20

	Исполнительный комитет СНГ

О ПРОВОДИМЫХ В

ГОСУДАРСТВАХ – УЧАСТНИКАХ СНГ

МЕРОПРИЯТИЯХ ПО УЛУЧШЕНИЮ

ДЕЛОВОГО КЛИМАТА

(информационно-аналитическая справка)

Москва, 2013 год

Одной из приоритетных задач государств – участников СНГ является работа по улучшению делового климата, направленная на увеличение объемов инвестиций, повышение темпов роста экономики, ее модернизацию.
В 2012–2013 годах в Содружестве был проделан значительный объем работы по улучшению инвестиционного климата. Это нашло отражение в рейтингах международных организаций и увеличении объемов иностранных инвестиций.

Согласно исследованию Всемирного банка и Международной финансовой корпорации «Ведение бизнеса-2014» в рейтинге 189 стран по степени благоприятности условий для ведения бизнеса в 2012–2013 годах лидером среди государств – участников СНГ является Армения, которая заняла 37-е место. Далее следуют Беларусь и Казахстан, занимающие 63-е и 50-е места соответственно. Несколько улучшили свои позиции Кыргызстан, поднявшись с 70-го на 68-е место, Молдова – с 83-го на 78-е, Узбекистан – с 154-го на 146-е. Особо следует отметить Россию и Украину, которые достигли наибольшего прогресса, поднявшись с 112-го на 92-е и с 137-го на 112-е места соответственно.
Приведенные в справке данные содержат информацию, полученную Исполнительным комитетом СНГ из государств – участников СНГ, о реализованных ими в 2012–2013 годах мерах по улучшению делового климата. Они могут служить полезным инструментом для инвесторов, предпринимателей и органов государственной власти.
Как показывает анализ, в Содружестве ведется активная работа по улучшению делового климата.
В Азербайджанской Республике в соответствии с Законом от 12 декабря 2003 года № 560-IIQ «О государственной регистрации и государственном реестре юридических лиц» государственная регистрация коммерческих структур, включая представительства или филиалы иностранных юридических лиц, осуществляется в течение трех дней.

С 1 июля 2011 года начата электронная регистрация физических лиц в налоговых органах посредством пользовательского кода и шифр-пароля в налоговом интернет-ведомстве Министерства налогов, а с февраля 2012 года – обществ с ограниченной ответственностью, созданных на основе местных инвестиций, посредством электронной подписи, что позволило сократить сроки их регистрации до 10–15 минут.
Создано Государственное агентство по обслуживанию населения и социальным инновациям при Президенте Азербайджанской Республики, которое имеет структурные центры «ASAN», функционирующие в соответствии с принципами оперативности, прозрачности. Целями их создания являются обеспечение удовлетворенности граждан страны при получении государственных услуг на основе «единого административного здания».
Утвержден Перечень лицензируемых видов деятельности и уполномоченных на их выдачу государственных органов. Срок действия лицензии пять лет с правом продления. В соответствии с Законом Азербайджанской Республики «О банках» банковские лицензии и разрешения выдаются бессрочно. На отдельные виды коммерческой деятельности лицензии отменены.
Информация о проводимых аукционах и тендерах в процессе приватизации государственного имущества и об их результатах публикуется в средствах массовой информации, а также размещается на официальных интернет-страницах администрации по приватизации. Ведется подготовка к применению электронных систем при организации и проведении аукционов.
Центральным банком сняты денежные ограничения по авансам, связанным с импортом товаров и услуг в Азербайджанскую Республику, переводимым за границу резидентами и нерезидентами.
Последние изменения в Налоговом кодексе Азербайджана предусматривают:

возможность заключения налогоплательщиками с налоговыми органами налогового соглашения о партнерстве, избегая дополнительных мер контроля и рисков, связанных с налоговыми платежами, что приведет к повышению прозрачности;

новые требования к электронной отчетности для облегчения проведения электронного аудита;

меры по увеличению доли операций с безналичной оплатой.

Созданы и развиваются специальные экономические зоны, целью которых является ускорение развития предпринимательства и экономики за счет организации конкурентоспособного производства товаров и услуг на основе специального правового режима. Резиденты, прошедшие регистрацию и осуществляющие предпринимательскую деятельность на территории специальной экономической зоны, платят налог по ставке 0,5 % (упрощенный налог) с суммы общей выручки от продажи товаров. К резиденту специальной экономической зоны налоговый режим применяется только в отношении предпринимательской деятельности, осуществляемой в данной зоне.
Предусмотрено создание промышленных зон (городки, бизнес- инкубаторы и промышленные кластеры), приграничных свободных зон и портовых свободных зон.
Физические и юридические лица, являющиеся резидентами промышленных и технологических парков (ПТП), освобождены от уплаты подоходного налога и налога на прибыль на 7 лет. Доходы управляющей организации и оператора ПТП, направленные на строительство и содержание инфраструктуры ПТП, освобождены от налога на прибыль. Управляющая организация, оператор и резиденты ПТП освобождены от земельного и имущественного налогов. Техника, технологическое оборудование и установки, ввозимые для создания инфраструктуры и производственных площадей в ПТП, освобождены от НДС.
Создан Государственный фонд развития информационных технологий, основными задачами которого являются:

финансовая поддержка предпринимательской деятельности;
содействие инновационным и научно-исследовательским проектам; стимулирование развития современной инфраструктуры;
привлечение местных и зарубежных инвестиций.

