Порядок государственной регистрации и постановки на учет индивидуального предпринимателя

Государственная регистрация физического лица в качестве индивидуального предпринимателя необходима для законного оформления права заниматься предпринимательской деятельностью.

В целях проведения налогового контроля индивидуальные предприниматели подлежат постановке на учет в территориальном налоговом органе по месту жительства индивидуального предпринимателя. И государственная регистрация, и постановка на учет осуществляются налоговыми органами.

Порядок государственной регистрации регулируется Федеральным законом от 08.08.01 № 129-ФЗ «О государственной регистрации юридических лиц и индивидуальных предпринимателей». Порядок постановки на учет и снятия с учета регулируется ст. 83 и 84 Налогового кодекса Российской Федерации (далее – НК РФ).

Предпринимательская деятельность, осуществляемая без государственной регистрации или с нарушением правил регистрации, является незаконной и предусматривает ответственность в соответствии со ст. 14.1 Кодекса Российской Федерации об административных правонарушениях (далее - КоАП) и 171 Уголовного кодекса РФ.

Процедуры государственной регистрации и постановки на учет потребуют от Вас знания и понимания следующих моментов:

1. Государственная регистрация индивидуального предпринимателя осуществляется по месту его жительства. Если физическое лицо имеет место жительства в одном населенном пункте, а предпринимательскую деятельность предполагает вести в другом, оно подлежит государственной регистрации по месту жительства, а не по месту возможного осуществления предпринимательской деятельности.

2. Регистрация индивидуального предпринимателя всегда происходит одновременно с постановкой на налоговой учет.

Постановка на учет индивидуального предпринимателя в налоговом органе по месту нахождения или по месту жительства осуществляется на основании сведений, содержащихся в едином государственном реестре индивидуальных предпринимателей (ЕГРИП) (п. 3 ст. 83 НК РФ).

Основные этапы прохождения государственной регистрации представлены на рисунке 1.

[image: image1]

Рис. 1 – Этапы государственной регистрации индивидуального предпринимателя

Если Вы осуществляете виды деятельности, подлежащие переводу на ЕНВД, Вы помимо «обычной» постановки на учет в налоговом органе, дополнительно обязаны встать в налоговом органе по месту осуществления деятельности на учет в качестве налогоплательщика – ЕНВД, представив в этот налоговый орган отдельное заявление
. При осуществлении таких видов деятельности, как оказание автотранспортных услуг по перевозке пассажиров и грузов, развозная или разносная розничная торговля, размещение рекламы на транспортных средствах, отдельное заявление подается в налоговый орган по месту жительства индивидуального предпринимателя, (п. 2 ст. 346.28 НК РФ).

В случае прекращения осуществления вида деятельности, переведенного на ЕНВД, в налоговый орган так же подается заявление
 о снятии с учета в качестве плательщика ЕНВД.

Заявление подается в течение пяти дней с момента начала (окончания) осуществления вида деятельности, подлежащего переводу на ЕНВД. Постановка на учет, снятие с учета осуществляются бесплатно в соответствии с п. 6 ст. 84 НК РФ.

3. Идентификационный номер налогоплательщика (ИНН) будет присвоен Вам не позднее 5 рабочих дней с момента подачи документов на государственную регистрацию одновременно с выдачей свидетельства о постановке на учет, а также свидетельства о государственной регистрации индивидуального предпринимателя. Если физическое лицо, зарегистрировавшееся в качестве индивидуального предпринимателя, ранее уже получило ИНН, то налоговым органом ему будет выдано уведомление о постановке на учет по месту жительства, в котором отражается ранее присвоенный ИНН.

4. Зарегистрировав себя в качестве индивидуального предпринимателя (ИП), при осуществлении предпринимательской деятельности Вы будете выступать от своего имени, как физическое лицо.

5. Индивидуальный предприниматель несет ответственность по своим обязательствам всем принадлежащим ему имуществом (за исключением имущества, указанного в ст. 446 Гражданского процессуального кодекса РФ).

6. Учет индивидуальных предпринимателей в качестве страхователей в государственных внебюджетных фондах осуществляется без их участия на основании сведений о государственной регистрации, которые регистрирующие (налоговые) органы сообщают в государственные внебюджетные фонды в соответствии с Федеральным Законом от 08.08.2001 № 129-ФЗ «О государственной регистрации юридических лиц и индивидуальных предпринимателей».

7. С момента государственной регистрации Вы становитесь налогоплательщиком с возникновением обязанностей, предусмотренных ст. 23 НК РФ, в том числе по представлению в налоговый орган налоговых деклараций (расчетов) по каждому налогу (сбору), плательщиком которого признаны, независимо от факта осуществления предпринимательской деятельности (пп. 4 п. 1 ст. 23 НК РФ). Ответственность за непредставление налоговой декларации предусмотрена ст. 119 НК РФ.

8. Индивидуальные предприниматели ведут учет в порядке, определяемом Минфином России в Книге учета доходов и расходов (п. 2 ст. 54 НК РФ, п. 2 ст. 4 Федерального закона «О бухгалтерском учете»).

Реестр индивидуальных предпринимателей (ЕГРИП)

Единый государственный реестр индивидуальных предпринимателей (ЕГРИП) ведут налоговые органы. Правила ведения ЕГРИП установлены Правительством РФ в Постановлении от 19.05.2014г. №462
Какие сведения содержит ЕГРИП

В ЕГРИП фиксируются сведения о получении гражданином статуса индивидуального предпринимателя, о прекращении им предпринимательской деятельности, об изменении ранее внесенных сведений и о документах, которые либо позволяют человеку заниматься индивидуальным бизнесом, либо лишают его этого права.

