
адвокатом;

профессиональным медиатором;
2) физическое лицо не получало:
имущественный доход;

п р о ч и е д о х о д ы ;

3) у физического лица отсутствовали любые доходы или физическое лицо получало
д о х о д ы т о л ь к о в в и д е :
доходов, подлежащих налогообложению у источника выплаты;
возмещения вреда, причиненного жизни и здоровью;
а л и м е н т о в ;

4) физическое лицо не имеет право на зачет и (или) возврат превышения по
индивидуальному подоходному налогу или не желает реализовать право на проведение
зачета и (или) возврата превышения по индивидуальному подоходному налогу;

5) физическое лицо не приобретало, не отчуждало, не получало безвозмездно
имущество, подлежащее государственной или иной регистрации, а также имущество,
по которому права и (или) сделки подлежат государственной или иной регистрации, в
том числе за пределами Республики Казахстан.

Статья 187-5. Сроки представления декларации о доходах и
и м у щ е с т в е

Декларация о доходах и имуществе представляется:

в случае представления на бумажном носителе – не позднее 15 июля года,
следующего за отчетным календарным годом;

в случае представления в электронном виде – не позднее 15 сентября года,
следующего за отчетным календарным годом.

§ 3. Декларация по индивидуальному подоходному налогу

Статья 187-6. Декларация по индивидуальному подоходному налогу

Декларацию по индивидуальному подоходному налогу представляют трудовые
иммигранты, являющиеся домашними работниками-резидентами Республики
Казахстан, получившие доходы по трудовым договорам, заключенным в соответствии с
трудовым законодательством Республики Казахстан на основании разрешения
т р у д о в о м у и м м и г р а н т у .

Статья 187-7. Сроки представления декларации по индивидуальному
п о д о х о д н о м у н а л о г у

Декларация по индивидуальному подоходному налогу представляется трудовыми
иммигрантами, являющимися домашними работниками-резидентами Республики
Казахстан, получившими доходы, предусмотренные подпунктом 3-1) пункта 1 статьи
184 настоящего Кодекса, в случае превышения суммы индивидуального подоходного
налога, исчисленной за отчетный налоговый период, над суммой предварительных
платежей по индивидуальному подоходному налогу.

Декларация по индивидуальному подоходному налогу по доходам,
предусмотренным подпунктом 3-1) пункта 1 статьи 184 настоящего Кодекса,
представляется трудовыми иммигрантами, являющимися домашними
работниками-резидентами Республики Казахстан, в налоговый орган по месту

пребывания не позднее 31 марта года, следующего за отчетным налоговым периодом.

В случае выезда за пределы Республики Казахстан трудового иммигранта, являющегося домашним работником-резидентом Республики Казахстан, получившего доходы, предусмотренные подпунктом 3-1) пункта 1 статьи 184 настоящего Кодекса, в течение налогового периода, декларация (декларации) по индивидуальному подоходному налогу представляется (представляются) до даты выезда такого лица за пределы Республики Казахстан.»;

62) заголовок статьи 200-1 изложить в следующей редакции:
«Статья 200-1. Доходы физического лица-нерезидента, освобождаемые от налогообложения»;

63) в статье 201:

пункт 1 изложить в следующей редакции:

«1. Доходы физического лица-нерезидента, определенные пунктом 1 статьи 192 настоящего Кодекса, облагаются индивидуальным подоходным налогом у источника выплаты по ставкам, указанным в статье 194 настоящего Кодекса, без осуществления налоговых вычетов, если иное не установлено настоящей статьей.

Исчисление и удержание индивидуального подоходного налога по доходам, подлежащим налогообложению у источника выплаты, производятся налоговым агентом не позднее дня выплаты доходов физическому лицу-нерезиденту.

При выплате дохода в иностранной валюте размер дохода, подлежащего налогообложению у источника выплаты, пересчитывается в тенге с применением рыночного курса обмена валют на дату выплаты дохода.

Перечисление индивидуального подоходного налога с доходов физического лица-нерезидента, подлежащих налогообложению у источника выплаты, в бюджет производится налоговым агентом по месту своего нахождения до 25 числа месяца, следующего за месяцем, в котором налог подлежит удержанию в соответствии с настоящим пунктом.»;

часть первую пункта 3 изложить в следующей редакции:

«3. Исчисление индивидуального подоходного налога, удерживаемого у источника выплаты, производится налоговым агентом путем применения ставки, установленной пунктом 1 статьи 158 настоящего Кодекса к сумме доходов, облагаемых у источника выплаты, определенных подпунктами 18), 19), 20), 21) и 22) пункта 1 статьи 192 настоящего Кодекса, включая доходы, определенные пунктом 1 статьи 163 настоящего Кодекса с учетом положений пункта 3 статьи 155 настоящего Кодекса, без осуществления налоговых вычетов.»;

64) статью 205 изложить в следующей редакции:

«Статья 205. Представление декларации о доходах и имуществе

Декларация о доходах и имуществе представляется в налоговый орган по месту пребывания (жительства) налогоплательщика в сроки, установленные статьей 187-5

настоящего Кодекса, физическим лицом-нерезидентом, получающим доходы из источников в Республике Казахстан, подлежащие налогообложению физическим лицом самостоятельно, в соответствии с настоящим Кодексом, если иное не установлено настоящей статьей.

В случае выезда за пределы Республики Казахстан в течение текущего налогового периода без последующего въезда на территорию Республики Казахстан до 1 января календарного года, следующего за текущим налоговым периодом, физическое лицо-нерезидент вправе представить декларацию о доходах и имуществе и уплатить индивидуальный подоходный налог в течение текущего налогового периода. Декларация о доходах и имуществе представляется за период с начала текущего налогового периода до даты выезда такого лица за пределы Республики Казахстан.»;

65) дополнить статьей 205-1 следующего содержания:

«Статья 205-1. Представление декларации по индивидуальному подоходному налогу

Декларация по индивидуальному подоходному налогу представляется трудовыми иммигрантами, являющимися домашними работниками-нерезидентами, получившими доходы, предусмотренные подпунктом 18-1) пункта 1 статьи 192 настоящего Кодекса, в случае превышения суммы индивидуального подоходного налога, исчисленной за отчетный налоговый период, над суммой предварительных платежей по индивидуальному подоходному налогу.

Декларация по индивидуальному подоходному налогу по доходам, предусмотренным подпунктом 18-1) пункта 1 статьи 192 настоящего Кодекса, представляется трудовыми иммигрантами, являющимися домашними работниками-нерезидентами, в налоговый орган по месту пребывания не позднее 31 марта года, следующего за отчетным налоговым периодом.

В случае выезда за пределы Республики Казахстан трудового иммигранта, являющегося домашним работником-нерезидентом, получившего доходы, предусмотренные подпунктом 18-1) пункта 1 статьи 192 настоящего Кодекса, в течение налогового периода, декларация (декларации) по индивидуальному подоходному налогу представляется (представляются) до даты выезда такого лица за пределы Республики Казахстан.»;

66) статью 221-1 исключить;

67) подпункт 12) пункта 3 статьи 231 изложить в следующей редакции:

«12) оборот по реализации физическим лицом, являющимся индивидуальным предпринимателем, личного имущества физического лица;»;

68) в пункте 2 статьи 357:

часть первую и абзац первый части второй изложить в следующей редакции:

«2. Для плательщиков, указанных в подпунктах 3) и 4) пункта 1 и пункте 2 статьи 355 настоящего Кодекса, объектом налогообложения являются расходы работодателя

по доходам работника, указанным в пункте 1 статьи 163 настоящего Кодекса (в том числе расходы работодателя по доходам работника, указанным в подпунктах 18), 19), 20, 21) пункта 1 статьи 192 настоящего Кодекса), а также расходам налогового агента по доходам иностранного персонала, указанного в пункте 7 статьи 191 настоящего Кодекса, если иное не установлено настоящим пунктом.

Не являются объектом обложения доходы, установленные в подпунктах 8), 10), 12), 17), 18), 26), 26-1), 27), 29), 31), 32), 34) пункта 1 статьи 156 и подпункте 13) пункта 1 статьи 200-1 настоящего Кодекса, а также:»;

69) статью 363 изложить в следующей редакции:

«Статья 363. Налоговый и отчетный периоды

1. Налоговым периодом для исчисления социального налога является календарный м е с я ц .

2. Отчетным периодом для составления налоговых деклараций, указанных в пункте 2 статьи 67 настоящего Кодекса, является календарный квартал.»;

70) в статье 364:

пункт 1 изложить в следующей редакции:

«1. Декларация по индивидуальному подоходному налогу и социальному налогу по гражданам Республики Казахстан представляется плательщиками в налоговые органы по месту нахождения ежеквартально не позднее 15 числа второго месяца, следующего за отчетным периодом.»;

дополнить пунктом 1-1 следующего содержания:

«1-1. Декларация по индивидуальному подоходному налогу и социальному налогу по иностранцам и лицам без гражданства представляется плательщиком в налоговые органы по месту нахождения ежеквартально не позднее 15 числа второго месяца, следующего за отчетным периодом.»;

71) в статье 368:

пункт 1 изложить в следующей редакции:

«1. Налогоплательщик исчисляет сумму налога за налоговый период самостоятельно исходя из объектов налогообложения, налоговой ставки по каждому транспортному средству.

