Оценка влияния изменений в налогообложении прибыли на величину налоговых поступлений на материалах Чувашской Республики

Краснова А.В.
студентка
Чебоксарский кооперативный институт (филиал) Российского Университета Кооперации, финансовый факультет, Чебоксары, Россия
E–mail: businka111990@mail.ru
 В экономике любого государства налог на прибыль играет существенную регулирующую роль благодаря непосредственной связи этого налога с размером полученной налогоплательщиком прибыли через механизм предоставления льгот или их отмен, регулирования ставки, амортизационной политики государства.

 Мировой опыт свидетельствует, что при превышении допустимого предела налоговых изъятий из прибыли снижается деловая активность и инвестиционная деятельность хозяйствующих субъектов, развивается теневая экономика. В то же время снижение налоговых ставок не только стимулирует развитие деловой активности, но и приводит к повышению поступлений в бюджет за счет обоснованного увеличения налоговой базы вследствие роста производства.

 С момента возникновения и в современных условиях функционирования налоговой системы ведутся дискуссии по поводу расчета и уплаты налога на прибыль организаций, где обсуждаются вопросы налоговых ставок и налоговых льгот. В настоящее время государство активно совершенствует, реформируют, вносит поправки, изменения в НК РФ. Связано это с тем, что экономика государства не стоит на месте. Развитие и совершенствование экономики не может быть без изменений и совершенствований в налоговом законодательстве. Также, необходимо отметить, что кризис экономик всего мира заставляет совершенствовать налоговое законодательство оперативно, четко реагирует на ситуацию в стране.

 На основе проведенного анализа поступления налоговых платежей по налогу на прибыль организаций в Чувашской Республике мы выявили зависимость изменения налогового законодательства по налогу на изменение доли налога на прибыль в ВРП. Так, до момента принятия налогового кодекса, до 2002 года (где ставка налога на прибыль составляла 30% и существовало множество льгот) доля налоговых поступлений составила в 2000 году- 1,74%, в 2001 году- 1,66%, а с принятием 25 главы НК РФ, где ставка была снижена до 24% и отменены все льготы к 2007-2008 годам наблюдается рост доли налога на прибыль в ВРП до 4%.

[image: image1]
Рис.1. Динамика налога на прибыль в ВРП Чувашской Республики за 2000-2008гг.

 В целом происходящие изменения в НК РФ пошли только на пользу организациям: расширен перечень расходов, которые можно учесть при расчете налога на прибыль, исправлены несоответствия. Так, была скорректирована норма, которая разрешает относить к прочим расходам приобретение исключительных прав на программные средства стоимостью до 40 000 рублей. Напомним, что до нововведений исключительные права на программы стоимостью от 10 000 до 40 000 рублей формально нельзя было отнести ни к амортизируемому имуществу, ни к прочим расходам. Права на более дорогое программное обеспечение по-прежнему включается в состав нематериальных активов и амортизируется.
 Таким образом, можно сделать вывод, что совершенствование налогообложения прибыли ведется в правильном направлении. Однако, на наш взгляд необходимо учитывать территориальные особенности субъектов РФ. Так, анализируемый нами регион Чувашской Республики примерно на 30% формирует свои налоговые доходы за счет налога на прибыль организаций. Поэтому, мы считаем, необходимо уделять большое внимание особенностям формирования данного налога в исследуемом регионе.
 Анализ налоговых поступлений по налогу на прибыль в разрезе отраслей определил, что наибольшая доля налога на прибыль приходится на добывающие отрасли-16% и на торговлю- 16%,транспорт и связь -9,3%, а на последних местах сельское хозяйство, образование и здравоохранение.
 Большое внимание на величину налоговых поступлений по налогу на прибыль оказывают существующие специальные налоговые режимы, применение которых часто способствует занижению налоговых баз по налогу на прибыль. На наш взгляд, отрасли, являющиеся наиболее рентабельными должны находиться на общем режиме налогообложения, и только низкорентабельным отраслям должна предоставляться возможность выбора режима налогообложения. Мы считаем, что тогда будет соблюден и реализован принцип справедливости в налогообложении.

 Оценка показателей проведенных расчетов по налоговой нагрузке в разрезе отраслей, при условии применения общего режима налогообложения привела нас к выводу, что сумму налога на прибыль организаций на уровне региона можно увеличить примерно в 1,5 раза, при этом торговля, обрабатывающие производства и строительство не существенно пострадают от уплаты налога на прибыль. Кроме того, на наш взгляд необходимо вернуть льготы, которые связаны с благотворительностью.

Литература:

1. www.nalog.ru (Управление Федеральной Налоговой Службы по Чувашской Республике)
2. www.consultant.ru
Доля налога на прибыль в ВРП Чувашской Республики за 2000-2008 гг.

1,24

1,15

4,1

3,4

1,66

3,9

1,74

0

1

2

3

4

5

2000

2001

2002

2003

2004

2005

2006

2007

2008

Доля налога на прибыль, %

