Доклад на тему: «Налоговая политика как часть единой экономической политики государства»
Уважаемые участники круглого стола!

Вопросы формирования налоговой политики являются сегодня одними из наиболее дискуссионных вопросов в плане развития экономики Приднестровья. С одной стороны, перед государством стоит задача по финансированию бюджетных расходов, а с другой - государство должно содействовать обеспечению поступательного экономического роста. В этой связи общество волнует вопрос, какой должна быть оптимальная налоговая нагрузка на экономику? Существуют ли общепринятые пределы и нормативы налогового бремени? Какова ситуация с налоговой нагрузкой в Приднестровье? В докладе я постараюсь изложить свое видение по данным вопросам.
Для начала остановлюсь на некоторых теоретических основах построения налоговой политики, а далее перейду к цифрам.
В классическом понимании налоговая политика – это деятельность государства в сфере организации системы взимания налогов в централизованные фонды государства, т.е. государственный бюджет.
Реализуя налоговую политику, государство может увеличивать или уменьшать бюджетный дефицит, содействовать росту или снижению активности бизнеса, влиять на развитие отраслей экономики и на социальную справедливость в обществе.
Вековой опыт развития различных государств свидетельствует о том, что налоги в одних руках могут выступать орудием и инструментом стабилизации и экономического процветания в государстве, а в других руках – средством нестабильности и экономического саморазрушения. Вот почему, по мнению многих ученых-экономистов, думая о формировании государственного бюджета за счет налогов, государству необходимо проводить такую налоговую политику, которая должна оптимально объединять интересы государства и налогоплательщиков.

В экономической теории достижение оптимума в налогообложении нужно понимать как обеспечение фискальных интересов государства без ухудшения экономической эффективности деятельности налогоплательщиков, а также общественного благосостояния граждан.

Несмотря на разнообразие существующих в мире налоговых систем, существует ряд принципов, которые определяют научный подход к их оптимальному построению. Рассмотрим эти принципы.
Во-первых, налоговая система государства должна формироваться исходя из принципа полезности (выгоды), согласно которому потери благосостояния в результате уплаты налогов должны быть соизмеримы для плательщиков с теми выгодами, которые они получают за счет финансирования из налоговых поступлений нужд и общественных благ. Проще говоря, взимая налоги, государство обязано обеспечивать максимально высокие стандарты в сфере здравоохранения, образования, строительства дорог, обеспечения общественной безопасности и так далее. В противном случае у налогоплательщиков вырабатывается устойчивое мнение, что налоговая система является не справедливой и малоэффективной, а это в свою очередь приводит к росту уклонений от уплаты налогов. Поэтому любой рост налоговой нагрузки, равно как и введение новых налогов, должны сопровождаться ощутимым ростом качества государственных услуг.
Во-вторых, налоговая система государства должна формироваться исходя из принципа административного удобства. Суть административного удобства заключается в том, что налоговая система должна быть максимально удобная для плательщика и для государственных структур с точки зрения объема налогового законодательства и контроля над налоговыми процессами. Причем на организацию взимания налогов нужно тратить как можно меньше налоговых поступлений. В этой связи детали возможного перехода от относительно простых налоговых систем к более сложным системам должны тщательно прорабатываться и взвешиваться.
В-третьих, должен быть соблюден принцип платежеспособности. Согласно этому принципу бремя налогообложения должно распределяться согласно платежеспособности налогоплательщика. Положительным примером реализации данного принципа, по мнению автора, является подход к налогообложению подоходным налогом физических лиц, согласно которому для более высоких доходов устанавливается более высокая эффективная ставка налога. Отрицательным примером может служить регрессивный принцип взимания НДС, согласно которому малообеспеченные граждане тратят более высокую часть своего дохода на уплату НДС, нежели более обеспеченные граждане.

В-четвертых, в основу построения налоговой системы должна быть положена экономическая доктрина и стратегия развития государства. Это принцип определяющего базиса. От того, насколько развито государство и какой стратегии оно намерено придерживаться, зависит один из принципиальных вопросов налоговой системы – уровень налогового бремени. К примеру, если целью экономической политики является обеспечение форсированного экономического роста, в том числе за счет привлечения инвестиций, то и инструменты налоговой политики должны работать на достижение этой цели. О показателе налогового бремени в экономике поговорим далее.
Для этого перейдем от слов к цифрам…

