

ДОПОЛНИТЕЛЬНАЯ ПРОФЕССИОНАЛЬНАЯ ПРОГРАММА

КАК ЗАРЕГИСТРИРОВАТЬ ИП

К.Э.Н., ДОЦЕНТ
КУЗНЕЦОВА СВЕТЛАНА НИКОЛАЕВНА

АКТУАЛЬНОСТЬ ДАННОЙ ПРОГРАММЫ

- определяется необходимостью совершенствования профессиональных компетенций ведущих специалистов, от которых зависит повышение эффективности и конкурентоспособности предприятий, укрепление позиций предприятий на рынке.

ЦЕЛЮ ДОПОЛНИТЕЛЬНОЙ ПРОФЕССИОНАЛЬНОЙ ПРОГРАММЫ ЯВЛЯЕТСЯ

- формирование у слушателей знаний о принципах и методах осуществления предпринимательской деятельности на профессиональном уровне, освоение методики реализации предпринимательской идеи, формирование навыков текущей практики предпринимательства.

ОСНОВНЫМИ ЗАДАЧАМИ ДОПОЛНИТЕЛЬНОЙ ПРОФЕССИОНАЛЬНОЙ ПРОГРАММЫ ЯВЛЯЮТСЯ

- получение профессионального представления о целостности делового цикла: организация производства, менеджмент, маркетинг, финансы, правовое обеспечение предпринимательской деятельности; содействие формированию у слушателей способности к объективной оценке процессов, способствовать профессиональному росту; освоение методики реализации предпринимательской идеи; получение навыков на базе полученных знаний самостоятельного организации и функционирования бизнеса.

В РЕЗУЛЬТАТЕ ОСВОЕНИЯ ПРОГРАММЫ, ОБУЧАЮЩИЙСЯ ДОЛЖЕН УМЕТЬ:

- - планировать работу фирмы;
- - обосновывать выбор в предпринимательской деятельности;
- - обосновывать полученные результаты;
- - устанавливать и обеспечивать услуги необходимого качества.

СТРУКТУРА ПРОГРАММЫ

ДОПОЛНИТЕЛЬНАЯ ПРОФЕССИОНАЛЬНАЯ ПРОГРАММА «КАК ЗАРЕГИСТРИРОВАТЬ ИП» СОСТОИТ ИЗ ЛОГИЧЕСКИ СВЯЗАННЫХ МЕЖДУ СОБОЙ ТЕМ:

- **Раздел 1. Общее содержание предпринимательской деятельности**
- 1.1. Содержание предпринимательской деятельности
- 1.2. Виды предпринимательской деятельности
- 1.3. Субъекты предпринимательской деятельности
- 1.4. Культура предпринимательства
- **Раздел 2. Практические вопросы организации предпринимательской деятельности**
- 2.1. Организация и регистрация предпринимательской деятельности
- 2.2. Реорганизация фирмы. Ликвидация фирмы. Банкротство
- 2.3. Отдельные практические аспекты деятельности фирмы
- 2.4. Оценка эффективности предпринимательской деятельности

ЗАЧЕМ НУЖНО РЕГИСТРИРОВАТЬ ИП?