Перечень сведений об индивидуальном предпринимателе, которые содержатся в реестре, включает персональные данные предпринимателя (фамилию, имя и отчество; пол; дату и место рождения), сведения о гражданстве и месте жительства. Помимо этого, ЕГРИП содержит данные о документах:

- удостоверяющих личность предпринимателя (паспорт, вид на жительство, удостоверение беженца в РФ и др.);

- подтверждающих факт внесения записи в ЕГРИП (свидетельство о регистрации);

- дающих право на осуществление лицензируемых видов деятельности
Обратите внимание: предпринимателю не нужно представлять в налоговые органы копии полученных лицензий и сообщать о прекращении их действия. Об этом позаботится лицензирующий орган. Все сведения о лицензиях, полученных индивидуальным предпринимателем, лицензирующий орган обязан передать в регистрирующий орган. Причем эти сведения он должен представить в течение 5 рабочих дней считая со дня принятия решения о предоставлении лицензии, о ее переоформлении, о приостановлении действия, о возобновлении, об аннулировании лицензии.

Кроме того, в реестр вносятся:

- идентификационный номер предпринимателя, дата постановки его на учет в налоговом органе;

- коды по Общероссийскому классификатору видов экономической деятельности;

- номер и дата регистрации индивидуального предпринимателя в качестве страхователя в Пенсионном фонде, Фонде социального страхования, фонде обязательного медицинского страхования;

- сведения о банковских счетах предпринимателя.

В ЕГРИП записываются сведения и о прекращении деятельности гражданина в качестве индивидуального предпринимателя. В реестре указываются дата и способ прекращения деятельности.

После государственной регистрации индивидуального предпринимателя или внесения изменений в ЕГРИП налоговый орган обязан представить необходимую информацию в государственные органы (федеральные органы исполнительной власти, МАП, МВД, КФМ, Госкомстат, таможенные органы), внебюджетные фонды (Пенсионный фонд РФ, Фонд социального страхования, фонд медицинского страхования) и органы местного самоуправления.

Записи в ЕГРИП

Записи в ЕГРИП вносятся на основании документов, которые гражданин представил при государственной регистрации. Причем каждой записи присваивается государственный регистрационный номер и устанавливается дата ее внесения в ЕГРИП. Регистрационный номер записи о государственной регистрации физического лица в качестве предпринимателя является основным государственным регистрационным номером индивидуального предпринимателя и используется в качестве номера регистрационного дела этого предпринимателя.

Основной государственный регистрационный номер записи (ОГРНИП) используется во всех документах индивидуального предпринимателя, которые связаны с осуществлением им предпринимательской деятельности, наряду с фамилией, именем и отчеством.

Он состоит из 15 цифр. Первая цифра в номере записи о государственной регистрации индивидуального предпринимателя - 3. Вторая и третья цифры номера записи - это две последние цифры года внесения записи в ЕГРИП. Для тех предпринимателей, которые зарегистрированы в 2004 г., вторая и третья цифры - 04.

Четвертая и пятая цифры обозначают код региона, в котором индивидуальный предприниматель зарегистрирован. Например, для московских предпринимателей четвертая и пятая цифры - 77, а для предпринимателей Кировской области - 43.

Следующие девять цифр обозначают порядковый номер записи, внесенной в ЕГРИП в течение года. А последняя, пятнадцатая, цифра является просто контрольным числом, - младший разряд остатка от деления предыдущего 14-значного числа на 13.

Какие сведения можно получить из ЕГРИП

Государственные реестры являются федеральными информационными ресурсами (п. 1 ст. 4 Закона N 129-ФЗ). Все сведения из реестров являются открытыми и общедоступными. Это означает, что, обратившись в регистрирующий орган, любой предприниматель или организация могут получить об индивидуальных предпринимателях следующие данные:

- фамилию, имя, отчество;

- пол и гражданство;

- сведения о государственной регистрации;

- ИНН, дату постановки на налоговый учет и регистрации в качестве страхователя во внебюджетных фондах;

- сведения о наличии лицензий на те или иные виды деятельности;

- коды видов экономической деятельности, закрепленные за налогоплательщиком;

- реквизиты банковских счетов;

- данные о прекращении деятельности (дату, причины, способы).

Чтобы получить эти сведения, в налоговую инспекцию нужно направить запрос в произвольной форме и документ об оплате информации.

Правда, к ряду сведений доступ ограничен. Так, скажем, сведения о паспортных и других персональных данных граждан регистрирующий орган может предоставлять исключительно органам государственной власти и государственных внебюджетных фондов. Порядок выдачи и случаи, в которых такие сведения должны предоставляться, определяет Правительство РФ. Но если эти данные содержатся в учредительных документах юридического лица, то запрета на их предоставление нет.

Аналогичное правило действует и в отношении сведений о месте жительства индивидуальных предпринимателей. Эти сведения могут получить только граждане на основании запроса. Запрос составляется в произвольной форме с указанием паспортных данных и места жительства физического лица, делающего запрос. Запрос физическое лицо представляет в налоговые органы лично. При этом ему необходимо предъявить паспорт или иной документ, удостоверяющий личность. Сведения о месте жительства индивидуального предпринимателя оформляются в виде выписки из ЕГРИП по форме, которая указана в Приложении N 6 к Постановлению Правительства РФ от 19.05.2014 г. N 462.
Вместе с тем предприниматель имеет право узнать, кто интересовался местом его жительства (п. 5 ст. 6 Закона N 129-ФЗ). Для этого он тоже должен обратиться с запросом в регистрирующий орган, который выдаст ему перечень лиц, интересовавшихся местом жительства предпринимателя.

