Приложение 31
к приказу Заместителя Премьер-Министра 

Республики Казахстан - Министра финансов 
Республики Казахстан
от 6 декабря 2013 года № 558
 

 

Правила
составления налоговой отчетности (декларации) 
по косвенным налогам по импортированным товарам 
(Форма 320.00)
 
 
1. Общие положения
 
1. Настоящие Правила разработаны в соответствии с Кодексом Республики Казахстан от 10 декабря 2008 года «О налогах и других обязательных платежах в бюджет» (Налоговый кодекс) и определяют порядок составления формы налоговой отчетности (декларации) по косвенным налогам по импортированным товарам (далее - декларация), предназначенной для детального отражения информации об исчислении налогового обязательства по налогу на добавленную стоимость и акцизам при импорте товаров с территории государств - членов Таможенного союза в соответствии с разделами 8 и 9 Налогового кодекса и статьями 11-1, 11-2, 21, 49, 49-1 Закона Республики Казахстан от 10 декабря 2008 года «О введении в действие Кодекса Республики Казахстан «О налогах и других обязательных платежах в бюджет» (Налоговый кодекс)» (далее - Закон о введении). 

2. Декларация состоит из самой декларации (форма 320.00), приложений к ней (формы с 320.01 по 320.07), предназначенных для детального отражения информации об исчислении налогового обязательства по налогу на добавленную стоимость и акцизам.

3. При заполнении декларации не допускаются исправления, подчистки и помарки. 
4. При отсутствии показателей соответствующие ячейки не заполняются. 
5. Приложения к декларации составляются в обязательном порядке при заполнении строк в декларации, требующих раскрытия соответствующих показателей.
6. Приложения к декларации, не составляются при отсутствии данных, подлежащих отражению в них.
7. В случае превышения количества показателей в строках, имеющихся на листе приложения к декларации, дополнительно заполняется аналогичный лист приложения к декларации.
8. В настоящих правилах применяются арифметические знаки: «+» - плюс; «-» - минус; «х» - умножение; «/» - деление; «=» - равно.
9. Отрицательные значения сумм обозначаются знаком « - » в первой левой ячейке соответствующей строки (графы) декларации.
10. Декларация представляется на бумажном носителе и в электронном виде. При составлении декларации на бумажном носителе - заполняется шариковой или перьевой ручкой, черными или синими чернилами, заглавными печатными символами или с использованием печатающего устройства.
11. Декларация подписывается налогоплательщиком либо его представителем и заверяется печатью налогоплательщика либо его представителя, имеющего в установленных законодательством Республики Казахстан случаях печать со своим наименованием, в соответствии с пунктом 3 статьи 61 Налогового кодекса. 

12. При представлении декларации: 

1) в явочном порядке на бумажном носителе - составляется в двух экземплярах, один экземпляр возвращается налогоплательщику с отметкой налогового органа;
2) по почте заказным письмом с уведомлением на бумажном носителе - налогоплательщик получает уведомление почтовой или иной организации связи;
3) в электронном виде - налогоплательщик получает уведомление о принятии или непринятии налоговой отчетности системой приема налоговой отчетности органов налоговой службы. 
13. В разделах «Общая информация о налогоплательщике» приложений указываются соответствующие данные, отраженные в разделе «Общая информация о налогоплательщике» декларации.
 
 
2. Составление Декларации (Форма 320.00)
 
14. В разделе «Общая информация о налогоплательщике» налогоплательщик обязательно отражает следующие данные:
1) ИИН/БИН - индивидуальный идентификационный номер (бизнес- идентификационный номер) налогоплательщика. При исполнении налогового обязательства налогоплательщиком, относящимся к определенной категории, отмеченной в поле 7 декларации, указывается ИНН/БИН такого налогоплательщика.
2) Наименование или Ф.И.О. лица, импортирующего товары. Строка подлежит обязательному заполнению. 
Указывается наименование юридического лица в соответствии с учредительными документами, фамилия, имя, отчество (при его наличии) физического лица или индивидуального предпринимателя в соответствии со свидетельством о государственной регистрации индивидуального предпринимателя. 
При исполнении налогового обязательства доверительным управляющим в строке указывается наименование или фамилия, имя отчество (при его наличии) доверительного управляющего. При исполнении налогового обязательства структурным подразделением юридического лица в случаях, указанных в абзацах третьем и четвертом подпункта 2) статьи 276-2 Налогового кодекса, указывается наименование такого структурного подразделения;

3) налоговый период, за который представляется налоговая отчетность (месяц) - отчетный налоговый период, за который представляется декларация (указывается арабскими цифрами). Отчетным периодом для представления декларации в соответствии со статьей 276-20 Налогового кодекса является календарный месяц;

4) вид декларации.

Соответствующие ячейки отмечаются с учетом отнесения декларации к видам налоговой отчетности, указанным в статье 63 Налогового кодекса; 

5) номер и дата уведомления.

Строки заполняются в случае представления вида декларации, предусмотренного подпунктом 4) пункта 3 статьи 63 Налогового кодекса;

6) указывается регистрационный номер очередной декларации (присваивается налоговым органом при приеме), к которой представляется дополнительная декларация;

7) категория налогоплательщика. Обязательной отметке подлежит одна из ячеек А, В, С, D, E, F, G, Н в зависимости от того, к какой категории относится налогоплательщик;
8) в ячейке 7 А обязательной отметке подлежит одна из ячеек. Ячейка I отмечается в случае импорта товаров резидентом. Ячейка II отмечается в случае импорта товаров нерезидентом в соответствии с абзацами пять-семь подпункта 2) статьи 276-2 Налогового кодекса;
9) ячейка 7 B заполняется, в случае если лицом, импортирующим товары в соответствии с абзацами третьим и четвертым подпункта 2) статьи 276-2 Налогового кодекса, является структурное подразделение юридического лица. Если структурное подразделение является стороной договора (контракта), отмечается ячейка 7 ВI. Если структурное подразделение является получателем товаров по договору (контракту), отмечается ячейка 7 ВII;
10) ячейка 7 С отмечается физическим лицом или индивидуальным предпринимателем. Ячейка 7 СI заполняется физическим лицом, импортирующим транспортное средство, подлежащее государственной регистрации в государственных органах Республики Казахстан. Ячейка 7 СII заполняется физическим лицом, импортирующим товары в целях предпринимательской деятельности в соответствии с законодательством Республики Казахстан.
В случае, если физическое лицо импортирует транспортное средство, а также товары в целях предпринимательской деятельности ячейки 7 СI и 7 СII отмечаются одновременно. 
11) Ячейка 7 D отмечается при импорте товаров частным нотариусом;
12) Ячейка 7 Е отмечается при импорте товаров частным судебным исполнителем;
13) Ячейка 7 F отмечается при импорте товаров адвокатом;
14) Ячейка 7 G отмечается при импорте товаров, ввезенных для официального пользования иностранными дипломатическими и приравненными к ним представительствами иностранных государств, консульскими учреждениями иностранных государств, а также для личного пользования лицами, относящимися к дипломатическому и административно-техническому персоналу этих представительств, включая членов их семей, проживающих вместе с ними, консульскими должностными лицами, консульскими служащими, включая членов их семей, проживающих вместе с ними;
15) Ячейка 7 H отмечается при импорте товаров доверительным управляющим;
16) Код валюты. Указывается код валюты в соответствии с приложением 23 «Классификатор валют», утвержденный Решением Комиссии Таможенного союза от 20 сентября 2010 года № 378 «О классификаторах, используемых для заполнения таможенных деклараций»;

17) Серия и номер свидетельства по НДС. Указывается серия и номер свидетельства о постановке на регистрационный учет по налогу на добавленную стоимость. Строка подлежи обязательному заполнению только лицами, состоящими на регистрационном учете по налогу на добавленную стоимость в Республике Казахстан.