Деятельность фонда направлена на поощрение и содействие развитию ненефтяного сектора и привлечение иностранных инвестиций.
Государство гарантирует защиту инвестиций, в том числе иностранных, независимо от форм собственности. Имущество, ввозимое в Азербайджанскую Республику в качестве вклада иностранного инвестора в уставный фонд совместного предприятия или для создания предприятия, полностью принадлежащего иностранному инвестору, освобождается от уплаты таможенных пошлин. Имущество, ввозимое в Азербайджанскую Республику иностранными работниками предприятия с иностранными инвестициями для собственных нужд, также освобождается от уплаты таможенных пошлин.
В сельских населенных пунктах юридические лица, занимающиеся производством сельскохозяйственной продукции, освобождаются от уплаты налога с прибыли, НДС, налога по упрощенной системе и налога на имущество с объектов, используемых в процессе данной деятельности. Физические лица, занимающиеся производством сельскохозяйственной продукции, освобождаются от уплаты НДС и налога на имущество с объектов, используемых в процессе данной деятельности.

На территории Республики Армения для регистрации предприятий действует принцип «единого окна», согласно которому для компании с типовым уставом процесс регистрации занимает 15 минут, а для компании с нетиповым уставом – не более двух дней. Государственная регистрация юридических лиц осуществляется бесплатно.
В процессе реформирования системы кадастра Республики Армения Государственным комитетом кадастра недвижимости особое внимание было уделено вопросу улучшения деловой среды. В результате реформ устранены некоторые обязательные процедуры, необходимые при совершении сделок с недвижимостью и государственной регистрации прав на недвижимое имущество. Предусмотрены новые возможности для ускорения процесса выполнения кадастровых операций.

Отменено обязательное нотариальное удостоверение сделок с недвижимостью по типовому договору.

Улучшению деловой среды способствовало также формирование сервис-центров Госкомитета, которые работают по принципу «единого окна», принимая документы и заявления на регистрацию прав вне зависимости от местонахождения недвижимости. Автоматизация системы кадастра дала возможность местным подразделениям и Госкомитету предоставлять онлайн-услуги (предоставление информации о недвижимости, принятие документов для регистрации, получение сертификата о регистрации прав по электронной почте, онлайн-платежи, отслеживание заявок и т.д.). Это стало предпосылкой для электронного обмена информацией с другими государственными органами и органами местного самоуправления. Автоматизация в системе кадастра позволила заявителям получать необходимые услуги, не посещая подразделения Госкомитета.

В 2012 году число видов деятельности, подлежащих лицензированию, было сокращено с 169 до 96.
В соответствии с Законом Республики Армения «О валютном регулировании и валютном контроле» полностью либерализированы текущие валютные операции, а также операции, связанные с движением капитала. Резиденты без ограничений могут осуществлять валютные операции за пределами Республики Армения в соответствии с законодательством иностранных государств. Нет никаких ограничений, касающихся открытия счетов резидентами в иностранных банках и нерезидентами в отечественных банках.
С 1 января 2013 года вступил в силу новый Закон Республики Армения от 22 декабря 2010 года «О подоходном налоге», который объединил действовавшие до этого подоходный налог и платежи по обязательному социальному обеспечению. Отчетность по новому налогу представляется исключительно в электронном виде, что значительно сокращает затраты времени и расходы налогоплательщиков. Установлен порядок возврата НДС за экспортируемые товары и услуги (возврат осуществляется автоматически).
Стимулирование инвестиций является одним из приоритетных направлений экономической политики Республики Армения. В отношении инвестиций Армения придерживается политики «открытых дверей».
Следует отметить следующие инвестиционные гарантии и льготы:

право собственности – гарантировано 100%-ное право собственности;

разрешение – необходимости в специальном разрешении для инвестирования нет;

право собственности на землю – компании, учредителями которых являются иностранные граждане, имеют право на приобретение земли. Иностранным гражданам, которым согласно законодательству Республики Армения запрещено приобретение земли, предоставляется право заключения долгосрочных договоров аренды на землю;

импорт – при импорте товаров, применяется 0 или 10%-ная ставка таможенной пошлины;
экспорт – отсутствуют пошлины и другие ограничения;

НДС при экспорте – сделки не подлежат налогообложению при экспорте товаров с территории Республики Армения по таможенным режимам «реэкспорт» и «экспорт для свободного обращения».

В феврале 2012 года в Армении создана первая свободная экономическая зона на базе ЗАО «РАО Марс» и ЗАО «ЕрНИИММ», которая ориентирована на производство и экспорт в сферах электроники, точной инженерии, фармацевтики и биотехнологий, информационных технологий, альтернативной энергетики, промышленного дизайна и телекоммуникаций. Операторы свободных экономических зон освобождаются от уплаты налога на прибыль, корпоративного подоходного налога, налога на имущество, НДС и таможенных пошлин. Предоставление государственных услуг на территории свободных экономических зон осуществляется по принципу «одного окна».
В Республике Беларусь действует заявительный принцип государственной регистрации субъектов хозяйствования, предусматривающий минимизацию перечня представляемых документов, сокращение сроков их рассмотрения до одного дня и отсутствие оснований для отказа в государственной регистрации.

