26

вносится

Правительством

Российской Федерации

проект
ФЕДЕРАЛЬНЫЙ ЗАКОН

О внесении изменений в Федеральный закон «О применении контрольно-кассовой техники при осуществлении наличных денежных расчетов и (или) расчетов с использованием платежных карт», Кодекс Российской Федерации об административных правонарушениях и отдельные законодательные акты Российской Федерации»

Статья 1

Внести в Федеральный закон от 22 мая 2003 года № 54-ФЗ «О применении контрольно-кассовой техники при осуществлении наличных денежных расчетов и (или) расчетов с использованием платежных карт» (Собрание законодательства Российской Федерации, 2003, № 21, ст. 1957; 2009, № 23, ст. 2776; № 29, ст. 3599; 2010, № 31, ст. 4161; 2011, № 27, ст. 3873; 2012, № 26, ст. 3447; 2013, № 19, ст. 2316; № 27, ст. 3477; № 48, ст. 6165; 2014, № 19, ст. 2316; 2015, № 10, ст. 1421) следующие изменения:

1) в наименовании Федерального закона слова «наличных денежных расчетов и (или) расчетов с использованием платежных карт» заменить словами «расчетов с использованием наличных и (или) электронных средств платежа»;

2) статью 1 изложить в следующей редакции:

«Статья 1. Общие положения и основные понятия, используемые в настоящем Федеральном законе

1. Законодательство о применении контрольно-кассовой техники состоит из настоящего Федерального закона и принятых в соответствии с ним нормативных правовых актов.

2. Настоящим Федеральным законом определяются правила применения контрольно-кассовой техники при осуществлении расчетов с использованием наличных и (или) электронных средств платежа за реализуемые товары, выполняемые работы, оказываемые услуги на территории Российской Федерации, а также при приеме ставок (интерактивных ставок) и выплате денежных средств в качестве выигрыша при осуществлении деятельности по организации и проведении азартных игр (далее – расчеты) в целях обеспечения интересов граждан и организаций при продаже товаров, выполнении работ и оказании услуг, защиты прав потребителей, а также обеспечения установленного порядка продажи товаров, выполнения работ и оказания услуг, фискальных интересов государства, финансовой, в том числе налоговой дисциплины, обеспечения полноты учета выручки в организациях и у индивидуальных предпринимателей.

3. Для целей настоящего Федерального закона используются следующие основные понятия:

автоматизированная система для бланков строгой отчетности – контрольно-кассовая техника, осуществляющая печать бланков строгой отчетности на бумажных носителях, а также их формирование в виде электронных документов;
автоматическое устройство для расчетов – устройство для осуществления расчетов с покупателем (клиентом) в автоматическом режиме без участия уполномоченного лица организации или индивидуального предпринимателя, осуществляющего расчеты;

база фискальных данных – совокупность фискальных данных, поступивших от пользователей оператору фискальных данных, защищенных от доступа третьих лиц с использованием шифровальных (криптографических) средств защиты фискальных данных;

бланк строгой отчетности – первичный учетный документ, приравненный к кассовому чеку, выполненный типографским способом или рукописным способом на бланке, выполненном типографским способом, либо отпечатанный (сформированный)с применением автоматизированной системы для бланков строгой отчетности в момент платежа за услуги на бумажном носителе(за исключением случая, предусмотренного в пункте 8 настоящей статьи) и (или)в виде электронного документа, содержащий сведения о расчете и подтверждающий факт осуществления расчета между пользователем и покупателем (клиентом);

изготовитель – лицо, осуществляющее производство и поставку фискальных накопителей и (или) контрольно-кассовой техники и ее техническую поддержку;

исправность контрольно-кассовой техники – соответствие контрольно-кассовой техники требованиям, установленным настоящим Федеральным законом и принятыми в соответствии с ним нормативными правовыми актами;

кассовый чек – первичный учетный документ, отпечатанный с применением контрольно-кассовой техники в момент расчета на бумажном носителе (за исключением случая, предусмотренного в пункте 8 настоящей статьи)и (или) сформированный в виде электронного документа, содержащий сведения об этом расчете и подтверждающий факт осуществления расчета между пользователем и покупателем (клиентом);

ключ фискального признака – ключевой документ, предназначенный для формирования фискального признака, созданный с использованием мастер-ключа, срок действия которого в момент его создания составляет не менее 13 месяцев, если иной срок не предусмотрен настоящим Федеральным законом;

контрольно-кассовая техника – электронные вычислительные машины, иные компьютерные устройства и их комплексы, формирующие электронные документы со сведениями о расчетах, обеспечивающие запись таких сведений в фискальные накопители и их передачу в налоговые органы через оператора фискальных данных, а также печать документов с этими сведениями на бумажных носителях в виде кассовых чеков или бланков строгой отчетности в соответствии с правилами, установленными настоящим Федеральным законом и принятыми в соответствии с ним нормативными правовыми актами;

кабинет контрольно-кассовой техники– информационный ресурс, который размещен на официальном сайте федерального органа исполнительной власти, уполномоченного по контролю и надзору за применением контрольно-кассовой техники, в информационно-телекоммуникационной сети "Интернет"и ведение которого осуществляется указанным органом в установленном им порядке;

мастер-ключ – ключевой документ для создания серии ключей фискального признака, а также для проверки фискальных признаков, сформированных с использованием ключа фискального признака из этой серии;

обработка фискальных данных – любое действие (операция) или совокупность действий (операций), совершаемых оператором фискальных данных при формировании использовании базы фискальных данных с применением информационных технологий и технических средств, в том числе средств формирования и проверки фискального признака, включая получение, проверку достоверности, сбор, запись, систематизацию, накопление, хранение в некорректируемом виде, извлечение, использование, передачу в адрес налоговых органов, предоставление таких данных и доступа к таким данным налоговым органам, исключая модификацию (корректировку), обезличивание, блокирование, удаление и уничтожение фискальных данных и информации о расчетах;

оператор фискальных данных – юридическое лицо, созданное в соответствии с законодательством Российской Федерации, имеющее место нахождения в Российской Федерации, получившее в соответствии с настоящим Федеральным законом и принятыми в соответствии с ним нормативными правовыми актами разрешение на обработку фискальных данных, осуществляющее хранение и обработку этих фискальных данных на территории Российской Федерации с использованием технических средств, принадлежащих ему на праве собственности;

паспорт фискального накопителя – документ, выдаваемый изготовителем фискального накопителя, содержащий сведения о фискальном накопителе, в том числе сведения о сроке действия его ключа фискального признака;

перерегистрация контрольно-кассовой техники – внесение налоговым органом изменений в сведения о контрольно-кассовой технике и (или) пользователе, ранее внесенные в книгу учета контрольно-кассовой техники и карточку регистрации контрольно-кассовой техники, и предоставление пользователю на основании результатов аутентификации пользователя и фискального накопителя контрольно-кассовой техники, проверки достоверности вносимых сведений и сформированного фискального признака новой карточки регистрации контрольно-кассовой техники на бумажном носителе или в виде электронного документа;

пользователь – лицо, применяющее контрольно-кассовую технику при осуществлении расчетов с покупателем (клиентом);

регистрация контрольно-кассовой техники – внесение налоговым органом записи о контрольно-кассовой технике, ее фискальном накопителе и пользователе в книгу учета контрольно-кассовой техники на основании результатов аутентификации пользователя, фискального накопителя контрольно-кассовой техники, проверки достоверности вносимых сведений и проверки сформированного фискального признака, присвоение налоговым органом контрольно-кассовой технике регистрационного номера и выдача налоговым органом пользователю регистрационного номера и карточки регистрации контрольно-кассовой техники на бумажном носителе или в виде электронного документа;

