

מסקנות הוועדה
לבחינת המדיניות לגבי
חלק המדינה המתקבל בעד
השימוש של גורמים פרטיים
במשאבי טבע לאומיים

אוקטובר 2014

תוכן עניינים

3.....	תקציר מנהלים
16.....	מבוא
22.....	פרק א' — רקע על משאבי הטבע בישראל
22.....	מבוא
23.....	מחצבים
35.....	חומרי חציבה
38.....	מים מינרלים
42.....	פרק ב' — סקירת כלי מיסוי מקובלים במשטרי מס ייעודים למשאבי טבע
42.....	המאפיינים הייחודיים של ענף משאבי הטבע
43.....	כלי מיסוי מקובלים
52.....	סיכום
53.....	פרק ג' — המערכת הפיסקאלית הקיימת
53.....	מס הכנסה
62.....	תמלוגים
73.....	סיכום
74.....	פרק ד' — משמעות המצב הקיים
75.....	מחצבים
84.....	חומרי חציבה
87.....	מים מינרלים
89.....	פרק ה' — סקירה בינלאומית
98.....	פרק ו' — המודל המוצע
98.....	מבוא
101.....	מחצבים
124.....	חומרי חציבה
127.....	מים מינרלים
129.....	הבטחת גביית התמלוגים והמיסים הייעודיים
130.....	תום תקופת זיכיון ים המלח
132.....	חוק עידוד השקעות הון

תקציר מנהלים

ביום 17 ביוני 2013, ובהמשך לוועדה לבחינת המדיניות הפיסקאלית בנושא משאבי נפט וגז בישראל וכהשלמה להמלצותיה, מינה שר האוצר את הוועדה לבחינת המדיניות לגבי חלק המדינה המתקבל בעד השימוש של גורמים פרטיים במשאבי טבע לאומיים (להלן: "הוועדה") להסדרת המערכת הפיסקאלית על כלל משאבי הטבע המצויים בשטחה של ישראל, למעט גז ונפט¹.

פרופ' איתן ששינסקי, שעמד בראש ועדת ששינסקי הראשונה, מונה לעמוד בראש הוועדה. הגופים המיוצגים בוועדה הם: משרד האוצר, רשות המיסים, המועצה הלאומית לכלכלה, משרד המשפטים, משרד התשתיות הלאומיות, האנרגיה והמים, בנק ישראל, המשרד להגנת הסביבה, רשות מקרקעי ישראל ומשרד הכלכלה. עבודת הוועדה לוותה על ידי משלחת של קרן המטבע העולמית (IMF - International Monetary Fund) במסגרת הליך ה-Technical Assistance של הקרן. בנוסף נעזרה הוועדה בעבודתם של יועצים בינלאומיים אשר הביאו בפני הוועדה חוות דעת בתחומי מומחיותם.

כאמור בכתב המינוי, מונתה הוועדה לבחון את חלק המדינה המתקבל בעד השימוש של גורמים פרטיים במשאבי הטבע. זאת לאור הצורך בהשלמת הסדרת מדיניות המס על משאבי הטבע בישראל, ועל מנת להבטיח כי חלק הציבור באותם המשאבים ישקף את החלק המגיע לו תוך הבטחת רווחיות ראויה לחברות. לעניין זה יצוין כי סך המחזור השנתי הנובע ממכירת המשאבים המופקים בישראל מוערך בכעשרה מיליארד שקלים. בשל היקף כספי נרחב זה, להמלצות הוועדה תהייה השפעה הן על הכנסות המדינה והן על עתיד פיתוח הענפים השונים במשק משאבי הטבע והתעשיות הנלוות לחומרים המופקים בישראל.

הוועדה בחנה תחילה את מבנה המערכת הפיסקאלית הקיימת והשפעתו על הכנסות המדינה ועל הפעילות בענף. במהלך עבודתה ניתחה הוועדה את הדוחות הכספיים של החברות העוסקות בהפקת משאבי טבע בישראל וכן בחנה את מבנה העלויות הקיים בתחום, ואת פוטנציאל ההכנסות בכל אחד מהמגזרים בהתאם למיטב האינפורמציה והתחזיות שהיו מצויים בידיה. עבודת הוועדה כללה ניתוח מספר רב של דוחות כספיים ועריכת תרחישים שונים בהתאם למספר רב של מצבי עולם, והכל על מנת שהמלצות הוועדה תתבססנה על מסד נתונים מיטבי. זאת, לשם מציאת האיזון הנכון בין הצורך להבטיח שהציבור בישראל יקבל את חלקו הראוי במשאבי הטבע שבבעלותו, לבין הצורך בהבטחת כדאיות הפקת משאבי טבע קיימים וחדשים ובניטרליות להחלטות ההשקעה של היזמים. הבטחת האיזון הנכון חיונית לשם המשך הפקת משאבי הטבע בישראל והמשך שגשוג התעשייה בישראל בכלל ובנגב בפרט.

¹ הביטויים "משאבי טבע" או "מחצבים" המופיעים בדו"ח זה כוללים את כלל משאבי הטבע בישראל למעט גז ונפט, אלא אם צוין אחרת.

במסגרת עבודת הוועדה נעשתה בחינה של המדיניות המקובלת בעולם על מנת לנסות ללמוד מהמדיניות הפיסקאלית הנהוגה בעולם בנוגע למשאבי הטבע. במהלך למידת המודלים הקיימים, חיפשה הוועדה אחר המודל שיענה בצורה הטובה ביותר לעקרונות שהציבה בפניה הוועדה, ויותאם למאפייני המשק הישראלי.

ממצאי הוועדה מעלים כי המצב שהיה קיים בתחום משאבי הגז והנפט ערב הקמת ועדת ששינסקי הראשונה דומה למצב הקיים היום באשר לשאר משאבי הטבע. בדומה למערכת מיסוי משאבי הגז והנפט שהייתה קיימת ערב הקמת ועדת ששינסקי הראשונה, מערכת מיסוי יתר משאבי הטבע בישראל היא מערכת המבוססת על תמלוגים. מערכת שכזו, היא מערכת רגרסיבית אשר מחד אינה מבטיחה חלק ראוי לציבור כאשר הרווחיות הנובעת מהמשאב עולה, ומאידך עלולה לפגוע בתמריץ להפקת משאבים כאשר הרווחיות הנובעת מהמשאב נמוכה. בחינת הנתונים על משאבי הטבע הקיימים בישראל העלתה כי חלק מפעילות משאבי הטבע בישראל מניבה שיעורי רווחיות הגבוהים בצורה משמעותית משיעורי רווחיות נורמאליים לענף, וכי הציבור לא מקבל את חלקו הראוי במשאבים אלה.

בחינת חלק המדינה מהרווחים (Government Take, להלן: "GT") בענף המחצבים בישראל, מעלה כי הוא נמוך משמעותית מה-GT המתקבל ממשאבי הגז והנפט. עוד עולה, כי בעוד מודל המס המוחל על תעשיית הגז והנפט מבטיח כי שיעור ה-GT יעלה יחד עם עליה ברווחיות, שיעור ה-GT בתעשיית המחצבים הוא רגרסיבי ואינו מבטיח כי חלק המדינה יעלה כאשר שיעורי הרווחיות עולים. הממצאים באשר למצב הקיים מלמדים כי בהתאם למשטר המיסוי הנהוג היום בתחום משאבי הטבע, כאשר שיעורי הרווחיות המתקבלים בגין המשאב בינוניים וגבוהים, שיעור ה-GT בישראל הוא נמוך במיוחד, גם בהשוואה בין לאומית. בחינת תמונת המצב בשיעורי רווחיות נמוכים העלתה כי שיעור ה-GT המתקבל בחלק מהמשאבים גבוה יחסית.

עוד עולה מהממצאים שהובאו בפני הוועדה וכן מדו"ח ה-IMF, כי בעוד שהחלת מס רווחי יתר על משאבי הגז והנפט רווחת במרבית מדינות העולם כבר שנים רבות, לגבי יתר משאבי הטבע, הסדרת חלק המדינה הנובע מרווחי המשאבים, ובפרט החלת מס רווחי יתר ושכלול מערכות המס, לא נפוצה במרבית המדינות והחלה רק בשנים האחרונות. כפי שעולה מדו"ח ה-IMF, לא ניתן להצביע על מאפיינים שונים בין משאבי הגז והנפט ליתר המשאבים המצדיק שוני במבנה המיסוי. בהתאם לדו"ח ה-IMF הסיבה בגינה החלו מדינות בהסדרת תחום הגז והנפט תחילה נעוצה, ככל הנראה, בחלקו המשמעותי של תחום זה בהכנסות המדינות השונות. לפיכך, בשונה משיעור ה-GT לגבי משאבי הגז והנפט אשר היה נכון ערב הקמת ועדת ששינסקי הראשונה, אז בלטה ישראל בצורה קיצונית בשיעור ה-GT הנמוך לעומת שאר מדינות העולם שנבחנו, לגבי משאבי הטבע האחרים, שיעור ה-GT בישראל נמוך אך לא בצורה קיצונית, כמו שהתגלה בגז ובנפט.

סיכום האמור לעיל העלה את הממצאים הבאים:

1. חלק מהמשאבים הקיימים בישראל מניבים רווחי יתר גבוהים;

2. הנהגים העיקריים מרווחים אלו הן חברות להן ניתנה הזכות לעשות שימוש במשאב, בעוד הציבור בישראל אינו מקבל את חלקו הראוי מרווחי המשאב;

3. מודל המיסוי הנוכחי של משאבי הטבע הוא מאוד רגרסיבי, ובשיעורי רווחיות בינוניים עד גבוהים נמוך גם בהשוואה בינלאומית.

לאור ממצאים אלו, רואה הוועדה הכרח בהסדרה מיידית של מודל המיסוי על משאבי הטבע בישראל. הוועדה בחנה את מכלול השיקולים וגיבשה את המלצותיה תוך הבטחת העקרונות הבאים:

- מודל כללי צופה פני עתיד;
- חלק ראוי לציבור;
- המשך כדאיות הפקת משאבי הטבע וניטרליות לגבי החלטות השקעה;
- פרוגרסיביות לצד יציבות; התמקדות במיסוי הרווחיות מפעילות הפקת משאב הטבע;
- שיקולים סביבתיים;
- פשטות.

ביום 18 במאי 2014 פרסמה הוועדה את טיוטת עיקרי המלצותיה להערוך הציבור. החל ממועד זה, קיבלה הוועדה לידיה את הערות הציבור על עיקרי המלצותיה, שכללו, בין היתר, הערות של החברות הפועלות בענף, עמותות וארגונים. במסגרת זו, קיבלה הוועדה לידיה חוות דעת כתובות, כלכליות ומשפטיות, ככל שראו המגישים לנכון להמציא, וכן אפשרה לגורמים השונים להופיע בפניה במסגרת שני ימי שימוע שקיימה.

בנוסף, הוועדה הטילה על צוות משנה לקיים פגישות עבודה להעמקת ההיכרות עם תכנית ההשקעות של החברות הפועלות בענף והשפעת המלצות הוועדה על התמריץ לבצע השקעות וכן על המשך קיום התעשיות. הוועדה שבה ובדקה את חוות הדעת שהוגשו לה וקיימה שורה של דיונים על החומרים אשר הוצגו בפניה.

לאחר בחינת מכלול הנתונים אשר הוצגו בפניה, ולאור הצורך להבטיח את המשך קיום תעשיית משאבי הטבע בישראל ולא לפגוע בתמריץ לחיפוש משאבי טבע נוספים בעתיד, החליטה הוועדה על עריכת שינויים מסוימים במערכת הפיסקאלית אשר הוצעה על ידה במסגרת טיוטת עיקרי המלצותיה כפי שפורסמו. עיקרי מסקנותיה הסופיות של הוועדה, לרבות השינויים המוצעים ביחס לטיוטת עיקרי המלצות כפי שפורסמו, מובאים בתמצית להלן.

יצוין כי על פי חוות דעתו של חבר הוועדה, עו"ד אבי ליכט, המשנה ליועץ המשפטי לממשלה (כלכלי-פיסקלי), המצורפת לדו"ח זה, המלצות הוועדה אינן מעוררות קשיים משפטיים ולפיכך אין מניעה להתקדם עם הליכי החקיקה הדרושים ליישומן.

ואלו הן עיקרי ההמלצות הוועדה:

א. מחצבים

א.1. תמלוגים

התמלוגים מספקים למדינה מקור הכנסה יציב ממשאבי הטבע ומגלמים רמה מסוימת של תשלום וודאי למדינה בגין השימוש במשאב. התמלוג כמעט ואינו תלוי בהוצאות החברות המפיקות והוא מבטיח את חלק המדינה ללא קשר לרמת יעילות החברות. בנוסף, התמלוג הוא כלי פיסקאלי פשוט לחישוב ולגבייה וחסין, באופן יחסי, למניפולציות. מאידך, התמלוגים עשויים להוות נטל כבד על החברות הפועלות בענף בזמנים קשים המתאפיינים ברמות מחירים נמוכות, שכן שיעור התמלוג מהרווח הולך וגדל ככל שהרווחיות יורדת, מאחר והתמלוג תלוי רק בשווי המשאב ולא תלוי ברווחיות הנובעת ממנו.

בהתאם לחקיקה הקיימת היום, שיעור התמלוגים נע בין 2%-10% משווי המחצב (לאחר ניכויים שונים אשר נקבעו בחוק). על מנת להביא למודל פרוגרסיבי, סבורה הוועדה כי ראוי שהתמלוג יהא חלק מהמערכת הפיסקאלית, אך בד בבד הוא לא יהיה החלק המרכזי במערכת המיסוי על משאבי הטבע.

הוועדה ממליצה לקבוע כי שיעור התמלוג בעד כל המחצבים יעמוד על 5%. הוועדה סבורה כי שיעור תמלוג העומד על 5% הוא שיעור סביר למשאבי הטבע השונים אשר עולה בקנה אחד עם הנעשה בעולם והוא איננו מהווה נטל במרביתם המוחלט של מצבי העולם, אך מבטיח למדינה זרם הכנסות יציב.

באשר לתמלוגים הנגבים בגין אשלג, לגביהם גובה המדינה כיום, בהתאם להסכם שנחתם ביום 8.7.2012 בין ממשלת ישראל ובין מפעלי ים המלח בע"מ (להלן: "מ"ה") בעניין קציר המלח המלא בבריכה מספר 5, שיעור של 10% לכל כמות כרייה מעל 1.5 מיליון טון בשנה. הוועדה ממליצה כי לאחר החלת מודל המיסוי המוצע, המדינה תגבה תמלוג בשיעור של 5% בעבור כל כמות אשלג שנכרית.

הוועדה לוקחת בחשבון כי המלצה זאת עשויה, במחירי סחורות מסוימים, להקטין את הכנסות המדינה מהפקת משאב האשלג, ביחס למצב הקיים. יחד עם זאת, הוועדה רואה חשיבות רבה בהחלת מודל פרוגרסיבי אשר יסייע לחברות כאשר מחירי הסחורות יורדים ואשר יבטיח את חלקו הראוי של הציבור אף מעבר לתשלום התמלוגים.

נכון להיום, בהתאם לפקודת המכרות, יש לבצע הערכת שווי לחומר הגולמי שנכרה, תוך ניכוי ההוצאות הבאות: זיקוק ועיבוד; הובלה ושיווק; הפחתת 10% נוספים. הפקודה עוד קובעת, שעל עלויות אלו להיקבע בהסכמה בין המדינה לבעל המכרה ועל פי העלויות בפועל.

אופן חישוב התמלוג כאמור, ובעיקר הקביעה בפקודת המכרות כי יש לנכות עלויות זיקוק ועיבוד בהסכמה עם בעל המכרה ובהתאם לעלויות בפועל, מקטין את יעילותו. הוועדה סבורה כי אופן חישוב תמלוגים על מחצבים, אשר נקבע בפקודת המכרות, אינו משיג את עקרון הפשטות ואת המטרה העומדת בבסיס הטלת התמלוגים. לפיכך, ממליצה הוועדה לשנות את פקודת המכרות כך שההכרה בהוצאות זיקוק ועיבוד תיעשה לפי עלויות נורמטיביות שייקבעו בחוק. עלויות אלו ייקבעו עבור כל

משאב בנפרד, נכון להיום בעבור המשאבים הידועים לנו (פוספט ונחושת), ובהמשך יעודכן החוק ככל שיימצאו משאבים חדשים. קביעת גובה העלויות תיעשה כך שיבוטח כי הן משקפות את עלויות הזיקוק והעיבוד של כל משאב.

מוצע כי עלויות אלו יתעדכנו באופן שוטף בהתאם למדדי תשומות וכי בסיסם ייבחן וייקבע בפרקי זמן של כ-5 שנים. בנוסף, ממליצה הוועדה לקבוע כי הבסיס לחישוב התמלוג ייקבע בחקיקה, כך שיתייחר הצורך בהליכי בוררות והתדיינות חוזרת ונשנית בדברים. מובהר כי אין הוועדה מתייחסת לתמלוגים שנגבים לפי חוק זכיון ים המלח, התשכ"א-1961, אלא לתמלוגים הנגבים מתוקף פקודת המכרות בלבד.

א.2. מס משאבי טבע ייעודי ופרוגרסיבי

מערכת מיסוי משאבי הטבע בישראל היא מערכת רגרסיבית אשר אינה מבטיחה חלק ראוי לציבור, כפרט בהינתן שיעורי רווחיות גבוהים. מחירי המחצבים נקבעים בשוק העולמי, והם מאופיינים בתנודתיות גבוהה מאוד. התנודתיות במחירים גורמת לתנודות ברווחיות החברות המפיקות את המשאבים. לפיכך, על מנת שניתן יהיה להגיע למערכת פיסקאלית מאוזנת יש לקבוע, בנוסף לתמלוגים, רכיב אשר ממסח את "רווחי היתר" הנובעים מהפקת המשאבים.

מיסוי רווחי יתר מביא לאיזון שבין הרצון להבטיח את הכדאיות הכלכלית שבהפקת משאבים בארץ ובין חובת הממשלה להביא לצדק חלוקתי ולאפשר לכל האזרחים ליהנות מחלקם הראוי במשאבי הטבע. המלצה זו עולה גם מדו"ח ה-IMF שממליץ על תמהיל מיסוי, אשר כולל הטלת מס נוסף – מס רווחי יתר על משאבי הטבע.

הוועדה בחנה מספר מודלים אפשריים, כאשר המרכזיים שבהם הם מודל ה-Cash Flow, המתבסס בעיקרו על רווח הפירמה המחושב על בסיס תזרים המזומנים שלה, ומודלים דוגמת ה-Profit Margin וה-Ace, המתבססים בעיקרם על רווח הפירמה בהתאם לדוחות רווח והפסד.

חברי הוועדה סבורים כי מודלים המושתתים על דוחות הרווח וההפסד החשבונאיים של החברה הם המודלים הישימים ביותר. מודל המתבסס על דוחות אלו מבטיח כי הציבור אכן יוכל ליהנות מרווחיות כאשר זו מתרחשת. לא בכדי הבסיס לגביית מס חברות, בארץ ובעולם, הם דוחות רווח והפסד ולא תזרים המזומנים של החברה.

מודל ה-Cash Flow אינו מתבסס על דוחות רווח והפסד ומציב אתגרים מורכבים לשלטונות המס בגבייתו ובמעקב אחר פעולות החברות. בה בעת, מרבית הפעילות העסקית הקיימת בענף המחצבים בישראל היא כזו המבוססת על משאבי טבע אשר הפקתם החלה לפני מספר עשורים ואשר השקעות ניכרות הנחוצות לשם הפקתם בוצעו זה מכבר. הדו"ח שנכתב עבור הוועדה על ידי ה-IMF מתייחס

גם הוא לקשיים הנובעים מהחלת מודל ה-Cash Flow, הן בהיבט הקשיים שיכולים לעמוד בפני שלטונות המס והן בהיבט החלתו על תעשיות קיימות וההתחשבות בהשקעות העבר.²

מודל ה-Cash Flow מתאים לתעשיות המאופיינות בהשקעות ראשוניות גבוהות ומסוכנות, ובעלויות שוטפות נמוכות ביחס לעלות הראשונית הגבוהה. היתרון הגלום במודל תורים המזומנים קטן משמעותית כאשר מדובר בתעשיות אשר אינן מאופיינות בהשקעות גבוהות בתחילת הפרויקט. בחינת מבנה העלויות במשאבים שנבחנו העלתה כי הוא מאופיין בעלויות תפעוליות קבועות יחסית לאורך השנים. מכאן, היתרון הגלום במודל ה-Cash Flow רלוונטי פחות בתעשיות המחצבים. החלת מודל ה-Cash Flow על התעשיות הקיימות מעלה סוגיה נוספת והיא התייחסות להשקעות עבר, כפי שצוין לעיל.

חברי הוועדה מעוניינים להבטיח כי החלת המודל לא תפגע בתמריץ לחפש אחר מחצבים חדשים בשטח מדינת ישראל זאת במקביל לרצון שלא לפגוע בתמריץ החברות הקיימות לבצע השקעות במפעלים קיימים.

לפיכך, הוועדה ממליצה כי הרווח עליו יש להשית מס משאבי טבע יהיה הרווח התפעולי בהתאם לדוחות רווח והפסד חשבונאיים, עליו יבוצעו התאמות מסוימות,³ תוך מתן ביטוי לערך הנכסים המשמשים את החברה לצורך פעילותה היצרנית בהפקת המשאב⁴ וכן מתן ביטוי לעלות מימון ההון החוזר של החברה. ערך זה יגלם רווח נורמטיבי, אשר בגינו לא ייגבה מס רווחי יתר. בדרך זו יושת מס משאבי טבע רק על רווח שהוא מעבר לתשואה הנורמטיבית על ההשקעה בנכסים.

להלן עיקרי המודל המוצע:

- בסיס מס משאבי הטבע הוא הסכום ממנו ייגבה מס משאבי הטבע בכל שנה ושנה.
- בסיס המס יהיה הרווח התפעולי של החברה, בהתאם לדוחות רווח והפסד חשבונאיים, עליו יבוצעו התאמות מסוימות, בניכוי הוצאות מימון בשיעור 5% על ההון החוזר של החברה, ובניכוי סכום אשר יבטא תשואה על יתרת העלות המופחתת של הרכוש הקבוע המשמש להפקת המחצב ומכירתו.⁵
- על בסיס המס כפי שפורט לעיל יוטל מס פרוגרסיבי בשיעור שייקבע על פי גובה התשואה על יתרת העלות המופחתת של הרכוש הקבוע המשמש להפקת המחצב ומכירתו, באותה שנה. מדרגת מס משאבי הטבע הראשונה תעמוד על 25% והמדרגה השנייה תעמוד על 42% בהתאם לטווח התשואות על יתרת עלותו המופחתת של הרכוש הקבוע, שלהלן:

² ראה נספח ב' דוח ה-IMF.

³ דוגמאות להתאמות שצפוי שידרשו: התאמת דו"ח רווח והפסד מאוחד לדו"ח סולו, התאמות מחיר המכירה בעסקאות עם צדדים קשורים בהתאם למחיר ההעברה, התאמות בהתאם לפקודת מס הכנסה.

⁴ לעניין זה ראה חוות דעתו של פרופ' פינדייק בנספח ג' A Framework for the Taxation of Natural Resources in Israel, Prof. Robert S. Pindyck and Analysis Group, Inc. 2014. פסקאות 110-115.

⁵ לעניין זה ראה חוות דעתו של פרופ' פינדייק בנספח ג' A Framework for the Taxation of Natural Resources in Israel, Prof. Robert S. Pindyck and Analysis Group, Inc. 2014. פסקאות 92-102.

שיעור מס היתר ⁷	התשואה השנתית ⁶
$0\% = T_0$	$R < 14\%$
$25\% = T_1$	$14\% \leq R < 20\%$
$42\% = T_2$	$R \geq 20\%$

בשנים שבהן בסיס מס משאבי הטבע יהיה שלילי, ייגרר הסכום השלילי משנה לשנה ויהווה מגן מס בשנת המס העוקבת.

א.3. גבולות מס משאבי הטבע

הוועדה ממליצה להחיל את מס משאבי הטבע רק על הרווחים הנובעים מעצם הפקת המשאב ומכירתו, כדוגמת אשלג, פוספט ונחושת¹⁰, ולא על רווחים הנובעים מפעילויות אחרות.

הוועדה ממליצה לבחון כל פרויקט בנפרד לצורך חישוב מס משאבי הטבע, בעבור כל משאב. יחד עם זאת, ככל שקיימת סינרגיה בין המשאבים השונים, וככל שמשאב מסוים מניב תועלת בייצור משאב אחר, הוועדה סבורה כי יש להבטיח שתועלת זו תבוא לידי ביטוי בחישוב מס משאבי הטבע.

בהתאם לכך, בחנה הוועדה, לדוגמא, את הסינרגיה שבין משאב המגנזיום למשאב האשלג. בחינת הוועדה העלתה כי הליך ייצור המגנזיום מסייע בעיבוד של כ-100 אלף טון אשלג בשנה. לאור זאת, ממליצה הוועדה כי התועלת שמפיק מפעל המגנזיום למפעל האשלג בהפקת הסילבניט, תוכר כהוצאה במפעל האשלג ובהתאמה תוכר כהכנסה במפעל המגנזיום. לשם כך ממליצה הוועדה לקבוע כללים ברורים לקביעת החיסכון האמור בהקשר של משאב האשלג ובמשאבים אחרים ככל שישנם. מנגנון הכרה זה יימנע עיוותי מס ויבטיח כי מס משאבי הטבע יחול רק על רווחי יתר ולא יפגע בתמריץ להמשך קיום מפעלים שאינם מניבים רווחי יתר. בהתאם למנגנון זה תרומת מפעל המגנזיום לתעשיית האשלג תישמר בהיקפה חרף הטלת מס רווח היתר על האשלג.

א.4. פיקוח על מחירי העברה

הגבלת המס לרווחיות הנובעת מהפקת המשאב בלבד מחייבת התייחסות לסוגיית מחירי העברה. לצורך הבטחת מטרות אלו ממליצה הוועדה על מספר צעדים:

- הוועדה ממליצה להחיל, בין היתר, את סעיף 85א לפקודת מס הכנסה גם על עסקאות הנעשות בין צדדים קשורים בישראל.

⁶ $R =$ הרווח התפעולי השנתי לאחר התאמות לצרכי מס ולאחר הפחתת התשואה על ההון החוזר, אך לפני הפחתת התשואה על יתרת הרכוש הקבוע, חלקי ממוצע יתרת הנכסים הקבועים בספרים.

⁷ $T =$ שיעור מס משאבי טבע המשתנה בהתאם לשיעור ה-R.

⁸ יובהר כי תשלום מס היתר (25%) יגבה מהרווח שמבטא תשואה העולה על 14% עד 20%.

⁹ יובהר כי תשלום מס היתר (25%) יגבה מהרווח שמבטא תשואה שבין 14%-20% ותשלום מס היתר (42%) יגבה מהרווח שמבטא תשואה העולה על 20%.

¹⁰ משאב הטבע יוגדר כמשאב הסחיר הראשון המופק ממשאב הטבע.

- הוועדה ממליצה כי יקבע מנגנון המאפשר לקבוע כי המחיר שהתקבל מהפעלת המנגנון הקבוע בסעיף 85א לפקודת מס הכנסה אינו מביא למחיר שהיה מתקבל ממוכר לרצון לקונה מרצון, ובמקרים אלו לקבוע מנגנון אחר לקביעת מחיר ההעברה.
- הוועדה ממליצה כי ייקבע מנגנון המאפשר לבחון ולקבוע כללים לעניין אופן העמסת העלויות שבין המגזרים השונים והמשאבים השונים ולקבוע כללים בנושא, על מנת להבטיח כי הרווחים שימוסו אכן ישקפו את הרווחים הנובעים מהפקת משאב הטבע.

א.4.א. משאב הברום

לברום מעט מאוד שימושים במצבו כיסוד, ונתח גדול מהברום משמש לייצור תרכובות שונות. הברום הוא נוזל רעיל ומסוכן בתצורתו הגולמית. עלויות ההובלה הגבוהות גרמו למפיקי הברום בארצות שונות להקים גם את תעשיית ההמשך לייצור תרכובות ברום, וזאת לרוב בסמוך למפעלי הפקת הברום. העובדה שחברות ההפקה הן גם הבעלים של פעילות ההמשך, מובילה להיעדר מדד השוואה בינלאומי מקובל (Benchmark) למחיר הברום, אשר משקף מחיר שוק בין קונה מרצון למוכר מרצון.

בפני הוועדה הובאה טענה כי הלכה למעשה יש לבחון את שוק הברום כמורכב משני שווקים נפרדים, בהם קיימים מחירים שונים:

האחד, תעשיית תרכובות הברום, אשר היא הצרכנית המרכזית של הברום האלמנטרי ואשר עבודה מהווה רכיב הברום נתח משמעותי במבנה ההוצאות. השני, תעשיות אחרות דוגמת תעשיית התרופות והקוסמטיקה, אשר צורכות כמויות קטנות יחסית מסך הברום המיוצר בעולם, ואשר בעבורן רכיב הברום הוא רכיב שולי במבנה ההוצאות. במסגרת עבודתה, בחנה הוועדה נתונים שונים בהתבסס גם על דוחותיה הכספיים של החברה. מבחינת ניתוח נתונים אלו עולה כי, אכן, במחירי המכירה בין קונה מרצון למוכר מרצון בשני שווקים אלו, קיימים פערים משמעותיים בין המחיר הנקבע בשוק התרכובות למחיר הנקבע ביתר השווקים.

מכל האמור לעיל עולה, כי ישנו קושי מהותי בקביעת מחיר העברה לברום. קביעת מחיר העברה עבור משאב מסוג זה מורכבת במיוחד לאור האיזון העדין המתקיים בין הפקת המחצב ובין תעשיית ההמשך שלו וקשרי הגומלין ביניהן. שכן, קביעת מחיר העברה שאינו משקף את שווי האמיתי של הברום בעבור תעשיות ההמשך עלולה להביא להטלת מיסוי עודף על תעשיית ההמשך, בניגוד להמלצת הוועדה להטיל את מס רווחי היתר רק על שווי משאב הטבע ולא על תעשיית ההמשך. הנזק בהטלת מס רווחי היתר על מוצרי ההמשך במשאב הברום עלול במצבים מסוימים אף להביא לחוסר כדאיות בהמשך קיום תעשייה זו.

חברי הוועדה סבורים, כי לאור שני עקרונות מרכזיים שעמדו בבסיס המלצות הוועדה – המשך הפקת משאבי הטבע הקיימים והתמקדות במיסוי הרווחיות מפעילות הפקת משאב הטבע – על

הוועדה לנהוג בצד השמרנות בבואה להמליץ על אופן חישוב מחירי העברה בברום. זאת, כמובן, תוך קביעת מנגנונים מאזניים אשר יבטיחו כי גידול ברווחיות הנובע מהמשאב יקבל ביטוי במחיר ההעברה שייקבע ויביא עמו גידול גם בחלק המועבר לידי הציבור. להלן יפורטו עקרונות המודל לשם אמידת השווי הנובע ממשאב הברום האלמנטרי הנמכר לצדדים קשורים.

יובהר תחילה כי מס משאבי הטבע יחול על הברום באותו האופן שהוא יחול על יתר המשאבים, למעט אופן קביעת מחיר העברה לצדדים קשורים. כך למשל:

- המס יחול רק על פעילות הפקת משאב הברום ומכירתו;
 - ההוצאות המוכרות לצורך המס תהיינה ההוצאות המשמשות להפקת משאב הברום ומכירתו;
 - מגן המס הניתן על הנכסים יחושב על בסיס יתרת העלות המופחתת של הרכוש הקבוע המשמש לפעילות הפקת משאב הברום ומכירתו;
 - ההכנסות מצדדים שלישיים יחושבו בהתאם להכנסות בפועל.
- מחיר העברה של הברום האלמנטרי לצדדים קשורים יקבע בנפרד לגבי מכירות לצדדים קשורים בישראל ובנפרד לגבי מכירות לצדדים קשורים בחו"ל. מחיר ההעברה של הברום האלמנטרי לצדדים קשורים יהיה לפי הגבוה מבין:
- **מחיר בפועל** – מחיר המכירה בפועל של הברום האלמנטרי לצדדים הקשורים בישראל או בחו"ל, לפי העניין;
 - **מחיר לצד שלישי** – ממוצע משוקלל של מחיר המכירה לצדדים שאינם קשורים שהינם יצרני תרכובות ברום, תוך התאמת עלויות ההובלה והשיווק ככל שיידרש;
 - **מחיר נורמטיבי** – המחיר הנורמטיבי יוצמד למדד תרכובות הברום. המחיר הנורמטיבי יקבע בהתבסס על שיטת ה-Netback בהסתמך על נתוני חמש שנים קודמות של חברת תרכובות הברום בישראל או בחו"ל, לפי העניין. בכל אחת מהשנים ינוכו ממחזור המכירות של תרכובות הברום כל עלויות ייצור תרכובות הברום, פרט לניכוי עלות רכישת הברום הגולמי. מהרווח התפעולי לפני ניכוי עלות רכישת הברום הגולמי, יופחת רווח נורמטיבי בשיעור 12% ממחזור המכירות של חברת תרכובות הברום. הסכום שיתקבל בכל אחת מהשנים שיבדקו יחולק בכמות הברום שנרכש על ידי חברת התרכובות בכל אחת מהשנים וישוקלל למחיר הנורמטיבי כאמור. כל חמש שנים תתבצע בדיקה של המנגנון והוא יעודכן באם יהיה צורך בכך.

5.א. משמעויות

בהתאם לאמור לעיל, ממליצה הוועדה על תמהיל מיסוי אשר יחול על מחצבי הטבע המצויים ואשר יימצאו בעתיד בתחומי מדינת ישראל. תמהיל המיסוי יכלול שלושה כלי מיסוי: תמלוג, מס משאבי טבע ומס בהתאם להוראות פקודת מס-הכנסה (לרוב מס חברות). מס משאבי הטבע יהיה למעשה כלי מיסוי נוסף אשר יחול על כלל המחצבים בישראל. מס משאבי הטבע המוצע מורכב משתי מדרגות מיסוי, אשר מבטיחות כי התמריץ לבצע השקעות יישמר ומביאות למודל פרוגרסיבי.

הוועדה ערכה מגוון תרחישים, אשר מוצגים בפירוט בגוף הדו"ח. התרחישים מצביעים על כך כי מס משאבי הטבע משפיע על רווחיות היזמים רק כאשר שיעור הרווחיות ושיעור התשואה הנובעים מהפקת המשאב גבוהים יחסית. לרוב משאיר מס משאבי הטבע בידי היזמים שיעורי רווחיות ותשואה הגבוהים מהשיעורים המקובלים בענף. לפיכך, מס משאבי הטבע לא יפגע בתמריצי החברות להמשיך לבצע השקעות או בתמריץ לחפש אחר משאבי טבע נוספים. בנוסף, ולאור האמור לעיל, סבורים חברי הוועדה כי החלת מס משאבי הטבע לא תפגע בהמשך הפקת משאבי הטבע הקיימים ובחיפוש אחר משאבים חדשים.

בחינת שיעור ה-GT אשר יתקבל בתחום המחצבים, מעלה כי במקרים בהם יוטל מס משאבי הטבע, צפוי שיעור ה-GT לנוע בין 46%-55%. שיעור המס יעלה עם העלייה בשיעורי הרווחיות והתשואות שנייב המשאב.

6.א. הוראת מעבר

הוועדה מוצאת לנכון להמליץ כי תחולת המלצותיה בכל הנוגע למי"ה, תהיה החל מ-1.1.2017, ולא באופן מיידי, כפי שממליצה הוועדה לגבי יתר משאבי הטבע. זאת, בין היתר, כדי למנוע טענות של מי"ה אודות הפרת הסכם הקציר ועל מנת להביא לביצוע ההשקעות הנדרשות לפרויקט קציר המלח. עד שהמלצות הוועדה יעוגנו בחוק, ממליצה הוועדה כי שיעור התמלוגים יחושב וייגבה בהתאם לסיכום שהושג בין המדינה לבין מי"ה בשנת 2012, דהיינו תמלוגים בגובה 10% בעד כל כמות כלוריד האשלג מעבר ל-1,500,000 טון בשנה.

ב. חומרי חציבה

ענף המחצבות שונה במהותו מענף המחצבים. לאור זאת, בחרה הוועדה להתייחס באופן שונה לענף המחצבות בכל הקשור להמלצות באשר למיסוי הרצוי בענף זה.

בחינת הרווחים הנובעים מפעילות בענף המחצבות העלתה כי, בפועל, קיימים רווחי יתר בענף אשר נובעים מעלייה חדה במחירי חומרי החציבה. עלייה זו נובעת להערכת הוועדה מהיצע מוגבל של אתרי חציבה ומציפייה כי מצב הדברים באשר לזמינות חומרי החציבה צפוי אף להחריף. על אף זאת, ועל

אף החשיבות בטיפול ברווחים אלה, סבורה הוועדה, כי בשלב זה אין מקום להטיל מס רווחי יתר על חומרי חציבה.

ההתייחסות השונה של הוועדה לענף המחצבות נובעת בראש ובראשונה מפונקציית המטרה השונה אשר ראתה לנגד עיניה הוועדה בבואה לקבוע את חלק הציבור הראוי ברווחים הנובעים מענף המחצבות, למול חלק הציבור הראוי ברווחים הנובעים מענף המחצבים. בענף המחצבים, על משטר המיסוי להבטיח כי הציבור יקבל חלק ראוי מרווחי היתר הנובעים מפעילות החברות. בענף המחצבות לעומת זאת, לאור העובדה שמדובר במוצר שאינו במחסור ובמוצר אשר מחירו נקבע בשוק הישראלי על בסיס ההיצע והביקוש המקומי, על הממשלה לשאוף כי המחיר שייקבע בשוק יהיה מחיר תחרותי אשר יביא לכדי כך שכלל לא ייווצרו רווחי יתר בענף. בהתאם לזאת, על המדינה להחיל רגולציה שמטרתה להביא לידי כך שמחירי חומרי חציבה ישקפו את העלות הכלכלית של המשאב. זאת ועוד מבחינת הנתונים עולה כי שיעור ה-GT בענף זה אינו נמוך משיעורו בענפי המחצבים לאחר הטלת מס רווחי יתר. לנימוק זה מצטרף טעם נוסף, והוא כי ייתכן שהטלת מס רווחי יתר על ענף המחצבות לא תביא עימה תועלת לציבור, וקיים חשש שגביית המס ועלויות הפיקוח עליו יהיו גבוהות מסך התקבול הפוטנציאלי.

מנימוקים אלו סבורה הוועדה כי המהלך הנכון ביחס לענף החציבה הוא מהלך רגולטורי אשר יגדיל את היצע חומרי הגלם ובכך ישנה את מצב הדברים בשוק ועימו את רווחי היתר הקיימים בענף ולא מהלך מיסוי שתכליתו למסות את רווחי היתר. יחד עם זאת, במידה ומהלכים רגולטוריים אלו לא יביאו לתוצאה המבוקשת, סבורה הוועדה כי יש לבחון פעם נוספת את הנושא בכללותו.

באשר לגובה התמלוג הרצוי, בעיני הוועדה חלק המדינה הראוי בסקטור זה, בהינתן תנאי שוק אופטימאליים, הוא כזה אשר ישקף שלושה מרכיבים: היטל פיגוביאני על ההשפעות החיצוניות השליליות של פעילות החציבה; דמי שימוש בקרקע המשקפים את הערך האלטרנטיבי של הקרקע; תמלוג המשקף את הגריעה של חומרי חציבה (נדירות המשאב).

