

**Проект «Голос граждан и подотчетность органов местного самоуправления: бюджетный процесс»
720021, г. Бишкек, ул. Усенбаева, д. 44. Тел.: (0312) 97-01-04 (05,06,07). Факс: (0312) 97-01-08**

Местные природные ресурсы как источник пополнения доходов местного бюджета

Недра Кыргызской Республики могут быть в государственной, муниципальной, частной и иной форме собственности. В муниципальной, частной и иной форме собственности могут быть только мелкие месторождения общераспространенных полезных ископаемых, выходящие на дневную поверхность на земельных участках собственников.

Месторождения местного значения - месторождения общераспространенных и других неметаллических (уголь, гипс, ископаемая соль, самородная сера, тальк и пиррофиллит, графит) полезных ископаемых, запасы которых могут обеспечить потребности только близ расположенных местных потребителей.

Статья 3, 4. Закона КР «О недрах»

Финансовые аспекты месторождений полезных ископаемых, располагающихся на территории городов и айылных аймаков и влияющих на развитие муниципалитета, характеризуются следующими факторами:

1. Для месторождений, находящихся в государственной и частной собственности:

- ставками и объемами налогов поступающих в местный бюджет

2. Для месторождений, находящихся в муниципальной собственности:

- ставками и объемами налогов поступающих в местный бюджет от эксплуатации сданных в аренду месторождений полезных ископаемых,
- оценочной стоимостью месторождений полезных ископаемых,
- стоимостью арендной платы за пользование месторождениями полезных ископаемых

В соответствии с положением о порядке и условиях использования мелких месторождений общераспространенных полезных ископаемых, утвержденным постановлением Правительства КР от 14 июня 2000 г. №338, муниципальные органы как владельцы земельных участков могут по своему усмотрению использовать эти месторождения. То есть осуществлять геологическое изучение и разработку мелких месторождений общераспространенных полезных ископаемых, находящихся в муниципальной собственности, строительство и эксплуатацию подземных сооружений на своих земельных участках на глубину до пяти метров.

Деятельность по использованию мелких месторождений может осуществляться только после получения лицензии на соответствующий вид деятельности (поиски, разведка и эксплуатация месторождений полезных ископаемых) или после предъявления ими договора с физическими или юридическими лицами, имеющими соответствующую лицензию на проведение такого вида деятельности. При этом необходимо зарегистрировать работу в государственном органе по

недропользованию с представлением документов, подтверждающих правовой статус собственника, составить технический проект работ и согласовать его с государственными органами по охране недр, окружающей среды и технической безопасности.

Законодательством Кыргызской Республики установлены соответствующие перечни общераспространенных полезных ископаемых, а также мелких месторождений общераспространенных полезных ископаемых и месторождений местного значения. В частности согласно постановлению Правительства Кыргызской Республики от 14 июня 2000 года N 338 к таковым относятся:

К общераспространенным полезным ископаемым относятся широко распространенные минералы и горные породы в разрушенном и природном состоянии, используемые для строительных работ и производства строительных материалов: - песок строительный; галька и гравий; - природные песчано-гравийно-галечные смеси; - глина и суглинок строительные; - камень рваный (бутовый и щебень) из осадочных, магматических и метаморфических горных пород; - известняк для производства извести.

Мелкими месторождениями общераспространенных полезных ископаемых считаются:

<i>Полезное ископаемое</i>	<i>Единица измерения</i>	<i>Количество запасов</i>
Песок строительный	тыс. куб. м	до 10
Галька и гравий	тыс. куб. м	до 10
Природные песчано-гравийно-галечные смеси	тыс. куб. м	до 10
Глина и суглинок	тыс. куб. м	до 10
Камень рваный (бутовый и щебень) из осадочных магматических и метаморфических пород	тыс. куб. м	до 10
Известняк для производства извести	тыс. куб. м	до 10

К месторождениям местного значения относятся:

<i>Полезное ископаемое</i>	<i>Единица измерения</i>	<i>Количество запасов</i>	<i>Уровень добычи в год</i>
Уголь	тыс. т	не более 1000	30
Гипс	тыс. т	не более 300	15
Ископаемая соль	тыс. т	не более 100	3
Самородная сера	тыс. т	не более 10	0,5
Тальк и пирофиллит	тыс. т	не более 10	0,5
Графит	тыс. т	не более 1	0,1
Общераспространенные полезные ископаемые	тыс. куб. м	не устанавливаются	

Причем месторождения, проявления и (или) их отдельные участки с запасами и (или) уровнем добычи, превышающими установленные, по согласованию с государственным органом по недропользованию могут быть отнесены к месторождениям местного значения.

В соответствии с Законом «О республиканском бюджете на 2012 г. и 2013-2014 г.г.» в состав доходной части местных бюджетов вводится 50% одного из видов налога на пользование недрами – роялти, кроме месторождений золота, нефти и газа. Основанием для расширения доходной базы местных бюджетов за счет данного нововведения является:

1. Необходимость усилить потенциал доходов местных бюджетов для обеспечения возможности улучшить качество услуг, оказываемых ОМСУ гражданам, решать социально-экономические задачи.
2. Повысить уровень партнерства между местным населением, ОМСУ, бизнес-структурами по разработке минеральных ресурсов, для установления общественного согласия и обеспечения стабильной работы добывающей компании.
3. Повысить уровень мотивации ОМСУ по созданию условий для привлечения инвестиций в добывающие отрасли.

