«Основы деятельности унитарных предприятий»
ИФНС России по г. Когалыму Ханты-Мансийского автономного округа – Югры направляет согласованную с Министерством финансов Российской Федерации (письмо от 03.03.2015 № 03-03-10/10897) позицию по вопросу учета для целей налога на прибыль организаций доходов в виде имущества, полученного унитарным предприятием в безвозмездное срочное пользование.Основы деятельности унитарных предприятий определены в Гражданском кодексе Российской Федерации (статьи 214, 294 и 295) и в Федеральном законе от 14.11.2002 №161-ФЗ «О государственных и муниципальных унитарных предприятиях».Из положений указанных актов законодательства следует, что унитарным предприятием признается коммерческая организация, не наделенная правом собственности на имущество, закрепленное за ней собственником. Имущество унитарного предприятия принадлежит на праве собственности Российской Федерации, субъекту Российской Федерации или муниципальному образованию и закрепляется за унитарным предприятием на праве хозяйственного ведения во владение, пользование и распоряжение.
При определении объекта налогообложения по налогу на прибыль организаций налогоплательщиками учитываются доходы от реализации товаров (работ, услуг) и имущественных прав, определяемые в соответствии со статьей 249 Налогового кодекса Российской Федерации (далее – НК РФ), и внереализационные расходы, определяемые в соответствии со статьей 250 НК РФ.
Доходы, не учитываемые при определении налоговой базы, установлены статьей 251 НК РФ.В соответствии с пунктом 8 статьи 250 Налогового кодекса Российской Федерации (далее - НК РФ) доходы в виде безвозмездно полученного имущества (работ, услуг) или имущественных прав, за исключением случаев, указанных в статье 251 НК РФ, признаются внереализационными доходами налогоплательщика. Установленный пунктом 8 статьи 250 НК РФ принцип определения дохода при безвозмездном получении имущества, заключающийся в его оценке исходя из рыночных цен, определяемых с учетом положений статьи 105.3 НК РФ, подлежит применению и при оценке имущественного права, в том числе права пользования вещью. Налогоплательщик, получающий по договору в безвозмездное пользование имущество, включает в состав внереализационных доходов доход в виде безвозмездно полученного права пользования имуществом, определяемый исходя из рыночных цен на аренду идентичного имущества.
При этом согласно подпункту 26 пункта 1 статьи 251 НК РФ при определении налоговой базы по налогу на прибыль организаций не учитываются доходы в виде средств и иного имущества, которые получены унитарными предприятиями от собственника имущества этого предприятия или уполномоченного им органа. Аналогичная позиция изложена в информационном письме Президиума Высшего Арбитражного Суда Российской Федерации от 22.12.2005 №98.

Информацию подготовила: Н.Н. Прохорова,
начальник отдела учета и работы с налогоплательщиками
 ИФНС России по г. Когалыму
Ханты-Мансийского автономного округа – Югры