Введена электронная государственной регистрация субъектов хозяйствования в Республике Беларусь.
С 1 января 2011 года вступил в действие Указ Президента Республики Беларусь от 1 сентября 2010 года № 450 «О лицензировании отдельных видов деятельности», который закрепляет новые подходы к решению вопросов лицензирования, предусматривает снижение административной нагрузки на деятельность субъектов хозяйствования посредством введения комплексного регулирования отношений в сфере лицензирования, оптимизации порядка и сокращения сроков совершения лицензионных процедур, упразднения требований о лицензировании отдельных видов деятельности и составляющих их работ (услуг).
Для повышения эффективности процесса приватизации в республике создано государственное Национальное агентство инвестиций и приватизации. Специалисты агентства помогают заинтересованным сторонам ускорить процесс оформления сделок, повысить уровень подготовки инвестиционных предложений и приватизационных пакетов. В своей деятельности агентство придерживается принципа прозрачности. В целях повышения доверия международного сообщества к процессам приватизации в Беларуси оно привлекает финансовых консультантов (инвестиционные банки или консалтинговые фирмы), авторитет которых признан в мире. Все валютные операции, связанные с движением капитала, осуществляемые между резидентами и нерезидентами в рамках притока иностранного капитала (прямые инвестиции, портфельные инвестиции, приобретение недвижимости, размещение денежных средств в банках) в Республику Беларусь, проводятся без ограничений.
Введен налоговый механизм переноса убытков на будущее, в рамках которого белорусские организации вправе осуществлять перенос убытков в течение 10 лет в пределах налоговой базы, уменьшенной на сумму льгот.

С 2013 года на территории Республики Беларусь введен механизм возврата иностранным физическим лицам суммы НДС, уплаченной ими при приобретении товаров – так называемая система «tax free».
Сняты ограничения на вычет сумм «входного» НДС, приходящихся на обороты по реализации нерезидентам работ, услуг, имущественных прав, местом реализации которых не признается территория Республики Беларусь (в настоящее время налоговые вычеты, приходящиеся на указанные обороты, подлежат отнесению на затраты).
На территории Беларуси деятельность инвестора регулируется нормами национального и международного законодательства. В настоящее время подписаны и действуют более 50 соглашений, предусматривающих гарантии беспрепятственного перевода прибыли, компенсацию рыночной стоимости инвестиций в случае их утраты в результате «косвенной национализации», гарантии рассмотрения спора, вытекающего из инвестиционной деятельности инвестора в международных арбитражных органах или судах иностранных государств; гарантии прав собственности и принудительного отчуждения только в порядке и на условиях, предусмотренных законодательством, или по решению суда.
На территории Республики Беларусь создано шесть свободных экономических зон (СЭЗ): «Брест», «Витебск», «Гомель-Ратон», «Гродноинвест», «Минск» и «Могилев».

На 10 декабря 2012 года в Республике Беларусь зарегистрированы и действуют 518 резидентов СЭЗ, на предприятиях которых занято более 58 тыс. человек. Резидентами СЭЗ реализуются проекты с привлечением инвестиций на сумму более 370 млн долларов США почти из 40 стран мира.
Резиденты СЭЗ пользуются следующими льготами:

прибыль резидентов СЭЗ освобождается от налога на прибыль в течение пяти лет с даты объявления ими прибыли. В последующем налог на прибыль уплачивается по ставке, уменьшенной на 50 %, но не более чем по ставке 12 % (с 1 января 2012 года ставка налога на прибыль в отношении указанной реализации составляет 9 %);

при реализации в Беларуси импортозамещающей продукции собственного производства НДС исчисляется по ставке 10 %;

резиденты СЭЗ освобождаются от налога на недвижимость по объектам, расположенным на территории СЭЗ, при условии осуществления ими деятельности по указанным направлениям в предыдущем квартале текущего года;

освобождение от уплаты таможенных пошлин, налогов при размещении оборудования и товаров в пределах СЭЗ, на территории которой применяется таможенный режим свободной таможенной зоны;
льготные условия предоставления земельных участков для реализации инвестиционных проектов и определения арендной платы по ним;

освобождение от уплаты земельного налога (арендной платы);
освобождение от уплаты государственной пошлины за выдачу иностранным гражданам и лицам без гражданства, привлекаемым резидентом СЭЗ для реализации инвестиционного проекта на территории СЭЗ, специальных разрешений на право занятия трудовой деятельностью в Республике Беларусь;

свободное распоряжение валютной выручкой.
Льготы в Беларуси имеют также резиденты Парка высоких технологий (ПВТ). Резиденты ПВТ освобождаются:

от налога на прибыль (за исключением налога на прибыль, удерживаемого при исполнении обязанностей налогового агента);

НДС по оборотам от реализации товаров (работ, услуг, имущественных прав) на территории Республики Беларусь.
Доходы физических лиц (кроме работников, осуществляющих обслуживание и охрану зданий, помещений, земельных участков), полученные в течение календарного года от резидентов ПВТ по трудовым договорам, а также доходы резидентов ПВТ – индивидуальных предпринимателей облагаются подоходным налогом по ставке 9 %.
Белорусским законодательством предусмотрены также льготы по инвестированию в отдельные сектора экономики и для развития малого и среднего предпринимательства.
Основные льготы в средних, малых городских поселениях, сельской местности таковы:

освобождение от налога на прибыль (организаций, обособленных структурных подразделений) и подоходного налога с физических лиц (индивидуальных предпринимателей) в части реализации товаров (работ, услуг) собственного производства в течение 7 лет с даты создания коммерческой организации;

освобождение от обложения таможенными пошлинами и НДС при ввозе технологического оборудования в качестве вклада в уставный фонд создаваемой коммерческой организации;

