

Transparența fiscală – astăzi, impusa multinaționalelor. Mâine – tuturor categoriilor de contribuabili. Ce trebuie să știe contribuabilii?


Europa vrea ca toate multinaționalele și companiile independente din statele membre să contribuie cu ”partea lor echitabilă” la redresarea economică. Ce presupune acest lucru? Companiile să fie obligate să declare public locul unde își realizează profiturile și își plătesc impozitul. Măsura, anunțată recent de Consiliul Uniunii Europene, este o concretizare a unei propuneri de directivă din 2016, pe care, de această dată, s-a obținut acordul politic al Austriei și Sloveniei. În luna anterioară deciziei Consiliului UE, Comisia Europeană spunea că se gândește la o nouă Directivă, prin care marile companii să își publice impozitul efectiv plătit raportat la profiturile realizate. Mai mult, chiar zilele trecute, cele mai puternice șapte state ale lumii anunțau că vor să creeze ”un impuls de neoprit” în stoparea transferului profiturilor către jurisdicții cu impozite mici, dar și pentru a obliga multinaționalele să plătească mai multe taxe acolo unde își desfășoară activitatea. Cu alte cuvinte, de aici înainte, companiile trebuie să fie cu ochii pe legislație și să se pregătească: transparența va deveni normă.

Recent, ministrul portughez al Economiei și digitalizării, Pedro Siza Vieira, a afirmat că evitarea plății impozitului pe profit și planificarea fiscală agresivă a marilor companii multinaționale privează țările UE de peste 50 de miliarde de euro de venituri pe an, el susținând, de asemenea, necesitatea introducerii transparenței fiscale în practicile multinaționalelor.

Siza Vieira nu este singura voce care susține că toate companiile trebuie să contribuie în mod egal la redresarea economică, mai ales în noul context, generat de pandemie. Au existat multe alte voci care susțineau că întreprinderile și simplitii contribuabili, care s-au îmbogațit ca urmare a pandemiei, ar trebui să contribuie mai mult, plătiind o taxă de solidaritate.

Acum, Consiliul UE susține propunerea de Directivă a Comisiei Europene - toate multinaționalele sau companiile independente cu un venit total consolidat de peste 750 milioane de euro în fiecare dintre ultimele două exerciții financiare consecutive, indiferent dacă își au sediul în UE sau în afara acesteia, să dezvăluie în mod public informații privind impozitul pe venit plătit în fiecare stat membru sau într-o țară terță sau aflată într-o jurisdicție necooperantă. O astfel de raportare va avea loc prin intermediul unui formular comun al UE și în formate electronice care pot fi citite automat.

Propunerea urmează să ajungă și la Parlamentul European, pentru aprobarea textului Directivei, proces prin care se pot aduce clarificări, cum ar fi, de pildă, cea privind cine poartă responsabilitatea reală pentru asigurarea respectării obligației de raportare.

Sunt încă critici aduse acestei propuneri, cum ar fi aceea că scapă din vedere multinaționalele cu afaceri mai mici,

iar, dincolo de ele, exista și o îngrijorare, pentru ca transparentizarea ar putea expune rolul anumitor state membre care încurajează înca scheme fiscale care sunt la marginea evaziunii fiscale.

De ce e importanta raportarea publica? Obligația de raportare exista și în prezent, dar ceea ce face deosebita propunerea de Directiva este obligația ca totul sa fie public.

Acum, prin Directiva (EU) 2016/881 cu privire la raportarea țara cu țara, care a pornit de la Acțiunea 13 a OECD, multinaționalele sunt obligate sa transmita autoritaților fiscale un raport anual cu informații dezagregate pe țari (raportare țara cu țara, cum îi spune și numele), pentru a arata unde sunt alocate activele și lucratorii, modul în care sunt distribuite profiturile și unde se platesc impozitele.

Însa, rapoartele nu sunt facute publice în Uniunea Europeana, astfel controlul public cu privire la strategiile utilizate de companiile multinaționale pentru a deplasa profiturile în paradisuri fiscale este ca și inexistent.

Spre deosebire de Uniunea Europeana, autoritațile fiscale americane fac publice rapoartele multinaționalelor din SUA. Informațiile agregate și tratate corespunzator sunt disponibile pe site-ul web al Serviciului de venituri interne din 2016. Adica din anul din care dateaza și tentativa europeana de a face publice declarațiile de impozit ale companiilor.

Conform unui studiu realizat de o platforma de dezbateri a politicilor sociale și economice europene – Intereconomics, 1.205 companii din SUA confirma existența unor rețete agresive de planificare fiscala ”prescise” de anumiți consultanți și utilizate pentru a direcționa artificial profiturile catre state membre mai atractive din punct de vedere fiscal. ”Dezvaluirea publica este necesara pentru o radiografie reala a modului în care companiile își distribuie activele între națiuni, unde își desfășoara activitatea, își declara profiturile și își platesc impozitele”, mai noteaza studiul citat.