реестр контрольно-кассовой техники – совокупность сведений о каждом изготовленном экземпляре контрольно-кассовой техники, который пользователи вправе применять при осуществлении расчетов;

реестр фискальных накопителей – совокупность сведений о каждом изготовленном экземпляре фискальных накопителей, которые пользователи вправе применять в контрольно-кассовой технике;

сведения о расчетах – информация о расчетах, осуществляемых организациями и индивидуальными предпринимателями в соответствии с настоящим Федеральным законом и принятыми в соответствии с ним нормативными правовыми актами, в том числе об организации и индивидуальном предпринимателе, осуществляющем расчет, и о контрольно-кассовой технике, применяемой при осуществлении расчета;

снятие контрольно-кассовой техники с регистрационного учета – внесение налоговым органом в книгу учета и карточку регистрации контрольно-кассовой техники сведений о прекращении применения контрольно-кассовой техники;

средство проверки фискального признака – шифровальное (криптографическое) средство защиты фискальных данных, обеспечивающее возможность гарантированного выявления корректировки или фальсификации фискальных данных по результатам их проверки с использованием мастер-ключа;

средство формирования фискального признака – шифровальное (криптографическое) средство защиты фискальных данных, обеспечивающее возможность формирования фискального признака с использованием ключа фискального признака;
фискальные данные – сведения о расчетах, подписанные фискальным признаком;

фискальный накопитель – шифровальные (криптографические) средства защиты фискальных данных в опломбированном корпусе, содержащие ключ фискального признака, обеспечивающие запись перечня фискальных данных, установленного настоящим Федеральным законом и принятыми в соответствии с ним нормативными правовыми актами, в некорректируемом виде, их энергонезависимое долговременное хранение, формирование фискального признака, аутентификацию электронных документов, направляемых в контрольно-кассовую технику оператором фискальных данных, а также при необходимости пользователя обеспечивающие шифрование фискальных данных, в целях обеспечения конфиденциальности информации, передаваемой оператору фискальных данных;

фискальный признак – достоверная информация, сформированная средствами формирования фискального признака с использованием ключа фискального признака в результате криптографического преобразования перечня сведений о расчетах, установленного настоящим Федеральным законом и принятыми в соответствии с ним нормативными правовыми актами, обеспечивающая возможность гарантированного выявления корректировки или фальсификации этих сведений по результатам их проверки с использованием средства проверки фискального признака.

4.Контрольно-кассовая техника применяется на территории Российской Федерации в обязательном порядке всеми организациями и индивидуальными предпринимателями при осуществлении ими расчетов, за исключением случаев, установленных настоящим Федеральным законом.

5. При оказании услуг, перечень которых утвержден Правительством Российской Федерации, организации и индивидуальные предприниматели в соответствии с порядком, определяемым Правительством Российской Федерации, могут не применять контрольно-кассовую технику при условии выдачи бланка строгой отчетности, выполненного на бумажном носителе.
Правительство Российской Федерации устанавливает порядок изготовления, выдачи, учета, хранения и уничтожения бланков строгой отчетности, указанных в абзаце 1 настоящего пункта.
6.При осуществлении расчетов организации и индивидуальные предприниматели в момент расчета обязаны отпечатать кассовый чек (бланк строгой отчетности) на бумажном носителе с применением контрольно-кассовой техники, передать кассовый чек (бланк строгой отчетности) покупателю (клиенту)(за исключением случая, указанного в пункте 8 настоящей статьи), сформировать кассовый чек (бланк строгой отчетности) в виде электронного документа и направить его в налоговые органы через оператора фискальных данных (за исключением случая, указанного в пункте 5 статьи 2 настоящего Федерального закона).

7.По соглашению с покупателем (клиентом) организации и индивидуальные предприниматели дополнительно к кассовому чеку (бланку строгой отчетности), отпечатанному на бумажном носителе с применением контрольно-кассовой техники, обязаны обеспечить передачу покупателю (клиенту) кассового чека (бланка строгой отчетности) в виде электронного документа при условии предоставления покупателем (клиентом) адреса электронной почты, на который он должен быть передан.

Кассовый чек (бланк строгой отчетности) в виде электронного документа должен содержать адрес электронной почты, предоставленный покупателем (клиентом), и адрес электронной почты отправителя (организации или индивидуального предпринимателя).

Организации и индивидуальные предприниматели вправе обеспечить передачу покупателям (клиентам) кассовых чеков (бланков строгой отчетности) в виде электронных документов через оператора фискальных данных. В этом случае в качестве адреса электронной почты отправителя должен быть указан адрес электронной почты оператора фискальных данных.
Кассовый чек (бланк строгой отчетности), полученный покупателем (клиентом) в виде электронного документа, в том числе распечатанный им самостоятельно на бумажном носителе, приравнивается к кассовому чеку (бланку строгой отчетности), отпечатанному контрольно-кассовой техникой на бумажном носителе, при условии наличия сведений об этом кассовом чеке (бланке строгой отчетности) в базе фискальных данных оператора фискальных данных.

8.Организации и индивидуальные предприниматели при осуществлении расчетов в информационно-телекоммуникационной сети «Интернет», за исключением осуществляемых с использованием наличных средств платежа, обязаны передать покупателю (клиенту) кассовый чек (бланк строгой отчетности) в виде электронного документа в порядке, установленном федеральным органом исполнительной власти, осуществляющим функции по выработке государственной политики и нормативно-правовому регулированию в сфере применения контрольно-кассовой техники, при этом кассовый чек (бланк строгой отчетности) на бумажном носителе не печатается.
9. Срок действия ключа фискального признака, который содержится в фискальном накопителе, используемом организациями и индивидуальными предпринимателями при оказании услуг, а также организациями и индивидуальными предпринимателями, применяющими упрощенную систему налогообложения, организациями и индивидуальными предпринимателями, являющимися налогоплательщиками единого налога на вмененный доход для отдельных видов деятельности, при осуществлении видов предпринимательской деятельности, установленных пунктом 2 статьи 346.26 Налогового кодекса Российской Федерации, и индивидуальными предпринимателями, являющимися налогоплательщиками, применяющими патентную систему налогообложения, при осуществлении видов предпринимательской деятельности, в отношении которых законами субъектов Российской Федерации предусмотрено применение патентной системы налогообложения, за исключением организаций и индивидуальных предпринимателей, осуществляющих торговлю подакцизными товарами, может составлять не менее 36 месяцев с момента регистрации в налоговых органах контрольно-кассовой техники, которая использует в фискальном накопителе такой контрольно-кассовой техники указанный ключ фискального признака, при условии соответствия фискального накопителя требованиям, установленным настоящим Федеральным законом и принятыми в соответствии с ним нормативными правовыми актами.

10. Организации и индивидуальные предприниматели обязаны передавать фискальные данные в налоговые органы в электронном виде через оператора фискальных данных.

Порядок, сроки и форматы передачи в налоговые органы фискальных данных в электронном виде через оператора фискальных данных, порядок формирования и обработки фискальных данных оператором фискальных данных утверждаются федеральным органом исполнительной власти, уполномоченным по контролю и надзору за применением контрольно-кассовой техники.

11. Запись сведений о расчетах на кассовом чеке (бланке строгой отчетности) и в фискальном накопителе, а также их передача в налоговые органы без фискального признака не допускается, за исключением случая, указанного в пункте 5 настоящей статьи.

Правила и порядок формирования фискального признака, а также проверки достоверности фискальных данных, подписанных фискальным признаком, утверждаются федеральным органом исполнительной власти, уполномоченным по контролю и надзору за применением контрольно-кассовой техники, по согласованию с федеральным органом исполнительной власти в области обеспечения безопасности.