Налогоплательщики, применяющие специальный налоговый режим для юридических лиц-производителей сельскохозяйственной продукции, продукции аквакультуры (рыбоводства) и сельских потребительских кооперативов, исчисляют налог с учетом особенности, установленной статьей 451 настоящего Кодекса.

В случае нахождения транспортного средства на праве собственности, праве хозяйственного ведения или праве оперативного управления менее налогового периода сумма налога исчисляется за период фактического нахождения транспортного средства на праве собственности, праве хозяйственного ведения или праве оперативного управления посредством деления годовой суммы налога на двенадцать и умножения на

количество месяцев фактического нахождения транспортного средства на праве собственности, праве хозяйственного ведения или праве оперативного управления, за исключением случая, предусмотренного пунктом 3 настоящей статьи.»;

пункт 3 изложить в следующей редакции:

«3. При передаче права собственности на объекты налогообложения между физическими лицами, не являющимися индивидуальными предпринимателями, частными нотариусами, частными судебными исполнителями, адвокатами, в случае, если в течение текущего налогового периода передающей стороной произведена уплата годовой суммы налога, такая уплата налога по согласованию сторон исходя из условий договоров купли-продажи, мены является исполнением налогового обязательства приобретающей стороны по уплате налога за текущий налоговый период по передаваемому объекту налогообложения.

Положения настоящего пункта применяются в случае представления такого договора купли-продажи, мены в соответствующий налоговый орган.»;

дополнить пунктом 7 следующего содержания:

«7. В целях определения сальдо расчетов по налогу на транспортные средства физических лиц за отчетный налоговый период налоговые органы производят исчисление налога в срок не позднее 1 февраля года, следующего за отчетным налоговым периодом, на основании сведений, представляемых уполномоченными органами, осуществляющими учет и регистрацию транспортных средств.»;

72) пункт 1 статьи 387 дополнить частью третьей следующего содержания:

«Такое решение о понижении или повышении ставок земельного налога местными представительными органами принимается не позднее 1 декабря года, предшествующего году введения таких повышений или понижений.»

7 3) в статье 3 9 1 :

часть первую пункта 1 изложить в следующей редакции:

«1. Если иное не установлено настоящей статьей, исчисление земельного налога, подлежащего уплате физическими лицами (за исключением лиц, указанных в части второй настоящего пункта), производится налоговыми органами не позднее 1 июня года, следующего за отчетным налоговым периодом, исходя из соответствующих ставок налога и налоговой базы.»;

пункт 3 изложить в следующей редакции:

«3. Физические лица уплачивают в бюджет земельный налог, исчисленный налоговыми органами, не позднее 1 сентября года, следующего за отчетным налоговым периодом.» ;

пункт 4 исключить ;

пункт 6 изложить в следующей редакции:

«6. Индивидуальные предприниматели, применяющие специальный налоговый режим для субъектов малого бизнеса, исчисляют земельный налог по земельным

участкам, используемым (подлежащим использованию) в своей деятельности, в порядке, установленном статьей 389 настоящего Кодекса. При этом земельный налог подлежит уплате не позднее десяти календарных дней после наступления срока представления декларации за налоговый период.»;

74) подпункт б) пункта 2 статьи 403 изложить в следующей редакции:

«б) индивидуальные предприниматели по объектам налогообложения, используемым в предпринимательской деятельности, за исключением объектов налогообложения, по которым налоговая база определяется в соответствии со статьей 406 настоящего Кодекса и исчисление налога производится налоговыми органами в соответствии со статьей 409 настоящего Кодекса.»;

7 5) в с т а т ь е 4 0 6 :

абзац первый пункта 6 изложить в следующей редакции:

«6. Коэффициент зонирования (К зон), учитывающий месторасположение объекта налогообложения в населенном пункте, устанавливается уполномоченным государственным органом в сфере регистрации прав на недвижимое имущество по согласованию с местным исполнительным органом в соответствии с методикой расчета коэффициента зонирования. Коэффициент зонирования утверждается не позднее 1 декабря года, предшествующего году введения такого коэффициента.»;

абзац первый части первой пункта 10 изложить в следующей редакции:

«10. Налоговой базой по объектам незавершенного строительства, по которым факт эксплуатации установлен в отчетном налоговом периоде, является стоимость объектов налогообложения, определяемая налоговыми органами, в следующем порядке:»;

7 6) в с т а т ь е 4 0 9 :

пункт 1 изложить в следующей редакции:

«1. Исчисление налога по объектам налогообложения физических лиц производится налоговыми органами не позднее 1 июня года, следующего за отчетным налоговым периодом, по месту нахождения объекта налогообложения, независимо от места жительства налогоплательщика, путем применения соответствующей ставки налога к налоговой базе с учетом фактического срока владения на праве собственности или эксплуатации объекта незавершенного строительства по следующим объектам налогообложения физических лиц:

1) объектам, права на которые были зарегистрированы до 1 января года, следующего за отчетным налоговым периодом;

2) объектам незавершенного строительства, по которым факт эксплуатации был установлен в отчетном налоговом периоде.»;

пункт 7 изложить в следующей редакции:

«7. Уплата налога производится в бюджет по месту нахождения объектов обложения не позднее 1 сентября года, следующего за отчетным налоговым периодом, по объектам налогообложения физических лиц предусмотренных подпунктами 1) и 2)

пункта 1 настоящей статьи.»;

пункт 9 исключить;

77) статьи 416, 417 исключить;

78) раздел 17 исключить;

79) подпункт 3) пункта 6 статьи 427 изложить в следующей редакции:
«3) доходов, подлежащих налогообложению у источника выплаты, в порядке, установленном главой 19 настоящего Кодекса;»;

80) пункт 4 статьи 428 дополнить подпунктом 4-1) следующего содержания:
«4-1) осуществление услуг с использованием игровых автоматов без выигрыша, персональных компьютеров для игр, игровых дорожек, картов, бильярдных столов;»;

81) статью 429 дополнить подпунктом 4) следующего содержания:
«4) осуществляют один или несколько из следующих видов деятельности:

- штукатурные работы;
- столярные и плотницкие работы;
- работы по покрытию полов и облицовке стен;
- малярные и стекольные работы;
- деятельность такси;
- грузовые перевозки автомобильным транспортом;
- управление недвижимостью за вознаграждение или на договорной основе;
- деятельность в области фотографии;
- переводческое (устное и письменное) дело;
- сдача в аренду недвижимого имущества;
- сдача в аренду транспортных средств;
- прокат и аренда развлекательного и спортивного инвентаря;
- прокат видео записей и дисков;
- прокат и аренда прочих предметов личного потребления и бытовых товаров;
- сдача в аренду сельскохозяйственной техники и оборудования;
- сдача в аренду офисных машин и оборудования, включая вычислительную технику;
- услуги в области спортивного образования и образования специалистов

о р г а н и з а ц и и д о с у г а ;

- услуги в области образования в сфере культуры;
- услуги в области прочего образования;
- вспомогательные образовательные услуги;
- деятельность в области искусства;
- ремонт компьютеров и периферийного оборудования;
- ремонт коммуникационного оборудования;
- ремонт предметов личного потребления и бытовых товаров;
- парикмахерские услуги;
- маникюр и педикюр;

ветеринарные услуги;
услуги по обработке земельных участков;
услуги по уборке жилых помещений и ведению домашнего хозяйства;
услуги носильщиков на рынках, вокзалах;
изготовление и ремонт музыкальных инструментов;
выпас домашних животных.»;

82) абзац второй пункта 3 статьи 432 изложить в следующей редакции:
«В указанном случае возврат излишне уплаченных сумм налогов производится в порядке, установленном статьей 602 настоящего Кодекса.»;

83) подпункт 1) пункта 1 статьи 442 изложить в следующей редакции:
«1) индивидуального подоходного налога с доходов от деятельности крестьянского или фермерского хозяйства, в том числе доходов в виде сумм, полученных из средств государственного бюджета на покрытие затрат (расходов), связанных с деятельностью, на которую распространяется данный специальный налоговый режим, за исключением доходов главы (члена) крестьянского или фермерского хозяйства, предусмотренного подпунктом 8) пункта 1 статьи 184 настоящего Кодекса;»;

84) статью 556 дополнить пунктом 4-1 следующего содержания:
«4-1. Особый порядок проведения камерального контроля, налоговой проверки и перечень лиц, в отношении которых проводится такой порядок, определяются уполномоченным органом совместно со специальными государственными органами, органами военной разведки Министерства обороны Республики Казахстан, правоохранительными органами.»;

85) пункт 1 статьи 557 дополнить подпунктами 8-1), 8-2) и 8-3) следующего содержания:

«8-1) об индивидуальном идентификационном номере физического лица, представившего декларации физических лиц;

8-2) о наличии (отсутствии) в декларации о доходах и имуществе требования по возврату излишне уплаченной суммы индивидуального подоходного налога;

8-3) подлежащих опубликованию в соответствии с Законом Республики Казахстан «О противодействии коррупции»»;

86) подпункт 8) пункта 1 статьи 574 исключить;
87) в статье 581:
в подпункте 12):

дополнить абзацем третьим следующего содержания:
«проверяемого физического лица;»;

абзац тринадцатый исключить;
дополнить подпунктом 12-1) следующего содержания:

«12-1) представлять в течение десяти рабочих дней со дня получения запроса налогового органа сведения о предоставленных кредитах проверяемому физическому

лицу, с указанием сумм погашения, включая вознаграждение.