- Работать на кого-то мы можем либо по:
- трудовому договору;
- гражданско-правовому договору(подряда и пр.);
- договору на оказание услуг(необходима регистрация).
- Без регистрации, ИП **не вправе** подписывать договора на оказание услуг, продавать товар и пр.
- **А что если без договоров?**
- Трудовой договор **считается подписанным** с первого дня работы сотрудника, даже если он ничего не подписывал.
- Осуществление предпринимательской деятельности **без государственной регистрации** влечет наложение штрафа в размере от 5 до 20 МРОТ или уголовное наказание при доходе свыше полутора миллиона рублей.
- Самое главное: ответственность за бизнес без регистрации ложится не только на работника, но и на работодателя, а любая компания и люди работающие с "незаконным" предпринимателем также привлекается к ответственности.
- **Что выгоднее?**
- Многие работодатели давно обнаружили что выгоднее регистрировать на работников ИП, **уходя от налогов НДФЛ, платежей ПФР и ФСС.**
- Но и сам работник может получить выгоду: тот же НДФЛ не платит, и может потребовать прибавки за счет экономии от социальных платежей.
- Давайте сравним платежи и налоги по различным договорам.
- Отчисления в ПФР(в том числе ФОМС) - 27.1%, для **льготных видов деятельности на УСН** - 20%.
- Отчисления в ПФР у предпринимателя устанавливаются фиксированным платежам на год. В 2013 году - 35664.66, в месяц - 2972,06 рублей. В 2014 году - 20727,53(1727,29) + 1% от суммы свыше 300 000 рублей за год.
- Платежи в ПФР ИП обязан платить, но: во-первых исходя из МРОТ; во-вторых при спецрежимах УСН и ЕНВД он вправе уменьшить эти налоги(но не более 50% с работниками, до 100% без работников).
- Введите сумму официального дохода ИП(и она же будет зарплата работника) в месяц: рублей

Работник или ИП (данные в месяц):	ПФР (% на работников)	ФСС 2,9%+0,5% ФСС НС	Итого платежей:	Налоги: (НДФЛ 13% для работника) (УСН 6% для ИП)	Итого остается:
Работник(обычный)	6775	850	7625	3250	...
Работник(по гражданско- правовому договору)	6775	0	6775	3250	...
ИП УСН с наемными работниками*	1727,29	0	1727,29	750	...
ИП УСН без наемных работников**	1727,29	0	1727,29	0	...
ИП ЕНВД с наемными работниками (начисленный налог, например, 3000)***	1727,29	0	1727,29	1500	...
ИП ЕНВД без наемных работников (начисленный налог, например, 2000)***	1727,29	0	1727,29	0	...

- Налог УСН с НР: ... рублей. УСН можно уменьшить на взносы ПФР, ФОМС но не более чем на 50%: ... рублей. Получим ...
- **Налог УСН без НР: ... рублей. УСН можно уменьшить на взносы ПФР, ФОМС на 100%: ... рублей. Получим ...
- ***Для работодателей: Сумма ЕНВД, подлежащая к уплате, может быть уменьшена: сумма исчисленного ЕНВД минус платёж в ПФР и ФОМС(за работников), ФСС (в т. ч. НС) и больничных за счет работодателя. Сумма единого налога не может быть уменьшена более чем на 50% и платежи за работников в фонды должны быть уплачены в тот же налоговый период(до конца квартала отчетного). С 2013 года предприниматель-работодатель уменьшать ЕНВД на сумму платежа за себя не может. Если без работников: Можно уменьшить налог на стоимость страхового года, при этом фиксированные платежи в фонды за ИП должны быть уплачены до подачи декларации по вмененке(Письмо Минфина от 28.04.2012 г. № 03-11-11/138). ИП без работников смогут уменьшать ЕНВД до 100% с 2013 года.
- Какой доход на УСН 6% доходы должен быть чтобы всю сумму ПФР и ФОМС вычесть из налога УСН?
В 2013 году разделим 35 664,66 рублей на 0,06 и получим 594 411 руб. доход за год, либо 49 534,25 руб. в месяц(если будет меньше то УСН налог не платиться).

ИП	Наёмный рабочий
Подписывается договор об оказании услуг	Подписывается трудовой договор(намного более сложная процедура оформления)
Платит 6% УСН , ЕНВД либо Патент	Платит НДФЛ 13%
Платит в страховые взносы: фиксированную сумму около 3000 рублей в месяц и может вычитать их из налогов УСН и ЕНВД.	Работодатель перечисляет около 30 % от зарплаты за работника
Легко расторгнуть отношения.	Расторжение отношений затруднено ТК(сокращение и пр.).