12.Федеральный орган исполнительной власти, осуществляющий функции по выработке государственной политики и нормативно-правовому регулированию в сфере применения контрольно-кассовой техники, определяется Правительством Российской Федерации.
13. Налоговые органы осуществляют контроль и надзор за соблюдением организациями и индивидуальными предпринимателями требований настоящего Федерального закона и принятых в соответствии с ним нормативных правовых актов.
14. Кабинет контрольно-кассовой техники может быть использован для реализации организациями, индивидуальными предпринимателями, иными лицами и налоговыми органами своих прав и обязанностей, установленных настоящим Федеральным законом и принятыми в соответствии с ним нормативными правовыми актами.»;
3) статью 2 изложить в следующей редакции:

«Статья 2. Особенности применения контрольно-кассовой техники
1. Кредитная организация не применяет контрольно-кассовую технику, за исключением случаев:

осуществления расчетов без использования электронных средств платежа (далее – наличные денежные расчеты)с применением автоматического устройства для расчетов, не отражаемых ежедневно в бухгалтерском учете в соответствии с нормативными правовыми актами Центрального банка Российской Федерации;

осуществления наличных денежных расчетов с применением автоматического устройства для расчетов, установленного за пределами помещения этой кредитной организации;

осуществления наличных денежных расчетов с применением автоматического устройства для расчетов, не являющегося основным средством этой кредитной организации и не принадлежащего только ей на праве собственности.
2.Организации и индивидуальные предприниматели в силу специфики своей деятельности либо особенностей своего местонахождения могут производить расчеты без применения контрольно-кассовой техники при осуществлении следующих видов деятельности:

продажи газет и журналов, а также сопутствующих товаров в газетно-журнальных киосках при условии, если доля продажи газет и журналов в их товарообороте составляет не менее 50 процентов товарооборота и ассортимент сопутствующих товаров утвержден органом исполнительной власти субъекта Российской Федерации. Учет торговой выручки от продажи газет и журналов и от продажи сопутствующих товаров ведется раздельно;

продажи ценных бумаг;

продажи проездных документов (билетов) и талонов для проезда в городском общественном транспорте;

обеспечения питанием обучающихся и работников образовательных организаций, реализующих основные общеобразовательные программы, во время учебных занятий;

разносной мелкорозничной торговли продовольственными и непродовольственными товарами (за исключением технически сложных товаров и продовольственных товаров, требующих определенных условий хранения и продажи) с ручных тележек, корзин, лотков (в том числе защищенных от атмосферных осадков каркасами, обтянутыми полиэтиленовой пленкой, парусиной, брезентом);

продажи в пассажирских вагонах поездов чайной продукции в ассортименте, утвержденном федеральным органом исполнительной власти в области железнодорожного транспорта;

торговли в киосках мороженым и безалкогольными напитками в розлив;

торговли из цистерн пивом, квасом, молоком, растительным маслом, живой рыбой, керосином;

торговли вразвал овощами и бахчевыми культурами;

приема от населения стеклопосуды и утильсырья, за исключением металлолома;

реализации предметов религиозного культа и религиозной литературы, оказания услуг по проведению религиозных обрядов и церемоний в культовых зданиях и сооружениях и на относящихся к ним территориях, в иных местах, предоставленных религиозным организациям для этих целей, в учреждениях и на предприятиях религиозных организаций, зарегистрированных в порядке, установленном законодательством Российской Федерации;

продажи по номинальной стоимости государственных знаков почтовой оплаты (почтовых марок и иных знаков, наносимых на почтовые отправления), подтверждающих оплату услуг почтовой связи.

3.Организации и индивидуальные предприниматели, осуществляющие расчеты в отдаленных или труднодоступных местностях (за исключением городов, районных центров, поселков городского типа), указанных в перечне, утвержденном органом государственной власти субъекта Российской Федерации, могут не применять контрольно-кассовую технику при условии выдачи покупателю (клиенту) документа, подтверждающего факт осуществления расчета между организацией или индивидуальным предпринимателем и покупателем (клиентом), содержащего перечень сведений, установленных для кассового чека(за исключением сведений, указанных в подпунктах «м» - «т» пункта 1 статьи 4.2. настоящего Федерального закона), и подписанного собственноручной подписью лицом, выдавшим этот документ.

При этом выдача, учет, хранение и уничтожение таких документов должно осуществляться в соответствии с порядком, установленным абзацем 2 пункта 5 статьи 1 настоящего Федерального закона.

4. Аптечные организации, находящиеся в фельдшерских и фельдшерско-акушерских пунктах, расположенных в сельских населенных пунктах, и обособленные подразделения медицинских организаций, имеющих лицензию на фармацевтическую деятельность (амбулатории, фельдшерские и фельдшерско-акушерские пункты, центры (отделения) общей врачебной (семейной) практики), расположенные в сельских населенных пунктах, в которых отсутствуют аптечные организации, могут не применять контрольно-кассовую технику.

5.В отдаленных от сетей связи местностях, определенных в соответствии с критериями, установленными федеральным органом исполнительной власти, осуществляющим функции по выработке и реализации государственной политики и нормативно-правовому регулированию в сфере связи, и указанных в перечне, утвержденном органом государственной власти субъекта Российской Федерации, организации и индивидуальные предприниматели могут применять контрольно-кассовую технику без передачи фискальных данных в налоговые органы в электронном виде через оператора фискальных данных.
При этом на кассовом чеке могут отсутствовать реквизиты, указанные в подпунктах «п» - «т» пункта 1 статьи 4.2. настоящего Федерального закона и кассовый чек (бланк строгой отчетности) в электронном виде покупателю (клиенту) не направляется.

6. Положения пунктов 2, 3 и 4 настоящей статьи не распространяются на организации и индивидуальных предпринимателей, использующие для осуществления расчетов автоматическое устройство для расчетов.
7. Контрольно-кассовая техника не применяется при осуществлении расчетов без использования наличных средств платежа между организациями и (или) индивидуальными предпринимателями, при которых покупателем (клиентом) не предъявляется электронное средство платежа, в том числе платежная карта.
4) статью 3 изложить в следующей редакции:

«Статья 3. Порядок ведения реестров контрольно-кассовой техники и фискальных накопителей

1.Федеральный орган исполнительной власти, уполномоченный по контролю и надзору за применением контрольно-кассовой техники, осуществляет ведение реестров контрольно-кассовой техники и фискальных накопителей.

2.Порядок ведения реестров контрольно-кассовой техники и фискальных накопителей, требования к их структуре и составу сведений, а также порядок, форма и формат предоставления изготовителем в федеральный орган исполнительной власти, уполномоченный по контролю и надзору за применением контрольно-кассовой техники, сведений об изготовленной контрольно-кассовой технике и фискальных накопителях, определяются федеральным органом исполнительной власти, уполномоченным по контролю и надзору за применением контрольно-кассовой техники, по согласованию с федеральным органом исполнительной власти в области обеспечения безопасности.
Изготовители контрольно-кассовой техники и фискальных накопителей предоставляют в федеральный орган исполнительной власти, уполномоченный по контролю и надзору за применением контрольно-кассовой техники, сведения о каждом изготовленном ими экземпляре контрольно-кассовой техники или фискального накопителя в электронном виде в срок не позже чем за один рабочий день до момента поставки экземпляра этой контрольно-кассовой техники или фискального накопителя пользователю.
Реестры контрольно-кассовой техники и фискальных накопителей подлежат опубликованию на официальном сайте федерального органа исполнительной власти, уполномоченного по контролю и надзору за применением контрольно-кассовой техники, в информационно-телекоммуникационной сети «Интернет». Изменения и дополнения, вносимые в реестры контрольно-кассовой техники и фискальных накопителей, подлежат опубликованию в информационно-телекоммуникационной сети «Интернет» в трехдневный срок со дня принятия таких изменений и дополнений.
3.Применение, регистрация и перерегистрация в налоговых органах контрольно-кассовой техники, сведения о которой отсутствуют в реестре контрольно-кассовой техники, а также контрольно-кассовой техники с фискальными накопителями, сведения о которых отсутствуют в реестре фискальных накопителей, не допускается.