ג. מים מינרלים

מים מינרלים מסופקים לחברות המים המינרלים ב"תעריף המים לתעשייה". מעבר לתשלום בעבור המים, לא מוטל מס ייעודי על חברות המים המינרלים. חברי הוועדה סבורים כי אין מקום לשנות את מצב הדברים הקיים, ולא רואים לנכון להמליץ על הטלת מס ייעודי על חברות המים המינרלים, מהסיבות שיפורטו להלן:

1. מים מינרלים (בשימוש מפוקח) אינם משאב מתכלה ואינם מוצר במחסור, בשונה ממרבית משאבי הטבע.
2. כל יזם נוסף אשר יבקש להקים מפעל מים מינרלים, יוכל לקבל רישיון הפקה אם יעמוד בדרישות החוק.

3. המים המסופקים לחברות המים המינרלים אינם מים ייחודיים המסופקים רק להן.
4. הערך המוסף המבדיל בין מי ברז למים מינרלים טמון במערך השיווק וההפצה של המים המינרלים.
5. בחינת רווחיות החברות לא העלתה שיעורי רווחיות חריגים.

לאור האמור לעיל, הוועדה לא רואה מקום להמליץ על הטלת מס ייחודי על חברות המים המינרלים. חברות המים המינרלים מבקשות מרשות המים כי המים אשר יסופקו להן יהיו מים ממקור ספציפי. בקשת מים ממקור ספציפי עשויה להשית עלויות נוספות על המערכת וכן עלויות אדמיניסטרטיביות נוספות על משק המים. חברי הוועדה רואים חשיבות בבחינת נושא זה על מנת להבטיח כי עלויות ייעודיות אלו לא יועמסו על כלל הצרכנים, ולכן קוראת הוועדה לרשות המים לגבש במסגרת עדכון תעריפי המים לשנת 2015, מתווה הכולל את התשלום הייחודי לצרכנים הדורשים מים ממקור ספציפי ודרכי יישום למתווה זה.

ד. הבטחת גביית התמלוגים

חברי הוועדה סבורים כי על מנת לשפר את הליך הגבייה והבקרה יש לרכז את גביית התמלוגים על ידי גוף אחד אשר יתכלל ויתמחה במעקב ובקרה אחר התמלוגים אשר ייגבו. גוף כגון זה, יסייע לממשלה למלא את תפקידה על הצד הטוב ביותר ויבטיח כי החברות יעבירו לידי המדינה את חלקן כפי שנקבע בחוק.

ה. תום תקופת זכיון ים המלח

סעיף 4 לשטר הזכיון קובע כי שטר הזכיון שניתן למי"ה, יסתיים ביום כ"ו באדר ב' התש"ץ (31 במרס 2030). סעיף 24 לשטר הזכיון קובע את דין נכסי מי"ה עם פקיעת הזכיון. חברי הוועדה מעריכים כי יישום האמור בסעיף 24 יהיה מלאכה קשה ומורכבת. דחיית בחינת ויישום הסעיף לסוף תקופת הזכיון עלולה לפגוע באינטרס הציבורי ואף מציבה את החברה בחוסר וודאות. קושי זה מתחדד נוכח העובדה, כי במשך עשר השנים שלפני תום תקופת הזכיון לא רשאית מי"ה לבצע השקעות, אלא לאחר שקיבלה את אישור הממשלה.

חברי הוועדה סבורים כי נושא חישוב שווי הנכסים עם פקיעת הזכיון משפיע בצורה מיידית ומשמעותית על החלטות ההשקעה של מי"ה. לטענת החברה, הגדרת הדברים בחוק הזכיון אינה מחודדת די הצורך ועל כן אינה מאפשרת קבלת החלטות השקעה על ידי החברה. לכך יש להוסיף כי ניסיון העבר בנושא זה, כפי שעלה בתום זכיונות אחרים שנתנה המדינה, העלה כי דחיית הנושא לשלבים המאוחרים של פקיעת הזכיון פוגעת גם באינטרסים של המדינה.

לפיכך, ממליצה הוועדה על הקמת צוות ייעודי, שימונה על ידי החשבת הכללית. הצוות יפעל ליצירת וודאות באשר לאופן חישוב ערך הנכסים עם תום תקופת הזיכיון, בהתאם לשטר הזיכיון. זאת על מנת למנוע פגיעה באינטרס הציבורי ממשכת ההכרעה לשלבים המאוחרים של חיי הזיכיון, ועל מנת להגדיל את הוודאות של מי"ה באשר להחזר שתקבל על השקעות שהיא תבצע. הוועדה ממליצה כי צוות זה יגיש את המלצותיו לשר האוצר עד לסוף הרבעון הראשון של שנת 2015.

עוד ממליצה הוועדה, כי שר האוצר ימנה צוות נוסף אשר יגבש המלצות באשר לפעולות הממשלה הנדרשות לקראת תום תקופת הזיכיון ויבחן את אופן הקצאת הזיכיון העתידי. הוועדה ממליצה כי צוות זה יגיש את המלצותיו לשר האוצר עד לתום הרבעון הראשון של שנת 2016.

ו. חוק עידוד השקעות הון

במסגרת החוק לעידוד השקעות הון, התשי"ט-1959 (להלן: "חוק עידוד"), בהגדרת מפעל תעשייתי הוחרג מכרה, מפעל אחר להפקת מחצבים ומפעל לחיפוש או להפקה של נפט (לרבות גז טבעי). בהתאם לכך, חברות הפועלות בתחומים אלה אינן זכאיות להטבות מס בגין פעילות כריית המחצב, הפקת המחצב וחיפוש והפקת נפט.

כפי שמוצג בדו"ח בהרחבה וצוין לעיל, ממליצה הוועדה להפריד בין פעילות הפקת המחצבים ובין פעילות תעשיית ההמשך, ולהטיל מס רווחי יתר רק על הפעילות הכרוכה בהפקת משאב הטבע ומכירתו. המלצות אלו של הוועדה דומות לתכליות שבבסיס האבחנה שעורך חוק עידוד בין פעילות הכרייה לבין פעילות תעשייתית. לצורך כך, קבעה הוועדה כי פעילות הכרייה תוגדר ככלל הפעילות עד להפקתו של המשאב הסחיר הראשון, דוגמת אשלג, ברום מגנזיום ונחושת. לאור התכליות הדומות העומדות בבסיס חוק עידוד ומס משאבי טבע, ולאור העובדה שאין כל היגיון כלכלי או משפטי במתן הטבות מס לפעילות מסוימת תוך מיסוייה במס רווחי יתר, מוצע לתקן את חוק עידוד כך שיובהר כי בכל הנוגע להטבות מס במסגרת חוק עידוד השקעות הון, הגדרת "מפעל להפקת מחצבים" כוללת את כלל פעילות המפעל עד להפקתו של המשאב הסחיר הראשון, דוגמת אשלג, ברום, מגנזיום ונחושת. לפיכך פעילות הכרוכה בהפקת המשאב תמוסה במס רווחי יתר ולא תהיה זכאית להטבות מס מכוח חוק עידוד, לעומת זאת פעילות מוצרי המשך דוגמת תרכובות ברום, דשנים, חומצה ירוקה וכו' לא תהווה בסיס לחישוב מס רווחי היתר ולא תוחרג מתכולת חוק עידוד.

יודגש כי שיעורי ה-GT שמוצגים בדו"ח זה במערכת המיסוי המוצעת על ידי הוועדה כללו שיעורי מס חברות בהתאם לפקודת מס הכנסה ולא על-פי שיעורי המס המופחתים בהתאם לחוק עידוד. כעולה מכך, באם שיעורי מס הכנסה בעתיד לא יחושבו בהתאם לפקודת מס הכנסה, אזי יהיה שיעור ה-GT נמוך משמעותית מהשיעור שהוועדה ראתה לנכון להחיל על משאבי הטבע.

מבוא

א. ביום 12 באפריל 2010 מינה שר האוצר את הוועדה לבחינת המדיניות הפיסקאלית בנושא משאבי נפט וגז בישראל להסדרת המדיניות הפיסקאלית החלה על משאבים אלו בלבד (להלן: "ועדת ששינסקי הראשונה"), אשר בעקבות המלצתה חוקק חוק מיסוי רווחי נפט, התשע"א-2011.

ב. בהמשך לוועדת ששינסקי הראשונה וכהשלמה להמלצותיה, מינה שר האוצר ביום 17 ביוני 2013 את הוועדה לבחינת המדיניות לגבי חלק המדינה המתקבל בעד השימוש של גורמים פרטיים במשאבי טבע לאומיים (להלן: "הוועדה"), להסדרת המערכת הפיסקאלית על כלל משאבי הטבע המצויים בשטחה של ישראל, למעט גז ונפט.

ג. פרופ' איתן ששינסקי, שעמד בראש ועדת ששינסקי הראשונה, מונה לעמוד בראש הוועדה וכחברים מונו (לפי סדר הא"ב): מר אהוד אדירי – סגן הממונה על התקציבים במשרד האוצר; רו"ח משה אשר – מנהל רשות המיסים; ד"ר נדין בודו טרכטנברג – המשנה לנגידת בנק ישראל; עו"ד רחל בירנבוים – סגנית היועמ"ש ברשות מקרקעי ישראל; ד"ר עדי ברנדר – מנהל אגף מאקרו כלכלה ומדיניות בבנק ישראל; גב' אורנה הוזמן בכור – מנכ"לית משרד התשתיות הלאומיות, האנרגיה והמים; מר יוסי וירצבורגר – מנהל מינהל אוצרות טבע, משרד התשתיות הלאומיות, האנרגיה והמים; רו"ח פרידה ישראלי – המשנה לכלכלן הראשי במשרד האוצר; גב' גלית כהן – סמנכ"לית תכנון ומדיניות במשרד להגנת הסביבה; עו"ד אבי ליכט – המשנה ליועץ המשפטי לממשלה (כלכלי-פיסקלי); מר עמית לנג – מנכ"ל משרד הכלכלה; גב' מיכל עבאדי בויאנג'ו – החשבת הכללית במשרד האוצר ופרופ' יוג'ין קנדל – ראש המועצה הלאומית לכלכלה במשרד רה"מ¹¹.

ד. במסגרת כתב המינוי של הוועדה נכתב כך:

"בהמשך לדו"ח הוועדה לבחינת המדיניות הפיסקאלית בנושא משאבי נפט וגז בישראל (ועדת ששינסקי), ובהמשך לחקיקת חוק מיסוי רווחי נפט, תשע"א-2011 ליישום המלצות הדו"ח האמור, לאור חוסר האחידות במדיניות הנוגעת לתשלומים המשולמים למדינה בעד השימוש במשאבי טבע לאומיים בתחומים שונים ומגוונים שאינם גז ונפט, ובשל הצורך להבטיח כי חלק המדינה (מיסים, תמלוגים ותשלומים אחרים המשולמים לקופת המדינה) המתקבל בעד השימוש במשאבי הטבע לאומיים, ישקף את המגיע לציבור בשל השימוש במשאבים אלו – אני ממנה

¹¹ במהלך עבודת הוועדה נערכו שינויים בהרכב חברי הוועדה. לכתבי המינוי ראה נספח ו'.

אתכם כחברים בוועדה לבחינת המדיניות לגבי חלק המדינה המתקבל בעד השימוש של גורמים פרטיים במשאבי טבע לאומיים.

משימות הוועדה:

1. לבחון את מכלול המערכת הפיסקאלית הנהוגה כיום בנוגע לחלק המדינה המתקבל בעד השימוש של גורמים פרטיים במשאבי טבע לאומיים, על גווניהם של משאבי הטבע ושל השימושים השונים בהם.

2. להציע מדיניות עדכנית, תוך התייחסות למגוון משאבי הטבע, של עקרונות יסוד בנוגע לחלק המדינה בעד השימוש של גורמים פרטיים במשאבי טבע, לצד קביעת הסדרים המתאימים למשאבי הטבע השונים ולשימושים השונים בהם. אבהיר, כי אינכם מתבקשים לדרוש בנושא המדיניות לגבי חלק המדינה המתקבל בעד השימוש במשאבי נפט וגז בישראל, שכן נושא זה הוסדר, כאמור, אך לאחרונה.

3. לבחון את האמור במבט רחב, תוך התייחסות, בפרט, להשלכות של ההסדרים הקיימים בין הגורמים השונים הפועלים בנושאים אלו לבין המדינה. בכלל זה, תתבקשו לבחון את המשמעויות של החלת עקרונות כלליים, עליהם תמליצו גם בהקשר של המחצבים באזור ים המלח, בשים לב, בין היתר, להחלטת ממשלה מס' 4060, מיום 1 בינואר 2012, ולהסכם המפורט שנחתם עם מפעלי ים המלח בעקבותיה, ביום 8 ביולי 2012, ובשים לב לדיון הציבורי שהתקיים סביב האפשרות של מיזוג החברה עם חברה זרה. במסגרת בחינה זו, תתנו דעתכם באופן מפורט להצהרת הממשלה מיום 1 בינואר 2012, לפי "לעת הזאת" הממשלה לא רואה צורך בשינוי ההסדר הפיסקאלי הנוגע למפעלי ים המלח, ולמועד ולאופן שבו ניתן להחיל את העקרונות הכלליים עליהם תמליצו בשים לב למכלול האמור."

ה. כאמור לעיל, הייתה עבודת הוועדה חלק משלים לעבודת ועדת ששינסקי הראשונה ואופן פעולת הוועדה היה דומה לאופן פעולת ועדת ששינסקי הראשונה.

ו. כאמור בכתב המינוי, בחנה הוועדה את מכלול הנושאים, תוך התייחסות מפורטת להשלכות של המלצות הוועדה על ההסדרים הקיימים בין החברות הפועלות בתחום לבין המדינה. הוועדה בחנה תחילה את מבנה המערכת הפיסקאלית הקיימת כיום והשפעתה על הכנסות המדינה ועל הפעילות בענף. במהלך עבודתה, ניתחה הוועדה את הדוחות הכספיים של החברות העוסקות בהפקת משאבי טבע בישראל, את דוחות הרווח והפסד אשר הוגשו לה מטעם החברות בענף, ובחנה את מבנה העלויות הקיים בעולם ואת פוטנציאל ההכנסות בכל אחד מהמגזרים בהתאם למיטב האינפורמציה והתחזיות המצויים בידי הוועדה.

ז. לאחר שסיימה לסקור את תחום משאבי הטבע ומאפייניו, פנתה הוועדה לציבור להגיש עמדותיו לחברי הוועדה בכתב. בחודשים נובמבר-דצמבר 2013 ערכה הוועדה שלושה ימי שימוע, אשר

צולמו ותועדו לכלל הציבור באתר האינטרנט של הוועדה¹² (להלן: "אתר הוועדה"). במסגרת ימי השימוע שמעה הוועדה עמדות ממגוון גופים, החל בגופים ציבוריים, עמותות וארגונים וכלה בחברות עסקיות הפועלות כיום בתחום משאבי הטבע. בימי השימוע הוצגו בפני הוועדה חוות דעת כלכליות ומשפטיות, אשר התרכזו בין היתר בהשוואת מצב התמלוגים והמיסים בישראל לעומת הנעשה בעולם. את החומרים שהוצגו בפני הוועדה ניתן למצוא באתר הוועדה.

ח. במסגרת עבודת הוועדה נעשתה בחינה של המדיניות המקובלת בעולם, על מנת לנסות ללמוד מהמדיניות הפיסקאלית הנהוגה לגבי משאבי הטבע. במהלך למידת המודלים הקיימים בעולם, חיפשה הוועדה אחר המודל שיענה בצורה הטובה ביותר לעקרונות שהציבה בפניה הוועדה, כפי שאלה יפורטו בהמשך, ויתאם למאפייני המשק הישראלי.

ט. הוועדה התייעצה עם מומחים שונים בארץ ובעולם לשם גיבוש המלצותיה ובחירת מודל המיסוי. הוועדה שקלה את מכלול חוות הדעת שהוגשו לה, שלעיתים לא הציגו עמדה אחידה, וגיבשה החלטתה בשים לב לכלל חוות הדעת ובהתאם לעקרונות שהתוותה הוועדה, כפי שיפורטו בהמשך הדו"ח.

י. את עבודת הוועדה ליוותה משלחת של קרן המטבע העולמית (IMF) במסגרת הליך ה- Technical Assistance של הקרן. המשלחת שהתה בארץ למשך שבועיים בין התאריכים 27/2/2014-13/2/2014. טרם הגעת המשלחת, נשלחו אליה חומרים שונים ובהם נתונים רבים על תחום משאבי הטבע בישראל ומדיניות המיסוי הנהוגה בו וכן נערכו שיחות טלפון מקדימות בין נציגי הוועדה לחברי המשלחת. במהלך שהות המשלחת בישראל, נפגשו חבריה עם חברי הוועדה מספר פעמים, במהלכם השמיעו את עמדתם בפני חברי הוועדה וענו לשאלותיהם. בשל ייחודיות משאבי הטבע בים המלח, נערך סיור לחברי המשלחת במפעלי ים המלח, ובהתאם לבקשת כימיקלים לישראל בע"מ נערכה פגישה בין נציגי המשלחת לבין נציגי חברת כימיקלים לישראל בע"מ. בסיום התהליך, הגישו חברי המשלחת לוועדה נייר עמדה הכולל התייחסות לתמהיל המיסוי הרצוי בתחום משאבי הטבע בישראל.

יא. בנוסף, לוותה עבודת הוועדה בעבודתו של פרופ' רוברט ס. פינדייק מביה"ס למינהל עסקים במכון הטכנולוגי של מסצ'וסטס (MIT), יועץ לענייני מימון ומומחה לכלכלת אנרגיה. בנוסף סייעו לוועדה ד"ר ג'ק מינץ, מומחה למיסוי משאבי טבע, משרד רו"ח בייקר-טילי, רו"ח יהודה מלול ורו"ח יצחק עזר.

יב. במסגרת עבודת הוועדה הוקם צוות משנה שתפקידו היה לרכז את מסד הנתונים על בסיסו הוכנו מספר רב של תרחישים שנידונו בוועדה במספר רב של ישיבות.

יג. ביום 18 במאי 2014 פורסמה טיוטת ההמלצות של הוועדה להערות הציבור.

¹² <http://www.mof.gov.il/Pages/NatureResourcesCommittee.aspx>

- יד. בחודש יולי 2014 ערכה הוועדה שני ימי שימוע אשר צולמו ותועדו לכלל הציבור באתר הוועדה. במסגרת ימי השימוע שמעה הוועדה עמדות מגופים ציבוריים ומחברות עסקיות הפועלות כיום בתחום משאבי הטבע. המצגות אשר הוצגו בשימועים והגשות הגופים אל הוועדה בהתייחס לטיוטת ההמלצות מפורסמים באתר הוועדה לעיון הציבור.
- טו. לאחר שמיעת עמדות הציבור, מינתה הוועדה צוות משנה, אשר קיים פגישות עבודה להעמקת ההיכרות עם תכנית ההשקעות של החברות הפועלות בענף ולבחינת השפעת המלצות הוועדה על התמריץ לבצע השקעות. הוועדה שבה ובדקה את חוות הדעת שהוגשו לה וקיימה שורת דיונים על החומרים אשר הוצגו בפניה. בנוסף, לאור העובדה שדוחות הרווח וההפסד שהוגשו לוועדה מהחברות היו מרכיב מרכזי בתחשיבי הוועדה ובמסקנותיה הסופיות, נקבעו ישיבות עם החברות בענף על מנת להבטיח כי צוות המשנה הבין כראוי את הנתונים אשר מובאים בפני הוועדה.
- טז. לאחר בחינת מכלול הנתונים אשר הוצגו בפניה, ולאור הצורך להבטיח את המשך קיום תעשיית משאבי הטבע בישראל ולא לפגוע בתמריץ לחיפוש משאבי טבע נוספים בעתיד, החליטה הוועדה על עריכת שינויים מסוימים במערכת הפיסקאלית אשר הוצעה על ידה במסגרת טיוטת עיקרי המלצותיה כפי שפורסמו לציבור. השינויים העיקריים שנעשו בין טיוטת ההמלצות לבין הדו"ח הסופי מובאים כנספח לדו"ח זה.
- יז. דו"ח זה מכיל את המערכת הפיסקאלית המוצעת על ידי הוועדה לאחר שינויים אלו כאמור.
- יח. חלק גדול מהתרחישים ומהנתונים על בסיסם גיבשה הוועדה את המלצותיה מבוססים על נתונים כספיים שאינם מפורסמים לציבור. לאור העובדה שמדובר בנתונים שהגיעו לוועדה בעקבות היתר מיוחד שניתן לחבריה על ידי מנהל רשות המסים ולאור העובדה שחלקם האחר של הנתונים הוגש לוועדה בכפוף לכך שלא יתגלה, ובשל הוראות חוק חופש המידע, התשנ"ח-1998, לא ניתן להציג את מכלול התרחישים והנתונים שהיו מונחים בפני הוועדה בעת גיבוש מסקנותיה. יחד עם זאת, במסגרת הדו"ח יוצגו תרחישים שונים על פרויקטים מייצגים, במטרה להראות את ההשפעה הפוטנציאלית של המערכת המוצעת על החברות הפועלות בתחום ועל חלק המדינה במשאב. התרחישים המוצגים בדו"ח מציגים מצבי עולם סבירים תוך התייחסות גם למצבי קיצון.
- יט. חברי הוועדה סבורים כי המערכת המוצעת על ידה בדו"ח זה והשינויים שנערכו בו לאחר שמיעת עמדות הציבור מבטיחים מערכת פרוגרסיבית המתחשבת בעלויות השכר של החברות ומעניקה לסקטור העסקי תשואות גבוהות ועל לדעת חברי הוועדה מסקנות אלו לא עתידות לפגוע בתעסוקה באזור הנגב והדרום או בתמריץ החברות לבצע השקעות עתידיות.

כ. חברי הוועדה מבקשים להודות למזכירת הוועדה הגב' עדי חכמון ולכל חברי צוות המשנה:

משרד האוצר: נורדן שלאבנה, עו"ד ירון גולן, יהונתן רזניק וטל וולפסון;

משרד ראש הממשלה (המועצה הלאומית לכלכלה): נתנאל עודד וכפיר בטט;

משרד התשתיות הלאומיות, האנרגיה והמים: רו"ח שמעון כהן;

רשות המיסים: ערן יעקב, רו"ח ורד טננבאום, רו"ח צביקה לייבוביץ, רו"ח רחל גדסי, רו"ח

שלומי פיליפ, רו"ח אורית גולדשטיין, רו"ח דרור ביטרמן ורועי לוי;

משרד המשפטים: עו"ד ספי זינגר, עו"ד אורן תמיר ואפרת רותם;

המשרד להגנת הסביבה: ד"ר רם אלמוג, יובל לסטר וד"ר אוהד קרני.

אשר ליוו במסירות רבה את עבודת הוועדה לכל אורך דרכה, עשו לילות כימים וסייעו בכתיבת הדו"ח, איסוף וניתוח החומרים, תוך מאמצים בלתי נלאים ובעבודה אינטנסיבית ומסורה. כל זאת על מנת להבטיח כי הוועדה תעשה את המוטל עליה בהתאם לכתב המינוי בצורה הטובה ביותר.

כא. חברי הוועדה מבקשים להודות גם לחברי משלחת ה-IMF הבאים, אשר ליוו את עבודת

הוועדה במחויבות ובמקצועיות ממעלה ראשונה. עבודתם שימשה חלק בלתי נפרד מדו"ח

זה: פרופ' מייקל קין, פרופ' רוד אגרט, מר פיטר קולינס והגב' אואנה לוקה.

כב. הדר"ח כולל ארבעה פרקים ונספחים כדלקמן:

פרק א' – רקע על משאבי הטבע בהם עוסקת הוועדה.

פרק ב' – כלים פיסקאליים למיסוי משאבי טבע.

פרק ג' – המצב הפיסקאלי הקיים על משאבי הטבע בישראל.

פרק ד' – משמעויות המצב הפיסקאלי הקיים.

פרק ה' – סקירה בין-לאומית.

פרק ו' – המערכת הפיסקאלית המוצעת.

כמו כן מצורפים שישה נספחים:

נספח א' – חוות דעת משפטית; עו"ד אבי ליכט, המשנה ליועץ המשפטי לממשלה (כלכלי-פיסקלי).

נספח ב' – חוות דעת כלכלית מאת משלחת ארגון ה-IMF בראשותו של פרופ' מייקל קין.

נספח ג' – חוות דעת מימונית מאת פרופ' רוברט ס. פינדייק, מומחה לענייני תשואה ורווחיות בענף משאבי הטבע.

נספח ד' – שינויים עיקריים שנערכו בדר"ח בעקבות שמיעת עמדות הציבור.

נספח ה' – חוות דעת מיעוט של החשבת הכללית.

נספח ו' – כתבי המינוי של הוועדה.

פרק א' – רקע על משאבי הטבע בישראל

מבוא

בפרק זה נסקור את משאבי הטבע המצויים בישראל בהם דנה הוועדה. כמו כן נסביר מהו המקור לכל מחצב וחומר חציבה המצוי בשטח ישראל ומה שימושיו. כאמור, משאבי הטבע המשמשים לאנרגיה (גז ונפט) נבחנו במהלך עבודת ועדת ששינסקי הראשונה ואינם חלק מדו"ח זה.

אוצרות טבע הם בהגדרתם חומרים המצויים בטבע הדורשים השקעה בהפקתם ממקום הימצאותם בטבע, ואשר יש תועלת כלכלית בהפקתם. כיום, פועלות בישראל תעשיות ענפות ומפותחות, בעלות חשיבות רבה לתעשייה ולמשק הישראלי בתחום משאבי הטבע בישראל.

ניתן לחלק את משאבי הטבע בישראל לשתי קבוצות עיקריות:

1. מחצבים – משאבים מתכלים המאופיינים בנדירותם ומיוצאים באחוזים גבוהים מאוד (כ-)

95% מהמחצבים המופקים בשטחי מדינת ישראל מיוצאים מחוצה לה). משאבי הטבע נמצאים בבעלות המדינה והשימוש בהם מוסדר בחוקים שונים הקובעים חובת תשלום תמלוגים למדינה, תמורת השימוש שנעשה במחצבים. נכון להיום, המשאבים המופקים במדינת ישראל הם: אשלג, ברום ומגנזיום, המופקים מים המלח; פוספט, המופק בשלושה אתרים בנגב; נחושת, אשר נכרתה בעבר ובקרוב תחל הפקתה מחדש באזור תמנע.

2. חומרי חציבה – משאבים מתכלים אשר אינם נדירים ומשמשים ברובם המוחלט לצרכים

פנימיים בתוך מדינת ישראל, בעיקר למשק הבניה והסלילה. חומרים אלו מופקים מאזורים שונים במדינת ישראל, ונמצאים בבעלות בעל הקרקע אשר בשטחו נמצאים המשאבים. החוק בישראל אינו קובע הסדר תמלוגים סטטוטורי לגבי משאבים אלו והתמלוגים על הפעילות במחצבות משתלמים לרשות מקרקעי ישראל על בסיס הסכמי וגובהם נקבע בהתאם להחלטות מועצת רשות מקרקעי ישראל. החומרים העיקריים הנכרים בתחומי מדינת ישראל הם חצץ, חול וחומרי חציבה המשמשים ליצור מלט.

קבוצה נוספת הנמנית לכאורה עם קבוצת משאבי הטבע ופרק זה יעסוק גם בה היא מים מינרליים:

3. מים מינרליים – מים מינרליים הם מים שפירים המאופיינים ברמות מסוימות של מינרלים

ומסופקים לשימושים רבים, ובכלל כן נמכרים לחברות המשווקות מים מינרליים מבוקבקים. מים מינרליים אינם מאופיינים בנדירותם, אינם משאב מתכלה ומסופקים ברובם המוחלט בתוך שטחי מדינת ישראל. בהתאם לחוק המים, התשי"ט-1959, מים שפירים המופקים בתחומי מדינת ישראל נמצאים בבעלות המדינה. בהתאם לחוק, מעניקה המדינה לגורמים רבים רישיונות הפקה ועל גורמים אלו להעביר לידי המדינה היטלי הפקה בגין הפקת המים. כפי

שיפורט בהמשך הדו"ח, לאור המאפיינים הייחודיים, הכלכליים והתפעוליים של כל אחת מקבוצת המשאבים יש להתייחס באופן שונה לכל אחת מהן.

13 מחצבים

לישראל יתרון כלכלי טבעי בתחום המחצבים, לגבי חלק ממשאבי הטבע, בשל אופן הימצאותם בטבע. צורת הפקתם של חלק ממשאבי הטבע בישראל זולה יחסית ודורשת השקעות ראשוניות ומתמשכות נמוכות יותר ביחס לאלו הקיימות בעולם ולפיכך מעניקה יתרון תחרותי לחברות המפיקות בישראל לעומת מתחרותיהן. יתרון נוסף הוא הימצאות המשאבים בסמיכות זה לזה, המקלה על יצור מוצרי המשך מורכבים.

נתמקד כאן תחילה במינרלי ים המלח ואחר כך במחצבים השונים הנכרים ביבשה, כגון: נחושת ופוספט.

א. אשלג

אשלג הוא תרכובת כימית של אשלגן המצוי כמינרל במי ים המלח. השימוש העיקרי באשלג הוא לדישון, באמצעותו מקבלים הצמחים את האשלגן הדרוש לצמיחתם. האשלג משמש הן לדישון ישיר והן כבסיס ליצירת דשנים מורכבים יותר על בסיס זרחן. בנוסף, משמש האשלג כחומר גלם בתעשייה, דוגמת תעשיית התרופות, עיבוד המזון, הזכוכית, הסבון, הדפוס ועוד.

מרבית האשלג בעולם מופק ממינרל הנקרא סילבניט המצוי בעיקר במכרות תת קרקעיים, כאשר במפעל הסמוך למכרה מתבצעת הפרדת האשלג מהסילבניט. שיטת הפקת האשלג בישראל שונה מהמקובל במרבית העולם והיא ייחודית לישראל וירדן, אשר מפיקות את האשלג מים המלח. יתרונותיו הכלכליים של אזור זה טמונים באקלים השמשי באזור, המאפשר איוד מי ים המלח הנשאבים לבריכות אידוי. קרינת השמש החזקה היא שגורמת להתאדות מים מבריכות האידוי ומובילה לשקיעת המלחים בבריכות, ללא השקעת אנרגיה למעט שאיבת ים המלח לבריכות האידוי. תוצר הביניים של האידוי בבריכות הוא תמיסה רוויה של המינרל קרנליט. חומר גלם זה מכיל בעיקר אשלג ומגנזיום כלורי. בשיטת הפקה ייחודית זו מתקבלים תוצרים תוך השקעה בעלות נמוכה יותר ביחס לכריית המחצבים מהקרקע כפי שנעשה בעולם. עיקר העלות הכספית הוא הליך הפקת האשלג מהקרנליט, הליך הצורך אנרגיה רבה.

בארץ מתבצעת הפקת האשלג בשיטה זו על ידי מי"ה, מקבוצת כימיקלים לישראל בע"מ (להלן: "כי"ל"), בהתאם לזכיון שניתן לחברה מתוקף חוק זכיון ים המלח, התשכ"א-1961 (להלן: "חוק הזכיון"). מי"ה מפיקת האשלג היחידה בישראל ומפיקה לערך 3.5 מיליון טון אשלג בשנה, עם כושר יצור שנתי של עד 4 מיליון טון.

¹³ מחירי המחצבים מוצגים במחירים שוטפים.

לאור העובדה שהפקת האשלג בישראל זולה באופן משמעותי יחסית לעולם, למי"ה יתרון יחסי "מולד" בהשוואה לחברות המפיקות אשלג באזורים אחרים בעולם, הנאלצות לכרות בעומקים על מנת להפיק את החומר. יתרון כלכלי נוסף אשר קיים למי"ה ביחס לחברות מתחרות בעולם הוא האקלים החם והיבש של אזור ים המלח, המאפשר אחסון כמות גדולה של אשלג בשטח פתוח, בעלויות אחסון מינימאליות. עובדה זו מאפשרת למי"ה גמישות בקצב שיווק האשלג.

מי"ה היא אחת השחקניות המובילות בעולם בייצור אשלג. נתח השוק שלה בשנים האחרונות עמד על כ-10% משוק האשלג העולמי. המתחרות העיקריות של מי"ה בתחום האשלג הן PotashCorp (קנדה), Belaruskali (בלארוס), Uralkali (רוסיה), Mosaic (ארה"ב וקנדה), K+S (גרמניה), APC (ירדן) ו-SQM (צ'ילה). להלן התפלגות נתחי שוק האשלג בעולם לפי חברות ולפי מדינות.

תרשים א.1 – נתחי שוק לפי חברות מובילות 2013¹⁴

הפקה מסחרית של אשלג נעשית כיום על ידי 12 מדינות, כאשר שאר מדינות העולם נאלצות לייבא אותו. היבואניות הגדולות בעולם הן סין, ברזיל והודו. קנדה היא המדינה המובילה בעולם בהפקת אשלג ומיד אחריה רוסיה ובלארוס. שלושתן יחדיו מחזיקות מעל לשני שלישי מנתח השוק העולמי, ובתחומן מצויות מעל ל-90% מהעתודות המוערכות בעולם, סך העתודות המוערכות בישראל מהוות קרוב לאחוז מסך העתודות העולמיות.

¹⁴ מקור: USGS 2013.

תרשים 2.א – עתודות האשלג בעולם 2013¹⁵

במשך עשרות שנים מחירי האשלג היו יציבים ונעו סביב \$100 לטון. החל משנת 2004 החלה עלייה חדה במחירי האשלג, תוך תנודתיות רבה במחירים לאורך השנים. בשנת 2009 הגיעו מחירי האשלג לשיאם, כאשר מחיר טון אשלג עמד על \$654 לטון במוצע שנתי ועל \$853 לטון במוצע חודשי במרץ באותה השנה. בתרשים להלן ניתן לראות את מחירי האשלג הממוצעים החל משנת 1993.¹⁶

תרשים 3.א – מחירי אשלג עולמיים (דולר לטון) – 2014-1993¹⁷

¹⁵ מקור: USGS 2013.

¹⁶ מחירים אלו הם מחירי FOB, קרי, מחירי טון אשלג לפני עלויות הובלה ימית וביטוח.

¹⁷ מקור: Index Mundi historical commodity prices.

ב. ברום

ברום הוא יסוד כימי המצוי במי ים כמלחי ברומייד בגבישי מלח (המכונים גם תמלחות). הברום בישראל מצוי במי ים המלח בתמיסות מרוכזות הנותרות במים לאחר שקיעת הקרנליט.

לברום מעט מאד שימושים במצבו כיסוד. עיקר השימוש בו הוא לייצור תרכובות שונות, המשמשות להכנת מוצרים מוגמרים המשמשים לצרכים מגוונים ורבים. נתח גדול מהברום משמש לייצור חומרים למניעת התלקחות (מעכבי בעירה) בתעשיות האלקטרוניקה, תחום האקספלורציה בגז ונפט ותחום הביגוד. שימושים נוספים בתרכובות ברום הם בתחום המזון, קוסמטיקה, חומרי צילום, חיטוי מים וקטילת מזיקים.

הברום הוא נוזל כהה, בעל ריח חריף מאוד, רעיל ומסוכן בתצורתו הגולמית. מסיבה זו מסוכן ויקר לשנע את הברום ליעדים רחוקים. עלויות ההובלה הגבוהות גרמו למפיקי הברום בארצות שונות להקים גם את תעשיית ההמשך לייצור תרכובות ברום, וזאת לרוב בסמוך למפעלי הפקת הברום. העובדה שחברות ההפקה הן גם הבעלים של תעשיית ההמשך, קרי, מוכרות את היסוד לעצמן במכירה פנימית ומעבירות אותו לחברות קשורות לשם ייצור מוצרי המשך, מובילה להעדר מדד השוואה בינלאומי מקובל (Benchmark) למחיר הברום, אשר משקף מחיר שוק בין קונה מרצון למוכר מרצון.

בישראל הברום מופק ע"י חברת ברום ים המלח בע"מ (להלן: חברת הברום) מתמיסות הנוצרות בהליך ייצור הקרנליט. תמיסות הקרנליט נשאבות למפעלי חברת הברום הנמצאים בסדום ושם מופק הברום. ריכוז הברום בים המלח גבוה פי 75 מריכוזו בכל מקום אחר בעולם. עקב ריכוזו הגבוה, הפקת הברום בישראל היא הקלה, הזולה והיציבה ביותר בעולם. מתוקף חוק הזיכיון, נהנית חברת הברום מבלעדיות בהפקת הברום ממי ים המלח והיא יצרנית הברום היחידה בישראל. משכך, נהנית החברה מיתרון כלכלי עצום למול מתחרותיה בעולם. חברת הברום היא יצרנית הברום הגדולה בעולם ומהווה מקור לכ-30% מסך ההפקה העולמית. ישראל היא יצרנית הברום השנייה בגודלה בעולם.¹⁸ מתחרותיה העיקריות של חברת הברום הן שתי החברות האמריקאיות Chemtura ו-Albemarle והחברה הסינית Gulf Resources.

¹⁸ חברת הברום בישראל לכשעצמה היא המפיקה הגדולה בעולם. עם זאת, קיימות בארה"ב שתי חברות המפיקות ברום וסך הכמות המופקת על ידי שתיהן גדולה מהכמות המופקת בישראל על ידי חברת הברום.

תרשים א.4 – התפלגות הפקת הברום בעולם לפי מדינה (2011)¹⁹

חברת הברום מפיקה 170-200 אלף טון ברום בשנה. כושר הייצור הפוטנציאלי של הפקת ברום מים המלח עומד על כ-280 אלף טון ברום אלמנטארי ו-400 אלף טון תרכובות ברום בשנה. כמות הברום הנמצאת בים המלח היא כ-700 מיליון טון.

ג. מגנזיום

מגנזיום הוא יסוד כימי מקבוצת המתכות, המאופיין כמתכת חזקה וקלה מאוד. תרכובות המגנזיום משמשות בתעשייה בייצור כלי ברזל, פלדה וזכוכית. כמו כן למגנזיום שימושים בחקלאות, בתעשיית הרכב, בתחום הטיפול במים וכתוסף מזון.

חברת מגנזיום ים המלח בע"מ (להלן: "מגי"ה) היא יצרנית המגנזיום היחידה בישראל והיא מפיקה אותו ממימי ים המלח מכוח חוק הזיכיון. ייצור המגנזיום מתבצע מתמיסות עשירות במגנזיום כלורי שנוצרות בהליך ייצור האשלג. התמיסה נשאבת ממפעלי האשלג ומובלת אל המפעלים של מגי"ה, הנמצאים לאורך האגן הדרומי של ים המלח. בתהליך בו משתתפים מגנזיום כלורי וחומרים אחרים נוצרת מגנזיה. המגנזיה עוברת שלבי חימום וקירור לכדי גיבוש החומר לפלטות חלקות ומשם אל גריסתו לפתיתים ומכירתו. כושר הייצור של חברת מגי"ה עומד על כ-53 אלפי טון מגנזיה בשנה, בעוד כמויות ההפקה והמכירה נאמדות בין 25-43 אלף טון בשנה

את עיקר המגנזיום בעולם מייצרת סין, המחזיקה בכ-80% מנתח השוק העולמי. ישראל מייצרת כ-30 אלף טון מגנזיה בשנה ומחזיקה בנתח שוק עולמי של כ-4%.

¹⁹ מקור: USGS Minerals Yearbook & Mineral Commodities Summary.

תרשים א.5 – התפלגות הפקת המגנזיה בעולם (2011)²⁰

החל משנת 2006 החלה מגמה של עלייה במחירי המגנזיום בעולם. בתקופת המשבר הפיננסי בשנים 2009-2008 זינקו מחירי המגנזיום לשיא של \$7,000 לטון והחלו לרדת מיד אחר כך. מגנזיום משחק תפקיד מרכזי בייצור דשנים ותרכובות כימיות אחרות המשלבות אשלג וזרחן. על כן, להפקתו בישראל השלכות פוטנציאליות על ייצור תרכובות אלו בישראל. להלן גרף המתאר את מחירי המגנזיום:

תרשים א.6 – מחיר המגנזיום 1990-2012²¹ (דולר לטון)

²⁰ מקור: "2011 Minerals Yearbook, Magnesium". USGS. Retrieved 26 April 2013.

