
3. Декрет №3 «О предупреждении социального иждивенчества».
Александр Лукашенко 2 апреля подписал Декрет № 3 «О предупреждении социального иждивенчества». При этом он будет применяться к отношениям, возникшим с 1 января 2015 года.
Данный документ издан в целях стимулирования трудоспособных граждан к трудовой деятельности и обеспечения исполнения ими конституционной обязанности по участию в финансировании государственных расходов.

Декретом устанавливается обязанность граждан Беларуси, постоянно проживающих в нашей стране иностранных граждан и лиц без гражданства, не участвовавших в финансировании государственных расходов или участвовавших в таком финансировании менее 183 календарных дней в истекшем году, по уплате сбора в размере 20 базовых величин (в настоящее время 1 базовая величина равна 180 тысячам рублей).
Граждане, занимающиеся 183 календарных дня и более в году трудовой и иными установленными декретом видами деятельности (предпринимательской, ремесленной, творческой, адвокатской или нотариальной, деятельностью по оказанию услуг в сфере агроэкотуризма, выполнением работ по гражданско-правовым договорам, обучением в дневной форме получения образования и т.д.), признаются участвующими в финансировании государственных расходов и, соответственно, освобождаются от уплаты сбора.
К участию в финансировании госрасходов будут относиться также периоды воспитания ребенка в возрасте до 7 лет, ребенка-инвалида в возрасте до 18 лет, троих и более несовершеннолетних детей.
Декретом определен перечень категорий граждан, освобождаемых от уплаты сбора. В частности, это недееспособные граждане, инвалиды, лица моложе 18 лет, женщины, достигшие возраста 55 лет, мужчины - 60 лет, и некоторые иные категории граждан.
Сумма сбора, подлежащая уплате плательщиками, уменьшается на суммы уплаченных ими в истекшем налоговом периоде налогов (подоходный налог с физических лиц, единый налог с индивидуальных предпринимателей и иных физических лиц, налог при упрощенной системе налогообложения).
По общему правилу сбор подлежит уплате не позднее 15 ноября года, следующего за истекшим налоговым периодом, на основании извещения налогового органа.
Вместе с тем в целях стимулирования плательщиков сбора к его самостоятельной уплате предусматривается возможность уменьшения суммы сбора на 10% в случае, если плательщики сбора с 1 августа текущего налогового периода по 31 мая года, следующего за истекшим налоговым периодом, представят в налоговый орган соответствующее уведомление. В этом случае сбор подлежит уплате не позднее 1 июля года, следующего за истекшим налоговым периодом.
Декретом предусматривается разработка механизма взаимодействия (в том числе информационного) государственных органов и организаций для выявления плательщиков сбора и формирования их списков. Эти списки будут переданы Министерством по налогам и сборам в территориальные налоговые органы. Сбор будет зачисляться в местные бюджеты базового уровня и бюджет Минска. Это позволит увеличить ресурсную базу на местном уровне и направить дополнительные средства на решение актуальных социальных задач, стоящих перед такими органами.
Тем, кто не оплатит сбор самостоятельно, налоговый орган до 1 октября 2016 года вручит извещение на уплату сбора в срок до 15 ноября. Гражданин, получивший извещение, вправе в течение 30 календарных дней со дня получения извещения представить в налоговый орган документы и (или) пояснения, свидетельствующие об отсутствии у него обязанности по уплате сбора в соответствии с нормами декрета.
Неуплата или неполная уплата сбора влекут наложение штрафа в размере от двух до четырех базовых величин или административный арест. В период отбывания административного ареста граждане обязательно привлекаются к выполнению общественно полезных работ. Перечень объектов и виды общественно полезных работ будут утверждаться решениями местных исполнительных и распорядительных органов. А в случае невыполнения установленных обязанностей по соблюдению трудовой дисциплины, требований безопасности при выполнении общественно полезных работ, а также отказа от их выполнения к гражданам во время административного ареста могут применяться дисциплинарные взыскания.

В отношении плательщиков сбора налоговым органам предоставлено право осуществлять контроль в сфере декларирования доходов и имущества и контроль за соответствием расходов гражданина его доходам. Если налоговый орган при осуществлении этого контроля установит, что расходы гражданина превышают его доходы, доходы гражданина, исчисленные исходя из сумм превышения расходов над доходами, подлежат налогообложению в соответствии с законодательными актами.
Кто же именно теперь считается «тунеядцем», а кто - нет.
Молодежь и студенты.