Любое физическое лицо может обратиться в регистрирующие органы с просьбой сопоставить персональные данные индивидуального предпринимателя, содержащиеся в государственном реестре, с теми сведениями, которые изложены в запросе. Для этого физическое лицо вместе с запросом должно представить паспорт или иной документ, удостоверяющий его личность. По результатам проверки налоговые органы выдадут физическому лицу справку о соответствии или несоответствии указанных сведений.

Срок, в течение которого регистрирующий орган должен ответить на запрос и предоставить запрашиваемые сведения, не должен превышать 5 дней с момента получения запроса. А вот срочное предоставление сведений из ЕГРИП осуществляется не позднее рабочего дня, который следует за днем получения соответствующего запроса.

Сведения предоставляются налоговыми органами на платной основе. За однократное предоставление выписки из ЕГРИП, справки о соответствии или несоответствии, копии документа, содержащегося в ЕГРИП, и т.д. взимается плата в размере 50 000 руб. А в случае однократного предоставления обновленной информации придется заплатить 5000 руб. (п. 32 Правил ведения Единого государственного реестра индивидуальных предпринимателей и предоставления содержащихся в нем сведений).

В некоторых случаях информация из реестров должна предоставляться бесплатно. Прежде всего, право на получение бесплатных сведений имеют государственно-властные структуры (милиция, суды и т.д.), а также государственные внебюджетные фонды. Кроме того, индивидуальный предприниматель может бесплатно получить сведения о себе и о тех физических лицах, которые интересовались его местом жительства.

В условиях, когда регистрация организаций и предпринимателей проводятся ускоренно – без юридической экспертизы и регистрации учредительных документов, - сведения из реестров могут быть очень полезны. Они позволяют контрагентам сопоставить имеющиеся у них данные с теми, которые содержатся в ЕГРИП. В случае несовпадения сведений можно будет сделать соответствующие выводы о благонадежности партнеров по бизнесу.

Как пройти государственную регистрацию

Регистрация индивидуального предпринимателя построена по принципу "одного окна". Это значит, что гражданин представляет документы, необходимые для его регистрации в качестве предпринимателя, а регистрирующий орган самостоятельно проводит государственную регистрацию, осуществляет постановку на налоговый учет и регистрацию во внебюджетных фондах и органах статистики.

Какие нужны документы

ФНС России утвердила Методические разъяснения для налогоплательщиков по заполнению документов, используемых при государственной регистрации юридических лиц и индивидуальных предпринимателей. Они содержатся в Приказе от 25.01.2012 N ММВ-7-6/25@. В этом документе определены общие требования к оформлению документов, перечень лиц, имеющих право быть заявителями при госрегистрации, а также порядок заполнения заявлений и приложений.

Для регистрации в качестве индивидуального предпринимателя гражданин должен представить пакет документов, в том числе:

- заявление о государственной регистрации;

- копию документа, удостоверяющего личность;

- квитанцию об оплате госпошлины.
- две мультифоры и папку с завязками.
В соответствии с п. 1 ст. 20 ГК РФ местом жительства признается место, где гражданин постоянно или преимущественно проживает.

Заявление о государственной регистрации составляется в одном экземпляре по форме N Р21001, данная форма утверждена Приказом ФНС России от 25.01.2012 № ММВ-7-6/25@ и состоит из титульной части, листа А и листа Б.

В титульной части индивидуальный предприниматель указывает сведения о себе, которые будут внесены в ЕГРИП:

- фамилию, имя, отчество;

- дату и место рождения;

- адрес по месту жительства, телефон;

- реквизиты документа, удостоверяющего личность;

- ИНН и т.д.

На листе А указываются коды видов экономической деятельности, которыми будет заниматься физическое лицо, регистрирующееся в качестве индивидуального предпринимателя.

Они берутся из Общероссийского классификатора, утвержденного Постановлением Госстандарта России от 6 ноября 2001 г. N 454-ст. Классификатор ОКВЭД построен на основе европейского классификатора. Два последних знака отражают специфические российские особенности. Первые знаки кода вида экономической деятельности содержат более обобщенные, укрупненные группировки видов деятельности, последующие знаки - более конкретный вид деятельности.

Гражданин должен самостоятельно определиться с видами экономической деятельности, которыми он планирует заняться. Классификатор ОКВЭД сложный, и его применение требует определенных знаний и навыков. Для правильного выбора кода вида деятельности будущему предпринимателю необходимо изучить все разделы Классификатора, включая пояснения к нему.

Коды записываются в том же формате, в котором они указаны в Классификаторе, - двузначными цифровыми группами с точками между ними.

Если количество видов деятельности окажется больше 10, то гражданин заполняет два листа А, больше 20 - три листа А и т.д. Первыми необходимо указать виды экономической деятельности, которые являются основными.

В листе Б содержатся наименования документов, которые представил предприниматель на перерегистрацию. Его заполняют регистрирующие органы (п. 5 Требований) в двух экземплярах.

Один экземпляр остается в регистрационном деле предпринимателя, а второй экземпляр выдается предпринимателю (или высылается по почте). В расписке налоговый инспектор указывает дату получения документов и ставит свою подпись.

Заявление может быть составлено на бумажном носителе или в электронном виде. Если гражданин составляет заявление на бумажном носителе, то бланк заявления заполняется от руки печатными буквами чернилами или шариковой ручкой синего или черного цвета. Кроме того, заявление может быть заполнено и распечатано с помощью компьютерной техники.

В тех разделах или пунктах заявления, которые будущий предприниматель не заполняет, нужно поставить прочерк. Подписывается заявление самим заявителем в присутствии нотариуса, так как верность подписи должна быть нотариально засвидетельствована. Кроме того, заявитель должен указать свои паспортные данные и свой ИНН (при его наличии).

