	Уведомление ПФР Работодателю
Изменения в законодательстве о страховых взносах

с 01 января 2015 года

[image: image1.emf]
С 01.01.2015 года внесены следующие изменения в Закон "О страховых взносах в Пенсионный фонд Российской Федерации, Фонд социального страхования Российской Федерации, Федеральный фонд обязательного медицинского страхования" от 24.07.2009 № 212-ФЗ (редакция от 28.06.2014, Закон №188-ФЗ).
· Предельная величина базы для начисления страховых взносов на 2015 год в отношении каждого физического лица нарастающим итогом с начала расчетного периода составит – 711 000 руб. (пояснительная записка к проекту ФЗ «О бюджете ПФР на 2015 год и на плановый период 2016 и 2017 годов»).
· Особенности применения пониженных тарифов отдельными категориями плательщиков страховых взносов: см.(
· для плательщиков страховых взносов, уплачивающих ЕНВД для отдельных видов деятельности, - аптечных организаций и индивидуальных предпринимателей, имеющих лицензию на фармацевтическую деятельность, - в отношении выплат и вознаграждений, производимых физическим лицам, которые в соответствии с Законом № 323-ФЗ имеют право на занятие фармацевтической деятельностью или допущены к ее осуществлению;

· для индивидуальных предпринимателей, применяющих патентную систему налогообложения, в отношении выплат и вознаграждений, начисленных в пользу физических лиц, занятых в виде экономической деятельности, указанной в патенте, за исключением ИП, осуществляющих виды предпринимательской деятельности, указанные в подпункте 19, 45-47 пункта 2 статьи 346.43 Налогового кодекса Российской Федерации.
· С 2015 года предусмотрен переход на применение общеустановленных тарифов страховых взносов (ПФР – 22%, ФФОМС – 5,1%; ранее имели право на применение пониженных тарифов) следующими категориями плательщиков страховых взносов: см (
· сельскохозяйственные товаропроизводители, организации народных художественных промыслов и семейных (родовых) общин коренных малочисленных народов Севера, Сибири и Дальнего Востока РФ, занимающихся традиционными отраслями хозяйствования;

· организации и ИП, применяющие единый сельскохозяйственный налог (п.2 ч.1 ст. 58 Закона № 212-ФЗ);
· плательщики страховых взносов, производящие выплаты и иные вознаграждения физическим лицам, являющимся инвалидами I,II или III группы; общественные организации инвалидов и иные организации, учреждения инвалидов (п.3 ч.1 ст. 58 Закона № 212-ФЗ);
· российские организации и ИП, осуществляющие деятельность в области средств массовой информации (п.7 ч.1 ст.58 Закона № 212-ФЗ).
· В 2015 году для страхователей, производящих выплаты в пользу застрахованных лиц, занятых на соответствующих видах работ (с учетом ФЗ от 28.12.2013г. № 421-ФЗ, № 426-ФЗ «О специальной оценке условий труда»):

- не прошедших аттестацию и специальную оценку условий труда, а также в случае установления по результатам аттестации оптимальных и допустимых условий труда, применяется дополнительный тариф страховых взносов в размере 9 % (Список № 1) и 6% (Список № 2, «малые списки»);

- в зависимости от класса (подкласса) условий труда, выявленного по результатам специальной оценки условий труда, а также по результатам аттестации рабочих мест (класс условий опасный, вредный), проведенной до 01.01.2014г., применяется дифференцированный дополнительный тариф – от 2 до 8 %.

Специальная оценка условий труда осуществляется работодателем не реже одного раза в пять лет и не позднее 31.12.2018г.
Взносы, уплаченные по дополнительным тарифам, не являются персонифицированными и в полном объеме направляются на финансирование трудовой пенсии по старости, предельная величина базы для начисления страховых взносов не применяется.

· С 1 января 2015 г. в список облагаемых страховыми взносами компенсаций при увольнении добавлены следующие выплаты (пп. "а" п. 1 ст. 5, ст. 6 Закона № 188-ФЗ):

· выходное пособие и средний месячный заработок на период трудоустройства в части, превышающей в целом трехкратный размер среднего месячного заработка или шестикратный размер среднего месячного заработка для работников, уволенных из организаций, которые расположены в районах Крайнего Севера и приравненных к ним местностях;

· компенсации руководителю, заместителям руководителя и главному бухгалтеру организации в части, превышающей трехкратный размер среднего месячного заработка.

