Приложение № 2
к Приказу Министерства Финансов
 № 72 от 25 мая 2015 г.

ПОРЯДОК
заполнения Расчета налога на доход лица, осуществляющего профессиональную деятельность нотариуса или судебного исполнителя

1. В графе “Государственная налоговая инспекция” указывается наименование территориального налогового органа, куда представляется Расчет налога на доход лица, осуществляющего профессиональную деятельность нотариуса или судебного исполнителя (Forma CNOTAREX15) (далее - Расчет), которое соответствует наименованию территориального налогового органа, в радиусе которого обслуживается лицо, осуществляющее профессиональную деятельность нотариуса или судебного исполнителя.
2. В графе “Дата представления” указывается дата представления формы расчета.
3. В графе “Фискальный период” указывается фискальный период, за который представляется расчет. Налоговый период заполняется в виде кода, который имеет следующий формат: L /NN/AAAA, NN – цифровое значение месяца и принимает значение от 01 до 12, AAAA – год. К примеру, за апрель 2015 года в рубрике налоговый период будет указано L/04/2015.
4. В графе “Фамилия и имя” указываются имя и фамилия лица, осуществляющего профессиональную деятельность нотариуса или судебного исполнителя.
5. В графе “Фискальный код” указывается идентификационный код, указанный в лицензии, разрешающей нотариальную деятельность или деятельность судебного исполнителя, или фискальный код, присвоенный и подтвержденный путем выдачи свидетельства о присвоении фискального кода налоговым органом.
6. В графе “Адрес” указывается адрес осуществления деятельности (офис), который соответствует данным о регистрации деятельности, указанной в регистрах, учет которых ведет компетентный орган.
7. В графе “Код местности (CUATM)” указывается код местности, где осуществляется деятельность (офис), который соответствует данным о регистрации деятельности, указанной в регистрах, учет которых ведет компетентный орган.
8. Единицей измерения показателей, отраженных в Расчете, является молдавский лей, суммы следует указывать в леях, десятичную часть следует округлить до ближайшего целого числа.
9. В строке 010 отражается сумма оплаты, полученной за нотариальные услуги, предоставленные в соответствии с Законом о нотариате № 1453-XV от 8 ноября 2002 г. или гонорары, полученные судебными исполнителями.
10. В строке 020 отражается сумма строк 0201, 0202, 0203, 0204 и 0205.
11. В строке 0201 включаются расходы, связанные с осуществлением нотариальной деятельности или деятельности судебного исполнителя, а также расходы, связанные с отчислениями сумм взносов на обязательное медицинское страхование и обязательных взносов социального страхования, установленные для них в фиксированной сумме действующим законодательством.
12. В строке 0202 указываются расходы, связанные с материально-техническим обеспечением профессиональной деятельности нотариуса и судебного исполнителя.
13. В строке 0203 указываются расходы по найму помещения для нотариального офиса или судебного исполнителя.
14. В строке 0204 указываются расходы на содержание помещения нотариального офиса или судебного исполнителя.
15. В строке 0205 указывается сумма расходов, связанных с фондом оплаты труда, а также расходов, связанных с выплатой взносов на обязательное медицинское страхование и обязательных взносов социального страхования, выплачиваемые работодателем.
16. В строке 030 отражается сумма налогооблагаемого дохода или убытков, полученных нотариусом или судебным исполнителем в отчетном налоговом периоде. Результат (налогооблагаемый доход или убыток) определяется как разница между суммой дохода, отраженной по строке 010 и суммой расходов, указанной по строке 020 расчета. При получении в отчетном налоговом периоде положительного показателя по строке 030 расчета, указывается величина налогооблагаемого дохода, а в случае определения отрицательного показателя его необходимо отразить по строке 030 в скобках “()”.
17. В строке 040 отражается сумма освобождений, которыми может воспользоваться нотариус или судебный исполнитель, определенная за отчетный налоговый период в размере, предусмотренном статьями 33, 34 и 35 Налогового кодекса № 1163-XIII от 24 апреля 1997 г. В случае, когда по строке 030 расчета указаны убытки или сумма налогооблагаемого дохода меньше чем сумма освобождений за отчетный налоговый период, тогда сумма неиспользованных освобождений в отчетном периоде будет использована в последующие налоговые периоды и отражена в Расчете путем сложения неиспользованной ранее суммы освобождений и суммы освобождений за отчетный налоговый период (строка 040 расчета).
18. В строке 050 отражается налогооблагаемый доход, определенный путем вычитания из налогооблагаемого дохода отчетного периода (определенного по строке 030 Расчета) суммы освобождений, указанной по строке 040 Расчета.
19. В строке 060 отражается сумма подоходного налога, которая рассчитывается по средством применения ставки налога, действующей в декларируемом периоде, предусмотренной статьей 695 частью (2) Налогового кодекса к сумме подоходного налога, указанной в строке 050 расчета. Эта строка заполняется в случае, когда нотариус или судебный исполнитель указывает по строке 050 расчета положительный показатель.
20. В графе “Контрольная сумма” отражается сумма строки 060 расчета.
21. В графе “Подпись” разборчиво ставится подпись лица, осуществляющего профессиональную деятельность нотариуса или судебного исполнителя, который представляет Расчет. Исправления и помарки при заполнении расчета не допускаются.

22. Нотариусы и судебные исполнители, которые помимо дохода от осуществляемой профессиональной деятельности получают и другие налогооблагаемые доходы, представляют по окончании налогового года Декларацию физического лица о подоходном налоге за соответствующий отчетный период. В декларации нотариусы или судебные исполнители указывают все налогооблагаемые источники дохода за исключением тех, которые связаны с нотариальной деятельностью или деятельностью судебного исполнителя.
23. В случае, когда в течение года нотариусом или судебным исполнителем не была полностью использована сумма освобождений согласно статьям 33, 34 и 35 Налогового кодекса, указанная по строке 040 расчета, и были получены налогооблагаемые доходы отличные от доходов от своей деятельности, тогда оставшаяся неиспользованная сумма освобождений будет отражена по строке 2.1 Декларации физического лица о подоходном налоге.

[bookmark: _GoBack]