НЕДОСТАТКИ РЕГИСТРАЦИИ ИП

- Предприниматель и работник по гражданско-правовому договору не имеет право на больничный. Учитывая то, что больничный ФСС оплачивает с четвертого дня, сумма выходит обычно небольшая. А первые три дня болезни можно обговорить с работодателем. Кроме того ИП(и мужчины, и женщины) может добровольно стать на учет в ФСС отчислять взносы тогда он имеет право исходя из МРОТ на больничный и декретный, и даже отпуск по уходу за ребенком.
- ИП и работник по гражданско-правовому договору не имеет право на отпуск. Да, но отпуск оплачивает работодатель и можно смело может включить сумму отпуска в стоимость своих услуг.
- Женщина ИП не получает декретных. На самом деле если станет добровольно платить ФСС (около 100-150 рублей в месяц) то получит декретные исходя из МРОТ.
- У ИП маленькая пенсия, по МРОТ. Взносы на накопительную часть пенсии у всех маленькие - около 6%. Предприниматель может доровольно переводить в государственный и негосударственный пенсионный фонд больше денег.
- На ИП не распространяется трудовой кодекс и работодатель может прекратить отношения с ним в любой день. Взглянем правде в лицо: "А на работников распространяется трудовой кодекс?". Кому-нибудь платят в нашей стране компенсации или сверхурочные? Сокращают "по закону" или "пиши по собственному желанию"?

ОТВЕТСТВЕННОСТЬ УХОДА ОТ НАЛОГОВ

- Неуплата (неполная уплата) сумм налога и взносов: Пеня в размере $1/300$ умноженная на ставку рефинансирования в день. [здесь можно посчитать](#) .
- Неуплата (неполная уплата) сумм налога в результате занижения налоговой базы, иного неправильного исчисления налога, других неправомерных действий (бездействий): Штраф в размере 20 % от неуплаченной суммы налога, а в случае умышленного совершения деяния - штраф в размере 40 % от неуплаченной суммы налога.
- При совершении налоговых правонарушений в крупных и особо крупных размерах влечет наступление уголовной ответственности.
- Статья 198. Уклонение от уплаты налогов и (или) сборов с физического лица
- [Уголовный кодекс РФ] [Глава 22] [Статья 198]
- 1. Уклонение от уплаты налогов и (или) сборов с физического лица путем непредставления налоговой декларации или иных документов, представление которых в соответствии с законодательством Российской Федерации о налогах и сборах является обязательным, либо путем включения в налоговую декларацию или такие документы заведомо ложных сведений, совершенное в крупном размере, -
 - наказывается штрафом в размере от ста тысяч до трехсот тысяч рублей или в размере заработной платы или иного дохода осужденного за период от одного года до двух лет, либо принудительными работами на срок до одного года, либо арестом на срок до шести месяцев, либо лишением свободы на срок до одного года.
- 2. То же деяние, совершенное в особо крупном размере, -
 - наказывается штрафом в размере от двухсот тысяч до пятисот тысяч рублей или в размере заработной платы или иного дохода осужденного за период от восемнадцати месяцев до трех лет, либо принудительными работами на срок до трех лет, либо лишением свободы на тот же срок.
- Крупный размер - более 2 000 000 рублей не уплаченных налогов.
- Особо крупный размер - более 10 000 000 рублей не уплаченных налогов.

СТОИМОСТЬ РЕГИСТРАЦИИ ИП

- **Стоимость регистрации ИП: госпошлина - 800 рублей, печать - 500 рублей, открыть р/с - 1000 рублей, но печать и р/с для предпринимателя необязательны.**
- ИП (ПБОЮЛ, ЧП, фирма, компания, предприятие, компания) – индивидуальный предприниматель (частный предприниматель) – физическое лицо зарегистрированное как предприниматель без образования юридического лица, но фактически обладающие многими правами юридических лиц. Он свободно использует выручку. Для регистрации не нужно иметь юридический адрес и уставной капитал, но предприниматель отвечает по обязательствам всем своим имуществом. Где регистрировать фирму? Государственная регистрация предпринимателей возложена на налоговую службу. Также документы можно отнести в многофункциональный центр. Регистрация в качестве Индивидуального предпринимателя и уплата налогов(кроме ЕНВД), и пенсионных сборов, происходят в районе по адресу который указан в паспорте(по временной прописке нельзя). По закону можно регистрировать ИП по адресу временной регистрации по месту пребывания ТОЛЬКО если в паспорте нет никакой постоянной прописки(при условии что ей больше шести месяцев). Вести деятельность вы можете где угодно на территории России.