освобождение от налога на недвижимость со стоимости зданий (сооружений), машиномест, расположенных на территориях средних, малых городских поселений, сельской местности, в течение 7 лет с даты создания коммерческой организации (регистрации обособленного структурного подразделения);

освобождение от уплаты государственной пошлины за выдачу специального разрешения (лицензии) на осуществление юридическими и физическими лицами отдельных видов деятельности;
свободное распоряжение валютной выручкой;

свободное ценообразование, за исключением социально значимых товаров;

право привлечения иностранных страховых организаций, иностранных страховых брокеров для страхования имущественных интересов;

отмена мер нетарифного регулирования, исключительных прав на осуществление внешней торговли отдельными товарами, требования заключения сделок на биржевых торгах по биржевым товарам, а также неприменение других мер государственного регулирования.
Организации (а также филиалы, представительства, иные обособленные подразделения юридических лиц) и индивидуальные предприниматели, находящиеся (проживающие) в сельской местности, вправе применять особый порядок налогообложения и уплаты таможенных платежей, получения специальных разрешений (лицензий), льготного кредитования.
В Республике Казахстан в 2012 году существенно изменились подходы к государственной регистрации юридических лиц, что обеспечило возможность создания бизнеса за один день. Для создания благоприятного делового климата в стране совершенствуется нормативно-правовая база, регулирующая предпринимательскую деятельность, снижается налоговая нагрузка на бизнес, упрощаются процедуры открытия предприятия, осуществляется комплексная поддержка бизнеса в виде финансовых и нефинансовых мер.
Немаловажным направлением государственной поддержки является развитие инфраструктуры поддержки малого и среднего предпринимательства. Через специально созданные для этого организации выполняются функции по обеспечению финансовой, информационно-аналитической и материально-технической поддержки. Активно реализуется программа «Дорожная карта бизнеса 2020». Эта программа осуществляется по следующим четырем направлениям:

1) поддержка новых бизнес-инициатив;

2) оздоровление предпринимательского сектора;

3) снижение валютных рисков предпринимателей;

4) усиление предпринимательского потенциала.
Для активизации малого и среднего предпринимательства предпринимают следующие дополнительные меры:

субсидирование процентных ставок по кредитам и увеличение размеров субсидирования процентных ставок с 7 до 10 % по кредитам банков для моногородов с низким и средним потенциалом;

развитие производственной (индустриальной) инфраструктуры;

предоставление грантов на создание новых производств в размере от 1,5 до 3 млн тенге;

реализация партнерских программ по развитию малого предпринимательства;

создание бизнес-инкубаторов с микрокредитными организациями;

создание центров поддержки предпринимательства;

содействие развитию предпринимательства самостоятельно занятого, безработного и малообеспеченного населения.

Еще одним инструментом поддержки предпринимательства являются бизнес-инкубаторы. В настоящее время в стране функционируют 20 бизнес-инкубаторов. Предпринимателям предоставляется помещение в аренду на льготных условиях, а также оказывается информационно-консультационная помощь по ведению и развитию бизнеса.
С 1 января 2013 года вступила в силу норма, предусматривающая запрет на проведение плановых проверок субъектов малого бизнеса в течение трех лет с даты их регистрации.
Освобождены от уплаты НДС следующие обороты: связанные с землей и жилыми зданиями, финансовые услуги, услуги, оказываемые некоммерческими организациями, услуги в сфере культуры, науки и образования, товары и услуги в сфере медицинской и ветеринарной деятельности.
Благоприятный бизнес-климат и политическая стабильность способствовали значительному притоку прямых иностранных инвестиций в Казахстан. В целях формирования благоприятного инвестиционного климата создан и функционирует Совет иностранных инвесторов при Президенте Республики Казахстан. На заседаниях Совета обсуждаются актуальные вопросы развития экономики страны и отдельных ее секторов. Рабочим органом Совета является Комитет по инвестициям Министерства индустрии и новых технологий Республики Казахстан.
Проведена работа по совершенствованию инвестиционного законодательства в части расширения пакета инвестиционных преференций, внесения дополнительных льгот для инвестиционных стратегических проектов, а также по совершенствованию законодательства, обеспечивающего дальнейшее развитие СЭЗ.
Внесены изменения и дополнения в Закон «Об инвестициях», предусматривающие расширение пакета инвестиционных преференций в части освобождения от уплаты таможенных пошлин при импорте запасных частей, сырья и материалов. В ходе принятия Закона «О государственной поддержке индустриально-инновационной деятельности» внесены дополнительные льготы для инвестиционных стратегических проектов, а именно:

льготы по земельному налогу и налогу на имущество в порядке, предусмотренном налоговым законодательством Республики Казахстан;

