

**НАЛОГОВОЕ СТИМУЛИРОВАНИЕ РАЗВИТИЯ БАНКОВСКОЙ ДЕЯТЕЛЬНОСТИ
В РЕСПУБЛИКЕ БЕЛАРУСЬ**

С.Ф. Назарова

Международный институт трудовых и социальных отношений, Svetta@rambler.ru

Банковская система – это одно из центральных звеньев системы рыночных структур. Развитие их деятельности – необходимое условие реального создания рыночного механизма. Банки составляют неотъемлемую черту современного денежного хозяйства, их деятельность тесно связана с потребностями воспроизводства. Находясь в центре экономической жизни, обслуживая интересы производителей, банки опосредуют связи между промышленностью и торговлей, сельским хозяйством и населением. Банки – это атрибут не отдельно взятого экономического региона или какой-либо одной страны, сфера их деятельности не имеет не географических, ни национальных границ,

это планетарное явление, обладающее колоссальной финансовой мощью, значительным денежным капиталом.

Современная банковская система – это сфера многообразных услуг своим клиентам – от традиционных депозитно-ссудных и расчетно-кассовых операций, определяющих основу банковского дела, до новейших форм денежно-кредитных и финансовых инструментов, используемых банковскими структурами (лизинг, факторинг, траст и так далее).

Принимая во внимание тот факт, что банк выступает как производитель финансовых услуг, важнейшие его задачи – создание системы продаж данных услуг, организация продвижения, торговли и сбыта их конечному потребителю, поиск новых и удержание ранее привлеченных клиентов. В условиях крайне жесткой конкуренции важнейшей составляющей на рынке банковских услуг является способность банка эффективно взаимодействовать с потенциальными потребителями.

Проблема налогообложения банков представляется достаточно интересной, поскольку включает в себя ряд самых различных аспектов как правового, так и экономического плана. Часто имеет место несоответствие роли банков, степени научной разработанности банковской системы, их налогообложения и выполнения функций посредника между налогоплательщиками и государством. Такие несоответствия затрудняют процесс приспособления банков к задаваемым государством налоговым условиям и ограничивают положительное влияние, которое это приспособление может оказать и оказывает на макроэкономическое поведение банковского сектора. Без этого невозможно усилить мотивационное, регулирующее воздействие системы налогообложения на банковский сектор с целью повышения его надежности и активизации участия в обеспечении экономического роста.

Реформирование налоговой системы Республики Беларусь привело к тому, что налоговый метод стал основным методом мобилизации доходов бюджетной системы страны. Однако процесс реформирования налоговой системы еще не завершен и в отдельных отраслях экономики все еще остаются проблемы в сфере налогообложения, что в значительной мере относится к банковской деятельности. Налоговые методы регулирования призваны формировать макроэкономические условия, наиболее благоприятные для функционирования денежно-кредитной системы, что будет способствовать ее устойчивости к конъюнктурным колебаниям, превращению в активный инструмент инвестиционных процессов и экономического роста.

Необходимо отметить, что система налогообложения должна рассматриваться не только как средство изъятия в бюджет денежных средств, а как способ регулирования деятельности коммерческих банков. Нельзя забывать, что бесперебойное функционирование банковской системы имеет принципиальное значение для экономики в целом. Цель налогообложения коммерческих банков должна состоять в том, чтобы они оставались крупными, экономически сильными налогоплательщиками, надежным источником доходов бюджета.

Основная задача налогового воздействия на деятельность коммерческих банков на современном этапе заключается в переориентации вложений банков в реальный сектор экономики.

Налогообложение коммерческих банков – проблема чрезвычайно сложная, поскольку коммерческие банки являются не только крупными налогоплательщиками, но и экономическими субъектами, платежеспособность которых имеет большое общественное значение.

От того, как будут развиваться, и функционировать коммерческие банки, во многом зависит их прибыль, а значит и увеличение доходов бюджета.

Наиболее отражаются на деятельности банков налог на прибыль, налог на недвижимость и земельный налог. Но с точки зрения налогового регулирования банковской деятельности особое значение имеют налог на прибыль.

В целях повышения заинтересованности банков в предоставлении долгосрочных инвестиций для развития производства в реальном секторе экономики предлагается освободить от налогообложения прибыль банков, полученную от предоставления долгосрочных кредитов (на срок более года) на развитие производства. Освобождение доходов коммерческих банков, полученных от предоставления кредитов на развитие производства, создание новых рабочих мест, существенно не увеличит инвестиции в реальный сектор экономики, если не будут внесены изменения в налоговое законодательство производителей, т.е. тех, кто будет брать кредиты.

Без создания экономической заинтересованности тех, кто будет брать долгосрочные кредиты, невозможно обеспечить совпадения интересов коммерческих банков и производителей.

Для этого необходимо внести изменения в налоговое законодательство, одновременно освобождая от налога на прибыль коммерческих банков, полученные от предоставления долгосрочных

кредитов, выданных на развитие производства, и снижая ставки налога на прибыль (например, в 2 раза), полученную с продукции (услуг) от расширения производства или создания нового производства за счет долгосрочных кредитов полученных в коммерческих банках. Снижение ставки должно иметь не разовый, а долгосрочный характер на период 3-5 лет. В этом случае бюджет только выигрывает, поскольку будут поступать другие виды налогов от вновь появившегося производства (налог на добавленную стоимость, и другие налоги, где базой служит не прибыль, а объем реализации, фонд заработной платы).

Конечно, при таком подходе может появиться соблазн для простой оптимизации налогообложения (как у банков, так и у предприятий). Поэтому перевод коммерческих банков на вышеописанную систему налогообложения и освобождение от налогов доходов коммерческих банков, полученных от предоставления долгосрочных кредитов на развитие производства, потребует создания четкого механизма контроля за использованием долгосрочных кредитов по назначению. Необходимо создать условия, при которых было бы выгодно брать эти кредиты для расширения производства, для создания новых рабочих мест.

Существует необходимость сформировать такую систему налогообложения банков, которая стимулировала бы банки на увеличение доли кредитов, выдаваемых реальному сектору экономики, на рост вложений в ценные бумаги и предприятий, что, в конечном счете, приведет к росту доходов кредитных организаций и через налоги положительно скажется на доходности бюджетов различных уровней.

В приделах городской черты банки обычно располагаются в центре города. Согласно Налоговому кодексу местные органы власти имеют право увеличивать ставки этих налогов до двух раз [1]. Вследствие этого налог на недвижимость и земельный налог уплачиваются банками по более высоким ставкам. Можно предложить обязать местные органы власти устанавливать для банковских организаций понижающие коэффициенты по данным налогам в пределах 0,3-0,5.

Система налогообложения должна способствовать подъему экономики и развитию банковской системы.

Вопросы совершенствования налогообложения банковской деятельности и определения приоритетных направлений развития банков находятся сегодня в центре экономической, политической и социальной жизни страны.

Литература:

1. Налоговый кодекс Республики Беларусь от 19.12.2002 № 166-3 // Национальный реестр правовых актов Республики Беларусь. – 2009. – №4. – 2/1623, Национальный реестр правовых актов Республики Беларусь. – 2010. – № 253. – 2/1726, Национальный реестр правовых актов Республики Беларусь. – 2011. – № 8. – 2/1793.