Нужно прошить заявление и пронумеровать страницы. Количество страниц подтверждается подписью заявителя на обороте последнего листа на месте прошивки.

Куда и как нужно представлять документы

Подавать документы на государственную регистрацию гражданин должен в налоговую инспекцию по месту своего жительства (п. 3 ст. 8 Закона N 129-ФЗ).

Перечисленные документы гражданин может представить в налоговую инспекцию по месту жительства лично, через представителя или отправить по почте заказным письмом с объявленной ценностью.

Если заявитель представил в налоговую инспекцию необходимые документы лично, то в тот же день налоговики выдают заявителю расписку (лист Б заявления о регистрации по форме N Р21001) в получении документов с указанием их перечня и даты получения. При этом один экземпляр остается в регистрационном деле индивидуального предпринимателя, второй экземпляр, заверенный подписью должностного лица, выдается (направляется) заявителю.

Если же гражданин отправил документы по почте, то расписка высылается налоговым органом в течение рабочего дня, который следует за днем получения документов, по адресу, указанному заявителем в уведомлении о вручении.

При наличии всех необходимых документов налоговый орган обязан зарегистрировать предпринимателя. Все представленные на государственную регистрацию документы подшиваются в регистрационное дело, которое будет являться частью ЕГРИП.

Срок регистрации

Сроки регистрации составляют пять рабочих дней с момента представления всех необходимых документов (п. 1 ст. 8 Закона N 129-ФЗ). А датой представления документов при госрегистрации является день их получения регистрирующим органом.

Таким образом, в течение пяти рабочих дней с момента получения документов налоговые органы должны принять решение о регистрации и сделать соответствующую запись в ЕГРИП.

Через день с момента внесения записи в реестр налоговики выдают или направляют по почте Свидетельство о государственной регистрации физического лица в качестве индивидуального предпринимателя.
В соответствии с п. 3.1 ст. 11 Федерального закона N 129-ФЗ регистрирующий орган в срок не более чем пять рабочих дней с момента государственной регистрации представляет в порядке, установленном Правительством Российской Федерации, сведения, содержащиеся соответственно в Едином государственном реестре юридических лиц, Едином государственном реестре индивидуальных предпринимателей, в государственные внебюджетные фонды для регистрации юридических лиц, индивидуальных предпринимателей в качестве страхователей.

По каким причинам гражданину могут отказать в регистрации

В п. 1 ст. 23 НК РФ перечислены все случаи, когда предпринимателю может быть отказано в государственной регистрации. Помимо случая непредставления всех необходимых документов либо представления их в ненадлежащий орган предпринимателю откажут в регистрации еще в трех случаях.

Во-первых, если предприниматель уже зарегистрирован в таком статусе. Это означает, что одновременно у одного предпринимателя не может быть двух свидетельств о регистрации.

Во-вторых, отказ последует, если не истек срок, на который приговор суда запретил гражданину заниматься предпринимательской деятельностью.

И наконец, в-третьих, регистрация не проводится, если не истек год с момента признания предпринимателя банкротом или с момента прекращения его деятельности в принудительном порядке.

В решении налогового органа указывается причина отказа в регистрации. Это решение выдается заявителю под расписку или направляется в адрес заявителя по почте заказным письмом с уведомлением не позднее следующего рабочего дня после его вынесения.

Обратите внимание: ст. 25 Закона РФ N 129-ФЗ дает право налоговым органам обращаться в суд с требованием о прекращении деятельности физического лица в качестве предпринимателя.

Такое заявление регистрирующие органы могут подать, если предприниматель допустил грубое или неоднократное нарушение правовых актов, которые регулируют государственную регистрацию. Например, на момент подачи заявления гражданин уже являлся индивидуальным предпринимателем и имел ИНН. Однако заявитель почему-то "забыл" о своей регистрации и не указал в заявлении ИНН.

При отказе в государственной регистрации представленные документы не возвращаются, а остаются в регистрирующем органе и образуют регистрационное дело об отказе.

РЕГИСТРАЦИЯ В НАЛОГОВЫХ ОРГАНАХ, ВНЕБЮДЖЕТНЫХ ФОНДАХ И ОРГАНАХ СТАТИСТИКИ

Постановка на налоговый учет

На основании сведений из ЕГРИП территориальные налоговые органы ФНС России осуществляют постановку предпринимателя на учет в налоговом органе по месту жительства (п. 6 Постановления Правительства РФ от 30 мая 2013 г. N 454).

При постановке на учет налоговая инспекция присваивает предпринимателю идентификационный номер налогоплательщика (ИНН). Порядок присвоения ИНН физическим лицам утвержден Приказом МНС России от 3 марта 2004 г. N БГ-3-09/178.
ИНН состоит из 12 цифр. Первые четыре знака обозначают код налогового органа, который присвоил ИНН предпринимателю. Следующие шесть цифр - это собственно порядковый номер записи о предпринимателе в территориальном разделе Единого государственного реестра налогоплательщиков (ЕГРН) налогового органа, который осуществил постановку на учет.

Последние два знака представляют собой контрольное число, которое рассчитывается по специальному алгоритму, установленному МНС России.

ИНН необходимо указывать во всех декларациях, отчетах, заявлениях и иных документах, подаваемых в налоговые органы (п. 7 ст. 84 Налогового кодекса РФ).

Вместе со Свидетельством о государственной регистрации физического лица в качестве индивидуального предпринимателя налоговые органы будут выдавать (или высылать по почте):

- Свидетельство о постановке на учет в налоговом органе по месту жительства по форме N 09-2-2, приведенном в Приложении N 8 к Приказу МНС России N БГ-3-09/178;

- Уведомление о постановке на учет физического лица в налоговом органе по месту жительства по форме N 09-2-3 (Приложение N 9).