Сведения, предусмотренные подпунктом 12), за исключением абзаца восьмого, и подпунктом 12-1) настоящей статьи, представляются по форме, установленной уполномоченным органом по согласованию с Национальным Банком Республики К а з а х с т а н ; » ;

8 8) в с т а т ь е 5 8 3 :

заголовок изложить в следующей редакции:

«Статья 583. Обязанности уполномоченных государственных органов, Национального Банка Республики Казахстан, местных исполнительных органов и уполномоченных лиц при взаимодействии с налоговыми органами»;

дополнить пунктами 7-3, 7-4, 7-5, 7-6, 7-7, 7-8, 7-9 следующего содержания:

«7-3. Нотариусы обязаны представлять в уполномоченный орган сведения по сделкам и договорам физических лиц:

1) об имуществе, подлежащем государственной или иной регистрации, а также имуществе, по которому права и (или) сделки подлежат государственной или иной р е г и с т р а ц и и ;

2) о принятом наследстве;

3) о других сделках и договорах, не указанных в настоящем пункте, в случае если цена, предусмотренная сделкой (договором), превышает 160-кратный минимальный размер заработной платы, установленный законом о республиканском бюджете и действующий на 1 января соответствующего финансового года.

Форма, порядок и сроки представления информации, указанной в настоящем пункте , устанавливаются уполномоченным органом по согласованию с Министерством юстиции Республики К а з а х с т а н .

7-4. Организация, осуществляющая деятельность по ведению системы реестров держателей ценных бумаг, обязана представлять в течение тридцати рабочих дней со дня получения запроса налогового органа имеющиеся сведения о проверяемых физических лицах-держателях ценных бумаг в порядке и по форме, установленным уполномоченным органом по согласованию с Национальным Банком Республики К а з а х с т а н .

7-5. Брокеры обязаны представлять в течение тридцати рабочих дней со дня получения запроса налогового органа сведения о сделках проверяемых физических лиц с ценными бумагами или с биржевыми товарами, реализованными на товарной бирже, в порядке и по форме, установленным уполномоченным органом по согласованию с Национальным Банком Республики Казахстан и уполномоченным органом в области регулирования торговой деятельности.

7-6. Юридическое лицо, созданное по решению Правительства Республики Казахстан, обеспечивающее в соответствии с законодательством Республики Казахстан о пенсионном обеспечении учет пенсионных взносов, социальных отчислений и

социальных выплат, обязано представлять в уполномоченный орган имеющиеся сведения о физических лицах по форме, в сроки и в порядке, установленным уполномоченным органом по согласованию с центральным исполнительным органом в области социальной защиты населения.

7-7. Страховые (перестраховочные) организации, страховые брокеры обязаны представлять в течение тридцати рабочих дней со дня получения запроса налогового органа сведения по заключенным проверяемыми физическими лицами договорам страхования по форме и в порядке, установленным уполномоченным органом по согласованию с Национальным Банком Республики Казахстан.

7-8. Организации образования обязаны в течение тридцати рабочих дней со дня получения требования налогового органа о подтверждении расходов на образование, произведенных проверяемыми физическими лицами на территории Республики Казахстан, представлять сведения по форме и в порядке, установленном статьей 606-4 настоящего Кодекса.

7-9. Субъекты здравоохранения обязаны в течение тридцати рабочих дней со дня получения требования налогового органа о подтверждении расходов на медицину, произведенных проверяемыми физическими лицами на территории Республики Казахстан, представлять сведения по форме и в порядке, установленном статьей 606-4 настоящего Кодекса.» ;

8 9) в статье 5 8 4 :

дополнить пунктом 4-2 следующего содержания:

«4-2. Информация о представлении деклараций физических лиц размещается на сайте уполномоченного органа в течение пятнадцати рабочих дней с даты представления деклараций физических лиц, установленной пунктом 2 настоящей статьи.» ;

подпункт 4) пункта 5 изложить в следующей редакции:

«4) не указан налоговый период, за исключением декларации об активах и обязательствах. Налоговый период, за который представляется такая декларация, определяется в соответствии с настоящим Кодексом, или»;

90) статью 590 дополнить пунктами 3 и 4 следующего содержания:

«3. Сумма исчисленного индивидуального подоходного налога с дохода физического лица, подлежащая уплате в бюджет, сложившаяся по декларации о доходах и имуществе, отражается в лицевом счете физического лица в налоговом органе :

1) по лицу, указанному в подпункте 1) пункта 1 статьи 179 настоящего Кодекса – по месту нахождения ;

2) по лицу, указанному в подпункте 2) пункта 1 статьи 179 настоящего Кодекса – по месту жительства (пробывания).

4. Подтвержденная сумма превышения по индивидуальному подоходному налогу

физического лица отражается в лицевом счете физического лица на основании заключения, предусмотренного пунктом 7 статьи 606-4 настоящего Кодекса в налоговом органе по месту жительства (пребывания) физического лица, указанного в подпункте 2) пункта 1 статьи 179 настоящего Кодекса.» ;

91) абзац первый пункта 3 статьи 599 изложить в следующей редакции:

«3. В целях настоящей статьи и статей 600, 602 и 606-5 настоящего Кодекса:»;

92) главу 83 дополнить параграфом 2 и статьями 606-1, 606-2, 606-3, 606-4, 606-5 следующего содержания :

«§ 2. Зачет и (или) возврат превышения по индивидуальному подоходному налогу

Статья 606-1. Общие положения

1. Физическое лицо при возникновении превышения по индивидуальному подоходному налогу, исчисленного в соответствии со статьей 159-1 настоящего Кодекса, вправе после проведения сверки, осуществляемой налоговым органом в порядке, предусмотренном настоящей главой, зачесть и (или) вернуть такое превышение по индивидуальному подоходному налогу в порядке и сроки, установленные настоящей главой.

2. Основанием для проведения сверки по индивидуальному подоходному налогу является требование о зачете и (или) возврате превышения по индивидуальному подоходному налогу, заявленное в декларации о доходах и имуществе.

Статья 606-2. Сверка по индивидуальному подоходному налогу

1. Сверка по индивидуальному подоходному налогу – процедура, проводимая налоговыми органами в целях подтверждения суммы превышения по индивидуальному подоходному налогу, заявленного в декларации о доходах и имуществе.

2. В ходе сверки производится:

1) сопоставление сведений, отраженных в декларации о доходах и имуществе, с данными налоговых агентов и уполномоченных лиц;

2) подтверждение обоснованности применения налоговых вычетов и сумм расходов, признаваемых налоговыми вычетами в соответствии со статьей 156-1 настоящего Кодекса ;

3) подтверждение суммы превышения по индивидуальному подоходному налогу, заявленного к зачету и (или) возврату;

4) оформление документов, предусмотренных статьями 606-3 и 606-4 настоящего Кодекса.

Статья 606-3. Порядок проведения сверки по индивидуальному подоходному налогу на основе сведений

налоговых агентов

1. Налоговый орган сверяет следующие сведения, отраженные в декларации о доходах и имуществе, с соответствующими сведениями налоговых агентов:

налогоплательщика, – по почте заказным письмом с уведомлением.

3. Подтверждение сведений о расходах на образование, медицину, погашение вознаграждения по ипотечным жилищным займам, произведенных физическим лицом на территории Республики Казахстан, указанных в требовании налоговых органов, представляются в сроки, установленные статьями 581 и 583 настоящего Кодекса, уполномоченными лицами, банками или организациями, осуществляющими отдельные виды банковских операций:

1) состоящими на регистрационном учете в качестве электронного налогоплательщика, – электронным способом через веб-приложение или посредством передачи по информационно-коммуникационной сети, обеспечивающей гарантированную доставку сообщений;

2) не состоящими на регистрационном учете в качестве электронного налогоплательщика, – по почте заказным письмом с уведомлением.

4. Формы требований налоговых органов, предусмотренных настоящей статьей, и правила их составления устанавливаются уполномоченным органом по согласованию соответственно с Национальным Банком Республики Казахстан, уполномоченным государственным органом в области образования, уполномоченным государственным органом в области здравоохранения.