льготы для промышленных предприятий в населенных пунктах с низким уровнем социально-экономического развития.
В феврале 2013 года внесены изменения и дополнения в Закон «О свободных экономических зонах в Казахской ССР»» в части создания СЭЗ на частных землях.
В целях оказания поддержки и содействия иностранным инвесторам во всех регионах Республики Казахстан созданы и действуют центры обслуживания инвесторов (ЦОИ). ЦОИ обеспечивают операционное обслуживание инвесторов и осуществляют: получение первичных документов, предоставление необходимых контактов и другой информации для начала продвижения проекта.
При ввозе иностранных товаров на территорию СЭЗ участником СЭЗ, зарегистрированным в порядке, установленном Законом Республики Казахстан от 21 июля 2011 года № 469-IV ЗРК «О специальных экономических зонах в Республике Казахстан», товары размещаются и используются в пределах данной территории без уплаты таможенных пошлин и налогов.
Дополнительно для участников СЭЗ «Парк инновационных технологий» предусмотрены следующие льготы: уменьшение на 100 % социального налога; увеличение предельной нормы амортизации, применяемой в целях налогообложения, в отношении программного обеспечения – с 15 до 40 %. Также предусмотрен принцип экстерриториальности до 2015 года. Участники СЭЗ «Парк инновационных технологий» могут находиться за пределами СЭЗ и пользоваться налоговыми преференциями, за исключением НДС и таможенных пошлин.
В Кыргызской Республике государственная регистрация осуществляется по принципу «единого окна», сокращены сроки регистрации юридических лиц до 3 рабочих дней, за исключением некоммерческих организаций, финансово-кредитных учреждений и филиалов иностранных организаций, регистрация которых осуществляется в течение 10 дней.
В целях исключения барьеров для ведения предпринимательской детальности разработан проект Закона Кыргызской Республики «О лицензиях и разрешениях», определяющий новые принципы, подходы в сфере лицензирования, условия и порядок выдачи лицензий и разрешений. Законом будут предусматриваться конкретные перечни видов лицензий и разрешений.
В 2012 году отменены отдельные виды лицензий и разрешений, сокращено 109 видов и подвидов лицензий и разрешений, что положительно сказалось на ведении предпринимательской деятельности. Упрощено лицензирование в сферах эксплуатации промышленных объектов, здравоохранения, правоохранительной, транспортной, пользования недрами, использования воды, рынка ценных бумаг и др.
В рамках Парка высоких технологий предусматривается специальный налоговый режим. Деятельность резидентов Парка высоких технологий освобождается от следующих налогов: налог на прибыль, налог с продаж, НДС. Ставка подоходного налога для работников резидента Парка высоких технологий, резидентов Парка высоких технологий – индивидуальных предпринимателей, его дирекции (кроме работников, осуществляющих обслуживание и охрану зданий, помещений, земельных участков) устанавливается в размере 5 %.
В соответствии с Законом «О свободных экономических зонах в Кыргызской Республике» в СЭЗ действует особый таможенный режим, который включает отмену таможенных пошлин на вывоз товаров, произведенных в СЭЗ, и ввоз товаров в СЭЗ.
Резидентам СЭЗ предоставляются также следующие льготы и преимущества:

освобождение от уплаты всех видов налогов и других выплат в течение всего периода деятельности в СЭЗ;

экспорт произведенной в СЭЗ продукции освобождается от квотирования:

на прибыль и доходы субъектов СЭЗ, полученные в процессе деятельности в этой зоне;

упрощенная и быстрая регистрация;

упрощенные таможенные процедуры;

прямой доступ к необходимой инфраструктуре, включая телекоммуникации, водоснабжение, электроснабжение и средства транспортировки.
В соответствии с Законом Кыргызской Республики от 27 марта 2003 года № 66 «Об инвестициях в Кыргызской Республике» инвестиции на территории страны пользуются полной и безусловной правовой защитой.
В Законе подтверждены стабильные условия для инвесторов и устанавлено, что в случае внесения изменений или дополнений в инвестиционное законодательство Кыргызской Республики, инвесторы в течение 10 лет с даты принятия таких изменений или дополнений имеют право выбора наиболее благоприятных для них условий («дедушкина оговорка»).
Иностранным инвесторам предоставлен национальный режим, т.е. они уравнены в правах с отечественными инвесторами. Инвесторы также свободны в объемах репатриируемого капитала и дивидендов. Необходимо отметить, что согласно новой редакции Налогового кодекса в Кыргызской Республике действуют весьма невысокие налоговые ставки.
В Республике Молдова был значительно сокращен перечень лицензируемых видов деятельности. Полностью исключены из числа лицензируемых 10 видов деятельности, среди которых: импорт и производство парфюмерно-косметических товаров, международные грузовые автомобильные перевозки, буровые работы, деятельность по осуществлению товарной экспертизы, проектирование насаждений плодово-ягодных культур и виноградников, производство и реализация семян, посадочного и семенного материала, деятельность частных учебных заведений и др.

6 ноября 2012 года Правительство Республики Молдова внедрило новую электронную услугу для бизнеса – «е-лицензирование», предусматривающую подачу заявок на получение лицензий в режиме онлайн и исключающую целый ряд бюрократических процедур.
В соответствии с Законом Республики Молдова от 18 марта 2004 года № 81-XV «Об инвестициях в предпринимательскую деятельность» органы публичной власти обязаны соблюдать права инвесторов, предоставленные им законом. Государство также гарантирует, что инвестиции не могут быть экспроприированы или подвергнуты другим подобным мерам, которые прямо или косвенно лишают инвестора права на собственность либо права контроля над инвестициями.
Иностранные инвесторы имеют право вывозить за пределы Республики Молдова доходы, оставшиеся после выполнения налоговых обязательств, или часть этих доходов в виде продукции, приобретенной на внутреннем рынке Республики Молдова, если это не противоречит законодательству Республики Молдова.
Права и обязанности иностранных инвесторов в процессе приватизации приравнены к правам и обязанностям граждан Республики Молдова.
Зоны свободного предпринимательства (ЗСП) имеют статус таможенных территорий, в которых действуют льготные таможенный, налоговый, валютный, визовый и трудовой режимы. В настоящее время в Республике Молдова существуют семь ЗСП, а также международный свободный порт «Джурджулешть» и международный свободный аэропорт «Мэркулешть», обладающие признаками свободных зон. Подоходный налог с резидентов зоны свободного предпринимательства взимается в размере
50 % установленной ставки, которая в настоящее время составляет 12 %. Товары, импортируемые в ЗСП с остальной части Республики Молдова или из-за ее пределов, освобождены от таможенных платежей, за исключением сбора за таможенные процедуры.