Согласно Налоговому Кодексу НК налоги за пользование недрами включают:

- 1) бонусы - разовые платежи за право пользования недрами с целью геологического изучения и разработки месторождений полезных ископаемых;
- 2) роялти - текущие платежи за пользование недрами с целью разработки.

Налогоплательщиком роялти являются отечественная организация, иностранная организация, осуществляющая деятельность в Кыргызской Республике через постоянное учреждение, индивидуальный предприниматель, осуществляющие разработку (добычу) полезных ископаемых (далее в настоящей главе - налогоплательщик).

Объектом налогообложения роялти является деятельность по разработке (добыче) месторождений полезных ископаемых.

1. Налоговой базой роялти является:

- 1) выручка без учета НДС и налога с продаж, полученная от реализации полезных ископаемых или продукции, полученной в результате переработки полезных ископаемых;
- 2) объем реализованной продукции в натуральном выражении;
- 3) объем отбираемой воды из недр по водомеру - для налогоплательщиков роялти, за исключением специализированных организаций водоснабжения.

Ставка роялти устанавливается от объема реализованной продукции, объема отбираемой воды в натуральном выражении в следующих размерах:

Полезное ископаемое	Единица	Ставка обложения сом
Минеральные и пресные воды питьевые для розлива	литр	0,2
Минеральные воды для бальнеолечения	куб.м	0,05
Термальные воды для отопления	куб.м	0,12
Воды питьевые и технические	куб.м	0,13

Ставка роялти устанавливается от выручки, полученной от реализации:

- 1) на золото, серебро и платину с учетом прироста запасов:
 - а) для месторождений с запасами более 10 тонн - 5 процентов;
 - б) для месторождений с запасами от 3 до 10 тонн - 3 процента;
 - в) для месторождений с запасами менее 3 тонн - 1 процент;
- 2) для специализированных организаций водоснабжения - в размере 5 процентов;
- 3) на гипс - в размере 6 процентов;
- 4) на природные камни для производства облицовочных материалов - в размере 12 процентов;
- 5) на уголь каменный, бурый - в размере 1 процента.

3. Ставка роялти на другие полезные ископаемые и продукты их переработки, не предусмотренные частями 1 и 2 настоящей статьи, устанавливается от выручки от реализации:

- 1) полезных ископаемых - в размере 3 процентов;
- 2) продуктов переработки полезных ископаемых - в размере 2 процентов.

С введением данной нормы появиться мотивация для активизации деятельности ОМСУ по освоению новых месторождений полезных ископаемых или усилению контроля за деятельностью существующих предприятий. При этом эффективность данной работы будет зависеть от наличия партнерских, взаимовыгодных отношений между ОМСУ и ГНС, которые осуществляют непосредственное администрирование данного вида налога.

Методика прогнозирования по данному виду налога должна основываться на показателях объема выручки, полученной от реализации.

Партнерство и взаимовыгодное сотрудничество ОМСУ, ГНИ и органов статистики должно содействовать выполнению следующих задач:

1. Обмен объективной обоснованной информации об объеме реализованной продукции.
2. Придание налоговым инспекторам полномочий по запросу и получению информации об объемах реализованной продукции добывающими предприятиями

3. Возможность делегировать налоговым инспекторам ОМСУ функции выездной проверки

Эффективность сбора этого вида налога будет зависеть от следующих факторов:

- в партнерстве с ГНС, ведение учета предприятий осуществляющих добычу минеральных ресурсов,
- получение информации для прогнозирования дохода по данному виду налога (объем реализации, объем добычи)
- получение информации от ГНС по оплаченным суммам роялти за истекший период
- получение информации от казначейства по зачислению 50% роялти в местный бюджет
- мониторинг исполнения прогноза доходов по данному виду налога
- содействие добывающему предприятию в улучшении своей работы для выполнения прогнозных показателей по объемам реализации.

Как ранее уже отмечалось ставка и сумма налога от недр, поступающих в местный бюджет, характеризуют финансовую сторону месторождений природных ископаемых, как частных, так и государственных и муниципальных переданных в аренду.

Для муниципальных месторождений полезных ископаемых важной характеристикой является также оценочная стоимость (в случае продажи) и стоимость оплаты за аренду.

Продажа или сдача в аренду месторождений полезных ископаемых возможна при наличии этих объектов статуса муниципальной собственности.

До сегодняшнего дня не распространена практика закрепления месторождений полезных ископаемых как объектов муниципальной собственности. Связано это в первую очередь с необходимостью проведения дополнительных изысканий и согласований с государственным уполномоченным органом в ведение которого передано право и полномочие на управление и контроль природными ресурсами. Кроме этого органы МСУ не видели выгод от получения свидетельства о собственности на те или иные месторождения природных ископаемых. С введением нормы о 50% отчислении налога на недра в состав доходов местных бюджетов повысится мотивация органов МСУ во первых, получить право собственности на объект, во вторых усилить контроль за деятельностью добывающих компаний, для увеличения поступлений доходов в местный бюджет.

В целом вопросы продажи и передачи в аренду месторождений полезных ископаемых, имеющих статус объектов муниципальной собственности, определяются в соответствии с Законом «О муниципальной собственности на имущество».

Пример:

Средний дебит скважины на питьевую (минеральную) воду составляет 15 м.куб/сутки = 15000 л/сутки.

Месячный дебет составляет $15000 \times 30 = 450000$ л/месяц. В соответствии со ставкой роялти налог составляет $450000 \times 0,2 = 90000$ сом/месяц.

В местный бюджет должно быть зачислено $90000 / 2 = 45000$ сом в месяц или 540000 сом в год.