5. В случае не представления уполномоченными лицами, банками или организациями, осуществляющими отдельные виды банковских операций, сведений, указанных в требовании налоговых органов, в сроки, установленные статьями 581 и 583 настоящего Кодекса, налоговый орган не позднее 1 января года, следующего за годом, в котором представлена декларация о доходах и имуществе с указанием требования о возврате и (или) зачете превышения по индивидуальному подоходному налогу, направляет физическому лицу запрос о необходимости представления оригиналов документов, подтверждающих расходы по оплате медицинских услуг и услуг образования, а также расходов на погашение вознаграждения по ипотечным жилищным займам.

6. В случае, предусмотренном пунктом 5 настоящей статьи, физическое лицо в явочном порядке не позднее 15 февраля года, следующего за годом, в котором представлена декларация о доходах и имуществе с указанием требования о возврате и (или) зачете превышения по индивидуальному подоходному налогу, представляет в налоговый орган по месту жительства оригиналы документов, подтверждающих расходы на оплату:

- 1) медицинских услуг за пределами Республики Казахстан;
- 2) медицинских услуг и услуг образования на территории Республики Казахстан в случае, установленном пунктом 5 настоящей статьи;
- 3) вознаграждения по ипотечным жилищным займам, полученным физическим лицом на приобретение жилья.

Не представление в установленный срок оригиналов документов, указанных в настоящем пункте, является основанием для неподтверждения суммы превышения по индивидуальному подоходному налогу и направления заключения, предусмотренного подпунктом 3) пункта 7 настоящей статьи.

7. На основании полученных сведений уполномоченных лиц, банков или организаций, осуществляющих отдельные виды банковских операций, оригиналов документов физического лица, представленных в соответствии с настоящей статьей, налоговый орган проверяет обоснованность применения физическим лицом налоговых вычетов, подтверждает сумму превышения по индивидуальному подоходному налогу, заявленного к зачету и (или) к возврату, и формирует следующие заключения:

- 1) о подтверждении суммы превышения по индивидуальному подоходному налогу п о л н о с т ь ю ;
- 2) о подтверждении суммы превышения по индивидуальному подоходному налогу в части с указанием причин неполного подтверждения;
- 3) о неподтверждении сумм превышения по индивидуальному подоходному налогу с указанием причин.

8. Заключение, указанные в подпунктах 2) и 3) пункта 7 настоящей статьи н а п р а в л я ю т с я :

- 1) электронному налогоплательщику – электронным способом через в е б - п р и л о ж е н и е ;
- 2) остальным налогоплательщикам – по почте заказным письмом с уведомлением.

9. Сведения о суммах превышения по индивидуальному подоходному налогу, подтвержденных налоговыми органами полностью, предоставляются физическим лицам в порядке, установленном главой 92 настоящего Кодекса.

Статья 606-5. Порядок зачета и (или) возврата превышения по индивидуальному подоходному налогу физического лица

1. Зачет и (или) возврат превышения по индивидуальному подоходному налогу, исчисленного в соответствии со статьей 159-1 настоящего Кодекса, производится на основании заключения о подтверждении суммы превышения по индивидуальному подоходному налогу полностью или в части, предусмотренного пунктом 7 статьи 606-4 настоящего Кодекса, в пределах заявленной физическим лицом суммы превышения по индивидуальному подоходному налогу.

2. При наличии налоговой задолженности у физического лица налоговый орган производит зачет превышения по индивидуальному подоходному налогу в счет погашения имеющейся налоговой задолженности по налогам, сбору, платам в порядке, установленном статьей 599 настоящего Кодекса для проведения зачета излишне уплаченной суммы налога, платы, сбора и пени.

3. После погашения имеющейся налоговой задолженности, в зависимости от

требования, указанного в декларации о доходах и имуществе, производится зачет в счет предстоящих платежей и (или) возврат на банковский счет.

4. Зачет превышения по индивидуальному подоходному налогу производится в счет предстоящих платежей по налогам, указанным физическим лицом в требовании о зачете превышения по индивидуальному подоходному налогу.

5. Возврат превышения по индивидуальному подоходному налогу производится на банковский счет, указанный в требовании о возврате превышения по индивидуальному подоходному налогу.

6. В случае указания физическим лицом в декларации о доходах и имуществе одновременно требования по зачету и возврату превышения по индивидуальному подоходному налогу налоговый орган последовательно производит зачет превышения по индивидуальному подоходному налогу в счет предстоящих платежей, а в части оставшейся после зачета суммы превышения по индивидуальному подоходному налогу - возврат на банковский счет.

7. Зачет и (или) возврат превышения по индивидуальному подоходному налогу физического лица производится не позднее 15 сентября года, следующего за годом представления декларации о доходах и имуществе.

При представлении декларации о доходах и имуществе, в которой указано требование по зачету и (или) возврату превышения по индивидуальному подоходному налогу, но не указаны реквизиты банковского счета, зачет и (или) возврат превышения по индивидуальному подоходному налогу производится в соответствии с частью третьей настоящей статьи.

В случае представления декларации о доходах и имуществе позже срока, установленного статьей 187-5 настоящего Кодекса, а также дополнительной декларации о доходах и имуществе в части указания требования по зачету и (или) возврату превышения по индивидуальному подоходному налогу и указания реквизитов банковского счета, зачет и (или) возврат превышения по индивидуальному подоходному налогу физического лица производится в течение двенадцати месяцев с даты представления такой декларации о доходах и имуществе.

8. Если последний день срока приходится на нерабочий день, то срок зачета и (или) возврата истекает в конце следующего рабочего дня.

9. Порядок проведения зачета и (или) возврата превышения по индивидуальному подоходному налогу физического лица, устанавливается уполномоченным органом.»;

9 3) в статье 6 0 7 :

в пункте 2 :

часть первую подпункта 4) изложить в следующей редакции:

«4) о непредставлении налоговой отчетности в срок, установленный налоговым законодательством Республики Казахстан, - со дня выявления нарушения, за исключением налоговой отчетности по корпоративному подоходному налогу и налогу

на добавленную стоимость, срок направления уведомления по которым производится не позднее одного месяца с установленного настоящим Кодексом срока ее представления.» ;

дополнить подпунктом 4-1) следующего содержания:

«4-1) о непредставлении деклараций физических лиц в срок, установленный налоговым законодательством Республики Казахстан – не позднее 15 октября года представления декларации;» ;

94) в статье 610 :

пункт 3 изложить в следующей редакции:

«3. Если иное не установлено настоящей статьей, пеня начисляется за каждый день просрочки исполнения налогового обязательства, начиная со дня, следующего за днем срока уплаты налога и другого обязательного платежа в бюджет, в том числе авансового и (или) текущего платежа по ним, включая день уплаты в бюджет, в размере 2,5-кратной официальной ставки рефинансирования, установленной Национальным Банком Республики Казахстан на каждый день просрочки, если иное не установлено законодательными актами Республики Казахстан.» ;

дополнить пунктом 14 следующего содержания:

«14. Пеня не начисляется на сумму недоимки по налогу на имущество, земельному налогу и налогу на транспортные средства с физических лиц, образовавшейся в результате пересмотра исчисленных сумм налогов налоговыми органами после наступления срока уплаты налогов за соответствующий налоговый период.» ;

95) абзац первый пункта 4 статьи 625 изложить в следующей редакции:

«4. Система управления рисками используется для осуществления налогового контроля, в том числе с целью:» ;

96) статью 626 изложить в следующей редакции:

«Статья 626. Действия налоговых органов по оценке и управлению рисками

Для достижения целей, указанных в статье 625 настоящего Кодекса, налоговые органы используют, в том числе, анализ данных налоговой отчетности налогоплательщика (налогового агента), сведений, полученных от уполномоченных государственных органов, местных исполнительных органов, уполномоченных лиц, других документов и (или) сведений о деятельности налогоплательщика (налогового агента), а также результаты камерального контроля физических лиц.» ;

97) в статье 643 :

заголовков изложить в следующей редакции:

«Статья 643. Определение доходов, подлежащих налогообложению, в отдельных случаях» ;

пункт 1 исключить ;

дополнить пунктами 1-1 и 1-2 следующего содержания:

«1-1. Сведения, не отраженные в декларации об активах и обязательствах, или отраженные с нарушением требований, установленных статьей 187-2 настоящего Кодекса, не могут быть основанием для подтверждения источников расходов физического лица.

1-2. Отраженные в декларации физического лица, предусмотренной в разделе 21-1 настоящего Кодекса, следующие сведения могут быть учтены для подтверждения доходов, направленных на осуществление расходов физического лица, исключительно при наличии подтверждающих документов, выданных компетентным органом иностранного государства в соответствии с законодательством иностранного государства:

1) об имуществе, находящемся в государстве с льготным налогообложением, определяемом в соответствии с пунктом 4 статьи 224 настоящего Кодекса;

2) о задолженности других лиц перед физическим лицом (дебиторской задолженности) и (или) задолженности физического лица перед другими лицами (кредиторской задолженности) в случае, когда физическое или юридическое лицо, являющееся дебитором и (или) кредитором, расположено и (или) зарегистрировано в государстве с льготным налогообложением, определяемом в соответствии с пунктом 4 статьи 224 настоящего Кодекса.»;

98) дополнить статьей 643-1 следующего содержания:

«Статья 643-1 Определение дохода физического лица, подлежащего налогообложению, косвенным методом

1. Настоящая статья применяется в ходе налоговой проверки в отношении физического лица с целью определения полноты и достоверности сведений, указанных им в декларациях физического лица, влекущих возникновение налогового обязательства по индивидуальному подоходному налогу.