Tot în direcția transparentizării, la 18 mai 2021, Comisia Europeana a inclus în comunicarea ”Impozitarea afacerilor în secolul XXI” o propunere (care va fi emisa pâna în 2022) ca anumite companii mari care își desfășoara activitatea în Uniunea Europeana sa își publice ratele efective de impozitare, adica impozitul efectiv platit raportat la profiturile realizate. Ceea ce se va traduce printr-o transparența crescuta a impozitelor platite și prin monitorizarea strategiilor de planificare fiscala.

Pâna în 2023, Comisia vrea un nou cadru la nivel european privind impozitul pe profit sub titlul: „Afacerile în Europa: cadrul pentru impozitarea profiturilor” (*Business in Europe: Framework for Income Taxation - BEFIT*). BEFIT se va baza pe o repartizare a profiturilor realizate pe baza unei formule și o baza de impozitare comuna și va înlocui propunerea în așteptare pentru o baza de impozitare consolidata, CCCTB (Common Consolidated Corporate Tax Base - Baza Comuna Consolidata a Societaților) care va fi retrasa. CCCTB a fost propusa de Comisia Europeana înca din 2004 si a trecut prin multe sincope și mai multe variante de-a lungul a 14 ani de negocieri. Ultima varianta, din 2018, când a fost aprobata, CCCTB propunea o noua taxa pentru companiile multinaționale mari cu o cifra de afaceri de peste 750 milioane de euro ce ar fi fost obținuta dintr-o fracțiune (3%) din baza de impozitare comuna consolidata rezultata din aplicarea propunerii Comisiei Europene. Conform calculului Curții de Conturi Europene (2018), aceasta propunere ar fi reprezentat un venit anual de 12 miliarde de euro.

Reforma fiscala pe repede înainte? Criza economica și sanitara pare sa fi acționat ca un catalizator pentru mai multe decizii importante care trenau și fac din 2021 un al ”revoluțiilor” fiscale. Un comunicat emis chiar sâmbata trecuta arata ca SUA, Japonia, Germania, Franța, Marea Britanie, Italia și Canada, adica statele care compun G7, au negociat un acord pentru a opri companiile sa transfere profiturile catre jurisdicții cu impozite reduse, dar și pentru a se asigura ca cele mai mari multinaționale platesc mai multe taxe acolo unde își desfășoara activitatea. Acordul a fost salutat de miniștrii de finanțe și marcheaza un pas semnificativ înainte în negocierile care au început

înca din 2013. Detaliile primei părți a acordului, o concesiune semnificativă din partea SUA a administrației lui Joe Biden, spune clar că „cele mai mari companii globale” cu marje de profit de cel puțin 10% ar trebui, în viitor, să aloce 20% din profiturile globale către țările în care își fac vânzarile.

Dacă s-ar implementa, acest lucru ar răsturna un secol de impozitare internațională a companiilor, în care profiturile sunt impozitate numai acolo unde companiile au o prezență fizică.

Decizia vine la puțin timp de la un alt acord istoric al G7 asupra impozitului minim pe profitul multinaționalelor, deschizând calea pentru un acord global în acest an. Un acord în acest sens ar putea fi semnat în cadrul Summit-ului G7 din 11-13 iunie. Acordul a intervenit după ce Trezoreria SUA s-a oferit să accepte un impozit minim pe profitul companiilor, valabil la nivel global de cel puțin 15%, o rată semnificativ mai mică față de propunerea de 21% susținută anterior de Germania și Franța.

Ce putem înțelege din toate aceste măsuri enumerate? În primul rând că sistemul fiscal internațional este într-un continuu proces de reformă și de adaptare la realitățile economice și sociale și că, pe viitor, vom asista la și mai multe schimbări legislative și într-un ritm mult mai rapid, toate îndreptate spre transparentizare și lupta împotriva fraudei, cu scopul stabilirii unor impozite echitabile la nivel mondial.

Dar și că, dacă acum vorbim despre transparentizarea informațiilor cu privire la profituri și impozite ale multinaționalelor cu venituri de peste 750 milioane de euro, mâine vom vorbi și despre alte categorii de contribuabili, pe măsura ce digitalizarea administrațiilor fiscale se va extinde. Cum pachetul european NextGeneration oferă finanțare statelor membre, tocmai ca să atingă pragul de 20% minim de digitalizare a administrațiilor fiscale, mă aștept ca ”mâine” să vină mai devreme decât putem gândi. Iar o interconectare a administrațiilor fiscale, operațională și eficientă, se traduce prin noi puncte de atenție pentru companii.