Товары, находящиеся в ЗСП до пересечения ее границ, находятся в режиме свободного обращения и передаются от резидента резиденту без оформления таможенных деклараций.
В Российской Федерации государственная регистрация осуществляется в срок не более чем пять рабочих дней с даты представления документов в регистрирующий орган.
В целях снижения издержек бизнеса при лицензировании Федеральным законом предусматриваются:

введение бессрочности лицензии с отменой стадии продления срока лицензии (сохранение права лицензиата прекратить действие лицензии);

недопустимость взимания платы за осуществление процедур лицензирования (за исключением уплаты государственной пошлины);

введение с 1 января 2012 года электронной формы взаимодействия соискателя (лицензиата) с лицензирующим органом;

утверждение исчерпывающих перечней лицензионных требований и их грубых нарушений.
Правительство Российской Федерации ведет работу по улучшению условий ведения бизнеса в Российской Федерации. По наиболее проблемным с точки зрения бизнеса сферам государственного регулирования формируются дорожные карты. Реализация дорожных карт предусматривает достижение конкретных результатов: упрощение и сокращение количества и стоимости процедур, запрашиваемых госорганами документов и т.д.
Для работы с долгосрочными финансовыми и стратегическими иностранными инвесторами создан специальный институт совершенствования инвестиционного климата – Российский фонд прямых инвестиций (РФПИ). РФПИ обеспечивает софинансирование иностранных инвестиций в модернизацию экономики. Важным приоритетом РФПИ является обеспечение максимальной доходности на капитал, инвестированный РФПИ и соинвесторами. РФПИ участвует в проектах от 50 до 500 млн долларов с долей не более 50 %. Капитализация фонда – 10 млрд долларов США.
С 1 января 2012 года в России введена электронная форма взаимодействия соискателя (лицензиата) с лицензирующим органом. На региональном уровне Агентством стратегических инициатив совместно с Минэкономразвития России был разработан стандарт деятельности исполнительных органов власти субъекта Российской Федерации по обеспечению благоприятного инвестиционного климата в регионе. Стандарт – это набор лучших методов по совершенствованию регионального инвестиционного климата.
Значительные изменения внесены в положения главы 262 Налогового кодекса, регламентирующие применение упрощенной системы налогообложения (УСН). Для перехода на УСН не будет учитываться остаточная стоимость нематериальных активов. Для вновь созданных организаций и вновь зарегистрированных индивидуальных предпринимателей срок подачи уведомлений для перехода на УСН с 1 января 2013 года увеличен с 5 до 30 календарных дней с даты постановки на учет в налоговом органе.
Для индивидуальных предпринимателей, применяющих патентную систему налогообложения, предусмотрено применение в течение 2013 года пониженных тарифов страховых взносов.
На территории особых экономических зон (ОЭЗ) действует особый режим осуществления предпринимательской деятельности. В целях развития высокотехнологичных отраслей экономики государство создает благоприятные условия индивидуальным предпринимателям и коммерческим организациям, являющимся резидентами ОЭЗ, за счет предоставления налоговых, таможенных, административных преференций, льготных условий аренды земельных участков, а также создания инженерной, транспортной, социальной и иных инфраструктур ОЭЗ.
Резидентам ОЭЗ предоставляются следующие льготы:

освобождение от уплаты налога на землю;

освобождение от уплаты налога на транспортное средство с даты его регистрации;

устанавливается нулевая ставка по налогу на прибыль при уплате в федеральный бюджет и не более 13,5 % при уплате в бюджеты субъектов Российской Федерации;

освобождение резидентов и организаций, признанных управляющей компанией ОЭЗ, от уплаты налога на имущество на срок до 10 лет;

пониженные тарифы страховых взносов для резидентов технико-внедренческих ОЭЗ, промышленно-производственных ОЭЗ, осуществляющих технико-внедренческую деятельность, и резидентов туристического кластера. С 2012 по 2017 год тарифы страховых взносов составят 14 %, в 2018 году – 21 %, в 2019 году – 28 %.
С 1 января 2012 года организации – резиденты технико-внедренческих ОЭЗ могут применять нулевую ставку по налогу на прибыль, зачисляемому в федеральный бюджет.
Инвестору, получившему статус резидента ОЭЗ и осуществляющему предпринимательскую деятельность на ее территории, предоставляется на основании договора аренды земельный участок по льготной ставке, которая в среднем составляет 2 % кадастровой стоимости участка. Для каждой ОЭЗ также действуют понижающие коэффициенты. Тем самым достигается значительное сокращение ставки аренды по сравнению со среднерыночными показателями.
В Республике Таджикистан отменено требование о проведении правовой экспертизы предоставленных учредительных и иных документов для регистрации и представления в орган, осуществляющий государственную регистрацию, подтверждающего документа о формировании уставного капитала предприятия до проведения государственной регистрации юридического лица. Государственная регистрация предприятий с иностранными инвестициями производится регистрирующим органом в срок не позднее 5 дней с даты представления документов.