Возможно, что на момент государственной регистрации в качестве индивидуального предпринимателя гражданин уже имеет ИНН. Конечно же, второй идентификационный номер присваивать предпринимателю не будут. Поэтому одновременно со Свидетельством о государственной регистрации налоговый орган выдаст ему только Уведомление о постановке на учет.

В Единый государственный реестр (ЕГРИП) регистрирующие органы вносят идентификационный номер предпринимателя (ИНН) и дату его постановки на учет в налоговом органе на основании сведений из Единого государственного реестра налогоплательщиков (ЕГРН).

Напомним, что органы юстиции выдают лицензии на право нотариальной деятельности и наделяют нотариусов полномочиями. Согласно п. 1 ст. 85 Налогового кодекса РФ они обязаны сообщать в налоговый орган по месту своего нахождения сведения о физических лицах:

- получивших лицензии на право нотариальной деятельности или назначенных на должность нотариуса, занимающегося частной практикой;

- освобожденных от должности нотариуса.

Причем сделать это они должны в течение 5 дней со дня издания соответствующего приказа.

На советы адвокатских палат субъектов РФ возложена передача сведений в налоговые органы по своему месту нахождения:

- об адвокатах, которые являются членами адвокатской палаты субъекта РФ;

- об избранной ими форме адвокатского образования;

- о принятых решениях о приостановлении, возобновлении или прекращении статуса адвоката (п. 2 ст. 85 Налогового кодекса РФ).

Предоставлять необходимые сведения они должны ежемесячно не позднее 30-го числа.

В течение пяти дней с момента поступления сведений от указанных выше органов налоговики выдают Свидетельство о постановке на учет (если гражданин не имел ранее ИНН) и Уведомление о постановке физического лица на налоговый учет.

Эти документы налоговики могут выдать вновь испеченному нотариусу или адвокату, учредившему адвокатский кабинет, или направить их по почте.

Единый государственный реестр налогоплательщиков

Как мы уже говорили, предпринимателю не надо подавать заявление о постановке на налоговый учет. Постановка на налоговый учет происходит путем регистрации предпринимателя в Едином государственном реестре налогоплательщиков (ЕГРН). Правила ведения ЕГРН утверждены Постановлением Правительства РФ от 26 февраля 2004 г. N 110.
ЕГРН содержит информацию обо всех гражданах и организациях, поставленных на учет в налоговых органах. Также в реестр заносятся данные о том, каким недвижимым имуществом владеет то или иное физическое лицо (организация), сведения о выданных им лицензиях.

Реестр формируется территориальными налоговыми инспекциями и обобщается на федеральном уровне. Основные сведения поступают в реестр при первичной регистрации предпринимателей и организаций. Документом, который подтверждает внесение записи в ЕГРН, является Уведомление о постановке на учет физического лица в налоговом органе по месту жительства по форме N 09-2-3.

Если в дальнейшем данные в ЕГРИП меняются, то автоматически обновляется и реестр налогоплательщиков.

Помимо данных, которые формируются при государственной регистрации предпринимателей, в ЕГРН заносится и дополнительная информация. В частности, из ОВД поступают данные об утрате или обмене паспортов, о регистрации граждан по местожительству, о приобретении транспортных средств. Органы, которые производят регистрацию актов гражданского состояния, предоставляют данные о рождении и смерти граждан. Территориальные управления Минюста сообщают налоговикам о сделках с недвижимостью, лицензирующий орган – о выдаче или аннулировании лицензий, нотариусы - о зарегистрированных договорах дарения и правах на наследство и т.д.

Предприниматель может получить информацию о себе из ЕГРН совершенно бесплатно, и любое количество раз. Для получения таких сведений предприниматель должен составить запрос в произвольной форме с обязательным указанием фамилии, имени, отчества, ИНН, реквизитов документа, удостоверяющего его личность (номера, даты выдачи, наименования органа, выдавшего документ). Каждый гражданин может бесплатно поставить в свой паспорт отметку о присвоении ИНН.

Что касается информации о других налогоплательщиках, то бесплатно она предоставляется только уполномоченным структурам: органам власти, судам, государственным внебюджетным органам и т.п.

Регистрация в органах статистики

После регистрации гражданина в качестве индивидуального предпринимателя налоговые органы направляют сведения о нем в Государственный комитет РФ по статистике.

Территориальные органы статистики должны в недельный срок присвоить предпринимателю коды, сообщить об этом налоговикам (п. п. 22 - 23 Постановления Правительства РФ от 19 мая 2014 г. N 462). Данные о кодах, присвоенных предпринимателю, вносятся в ЕГРИП.

Помимо классификатора ОКВЭД для классификации предпринимателей им присваивается код по ОКПО, который содержит 10 знаков. Этот код по своей сути является порядковым номером и остается неизменным на протяжении всей деятельности предпринимателя.

Ранее коды по ОКВЭД, а также другие статистические коды присваивались предпринимателям органами государственной статистики и указывались в специальном информационном письме, которое статуправление передавало налогоплательщику. Эти письма необходимо было представлять в банк, внебюджетные фонды, Таможенный комитет и другие организации.

Регистрация во внебюджетных фондах

В течение 5 дней с момента регистрации предпринимателя регистрирующий орган должен направить сведения, содержащиеся в ЕГРИП, в государственные внебюджетные фонды для регистрации их в качестве страхователей (п. 3.1 ст. 11 Закона N 129-ФЗ).