4.В случае если налоговыми органами при проведении мероприятий по контролю и надзору за применением контрольно-кассовой техники выявлена контрольно-кассовая техника или фискальный накопитель, которые не соответствуют требованиям, установленным настоящим Федеральным законом и принятыми в соответствии с ним нормативными правовыми актами, в том числе не формирующие фискальный признак, такая контрольно-кассовая техника и фискальный накопитель подлежат исключению из реестра контрольно-кассовой техники и реестра фискальных накопителей, а также снятию налоговым органом такой контрольно-кассовой техники с регистрационного учета в одностороннем порядке без заявления пользователя о снятии контрольно-кассовой техники с регистрационного учета. Повторное включение такой контрольно-кассовой техники и фискальных накопителей в реестр контрольно-кассовой техники и реестр фискальных накопителей не допускается.»;
5) дополнить статьями 3.1 и 3.2 следующего содержания:

«Статья 3.1. Разрешение на обработку фискальных данных
1.Разрешение на обработку фискальных данных выдается федеральным органом исполнительной власти, уполномоченным по контролю и надзору за применением контрольно-кассовой техники, на основании заявления организации с приложением документов, подтверждающих ее соответствие требованиям настоящего Федерального закона и принятых в соответствии с ним нормативных правовых актов.

2.Федеральный орган исполнительной власти, уполномоченный по контролю и надзору за применением контрольно-кассовой техники, аннулирует разрешение на обработку фискальных данных в случаях:

ликвидации в установленном федеральными законами порядке организации, являющейся оператором фискальных данных;

заявления оператора фискальных данных об аннулировании разрешения на обработку фискальных данных.

3.Разрешение на обработку фискальных данных может быть аннулировано федеральным органом исполнительной власти, уполномоченным по контролю и надзору за применением контрольно-кассовой техники, в случае выявления налоговыми органами в течение одного года двух или более нарушений оператором фискальных данных обязанностей и требований, установленных настоящим Федеральным законом и принятыми в соответствии с ним нормативными правовыми актами, зафиксированных в акте проверки по форме, утвержденной федеральным органом исполнительной власти, уполномоченным по контролю и надзору за применением контрольно-кассовой техники, а также в случае предоставления оператором фискальных данных при подаче заявления, предусмотренного пунктом 1 настоящей статьи, недостоверных сведений.
4.Форма, формат и порядок направления заявления о выдаче разрешения на обработку фискальных данных, форма, формат и порядок выдачи и аннулирования разрешения на обработку фискальных данных устанавливаются федеральным органом исполнительной власти, уполномоченным по контролю и надзору за применением контрольно-кассовой техники.

5.Порядок хранения, передачи и уничтожения базы фискальных данных оператора фискальных данных, разрешение на обработку фискальных данных которого аннулировано в соответствии с пунктами 2 и 3 настоящей статьи, устанавливается Правительством Российской Федерации.

Статья 3.2. Требования к оператору фискальных данных

1.Требования к оператору фискальных данных устанавливаются Правительством Российской Федерации.

При этом оператор фискальных данных обязан:

иметь разрешение на обработку фискальных данных;

иметь на праве собственности технические средства, в том числе средства формирования и проверки фискального признака, позволяющие осуществлять обработку фискальных данных в режиме реального времени;

передавать в контрольно-кассовую технику, осуществившую передачу ему в виде электронного документа кассового чека (бланка строгой отчетности), отчета о фискализации, открытии и закрытии смены, закрытии фискального накопителя, подтверждение о получении указанного документа, подписанное фискальным признаком;

осуществлять обработку фискальных данных в порядке, установленном настоящим Федеральным законом и принятыми в соответствии с ним нормативными правовыми актами;

осуществлять в порядке, установленном федеральным органом исполнительной власти, уполномоченным по контролю и надзору за применением контрольно-кассовой техники, ежедневную передачу в адрес налогового органа фискальных данных, обеспечение налоговому органу доступа к фискальным данным в режиме реального времени, а также предоставление таких данных налоговому органу;

самостоятельно и на постоянной основе осуществлять обработку фискальных данных в режиме реального времени;

обеспечивать бесперебойность обработки фискальных данных;

обеспечивать конфиденциальность, идентификацию и запись в некорректируемом виде фискальных данных, а также их хранение в течение не менее 5 лет с даты их записи;

обеспечивать через информационно-телекоммуникационную сеть «Интернет» возможность проверки факта применения контрольно-кассовой техники организацией или индивидуальным предпринимателем при осуществлении расчета с покупателем (клиентом) и предоставления этому покупателю (клиенту) кассового чека или бланка строгой отчетности по такому расчету в виде электронного документа, а также возможность проверки его достоверности;
осуществлять в случае, если это предусмотрено договором между оператором фискальных данных и пользователем, передачу покупателям (клиентам) копий кассовых чеков (бланков строгой отчетности) в виде электронных документов с указанием в качестве адреса электронной почты отправителя адреса электронной почты оператора фискальных данных;

предоставлять через информационно-телекоммуникационную сеть «Интернет» безвозмездно любому лицу по его обращению, содержащему идентифицирующие кассовый чек или бланк строгой отчетности реквизиты и его фамилию, имя, отчество (последнее – при наличии), а также адрес места жительства, кассовый чек или бланк строгой отчетности в виде электронного документа, подписанного квалифицированной электронной подписью оператора фискальных данных;

уничтожить фискальные данные и информацию о расчетах по истечении 5 лет с даты записи таких данных и информации, если иное не установлено договором на обработку фискальных данных;

иметь сайт в информационно-телекоммуникационной сети «Интернет», электронный адрес которого включает доменное имя, принадлежащее оператору фискальных данных, на котором размещаются достоверные сведения о наименовании оператора фискальных данных, месте нахождения, адрес электронной почты, номер контактного телефона, а также сведения о разрешении на обработку фискальных данных, форма договора на обработку фискальных данных;

вести реестр договоров, заключаемых между оператором фискальных данных и пользователями, а также уведомлять налоговые органы о заключении (расторжении) таких договоров в порядке, по форме и формату, установленными федеральным органом исполнительной власти, уполномоченным по контролю и надзору за применением контрольно-кассовой техники.

2.Оператор фискальных данных в случаях проведения налоговыми органами контроля, предусмотренного статьей 7 настоящего Федерального закона, за деятельностью оператора фискальных данных обязан предоставлять, в том числе в электронной форме, в налоговые органы информацию и (или) документы по их запросам в течение 3 рабочих дней с момента получения запроса.

Перечень указанной в абзаце 1 настоящего пункта запрашиваемой информации и документов, формы, формат и порядок их представления определяется федеральным органом исполнительной власти, уполномоченным по контролю и надзору за применением контрольно-кассовой техники.

3.Договор, заключаемый между оператором фискальных данных и пользователем, является публичным и должен содержать следующие обязательные условия:

размер, условия и порядок оплаты услуг, предоставляемых оператором фискальных данных;

срок действия договора;

условие об обеспечении оператором фискальных данных бесперебойности обработки фискальных данных;

обязанность оператора фискальных данных по соблюдению конфиденциальности полученных фискальных данных;

ответственность сторон договора за неисполнение или ненадлежащее исполнение условий договора;

порядок расторжения договора.

Договор на обработку фискальных данных не может быть заключен, в случае если пользователем и оператором фискальных данных является одно лицо.