²¹ מקור: USGS Historical Statistics for Mineral and Material Commodities.

ההשפעה הסביבתית של הפקת משאבי ים המלח

לצד התועלות אשר מביאה עימה תעשיית הפקת המצצבים מים המלח, בעיקר בתרומת למפעלים, לכלכלה ולשוק התעסוקה בישראל, ובעיקר בנגב, להפקת המינרלים בים המלח השפעה סביבתית נרחבת. תחום הזיכיון של מפעלי ים המלח מתפרס על מאות קילומטרים רבועים. בריכות האידוי עצמן משתרעות על שטח של למעלה ממאה קילומטרים רבועים, אליהם מתווספים אזור תעשייה, תחנות כוח, תחנות שאיבה, אזורי כריה וחציבה של חומר וואדי, דרכים, מסועים, עבודות ניקוז ואיגום נחלים, תשתיות חשמל, מים ועוד. בנוסף, התהליך התעשייתי של יצור האשלג ומוצרים נוספים צורך כמות רבה של מים מים המלח ומים מליחים הנשאבים ממאגר תת קרקעי מקומי שאינו מתחדש (מאגר פוסילי).

הפקת אוצרות ים המלח משפיעה הן על אזור האגן הצפוני והן על אזור האגן הדרומי של ים המלח. באגן הצפוני נובעות מרבית ההשפעות הסביבתיות מהתרומה לירידת מפלס ים המלח כתוצאה משאיבת מי האגן הצפוני אל בריכות האידוי (גורמים נוספים לירידת מפלס האגן הצפוני הם הסטת הזרימה הטבעית מנהר הירדן ובריכות האידוי בצד הירדני). ירידת המפלס גורמת לתופעות גיאומורפולוגיות המשנות את פני הנוף ופוגעות בתשתיות ובתדמית האזור (נסירת קו החוף, היווצרות בולענים, התחתרות נחלים, פגיעה במעיינות החוף, פגיעה בבתי גידול ייחודיים). במקביל, באגן הדרומי, נובעות ההשפעות הסביבתיות בעיקרן מהפעילות התעשייתית הנרחבת באזור, מכריית חומר הוואדי מערוצי הנחלים שבאזור לצורך תחזוקת הסוללות של בריכות האידוי, מתשתיות השאיבה וההובלה של מי האגן הצפוני ומקידוחי המים הפוסיליים שבשטח הזיכיון.

ד. פוספט

סלעי הפוספט הם המקור הראשי לאספקת זרחן בתעשיית הדשנים. אין תחליף לזרחן והוא אינו חומר מתחדש. התוצר הכלכלי מסלעי הפוספט הוא תחמוצת הזרחן, ועל כן נקבע טיב חומר הגלם בעיקר על פי ריכוז תחמוצת הזרחן בסלע המקור. בטכנולוגיות המקובלות כיום, סלעי הפוספט הנחשבים כלכליים הם אלה שריכוז תחמוצת הזרחן בהם הוא לפחות 23%. לצורך ייצור דשנים, עובר החומר הכרוי תהליכי השבחה המעלים את תכולת תחמוצת הזרחן לכ-31%. בשלב זה הסלע נקרא סלע מועשר והוא הופך למוצר בעל ערך מסחרי.

קיימות שתי רמות ניקיון של החומצה הזרחתית: חומצה ירוקה, וחומצה לבנה (נקייה יותר). חומצה ירוקה נצרכת בעיקר בתעשיית הדשנים לחקלאות ומשמשת ליצירת דשנים מורכבים עם פוספט מועשר גבה-אורגני, שלחלקם מוספים גם מרכיבים אשלגניים וחנקניים. חומצה לבנה משמשת בתעשיות רבות, כולל ייצור מזון ומשקאות.

כריית הפוספט נעשית כיום בישראל באופן בלעדי בידי חברת רותם אמפרט נגב בע"מ (להלן: "רותם אמפרט") אשר מפיקה כ-3.5 מיליון טון סלע מועשר בשנה (כ-7 טון סלע גולמי). אתרי הכרייה הפעילים בארץ מצויים בשלושה גושים נפרדים: רותם, אורון וצין (ראה מפה 1).

מפה א.1 – מכרות פוספט פעילים 2014²²

מרבית הסלע המועשר משמש לתעשיית המשך בישראל, וכ-25% ממנו מיוצא לתעשיות ולשימוש חקלאי בחו"ל. תעשיית המשך בישראל קיימת ברומם אמפרט וגם בחברת חיפה כימיקלים בע"מ. עתודות הפוספט בשטחי הזיכיון של רומם אמפרט עומדות על כ-40-50 מיליון טון פוספט דל-אורגני וסך העתודות הזמינות עומד על כ-145 מיליון טון, המהווה כ-2.5% מעתודות העולם. עתודות הפוספט הנכרות כעת באזור מישור רומם יספיקו לכ-10 שנים בלבד. לאחר מכן, האזור הפוטנציאלי היחידי בארץ לכריית פוספט הוא שדה בריר, אשר מכיל 65 מיליון טון פוספט, שיספיקו לכ-25 שנים. תכנית לכרייה בשדה בריר מקודמת בימים אלו במשרד הפנים. אישור התכנית חיוני להמשך פעילות מפעל הפוספט בארץ ולמפעלי תעשיות המשך של החברות רומם אמפרט וחיפה כימיקלים המייצרות דשנים וכימיקלים.

²² מקור: מינהל אוצרות טבע במשרד התשתיות הלאומיות, האנרגיה והמים.

תרשים א.7 – עתודות הפוספט בעולם (2012)²³

נתח השוק של רותם אמפרט מהווה כ- 1.5% ביחס למתחרות בעולם. החברות הגדולות בעולם לכריית פוספט הן OPC המרוקאית ו-Hubei Xingfa Chemicals Group הסינית. לחברות אלו יתרונות לגודל המאפשרים להן לשלוט במחירי הפוספט העולמיים. בשנתיים האחרונות, בשל הצפת השוק על ידי החברות המרוקאיות, חלה ירידה במחירי הפוספט, יחד עם זאת מחיר הפוספט היום גבוה מהמחירים שנצפו בתחילת שנות האלפיים. להלן גרף המתאר את מחירי הפוספט בשנים האחרונות:

תרשים א.8 – מחיר הפוספט²⁴ 1993-2014 (דולר לטון)

²³ מקור: USGS- Mineral Commodity Summaries 2012

²⁴ מקור: Index Mundi historical commodity prices

ניתן לראות כי החל משנת 2001 החלה מגמת עלייה במחירי הפוספט, תוך תנודתיות רבה במחירים לאורך השנים. בשנת 2008 הגיעו מחירי הפוספט לשיאם, כאשר מחיר טון פוספט באוקטובר 2008 עמד על \$414 לטון.

תרשים א.9 – הפקת הפוספט בעולם לפי מדינות מובילות (2011)²⁵

השפעה הסביבתית של תעשיית הפוספטים

בדומה לתעשיית מפעלי ים המלח, גם תעשיית הפוספטים תורמת רבות לכלכלה בישראל ומהווה מקור תעסוקה חשוב באזור הנגב. יחד עם זאת, תעשייה זו מביאה עימה השפעות שליליות על הסביבה. כריית הפוספטים בנגב מתאפיינת בטביעת רגל מרחבית גבוהה הכוללת שטחי כרייה, מתקנים תעשייתיים, תשתיות נלוות ודרכים. מדובר בהיקף גדול של שטחים שנפגעים, כולל החי והצומח שבהם ובסביבתם. בעבר, לא הייתה מודעות לשיקום שטחים אלה והמכרות נותרו ללא כל הסדרה, או שהוסדרו באופן חלקי בלבד. לעומת זאת, השטחים הנכרים כיום משוקמים תוך כדי כרייה, ופתיחת שטח חדש מתבצעת במקביל לשיקום השטח הישן.

²⁵ מקור: USGS Minerals Yearbook & Mineral Commodities Summary.

ה. נחושת

הנחושת היא מתכת בעלת תכונות מוליכות חום וצבעה אדמדם-זהוב. כריית הנחושת מתבצעת בהליך תת-קרקעי של כריית סלעי עופרת. לאחר מכן מועברת עופרת הנחושת להליך מיצוי עד לעיבוד וקבלת לוחות נחושת טהורה. לוחות הנחושת משונעים ונסחרים בפריסה מקומית ובין-לאומית. המפיקות הגדולות בעולם הן צ'ילה, ארה"ב, אוסטרליה, פרו ושווייץ.

בישראל מצויים מכרות נחושת באזור תמנע בדרום. בשנות ה-60 וה-70 נכרתה הנחושת על ידי חברה ממשלתית, שעבדה את הנחושת עם תחמוצת גופרתית לכדי היווצרות צמנט נחושת אשר נמכר למיצוי סופי בספרד. בראשית שנות ה-80 נסגר מפעל הנחושת בארץ, לאור מחירי הנחושת הנמוכים שהובילו לאי כדאיות כלכלית בהמשך החזקת המפעל ומכרה הנחושת.

בשנת 2005 החלה חברת ערבה מיינס בע"מ (להלן: "ערבה מיינס") (חברה בת לחברת AHMASA המקסיקאית) בהליך חידוש הכרייה. החברה ביצעה שלבים שונים של סקרים גיאולוגיים ותכנוניים סטטוטוריים להקמת מכרה תת קרקעי של נחושת ולהקמת מפעל למיצוי הנחושת מתוך העופרה, אשר עתיד לקום סמוך למכרה. עתודות הנחושת המאושרות כיום לכרייה בתוכנית המאושרת מספיקות לכ-15-10 שנה. על פי התוכנית המסחרית והכלכלית מתכננת ערבה מיינס לכרות עד כ-2 מיליון טון עופרה בשנה, אשר מתוכם ימוצו כ-24,000 טון לוחות נחושת נקיה.

הנחושת נסחרת בשוק תחרותי יחסית בבורסות בעולם. מחיר הנחושת החל לטפס מעלה החל משנת 2004 והגיע לשיאו במחיר של \$8,800 לטון בשנת 2011. להלן גרף המתאר את מחירי הנחושת בשנים האחרונות:

תרשים א.10 – מחיר הנחושת 1985-2014 (דולר לטון)²⁶

²⁶ מקור: World Bank Commodity Price Data.

ההשפעה הסביבתית של תעשיית הנחושת

כריית נחושת במכרות תמנע התבצעה לסירוגין לאורך אלפי שנים. בין השנים 1954-1985 שימש שטח זה את חברת מכרות נחושת תמנע בע"מ להפקת נחושת במכרות פתוחים ותת קרקעיים, תוך הפרה משמעותית של השטח בהרי חומר טפל, בורות כרייה ומספר אזורים בהם הושלכו מצבורי אשפה וגרוטאות. כל אלו יצרו הפרה נופית על פני שטח של מאות דונמים, אשר חלקם לא שוקמו או הוסדרו. יש לציין כי אזור זה נמצא בסמיכות של קילומטר עד שני קילומטרים מאזורים ציבוריים של פנאי ומגורים וכולל בתוכו אתרים ארכאולוגיים ייחודיים.

במסגרת תכנית הכרייה החדשה באזור, אשר תתבצע בתת-הקרקע, צפויה חברת ערבה מיינס להשתמש בחלק מעודפי החומר הטפל למילוי והסדרה נופית של חלק מבורות הכרייה ההיסטוריים, באופן אשר יצור במקום גבעות מלאכותיות. בנוסף, לצורך פעילות הפקת הנחושת באזור המכרה יוקמו מתקנים לעיבוד של חומר הגלם ובריכות אידוי חדשות בהן יתבצע מיצוי הנחושת באמצעות חומצה גופרתית (הנחוצה ליצירת חומצת הנחושת). החומצה הגופרתית תגיע לאתר באמצעות תנועת מיכליות ויתכן כי בעתיד אף יוקם מפעל לייצור החומצה באתר עצמו.

ו. מחצבים נוספים

בארץ נכרים מספר מחצבים נוספים בכמויות קטנות, חלקם בשלבי הקמת מפעלים וחלקם במפעלים הפועלים עשרות שנים. קיימים בארץ מחצבים נוספים מהם מפיקים מגוון חומרים, כגון פורצלניט, גיר מיוחד, חול זך וחרסיות מיוחדות. מחצבים אלו משמשים בעיקרם לשימוש התעשיות המקומיות כגון תעשיית הזכוכית, הרעפים והקרמיקה.

חומרי חציבה²⁷

בישראל מצויים חומרי חציבה שונים עליהם מתבססים ענפי הבנייה והסלילה. להלן נסקור את חומרי החציבה המצויים בישראל.

א. חצץ (דולמיט, גיר, וגרניט)

המוצר המרכזי במשק הבניה והסלילה הוא החצץ. החצץ מופק מדולומיט, גיר וגרניט. החצץ מחולק למוצרים שונים, אשר המבדיל ביניהם הוא גודל המוצר. המוצר הקטן ביותר הוא "חול מחצבה", בגודל גרגר עד כ-4 מ"מ, והמוצר הגדול ביותר, המיועד לתשתית למסילות ברזל, בגודל 6 ס"מ. אספקה סדירה של חצץ למשק הישראלי היא תנאי הכרחי לפיתוח המשק, לבנייה פרטית וציבורית, לסלילת דרכים ולהקמת תשתיות.

הצריכה השנתית בישראל של חומרי גלם לחצץ עומדת על כ-47 מיליון טון. החצץ מיוצר בתפוסת על פני כל המדינה החל מאילת ועד לתל חי. כ-37 מיליון טון חצץ נחצב ממחצבות אשר ממוקמות בתחום הקו הירוק ועוד כ-10 מיליון טון נחצב ממחצבות אשר ממוקמות בתחום יהודה ושומרון. עתודות החצץ המוכחות בישראל הן רק העתודות המצויות בתוך תכניות מפורטות מאושרות, עתודות אלו נאמדות בכמיליארד טון. במסמך מדיניות אשר נערך עבור מנהל התכנון במשרד הפנים בנושא תכנון ענף המחצבות עד לשנת 2040 (ועדת עורכים תכנית מתאר ארצית 14 ב'), נמצא כי הביקוש לחצץ עד לשנת היעד עומד על כ-1.5 מיליארד טון.

חצץ נמכר במגוון מוצרים למשק הישראלי לצרכים שונים במשק הבניה והסלילה. מחיר החצץ משתנה על פי גודל החצץ הגרוס הנמכר, כאשר החלוקה היא מגודל החצץ הקטן ביותר – חול מחצבה, סומסום, עדש ופוליה עד לרכיב הגדול ביותר – אבן למסילות ברזל וסלילת כבישים.

²⁷ מחירי חומרי החציבה מוצגים במחירים שוטפים.

להלן טבלה המציגה את מחיר חומרי הגלם המשווקים מהמחצבות:

טבלה א.1 – מחירי חומרי חציבה לשנים 2006-2013²⁸

שנה	חול מחצבה	סומסום	עדש	פוליה	מצע א' ²⁹	אגו"מ ³⁰
2013	37.53	38.44	36.93	36.94	25.72	40.05
2012	34.58	34.22	32.85	33.07	23.26	36.71
2011	32.06	30.62	28.74	29.51	20.38	32.22
2010	29.88	27.68	26.3	28.51	18.33	28.81
2009	29.52	27.19	25.15	27.36	17.81	27.84
2008	27.24	26.92	24.27	26.58	17.46	26.66
2007	24.38	24.63	22.6	23.74	15.24	25.77
2006	21.65	23.54	21.62	21.44	13.84	24.97
שינוי מ-2006	73%	63%	70%	70%	86%	60%

השפעות סביבתיות של חומרי חציבה

חציבת חצץ למשק הבנייה והסלילה היא חיונית להמשך הפיתוח במדינת ישראל. יחד עם זאת, חשוב להצביע על ההשפעות הסביבתיות הנגרמות כתוצאה מחציבתם. כריית חומרי החציבה מהווה גורם להפרה של שטחים פתוחים ויוצרת מפגעי רעש ואבק בסביבתה. בשל עלות השינוע של חומרי החציבה, הקרבה הנדרשת בין מיקום מחצבות לאזורי הביקוש יוצרת פיזור מרחבי של מחצבות על פני כל הארץ. תהליך השיקום הנופי של המחצבות הוא חיוני לשיפור המראה הנופי, לטשטוש ההפרה בנוף ולשיקום איכות השטחים. בנוסף, קיים בשוק הישראלי פוטנציאל לשימוש בתחליפים לחומרי חציבה מסקטור המחצבות. אגרגטים ממוחזרים מפסולת בנייה הם דוגמה לתחליף מסוג זה, המוערך בהיקף של כ-3.5 מיליון טון בשנה. כיום, מרבית פסולת הבנייה בישראל מוטמנת או מושלכת בשטחים פתוחים באופן בלתי חוקי.

ב. חול

החול הוא חומר גלם בסיסי הדרוש לענף הבנייה והסלילה. בעבר החול היה מסופק ממישור החוף, אולם מסיבות תכנוניות וסביבתיות הועברה אספקת החול למקורות מדרומה של הארץ. החול מיועד רובו ככולו לתעשיית הבטון כמרכיב עיקרי יחד עם חצץ וצמנט.

²⁸ מקור: רשות מקרקעי ישראל

²⁹ מצע א', מצע ב' וחומר מילוי הם חומרים אשר משמשים בסלילת כבישים לשכבה שלפני שכבת האספלט.

³⁰ אגו"מ (אגרגט גס ומנופה) הוא תערובת מדויקת של אגרגט ים, חול מחצבה, סומסום, פוליה ועדש בחלקים מסוימים, כך שהתערובת מדויקת יותר וטובה יותר לייצור בטון ותוצריו ולכן מחיר האגו"מ גבוה יותר.

ג. בזלת

סלע הבזלת נחוץ לסלילת כבישים. לחומר גלם זה תפקיד מרכזי בבטיחות ואיכות הכבישים בשל משך חיים ארוך יותר, ניקוז וחלחול טובים, הפחתת רעש וקיצור מרחק הבלימה. הבזלת מצויה רק בצפונה של הארץ ומתאפיינת בשוני גדול ביותר באיכות הבזלת, כאשר בתא שטח מצומצם ניתן למצוא סלעי בזלת איכותיים וטובים לסלילה ובצמידות להם בזלת נחותה שאינה מתאימה לצרכים אלו. עליית מחירי חומר הגלם הביאה לחיפוש פתרונות לצמצום התלות בבזלת, על ידי שימוש בשכבות אספלט דקות יותר בכבישים וכן תערובות אספלט בהן חלק מהבזלת הוחלף בדולומיט. תפוקת הבזלת בארץ עומדת על כ-1.5 מיליון טון בשנה.

ד. חומרי חציבה המשמשים לתעשיית המלט

מלט מיוצר על ידי קליה של מספר חומרי גלם יחדיו אשר יוצרים גרגירים הנקראים קלינקר. חומרי הגלם העיקריים לייצור המלט הם גיר וקרטון, חרסית ומעט חול וגבס. המלט מיוצר כיום רק על ידי חברת נשר בע"מ אשר הוכרזה כמונופול בענף כבר בשלהי שנות ה-80. חברת נשר היא המפעילה של מחצבות הגיר והקרטון המשמשות רק לטובת מפעל המלט וכן של מחצבת החרסית. מחצבות הגיר והקרטון מצויות בצמידות למפעלי החברה ליד רמלה ובית שמש ואילו החרסית נכרית בסמיכות לקריית מלאכי. כמויות הגיר או הקרטון הנכרות בשנה עומדות על כ-6 מיליון טון ושל החרסית כמיליון טון. בנוסף, לטובת ייצור הקלינקר רוכשת חברת נשר כ-50 אלף טון חול בשנה, וכן גבס ממחצבת הגבס הסמוכה לבית שאן או רוכשת גבס אשר נוצר כתוצר לוואי בתחנות הכוח.

ה. חומרים נוספים

- **טוף** - שם מסחרי לסלע געשי נקבובי. הטוף משמש לחיפוי משטחים בגינון, לייצור לבנים קלות ומצע גידול צמחים בחקלאות. מקור הטוף ברמת הגולן והוא נכרה במחצבות אשר מפיקות כ-250 אלף טון בשנה.
- **אבן לחיפוי וריצוף** - לעיתים מכונה 'שיש'. משמשת את ענף הבנייה בישראל לחיפוי מבנים, ריצוף פנים וחוף ומשטחים. אבן חיפוי וריצוף מיוצרת בעיקר במחצבות בשטחי יהודה ושומרון, אך קיים גם יבוא. תפוקת האבן ממחצבות בשטחי ישראל עומדת על כ-8,000 טון בשנה.

מים מינרלים

מים מינרלים הם מים אשר באופן טבעי או מלאכותי מכילים מינרלים או חומרים מסיסים. במהלך השנים, החלה מגמה לשיווק המים בבקבוקי שתיה לצריכה אישית. מים מינרלים יכולים להיות מופקים בהליך טבעי, כאשר מקור הפקת המים עשיר במינרלים בריאים, או בהליך מלאכותי במסגרתו מוסיפים למים מינרלים או חומרים כימיים רצויים אחרים. מים מינרלים כוללים, בין היתר, ברזל, מגנזיום, סידן או אבץ. מים רגילים לעומת זאת, המוכרים כ"מי ברז", עוברים הליך של עיבוד על מנת להפחית את תכולת המינרלים הלא בריאים וחיידיקים או כימיקלים לא רצויים. בארץ בהתאם לתקנות משרד הבריאות, על מנת שמים ייחשבו מים מינרלים, נאסר להעבירם את הליך ההפלה³¹, אשר מבוצע טרם אספקת המים לצרכנים.

בארץ ישנן שלוש חברות העוסקות בהפקת המים המינרלים: "מי עדן", "נביעות" ו"עין גדי" ובעולם פועלות למעלה מ-3,000 חברות. מקורות מספקת את המים לנביעות ולמי עדן מקידוחים ספציפיים לבקשת החברות וקיבוץ עין גדי מספק את המים למי עין גדי בהתאם לרישיון ההפקה שקיבל מרשות המים ומשלם בעבור השימוש היטל הפקה הקבוע בחוק המים.

סך הפקת המים המינרלים בישראל נאמד בכמיליון מ"ק לשנה, המהווים פחות מפרומיל מכלל המים השפירים המופקים בארץ (כמות המים השפירים המופקים בארץ נע בין 1.2-1.3 מיליארד מ"ק לשנה). מלבד חברות המים המצוינות לעיל, ישנם צרכנים נוספים, דוגמת חברות תעשייתיות שונות המבקשות כי יסופקו להם מים ממקור ספציפי בעיקר עקב יציבות בתכונות המים.

³¹ הליך במסגרתו מוסף חומר מסוג פלואור למים מסיבות בריאותיות (דנטליות).

להלן ריכוז המשאבים אותם סקרנו בפרק זה:

טבלה א.2 – ריכוז משאבים נסקרים

חומר הגלם	תוצרים	רקע כללי
1	אשלגן לייצור דשן וכחומר בסיס למוצרי המשך בתעשיות המזון, חומרי ניקוי, זכוכית ותרופות.	מופק מים המלח. פעולת הכרייה מוסדרת בחוק זיכיון ים המלח. תפוקה כ-3.5 מיליון טונות אשלג בשנה.
2	תמיסת מלח מגנזיום. מהתמיסה מייצרים מגנזיום חמצני או מגנזיום כלורי אשר משמשים לתעשיית הפלדה, תעשיית המים והמזון ועוד.	מופק מים המלח. פעולת הכרייה מוסדרת בחוק זיכיון ים המלח. תפוקה כ-145 אלף טון בשנה.
3	יסוד כימי לייצור תרכובות המשמשות בעיקר לחומרים מעכבי בעירה. שימושים נוספים הם בחקלאות, חיטוי מים, תעשיית הפלסטיקה והתרופות.	מופק מים המלח. פעולת הכרייה מוסדרת בחוק זיכיון ים המלח. תפוקה כ-165 אלף טון בשנה.
4	ייצור לוחות נחושת המיועדות בעיקרן לתעשיית החשמל.	קיימת תכנית מאושרת, מפעל בשלבי הקמה. מוסדר בפקודת המכרות כמחצב שאינו יקר.
5	חומצה זרחתית, בעיקר לדשנים ומוצרי המשך בתעשיות המזון והכימיה.	מפעלים קיימים, מוסדר בפקודת המכרות כמחצב שאינו יקר. כרייה בכמות של כ-7 מיליון טון בשנה.
6	משמשים לתעשייה מקומית.	מוסדר בפקודת המכרות.
	צבעים, נייר, תרופות, סיד, וכו'.	מפעלים קיימים, שוק מקומי מוסדר בפקודת המכרות. כרייה בפועל כ-200 אלף טון בשנה.
	יצור מוצרים חסיני אש ומוצרים קרמיים, בעיקר לתעשיית הרעפים.	מפעלי עיבוד קיימים, שוק מקומי. כרייה בכמות של כ-80 אלף טון בשנה.
	זכוכית, יציקות ותעשיות נוספות	מפעלים קיימים, שוק מקומי. כרייה בכמות של כ-200
חול זך		

			אלף טון בשנה.
	פורצלניט	תעשיית סיליקה, תוסף לאספלט	כרייה מועטה בחפיפה עם שטחי כריית פוספט, מפעל בהקמה, צפוי שוק מקומי ויצוא.
7	חומרי מחצבה	משמשים למשק הבניה והסלילה	שוק מקומי, מוסדר בפקודת המכרות והתמלוגים על פי חוק מקרקעי ישראל.
	גיר, דולומיט ובזלת	לתשתיות, בטון, בניה, סלילה	חציבה של כ-37 מיליון טון בשנה.
	גיר, קרטון, חרסית	משמשים לתעשיית המלט	חציבה של כ-7 מיליון טון בשנה המתבצעת כיום רק על ידי חברת נשר.
	חול	לבטון ולדיפון תשתיות	חציבה של כ-4 מיליון טון בשנה. כלל החציבה נעשית בדרום הארץ.
	חומרי חציבה נוספים	סיד, טוף, אבני חיפוי וכד	כמויות קטנות ולכן נכללו כולם תחת פרק אחד.
8	מים מינרלים	בקבוקי שתיה לצריכה אישית	מסופקים לחברות המינרלים על ידי חברת מקורות וקיבוץ עין גדי. חברות המינרלים מבקבות את המים ומשווקות אותם בתצורת בקבוקים ומיכלים לציבור.

מפה א.2 – מפת אתרי הכרייה של משאבי הטבע בישראל 2014

פרק ב' – סקירת כלי מיסוי מקובלים במשטרי מס ייעודים למשאבי טבע

למשאבי הטבע הנמצאים בשטחי המדינה יש השפעות נרחבות על המשק מבחינת הפיתוח הכלכלי, העושר הלאומי, הכנסות המדינה והתנאים המקרו-כלכליים. מכאן החשיבות הרבה למציאת מדיניות מיסוי הולמת שתעניק, מחד גיסא, תמריצים לפיתוח מרבצים חדשים או קיימים, ומאידך גיסא תבטיח את חלקו הראוי של הציבור ברווחים הנצברים, מתוך ביטוי של בעלות הציבור על משאבים אלה. תחום מיסוי משאבי טבע מורכב מיסודו, משום שלרוב מדובר במשאבים הנמצאים בבעלות הציבור אשר הזכות להפקתם ניתנה לגורמים פרטיים. לפיכך, בקביעת מערכת מיסוי למשאבי טבע יש להתחשב בפרמטרים רבים, בין היתר סיכון היזם, יציבות הענף, תנודתיות מחירים, דרכי מימון ועוד מחד, והבטחת חלק ראוי לציבור אשר המשאבים נמצאים בבעלותו מאידך.

פרק זה יסקור תחילה את המאפיינים הייחודיים של ענף כריית וחציבת משאבי טבע ואת האתגרים הנגזרים מכך לעיצוב מערכת המס. לאחר מכן יפורטו כלי המיסוי המרכזיים הקיימים בעולם.

המאפיינים הייחודיים של ענף משאבי הטבע

המאפיינים הייחודיים של ענף משאבי הטבע (כולל גז ונפט), אשר יוכלו להמחיש את האתגרים העומדים בגיבוש משטר המס בתחום זה הם:

- **ענפים בעלי רווחיות גבוהה מהרגיל** – לפי התיאוריה הכלכלית, בשווקים תחרותיים לא קיימת רווחיות שולית גבוהה מהרגיל (מכונה בספרות "רנטה כלכלית") משום שבמצב שכזה ייכנסו לשוק שחקנים נוספים שיובילו להרחבת ההיצע ולהורדת המחיר. אך בענף משאבי הטבע קיימת מגבלה טבעית למספר השחקנים בשוק (עקב כמות משאבי טבע מוגבלת ומספר רישיונות כרייה מוגבל), אשר מגבירה את היכולת של השחקנים לשמר רמת מחירים הגבוהה מזו שהייתה מתקבלת בשוק תחרותי, וזאת לעיתים אף תוך קיום קרטלים שיבטיחו לעוסקים במלאכה רווחיות גבוהה (דוגמת קרטל OPEC).
- **חוסר וודאות ורמת סיכונים גבוהה** – לעתים קרובות ענף משאבי הטבע מאופיין ברמה גבוהה של חוסר וודאות וזאת משני היבטים עיקריים: א) כבר בשלב חיפוש המשאב נדרשות לעתים השקעות רבות אשר נוטלות בחובן סיכון כלכלי גבוה, משום שלא ברורה הכמות שתמצא (אם בכלל), איכות המשאב ומידת הנגישות אליו; ב) תנודתיות המחירים בחלק מהענפים, כמו

נפט, נחושת, אורניום ואשלג, פוגעת ביכולת לנבא את זרם ההכנסות העתידי מהפרויקט, ולכן מעלה את הסיכון המוטל על היזמים.

- **השקעות ענק ומשך חיי פרויקט ארוכים** – לעתים נדרשות השקעות עצומות בראשית הפרויקט, כאשר ההכנסות מהמיזם יתקבלו לאחר שנים רבות. מצב עניינים זה מטיל סיכון גדול על היזמים וכרוך בעלויות מימון גבוהות מצדם, ולעיתים מגביל את מספר היזמים הפוטנציאליים.
- **שיקולי מיסוי בינלאומיים** – בשל המומחיות הגבוהה הנדרשת בתחום משאבי הטבע, עלויות המימון הגבוהות ושיעור הרווחים הגבוה, קיימות חברות רב-לאומיות שפועלות במדינות שונות בעולם. מצב זה דורש מממשלות לשקול לא רק את משטר המיסוי המקומי, אלא גם את משטרי המיסוי במדינות אחרות בהן החברות יכולות לפעול. עם זאת, יש לזכור כי בניגוד להשקעות שניתן לממש במקומות שונים בעולם, פרויקטים לכריית משאבי טבע יכולים להתבצע במיקום בו נמצא משאב הטבע, וסביר שייצאו לפועל כל עוד רמת הרווחיות שלהם עולה על התשואה הנדרשת בענף.
- **אסימטריה במידע** – החברות הפועלות בתחום הפקת משאבי הטבע חשופות לכל הפרטים באשר לעלויות הפקת משאבי הטבע ושוויים הפוטנציאלי. בנוסף, ענף משאבי הטבע הוא מורכב ודורש מיומנות מקצועית רבה, שלא תמיד קיימת בידי הממשלה. לפיכך, לחברות העוסקות בהפקת משאבי הטבע יתרון על פני הממשלה בפרטים הידועים להן.
- **הכנסות משמעותיות** – ישנן מדינות בהן הכנסות המדינה ממשאבי טבע מהוות חלק משמעותי ביותר בחלק ממדינות העולם, כדוגמת נורבגיה (26% מהכנסות המדינה), קטאר (68%), אלג'יר (72%), ערב הסעודית (72%) ועוד, ועל כן באותן מדינות, למודל המיסוי ולשינויים בשוק העולמי השפעה מאקרו כלכלית משמעותית ביותר על המשק המקומי.

כלי מיסוי מקובלים

בחלק זה יתוארו כלי מיסוי מקובלים בעולם בתחום משאבי טבע. מדינות שונות בוחרות להשתמש בכלים שונים על פי המאפיינים המסוימים של הענפים הקיימים בשטחן ובהתאם למטרות הממשלה. משטרי מס שונים עשויים להתקיים לא רק בין מדינות שונות אלא גם באותה מדינה עבור משאבי טבע שונים. פעמים רבות משטר מס מסוים מתבסס על שימוש במספר כלים במקביל.

מגוון כלי המיסוי אשר יתוארו בהמשך מקובלים במדינות בהן הממשלה לא מפיקה בעצמה את משאבי הטבע אלא מעבירה תפקיד זה לחברות פרטיות בעלות ידע ואמצעים. לכן אין בהכרח זהות אינטרסים בין החברות לממשלה, ועל כן כלי המס נועדו בראש ובראשונה להבטיח כי הציבור, באמצעות הממשלה, יוכל ליהנות מהרווחים הנובעים ממשאבי הטבע הנמצאים בתחום המדינה, וכן להשפיע על

החברות לפעול לאור מטרות הממשלה (כגון שמירה על הסביבה או הגבלת קצב הכרייה) תוך חלוקה ברווחים.

א. תמלוגים (Royalties)

תמלוג הוא תשלום חובה המוטל ישירות על המשאב המופק מהטבע, ללא תלות בביצועי החברה, כגון רמת רווחיות החברה או מבנה העלויות שלה. התמלוג מוטל על יחידת התפוקה (משקל או נפח) או על ערך המשאב כתלות במחיר (מכונה בספרות Ad Valorem Royalty).

מדינות רבות נוהגות להטיל תמלוגים בשל שתי סיבות מרכזיות:

- פשטות הגביה – מכיוון שלממשלה יש כלים לפיקוח על הכמויות הנכרות ובמרבית המקרים מידע על מחירי השוק, חישוב התקבולים המגיעים לממשלה פשוט יחסית. לכן חישוב התמלוגים קל באופן יחסי ונתון פחות למניפולציות הנובעות מפערי המידע בין הממשלה לחברות.

- הכנסות מינימליות – תגמול משתלם למדינה באופן מיידי כפועל נגזר של הליך מכירת המשאב ועל כן הטלת תמלוגים מבטיחה לממשלה הכנסות מינימאליות עבור המשאבים שברשותה כבר מהשלב הראשון של הכרייה.

שיטה זו מבטיחה בסיס מס יציב אשר ניתן לצפייה. נציין, כי לעתים נהוג לנכות במסגרת חישוב התמלוגים גם חלק מהוצאות החברה, כדוגמת עלויות הובלה, ולכן התשלום בפועל נמוך יותר משיעור התמלוג המקורי. בישראל תשלום התמלוגים אף מוכר כהוצאה לצרכי מס, ועובדה זו מובילה אף היא להקטנה של בסיס ההכנסה החייבת במס.

תשלומי התמלוגים הם גרסיביים, כלומר, הם גבוהים יחסית לרווח בפרויקטים בעלי רווחיות נמוכה ונמוכים יחסית לרווח בפרויקטים בעלי רווחיות גבוהה. הגורם לכך הוא העובדה שהתמלוגים מוטלים לרוב על צד ההכנסות מבלי להתחשב בצד ההוצאות. משמע, התמלוג אינו גדל עם רווחיות החברה ולפיכך שיעורו מהרווח הולך וקטן ככל שרווחיות החברה עולה.

החיסרון של שיטת התמלוגים הוא חוסר הרגישות שלה לרווחיות הפרויקט. שיטת התמלוגים מבטיחה הליכי גביה פשוטים, מחד גיסא, אך אינה מתאימה עצמה למציאות הכלכלית, מאידך גיסא. חוסר הרגישות של שיטת התמלוגים מביא לכך שהתמלוגים עלולים לגרום לעיוות בהחלטות החברות ולגרום לכך שפרויקטים שרמת הרווחיות שלהם מוטלת בספק לא יצאו לפועל. חוסר הוודאות בחלק מהענפים, כמו למשל רמת המחירים העתידית, והסיכון המוטל על היזמים במציאת מחצבים חדשים נלקחים בחשבון בעת החלטות ההשקעה, ושיעורי תמלוגים גבוהים עשויים למנוע מפרויקטים לצאת לפועל. זו הסיבה ששיעורי התמלוגים המקובלים נמוכים יחסית למס חברות או למס רווחי יתר ואינם מבטיחים חלק ראוי לציבור במשאב הטבע כאשר רווחיות משאב הטבע עולה. לאור זאת, במשטרי מיסוי מתקדמים מהווה התמלוג מרכיב אחד בתמהיל המיסוי הכולל.

ב. מס רווחי יתר (Rent Tax)

רווחי יתר הם רווחים המתקבלים משימוש במשאב הטבע ברמה שהיא מעבר לרמת הרווח המקובלת בשוק תחרותי המגלמת בתוכה את רמות הסיכון בענף. רווחים אלו מכונים בספרות "רנטה כלכלית" (economic rent). הרנטה הכלכלית נובעת לרוב מנדירות המשאב המופק, רישיונות הפקה מוגבלים, קיומם של מונופולים או מיצירת קרטלים.

התפיסה העומדת בבסיס מיסוי רווחי היתר היא שככל שרווחי היתר גדלים כך צריך לגדול חלקו של הציבור בהכנסות ממשאב הטבע, שכן הציבור הוא הבעלים של משאב הטבע, המאפשר את יצירת הרווח.

מס זה, כשמו כן הוא, מוחל על רווחי היתר של החברה לאחר הכרה בהוצאות וביעור רווח נורמטיבי לענף. הפחתות אלו מבטיחות כי אכן רווחי יתר הם אלו הממוסים. מיסוי רווחי היתר אינו אמור לפגוע פגיעה משמעותית בשיקולי ההשקעה של הפירמה, מאחר והוא מאפשר רווח ברמה המקובלת באותו ענף כדי להבטיח את רווחיות ההשקעה בפרויקט ולתמרון את היזמים להמשיך להשיא את רווחיות הפרויקט, תוך פיתוח מערך הפקת המשאב באופן שוטף.

בניגוד לתמלוגים שתוארו לעיל, מס רווחי יתר הוא לרוב פרוגרסיבי, מהסיבה שהמדינה משתפת עם היזם בסיכוני הפרויקט. כך, ייגבה מס ריווחי היתר רק לאחר שהפרויקט יהיה ריווחי וגובה המס ולעיתים אף שיעורו יעלה עם העלייה ברווחיות הפרויקט. משכך חלקה של המדינה מסך הרווחים עולה ככל שסך הרווחים עולה. על פי אותה העיקרון, כשרווחי הפירמה קטנים, כך גם קטן חלקה של המדינה.

בצד היעילות הכלכלית האמורה, החיסרון העיקרי של שיטה זו מצוי בתפעול השוטף שלה. הטלת מס רווחי יתר דורשת מהמדינה להפעיל מנגנוני בקרה ופיקוח משוכללים על ביצועי החברות וגורמת לעתים קרובות חיכוכים ומחלוקות מתמשכות בין רשויות המס לחברות. בעיית פערי האינפורמציה בין החברה לממשלה מתחדדת בעת הפעלת מס מסוג זה, וקיים חשש כי החברות תקבלנה החלטות הן בצד העלויות והן בצד ההכנסות על מנת להקטין ככל הניתן את תשלום המס ולא בהתאם לשיקולי היעילות הכלכלית.