После регистрации предпринимателей в качестве страхователей внебюджетный фонд сообщает в налоговые органы его регистрационный номер и дату регистрации в качестве страхователя (п. 4 ст. 5 Закона N 129-ФЗ). Эти данные налоговики вносят в ЕГРИП и сообщают предпринимателю.

От Пенсионного фонда и Фонда медицинского страхования предприниматели получают свидетельства о постановке на учет. Регистрационный номер в ПФР, ФСС и ФОМС предприниматель должен указывать во всех документах, которые касаются расчетов с этими фондами.

В соответствии с п. 1 ст. 11 Федерального закона РФ от 15 декабря 2001 г. N 167-ФЗ "Об обязательном пенсионном страховании в Российской Федерации" регистрация страхователей является обязательной и осуществляется в территориальных органах страховщика.

Регистрация физических лиц, зарегистрированных в качестве индивидуальных предпринимателей и самостоятельно уплачивающих страховые взносы в бюджет Пенсионного фонда Российской Федерации, осуществляется в пятидневный срок с момента представления в территориальные органы страховщика федеральным органом исполнительной власти, осуществляющим государственную регистрацию юридических лиц и индивидуальных предпринимателей, сведений, содержащихся соответственно в Едином государственном реестре юридических лиц, Едином государственном реестре индивидуальных предпринимателей и представляемых в порядке, установленном Правительством Российской Федерации.

Регистрация индивидуальных предпринимателей осуществляется в пятидневный срок с момента представления в территориальные фонды обязательного медицинского страхования налоговой инспекцией сведений, содержащихся в ЕГРИП. Так сказано в п. 7 Правил регистрации страхователей в территориальном фонде обязательного медицинского страхования при обязательном медицинском страховании (утв. Постановлением Правительства РФ от 15 сентября 2005 г. N 570).

ОСОБЕННОСТИ РЕГИСТРАЦИИ КРЕСТЬЯНСКИХ ФЕРМЕРСКИХ ХОЗЯЙСТВ (КФХ)

Правовые особенности деятельности КФХ
Крестьянские (фермерские) хозяйства представляют собой объединение граждан, связанных родством или свойством, имеющих в общей собственности имущество и совместно осуществляющих деятельность по производству, переработке, хранению, транспортировке и реализации сельскохозяйственной продукции.

Фермерские хозяйства осуществляют свою деятельность без образования юридического лица. К предпринимательской деятельности КФХ применяются правила гражданского законодательства, которые регулируют деятельность юридических лиц. Получается, что фермерское хозяйство не является юридическим лицом, но на него все-таки распространяются законодательные нормы, обязательные для юридического лица.

Право на создание КФХ имеют дееспособные граждане РФ, иностранные граждане и лица без гражданства, состоящие в родстве (п. 1 ст. 1 Федерального закона от 11 июня 2003 г. N 74-ФЗ "О крестьянском (фермерском) хозяйстве"). При этом ни для российских, ни для иностранных граждан не требуется опыта работы в сельском хозяйстве, сельскохозяйственной квалификации и специальной подготовки.

Членами фермерского хозяйства могут быть:

1) супруги, их родители, дети, братья, сестры, внуки, а также дедушки и бабушки каждого из супругов, но не более чем трех семей. Дети, внуки, братья и сестры членов фермерского хозяйства принимаются в члены КФХ с 16-летнего возраста;

2) граждане, не состоящие в родстве с главой фермерского хозяйства. Максимальное количество таких граждан не может превышать пяти человек. Новые члены в фермерское хозяйство принимаются на основании единогласного решения.

КФХ считается созданным со дня его государственной регистрации. По взаимному согласию членов КФХ один из его членов признается главой фермерского хозяйства. Он распоряжается имуществом КФХ в интересах фермерского хозяйства. А по сделкам, которые совершил глава фермерского хозяйства, КФХ отвечает своим имуществом.

Если фермерское хозяйство создано одним гражданином, то он является главой фермерского хозяйства. Глава КФХ должен зарегистрироваться в качестве индивидуального предпринимателя на общих основаниях.

Фермерское хозяйство может нанимать рабочих. В этом случае их численность не ограничена. Глава фермерского хозяйства от имени КФХ заключает с наемными работниками трудовые договоры, а при их использовании в сезонных работах - договоры подряда.

Государственная регистрация КФХ

Заявление о государственной регистрации КФХ составляется по форме N Р21002, которая приведена в Приложении N 1 к Приказу МНС России от 3 декабря 2003 г. N БГ-3-09/664. Она практически ничем не отличается от формы Заявления о государственной регистрации физических лиц в качестве индивидуальных предпринимателей (см. раздел «Государственная регистрация индивидуальных предпринимателей»).

Порядок заполнения формы N Р21002 такой же, как и у формы N Р21001. Для создания крестьянско-фермерского хозяйства граждане, состоящие в родстве, заключают соглашение о создании хозяйства и прилагают к нему копии документов, подтверждающих родство (п. 2 ст. 4 Федерального закона N 74-ФЗ). Следовательно, помимо прочих документов, которые прилагают к заявлению о государственной регистрации физические лица (см. раздел "Государственная регистрация индивидуальных предпринимателей"), глава КФХ должен принести (или направить по почте) в регистрирующий орган Соглашение о создании КФХ.

Регистрирующие органы не обязаны следить за генеалогическим древом крестьян при государственной регистрации хозяйства. Поэтому требовать документы о родстве граждан прирегистрации КФХ регистрирующий орган не будет.

Однако если смекалистый крестьянин решит, что при такой лояльности можно было бы зарегистрировать КФХ, в котором помимо родственников есть и "посторонние" лица, то он ошибается. В своем Письме от 24 марта 2004 г. N 09-0-10/1303 МНС России предупреждает о том, что если налоговики узнают о таком подлоге, то немедленно обратятся с иском в суд о ликвидации хозяйства.