В случае, если в поле 7 B отмечена ячейка 7 ВI или 7 ВII, в ячейке указывается серия и номер свидетельства по налогу на добавленную стоимость юридического лица структурного подразделения;

18) Импорт товаров, освобожденный от налога на добавленную стоимость;

19) Импорт товаров, по которым налог на добавленную стоимость уплачивается методом зачета. Если лицом, осуществляется ввоз товаров, импортируемых на территорию Республики Казахстан с территории государств - членов Таможенного союза, в порядке, установленном статьей 49-1 Закона о введении, отмечается соответствующая ячейка;

20) Импорт товаров, по которым изменен срок уплаты. Если лицом, осуществляется ввоз товаров, импортируемых на территорию Республики Казахстан с территории государств-членов Таможенного союза, в порядке, установленном абзацами 27-49 статьи 49 Закона о введении, отмечается соответствующая ячейка;

21) Импорт подакцизных товаров. Если импортируемые товары являются подакцизными товарами, отмечается соответствующая ячейка;
22) Импорт подакцизных товаров, освобожденных от обложения акцизом. Соответствующая ячейка отмечается в случае, если импортируемые подакцизные товары освобождены от обложения акцизами в соответствии с пунктом 3 статьи 281 Налогового кодекса; 
23) Представленные приложения. В строке 15 отмечаются ячейки соответствующие представленным приложениям;
24) Документы, приложенные к декларации. В данной декларации указываются сведения о документах, представляемых одновременно с декларацией в соответствии с пунктом 3 статьи 276-20 Налогового кодекса.
В поле 16 I указывается количество заявлений о ввозе товаров и уплате косвенных налогов. Количество представленных заявлений о ввозе товаров и уплате косвенных налогов, указываемое в данном поле должно соответствовать количеству Заявлений о ввозе товаров и уплате косвенных налогов, отраженных в Реестре Заявлений о ввозе товаров и уплате косвенных налогов формы 320.07.
В поле 16 II указывается общее количество листов документов, прилагаемых к декларации в соответствии с пунктом 3 статьи 276-20 Налогового кодекса.
15. В разделе «Начисление налога на добавленную стоимость при импорте товаров»:
1) в строке 320.00.001 А указывается итоговая сумма размера облагаемого импорта товаров, ввезенных (ввозимых) на территорию Республики Казахстан с территории государств-членов Таможенного союза, в том числе по импорту транспортных средств (за исключением транспортных средств, импортируемых физическими лицами не в целях предпринимательской деятельности), по импорту товаров (предметов лизинга), а также по импорту товаров, являющихся продуктами переработки давальческого сырья в соответствии с пунктом 3 статьи 276-4 Налогового кодекса. При импорте физическими лицами, в том числе индивидуальными предпринимателями, транспортных средств не в целях предпринимательской деятельности заполняются строки 320.00.004А и 320.00.004В. 
Строка 320.00.001 А включает в себя сумму строк 320.00.001 I А, 320.00.001 II А;
2) в строке 320.00.001 I А указывается сумма размера облагаемого импорта товаров, ввезенных (ввозимых) на территорию Республики Казахстан с территории Российской Федерации;
3) в строке 320.00.001 II А указывается сумма размера облагаемого импорта товаров, ввезенных (ввозимых) на территорию Республики Казахстан с территории Республики Беларусь. Размер облагаемого импорта, указываемого в строках 320.00.001 I А и 320.00.001 II А, определяется в соответствии со статьей 276-8 Налогового кодекса;
4) в строке 320.00.001 В указывается итоговая сумма налога на добавленную стоимость по облагаемому импорту товаров, ввезенных (ввозимых) на территорию Республики Казахстан с территории государств-членов Таможенного союза, в том числе по импорту транспортных средств (за исключением транспортных средств, импортируемых физическими лицами не в целях предпринимательской деятельности), по импорту товаров (предметов лизинга), а также по импорту товаров, являющихся продуктами переработки давальческого сырья в соответствии с пунктом 3 статьи 276-4 Налогового кодекса.
Строка 320.00.001 В включает в себя сумму строк 320.00.001 I В, 320.00.001 II В;
5) в строке 320.00.001 I В указывается сумма налога на добавленную стоимость по облагаемому импорту товаров, ввезенных (ввозимых) на территорию Республики Казахстан с территории Российской Федерации. 
6) в строке 320.00.001 II В указывается сумма налога на добавленную стоимость по облагаемому импорту товаров, ввезенных (ввозимых) на территорию Республики Казахстан с территории Республики Беларусь. 
7) в строке 320.00.002 А указывается облагаемый импорт товаров (предметов лизинга). Размер облагаемого импорта определяется в соответствии с пунктом 6 статьи 276-8 Налогового кодекса. Данная строка включает в себя суммы, указанные в строках 320.00.002 I А и 320.01.002 II А;
8) в строке 320.00.002 I А указывается облагаемый импорт товаров (предметов лизинга) из Российской Федерации;
9) в строке 320.01.002 II А указывается облагаемый импорт товаров (предметов лизинга) из Республики Беларусь;
10) в строке 320.00.002 В указывается сумма налога на добавленную стоимость по облагаемому импорту товаров (предметов лизинга). Данная строка включает в себя суммы, указанные в строках 320.00.002 I В и 320.00.002 II В;
11) в строке 320.00.002 I В указывается сумма налога на добавленную стоимость по облагаемому импорту товаров (предметов лизинга) из Российской Федерации;
12) в строке 320.00.002 II В указывается сумма налога на добавленную стоимость по облагаемому импорту (предметов лизинга) из Республики Беларусь;
13) в строке 320.00.003 А указывается облагаемый импорт товаров, являющихся продуктами переработки давальческого сырья. Размер облагаемого импорта товаров, являющихся продуктами переработки давальческого сырья, определяется на основе стоимости работ по переработки данного давальческого сырья в соответствии с пунктом 5 статьи 276-8 Налогового кодекса. Данная строка включает в себя суммы, указанные в строках 320.00.003 I А и 320.00.003 II А;
14) в строке 320.00.003 I А указывается облагаемый импорт товаров, являющихся продуктами переработки давальческого сырья, из Российской Федерации;
15) в строке 320.00.003 II А облагаемый импорт товаров, являющихся продуктами переработки давальческого сырья, из Республики Беларусь;
16) в строке 320.00.003 В указывается сумма налога на добавленную стоимость по облагаемому импорту товаров, являющихся продуктами переработки давальческого сырья. Данная строка включает в себя суммы, указанные в строках 320.00.003 I В и 320.00.003 II В;
17) в строке 320.00.003 I В указывается сумма налога на добавленную стоимость по облагаемому импорту товаров, являющихся продуктами переработки давальческого сырья, из Российской Федерации;
18) в строке 320.00.003 II В указывается сумма налога на добавленную стоимость по облагаемому импорту товаров, являющихся продуктами переработки давальческого сырья, из Республики Беларусь;
19) в строке 320.00.004 А указывается сумма размера облагаемого импорта транспортных средств, осуществленного физическим лицом на территорию Республики Казахстан с территории Российской Федерации, подлежащих государственной регистрации в государственных органах Республики Казахстан. Данная строка заполняется только в случае, если в поле 7 Раздела «Общая информация о налогоплательщике» отмечена ячейка 7СI «Физическое лицо». При импорте транспортных средств другими категориями налогоплательщиков, в т.ч. индивидуальными предпринимателями, сведения по импортированным транспортным средствам отражаются в строке 320.00.001 А и 320.00.001 В. Строка 320.00.004 А включает в себя строки 320.00.004 I А, 320.00.004 II А;