2. Действия настоящей статьи не распространяются в отношении физического лица, состоявшего на регистрационном учете в качестве индивидуального предпринимателя, частного нотариуса, частного судебного исполнителя, адвоката, профессионального медиатора за период осуществления им такой деятельности.

3. В случае, если доходы физического лица, отраженные в налоговой декларации, не соответствуют его расходам, произведенным, в том числе на приобретение имущества, налоговые органы в ходе налоговой проверки физических лиц вправе применить следующие виды косвенного метода определения дохода физического лица:

1) метод прироста стоимости активов используется в случае наличия у физического лица в период, охваченный налоговым контролем, расходов на приобретение имущества, подлежащего государственной или иной регистрации, а также имущества, по которому права и (или) сделки подлежат государственной или иной регистрации.

Данный метод применяется путем сравнения стоимости прироста имущества, указанного в настоящем подпункте, за определенный период с доходами, отраженными

в декларации физического лица;

2) метод учета затрат используется в случае наличия у физического лица в период, охваченный налоговым контролем, расходов, не указанных в подпункте 1) настоящего пункта.

Данный метод применяется путем сравнения расходов физического лица, не указанных в подпункте 1) настоящего пункта, с доходами, отраженными в декларации физического лица;

3) метод учета движения средств на банковских счетах используется в случае изменения у физического лица в период, охваченный налоговым контролем, денежных накоплений физического лица на счетах в банках и организациях, осуществляющих отдельные виды банковских операций.

Данный метод применяется путем сравнения изменения денежных накоплений физического лица на счетах в банках и организациях, осуществляющих отдельные виды банковских операций, с доходами, отраженными в декларации физического лица.

4. При проведении налоговой проверки в случае необходимости налоговые органы могут использовать комбинацию методов, определенных настоящей статьей.

5. При применении методов, определенных настоящей статьей, в ходе проведения налоговой проверки учитываются обязательства физического лица.

6. Порядок определения доходов физического лица методами, указанными в настоящей статье, утверждается уполномоченным органом.»;

99) статью 657 дополнить подпунктом 6-1) следующего содержания:
«6-1) приема мобильными группами налоговых органов деклараций физических лиц в порядке, установленном уполномоченным органом.

В целях настоящего Кодекса мобильной группой налогового органа является выездная группа, состоящая из сотрудников налоговых органов, оказывающих консультации по составлению деклараций физических лиц и осуществляющих прием таких деклараций от отдельных категорий налогоплательщиков.»;

3. В Уголовный кодекс Республики Казахстан от 3 июля 2014 года (Ведомости Парламента Республики Казахстан, 2014 г., № 13 - I, 13 - II, ст. 83; № 21, ст. 122; Закон Республики Казахстан от 2 августа 2015 года «О внесении изменений и дополнений в некоторые законодательные акты Республики Казахстан по вопросам противодействия легализации (отмыванию) доходов, полученных преступным путем, и финансированию терроризма», опубликованный в газетах «Егемен Қазақстан» и «Казахстанская правда» 8 августа 2015 г.) :

в статье 244 :

абзац первый части первой изложить в следующей редакции:

«1. Уклонение физического лица от уплаты налога и (или) других обязательных платежей в бюджет путем непредставления декларации в случаях, когда подача декларации является обязательной, либо путем включения в декларацию или иные

документы, связанные с исчислением или уплатой налогов и (или) других обязательных платежей в бюджет, заведомо искаженных данных о доходах или расходах либо об имуществе, подлежащем налогообложению, если это деяние повлекло неуплату налога и (или) других обязательных платежей в бюджет в крупном размере, - » ;

дополнить примечанием следующего содержания:

«Примечание. Физическое лицо, впервые не представившее декларацию о доходах и имуществе либо впервые включившее в указанную декларацию или иные документы, связанные с исчислением или уплатой налогов и (или) других обязательных платежей в бюджет, заведомо искаженные данные о доходах или расходах либо об имуществе, подлежащем налогообложению, если это деяние повлекло неуплату налога и (или) других обязательных платежей в бюджет в крупном размере, освобождается от наказания, предусмотренного частью первой настоящей статьи, в случае уплаты индивидуального подоходного налога по объектам налогообложения и (или) объектам, связанным с налогообложением, определенным косвенным методом.».

3. В Уголовно–исполнительный кодекс Республики Казахстан от 5 июля 2014 года (Ведомости Парламента Республики Казахстан, 2014 г., № 17, ст. 91; № 19-I, 19-II, ст. 96 ; № 21, ст. 122; № 22, ст. 131; 2015 г., № 7 ст. 33):
подпункт 9) части восьмой статьи 169 исключить.

4. В Кодекс Республики Казахстан об административных правонарушениях от 5 июля 2014 года (Ведомости Парламента Республики Казахстан, 2014 г., № 18-I, 18-II, ст. 92; № 21, ст. 122; № 23, ст. 143; № 24, ст. 145, 146; 2015 г., № 1, ст. 2; № 2, ст. 6; № 7 ст. 33; № 8 ст. 44, 45; № 9 ст. 46; № 10 ст. 50; Закон Республики Казахстан от 8 июня 2015 года «О внесении изменений и дополнений в некоторые законодательные акты Республики Казахстан по вопросам применения специальных защитных, антидемпинговых и компенсационных мер по отношению к третьим странам», опубликованный в газетах «Егемен Қазақстан» и «Казахстанская правда» 10 июня 2015 г.; Закон Республики Казахстан от 21 июля 2015 года «О внесении изменений и дополнений в некоторые законодательные акты Республики Казахстан по вопросам развития хлопковой отрасли», опубликованный в газетах «Егемен Қазақстан» и «Казахстанская правда» 22 июля 2015 г.; Закон Республики Казахстан от 2 августа 2015 года «О внесении изменений и дополнений в некоторые законодательные акты Республики Казахстан по вопросам пенсионного обеспечения», опубликованный в газетах «Егемен Қазақстан» и «Казахстанская правда» 5 августа 2015 г., Закон Республики Казахстан от 2 августа 2015 года «О внесении изменений и дополнений в некоторые законодательные акты Республики Казахстан по вопросам противодействия легализации (отмыванию) доходов, полученных преступным путем, и финансированию терроризма», опубликованный в газетах «Егемен Қазақстан» и «Казахстанская правда»
8 августа 2015 г.) :

1) в оглавлении:

заголовок статьи 272 изложить в следующей редакции:
«Статья 272. Непредставление налоговой отчетности, документов, связанных с условным банковским вкладом, а также представление неполных, недостоверных сведений в налоговой отчетности»;

заголовок статьи 274 исключить;

заголовок статьи 471 изложить в следующей редакции:
«Статья 471. Невыполнение местными исполнительными органами, иными уполномоченными органами и уполномоченными лицами обязанностей, установленных налоговым законодательством Республики Казахстан»;

2) в статье 272:

заголовок изложить в следующей редакции:
«Статья 272. Непредставление налоговой отчетности, документов, связанных с условным банковским вкладом, а также представление неполных, недостоверных сведений в налоговой отчетности»;

часть первую изложить в следующей редакции:

«1. Непредставление в орган государственных доходов налоговой отчетности в срок, установленный законодательными актами Республики Казахстан, – влечет предупреждение.»;

дополнить частями 2-1 и 2-2 следующего содержания:

«2-1. Представление неполных, недостоверных сведений в декларации об активах и обязательствах, декларации о доходах и имуществе, декларации по индивидуальному подоходному налогу, предусмотренных налоговым законодательством Республики Казахстан, за исключением случаев влекущих начисление налогов и других обязательных платежей в бюджет, – влечет предупреждение.