קיימים מספר סוגים מקובלים של מס רווחי יתר, אשר יתוארו להלן בפירוט:

ב.1. ACE (Allowance for Corporate Equity)

מס רווחי יתר המחושב בהתאם לשיטת ה-ACE, מסתמך על דוחות רווח והפסד חשבונאיים, קרי, בסיס המס בשיטה זו מחושב כמו בחשבונאות לצורך חישוב בסיס מס חברות (הכנסות בניכוי פחת והוצאות שוטפות) ומאפשר לנכות מבסיס המס לא רק את עלויות המימון (כמו שנהוג בחישוב בסיס מס חברות), אלא לנכות הוצאה נוספת המגלמת תשואה תיאורטית על ההון העצמי (Equity). מס זה מוטל בנוסף למס החברות. במסגרת חישוב מס זה נדרש לקבוע מראש את שיעור התשואה שיוכר על

ההון העצמי. במסגרת הליך חישוב המס נערכת בחינה של ההון העצמי של החברה, בכל שנת מס. לאחר קביעת גובה ההון העצמי, מנוכה מבסיס המס סכום המהווה תשואה על ההון העצמי (שיעור תשואה שנקבעה כפול ההון העצמי) ועל היתרה מוטל מס רווחי היתר. משכך, חישוב בסיס המס לוקח בחשבון גם את הוצאות ההון של החברה בשנת המס, תוך שימוש בשיעור הפחתת החשבונאי המקובל. ההיגיון העומד מאחורי שיטה זו הוא שהרווחים הנותרים מעבר לתשואה המיוחסת להון העצמי הם רווחי יתר.

הדוגמא הבאה תמחיש את דרך חישוב בסיס מס רווחי יתר, על בסיס נתונים של חברה תיאורטית במדינה תיאורטית (בהנחה שאין תמלוגים):

טבלה ב.1 – ACE

<u>חישוב תשלום מס רווחי יתר</u>	200	בסיס הרווח
$(200 - 1,000 * 0.1) * 0.55 = 55$	1,000	הון עצמי של החברה
$\underbrace{\hspace{10em}}_{\text{רווחי יתר}}$	10%	תשואה על ההון העצמי
	55%	שיעור מס רווחי יתר
	55	תשלום מס רווחי יתר
<u>חישוב תשלום מס חברות</u>	25%	שיעור מס חברות
$0.25 * (200 - 55) = 36.25$	145	בסיס לתשלום מס חברות
	36.25	תשלום מס חברות

יש לזכור ששיטה זו עלולה להוביל להקצאת מקורות מימון לא אופטימאלית, שכן זו יוצרת תמריץ לחברה הממוסה להגדיל את מקורות המימון בהון עצמי (על ידי הנפקה בבורסה, למשל) על חשבון לקיחת חוב. זאת ביחס למס חברות רגיל, אשר מתמרץ מימון באמצעות הון זר בשל מגן המס המגולם בו. יתרה מכך, גביית המס בשיטה זו עלולה להיות מסובכת יותר עבור רשויות המס, משום שבאמצעים חשבונאיים ניתן לערוך מניפולציות שיגדילו את ההון העצמי ובכך יקטינו את בסיס המס.

ב.2. תזרים מזומנים (Cash Flow)

כפי שהוסבר לעיל, ההיגיון הכלכלי גורס כי יש למסות את הרנטה הכלכלית המתקבלת מפעילות הפקת משאבי הטבע. בתעשיות הדורשות השקעות הון מאסיביות בראשית הדרך, כאשר ההכנסות והרווחים יתקבלו מספר שנים לאחר מכן, הקריטריון לפיו יבחנו היזמים את כדאיות ההשקעה הוא שיעור התשואה להשקעה (ROR). קריטריון זה מחושב על פני משך זמן הפרויקט, בניגוד לרווחיות המחושבת עבור כל שנה בנפרד.

את התשואה להשקעה ניתן לחשב באמצעות דו"ח תזרים מזומנים, אשר מתייחס להוצאות וההכנסות של הפרויקט בפועל. בשיטה זו מופחתות כל עלויות ההשקעות בחברה באופן מיידי בשנה בה ההשקעות שולמו (בניגוד להפחתה העלות ההשקעה על פני תקופת השימוש בנכס לצורך חישוב מס חברות). דבר זה מבטיח שהמס יחול רק לאחר שהכנסות הפרויקט עלו על הוצאותיו על פני השנים,

משמע רק לאחר שתזורים המזומנים של הפרויקט יהיה חיובי. יתרון נוסף של שיטת תזרים המזומנים הוא שהיא אינה מחייבת הבחנה בין מימון באמצעות הון עצמי או מימון באמצעות הון זר, וההכרה היא עבור כל ההשקעה. הפסדי הפרויקט לאורך השנים מקוזזים מהרווחים בשנים שלאחר מכן, ותשלום המס הוא על יתרת הרווח שלא קוזזה תוך הצמדתה לריבית שמבטיחה תשואה ליזמים. ריבית זו משקפת את התשואה האלטרנטיבית להשקעה, וככל ששיעורה גבוה יותר כך יקטן בסיס המס לרווחי יתר. בשיטה זו אין הכרה בהוצאות המימון של היזם משום שכל עלויות ההשקעה כבר הוכרו במלואן בעת ההשקעה. מס רווחי היתר נגבה על כל רווחי החברה לאחר כיסוי הפסדים בתוספת תשואה אלטרנטיבית. במודל זה המדינה משתתפת באופן כמעט מלא בסיכונים היזם לאור העובדה שמס רווחי היתר יגבה רק לאחר שתזורים המזומנים של הפרויקט יהיה חיובי. לפיכך, במרבית המקרים בהם מיושמת שיטה זו גובה התשואה המוכרת במסגרת המס עומד על ריבית חסרת סיכון.

אחד החסרונות הבולטים בשיטה זו הוא דחיית תשלומי המס למדינה למועד עתידי. חסרון נוסף של השיטה טמון בעובדה שזו עלולה להוביל להקדמת השקעות או השקעות יתר על ידי היזם, שלא היו מתבצעות לולא הטלת מס זה, וזאת במטרה להקטין את חבות המס.

הדוגמה הבאה תמחיש את אופן חישוב מס רווחי יתר בשיטה זו בשני מצבי עולם – ריבית בשיעור 2% וריבית בשיעור 8%:

טבלה ב.2 – Cash Flow

תקופה	1	2	3	4	5	6	7
תזרים מזומנים (cash flow)	-300	-150	-50	100	200	300	500
סך רווחים / הפסד מצטבר בריבית 2%	-300	-456	-515	-425	-234	61	500
תקבולי מס רווחי יתר, בשיעור 50%	0	0	0	0	0	31	250
סך רווחים / הפסד מצטבר בריבית 8%	-300	-474	-562	-507	-347	-75	419
תקבולי מס רווחי יתר, בשיעור 50%	0	0	0	0	0	0	209

מדוגמא זו ניתן לראות כי המס יגבה רק לאחר שתזורים המזומנים של החברה יהיה חיובי. עוד ניתן לראות, כי כאשר שיעור הריבית המיוחס להפסד המצטבר גבוה יותר (8%), גביית המסים תחל מאוחר יותר וסך תקבולי המס יקטן יותר זאת בהשוואה לשיעור ריבית נמוך יותר (2%).

שיטה זו מתאימה יותר לפרויקטים חדשים, אשר בעת הטלת המס נבחנים מתחילתם ועד סופם, ולבעלי השקעה הונית ראשונית מסיבית (דוגמת פיתוח מאגר גז) שכן שיטה זו מבטיחה ליזם העומד בפני קבלת החלטת ההשקעה כי המס לא ייגבה טרם יחזיר את השקעתו. שיטה זו פחות מתאימה לפרויקטים בעלי השקעות שוטפות גבוהות לאורך כל חיי הפרויקט, ללא עלות ראשונית מסיבית, וכן לפרויקטים הנבחנים באמצע חייהם.

3.3. שולי רווח (Profit Margin)

בשיטה זו מס רווחי היתר מוטל כאשר הרווחים השנתיים בחברה מסוימת גבוהים מרמת הרווחיות המקובלת באותו ענף בהשוואה בין-לאומית או ביחס לחברות אחרות במדינה. בהתאם לשיטה זו ייקבע רף רווחיות נורמאלי אשר עליו לא יוטל מס וכל רווח מעליו ימוסה. במסגרת המודל ניתן גם לקבוע שיעורי מס העולים יחד עם רמת הרווחיות.

רמת רווחיות גבוהה מהמקובל יכולה להעיד על יתרונות יחסיים הגלומים במשאב ולא על כאלה התלויים בהכרח ביעילות החברה. רמת הרווחיות יכולה להעיד על גישה קלה למשאב, המאפשרת חיסכון בעלות ההשקעה, על עלויות שוטפות זולות יותר משל המתחרות בעולם, על עתודות גדולות המקנות יתרון לגודל או על עלייה בביקושים בתקופה מסוימת. היות ורווחים אלו מיוחסים ליתרונות טבעיים ולא להליך השבחה של החברה, אלו צריכים להיות מיוחסים לערך המשאב עצמו ולכן באמצעות כלי זה נהנות המדינות מהרווחים העודפים הנובעים מהיתרונות הטבעיים הגלומים במשאבים אשר מצויים בשטחן.

הדוגמה הבאה תמחיש את דרך החישוב על בסיס נתונים של חברה תיאורטית במדינה תיאורטית:

טבלה 3.3 – Profit Margin

חישוב מס חברות		חישוב מס רווחי יתר	
400	רווח תפעולי	1,000	הכנסות הפירמה
100	תשלום מס רווחי יתר	600	הוצאות
300	בסיס לתשלום מס חברות	400	רווח תפעולי
25%	שיעור מס חברות	40%	רווח תפעולי באחוזים
75	תשלום מס חברות	20%	סף למס רווחי יתר
		200	בסיס מס רווחי יתר
		50%	שיעור מס רווחי יתר
		100	תשלום מס רווחי יתר

$$100 + 75 = 175 \text{ סך תשלום המס}$$

בהתאם לשיטה זו, יוטל המס מעל רווחיות נורמאלית שתקבע. דרך אחרת להבטיח כי מס משאבי הטבע יוטל על רווחיות היתר היא הכרה בתשואה הנורמאלית על הנכסים המופחתים של החברה כהוצאה, לצורך חישוב בסיס המס. בהתאם לכך, היזמים יקבלו פיצוי על השקעותיהם, וכפועל יוצא

מכך תצטמצם הפגיעה בתמריץ לביצוע השקעות שוטפות. שיעור התשואה הנורמאלי עודנו מגלם את הסיכון הגלום בהשקעות המקובלות בענף. בהתאם לשיטה זו לא יוכרו הוצאות המימון של החברה לאור ההכרה בשיעור התשואה על הנכסים.

היתרון בגרסה זו הוא בכך, שהיא מקטינה את התמריץ של החברות לעוות את דרכי המימון האופטימאליות שלהן מאחר וההכרה בהשקעות נעשית מבלי להתחשב באופן מימון. השיטה תעניק הגנה גבוהה יותר לפירמות, אשר לשם ייצור המשאב צריכות לבצע השקעה גבוהה יותר בנכסים.

בשיטה זו לפחת השפעות מנוגדות: מצד אחד, פחת מואץ פועל להקטנת בסיס הרווח של החברה ובכך מקטין את חבות המס, ומצד שני הוא גורם לכך שסכום הנכסים המופחתים נמוך יותר ולכן התשואה על הנכסים אף היא נמוכה יותר ובכך מגדיל את חבות המס. בספרות נטען שהשפעות אלה מקזזות זו את זו כמעט לחלוטין, ועל כן חשוב להשתמש בשיעורי פחת דומים ככל הניתן הן עבור חישוב בסיס המס עליו יחול מס רווחי היתר והן עבור חישוב עלותם המופחתת של הנכסים עליהם תחושב תשואה.

אחד היתרונות בשיטת ה-Profit Margin הוא היותה מבוססת על דוחות קיימים של החברות, מהם ניתן לגזור את רמת הרווחיות בכל שנה. יחד עם זאת, ובניגוד לשיטת תזרים המזומנים, שיטה זו אינה מתחשבת בפרויקטים עתירי השקעות הון, ומוטל בה מס רווחי יתר בשנה שבה רמת הרווחיות עברה סף מסוים, גם אם עדיין הרווחים המצטברים (ללא פחת) נמוכים מעלות ההשקעה. בהתאם לאמור, יתכן ויוטל מס גם בשנים שעדיין לא היה החזר השקעה מלא. אחת הדרכים להתמודד עם חסרון זה הוא להתחשב בהפסדי העבר של החברות בחישוב בסיס המס. פחת המוכר בשיטה זו זהה לשיעורי הפחת החשבונאיים.

ג. ניכוי וזיכוי (Deduction and Credit)

כפי שתואר לעיל, מס רווחי יתר מוטל פעמים רבות בנוסף לתמלוגים המשולמים בגין המשאב שהופק או נמכר. במערכת המס קיימות שתי גישות מרכזיות המתייחסות להוצאות בהליך חישוב חבות המס. ניכוי (Deduction) מכיר בתשלומי התמלוגים להקטנת בסיס המס, ואילו זיכוי (Credit) אינו מקטין את בסיס המס אלא מופחת מסכום המס לתשלום. לפיכך, על מנת להגיע לסך תשלומים שווה בשני המקרים, על שיעור המס להיות גבוה יותר בגישת הזיכוי מאשר בשיטת הניכוי.

ההבדל העיקרי בין הגישות הוא מידת הפרוגרסיביות שלהן. גישת הזיכוי נחשבת פרוגרסיבית יותר מגישת הניכוי, שכן היא מעלה את שיעור התשלומים למדינה (Government Take) ככל שרמת הרווחיות גדלה. החיסרון בשיטת הזיכוי היא קיומו של מס שולי גבוה, שעלול להקטין את תמריץ החברה להתייעל ולהגדיל את רווחיה. הטבלה הבאה תדגים את ההבדל בין הגישות, על ידי החלתן על שיטת תזרים המזומנים. החישוב מתייחס לשנת מס מסוימת:

טבלה ב.4 – ניכוי זיכוי

רווחיות גבוהה		רווחיות נמוכה		
ניכוי (Deduction)	זיכוי (Credit)	ניכוי (Deduction)	זיכוי (Credit)	
1,200	1,200	600	600	הכנסות
500	500	500	500	הוצאות
700	700	100	100	תזרים מזומנים
120	120	60	60	תשלום תמלוגים 10% (מתוך ההכנסות)
580	700	40	100	בסיס למס רווחי יתר
116	280	8	40	מס רווחי יתר (40% בזיכוי, 20% בניכוי)
	280-120=160		40-60=0	מס רווחי יתר לאחר זיכוי (בגין תמלוגים)
236	280	68	60	GT

הדוגמה החישובית שלעיל ממחישה את הפרוגרסיביות של שיטת הזיכוי לעומת הניכוי. ברמת רווחיות נמוכה נראה כי סך תקבולי הממשלה בשיטת הניכוי גבוהים מאשר בשיטת הזיכוי, אך ברמת רווחיות גבוהה תקבולי הממשלה גבוהים יותר בשיטת הזיכוי.

ד. מכרז (Auction)

שיטה זו ייחודית בכך, שהתשלומים מועברים לממשלה לפני שהפרויקט יוצא לפועל. בתהליך זה חברות שונות מתחרות על הזכות לחפש, להפיק ולמכור את המשאבים שבשטח המדינה, והחברה שמציעה לממשלה את הסכום הגבוה ביותר מקבלת לידיה את הזכויות³². הסכום המשולם אמור לגלם את המס על סך רווחי היתר לכל אורך חיי הפרויקט, והוא לרוב אינו בא במקום החובה לשלם מסים אחרים כגון מס חברות.

שיטת המכרזים מעניקה יתרון לחברות היעילות ביותר, ולכן הן מסוגלות לשלם לממשלה את התמלוגים הגבוהים ביותר. אופן גביית התשלום וניהול ההתקשרות מול החברות קלים יחסית לשיטות המיסוי האחרות, אך לשיטה זו יש שלושה חסרונות מרכזיים: ראשית, היא אפשרית רק במקרים בהם שחקנים רבים ניגשים למכרז כדי להבטיח תחרות אמיתית על המחיר בין המציעים. שנית, היא מטילה סיכון רב על היזמים, הנדרשים לשלם מחיר גבוה עבור כמות לא ידועה, אם בכלל, של משאב טבע, אשר בנוסף מעלה את עלויות המימון. שלישית, הדרישה לתשלום גבוה מראש מטילה על היזמים עלויות מימון גבוהות, שהיה אפשר לחסוך אותן (לפחות במדינות מפותחות) לו היו מתנים את

³² לעתים החברות מתחרות ביניהן לא על גובה התשלום לממשלה אלא על שיעור התגמולים הגבוה ביותר.

התשלומים למדינה בהכנסות הפרויקט לאורך חייו. כך היה ביכולתם של היזמים לממן את התשלומים בעלות נמוכה יותר, ואף לשלם למדינה יותר במצטבר, תחת ההנחה כי עלויות גיוס ההון של המדינה נמוכות מאלו של היזמים. את הבעיה האחרונה ניתן לצמצם באמצעות עריכת מכרז על גובה התמלוגים.

לרוב, שיטת המכרז אינה מצליחה "לתפוס" מקרי קיצון ולחזות שינויים מהותיים בשווקים הרלוונטיים. כך, יכול להיווצר מצב לפיו שווי המשאב יעלה בצורה משמעותית והמדינה לא תזכה לקבל את חלקה הראוי. מאידך, ייתכן מצב לפיו שווי המחצב יצנח, החברה לא תהא מסוגלת להמשיך ולהפיק את המחצב לאור עלויות ההון הגבוהות שהייתה צריכה להעמיד, ותאלץ להפסיק את הפקת המשאב. למותר לציין כי בניגוד לשיטות האחרות, שיטה זו מתאימה רק עבור פרויקטים שעדיין לא יצאו לפועל. ניתן לשלב שיטה זו יחד עם כלים אחרים, דוגמת תמלוגים ומיסים הקבועים מראש.

ה. היטל פיגוביאני

היטל פיגוביאני (Pigovian Levy) הוא תשלום שמוטל על פעילות המייצרת השפעות חיצוניות שליליות. היטל פיגוביאני מתמרץ להתיעלות ולהפחתה של הפעילות המזיקה להשגת יעילות פארטו. בהקשר של הפקת משאבי טבע, נקבע גובה ההיטל בדרך כלל על פי הערכה של ההשפעות החיצוניות השליליות של פעילות ההפקה ביחס ליחידות תשומה (למשל שטח מכרות) או יחידות תפוקה (למשל כמות החומר המופק) מסוימות ובהתאם לשיטות ההפקה הנהוגות ורגישות האזור בו נעשית פעילות ההפקה. על כן, בדומה לתמלוגים, תשלומי ההיטל הפיגוביאני הם רגרסיביים, כלומר, הם גבוהים יחסית לרווח בפרויקטים בעלי רווחיות נמוכה ונמוכים יחסית לרווח בפרויקטים בעלי רווחיות גבוהה. גובה ההיטל נקבע ללא קשר ישיר לרמת הרווחיות או ההיקף המוניטרי של המכירות של המשאב המופק, אלא בהתאם להערכת העלויות החיצוניות בלבד. יחד עם זאת, במקרים רבים קיים אתגר בהערכה כלכלית מלאה של ההשפעות החיצוניות הנוצרות בעת פעילות הפקת משאבי טבע. במקרים מסוימים נטען כי ההיטל הפיגוביאני מגולם בתוך משטר תמלוגים רגיל, גם אם אינו מבוסס על הערכת עלויות חיצוניות מלאה.

סיכום

פרק זה תיאר את כלי המיסוי המרכזיים בעולם, הנהוגים במשטרי מס של ענף משאבי טבע. בפרק פורטו מספר שיטות מיסוי מרכזיות, תוך הצגת דוגמאות מספריות ופירוט יתרונות וחסרונות של כל שיטה ושיטה. הטבלה הבאה משווה בין השיטות השונות הנהוגות להטלת מס משאבי טבע:

טבלה ב.5 – ריכוז כלי מיסוי שנסקרו

תמלוג	מכרז	Profit Margin	Cash flow	ACE	
לרוב איננו מופחת (מספר מועט של מדינות מתירות פחת על ציוד מסוים)	לא רלוונטי	חשבונאי רגיל	מלא	חשבונאי רגיל	פחת על השקעות הון
אין הכרה	לא רלוונטי	משתנה	אין הכרה	הכרה בעלויות מימון וכן עלויות הון עצמי (equity)	עלויות מימון
הפקה או מחיר כמותית	לא רלוונטי	רווחיות נורמאלית	תשואה נורמאלית להשקעה	תשואה נורמאלית על הון עצמי	הסף להחלת המס
לאחר שהפרויקט יצא לפועל מרגע ההפקה או המכירה	מראש, לפני שהפרויקט יוצא לפועל ולאורך חיי הפרויקט	לאחר שהפרויקט יצא לפועל, בשנים בהן הגיע לרמת רווחיות נורמאלית	לאחר שהפרויקט יצא לפועל והוחזרה ההשקעה בתוספת ריבית	לאחר שהפרויקט יצא לפועל והגיע לרמת רווחיות נורמאלית	מועד תחילת גביית מס ריווחי היתר
אינה תלויה ברווחיות ולכן הסיכון מוטל ברובו על היזמים	אינה תלויה ברווחיות ולכן הסיכון מוטל על היזמים	ייתכן ותחילת גביית המס תהא לפני החזר השקעה מלא	עלולה להוביל להקדמת השקעות ולהשקעות יתר	עלולה להוביל להקצאת מקורות מימון לא אופטימאלית	חסרון בולט

מערכות מס משוכללות

אחד העקרונות הנהוגים במשטרי מיסוי ייעודים למשאבי טבע הוא "עיקרון השילוב". בחירת התמהיל בין כלים שונים (כדוגמת מס חברות, תמלוג ומס רווחי יתר) מאפשרת לעצב את משטר המס כך שיענה על מספר מטרות במקביל, זאת תוך השאת היתרונות ומזעור החסרונות בכל שיטה.

יתרה מזאת, קיימת גם האפשרות לערוך שינויים על בסיס כל אחת מהשיטות שהוצגו לעיל, בהתאם למאפייני השוק ולמטרות הממשלה. כך למשל, ניתן לשנות את גובה הפחת המוכר על השקעות, את ההכרה בעלויות המימון ובקביעת הקריטריון להחלת המס.

נראה כי למדינות שונות מתאימים משטרי מס שונים, וחלק ניכר מעבודת הוועדה הוקדש למציאת המשטר המתאים למשק הישראלי, עליו יורחב בהמשך.

פרק ג' – המערכת הפיסקאלית הקיימת

המערכת הפיסקאלית הקיימת כיום בישראל מתייחסת בצורה שונה למחצבים השונים, תוך הבחנה בין מחצבים וחומרי חציבה. חלק הממשלה במשאבי הטבע מועבר על ידי החברות באמצעות שני כלים פיסקאליים מרכזיים – תמלוגים ומס חברות. פרק זה יסקור את הכלים הפיסקאליים הקיימים ואופן החלתם על חברות המפיקות משאבי טבע בישראל.

מס הכנסה

א. שיטת המיסוי בישראל

בשנת 2003 בוצעה רפורמה מקיפה בפקודת מס הכנסה, אשר במסגרתה נעשה מעבר משיטת המיסוי הטריטוריאלית לשיטת המיסוי הפרסונאלית. לפי שיטת המיסוי הפרסונאלית, יחיד או תאגיד תושבי ישראל ישלמו מס הכנסה על הכנסתם שהופקה או נצמחה בישראל או בחו"ל. יחד עם זאת, יחיד או תאגיד תושבי חוץ ישלמו מס הכנסה על הכנסתם שהופקה או נצמחה בישראל. המס חל על הרווח לאחר ניכוי הוצאות וקיצוץ הפסדים משנים קודמות. כמו כן, מוענקים זיכויים מהמס לתשלום בהתאם לאמור בפקודת מס הכנסה. שיעור מס החברות החל על הכנסה חייבת של חבר בני אדם (לרוב מדובר בחברה) נכון למועד זה הוא – 26.5%. יחד עם זאת קיימים שיעורי מס מופחתים למפעלים העומדים בתנאי חוק לעידוד השקעות הון, התשי"ט-1959 (להלן: "חוק עידוד") כפי שיפורט בהמשך בפרק זה. עקרונות המס בישראל מבוססים על מספר כללים בסיסיים המהווים את אבני היסוד לכל דיני המס בישראל. שני כללים חשובים לעניין מיסוי תאגידים הם המיסוי הדו-שלבי ועקרון השקילות המיסויית. בהתאם לשיטת המיסוי הדו-שלבי, מס חברות המוטל על חברה הוא בשיעור מופחת בהשוואה לשיעור מס שולי (מרבי) החל על יחידים. ככלל, דיבידנד שמקבלת חברה תושבת ישראל פטור ממס, כך שרובד המיסוי בשלב החברות מתמצה במס החברות. חלוקת דיבידנד, שהוא למעשה חלוקת הרווחים מהחברה ליחיד, יוצרת את רובד המיסוי השני. מכאן, שיטת המיסוי הדו-שלבי מביאה לידי כך שמס החברות והמס על הדיבידנד יחדיו הם בשיעור דומה לשיעור המס השולי (המרבי), וכך מושג עקרון השקילות המיסויית. השקילות המיסויית נועדה ליצור שוויון בשיעורי המס "עד הבית", וכן ניטרליות בשיעורי המס בין מיסוי פעילותו של יחיד לבין מיסוי פעילות זהה המתקיימת באמצעות חברה, וזאת בכדי למנוע יצירת תמריץ ליחידים להתאגד כחברות לצורך תשלום מס בשיעור מופחת יותר.

א.1. הטבת מס מכוח חוק עידוד התעשייה (מיסים)

חוק עידוד התעשייה (מיסים), התשכ"ט-1969 (להלן: "חוק עידוד התעשייה"), מעניק הטבות מס לחברות תעשייתיות, כהגדרתן בחוק עידוד התעשייה, וזאת בכפוף לעמידה בתנאים מוגדרים. אחת מהטבות המס בהתאם לחוק עידוד התעשייה קובעת חריג להוראות פקודת מס-הכנסה. בהתאם לכך, חוק עידוד התעשייה מאפשר להגיש דו"ח מאוחד לצורכי מס של חברה אם יחד עם חברות בנות שלה, שמפעליהן התעשייתיים הם בני קו ייצור אחד. המשמעות של מתן הזכות להגשת דו"ח מאוחד לצורכי מס מאפשרת למעשה קיזוז הפסדים של חברה אחת אל מול רווחי חברה שנייה קשורה, בכפוף לתנאים שנקבעו.

א.2. פחת לצרכי מס הכנסה

כללי החשבונאות ופקודת מס הכנסה מתווים את אופן הפחתת הנכסים של חברה לצורך הכרתם כהוצאה לצרכי חשבונאות ומס, קרי בעת בניית הדוחות החשבונאיים והגשת דוחות לתשלום מס הכנסה. בהתאם לכללים שהותקנו, יש להפחית את הנכס לאורך התקופה בה הנכס משמש את החברה בייצור הכנסות. משמע, הכללים לא מכירים בכל ההוצאה שנעשתה לצורך רכישת הנכס באותה השנה בה שולם עבור הנכס, אלא קובעים כי יש לחלק את ההוצאה לאורך חיי הנכס, בהתאם לכללים שבחוק, כך שבכל שנה יוכר החלק היחסי של הנכס כהוצאה לצרכי החשבונאות או המס על פני תקופת השימוש בנכס.

בתקנות מס הכנסה (פחת), 1941 (להלן: "תקנות הפחת"), נקבעו שיעורי פחת עבור סוגי נכסים שונים. כל עסק מנכה מהכנסתו הוצאות פחת בהתאם לשיעורים אלו, וזאת בעת חישוב ההכנסה החייבת לצורכי מס.

טבלה ג.1 – שיעורי הפחת בתקנות הפחת בשל נכסים המשמשים בייצור הכנסות בענפים שונים של

כרייה והפקת משאבי טבע

שיעור הפחת השנתי	סוג הנכס	
	מכרות ומחצבות:	1.
7%	מכונות שמעל פני הקרקע	
20%	מכונות מתחת לפני הקרקע	
	מפעלי מלח:	2.
6%-12%	בריכות, מעגנים, מזחים וצינורות הובלה	
10%	ספינות משא ומכונות צפות	
15%	מכונות, קטרים וקרונות	
	אספקת מים:	3.
2%-15%	קידוחים, בארות, בריכות וצינורות	
7%-10%	משאבות	

עם זאת, מעבר לתקנות הפחת שלעיל, קיימים דיני מס שונים המעניקים הטבות מס, כמו באמצעות מתן ניכוי פחת מואץ לצורכי מס בשיעורי פחת הגבוהים מאלו שבתקנות הפחת כמצויין לעיל, והכל בכפוף לתנאים שנקבעו בדיני המס השונים. הטבת הפחת המואץ מאפשרת להפחית את הנכסים בתוך זמן קצר יותר מאורך חייהם הכלכלי ובכך למעשה מקטינה את ההכנסה החייבת במס של החברה קרוב למועד ההשקעה ומגדילה אותה בשנים שלאחר מכן. שיטה זו מביאה להקטנת חבות המס של החברה בשנים הראשונות להשקעה שביצעה.

להלן שיעורי הפחת בשל נכסים המשמשים בייצור הכנסות בענפים שונים של כרייה והפקת משאבי טבע, בדיני המס השונים:

א. תקנות מס הכנסה-תיאומים בשל אינפלציה-שיעורי פחת:

מס' המשמרות בהן מופעל הציוד	1	2	3
שתי חלופות:	שיעור הפחת השנתי		
1. פחת בשיעור קבוע של –	20%	30%	40%
2. פחת על היתרה הפוחתת בשיעור של –	30%	40%	50%
מס' שנות ההפחתה (+שנה ליתרה)	4	3	2

ב. חוק עידוד:

בהתאם לחוק עידוד, רשאית החברה לבקש, על נכסים המשמשים לצרכי המפעל התעשייתי, בכל אחת מחמש שנות המס הראשונות לשימוש באותם נכסים, שיעורי פחת כדלקמן:

- מכונות וציוד – במכסה השווה ל-200% מהמכסה הקבועה בתקנות הפחת.
- בניינים – במכסה השווה ל-400% מהמכסה הקבועה בתקנות הפחת, בתנאי ששיעור הפחת לא יעלה על 20%.

א.3. חוק עידוד

חוק עידוד מעניק תמריצים שונים לחברות העומדות בתנאים המוגדרים בחוק, שהעיקריים שבהם מכוונים לעידוד הקמת מפעלים תעשייתיים ובתי מלון במדינת ישראל³³. חוק עידוד מקנה תמריצים שונים, הכוללים מענקים ושיעורי מס מופחתים, בהתאם לתחום פעילות החברה ובכפוף לתנאים הקבועים בחוק עידוד.

³³ החוק מעניק הטבות שונות לפעילויות נוספות כגון: הקמת בניינים ובהם דירות להשכרה למגורים, אטרקציות תיירותיות וכו'.

המטרה העומדת בבסיס חוק עידוד היא לתמרץ סוגי פעילויות מוגדרים, על מנת למנף את הכלכלה הישראלית. במדינות שונות בעולם קיימים חוקי תמרון דומים. חוק עידוד עבר שינויים בשנים האחרונות ופרק זה יתמקד בתמצית עיקריו.

א.3.א. חוק עידוד טרם תיקון 68 – עד ינואר 2011

עד תיקון 68 כללה מדינת ישראל שלושה אזורי הטבה: אזור פיתוח (אז"פ) א', אז"פ ב' ואזור אחר. שיעור הטבות המס ותקופת ההטבות נקבעו כשילוב של אזור הפיתוח ושיעור משקיעי החוץ בחברה הזכאית להטבות. במסגרת חוק עידוד ניתנים תמריצים לתעשייה באמצעות שני מסלולים עיקריים:

- **מפעל מאושר:** מסלול מכוחו ניתנים מענקי מדינה על ידי מרכז ההשקעות (במשרד הכלכלה) למפעלים תעשייתיים הממוקמים באז"פ א' או ב' בלבד. המענקים ניתנים בהתאם לתוכנית להקמת מפעל או להרחבתו. גובה המענק הוא בשיעור של עד 20% (באז"פ ב' – 10%) מגובה ההשקעה המאושרת במפעל המאושר. בנוסף למענק, מקבל המפעל הטבת מס בשיעור מס החברות, ובשיעור המס על דיבידנד המחולק מרווחי אותו מפעל. מעבר לכך, במסגרת חוק עידוד ניתנת הטבה של פחת, המאפשרת להפחית את הנכסים בתוך זמן קצר יותר מאורך חייהם הכלכלי ובכך למעשה מקטינה את ההכנסה החייבת במס של החברה³⁴.
- **מפעל מוטב:** מסלול מס (ללא מענקים), מכוחו מוענקות הטבות מס בשיעור מס החברות והמס על הדיבידנד החל על מפעל תעשייתי שהוא מפעל מוטב. מפעל מוטב הוא מפעל תעשייתי שבבעלותה של חברה מוטבת, שעמד בתנאים הקבועים בחוק עידוד, כגון השקעה מוגדרת בנכסים יצרניים. מסלול הטבות המס הוא מסלול ירוק, במסגרתו החברה מותרת על קבלת מענקים למשך תקופת ההטבות בתמורה לקבלת ההטבות במסלול זה (תניה זו בוטלה לאחר תיקון 68 לחוק עידוד). בנוסף, מפעל מוטב נהנה מהטבת פחת מואץ, בדומה למסלול המאושר.

כמו כן היו קיימים שני מסלולים נוספים באז"פ א' בלבד, שבוטלו בתיקון 68:

- **מסלול אירלנד:** במסגרת מסלול זה הוענקו הטבות מס לתקופה של 10 שנים (לחברה עתירת השקעות חוץ תקופת ההטבות הייתה 15 שנים).
- **מסלול אסטרטגי:** מסלול זה היה מיועד לחברות ענק, שהכנסתן בדו"ח המאוחד הייתה לפחות 20 מיליארד ₪ והשקיעו בנכסים יצרניים לפחות 900 מיליון ₪³⁵. במסגרת מסלול זה ניתן פטור ממס חברות ופטור ממס על דיבידנד לתקופה של 10 שנות מס (לחברה עתירת השקעות חוץ התקופה הייתה 15 שנים).

³⁴ ראה הסבר מפורט על הטבת הפחת בסעיף הפחת בפרק זה.

³⁵ באזור המוגדר כ"אזור מזכה" ניתן היה לקבל את המסלול באמצעות השקעה של 600 מיליון ₪ והכנסה של לפחות 13 מיליארד ₪.

א.3.ב. חוק עידוד לאחר תיקון 68 – החל מינואר 2011

במסגרת תיקון 68 לחוק עידוד, הותקנו מספר תיקונים שנועדו, בין היתר, לפשט את מנגנון חישוב הטבות המס, באופן שנקבע שיעור מס מופחת על כל ההכנסה התעשייתית של המפעל.

נקבעה הגדרה חדשה, "מפעל מועדף", שהוא מפעל תעשייתי שעומד בתנאי חוק עידוד. במסגרת התיקון בוטל התנאי להשקעה בנכסים יצרניים. בהתאם לתיקון שנעשה בחוק, כל ההכנסה המועדפת הנובעת מהמפעל המועדף מפעילותו בישראל, תהא זכאית לשיעור מס מופחת. זאת לעומת חוק עידוד טרם התיקון, במסגרתו ניתנה הטבת המס על פי מנגנון המתייחס לגידול בהכנסה.

להלן תיקונים נוספים שנעשו, בין היתר, במסגרת תיקון 68 לחוק עידוד:

- חלוקת מדינת ישראל לשני אזורי הטבה (במקום שלושה, שהיו טרם התיקון), אזור פיתוח א' ואזור שאינו אזור פיתוח א'.
- בוטל הפטור ממס חברות.
- בוטלו ההטבות הנוספות לחברה בהשקעת חוץ.
- נקבע כי מענקים יינתנו רק באזור פיתוח א'.
- מתן אפשרות למפעל מועדף הממוקם באזור פיתוח א' ליהנות משני המסלולים יחדיו: קבלת מענק ומסלול הטבות המס.

א.4. מס חברות

במסגרת החוק לשינוי סדרי עדיפויות לאומיים (תיקוני חקיקה להשגת יעדי התקציב לשנים 2013 ו-2014), התשע"ג-2013, בוטל מתווה הפחתת שיעור מס החברות כפי שנקבע בתיקון 68 ונקבעו שיעורים חדשים. להלן שיעור המס למפעל מועדף, לגבי הכנסה שהופקה החל מיום 1.1.2014:

- באזור פיתוח א' – 9%

- אזור שאינו אזור פיתוח א' – 16%

בנוסף, נקבע מסלול "מפעל מיוחד", אשר יהא זכאי להטבה גבוהה יותר בשיעור מס החברות, כך ששיעור המס שיחול על הכנסתו התעשייתית יעמוד על 8% באזור שאינו אז"פ א' או 5% אם הוא באז"פ א' לתקופה של 10 שנות מס, בתנאי שהגיש תכנית עסקית שאושרה על ידי מנכ"ל משרד האוצר ומנכ"ל משרד הכלכלה, ועמד בתנאי השקעה הקבועים בחוק עידוד.

א.5. מס על דיבידנד

דיבידנד המחולק מרווחי המפעל המועדף או מפעל מועדף מיוחד יהיה חייב במס בשיעור של 20% אם מדובר בבעל מניות יחיד (במקרה בו בעל המניות הוא חברה ישראלית, לא יהא חיוב במס). גם לעניין זה, במסגרת החוק לשינוי סדרי עדיפויות לאומיים (תיקוני חקיקה להשגת יעדי התקציב לשנים 2013 ו-2014) התשע"ג-2013, הועלה שיעור המס על הדיבידנד מ-15% (כפי שנקבע בתיקון 68) ל-20%.

א.6. מפעל תעשייתי ופעילות הכרייה בחוק עידוד

בהגדרת "מפעל תעשייתי" שבחוק עידוד מועט מכרה, מפעל אחר להפקת מחצבים ומפעל לחיפוש או להפקה של נפט (לרבות גז טבעי). בהתאם לכך, חברות הפועלות בתחומים אלה אינן זכאיות להטבות מס בגין פעילות כריית המחצב והפקת המחצב ובגין חיפוש והפקת נפט. הרציונל העומד בבסיס מיעוט המפעלים הנ"ל הוא כי מפעלים העוסקים בכרייה או בהפקה של אוצרות טבע של המדינה אינם יכולים להעתיק את פעילותם למדינות אחרות ועל כן אין לעודד אותם.

ב. קביעת מחירי העברה לצרכי מס

המונח מחירי העברה (Transfer Pricing) מתייחס למחיר שיש לייחס לעסקאות הנעשות בין צדדים קשורים או צדדים בעלי עניין משותף. בדרך כלל נושא זה מתעורר בהקשר של עסקאות הנעשות בין חברות הנכללות בתאגיד רב לאומי. הכוונה היא, באופן כללי, לפעילות כלכלית המתקיימת בין חברות בבעלות משותפת או חברות הקשורות בדרך אחרת, כאשר המחיר שנקבע בפעילות זו לא נקבע בהכרח באופן שהיה נקבע בין צדדים לא קשורים.

לדוגמא, השיקול בדבר נטל המס שיוטל על כלל הקבוצה עלול להביא לקביעת מחירים השונים מהמחירים אשר היו נקבעים אילו נערכו העסקאות בין צדדים בלתי קשורים העוסקים בעסקאות דומות ובתנאים דומים בשוק החופשי. כך, שיעורי מס שונים במדינות שונות ומערכות מס שונות, באותן מדינות בהן פועלים הצדדים הקשורים או חברות שנצברו בהם הפסדים הניתנים לניצול, מהווים תמריץ להססת רווחים בין חברות שונות בקבוצה.