Отказ оператора фискальных данных от заключения договора на обработку фискальных данных при наличии технических возможностей по обработке не допускается.»;

6) статью 4 изложить в следующей редакции:

«Статья 4. Требования к контрольно-кассовой технике, порядок и условия ее регистрации и применения

1.Требования к контрольно-кассовой технике, порядок и условия регистрации, перерегистрации и снятия с регистрационного учета контрольно-кассовой техники в налоговых органах, а также порядок и условия ее применения определяются Правительством Российской Федерации.

При этом контрольно-кассовая техника, используемая организациями и индивидуальными предпринимателями, должна:

применяться на месте осуществления расчета с покупателем (клиентом), за исключением расчетов, осуществляемых в информационно-телекоммуникационной сети «Интернет»;

быть зарегистрирована в налоговом органе с указанием адреса и (или) мест ее применения, а также уникального номера ее фискального накопителя;

быть исправна, в том числе печатать сформированный фискальным накопителем фискальный признак на кассовом чеке (бланке строгой отчетности), отчете о фискализации, открытии и закрытии смены, закрытии фискального накопителя;
обеспечивать формирование в виде электронного документа кассовых чеков (бланков строгой отчетности), отчетов о фискализации, открытии и закрытии смены, закрытии фискального накопителя и их печать;

иметь часы реального времени и один фискальный накопитель внутри корпуса, содержащего устройство для печати кассовых чеков (бланков строгой отчетности);

обеспечивать передачу оператору фискальных данных каждого кассового чека (бланка строгой отчетности), отчета о фискализации, открытии и закрытии смены, закрытии фискального накопителя в виде электронного документа, подписанного фискальным признаком;

обеспечивать направление в электронном виде кассового чека (бланка строгой отчетности) по адресу электронной почты, указанному клиентом (покупателем) в момент расчета;

при наличии потребности пользователя, указанной в договоре с оператором фискальных данных, обеспечивать передачу оператору фискальных данных электронных документов с фискальными данными в зашифрованном виде;

исключать несанкционированный доступ третьих лиц к программно-аппаратным средствам контрольно-кассовой техники и ее фискального накопителя;

записывать обязательные реквизиты каждого расчета в фискальном накопителе и хранить их в некорректируемом виде до момента приема от оператора фискальных данных подтверждения об их получении, подписанного им фискальным признаком;
хранить в фискальном накопителе принятые подтверждения о получении обязательных реквизитов каждого расчета оператором фискальных данных, подписанные им фискальным признаком.
2.Контрольно-кассовая техника в составе автоматического устройства для расчетов помимо требований, установленных пунктом 1 настоящей статьи, должна:
быть установлена в составе каждого автоматического устройства для расчетов внутри его корпуса, содержащего оборудование для приема и (или) выдачи средств наличного платежа;

быть зарегистрирована в налоговом органе с указанием адреса места ее установки в составе автоматического устройства для расчетов;

передавать в автоматическое устройство для расчетов фискальные данные.

3.Заявление о регистрации (перерегистрации, снятии с регистрационного учета) контрольно-кассовой техники организациями и индивидуальными предпринимателями представляется в территориальный налоговый орган, в том числе может представляться с использованием кабинета контрольно-кассовой техники.

Представление в налоговый орган заявления о регистрации (перерегистрации, снятии с регистрационного учета) контрольно-кассовой техники в виде электронного документа, а также получение регистрационного номера и карточки регистрации из налогового органа может осуществляться через оператора фискальных данных.
Форма, порядок заполнения и порядок представления пользователем заявления о регистрации (перерегистрации, снятии с регистрационного учета) контрольно-кассовой техники, порядок передачи налоговым органом пользователю регистрационного номера и карточки регистрации, а также формат и порядок представления пользователем заявления о регистрации (перерегистрации, снятии с регистрационного учета) контрольно-кассовой техники в виде электронного документа, порядок передачи налоговым органом пользователю регистрационного номера и карточки регистрации в виде электронного документа утверждаются федеральным органом исполнительной власти, уполномоченным по контролю и надзору за применением контрольно-кассовой техники.

4.Налоговые органы снимают с регистрационного учета контрольно-кассовую технику, в фискальном накопителе которой истек срок действия ключа фискального признака, в одностороннем порядке без заявления пользователя о снятии такой контрольно-кассовой техники с регистрационного учета. При этом информация о таком накопителе исключается из реестра фискальных накопителей.»;

7) дополнить статьями 4.1 и 4.2 следующего содержания:

«Статья 4.1. Требования к фискальным накопителям

1.Фискальный накопитель должен:

обеспечивать противодействие угрозам безопасности информации (фискальных данных) в соответствии с требованиями, установленным настоящим Федеральным законом и принятыми в соответствии с ним нормативными правовыми актами;
обеспечивать аутентификацию и проверку достоверности сведений, полученных от оператора фискальных данных, по фискальному признаку, которыми они подписаны;
обеспечивать однократную запись в своей памяти регистрационного номера контрольно-кассовой техники и информации о пользователе;

формировать фискальный признак для каждого кассового чека (бланка строгой отчетности), отчета о фискализации, открытии и закрытии смены, закрытии фискального накопителя;
исключать возможность формирования фискального признака для кассовых чеков (бланков строгой отчетности) при истечении срока действия ключа фискального признака;
обеспечивать некорректируемую запись установленного перечня фискальных данных и энергонезависимое хранение этих данных в своей памяти в течение установленных сроков.

иметь паспорт фискального накопителя со сведениями о нем, в том числе о его номере, наименовании, изготовителе и о подтверждении соответствия требованиям, установленным законодательством Российской Федерации;
иметь корпус, опломбированный его изготовителем, и уникальный номер фискального накопителя.
2. Пользователи обязаны применять модель фискального накопителя, получившую подтверждение соответствия требованиям, установленным законодательством Российской Федерации.
3.Операторы фискальных данных, изготовители фискальных накопителей, средств формирования и проверки фискального признака обязаны:

обеспечивать конфиденциальность мастер-ключей и ключей фискального признака;

не использовать мастер-ключ и ключ фискального признака при истечении их срока действия и при нарушении его конфиденциальности;
контролировать срок действия ключа фискального признака;
применять фискальный накопитель, средства формирования и проверки фискального признака, получившие подтверждение соответствия требованиям, установленным законодательством Российской Федерации.

4.Федеральный орган исполнительной власти в области обеспечения безопасности:

устанавливает требования к мастер-ключам, ключам фискального признака, шифровальным (криптографическим) средствам защиты фискальных данных, осуществляет подтверждение их соответствия требованиям, установленным законодательством Российской Федерации, и публикует перечень таких средств, соответствующих требованиям, установленным законодательством Российской Федерации;

выдает мастер-ключи изготовителям шифровальных (криптографических) средств защиты фискальных данных, соответствующих требованиям, установленным законодательством Российской Федерации.

5.Запрещается уничтожение, удаление, блокирование, модификация (корректировка), обезличивание сведений о расчетах и фискальных данных, записанных в фискальном накопителе и направленных через оператора фискальных данных в адрес налоговых органов, а также разработка, производство (изготовление), хранение, распространение, приобретение и использование программных и аппаратных средств, позволяющих уничтожать, удалять, блокировать, модифицировать (корректировать), обезличивать сведения о расчетах и фискальные данные, записываемые в фискальный накопитель и направляемые через оператора фискальных данных в адрес налоговых органов.

