Сдать декларацию на получение налогового вычета можно в течение года.
Прежде чем говорить о сроках предоставления необходимо ответить на вопрос: подача Декларации 3НДФЛ это ваше право или обязанность?

Первое: кто ОБЯЗАН предоставлять Декларацию 3НДФЛ?

Налоговую декларацию до 30 апреля обязаны предоставить лица, получившие доходы:

- от продажи имущества, находившегося в их собственности менее 3-х лет, ценных бумаг, долей в уставном капитале;

- от сдачи квартир, комнат и иного имущества в аренду;

- в виде выигрышей в лотереи тотализаторы;

- в порядке дарения;

- с которых не был удержан налог и т.д.
Кроме обязанности существует и ПРАВО подавать Декларацию- 3НДФЛ. В том случае если Вы понесли расходы по покупке недвижимости, оплате за свое обучение или обучение своих детей, лечение и др., то Вы имеете право на получение налогового вычета. А для его получения Декларация 3 НДФЛ является основным документом.

Сроков подачи Декларации 3НДФЛ в целях получения налогового вычета нет.
1. Декларация может быть предоставлена в течение всего года, следующего за годом в котором были произведены расходы. Например, в 2013 году приобрели квартиру и оплатили обучение ребенка. В течение всего 2014года Вы имеете право предоставить Декларацию 3НДФЛ на оформление налогового вычета. При этом Ваш семейный бюджет пополнится на существенную сумму.

2. Получить налоговый социальный налоговый вычет Вы можете в течение 3 лет, после того года в котором были произведены расходы.

Например, вы оплачивали свое обучение в 2010,2011,2012,2013 г.г., а в 2014 году узнали что имеете право на налоговый вычет, то подав Декларацию в 2014 году за три года (2013,2012,2011 гг) вы сможете вернуть деньги, которые потратили в 2013,2012,2011 году. Налоговый вычет по расходам 2010года вернуть не удастся.

3.Срока давности для подачи заявления на имущественный налоговый вычет нет. Если квартира была приобретена более 3 лет назад, то вычет можно получить с доходов, полученных за предшествующие три года, подав Декларацию 3НДФЛ за эти периоды. Если в течение трех лет вычет не будет использован полностью и может быть перенесен на следующие годы.

Например, квартиру приобрели в 2010 году, а в 2013 году узнали о возможности получения вычета. В 2014 году необходимо подать Декларацию 3НДФЛ за 2013,2012,2011 гг. Если доходов не достаточно для получения возмещения в размере 260 тыс. рублей полностью, то остаток переносится на последующие периоды. Чтобы реализовать свое право полностью необходимо уже в 2014 г. подать Декларацию 3НДФЛ по доходам за 2013 год, до тех пор пока сумма возмещения не будет получена полностью.

Размер возмещения по налоговым вычетам определяется в соответствии с законодательством, действовавшим на момент приобретения недвижимости, а не на момент подачи налоговой декларации;

· 1 января 2001 года по 1 января 2003 года максимальный размер имущественного вычета при покупке жилья — 600 тыс. руб, к возмещению 78 тыс.руб.

· с 1 января 2003 года по 1 января 2008 года — 1 000 000 рублей, к возмещению 130 тыс.руб.

· после 1 января 2008 года- 2 000 000 рублей, к возмещению 260 тыс.руб.

Заместитель начальника Межрайонной ИФНС
России №5 по Орловской области О.Л.Полунина

