А.Руснак
 Налог на недвижимость в бюджетной системе Иркутской области

Правительством Российской Федерации ведется постоянная работа по реформированию существующей системы налогообложения, повышению эффективности и снижению общего числа налогов. Одним из направлений осуществляемой налоговой реформы является введение налога на недвижимость. Налог на недвижимость призван заменить собой действующие имущественные налоги.

Для экономически развитого региона, каким является Иркутская область, введение нового налога имеет серьезное значение и требует тщательной предварительной работы.

Чтобы правильно оценить влияние и возможный эффект от внедрения налога на недвижимость, необходимо проанализировать влияние имущественных налогов на бюджет Иркутской области. Введение налога на недвижимость на территории субъекта федерации отменяет три действующих имущественных налога: налог на имущество предприятий, налог на имущество физических лиц и земельный налог. Вполне логично предположить, что новый налог должен, как минимум, компенсировать доходы бюджета от отменяемых налогов.

Важность имущественных налогов для Иркутской области можно оценить, рассмотрев удельный вес данных налогов в структуре собственных доходов консолидированного бюджета за прошедшие годы. Данные о поступлениях имущественных налогов, а также их удельный вес в структуре собственных доходов консолидированного бюджета Иркутской области приведены в таблице 1.

Таблица 1.

Динамика имущественных налогов и их удельный вес в структуре собственных доходов консолидированного бюджета Иркутской области (налоговые и неналоговые доходы бюджета, без внебюджетных фондов) за 1998 – 2002 годы.

	Год
	Всего налоговые и неналоговые доходы консолидированного бюджета (млн. руб.)
	Поступления от имущественных налогов (млн. руб.)
	Удельный вес имущественных налогов в структуре доходов

	1998
	5 578
	1 130
	20,3%

	1999
	9 667
	1 452
	15,0%

	2000
	11 377
	1 659
	14,6%

	2001
	13 737
	2 081
	15,2%

	2002
	17 460
	2 657
	15,2%

Имущественные налоги обеспечивают значительную часть поступлений в консолидированный бюджет. Поэтому необходимость тщательной и грамотной подготовки к введению налога на недвижимость очевидна. Из таблицы видно, что удельный вес имущественных налогов в структуре доходов серьезно менялся в рассматриваемом периоде. В период с 1998 по 2000 годы наблюдается снижение их удельного веса. Факт 2001 года и прогноз на 2002 год показывают определенное увеличение удельного веса, а значит и важности имущественных налогов для консолидированного бюджета Иркутской области.

Следует отметить, что значимость имущественных налогов различается в разных муниципальных образованиях области. Шесть территорий с наибольшим удельным весом имущественных налогов в структуре собственных доходов представлены в таблице 2.

Таблица 2.

Прогноз поступлений имущественных налогов в консолидированный бюджет Иркутской области на 2002 год. Территории с наибольшим удельным весом.

	Название города / района
	Прогноз поступлений имущественных налогов (тыс. руб.)
	Всего налоговых и неналоговых доходов (тыс. руб.)
	Удельный вес имущественных налогов в структуре доходов

	ЧЕРЕМХОВСКИЙ
	25 122
	75 768
	33,2%

	САЯНСК
	84 096
	255 417
	32,9%

	БРАТСК
	659 209
	2 087 351
	31,6%

	ШЕЛЕХОВ
	113 659
	435 663
	26,1%

	УСТЬ-ИЛИМСК
	169 853
	767 706
	22,1%

	АНГАРСК
	368 921
	1 690 995
	21,8%

Столь высокий удельный вес имущественных налогов в структуре доходов в вышеуказанных территориях объясняется тем, что там находятся предприятия – крупнейшие налогоплательщики.

· Черемховский р-н – «Востсибуголь»;

· Саянск – «Саянскхимпром», «Саянскхимпласт»;

· Братск – Братский алюминиевый завод, Братский лесопромышленный комплекс;

· Шелехов – Иркутский алюминиевый завод;

· Усть-Илимск – Усть-Илимский лесопромышленный комплекс;

· Ангарск – Ангарская нефтехимическая компания.

Оценка будущих поступлений налога на недвижимость является важной задачей при подготовке и экономическом обосновании введения налога на недвижимость. Однако, на сегодняшний день, это одна из самых трудноосуществимых задач. Такая ситуация обусловлена тем, что консолидированных данных обо всех объектах недвижимости на территории Иркутской области нет. Информация, необходимая для проведения качественной оценки всей налоговой базы, находится в архивах различных организаций и структур органов власти. Постоянного и целенаправленного взаимодействия последних не происходит. Зачастую объекты недвижимости не состоят на учете. Действующие методики оценки стоимости объектов недвижимости для целей налогообложения не дают объективных результатов. Кроме того, очень слабо урегулированы отношения в области оборота земельных участков.

Вышеуказанные и другие факторы приводят к тому, что произвести объективную и адекватную оценку налоговой базы, а значит и будущих поступлений налога сложно. Поэтому, автор использует методики косвенной оценки, позволяющие получить приблизительные показатели.

Одним из косвенных, но, абсолютно, прагматичных и оправданных методов оценки будущих поступлений налога на недвижимость является прогнозирование поступлений имущественных налогов в среднесрочной перспективе. В основе данного подхода лежит предпосылка, что новый налог должен, по крайней мере, возместить выпадающие доходы бюджета от отмены трех налогов: налог на имущество предприятий, земельный налог, налог на имущество физических лиц.

Показатели среднесрочного прогноза поступлений имущественных налогов приведены в таблице 3.

Таблица 3.

Прогноз поступлений имущественных налогов в консолидированный бюджет Иркутской области в среднесрочной перспективе.

	
	2002
	2003
	2004
	2005

	Налоги на имущество (млн. руб.)
	2 125
	2 644
	2 636
	2 887

	Земельный налог (млн. руб.)
	532
	564
	1 474
	1 614

	Итого (оценка налога на недвижимость):
	2 657
	3 703
	4 111
	4 501

Как видно из таблицы, цена вопроса в 2005 г. более 4,5 млрд. рублей. Естественно, чтобы исполнить такой план по доходам, необходима тщательная работа, в особенности, в части налогообложения недвижимости промышленного и коммерческого назначения.

На текущем этапе подготовки к введению налога на недвижимость можно сформулировать основные задачи, которые предстоит решить:

· Сбор и систематизация данных по объектам недвижимости на территории региона с целью создания единого кадастра недвижимости;

· Разработка методологий массовой оценки рыночной стоимости недвижимости применительно к Иркутской области;

· Разработка организационной структуры взаимодействия различных организаций в целях налогообложения недвижимости;

· Анализ последствий введения нового налога;

· Анализ состояния рынка недвижимости и составление аналитических обзоров;

· Разработка системы льгот по налогообложению;

· Разработка автоматизированной системы администрирования налога.

Тема налогообложения недвижимости является комплексным и сложным вопросом. На последующих этапах подготовки и практического введения налога на недвижимость в Иркутской области потребуется дальнейшая проработка затронутых в статье вопросов, а также других смежных областей.