Если вам нет 18 лет, то налог платить не нужно. Кроме того, если, например, в этом году вам исполнилось 18 лет, то спокойно заниматься поисками работы вы можете до наступления очередного налогового периода - 1 января 2016 года. Кроме того, участвующими в финансировании государственных расходов будут считаться те, кто получал образование на дневной форме обучения. Исключение составляют дополнительное образование детей, молодежи или взрослых (тематические лектории, семинары, практикумы, тренинги, офицерские курсы и так далее). То есть если гражданин решил год не работать и посещать, например, курсы иностранного языка или кройки и шитья, то 20 базовых ему придется платить. Попадут на «налог на тунеядство» и нигде не работающие студенты-заочники. Если на обучение или повышение квалификации вас отправит служба занятости, то платить ничего не нужно.
Домохозяйки.

Такой категории в списке освобожденных от налога нет. От сбора в казну освободят только неработающих многодетных мам или тех, кто воспитывает детей в возрасте до 7 лет, а также ребенка-инвалида в возрасте до 18 лет. Если же, например, жена бизнесмена не ходит на работу, а занимается только домом, но при этом в семье нет детей или они уже пошли в школу, то уплаты в казну не избежать.
Фрилансеры.
Тех, кто каждый день не ходит на работу в офис или на завод, автоматически в тунеядцы не запишут. Не платить сбор можно, отработав определенное время на сезонных работах, список которых утверждает Совмин. Не будут платить налог те, кто выполняет работы по гражданско-правовым договорам. То есть фрилансеры. Правда, при этом заработать таким способом нужно не менее 70 базовых величин (сейчас это 12,6 миллиона рублей) за год. Освободят от налога адвокатов и нотариусов. Те, кто занимается творческой деятельностью (например, пишет стихи или книги), не будут платить налог, только если состоят в творческих союзах.
Жители села.

Не платить сбор могут и те, кто занимается агроэкотуризмом и платит налог с этой деятельности. Факт занятия такой деятельностью должен подтвердить местный исполком. А вот трудоспособные горожане, которые живут только урожаем с дачи, будут считаться тунеядцами. Не работать и не платить налог, занимаясь сельским хозяйством, смогут те, кто зарегистрирован в сельском населенном пункте или поселке городского типа и имеет участок для ведения сельского хозяйства. При этом факт ведения сельского хозяйства должен быть подтвержден сельским советом.
Ипэшники и ремесленники.

Просто регистрации ИП для освобождения от сбора «на тунеядство» недостаточно. Для этого нужно вести деятельность и платить налоги. То же самое касается и ремесленников.
Безработные и владельцы квартир.
Не ходить на работу более полугода смогут те, кто уже успел уплатить в виде подоходного налога (или единого налога, или налога по упрощенной системе) в течение налогового периода эти самые 20 базовых величин. Тунеядцами не считаются те, кто, например, сдает квартиры по договору, платит с этого налог не меньше 3,6 миллиона рублей, но при этом нигде не работает.
Правонарушители и виновники преступлений.

Как сказано в пункте 7 Декрета, его действие не распространяется на граждан, которые более 183 дней отбывали наказание в виде ареста, ограничения свободы с направлением в исправительное учреждение открытого типа, лишения свободы, пожизненного заключения, а также находились в лечебно-трудовом профилактории, содержались под стражей или домашним арестом.

ОСНОВНЫЕ ВОПРОСЫ И ОТВЕТЫ.

Откуда взялась сумма сбора в 20 базовых?
«Сумма в размере 20 базовых величин ориентировочно соответствует средней полугодовой сумме подоходного налога с физических лиц, уплаченного плательщиками такого налога в 2013 году».

Будут ли записывать в трудовой стаж для назначения пенсии годы, за которые «тунеядцы» заплатят сбор?

