ВНИМАНИЕ!

Информация для плательщиков страховых взносов, не производящих выплаты и иные вознаграждения физическим лицам!

Плательщики страховых взносов, не производящие выплаты в пользу физических лиц, обязаны правильно исчислять и уплачивать страховые взносы на обязательное пенсионное и обязательное медицинское страхование в фиксированных размерах.
РАСЧЕТ ВЗНОСОВ в 2016 году

для индивидуальных предпринимателей, адвокатов, нотариусов, арбитражных управляющих и иных лиц,

занимающихся частной практикой и не являющихся ИП (ч.1 ст. 14 Закона № 212-ФЗ)
	Фонд
	Фиксированный размер страхового взноса в 2016 году
	КБК

	ОПС
	В случае, если величина дохода плательщика страховых взносов за расчетный период не превышает 300 000 рублей сумма взносов, подлежащая уплате на обязательное пенсионное страхование определяется как произведение минимального размера оплаты труда (МРОТ) и тарифа страховых взносов, увеличенное в 12 раз (МРОТ х 26% х 12):

6 204 x 26% x 12 = 19 356,48 рублей
	392 1 02 02140 06 1100 160 – страховые взносы на обязательное пенсионное страхование в фиксированном размере, зачисляемые в бюджет Пенсионного фонда Российской Федерации на выплату страховой пенсии (исчисленные с суммы дохода плательщика, не превышающие предельной величины дохода, установленной статьей 14 Федерального закона от 24 июля 2009 года № 212-ФЗ)

	ОПС
	В случае, если величина дохода плательщика страховых взносов за расчетный период превышает 300 000 рублей сумма взносов, подлежащая уплате на обязательное пенсионное страхование определяется как произведение минимального размера оплаты труда (МРОТ) и тарифа страховых взносов, увеличенное в 12 раз плюс 1% от суммы дохода, превышающего 300 000 рублей (МРОТ х 26% х 12 + 1%):

6 204 х 26% х 12 + 1% от суммы свыше 300 000 рублей.

(например: доход предпринимателя за расчетный период составляет 500 000 рублей.

ФР (ОПС) = 6 204 х 26% х 12 + 200 000 х 1% = 19 356,48 руб. + 2 000 руб. = 21 356,48 рублей
	392 1 02 02140 06 1200 160 – страховые взносы на обязательное пенсионное страхование в фиксированном размере, зачисляемые в бюджет Пенсионного фонда Российской Федерации на выплату страховой пенсии (исчисленные с суммы дохода плательщика, полученной сверх предельной величины дохода, установленной статьей 14 Федерального закона от 24 июля 2009 года № 212-ФЗ)

	ФФОМС
	Сумма взносов на обязательное медицинское страхование определяется как произведение МРОТ и тарифа страховых взносов, увеличенное в 12 раз:

6 204 x 5,1% x 12 = 3 796,85 рублей
	392 1 02 02103 08 1011 160 – страховые взносы на обязательное медицинское страхование работающего населения в фиксированном размере, зачисляемые в бюджет Федерального фонда обязательного медицинского страхования (страховые взносы на обязательное медицинское страхование работающего населения, поступающие от плательщиков)

Внимание! Сведения о доходах от деятельности за расчетный период плательщики страховых взносов представляют в налоговые органы. При отсутствии сведений о доходах налогоплательщиков, в связи с непредставлением ими необходимой информации в налоговые органы до окончания расчетного периода, территориальные органы ПФР взыскивают задолженность по страховым взносам на обязательное пенсионное страхование, определяемую как произведение восьмикратного минимального размера оплаты труда и тарифа страховых взносов, увеличенное в 12 раз:

ФР = 8 х 6 204 х 26% х 12 = 154 851,84 рубль.

РАСЧЕТ ВЗНОСОВ в 2016 году

для крестьянско-фермерских хозяйств (ч.2 ст. 14 Закона № 212-ФЗ)
	Фонд
	Фиксированный размер страхового взноса в 2016 году
	КБК

	ОПС
	Сумма взносов, подлежащая уплате на обязательное пенсионное страхование определяется как произведение минимального размера оплаты труда (МРОТ) и тарифа страховых взносов, увеличенное в 12 раз (МРОТ х 26% х 12):

6 204 x 26% x 12 = 19 356,48 рублей
	392 1 02 02140 06 1100 160 – страховые взносы на обязательное пенсионное страхование в фиксированном размере, зачисляемые в бюджет Пенсионного фонда Российской Федерации на выплату страховой пенсии (исчисленные с суммы дохода плательщика, не превышающие предельной величины дохода, установленной статьей 14 Федерального закона от 24 июля 2009 года № 212-ФЗ)

