	Утвержден распоряжением Контрольно-счетного органа Шемуршинского района Чувашской Республики от «13» сентября 2017 года № 25

Стандарт

«Оценка эффективности предоставления налоговых и иных льгот и преимуществ за счет средств местного бюджета»

 1. Общие положения
1.1. Стандарт финансового контроля «Оценка эффективности предоставления налоговых и иных льгот и преимуществ за счет средств местного бюджета» (далее – Стандарт) подготовлен с целью исполнения ст. 157, 268.1 Бюджетного кодекса Российской Федерации, п.1 ст. 17.1 Федерального закона от 06.10.2003 № 131-ФЗ «Об общих принципах организации местного самоуправления в Российской Федерации», п. 2 ст. 9 и ст. 11 Федерального закона от 07.02.2011 № 6-ФЗ «Об общих принципах организации и деятельности контрольно-счетных органов субъектов Российской Федерации и муниципальных образований», раздела 2 Положения о контрольно-счетном органе Шемуршинского района Чувашской Республики, утвержденного решением Шемуршинского районного Собрания депутатов от 29 июня 2012 года №16.3

1.2. Стандарт разработан в соответствии с Общими требованиями к стандартам внешнего государственного и муниципального финансового контроля, утвержденными Коллегией Счётной палаты Российской Федерации (протокол от 12.05.2012 № 21К (854).

1.3. Стандарт определяет общие требования и принципы проведения Контрольно-счётным органом Шемуршинского района (далее – КСО) оценки эффективности предоставления налоговых и иных льгот и преимуществ в пределах полномочий и задач, возложенных на КСО района.
1.4. Целью Стандарта является установление единых принципов, правил и процедур выполнения оценки эффективности предоставления налоговых и иных льгот и преимуществ.

1.5. Задачи, решаемые Стандартом:

· определение методики оценки эффективности предоставляемых налоговых и иных льгот и преимуществ по местным налогам;

· установление последовательности действий по оценке эффективности предоставления налоговых и иных льгот и преимуществ;

· установление требований к предоставлению результатов оценки эффективности предоставления налоговых и иных льгот и преимуществ.

1.6. В соответствии с подпунктами 6 и 7 части 1 статьи 14 Федерального закона от 07.02.2011 № 6-ФЗ «Об общих принципах организации и деятельности контрольно-счетных органов субъектов Российской Федерации и муниципальных образований», пунктом 2 статьи 3 и пунктом 2 части 1 статьи 6 Федерального закона от 27.07.2006 № 152-ФЗ «О персональных данных» должностные лица главных распорядителей, распорядителей, получателей бюджетных средств по требованию сотрудников КСО, осуществляющих оценку обязаны предоставлять запрашиваемую ими информацию, относящуюся к персональным данным. При этом, получение согласия субъектов персональных данных на обработку персональных данных не требуется.

1.7. В настоящем Стандарте используются следующие основные понятия и определения:

· «налоговая льгота» — предоставляемое отдельным категориям налогоплательщиков преимущество по сравнению с другими налогоплательщиками, включая возможность не уплачивать налог либо уплачивать его в меньшем размере;

· «оценка эффективности» — процедура сопоставления результатов предоставления налоговых и иных льгот и преимуществ отдельным категориям налогоплательщиков с учетом показателей бюджетной и социальной эффективности в разрезе отраслей (видов деятельности);

· «бюджетная эффективность» — оценка результата хозяйственной деятельности категорий хозяйствующих субъектов или физических лиц, которым предоставлены налоговые и иные льготы и преимущества с точки зрения влияния на доходы и расходы бюджета района;

· «социальная эффективность» — социальные последствия предоставления налоговых и иных льгот и преимуществ, которые выражаются в изменении уровня и качества товаров, работ, услуг для населения района в результате осуществления деятельности организаций — получателей льгот либо как показатель социальной значимости дополнительного дохода, получаемого в форме налоговой или иной льготы, преимущества в бюджете представителя соответствующего типа категории получателей.

 2. Требования к проведению эффективности предоставления налоговых и иных льгот и преимуществ
2.1. Для обеспечения проведения оценки бюджетной и (или) социальной эффективности налоговых льгот должностное лицо КСО делает запрос в финансовый орган администрации Шемуршинского района и налоговый орган о предоставлении информации за оцениваемый период о суммах налоговых льгот в разрезе категорий налогоплательщиков и видов налогов.

