 Ирина Эдуардовна Шевченко,

Директор Информационно-консультационного Центра

Национальной Гильдии Профессиональных Консультантов,

к.т.н., магистр экономики

АКТУАЛЬНЫЕ ПРОБЛЕМЫ МАЛОГО БИЗНЕСА В РОССИИ

Доклад в рамках работы Круглого стола на тему: «Совершенствование налогообложения малого и среднего предпринимательства в свете реализации социально-экономической стратегии развития Российской Федерации до 2020 года»,

состоявшегося 02 апреля 2008 года в Финансовой Академии при Правительстве РФ,

организованного Международным центром научных исследований и консультаций по налоговым проблемам

 Проблемы малого бизнеса, этапы его становления в России знакомы мне изнутри. В 1990 году в составе группы молодых ученых из оборонных предприятий с моим непосредственным участием было зарегистрировано малое научно-техническое предприятие, занимавшееся вопросами конверсии и экологии.

 Постепенно деятельность предприятия была диверсифицирована. Основными ее направлениями стали: разработка технико-экономических обоснований, бизнес-планов, маркетинговых исследований, консультирование малых и средних предприятий в области управления, бухгалтерского учета и налогообложения, представление интересов налогоплательщиков в Арбитражном суде по налоговым спорам.

 В целом проблемы малого бизнеса начинаются с момента начала регистрации юридического лица.

 1. Актуальной проблемой при регистрации любого юридического лица является наличие адреса местонахождения организации или так называемый юридический адрес.

 Особенно остро эта проблема в настоящее время стоит в Москве.

 В 90-ые годы любой предприниматель мог зарегистрировать юридическое лицо по адресу своей квартиры, заверив необходимую справку в ЖЭКе (ДЭЗе) по месту своей постоянной регистрации.

 Кроме того, предприятие можно было зарегистрировать по адресу территориального агентства по поддержке малого бизнеса. При этом вместе с предоставлением юридического адреса эти агентства за небольшую ежемесячную плату оказывали услуги по приему и отправке корреспонденции, приему и передаче телефонограмм и другие аналогичные услуги.

 В настоящее время предприниматели лишены таких возможностей. В рамках борьбы с фирмами-однодневками Инспекции Федеральной налоговой службы по городу Москве требуют от всех предприятий в тридцатидневный срок привести в соответствие место фактического нахождения исполнительного органа юридического лица (на основании действующего договора аренды) адресу, указанному в его учредительных документах. При этом юридическое лицо должно обязательно внести соответствующие изменения в учредительные документы и представить в регистрирующий орган необходимый комплект документов в соответствии с Федеральным Законом от 08.08.2001 г. № 129-ФЗ «О государственной регистрации юридических лиц».

 Практически сделать это чрезвычайно сложно. Договор аренды помещения у большинства малых предприятий в Москве – краткосрочный, на срок – менее года. Многие вынуждены менять помещения и через полгода – в связи с ростом арендной платы. Если каждый раз при заключении нового договора аренды вносить изменения в учредительные документы, вносить изменения в государственный реестр юридических лиц, менять налоговую инспекцию, то у предпринимателя каждый раз это будет занимать больше времени и сил, чем первичная регистрация предприятия. При этом также придется вставать на учет в другое отделение Пенсионного фонда РФ, социального страхования, обязательного медицинского страхования.

 В случае не внесения изменений в учредительные документы в установленные сроки налоговой инспекцией может быть инициирована процедура признания недействительными учредительных документов через Арбитражный суд и, как следствие, - ликвидация юридического лица.

 Как в такой ситуации поступать предпринимателям? На практике никто, конечно, каждый год или полгода не вносит изменения в учредительные документы, надеясь, что здравый смысл возобладает и эти требования не будут такими жесткими в отношении малых предприятий.

 На сегодняшний день тысячи московских предпринимателей, у которых адрес местонахождения в учредительных документах совпадает с адресами так называемой «массовой регистрации», не могут взять в своих налоговых инспекциях необходимых справок для открытия банковских счетов, получения кредитов и даже не могут сдать квартальную и годовую отчетность. Так, в третьей налоговой инспекции города Москвы бухгалтер организации смогла сдать годовую отчетность только после прохождения собеседования с ответственным лицом налоговой инспекции и получения письменной справки о том, что в ее организации отсутствует признак «фирмы - однодневки».