2-2. Деяния, предусмотренные частью 2-1 настоящей статьи, совершенные повторно в течение года после наложения административного взыскания, – влекут штраф в размере тридцати месячных расчетных показателей.»;

дополнить примечанием следующего содержания:

«Примечание. Положения частей 2-1 и 2-2 настоящей статьи не применяются в случае не указания в декларации об активах и обязательствах сведений об активах и обязательствах при наличии таких сведений в соответствующих государственных органах.»;

3) статью 274 исключить;

4) подпункт 8) части третьей статьи 285 изложить в следующей редакции:

«8) непредставления в течение десяти рабочих дней со дня получения запроса органа государственных доходов информации о наличии и номерах банковских счетов,

об остатках и движении денег на этих счетах у налогоплательщиков, а также о предоставленных кредитах проверяемому физическому лицу, с указанием сумм погашения, включая вознаграждение, –»;

5) в статье 471:

заголовок изложить в следующей редакции:

«Статья 471. Невыполнение местными исполнительными органами, иными уполномоченными органами и уполномоченными лицами обязанностей, установленных налоговым законодательством Республики Казахстан»;

часть вторую изложить в следующей редакции:

«2. Непредставление, несвоевременное, недостоверное или неполное представление местными исполнительными органами, иными уполномоченными органами и уполномоченными лицами сведений, определенных налоговым законодательством Республики Казахстан для представления органам государственных доходов, – влекут штраф на должностных лиц в размере тридцати месячных расчетных показателей.»;

дополнить примечанием следующего содержания:

«Примечание. Понятие и термины налогового законодательства, используемые в настоящей статье, применяются только в том значении, в каком они используются в налоговом законодательстве Республики Казахстан.»;

б) в части первой статьи 720 цифры «274» исключить;

7) в части первой статьи 721 цифры «274» исключить.

5. В Закон Республики Казахстан от 31 августа 1995 года «О банках и банковской деятельности в Республике Казахстан» (Ведомости Верховного Совета Республики Казахстан, 1995 г., № 15-16, ст. 106; Ведомости Парламента Республики Казахстан, 1996 г., № 2, ст. 184; № 15, ст. 281; № 19, ст. 370; 1997 г., № 5, ст. 58; № 13-14, ст. 205; № 22, ст. 333; 1998 г., № 11-12, ст. 176; № 17-18, ст. 224; 1999 г., № 20, ст. 727; 2000 г., № 3-4, ст. 66; № 22, ст. 408; 2001 г., № 8, ст. 52; № 9, ст. 86; 2002 г., № 17, ст. 155; 2003 г., № 5, ст. 31; № 10, ст. 51; № 11, ст. 56, 67; № 15, ст. 138, 139; 2004 г., № 11-12, ст. 66; № 15, ст. 86; № 16, ст. 91; № 23, ст. 140; 2005 г., № 7-8, ст. 24; № 14, ст. 55, 58; № 23, ст. 104; 2006 г., № 3, ст. 22; № 4, ст. 24; № 8, ст. 45; № 11, ст. 55; № 16, ст. 99; 2007 г., № 2, ст. 18; № 4, ст. 28, 33; 2008 г., № 17-18, ст. 72; № 20, ст. 88; № 23, ст. 114; 2009 г., № 2-3, ст. 16, 18, 21; № 17, ст. 81; № 19, ст. 88; № 24, ст. 134; 2010 г., № 5, ст. 23; № 7, ст. 28; № 17-18, ст. 111; 2011 г., № 3, ст. 32; № 5, ст. 43; № 6, ст. 50; № 12, ст. 111; № 13, ст. 116; № 14, ст. 117; № 24, ст. 196; 2012 г., № 2, ст. 15; № 8, ст. 64; № 10, ст. 77; № 13, ст. 91; № 20, ст. 121; 21-22, ст. 124; № 23-24, ст. 125; 2013 г., № 10-11, ст. 56; № 15, ст. 76; 2014 г., № 1, ст. 9; № 4-5, ст. 24; № 6, ст. 27; № 10, ст. 52; № 11, ст. 61; № 12, ст. 82; № 19-I, 19-II, ст. 94, 96; № 21, ст. 122; № 22, ст. 131; № 23, ст. 143; 2015 г., № 8, ст. 45; Закон Республики Казахстан от 17 июля 2015 года «О внесении изменений и

дополнений в некоторые законодательные акты Республики Казахстан по вопросам усиления защиты права собственности, гарантирования защиты договорных обязательств и ужесточения ответственности за их нарушение», опубликованный в газетах «Егемен Қазақстан» и «Казахстанская правда» 21 июля 2015 г.; Закон Республики Казахстан от 2 августа 2015 года «О внесении изменений и дополнений в некоторые законодательные акты Республики Казахстан по вопросам пенсионного обеспечения», опубликованный в газетах «Егемен Қазақстан» и «Казахстанская правда» 5 августа 2015 г., Закон Республики Казахстан от 2 августа 2015 года «О внесении изменений и дополнений в некоторые законодательные акты Республики Казахстан по вопросам противодействия легализации (отмыванию) доходов, полученных преступным путем, и финансированию терроризма», опубликованный в газетах «Егемен Қазақстан» и «Казахстанская правда» 8 августа 2015 г.):

1) подпункт 3-3) пункта 4 статьи 17-1 изложить в следующей редакции:

«3-3) сведения о доходах и имуществе, информацию об имеющейся задолженности по всем обязательствам заявителя, согласно форме, установленной нормативным правовым актом уполномоченного органа, а также нотариально заверенную или заверенную органом государственных доходов копию декларации об активах и обязательствах, представленную в порядке, установленном налоговым законодательством - в течение тридцати календарных дней, предшествующих дате подачи в уполномоченный орган заявления о приобретении статуса крупного участника банка, и нотариально заверенную или заверенную органом государственных доходов копию декларации о доходах и имуществе, представленную в порядке и сроки, установленные налоговым законодательством Республики Казахстан.

Сведения в декларации об активах и обязательствах указываются на первое число месяца представления декларации об активах и обязательствах;»;

2) в статье 50 :

подпункт д) пункта 6 дополнить абзацем третьим следующего содержания:
«проверяемого физического лица»;

часть вторую пункта 6-1 изложить в следующей редакции:

«Сведения, предусмотренные настоящим пунктом, подпунктом д) пункта 6, пунктами 6-2, 6-3, 6-4 настоящей статьи, представляются на основании запроса органа государственных доходов исключительно в целях налогового администрирования по форме, установленной уполномоченным государственным органом, осуществляющим руководство в сфере обеспечения поступлений налогов и других обязательных платежей в бюджет, по согласованию с уполномоченным органом.»;

дополнить пунктами 6-2, 6-3, 6-4 следующего содержания:

«6-2. Банки и организации, осуществляющие отдельные виды банковских операций, представляют уполномоченному государственному органу, осуществляющему руководство в сфере обеспечения поступлений налогов и других обязательных

платежей в бюджет, на основании его запроса, следующие сведения:

1) о наличии, номерах банковских счетов и об остатках денег на этих счетах физических лиц, обязанных представлять декларацию об активах и обязательствах;

2) о предоставленных кредитах физическим лицам, обязанным представлять декларацию об активах и обязательствах с указанием сумм погашения, включая вознаграждение.

Сведения, указанные в настоящем пункте, запрашиваются уполномоченным государственным органом, осуществляющим руководство в сфере обеспечения поступлений налогов и других обязательных платежей в бюджет, по состоянию на 1 января года, в течение которого у физических лиц, определенных налоговым законодательством Республики Казахстан, возникла обязанность по представлению декларации об активах и обязательствах.

К запросу уполномоченного государственного органа, осуществляющего руководство в сфере обеспечения поступлений налогов и других обязательных платежей в бюджет, предусмотренному в части первой настоящего пункта, должен прилагаться список физических лиц, у которых возникла обязанность по представлению декларации об активах и обязательствах.

6-3. Сведения о предоставленных кредитах проверяемому физическому лицу, с указанием сумм погашения, включая вознаграждение, предоставляются в соответствии с налоговым законодательством Республики Казахстан банками и организациями, осуществляющими отдельные виды банковских операций, по запросам органов государственных доходов.

Органы государственных доходов используют сведения, указанные в настоящем пункте, в целях налогового администрирования по вопросам, связанным с налогообложением проверяемого лица.

6-4. Банковская тайна в части предоставления сведений о погашении физическим лицом вознаграждения по ипотечным жилищным займам, полученным на приобретение жилья в Республике Казахстан, может быть раскрыта на основании требования налоговых органов. Требование налоговых органов оформляется в случае согласия физического лица (владельца счета) на предоставление банками или организациями, осуществляющими отдельные виды банковских операций, сведений о погашении вознаграждения по ипотечным жилищным займам, указанного в декларации о доходах и имуществе.»;

3) подпункт 5) пункта 1 статьи 54-1 изложить в следующей редакции:

«5) сведения о доходах и имуществе, копию декларации о доходах и имуществе, представляемую в порядке, установленном налоговым законодательством Республики Казахстан.».