Согласно мировой практике высокий уровень налоговой нагрузки свойственен сегодня экономически развитым государствам. Данные государства уже достаточно эффективно сформировали свою экономику и обеспечивают налогоплательщикам максимальную отдачу от налоговых отчислений. Речь идет о качестве государственных услуг в различных сферах. Налоговая нагрузка на экономику в таких государствах колеблется от 30% (США) до 60% (Швеция). И, напротив, в странах с развивающейся экономикой, где потребность в инвестициях особенно велика, а качество государственных услуг еще далеко до идеала, уровень налоговой нагрузки на экономику находится на уровне до 26%.
Что касается экономики Приднестровья, то в 2008 – 2011 году уровень налоговой нагрузки находился в пределах допустимых норм для стран, экономика которых находится на стадии развития, т.е. колебался в пределах 25-27%.
При этом в 2012 году налоговая нагрузка на экономику увеличилась сразу на 7 процентных пунктов и, превысив допустимое значение (25-26%) для развивающихся государств, составила 31%. Примечательно, что на этом фоне в 2012 году значительно сократился объем инвестиций в экономику Приднестровья (всего 70% от уровня 2011 года).
Следует отметить, что такой уровень налоговой нагрузки (31%) совпадает с ее средним значением в странах ОЭСР – странах с высоким уровнем развития, для которых в силу благоприятного инвестиционного климата и высокого уровня эффективности бюджетных расходов такого рода уровень налоговой нагрузки является оптимальным. Тогда как, например, в РФ уровень налоговой нагрузки на экономику составляет лишь 24%
Далее перейдем к анализу налоговой нагрузки на реальный сектор экономики, в частности на сектор промышленности.
Для начала отметим, что согласно мировой практике предельный уровень налоговой нагрузки (уровень, при котором возможно развитие предприятия) на рыночный сектор экономики находится в пределах 30% вновь созданной стоимости.
При этом налоговая нагрузка на промышленный сектор приднестровской экономики составила в 2012 году 38,4%, превысив допустимое значение сразу на 8 п. п.
В совокупности с резким ростом цен на энергоносители в 2013 году такие показатели налоговой нагрузки могут привести к развертыванию еще более масштабного кризиса в отрасли, сопровождающегося сжатием добавленной стоимости, сокращением количества рабочих мест и налоговых отчислений. Следует отметить, что такой негативный прогноз уже частично оправдывается по результатам первого полугодия 2013 года. Напомню, что экспорт промышленных предприятий сократился на 30%, налоговые отчисления промышленности почти на 30 миллионов. При этом налоговая нагрузка на выручку увеличилась сразу почти на 3 процентных пункта и составила 14% при максимально допустимом значении 10%.
Некоторые выводы и предложения…
1. Инструменты бюджетно-налоговой политики, тарифной политики, кредитно-денежной политики должны реализовываться скоординировано и направлены на достижение общих целей. И если цель – рост экономики, то, по моему мнению, существующие инструменты экономической политики необходимо существенно корректировать. Иначе вместо управляемого роста в лучшем случае мы получим вялотекущий инерционный сценарий, а в худшем случае неконтролируемый спад. Пример – ситуация в промышленном секторе в первом полугодии этого года.
2. Существующая в настоящее время налоговая нагрузка на экономику Приднестровья является завышенной на 4-5 процентных пункта, в том числе за счет недопустимо высокой налоговой нагрузки в промышленности. При этом по мере роста тарифов на энергоносители показатель налоговой нагрузки будет иметь тенденцию к увеличению за счет сжатия добавленной стоимости. В этой связи полагаю, что экономика Приднестровья сегодня нуждается в «налоговом маневре», направленном на снижение налоговой нагрузки на промышленный сектор при условии направления высвободившихся средств на развитие предприятий. Это позволит в среднесрочной перспективе обеспечить прирост добавленной стоимости в промышленности в размере 3-5% в год. В противном случае, на мой взгляд, уже в ближайшей перспективе мы можем столкнуться со свертыванием существующих производств по причине их экономической убыточности. Говорить на этом фоне об открытии новых предприятий также, считаю, бесполезно.
3. При реализации налоговой политики, равно как и тарифной политики, государству необходимо обеспечивать равный подход к предприятиям, входящим в состав той или иной отрасли, а также равный подход к формам собственности. В противном случае нарушаются базовые принципы развития конкуренции, заложенные в действующем законодательстве Приднестровья. Влияние такого дифференцированного подхода на инвестиционный климат, на мой взгляд, также очевидно. Это негативное влияние.
4. Существующий и прогнозируемый в среднесрочной перспективе объем ВВП не позволит Приднестровью формировать сбалансированный бюджет за счет только лишь налоговых поступлений. Объем налоговых доходов должен планироваться исходя из возможностей реального сектора экономики. Оставшаяся часть дефицита пока должна финансироваться за счет иных источников, снижения теневого сектора экономики. В противном случае уже в среднесрочной перспективы мы можем получить снижение налоговых поступлений в бюджет за счет свертывания налогооблагаемой базы в реальном секторе экономики.
5. С целью повышения налоговой дисциплины в Приднестровье необходима комплексная реформа системы налогового администрирования. Необходимо более активно переходить к применению инструментов профилактики налоговых правонарушений. Речь идет о системе выявления налогоплательщиков с высоким риском уклонения от уплаты налогов и их более тщательной проверке по примеру системы, успешно применяющейся в РФ. При этом сами «проблемные» налогоплательщики должны иметь возможность путем сопоставления своих отчетных данных с общими статистическими данными по отраслям оценить для себя риски внеплановых проверок и сделать соответствующие выводы. Следует отметить, что часть работы по созданию такой системы уже была проведена Министерством финансов и Министерством экономики еще в 2011 году. Но для ее завершения необходимо завершить реформу бухгалтерского учета, информационную базу статистики еще рядом показателей.
Завершая свое выступление, хочу поблагодарить организаторов кругло стола за представленную возможность в широком формате озвучить и обсудить нелегкие вопросы применения налоговой политики и выразить надежду на то, что в последующем такие вопросы будут систематически обсуждаться на подобных полях круглых столов с привлечением максимального количества экспертов и участников.
Спасибо за внимание!