Статья 4.2. Требования к кассовому чеку и бланку строгой отчетности

1. Кассовый чек и бланк строгой отчетности должны содержать следующие обязательные реквизиты расчета:

1) наименование документа – кассовый чек или бланк строгой отчетности;

2) порядковый номер кассового чека или бланка строгой отчетности;

3) дата, время и место (адрес) осуществления расчета (при расчете в зданиях и помещениях адрес здания и помещения с почтовым индексом, при расчете в транспортных средствах наименование и номер транспортного средства, при расчете в информационно-телекоммуникационной сети «Интернет» – адрес сайта пользователя);

4) наименование организации или фамилия, имя, отчество (последнее – при наличии) индивидуального предпринимателя;

5) идентификационный номер налогоплательщика пользователя;

6) применяемая система налогообложения при расчете;

7) признак расчета (получение средств от покупателя (клиента) – приход, выдача средств покупателю (клиенту) – расход);

8) наименование и количество товара (работ, услуг, платежа, выплаты), цена за единицу и стоимость товара (работы, услуги) с учетом скидок и наценок и отдельным указанием ставки и размера налога на добавленную стоимость;

9) сумма расчета, с отдельным указанием ставки и размера налога на добавленную стоимость;
10) форма расчета (наличные или электронные средства платежа);
11) наименование должности и фамилия лица, оформившего кассовый чек или бланк строгой отчетности (за исключением расчетов, осуществленных с использованием автоматических устройств для расчетов, а также в информационно-телекоммуникационной сети «Интернет»);
12) регистрационный номер контрольно-кассовой техники (при расчете, осуществленном с применением контрольно-кассовый техники);

13) уникальный номер фискального накопителя (при расчете, осуществленном с применением контрольно-кассовый техники);

14) фискальный признак (при расчете, осуществлённом с применением контрольно-кассовой техники);

15) адрес сайта оператора фискальных данных в информационно-телекоммуникационной сети «Интернет», по которому может быть осуществлена проверка факта записи расчета.
16) наименование оператора фискальных данных;

17) адрес электронной почты покупателя (клиента)в случае передачи ему копии кассового чека (бланка строгой отчетности) в электронном виде;

18) адрес электронной почты пользователя или оператора фискальных данных, передавшего покупателю (клиенту) копию кассового чека (бланка строгой отчетности) в электронном виде, в случае передачи покупателю (клиенту) копии кассового чека (бланка строгой отчетности) в электронном виде.
2.В случае, предусмотренном пунктом 5 статьи 2 настоящего Федерального закона, реквизиты, указанные в подпунктах п-т пункта 1 настоящей статьи, на кассовом чеке (бланке строгой отчетности) не указываются.

3.Кассовый чек, выдаваемый платежным агентом, платежным субагентом при осуществлении деятельности по приему платежей физических лиц в соответствии с Федеральным законом «О деятельности по приему платежей физических лиц, осуществляемой платежными агентами», помимо реквизитов, указанных в пункте 1 настоящей статьи, должен содержать следующие обязательные реквизиты:

а)
размер вознаграждения, уплачиваемого плательщиком платежному агенту (платежному субагенту), в случае его взимания;

б)
наименование и место нахождения платежного агента, принявшего денежные средства, и его идентификационный номер налогоплательщика;

в)
номера контактных телефонов платежного агента, поставщика и оператора по приему платежей, а также платежного субагента в случае приема платежа платежным субагентом.

4.Кассовый чек, выдаваемый банковским платежным агентом, банковским платежным субагентом при осуществлении деятельности в соответствии с Федеральным законом «О национальной платежной системе», помимо реквизитов, указанных в пункте 1 настоящей статьи, должен содержать следующие обязательные реквизиты:

а) наименование операции банковского платежного агента (субагента);

б) размер вознаграждения, уплачиваемого физическим лицом в виде общей суммы, включающей в том числе вознаграждение банковского платежного агента (субагента) в случае его взимания;

в) наименование и место нахождения оператора по переводу денежных средств и банковского платежного агента (субагента), а также их идентификационные номера налогоплательщика;

г) номера телефонов оператора по переводу денежных средств, банковского платежного агента и банковского платежного субагента (в случае его привлечения банковским платежным агентом).

4.Кассовый чек, выполненный автоматическим устройством для расчетов, применяемым банковским платежным агентом (субагентом), а также применяемым платежным агентом, должен содержать в качестве обязательного реквизита номер такого автоматического устройства для расчетов.

5. Кассовый чек (бланк строгой отчетности) может содержать иные реквизиты, не указанные в пункте 1 настоящей статьи, с учетом особенностей сферы осуществления расчетов.

6. Все реквизиты, содержащиеся на кассовом чеке (бланке строгой отчетности), должны быть четкими и легко читаемыми в течение не менее шести месяцев с даты расчета.»;
8) статью 5 изложить в следующей редакции:

«Статья 5. Обязанности организаций и индивидуальных предпринимателей, осуществляющих расчеты

1.Организации и индивидуальные предприниматели, применяющие контрольно-кассовую технику, обязаны:

осуществлять регистрацию с указанием мест(а) (адресов(а)) ее применения, перерегистрацию и снятие с регистрационного учета контрольно-кассовой техники в налоговых органах в порядке, установленным настоящим Федеральным законом и принятыми в соответствии с ним нормативными правовыми актами;
применять исправную контрольно-кассовую технику, обеспечивающую запись фискальных данных для каждого расчета в фискальном накопителе и передачу этих данных оператору фискальных данных в электронном виде, в порядке, установленном настоящим Федеральным законом и принятыми в соответствии с ним нормативными правовыми актами;

записывать в фискальном накопителе при регистрации контрольно-кассовой техники информацию о пользователе и регистрационный номер, выданный налоговым органом при регистрации такой контрольно-кассовой техники;

подавать заявление о перерегистрации контрольно-кассовой техники в налоговых органах в течение одного рабочего дня с момента изменения сведений, внесенных в карточку регистрации контрольно-кассовой техники;

обеспечивать сохранность фискальных накопителей не менее 5 лет с даты их регистрации в налоговых органах;

исключить возможность несанкционированного доступа третьих лиц к контрольно-кассовой технике;
предоставлять в налоговые органы по их запросам информацию и (или) документы, связанную (связанные) с применением контрольно-кассовой техники, при осуществлении ими контроля и надзора за применением контрольно-кассовой техники;

обеспечивать сохранность паспорта фискального накопителя и документации, связанной с приобретением контрольно-кассовой техники и фискального накопителя, предоставлять их должностным лицам налоговых органов при осуществлении ими контроля и надзора за применением контрольно-кассовой техники;

обеспечивать должностным лицам налоговых органов при осуществлении ими контроля и надзора за применением контрольно-кассовой техники беспрепятственный доступ к контрольно-кассовой технике и к фискальному накопителю, предоставлять им документацию на них.
2.Организации и индивидуальные предприниматели, указанные в пункте 5 статьи 2 настоящего Федерального закона, при перерегистрации и снятии с регистрационного учета контрольно-кассовой техники в налоговых органах обязаны предоставлять в налоговые органы фискальные данные, зафиксированные в фискальном накопителе, в том числе с использованием кабинета контрольно-кассовой техники.

Порядок и формат передачи в налоговые органы указанных в абзаце 1настоящего пункта фискальных данных утверждается федеральным органом исполнительной власти, уполномоченным по контролю и надзору за применением контрольно-кассовой техники.

3.Организации и индивидуальные предприниматели, использующие автоматические устройства для расчетов, помимо соблюдения требований, установленных пунктом 1 настоящей статьи, обязаны использовать контрольно-кассовую технику в составе автоматических устройств для расчетов, установленную внутри их корпусов, содержащих оборудование для приема и (или) выдачи наличных средств платежа.

