
Настоящий пример адаптирован для декларации 3-НДФЛ 2016г. для сайта www.3-ndfl.info

на базе примера с сайта www.nalog.ru (http://www.nalog.ru/fl/fl_ndfl/3782413/)

Актуальные образцы заполнения 3-НДФЛ на сайте www.3-ndfl.info можно найти здесь.

Пример заполнения налоговой декларации по налогу на доходы физических лиц (форма 3-НДФЛ за 2016 год) с целью

получения имущественного налогового вычета к доходам от продажи квартиры

ПРИМЕР ЗАПОЛНЕНИЯ ДЕКЛАРАЦИИ 3-НДФЛ ЗА 2016 ГОД С ЦЕЛЬЮ ПОЛУЧЕНИЯ

ИМУЩЕСТВЕННОГО НАЛОГОВОГО ВЫЧЕТА

К ДОХОДАМ ОТ ПРОДАЖИ КВАРТИРЫ

При заполнении налоговой декларации по налогу на доходы физических лиц (форма 3-НДФЛ) за 2016

год рекомендуем использовать программу "Декларация 2016", которую можно бесплатно скачать на

сайте ФНС России. Подробнее здесь.

Программа «Декларация 2016» также размещена на сайте Главного научно-исследовательского

вычислительного центра (ГНИВЦ) ФНС России (www.gnivc.ru) в разделе «Декларации» рубрики

«Программные обеспечения».

Исходные данные:

Ливанова Наталья Михайловна (ИНН 772455555555) в январе 2016 года продала Киселеву Алексею

Владимировичу (ИНН 7705888888) за 2 500 000 рублей квартиру, полученную ею в собственность в

порядке наследования в 2012 году.

Следует отметить, что по доходам, полученным от продажи квартиры, Н.М. Ливанова обязана

представить в налоговый орган по месту жительства налоговую декларацию по налогу на доходы

физических лиц (далее – налоговая декларация) за 2016 год в срок до 30 апреля 2017 года.

С целью получения имущественного налогового вычета к доходам от продажи квартиры,

предусмотренного подпунктом 1 пункта 1 статьи 220 Налогового кодекса Российской Федерации (далее

– Кодекс), Н.М. Ливановой необходимо приложить к налоговой декларации за 2016 год следующие

документы:

- договор купли-продажи квартиры, заключенный между Н.М. Ливановой и А.В. Киселевым – 2

страницы;

- копии документов, подтверждающих получение Н.М. Ливановой денежных средств от Киселева А.В.

в оплату стоимости квартиры – расписка на 1 странице;

- документы, подтверждающие срок владения Н.М. Ливановой проданной квартирой (в частности,

Свидетельство о праве собственности на полученную по наследству квартиру) – 1 страница.

Итак, в нашем примере налогоплательщик претендует на получение имущественного налогового

вычета к доходам от продажи квартиры, для чего необходимо заполнить 5 листов налоговой

декларации.

ТИТУЛЬНЫЙ ЛИСТ

При заполнении титульного листа налоговой декларации, состоящего из одной страницы, отражают

общие сведения о налогоплательщике.

На титульном листе (см. рисунок 2) налоговой декларации в поле «Номер корректировки»

проставляется цифра 0, поскольку налоговая декларация Н.М. Ливановой по доходам за 2016 год

представляется впервые.

http://www.3-ndfl.info/
http://www.nalog.ru/
http://3-ndfl.info/?id=67
http://www.3-ndfl.info/fill-in/
http://www.gnivc.ru/
http://3-ndfl.info/?id=249

Настоящий пример адаптирован для декларации 3-НДФЛ 2016г. для сайта www.3-ndfl.info

на базе примера с сайта www.nalog.ru (http://www.nalog.ru/fl/fl_ndfl/3782413/)

Актуальные образцы заполнения 3-НДФЛ на сайте www.3-ndfl.info можно найти здесь.

Пример заполнения налоговой декларации по налогу на доходы физических лиц (форма 3-НДФЛ за 2016 год) с целью

получения имущественного налогового вычета к доходам от продажи квартиры

В пункте "ИНН" указывается идентификационный номер налогоплательщика - физического лица,

который указан в документе, подтверждающем постановку данного физического лица на налоговый

учет в налоговом органе Российской Федерации. При отсутствии у налогоплательщика ИНН данный

реквизит не заполняется. В нашем примере записываем ИНН Ливановой Н.М. 7724555555. Поле «ИНН»

также заполняется на всех последующих листах декларации.

