Проблемы налогообложения прибыли предприятий

Качарин А. 486 гр.

Научный руководитель: старший преподаватель Е.И. Попова

ФГБОУ ВПО «Шадринский государственный педагогический институт»

Г. Шадринск

В современном обществе налоги - основная форма доходов государства. Помимо этой сугубо финансовой функции налоговый механизм используется для экономического воздействия государства на общественное производство, его динамику и структуру, на состояние научно-технического прогресса.

Налоги представляют собой обязательные платежи, взимаемые государством с хозяйствующих субъектов и с граждан по ставке, установленной в законном порядке. Развитие и изменение форм государственного устройства всегда сопровождается преобразованием налоговой системы и развитием контрольных механизмов.

В условиях несовершенства налоговых законов и правового нигилизма налогоплательщиков, проявляется необходимость повышения эффективности налогового контроля и совершенствования качества правовой базы. Так с 1 января 2002 года вступила в силу глава 25 Налогового кодекса Российской Федерации "Налог на прибыль организаций". Вместе с тем, в системе налогов РФ одним из наиболее значимых является налог на прибыль предприятий. Проблемы, связанные с этим налогом имеют большое значение, как для предприятий, так и для развития государства в целом.

Налог на прибыль предприятий и организаций является одной из основных доходных статей бюджетов большинства развитых стран, а в бюджете Российской федерации занимает второе место после налога на добавленную стоимость.

Законом определено, что основные плательщики налога на прибыль - это все предприятия и организации различных отраслей народного хозяйства и организационно правовых форм, являющиеся юридическими лицами по законодательству РФ, включая предприятия с иностранными инвестициями, филиалы и другие аналогичные подразделения, имеющие отдельный баланс и расчетный счет, иностранные фирмы, осуществляющие предпринимательскую деятельность на территории России [1].

Объектом обложения налога на прибыль служит конечный стоимостной результат деятельности предприятия или организации. Таким результатом считается скорректированная сумма выручки от производства товаров (работ, услуг). В законе записано, что объектом обложения налогом является валовая прибыль предприятия [1].

С 1 января 2012 г. ставка налога на прибыль была снижена с 30% до 20 поступления в бюджет от этого налога постоянно снижаются. Одной из причин является кризис российских предприятий, для многих из которых в последнее время нулевая прибыль – уже хороший результат. Другая причина заключается в том, что даже успешно функционирующие фирмы стараются любыми путями занизить свою прибыль в целях снижения сумм выплат в бюджет. И все это притом, что существует большое количество льгот по налогу на прибыль.

Сторонники сохранения льгот по налогу на прибыль считают, что они носят не только стимулирующий, но и регулирующий характер. Отмена льгот, по их мнению, лишит предприятия большей части инвестиций и возможности содержания социальной сферы. В свою очередь это не сможет не отразиться на эффективности их деятельности, а значит и на собираемости налогов в целом.

Основным аргументом противников льгот по налогу на прибыль является существенное снижение поступлений в бюджет в связи с их применением. Они считают, что после отмены льгот поступающие суммы налога на прибыль увеличатся примерно вдвое. Но при этом они не учитывают, что и налоговая нагрузка сильно возрастет, причем не только по налогу на прибыль, но и по совокупности всех налогов, так доля налога на прибыль велика и составляет 20%. И, так как коренная причина неплатежей в бюджет состоит в отсутствии источников средств на предприятии, устранение льгот по налогу на прибыль собираемости налогов не увеличит.

Так возникает ряд проблем заключающихся в усилении ее фискальной направленности, тотализации при повышении размытости и неясности налогового законодательства, созданноймногочисловой и противоречивой нормативной базы, сложных и неопределенных налоговых процедур.

Итак, поиск путей решения перечисленных выше проблем реформирования налогообложения прибыли, как и налоговой системы, в целом, должен опираться только на воспроизводственный принцип. Налог на прибыль предприятий должен стимулировать рост производства, его пропорциональность, повышение производительности труда. Сочетание интересов государства и производителя, целостная активно действующая система регуляторов экономики, формирующая цели и выбор стратегии, методы и средства хозяйственной деятельности каждого предприятия.

Библиографический список

1. Налоговый Кодекс Российской Федерации (Часть вторая) от 05.08.2000 № 117. – ФЗ (принят ГД ФС РФ 19.07.2000) Глава 25.

2. Налоги и налогообложение. / Под ред. М. Романовского, О. Врублевской. – СПб.: Питер, 2010.

3. Брызгалин, А. Налог на прибыль в 2011 году [текст]/А. Брызгалин.–М.: Омега-Л, 2011. – 224с.