20) в строке 320.00.004 I А указывается сумма размера облагаемого импорта по транспортным средствам, если транспортные средства импортируются физическим лицом на территорию Республики Казахстан с территории Российской Федерации;
21) в строке 320.00.004 II А указывается сумма размера облагаемого импорта транспортным средствам, если транспортные средства импортируются физическим лицом на территорию Республики Казахстан с территории Республики Беларусь;
22) в строке 320.00.004 В указывается сумма налога на добавленную стоимость по облагаемому импорту транспортных средств, подлежащих государственной регистрации в государственных органах Республики, импортируемых физическим лицом на территорию Республики Казахстан с территории Российской Федерации. Строка 320.00.004 В включает в себя строки 320.00.004 I В, 320.00.004 II В;
23) в строке 320.00.004 I В указывается сумма налога на добавленную стоимость по облагаемому импорту транспортных средств, импортируемых физическим лицом на территорию Республики Казахстан с территории Российской Федерации;
24) в строке 320.00.004 II В указывается сумма налога на добавленную стоимость по облагаемому импорту транспортных средств, импортируемых физическим лицом на территорию Республики Казахстан с территории Республики Беларусь;
25) в строке 320.00.005 А указывается импорт, освобожденный от налога на добавленную стоимость в соответствии со статьей 255 Налогового Кодекса. В данную строку переносится сумма из строки 320.01.001 формы 320.01. Строка 320.00.005 А включает в себя сумму строк 320.00.005 I А, 320.00.005 II А;
26) в строке 320.00.005 I указывается освобожденный в соответствии со статьей 255 Налогового Кодекса импорт товаров из Российской Федерации;
27) в строке 320.00.005 II указывается освобожденный в соответствии со статьей 255 Налогового Кодекса импорт товаров из Республики Беларусь;
28) в строке 320.00.006 В указывается сумма налога на добавленную стоимость по импортируемым на территорию Республики Казахстан с территории государств-членов Таможенного союза товарам, предназначенным для промышленной переработки, по которым был изменен срок уплаты налога на добавленную стоимость в соответствии с абзацами 27-50 статьи 49 Закона о введении. В данную строку переносится сумма итоговых строк 0000001 и 0000002 графы D формы 320.02.
Строка 320.00.006 В включает в себя сумму строк 320.00.006 I В, 320.00.006 II В;
29) в строке 320.00.006 I В указывается сумма налога на добавленную стоимость по импортируемым на территорию Республики Казахстан с территории Российской Федерации товарам, предназначенным для промышленной переработки, по которым был изменен срок уплаты налога на добавленную стоимость. В данной строке указывается сумма, определяемая сложением сумм из тех строк из графы D формы 320.02, по которым в графе F указан код страны импорта Российской Федерации;
30) в строке 320.00.006 II В указывается сумма налога на добавленную стоимость по импортируемым на территорию Республики Казахстан с территории Республики Беларусь товарам, предназначенным для промышленной переработки, по которым был изменен срок уплаты налога на добавленную стоимость. В данной строке указывается сумма, определяемая сложением сумм из тех строк из графы D формы 320.02, по которым в графе F указан код страны импорта Республики Беларусь;
31) в строке 320.00.007 А указывается размер облагаемого импорта товаров на территорию Республики Казахстан с территории государств- членов Таможенного союза, по которым налог на добавленную стоимость уплачен методом зачета в соответствии со статьей 49-1 Закона о введении. В данную строку переносится сумма из строки 320.03.003 А формы 320.03. Строка включает в себя сумму из строк 320.00.007 I А и 320.00.007 А II;
32) в строке 320.00.007 I А указывается размер облагаемого импорта товаров на территорию Республики Казахстан с территории Российской Федерации, по которым налог на добавленную стоимость уплачен методом зачета в соответствии со статьей 49-1 Закона о введении. В данную строку переносится сумма из строки 320.03.001 А формы 320.03;
33) в строке 320.00.007 II А указывается размер облагаемого импорта товаров на территорию Республики Казахстан с территории Республики Беларусь, по которым налог на добавленную стоимость уплачен методом зачета в соответствии со статьей 49-1 Закона о введении. В данную строку переносится сумма из строки 320.03.002 А формы 320.03;
34) в строке 320.00.007 В указывается сумма налога на добавленную стоимость по облагаемому импорту товаров на территорию Республики Казахстан с территории государств-членов Таможенного союза, по которым налог на добавленную стоимость уплачен методом зачета в соответствии со статьей 49-1 Закона о введении. В данную строку переносится сумма из строки 320.03.003 В формы 320.03. Строка включает в себя сумму из строк 320.00.007 I В и 320.00.007 В II;
35) в строке 320.00.007 I В указывается сумма налога на добавленную стоимость по облагаемому импорту товаров на территорию Республики Казахстан с территории Российской Федерации, по которым налог на добавленную стоимость уплачен методом зачета в соответствии со статьей 49-1 Закона о введении. В данную строку переносится сумма из строки 320.03.001 В формы 320.03;
36) в строке 320.00.007 II В указывается сумма налога на добавленную стоимость по облагаемому импорту товаров на территорию Республики Казахстан с территории Республики Беларусь, по которым налог на добавленную стоимость уплачен методом зачета в соответствии со статьей 49-1 Закона о введении. В данную строку переносится сумма из строки 320.03.002 В формы 320.03;
37) в строке 320.00.008 А указывается импорт товаров, освобожденный от налога на добавленную стоимость в соответствии с Налоговым кодексом и (или) международными договорами. В данную строку переносится сумма из строк 320.01.002, 320.01.003, 320.01.004, 320.01.005 формы 320.01;
38) в строке 320.00.008 I А указывается импорт товаров с территории Российской Федерации, освобожденный от налога на добавленную стоимость в соответствии с Налоговым кодексом и (или) международными договорами. В данную строку переносится сумма из строк 320.01.002 I, 320.01.003 I, 320.01.004 I, 320.01.005 I формы 320.01;
39) в строке 320.00.008 II А импорт товаров с территории Республик Беларусь, освобожденный от налога на добавленную стоимость в соответствии с Налоговым кодексом и (или) международными договорами. В данную строку переносится сумма из строк 320.01.002 II, 320.01.003 II, 320.01.004 II, 320.01.005 II формы 320.01. 
16. В разделе «Начисление акцизов при импорте подакцизных товаров» отражаются следующие данные:
1) в строке 320.00.009 указывается сумма акциза, исчисленного по импорту всех видов спирта;
2) в строке 320.00.009 I указывается сумма акциза, исчисленного по импорту всех видов спирта из Российской Федерации;
3) в строке 320.00.009 II указывается сумма акциза, исчисленного по импорту всех видов спирта из Республики Беларусь;
4) в строке 320.00.010 указывается сумма акциза, исчисленного по импорту виноматериала;
5) в строке 320.00.010 I указывается сумма акциза, исчисленного по импорту виноматериала из Российской Федерации;
6) в строке 320.00.010 II указывается сумма акциза, исчисленного по импорту виноматериала из Республики Беларусь;