קיימת ספרות ענפה ביחס לבעייתיות הגדולה הטמונה בתחום מחירי העברה. עיקרה הוא כי מחיר שנקבע בין שתי חברות קשורות, לעולם לא נקבע במשא ומתן בתנאי שוק שבין מוכר מרצון לקונה מרצון, אלא מגלם אינטרסים שונים של החברות הקשורות. אולם, כיוון שלא ניתן למנוע מסחר בינלאומי בין חברות קשורות, התפתחו מנגנונים לקביעת מחירי העברה רעיוניים על מנת לאפשר לרשויות המס בעולם להתמודד עם הסוגיה ועליהם נרחיב בהמשך. דו"ח של ארגון ה-OECD מפרט את הבעייתיות של נושא מחירי העברה בין גופים רב לאומיים, ומנסה להתוות כללים להערכת מחירי העברה נאותים. סעיף 85א לפקודת מס הכנסה (להלן: "הפקודה") והתקנות מכוחו מאמצים את עקרונות מחירי העברה המפורטים בהנחיות ה-OECD, לרבות עיקרי שיטות מחירי העברה.

מטרת סעיף 85א לפקודה והתקנות מכוחו היא להתמודד עם סוגיית המסחר הבינלאומי בין חברות קשורות בניסיון לצמצם את הפער בין עסקאות שהתבצעו בין צדדים שמתקיימים ביניהם "יחסים מיוחדים" לבין עסקאות בתנאי השוק עם צדדי ג' בלתי קשורים. התמודדות זו קשה במיוחד במקרים בהם חלק גדול מהמכירות של הגוף המבוקר מבוצעות לחברות קשורות, ורק מיעוטו מבוצע לצדדי ג' בלתי קשורים.

במסגרת סעיף 85א לפקודה, נקבע עקרון "מחיר השוק" (או בלשון הסעיף – "תנאי השוק"). בהתאם לעקרון זה על החברה לדווח על כל עסקה בינלאומית בין צדדים קשורים, ולהוכיח כי היא נעשתה ב"מחיר השוק". כדי לקבוע מהו מחיר השוק, קובעות התקנות את המנגנון לקביעת המחיר ולפיהן יש לערוך השוואה לעסקה אחרת שהייתה מתרחשת אילו הצדדים שהתקשרו בעסקה היו צדדים לא קשורים.

הסעיף מבוסס על ההנחה, שלפיה בעסקאות בין צדדים לא קשורים המחיר שנקבע והתנאים שנקבעו הם תנאי השוק, בעוד שבעסקאות בין צדדים קשורים, בשל היחסים המיוחדים, עשויים להיקבע בין הצדדים מחיר ותנאים אחרים שיש בהם להביא להפחתת ההכנסה החייבת במס שתדווח בישראל. במיטת משאבי טבע עולה חשש דומה, שכן הטלת תשלום או מס ייחודיים על משאב הטבע עלולה ליצור לחברות תמריץ למכור את משאב הטבע לצדדים קשורים בעבור מחיר הנמוך ממחיר השוק, ובכך להקטין את התשלום או את בסיס המס על פיו מחושב התשלום בגין המשאב.

סעיף 85א לפקודה מאמץ את עקרון הזרוע הארוכה "The Arm's Length Basis". בהתאם לכלל זה, "אורך הזרוע" של עסקה בין צדדים קשורים ייבחן באופן הטוב ביותר על ידי השוואת תוצאות העסקה בין צדדים קשורים לתוצאות עסקה דומה בין צדדים בלתי קשורים. סעיף 85א לפקודה חל על כלל העסקאות הבינלאומיות, או בלשון הסעיף – עסקאות בנכסים או זכויות, עסקאות שירות או עסקאות אשראי. התקנות קובעות מדרג של שיטות שונות לקביעת המחיר והן נוקטות בגישת ה-"Best Method", המטילה על הנישום להוכיח כי השיטה שבחר היא השיטה המתאימה ביותר.

אופן קביעת תנאי שוק

תקנה 2(א) בסעיף 85א לפקודה קובעת, כי לצורך הקביעה אם עסקה בין-לאומית נעשתה במחיר שוק, יש לערוך חקר תנאי שוק בו תשווה העסקה הבין-לאומית לעסקאות דומות של הצד הנבדק לפי אחת מהשיטות המפורטות להלן ובהתאם להיררכיה ביניהן.

השיטות יפורטו לפי סדר מהימנות, כאשר הראשונה היא השיטה המהימנה ביותר:

1. שיטת השוואת המחיר (COMPARABLE UNCONTROLLED PRICE) CUP

שיטה זו משווה את התמורה בעסקה בין לאומית לעסקאות דומות עם צדדים בלתי קשורים. בשיטה זו בוחנים מחיר לעסקאות בודדות. בהתאם להגדרת עסקה דומה, בוחנים תחילה עסקאות של הצד הנבדק עם צדדים בלתי קשורים המתאימים להשוואה – CUP פנימי. במקרים בהם אין עסקאות

מסוג זה יש לבחון עסקאות בין צדדים חיצוניים עם מאפייני השוואה דומים לעסקה הבין לאומית – CUP חיצוני.

השיטה מחייבת זהות במאפייני ההשוואה, אולם ניתן להשתמש בשיטה זו גם כאשר ההבדלים מזעריים וניתן לזהותם ולנטרל את השפעתם. השיטה אינה מתאימה כאשר קיים שוני בטיב ובסוג המוצרים המשווים, בתנאי החוזה או בתנאים הכלכליים וכן במקרים בהם המוצרים הנמכרים מאגדים בתוכם נכסים בלתי מוחשיים שונים. מכאן, ככל שיש למוצר (או למשאב הטבע) מחיר שוק (Benchmark), יש להחיל עליו את שיטת ה-CUP.

ב.2. שיטות המשוות את שיעור הרווחיות

שיטות אלו בוחנות האם עסקה בין לאומית התבצעה במחיר שוק על ידי השוואת מדדים של שיעור רווחיות בין העסקה הבינלאומית לבין עסקאות בודדות דומות או לבין פעילות של גופים העוסקים בתחומים דומים:

- **שיטת הרווח בשיעור קבוע המתווסף לעלויות הישירות (Cost plus method) –** שיטה זו משווה את שיעור הרווח אשר מחושב כרווח ביחס לעלויות הישירות המושקעות בפעילות מסוימת. השיטה מתאימה ליצרן או לנותן שירות, שאינו "מוביל" את העסקה הבין לאומית, ולכן נושא בסיכונים שוק נמוכים יחסית. בשיטה זו, מחיר העסקה מחושב על דרך הוספת הרווח (על בסיס שיעור הרווח) לעלות הישירה של המוצר או השירות המועבר.
- **שיטת הרווח הגולמי בשיעור קבוע מהמכירות (Resale price method) –** שיטה זו משווה את אחוז הרווח הגולמי ביחס למכירות בעסקה מסוימת לעסקאות דומות. השיטה מתאימה לעסקה במסגרתה מוכר המוצר או השירות אחראי על השיווק והפצה ואינו מוסיף ערך משמעותי למוצר (כמו אריזה, אחסון וכד'). שיטת הרווח הגולמי מתמקדת בשיעור הרווח של המפיץ הנדרש לכיסוי הוצאותיו הישירות, בתוספת רווח מקובל בענף.
- **שיטת השוואת הרווחיות (Comparable profits method) –** כאשר השיטות הקודמות לא מתאימות, יש לבחור באחד ממדדי הרווחיות. השיטה משווה רווחיות כוללת של צד נבדק לרווחיות הכוללת של צדדים לא קשורים, על סמך מדדי רווחיות אובייקטיבים הנובעים מצדדים לא קשורים העוסקים בפעילות עסקית דומה תחת נסיבות דומות. מדדי הרווחיות לקוחים מנתוני הדוחות הכספיים החשבונאיים.
- **שיטת חלוקת הרווח (Profit split method) –** שיטה זו ושיטת שיעור הרווחיות שפורטה לעיל נמצאות באותה רמה ולכן תיבחר מביניהן השיטה המתאימה יותר בנסיבות העניין. שיטה זו מתאימה לבחינת רווחיות בעסקאות בהן תרומתו של צד אחד שלובה בתרומתו של הצד השני.

ב.3. שיטות אחרות

במקרים בהם אין אפשרות להפעיל את השיטות שפורטו עד כה, ניתן להשתמש בכל שיטה אחרת המתאימה, בנסיבות העניין, לצורך עריכת השוואה בין העסקה הבינלאומית לעסקאות דומות, ובלבד שהשיטה תספק תוצאות אמינות המאפשרות לבדוק כי עקרון מחיר השוק מתקיים.

יצוין כי סעיף 85א לפקודה חל רק באם מדובר בעסקה בינלאומית בין חברות קשורות, ובהתאם למצב הקיים. לא ניתן להחיל את הכללים המצוינים בסעיף 85א לפקודה על מכירת משאבי טבע בן צדדים קשורים בישראל.

תמלוגים

התמלוגים המשולמים למדינה בגין הפקת המשאבים בהם עוסקת הוועדה קבועים בפקודת המכרות. לצד פקודת המכרות, קיימים הסדרים חוקיים אחרים לגבי הטיפול במחצבים ספציפיים, כמו נפט וגז טבעי (חוק הנפט, התשי"ב-1952) או מינרלים מים המלח כדוגמת אשלג, ברום ומגנזיום (חוק זכיון ים המלח, התשכ"א-1961). בנוסף, התמלוגים על פעילות כריית חומרי החציבה במחצבות משתלמים לרשות מקרקעי ישראל על בסיס הסכמי וגובהם נקבע בהתאם להחלטות מועצת הרשות. בחלק זה של הפרק נסקור תחילה את ההגדרות בפקודת המכרות ובהפרדה בין מחצבים לחומרי חציבה ונציג בהרחבה את שיעורי התמלוגים הנגבים כיום בגין כריית מחצבים וחומרי חציבה.

א. פקודת המכרות

המסגרת המשפטית המסדירה את העיסוק ברוב משאבי הטבע במדינת ישראל מצויה בפקודת המכרות. פקודת המכרות היא פקודת מנדטורית משנת 1925, וככזו מרבית ההוראות הכלולות בה מנוסחות בדרך ארכאית שאינה תואמת את השפה החקיקתית בת זמננו. פקודת המכרות מבחינה בין סוגים של חומרים הנכרים מן האדמה. כך, סעיף 2 לפקודת המכרות מבחין בין "מחצבים" לבין חומרי חציבה הנכרים מ"מחצבות". "מחצבים" מוגדרים בסעיף 2 לפקודת המכרות כ:

"כל החומרים בעלי ערך כלכלי שהם חלק מקליפת האדמה או שמוצאם הטבעי הוא מקליפת האדמה, לרבות שמן מינרלי, חמר, אספלט וגז טבעי, ולמעט מחצבי תמיסה או כבול (peat), אילנות, עצי בנין וכל תוצרת יער כיוצא בזה או החמרים שהוגדרו במונח 'מחצבה' בסעיף 108".

"מחצבה" לעומת זאת מוגדרת בסעיף 108 לפקודת המכרות כ:

"מכרה שכרוהו על מנת לחצוב מתוכו אבן, צפחה, שחם וכל מיני אבני געש או סלעים מטמורפיים אחרים, צור (קווארטץ), שיש, חלמיש, גיר, חצץ, חול, חמר וגבס, ואין היא כוללת חציבת אבנים לשריפת סיד באזורים השמורים ליערות כמוגדר בפקודת היערות".

בנוסף, מבחין סעיף 2 לפקודת המכרות בין "מחצבים יקרים" למחצבים "שאינם יקרים". מחצבים יקרים מוגדרים בפקודת המכרות כ:

"אבנים יקרות, מתכות יקרות ורגבי מתכות יקרות".

פקודת המכרות מוסיפה ומגדירה מהן "אבנים יקרות" בקובעה כי אלה:

"כוללות יהלומים, אודם, ספיר, ברקת וכל אותן האבנים האחרות שיכריז עליהן שר הפיתוח במנשר שיפורסם ברשומות כעל אבנים יקרות".

באופן דומה מגדירה פקודת המכרות גם מהן "מתכות יקרות":

"...כפלטינה, זהב וכסף ואותן המתכות האחרות שיכריז עליהן שר הפיתוח במנשר שיפורסם ברשומות כעל מתכות יקרות".

הגדרת "מחצבים שאינם יקרים" היא שיווית למונח "מחצבים יקרים". לכן, מדובר למעשה בכל המחצבים פרט למחצבים יקרים.

בפקודת המכרות ניתן למצוא גם הגדרות למונחים נוספים, ובכלל זה הגדרה ל"מחצבים אלוביאליים" (סעיף 1 לפקודה). להבחנות אלה שעורכת פקודת המכרות יש השלכה, בין היתר, על התמלוגים המשתלמים לגבי כל סוג מחצב, כפי שיפורט בהמשך.

א.1. סמכויות פיקוח

הפיקוח על הפעילות הנוגעת ל"מחצבים" ול"מחצבות" ודרכי הענקת הזכויות בהן נבדלת זו מזו.

א.1.1. הפיקוח על אופן הפעלת ה"מחצבים"

הפעילות ב"מחצבים" מתאפיינת בכך שבשלבם הראשונים לפעילות זו אין ערובה ודאית למציאתם וממילא להפקתם של המחצבים בכמויות מסחריות³⁶. בהתאם, פקודת המכרות מבחינה בין השלבים השונים של הפעילות במחצבים ובטיבן של הזכויות הניתנות לגביהם. באופן כללי, פקודת המכרות קובעת דרך הכוללת ארבע "תחנות" לצורך קבלת זכות לכרות מחצבים ולהפיקם מן הקרקע:

- תחנה ראשונה – היתר לחיפוש או לחקירה.
- תחנה שנייה – רישיון החיפוש.
- תחנה שלישית – קבלת תעודת תגלית.
- תחנה רביעית – מתן זכות כרייה בדרך של חוזה חכירה לכרייה או "זכות כרייה".

כל אותן זכויות ניתנות על ידי המפקח על המכרות הפועל במשרד התשתיות הלאומיות, האנרגיה והמים (מכח סעיפים 4 ו-15 לפקודה).

³⁶ יצוין כי במצב כיום, בנוגע למרבית המחצבים המופקים בשטח מדינת ישראל ישנה וודאות גבוהה על עצם הימצאותם, מיקומם וכמותם.

כאמור, בשלב הראשון קובעת פקודת המכרות כי ניתן להעניק "היתר לחיפוש", המאפשר ביצוע פעולות חיפוש ביחס למחצבים, הכוללות "את כל הפעולות הקשורות בחיפוש מחצבים והנחוצות למדי כדי לאפשר למחפש לבדוק עד לאיזו מידה נושאת בה האדמה מחצבים" (סעיף 1 לפקודה).

זכות נוספת שעוסקת בשלב דומה של הפעילות במחצבים היא "היתר לחקירה". גם היתר זה מקנה זכויות לחפש מחצבים כדי לבדוק את היתכנות הפקתם. אולם בשונה מהיתר לחיפוש, כולל היתר לחקירה גם זכות בלעדית לחקור בשטח הכלול בהיתר, בכפוף לכך שמבקש הגיש סקר גיאולוגי מתאים (סעיפים 16 ו-17 לפקודה).

בשלב הבא, ולאחר שהוכח פוטנציאל של תגלית מחצבים, קובעת פקודת המכרות כי יש לבקש רישיון לחיפוש. רישיון זה מקנה "זכות יחיד לחפש באזור המפורט ברישיון למשך תקופה שלא תהא עולה על המקסימום שייקבע לאותו מחצב או לאותם מחצבים שיפורשו ברישיון" (סעיף 24 לפקודה). כן מקנה רישיון החיפוש את הזכות "לקדוח [בקרצע] ולעשות שם חפירות ושאר עבודות שתהיינה דרושות או רצויות כדי לברר אם יש באזור המחצבים המפורשים ברישיון] בכמויות כדאיות ואם אין" (סעיף 28(א) לפקודה).

התמשכה פעילות החיפוש ובעל רישיון החיפוש נוכח לדעת כי קיימים מחצבים בכמויות שיש כדאיות מסחרית להפקתם ולשיווקם, קובעת פקודת המכרות כי הוא "חייב להקים ציון על מקום תגלית באופן הקבוע" וכן לפנות בבקשה לקבל תעודת תגלית" (סעיף 39(2) לפקודה).

עם קבלת תעודת התגלית, זכאי בעליה לפנות בבקשה לקבל "זכות כרייה" או "זכות חכירה לכרייה". אלה משקפות את הזכויות המשמעותיות שניתנות בקשר למחצבים והמשקפות פעילות מסחרית לגביהם (סעיף 40 לפקודה).

א.1.ב. הפיקוח על אופן הפעלת ה"מחצבות"

הדרך המפורטת להסדרת הפעילות במחצבים אינה קיימת לגבי מחצבות, שכן פעילות החציבה במחצבות אינה טומנת בחובה חוסר ודאות לגבי הפקת חומרי החציבה מן הקרקע בשלבים הראשונים. העיסוק במחצבות נעשה כבר בשלבי ההקצאה הראשונים, כאשר כבר ידועות היקף העתודות של חומרי החציבה המצויים במחצבה. משכך, אין רכיב של סיכון הכרוך בשלב פיתוח והקמת המכרה בפעילות חציבה.

על רקע זה קובעת פקודת המכרות כי לצורך קבלת זכות לחצוב די בקבלת "רישיון לחיצוב", שמהותו קבועה בסעיף 109 לפקודת המכרות. רישיון זה ניתן כיום על ידי שר התשתיות הלאומיות, האנרגיה והמים, ואילו זכויות השימוש בקרקע ניתנות על ידי רשות מקרקעי ישראל (להלן: "רמ"י"), המופקדת על ניהול הקרקע.

תכנון והקצאת הקרקע

בנוסף לכל הדרישות והזכויות שניתנות על פי פקודת המכרות לצורך כריית מחצבים או חומרי חציבה, הדין בישראל מחייב בנוסף גם הסדרה תכנונית. לפיכך, קודם לפעולות הכרייה והחציבה נדרשים בדרך כלל בעלי הזכויות לקדם תכניות מתאימות בוועדות התכנון והבניה ובהתאם להוראות חוק התכנון והבניה, התשכ"ה-1965.

רוב הפעילות במחצבים ובחומרי חציבה נעשית בקרקעות מדינה. משכך, יש להקצות את אותן הקרקעות לצורך ביצוע פעולות אלה בהליכים המקובלים. מאז שנת 1993, נעשים הליכי הקצאת הקרקעות בהתאם להוראות חוק חובת המכרזים, התשנ"ב-1992, ותקנות חובת המכרזים, התשנ"ג-1993. תקנות חובת המכרזים מסדירות אף פטורים מיוחדים בתחום הקצאת הקרקעות במחצבות (למשל: תקנה 25(29) לתקנות חובת המכרזים, התשנ"ג-1993). התחרות במכרזים אלו היא על גובה התמלוג.

א.2. שיעורי התמלוגים על מחצבים וחומרי חציבה

ההבחנה בין מחצבים ובין חומרי חציבה הנכרים ממחצבות אינה משפיעה רק על דרכי הפיקוח, על הפעילות בהם ועל הקצאתם. זו משליכה גם על התמלוגים המשולמים לגביהם.

1. לגבי מחצבים שאינם מחצבים יקרים קובע חלק ג' שבתוספת השלישית לפקודה כי גובה התמלוגים יעמוד על 2% בלבד משווי המחצב. שווי המחצב נקבע לפי שווי שוק. בהיעדר שווי שוק, מחושב שווי החומר הגולמי במוצר הסופי בניכוי הוצאות. שווי המחצב נקבע בדרך של הסכם, ובאין הסכמה – בדרך של בוררות.
2. לגבי מחצבים יקרים קובע חלק ג' שבתוספת השלישית לפקודה כי סכום התמלוגים ייקבע בהסכם שבין המחכיר לחוכר, אולם הסכום לא יפחת מ-5% מן המחצב או משווי כשהוא במכרה. שווי המחצב נקבע כאמור, לפי שווי שוק, או – בהיעדר שווי שוק – מחושב שווי החומר הגולמי במוצר הסופי בניכוי הוצאות.
3. לגבי חומרי חציבה לא חל כיום הסדר תמלוגים סטטוטורי. התמלוגים על פעילות כריית חומרי החציבה במחצבות משולמים לרמ"י וגובהם נקבע בהתאם לתוצאות מכרז. באשר למחצבות שהוקצו בפטור ממכרז, גובה התמלוג ודמי השימוש נקבעים בהתאם להחלטות מועצת מקרקעי ישראל. להלן נרחיב במקצת בנושא זה.

א.2.א. התמלוגים המשולמים בגין הפעילות במחצבות

המדיניות הכללית בתחום תשלום התמלוגים בעניין חומרי חציבה נקבעה לראשונה על ידי ועדה בין-משרדית שהוקמה לעניין זה על ידי הממשלה בשנת 1964. המלצותיה של הוועדה הבין-משרדית אושרו במועצת מינהל מקרקעי ישראל (כיום רשות מקרקעי ישראל), בהחלטה 96 בעניין "מדיניות מתן הרשאות לכריית וחציבת חמרים" מיום 30.11.1970.

בשנת 1986 פורסם דו"ח מקצועי של חברת תה"ל, אשר נשכרה על ידי המדינה ובדקה את הצורך בעדכון התמלוגים. בהתאם לדו"ח, נכון לאותו שלב לא הייתה הצדקה להעלות את גובה התמלוג בגין חצץ משיעור של 4%, כפי שנקבע בהחלטת המועצה משנת 1970.

בשנת 2003 פורסם דו"ח מקצועי עדכני בעניין התמלוגים בגין הפעילות במחצבות. דו"ח זה נערך על ידי חברת חושבה. על פי ממצאי הדו"ח, יש לשנות את אופן חישוב התמלוגים ואת גובהם, כך שהבסיס לחישוב יהיה 25 ₪ לטון והתמלוג יעמוד על 10% ממחיר זה (2.5 ₪).

בעקבות המלצותיה של חברת חושבה התקבלה ביום 11.1.2006 החלטת מועצה חדשה – החלטת מועצת מינהל מקרקעי ישראל 1074 בעניין "שיעור התמלוג עבור חציבת חצץ ואבן". בהתאם להחלטה זו נקבע מנגנון של תמלוג נומינאלי, צמוד למדד חומרי מחצבה של הלשכה המרכזית לסטטיסטיקה, אשר העמידה את התמלוג על 7%-8% ממחיר המכירה. בנוסף, ההחלטה ביטלה את דמי השימוש שהיה נהוג לגבות בגין שטח החציבה ושילבה אותו בתוך התמלוג. נוכח כל אלה, קבעה החלטת המועצה כי: בשנת 2006 יעמוד התמלוג על שיעור של 2 ₪; בשנת 2007 על שיעור של 2.2 ₪; ובשנת 2008 על שיעור של 2.4 ₪. החלטת המועצה הוסיפה וקבעה כי לקראת סוף שנת 2008 יובא גובה התמלוג לבחינה מחודשת. בהמשך לאותה החלטה, פנתה הנהלת מינהל מקרקעי ישראל לכלכלן רן חקלאי וביקשה ממנו לבחון את נושא התמלוגים. חקלאי הציע להעלות את התמלוגים פי 10 מגובהם שהיה באותו מועד. העבודה לא אומצה על ידי מינהל מקרקעי ישראל. בהמשך פנה מינהל מקרקעי ישראל לחברת סדן-לובנטל לבדוק את הנושא. טיוטה סופית של העבודה, במסגרתה מומלץ על הכפלת התמלוגים, הובאה לידיעת הוועדה.

בהתאם להחלטת המועצה הנ"ל, סכומי התמלוגים מעודכנים אחת לשנה בהתאם לשינויים במדד מוצרי החציבה. בהחלטתה האחרונה של הנהלת רשות מקרקעי ישראל בעניין זה מיום 24.12.2013 (החלטה 3471) עודכן התמלוג בגין חצץ ואבן על 4.3 ₪ לטון או 8.6 ₪ למטר מעוקב. רשות מקרקעי ישראל מפרסמת באופן שוטף מחירון תמלוגים לחומרי חציבה אשר נגבים על ידי הרשות.

להלן מחירון תמלוגים עדכני כפי שהתפרסם על ידי רשות מקרקעי ישראל מיום 01.04.2014:

טבלה ג.2 – מחירון חומרי גלם לשנת 2014³⁷

מחירון לחמרי גלם לשנת 2014 (בתוקף מ- 1.4.2014 ועד 30.9.2014) *				
התשלום לקט"מ לממ"ע בשקלים	התשלום לקט"מ לטון בשקלים	התשלום לממ"ע בשקלים	התשלום לטון בשקלים	סוג החומר
0.75	0.38	- 8.60	- 4.30	חצץ ואבן - גיר ודולומיט *
0.75	0.38	- 8.60	- 4.30	חצץ ואבן בזלת - (כולל חומר ואדי) *
1.78	0.89	17.79	8.89	אבן לקט/הכשרה לחצץ - גיר ודולומיט
1.78	0.89	17.79	8.89	אבן לקט/הכשרה לחצץ - בזלת
3.01	1.51	30.22	15.11	אבן לקט ללא עיבוד
1.80	0.72	44.78	17.91	אבן גיר/כורכר נסורה
1.18	0.79	9.26	6.17	אבן למוזאיקה
2.44	1.63	24.81	16.54	חול קוורץ לבטון
2.55	1.70	8.46	5.64	חול למילוי, לדיפון צנרת ולניפוי
2.13	1.42	10.23	6.82	חומרי מילוי
1.35	0.67	22.63	11.32	חזיריה וכורכר למצע ומילוי
	0.36		3.31	מלט - חרסית ואבן
			2.14	אבן ליצור טון מלט (1275 ק"ג)
			2.11	חרסית ליצור טון מלט (275 ק"ג)
0.67	0.45	9.14	6.09	חרסיות לתעשייה (קאולין, שוקולד, חד"צ)
	0.56		5.45	חול זך לזכוכית
	0.28		3.93	אבן גיר לסיד גולמי
1.65	1.10	8.64	5.76	חמרה לגינה וחממות
	1.17		3.92	גבס
2.67	1.49	10.93	6.07	גיר לאבקות
	33.29		331.86	בוץ ים המלח
1.20	0.80	8.33	5.56	טוף
0.47	0.26	6.61	3.67	חול מישור רותם (דורש ניפוי)
			10.76	פורצלניט

מעבר למחירים אלו, בעבור מחצבות שאינן אבן וחצץ, משולמים לרשות מקרקעי ישראל דמי שימוש בקרקע לכל דונם בהתאם לייעוד הקרקע³⁸: 40 נח לדונם משולמים עבור קרקע המיועדת לחציבה; 20 נח לדונם בגין קרקע עם אופציה לחציבה ו-5% מערך הקרקע עבור שטחים נלווים כגון משרדים ומחסנים.

א.2.ב. תשלום תמלוגים בגין מחצבים שאינם יקרים – פוספטים ונחושת

כדוגמה לדרך קביעת התמלוגים בעניין מחצבים שאינם יקרים, ניתן לציין את עניינה של רותם אמפרט העוסקת בכריית הפוספטים בנגב.

לאורך השנים שילמה רותם אמפרט למדינה תמלוגים בהתאם למנגנון הקבוע בחלק ג' לתוספת השלישית בפקודת המכרות. עם זאת, בין המדינה ובין רותם אמפרט התגלעו מחלוקות לעניין חישוב סכום התמלוגים המגיעים למדינה. לפיכך, ובהתאם להוראות פקודת המכרות, פנו המדינה ורותם אמפרט להליך גישור.

בסימו של ההליך הגישור, נחתם ביום 15.2.2010 הסכם גישור בין המדינה – באמצעות החשב הכללי במשרד האוצר והמפקח על המכרות במשרד התשתיות הלאומיות – ובין רותם אמפרט (להלן: "הסכם הגישור"). בהסכם הגישור פורטה נוסחת החישוב לקביעת גובה התמלוגים, ונקבע שגובה התמלוגים

³⁷ מקור: רשות מקרקעי ישראל

³⁸ בהתאם להחלטת המועצה, דמי חכירת הקרקע אינם משולמים במחצבות אבן וחצץ וערך זה גלום בגובה התמלוג.

יעמוד על 2% מסכום המכפלה שלהלן: {הערך הבסיסי לטון סלע פוספט גולמי כפי שנקבע בתחנת הבדיקה האחרונה בהצמדה למחיר העולמי} × {מספר טונות הפוספט הגולמי שנכרה באותה שנה}. הסכם הגישור בא להסדיר את היחסים בין המדינה ובין רותם אמפרט, ככל שאלו נוגעים לתמלוגים לפי הפקודה. בד בבד, כפי שמציין הסכם הגישור, הוא אינו נועד למנוע מן המדינה לקבוע מדיניות פיסקאלית אחרת.

בהקשר זה קובע הסכם הגישור בסעיף 11.3 כי:

“...אין באמור בהסכם זה בכלל ובסעיף זה בפרט כדי לגבור או להתנות על כל תיקון חקיקה רלוונטי או תיקון שיבוצע בפקודת המכרות אם וככל שיבוצע”.

ב. הפעילות להפקת משאבי הטבע בים המלח

כאמור, בנוסף לפקודת המכרות קיימים חיקוקים אחרים שעוסקים בהסדרת התשתית המשפטית לפעילות במשאבי טבע. אחד החיקוקים האלה הוא חוק הנפט, התשי"ב-1952, שעוסק בהסדרת הפעילות במשאבי הגז הטבעי והנפט.

חיקוק נוסף הרלוונטי לענייננו הוא חוק זכיון ים המלח, המסדיר את הפעילות להפקת משאבי הטבע השונים מים המלח. להלן נרחיב על ההסדרה המשפטית הקיימת מכוחו של חוק זה.

כפי שכבר צוין בחלקים קודמים של הדו"ח, ים המלח עשיר במינרלים שונים ובהם אשלג, ברום ומגנזיום.

בהפקת האשלג עוסקת מי"ה שהוקמה ב-1952 כחברה ממשלתית. ההפקה נעשת ממה שמכונה "בריכה 5", שהיא בריכת ענק באגן הדרומי של ים המלח ואשר בנוסף לפעילות הפקת האשלג יש לה גם שימושים נוספים, כדוגמת תיירות, טבע ונוף.

בהפקת הברום עוסקת חברת הברום אשר פועלת החל משנת 1962, מכוח זיכיון משנה שניתן לה על ידי מי"ה לשם הפקת ברום ותרכובות ברום ממינרלים המצויים בים המלח.

בהפקת המגנזיום עוסקת חברת המגנזיום אשר הוקמה בשנת 1996.

בשנת 1968 הוקמה כ"ל כחברה ממשלתית שנועדה לאגד תחתיה את רוב החברות התעשייתיות הממשלתיות העוסקות בתחום הכימיה האנאורגנית בישראל, לרבות את פעילותה של מי"ה, חברת הברום וחברת המגנזיום.

בתחילת שנות ה-90 החליטה הממשלה לפתוח בהליך להפרטתה של כ"ל. עם השנים דיללה המדינה את אחזקותיה בכ"ל, עד שבשנת 2000 היא חדלה להיות בעלת מניות בכ"ל. כיום מחזיקה המדינה רק במניית זהב בכ"ל.

זכויותיה של מי"ה בהפקת משאבי הטבע מים המלח מוסדרות בהוראות שטר זיכיון, שעוגן בחוק, בשנת 1961 עוד בתקופה שמי"ה הייתה, כאמור, חברה ממשלתית (להלן: שטר הזיכיון). מעת לעת תוקן שטר הזיכיון על ידי הכנסת ובהתאם לתיקון האחרון שבוצע בחוק הזיכיון, יעמוד הזיכיון בתוקפו עד לשנת 2030.³⁹

סעיף 2 לשטר הזיכיון מפרט את עיקר הזכויות הנתונות למי"ה על פיו. סעיף 1 לשטר הזיכיון אף מוסיף ומבהיר כי זכויות אלה נתונות למי"ה "לכל מטרתיו ועל אף האמור בכל דין". בכל הקשור בהפקת המינרלים מים המלח, קובע סעיף 2(א) לשטר הזיכיון כי למי"ה כבעלת הזיכיון:

"הזכות הייחודית להשיג בדרך אידי (שמשי או מלאכותי), צינור, כריה, חציבה או בכל דרך אחרת את מלחי-המחצבים, המחצבים והכימיקלים, בין בתמיסה ובין בצורה מוצקת, בים המלח ומתחתיו ולהתקינם לשיווק, למכרם ולעשות בהם".

סעיף 2(ב) לשטר הזיכיון מוסיף וקובע כי למי"ה תהא גם ככלל הזכות הייחודית "לעשות, להרחיב, לשנות, להחזיק ולהרוס, בים המלח ומתחתיו..." עבודות בינוי שונות במתחם ים המלח ובמפעליה ואילו סעיף 10 מבטיח לה "הנאה שלווה במשך תקופת הזיכיון".

אף שלמי"ה נתונות זכויות משמעותיות על פי שטר הזיכיון, הוא מטיל עליה במקביל גם חובות. החובה העיקרית המוטלת על מי"ה במסגרת שטר הזיכיון היא החובה לשלם למדינה תמלוגים בשל פעילותה בהפקת המשאבים. חובה זו מעוגנת בסעיף 15 לשטר הזיכיון. בעיקרו של דבר קובע סעיף זה בחלקים הרלוונטיים לענייננו כי מי"ה תשלם למדינה תמלוגים בשיעור של 5% (בניכוי הוצאות מסוימות) וזאת:

"בתמורה לכל הזכויות וזכויות היתר המוענקות לבעל הזיכיון [מי"ה] בשטר זיכיון זה..."⁴⁰

סעיף 15 לשטר הזיכיון מוסיף ומעניק למדינה זכות לדרוש העלאה של שיעור התמלוגים בעבור הפקת אשלג מים המלח, עד לשיעור של 10% מדי שנה לאחר שהייצור יחצה סף של מיליון טון אשלג ורק על הכמות העודפת.

במכתב משותף של שר האוצר ושר המסחר והתעשייה מיום 11.1.1995 למי"ה, כתבו השרים כי המדינה לא תדרוש העלאת תמלוגים על פי הזכות הנתונה לה בשטר הזיכיון, כאמור לעיל, וזאת עד לשנת 2010 (להלן: "מכתב השרים")⁴¹. כמו כן, צוין במכתב כי החל משנה זו תוכל המדינה לדרוש דיון מחדש בהעלאת שיעור התמלוגים רק על הכמות העולה על 3 מיליון טונות אשלג בשנה.

³⁹ ראה סעיף 4 לשטר הזיכיון.

⁴⁰ ראה סעיף 15(א) רישא לשטר הזיכיון.

⁴¹ ראה מכתבם של שר האוצר ושר התעשייה והמסחר מיום 11.1.1995 בעניין "שטר זכיון ים המלח – סעיף 15(א) – תמלוגי כלוריד האשלג".

פעילותה של מי"ה להפקת המשאבים מים המלח יוצרת סיכון מתמשך נוכח עליית המפלס הכרוכה בפעילות זו, שהיא הכרחית לצורך הפקתם של משאבים אלה. בעיה זו אינה בעיה חדשה. לאורך השנים נעשו ניסיונות שונים לפתור אותה, אולם אלה לא צלחו.

ביום 1.1.2012 קיבלה הממשלה את החלטה מספר 4060 שעניינה "ביצוע ומימון פרויקט הגנות הקבע בים המלח והגדלת התמלוגים המשולמים למדינה". בעקבות החלטה זו נחתם ביום 8.7.2012 בין ממשלת ישראל ובין מי"ה הסכם קציר המלח המלא בבריכה מספר 5 (להלן: "הסכם הקציר"). הסכם הקציר מפרט את יעדי הפרויקט ואת דרכי ביצועו, בין היתר באמצעות הצבת גבולות למפלס הים. כמו כן קובע הסכם הקציר לוחות זמנים לביצוע הפרויקט.

ההסכם מוסיף וקובע את דרכי מימון פרויקט הקציר. על פי הסכם הקציר, מוערך האומדן לעלותו הכוללת של פרויקט הקציר ב-3.8 מיליארד ₪, שמתוכם תישא מי"ה בסך של 3.04 מיליארד ₪ ואילו המדינה תישא ביתרת הסכום⁴² (0.76 מיליארד ₪)⁴³. הסכם הקציר קובע את דרכי ההתקוות ההדדית בין המדינה ובין מי"ה וכן את דרך החלוקה בין הצדדים במקרה של חריגות מעלותו המוערכת של הפרויקט. בעקבות חתימת הסכם הקציר נדחתה העתירה שהוגשה נגד המדינה בהקשר זה⁴⁴.

סעיף 7.1 להסכם הקציר, שעניינו תמלוגים, קובע את הסכמתה של מי"ה להעלאת גובה התמלוגים ל-10% בעד כל כמות של כלוריד האשלג שתמכור החברה. שינוי התמלוגים כאמור יחול, על פי הסעיף הרלוונטי בהסכם, "בשל מכירה מעבר ל-3,000,000 טון בשנה, החל מיום 1.1.2010, ומעבר ל-1,500,000 טון בשנה – החל מיום 1.1.2012". בעקבות הסכמה זו התייתרו טענותיה של המדינה בעניין זה בהליך הבוררות וכתב התביעה תוקן בהתאם. יצוין, כי קודם לחתימה על הסכם הקציר התקבלה בממשלה החלטה המאשרת את עיקרי ההסדר.

סעיף 7.2 להסכם הקציר קובע, כי הסכמתה של מי"ה להעלאת התמלוגים תבטל במקרה בו יכנס לתקפו חוק אשר משנה את המדיניות הפיסקלית לגבי כריית המחצבים מים המלח.

⁴² ראה סעיף 4.1 להסכם הקציר.

⁴³ הסכם הקציר קובע את דרכי ההתקוות ההדדית בין המדינה ובין מי"ה וכן את דרך החלוקה בין הצדדים במקרה של חריגות מעלותו המוערכת של הפרויקט.

⁴⁴ ראה בג"ץ 2640/06 התאחדות המלונות בים המלח נ' מדינת ישראל (טרם פורסם, 1.2.2012).

ב.1. בוררות ים המלח

שטר הזיכיון קובע, כי במקרה של מחלוקת בנוגע ל"פירושו או ביצועו של זיכיון זה או של כל דבר הקשור בו או בדבר הזכויות והחובות של הצדדים לו" יש לפנות לבוררות. בשנת 2011 הגישה המדינה תביעה לבוררות על סך 291 מיליון דולר כנגד חברת מי"ה. עניינה של התביעה מתמקד בטענת המדינה, לפיה במשך שנים לא שילמה חברת מי"ה למדינה את מלוא התמלוגים המגיעים לה.

כאמור, בסעיף 15 לחוק הזיכיון נקבע התמלוג שעל מי"ה להעביר לידי המדינה כנגד הזכות להפקת מחצבי ים המלח. בסעיף נקבע כי על מי"ה לשלם למדינה תמלוגים בשיעור של 5% משוים של שתי קבוצות מוצרים: חומרי גלם המופקים מים המלח ומוצרי המשך המורכבים מחומרי גלם המופקים מים המלח ומחומרים נוספים שאינם מים המלח.

סעיף 15(א) לחוק הזיכיון המסדיר את סוגיית התמלוגים, קובע כדלקמן:

15. (א) בתמורה לכל הזכויות וזכויות היתר המוענקות לבעל הזכיון בשטר זכיון זה... ישלם בעל הזכיון לממשלה, החל מהשנה המתחילה ב-1 באפריל 1970 ולאחר מכן בכל שנה את התמלוגים הבאים, דהיינו:

(1) תמלוג השווה ל-5% משווי של כלוריד האשלג, ברום וכלוריד המגנזיום מתוצרת המפעל הנמכרים באותה שנה ושווי זה יודא באופן הנזכר להלן.

...