6. В Закон Республики Казахстан от 18 декабря 2000 года «О страховой деятельности» (Ведомости Парламента Республики Казахстан, 2000 г., № 22, ст. 406;

2003 г., № 11, ст. 56; № 12, ст. 85; № 15, ст. 139; 2004 г., № 11-12, ст. 66; 2005 г., № 14, ст. 55, 58; № 23, ст. 104; 2006 г., № 3, ст. 22; № 4, ст. 25; № 8, ст. 45; № 13, ст. 85; № 16, ст. 99; 2007 г., № 2, ст. 18; № 4, ст. 28, 33; № 8, ст. 52; № 18, ст. 145; 2008 г., № 17-18, ст. 72; № 20, ст. 88; 2009 г., № 2-3, ст. 18; № 17, ст. 81; № 19, ст. 88; № 24, ст. 134; 2010 г., № 5, ст. 23; № 17-18, ст. 112; 2011 г., № 11, ст. 102; № 12, ст. 111; № 24, ст. 196; 2012 г., № 2, ст. 15; № 8, ст. 64; № 13, ст. 91; № 21-22, ст. 124; № 23-24, ст. 125; 2013 г., № 10-11, ст. 56; 2014 г., № 4-5, ст. 24; № 10, ст. 52; № 11, ст. 61; № 19-I, 19-II, ст. 94; № 21, ст. 122; № 22, ст. 131; 2015 г., № 8 ст. 45; Закон Республики Казахстан от 2 августа 2015 года «О внесении изменений и дополнений в некоторые законодательные акты Республики Казахстан по вопросам пенсионного обеспечения», опубликованный в газетах «Егемен Қазақстан» и «Казахстанская правда» 5 августа 2015 г.):

1) подпункт б) пункта 6 статьи 26 изложить в следующей редакции:

«б) сведения о доходах и имуществе, информацию об имеющейся задолженности по всем обязательствам заявителя, согласно форме, установленной нормативным правовым актом уполномоченного органа, а также нотариально заверенную или заверенную органом государственных доходов копию декларации об активах и обязательствах, представленную в порядке, установленном налоговым законодательством - в течение тридцати календарных дней, предшествующих дате подачи в уполномоченный орган заявления о приобретении статуса крупного участника страховой (перестраховочной) организации и нотариально заверенную или заверенную органом государственных доходов копию декларации о доходах и имуществе, представленную в порядке и сроки, установленные налоговым законодательством Республики Казахстан.

Сведения в декларации об активах и обязательствах указываются по состоянию на первое число месяца представления декларации об активах и обязательствах;»;

2) подпункт 5) пункта 2 статьи 74-1 изложить в следующей редакции:

«5) о сведениях по доходам и имуществе, копию декларации о доходах и имуществе, представляемую в порядке, установленном налоговым законодательством Республики Казахстан.».

7. В Закон Республики Казахстан от 2 июля 2003 года «О рынке ценных бумаг» (Ведомости Парламента Республики Казахстан, 2003 г., № 14, ст. 119; 2004 г., № 16, ст. 91; № 23, ст. 142; 2005 г., № 7-8, ст. 24; № 14, ст. 58; № 23, ст. 104; 2006 г., № 3, ст. 22; № 4, ст. 24; № 8, ст. 45; № 10, ст. 52; № 11, ст. 55; 2007 г., № 2, ст. 18; № 4, ст. 28; № 9, ст. 67; № 17, ст. 141; 2008 г., № 15-16, ст. 64; № 17-18, ст. 72; № 20, ст. 88; № 21, ст. 97; № 23, ст. 114; 2009 г., № 2-3, ст. 16, 18; № 17, ст. 81; № 19, ст. 88; 2010 г., № 5, ст. 23; № 7, ст. 28; № 17-18, ст. 111; 2011 г., № 3, ст. 32; № 5, ст. 43; № 11, ст. 102; № 15, ст. 125; № 24, ст. 196; 2012 г., № 2, ст. 14, 15; № 10, ст. 77; № 13, ст. 91; № 20, ст. 121; 21-22, ст. 124; 2013 г., № 10-11, ст. 56; 2014 г., № 6, ст. 27; № 10, ст. 52; № 11, ст. 61; № 19-I, 19-II, ст. 96; № 22, ст. 131; № 23, ст. 143; 2015 г., № 8 ст. 45):

подпункт б) пункта 6 статьи 72-1 изложить в следующей редакции:

«б) сведения о доходах и имуществе, а также информацию об имеющейся задолженности по всем обязательствам заявителя согласно форме, установленной нормативным правовым актом уполномоченного органа, а также нотариально заверенную или заверенную органом государственных доходов копию декларации об активах и обязательствах, представленную в порядке, установленном налоговым законодательством – в течение тридцати календарных дней, предшествующих дате подачи в уполномоченный орган, заявления о приобретении статуса крупного участника управляющего инвестиционным портфелем, и нотариально заверенную или заверенную органом государственных доходов копию декларации о доходах и имуществе, представленную в порядке и сроки, установленные налоговым законодательством Республики Казахстан.

Сведения в декларации об активах и обязательствах указываются на первое число месяца представления декларации об активах и обязательствах;».

8. В Закон Республики Казахстан от 4 мая 2009 года «О товарных биржах» (Ведомости Парламента Республики Казахстан, 2009 г., № 9-10, ст. 46; № 18, ст. 84; № 19, ст. 88; 2010 г., № 5, ст. 23; 2011 г., № 1, ст. 2; № 11, ст. 102; № 12, ст. 111; 2012 г., № 10, ст. 77; № 15, ст. 97; 2013 г., № 4, ст. 21; № 14, ст. 75; 2014 г., № 1, ст. 4, 9; № 10, ст. 52; № 11, ст. 61; № 16, ст. 90; № 19-I, 19-II, ст. 96; № 23, ст. 143):

пункт 3 статьи 24 дополнить подпунктом 5-1) следующего содержания:

«5-1) органам государственных доходов в соответствии с налоговым законодательством Республики Казахстан.».

9. В Закон Республики Казахстан от 6 января 2011 года «О правоохранительной службе» (Ведомости Парламента Республики Казахстан, 2011 г., № 1, ст. 4; № 19, ст. 145; 2012 г., № 3, ст. 26; № 5, ст. 41; № 8, ст. 64; 2013 г., № 7, ст. 34, 36; № 14, ст. 75; 2014 г., № 7, ст. 37; № 8, ст. 49; № 14, ст. 84; № 16, ст. 90; № 21, ст. 122; № 23, ст. 143):

1) пункт 6 статьи 6 исключить;

2) подпункт 16) пункта 1 статьи 16 исключить.

10. В Закон Республики Казахстан от 13 февраля 2012 года «О специальных государственных органах Республики Казахстан» (Ведомости Парламента Республики Казахстан, 2012 г., № 4, ст. 31; 2013 г., № 2, ст. 10; № 14, ст. 72; 2014 г., № 7, ст. 37; № 8, ст. 49; № 14, ст. 84; № 16, ст. 90; № 19-I, 19-II, ст. 96; 2015 г., № 1, ст. 2; Закон Республики Казахстан от 2 августа 2015 года «О внесении изменений и дополнений в некоторые законодательные акты Республики Казахстан по вопросам пенсионного обеспечения», опубликованный в газетах «Егемен Қазақстан» и «Казахстанская правда» (5 августа 2015 г.):

пункт 4 статьи 7 исключить.

Статья 2. Приостановить:

1) с 1 января 2017 года до 1 января 2020 года действие статьи 178 Кодекса

Республики Казахстан от 10 декабря 2008 года «О налогах и других обязательных платежах в бюджет» (Налоговый кодекс), установив, что в период приостановления данная статья действует в следующей редакции:

«Статья 178. Исчисление индивидуального подоходного налога по доходам, подлежащим налогообложению физическим лицом самостоятельно

1. Если иное не установлено настоящей статьей и статьей 182 настоящего Кодекса, исчисление индивидуального подоходного налога по доходам, подлежащим налогообложению физическим лицом самостоятельно, производится за налоговый период путем применения ставки, установленной пунктом 1 статьи 158 настоящего Кодекса, к облагаемой сумме соответствующего дохода, подлежащего налогообложению физическим лицом самостоятельно, за исключением налогоплательщиков, указанных в пунктах 4 и 5 настоящей статьи.

Сумма исчисленного индивидуального подоходного налога уменьшается на сумму индивидуального подоходного налога, на которую осуществляется зачет в соответствии со статьей 223 настоящего Кодекса.

Облагаемая сумма соответствующего дохода, подлежащего налогообложению физическим лицом самостоятельно, определяется как разница между доходом, подлежащим налогообложению, с учетом корректировок, предусмотренных статьей 156 настоящего Кодекса, и налоговыми вычетами, установленными настоящим разделом.

2. При наличии у налогоплательщика нескольких видов доходов, подлежащих налогообложению физическим лицом самостоятельно, за исключением доходов частных нотариусов, частных судебных исполнителей, адвокатов, профессиональных медиаторов исчисление индивидуального подоходного налога производится налогоплательщиком самостоятельно путем применения ставки, установленной пунктом 1 статьи 158 настоящего Кодекса, к сумме всех видов доходов, подлежащих налогообложению физическим лицом самостоятельно.

3. Налоговые вычеты, установленные настоящим разделом, применяются при исчислении индивидуального подоходного налога по совокупной сумме доходов, подлежащих налогообложению физическим лицом самостоятельно, в случае, если указанные вычеты не были произведены при определении дохода работника.

