[bookmark: _GoBack]
 Порядок исчисления и уплаты налога на добавленную стоимость при импорте товаров в Таможенном союзе

 Налог на добавленную стоимость по импортированным товарам уплачивается по месту нахождения (месту жительства) налогоплательщиков не позднее 20-го числа месяца, следующего за налоговым периодом. Сумма косвенных налогов, исчисленная к уплате по декларации по косвенным налогам по импортированным товарам, должна соответствовать сумме косвенных налогов, исчисленной в заявлении (заявлениях) о ввозе товаров и уплате косвенных налогов.
В случае изменения в сторону увеличения цены импортированных товаров налог на добавленную стоимость по импортированным товарам уплачивается не позднее 20 числа месяца, следующего за месяцем, в котором участники договора (контракта) изменили цену импортированных товаров.
Налоговым периодом для исчисления и уплаты косвенных налогов при импорте товаров, в том числе товаров, являющихся продуктами переработки давальческого сырья, товаров (предметов лизинга) по договорам (контрактам) лизинга, на территорию Республики Казахстан с территории государств-членов Таможенного союза является календарный месяц, в котором приняты на учет такие импортированные товары или наступает срок платежа, предусмотренного договором (контрактом) лизинга.
Подтверждение налоговыми органами факта уплаты налога на добавленную стоимость по импортированным товарам в заявлении о ввозе товаров и уплате косвенных налогов путем проставления соответствующей отметки либо мотивированный отказ в подтверждении осуществляется в случаях и порядке, которые предусмотрены уполномоченным органом.
По заявлениям, представленным на бумажном носителе и в электронном виде, подтверждение факта уплаты налога на добавленную стоимость производится налоговым органом в течение десяти рабочих дней со дня поступления заявления на бумажном носителе путем проставления соответствующей отметки на таком заявлении.
По заявлениям, подтверждение факта уплаты налога на добавленную стоимость производится налоговым органом в течение десяти рабочих дней со дня поступления заявления в электронном виде путем направления налогоплательщику уведомления о подтверждении факта уплаты косвенных налогов в электронном виде.
По заявлениям, представленным на бумажном носителе и в электронном виде, отказ в подтверждении факта уплаты налога на добавленную стоимость производится налоговым органом в течение десяти рабочих дней со дня поступления заявления на бумажном носителе путем направления налогоплательщику мотивированного отказа на бумажном носителе.
По заявлениям, отказ в подтверждении факта уплаты налога на добавленную стоимость производится налоговым органом в течение десяти рабочих дней со дня поступления заявления в электронном виде путем направления налогоплательщику мотивированного отказа в электронном виде.
В случаях, указанных в пункте 8 настоящей статьи, налогоплательщик обязан представить в налоговый орган заявление о ввозе товаров и уплате косвенных налогов с устранением нарушений в течение пятнадцати календарных дней с даты получения мотивированного отказа.
В случае изменения в сторону увеличения цены импортированных товаров в соответствии с пунктом 8 статьи 276-8 настоящего Кодекса декларация по косвенным налогам по импортированным товарам и заявление о ввозе товаров и уплате косвенных налогов на бумажном носителе и в электронном виде представляются не позднее 20 числа месяца, следующего за месяцем, в котором участники договора (контракта) изменили цену импортированных товаров.
При этом в декларации по косвенным налогам по импортированным товарам и в заявлении о ввозе товаров и уплате косвенных налогов отражается измененная стоимость приобретенных импортированных товаров.
Документами, подтверждающими увеличение цены импортированных товаров, являются: договор (контракт) об изменении цены, дополнительный счет-фактура, в котором содержится измененное значение по облагаемому импорту и налогу на добавленную стоимость (в случае если выставление (выписка) счета-фактуры предусмотрено законодательством государства-члена Таможенного союза), и (или) иной документ, подтверждающий изменение цены импортированных товаров.
 Cогласно статьи 287 КоАП РК, неуплата, неполная уплата либо несвоевременная уплата косвенных налогов в срок, установленный налоговым законодательством
Республики Казахстан, влекут штраф.

Ведущий специалист Управление государственных доходов «Астана-жаңа қала» Ошакбаев Н.Н.

