Баширова А.А.

к.э.н., с.н.с. Института социально-экономических исследований ДНЦ РАН

15july@inbox.ru
ЭКОЛОГИЗАЦИЯ НАЛОГОВОЙ СИСТЕМЫ КАК ИНСТРУМЕНТ МОДЕРНИЗАЦИИ РЕГИОНАЛЬНОЙ ЭКОНОМИКИ

В начале века налоговая система России характеризовалась большинством западных экономистов как «неэкологичная» (плата за загрязнение и налоги на природные ресурсы составляла менее 4% доходов консолидированного бюджета и менее 2% доходов федерального бюджета). И, несмотря на то, что в 2012 году общая доля налогов, сборов и регулярных платежей за пользование природными ресурсами в структуре консолидированного бюджета, выросла до 11 % (основную часть которых составляет налог на добычу полезных ископаемых), можно утверждать, что современная налоговая политика не способствует достижению высоких экологических результатов и развитию эколого-ориентированного бизнеса
.
В современной России, в условиях высокой неопределенности, большой вероятности производственных, финансовых и иных рисков, налоговое бремя для бизнеса достаточно велико, а это вынуждает хозяйствующие субъекты решать в основном задачи оперативного, тактического характера. Значительная часть предприятий является малорентабельными, и закономерным является стремление их руководства минимизировать затраты. В первую очередь это происходит за счет снижения природоохранных затрат. Хозяйствующие субъекты экономят на природоохранных мерах, так как экологические затраты не увеличивают выпуск основной продукции
.
При попустительском отношении органов экологического контроля скрываются выбросы и сбросы загрязняющих веществ, захоронение отходов для того, чтобы избежать платы за них, штрафов и т. д. В этих условиях, как подтверждает опыт развитых стран, целесообразно, создание благоприятного налогового климата для эколого-ориентированной деятельности.

При переходе к новой модели развития, которую определяют как сбалансированное, устойчивое развитие, при котором экономические, социальные и экологические интересы находятся в равном пропорциональном соотношении, особое значение приобретают экологические налоги и платежи.
Процесс экологизации налоговой системы должен стимулировать проявление не столько фискальной, сколько регулирующей функции налогов, как способности системы к стимулирующему воздействию на экономику, обеспечивающей ее сбалансированное и динамичное развитие.
В основу экологизации налоговых систем была положена теория двойного дивиденда, согласно которой экологически ориентированное поведение хозяйствующих субъектов должно сопровождаться экономическим эффектом. Соответственно, мероприятия, направленные на охрану окружающей среды, в том числе, действие налогового инструмента, обеспечивают занятость населения и рост экономики.

В экономической науке ведутся споры о рациональности и действительности данной идеи, существует достаточное количество аргументированных взглядов. Тем не менее, данный принцип уже заложен в налоговые системы ряда развитых европейских государств (Дания, Нидерланды, Бельгия и др.)
.
Экологизация налоговой системы подразумевает введение экологических налогов, экологических платежей, экологических субсидий, схем ответственности и компенсаций. Экологические налоги вводятся с целью изменения поведения потребителей и производителей посредством изменения цен. Экологические платежи призваны покрыть затраты на снижение уровня загрязнения окружающей среды. Целью применения экологических субсидий и поощрений является стимулирование разработки новых технологий, для оказания временной поддержки тем хозяйствующим субъектам, характер деятельности которых носит экологоориентированный характер. Схемы ответственности и компенсации, подразумевают адекватное возмещение последствий деятельности, опасной для окружающей среды, а также расходы на предотвращение и восстановление ущерба.
Суть данных платежей и налогов сводится к рационализации процесса природопользования, к повышению эффективности использования природных ресурсов и стимулированию бережного отношения к окружающей среде. Экологические налоги и платежи в целом призваны выполнять ряд функций: во-первых, это стимулирование экологической ориентированности поведения хозяйствующих субъектов и населения; во-вторых, покрытие экологических издержек (налоги либо платежи за пользование природными ресурсами, экологическими услугами); в-третьих, выполнение собственно фискальной функции, заключающейся в пополнении бюджета.