СКОЛЬКО СТОИТ ОФОРМИТЬ ИП САМОМУ?

Госпошлина	800(обязательно)
Изготовление печати	500 - 1 500(необязательно, но желательно)
Услуги нотариуса	400 - 1 500(обязательно, только если подача не лично)
Открытие р/с	500 - 3 000(необязательно)
Итого:	800 - 6 800

ШАГ 0 ОБЯЗАТЕЛЬНО!

- Обязательно прочитайте статью Какой налог выбрать?. Вы должны определиться с налоговым режимом до регистрации.
- **Как зарегистрировать предпринимателя бесплатно?** Если вы хотите получить помощь от центра занятости (компенсация расходов на регистрацию, 58000 рублей), вам нужно встать к ним на учет до(!) оформления фирмы.

ШАГ 0.1 ЕСЛИ У ВАС НЕТ ИНН.

- Заполняем и отдаем в формате WORD. Налоговая сделает вам ИНН вместе с регистрацией, но срок процедуры увеличиться на срок оформления ИНН. Поле ИНН тогда во всех документах и квитанции оставляем пустым.

ШАГ 1 ВЫБОР ОКВЭД

- Мной был составлен сборник - коды ОКВЭД для малого бизнеса. По нему легче ориентироваться.
- Коды ОКВЭД 2015 для ИП в формате WORD - okved.doc(ОК 029-2001). С 1 Января 2015 года будет действовать новый ОКВЭД ОК 029-2014, но он сейчас не применяется. Кодов много: не забывайте пользоваться поиском по документу CTRL-F.
- Необходимо выбрать как можно больше кодов ОКВЭД. Я выбрал 20, потому как, если вы уже зарегистрировались, то за дополнительную дорегистрацию кодов ОКВЭД платить не нужно, но это хлопотно, к тому же повторная выписка из ЕГРИП - платна. Первый код в списке - основной вид деятельности. Минимум указать нужно 3 цифры(с 4 июля 2013 года появились новые формы в которых нужно указывать 4 цифры 72.40 например). Не следует выбирать код из 5 цифр. Если вы укажете код из 4 то он будет включать в себя все подкоды. Вы можете заниматься или не заниматься какой угодно деятельностью, главное чтобы содержание договора соответствовало кодам деятельности. Если кода в учредительных документах нет то нужно добавить новые коды в течение 3-х рабочих дней. За лишние коды никакой ответственности и отчетности нет.
- Размер страхового тарифа ФСС от НС зависит от класса профессионального риска(меньше всего для офиса, больше всего на стройке, на АЭС и пр.), который определяется на основании основного(первого) кода ОКВЭД. Также от основного кода зависит подпадаете ли вы льготные виды деятельности при котором в ПФР за работников платят не 26% а 18%.
- Для ОКВЭД начинающих с 80, 85, 92 и 93 могут также потребовать справку из милиции об отсутствии судимости.

