PAGE
7

[image: image1.jpg]

РЕШЕНИЕ

ГОРОДСКОЙ ДУМЫ МУНИЦИПАЛЬНОГО ОБРАЗОВАНИЯ

ГОРОД НОВОРОССИЙСК

от 26 ноября 2013 года № 351

г. Новороссийск

О земельном налоге

В соответствии со статьей 387 Налогового кодекса Российской Федерации, статьей 26 Устава муниципального образования город Новороссийск, городская Дума города Новороссийска р е ш и л а:

1. Установить налоговые ставки земельного налога (далее – налог) в следующих размерах:
	№

п/п
	Категория земель
	Вид разрешенного использования
	Ставка земельного налога (в процентах по отношению к кадастровой стоимости земельного участка)

	1
	2
	3
	4

	1.
	Земли

сельскохозяйственного назначения
	
	0,3

	1.1.
	Земли

сельскохозяйственного назначения
	Земельные участки приобретенные (предоставленные) для садоводства, огородничества или животноводства, а также дачного хозяйства за пределами населенных пунктов
	0,05

	2.
	Земли населенных пунктов
	
	

	2.1.
	
	Земельные участки, предназначенные для размещения домов многоэтажной жилой застройки
	0,05

	2.2.
	
	Земельные участки, предназначенные для размещения домов индивидуальной жилой застройки, приобретенные (предоставленные) для личного подсобного хозяйства, для жилищного строительства
	0,029

	2.3.

	
	Земельные участки, предназначенные для размещения гаражей
	0,25

	
	
	Земельные участки, предназначенные для размещения автостоянок
	1,5

	2.4.
	
	Земельные участки приобретенные (предоставленные) для садоводства, огородничества или животноводства, а также дачного хозяйства
	0,2

	2.5.

	
	Земельные участки, предназначенные для размещения:

- объектов торговли, общественного питания и бытового обслуживания, газонаполнительных станций, предприятий автосервиса
	0,85

	
	
	- автозаправочных и автомобильных газозаправочных станций
	1,5

	
	
	дискотек, тотализаторов

организаций лотерей (включая продажу лотерейных билетов)
	1,5

	2.6.
	
	Земельные участки, предназначенные для размещения гостиниц
	1,5

	2.7.
	
	Земельные участки, предназначенные для размещения административных и офисных зданий, объектов финансирования, кредитования, страхования
	1,47

	
	
	Земельные участки, предназначенные для размещения объектов образования, науки, здравоохранения и социального обеспечения, физической культуры и спорта, культуры и искусства
	0,45

	2.8
	
	Земельные участки, предназначенные для размещения объектов рекреационного и лечебно- оздоровительного назначения
	1,49

	2.9.
	
	Земельные участки, предназначенные для размещения производственных и административных зданий, строений и сооружений промышленности, материально- технического снабжения, сбыта и заготовок
Земельные участки, занятые объектами инженерной инфраструктуры жилищно-коммунального комплекса (за исключением земельных участков, указанных в подпункте 2.13)
	0,8
0,085

	2.10.
	
	Земельные участки, предназначенные для размещения электростанций, обслуживающих их сооружений и объектов
	1,5

	2.11.
	
	Земельные участки, предназначенные для размещения портов, водных, железнодорожных вокзалов, автодорожных вокзалов, аэропортов, аэродромов, аэровокзалов
	1,5

	2.12.
	
	Земельные участки, занятые водными объектами, находящимися в обороте
	1,5

	2.13
	
	Земельные участки, предназначенные для разработки полезных ископаемых, размещения железнодорожных путей, автомобильных дорог местного значения, искусственно созданных внутренних водных путей, причалов, пристаней, полос отвода железных и автомобильных дорог, водных путей, трубопроводов, кабельных, радиорелейных и воздушных линий связи и линий радиофикации, воздушных линий электропередачи конструктивных элементов и сооружений, объектов, необходимых для эксплуатации, содержания, строительства, реконструкции, ремонта, развития наземных и подземных зданий, строений, сооружений, устройств транспорта, энергетики и связи; размещения наземных сооружений и инфраструктуры спутниковой связи

	1,5

	2.14.
	
	Земли, ограниченные в обороте в соответствии с законодательством Российской Федерации, предоставленных для обеспечения обороны, безопасности и таможенных нужд
	0,3

	2.15.
	
	Земельные участки, занятые особо охраняемыми территориями и объектами (за исключением государственных природных заповедников и национальных парков)
	1,5

	2.16.
	
	Земельные участки, предназначенные для сельскохозяйственного использования
	0,3

	2.17.
	
	Земельные участки под полосами отвода водоемов, каналов и коллекторов, земли водного фонда, находящихся в муниципальной собственности
	1,5

	2.18.
	
	Прочие земельные участки
	1,5

	3.
	Земли промышленности, энергетики, транспорта, связи, радиовещания, телевидения, информатики,

 земли иного специального назначения, расположенных вне населенных пунктов
	
	1,5

	4.
	Земли особо охраняемых территорий
	
	1,5

2. Установить для налогоплательщиков – физических лиц, не являющихся индивидуальными предпринимателями, срок уплаты налога 1 ноября года, следующего за истекшим налоговым периодом.