В пункте «Налоговый период (код)» уже проставлено число 34 – это код налогового периода (2016

года), далее указывается отчетный налоговый период – 2016 год.

В поле "Представляется в налоговый орган (код)" проставляется четырехзначный номер налогового

органа, в котором налогоплательщик состоит на налоговом учете. В нашем примере 7724, где 77 - код

региона (г. Москва), 24 - номер налогового органа (совпадает с четырьмя первыми цифрами ИНН

Ливановой Н.М.).

В поле код страны указывается числовой код страны, гражданином которой является человек. Код

страны указывается в соответствии с Общероссийским классификатором стран мира OK (MK (ИСО

3166) 004-97) 025-2001 (или классификатор ОКСМ). При отсутствии у человека гражданства в поле

"Код страны" указывается код страны, выдавшей документ, удостоверяющий его личность. Например,

код 643 - код России, код 804 - код Украины. При отсутствии у физического лица гражданства

указывается код 999.

Поле «Код категории налогоплательщика» заполняется на основании Справочника, приведенного в

Приложении № 1 к Порядку заполнения формы налоговой декларации по налогу на доходы физических

лиц (далее – Порядок). Н.М. Ливанова указывает в декларации код налогоплательщика – 760 – «иное

физическое лицо, декларирующее доходы в соответствии со статьями 227.1 и 228 Кодекса, а также с

целью получения налоговых вычетов в соответствии со статьями 218-221 Кодекса или с иной целью».

В пунктах «Фамилия», «имя», «отчество» указывается фамилия, имя и отчество физического лица -

налогоплательщика, без сокращений, в соответствии с документом, удостоверяющим личность. Для

иностранных физических лиц допускается при написании использование букв латинского алфавита.

Отчество может отсутствовать, если оно не указано в документе, удостоверяющим личность

налогоплательщика.

В пункте «Дата рождения» указывается дата рождения (число, месяц, год) путем последовательной

записи данных арабскими цифрами, например, 01.01.1977, где 01 - число, 01 - месяц, 1977 - год

рождения.

Поле «Место рождения» заполняется в соответствии с документом, удостоверяющим личность. В

нашем примере – г. Москва.

Поля под заголовком «Сведения о документе, удостоверяющем личность», заполняются на основании

соответствующего документа. При этом «Код вида документа» выбирается из справочника коды

документов, являющегося приложением № 2 к порядку заполнения 3-НДФЛ. Паспорт гражданина РФ

имеет в нем код – 21.

В пункте "Статус налогоплательщика" указывается статус физического лица - налогоплательщика. При

этом цифра 1 проставляется налоговыми резидентами Российской Федерации (т.е. физическими

лицами, фактически находящимися на территории Российской Федерации не менее 183 календарных

дней в течение 12 следующих подряд месяцев). Физические лица, не являющиеся налоговыми

нерезидентами Российской Федерации, в поле «Статус налогоплательщика» проставляют цифру 2.

http://www.3-ndfl.info/
http://www.nalog.ru/
http://3-ndfl.info/?id=67
http://3-ndfl.info/spravka/taxpayer/
http://3-ndfl.info/spravka/papers/
http://3-ndfl.info/spravka/papers/

Настоящий пример адаптирован для декларации 3-НДФЛ 2016г. для сайта www.3-ndfl.info

на базе примера с сайта www.nalog.ru (http://www.nalog.ru/fl/fl_ndfl/3782413/)

Актуальные образцы заполнения 3-НДФЛ на сайте www.3-ndfl.info можно найти здесь.

Пример заполнения налоговой декларации по налогу на доходы физических лиц (форма 3-НДФЛ за 2016 год) с целью

получения имущественного налогового вычета к доходам от продажи квартиры

В полях под заголовком "Место жительства налогоплательщика" указывается полный адрес

постоянного места жительства налогоплательщика на основании документа, удостоверяющего его

личность, либо иного документа, подтверждающего адрес места жительства.

Элементами адреса являются: "Почтовый индекс", "Код региона", "Район", "Город", "Населенный

пункт", "Улица", "Дом", "Корпус", "Квартира". Если вы не знаете свой индекс, то здесь можно

прочитать как узнать индекс по адресу.

"Коды регионов" - это код субъекта Российской Федерации, на территории которого физическое лицо

имеет место жительства. Код региона выбирается из справочника "Коды регионов" (приложение № 3 к

Порядку) (совпадает с двумя первыми цифрами ИНН Ливановой Н.М.).