«Трудовая пенсия должна зарабатываться. И для этого необходимо как минимум 15 лет платить целевые взносы в Фонд соцзащиты населения. Наряду с работой в стаж для назначения пенсии также засчитываются отдельные социально значимые виды деятельности без уплаты страховых взносов. Это время нахождения в отпуске по уходу за ребенком, осуществления ухода за инвалидом первой группы и человеком, достигшим 80-летнего возраста. Поэтому зачет времени уплаты «налога на тунеядство» в стаж для получения трудовой пенсии считают неоправданным».
Считаются ли студенты социальными иждивенцами?
«В декрете прописано, что студенты дневной формы обучения, как бюджетники, так и платники, принимают участие в финансировании госрасходов и поэтому освобождаются от уплаты сбора.

С заочниками сложнее. Если студент совмещает учебу с работой, то дополнительных отчислений в бюджет с него не потребуют. Но те, кто официально нигде не трудоустроен, обязаны заплатить и «налог на тунеядство».
Запишут ли в тунеядцы гастарбайтеров?
«От уплаты сбора освобождаются белорусы, которые фактически находились за границей более 183 календарных дней. Но это придется подтверждать документально: показать билеты, отметки в паспорте или другие документы, которые доказывают проживание в другой стране. Это могут быть копии договора купли-продажи, найма жилого помещения; копии документов, подтверждающих получение на территории Беларуси или иностранного государства доходов по трудовым, гражданско-правовым договорам или копии иных документов, подтверждающих место фактического нахождения на территории республики или иностранного государства физического лица в течение календарного года (годов)».

Нужно ли платить сбор тем, кто работает не на полную ставку?
«Чтобы не быть тунеядцем, достаточно просто трудоустроиться по договору или контракту. И продолжительность рабочего времени, и размер ставки значения не имеют.

Если человек работал в году больше 6 месяцев, но при этом перечислил в бюджет меньше 20 базовых величин подоходного налога, то доплачивать государству ему все равно ничего не придется».

Придется ли платить новый сбор фрилансерам или тем, кто официально сдает свою квартиру?

«По декрету работать по договору подряда или быть фрилансером можно. Но чтобы избежать «налога на тунеядство», необходимо зарабатывать не менее 70 базовых величин в год (сегодня это 12,6 миллиона).

В том случае, если гражданин работает без официального оформления выполняемой работы и без уплаты налогов, он будет являться плательщиком сбора. Вместе с тем от уплаты сбора освобождаются граждане, которые уплатили подоходный налог с физических лиц, единый налог с индивидуальных предпринимателей и иных физических лиц, налог при упрощенной системе налогообложения в размере не менее 20 базовых величин. Это касается и тех, кто сдает жилье в аренду.

При уплате этих налогов в размере менее 20 базовых величин подлежащая уплате сумма сбора уменьшается на сумму уплаченных налогов. Таким образом, для фрилансеров предусмотрено уменьшение подлежащей к уплате суммы сбора на размер уплаченного налога».
Можно ли сегодня стать ремесленником и таким образом избежать уплаты сбора?
«Нет. Гражданин признается участвующим в финансировании государственных расходов в период осуществления ремесленной деятельности, но при условии уплаты сбора за это за полный календарный год в установленный для этого срок. То есть от уплаты сбора могут быть освобождены только лица, осуществлявшие в 2015 году ремесленную деятельность и уплатившие сбор за осуществление ремесленной деятельности не позднее 28 декабря 2014-го».
Если член семьи в трудоспособном возрасте не работает в связи с уходом за взрослым инвалидом, тунеядец он или нет?

«В декрете заложена норма по освобождению от уплаты «налога на тунеядство» тех, кто ухаживает за инвалидами I группы и стариками, достигшими 80-летнего возраста. Нуждается ли человек в дополнительном уходе или нет, решает врачебная комиссия.

Согласно законодательству в случае нуждаемости инвалида первой группы в постоянном постороннем уходе (заключение врачебно-консультационной комиссии государственной организации здравоохранения, индивидуальная программа реабилитации инвалида) лицу, осуществляющему уход, может быть назначено пособие по уходу за инвалидом первой группы, выплата которого производится из средств бюджета государственного внебюджетного фонда социальной защиты населения.

Если вы самостоятельно решили, что вместо работы будете ухаживать за больными или престарелыми родственниками, то обязаны заплатить в бюджет 20 базовых величин сбора».

Будут ли платить «налог на тунеядство» бомжи?
«Наличие или отсутствие регистрации по месту жительства у гражданина Республики Беларусь не освобождает его от выполнения обязанностей, предусмотренных законодательством, в том числе положениями декрета».
1

