[bookmark: _GoBack]Неофициальный перевод с украинского

Дополнение к ответам на вопросник
относительно фискальной политики и прав человека,
разработанный Спецдокладчиком Совета ООН по правам человека
 по вопросам крайней бедности и прав человека

1. Каково значение соотношения налогов/ВВП Вашей страны? Какова часть налогов на имущество/с доходов/на потребление в общих доходах?

	Показатель
	2011 г.
	2012 г.
	2013 г. (утверждено с изменениями)

	Удельный вес поступлений Сводного бюджета в ВВП, %
	30,6
	31,6
	30,0

	Удельный вес налоговых поступлений (10000000 группа доходов) в ВВП, %
	25,7
	25,6
	25,1

	Удельный вес налоговых поступлений (10000000 группа доходов) в Сводном бюджете, %
	84,0
	80,9
	83,8

	Удельный вес налоговых поступлений (12000000 группа доходов) в Сводном бюджете, %
	0,2
	0,2
	0,1

	Удельный вес налоговых поступлений (11000000 группа доходов) в Сводном бюджете, %
	28,9
	27,8
	28,9

	Удельный вес налогов на потребление (14000000 группа доходов) в Сводном бюджете, %
	41,2
	39,8
	41,5

3. Какие существуют государственные механизмы для гарантирования того, что создание, внедрение и мониторинг налоговых доходов согласовывается с принципами соблюдения прав человека относительно участия, прозрачности, недискриминации и подотчетности?

Согласно положениям постановления Кабинета Министров Украины от 18.07.2007 № 950 «Об утверждении Регламента Кабинета Министров Украины» (далее - Регламент) проекты актов Кабинета Министров Украины, в том числе по вопросам налогообложения, подлежат обработке с учетом Конвенции о защите прав и основных свобод человека (далее - Конвенция) и практики Европейского суда по правам человека (параграф 36 Регламента). Результаты обработки проектов отражаются главным разработчиком в справке о соответствии Конвенции (дополнение 2 до Регламента), которая предоставляется Министерству юстиции Украины в пакете документов для осуществления правовой экспертизы.
Подготовка проектов Законов Украины и актов Президента Украины, касающихся налоговой политики, также осуществляется с соблюдением положений Конвенции в упомянутом выше порядке (параграфы 70 и 72 Регламента соответственно).
Минюст по результатам правовой экспертизы проектов оформляет заключение, неотъемлемой частью которого является заключение относительно соответствия проекта акта положениям Конвенции (параграф 46 Регламента).
Кроме того, для подачи нормативно-правовых актов в Минюст и в дальнейшем – в Кабинет Министров Украины готовится объяснительная записка, где, в частности, отмечается присутствие или отсутствие в проекте акта положений, которые содержат признаки дискриминации, позицию социальных партнеров (если речь идет о социально-трудовой сфере – уполномоченных представителей всеукраинских профсоюзов, организаций работодателей, общественных организаций инвалидов), а также ожидаемые социально-экономические результаты реализации акта.
Проекты подзаконных актов, в частности, нормативно-правовых актов министерств в сфере налогообложения, также подлежат экспертизе относительно соответствия положениям Конвенции (приказ Министерства юстиции Украины от 20.08.2008 № 1219/7).

4. Какова позиция государства относительно межправительственного сотрудничества (например, сотрудничество по противодействию офшорам, мерам трансферного ценообразования, взаимному обмену информацией между странами, в том числе автоматическому)?
Министерством финансов в рамках усовершенствования международного налогового сотрудничества осуществляется работа по пересмотру Конвенций об избежании двойного налогообложения (далее - Конвенций) с учетом новой расширенной редакции статьи 26 «Обмен информацией», которая полностью отвечает положениям модельной Конвенции Организации экономического сотрудничества и развития. Так, в течение 2012-2013 гг. были ратифицированы Конвенции с Саудовской Аравией, Мексиканскими Соединенными Штатами и Республикой Кипр. Сейчас подписаны и готовятся к ратификации Конвенции с Ирландией, Республикой Мальта и Чешской Республикой; парафированы и готовятся к подписанию Конвенции с Катаром и Шри-Ланкой. Одновременно осуществляется подготовка к пересмотру действующих Конвенций со Швейцарской Конфедерацией, Республикой Сингапур, Румынией, Казахстаном, Республикой Индия, Турцией и Великой Британией.
Кроме того, законодательство Украины постоянно адаптируется к требованиям законодательства ЕС и международных стандартов трансфертного ценообразования.
Законом Украины № 408 от 04.07.2013 «О внесении изменений к Налоговому кодексу Украины относительно трансфертного ценообразования», который вступил в силу 01.09.2013, определены понятие трансфертного ценообразования, механизмы налогового контроля за трансфертным ценообразованием, операции, подлежащие контролю, и методы определения цены в контролируемых операциях, а также предоставлено право крупным налогоплательщикам на предварительное согласование цен в контролируемых операциях с центральным органом исполнительной власти, обеспечивающим формирование и реализацию государственной налоговой и таможенной политики.