Далее указывается номер контактного телефона налогоплательщика с кодом города.

Кроме сведений о налогоплательщике на титульном листе указывается общее количество заполненных

страниц декларации и количество подтверждающих документов (их копий), прилагаемых к ней. При

этом налогоплательщик или его представитель вправе составить реестр таких документов и приложить

его к декларации. В нашем примере подтверждающие документы приложены на 4-х листах (справка 2-

НДФЛ, копия свидетельства на квартиру, копия расписки, копия акта приема-передачи квартиры).

В нижней части каждой заполненной страницы декларации налогоплательщик или его представитель

ставит свою подпись и дату подписания.

Если декларацию подписывает законный или уполномоченный представитель налогоплательщика, то в

этом случае к ней следует приложить копию документа, подтверждающего полномочия этого лица.

Рисунок 1

http://www.3-ndfl.info/
http://www.nalog.ru/
http://3-ndfl.info/?id=67
http://3-ndfl.info/?id=68
http://3-ndfl.info/spravka/subject/

Настоящий пример адаптирован для декларации 3-НДФЛ 2016г. для сайта www.3-ndfl.info

на базе примера с сайта www.nalog.ru (http://www.nalog.ru/fl/fl_ndfl/3782413/)

Актуальные образцы заполнения 3-НДФЛ на сайте www.3-ndfl.info можно найти здесь.

Пример заполнения налоговой декларации по налогу на доходы физических лиц (форма 3-НДФЛ за 2016 год) с целью

получения имущественного налогового вычета к доходам от продажи квартиры

Стр.

Форма по КНД 1151020

Налоговый период

Сведения о налогоплательщике Код страны Код категории налогоплательщика

Фамилия

Имя

Отчество*

Дата рождения Место рождения

Сведения о документе, удостоверяющем личность: Код вида документа

Серия и номер Дата выдачи

Кем выдан

Статус налогоплательщика

Адрес места жительства (места пребывания) налогоплательщика

Почтовый индекс Регион (код)

Район

Город

Адрес места жительства за пределами Российской Федерации

Номер контактного телефона

Декларация составлена на страницах с приложением подтверждающих документов или их копий на листах

листах

Фамилия, И.О.* (Подпись)

Зарегистрирована

за №

. .Подпись Дата Дата представления

декларации

с приложением подтверждающих документов

(фамилия, имя, отчество* представителя налогоплательщика) или их копий на

Л О В Н А

на страницах

М И Х А Й

ЯН А Т А Л Ь

Н А

Заполняется работником налогового органа
в настоящей декларации, подтверждаю:

Сведения о представлении декларации

1
Данная декларация представлена (код)Л И В

6

4 - -

4 54 9 5 0 1 2 3

9 7 9Номер

квартиры

Номер корпуса

(строения)
Номер дома

(владения)
7 1

лУлица (проспект,

переулок)
С о к о ч

Населенный пункт

(село, поселок)

М о с к в а

7 71 2 7 6 4 3

1 1 - налоговый резидент Российской Федерации

2 - лицо, не являющееся налоговым резидентом Российской Федерации

1 1 - адрес места жительства в Российской Федерации

2 - адрес места пребывания в Российской Федерации**

М о с в ыи ки" г .к о л ь н кн а " С о

0 5

О В Д р а й о

. 0 3 . 2 00 95 45 0 2 4 75 4 6

2 1

а. М о с к в. 1 9 7 7 г0 1 . 0 1

Л О В Н АМ И Х А Й

Н А Т А Л

0

Л И В А Н О В А

Предоставляется в

налоговый орган (код)
7 7 2 4

6 4 3 7 6

3 4 2 0 1 6

ИНН 7

Номер

корректировки
0 - - Налоговый

период (код)

0

5 5 5 57 2 4 5

0 1

по налогу на доходы физических лиц (форма 3-НДФЛ)

Приложение № 1

к Приказу ФНС РФ

от «24» декабря 2014 г. N ММВ-7-11/671@

Налоговая декларация

5 - -

Ь Я

л ь н и е с к и й В а

1 - налогоплательщик

2 - представитель налогоплательщика

О В

5 - -

Достоверность и полноту сведений, указанных

А

Наименование документа,

подтверждающего полномочия представителя

..

http://www.3-ndfl.info/
http://www.nalog.ru/
http://3-ndfl.info/?id=67

Настоящий пример адаптирован для декларации 3-НДФЛ 2016г. для сайта www.3-ndfl.info

на базе примера с сайта www.nalog.ru (http://www.nalog.ru/fl/fl_ndfl/3782413/)

Актуальные образцы заполнения 3-НДФЛ на сайте www.3-ndfl.info можно найти здесь.