ШАГ 2 ЗАЯВЛЕНИЕ НА РЕГИСТРАЦИЮ ИП

- На сайте ФНС (налог.ру) появился сервис для оформления ИП без электронной подписи. Для получения документов, подтверждающих государственную регистрацию в качестве индивидуального предпринимателя через данный сервис, потребуется однократный личный визит в налоговый орган. Как многие пишут сервис не всегда работает или работает но не быстро. На первом шаге должны проверить личные данные и на это может уйти много времени(если не бесконечность). Многие пишут, что проще самому сходить в налоговую. Тем более сейчас есть электронная очередь и запись. Опять повторяюсь - зависит от региона и от инспекции. Ведь заявки обрабатывают инспектора на местах, а их может и не быть.
- Заявление оформляется на паспорт гражданина РФ либо на загранпаспорт иностранного гражданина. На загранпаспорт гражданина РФ нельзя.
- Заявление на регистрацию индивидуального предпринимателя - форма 21001 в формате EXCEL - Образец заполнения "Заявление о государственной регистрации физического лица в качестве ИП, форма Р21001".xls(новая с 4 июля 2013 года). Обратите внимание: номер паспорта указывается с двумя пробелами; номер телефона начинаться должен с +7; если лист 003 не заполняется то его предоставлять не нужно; ФИО заявителя на Листе Б(2 копии) нельзя заполнять на компьютере, только ручное заполнение чёрной ручкой, причем подпись иногда требуют ставить в присутствии работника налоговой, если документы подаются лично(или всё заполнено и подпись должна быть заверена нотариально если не лично); email указывается только в случае электронной подачи документов.
- Заявление можно заполнить или вручную или на компьютере. НО! Нельзя на распечатанном варианте добавлять что-то от руки(кроме ФИО и подписи на листе Б). Или от руки или на компьютере.
- В заявлении "Район" имеется ввиду не район города, а район в котором находится город. Не заполняйте лист Б формы Р21001, его должны заполнить в налоговой. Лист Б должны отдать вам и вы должны его хранить как доказательство того что вы подавали документы на оформление. Красным отмечены поля которые не надо заполнять если предприниматель совершеннолетний гражданин РФ. Заявление(кроме листа Б) надо прошнуровать(ниткой), пронумеровать страницы и на обороте последней страницы наклеить наклейку - "прошнуровано и пронумеровано столько-то страниц" и поставить свою подпись. С 2011 года заверять подпись у нотариуса(стоит это 300-500 рублей) не надо если вы сдаёте документы лично.

ШАГ 3 ОПЛАТИТЬ ГОСПОШЛИНУ ЗА РЕГИСТРАЦИЮ ИП - 800 РУБЛЕЙ

- В 2015-2016 году оплата госпошлины за регистрацию ИП - 800 рублей. Квитанция заполнена для всех москвичей(46 налоговая). Откройте эту квитанцию и измените реквизиты на свои. Реквизиты для оплаты вы должны узнать в отделении налоговой где будете регистрироваться или [на сайте налог.ру](http://na.sайте.nalog.ru).
- Госпошлину вам не вернут даже в случае отказа в регистрации, так что будьте внимательны, в документах не допускайте АшибАк и очепятак.

ШАГ 4 ЕСЛИ НУЖНО ПЕРЕЙТИ НА УПРОЩЕНКУ

- Вновь регистрируемый индивидуальный предприниматель может сразу перейти на УСН. Мой вам совет: всегда подавайте заявление на УСН(если только вам не нужно именно ОСН). Будете потом на ЕНВД, ЕСХН, УСН патент без проблем, зато за дни "простоя", либо при смене деятельности будете по УСН отчитываться(что гораздо проще чем ОСНО). С 2013 года заявление на УСН можно подавать в течение 30 дней после открытия. Заполняем заявление (в 2 экземплярах) форма 26.2-1 в формате EXCEL - [Образец заявления на УСН для создаваемого ИП - Форма 2621 1.xls](#)(бланк утверждён приказом ФНС России от 02.11.2012 N ММВ-7-3/829@). В образце нужно поменять данные, выделенные красным, на свои. КПП для ИП не надо. Предоставляется в налоговый орган(код) - обычно, это первые 4 цифры от вашего ИНН.
- Если в качестве объекта налогообложения выбраны - "доходы", тогда налог 6 % со всех доходов. "доходы, уменьшенные на величину расходов" - тогда налог будет составлять 5-15% от разницы между доходами и расходами(зависит от региона). Статус налогоплательщика, применяющего УСН, может быть подтвержден оригиналом или заверенной копией информационного письма по форме №26.2-7 либо копией титульного листа налоговой декларации по единому налогу, уплачиваемому при применении УСН. С 2011 года уведомление №26.2-7(о праве применения упрощенки) дают только по запросу.

