	 Уведомление ПФР
самозанятому населению на 2015 – 2016 г.

[image: image1.emf]
С 1 января 2014 года согласно статье 14 Федерального закона от 24.07.2009 N212-ФЗ "О страховых взносах в Пенсионный фонд Российской Федерации, Фонд социального страхования Российской Федерации, Федеральный фонд обязательного медицинского страхования" индивидуальные предприниматели (ИП), адвокаты, занимающиеся частной практикой нотариусы, арбитражные управляющие уплачивают страховые взносы на обязательное пенсионное страхование в размере, определяемом, исходя из величины дохода, полученного от осуществления предпринимательской и иной приносящей доход деятельности за расчетный период.
 Доход плательщиков страховых взносов за расчетный период определяется в соответствии с режимом налогообложения, установленным Налоговым Кодексом Российской Федерации (НК):

 - уплачивающих налог на доходы физических лиц (ИП, адвокаты учредившие адвокатские кабинеты, нотариусы и лица занимающиеся частной практикой) - статья 227 НК;

 - применяющих единый сельскохозяйственный налог – пункт 1 статьи 346.5 НК;

 - применяющих упрощенную систему налогообложения – статья 346.15 НК;

 - уплачивающих единый налог на вмененный доход – статья 346.29 НК;

 - применяющих патентную систему налогообложения – статья 346.47 и 346.51 НК.

 ВАЖНО! Плательщики страховых взносов, уплачивающие налог на доходы физических лиц, плательщики, применяющие УСНО (режим доходы минус расходы) при определении размера страховых взносов, подлежащих уплате, расходы не учитывают; налоговые вычеты, предусмотренные главой 23 НК РФ не учитывают.

 Для плательщиков, применяющих более одного режима налогообложения, доходы от деятельности суммируются, при этом сумма исчисленных страховых взносов не может превышать размера, определяемого как 8 МРОТ*26%*12 месяцев:
за 2014 год предельный размер взносов в ПФР составляет 138627,84 руб.;
за 2015 год предельный размер взносов в ПФР составляет 148886,40 руб.
 ВАЖНО! В случае непредставления плательщиками установленной отчетности в налоговые органы до окончания расчетного периода, страховые взносы в ПФР за истекший расчетный период взыскиваются в размере восьмикратного МРОТ х тариф 26% х 12 месяцев.
 При прекращении физическим лицом деятельности в качестве ИП, прекращении либо приостановлении статуса адвоката, прекращении полномочий нотариуса, занимающегося частной практикой, уплата страховых взносов производится не позднее 15 календарных дней с даты государственной регистрации прекращения деятельности включительно, при этом сумма страховых взносов исчисляется как 1% от дохода, превышающего 300 тыс.руб., полученного до даты прекращения деятельности независимо от количества фактически отработанных месяцев.
Особенности уплаты страховых взносов главами крестьянских (фермерских) хозяйств
 Главы крестьянских (фермерских) хозяйств уплачивают страховые взносы в фиксированном размере за себя и за каждого члена КФХ и до 1 марта представляют в ПФР Расчет по форме РСВ-2 ПФР. Непредставление главой КФХ в установленный срок расчета влечет взыскание штрафа (ст.46 Закона № 212-ФЗ).
 Физические лица, прекратившие деятельность в качестве главы КФХ до конца расчетного периода, обязаны в двенадцатидневный срок с даты государственной регистрации прекращения деятельности представить в ПФР Расчет по форме РСВ-2 ПФР. Страховые взносы подлежат уплате в течение 15 календарных дней со дня подачи такого расчета.
 Постановлением Правления ПФР 08.10.2015 г. утвержден Расчет по форме РСВ-2 ПФР и подлежит применению с 24.10.2015г. (форма размещена на региональной странице сайта ПФР в разделе «Страхователям/Самозанятому населению»).
УВАЖАЕМЫЙ СТРАХОВАТЕЛЬ!
В случае заключения трудового договора с работниками вы обязаны зарегистрироваться в ПФР в качестве работодателей в срок не позднее 30 дней со дня заключения договора (ст.11 Закона №167-ФЗ). Нарушение срока регистрации, влечет взыскание штрафа, установленного ст.27 Закона №167-ФЗ.
 В целях контроля и своевременного устранения возможных расхождений при учете уплаченных взносов, предлагаем до 15 декабря 2015 г. осуществить сверку данных об уплаченных и поступивших суммах страховых взносов, обратившись в орган ПФР или к электронному сервису «Кабинет плательщика» по адресу http://www.pfrf.ru/eservices/lkp/
10.12.2015

