Инвестиционный налоговый вычет (420-ФЗ от 28.12.2013 года)
Внимание! Действуют новые правила налогообложения!
Уже в 2014 году, если вы собираетесь купить ценные бумаги и не планируете их продавать ближайшие 3 года, то прибыль от реализации этих ценных бумаг вы сможете полностью или частично освободить от НДФЛ.
Для определения налогооблагаемой базы по НДФЛ из суммы, полученной при реализации таких ценных бумаг, вычитаются расходы на их приобретение и хранение (в соответствии со ст.214.1 НК РФ) и прибыль от реализации ценных бумаг в сумме не большей, чем 3 000 000 рублей количество полных лет нахождения ценных бумаг в собственности (п.п.1 п.1 ст.219.1 НК РФ).
Т.е. через три года после покупки ценных бумаг вы можете продавать их с прибылью до 9 млн. рублей – и не платить с этой операции НДФЛ! Чем дольше ценные бумаги будут находиться в собственности (без продажи), тем больше в итоге будет сумма прибыли от их продажи, которую можно не облагать НДФЛ (каждый год будет добавлять 3 млн. рублей к предельной сумме вычета).
Особенности:
· Льгота предоставляется только при продаже ценных бумаг, допущенных к торгам российского организатора торговли на рынке ценных бумаг, и инвестиционных паев ОПИФ под управлением российских управляющих компаний.
· Предоставляется только в рамках обычного брокерского счета или договора доверительного управления.
· Налоговый вычет (льготу) предоставляет налоговый агент (брокер, доверительный управляющий). Вы самостоятельно можете сдать справку 3-НДФЛ и возместить НДФЛ напрямую из ИФНС. При этом вам придется сдать справку 3-НДФЛ и доплатить НДФЛ, если вычеты, предоставленные несколькими налоговыми агентами в одном налоговом периоде (календарном году), в сумме превысили предельное значение. (Выгоднее формировать финансовые результаты, в сумме превышающие предельный вычет, в разные календарные годы. Например, купленные в ноябре 2014 года ценные бумаги можно продать всей партией в декабре 2017 года с прибылью 15 млн. рублей – получить вычет 9 млн. рублей и заплатить НДФЛ 780 тыс. рублей. А можно продать часть ценных бумаг в декабре 2017 года – с прибылью 9 млн. рублей и не платить НДФЛ с этой операции, а оставшуюся часть ценных бумаг продать в январе 2018 года – и опять не платить НДФЛ, т.к. 6 млн. рублей прибыли будут меньше ограничения в 9 млн. рублей.)
· Право на вычет не теряется, если ценные бумаги в течение льготного периода выбывают из собственности клиента в заем брокеру или по договору РЕПО.