Пример заполнения налоговой декларации по налогу на доходы физических лиц (форма 3-НДФЛ за 2016 год) с целью

получения имущественного налогового вычета к доходам от продажи квартиры

ЛИСТ А

На Листе А указываются сведения о доходах, полученных Н.М. Ливановой от Алексея Владимировича

Киселева за проданную квартиру (см. рисунок 2).

В строке 020 - код вида дохода нужно указать код из справочника – коды видов дохода, который

приведен в приложении №3 к порядку заполнения 3-НДФЛ. Поскольку в примере идет речь о доходах,

полученных Ливановой Н.М. от продажи недавно полученного по наследству имущества, то код видов

дохода ставим – 01 – «Доход от продажи недвижимого имущества и долей в нем, находившегося в

собственности менее 3-х лет».

Здесь указываются ФИО физического лица, от которого Н.М. Ливанова получила доход (Киселев

Алексей Владимирович), его ИНН (в нашем примере 7705888888), а также код ОКТМО, на территории

которого проживает Киселев А.В. (в примере 45307000).

Общая сумма дохода, полученная от Киселева А.В., - 2 500 000 руб. Сумма облагаемого дохода в

размере 1 500 000 руб. (2 500 000 руб. – 1 000 000 руб.) определена с учетом имущественного

налогового вычета в размере 1 000 000 руб.

Следует иметь в виду, что на основании подпункта 2 пункта 1 статьи 220 Кодекса предельный размер

имущественного налогового вычета к доходам от продажи квартиры, находившейся в собственности

налогоплательщика менее 3-х лет, составляет 1 000 000 рублей.

То есть, получив за проданную квартиру сумму в размере 2 500 000 рублей, Н.М. Ливанова вправе

претендовать на получение имущественного налогового вычета в размере не более 1 000 000 рублей.

Сумма исчисленного налога составила 195 000 руб. (1 500 000 руб. x 13%), удержания налога не было –

0 руб.

Полученные данные на Листе А затем перейдут в Раздел 2.

http://www.3-ndfl.info/
http://www.nalog.ru/
http://3-ndfl.info/?id=67
http://3-ndfl.info/?id=252
http://3-ndfl.info/spravka/kod_dohoda/
http://www.3-ndfl.info/oktmo/
http://3-ndfl.info/?id=252
http://3-ndfl.info/?id=251

Настоящий пример адаптирован для декларации 3-НДФЛ 2016г. для сайта www.3-ndfl.info

на базе примера с сайта www.nalog.ru (http://www.nalog.ru/fl/fl_ndfl/3782413/)

Актуальные образцы заполнения 3-НДФЛ на сайте www.3-ndfl.info можно найти здесь.

Пример заполнения налоговой декларации по налогу на доходы физических лиц (форма 3-НДФЛ за 2016 год) с целью

получения имущественного налогового вычета к доходам от продажи квартиры

Рисунок 2

Стр.

Фамилия

Налоговая ставка (010) % Код вида дохода (020)

Налоговая ставка (010) % Код вида дохода (020)

Налоговая ставка (010) % Код вида дохода (020)

 (подпись) (дата)

Достоверность и полноту сведений, указанных на данной странице, подтверждаю:

100

Сумма налога исчисленная (руб.) Сумма налога удержанная (руб.)

090

Наименование источника выплаты дохода

Сумма дохода (руб., коп.) Сумма облагаемого дохода (руб., коп.)

. .

050040

Код по ОКТМО

100

Сумма налога исчисленная (руб.) Сумма налога удержанная (руб.)

090

.. 080070

Наименование источника выплаты дохода

060

Сумма дохода (руб., коп.) Сумма облагаемого дохода (руб., коп.)

КПП Код по ОКТМО

040 050

- -- 100 0 - - - - - -- -0 - - - - -

0

Сумма налога исчисленная (руб.) Сумма налога удержанная (руб.)