В целях упрощения системы лицензирования в Республики Таджикистан создана специальная государственная комиссия.

По результатам проведенной реформы разрешительной системы и принятия Закона Республики Таджикистан от 2 августа 2011 года № 751 «О разрешительной системе» количество разрешительных документов сокращено с 650 до 86.
В соответствии со статьей 145 Налогового кодекса предприятиям, создаваемым в сфере производства товаров, в год государственной регистрации и начиная с года, следующего за годом первоначальной государственной регистрации, при внесении их учредителями, с учетом установленных законодательством минимальных размеров инвестиций, в уставной фонд таких предприятий от 200 тыс. до 5 млн долларов США инвестиций предоставляется льготный налоговый режим (освобождение от налога на прибыль) от 2 до 5 лет.
Государство гарантирует равенство прав между иностранными и отечественными инвесторами, не допуская дискриминации в отношении инвесторов на основе их гражданства, национальности, языка, пола, расы, вероисповедания, места проведения экономической деятельности, а также страны происхождения инвестора или инвестиций.

В случае внесения изменений и дополнений в инвестиционное законодательство инвесторы в течение пяти лет с даты официальной публикации таких изменений и дополнений имеют право выбора наиболее благоприятных для них условий. Инвесторам предоставлено право самостоятельно устанавливать цены на производимую ими продукцию, определять порядок ее реализации и выбирать поставщиков продукции, приобретать акции и другие ценные бумаги, осуществлять разведку, разработку и эксплуатацию естественных богатств Республики Таджикистан.

Постановлением Правительства Республики Таджикистан от 29 декабря 2012 года № 755 была принята Концепция государственной политики привлечения и защиты инвестиций Республики Таджикистан, которая направлена на стимулирование инвестиционной деятельности, осуществляемое частным сектором.
Одним из приоритетных направлений развития экономики является развитие сферы недропользования. Таджикистан обладает огромными природными богатствами, однако из-за отсутствия средств самостоятельно, без привлечения иностранных инвестиций, заниматься разведкой и разработкой месторождений республика не имеет возможности. В последние годы при рассмотрении вариантов реализации инвестиционных объектов на территории республики руководство Таджикистана предлагает зарубежным инвесторам возведение объектов «ресурсным методом» (строительство за свой счет в обмен на одно из горнорудных месторождений республики).
В целях устранения пробелов в действующем законодательстве о недропользовании и административных барьеров, сдерживающих развитие рыночных механизмов развития отрасли, а также создания благоприятных и прозрачных условий для привлечения иностранных инвестиций постановлением Правительства Республики Таджикистан от 1 августа 2012 год № 385 утверждена Программа по улучшению инвестиционной привлекательности сферы недропользования в Республике Таджикистан на 2012–2015 годы.
В Республике Таджикистан созданы четыре СЭЗ, в которых устанавливаются особые налоговый и таможенный режимы, упрощенный порядок въезда и выезда резидентов.
Ввоз на территорию СЭЗ иностранных и отечественных товаров осуществляется без взимания таможенных пошлин и налогов, а также без применения к товарам запретов и ограничений экономического характера, установленных в соответствии с нормативными правовыми актами Республики Таджикистан.

При вывозе с территории СЭЗ товаров за пределы Республики Таджикистан не взимаются налоги и таможенные пошлины, за исключением сборов за таможенное оформление, и не применяются запреты и ограничения экономического характера.
В 2011–2012 годах правительством Украины предпринимались активные меры для улучшения бизнес-климата в Украине, дерегуляции предпринимательской деятельности и поддержки малого и среднего бизнеса, Внедрен принцип «единого окна» при выдаче документов разрешительного характера и отменено требование предоставления субъектом хозяйствования бумажной выписки из Государственного реестра юридических лиц и физических лиц – предпринимателей для получения документов разрешительного характера.
Упрощены разрешительные процедуры в строительстве – путем принятия Закона Украины от 17 февраля 2011 года № 3038-VI «О регулировании градостроительной деятельности», благодаря которому:

существенно уменьшилось количество разрешительных документов и процедур согласования, в шесть раз сократилось время их прохождения, внедрены принципы согласия «по умолчанию» и «единого окна» в сфере строительства;

отменены региональные правила застройки; полномочия по разработке местных правил застройки делегированы исполкомам местных советов (таким образом, градостроительной документацией на местном уровне является генеральный план населенного пункта и детальный план территорий);

градостроительная документация, разработанная в соответствии с исходными данными, не требует дополнительных согласований с организациями, которые эти данные предоставили;

при выполнении подготовительных и строительных работ, ввода в эксплуатацию и сертификации объектов строительства внедрен декларативный принцип;

повышена ответственность за нарушение законодательства, касающегося выдачи документов разрешительного характера.

Министерством экономического развития и торговли Украины разработаны законопроекты:

«О внесении изменений в некоторые законодательные акты Украины по вопросам осуществления государственного надзора (контроля) в сфере хозяйственной деятельности»;

«О внесении изменений в Закон Украины «Об общих принципах государственного надзора (контроля) в сфере хозяйственной деятельности» относительно ограничения вмешательства в деятельность субъектов хозяйствования».