	ФФОМС
	Сумма взносов на обязательное медицинское страхование определяется как произведение МРОТ и тарифа страховых взносов, увеличенное в 12 раз:

6 204 x 5,1% x 12 = 3 796,85 рублей
	392 1 02 02103 08 1011 160 – страховые взносы на обязательное медицинское страхование работающего населения в фиксированном размере, зачисляемые в бюджет Федерального фонда обязательного медицинского страхования (страховые взносы на обязательное медицинское страхование работающего населения, поступающие от плательщиков)

Главы крестьянских (фермерских) хозяйств (КФХ) уплачивают страховые взносы на обязательное пенсионное страхование и обязательное медицинское страхование в фиксированном размере (ФР) за себя и за каждого члена КФХ:

ФР (ОПС, ОМС) = МРОТ х тариф х 12 х n,

где n – количество членов КФХ, включая главу КФХ.
РАСЧЕТ ВЗНОСОВ в 2016 году

для плательщиков страховых взносов, добровольно вступивших в правоотношения по обязательному пенсионному страхованию
(ст. 29 Закона № 167-ФЗ)
	Фонд
	Фиксированный размер страхового взноса в 2016 году
	КБК

	ОПС
	Сумма взносов, подлежащая уплате на обязательное пенсионное страхование определяется как произведение двукратного минимального размера оплаты труда (МРОТ) и тарифа страховых взносов, увеличенное в 12 раз (МРОТ х 26% х 12):

6 204 x 2 x 26% x 12 = 38 712,96 рублей
	392 1 02 02140 06 1100 160 – страховые взносы на обязательное пенсионное страхование в фиксированном размере, зачисляемые в бюджет Пенсионного фонда Российской Федерации на выплату страховой пенсии (исчисленные с суммы дохода плательщика, не превышающие предельной величины дохода, установленной статьей 14 Федерального закона от 24 июля 2009 года № 212-ФЗ)

Максимальный размер страховых взносов не может быть более размера, определяемого как произведение восьмикратного минимального размера оплаты труда, установленного федеральным законом на начало финансового года, за который уплачиваются страховые взносы, и тарифа страховых взносов в ПФР, установленного пунктом 1 части 2 статьи 12 Федерального закона № 212-ФЗ, увеличенное в 12 раз: ФР = 8 х 6 204 х 26% х 12 = 154 851,84 рубль.
ПОРЯДОК И СРОКИ УПЛАТЫ СТРАХОВЫХ ВЗНОСОВ:
Страховые взносы, исчисленные с суммы дохода, не превышающего 300 000 тысяч рублей за расчетный период, уплачиваются плательщиком страховых взносов не позднее 31 декабря текущего года. Уплата может производиться одним платежом или частями в течение всего года.
Страховые взносы, исчисленные с суммы дохода, превышающего 300 000 тысяч рублей за расчетный период, уплачиваются плательщиком страховых взносов не позднее 1 апреля года, следующего за истекшим расчетным периодом.
При превышении дохода свыше 300 тыс. рублей плательщик перечисляет денежные средства двумя раздельными платежными документами (платежный документ на фиксированный размер и платежный документ на 1 % превышения).

РЕКВИЗИТЫ ДЛЯ УПЛАТЫ:
ИНН 8601002078
КПП 860101001
Получатель: УФК по Ханты-Мансийскому автономному округу-Югре (ГУ – Отделение Пенсионного фонда РФ по ХМАО-Югре л/с 04874П03920)

Банк получателя: РКЦ Ханты-Мансийск г. Ханты-Мансийск
Расчетный счет: 40101810900000010001
БИК: 047162000
ОКТМО (8-значный код, присвоенный территории муниципального образования или населенного пункта, входящего в состав муниципального образования в соответствии с Общероссийским классификатором территорий муниципальных образований. Указывается код территории, на которой мобилизуются денежные средства от уплаты страховых взносов и иных платежей).
ОТЧЕТНОСТЬ ПО СТРАХОВЫМ ВЗНОСАМ:
Плательщики, уплачивающие страховые взносы в фиксированном размере, освобождены от необходимости представлять ежегодную отчетность в ПФР.

Внимание! Исключение составляют главы крестьянских (фермерских) хозяйств, которые обязаны представлять Расчет по форме РСВ – 2 ежегодно до 1 марта года, следующего за отчетным периодом.