090 1 9 5 0 0 -

- - - - . 00 0 0 0 0 -. 0 0 080 1 50 - - - - -2 5 0 0 0 0

0 0 - - -

060 Киселев Алексей Владимирович

4 5 3 0 7 0- - - - - 050- 040 - - - -8 8 8 8 8 -030 7 7 0 5 8

Лист А. Доходы от источников в Российской Федерации

1 3 0 1

ИНН источника выплаты дохода КПП Код по ОКТМО

7 2 4 5ИНН 7 5 - -

0

5 5 5 5

М.И. О.

0 4

ЛИВАНОВА Н.

Наименование источника выплаты дохода

Сумма дохода (руб., коп.) Сумма облагаемого дохода (руб., коп.)

030

070

ИНН источника выплаты дохода

ИНН источника выплаты дохода КПП

060

030

070 080

http://www.3-ndfl.info/
http://www.nalog.ru/
http://3-ndfl.info/?id=67

Настоящий пример адаптирован для декларации 3-НДФЛ 2016г. для сайта www.3-ndfl.info

на базе примера с сайта www.nalog.ru (http://www.nalog.ru/fl/fl_ndfl/3782413/)

Актуальные образцы заполнения 3-НДФЛ на сайте www.3-ndfl.info можно найти здесь.

Пример заполнения налоговой декларации по налогу на доходы физических лиц (форма 3-НДФЛ за 2016 год) с целью

получения имущественного налогового вычета к доходам от продажи квартиры

ЛИСТ Д2

Для расчета имущественного налогового вычета по доходам от продажи квартиры, находившейся в

собственности налогоплательщика менее трех лет, Н.М. Ливанова заполняет первый раздел Листа Д2

(см. рисунок 3):

- в показателе 010 указывается общая сумма полученного дохода – 2 500 000 руб.;

- в показателе 020 - максимальная сумма налогового вычета 1 000 000 руб.

Если бы речь шла о продаже доли имущества, то заполнялись бы показатели 030 и 040, но в нашем

примере нет продажи долей, поэтому эти показатели Н.М. Ливанова не заполняет, как и другие

показатели Листа Д2, которые не актуальны для её ситуации.

В итоговом разделе 4 в показателе 210 указывается общая сумма вычетов, которая в нашем примере

составила 1 000 000 руб. Способ расчета итога подписан прямо напротив соответствующих ячеек в

декларации, поэтому посчитать итоги несложно.

http://www.3-ndfl.info/
http://www.nalog.ru/
http://3-ndfl.info/?id=67
http://3-ndfl.info/?id=257

Настоящий пример адаптирован для декларации 3-НДФЛ 2016г. для сайта www.3-ndfl.info

на базе примера с сайта www.nalog.ru (http://www.nalog.ru/fl/fl_ndfl/3782413/)

Актуальные образцы заполнения 3-НДФЛ на сайте www.3-ndfl.info можно найти здесь.

Пример заполнения налоговой декларации по налогу на доходы физических лиц (форма 3-НДФЛ за 2016 год) с целью

получения имущественного налогового вычета к доходам от продажи квартиры

Рисунок 3

Стр.

Фамилия

1. Расчет имущественных налоговых вычетов по доходам от продажи жилых домов, квартир, комнат, включая приватизированные жилые

помещения, дач, садовых домиков, земельных участков и иного имущества (руб. коп.)

1.1.1. Сумма дохода от всех источников выплаты 1.1.2. Сумма налогового вычета (1000000 руб., но не более значения пп. 1.1.1)

1.2.1. Сумма дохода от всех источников выплаты

1.3.1. Сумма дохода от всех источников выплаты

1.4.1. Сумма дохода от всех источников выплаты

1.5.1. Сумма дохода от всех источников выплаты

1.6.1. Сумма дохода от всех источников выплаты

1.7.1. Сумма дохода от всех источников выплаты

2. Расчет имущественных налоговых вычетов по доходам от изъятия имущества для государственных или муниципальных нужд (руб. коп.)

2.1. Суммы, полученные от изъятия имущества для государственных и муниципальных нужд

2.1.1. Сумма дохода от всех источников выплаты 2.1.2. Сумма налогового вычета, но не более значения пп. 2.1.1

3. Расчет имущественных налоговых вычетов, предусмотренных подпунктами 2.1 и 2.2 пункта 2 статьи 220 Налогового кодекса

Российской Федерации (руб. коп.)