(2) תמלוג השווה ל-5% משוים של מוצרים, פרט למוצרים הנזכרים בתת-סעיף (1) לעיל מתוצאת המפעל והנמכרים באותה שנה והמורכבים או המכילים מלחי-מחצב, מחצבים וכימיקלים שיושגו מים-המלח, ושווי זה יודא באופן הנזכר להלן..."

לאחר שהתברר למדינה כי במשך שנים לא שילמה מי"ה תמלוגים על חלק ניכר מן התרכובות ומוצרי ההמשך אשר יוצרו מחומרי הגלם המופקים מים המלח, הגישה המדינה תביעה לבוררות.

עיקר טענת המדינה בבוררות הייתה, כי מי"ה העבירה את מרבית ייצור התרכובות ומוצרי ההמשך לחברות בנות או אחיות, ובגין הייצור והמכירה של תרכובות אלה לא שילמה תמלוגים למדינה, בניגוד להוראות שטר הזיכיון. המדינה הוסיפה וטענה כי מי"ה אף העבירה לאותן חברות בנות ואחיות את חומרי הגלם במחירים שלא שיקפו מחירי שוק ועל כן שילמה למדינה תמלוגים מופחתים.

מנגד, טענה מי"ה, כי חובת התמלוגים מוגבלת לאזור הגאוגרפי של סדום בלבד. מכיוון שהייצור של מרבית התרכובות ומוצרי ההמשך נעשה מחוץ לאזור סדום, לטענתה פטורים מוצרים אלו למעשה מחובת תמלוגים.

ביום 19 במאי 2014 התקבל פסק בוררות חלקי אשר קיבל ברוב קולות את כל טענותיה של המדינה ודוחה את טענותיה של מי"ה אחת לאחת. בשלב הנוכחי נדונה בבוררות סוגיית מתן חשבונות וחיוב מפעלי ים המלח לפיהם.

סיכום

להלן ריכוז ההיטלים והכנסות המדינה על בסיס המצב הפיסקאלי הקיים על משאבי הטבע בישראל:

טבלה ג.3 – ריכוז המערכת הפיסקאלית הקיימת על משאבי הטבע בישראל 2014

נחשת	ברום ומגנזיום	אשלג		חול	חצץ		פוספט	מים מינרלים	גז ונפט	
		עד 1.5 mt	מעל 1.5 mt		ללא מכרז	עם מכרז				
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	מס חברות
2%	5%	5%	עד 1.5 mt	עפ"י מכרז	4.3 נה/טון	ללא מכרז	2%	-	12.5%	תמלוג
		10%	מעל 1.5 mt		כ-16 נה/טון	עם מכרז				
-	-	-		תשלום לקרן שיקום מחצבות 4% נה 0.25	תשלום לקרן שיקום מחצבות 1% נה 0.37		-	היטל הפקה 2 נה לקוב	היטל ריווחי גז ונפט 50%-0%	היטלים נוספים
-	75 מיליון נה	325 מיליון נה		200 מיליון נה	20 מיליון נה		-	300 מיליון נה		סכום הכנסות שנת ⁴⁵

⁴⁵ הסכום הוא בקירוב ובגין תמלוגים בלבד (שנת 2012).

פרק ד' – משמעות המצב הקיים

משאבי הטבע הם נכס בבעלות הציבור. המדינה, כנאמן הציבור, מעניקה זכות לגורמים פרטיים להפיק את המשאבים באמצעות הענקת רישיונות וזיכיונות המבוססים על מערכת החקיקה. העברת זכות ההפקה לגורם פרטי מבטיחה כי הגורמים המתאימים לכך יפיקו את המשאבים באופן שיביא להשאת תועלתם ועל ידי כך יובטח גם חלקה של המדינה, הנגזר מהכנסותיהם. העברת זכות ההפקה לגורם כזה או אחר אין בה כדי להעביר את כל הרווח הגלום במשאבים, הנמצאים בבעלות הציבור, לידי גורם אחד. העברת הזכות היא, כאמור, להבטיח השקעה יעילה והשאת רווחים. כדי לעמוד ביעד זה על הממשלה להבטיח לזים הפרטי רווח נורמאלי, ההולם את רמת הסיכון הגלומה בפעילות ההפקה⁴⁶. על מנת להביא לצדק חלוקתי של משאבי הטבע הנמצאים בבעלות הציבור ובהתאם לתיאוריה הכלכלית, רווח מעל הרווח הנורמאלי, ככל שישנו, יכול וראוי שיעבור לידי כלל הציבור תוך שמירה על תמריצים לזמים להשיא רווח זה.

חלק המדינה ברווחי החברות העוסקות בהפקת משאבי הטבע בישראל משתלם למדינה כיום על ידי החברות באמצעות שני כלים: גביית תמלוגים וגביית מס חברות. כפי שפורט בתיאור המצב הקיים, שיעור התמלוגים המשולמים למדינה בעבור השימוש במשאבים, כמו גם אופן חישוב התמלוג, משתנה בין משאב למשאב. באשר למס חברות, ככלל, שיעורו אחיד בין כל החברות, למעט חברות הפועלות תחת חוקים מיוחדים במסגרתם מוענקות הטבות מס.

על רקע האמור לעיל קמה ועדת ששינסקי הראשונה במטרה להחיל משטר מס חדש אשר יבטיח חלק ראוי לציבור במשאבי הגז והנפט. מסקנות ועדת ששינסקי הראשונה היו כי הציבור אינו מקבל את חלקו הראוי במשאבי הגז והנפט ולפיכך המליצה הוועדה על שינוי משטר המיסוי החל על משאבי הגז והנפט. בהמשך למסקנות ועדת ששינסקי הראשונה, לחקיקה שבאה בעקבותיה ובמסגרת השלמת ההסדרה על החלק הראוי לציבור ממשאבי הטבע בישראל, הוקמה הוועדה. כפי שמצוין בדוחותיהם של ה-IMF ויועצי הוועדה, הטעמים שעמדו בבסיס הקמת ועדת ששינסקי הראשונה מתקיימים גם בבסיס הקמת ועדה זו.

בדומה לאופן עבודת ועדת ששינסקי הראשונה, פנתה הוועדה תחילה לבחון את רווחי היתר הגלומים במשאבים ואת חלק הציבור ברווחים אלה. ממצאי הוועדה מעלים כי המצב שהיה קיים בתחום משאבי הגז והנפט ערב הקמת ועדת ששינסקי הראשונה דומה למצב הקיים היום, באשר לשאר משאבי הטבע. בחינת הנתונים על ידי הוועדה העלתה כי חלק מפעילות משאבי הטבע בישראל

⁴⁶ ראה נספח ג' A Framework for the Taxation of Natural Resources in Israel, Prof. Robert S. Pindyck and Analysis Group, Inc. 2014 עמ' 4 פסקה 9.

מניבה שיעורי רווחיות הגבוהים בצורה משמעותית משיעורי רווחיות נורמאליים לענף וכי הציבור לא מקבל את חלקו הראוי במשאבים אלה.

בחינת המצב הקיים נעשתה על בסיס נתונים שהגיעו לוועדה בעקבות היתר מיוחד שניתן לחבריה על ידי מנהל רשות המסים וכן על בסיס נתונים שהוגשו לוועדה בכפוף לכך שלא יתגלה, בשל הוראות חוק חופש המידע, התשנ"ח-1998. לאור העובדה שהממצאים על שיעורי הרווחיות של משאבי הטבע מבוססים על נתונים אלו, לא ניתן יהיה לפרטם בדו"ח זה. יחד עם זאת, ועל בסיס נתונים ציבוריים, עשתה הוועדה מאמץ להציג לציבור תמונת מצב שתמחיש את המצב הקיים תחת הנסיבות האמורות. לאור זאת, הצגת הדברים בפרק זה ממחישה את העובדה שקיימים רווחי יתר בתחום זה, אך לא ממחישה את רמתם הגבוהה של רווחי היתר, כפי שאלו באים לידי ביטוי בבחינת הנתונים שהוצגו בפני הוועדה.

בפרק זה נבחן את רמת הרווחיות הנובעת ממשאבי הטבע בישראל, בחלוקה לפי קבוצות משאבי הטבע במצב הקיים, ואת חלקה של הממשלה ברווחים אלו. לצורך כך, נבחנו שיעורי הרווחיות התפעולית בכל אחת מקבוצות המשאבים, שיעורי התשואה על הנכסים וכן חלק המדינה המתקבל, בהינתן שיעורי רווחיות שונים נכון להיום.

מחצבים

א. רווחיות

המחצבים המופקים כיום בארץ הם אשלג, ברום, מגנזיום ופוספט, המופקים על ידי חברת מי"ה, חברת הברום, חברת המגנזיום וחברת רותם אמפרט, בהתאמה⁴⁷. חברות אלו אינן חברות ציבוריות והמידע אודות שיעורי הרווח שלהן הגיע לוועדה בכפוף לכך שלא יתגלה ולפיכך לא ניתן להציג את הנתונים שהוצגו בפני הוועדה לגביהן. עם זאת, על מנת לשתף את קוראי דו"ח זה בעצם קיומו של רווח עודף במשאבים אלו, ניעזר בפרק זה בנתוני כי"ל, שהיא חברה ציבורית, המאגדת תחתיה את כל החברות שנמנו לעיל. הדוחות הכספיים של כי"ל אינם מאפשרים לבודד באופן מוחלט את פעילות הפקת המשאבים מיתר פעילות החברה, אך ניתן ללמוד מהדוחות על הרווחיות במגזרים השונים, כפי שניתן לראות בטבלה להלן. הטבלה מציגה את שיעורי הרווח התפעולי בחלוקה לפי מגזרי הפעילות של כי"ל כפי שמדווחים על ידיה לשנים 2007-2013⁴⁸. הטבלה מציגה את רווחיות כי"ל בחלוקה לאשלג, פוספט, "כי"ל מוצרים תעשייתיים" ו"כי"ל מוצרי תכלית". פעילות הפקת הברום האלמנטרי כלולה במסגרת "כי"ל מוצרים תעשייתיים".

⁴⁷ בנוסף, בשנה הקרובה צפויה להתחיל כרייה מסחרית של נחושת על ידי חברת ערבה מיינס.

⁴⁸ כי"ל פועלת באמצעות שלושה מגזרים ניהוליים: 1. מגזר דשנים (בו מבוצעים תהליכי הייצור של הפקת חומרי הגלם וייצור ושיווק של אשלג, פוספט ודשנים מיוחדים); 2. מגזר מוצרים תעשייתיים (הפקת ברום מים המלח וייצור ושיווק תרכובות ברום וזרחן); 3. מגזר מוצרי תכלית (בעיקר ייצור, שיווק ומכירה של מגוון מוצרי המשך על בסיס פוספט).

טבלה ד.1 – שיעורי רווח תפעולי במגזרי כי"ל 2007-2013⁴⁹

כיל דו"ח מאוחד	כיל מוצרי תכלית	כיל מוצרים תעשייתיים	כיל דשנים			
			סך הכל	פוספט	אשלג	
18.1%	8.3%	15.8%	24.5%	15.1%	29.3%	2007
33.8%	16.5%	8.4%	47.5%	28.0%	58.3%	2008
20.6%	12.3%	2.1%	33.7%	1.5%	49.5%	2009
23.7%	13.8%	15.7%	31.1%	10.3%	40.1%	2010
27.3%	12.8%	19.3%	34.0%	12.2%	47.2%	2011
24.0%	12.2%	15.3%	30.4%	9.4%	45.3%	2012
17.6%	12.4%	8.8%	22.5%	4.5%	36.5%	2013

הנתונים המוצגים בטבלה מלמדים על הרווחיות הגבוהה של כי"ל מהפקת דשנים בכלל ואשלג בפרט. במגזר האשלג ניתן לראות שהרווחיות מושפעת במידה רבה מהמחירים העולמיים. בשנת 2008 חלה עליה דרמטית במחירי האשלג, אשר גרמה לעליה מקבילה בשיעורי הרווחיות של מגזר האשלג, שעמד בשנה זו על 58.3%, לעומת שיעורי רווחיות של 29.3% בשנה הקודמת. עוד ניתן לראות כי בשנת 2013 חלה ירידה בשיעור הרווחיות לאור ירידת מחירי האשלג בשנה זו. משכך ניתן להסיק ולומר כי הרווחיות משתנה יחד עם התנודות במחירי האשלג, כך שעליה במחירי האשלג היא זו שמביאה לעליה משמעותית בשיעורי הרווחיות ולהפך.

בעבודה שערך פרופ' רוברט פינדייק עבור הוועדה, נבחן שיעור הרווחיות התפעולי המקובל בסקטור הכרייה⁵⁰. פרופ' פינדייק טוען כי שיעור רווחיות תפעולית העומד על כ-15% משקף רווחיות נאותה עבור חברות בתחום הכרייה. משמע, כל שיעור רווחיות תפעולית מעל 15% ניתן להגדירו כ"רווחיות יתר".

הנתונים אודות המגזרים המפורטים בטבלה מציגים נתונים הכוללים את פעילות כי"ל בכלל חברות הקבוצה בארץ ובעולם. לאור העובדה שהטבלה כוללת את כלל פעילות כי"ל לפי מגזרים, לרבות פעילות חברות שונות שאינן עוסקות בהפקת משאבי הטבע בישראל בלבד, הנתונים אינם מצביעים באופן מדויק על הרווחיות הנובעת מהפקת משאבי הטבע בישראל ומוטים כלפי מטה מהסיבות שיפורטו להלן:

- **אשלג** – כי"ל מפיקה אשלג בשלושה מקומות שונים בעולם – אנגליה, ספרד וישראל. הנתונים המוצגים בטבלה כוללים שיעורי רווחיות בגין מכירות האשלג משלושת המקומות,

⁴⁹ מתוך הדוחות הכספיים של כי"ל לציבור.

⁵⁰ ראה נספח ג' A Framework for the Taxation of Natural Resources in Israel, Prof. Robert S. Pindyck and Analysis Group, Inc. 2014

בישראל ומחוצה לה. בשל העובדה שלהפקת אשלג בישראל יתרונות ייחודיים ביחס לאלו הקיימים באירופה (בטכנולוגית ההפקה; ביכולת האחסון; ביתרון לגודל הטמון בהפקתם), שיעורי הרווחיות בישראל בגין הפקת אשלג גבוהים משמעותית משיעורי הרווחיות הנובעים מהפקת אשלג בספרד ואנגליה. לפיכך, שיעורי הרווחיות בגין הפקת אשלג בישראל גבוהים משיעורי הרווחיות המצוינים בטבלה לעיל.

- **פוספט** – פעילות הפקת הפוספט, כפי שמדווחת בטבלה שלעיל, כוללת הן את פעילות הפקת המחצב והן את פעילות תעשיית ההמשך ולכן הנתונים המוצגים בטבלה אינם משקפים את נתוני הרווח הנובעים מהפקת הפוספט.
- **ברום** – פעילות כריית הברום נכללת בסקטור "כיל מוצרים תעשייתיים". בדומה לפוספט, הנתונים המוצגים בטבלה כוללים הן את פעילות הפקת המשאב והן את חלק מפעילות תעשיית ההמשך ולכן אינם משקפים את נתוני הרווח הנובעים מהפקת הברום.

יתרה מכך, בדוחות הכספיים שכי"ל פרסמה לציבור צוין כי הזיכיון שניתן לחברה להפקת מחצבי ים המלח מעניק לה יתרון תחרותי בהשוואה לחברות אחרות המפיקות משאבים אלו. יתרון זה נובע משיטת ההפקה הייחודית לים המלח, במסגרתה ההפקה נעשית באמצעות בריכות אידוי ולא באמצעות כרייה בעומק האדמה. שיטה ייחודית זו מקטינה משמעותית את עלויות ההפקה וטומנת בחובה פוטנציאל עצום לרווחים, וזה לשון הדו"ח התקופתי שפרסמה כי"ל החברה לשנת 2012:

"גישה לנכסים אלו מספקת לנו זרם רציף ויציב של חומרי גלם ומאפשרת לנו לייצר מגוון רחב של מוצרים וכיחס עלות-תועלת אטרקטיבי... מתקני הייצור... בים המלח נהנים מעלויות יצור נמוכות הודות לריכוזים הגבוהים והכמויות הכמעט בלתי מוגבלות של מינרלים הנמצאים בים המלח והעלות הנמוכה של ההפקה... חסכוני יותר בהשוואה לחלופות אחרות... האקלים בים המלח מאפשר לחברה לאחסן בעלות נמוכה במיוחד... כיל נהנית מעלויות שינוע ולוגיסטיקה נמוכות יחסית, וזאת בשל הקירבה הגיאוגרפית של המתקנים שלנו בישראל לנמלי הים... והשווקים העיקריים שלנו... הצפויים גם לצמוח בקצב מהיר יותר."

ב. תשואה על הנכסים

אחד המדדים הבולטים למדידת התשואה על הנכסים הוא מדד שיעור ההחזר הפנימי (IRR). מדד זה מבטא את שיעור ההיוון שיוביל לכך שהערך הנוכחי הנקי של סך ההשקעות וההכנסות של החברה יהיה אפס.

הוועדה בחנה את התשואה המגולמת בהשקעה במי"ה החל משנת 1995, אז הועבר גרעין השליטה מהמדינה לידיים פרטיות, ועד שנת 2030, תום תקופת הזיכיון. החישוב לקח בחשבון את הרכישה של מי"ה וכן את יתרת העלות המופחתת של הנכסים בסוף תקופת הזיכיון. התחזית לשנים הקרובות

נבנתה תחת ההנחות הבאות: שיעור ההשקעה השנתי יהיה זהה להשקעה הממוצעת בעשר השנים האחרונות, בתוספת ההשקעות הנחוצות לפרויקט קציר ים המלח; התחזית להכנסות נבנתה על סמך מחיר אשלג עולמי של \$350 לטון (CIF). חישוב שיעור ה-IRR של מי"ה לשנים 1995-2030, בהשוואה לשיעור התשואה הנורמאלי להשקעה בענף הכרייה, אשר נע בין 11%-15%, בהתאם לחוות דעתו של פרופ' פינדייק⁵¹, מעלה כי שיעור התשואה של מי"ה גבוה באופן משמעותי מהשיעור הנורמאלי⁵².

ג. חלק המדינה (GT)

מהנתונים שהוצגו לעיל עולה כי חלק מהמחצבים בישראל מניבים למחזיקים בהם שיעורי רווחיות ותשואות הגבוהים משמעותית משיעורי רווחיות ותשואה מקובלים בענף. כעת נבחן מהו חלק המדינה שהתקבל לאורך השנים מהרווחים שנבעו מהפקת המחצבים וכן חלק המדינה הצפוי להתקבל תחת משטר המס הקיים, כמפורט להלן. נהוג לבחון את שיעור חלק המדינה באמצעות חלוקת סך המסים ששולמו למדינה (מס הכנסה ומיסים ייעודיים) ברווח אשר החברה מניבה מהפקת המשאב לפני מס ותמלוגים (Government Take).

להלן גרף אשר אומד את שיעור ה-GT מהרווחים שמקורים בהפקת משאבי טבע בשבע השנים האחרונות, וכן שיעורי רווחיות המחצבים בשנים הרלוונטיות.

יצוין כי הנתונים המוצגים מתבססים על הנתונים הציבוריים שמפרסמת כי"ל ולפיכך מדובר באומדן בלבד. האומדן התבסס על פרסומי החברה בדבר שיעורי הרווחיות בענפי כי"ל דשנים וכי"ל מוצרים תעשייתיים ועל שיעור מס הכנסה ששילמה חברת כי"ל כולה.

⁵¹ ראה נספח ג' A Framework for the Taxation of Natural Resources in Israel, Prof. Robert S. Pindyck and Analysis Group, Inc. 2014

⁵² יצוין כי פרופ' פינדייק בתן בחוות דעתו שני מדדים: מדד רווחיות, הבוחן את הרווח ברמה השנתית כאחוז מההכנסה, ומדד התשואה על השקעה, הבוחן את התשואה שהניבה ההשקעה בנכסים לאורך חיי הפרויקט. בתת הפרק הקודם הוצג כי שיעור הרווחיות התפעולית המקובל בענף הכרייה עומד על כ-15%. כעת מוצגים שיעור התשואה המקובלים בענף זה בהתאם לחוות הדעת של פרופ' פינדייק.

תרשים ד.1 – שיעור ה-GT בגין מחצבים 2013-2007

התרשים מלמד כי שיעור ה-GT עולה כאשר רווחיות החברה יורדת ולהיפך. חישוב הנתונים המוצגים בתרשים מעלה כי שיעור ה-GT הממוצע בשבע השנים האחרונות בענף המחצבים עמד על כ-23%. כפי שנראה בהמשך, מדובר בשיעור נמוך מאוד באופן יחסי.

ביטוי אחר לכך שהציבור אינו מקבל את החלק הראוי לו ברווחיות כ"ל כאשר שווי המשאבים עולה, בא לידי ביטוי בהשוואת סך התמלוגים שקיבלה המדינה לשיעור חלוקת דיבידנדים של כ"ל לבעלי מניותיה. כאמור לעיל, החל משנת 2006 חלה עליה במחירי הסחורות העולמיים כאשר מגמה זו הגיעה לשיאה בשנת 2008. בעוד שבשנים 2005-2000 העבירה החברה לידי בעלי מניותיה, בממוצע, דיבידנד העומד על כ-50 מיליון דולר בשנה, בשנים 2012-2006 העבירה החברה לידי בעלי מניותיה כ-500 מיליון דולר בשנה. בחינת סך התמלוגים המשולמים למדינה בשנים הרלוונטיות העלה כי בשנים 2005-2000 עמד סך התשלומים על כ-20 מיליון דולר בשנה, וכי בשנים 2012-2006 העבירה החברה לידי המדינה כ-60 מיליון דולר בשנה. בחינת רווחי כ"ל מעלה כי חלק הארי של הרווחים, אשר אפשר חלוקת דיבידנד זו, טמון ברווחים הנובעים ממשאבי הטבע אותם מפיקה כ"ל. הנה כי כן, בעוד שחלקם של בעלי מניות כ"ל עלה פי 10, חלקה של המדינה מפעילותה של מ"ה במשך אותה תקופה עלה רק פי 3. מכאן, משטר המיסוי הנוכחי מביא לידי כך שהנהנים העיקריים מעליית מחירי המשאבים הם בעלי מניות חברת כ"ל ולא כלל הציבור בישראל.

כאמור, בשנים האחרונות בוצעו שני שינויים אשר מגדילים את שיעור ה-GT בענף המחצבים: העלאת שיעור התמלוגים המוטלים על הפקת אשלג מעל 1.5 מיליון טון (במסגרת הסכם הקציר) ותיקון חוק עידוד בשנת 2011, במסגרתו הובהר כי מפעלים להפקת מחצבים לא יוכלו ליהנות מהטבות חוק עידוד.

לפיכך, שיעור מס החברות במפעלים המשמשים להפקת מחצבים יעמוד על שיעור מס החברות הסטטוטורי הקבוע בפקודת מס הכנסה.

להלן תרשים המציג את שיעור ה-GT הצפוי בגין כל אחד מהמחצבים, תחת ההנחה כי בגין הפקת המשאבים תשלם החברה את מס החברות הסטטוטורי הקבוע בפקודת מס הכנסה ותחת הנחת שיעור התמלוגים העדכני ברמות רווחיות שונות.

תרשים 2.ד – שיעור ה-GT הצפוי לפי משאבים, בשיעורי רווחיות שונים

מהתרשים ניתן ללמוד, כי שני השינויים שבוצעו על ידי המדינה הביאו לגידול בשיעור ה-GT המתקבל בגין כל אחד מהמחצבים, אך גם לאחר נקיטת אמצעים אלו, בוודאי בשיעורי הרווחיות הגבוהים, חלק המדינה המתקבל בגין כל אחד מהמחצבים נמוך למדי והוא עומד על כ-30%. עוד ניתן לראות, כי בחישוב חלק המדינה הצפוי תחת המשטר הנוכחי, בשיעורי הרווחיות הגבוהים, התמלוגים זניחים ולמעשה חלק המדינה אשר יועבר על ידי חברות העוסקות בכריית מחצבים דומה מאוד לחלק שכלל החברות מעבירות לידי המדינה במסגרת תשלומי מס החברות.

כפי שפורט לעיל, ועדה זו מהווה נדבך משלים לוועדת ששינסקי הראשונה והעקרונות שעמדו בבסיס ההחלטה להקים את ועדת ששינסקי הראשונה קיימים גם בבסיס ההחלטה על הקמת ועדה זו. כזכור, ערב החלת חוק מיסוי רווחי נפט, נע שיעור ה-GT במשאבי הגז והנפט בין 24%-31%.

לשם השוואה בין משאבי הנפט והגז לבין משאבי הטבע האחרים, נבחן את שיעור ה-GT המתקבל בגין רווחי גז ונפט לאחר החלת חוק מיסוי רווחי נפט.

תרשים ד.3 – שיעור ה-GT במשאבי הגז והנפט

ניתן ללמוד מהתרשים כי לאחר החלת חוק מיסוי רווחי נפט, שיעור ה-GT בתעשיית הגז והנפט בפרויקטים המגלמים תשואה מעל התשואה הנורמאלית, נע בין 52% ל-62%, וכי שיעורו עולה יחד עם העלייה ברווחיות הפרויקט.

מהאמור לעיל עולה, כי שיעור ה-GT בתעשיית המחצבים בישראל נמוך משמעותית משיעור ה-GT המתקבל ממשאבי הגז והנפט. עוד עולה, כי בעוד מודל המס המוחל על תעשיית הגז והנפט מבטיח כי שיעור ה-GT יעלה יחד עם עליה בשיעורי הרווחיות, שיעור ה-GT בתעשיית המחצבים וגרסיבי ואינו מבטיח כי חלק המדינה יעלה כאשר שיעורי הרווחיות עולים.

לאור העובדה שאשלג הוא משאב הטבע המשמעותי ביותר בישראל וכן לאור העובדה שקיימים נתונים פומביים לגביו, נציג להלן את ההשוואה שנערכה בדו"ח ה-IMF, המציגה את שיעור ה-GT בפרויקטים בתחום האשלג, במספר מדינות בעולם, כפונקציה של תשואת הפרויקט (התרשים מציג פרויקטים מייצגים על בסיס מחירי אשלג שונים).

תרשים 4.ד – שינויים בחלק המדינה המהוון ביחס לשינוי ברווחיות

התרשים לעיל מציג את חלק המדינה המהוון (שיעור היוון 10%) בפרויקטים חדשים. מהתרשים עולה כי בישראל, בשיעורי תשואה בינוניים וגבוהים, חלק המדינה (המהוון) בהשקעה חדשה לאורך חיי הפרויקט הוא מהנמוכים בעולם. עוד עולה, כי במידה ומחירי האשלג ירדו בצורה משמעותית, שיעור ה-GT בישראל יהיה מהגבוהים בעולם. עלייה חדה בשיעורי ה-GT תחת שיעורי תשואה נמוכים אינה טובה לזם, שכן היא מביאה לנטל מס גבוה יחסית דווקא כאשר יורדת רווחיות החברה. במצב הנוכחי, בהינתן ירידה במחירי האשלג לרמות מחירים נמוכות שנצפו בעשור הקודם, משטר המיסוי עלול להיות מסוכן עבור החברה ובמקרים מסוימים להפוך את ייצור האשלג ללא כדאי ככל שהחברה לא תיעל את פונקציית הייצור.

התרשים הבא מציג את שיעור ה-GT בשנה מסוימת במדינות השוואה בשלושה פרויקטים נבחרים (פרויקט בעל שיעור תשואה פנימי נמוך, ממוצע וגבוה):

תרשים 5.ד – שינויים בחלק הממשלה בפרויקטים בעלי שיעורי תשואה שונים

מהתרשים לעיל עולה כי בפרויקטים עם שיעורי רווחיות בינוניים וגבוהים שיעור ה-GT בישראל הוא מהנמוכים מבין המדינות שנבחנו, ואילו בפרויקטים עם שיעורי רווחיות נמוכים שיעור ה-GT יהיה מהגבוהים מבין המדינות שנבחנו.

יש לציין כי בשונה משיעור ה-GT לגבי משאבי הגז והנפט, אשר היה נכון ערב הקמת ועדת שיינסקי הראשונה, אז בלטה ישראל בצורה קיצונית בשיעור ה-GT הנמוך לעומת שאר מדינות העולם שנבחנו, לגבי משאבי הטבע האחרים שיעור ה-GT בישראל נמוך אך לא בצורה קיצונית, כמו שהתגלה בגז והנפט, ומשתנה בצורה קיצונית בשיעורי רווחיות שונים.

ניתן להצביע על שני גורמים עיקריים לפער זה: הראשון – סך ההכנסות השנתי בענף משאבי הגז והנפט גדול בצורה משמעותית לעומת יתר המשאבים, ולכן מדינות העולם פעלו להסדרתו תחילה כך שיובטח חלק ראוי לציבור במשאבים אלו. השני – שיעורי הרווחיות הגבוהים, המאפיינים את תעשיית הגז והנפט, מביאים לשיעורי ה-GT הגבוהים.

חומרי חציבה

בישראל מופקים חומרי חציבה רבים באמצעות מספר רב של חברות. כפי שתואר בפרק א' חול, חצץ ומלט הם חומרי החציבה העיקריים בהם נעשה שימוש בישראל, והם מהווים בקירוב 94% מכל חומרי החציבה המופקים בישראל. עד היום היו מחירי המלט נתונים לפיקוח ועדת המחירים מתוקף חוק הפיקוח על מחירי מצרכים ושירותים, התשנ"ו-1996. בימים אלו מוסר הפיקוח על פי חוק, אולם מחיר המלט ימשיך להיות מפוקח מכוחה של הסדרה מנהלית בין המדינה לבין חברת "נשר". במסגרת ההסדרה המינהלית חברת "נשר" תחויב למכור את אחד ממפעליה לשחקן מתחרה ותפעל לכך כי שיעור הרווחיות שלה לא יחרוג מזה הנוכחי ברמה החד שנתי, ואילו ברמה הדו שנתי יופחת שיעור הרווחיות ב-1%. כמו כן, במסגרת ההסדר הופחתו מחירי הצמנט ב-2% (ללא קשר לשיעור רווחיות החברה) ולאחר מכן ישארו המחירים תחת פיקוח. לאור האמור, להלן נסקור את השפעת המצב הקיים, תוך התמקדות בשוק החצץ אשר מהווה את חלק הארי בכריית חומרי החציבה בישראל.

בשונה מהמחצבים, חומרי החציבה נמכרים בשוק המקומי בלבד, ומשמשים לבניית תשתיות בתחומי מדינת ישראל. מחיר חומרי החציבה נקבע בשוק הישראלי והוא מושפע מהביקוש וההיצע המקומי וכן מעלויות החציבה, ביניהן שיעור התמלוג המשולם למדינה. שוק החצץ מאופיין בקיומן של 3 חברות המפיקות כ-85% מסך החצץ בישראל. יתרת כריית החצץ מתחלקת בין עשרה יצרנים נוספים. יצוין כי התמלוגים המועברים למדינה בגין כריית חומרי חציבה מועברים למדינה מתוקף היותה בעלת הקרקע. כאשר המחצבה היא פרטית, אין תשלום תמלוגים למדינה.

א. רווחיות ותשואה על הנכסים

על מנת לבחון את מבנה העלויות של החברות, את רווחיות החברות ואת חלק המדינה המתקבל בעד המשאבים, פנתה הוועדה לכל החברות החוצבות חומרי חציבה בישראל בבקשה לקבלת נתונים. החברות לא נעתרו לבקשת הוועדה ולא העבירו לידיה את המידע המבוקש. ניסיון לבחון את מבנה העלויות והרווחיות באמצעות דוחות כספיים המועברים לרשות המיסים, במסגרת ההיתר שניתן לחברי הוועדה ממנהל רשות המיסים, העלה חרס, שכן החברות העוסקות בתחום המחצבות עוסקות בפעילויות נוספות ולא ניתן היה באמצעות הדוחות הכספיים לבודד את פעילות החציבה.

לאור האמור לעיל, הוחלט על בחינה נורמטיבית של מבנה העלויות, תוך שימוש במידע מצוי בידי הגורמים הממשלתיים באשר לעלויות אלו, ועל סמך מדדי הלשכה המרכזית לסטטיסטיקה. להלן יוצג מבנה עלויות ושיעור רווחיות בפרויקט מייצג, העוסק בפעילות כריית חצץ. הבחינה נעשתה בשלוש נקודות זמן החל משנת 2006, אז הוחלו לראשונה התמלוגים בהתאם למחירון שנקבע.

טבלה ד.2 – מבנה העלויות בתחום החצץ⁵³

<u>2006</u>	<u>2011</u>	<u>2013</u>	
19.6	26.9	33.5	הכנסה לטון
15.5	17.4	19.1	עלות המכר ללא תמלוגים
2.2	3.7	4.7	תמלוגים
0.8	0.9	1	הנהלה וכלליות
18.4	21.9	24.7	סה"כ עלויות
1.2	5	8.8	רווח לפני מס
6%	19%	26%	שיעור רווח לפני מס
0.3	1.3	2.2	אומדן מס
0.9	3.8	6.6	רווח לאחר מס
4%	14%	20%	שיעור הרווח לאחר מס

מהטבלה ניתן ללמוד כי לאורך השנים חלה עלייה חדה במחיר החצץ לצד עלייה מתונה בעלויות הייצור. לאור כך חלה בשנים האחרונות עלייה חדה ברווחיות, הנובעת מפעילות החברות בתחום המחצבות. ככל הנראה, עליית המחירים נובעת מקשיים בפתחת מחצבות חדשות, ממבנה השוק ומהיעדר התחרות בו. בחינת שיעורי הרווחיות התפעולית בשנת 2013, בהשוואה לרווחיות המקובלת כפי שנבחנה בחוות דעתו של פרופ' פינדייק מעלה כי שיעורי רווחיות הנובעים מפעילות זו גבוהים משיעורי הרווחיות המקובלים בענף (15%) אם כי רחוקים מאלו הקיימים בחלק מן המחצבים שנבחנו. זאת ועוד, בחינת שיעור התשואה הנובעת מפעילות זו מעלה כי תחת המחירים שנצפו בשנת 2013, התשואה להון המובטחת לחברות עומדת על 35%, לעומת שיעור תשואה של 11%-15%, בהתאם לחוות דעתו של פרופ' פינדייק, אשר מייצג את שיעור התשואה הנורמאלי בענף הכרייה⁵⁴.

ב. חלק המדינה (GT)

מהנתונים שהוצגו לעיל עולה, כי חומרי החציבה מניבים למחזיקים בהם שיעורי רווחיות ותשואות הגבוהים משיעורי רווחיות מקובלים בענף. כעת נבחן מהו חלק המדינה שהתקבל לאורך השנים מהרווחים שנבעו מהפקת המחצבים. להלן גרף המתאר את השינויים בחלק המדינה המתקבל בגין הרווחים הנובעים מהפקת טון חצץ:

⁵³ על בסיס מידע המצוי בידי הגורמים הממשלתיים באשר לעלויות אלו, ועל סמך מדדי הלשכה המרכזית לסטטיסטיקה.

⁵⁴ ראה נספח ג' A Framework for the Taxation of Natural Resources in Israel, Prof. Robert S. Pindyck and Analysis Group, Inc. 2014

תרשים 6.ד – רווחיות החברות וחלק המדינה לאורך השנים 2006-2013

ניתן לראות, כי החל משנת 2006 שיעור ה-GT בגין הרווחים הנובעים מהפקת חומרי חציבה הלך וקטן עם השנים, כאשר בשנת 2006 שיעור ה-GT עמד על 74% ואילו בשנת 2013 ירד שיעורו ל-51%. ככל שרווחיות החברות גדלה, כך קטן שיעור ה-GT. עם זאת, יש לציין כי גם ברמות המחירים הקיימות כיום, שיעור ה-GT בענף חומרי החציבה הינו גבוה ביחס לזה הקיים בענף המחצבים ועומד על כ-50%.

מים מינרלים

בישראל מופקים כ-1 מלמ"ק מים מינרלים בשנה, המהווים פחות מפרומיל מסך המים השפירים בישראל. כאמור, ישנן כיום בארץ שלוש חברות העוסקות בתחום המים המינרליים: "מי עדן", "נביעות" ו"עין גדי". חברות "מי עדן" ו"נביעות" הן צרכניות חברת מקורות והן משלמות למקורות תעריף תעשייה כמו כל צרכן תעשייתי אחר. לקיבוץ עין גדי רישיון להפקת מים והוא משלם בעבור המים היטל הפקה למדינה. גובה ההיטל המשולם אמור להביא לידי כך שעלות הפקת המים בצירוף תשלום היטל ההפקה יהיה זהה לתעריף אשר משלמים כלל צרכני התעשייה בישראל. מעבר לתעריף או היטל ההפקה המשולם על ידי החברות לא קיימים מיסים ייעודיים המוטלים על חברות המפיקות מים מינרלים.

רווחיות ותשואה על הנכסים

להלן יוצג מבנה העלויות של חברות המים המינרלים, שיעור הרווחיות והתשואה שהשיגו חברות אלו. דוחות כספיים מלאים של חברת "מי עדן" הופיעו בבורסה עד לשנת 2012, הדוחות הכספיים של "נביעות" פורסמו עד לשנת 2011 (זאת לאור הפיכתן לחברות פרטיות). לאור זאת, המידע האחרון אודות "נביעות" מתייחס לנתונים לשנת 2011 ואודות "מי עדן" לנתונים לשנת 2012.

מרבית פעילות חברת "נביעות" היא מכירת מים מינרלים בישראל (במגוון מוצרים, לרבות מים מינרליים בטעמים). להלן נתונים מהדוחות הכספיים של החברה, כאשר עלות המים חושבה על סמך הקצאות המים לכל שנה כפול מחיר המים לתעשייה.

טבלה ד.3 – מבנה עלויות ורווחיות חברת נביעות

2009	2010	2011	2009	2010	2011	
אחוז מהכנסות			מלש"ח			
100.00%	100.00%	100.00%	337,209	358,399	331,667	הכנסות ברטו
0.30%	0.40%	0.60%	896	1,344	1,968	רכישת מים
22.30%	21.00%	21.70%	75,075	75,118	71,918	חז"ג
4.40%	4.90%	5.10%	14,849	17,740	16,797	כ"א
7.60%	7.30%	7.10%	25,760	26,144	23,432	פחת
6.20%	7.60%	7.70%	20,962	27,299	25,701	אחרות
51%	50%	51%	171,627	180,189	168,881	עלויות שיווק והפצה
5.20%	5.30%	5.10%	17,425	19,009	17,061	מנהלה
3.10%	3.20%	1.80%	10,615	11,556	5,909	רווח
			145,778	145,778	136,352	הון פעיל
7.30%	7.90%	4.30%				תשואה להון

בניגוד ל"נביעות", ל"מי עדן" קיימת פעילות ענפה שאינה בתחום המים המינרלים בישראל. עיקר פעילותה של החברה הוא אספקת שירות כדי מים באירופה וכ-20% מפעילות "מי עדן" בישראל היא בתחום זכינות למוצרי קפה.

יש לציין, כי בעוד שבישראל "מי עדן" בעלת מפעל למילוי בקבוקי מים, הרי שבאירופה רק כ-20% מהמוצרים אותם היא מספקת היא גם מייצרת. לעניין זה חשיבות רבה, כיוון שבדרך זו ניתן להשוות בין הרווחיות באירופה, הנובעת בעיקרה מפעילות שיווק והפצה, לבין הרווחיות בישראל, הנובעת גם מהייצור ובכלל זה השימוש הבלעדי כביכול במקורות מים נבחרים. להלן יוצגו הדוחות הכספיים של החברה לשנים 2012-2011.

