МИНИСТЕРСТВО ФИНАНСОВ РОССИЙСКОЙ ФЕДЕРАЦИИ ФЕДЕРАЛЬНАЯ НАЛОГОВАЯ СЛУЖБА ПИСЬМО от 22 июля 2014 г. N БС-4-11/14019@ОБ УПЛАТЕ НАЛОГА НА ДОХОДЫ ФИЗИЧЕСКИХ ЛИЦ
Федеральная налоговая служба направляет для сведения и использования в работе письмо Министерства финансов Российской Федерации от 10.07.2014 N 03-04-07/33669 по вопросу уплаты налога на доходы физических лиц при продаже недвижимого имущества, приобретенного за счет средств единовременных субсидий и (или) материнского капитала. Доведите указанное письмо до нижестоящих налоговых органов. Действительный государственный советник Российской Федерации 2 класса С.Л.БОНДАРЧУК Приложение МИНИСТЕРСТВО ФИНАНСОВ РОССИЙСКОЙ ФЕДЕРАЦИИ ПИСЬМО от 10 июля 2014 г. N 03-04-07/33669 Департамент налоговой и таможенно-тарифной политики рассмотрел письмо ФНС России по вопросу уплаты налога на доходы физических лиц при продаже недвижимого имущества, приобретенного за счет средств единовременных субсидий и (материнского капитала), и в соответствии со статьей 342 Налогового кодекса Российской Федерации (далее - Кодекс) разъясняет следующее. Согласно статье 41 Кодекса доходом признается экономическая выгода в денежной или натуральной форме, учитываемая в случае возможности ее оценки и в той мере, в которой такую выгоду можно оценить, и определяемая в соответствии с главой 23 Кодекса. Таким образом, полученные налогоплательщиком единовременные субсидии на приобретение недвижимого имущества и (или) материнский капитал являются доходами налогоплательщика, которые в силу положений пунктов 34 и 36 статьи 217 Кодекса могут освобождаться от обложения налогом. Поскольку полученные налогоплательщиком суммы субсидий и (или) материнского капитала, являются доходом налогоплательщика, направление налогоплательщиком таких сумм на приобретение недвижимого имущества является расходами налогоплательщика на приобретение такого имущества. Согласно подпункту 1 пункта 1 статьи 220 Кодекса (в редакции, действовавшей до 01.01.2014) налогоплательщик при определении размера налоговой базы по налогу на доходы физических лиц имеет право на получение имущественных налоговых вычетов в суммах, полученных налогоплательщиком в налоговом периоде от продажи, в частности, квартир, комнат, включая приватизированные жилые помещения, и долей в указанном имуществе, находившихся в собственности налогоплательщика менее трех лет, но не превышающих в целом 1 000 000 руб. Вместо использования права на получение имущественного налогового вычета, предусмотренного данным подпунктом, налогоплательщик вправе уменьшить сумму своих облагаемых налогом доходов на сумму фактически произведенных им и документально подтвержденных расходов, связанных с получением этих доходов. Поскольку суммы субсидии и (или) материнского капитала, направленные налогоплательщиком на приобретение недвижимого имущества, являются расходами налогоплательщика, то при продаже квартиры, находившейся в собственности налогоплательщика менее трех лет, он имеет право уменьшить сумму своих облагаемых налогом доходов на всю сумму фактически произведенных им и документально подтвержденных расходов, связанных с приобретением данной квартиры, в том числе произведенных за счет средств единовременной субсидии и (или) материнского капитала. Директор Департамента И.В.ТРУНИН