4.Организации и индивидуальные предприниматели, применяющие контрольно-кассовую технику, обязаны заключить договор (контракт) с оператором фискальных данных на обработку фискальных данных, за исключением случая, предусмотренного пунктом 5 статьи 2 настоящего Федерального закона.
5. Организации и индивидуальные предприниматели, применяющие контрольно-кассовую технику, обязаны предоставить информацию и документы в налоговые органы с использованием кабинета контрольно-кассовой техники в случаях и порядке, установленным федеральным органом исполнительной власти, уполномоченным по контролю и надзору за применением контрольно-кассовой техники.»;

9) статью 7 изложить в следующей редакции:

«Статья 7. Права и обязанности налоговых органов

1. При осуществлении контроля и надзора за применением контрольно-кассовой техники и за полнотой учета выручки в организациях и у индивидуальных предпринимателей налоговые органы вправе:

проводить проверки, осуществлять наблюдение и мониторинг за применением контрольно-кассовой техники;

производить осмотр территорий, помещений, документов и предметов и транспортных средств, связанных с применением контрольно-кассовой техники;

проверять документы, связанные с применением организациями и индивидуальными предпринимателями контрольно-кассовой техники, запрашивать и получать необходимые пояснения (объяснения), справки и сведения, в том числе с использованием кабинета контрольно-кассовой техники, а также проводить опросы по вопросам, возникающим при проведении проверок, иметь доступ к сведениям о расчетах при осуществлении контроля и надзора за применением контрольно-кассовой техники, запрашивать у оператора фискальных данных в целях проведения контроля необходимую информацию и документы;

проводить проверки выдачи организациями и индивидуальными предпринимателями кассовых чеков, бланков строгой отчетности и иных документов, подтверждающих факт расчета между организацией или индивидуальным предпринимателем и покупателем (клиентом),в том числе путем приобретения товара (работ, услуг), оплаты этих товаров (работ, услуг),совершения платежей (получения выплат),с использованием наличных и (или) электронных средств платежа, установления факта оформления (не оформления) документа, подтверждающего факт расчета между организацией или индивидуальным предпринимателем и покупателем (клиентом) – контрольные закупки;
налагать штрафы в случаях и порядке, которые установлены Кодексом Российской Федерации об административных правонарушениях, на организации и индивидуальных предпринимателей, которые нарушают требования настоящего Федерального закона и принятых в соответствии с ним нормативных правовых актов;
иметь беспрепятственный доступ к контрольно-кассовой технике, а также к информации, содержащейся в базе фискальных данных оператора фискальных данных.

2. Порядок проведения налоговыми органами контроля и надзора за применением контрольно-кассовой техники, в том числе порядок проведения контрольной закупки, утверждается федеральным органом исполнительной власти, осуществляющим функции по выработке государственной политики и нормативно-правовому регулированию в сфере применения контрольно-кассовой техники.

3. Органы внутренних дел и органы Федеральной службы безопасности Российской Федерации взаимодействуют в пределах своей компетенции с налоговыми органами при осуществлении ими функций, указанных в настоящей статье.».

Статья 2

Внести в Кодекс Российской Федерации об административных правонарушениях (Собрание законодательства Российской Федерации, 2002, № 1, ст. 1; № 44, ст. 4295; 2003, № 27, ст. 2708; № 46, ст. 4434; 2004, № 34, ст. 3533; 2005, № 1, ст. 40; 2006, № 1, ст. 4, ст. 10; № 2, ст. 175; № 6, ст. 636; № 19, ст. 2066; № 31, ст. 3438; № 45, ст. 4641; 2007, № 1, ст. 25; № 7, ст. 840; № 26, ст. 3089; № 30, ст. 3755; № 31, ст. 4007; 2008, № 20, ст. 2259; № 30, ст. 3582; № 52, ст. 6235, ст. 6236; 2009, № 1, ст. 17; № 7, ст. 777; № 23, ст. 2767, ст. 2776; № 26, ст. 3131; № 29, ст. 3597, № 48, ст. 5711; 2010, № 1, ст. 1; № 18, ст. 2145; № 30, ст. 4002; № 31, ст. 4193, ст. 4198, ст. 4208; 2011, № 19, ст. 2714; № 23, ст. 3260; № 30, ст. 4600; № 47, ст. 6602; № 48, ст. 6728, ст. 6730; № 50, ст. 7351, ст. 7355, ст. 7362; 2012, № 15, ст. 1723; № 24, ст. 3068, ст. 3082; № 47, ст. 6405; № 53, ст. 7602, ст. 7641; 2013, № 14, ст. 1657, ст. 1666, № 19, ст. 2323; № 26, ст. 3207; № 27, ст. 3477, ст. 3478; № 30, ст. 4029, ст. 4031, ст. 4082; № 31, ст. 4191; № 44, ст. 5624; № 48, ст. 6159, ст. 6163; № 51, ст. 6683, ст. 6685, ст. 6695; № 52, ст. 6961, ст. 6986; 2014, № 6, ст. 557; № 14, ст. 1561; № 19, ст. 2317, ст. 2325, ст. 2327, ст. 2335; № 26, ст. 3395; № 30, ст. 4211; № 42, ст. 5615; № 48, ст. 6636; № 52, ст. 7545; 2015, № 10, ст. 1416; № 13, ст. 1811; № 21, ст. 2981) следующие изменения:
1) пункт 2 части 1 статьи 3.5 после слов «либо сумме неуплаченного административного штрафа» дополнить словами «либо сумме расчета, осуществленного с использованием наличных и (или) электронных средств платежа при продаже товара, выполнении работы или оказании услуги, совершения платежей, получения выплат без применения контрольно-кассовой техники»;

2) часть 1 статьи 4.5 после слов «о собраниях, митингах, демонстрациях, шествиях и пикетированиях» дополнить словами «, о применении контрольно-кассовой техники»;

3) в статье 14.5:

1) часть 2 изложить в следующей редакции:
«2. Неприменение в установленных федеральными законами случаях контрольно-кассовой техники, -

влечет наложение административного штрафа на граждан в размере от трех четвертых до одного размера суммы расчета, осуществленного с использованием наличных и (или) электронных средств платежа без применения контрольно-кассовой техники, но не менее одной тысячи пятисот рублей; на должностных лиц - от трех четвертых до одного размера суммы расчета, осуществленного с использованием наличных и (или) электронных средств платежа без применения контрольно-кассовой техники, но не менее десяти тысяч рублей; на юридических лиц - от трех четвертых до одного размера суммы расчета, осуществленного с использованием наличных и (или) электронных средств платежа без применения контрольно-кассовой техники, но не менее сорока тысяч рублей.»;

2) дополнить частями 3 - 5 следующего содержания:

«3. Применение контрольно-кассовой техники, которая не соответствует установленным требованиям, а равно применение контрольно-кассовой техники с нарушением установленного законодательством Российской Федерации порядка и условий ее регистрации и применения, за исключением случая, указанного в части 2 настоящей статьи, -

влечет предупреждение или наложение административного штрафа на граждан в размере одной тысячи пятисот рублей; на должностных лиц -предупреждение или наложение административного штрафа в размере двух тысяч рублей; на юридических лиц - предупреждение или наложение административного штрафа в размере трех тысяч рублей.

4. Ненаправление организацией или индивидуальным предпринимателем при применении контрольно-кассовой техники покупателю (клиенту) кассового чека (бланка строгой отчетности) в виде электронного документа в случае, предусмотренном федеральным законом, -
влечет предупреждение или наложение административного штрафа на должностных лиц в размере двух тысяч рублей; на юридических лиц - предупреждение или наложение административного штрафа в размере десяти тысяч рублей.
5.Нарушение оператором фискальных данных законодательства о применении контрольно-кассовой техники при осуществлении расчетов с использованием наличных и (или) электронных средств платежа -
влечет наложение административного штрафа на должностных лиц в размере от сорока тысяч до пятидесяти тысяч рублей; на юридических лиц - от пятисот тысяч до одного миллиона рублей.»;

в) дополнить примечаниями следующего содержания:

«Примечания:

1. Для целей применения части 2 настоящей статьи неприменением контрольно-кассовой техники признается отсутствие (полностью или частично) записи о расчете, осуществленного с использованием наличных и (или) электронных средств платежа при продаже товара, выполнении работы или оказании услуги, с обязательными реквизитами в фискальном накопителе контрольно-кассовой техники, а также отсутствие передачи информации о таком расчете через оператора фискальных данных в адрес налоговых органов.