7) в строке 320.00.011 указывается сумма акциза, исчисленного по импорту алкогольной продукции. Данная строка определяется как итоговая сумма строк 320.04.006, составленная по всем видам алкогольной продукции. На каждый вид алкогольной продукции составляется отдельный лист формы 320.04;
8) в строке 320.00.011 I указывается сумма акциза, исчисленного по импорту алкогольной продукции из Российской Федерации. Данная строка определяется как итоговая сумма строк 320.04.006 I составленная по всем видам алкогольной продукции. На каждый вид алкогольной продукции составляется отдельный лист формы 320.04;
9) в строке 320.00.011 II указывается сумма акциза, исчисленного по импорту алкогольной продукции из Республики Беларусь. Данная строка определяется как итоговая сумма строк 320.04.006 II составленная по всем видам алкогольной продукции. На каждый вид алкогольной продукции составляется отдельный лист формы 320.04;
10) в строке 320.00.012 указывается сумма акциза, исчисленного по импорту табачных изделий. Данная строка определяется как итоговая сумма строк 320.05.007, составленная по всем видам табачных изделий. На каждый вид табачных изделий составляется отдельный лист формы 320.05;
11) в строке 320.00.012 I указывается сумма акциза, исчисленного по импорту табачных изделий из Российской Федерации. Данная строка определяется как итоговая сумма строк 320.05.007 I, составленная по всем видам табачных изделий. На каждый вид табачных изделий составляется отдельный лист формы 320.05;
12) в строке 320.00.012 II указывается сумма акциза, исчисленного по импорту табачных изделий из Республики Беларусь. Данная строка определяется как итоговая сумма строк 320.05.007 II составленная по всем видам табачных изделий. На каждый вид табачных изделий составляется отдельный лист формы 320.05;
13) в строке 320.00.013 указывается сумма акциза, исчисленного по импорту сырой нефти, газовому конденсату;
14) в строке 320.00.013 I указывается сумма акциза, исчисленного по импорту сырой нефти, газовому конденсату из Российской Федерации;
15) в строке 320.00.013 II указывается сумма акциза, исчисленного по импорту сырой нефти, газовому конденсату из Республики Беларусь;
16) в строке 320.00.014 указывается сумма акциза, исчисленного по импорту бензина (за исключением авиационного);
17) в строке 320.00.014 I указывается сумма акциза, исчисленного по импорту бензина (за исключением авиационного) из Российской Федерации;
18) в строке 320.00.014 II указывается сумма акциза, исчисленного по импорту бензина (за исключением авиационного) из Республики Беларусь;
19) в строке 320.00.015 указывается сумма акциза, исчисленного по импорту дизельного топлива;
20) в строке 320.00.015 I указывается сумма акциза, исчисленного по импорту дизельного топлива из Российской Федерации;
21) в строке 320.00.015 II указывается сумма акциза, исчисленного по импорту дизельного топлива из Республики Беларусь;
22) в строке 320.00.016 указывается сумма акциза, исчисленного по импорту легковых автомобилей и прочих моторных транспортных средств;
23) в строке 320.00.016 I указывается сумма акциза, исчисленного по импорту легковых автомобилей и прочих моторных транспортных средств из Российской Федерации;
24) в строке 320.00.016 II указывается сумма акциза, исчисленного по импорту легковых автомобилей и прочих моторных транспортных средств из Республики Беларусь;
17. В разделе «Импорт подакцизных товаров, освобожденных от обложения акцизом» в строке 320.00.017 указывается стоимость импортируемых подакцизных товаров, освобожденных от обложения акцизом. В данную строку переносится общая стоимость подакцизного товара, формируемого из строки 320.06.002В по всем листам формы 320.06.
18. В разделе «Сумма НДС и акцизов по импорту, начисленных по результатам налоговой проверки»:
1) в строке 320.00.018 указывается сумма налога на добавленную стоимость по импортированным товарам, начисленная по результатам налоговой проверки. Строка подлежит заполнению только в дополнительной Декларации. Строка включает в себя сумму из строк 320.00.018 I и 320.00.018 II;
2) в строке 320.00.018 I указывается сумма налога на добавленную стоимость, начисленная по результатам налоговой проверки по товарам, импортированным из Российской Федерации;
3) в строке 320.00.018 II указывается сумма налога на добавленную стоимость, начисленная по результатам налоговой проверки по товарам, импортированным из Республики Беларусь.
При заполнении строк 320.00.018, 320.00.018 I и 320.00.018 II в дополнительной декларации такая же сумма подлежит обязательному отражению в строках 320.00.001 В; 320.00.001 В I и 320.00.001 В II, соответственно;
4) в строке 320.00.019 указывается сумма акцизов по импортированным товарам, начисленных по результатам налоговой проверки. Строка подлежит заполнению только в дополнительной Декларации. Строка включает в себя сумму из строк 320.00.019 I и 320.00.019 II;
5) в строке 320.00.019 I указывается сумма акцизов, начисленных по результатам налоговой проверки по товарам, импортированным из Российской Федерации;
6) в строке 320.00.019 II указывается сумма акцизов, начисленных по результатам налоговой проверки по товарам, импортированным из Республики Беларусь.
19. В разделе «Импорт, не облагаемый налогом на добавленную стоимость в Таможенном союзе»:
1) В строке 320.00.020 указывается стоимость товаров, не подлежащих обложению налогом на добавленную стоимость при импорте в случае утраты товаров, понесенных налогоплательщиком в пределах норм естественной убыли, установленных в соответствии с законодательством Республики Казахстан, а также при порче товаров, возникшей в результате чрезвычайных ситуаций природного и техногенного характера в соответствии с пунктом 4 статьи 276-23 Налогового кодекса. Строка включает в себя сумму из строк 320.00.020 I и 320.00.020 II;
2) В строке 320.00.020 I указывается стоимость товаров, не подлежащих обложению налогом на добавленную стоимость в соответствии с пунктом 4 статьи 276-23 Налогового кодекса при импорте товаров из Российской Федерации;
3) В строке 320.00.020 II указывается стоимость товаров, не подлежащих обложению налогом на добавленную стоимость в соответствии с пунктом 4 статьи 276-23 Налогового кодекса при импорте товаров из Республики Беларусь.
20. В разделе «Ответственность налогоплательщика»:
1) в поле «Ф.И.О. налогоплательщика» указываются фамилия, имя, отчество (при его наличии) руководителя в соответствии с учредительными документами. Если Декларация представляется индивидуальным предпринимателем указывается его фамилия, имя, отчество (при его наличии), в соответствии со свидетельством о государственной регистрации индивидуального предпринимателя;
2) дата подачи декларации.
Указывается дата представления Декларации в налоговый орган;
3) код налогового органа.
Указывается код налогового органа по месту нахождения налогоплательщика;
4) в поле «Ф.И.О. должностного лица, принявшего Декларацию» указываются фамилия, имя, отчество (при его наличии) работника налогового органа, принявшего Декларацию; 
5) дата приема декларации.
Указывается дата представления Декларации в соответствии с пунктом 2 статьи 584 Налогового кодекса;
6) входящий номер документа.
Указывается регистрационный номер Декларации, присваиваемый налоговым органом;
7) дата почтового штемпеля.
Указывается дата почтового штемпеля, проставленного почтовой или иной организацией связи.
 