На сегодняшний день в РФ экологические налоги и платежи слабо выполняют все эти функции в силу недостаточной развитости самого института экологического налогообложения. Перечень причин, которые определяют неэффективность действующей системы экологических налогов и платежей, включает в себя, прежде всего, несовершенство законодательной базы, низкий уровень контроля за собираемостью, полнотой и своевременностью поступления налогов, высокую степень коррупции в системе природопользования, низкие штрафы за нарушение природоохранного законодательства, нежелание или отсутствие финансовой возможности у хозяйствующих субъектов осуществлять выплату платежей и налогов, нигилизм общества и органов государственной власти по отношению к проблемам экологии, низкий уровень экологического сознания среди руководства предприятий, отсутствие соответствующих институтов.
Между тем, в бюджетах стран ЕС экологические налоги занимают существенную долю в структуре доходов, хотя изначально речь шла не о реализации фискальной функции, а о стимулировании природоохранного поведения хозяйствующих субъектов и населения. В 27 странах ЕС в 2010 году, экологические налоги составляли 2,4% от ВВП.
В странах Европейского союза существует достаточно подробная классификация видов данных налогов:

1. энергетические налоги (платятся за моторное и энергетическое топливо, электроэнергетику);

2. транспортные налоги, в том числе акцизы на покупку нового или подержанного авто;

3. платежи за загрязнения (эмиссии за выброс загрязняющих веществ в атмосферу и водные объекты);

4. платежи за складирование отходов (сборы на размещение отходов на свалках и переработку отходов);

5. сборы за выбросы веществ, вызывающие глобальные изменения климата;

6. налог за шумовое воздействие;

7. сборы за использование природных ресурсов.
Из экологических налогов большую долю составляют энергетические налоги 72%, транспортные налоги – 27 %. Государствами с наибольшей долей экологических доходов в ВВП являлись Дания (5,7%), Нидерланды (3,9%), Мальта (3,5%). Во главе рейтинга относительной важности экологических налогов по доли от ВВП стоят Дания (4,0%) и Эстония (3,0%), на противоположной стороне - Франция, Испания, Бельгия, Исландия
.
Российская система налогообложения не отличается такой разносторонностью в области природопользования. В нашей стране к экологическим налогам и платежам относят земельный налог, водный налог, налог на добычу полезных ископаемых, платежи при пользовании недрами, плату за использование лесов, плату за пользование водными объектами, находящимися в федеральной собственности; плату за пользование водными биологическими ресурсами по межправительственным соглашениям; плату за негативное воздействие на окружающую среду; утилизационный сбор.

В 2013 году общий объем поступлений за пользование природными ресурсами в бюджет РФ составил 2124,50 млрд. рублей или 11% от общего объема доходов, что больше аналогичной цифры в 2011 году на 0,8 % и достиг уровня 2006 года (см. Табл.1)
 .
Таблица 1

Доля налогов, сборов и регулярных платежей за пользование природными ресурсами в консолидированном бюджете РФ
	
	Консолидированный бюджет РФ

	
	2006 г.
	2011 г.
	2013 г.

	
	млрд. руб.
	млрд. руб.
	млрд. руб.

	Доходы, всего:
	10625,8
	20855,4
	19 700,87

	Из них:
	
	
	

	Налоги, сборы и регулярные платежи за пользование природными ресурсами
	1187,3
	2085, 0
	2 124,50

Несмотря на то, что отношение экологических налогов в процентах к ВВП в России выше, чем в аналогичный показатель в среднем в странах ЕС, необходимо учитывать то, что в нашей стране их содержание определяется хозяйственным использованием природных ресурсов, в странах ЕС - это платежи, стимулирующие рациональное и экономическое эффективное отношение к природе, энергосбережение.

Еще одним недостатком налоговой системы России является то, что за данными видами налогов и платежей не закреплено целевое использование, они растворяются в общем объеме расходов государства. Экологические проблемы, как правило, финансируются по остаточному принципу. Специалистами давно ведутся дискуссии о возрождении целевых экологических фондов как на федеральном, так и на региональном уровнях, которые аккумулировали бы в себе данные платежи, и направления расходования которых носили бы сугубо природоохранный характер.
Развитие института экологических налогов и платежей, при должном контроле, адекватных реальной ситуации ставках, экономическом поощрении экологически ориентированного бизнеса и применении эффективных мер к нарушителям налогового природоохранного законодательства оказали бы решающее воздействие на процесс модернизации экономики, о чем свидетельствует положительный опыт ряда зарубежных стран (ЕС, Сингапура, Эстонии, Японии и др.).

� Исследование выполнено при финансовой поддержке РГНФ, проект № 13-00-00069а.

� � HYPERLINK "http://www.gks.ru/" �http://www.gks.ru�.

� Петросянц В.З., Дохолян С.В. Концептуальные основы стратегии регионального развития // Региональные проблемы преобразования экономики. 2011. - № 3.

� Боске Б. Экологизация налоговой системы в России. – М.: Российский университет, 2001. – 116 с.

� Гражданкина О.А., Гражданкин В.А., Киркеева Л.И., Шапошникова С.В. Экологические налоги в странах европейского союза // Вестник Алтайского государственного аграрного университета. 2013. - № 6 (104).

� http://info.minfin.ru.

PAGE
1