טבלה ד.4 – מבנה עלויות ורווחיות חברת מי עדן

2012			
<u>ישראל</u>	<u>מזרח אירופה</u>	<u>מערב אירופה</u>	
79,154	33,495	151,833	הכנסות
74,476	28,282	131,232	הוצאות תפעוליות
4,678	5,213	20,601	רווח תפעולי
55,005	30,197	133,951	נכסים לתחום
6%	16%	14%	רווח ביחס להכנסה
9%	17%	15%	תשואה להון
2011			
<u>ישראל</u>	<u>מזרח אירופה</u>	<u>מערב אירופה</u>	
77,820	32,847	142,243	הכנסות
73,968	27,895	152,446	הוצאות תפעוליות
3,852	4,952	-10,203	רווח תפעולי
56,596	29,744	117,954	נכסים לתחום
5%	15%	-7%	רווח ביחס להכנסה
7%	17%	-9%	תשואה להון

מהנתונים המוצגים בטבלה עולה כי לא ניכרת רווחיות עודפת בתחומים אלו וכי שיעור הרווחיות של חברות המים המינרלים בכל השנים שנבדקו ביחס להון וביחס להכנסות הן בתחום הסביר (ב"נביעות" אף למטה מכך). גם השוואה בין הפעילות המקומית לפעילות בחו"ל מעלה, כי אין בפעילות חברת "מי עדן" רווחיות גבוהה יותר מפעילותה בחו"ל, אשר כוללת ברובה שירותי שיווק והפצה ללא פעילות הפקת מים. מכאן, בהתאם לנתוני חברת "מי עדן", נראה כי לזכות להפיק מים מינרלים אין שולי רווח מהותיים.

עוד ניתן לראות כי עלות הפקת המים מהווה עלות שולית מאוד ביחס לכלל עלויות התהליך. ממצא זה יכול להסביר את ההפרש בין עלויות המים בברז לעלויות המים המינרלים. למעשה עיקר התשלום במים המינרלים הוא על הליך הביקבוק, השיווק וההפצה ולא על עצם רכישת מים ממקור ספציפי.

פרק ה' – סקירה בינלאומית

בפרק זה נסקור את המדיניות הפיסקאלית של מדינות שונות ברחבי העולם לגבי משאבי טבע. הדגש ניתן בסקירה זו למדינות המפיקות משאבים הדומים לאלו המצויים בשטחה של ישראל. גביית מיסים על ידי הממשלות השונות נעשית בדרכים מגוונות, החל מגביית דמי זכות ישירים על ההפקה, דרך הטלת תמלוגים וכלה בהטלת מיסי תאגיד שונים לחברות הספציפיות העוסקות בהפקת משאבי טבע. כלים פיסקאליים למיסוי משאבי טבע בעולם נבדלים האחד מהשני בבסיס גביית המס. קיימות ארבע קטגוריות של בסיסי מיסוי:

1. **בסיס רווח** – מיסוי על בסיס הרווחים הנובעים מהפקת המשאב, בהתבסס על הכנסות בניכוי העלויות הישירות של החברות המפיקות.
2. **בסיס שווי המשאב** – מיסוי המבוסס על ערך החומר המופק בנקודת זמן מסוימת⁵⁵ (מכונה בתיאוריה הכלכלית Ad Valorem).
3. **בסיס כמות ההפקה** – מיסים המבוססים על הכמות המיוצרת. בשיטה זו יחושב המס על בסיס כמות ההפקה או המכירה, ללא תלות בערך המשאב.
4. **בסיס גיאוגרפי** – מיסים המחושבים על בסיס שטח האדמה שבה ניתנה ליזם זכות להפיק את המשאב. מיסים אלו נגבים לעיתים בצורה של תשלום אגרה ומשתנים בהתאם לסוג המשאב.

כפי שעולה מהסקירה שנערכה עבור הוועדה וכן מדו"ח ה-IMF, בעוד שהחלת מס רווחי יתר על משאבי הגז והנפט רווחת במרבית מדינות העולם כבר שנים רבות, לגבי יתר משאבי הטבע, הסדרת חלק המדינה הנובע מרווחי המשאבים, ובפרט החלת מס רווחי יתר ושכלול מערכות המס, לא נפוצות עדיין במרבית המדינות והחלו רק בשנים האחרונות. כאמור, וכפי שעולה מדו"ח ה-IMF, לא ניתן להצביע על מאפיינים שונים בין משאבי הגז והנפט ליתר המשאבים, המצדיק שוני במבנה המיסוי ובחלקו הראוי של הציבור במשאב. כמצוין בדו"ח ה-IMF, ההסבר לכך שמדינות העולם החלו להסדיר את תחום הגז והנפט תחילה נעוץ בעובדה שמשאבי הגז והנפט מהווים נתח משמעותי בהכנסות המדינות השונות.

מחוז ססקצ'ואן שבקנדה הוא מחלוצי שינוי המשטר הפיסקאלי על משאבי טבע, כאשר בשנת 2003 נערכה במחוז רפורמה, במסגרתה הוחל מס רווחים על מחצבים נבחרים. הרפורמה עברה גלגולים

⁵⁵ כאשר מדינה בוחרת להשתמש במיסוי מסוג זה, עליה להגדיר באיזה שלב ייבחן ערכו הכלכלי של המשאב, לדוגמה, עלות המשאב בשלב יציאתו מהמכרה, או, לחילופין, אחרי שעבר ניקוי ראשון במפעל.

ועדכונים רבים, כאשר השינוי האחרון שנערך ברפורמה נעשה בשנת 2010. יחד עם ססקצ'ואן, גם במחוז קוויבק שבקנדה עודכנה מערכת התמלוגים בשנת 2011, כמענה לדרישת הממשלה להגדיל את חלקה במשאבי הטבע שבמחוז.

בשנת 2012 יישמה אוסטרליה רפורמה בענף הכרייה, כשהעבירה חוק חדש הממסה את רווחי היתר של החברות. עיקר הרפורמה כולל החלת מס מיוחד על רווחי יתר של חברות כרייה מינרלים⁵⁶. המניע המרכזי להנהגת הרפורמה נבע מרווחי היתר שנוצרו ליזמים שעסקו במגזר כריית המינרלים, בעוד הצמיחה הכלכלית בענפים אחרים במשק הייתה איטית. לאחרונה החליטה הממשלה החדשה באוסטרליה על משיכתו של החוק. משיכת החוק תבטל את החבות בתשלום מס רווחי יתר החל מחודש אוקטובר 2014.

בנוסף, ישנן ממשלות אחרות שבוחנות את עדכון הכלים הפיסקאליים שברשותן. כך לדוגמה, החילו ממשלות צ'ילה ופרו בתחומן מיסי כרייה ייחודיים מבוססים על הכנסות, ששיעורם עולה ככל שעולה הרווחיות הנובעת מהמשאב. הרפובליקה הפדראלית של ברזיל צפויה ללכת בעקבותיהן על ידי הגדלת שיעור התמלוגים מ-2% ל-4% ואף שוקלת לחוקק ולהטמיע "מס השתתפות מיוחד" עבור חברות כרייה גדולות.

בחירת המשטר הפיסקאלי הנהוג בעולם בכל הקשור לחומרי חציבה, כמו גם דו"ח ה-IMF, מצביעים על כך כי מרבית המדינות בוחרות להטיל תמלוגים קבועים לכל טון שנכרה, ללא התחשבות בשינויים בשווי המשאב או בשיעור הרווח שמניבה פעילות הכרייה. גובה התמלוג משתנה בין מדינה למדינה ובין משאב למשאב.

להלן תוצג סקירה קצרה המתארת את מדיניות מיסוי משאבי הטבע במספר מדינות שנבדקו⁵⁷:

קנדה

מחוז ססקצ'ואן הוא מחלוצי שינוי המשטר הפיסקאלי על משאבי טבע ובמסגרתו מוטלים על מפיקי אשלג היטלי כרייה רב שכבתיים. המערכת, אשר הוחלה בשנת 2003 ועודכנה לאחרונה בשנת 2010, מורכבת מתמלוג מבוסס כמות הפקה, שני תמלוגים מבוססי הכנסות ושני מסים מבוססי רווח, כאשר כולם קשורים זה בזה באמצעות זיכויים וניכויים. בד בבד, על החברות מוטל מס הכנסה ברמת המחוז בשיעור שבין 10%-16% וברמה הפדראלית בשיעור של כ-15%.

התמריצים הניתנים במסגרת מודל המס הססקצ'ואני קשורים בגודל ההשקעות וכמות ההפקה השנתית. ולכן, אופן ההתייחסות לנכסים במודל נתון תחת תנאים מחמירים וגורם לאי וודאות עבור החברות בענף, שכן ההכרה בנכס תלויה בגובה ההשקעה. כמעט ממצחצית מעתודות העולם באשלג ו-35% מהקיבולת הגלובלית נמצאות במחוז הקנדי של ססקצ'ואן. האשלג מהווה מקור משמעותי בהכנסות המחוז ועל כן הוחלט להחריגו משאר המינרלים לעניין מדיניות המיסוי.

⁵⁶ ראה הרחבה על המדיניות הפיסקאלית באוסטרליה ועל הרפורמה האחרונה בהמשך פרק זה.

⁵⁷ סקירה זו מבוססת על עבודה שנערכה עבור הוועדה על ידי חברת בייקר-טילי ישראל ועל חוות הדעת שהוגשו על ידי ה-IMF ויועצי הוועדה.

יחד עם סקצ'יואן, גם במחוז קוויבק שבקנדה עודכנה מערכת התמלוגים בשנת 2011 כמענה לדרישת הממשלה להגדיל את חלקה במשאבי הטבע שבמחוז. קוויבק, בנוסף למס חברות שברמת המחוז, הטילה מס מבוסס רווחים בשיעור של כ-16% על רווחי חברות הכרייה.

לעומת זאת, למחוז ניו-ברונסוויק יש משטר פשוט יותר, אך הוא עתיד להשתנות. המחוז בודק כעת אפשרות להחלת מס המבוסס על הרנטה, יחד עם תמלוג מינימאלי מההכנסות, שיוכר לצורך תשלום המס על הרנטה (התמלוג כיום נע בטווח שבין 6.25%-15.5% ומשתנה לפי מחיר מכירת האשלג)⁵⁸. במחוז צופים כי המשטר העתידי יגדיל את ה-GT ויתרום להגברת היציבות במערכת המס.

בחינת התשלומים המוטלים בגין כריית חומרי חציבה מעלה כי מחוז אונטריו מטיל תמלוג קבוע (Fixed Levy) בגובה 50 סנט לטון בעבור כריית חומרי חציבה, ואילו במחוז מניטובה מוטל תמלוג בשיעור 8% משווי המחצב.

אוסטרליה

אוסטרליה משופעת באוצרות טבע ותעשיית המחצבים המשגשגת היא מעמודי התווך של הכלכלה האוסטרלית. לאוסטרליה המרבצים הגדולים ביותר בעולם של פחם חום, עופרת, זירקון, ניקל, טנטאלום, אורניום, אבץ ועוד. היא מדורגת במקום השני במרבצי נחושת, זהב, כסף, אילמניט ובאוקסיד ומחזיקה בתואר היצואנית הגדולה ביותר בעולם של אלומינה, פחם שחור, ברזל, עופרת ואבץ. תעשיית הכרייה היא סקטור הייצוא הגדול ביותר בכלכלה האוסטרלית. סקטור הכרייה הוא סקטור מרכזי בתעשייה האוסטרלית ומקור עיקרי לתעסוקה.

אוסטרליה היא פדרציה המאגדת בתוכה שש מדינות המתפרסות על פני שתי טריטוריות. הכנסות הפדרציה מענף הכרייה והמחצבים מתקבלות משני מקורות שונים בשתי רמות נפרדות: ברמת הפדרציה – מיסי כרייה; וברמת הטריטוריה – תשלומי תמלוגים.

כפי שצוין ברקע לפרק זה, בשנת 2012 ביצעה הממשלה האוסטרלית רפורמה, במסגרתה הוטל מס רווחי יתר על מחצבים, המשולם ברמת הפדרציה. לאחרונה החליטה ממשלת אוסטרליה על משיכת החוק וביטול חבות המס החל משנת 2014. במסגרת הרפורמה, הוטל מס על הרנטה העודפת ממשאבי המחצבים (להלן: "MRRT")⁵⁹. בהתאם לכך, היו חברות העוסקות בכריית מינרלים חייבות במס רווחי יתר פרוגרסיבי הנע בין 22.5%-30% על רווחיהן, כאשר אלו עולים על 75 מיליון דולר אוסטרלי. המס המוטל על חברות הכרייה מחושב כאחוז מהרווח הנובע מפרויקטים של כריית ברזל ופחם⁶⁰.

⁵⁸ מדרגות מחיר האשלג הן \$325-\$750. אם לדוגמה מחיר המכירה הוא באמצע הטווח, ייגבה תמלוג בשיעור של 10.875%.

⁵⁹ Minerals Resource Rent Tax.

⁶⁰ במסגרת המלצות הצוות המקצועי, הומלץ על החלת המס על כלל המחצבים המצויים באוסטרליה, ביניהם גם אשלג. למרות המלצת הצוות המקצועי, לבסוף בחר החוק להתמקד תחילה בברזל ופחם בלבד, שהם המינרלים המרכזיים בתעשיית המחצבים במדינה.

רווחים אלו מבוססים על שווי המשאבים ביציאתם מהמכרה, אך לפני שעברו עיבוד משמעותי הגורם לתוספת ערך⁶¹.

מס ה-MRRT היה חלק ממערכת מסים הכוללת את מיסים הבאים:

- מס חברות פדראלי – עומד כיום על כ-30%.
 - תמלוגים ברמת הטריטוריה – תמלוג על מינרלים, המשתנה בהתאם למדינה ולסוג המינרל. בפוספט, פחם, נחושת ואשלג לדוגמה, השיעור נע בין 1.5%-18% תמלוג מערך המשאבים.
 - אוסטרליה המערבית משלבת תמלוג קבוע נוסף של כ-1 דולר אוסטרלי לטון.
- על חומרי חציבה מוטל תמלוג קבוע לטון ברמת הטריטוריה. גובה התמלוג נע בין 35 סנט לטון לבין 87 סנט לטון⁶². יוצאת מהכלל היא אוסטרליה הדרומית, אשר בחרה להטיל על כריית גבס תמלוג בגובה 3.5% מערך המכירה.

ארגנטינה

בשטחה של ארגנטינה מצויים משאבי טבע רבים. מלבד גז ונפט, רוויה המדינה במינרלים מתכתיים. החברות בענף הכרייה משלמות מס חברות שעומד על כ-35%, יחד עם תמלוגי כרייה בגובה של 3% מערך המשאב ביציאתו מן המכרה. תמלוג נוסף, בשיעור שבין 5%-10%, מוטל על כל מינרל המיועד לייצוא.

צ'ילה

חלק רב מהתעשייה הצ'יליאנית מבוסס על תעשיית המכרות, בייחוד בחלקה הצפוני של המדינה. ייצוא הנחושת מהווה כ-40% מסך היצוא במדינה ומלבד נחושת מצויים בה מינרלים מתכתיים רבים כמו ברזל, זהב וכסף כמו כן נכרים בצ'ילה גם יוד גולמי, אשלג, גבס וכו'.

מס החברות בצ'ילה עומד על כ-20%, ובנוסף לכך קיים מס כרייה מדורג מיוחד הנגבה מהרווח התפעולי של החברות ומגיע עד ל-14%⁶³.

⁶¹ המתודולוגיה מתבססת על ההיגיון שמשאב טבע המשמש כחומר גלם הוא בעל ערך כלכלי שונה מאותו משאב שעבר עיבוד והפך למוצר שונה, ולכן ה-MRRT מנסה להעריך את הכנסות החברות בגין המשאב הגולמי ולא בגין השבחתו בזכות פטנטים וטכנולוגיה.

⁶² דולר אוסטרלי.

⁶³ בסיס המס המיוחד מחושב לפי הכנסה חייבת נטו או התאמות ייעודיות לחישוב בסיס המס.

רוסיה

הכלכלה הרוסית נשענת רבות על יצוא נפט, גז טבעי ומינרלים רבים (מתכתיים ולא מתכתיים). מלבד נפט וגז טבעי, לרוסיה רזרבות גדולות של נחושת, פוספט, אשלג, מגנזיום, ועוד. רוסיה מהווה שחקנית מרכזית בשווקים הבינלאומיים הן בשוק האנרגיה והן בשווקים של יתר משאבי הטבע. מס חברות ברמה הפדראלית עומד על כ-20% ומס ברמת המדינה עומד על כ-15%. בנוסף למס החברות, משלמות חברות הכרייה מס הפקת משאבים מינרליים מיוחד בשיעור שבין 5%-9%.

ארה"ב

ארה"ב עשירה במשאבי טבע מגוונים, החל ממשאבים לייצור אנרגיה (כמו נפט, גז טבעי ופחם) ועד למינרלים מתכתיים (כמו ברזל, נחושת, זהב ועוד) ולא מתכתיים (כמו אשלג, ברום ועוד).

מעבר למס חברות, העומד על 40% בארה"ב, גובה הממשלה היטלים מקבילים בגין כריית משאבי טבע. הראשונים הם התמלוגים, אשר משולמים מרווח החברה לפני מס והתאמות ייעודיות אשר משולמים בשתי רמות שונות:

- תמלוג פדרלי של עד 12.5%.

- תמלוג מדינה הנע בין 2%-12.5%.

תמלוג ברמת המדינה בנחושת לדוגמה נע בין 2%-5%. מעבר לתמלוגים אלו, משולמים מיסי כרייה ששיעורם משתנה בהתאם לסוג המינרל ומגיע עד ל-5%. בסיס התשלום הוא ההכנסה החייבת של החברה (בניכוי התמלוגים) לפני מס חברות ולאחר התאמות ייעודיות לאותו המס, בהתאם לסוג המשאב.

באשר למיסים המשולמים בגין חומרי חציבה, בארה"ב מוטלים מיסים על כריית חומרי חציבה הן ברמה פדראלית והן ברמת המדינה. המס הפדראלי המיוחד על חול וחצץ בארה"ב עומד על כ-5% מהרווח הנקי, הנובע ממכירות תוצרי הסלעים (מוצרים סופיים בעלי ערך מסחרי) וברמת המדינה מוטלים לרוב תמלוגים קבועים לטון בהתאם לסוג ומדינת ההפקה.

ירדן

מעבר למס חברות, העומד על 14%⁶⁴, ואשר צפוי לעלות ל-35%, גובה הממשלה הירדנית תמלוג על כרייה (Ad Valorem) המבוסס על הכמות הנמכרת. עבור פוספטים עומד התמלוג על כ-2\$ לטון (1.42 דיןר ירדני) ומגודר בשיעור של כ-5% מהרווח הנקי. באשלג התמלוג עומד על כ-177\$ לטון (125 דיןר ירדני) ומגודר בשיעור של כ-25% מהרווח הנקי. בנוסף, ישנו מגוון רחב של היטלים

⁶⁴ טיוטת חוק של הממשלה הירדנית שמבקשת להעלות את מס החברות הירדני לכ-35% החל מינואר 2014. בשלב זה טרם ידוע אם ומתי יוחל החוק.

ועמלות שנגבים מידי שנה מהיזמים עבור רישיונות חיפוש והפקה בשלבים הראשוניים של האקספלורציה, ולאורך חיי הפרויקט כולו בהתאם לגודל השטח המוקנה ליזם. בירדן ישנן גם עמלות אחרות המיוחסות לכל סוג של מינרל בנפרד.

אתיופיה

באתיופיה מבוססים התמלוגים על שווי המשאב (Ad Valorem), אך משתנים בהתאם למשאב הנכרה. לבעלי רישיונות כרייה בקנה מידה גדול, עומד התמלוג על כ-4% לכל סוגי המינרלים התעשייתיים, ומבוסס על מחיר המכירה של המשאב. חוקי המדינה מאפשרים שינוי והתאמת שיעור התמלוג עבור מינרלים לא תעשייתיים או כאלה המופקים בקנה מידה קטן.

גרמניה

בגרמניה קיים חוק כרייה פדראלי, המסדיר את נושא התמלוגים בגין משאבי טבע השייכים לקבוצת המינרלים. החוק קובע את גובה התמלוג בשיעור של כ-10% משווי השוק. שיעור זה יכול להשתנות בפקודה מיוחדת כפי שמצוין בחוק, על מנת להשיג מטרות מסוימות: מניעת חוסר איזון כלכלי כללי; מניעת הסיכון לעיוות תחרות בין חברות העוסקות בחיפוש והפקה; הבטחת אספקה נאותה של ביקושי השוק המקומי לחומרי גלם; שיפור ניצול המשאבים או הגנה על אינטרסים אחרים של המשק המקומי בגרמניה.

מרוקו

מרוקו היא יצרנית הפוספט הגדולה בעולם ובשטחה נמצאים כ-80% מעתודות הפוספט העולמיות. באופן דומה לירדן, הממשלה המרוקאית גובה עמלות ליישום וחידוש שנתי של פעילויות כרייה. עם זאת, עמלות כאלה אינן מבוססות על גודל שטח האדמה המשמש לפעילות הכרייה. בנוסף לעמלות בגין זכויות הכרייה, נגבים במרוקו היטלים מבוססי הכנסות על היזמים. בפוספט, לדוגמא, גובה הממשלה המרוקאית תמלוג בשיעור של כ-3% ממחזור המכירות.

ספרד

בנוסף למס החברות בספרד, שעומד על כ-30%, גובה הממשלה הספרדית מחברות כריית מינרלים תמלוג בשיעור של כ-2% מהכנסות ממכירת המשאב לאחר עיבודו לכדי מוצר בעל ערך מסחרי. לעומת זאת, במינרלים מסוימים כגון אשלג, גביית חלק המדינה מתבצעת באופן חד פעמי, קרי, במקום לגבות תמלוג שנתי באופן שוטף מהיזם עבור שווי או משקל המשאב ביציאה מהמכרה, גובה הממשלה הספרדית כ-6% בגין חלק מההוצאות ההוניות מראש.

בריטניה

בשנת 2002 החילה הממשלה הבריטית היטל פיגוביאני על חומרי חציבה, אשר מטרתו הייתה כפולה: שיקוף ההשפעות הסביבתיות של הפקת האגרגטים במחירם, ותמרוץ הטיית ביקושים מחומרי מקור לחומרים חלופיים כמו אגרגטים ממוחזרים. מחקר שביצעו בבריטניה, העריך שהעלויות החיצוניות שנובעות מהגידול בתעבורת משאיות, רעש, אבק, זיהום מי קרקע ואובדן בתי גידול ומגוון ביולוגי שוות ערך ל-2 פאונד לטון של חול וחצץ, 0.35 פאונד לטון סלעים גרוסים, וכ-10 פאונד לאגרגטים שמופקים באזורי פארקים לאומיים⁶⁵.

בהתאם למחקר זה, משנת 2002 חויב כל מפעיל מחצבת אגרגטים בהיטל קבוע של 1.6 פאונד לטון. מאז שהותקן ההיטל, הוא עודכן פעמיים במסגרת דיוני התקציב בממשלה ובפרלמנט עד לגובה הנוכחי, כ-2 פאונד לטון. מחיר זה משקף בין 20%-30% ממחיר המשאב, ומתחשב בשינויי האינפלציה שחלו מאז הותקן ההיטל לראשונה.

השימוש שנעשה בכספי ההיטל היה משולש: הגדלת תקציב המדינה, קיצוץ של 0.1% במס המעסיקים הכללי, והשקעה בפרויקטים שתומכים במטרות ההיטל באמצעות קרן ייעודית עם תקציב של 10% מתקבולי ההיטל כל שנה. הקרן, שנקראה The Aggregate Levy Sustainability Fund, הייתה באחריות משרד הסביבה, המזון וענייני הכפר (להלן: "DEFRA"). הקרן השקיעה את כספיה בפרויקטים שמטרתם להפחית את טביעת הרגל הסביבתית של מחצבות, לפצות קהילות שנפגעו מחציבה ולעודד שימוש באלטרנטיבות לאגרגטים, בין היתר באמצעות סבסוד תשתיות מחזור. במרץ 2011, בעקבות המשבר הכלכלי, הכריז DEFRA כי לאור הצורך הדחוף להקטין את הגרעון הממשלתי תופסק פעילות הקרן.

שיעור ה-GT – השוואה לתעשיית הגז והנפט

כפי שהובא בפרק ד', ערך דו"ח ה-IMF עבור הוועדה השוואה של שיעור חלק הממשלה הממוצע. ההשוואה שנערכה בחנה את חלק המדינה המתקבל מפרויקטים בתחום האשלג ביחס למדינות ברות השוואה, ולפי שיעורי תשואה שונים של הפרויקטים. כאמור, העלתה השוואת ה-IMF כי מערכת מיסוי משאבי הטבע בישראל היא הרגרסיבית ביותר מבין מדינות ההשוואה וכי היא אינה מבטיחה כי הציבור יקבל חלק ראוי בגין מחצבי המדינה במרבית מצבי העולם.

כאמור, וכפי שעולה בדו"ח ה-IMF, הרציונל העומד בבסיס החלת משטר מיסוי ייחודי על תעשיית הגז והנפט זהה לרציונל העומד בבסיס החלת משטר מיסוי ייחודי על יתר תעשיית המשאבים. שכן,

⁶⁵ "The environmental costs and benefits of the supply of aggregates, Phase 2", London Economics, 1999.

בדומה לתעשיית הגז והנפט גם משאבים אלו נמצאים בבעלות הציבור, קיימת וודאות לאורך זמן באשר לזמינותם של חומרי הגלם, והם מניבים שיעורי רווחיות גבוהים המחייבים מערכת אשר תבטיח לציבור חלק ראוי באותם הרווחים.

לפיכך, פנתה הוועדה לבחון את שיעור חלק המדינה המתקבל בגין משאבי הגז והנפט ברחבי העולם. במסגרת ועדת ששינסקי הראשונה נעשתה השוואה בינלאומית, אשר ממנה עלה כי שיעור ה-GT העולמי הממוצע בתעשיית הגז והנפט עומד על 67%-72%. מספרים אלו מלמדים כי שיעור ה-GT העולמי בתעשיית הגז והנפט גבוה בצורה משמעותית מהשיעור המקובל בתעשיית משאבי הטבע שאינם גז ונפט.

הסבר אפשרי לפערים אלו ניתן למצוא בדו"ח ה-IMF, לפיו לאור החלק המשמעותי מהכנסות המדינה, שמהווה תעשיית הגז והנפט ברחבי העולם, פנו המדינות תחילה להסדיר את חלקן המתקבל מתעשייה זו. הסדרת חלק המדינה המתקבל מתעשיית הגז והנפט החלה לפני עשורים רבים, ומדובר בהסדרות אשר עברו מספר שכלולים ועדכונים לאורך השנים. לעומת זאת, הסדרת חלק המדינה המתקבל מתעשיית יתר משאבי הטבע החלה לצבור תאוצה רק בעשור האחרון.

סיכום

בקביעת המשטר הפיסקלי, על המדינה להשיא את התועלת הגלומה במשאבים הנמצאים בתחומה ולדאוג כי יתקיים איזון נכון בין החלק הראוי לציבור ברווחי המשאבים לבין התשואה המובטחת ליזם. תכנון משטר פיסקאלי, המשיג את שתי המטרות הללו, הוא משימה קשה עבור מדינות רבות. הקושי מתעצם במדינות בהן המשאבים מהווים חלק מהותי מהכנסות המדינה. במקרים אלו על המדינה לעיתים להסתפק במשטר פיסקאלי פשוט על מנת להבטיח הכנסות יציבות לאורך זמן.

כפי שראינו בסקירה בפרק זה, ישנה שונות רבה בין המדינות באשר לאופן גביית חלק המדינה בגין משאבי הטבע שבתחומן. ניתן לראות כי מדינות רבות עדיין פועלות תחת משטר מיסוי מיושן ומסורבל, שאינו מבטיח חלוקת סיכונים בין המדינה ליזמים. יחד עם זאת, ניכר שינוי בחלק מהמדינות. יצוין, כי רוב הממשלות הפועלות לשינוי המדיניות הפיסקלית, מבקשות להחיל שינויים בהתייחס לתעשיות קיימות, אשר פעלו במשך שנים רבות תחת משטר פיסקאלי אחר.

פרק ו' – המודל המוצע

מבוא

בפרקים הקודמים סקרנו את מבנה מערכת מיסוי משאבי הטבע בישראל. ממצאי הוועדה מעלים, כי מערכת מיסוי משאבי הטבע בישראל היא רגרסיבית, שאינה מבטיחה כי הציבור יקבל את חלקו הראוי, בייחוד בשיעורי רווחיות גבוהים. בחינת האמור על החלק מהמשאבים המופקים כיום בישראל מעלה כי חלק ממשאבי הטבע מניבים שיעורי תשואה, וכתוצאה מכך שיעורי רווחיות, גבוהים מאוד. בחינת שיעורי חלק המדינה המתקבל בגין משאבי הטבע הנמצאים בתחומה מעלה כי שיעור ה-GT במרבית משאבי הטבע נמוך בהשוואה עולמית וביחס למשאבי הגז והנפט, בייחוד בשיעורי רווחיות גבוהים. להלן סיכום הממצאים כפי שהוצגו בפירוט בפרקים הקודמים:

1. חלק מהמשאבים הקיימים בישראל מניבים רווחי יתר גבוהים;
2. הנהנים העיקריים מרווחים אלו הן חברות להן ניתנה הזכות לעשות שימוש במשאב בעוד הציבור בישראל אינו מקבל את חלקו הראוי מרווחי המשאב;
3. מודל המיסוי הנוכחי של משאבי הטבע הוא מאוד רגרסיבי, ובשיעורי רווחיות בינוניים עד גבוהים נמוך גם בהשוואה בינלאומית.

מחוות הדעת הבינלאומיות שהוצגו לוועדה על ידי המומחים ועל ידי ה-IMF עולה, כי החלת מס רווחי יתר תבטיח מחד גיסא כי אזרחי המדינה יוכלו ליהנות מהרווחים הגבוהים הנובעים מהפעילות במשאבי הטבע שבבעלות המדינה, ומאידך גיסא תבטיח כי בשיעורי רווחיות נמוכים לא יחול מס נוסף. כפי שהוצג בדו"ח זה במצב הנוכחי, כאשר שיעורי הרווחיות המתקבלים בגין המשאב גבוהים, שיעור ה-GT בישראל נמוך במיוחד, ואילו כאשר שיעורי הרווחיות המתקבלים בגין המשאב נמוכים, בחלק מהמחצבים, שיעור ה-GT בישראל גבוה יחסית. משמע, תמהיל המיסוי על משאבי הטבע בישראל, מביא לכך ששיעור ה-GT על משאבי הטבע הוא רגרסיבי ואינו מבטיח כי חלק המדינה יעלה כאשר שיעורי הרווחיות עולים.

חברי הוועדה סבורים, בהתאם לכתב המינוי, כי על המדינה להבטיח את חלק המדינה המתקבל בעד כל משאבי הטבע הנמצאים בשטחה של מדינת ישראל. על המדינה להסדיר כמכלול את כל המחצבים הנמצאים בשטחה, אלו המופקים כיום ואלו אשר יתגלו בעתיד. על המדינה להבטיח מצד אחד המשך הפקת משאבי הטבע וחיפוש אחר משאבים חדשים, ומצד שני להבטיח חלק ראוי לציבור בעד משאבי הטבע הנמצאים בבעלותו. לצורך כך, יש לשנות את תמהיל המיסוי, כך ששיעור ה-GT יהא פרוגרסיבי ויעלה כאשר רווחיות החברות עולה ולא להיפך. חסרונות השיטה הקיימת מתחדדים נוכח העובדה שמחירי משאבי הטבע נתונים לתנודתיות רבה ונוכח העובדה כי רווחיות החברות

המפיקות משתנה בעיקר בעקבות השינויים במחירי המשאבים. משמע, העלייה ברווחיות החברות טמונה בעיקרה בעליית הערך של המשאבים הנמצאים בבעלות הציבור.

ועדה זו היא למעשה צעד משלים לוועדת ששינסקי הראשונה. עמדת חברי הוועדה, המקבלת חיוזק גם בדו"ח ה-IMF, היא כי העקרונות שעמדו בבסיס הסדרת חלק המדינה בתחום הגז והנפט אינם שונים מהעקרונות אשר עומדים בבסיס הסדרת חלק מהרווחים הנובעים מיתר המחצבים הנמצאים בבעלות הציבור בישראל. לפיכך, ממליצה הוועדה להחיל מודל אשר יבטיח כי חלק המדינה המתקבל בעד המחצבים הנמצאים בשטחה, בפרט בשיעורי רווחיות גבוהים, יהיה דומה לחלק המדינה המתקבל בעד משאבי הגז ונפט, בשים לב לחלק המדינה המתקבל בעד משאבי טבע שאינם גז ונפט ביתר מדינות העולם.

להלן יפורטו העקרונות המרכזיים אשר עמדו בבסיס המלצות הוועדה:

- **מודל כללי צופה פני עתיד** – בתחומי מדינת ישראל מופקים מספר משאבי טבע, וייתכן כי בעתיד יימצאו משאבים נוספים. יש להבטיח חלק הולם לציבור בכל משאבי הטבע, וכן במשאבים עתידיים, ככל שיימצאו. לפיכך, שואפת הוועדה, ככל האפשר, להמליץ על מודל שיותאם לכלל המשאבים הקיימים ואלו שיימצאו בעתיד. קביעת מודל כללי שיחול על כל משאבי הטבע תבטיח וודאות ליזמים חדשים.
- **חלק ראוי לציבור** – משאבי הטבע הנמצאים בשטח מדינת ישראל הם בבעלות הציבור, ועל כן יש להבטיח כי הציבור יקבל חלק הולם מהרווחים הנובעים ממנו. בחינת הוועדה העלתה כי בניגוד לחלקו של הציבור מרווחים הנובעים ממשאבי הגז והנפט, ביתר המשאבים חלק הציבור ברווחים קטן משמעותית. הוועדה רואה צורך להבטיח כי הציבור יוכל ליהנות מרווחים אלו.
- **המשך הפקת משאבי הטבע הקיימים וניטרליות לגבי החלטות השקעה** – מתן זכויות להפקה ולפיתוח משאבי הטבע לגורמים פרטיים נועד להבטיח כי הפקת המשאבים תיעשה בצורה היעילה ביותר ותביא להשאת התועלת הטמונה במשאבים הנמצאים בשטחי המדינה. לשם כך, יש להבטיח כי מודל המיסוי אשר ייקבע לא יפגע בתמריצי החברות להמשיך להפיק את המשאבים בצורה יעילה ולבצע השקעות נדרשות, כמו גם במוטיבציה של גופים נוספים לחפש ולהפיק משאבי טבע בשטח המדינה. על המודל להבטיח תשואה ורווחיות נורמאלית למשקיעים, כמו גם לצמצם, ככל הניתן, את ההשפעה על תמריצי החברה לבצע השקעות.
- **פרוגרסיביות לצד יציבות** – בחינת מחירי המשאבים על פני זמן העלתה כי קיימת תנודתיות רבה במחירי המשאבים וברווחיות הנובעת מהם. הוועדה רואה חשיבות רבה בהחלת מודל אשר יוכל להתאים את עצמו למציאות הכלכלית המשתנה, ויבטיח כי חלק המדינה יגדל ככל ששיעור הרווחיות גדל ולא להיפך. לצד זאת, ישנו צורך בהבטחת יציבות בהכנסות המדינה הנובעות מהמשאבים וקביעת שיעור מינימאלי אשר יועבר לידי הציבור ממכירת המשאבים, ללא תלות ברמת הרווחיות אשר היזם מניב מהפקתם. תקבול קבוע זה יהיה פחות רגיש

לשינויים שהחברות עשויות לבצע במבנה ההוצאות שלהן ולא יהיה מושפע מרמת היעילות של החברות.

- **התמקדות במיסוי הרווחיות מפעילות הפקת משאב הטבע** – משאב הטבע המופק בישראל יכול לשמש חומר גלם בפעילות מוצרי המשך. להבדיל מפעילות הפקת המשאב, אשר יכולה להתבצע רק במקום הימצאו, הרי שפעילות מוצרי המשך יכולה, בתנאים כלכליים מסוימים, להיעשות גם מחוץ לגבולות מדינת ישראל. לפיכך, ועל מנת להמשיך לעודד התפתחות פעילויות נוספות בתחומי מדינת ישראל, ממליצה הוועדה כי המס החדש יוטל רק על פעילות הפקת משאב הטבע, היינו על הפקתם ומכירתם של משאבי טבע כדוגמת: אשלג, פוספט, ונחושת ולא על פעילות המשך, ללא קשר לתשלום התמלוגים. עם זאת, במקרים בהם המשאב נמכר לצדדים קשורים, רואה הוועדה חשיבות בקביעת מחיר העברה אשר ישקף את ערכו הכלכלי של המשאב, על מנת להבטיח כי המס החדש יוטל על הרווח האמיתי הגלום במשאב הטבע.

- **שיקולים סביבתיים** – לצד התועלות החיוביות המביאה עימה פעילות הפקת משאבי הטבע, לפעילות זו השפעות סביבתיות שליליות. ההכרח בהבטחת חלק ראוי לציבור מהרווחים הנובעים ממשאבי הטבע מתחדד נוכח השפעות שליליות אלו. מנדט הוועדה, כפי שעולה מכתב המינוי, הוא לבחון את חלק המדינה המתקבל בעד השימוש של גורמים פרטיים במשאבי הטבע. בחינת האסדרה הסביבתית על עולם משאבי הטבע אינה חלק ממנדט ועדה זו ועל כן נושא זה לא היה בליבת עבודת הוועדה. עם זאת, לאור הממצאים שהוצגו בפני הוועדה, מצאה הוועדה לנכון לתת המלצה כללית בעניין זה, כפי שיפורט בהמשך. בנוסף, חברי הוועדה רואים חשיבות בשמירה על עיקרון "המזהם משלם", ולפיכך מתנגדים נחרצות לכל טענה לפיה הוצאות החברות המפיקות לשם שיקום הנזקים שנעשו כתוצאה מכריית המשאבים צריכות להילקח בחשבון בחישוב חלק הציבור⁶⁶. הוצאות אלו יילקחו בחשבון במסגרת המודל המוצע כהוצאות החברות לכל דבר ועניין, אך אין להתייחס אליהן בחישוב ה-GT כתשלום המועבר לידי הציבור⁶⁷.

- **פשטות** – עולם המיסוי הוא עולם סבוך הנתון לפרשנויות ולמניפולציות רבות. כאמור, רואה הוועדה חשיבות בהחלת מודל כללי שיותאם למצב הקיים ויהא צופה פני עתיד. לאור זאת, נתנה הוועדה תשומת לב מיוחדת לנושא פשטות המודל. מגוון המשאבים בהם דנה הוועדה והשאיפה להכללת כל קבוצת משאבים תחת מודל אחד, מחייבת החלת מודל פשוט אשר ניתן יהיה לאכוף ללא קשיים מיוחדים. פשטות המודל תבטיח כי רשויות המס תוכלנה לפקח בצורה הולמת על יישום המודל ותבטיח כי הציבור אכן יקבל את חלקו הראוי ברווחים וכן תבטיח וודאות לחברות.

⁶⁶ כך למשל, דוחה הוועדה את טענת מי"ה בעמדתה שהוגשה לוועדה כי יש להכיר בהוצאות קציר ים המלח, שהחברה מבצעת כחלק מהסכם הקציר ונועדו למנוע את המשך עליית מפלס הדרומי, כחלק המועבר לידי המדינה לצורך חישוב ה-GT.

⁶⁷ יצוין, כי הוצאות אלו נלקחות בחשבון גם במסגרת חישוב ההכנסה החייבת לצרכי מס הכנסה.