4. Индивидуальные предприниматели, кроме указанных в пункте 5 настоящей статьи, производят исчисление налога по доходам индивидуального предпринимателя за налоговый период самостоятельно. Сумма налога исчисляется путем применения ставки, установленной пунктом 1 статьи 158 настоящего Кодекса, к доходу индивидуального предпринимателя, уменьшенному на сумму доходов и расходов, предусмотренных статьей 133 настоящего Кодекса, а также на сумму убытков, переносимых в соответствии со статьей 137 настоящего Кодекса.

Сумма исчисленного индивидуального подоходного налога уменьшается на сумму

индивидуального подоходного налога, на которую осуществляется зачет в соответствии со статьей 223 настоящего Кодекса.

5. Индивидуальные предприниматели, применяющие специальный налоговый режим для субъектов малого бизнеса на основе патента или упрощенной декларации, производят исчисление индивидуального подоходного налога по доходам, облагаемым в рамках указанных специальных налоговых режимов, в соответствии с главой 61 настоящего Кодекса.»;

2) с 1 января 2017 года до 1 января 2020 года действие статей 187-1, 187-2, 187-3, 187-4, 187-5, 187-6, 187-7 Кодекса Республики Казахстан «О налогах и других обязательных платежах в бюджет» (Налоговый кодекс) в отношении физических лиц, не являющихся:

1) лицами, занимающими ответственную государственную должность, лицами, уполномоченными на выполнение государственных функций или лицами, приравненными к ним в соответствии с Законом Республики Казахстан «О противодействии коррупции», а также их супругами;

2) работниками национального управляющего холдинга, национального холдинга и национальной компании, определенных законодательством Республики Казахстан, при соответствии следующим условиям:

должность работника в соответствии с правовыми актами Республики Казахстан относится к административному персоналу;

работа не осуществляется вахтовым методом или не имеет разъездного характера;

местом нахождения в соответствии с налоговым законодательством национального управляющего холдинга, национального холдинга и национальной компании является город республиканского, областного, районного значения;

3) работниками государственного учреждения, государственного предприятия, не указанными в настоящем пункте.

Положения настоящего подпункта не применяются в отношении лиц, представивших декларацию об активах и обязательствах в 2017 году.

Статья 3. Установить, что:

1) с 1 января 2016 года до 1 января 2017 года пункт 2 статьи 185 Кодекса Республики Казахстан от 10 декабря 2008 года «О налогах и других обязательных платежах в бюджет» (Налоговый кодекс) действует в следующей редакции:

2. Депутаты Парламента Республики Казахстан, судьи, а также физические лица, на которых возложена обязанность по представлению декларации в соответствии с Конституционным законом Республики Казахстан «О выборах в Республике Казахстан», Уголовно-исполнительным кодексом Республики Казахстан и Законом Республики Казахстан «О противодействии коррупции», представляют декларацию о доходах и имуществе, являющемся объектом налогообложения и находящемся как на территории Республики Казахстан, так и за ее пределами.»;

2) с 1 января 2016 года до 1 января 2017 года пункт 1 статьи 186 Кодекса Республики Казахстан от 10 декабря 2008 года «О налогах и других обязательных платежах в бюджет» (Налоговый кодекс) действует в следующей редакции:

«1. Если иное не установлено настоящей статьей, декларация по индивидуальному подоходному налогу представляется в налоговый орган по месту нахождения (жительства) не позднее 31 марта года, следующего за отчетным налоговым периодом, за исключением случаев, предусмотренных Конституционным законом Республики Казахстан «О выборах в Республике Казахстан», Уголовно-исполнительным кодексом Республики Казахстан и Законом Республики Казахстан «О противодействии коррупции».» ;

3) с 1 января 2017 года до 1 января 2020 года пункт 1 статьи 186 Кодекса Республики Казахстан от 10 декабря 2008 года «О налогах и других обязательных платежах в бюджет» (Налоговый кодекс) действует в следующей редакции:

«1. Если иное не установлено настоящей статьей, декларация по индивидуальному подоходному налогу представляется в налоговый орган по месту нахождения (жительства) не позднее 31 марта года, следующего за отчетным налоговым периодом.».

Статья 4. Налоговые органы не вправе осуществлять проведение выборочных налоговых проверок в отношении следующих физических лиц, представивших декларации об активах и обязательствах и о доходах и имуществе:

- 1) в течение 2017–2019 годов – физических лиц, на которых возложена обязанность по представлению декларации об активах и обязательствах в 2017 году;
- 2) в течение 2020 – 2022 годов – физических лиц, не указанных в подпункте 1) настоящей статьи.

Статья 5. Лица, указанные в статье 4 настоящего Закона, не подлежат проверке налоговыми органами в части законности приобретения (возникновения) имущества, отраженного в декларации об активах и обязательствах физического лица.

Статья 6. Налогоплательщики, являющиеся на 31 декабря 2017 года плательщиками фиксированного налога, налога на игорный бизнес, на 1 января 2018 года определяют первоначальную стоимость фиксированных активов как стоимость приобретения активов, уменьшенную на расчетную сумму амортизации.

Для целей настоящей статьи стоимостью приобретения актива является совокупность затрат на приобретение, производство, строительство, реконструкцию, модернизацию основных средств, инвестиций в недвижимость, нематериальных и биологических активов, которые использовались в деятельности, направленной на получение дохода, а также других затрат, увеличивающих стоимость таких активов в соответствии с международными стандартами финансовой отчетности и требованиями законодательства Республики Казахстан о бухгалтерском учете и финансовой отчетности, кроме затрат (расходов), указанных в подпунктах 1), 2), 3), 4), 5) и 7)

с т а т ь и

115 Кодекса Республики Казахстан «О налогах и других обязательных платежах в бюджет» (Налоговый кодекс).

Расчетная сумма амортизации определяется в следующем порядке:

1) стоимость приобретения актива, определенная в соответствии с настоящей ст а т ь е й , умножить на предельную норму амортизации, предусмотренную пунктом 2 статьи 120 Кодекса Республики Казахстан «О налогах и других обязательных платежах в бюджет» (Налоговый кодекс) для группы фиксированных активов, к которой относится актив в соответствии с классификацией, установленной уполномоченным государственным органом по техническому регулированию и метрологии, умножить на количество полных лет эксплуатации актива таким налогоплательщиком.

С т а т ь я 7 .

1. Настоящий Закон вводится в действие с 1 января 2017 года, за исключением:

1) абзацев пятнадцатого, шестнадцатого, семнадцатого, восемнадцатого подпункта 28) пункта 2 статьи 1 настоящего Закона, которые вводятся в действие с 1 января 2010 г о д а ;

2) абзацев второго, третьего, четвертого, пятого, шестого подпункта 2), абзацев седьмого, восьмого подпункта 29), абзацев девятого, десятого, одиннадцатого, двенадцатого, тринадцатого подпункта 50), подпунктов 67), 70), 72), 74), абзацев четвертого, пятого подпункта 75), подпункта 94) пункта 2 статьи 1 настоящего Закона, которые вводятся в действие с 1 января 2016 года;

3) абзаца четырнадцатого подпункта 2) пункта 6 статьи 1 настоящего Закона, которые вводятся в действие с 1 января 2018 года;

4) абзацев четвертого, пятого, пятьдесят девятого, шестидесятого, шестьдесят первого, шестьдесят второго, шестьдесят третьего, шестьдесят четвертого, шестьдесят пятого, шестьдесят шестого, шестьдесят девятого, восемьдесят четвертого, восемьдесят пятого, восемьдесят шестого, восемьдесят седьмого, девяносто первого, девяносто второго подпункта 1), подпунктов 12), 13), 15), 20), абзацев четвертого, пятого, шестого, седьмого, восьмого, девятого, десятого, одиннадцатого подпункта 21), подпунктов 22), 24), абзацев двадцать первого, двадцать второго подпункта 29), абзацев шестого, восьмого подпункта 45), подпунктов 48), 53), 54), 55), 56), абзацев восьмого, девятого, десятого, одиннадцатого подпункта 57), абзаца второго подпункта 59), подпунктов 60), 64), 65), 77), 78), 80), 83), 86) пункта 2 статьи 1 настоящего Закона, которые вводятся в действие с 1 января 2020 года;

5) абзацев тридцатого, тридцать первого, девяносто пятого, девяносто шестого, девяносто седьмого, девяносто восьмого, девяносто девятого, сотого, сто первого подпункта 1), подпунктов 3), 4), абзаца второго подпункта 7), абзаца второго

подпункта 8), подпунктов 33), 48), 90), 91), 92) пункта 2, подпунктов 1), 3) пункта 6, пунктов 7, 8 статьи 1 настоящего Закона, которые вводятся в действие с 1 января 2021 года .

2. Абзацы седьмой, восьмой, девятый, десятый, одиннадцатый подпункта 2) пункта 6 статьи 1 настоящего Закона действуют по 31 декабря 2025 года.

П р е з и д е н т

Республики Казахстан

© 2012. РГП на ПХВ «Институт законодательства и правовой информации Республики Казахстан»
Министерства юстиции Республики Казахстан