В течение пяти рабочих дней с момента получения документов налоговые органы должны принять решение о регистрации и сделать соответствующую запись в ЕГРИП. Через день с момента внесения записи в реестр налоговики выдают или направляют по почте Свидетельство о государственной регистрации крестьянского (фермерского) хозяйства. Оно оформляется по форме N Р61002 (Приложение N 6 к Приказу МНС России от 3 декабря 2003 г. N БГ-3-09/664).

Внесение изменений в сведения о КФХ

Глава КФХ может добровольно отказаться от исполнения своих обязанностей. В этом случае члены КФХ по взаимному согласию признают главой хозяйства другого члена. Сменить главу КФХ можно и в случае, если он не может исполнять свои обязанности более полугода.

Если у главы КФХ изменились какие-либо данные или главой КФХ стал другой член крестьянского (фермерского) хозяйства, то ему необходимо подать специальное заявление в регистрирующий орган, а также представить копии документов, на основании которых будут вноситься изменения в ЕГРИП.

Заявление составляется в одном экземпляре по форме N Р24002, приведенной в Приложении N 2 к Приказу МНС России от 3 декабря 2003 г. N БГ-3-09/664. Оно состоит из титульного листа и одиннадцати Приложений (листы с А по Л). На титульном листе необходимо указать:

- старые данные предпринимателя (фамилию, имя, отчество, ОГРНИП, дату регистрации, ИНН, вид и реквизиты документа, удостоверяющего личность главы КФХ, контактный телефон);

- причину внесения изменений. В качестве причины внесения изменений нужно выбрать одну из следующих:

- изменение данных о главе КФХ, содержащихся в ЕГРИП;

- смена главы КФХ;

- при внесении записи в ЕГРИП были допущены ошибки.

В Приложениях отражаются те изменения, которые произошли у предпринимателя. Следовательно, в них нужно указывать новые данные предпринимателя. В течение 5 дней со дня подачи заявления о внесении изменений в ЕГРИП налоговые органы регистрируют указанные изменения. Еще через день они выдают или направляют по почте Свидетельство о внесении записи в Единый государственный реестр индивидуальных предпринимателей о крестьянском (фермерском) хозяйстве. Оно оформляется по форме N Р60005 (Приложение N 7 к Приказу МНС России от 3 декабря 2003 г. N БГ-3-09/664).

ОТКРЫТИЕ СЧЕТОВ, ЛИЦЕНЗИРОВАНИЕ И СЕРТИФИКАЦИЯ

Открытие счетов

Индивидуальный предприниматель, прошедший государственную регистрацию, может открыть в банке расчетный счет. Расчетные (текущие) и иные счета в банках открываются на__ основании договора банковского счета. На них зачисляются и с них могут расходоваться денежные средства индивидуальных предпринимателей (ст. 11 Налогового кодекса РФ).

Если предприниматель начинает работать с иностранной валютой, то банк заключает с ним договор банковского счета и открывает валютный счет.

Открыть счета в банке абсолютно несложно, хотя и здесь есть свои особенности, с которыми стоит ознакомить. На основании п. 1 ст. 86 Налогового кодекса РФ банки открывают счета индивидуальным предпринимателям только при предъявлении свидетельства о постановке на учет в налоговом органе.

Открыв расчетный счет без свидетельства о постановке на учет в налоговом органе, банк подвергнется штрафу в размере 10 000 руб. (ст. 132 Налогового кодекса РФ).

Обращаем ваше внимание, что в соответствии с п. 4 ст. 5 Федерального закона РФ N 129-ФЗ сведения о банковских счетах индивидуальных предпринимателей представляются в налоговый орган банками в порядке, установленном Правительством РФ не позднее пяти дней со дня открытия текущих (расчетных) счетов индивидуальными предпринимателями.

Но сообщение банком указанных сведений не освобождает индивидуального предпринимателя от самостоятельного сообщения аналогичных сведений. Обязанность индивидуального предпринимателя письменно сообщать в налоговый орган по месту жительства об открытии счетов в семидневный срок, предусмотрена п. 2 ст. 23 НК РФ.

Обратите внимание, что Департамент налоговой и таможенно-тарифной политики Минфина России в Письме от 21 июня 2005 г. N 03-02-07/1-155 сообщил, что, в частности, депозитные и ссудные счета не обладают признаками счетов, предусмотренных п. 2 ст. 11 НК РФ, эти счета не открываются на основании банковского счета и имеют специальное целевое использование.

Учитывая изложенное, требование ст. 86 НК РФ о сообщении банками, а равно и индивидуальными предпринимателями, налоговым органам об открытии счетов не распространяется на депозитные и ссудные счета.

Какие документы необходимы для открытия банковского счета

Банковское и валютное законодательство разрешает предпринимателям открывать любое количество счетов (расчетных, текущих, депозитных и т.д.) в любой валюте. Для этого необходимо предъявить в банк:

- заявление на открытие счета, подписанное ПБОЮЛ;

- копию свидетельства о государственной регистрации физического лица в качестве

индивидуального предпринимателя;

- копию свидетельства о постановке на учет в налоговом органе;

- приказ о назначении главного бухгалтера, если данное должностное лицо будет иметь право подписи платежных документов;

- нотариально заверенная карточка с образцом подписи и оттиском печати.

Форма банковской карточки приведена в Приложении к Инструкции ЦБ РФ от 14 сентября 2006 г. N 28-И. Бланк карточки предпринимателю выдаст работник банка, в котором он открывает расчетный счет.

