
2015August

17 Declaration for the 2 quarter 2015:
- WHT calculation (forms 101.03, 101.04);
- PIT and Social tax (forms 200.00, 210.00);
- VAT (form 300.00);
- payment to compensate for historical costs, if the

payment size exceeds 10 000 MCIs (form 560.00);
- export rent tax (form 570.00);
- mineral extractions (form 590.00);
- payment for usage of surface water resources (form

860.00);
- payment for environmental emissions (form 870.00);
- Royalty payments, the bonus production, the share of

the Republic of Kazakhstan under production sharing
at additional payments of subsurface users for the 2
quarter 2015;

- Income tax on gambling and fixed tax for 2 quarter
2015.

5 6 7 8 9

10 11 12 13 14 15 16

17 18 19 20 21 22 23

24 25 26 27 28 29 30

1 2

3 4

17

30

31

Reporting:
- current payments on land and property tax as of

August 1, 2015 (form 701.01);
- excise tax and calculation of structural units for June

2015 (forms 400.00, 421.00);
- signature and commercial discovery bonus, if payment

date occurred in June 2015 (form 510.00);
- Calculation of the size and timing of payment of the

share of the Republic of Kazakhstan under production
sharing for the 2nd quarter of 2015;

- The simplified declaration for small businesses for the
1Q and 2Q of 2015;

2015August

20 - indirect taxes (VAT and excise) on imported goods
from CU countries for July 2015 (form 320.00 and
328.00);

- current payments on land plots for 2015 (form 851.00).
5 6 7 8 9

10 11 12 13 14 15 16

17 18 19 20 21 22 23

24 25 26 27 28 29 30

1 2

3 4

20

30

31

Reporting:
- excise tax for July 2015;
- import VAT in CU countries due for July 2015;
- auction collections for July 2015.

25 - CIT advance payments due for August 2015;
- WHT (including WHT for non-residents) due for July

2015;
- payroll taxes (PIT, Social Tax) due for July 2015;
- contributions (OPP, SC) due for July 2015;
-land tax due on August 25, 2015;
- property tax due on August 25, 2015;
- usage of land plots due on August 25, 2015;
- external visual advertising fee due for July 2015;
- Gambling business tax for the 2nd quarter 2015;
- Fixed tax for the 2nd quarter of 2015;
- CIT, PIT, social security tax under the simplified

declaration for the 1Q and 2Q of 2015;
- On board for the use of water resources for the 2nd

quarter 2015.

25 2nd quarter 2015 payments:
- VAT;
- payment of export rent tax;
- payment to compensate for historical costs, if the

payment size exceeds 10 000 MCIs;
- tax for mineral extraction;
- environmental emissions.

International taxation:
changes from 2015

Kazakhstan

On the 1st of July 2015 the
number of budget classification
codes (BCC) has been decreased
from 208 BCC to only 89. This
caused a positive effect on
governmental services that
target individuals and
businesses. Overall work of the
government was optimised, and
this change also helped to
decrease the overload of
informational systems.

2015August

Are You aware of International Taxation changes?

Almaty
34 Al-Farabi Ave.
Building A, 4th floor
050059 Almaty, Kazakhstan
Tel.: +7 (727) 330 3200
Fax: +7 (727) 244 6868

Astana
6 Sary Arka Str.
"Arman" Business Center, 16th
floor010000 Astana, Kazakhstan
Tel.: +7 (7172)55 07 07
Fax: +7 (7172)55 07 08

Address:

Elena Kaeva,
Partner
Email: elena.kaeva@kz.pwc.com

Assel Khamzina,
Senior Consultant
Email: assel.khamzina@kz.pwc.com

Mariya Rychkova,
Manager
Email: mariya.rychkova@kz.pwc.com

2015August

	Страница 1
	Страница 2
	Страница 3
	Страница 4