Далее смотрите на обороте

РАСЧЕТ СТРАХОВЫХ ВЗНОСОВ ПОДЛЕЖАЩИХ УПЛАТЕ ЗА 2015 ГОД

Минимальный размер оплаты труда (МРОТ) на 2015 г. установлен 5965 руб. (Закон от 01.12.2014 N 408-ФЗ).
 За 2015 г. фиксированный размер страхового взноса определяется:
	 ПФР
	Годовой не превышающий

300 000 руб.
	1 х МРОТ х тариф страхового взноса (26%) х 12 месяцев – 18610,80 руб., подлежит уплате
на страховую часть пенсии КБК 39210202140061000160
	Срок уплаты - не позднее 31.12.2015

	
	Годовой доход превышающий

300 000 руб.
	1 х МРОТ х тариф страхового взноса (26%) х 12 месяцев + 1% от суммы дохода свыше 300 000 руб., но не более 8 х МРОТ х 26% х 12 месяцев –

148886,40 руб.
	Срок уплаты –

не позднее 31.12.2015 в части, рассчитанной из МРОТ; не позднее 01.04.2016 -1% от дохода превышающего 300 тыс. руб.

	
	Главы КФХ
	МРОТ х тариф страхового взноса (26%) х 12 месяцев х количество членов КФХ (включая главу)
	Срок уплаты - не позднее 31.12.2015

	 ФФОМС
	Для всех плательщиков
	МРОТ х тариф страхового взноса (5,1%) х 12 месяцев – 3650,58 руб. КБК 39210202101081011160
	Срок уплаты - не позднее 31.12.2015

РАСЧЕТ СТРАХОВЫХ ВЗНОСОВ ПОДЛЕЖАЩИХ УПЛАТЕ ЗА 2016 ГОД

 МРОТ на 2016 г. установлен в размере 6204 руб. (проект закона № 911766-6, внесен в Госдуму 23.10.2015, одобрен Советом Федерации 09.12.2015).
 За 2016 год фиксированный размер страхового взноса определяется:

	 ПФР
	Годовой не превышающий
300 000 руб.
	1 х МРОТ х тариф страхового взноса (26%) х 12 месяцев – 19356,48 руб., подлежит уплате на КБК 39210202140061100160
	Срок уплаты - не позднее 31.12.2016

	
	Годовой доход превышающий
300 000 руб.
	1 х МРОТ х тариф страхового взноса (26%) х 12 месяцев + 1% от суммы дохода свыше 300 000 руб., но не более 8 х МРОТ х 26% х 12 месяцев –

154851,84 руб., взносы в размере 1% от суммы дохода свыше 300 000 руб. подлежат уплате

на КБК 39210202140061200160

	Срок уплаты –

не позднее 31.12.2016 в части, рассчитанной из МРОТ; не позднее 01.04.2017 -1% от дохода свыше 300 тыс. руб.

	
	Главы КФХ
	МРОТ х тариф страхового взноса (26%) х 12 месяцев х количество членов КФХ (включая главу) вся сумма подлежит уплате на КБК 39210202140061100160
	Срок уплаты - не позднее 31.12.2016

	 ФФОМС
	Для всех плательщиков
	МРОТ х тариф страхового взноса (5,1%) х 12 месяцев – 3796,85 руб. КБК 39210202103081011160
	Срок уплаты - не позднее 31.12.2016

ВНИМАНИЕ!
 С 1 января 2016 г. для плательщиков категории самозанятого населения изменяются коды бюджетной классификации (КБК), указываемые в платежных документах при расчетах с ПФР (Приказ Минфина России от 08.06.2015 № 90н). Подробная информация об уплате страховых взносов размещается на региональной странице сайта ПФР (http://www.pfrf.ru/branches/karelia/info~business/) в разделе «Страхователям/Самозанятому населению». Телефоны и адреса территориальных органов ПФР размещены так же на сайте http://www.pfrf.ru/branches/karelia/contacts.
С 1 февраля 2016 г. пенсионерам, осуществляющим работу или иную деятельность, суммы страховой пенсии будут выплачиваться без учета индексации (увеличения). Факт осуществления деятельности самозанятым населением устанавливается на основании сведений о регистрации в качестве страхователя в ПФР по состоянию на 01.01.2016 г. Далее ПФР ежемесячно уточняет факт осуществления (прекращения) самозанятым плательщиком - пенсионером деятельности для принятия решения о выплате пенсии с учетом (без учета) индексации (проект Федерального закона № 911767-6).