3.1. Суммы, полученные при продаже имущества (имущественных прав), полученного при ликвидации иностранной организации

3.1.1. Сумма дохода от всех источников выплаты 3.1.2. Сумма налогового вычета, но не более значения пп. 3.1.1

3.2.1. Сумма дохода от всех источников выплаты 3.2.2. Сумма налогового вычета, но не более значения пп. 3.2.1

 (подпись) (дата)

- - . 0 0

Достоверность и полноту сведений, указанных на данной странице, подтверждаю:

0 0 0 - - -
4. Расчет общей суммы вычетов (руб., коп.) (пп. 1.1.2 + 1.2.2 +

1.3.2 + 1.4.2 +1.5.2 + 1.6.2 + 1.7.2 + 2.1.2 + 3.1.2 + 3.2.2)
210 1 0 0 0

.200.

3.2. Суммы, полученные от реализации имущественных прав (в том числе долей, паев), приобретенных у контролируемой иностранной компании

190

.. 180

.

170

. 160

.

150

140.

1.7.2. Сумма документально подтвержденных расходов,

но не более значения пп. 1.7.1

130

.

1.7. Суммы, полученные от продажи иного имущества, для расчета фактически произведенных и документально подтвержденных расходов, связанных с

его приобретением

120.

1.6.2. Сумма налогового вычета (250000 руб., но не более)

значения пп. 1.6.1

110

.100.

1.5. Суммы, полученные от продажи иного недвижимого имущества, за исключением указанного в п. 1, для расчета фактически произведенных и

документально подтвержденных расходов, связанных с его приобретением

1.5.2. Сумма документально подтвержденных расходов,

но не более значения пп. 1.5.1

090

.080.

1.4. Суммы, полученные от продажи иного недвижимого имущества, за исключением указанного в п. 1, для расчета размера имущественного налогового

вычета с учетом ограничения в 250000 руб.

1.4.2. Сумма налогового вычета (250000 руб., но не более

значения пп. 1.4.1)

070

1.6. Суммы, полученные от продажи иного имущества, для расчета размера имущественного налогового вычета с учетом ограничения в 250000 руб.

.. 060

1.3. Суммы, полученные от продажи указанного в п. 1 имущества и долей в нем, для учета фактически произведенных и документально подтвержденных

расходов, связанных с его приобретением

1.3.2. Сумма документально подтвержденных расходов,

но не более значения пп. 1.3.1

050

.. 040

1.1. Суммы, полученные от продажи имущества, указанного в п. 1 (за исключением долей в указанном имуществе), для расчета размера имущественного

налогового вычета в пределах 1000000 руб.

1.2. Суммы, полученные от продажи долей имущества, указанного в п. 1, для расчета размера имущественного налогового вычета в пределах 1000000

руб.

1.2.2. Сумма налогового вычета (1000000 руб. х размер доли,

но не более значения пп. 1.2.1)

030

5

0 0 0 - - - - -

5ИНН 7 7 2 4 - -

0 0 5

ЛИВАНОВА

5 5 5 5

Н.

0

Лист Д2. Расчет имущественных налоговых вычетов по доходам от продажи имущества и имущественных прав

М.И. О.

010 2 5 0 . 0 0 020 0 -1 0 0 0 0 0 . 0 0- - - -

http://www.3-ndfl.info/
http://www.nalog.ru/
http://3-ndfl.info/?id=67

Настоящий пример адаптирован для декларации 3-НДФЛ 2016г. для сайта www.3-ndfl.info

на базе примера с сайта www.nalog.ru (http://www.nalog.ru/fl/fl_ndfl/3782413/)

Актуальные образцы заполнения 3-НДФЛ на сайте www.3-ndfl.info можно найти здесь.

Пример заполнения налоговой декларации по налогу на доходы физических лиц (форма 3-НДФЛ за 2016 год) с целью

получения имущественного налогового вычета к доходам от продажи квартиры

РАЗДЕЛ 2

Теперь перейдем к заполнению раздела 2, где рассчитаем налоговую базу и итоговую сумму налога,

подлежащую уплате (доплате) в бюджет (возврату из бюджета) по доходам, облагаемым по ставке 13%

(см. рисунок 4). Здесь Н.М. Ливанова указывает:

- в ячейке 002 – ставим 3 (иное), т.к. доход от продажи квартиры не является ни дивидендами, ни

суммами прибыли контролируемых иностранных компаний;

- по строке 010 - общую сумму дохода в размере 2 500 000 руб. (переносится из показателя 070

листа А);

- строке 030 - общую сумму дохода, подлежащую налогообложению, - 2 500 000 руб. (переносится

из показателя 080 листа А).

Значение показателя п. 4 "Сумма налоговых вычетов " (строка 040) переносится из показателя 210 листа

Д2 – 1 000 000 руб.