3. Установить, что отчетными периодами для налогоплательщиков - организаций и физических лиц, являющихся индивидуальными предпринимателями, является первый квартал, второй квартал и третий квартал календарного года.

4. Налогоплательщики – организации и физические лица, являющиеся индивидуальными предпринимателями, самостоятельно исчисляют и уплачивают авансовые платежи по налогу в срок:

не позднее 5 мая по итогам первого квартала;

не позднее 5 августа по итогам второго квартала;

не позднее 5 ноября по итогам третьего квартала.

Налогоплательщики – организации и физические лица, являющиеся индивидуальными предпринимателями, уплачивают налог не позднее 10 февраля года, следующего за налоговым периодом.

5. От уплаты налога освобождаются:

а) в размере 100 процентов налога:

 - муниципальные учреждения, собственником имущества которых является муниципальное образование город Новороссийск;

 - государственные учреждения Краснодарского края, осуществляющие предоставление социальных услуг (основной вид деятельности по ОКВЭД) - в отношении земельных участков, используемых в целях осуществления основного вида деятельности;

 - ветераны и инвалиды Великой Отечественной войны, бывшие несовершеннолетние узники концлагерей, гетто и других мест принудительного содержания, созданных фашистами и их союзниками в период второй мировой войны, в отношении одного земельного участка, предназначенного для индивидуального жилищного строительства, и одного земельного участка, предоставленного указанным лицам в собственность и предназначенного для размещения индивидуального гаража для легкового автотранспорта, одного земельного участка, предназначенного для садоводства и огородничества.
б) в размере 50 процентов налога:

- физические лица - пенсионеры в соответствии с действующим пенсионным законодательством;
 - инвалиды, имеющих I группу инвалидности, а также лиц, имеющих II группу инвалидности, установленную до 1 января 2004 года;
 - инвалиды с детства;
 - семьи, имеющие ребенка, признанного в установленном порядке инвалидом и категорию «ребенок-инвалид»;
- лица, получающие государственные пособия на детей из многодетных семей.

6. Льгота, установленная подпунктом «б» пункта 5 настоящего решения, распространяется по выбору налогоплательщика только в отношении одного земельного участка, предназначенного для индивидуального жилищного строительства или одного земельного участка, предоставленного налогоплательщику в собственность и предназначенного для размещения индивидуального гаража для легкового автотранспорта.

 Физические лица, указанные в подпункте «б» пункта 5 настоящего решения, кроме того, имеют право на льготу в размере 50 процентов в отношении не более двух земельных участков, предназначенных для садоводства, огородничества или животноводства.
Физические лицо, относящееся одновременно к нескольким категориям льготников, указанным в подпункте «б» пункта 5 настоящего решения, вправе воспользоваться льготой только по одной из категории льготников на выбор, независимо от своей принадлежности к другой категории льготников.
7. Льгота, предусмотренная настоящим решением, в отношении налогоплательщика, относящегося к одной из категорий, указанных в

подпункте «б» пункта 5 решения и имеющего право на уменьшение налоговой базы в соответствии с пунктом 5 статьи 391 Налогового кодекса Российской Федерации, применяется только в том случае, если после уменьшения налоговой базы размер исчисленного налога превысит 50 процентов от суммы налога, подлежащего уплате без учета льгот.

8. Налогоплательщики – организации и физические лица, являющиеся индивидуальными предпринимателями, в срок, установленный для подачи декларации, предоставляют в налоговый орган одновременно с подачей налоговой декларации документы, подтверждающие право на льготу в налоговом периоде.

Налогоплательщики – физические лица, не являющиеся индивидуальными предпринимателями, не позднее одного месяца со дня возникновения у них права собственности, постоянного (бессрочного) пользования или пожизненного наследуемого владения предоставляют в налоговый орган документы, подтверждающие право на применение льготы.
Все налогоплательщики, указанные в первом и втором абзацах настоящего пункта, не позднее одного месяца со дня возникновения (утраты) права на применение льготы предоставляют в налоговый орган соответствующие документы.

9. Признать утратившими силу:

9.1. Решение городской Думы муниципального образования город Новороссийск от 22 ноября 2011 года № 154 «О земельном налоге».
9.2. Решение городской Думы муниципального образования город Новороссийск № 253 от 20 ноября 2012 года « О внесении изменений в решение городской Думы от 22 ноября 2011 года № 154 «О земельном налоге».
9.3. Решение городской Думы муниципального образования город Новороссийск № 227 от 25 сентября 2012 года «О внесении изменений в решение городской Думы город Новороссийск от 22 ноября 2011 года № 154 « О земельном налоге».
10. Управлению информации и социально-политического прогнозирования администрации города опубликовать настоящее решение в средствах массовой информации.
11. Контроль за исполнением настоящего решения возложить на председателя комитета городской Думы по финансово-бюджетной и экономической политике С.И. Кондратьева и заместителя главы муниципального образования по экономике, торговле и потребительскому рынку, агропромышленному комплексу И.А. Черных.
12. Настоящее решение вступает в силу с 1 января 2014 года, но не ранее чем по истечении одного месяца со дня его официального опубликования.

	Глава муниципального

образования город Новороссийск
______________ В.И. Синяговский

	Председатель городской Думы

_____________ А.В. Шаталов