 
3. Составление формы 320.01 -
Импорт, освобожденный от налога на добавленную стоимость
 
21. Данная форма предназначена для детального отражения импорта товаров из Российской Федерации и Республики Беларусь, освобожденного от налога на добавленную стоимость.
Приложение 320.01 подлежит заполнению, если в разделе «Общая информация о налогоплательщике» формы 320.00 в строке 15 «Представленные приложения» отмечена ячейка «01».
22. В разделе «Импорт, освобожденный от налога на добавленную стоимость»:
1) в строке 320.01.001 указывается импорт, освобожденный от налога на добавленную стоимость в соответствии со статьей 255 Налогового кодекса. Данная строка включает в себя строки 320.01.001 А, 320.01.001 В, 320.01.001 С, 320.01.001 D, 320.01.001 Е, 320.01.001 F;
2) в строке 320.01.001 A указывается размер освобожденного импорта товаров, за исключением подакцизных, ввозимых в качестве гуманитарной помощи в порядке, определяемом Правительством Республики Казахстан;
3) в строке 320.01.001 B указывается размер освобожденного импорта товаров, за исключением подакцизных, ввозимых в целях благотворительной помощи по линии государства, правительств государств, международных организаций, включая оказание технического содействия;
4) в строке 320.01.001 C указывается размер освобожденного импорта товаров, ввезенных для официального пользования иностранными дипломатическими и приравненными к ним представительствами иностранных государств, консульскими учреждениями иностранных государств, а также для личного пользования лицами, относящимися к дипломатическому и административно-техническому персоналу этих представительств, включая членов их семей, проживающих вместе с ними, консульскими должностными лицами, консульскими служащими, включая членов их семей, проживающих вместе с ними;
5) в строке 320.01.001 D указывается размер освобожденного импорта лекарственных средств любых форм, в том числе лекарств-субстанций; изделий медицинского (ветеринарного) назначения, включая протезно-ортопедические изделия, сурдотифлотехники и медицинской (ветеринарной) техники; материалов, оборудования и комплектующих для производства лекарственных средств любых форм, в том числе лекарств-субстанций, изделий медицинского (ветеринарного) назначения, включая ортопедические изделия, и медицинской (ветеринарной) техники;
6) в строке 320.01.001 Е указывается размер освобожденного импорта товаров, осуществляемый за счет средств грантов, предоставленных по линии государства, правительств государств и международных организаций;
7) в строке 320.01.001 F указывается размер освобожденного импорта товаров, освобожденного в соответствии со статьей 255 Налогового кодекса и не указанного в строках с 320.01.001 A по 320.01.001 Е. 
Строки с 320.01.001 А по 320.01.001 F состоят из подстрок I и II. В подстроках I по соответствующим строкам указываются сведения по товарам, импортированным из Российской Федерации, а в подстроках II по соответствующим строкам указываются сведения по товарам, импортированным из Республики Беларусь. 
8) в строке 320.01.002 указывается размер освобожденного импорта товаров на территорию Республики Казахстан с территории государств-членов Таможенного союза, ввезенных юридическим лицом, его подрядчиками, осуществляющими деятельность в рамках концессионного договора, заключенного с Правительством Республики Казахстан на реализацию инфраструктурного проекта до 1 января 2009 года. Строка 320.01.002 включает в себя строки 320.01.002 I и 320.01.002 II;
9) в строке 320.01.002 I отражаются сведения по товарам, указанным в подпункте 8) настоящего пункта, импортированным из Российской Федерации;
10) в строке 320.01.002 II отражаются сведения по товарам, указанным в подпункте 8) настоящего пункта, импортированным из Республики Беларусь.
11) в строке 320.01.003 указывается размер освобожденного импорта товаров на территорию Республики Казахстан с территории государств-членов Таможенного союза, ввезенных в рамках гарантированного обслуживания, предусмотренного договором (контрактом) в соответствии с подпунктом 2) пункта 2 статьи 276-15 Налогового кодекса. Строка 320.01.003 включает в себя строки 320.01.003 I и 320.01.003 II;
12) в строке 320.01.003 I отражаются сведения по товарам, указанным в подпункте 11) настоящего пункта, импортированным из Российской Федерации;
13) в строке 320.01.003 II отражаются сведения по товарам, указанным в подпункте 11) настоящего пункта, импортированным из Республики Беларусь.
14) в строке 320.01.004 указывается размер освобожденного импорта товаров на территорию Республики Казахстан с территории государств-членов Таможенного союза, ввезенных в рамках соглашения (контракта) на недропользование, по которому предусмотрена стабильность налогового режима согласно пункту 1 статьи 308-1 Налогового кодекса. Строка 320.01.004 включает в себя строки 320.01.004 I и 320.01.004 II;
15) в строке 320.01.004 I отражаются сведения по товарам, указанным в подпункте 14) настоящего пункта, импортированным из Российской Федерации;
16) в строке 320.01.004 II отражаются сведения по товарам, указанным в подпункте 14) настоящего пункта, импортированным из Республики Беларусь.
17) в строке 320.01.005 указывается размер прочего импорта товаров на территорию Республики Казахстан с территории государств-членов Таможенного союза, освобожденного от налога на добавленную стоимость в соответствии с Налоговым кодексом и (или) международными договорами. Строка 320.01.005 включает в себя строки 320.01.005 I и 320.01.005 II;
18) в строке 320.01.005 I отражаются сведения по товарам, указанным в подпункте 17) настоящего пункта, импортированным из Российской Федерации;
19) в строке 320.01.005 II отражаются сведения по товарам, указанным в подпункте 17) настоящего пункта, импортированным из Республики Беларусь.
Сумма строки 320.01.001 переносится в строку 320.00.005 А.
Сумма строк 320.01.002, 320.01.003, 320.01.004, 320.01.005 переносится в строку 320.00.008 А.
 
 

4. Составление формы 320.02 -
Импорт товаров, по которым изменен срок уплаты
налога на добавленную стоимость
 
23. Данная форма заполняется при импорте товаров из Российской Федерации и Республики Беларусь, по которым изменен срок уплаты налога на добавленную стоимость в соответствии с абзацами 27-50 статьи 49 Закона о введении.
Приложение 320.02 подлежит заполнению, если в разделе «Общая информация о налогоплательщике» формы 320.00 в строке 15 «Представленные приложения» отмечена ячейка «02».
24. В разделе «Импорт товаров, по которым изменен срок уплаты НДС»:
1) в графе А указывается порядковый номер строки;
2) в графе В указывается код вида импорта:
1 - импорт товаров для промышленной переработки;
2 - импорт воды, газа, электроэнергии;
3) в графе С указывается номер Заявления о ввозе товаров и уплате косвенных налогов и дата составления указанного Заявления, присваиваемые налогоплательщиком;
4) в графе D указывается сумма налога на добавленную стоимость согласно Заявлению о ввозе товаров и уплате косвенных налогов; 
5) в графе Е указывается срок (измененный), для погашения налога. Изменение срока уплаты налога на добавленную по товарам, импортированным с территории государств-членов Таможенного союза на территорию Республики Казахстан, производится на срок не более чем на три месяца со дня принятия на учет таких товаров в соответствии с пунктом 2 статьи 276-2 Налогового кодекса;
6) в графе F указывается код страны-экспортера, из которой осуществлен импорт товаров для промышленной переработки; 
7) в итоговой строке 0000001 указываются итоговые суммы по импорту товаров для промышленной переработки; 
8) в итоговой строке 0000002 указываются итоговые суммы по импорту воды, газа, электроэнергии.
Сумма итоговых строк 0000001, 0000002 графы D переносится в строку 320.00.006. 
 
 

5. Составление формы 320.03 -
Импорт товаров, налог на добавленную стоимость
по которым уплачивается методом зачета
 