Для обеспечения проведения оценки бюджетной и (или) социальной эффективности иных льгот и преимуществ должностное лицо КСО делает запрос в соответствующие органы о предоставлении информации о суммах предоставленных за оцениваемый период иных льгот и преимуществ в разрезе категорий получателей.

2.2. Также должностное лицо КСО может запросить у налогоплательщиков либо иных получателей сведения об экономических и финансовых показателях, а также социально значимых результатах деятельности налогоплательщиков, получивших налоговые льготы, и получателей иных льгот и преимуществ. При этом социальный эффект может выражаться в материальных преимуществах незащищенных слоев населения, услугах социального характера или иных социально значимых показателях.

В отношении категорий налогоплательщиков и(или) получателей иных льгот и преимуществ, которым были предоставлены льготы в отчетном периоде, но по которым уже принято решение об отмене налоговых льгот на последующие периоды, расчет бюджетной и социальной эффективности налоговых льгот не производится.

2.3. На основе полученных данных должностное лицо КСО проводит оценку бюджетной и (или) социальной эффективности налоговых и иных льгот и преимуществ по следующим этапам.

На первом этапе производится инвентаризация предоставленных в соответствии с решениями Собрания депутатов района, иными муниципальными правовыми актами налоговых и иных льгот и преимуществ.
По результатам инвентаризации составляется реестр предоставленных налоговых и иных льгот и преимуществ. Ведение реестра осуществляется по форме согласно приложению 1 к настоящему Стандарту.

На втором этапе определяются суммы выпадающих (недополученных) доходов бюджета района, обусловленные предоставлением налоговых и иных льгот и преимуществ.
Оценка производится по следующим формулам:

1) в случае если предоставление льготы заключается в освобождении от налогообложения налогооблагаемой базы либо ее части:

 Свд = Сснб * НС,
где Свд - сумма выпадающих (недополученных) доходов бюджета района;

Сснб - сумма (размер) сокращения налогооблагаемой базы по причине предоставления льгот;

НС - действующая в период предоставления льгот налоговая ставка;

2) в случае если предоставление льготы заключается в обложении части налогооблагаемой базы по пониженной налоговой ставке:

 Свд = НБл * (НСб — НСл),
где Свд - сумма выпадающих (недополученных) доходов бюджета района;

НБл - размер налогооблагаемой базы, на которую распространяется действие льготной налоговой ставки;

НСб - действующая (предполагаемая) в период предоставления льгот базовая налоговая ставка;

НСл — льготная налоговая ставка.

Сумма (размер) сокращения налогооблагаемой базы по причине предоставления льгот (НБл) представляет собой:

а) по земельному налогу — кадастровую стоимость земельных участков, освобождаемых от налогообложения или облагаемых по более низкой налоговой ставке;
б) по налогу на имущество физических лиц — инвентаризационную стоимость строений, помещений и сооружений, освобождаемых от налогообложения или облагаемых по более низкой налоговой ставке;

3) в случае применения понижающих коэффициентов для расчета арендной платы:

 А = Ц * DКоц * DКкат * DКп , где:

А - стоимость арендной платы одного квадратного метра общей площади нежилых помещений в месяц (рублей);

Ц - базовая ставка стоимости одного квадратного метра общей площади нежилых помещений в месяц (рублей);

DКоц – изменение коэффициента, учитывающего отраслевые и целевые характеристики используемого недвижимого муниципального имущества;

DКкат - изменение коэффициента, учитывающего категорию арендатора;

DК – изменение коэффициента, учитывающего тип помещения;

4) в случае предоставления имущества в безвозмездное либо бессрочное пользование сумма выпадающих (недополученных) доходов бюджета района складывается в виде платы за аренду муниципального имущества;

5) в случае освобождения муниципальных предприятий от отчислений прибыли в доход бюджета либо установления уровня отчислений в минимальных размерах расчет выполняется как разность между максимальным уровнем отчислений от прибыли муниципальных предприятий и установленным представительным органом уровнем для конкретного муниципального предприятия;

6) иные случаи.

Сводная оценка выпадающих (недополученных) доходов бюджета района при использовании налоговых и иных льгот и преимуществ осуществляется по форме согласно приложению 2 к настоящему Стандарту.

