附件5：
增值税纳税申报表（适用小规模纳税人）
	纳税人识别号：
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

纳税人名称（公章）：
金额单位：元（列至角分）
税款所属期： 年 月 日至 年 月 日
填表日期： 年 月 日
	一、计税依据
	项 目
	栏次
	本期数
	本年累计

	
	（1） 应征增值税货物及劳务不含税
 销售额
	1
	
	

	
	其中：税务机关代开的增值税专用发
 不含税销售额
	2
	
	

	
	 税控器具开具的普通发票不含
 税销售额
	3
	
	

	
	（2） 销售使用过的应税固定资产不
 含税销售额
	4
	——
	——

	
	其中：税控器具开具的普通发票不含
 税销售额
	5
	——
	——

	
	（三）免税货物及劳务销售额
	6
	
	

	
	其中：税控器具开具的普通发票销售
 额
	7
	
	

	
	（四）出口免税货物销售额
	8
	
	

	
	其中：税控器具开具的普通发票销售
 额
	9
	
	

	二、税款计算
	本期应纳税额
	10
	
	

	
	本期应纳税额减征额
	11
	
	

	
	应纳税额合计
	12=10-11
	
	

	
	本期预缴税额
	13
	
	——

	
	本期应补（退）税额
	14=12-13
	
	——

	
	
	
	
	

	纳税人或代理人声明：
此纳税申报表是根据国家税收法律的规定填报的，我确定它是真实的、可靠的、完整的。
	如纳税人填报，由纳税人填写以下各栏：

	
	办税人员（签章）： 财务负责人（签章）：
法定代表人（签章）： 联系电话：

	
	如委托代理人填报，由代理人填写以下各栏：

	
	代理人名称： 经办人（签章）： 联系电话：

代理人（公章）：

受理人： 受理日期： 年 月 日 受理税务机关（签章）：
本表为A3竖式一式三份，一份纳税人留存，一份主管税务机关留存、一份征收部门留存
PAGE
－1－