ШАГ 5 ЕСЛИ ВЫ КОМУ-НИБУДЬ ХОТИТЕ ДОВЕРИТЬ ОТНЕСТИ ДОКУМЕНТЫ ДЛЯ РЕГИСТРАЦИИ В НАЛОГОВУЮ ИЛИ ОТПРАВИТЬ ИХ ПО ПОЧТЕ.

- Для того кто будет отдавать-получать документы: Заполняем заявление и обязательно заверяем у нотариуса Доверенность на предоставление интересов в Налоговой. Если вы поручаете кому-нибудь отнести документы для регистрации или будете отсылать их по почте, необходимо копию паспорта(вашего) и подпись в заявлении о регистрации(шаг 2) заверить нотариально. Отсылать любые документы в налоговую необходимо ценным письмом с описью вложения - Заполненный образец описи вложения. Цены в описи можно указать ниже. Документы из налоговой вы получите также по почте в течение 2-3 недель. Если не пришлют - необходимо приехать за ними лично или представителя послать. Но представителю не всегда дают.
- Кстати, проверить получили ли в ФНС документы госрегистрации отосланные по почте можно с помощью нового сервиса на налог.ру (достаточно ввести ФИО).

ШАГ 6 ПОДАЧА ДОКУМЕНТОВ НА ГОС. РЕГИСТРАЦИЮ ИП В НАЛОГОВУЮ

- **Необходимые документы:**
- Заявление о государственной регистрации ИП (в 1 экземпляре). Лист Б(его нужно 2 копии) формы Р21001 должны заполнить в налоговой и вам отдать
- Копию ИНН
- Копию паспорта с пропиской на одном листе(некоторые налоговые, например, 46 в Москве, требуют прошитую копию всех страниц паспорта и с наклейкой как в шаге 2(прошито, пронумеровано...))
- Квитанцию об оплате госпошлины (оплаченную)
- Заявление о переходе на УСН(Если необходимо перейти)
- Для иностранных граждан: копию разрешения на временное проживание или вида на жительство

ШАГ 7 В НАЛОГОВУЮ ЗА ДОКУМЕНТАМИ.

- Срок регистрации: в течении 5 рабочих дней вы будете зарегистрированы как Индивидуальный Предприниматель или получаете отказ(иногда бывает и до 2-3 недель, зависит от региона).
- Вам должны выдать документы:
 - 1) Свидетельство о государственной регистрации физического лица в качестве индивидуального предпринимателя (ОГРНИП)
 - 2) Выписка из единого государственного реестра индивидуальных предпринимателей (ЕГРИП)
 - 3) Уведомление о постановке на учет физического лица в налоговом органе Форма 2-3-Учет
 - 4) Уведомление о регистрации физического лица в территориальном органе Пенсионного фонда РФ по месту жительства(если не выдадут нужно самим получать)
 - 5) Уведомление о присвоении кодов статистики из Росстата(если не выдадут нужно самим получать)
 - 6) Свидетельство о регистрации страхователя в ТФОМС при обязательном медицинском страховании(если не выдадут нужно самим получать). Вроде как ТФОМС теперь регистрируют в ПФР.
- Таков порядок регистрации индивидуальных предпринимателей.
- С 30 июля ИП могут подавать в ИФНС заявления(в свободной форме) с просьбой направлять письма по фактическому месту жительства(т.е. любому адресу, а не тому что указан в паспорте).