25. Данная форма предназначена для детального отражения информации по импорту товаров из Российской Федерации и Республики Беларусь, осуществленному в течение налогового периода, по которым налог на добавленную стоимость при импорте уплачивается методом зачета, в соответствии со статьей 49-1 Закона о введении.
Приложение 320.03 подлежит заполнению, если в разделе «Общая информация о налогоплательщике» формы 320.00 в строке 15 «Представленные приложения» отмечена ячейка «03».
26. В разделе «Начисление налога на добавленную стоимость по импорту товаров из Российской Федерации и Республики Беларусь, уплачиваемого методом зачета»:
1) в строке 320.03.001 А указывается сумма облагаемого импорта товаров, включенных в Перечень, утвержденный постановлением Правительства Республики Казахстан от 19 марта 2003 года № 269, ввозимых из Российской Федерации, налог на добавленную стоимость по которым уплачивается методом зачета. Данная строка включает в себя строки 320.03.001 I А, 320.03.001 II А, 320.03.001 III А, 320.03.001 IV А, 320.03.001 V А, 320.03.001 VI А, 320.03.001 VII А, 320.03.001 VIII А, 320.03.001 IХ А и 320.03.001 Х А;
2) в строке 320.03.001 I А указывается сумма облагаемого импорта по импортированному оборудованию;
3) в строке 320.03.001 II А указывается сумма облагаемого импорта по импортированной сельскохозяйственной техники;
4) в строке 320.03.001 III А указывается сумма облагаемого импорта по импортированному грузовому подвижному составу автомобильного транспорта;
5) в строке 320.03.001 IV А указывается сумма облагаемого импорта по импортированным самолетам и вертолетам;
6) в строке 320.03.001 V А указывается сумма облагаемого импорта по импортированным локомотивам железнодорожным и вагонам;
7) в строке 320.03.001 VI А указывается сумма облагаемого импорта по импортированным морским судам;
8) в строке 320.03.001 VII А указывается сумма облагаемого импорта по импортированным запасным частям;
9) в строке 320.03.001 VIII А указывается сумма облагаемого импорта по импортированным пестицидам (ядохимикатам);
10) в строке 320.03.001 IХ А указывается сумма облагаемого импорта по импортированным племенным животным всех видов и оборудования для искусственного осеменения;
11) в строке 320.03.001 Х А указывается сумма облагаемого импорта по прочим товарам, включенным в Перечень, утвержденный постановлением Правительства Республики Казахстан от 19 марта 2003 года № 269, но не отраженным в строках с 320.03.001 I А по 320.03.001 IХ А;
12) в строке 320.03.001 В указывается сумма налога на добавленную стоимость уплачиваемого методом зачета по импорту товаров, включенных в Перечень, утвержденный постановлением Правительства Республики Казахстан от 19 марта 2003 года № 269, ввозимых из Российской Федерации. Данная строка включает в себя строки 320.03.001 I В, 320.03.001 II В, 320.03.001 III В, 320.03.001 IV В, 320.03.001 V В, 320.03.001 VI В, 320.03.001 VII В, 320.03.001 VIII В, 320.03.001 IХ В и 320.03.001 Х В;
13) в строке 320.03.001 I В указывается сумма налога на добавленную стоимость по импортированному оборудованию;
14) в строке 320.03.001 II В указывается сумма налога на добавленную стоимость по импортированной сельскохозяйственной технике;
15) в строке 320.03.001 III В указывается сумма налога на добавленную стоимость по импортированному грузовому подвижному составу автомобильного транспорта;
16) в строке 320.03.001 IV В указывается сумма налога на добавленную стоимость по импортированным самолетам и вертолетам;
17) в строке 320.03.001 V В указывается сумма налога на добавленную стоимость по импортированным локомотивам железнодорожным и вагонам;
18) в строке 320.03.001 VI В указывается сумма налога на добавленную стоимость по импортированным морским судам;
19) в строке 320.03.001 VII В указывается сумма налога на добавленную стоимость по импортированным запасным частям;
20) в строке 320.03.001 VIII В указывается сумма налога на добавленную стоимость по импортированным пестицидам (ядохимикатам);
21) в строке 320.03.001 IХ В указывается сумма налога на добавленную стоимость по импортированным племенным животным всех видов и оборудованиям для искусственного осеменения;
22) в строке 320.03.001 Х В указывается сумма налога на добавленную стоимость уплачиваемого методом зачета по прочим товарам, включенным в Перечень, утвержденный постановлением Правительства Республики Казахстан от 19 марта 2003 года № 269, но не отраженным в строках с 320.03.001 I В по 320.03.001 Х В.
Сумма строки 320.03.001 А переносится в строку 320.00.007 I А.
Сумма строки 320.03.001 В переносится в строку 320.00.007 I В. 
Также сумма строк 320.00.007 I В учитывается в строках 300.00.012 и 300.00.028 в Декларации по налогу на добавленную стоимость, представленной за соответствующий налоговый период;
23) в строке 320.03.002 А указывается сумма облагаемого импорта товаров, включенных в Перечень, утвержденный постановлением Правительства Республики Казахстан от 19 марта 2003 года № 269, ввозимых из Республики Беларусь, налог на добавленную стоимость по которым уплачивается методом зачета. Данная строка включает в себя строки 320.03.002 I А, 320.03.002 II А, 320.03.002 III А, 320.03.002 IV А, 320.03.002 V А, 320.03.002 VI А, 320.03.002 VII А, 320.03.002 VIII А, 320.03.002 IХ А и 320.03.002 Х А;
24) строки с 320.03.002 I по 320.03.002 Х по столбцам А и В заполняются аналогично столбцам по строкам с 320.03.001 I по 320.03.001 Х.
Сумма строки 320.03.002 А переносится в строку 320.00.007 II А.
Сумма строки 320.03.002 В переносится в строку 320.00.007 II В. 
Также сумма строк 320.00.007 II В учитывается в строках 300.00.012 и 300.00.028 в Декларации по налогу на добавленную стоимость, представленной за соответствующий налоговый период;
25) в строке 320.03.003 А указывается итого сумма облагаемого импорта товаров, включенных в Перечень, утвержденный постановлением Правительства Республики Казахстан от 19 марта 2003 года № 269, ввозимых из Российской Федерации и Республики Беларусь, налог на добавленную стоимость по которым уплачивается методом зачета. Сумма облагаемого импорта, отражаемая в данной строке, определяется сложением сумм из строк 320.03.001 А и 320.03.002 А;
26) в строке 320.03.003 B указывается итого сумма налога на добавленную стоимость по облагаемому импорту товаров, включенных в Перечень, утвержденный постановлением Правительства Республики Казахстан от 19 марта 2003 года № 269, ввозимых из Российской Федерации и Республики Беларусь, налог на добавленную стоимость по которым уплачивается методом зачета. Сумма налога на добавленную стоимость, отражаемая в данной строке, определяется сложением сумм из строк 320.03.001 В и 320.03.002 В.
Сумма строки 320.03.003 А переносится в строку 320.00.007 А.
Сумма строки 320.03.003 В переносится в строку 320.00.007 В. 
 
 