На третьем этапе производится оценка бюджетной и социальной эффективности предоставления налоговых и иных льгот и преимуществ.

Бюджетная эффективность по каждой из предоставленных налоговых и иных льгот и преимуществ по виду налога, по каждой категории налогоплательщиков и категориям получателей определяется по формуле:

1) БЭ = D Н * НС + ЭР + И, где
БЭ - сумма бюджетной эффективности налоговых и иных льгот и преимуществ, тыс. рублей;

D НБ - увеличение налогооблагаемой базы по каждому виду налоговых льгот и по каждой категории налогоплательщиков;

НС – налоговая ставка, %;

ЭР - снижение расходов бюджета (экономия);

И - иные составляющие бюджетной эффективности, не предусмотренные формулой, в том числе увеличение поступлений налоговых доходов за исключением местных налогов.

2) Увеличение налогооблагаемой базы по каждому виду налоговых льгот и по каждой категории налогоплательщиков (НБ) определяется как разница между налогооблагаемой базой на конец оцениваемого периода (НБк) и налогооблагаемой базой по каждому виду налогов на начало оцениваемого периода (НБн) в тыс. рублей:

 D НБ = НБк — НБн.
3) За базу расчета бюджетной эффективности для категории налогоплательщиков, являющихся получателями средств бюджета, а также муниципальных учреждений может приниматься расчетный (плановый) объем расходов соответствующего получателя на уплату местного налога.
 Сводная оценка бюджетной эффективности предоставления налоговых и иных льгот и преимуществ осуществляется по форме согласно приложению 3 к настоящему Стандарту.
Социальная эффективность каждой из предоставленных налоговых и иных льгот и преимуществ по виду налога и по каждой категории налогоплательщиков, получателей рассчитывается следующим образом:

а) при предоставлении налоговых и иных льгот и преимуществ организациям, функционирующим в отрасли, предоставляющей работы и услуги населению, социальная эффективность может рассчитываться по формуле:

 СЭ = (K2/T2 — K1/T1) * Р1 + (N * ЗПср) + S, где

 СЭ – сумма социальной эффективности, тыс. рублей;
 Р1 — стоимость предоставляемой услуги (работ) до момента предоставления льгот и преимуществ;

 К1 — количество работ и услуг (за год), предоставляемых на территории района до момента предоставления льгот и преимуществ. Рассчитывается как общий объем выполненных работ и оказанных услуг в рассматриваемом периоде;

К2 — количество работ и услуг (за год), предоставляемых в результате расширения деятельности организаций (с момента получения льгот и преимуществ). Рассчитывается на основе данных организаций;

Т1 — годовое потенциальное количество работ и услуг (за год), требуемое на текущий момент на территории района;

Т2 — потенциальное количество работ и услуг (за год), требуемое на территории района на момент завершения предоставления льгот и преимуществ;

N — число дополнительных рабочих мест, создаваемых в результате предоставления налоговых и иных льгот и преимуществ;

 ЗПср — годовой объем средней заработной платы на рабочих местах, создаваемых в результате предоставления налоговых и иных льгот и преимуществ, в случае отсутствия показателя может быть использован показатель годового объема средней заработной платы по городу (отрасли);

 S — сумма предоставленной льготы и преимущества.

В случае отсутствия данных по показателям К1, К2, Т1, Т2, N, ЗПср, Р1 либо невозможности расчета какого-либо из указанных показателей их значения принимаются равными нулю;

б) при предоставлении налоговых и иных льгот и преимуществ отраслям, не предоставляющим услуги населению, эффективность рассчитывается по формуле:

 СЭ = (N * ЗПср) + S, где

 N - число дополнительных рабочих мест, создаваемых в результате предоставления налоговых и иных льгот и преимуществ;

 ЗПср — годовой объем средней заработной платы на рабочих местах, создаваемых в результате реализации проекта, в случае отсутствия показателя берется показатель годового объема средней заработной платы по городу;

 S — сумма предоставленной налоговой и иных льгот и преимуществ.

В случае отсутствия данных по показателям N и ЗП ср либо невозможности расчета какого-либо из указанных показателей их значения принимаются равными нулю;

в) при предоставлении налоговых и иных льгот и преимуществ физическим лицам социальный эффект принимается равным сумме предоставленных налоговой и иных льгот и преимуществ.