ПРИЧИНЫ ДЛЯ ОТКАЗА В РЕГИСТРАЦИИ

- 1) Непредставление всех необходимых документов
- 2) Предоставление их в ненадлежащий орган
- 3) Предоставление неверных сведений, наличие ошибок и опечаток
- 4) Уже зарегистрирован
- 5) Судимость(судебный приговор)
- 6) Обанкротился менее года назад
- *Если вам отказали в регистрации?* Сначала обжаловать решение необходимо в УФНС. Потом только можно обратиться в суд. Такой порядок действует с июля 2014 года. При регистрации ИП, однако, обращаться в суд слишком затратно и по деньгам и по времени. Проще еще раз заплатить 800 рублей госпошлины.

ШАГ ПОСЛЕ РЕГИСТРАЦИИ

- Проверить свои данные на сайте nalog.ru
- Недавно на [сайте налоговой появились сведения ЕГРИП\(ОГРНИП, ОКВЭД и пр.\) на всех ИП](#). Поиск по: ОГРНИП/ИНН или ФИО и региону места жительства(отчество не обязательно вводить).
- Обязательно стать на учет в пенсионный(там же ФОМС), статистику и возможно Роспотребнадзор.
- У нас в стране вроде как введена система регистрации в одно окно, при которой Налоговая сама ставит на учет в пенсионный(там же ФОМС) и статистику. На практике, часто приходится самому становиться на учет. При получении документов в налоговой вам также могут дать уведомления из фонда(ов), или прислать их по почте. Если нет - вы должны встать на учет самостоятельно. [Зарегистрировать ИП в пенсионном и статистике, Роспотребнадзоре, открыть р/с, сделать печать](#)
- **Регистрация обособленных подразделений(филиалов).**
- Обособленное подразделение обязательно регистрировать только организациям, у ИП нет такого понятия.
- При открытии филиала на УСН или ОСНО, уведомлять местную налоговую не надо. При деятельности ЕНВД, необходимо уведомить по [форме ЕНВД-2.xls для ИП ПОСЛЕ](#) начала деятельности.
- Если ИП нужно сменить налоговую: [Заявление на постановку на налоговый учет. Форма № 2-2-Учет \(бланк\)](#);
- Потом в течении пяти дней вы должны получить: Уведомление о постановке на учет физического лица в налоговом органе Форма 2-3-Учет

ВОПРОС-ОТВЕТ

- **Можно ли регистрировать по временной прописке?**
- Регистрация производится по адресу постоянного проживания. Тому, что указан в паспорте. Но вы можете прислать документы по почте. По закону можно регистрировать ИП по адресу временной регистрации по месту пребывания, ТОЛЬКО если в паспорте нет никакой постоянной прописки(при условии что ей больше шести месяцев). Вести деятельность можно в любом городе РФ, независимо от места регистрации.
- **Может ли ИП сам себя на работу оформить и сам сделать запись в трудовой?**
- Предприниматель не считается сотрудником, и записи в трудовой себе не делает. Теоретически он может сам себя оформить на работу, но это его личное решение. Тогда он сам с собой должен заключить трудовой договор, сделать запись в трудовой книжке и платить отчисления как за сотрудника. Это невыгодно и нет смысла.
- **Может ли ИП иметь название?**
- Предприниматель может выбрать любое название бесплатно, которое не вступало бы в прямое противоречие с зарегистрированным - например, Адидас, Сбербанк и т.д. В документах и в табличке на двери всё равно должно быть ИП ФИО. Также он может зарегистрировать название (зарегистрировать товарный знак): стоит это более 30 т.р.
- **Идет ли стаж?**
- Стаж у предпринимателя начинается с даты которая указана в свидетельстве ОГРНИП и до закрытия, независимо от того есть ли доход или нет.
- **Можно ли работать?**
- Можно. При чем можно не сообщать на работе о том, что имеете свой бизнес. На налоги и сборы это никак не влияет.
- **Какие льготы?**
- Для инвалидов и других льготных категорий не предусмотрено никаких льгот в предпринимательстве.

- Спасибо за внимание!