6. Составление формы 320.04 - Облагаемый импорт алкогольной продукции
 
27. Данная форма предназначена для отражения информации об облагаемом импорте алкогольной продукции, совершенном в течение налогового периода, и заполняется налогоплательщиками, импортирующими алкогольную продукцию в Республику Казахстан из государств-членов Таможенного союза. На каждый вид алкогольной продукции составляется отдельный лист.
Приложение 320.04 подлежит заполнению, если в разделе «Общая информация о налогоплательщике» формы 320.00 в строке 15 «Представленные приложения» отмечена ячейка «04».
28. В разделе «Облагаемый импорт алкогольной продукции»: 
1) в строке 320.04.001 А указывается вид алкогольной продукции;
2) в строке 320.04.001 В указывается соответствующий код бюджетной классификации по импортированным подакцизным товарам из Российской Федерации;
3) в строке 320.04.001 С указывается соответствующий код бюджетной классификации по импортированным подакцизным товарам из Республики Беларусь;
4) в строке 320.04.002 указывается объем облагаемого импорта алкогольной продукции, включая сведения о ее порче, утрате в соответствии со статьей 285 Налогового кодекса;
5) в строке 320.04.002 I указывается объем облагаемого импорта алкогольной продукции из Российской Федерации, включая сведения о ее порче, утрате в соответствии со статьей 285 Налогового кодекса;
6) в строке 320.04.002 II указывается объем облагаемого импорта алкогольной продукции из Республики Беларусь, включая сведения о ее порче, утрате в соответствии со статьей 285 Налогового кодекса;
7) в строке 320.04.003 указывается объем алкогольной продукции, включаемый в налогооблагаемую базу при порче или утрате учетно-контрольных марок. Итоговая сумма строки определяется как сумма строк 320.04.003 I и 320.04.003 II;
8) в строке 320.04.003 I указывается общий объем облагаемого импорта алкогольной продукции из Российской Федерации при порче, утрате учетно-контрольных марок, определяемая как сумма строк графы С; 
9) в строках 320.04.003 I A I - 320.04.003 I A III указывается количество учетно-контрольных марок;
10) в строках 320.04.003 I B I - 320.04.003 I B III указывается емкость потребительской тары;
11) в строках 320.04.003 I C I - 320.04.003 I C III указывается налоговая база по порче, утрате учетно-контрольных марок, которая определяется как произведение граф А и В;
12) в строке 320.04.003 II указывается общий объем облагаемого импорта алкогольной продукции из Республики Беларусь при порче, утрате учетно-контрольных марок, определяемая как сумма строк графы С; 
13) в строках 320.04.003 II A I - 320.04.003 II A III указывается количество учетно-контрольных марок;
14) в строках 320.04.003 II B I - 320.04.003 II B III указывается емкость потребительской тары;
15) в строках 320.04.003 II C I - 320.04.003 II C III указывается налоговая база по порче, утрате учетно-контрольных марок, которая определяется как произведение граф А и В;
16) в строке 320.04.004 указывается общий объем облагаемого импорта алкогольной продукции, которая определяемая как сумма строк 320.04.002 и 320.04.003;
17) в строке 320.04.004 I указывается общий объем облагаемого импорта алкогольной продукции из Российской Федерации, определяемая как сумма строк 320.04.002 I и 320.04.003 I; 
18) в строке 320.04.004 II указывается общий объем облагаемого импорта алкогольной продукции из Республики Беларусь, определяемая как сумма строк 320.04.002 II и 320.04.003 II; 
19) в строке 320.04.005 указывается установленная ставка акциза;
20) в строке 320.04.006 указывается сумма акциза, исчисленного в соответствии со статьей 289 Налогового кодекса, определяемая как произведение строк 320.04.004 и 320.04.005;
21) в строке 320.04.006 I указывается сумма акциза, исчисленного в соответствии со статьей 289 Налогового кодекса по Российской Федерации;
22) в строке 320.04.006 II указывается сумма акциза, исчисленного в соответствии со статьей 289 Налогового кодекса по Республике Беларусь.
29. Раздел «Импорт алкогольной продукции, не подлежащий обложению акцизом»:
1) в строке 320.04.007 указывается объем импорта алкогольной продукции, не включаемый в налогооблагаемую базу, в отношении которого установлен факт порчи или утраты, возникший в результате чрезвычайных ситуаций;
2) в строке 320.04.007 I указывается объем импорта алкогольной продукции из Российской Федерации, не включаемый в налогооблагаемую базу, в отношении которого установлен факт порчи или утраты, возникший в результате чрезвычайных ситуаций;
3) в строке 320.04.007 II указывается объем импорта алкогольной продукции из Республики Беларусь, не включаемый в налогооблагаемую базу, в отношении которого установлен факт порчи или утраты, возникший в результате чрезвычайных ситуаций;
4) в строке 320.04.008 указывается объем алкогольной продукции, не включаемый в налогооблагаемую базу при порче или утрате учетно-контрольных марок, возникших в результате чрезвычайных ситуаций, а также объем алкогольной продукции, не включаемый в налогооблагаемую базу, по испорченным учетно-контрольным маркам, принятым налоговыми органами на основании акта списания к уничтожению. Данная строка заполняется аналогично строке 320.04.003. 
30. Налоговая база для водки, ликероводочных изделий, коньяка, бренди рассматривается как литр 100 процентного спирта.
Сумма строки 320.04.006 переносится в строку 320.00.011.
 
 

7. Составление формы 320.05 - 
Облагаемый импорт табачных изделий
 
31. Данная форма предназначена для детального отражения информации об облагаемом импорте всех видов табачных изделий, включая сигареты с фильтром, сигареты без фильтра, папиросы, сигары, сигариллы, табак трубочный, курительный, жевательный, сосательный, нюхательный, кальянный и прочий, упакованный в потребительскую тару и предназначенный для конечного потребления, за исключением фармацевтической продукции, содержащей никотин (далее - табак), совершенном в течение налогового периода, и заполняется налогоплательщиками, импортирующими табачные изделия в Республику Казахстан из государств-членов Таможенного союза. На каждый вид табачных изделий составляется отдельный лист.
32. Приложение 320.05 подлежит заполнению, если в разделе «Общая информация о налогоплательщике» формы 320.00 в строке 15 «Представленные приложения» отмечена ячейка «05».При заполнении данной формы ставка акциза указывается исходя из расчета на одну штуку и/или килограмм табачных изделий. Для этого, ставку акциза, установленную на единицу измерения табачных изделий в штуках, за исключением сигар, необходимо разделить на 1000. Единицей измерения табака являются килограммы, единицей измерения остальных видов табачных изделий являются штуки.
33. В разделе «Облагаемый импорт табачных изделий»:
1) в строке 320.05.001 графы А указывается вид табачных изделий;
2) в строке 320.05.001 графы В указывается Код бюджетной классификации по импортируемым товарам из Российской Федерации;
3) в строке 320.05.001 графы С указывается Код бюджетной классификации по импортируемым товарам из Республики Беларусь;
4) в строке 320.05.002 указывается облагаемый импорт табачных изделий, включая сведения о порче, утрате табачных изделий в соответствии со статьей 285 Налогового Кодекса;
5) в строке 320.05.002 I указывается облагаемый импорт табачных изделий из Российской Федерации, включая сведения о порче, утрате табачных изделий в соответствии со статьей 285 Налогового кодекса;
6) в строке 320.05.002 II указывается облагаемый импорт табачных изделий из Республики Беларусь, включая сведения о порче, утрате табачных изделий в соответствии со статьей 285 Налогового кодекса;
7) в строке 320.05.003 отражаются сведения по табаку, импортируемому на переработку на давальческой основе, включая сведения о порче, утрате табака в соответствии со статьей 285 Налогового кодекса;
8) в строке 320.05.003 I отражаются сведения по табаку, импортируемому на переработку на давальческой основе из Российской Федерации, включая сведения о порче, утрате табака в соответствии со статьей 285 Налогового кодекса;
9) в строке 320.05.003 II отражаются сведения по табаку, импортируемому на переработку на давальческой основе из Республики Беларусь, включая сведения о порче, утрате табака в соответствии со статьей 285 Налогового Кодекса; 
10) в строке 320.05.004 указывается количество, включаемое в налогооблагаемую базу при порче или утрате акцизных марок;
11) в строке 320.05.004 I указывается количество, включаемое в налогооблагаемую базу при порче или утрате акцизных марок по Российской Федерации;
12) в строке 320.05.004 II указывается количество, включаемое в налогооблагаемую базу при порче или утрате акцизных марок по Республике Беларусь;
13) в строках 320.05.004 I и 320.05.004 II графах А указывается количество испорченных и утраченных акцизных марок; 
14) в строках 320.05.004 I и 320.05.004 II графах В указывается наибольшее количество штук, кг в пачке, в которой импортировалась их упаковка в течении налогового периода, предшествующего периоду, в котором произошла порча, утрата акцизных марок;
15) в строках 320.05.004 I и 320.05.004 II графах С указывается размер налоговой базы, определяемый как произведение граф А и В;
16) в строке 320.05.005 указывается общий размер налоговой базы по облагаемому импорту табачных изделий, в течение отчетного налогового периода. Данная строка определяется как сумма строк c 320.05.002 по 320.05.004;
17) в строке 320.05.005 I указывается общий размер налоговой базы по облагаемому импорту табачных изделий, в течение отчетного налогового периода по Российской Федерации. Данная строка определяется как сумма строк с 320.05.002 I по 320.05.004 I;
18) в строке 320.05.005 II указывается общий размер налоговой базы по облагаемому импорту табачных изделий, в течение отчетного налогового периода по Республике Беларусь. Данная строка определяется как сумма строк с 320.05.002 II по 320.05.004 II;
19) в строке 320.05.006 указывается установленная ставка акциза (на 1 штуку, либо на 1 кг);
20) в строке 320.05.007 указывается сумма акциза, исчисленного в соответствии со статьей 289 Налогового кодекса, определяемая как произведение строк 320.05.005 и 320.05.006;
21) в строке 320.05.007 I указывается сумма акциза, исчисленного в соответствии со статьей 289 Налогового кодекса по Российской Федерации;
22) в строке 320.05.007 II указывается сумма акциза, исчисленного в соответствии со статьей 289 Налогового кодекса по Республике Беларусь.
34. Раздел «Импорт табачных изделий, не подлежащих обложению акцизом»:
1) в строке 320.05.008 указывается необлагаемый импорт табачных изделий при порче, утрате, возникшей в результате чрезвычайных ситуаций;
2) в строке 320.05.008 I указывается необлагаемый импорт табачных изделий при порче, утрате, возникшей в результате чрезвычайных ситуаций из Российской Федерации;
3) в строке 320.05.008 II указывается необлагаемый импорт табачных изделий при порче, утрате, возникшей в результате чрезвычайных ситуаций из Республики Беларусь;
4) в строке 320.05.009 указывается не подлежащее обложению акцизом количество акцизных марок при порче, утрате, возникшей в результате чрезвычайных ситуаций, а также количество испорченных акцизных марок, принятых налоговыми органами на основании акта списания к уничтожению. Данная строка заполняется аналогично строке 320.05.004.
Сумма строки 320.05.007 переносится в строку 320.00.012 Декларации. 
 