· Уточнено, что застрахованными лицами признаются иностранные граждане или лица без гражданства (за исключением высококвалифицированных специалистов), временно пребывающие на территории РФ (независимо от срока трудового договора).
· Внесены изменения в п.7 ч.1 ст.9 Закона № 212-ФЗ в части определения сумм стоимости проезда работников к месту проведения отпуска и обратно, не подлежащих обложению страховыми взносами, в том числе конкретизировано понятие пункта пропуска через Государственную границу - международного аэропорта, в котором работники проходят пограничный контроль в пункте пропуска через Государственную границу Российской Федерации.
· Предусмотрены условия предоставления отсрочки (рассрочки) по уплате страховых взносов, пеней и штрафов (ст.18.1-18.5 Закона № 212-ФЗ) по следующим основаниям:
· причинение плательщику ущерба в результате стихийного бедствия, технологической катастрофы, иных обстоятельств непреодолимой силы;
· непредоставление (несвоевременное предоставление) бюджетных ассигнований и (или) лимитов бюджетных обязательств плательщику страховых взносов и (или) недоведение (несвоевременное доведение) предельных объемов финансирования расходов до плательщика страховых взносов - получателя бюджетных средств в объеме, достаточном для своевременного исполнения плательщиком страховых взносов обязанности по уплате страховых взносов, а также неперечисление (несвоевременное перечисление) плательщику страховых взносов из бюджета в объеме, достаточном для своевременного исполнения плательщиком страховых взносов обязанности по уплате страховых взносов, денежных средств, в том числе в счет оплаты оказанных плательщиком страховых взносов услуг (выполненных работ, поставленных товаров) для государственных, муниципальных нужд;

· сезонный характер производства и (или) реализации плательщиком страховых взносов товаров (работ, услуг).
· Уточнен период начисления пеней за просрочку уплаты страховых взносов, - со дня, следующего за установленным сроком уплаты сумм страховых взносов, и по день их уплаты (взыскания) включительно.

· Установлено, что зачет излишне уплаченных сумм взносов по одному виду страхования (ОПС), администрируемых одним органом контроля за уплатой страховых взносов, в счет предстоящих платежей плательщика страховых взносов, платежей по погашению недоимки по страховым взносам и задолженности по пеням и штрафам по другому виду страхования (ОМС), администрируемым тем же органом контроля за уплатой за уплатой страховых взносов, производится по заявлению плательщика.

· Исключена обязанность плательщиков письменно сообщать:

· о создании или закрытии обособленных подразделений организации;

· реорганизации или ликвидации организаций, прекращении физическим лицом деятельности в качестве ИП.

· Расширены права органов контроля: имеют право получать доступ к информации, составляющей банковскую тайну, в пределах, необходимых для осуществления контроля за выполнением плательщиками установленных обязанностей.
· Исключена норма об обстоятельствах, смягчающих или отягчающих ответственность за совершение правонарушения. Уточнено, что иные обстоятельства, исключающие вину плательщика в совершении правонарушения, могут быть признаны только судом.
· Введены основания для продления срока выездной проверки; правила проведения повторной выездной проверки.
	Тарифы страховых взносов по категориям плательщиков страховых взносов, применяемых в 2015 году

	Код тарифа
	Категории плательщиков страховых взносов
	Тарифы страховых взносов ПФР
	Тарифы страховых взносов ФОМС***
	Коды категорий ЗЛ для сведений ПУ

	01, 52, 53*
	Плательщики страховых взносов, находящиеся на общей системе налогообложения, УСН, ЕНВД и применяющие основной тариф страховых взносов
	22,0%
	5,1%
	НР

	07
	Организации и индивидуальные предприниматели, применяющие УСН (п. 8 ч. 1 ст. 58)
	20,0%
	0,0%
	ПНЭД

	11
	Аптечные организации и ИП, имеющие лицензию на фармацевтическую деятельность, уплачивающие ЕНВД, в отношении выплат и вознаграждений, производимых физическим лицам, которые в соответствии с Законом № 323-ФЗ имеют право на занятие фармацевтической деятельностью или допущены к ее осуществлению
	20,0%
	0,0%
	АСБ

	12
	Некоммерческие организации (за исключением государственных (муниципальных) учреждений), зарегистрированные в установленном законодательством Российской Федерации порядке, применяющие УСН и осуществляющие в соответствии с учредительными документами деятельность в области социального обслуживания населения, научных исследований и разработок, образования, здравоохранения, культуры, искусства и массового спорта
	20,0%
	0,0%
	АСБ