 Таким образом, в Москве, для того, чтобы зарегистрировать малое предприятие, не нарушая закона о государственной регистрации, необходимо быть по меньшей мере собственником нежилого помещения.

 Для решения этой проблемы, на мой взгляд, необходимо вернуться к разрешению регистрации юридических лиц:

- по адресам территориальных агентств по поддержке малого бизнеса;

- по адресам квартир, находящихся в собственности предпринимателей и членов их семей;

- используя абонентские ящики в почтовых отделениях;

- и, может быть, даже используя адреса электронной почты.

 2. Из вышеизложенного вытекает вторая проблема развития малого и среднего бизнеса в Москве – недоступность недорогой долгосрочной аренды нежилых помещений, не говоря уже о покупке таких помещений. Эту проблему без поддержки федеральных и местных властей решить невозможно. Может быть стоит определять приоритетные направления деятельности малых предприятий для разных регионов. Например, инновационные или сельскохозяйственные, перерабатывающие сельхозпродукцию или оказывающие бытовые, транспортные услуги населению. Проводить конкурсы и тендеры для предприятий малого бизнеса, результатами которых было бы заключение реальных долгосрочных арендных договоров или продажа нежилых помещений в рассрочку.

 3. Налоговая нагрузка на предприятия малого и среднего бизнеса достаточно высока. Многие предприятия, которые могли бы применять упрощенную систему налогообложения, на практике ее не применяют. В первую очередь это связано с налогом на добавленную стоимость. Малые предприятия, оказывающие услуги, выполняющие работы для организаций, являющихся плательщиками НДС, рискуют потерять своих клиентов при переходе на упрощенную систему.

 Поэтому они вынуждены применять общую систему налогообложения. И в этом случае наибольшую нагрузку для предпринимателей представляет единый социальный налог в размере 26% от фонда оплаты труда, а также – НДС. Именно величиной этих налогов определяется большое количество «серых» схем и выплата зарплат сотрудникам в конвертах.

 4. Выездные налоговые проверки доставляют предприятиям малого и среднего бизнеса достаточно много проблем. В Москве до сих пор существует пресловутый «план» на проверку, по результатам которой сумма доначислений не может быть ниже запланированной, иначе организации грозит повторная проверка, уже с представителями вышестоящей налоговой инспекции.

 В итоге сотрудники бухгалтерии предприятия для того, чтобы не попасть в проблемный список по результатам выездной проверки, вынуждены порой сами предлагать варианты для доначислений, например, по счетам-фактурам от поставщиков, где неправильно указан адрес или ИНН заказчика. Это дало возможность в ходе проверки начислить по НДС необходимую сумму, которую в следующем отчетном периоде организация по договоренности с проверяющими сможет зачесть по расчетам с бюджетом, получив от поставщиков исправленные от технических ошибок счета-фактуры.

 Более цивилизованный и правовой путь – решение спорных вопросов, в том числе и по результатам выездных налоговых проверок, в Арбитражном суде. Однако не все малые предприятия могут это себе позволить. Услуги адвокатов и налоговых консультантов достаточно высоки. Тяжба, может длиться достаточно долго, учитывая рассмотрение дела в апелляционной и кассационной инстанциях, а иногда и повторного рассмотрения в первой инстанции. Для малого предприятия это может оказаться непосильной нагрузкой. И даже в случае выигрыша дела, предприятие может потерять свой бизнес и разориться.

 5. Кроме выше обозначенных проблем, практически все малые и средние предприятия сталкиваются с недостатком квалифицированных кадров. Такие предприятия не могут предложить зарплату, социальные пакеты на уровне крупных российских и зарубежных компаний. В результате – большая текучесть кадров. Студенты, молодые специалисты рассматривают работу на небольших предприятиях как временную, - для приобретения первоначального практического опыта, который позволит им получить интересную вакансию в более крупных компаниях.