2.6. На четвертом этапе производится оценка эффективности налоговых и иных льгот и преимуществ путем сопоставления суммы выпадающих (недополученных) доходов бюджета района, обусловленных предоставлением льгот и преимуществ, с суммой бюджетной или социальной эффективности от предоставления налоговых и иных льгот и преимуществ.

Эффективность предоставленных налоговых и иных льгот и преимуществ определяется по формуле:

 ЭФ = (БЭ + СЭ) / Свд
Если значение меньше 1, то эффективность предоставленных налоговых и иных льгот и преимуществ имеет низкое значение, если равно и больше 1 — эффективность высокая.

 Получение меньшей эффективности от предоставления налоговых и иных льгот и преимуществ по сравнению с фактическими (плановыми) выпадающими (недополученными) доходами бюджета района, вызванными предоставлением налоговых и иных льгот и преимуществ, означает низкую эффективность налоговых и иных льгот и преимуществ.

3.Требования к оформлению результатов оценки эффективности предоставляемых налоговых и иных льгот и преимуществ
3.1. Результаты анализа и оценки эффективности налоговых и иных льгот и преимуществ отражаются в заключении, содержащем следующую информацию:

- реестр предоставленных налоговых и иных льгот и преимуществ;

- сумма средств, высвобождающихся у налогоплательщиков, получателей в результате предоставления налоговых и иных льгот и преимуществ;

- оценку достижения целей, в обеспечение которых предоставлены налоговые и иные льготы и преимущества;

- предложения по сохранению, корректировке или отмене налоговых и иных льгот и преимуществ в зависимости от результатов оценки эффективности.

3.2. Результаты оценки эффективности налоговых и иных льгот и преимуществ могут использоваться для:

а) разработки бюджета района на очередной финансовый год и плановый период;
б) своевременного принятия мер по отмене неэффективных налоговых и иных льгот и преимуществ;
в) введения новых видов налоговых и иных льгот и преимуществ (внесения изменений в предоставленные налоговые и иные льготы и преимущества);

3.3. Заключение направляется в Собрание депутатов и Главе района.

Приложение 1
РЕЕСТР
предоставленных налоговых и иных льгот и преимуществ по состоянию

на «__» _________ 20__ года

	N
п/п
	Вид налога, экономической категории
	Содержание
льготы
	Условия
предоставления
	Категория
получателей,
отрасли экономики
(виды деятельности)
	Нормативный
правовой
акт

	1
	2
	3
	4
	5
	6

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Приложение 2
Сводная отчетная форма
для оценки выпадающих (недополученных) доходов бюджета района
при использовании налоговых и иных льгот и преимуществ
по состоянию на «__» ________ 20__ г.

Вид налога, экономической категории_________________________________

Содержание налоговой и иной льготы, преимущества____________________

Категория получателей льготы или преимущества (наименование отраслей экономики, на которые распространяется льгота, преимущество) ______________________

	№ п/п
	Показатель
	Значения
показателя
по годам
	Примечание

	1
	2
	3
	4

	1
	Налоговая база по налогу за период
с начала года, тыс. руб.
	
	

	2
	Размер сокращения налоговой базы по налогу за период с начала года, тыс. руб.
	
	При освобождении от налогообложения части базы налога

	3
	Базовая ставка налога, зачисляемого в бюджет района, %
	
	

	4
	Льготная ставка налога, зачисляемого в бюджет района, %
	
	При применении
пониженной ставки налога

	5
	Сумма выпадающих (недополученных) доходов по причине предоставления налоговых льгот, тыс. руб.
	
	

	6.
	Арендная плата
	
	

	7.
	Прибыль муниципальных предприятий
	
	

	8.
	Иные
	
	

Приложение 3
Сводная оценка
эффективности предоставленных
налоговых и иных льгот и преимуществ
по состоянию на «___» ________ 20__ г.

 Заполняется на основе данных приложений 1 и 2.

	N
п/п
	Наименование категории
налогоплательщиков, получателей
	Сумма
выпадающих (недополученных) доходов бюджета
	Сумма
бюджетной
(социальной)
эффективности
	Оценка
эффективности
налоговых
и иных льгот и преимуществ

	1
	2
	3
	4
	5

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