	13
	Благотворительные организации, применяющие УСН
	20,0%
	0,0%
	АСБ

	16
	ИП, применяющие патентную систему налогообложения, в отношении выплат и вознаграждений, начисленных в пользу физических лиц, занятых в виде экономической деятельности, указанной в патенте за иск. ИП, осуществляющих виды деятельности, указанные в пп. 19,45-47 п.2 ст. 346.43 НК РФ
	20,0%
	0,0%
	АСБ

	06
	Российские организации, осуществляющие деятельность в области информационных технологий, осуществляющие разработку и реализацию разработанных ими программ для ЭВМ
	8,0%
	4,0%
	ОДИТ

	08
	Хозяйственные общества, хозяйственные партнерства
	8,0%
	4,0%
	ХО

	15
	Организации, производящие выплаты и иные вознаграждения членам экипажей судов, зарегистрированных в Российском международном реестре судов, за исполнение трудовых обязанностей члена экипажа судна
	0,0%
	0,0%
	ЧЭС

	иные категории плательщиков страховых взносов**

* для плательщиков, исчисляющих страховые взносы по основному тарифу с сумм, превышающих предельную величину базы для начисления страховых взносов на ОПС, начисляется 10% на страховую часть (ч.1 ст.58.2 Закона № 212-ФЗ от 24.07.09).
**Статьей 58 Закона № 212-ФЗ в течение переходного периода (2011-2027 гг) предусмотрено применение пониженных тарифов страховых вносов для отдельных категорий плательщиков страховых взносов
*** С 1 января 2015 года предусмотрено снятие ограничения с предельной величины базы для начисления страховых взносов на обязательное медицинское страхование. Уплата страховых взносов на ОМС в бюджет ФФОМС будет производиться по тарифу 5,1 % (плательщиками, применяющими пониженные тарифы, в соответствии с тарифами, установленными ст. 58 и 58.1 Закона № 212-ФЗ), со всех без ограничений сумм выплат и вознаграждений в пользу физ.лиц, за искл. сумм, указанных в ст.9 Закона № 212-ФЗ (пояснительная записка к проекту № 611447-6 ФЗ «О бюджете ФФОМС на 2015 год и на плановый период 2016 и 2017гг.», проект ФЗ № 611456-6 «О внесении изменений в Федеральный закон «Об обязательном медицинском страховании в Российской Федерации»).
Общеустановленные тарифы страховых взносов: в ПФР - 22,0 % в пределах установленной предельной величины базы для начисления страховых взносов на ОПС; 10,0 % - свыше установленной предельной величины; в ФФОМС – 5,1%, в том числе сверх предельной величины базы для начисления страховых взносов.
Cрок уплаты страховых взносов - не позднее 15-го числа каждого месяца, при нарушении срока уплаты начисляются пени. Сумма страховых взносов, подлежащая перечислению в соответствующие государственные внебюджетные фонды, определяется в рублях и копейках.

Уплата страховых взносов на пенсионное страхование по обязательствам, возникшим с 01.01.2014 г., осуществляется единым расчетным документом, направляемым в ПФР на страховую часть (КБК 39210202010061000160).
Учет средств, предназначенных на выплату накопительной части трудовой пенсии, производится ПФР самостоятельно на основании данных персонифицированного учета в соответствии с выбранным застрахованным лицом вариантом пенсионного обеспечения (ФЗ от 04.12.2013 № 351 «О внесении изменений в отдельные законодательные акты РФ по вопросам ОПС в части права выбора застрахованными лицами варианта пенсионного обеспечения).
Отчетность: расчет по начисленным и уплаченным страховым взносам по форме РСВ-1 ПФР (включает информацию по страховым взносам и персонифицированному учету) представляется в ПФР ежеквартально, не позднее 15-го числа второго календарного месяца, следующего за отчетным периодом (форма Расчета, утверждена Постановлением Правления ПФР от 16.01.2014 № 2п).
С 1 января 2015 года плательщики с численностью работающих свыше 25 человек обязаны представлять отчетность в ПФР по установленным форматам в форме электронных документов, подписанных усиленной квалифицированной электронной подписью. До направления отчетности в ПФР рекомендуется проверить файлы установленными программами добазового контроля CHECKXML и CHECKPFR (размещены на сайте ПФР). Непредставление (несвоевременное) представление установленной отчетности, представление недостоверной отчетности влечет финансовые санкции.

Информацию об уплате страховых взносов, порядке представления отчетности, программное обеспечение вы можете получить на региональной странице сайта ПФР www.pfrf.ru/ot_karel/ или в органах ПФР по месту регистрации, а также воспользоваться электронным сервисом ПФР «Кабинет плательщика страховых взносов» www.pfrf.ru/ot_karel/lkp.