 

8. Составление формы 320.06 - Импорт подакцизных товаров, 
освобожденных от обложения акцизом
 
35. Данная форма предназначена для детального отражения информации об импорте подакцизных товаров, освобожденных от обложения акцизом в соответствии с пунктом 2 статьи 299 Налогового кодекса.
Приложение 320.06 подлежит заполнению, если в разделе «Общая информация о налогоплательщике» формы 320.00 в строке 15 «Представленные приложения» отмечена ячейка «06».
36. На каждый вид подакцизной продукции составляется отдельный лист. 
37. В разделе «Импорт подакцизных товаров, освобожденных от обложения акцизом»:
1) в строке 320.06.001 графы А указывается вид табачных изделий;
2) в строке 320.06.001 графы В указывается код бюджетной классификации по импортируемым подакцизным товарам из Российской Федерации;
3) в строке 320.06.002 графы С указывается код бюджетной классификации по импортируемым подакцизным товарам из Республики Беларусь.
4) в строке 320.06.002 указываются сведения об объеме и стоимости импортируемых подакцизных товаров. Данная строка определяется как сумма строк с 320.06.002 I по 320.06.002 V;
5) в строке 320.06.002 I указываются сведения об объеме и стоимости импортируемых подакцизных товаров, необходимых для эксплуатации транспортных средств, осуществляющих международные перевозки, во время следования в пути и в пунктах промежуточной остановки;
6) в строке 320.06.002 II указываются сведения об объеме и стоимости импортируемых подакцизных товаров, оказавшихся вследствие повреждения до пропуска их через таможенную границу Таможенного союза не пригодным к использованию в качестве изделий и материалов;
7) в строке 320.06.002 III указываются сведения об объеме и стоимости импортируемых подакцизных товаров, ввезенных для официального пользования иностранными дипломатическими и приравненными к ним представительствами, а также для личного пользования лицами из числа дипломатического и административно-технического персонала этих представительств, включая членов их семей, проживающих вместе с ними;
8) в строке 320.06.002 IV указываются сведения об объеме и стоимости импортируемых подакцизных товаров, перемещаемых через таможенную границу Таможенного союза, освобождаемых на территории Республики Казахстан в рамках таможенных процедур, установленных таможенным законодательством Таможенного союза и (или) таможенным законодательством Республики Казахстан, за исключением таможенной процедуры «Выпуска для внутреннего потребления»;
9) в строке 320.06.002 V указываются сведения об объеме и стоимости импортируемой спиртосодержащей продукции медицинского назначения (кроме бальзамов), зарегистрированной в соответствии с законодательством Республики Казахстан;
38. Объем импортируемого подакцизного товара определяется в соответствии с налоговой базой.
Сумма строки 320.06.002В переносится в строку 320.00.017 декларации.
 
 
9. Составление формы 320.07 - Реестр Заявлений о ввозе товаров и уплате косвенных налогов
 
39. Даная форма предназначена для отражения информации о Заявлениях о ввозе товаров и уплате косвенных налогов (далее - Заявление), прилагаемых к декларации по косвенным налогам по импортированным товарам в соответствии с пунктом 3 статьи 276-20 Налогового кодекса.
Приложение 320.07 подлежит обязательному заполнению, соответственно в разделе «Общая информация о налогоплательщике» формы 320.00 в строке 15 «Представленные приложения» должна быть отмечена ячейка «07».
40. В разделе «Реестр заявлений о ввозе товаров и уплате косвенных налогов»:
1) в графе А указывается порядковый номер строки;
2) в графе В указывается код страны-экспортера, из которой осуществлен импорт на территорию Республике Казахстан;
3) в графе С указывается номер и дата Заявления, присваиваемые налогоплательщиком;
4) в графе D указывается сумма налога на добавленную стоимость, отраженная в графе 20 Заявления;
5) в графе Е указывается сумма акциза, указанная в графе 19 Заявления;
6) в итоговой строке 0000001 графы D указываются итоговые суммы налога на добавленную стоимость, указанных в графе 20 Заявления; 
7) в итоговой строке 0000001 графы Е указываются итоговые суммы акцизов, указанных в графе 19 Заявления. 
41. Внесение изменений и дополнений в Реестр Заявлений производится с учетом следующего: 
1) в основной форме Декларации по косвенным налогам по импортированным товарам формы 320.00 с учетом отнесения к виду налоговой отчетности, предусмотренной в пункте 6 статьи 276-22 Налогового кодекса, обязательно проставление отметки в ячейке «дополнительная» или «дополнительная по уведомлению»; 
2) в разделе «Общая информация о налогоплательщике» Реестра указываются РНН, ИИН/БИН и налоговый период, за который вносятся изменения и дополнения;
3) в случае обнаружения ошибки в любой из граф В, С, D, E, раздела «Реестр заявлений о ввозе товаров и уплате косвенных налогов» производится удаление из Реестра ранее указанного ошибочного Заявления. Для удаления ошибочного Заявления в дополнительном Реестре указывается номер строки, следующей за последним номером строки ранее представленного Реестра за период, в который вносятся изменения, указываются ранее отраженные реквизиты граф В, С, а в графах D, E, указываются ранее отраженные суммы со знаком минус. Далее новой строкой вводится Заявление с правильными реквизитами и суммами;
4) в случае отзыва ошибочно представленного Заявления в соответствии с подпунктом 1) пункта 2 статьи 276-22 Налогового кодекса, производится удаление из Реестра ранее указанного ошибочно представленного Заявления.
Для удаления ошибочного Заявления в дополнительном Реестре указывается номер строки, следующей за последним номером строки ранее представленного Реестра за период, в который вносятся изменения, указываются ранее отраженные реквизиты граф В, С, а в графах D, E, указываются ранее отраженные суммы со знаком минус;
5) в случае внесения изменений и дополнений в Заявление в соответствии с подпунктом 2) пункта 2 статьи 276-22 Налогового кодекса, производится удаление из реестра ранее указанного и отозванного Заявления и отражение сведений по новому, представленному взамен Заявлению. 
Для удаления ранее указанного и отозванного Заявления в дополнительном Реестре указывается номер строки, следующей за последним номером строки ранее представленного Реестра за период, в который вносятся изменения, указываются ранее отраженные реквизиты граф В, С, а в графах D, E, указываются ранее отраженные суммы со знаком минус. Далее новой строкой вводятся сведения по новому Заявлению, представленному взамен ранее представленного и отозванного Заявления;
1) в случае дополнения Реестра за налоговый период новыми строками указывается номер строки, следующей за последним номером строки ранее представленного Реестра за период, в который вносятся дополнения.
2) при применении подпунктов 3)-6) настоящего пункта Правил следует учесть, что если представляется первая дополнительная декларация после представления очередной декларации, то при дополнении Реестра или удалении строк из Реестра указывается номер строки, следующей за последней строкой Реестра к очередной декларации.
Если представляется дополнительная декларация к очередной Декларации, к которой уже представлялись дополнительные декларации, то при дополнении Реестра или удалении строк из Реестра указывается номер строки, следующей за последней строкой Реестра, представленного к последней дополнительной декларации. 
 
 
