Задолженность по имущественным налогам с физических лиц взыскивается через суд
В соответствии со ст. 57 главного закона государства – Конституции РФ каждый обязан платить законно установленные налоги и сборы. Обязанность по уплате налогов реализуется в рамках налоговых отношений, участниками которых являются налогоплательщик с одной стороны, и государство в лице налоговых органов, с другой. Государство имеет право требовать уплату налога, а налогоплательщик – защиту своих интересов. Исходя из смысла статьи Конституции РФ налоговое обязательство состоит в обязанности налогоплательщика уплатить определенный налог в установленные законом сроки.
 
Срок оплаты имущественных налогов с физических лиц за 2012 год (земельного налога транспортного налога, налога на имущество) истек , таким образом, у граждан обязанных уплатить начисленные суммы налогов и не уплативших, образовалась задолженность по налоговому обязательству.
 
 
Прежде чем начать процедуру взыскания задолженности налоговый орган проводит уведомительные  процедуры. Это направление в обязательном порядке требования об уплате налогов с указанием суммы недоимки, пеней, срока исполнения требования и мер по взысканию налога, а также обеспечения исполнения обязательств в случае неуплаты недоимки; , приглашение на беседу совместно с органами местного самоуправления, направления списков должников на предприятия по месту работы с целью побуждения самостоятельного погашения налогоплательщиком образовавшейся суммы задолженности.
 
В случае неисполнения налогоплательщиком - физическим лицом, в установленный срок обязанности по уплате налога, сбора, пеней, штрафов налоговый орган  направивший требование об уплате налога, сбора, пеней, штрафов, вправе обратиться в суд с заявлением о взыскании налога, сбора, пеней, штрафов за счет имущества, в том числе денежных средств на счетах в банке, электронных денежных средств, переводы которых осуществляются с использованием персонифицированных электронных средств платежа, и наличных денежных средств, данного физического лица в пределах сумм, указанных в требовании об уплате налога, сбора, пеней, штрафов, с учетом особенностей, установленных настоящей статьей.
 
Заявление о взыскании налога, сбора, пеней, штрафов за счет имущества физического лица  подается в отношении всех требований об уплате налога, сбора, пеней, штрафов, по которым истек срок исполнения и которые не исполнены этим физическим лицом на дату подачи налоговым органом заявления о взыскании в суд.
 
 Обращаем внимание налогоплательщиков, что в случае взыскания с граждан в судебном порядке задолженности по налогам дополнительно, в доход государственного бюджета, взыскиваются расходы по уплате государственной пошлины. Минимальный размер госпошлины, которую обязан уплатить должник, в соответствии со ст. 333.19 Налогового Кодекса РФ составляет 200 рублей. Кроме того, при погашении долга по исполнительному документу через службу судебных приставов дополнительно с налогоплательщика взимается исполнительский сбор в размере 7 % от суммы задолженности, но не менее 500 рублей.
 
Таким образом, при получении физическим лицом уведомлений о начислении налогов и требований по их уплате необходимо произвести их оплату по прилагаемым квитанциям. В случае несогласия с указанными суммами не следует дожидаться повестки в суд, а обратиться с соответствующими документами в налоговый орган для проведения совместной сверки по начисленным и уплаченным налогам.
[bookmark: _GoBack]