2. Для целей применения части 2 настоящей статьи неприменением контрольно-кассовой техники, зарегистрированной в налоговых органах контрольно-кассовой техники до 1 января 2016 года, признается отсутствие зафиксированной на контрольной ленте и в фискальной памяти информации о наличных денежных расчетах и (или) расчетах с использованием платежных карт.»;
4) в части 1 статьи 23.5 слова и цифры «частью 2» заменить словами и цифрами «частями 2 - 5»;

5) часть 1 статьи 28.7 после слов «о государственной регистрации юридических лиц и индивидуальных предпринимателей» дополнить словами «, о применении контрольно-кассовой техники».

Статья 3

Внести в пункт 1 статьи 7 Закон Российской Федерации от 21 марта 1991 года № 943-1 «О налоговых органах Российской Федерации» (Ведомости Съезда народных депутатов РСФСР и Верховного Совета РСФСР, 1991, № 15, ст. 492; Собрание законодательства Российской Федерации, 1999, № 28, ст. 3484; 2002, № 1, ст. 2; 2003, № 21, ст. 1957; 2005, № 30, ст. 3101; 2006, № 31, ст. 3436; 2009, № 29, ст. 3599; 2011, № 27, ст. 3873; 2014, № 14, ст. 1544) следующие изменения:
1) в абзаце 2 после слова «контроль» дополнить словами «и надзор», после слов «выдачи кассовых чеков» дополнить словами «(бланков строгой отчетности), контрольные закупки»;

2) абзац 3 изложить в следующей редакции:
«Осуществлять контроль и надзор за соблюдением организациями и индивидуальными предпринимателями обязанности по направлению в виде электронного документа покупателю (клиенту) кассового чека (бланка строгой отчетности) в случае, предусмотренном федеральным законом, а также налагать штрафы на организации и индивидуальных предпринимателей в случае неисполнения указанной обязанности.».

Статья 4

Внести в Федеральный закон от 3 июня 2009 года № 103-ФЗ «О деятельности по приему платежей физических лиц, осуществляемой платежными агентами» (Собрание законодательства Российской Федерации, 2009, № 23, ст. 2758; 2011, № 27, ст. 3873; 2014, № 19, ст. 2315) следующие изменения:

1) в части 12 статьи 4 слова «фискальной памятью и контрольной лентой» заменить словами «фискальным накопителем»;

2) в статье 5:

а) в части 1 после слова «выдачей» добавить слова «и по соглашению с покупателем (клиентом) направлением в виде электронного документа»;
б) часть 2 изложить в следующей редакции:

«Кассовый чек, выдаваемый и по соглашению с покупателем (клиентом) направляемый в виде электронного документа платежным агентом плательщику и подтверждающий осуществление соответствующего расчета, должен соответствовать требованиям, установленным законодательством Российской Федерации о применении контрольно-кассовой техники.»;

в) часть 3 признать утратившей силу;

3) в статье 6:

а)в пункте 4 части 1 после слова «выдачу» добавить слова «и по соглашению с покупателем (клиентом) направление в виде электронного документа»;

б) части 3 и 4 признать утратившими силу.

Статья 5

В статье 14 Федерального закона от 27 июня 2011 года № 161-ФЗ «О национальной платежной системе» (Собрание законодательства Российской Федерации, 2011, № 27, ст. 3872; 2014, № 19, ст. 2315):

1) пункт 4 части 3 изложить в следующей редакции:

«4) подтверждении банковским платежным агентом принятия (выдачи) наличных денежных средств путем выдачи и по соглашению с покупателем (клиентом) направления в виде электронного документа кассового чека;»;

2) пункт 5 части 4 изложить в следующей редакции:

«5) подтверждении банковским платежным субагентом принятия (выдачи) наличных денежных средств путем выдачи и по соглашению с покупателем (клиентом) направления в виде электронного документа кассового чека;»;

3) часть 10 изложить в следующей редакции:

«10. Кассовый чек, выдаваемый и по соглашению с покупателем (клиентом) направляемый такому покупателю (клиенту) в виде электронного документа банковским платежным агентом (субагентом), должен соответствовать требованиям, установленным законодательством Российской Федерации о применении контрольно-кассовой техники.»;

4) части 11 и 13 признать утратившими силу.
Статья 6

Предложить Президенту Российской Федерации и Правительству Российской Федерации привести свои нормативные правовые акты в соответствие с настоящим Федеральным законом в течение шести месяцев со дня его вступления в силу.

Статья 7

1. Настоящий Федеральный закон вступает в силу с 1 января 2016 года, но не ранее чем по истечении месяца со дня его официального опубликования.
2. Положения Федерального закона от 22 мая 2003 года № 54-ФЗ «О применении контрольно-кассовой техники при осуществлении наличных денежных расчетов и (или) расчетов с использованием платежных карт» (в редакции настоящего Федерального закона) применяются к правоотношениям, возникшим после дня вступления в силу настоящего Федерального закона. По правоотношениям, возникшим до дня вступления в силу настоящего Федерального закона, положения Федерального закона от 22 мая 2003 года № 54-ФЗ «О применении контрольно-кассовой техники при осуществлении наличных денежных расчетов и (или) расчетов с использованием платежных карт» (в редакции настоящего Федерального закона) применяются к тем правам и обязанностям, которые возникнут после дня вступления в силу настоящего Федерального закона.

3. Впредь до приведения законодательных и иных нормативных правовых актов Российской Федерации в соответствие с положениями Федерального закона от 22 мая 2003 года № 54-ФЗ «О применении контрольно-кассовой техники при осуществлении наличных денежных расчетов и (или) расчетов с использованием платежных карт» (в редакции настоящего Федерального закона) законодательные и иные нормативные правовые акты Российской Федерации применяются постольку, поскольку они не противоречат положениям Федерального закона от 22 мая 2003 года № 54-ФЗ «О применении контрольно-кассовой техники при осуществлении наличных денежных расчетов и (или) расчетов с использованием платежных карт» (в редакции настоящего Федерального закона).
4. Контрольно-кассовая техника, зарегистрированная в налоговых органах до 1 января 2016 года, применяется в порядке, установленном для ее применения, регистрации, перерегистрации и снятия с регистрации Федеральным законом от 22 мая 2003 года № 54-ФЗ «О применении контрольно-кассовой техники при осуществлении наличных денежных расчетов и (или) расчетов с использованием платежных карт» (в редакции, действовавшей до дня вступления в силу настоящего Федерального закона) и принятыми в соответствии с ним нормативными правовыми актами в течение трех лет с момента вступления в силу настоящего Федерального закона.
5. Организации и индивидуальные предприниматели, которые на момент вступления в силу настоящего Федерального закона были вправе не применять контрольно-кассовую технику, и при этом после вступления в силу настоящего Федерального закона у таких организаций и индивидуальных предпринимателей возникла обязанность применять контрольно-кассовую технику, вправе не применять положения Федерального закона от 22 мая 2003 года № 54-ФЗ «О применении контрольно-кассовой техники при осуществлении наличных денежных расчетов и (или) расчетов с использованием платежных карт» (в редакции настоящего Федерального закона) в течение шести месяцев со дня вступления в силу настоящего Федерального закона.
Президент

Российской Федерации В.Путин