Эти законопроекты направлены на уменьшение административного давления на предпринимателей путем введения ответственности должностных лиц контролирующих органов за нарушение ими порядка проведения государственного надзора (контроля), установление ограничений вмешательства контролирующих органов в деятельность субъектов хозяйствования и недопущение безосновательного прекращения их деятельности.
Государственная программа приватизации на 2012–2014 годы предусматривает расширение возможных способов привлечения инвесторов к приватизации объектов государственной собственности, путем повышения уровня информирования покупателей, обеспечения правопреемственности нового собственника в случае дальнейшего отчуждения объекта при выполнении им условий, установленных в договорах купли-продажи, предоставления гарантий прав собственникам приватизированных объектов на законодательном уровне.

Отменено лицензирование 23 видов хозяйственной деятельности, т.е. на 30 % видов хозяйственной деятельности.
Кабинетом Министров Украины продлено реформирование лицензионной сферы, в частности, предусмотрено последующее сокращение количества видов работ и хозяйственной деятельности, которые подлежат лицензированию. Ведомствами Украины согласованно сокращение 1 757 (92,8 %) из 1 893 лицензируемых видов работ.
В настоящее время создан благоприятный климат для привлечения в украинскую экономику иностранных инвестиций, а также упрощена процедура их таможенного оформления. Товары, которые ввозятся иностранными инвесторами на таможенную территорию Украины на срок не менее трех лет, в соответствии с Законом Украины «О режиме иностранного инвестирования» в целях инвестирования на основании зарегистрированных договоров (контрактов) или как взнос иностранного инвестора в уставный капитал предприятия с иностранными инвестициями (кроме товаров для реализации или использования с целью, непосредственно не связанной с осуществлением предпринимательской деятельности), освобождаются от уплаты ввозных пошлин. При отчуждении таких товаров ранее трех лет со времени зачисления их на баланс ввозные пошлины платятся на общих основаниях.

Налоговым кодекс Украины также предусмотрено:
постепенное уменьшение в течение 4 лет ставки налога на прибыль с 25 до 16 %;

освобождение от налога на прибыль средств, которые поступают налогоплательщику в виде прямых инвестиций или реинвестиций в корпоративные права, эмитированные таким налогоплательщиком, в том числе денежные или имущественные взносы согласно договорам о совместной деятельности на территории Украины без создания юридического лица;

освобождение от налога на прибыль в течение 5 лет субъектов малого бизнеса, которые будут отвечать установленным Налоговым кодексом Украины критериям;

освобождение от налогообложения до 1 января 2020 года прибыли предприятий, полученной от производства биотоплива, электрической и тепловой энергии одновременно, тепловой энергии с использованием биотоплива, техники, оборудования, оборудования для производства и потребления биотоплива, добычи и использования газа (метана) угольных месторождений;

освобождение от налогообложения в течение 10 лет начиная с 1 января 2011 года прибыли предприятий легкой, судостроительной, авиационной промышленности, предприятий гостиничной сферы, машиностроения для агропромышленного комплекса и энергетической отрасли, полученной от продажи электрической энергии, выработанной из возобновляемых источников энергии;

освобождение от налогообложения до 1 января 2015 года прибыли предприятий полиграфии;

освобождение от налогообложения до 1 января 2020 года средств или имущества, полученных субъектами кинематографии и направленных на производство национальных фильмов.

Начиная с 2013 года вводится упрощенный порядок отчетности плательщиков налога на прибыль путем подачи декларации один раз в год с уплатой авансовых платежей в течение года.
В целях содействия иностранным инвесторам в вопросах взаимодействия с органами исполнительной власти и органами местного самоуправления создано Государственное агентство по инвестициям и управлению национальными проектами Украины. Также создан Совет отечественных и иностранных инвесторов при Президенте Украины. Все субъекты инвестиционной деятельности независимо от форм собственности и хозяйствования имеют равные права по осуществлению инвестиционной деятельности, если иное не предусмотрено законодательными актами Украины.
Создание и функционирование СЭЗ регулируется Законом Украины «Об общих принципах создания и функционирования специальных (свободных) экономических зон».
Оборудование и комплектующие, а также материалы, которые не производятся в Украине и ввозятся на таможенную территорию Украины технологическими парками, их участниками и совместными предприятиями, которые выполняют проекты технологических парков, в соответствии с Законом Украины «О специальном режиме инновационной деятельности технологических парков» облагаются ввозными пошлинами на общих основаниях. При этом начисленные суммы ввозной пошлины не перечисляются в бюджет, а засчитываются на специальные счета технологических парков, их участников и совместных предприятий в порядке, установленном указанным Законом.
Выводы
В государствах – участниках СНГ проводится постоянная работа по улучшению делового климата, в частности:

обеспечиваются упрощение регистрации юридических лиц, сокращение сроков обработки документов, введение электронной государственной регистрации;

формируются сервис-центры, работающие по принципу «единого окна»;

совершенствуется нормативно-правовая база, направленная на уменьшение мер контроля и отчетности;

сокращается число видов деятельности, подлежащих лицензированию;

осуществляется работа по либерализации валютного, налогового и таможенного законодательств;

обеспечивается информационная открытость о проводимых аукционах и тендерах в процессе приватизации государственного имущества;

исключаются излишние бюрократические процедуры при регистрации сделок с недвижимостью.
Таким образом, налицо позитивная тенденция направленного на создание стабильных условий инвесторам, сохранение их прав, предоставление гарантий капиталовложениям, создание и развитие особых экономически зон и парков высоких технологий с предоставлением налоговых, таможенных и административных льгот и преференций предпринимателям и организациям-резидентам.
Департамент экономического сотрудничества