В рассматриваемом случае показатель строки 030 Раздела 2 больше показателя строки 040.

Соответственно, в строке 060 "Налоговая база" записывается полученная разница в размере

1 500 000 руб.

Строка 070 рассчитывается путем перемножения строки 060 (1 500 000 руб.) на 13%, получаем

195 000 руб. Сумма налога рассчитывается с округлением до рубля, т.е. без копеек.

Поскольку с полученных Н.М. Ливановой доходов налог на доходы физических лиц удержан не был, по

строке 080 указываем сумму в размере 0 руб.

Для расчета значения по строке 130 (сумма налога, подлежащая уплате (доплате) в бюджет) необходимо

из строки 070 (195 000 руб.) вычесть значение строки 080 (0 руб.). Получаем сумму налога к доплате в

бюджет в размере 195 000 руб.

http://www.3-ndfl.info/
http://www.nalog.ru/
http://3-ndfl.info/?id=67
http://3-ndfl.info/?id=251

Настоящий пример адаптирован для декларации 3-НДФЛ 2016г. для сайта www.3-ndfl.info

на базе примера с сайта www.nalog.ru (http://www.nalog.ru/fl/fl_ndfl/3782413/)

Актуальные образцы заполнения 3-НДФЛ на сайте www.3-ndfl.info можно найти здесь.

Пример заполнения налоговой декларации по налогу на доходы физических лиц (форма 3-НДФЛ за 2016 год) с целью

получения имущественного налогового вычета к доходам от продажи квартиры

Рисунок 4

Стр.

Фамилия

Раздел 2. Расчет налоговой базы и суммы налога по доходам, облагаемым по ставке процентов

1. Расчет налоговой базы (руб. коп.) Вид дохода

2. Расчет суммы налога, подлежащей уплате (доплате) / возврату (руб.)

 (подпись) (дата)

- -

Достоверность и полноту сведений, указанных на данной странице, подтверждаю:

- -

14. Сумма налога, подлежащая возврату из бюджета
(п. 8 + п. 9 + п. 10 + п. 11 + п. 12 + п. 13 - п. 7)

140 - - - - -

0 0 - - - -

- - -

15. Сумма налога, подлежащая уплате (доплате) в бюджет
(п. 14 - п. 14.1)

130 1 9 5 0

- - - - - -14.1. Сумма налога, уплаченная в связи с применением патентной

системы налогообложения, подлежащая зачету
122 - - -

- - - - - -

-

14. Сумма налога, подлежащая уплате (доплате) в бюджет
(п. 7 - п. 8 - п. 9 - п. 10 - п. 11 - п. 12 - п. 13)

121 - - - - - -

- - - - - -120 - - - - -

- - - - - -

-

12. Общая сумма фиксированных авансовых платежей, уплаченная

налогоплательщиком, подлежащая зачету в соответствии с

"пунктом 5" статьи 227.1 Налогового кодекса Российской

Федерации

110 - - - - - -

- - - - - -

- -

11. Сумма фактически уплаченных авансовых платежей

(пп. 3.4 Листа В)

100 - - - - -

- - - - - -

- - -

10. Сумма торгового сбора, уплаченная в налоговом периоде,

подлежащая зачету
091 - - - -

- -

9. Общая сумма налога, удержанная с доходов в виде материальной

выгоды
090 - - - - -

- - - - - -

- - -

8. Общая сумма налога, удержанная у источника выплаты 080 0 - - -

0 0 0 - - -

- . - -

7. Общая сумма налога, исчисленная к уплате 070 1 9 5

0 0 - - - -

- -

6. Налоговая база для исчисления налога
(п. 3 + п. 5.1 - п. 4 - п. 5)

060 1 5 0 0 0

- - - - - .5.1. Общая сумма доходов в виде сумм прибыли контролируемых

иностранных компаний
051 - - -

- - - . - -- - - - - -

- . 0 0

5. Сумма расходов, принимаемая в уменьшение полученных

доходов
(пп. 11.3 Листа З + пп. 7.3 Листа И)

050 - - -

0 0 - - - -4. Сумма налоговых вычетов
(пп. 3.2 Листа В + пп. 2.5 Листа Д1 + пп. 2.6 Листа Д1 + пп. 2.8 Листа Д1 + пп. 2.9 Листа

Д1 + п. 4 Листа Д2 + п. 3.5.1 Листа Е1 + п. 4 Листа Е1 + п. 3.1 Листа Е2 + пп. 8.1 Листа