Карточка заполняется в одном экземпляре как вручную, так и на печатной машинке или компьютере. На лицевой стороне карточки указываются сведения о предпринимателе.

В поле "Владелец счета" индивидуальный предприниматель должен написать свою фамилию, имя, отчество, а также реквизиты документа, который удостоверяет его личность (например, реквизиты паспорта).

В поле "Место нахождения (место жительства)" предпринимателю необходимо указать адрес места своего жительства, а в поле "Тел. N" - номер телефона с междугородним кодом населенного пункта в круглых скобках. Наименование банка, в котором предприниматель открывает расчетный счет, отражается в поле "Банк". В поле "Краткое наименование владельца счета" индивидуальный предприниматель указывает свой статус, фамилию, имя и отчество.

Поля "Должность" и "Срок полномочий" заполнять не надо. В поле "Фамилия, имя, отчество" предприниматель указывает свои данные. В поле "Образец подписи" он расписывается в присутствии нотариуса или работника банка, которые заверяют подлинность подписи предпринимателя.

Затем указывается дата заполнения и опять ставится подпись предпринимателя. В поле "Образец оттиска печати" ставится печать индивидуального предпринимателя. Все остальные поля карточки заполняются работниками банка. Так, на оборотной стороне карточки после заключения договора банковского счета указывается номер расчетного счета, присвоенный предпринимателю.

Согласно указаниям Центрального банка РФ теперь не обязательно заверять подлинность подписей нотариально. Кроме нотариуса это может сделать банковский работник. Для этого карточка оформляется в его присутствии в помещении банка. Это делается в следующем порядке.

Предприниматель предъявляет документ, удостоверяющий его личность. Затем он собственноручно расписывается на оборотной стороне карточки в присутствии работника банка. В незаполненных строках карточки ставятся прочерки.

В подтверждение подлинности подписей банковский работник расписывается в поле "Место для удостоверительной надписи о свидетельствовании подлинности подписей" и проставляет печать банка.

Учтите, что банки имеют право взимать плату со своих клиентов за оказание услуг по оформлению карточки. При этом предельный размер платы за услуги по оформлению карточек нормативными актами Центрального банка РФ не установлен.

Если предприниматель открывает несколько счетов в банке и их обслуживает один и тот же сотрудник банка, то на все эти счета достаточно оформить только одну карточку. Помимо перечисленных выше документов предпринимателю необходимо заполнить заявление на открытие счета, бланк которого ему выдаст работник банка.

На основании заявления банк заключит с предпринимателем договор банковского счета. Учтите, что форму договора, его основные условия, цену услуг банк определяет сам. Поэтому при подписании договора обязательно ознакомьтесь с его условиями.

После заключения договора с банком счет считается открытым. Начиная со следующего дня предприниматель может проводить операции по своему расчетному счету.

Письмо ФСС РФ от 25 сентября 2002 г. N 02-18/06-6821 "О форме сообщения банков исполнительным органам фонда об открытии или закрытии расчетных (текущих) и иных счетов страхователями" дает дополнительные комментарии ситуации и оговаривает, что сообщение в банк представляется на бланке установленной формы. По заполнении первая часть бланка направляется в исполнительный орган Фонда по месту регистрации организации - клиента банка, где подшивается в учетное дело страхователя. Вторая часть бланка остается в банке для контроля.

Сообщаем в налоговую инспекцию об открытии счета

Когда же все необходимые документы будут представлены в банк и счет будет открыт, банк будет обязан сообщить об открытии или закрытии счета индивидуального предпринимателя в налоговый орган по месту его учета в пятидневный срок со дня соответствующего открытия или закрытия такого счета.

Это его обязывает сделать Налоговый кодекс РФ, предусмотрев за несоблюдение данного требования штрафные санкции для банка (ст. 132 Налогового кодекса РФ).

Такая же обязанность сообщить в налоговый орган об открытии (впрочем, и о закрытии тоже) расчетного счета предусмотрена и для самих налогоплательщиков (п. 2 ст. 23 Налогового кодекса РФ). За нарушение указанного срока ст. 118 Налогового кодекса РФ предусмотрена ответственность в виде взыскания штрафа в сумме 5000 руб. Сообщить об открытии (закрытии) счета индивидуальный предприниматель должен в течение семи дней с момента открытия счета на бланке установленной формы (N С-09-1). Эта форма приведена в Приложении N 1 к Приказу ФНС России от 17 января 2008 г. N ММ-3-09/11@
Для индивидуальных предпринимателей

Оплата госпошлины (реквизиты в налоговой инспекции)

Нотариальное удостоверение подписи заявителя в заявлении о государ. регистрации

Подача документов в налоговую инспекцию на государственную регистрацию

- Свидетельство о государственной регистрации физического лица в качестве индивидуального предпринимателя, либо Решение об отказе в государственной регистрации (направляется почтовым отправлением на адрес заявителя)

- Свидетельство о постановке на учет в налоговом органе (Уведомление о постановке на учет в налоговом органе индивидуального предпринимателя)

- Выписка из ЕГРИП

- Заявление о государственной регистрации физического лица в качестве ИП

- Копия паспорта

- Квитанция об уплате госпошлины

Визит в районную налоговую инспекцию по месту жительства (адресу регистрации на штампе в паспорте)

� Форма заявления (№ ЕНВД-1 и № ЕНВД-2) о постановке на учет в качестве налогоплательщика ЕНВД утверждены приказом ФНС России от 14.01.2009 № ММ-7-6/5@

� Форма заявления (№ ЕНВД-3 и № ЕНВД-4) о снятии с учета в качестве налогоплательщика ЕНВД утверждены приказом ФНС России от 14.01.2009 № ММ-7-6/5@

