
[image: ТайтурскоеМО(ГП)_1_герб цвет]
Российская Федерация
Иркутская область
ДУМА
Городского поселения
Тайтурского муниципального образования

РЕШЕНИЕ

От 25.11.2015г. №156
п. Тайтурка

О земельном налоге

 В соответствии с главой 31 Налогового кодекса Российской Федерации, ст. 14, 35 Федерального закона «Об общих принципах организации местного самоуправления в Российской Федерации» от 6 октября 2003 года № 131- ФЗ, руководствуясь ст. ст. 31, 47 Устава городского поселения Тайтурского муниципального образования, Дума РЕШИЛА:
1. Установить и ввести в действие с 01 января 2016 года земельный налог на территории городского поселения Тайтурского муниципального образования.
2. Утвердить Положение о земельном налоге на территории городского поселения Тайтурского муниципального образования (прилагается).
3. Со дня вступления в силу настоящего решения Думы, признать утратившими силу Решения Думы городского поселения Тайтурского муниципального образования № 106 от 26.11.2014г., № 127 от 25.03.2015.
4. Настоящее решение вступает в силу с 01 января 2015 года, но не ранее чем по истечении одного месяца со дня его официального опубликования.
5. Ведущему специалисту по делопроизводству и кадрам – Перетолчиной О.С. опубликовать настоящее решение в средствах массовой информации.

Председатель Думы
городского поселения
Тайтурского муниципального
образования 						 О.И. Моносыпова

И.о. главы городского поселения
Тайтурского муниципального
образования Т.И. Лавик

Приложение
к решению Думы городского поселения
Тайтурского муниципального образования
[bookmark: _GoBack]№ 156 от 25.11.2015г.

ПОЛОЖЕНИЕ
о земельном налоге на территории городского поселения
Тайтурского муниципального образования

1. Общие положения
Настоящим Положением в соответствии с Налоговым кодексом Российской Федерации на территории городского поселения Тайтурского муниципального образования определяются ставки земельного налога, порядок и сроки уплаты налога, налоговые льготы, порядок и сроки предоставления налогоплательщиками документов, подтверждающих право на уменьшение налоговой базы.

2. Налоговые ставки
2.1. Налоговые ставки устанавливаются в пределах, установленных главой 31 Налогового Кодекса Российской Федерации:
1) 0,3 % от налоговой базы в отношении земельных участков:
- отнесённых к землям сельскохозяйственного назначения или к землям в составе зон сельскохозяйственного использования в населенных пунктах и используемых для сельскохозяйственного производства;
- занятых жилищным фондом и объектами инженерной инфраструктуры жилищно-коммунального комплекса (за исключением доли в праве на земельный участок, приходящийся на объект, не относящийся к жилищному фонду и к объектам инженерной инфраструктуры жилищно-коммунального комплекса) или приобретенных (предоставленных) для жилищного строительства;
- приобретенных (предоставленных) для личного подсобного хозяйства, садоводства, огородничества или животноводства, а также дачного хозяйства;
- ограниченных в обороте в соответствии с законодательством Российской Федерации, предоставленных для обеспечения обороны, безопасности и таможенных нужд.
2) 1,5 % от налоговой базы в отношении прочих земельных участков.

3. Порядок и сроки уплаты налога и авансовых платежей по налогу
3.1. Налог, подлежащий уплате по истечении налогового периода уплачивается налогоплательщиками
- организациями не позднее 10 февраля года, следующего за истекшим налоговым периодом (за минусом ранее уплаченных авансовых платежей).
- физическими лицами – в сроки, установленные ч. 1 ст. 397 Налогового кодекса Российской Федерации.
3.2. Отчетными периодами для налогоплательщиков - организаций признаются первый, второй и третий квартал календарного года.
3.3. Налогоплательщики - организации уплачивают авансовые платежи по налогу не позднее последнего числа месяца, следующего за истекшим отчётным периодом, в размере произведения соответствующей налоговой базы и одной четвертой соответствующей налоговой ставки.
3.4. Сумма налога, подлежащая уплате в бюджет по итогам налогового период, определяется налогоплательщиками, являющимися организациями, как разница между суммой налога, исчисленной в соответствии с пунктом 1 с. 396 Налогового кодекса РФ, и суммами подлежащих уплате в течение налогового периода авансовых платежей по налогу.

4. Порядок и сроки предоставления налогоплательщиками документов, подтверждающих право на уменьшение налоговой базы, а также право на налоговые льготы
4.1. Налоговые льготы предоставляются в соответствии со ст. 395 Налогового кодекса Российской Федерации.
4.2. Документы, подтверждающие право на уменьшение налоговой базы, а также право на налоговые льготы, предоставляются в налоговые органы по месту нахождения земельного участка в срок не позднее 1 февраля года, следующего за истекшим налоговым периодом.

image1.jpeg
%%&