Ж)

040 1 0 0

- - - . 0 00 0 0 0 - -3. Общая сумма доходов, за исключением доходов в виде сумм

прибыли контролируемых иностранных компаний, подлежащая

налогообложению (п. 1 - п. 2)

030 2 5 0

- - - . - -- - - - - -

- - . 0 0

2. Общая сумма доходов, за исключением доходов в виде сумм

прибыли контролируемых иностранных компаний, не подлежащая

налогообложению

020 - -

0 0 0 - - -

002 3 1 - дивиденды

2 - доход в виде сумм прибыли контролируемых иностранных компаний

3 - иное

1. Общая сумма доходов, за исключением доходов в виде сумм

прибыли контролируемых иностранных компаний
010 2 5 0 0

- -- - -

001

13. Сумма налога, уплаченная в иностранных государствах,

подлежащая зачету в Российской Федерации

- - - -

- - - -

0 0

-

1 3

М.И. О.

0 3

ЛИВАНОВА Н.

5 - -

0

5 5ИНН 7 5 57 2 4 5

http://www.3-ndfl.info/
http://www.nalog.ru/
http://3-ndfl.info/?id=67

Настоящий пример адаптирован для декларации 3-НДФЛ 2016г. для сайта www.3-ndfl.info

на базе примера с сайта www.nalog.ru (http://www.nalog.ru/fl/fl_ndfl/3782413/)

Актуальные образцы заполнения 3-НДФЛ на сайте www.3-ndfl.info можно найти здесь.

Пример заполнения налоговой декларации по налогу на доходы физических лиц (форма 3-НДФЛ за 2016 год) с целью

получения имущественного налогового вычета к доходам от продажи квартиры

РАЗДЕЛ 1

Завершается оформление налоговой декларации заполнением раздела 1 «Суммы налога,

подлежащие уплате (доплате) в бюджет/возврату из бюджета».

Н.М. Ливанова отражает в разделе 1 сумму налога, подлежащую доплате в бюджет, по коду

бюджетной классификации и коду по ОКТМО (см. рисунок 5).

В пункте "Код по ОКТМО" указывается код административно-территориального образования, на

территории которого осуществляется уплата (доплата) налога. Значение кода ОКТМО содержится в

"Общероссийском классификаторе территорий муниципальных образований (ОКТМО)". Информацию

о коде ОКТМО можно получить в налоговом органе по месту постановки на налоговый учет. В нашем

примере Н.М. Ливанова подает декларацию по месту своего жительства, а проживает она в районе

Сокольники г. Москвы, код ОКТМО которого 45315000. Как узнать код ОКТМО по адресу, можно

посмотреть здесь.

В строке 020 этого раздела указывается КБК налога на доходы физических лиц

182 1 01 02030 01 1000 110 (как узнать КБК налога для 3-НДФЛ), по строке 030 - код по ОКТМО по

месту жительства Ливановой Н.М. - 45315000, по строке 040 - сумма налога, которая подлежит уплате

(доплате) в бюджет, - 195 000 руб.

Рисунок 5

Стр.

Фамилия

Код бюджетной классификации

Код по ОКТМО

 (подпись) (дата)

Раздел 1. Сведения о суммах налога, подлежащих уплате (доплате) в бюджет / возврату из бюджета

И. О.

Достоверность и полноту сведений, указанных на данной странице, подтверждаю:

Показатели Код

0 2

5 - -

0

5 5ИНН 7 5 57 2 4 5

Значения показателей

1 2 3

010 1
1 - у плата (доплата) в бюджет;

2 - возврат из бюджета;

3 - отсу тствие у платы (доплаты) в бюджет или возврата из бюджета

020 1 8 2 1 0 1 0 2 0 3 0 0 1 1 0 0 0 1 1 0

030 4 5 3 1 5 0 0 0 - - -

Сумма налога, подлежащая уплате

(доплате) в бюджет (руб.)
040 1 9 5 0 0 0 - - - - - -

Сумма налога, подлежащая

возврату из бюджета (руб.)
050 - - - - - - - - - - - -

http://www.3-ndfl.info/
http://www.nalog.ru/
http://3-ndfl.info/?id=67
http://3-ndfl.info/?id=260
http://3-ndfl.info/oktmo/
http://www.3-ndfl.info/oktmo/
http://www.3-ndfl.info/oktmo/
http://3-ndfl.info/?id=96