הוועדה הביאה בחשבון את מכלול השיקולים כפי שהוצגו לעיל, בחנה את הנעשה בעולם וגיבשה מודל למיסוי משאבי הטבע בישראל. הוועדה סבורה כי ההמלצות, כפי שיוצגו להלן, משלבות בצורה הטובה ביותר בין מכלול העקרונות שהנחו את הוועדה ומביאות לידי כך שמערכת המיסוי על משאבי הטבע תבטיח חלק ראוי לציבור, לצד המשך פיתוח והשקעות במשאבי הטבע בישראל. יישום המלצות הוועדה יביא למערכת מיסוי פרוגרסיבית, אשר מחד גיסא מבטיחה חלק ראוי לציבור בשיעורי רווחיות גבוהים, ומאידך גיסא מביאה את חלק המדינה למינימום הנדרש, כאשר שיעורי הרווחיות קטנים, והכל תוך שמירה על כדאיות ההשקעה בחיפוש, פיתוח והפקה של משאבי הטבע.

ואלו הן המלצות הוועדה:

מחצבים

א. תמלוגים

גביית תמלוגים ממכירת משאבי הטבע היא השיטה הבטוחה ביותר להבטחת חלק ראוי לציבור במשאבים הנמצאים בבעלותו. התמלוגים נגבים בהתאם לשווי המחצב אשר נמכר, ללא קשר לעלויות הפקתו. כעולה מכך, גביית התמלוגים מובטחת בכל רמת רווחיות, וחישוב סכום התמלוגים, באופן יחסי, אינו נתון למניפולציות. לגביית התמלוגים חשיבות הן בהיבט היציבות הפיסקאלית והן בהבטחה כי הציבור יוכל לקבל חלק ראוי ממשאבי הטבע ללא קשר ליעילות החברות המפיקות את המשאב. דו"ח ה-IMF מצביע על חשיבות תמהיל מיסוי אשר יכלול, בין היתר, זרם תקבולים קבוע שאינו תלוי ברווחיות היזם ואינו נתון למניפולציות.

יחד עם זאת, התמלוג הוא כלי רגריסיבי אשר אינו מבחין בין שיעורי הרווחיות הנובעים מהמחצבים השונים, ואינו רגיש לשינויים כלכליים. הסתמכות על תמלוג ככלי מרכזי להעברת חלקו של הציבור ברווחים הנובעים ממשאבי הטבע מהחברות לידי הציבור, תביא למצב בו ככל ששיעור הרווחיות של החברות עולה, כך חלק המדינה מסך הרווחים קטן ולהיפך. שכן, שיעור התמלוג מהרווח הולך וגדל ככל שהרווחיות יורדת מאחר והתמלוג תלוי רק בשווי המשאב ולא ברווחיות הנובעת ממנו.

במצב הקיים היום, הכלי היחיד להעברת חלקו של הציבור במשאבי הטבע הוא גביית תמלוגים. ואכן, מערכת המיסוי בישראל היא מערכת רגריסיבית שאינה מבטיחה גידול של חלק המדינה כאשר הרווחיות עולה. התמלוגים הנגבים כיום בגין המחצבים המופקים במדינת ישראל משתנים בין מחצב למחצב.

א.1. שיעור התמלוג

התמלוגים מספקים למדינה מקור הכנסה יציב ממשאבי הטבע ומגלמים רמה מסוימת של תשלום למדינה בגין השימוש במשאב. כאמור, שיעור התמלוגים על מחצבים קבוע בחוק זיכיון ים המלח, בעבור מחצבים המופקים מים המלח, ובפקודת המכרות, בעבור יתר המחצבים. בהתאם לחוקים האמורים, שיעור התמלוגים נע בין 2%-10% משווי המחצב (לאחר ניכויים שונים אשר נקבעו בחוק). על מנת להביא למודל פרוגרסיבי, סבורה הוועדה כי ראוי שהתמלוג יהא חלק מן המערכת

הפיסקאלית החלה על משאבי הטבע, אך לא החלק המרכזי במערכת מיסוי זו. לאחר בחינת שיעורי התמלוג המקובלים בעולם ובחינת מספר רב של תרחישים, ממליצה הוועדה לקבוע כי שיעור התמלוג יעמוד על 5%. חברי הוועדה סבורים כי שיעור זה הוא שיעור הולם בהתאם לעקרונות שפורטו לעיל.

כפועל יוצא של החלטה זו יש לערוך שינוי בהסדרים הנובעים מפקודת המכרות, שלפיהם שיעור התמלוגים על מחצבים שאינם יקרי ערך יעמוד על 5% במקום 2% הקבועים כיום בחוק.

באשר לתמלוגים הנגבים בגין אשלג, לגביהם גובה המדינה כיום, בהתאם להסכם הקציר, שיעור של 10% לכל כמות כרייה מעל 1.5 מיליון טון בשנה, הוועדה ממליצה, כי לאחר החלת מודל המיסוי המוצע וכניסתו לתוקף לגבי פעילות מפעלי ים המלח תגבה המדינה תמלוג בשיעור של 5% בעבור כל כמות אשלג שנכרית. קביעה זו, כאמור, תסייע להחיל מודל פרוגרסיבי ותבטיח לחברות יציבות כאשר מחירי הסחורות ירדו.

הוועדה לוקחת בחשבון כי המלצה זו עשויה, במחירי סחורות מסוימים, להקטין את הכנסות המדינה מהפקת אשלג, ביחס למצב הקיים. יחד עם זאת, רואה הוועדה חשיבות רבה בהחלת מודל פרוגרסיבי אשר יסייע לחברות כאשר מחירי הסחורות יורדים. הוועדה סבורה כי שיעור תמלוג העומד על 5% הוא שיעור סביר למשאבי הטבע השונים, אשר עולה בקנה אחד עם הנעשה בעולם ואינו מהווה נטל במרביתם המוחלט של מצבי העולם, אך מבטיח למדינה זרם הכנסות יציב.

יש לציין, כי שיעור התמלוגים בענף הגז והנפט גבוה משיעור התמלוגים המוצע על ידי הוועדה ליתר משאבי הטבע והוא עומד על 12.5%. עם זאת, הוועדה אינה סבורה כי יש מקום להעמיד את התמלוגים המתקבלים בגין המחצבים על שיעור דומה לזה הקבוע בעניין משאבי הגז והנפט בשל ההבדלים הקיימים בין משאבים אלה. כך, בעוד שמשק הגז מאופיין בעלויות פיתוח משמעותיות ועלויות שוטפות נמוכות ביחס לעלות הראשונית, הרי שבמרבית המחצבים אשר נבחנו על ידי הוועדה מצב הדברים הוא שונה, שכן לא ניתן להצביע על עלויות שוטפות נמוכות במיוחד. לאור העובדה שבמחצבים העלויות השוטפות אינן נמוכות ביחס לעלות הראשונית, החלת תמלוג גבוה יחסית עלולה לפגוע בחברות במקרים בהם המחירים יורדים. הוועדה סבורה כי המאפיינים השונים של משק הגז והנפט למול מאפייני יתר המחצבים מצדיקים פער זה. לאור זאת, הוועדה אינה ממליצה להשוות את שיעור התמלוג במחצבי הטבע לאלו הנהוגים במשק הגז והנפט.

א.2. אופן חישוב התמלוג

כאמור, היתרונות המרכזיים בהטלת תמלוגים הם היותם יציבים, פשוטים לגבייה וחסינים למניפולציות באופן יחסי. על כן, יש להבטיח כי אופן חישוב התמלוג ישקף יתרונות אלו וישיג את מטרת החלת התמלוג ככלי מיסוי בטוח ויעיל. לשם כך, יש להבטיח כי נוסחת חישוב התמלוג תהיה פשוטה, ככל הניתן, ותתחשב בעיקר בשווי המשאב הנמכר ממנו נגזר התמלוג.

נכון להיום, בהתאם לפקודת המכרות, יש לבצע הערכת שווי לחומר הגולמי שנכרה תוך ניכוי ההוצאות הבאות: זיקוק ועיבוד; הובלה ושיווק; הפחתת 10% נוספים. הפקודה עוד קובעת, שעלויות אלו צריכות להיות בהסכמה בין המדינה לבעל המכרה ועל פי העלויות בפועל. אופן חישוב התמלוג כאמור, ובעיקר הקביעה בפקודת המכרות כי יש לנכות עלויות זיקוק ועיבוד בהסכמה עם בעל המכרה ובהתאם לעלויות בפועל, מקטין את יעילותו. ואכן בפועל, אופן חישוב התמלוג על מחצבים בהתאם לפקודת המכרות נתון לפרשנות רבה והיווה מקור לחילוקי דעות רבים בין הממשלה לחברות⁶⁸.

הוועדה סבורה כי אופן חישוב תמלוגים על מחצבים, אשר נקבע בפקודת המכרות, אינו משיג את עקרון הפשטות ואת המטרה העומדת בבסיס הטלת התמלוגים. לפיכך, ממליצה הוועדה לשנות את פקודת המכרות כך שההכרה בהוצאות זיקוק ועיבוד תיעשה לפי עלויות נורמטיביות שייקבעו בחוק. עלויות אלו ייקבעו עבור כל משאב בנפרד, נכון להיום בעבור פוספט ונחושת, ובהמשך יעודכן החוק ככל שיימצאו משאבים נוספים. קביעת גובה העלויות ייעשה כך, שיבטיח כי הן ישקפו את עלויות הזיקוק והעיבוד של כל משאב. מוצע כי עלויות אלו יתעדכנו באופן שוטף בהתאם למדדי תשומות וכי בסיסם ייבחן וייקבע בפרקי זמן של כ-5 שנים.

בנוסף, ממליצה הוועדה לקבוע כי הבסיס לחישוב התמלוג ייקבע בחקיקה כך שיתיתר הצורך בהליכי בוררות והתדיינות חוזרת ונשנית בדברים. באשר לתמלוג הנגבה בהתאם לחוק זיכיון ים המלח, ממליצה הוועדה שלא לשנות את אופן חישוב התמלוג.

ב. מס "משאבי טבע" ייעודי ופרוגרסיבי

מערכת מיסוי משאבי הטבע בישראל, להוציא את משאבי הגז והנפט, היא מערכת רגרסיבית אשר אינה מבטיחה חלק ראוי לציבור, בפרט בהינתן שיעורי רווחיות גבוהים. כפי שפורט בהרחבה, נקבעים מחירי המחצבים בשוק העולמי, והם מאופיינים בתנודתיות גבוהה מאוד. התנודתיות במחירים גורמת לתנודות ברווחיות החברות המפיקות את המשאבים. לפיכך, ולאור העקרונות שהותוו בתחילת פרק זה, על מנת שניתן יהיה להגיע למערכת פיסקאלית מאוזנת יש לקבוע רכיב אשר ממס את "רווחי היתר" הנובעים מהפקת המשאבים.

⁶⁸ בהתאם להסדר הבוררות בין הממשלה לחברת רותם אמפרט, כאשר לאופן בו יש לחשב את בסיס התמלוג, נקבעה נוסחה אשר לוקחת בחשבון מגוון רחב של עלויות, ביניהן עלויות הפקה, הנהלה, הובלה ושיווק. לאור מורכבות חישוב הנוסחה, הוחלט בין הצדדים כי היא תחושב רק אחת לחמש שנים ובשנים העוקבות תוצמד לשינויים במחירי הפוספט.

מיסוי רווחי יתר מביא לאיזון שבין הרצון להבטיח את הכדאיות הכלכלית שבהפקת משאבים בארץ, שכן הוא מבטיח ליזם רווח או תשואה נורמאליים, לבין חובת הממשלה להביא לצדק חלוקתי ולאפשר לכל האזרחים ליהנות מחלקם הראוי במשאבי הטבע. כאמור, ממליץ דו"ח ה-IMF על תמהיל מיסוי אשר כולל הטלת מס נוסף – מס רווחי יתר על משאבי הטבע. עוד עולה מדו"ח ה-IMF וכן מדו"ח ועדת ששינסקי הראשונה, כי המגמה בעולם היא החלת מס רווחי יתר על משאבי טבע.

הוועדה בחנה מספר מודלים אפשריים, כאשר המרכזיים שבהם הם מודל ה-Cash Flow, המתבסס בעיקרו על רווח הפירמה המחושב על בסיס תזרים המזומנים שלה, ומודלים דוגמת ה-Profit Margin וה-ACE המתבססים בעיקרם על רווח הפירמה בהתאם לדוחות רווח והפסד⁶⁹ או על הונה העצמי בהתאם למאזן.

כאמור, חלק מהעקרונות שהנחו את הוועדה הם עקרונות הפשטות והבטחת חלק ראוי לציבור במשאבי הטבע. ככלל, סבורים חברי הוועדה כי מודלים המושתתים על דוחות הרווח וההפסד החשבונאיים של החברה הם המודלים הישימים ביותר. מודל המתבסס על דוחות אלו מבטיח כי הציבור אכן יוכל ליהנות מרווחיות כאשר זו מתרחשת. לא בכדי הבסיס לגביית מס חברות, בארץ ובעולם, הם דוחות רווח והפסד ולא תזרים המזומנים של החברה.

מודל ה-Cash Flow אינו מתבסס על דוחות רווח והפסד ומציב אתגרים מורכבים לשלטונות המס בגבייה ובמעקב אחר פעולות החברות. בה בעת, מרבית הפעילות העסקית הקיימת בענף המחצבים בישראל, היא כזו המבוססת על משאבי טבע, אשר הפקתם החלה לפני מספר עשורים ואשר השקעות ניכרות הנחוצות לשם הפקתם בוצעו זה מכבר. הדו"ח שנכתב עבור הוועדה על ידי ה-IMF מתייחס גם הוא לקשיים הנובעים מהחלת מודל ה-Cash Flow, הן בהיבט הקשיים שיכולים לעמוד בפני שלטונות המס והן בהיבט החלתו על מפעלים קיימים והתחשבות בהשקעות העבר⁷⁰.

המטרה העומדת בבסיס מודל ה-Cash Flow היא להבטיח כי מס רווחי יתר יוחל רק כאשר תזרים המזומנים של החברה הוא חיובי. מודל זה מתאים לתעשיות המאופיינות בהשקעות ראשוניות גבוהות ומסוכנות, ובעלויות שוטפות נמוכות ביחס לעלות הראשונית. היתרון הגלום במודל תזרים המזומנים קטן משמעותית כאשר מדובר בתעשיות אשר אינן מאופיינות בהשקעות גבוהות בתחילת הפרויקט.

בחינת מבנה העלויות המאפיין את ענף המחצבים מעלה כי הוא אינו מאופיין בהשקעות ראשוניות גבוהות המאפיינות את משק הגז והנפט. בחינת מבנה העלויות במשאבים שנבחנו העלתה כי הוא מאופיין בעלויות תפעוליות קבועות יחסית לאורך השנים. מכאן, היתרון הגלום במודל ה-Cash Flow רלוונטי פחות בענף המחצבים.

⁶⁹ ראה הרחבה בפרק ב'.

⁷⁰ ראה נספח ב' – דו"ח ה-IMF פסקה 50.

בנוסף, החלת מודל ה-Cash Flow על המפעלים הקיימים מעלה סוגיה נוספת והיא התייחסות להשקעות עבר, כפי שצוין לעיל.

עקרונות נוספים שהנחו את הוועדה בעבודתה הם המשך הפקת משאבי הטבע הקיימים וניטרליות לגבי החלטות השקעה, וכן שאיפת הוועדה לקיומו של מודל גנרי הצופה פני עתיד. לפיכך, מעוניינים חברי הוועדה להבטיח כי החלת המודל לא תפגע במפעלים הקיימים ובתמריץ החברות להמשיך ולבצע השקעות במפעלים קיימים וכן כי לא תפגע בתמריץ לבצע השקעות במפעלים חדשים, אם וכאשר יימצאו מחצבים נוספים בשטח מדינת ישראל. בדוחות רווח והפסד, ההשקעות שהפירמה מבצעת מופחתות מההכנסות על פני תקופת השימוש בהן ואינן מופחתות במלואן בשנת ביצוע ההשקעה. במצב דברים זה, קיים חשש כי ככל שתידרשנה השקעות חדשות, החלת מס משאבי טבע המתבסס על דו"ח רווח והפסד בלבד תפגע בתמריץ החברות לבצע השקעות, שכן הפער בין הרווח החשבונאי למציאות התזרימית בה נתונה החברה ולתשואה המבוקשת על השקעתה, עשוי להיות מהותי.

לאור האמור לעיל, ממליצה הוועדה כי הרווח עליו יש להשית מס משאבי טבע יהיה הרווח התפעולי בהתאם לדוחות רווח והפסד חשבונאיים, עליו יבוצעו התאמות מסוימות⁷¹, תוך מתן ביטוי באופן של תשואה על עלותו המופחתת של הרכוש הקבוע, המשמש לצורך הפקת המחצב ומכירתו. בדרך זו יושג מס משאבי טבע רק על רווח שהוא מעבר לתשואה הנורמטיבית על ההשקעה ברכוש הקבוע שביצעה החברה לשם הפקת משאב הטבע. יודגש כי הרווח התפעולי עליו יש להשית מס משאבי טבע הוא הרווח המתקבל מכל פעילות הפקת ומכירת משאב הטבע, כדוגמת: אשלג, נחושת, פוספט וכו'.

להלן יפורט המודל המוצע:

ב.1. בסיס מס משאבי הטבע ושיעורו

בסיס מס משאבי הטבע הוא הסכום עליו יוטל מס משאבי הטבע בכל שנה ושנה. בסיס מס משאבי הטבע יהיה הרווח התפעולי של התאגיד, עליו יבוצעו התאמות מסוימות, בניכוי סכום אשר יבטא תשואה בשיעור של 14% על יתרת העלות המופחתת של הרכוש הקבוע המשמש אותו לפעילות הפקת משאבי הטבע ומכירתו, כמפורט בטבלה 1.1 להלן. הקטנת בסיס המס בסכום המבטא תשואה על יתרת העלות המופחתת של הרכוש הקבוע בחברה מבטיחה שיעור תשואה הולם על ההשקעות שביצעה החברה, ובכך למעשה מבטיחה כי המס יוטל רק על "רווחיות היתר", הנובעת מהפקת המשאבים ומכירתם. על בסיס המס, כפי שפורט לעיל, יוטל מס פרוגרסיבי בשיעורים של 25%-42%, בהתאם למדרגות המפורטות להלן, המבטאות את שיעור התשואה על יתרת עלותו המופחתת של הרכוש הקבוע בחברה, המשמש אותה לפעילות הפקת המחצב ומכירתו, באותה שנה.

⁷¹ דוגמאות להתאמות שצפוי שידרשו: התאמת דו"ח רווח והפסד מאוחד לדו"ח סולו, התאמות של מחיר המכירה בעסקאות עם צדדים קשורים בהתאם למחיר ההעברה, התאמות בהתאם לפקודת מס הכנסה.

מדרגת מס משאבי הטבע הראשונה תעמוד על 25% והמדרגה השנייה תעמוד על 42% בהתאם לטווח התשואות שלהלן:

שיעור מס היתר ⁷³	תוצאת חישוב התשואה השנתית ⁷²
0%=T ₀	R<14%
25%= ⁷⁴ T ₁	14%≤R<20%
42%= ⁷⁵ T ₂	R ≥20%

משטר המדרגות המוצע מבטיח, כי שיעור המס על השקעות אשר התשואה עליהן הינה בינונית-גבוהה יהיה נמוך יותר בהשוואה לשיעור המס המוטל על השקעות אשר התשואה עליהן גבוהה במיוחד. הוועדה סבורה כי החלת משטר המדרגות תסייע במניעת תמריץ שלילי לביצוע השקעות, בייחוד השקעות בעלות כדאיות כלכלית גבולית.

כאמור, נתמכת העמדת שיעור התשואה על 14% בחוות דעת מימונית של פרופ' רוברט פינדייק. במסגרת חוות דעת זו, נבחנו שיעורי התשואה על השקעות בקרב חברות העוסקות בכריית מחצבים ברחבי העולם. במסגרת חוות הדעת נעשה שימוש במודל CAPM, במסגרתו נבחנו התשואות המגולמות בהשקעות של חברות כריית מחצבים הנסחרות בבורסות ברחבי העולם, הן ביחס למדד העולמי והן ביחס למדד האמריקאי. בהתאם לכך, העריך פרופ' פינדייק כי העמדת שיעור תשואה על טווח שבין 11%-15% תבטיח תשואה הולמת לחברות על השקעותיהן.

בשם עקרון השמרנות, בחרה הוועדה להעמיד את שיעור התשואה על 14%, שיעור הגבוה מממוצע הטווח עליו מצביע פרופ' פינדייק. לאור כך, סבורה הוועדה כי שיעור תשואה העומד על 14% הינו שיעור הולם, המבטא את הסיכונים הגלומים בענף המחצבים, ולפיכך הטלת מס רווחי יתר על כל תשואה שעולה על שיעור זה לא תפגע בתמריץ לבצע השקעות. יחד עם זאת, לאור העובדה ששיעורי התשואה נבחנו על בסיס מדגם ואינם מותאמים לכל השקעה בנפרד, ייתכנו מקרים קיצוניים בהם הסיכונים הגלומים בהשקעה מסוימת מביאים לידי כך שהתשואה הנדרשת על אותה השקעה גבוהה מ-14%. לאור האמור, בחרה הוועדה להבחין בשיעורי המס בין השקעות המניבות תשואות שבין 14%-20% לבין השקעות המניבות שיעורי תשואה גבוהים במיוחד העולים על 20%. לאור כך, בהתאם למודל הכלכלי המוצע, ייהנו שיעורי תשואה העומדים על 14%-20% משיעור מס

⁷² R=הרווח התפעולי השנתי לאחר התאמות לצרכי מס ולאחר הפחתת התשואה על ההון החוזר, אך לפני הפחתת התשואה על יתרת עלותו של הרכוש הקבוע לחלק ליתרת העלות המופחתת של הרכוש הקבוע בספרים.

⁷³ T=שיעור המס.

⁷⁴ יובהר כי תשלום מס היתר (25%) יגבה מהרווח שמבטא תשואה העולה על 14% עד 20%.

⁷⁵ יובהר כי תשלום מס היתר (25%) יגבה מהרווח שמבטא תשואה שבין 14%-20% ותשלום מס היתר (42%) יגבה מהרווח שמבטא תשואה העולה על 20%.

מופחת. החלת מודל מדרגות כאמור תביא לכדי שיעורי מס פרוגרסיביים, אשר יבטיחו שככל שהתשואה שהניב משאב הטבע גבוהה יותר, כך יגדל חלק המדינה מרווחים אלו. להלן תרשים המתאר את ההפחתות המתבצעות לצורך חישוב בסיס מס משאבי טבע:

טבלה 1.1 – אופן חישוב בסיס מס משאבי הטבע

מחזור	+
עלות המכר (כולל תמלוגים, שכר ופחת ⁷⁶)	-
עלויות הובלה ושיווק	-
עלויות הנהלה וכלליות	-
ההון החוזר כפול 5%	-
התאמות שונות ככל שידרשו	-/+
יתרת עלותו המופחתת של הרכוש הקבוע המשמש לפעילות הפקת משאבי הטבע ומכירתו ⁷⁷ X 14%	-
בסיס מס משאבי טבע	=

להלן תוצג דוגמא מספרית לאופן החלת מס משאבי הטבע על חברות בעלות מבנה עלויות ונכסים שונה. נבחן את השפעת מס משאבי טבע על חברות שונות, כאשר חברה ב' נבדלת מחברה א' ביתרת העלות המופחתת של הרכוש הקבוע שלה ואילו חברה ג' נבדלת מחברה א' בעלויות המכר שלה.

⁷⁶ הפחת יהיה על עלות הרכוש הקבוע בהתאם לשיעורי הפחת החשבונאיים.
⁷⁷ עלותם המופחתת של הנכסים בהתאם למאזן, לאחר ביצוע התאמות מסוימות ככל שידרשו.

טבלה 2.1 – דוגמא מספרית למס משאבי טבע

חברה ג'	חברה ב'	חברה א'	
100,000,000	100,000,000	100,000,000	מחזור
75,000,000	60,000,000	60,000,000	עלות המכר (כולל פחת ותמלוגים)
15,000,000	15,000,000	15,000,000	עלויות הובלה ושיווק
2,000,000	2,000,000	2,000,000	עלויות הנהלה וכלליות
1,000,000	1,000,000	1,000,000	הון החוזר כפול 5%
7,000,000	22,000,000	22,000,000	רווח תפעולי
60,000,000	150,000,000	50,000,000	יתרת העלות המופחתת של הרכוש הקבוע
14%	14%	14%	תשואה על יתרת הרכוש הקבוע
8,400,000	21,000,000	7,000,000	הפחתה בגין תשואה על הנכסים
0	1,000,000	15,000,000	בסיס מס "משאבי טבע"
-	250,000	750,000	מס משאבי טבע 1 25%
-	-	5,040,000	מס משאבי טבע 2 42%
-	250,000	5,790,000	מס "משאבי טבע"
1,400,000			העברה לקיזוז כנגד בסיס המס בשנים הבאות

ניתן לראות כי מס משאבי טבע שיוטל על חברה א' יהיה גבוה מזה שיוטל על חברה ב', הודות לעובדה שיתרת העלות המופחתת של נכסי חברה ב' גבוהה מזו של חברה א'. כאמור, מעניק מס משאבי טבע הגנה בדמות תשואה על הרכוש הקבוע, לפיכך, ככל שיתרת העלות המופחתת של הרכוש הקבוע גדולה יותר כך מס משאבי הטבע שהיא תשלם יהיה נמוך יותר. עוד ניתן לראות כי חברה ג' לא תשלם מס משאבי טבע בשנה שבדוגמא. זאת, מאחר ומגן המס המוענק בגין התשואה על יתרת העלות המופחתת של הרכוש הקבוע שלה, גבוה מסך הרווח התפעולי של החברה. למעשה, במקרה של חברה ג' בסיס המס הוא שלילי. בהתאם למודל, וכפי שיפורט בהמשך הפרק, סכום זה ייחשב כ"הפרש לצורכי מס משאבי טבע", והוא יועבר לשנת המס העוקבת ויקוזז מבסיס המס שיהיה בשנה העוקבת.

2.2. רווח תפעולי

המטרה בהשתת מס משאבי הטבע היא למסות את הרווח הנובע מעצם הפקת המחצב. הרווח התפעולי הוא למעשה הסכום שנשאר בידי החברה לאחר שהפחיתה את כל הוצאותיה, וביניהן הפחת והשכר, להוציא עלויות מימון. הוועדה ממליצה כי הפחת אשר יוכר לצורך מס משאבי הטבע יהיה הפחת החשבוני בהתאם לדו"ח רווח והפסד, ולא יתרו שיערוכים לנכסים האמורים. עלויות המימון המשמעותיות ביותר אשר החברה לוקחת על עצמה נגרמות כתוצאה מביצוע השקעות. לאור העובדה שמבסיס מס משאבי הטבע מופחת סכום המבטא תשואה על השקעות החברה כולן, אלו שמומנו באמצעות הון עצמי וגם אלו שמומנו באמצעות הון זר, הרי שהכרה בהוצאות המימון תיצור מגן מס כפול בגין אותה הוצאה, ולכן אין להפחיתו מבסיס המס.

ב.2.א. הון חוזר

כפי שפורט לעיל, לאור העובדה שבמסגרת המודל ניתן מענה מלא להשקעות החברה, המודל אינו מכיר בהוצאות המימון של החברה. יחד עם זאת, קיימות הוצאות מימון שמקורן בפעילות השוטפת. לפיכך, ממליצה הוועדה להכיר בעלויות מימון בגין ממוצע משוקלל של ההון החוזר⁷⁸ של החברה, כאשר שיעור הריבית אשר יוכר לצורך כך יעמוד על 5%.

ב.3. תשואה על נכסים

הפחתת סכום השווה למכפלה שבין הממוצע המשוקלל⁷⁹ של יתרת העלות המופחתת של הרכוש הקבוע לבין תשואה של 14%, היא למעשה הבטחת תשואה נורמלית על ההשקעות שביצעה החברה. כעולה מכך, יינתן גם ביטוי ליתרת עלות ההשקעות שנעשו טרם החלת מס משאבי טבע. הענקת הפחתה זו מבטיחה כי המס אשר יוטל אכן יהא "מס רווחי יתר", שכן הוא מוטל רק לאחר שהובטחה תשואה נורמלית על ההשקעות שביצעה החברה.

בחוות דעת שהוגשה לוועדה על ידי פרופ' רוברט פינדייק, נערכה בחינה של התשואה המקובלת על נכסי חברות בינלאומיות העוסקות בתחום הפקת המשאבים והנסחרות בבורסות העולם. בהתאם לממצאים שעולים מחוות הדעת של פרופ' פינדייק, תשואה נורמלית, לפני מס, על נכסי חברות העוסקות בתחום המשאבים, נעה בין 11%-15%⁸⁰.

לאור כך, ממליצה הוועדה להכיר בתשואה נורמלית העומדת על 14% לצורך חישוב מגן מס משאבי טבע⁸¹. מתן הכרה על יתרת העלות המופחתת של הרכוש הקבוע של החברה, לצד ההכרה הניתנת במסגרת דוחות רווח והפסד חשבונאיים על הפחת החשבונאי, מביאה לידי כך שבכל השקעה שמבצעת החברה, מובטח תחילה מגן מס בשיעור של 14% לפחות, ורק לאחר שהפרויקט יניב תשואה גבוהה יותר יחול מס משאבי הטבע⁸². שכן, נכסי החברה מקבלים ביטוי פעמיים – פעם אחת בהפחתת הפחת החשבונאי השנתי מההכנסה, ופעם שניה באמצעות הפחתת תשואה נורמטיבית על יתרת העלות המופחתת של הרכוש הקבוע.

⁷⁸ ההון החוזר כולל: למלאי בתוספת לקוחות וחייבים ויתרות חובה ובניכוי ספקים, נותני שירותים וזכאים ויתרות זכות.

⁷⁹ הממוצע המשוקלל של יתרת העלות המופחתת של הרכוש הקבוע יחושב כדלקמן:

יתרת פתיחה של עלות הרכוש הקבוע, בניכוי פחת נצבר עד לתום השנה בגין עלות רכוש קבוע שהיה ביתרת הפתיחה, בתוספת עלות רכישת רכוש קבוע במהלך השנה בניכוי פחת השנה, כשכל רכישה במהלך השנה (בסכימה נטו לאחר פחת) מוכפלת במספר החודשים שמתום החודש שבו החלה לשמש בהפקת הכנסה ועד תום שנת המס, ומחולקת ב-12. יצוין כי מדובר ברכוש קבוע המשמש בהפקת משאב הטבע ומכירתו.

⁸⁰ ראה בהרחבה בחוות הדעת המצורפת בנספח ג', A Framework for the Taxation of Natural Resources in Israel, Prof. Robert S. Pindyck and Analysis Group, Inc. 2014

⁸¹ בחינת נתוני חברת כ"ל העלתה, כי נתוני המסחר מגלמים לנכסי החברה תשואה לפני מס העומדת על כ-9%.

⁸² הוועדה החליטה להתייחס לערך החשבונאי ולא לערך הכלכלי, לאור העובדה שהתייחסות לשווי הכלכלי מייטרת את מס היתר, שכן השווי הכלכלי מגלם את תזרים המזומנים העתידי הצפוי מהנכס. משמע שווי הנכס יגלם בתוכו את רווחי היתר הנובעים מהפקת המשאב.

עוד יצוין כי מטרת מגן המס היא להבטיח לחברה הכרה בגין ההשקעות כפי שבוצעו בפועל ולא תשואה על שווי הנכסים, ככל שישתנה לאורך השנים. המנגנון, כפי שמתואר לעיל, מבטיח כי ההכרה תיעשה לפי עלות ההשקעה ברכוש הקבוע בפועל.

באשר להשקעות העבר ברכוש קבוע שביצעה החברה בשנים שקדמו להחלת המס, ממליצה הוועדה כי בחישוב התשואה על הרכוש הקבוע תיכלל גם יתרת העלות המופחתת של הרכוש הקבוע המשמש להפקת המחצב ומכירתו ערב החלת מס היתר על המחצבים. הוועדה סבורה כי המלצה זו היא הנכונה מבחינה כלכלית ומאזנת בין הבטחת חלק ראוי לציבור ובין מתן תשואה הולמת על השקעות החברה. שכן, מחד, ביצעה החברה את ההשקעות טרם החלת המס ועל הרווחים שנבעו מנכסים אלו עד להחלת המס לא הוטל מס משאבי טבע, מאידך, ייתכן והחברה טרם החזירה את התשואה הנדרשת על ההשקעות שביצעה. ככלל, הרכוש הקבוע שטרם הופחת מייצג את החלק היחסי של הרכוש הקבוע שטרם הניב תשואה לחברה. לפיכך, המלצת הוועדה היא להכיר בתשואה על עלותו המופחתת של הרכוש הקבוע שהוקם לפני החלת המס וטרם הופחת, כבסיס לחישוב מגן המס.

ב.4. קיזוז בין שנים

בדומה להוראות בפקודת מס הכנסה בנוגע לקיזוז הפסדים, מוצע כי בשנה בה בסיס מס משאבי הטבע יהיה שלילי, קרי תשואה נמוכה מהסף שנקבע, יועבר הפער לשנים בהן בסיס המס יהיה חיובי. הסכום השלילי ישמש כמגן מס לרווח באמצעות קיזוזו מבסיס משאבי הטבע. לפיכך, ככל שבשנה מסוימת יהיה הרווח התפעולי של החברה נמוך מהתשואה הנורמטיבית על יתרת העלות המופחתת של הרכוש הקבוע, היא תוכל להשתמש בתשואה שלא נוצלה כמגן מס בשנה הבאה, ובכך מובטח כי לאורך חיי הפרויקט יוטל המס רק לאחר שהשקעת החברה החזירה תשואה נורמטיבית. מנגנון קיזוז זה חשוב לאור תנודתיות המחירים בחלק משווקי הסחורות העולמיים, ומאפשר לוודא כי המס מוטל על רווחי היתר של היזם בראיה רב-שנתית.

ב.5. שיעורי מס משאבי טבע

כפי שפורט בהרחבה לעיל, רואה הוועדה חשיבות רבה בהחלת מודל מס פרוגרסיבי. לפיכך ממליצה הוועדה לחלק את שיעור מס משאבי הטבע בהתאם למדרגות הבאות:

- בעבור רווח תפעולי בגובה תשואה של 14%, המס לא יחול כלל;
- בעבור רווח תפעולי בגובה תשואה שבין 14%-20%, יעמוד שיעור המס על 25%;
- בעבור רווח תפעולי בגובה תשואה שמעבר ל-20%, יעמוד שיעור המס על 42%.

כפי שפורט בהרחבה בחלקים קודמים של הדו"ח, ועדה זו מהווה צעד משלים לוועדת ששינסקי הראשונה. כאמור, סבורה הוועדה כי ראוי שחלק המדינה המתקבל בעד המחצבים הנדונים במסגרת

ועדה זו, יהיה דומה לחלק המדינה המתקבל בעד משאבי הגז והנפט, בשים לב לחלק המדינה המתקבל בעד משאבי טבע שאינם גז ונפט ביתר מדינות העולם. המלצות הוועדה ניתנו תוך ביצוע ההתאמות הנדרשות למשאבי הטבע בהם עוסק דו"ח זה, וכן בשים לב לצורך בהבטחה כי היזמים בתחום משאבי הטבע יזכו לתשואה נורמלית על השקעותיהם תוך פגיעה מינימלית בתמריץ לבצע השקעות. שיעור המס נקבע כך שיבטיח כי חלק המדינה, במקרים בהם המשאבים המופקים מגלמים "רווחי יתר", יעמוד על כ-50% וכי חלק המדינה יעלה עם עליית רווחיות החברות. העמדת שיעור מדרגת מס משאבי טבע הגבוהה על 42% תביא לידי כך שחלק המדינה, במקרים בהם המשקיעים השיגו תשואה הולמת על השקעותיהם, ינוע בין 46%-55%. שיעור ה-GT השולי יעמוד על כ-57%.

ב.6. גבולות מס משאבי הטבע

הוועדה ממליצה להחיל את מס משאבי הטבע רק על הרווחים הנובעים מעצם הפקת המשאב הסחיר בנקודה הראשונה בשרשרת הייצור, כדוגמת אשלג, פוספט ונחושת, ולא על רווחים הנובעים מפעילות ההמשך התעשייתית. המלצה זו נובעת מהרציונל שפורט בתחילת הפרק ולפיו מס רווחי היתר יוטל על משאב הטבע ולא על פעילות ההמשך.

לקביעה זו יתרונות נוספים: למנוע תמריץ שלילי, אשר עשוי להוביל להעברת פעילות תעשייתית המשכית אל מחוץ לישראל לשם הימנעות מהחבות במס משאבי טבע, שהיא טריטוריאלית בעיקרה; השאיפה ליצור מנגנון פשוט אשר ניתן יהיה להחיל על כל המחצבים ולאכוף ללא קשיים מיוחדים; השאיפה ליצור אחדות במיסוי על כל משאבי הטבע (בדומה להסדר הקיים ביחס למשאבי הגז והנפט).

קו הגבול שבין משאב הטבע לבין פעילות המשך תעשייתית עלול להיות עמום במקרים מסוימים. הוא גם עלול להביא חברות לנסות ולהציג את מבנה פעילותן כפעילות המשך תעשייתית, למרות שבפועל מדובר בפעילות להפקת המשאב. כדי למנוע תופעות אלו, מציעה הוועדה להבהיר כי פעילות הפקת משאב הטבע הינה עד להפקתו של המשאב הסחיר הראשון.

ב.6.א. פיקוח על מחירי העברה

הגבלת המס לרווחיות הנובעת מהפקת המשאב ומכירתו בלבד מחייבת התייחסות לסוגיית מחירי העברה. לאור העובדה שפעמים רבות החברות העוסקות בפעילות הפקת המשאב לוקחות חלק גם בפעילויות נוספות ומעבירות את המשאב לחברות קשורות, יש להבטיח, לצורכי מס, מתודולוגיה המבטיחה כי העברת המשאב מהחברה המפיקה אל החברה הקשורה תהיה בעד שווי השוק. במנגנון המוצע ישנה חשיבות רבה בפיקוח על יישום המתודולוגיה למחירי העברה כך שמחיר ההעברה ישקף את שווי השוק של המשאב, בייחוד במקרים בהם חלק גדול מהמשאב נמכר לחברות קשורות, ורק מיעוטו נמכר ישירות לצדדי ג' בלתי קשורים.

לצורך הבטחת מטרות אלו ממליצה הוועדה על מספר צעדים:

- הוועדה ממליצה להחיל, בין היתר, את סעיף 85א לפקודת מס הכנסה גם על עסקאות הנעשות בין צדדים קשורים בישראל.
- הוועדה ממליצה כי יקבע מנגנון המאפשר לקבוע כי המחיר שהתקבל מהפעלת המנגנון הקבוע בסעיף 85א לפקודת מס הכנסה אינו מביא למחיר שהיה מתקבל ממוכר לרצון לקונה מרצון, ובמקרים אלו לקבוע מנגנון אחר לקביעת מחיר ההעברה.
- הוועדה ממליצה כי ייקבע מנגנון המאפשר לבחון ולקבוע כללים לעניין חישוב אופן ייחוס ההוצאות בין הפקה ומכירה של משאב הטבע לבין פעילות ההמשך. זאת על מנת להבטיח כי הרווחים שימוסו אכן ישקפו את הרווחים הנובעים מהפקת משאב הטבע.

ב.6.א.1. משאב הברום

כפי שהובא בפירוט בפרק א', לברום מעט מאד שימושים במצבו כמחצב, ונתח גדול ממנו משמש לייצור תרכובות שונות. הברום הוא נוזל רעיל ומסוכן בתצורתו הגולמית, ולכן מסוכן ויקר לשנע את הברום ליעדים רחוקים. עלויות ההובלה הגבוהות גרמו למפיקי הברום בארצות שונות להקים גם את תעשיית ההמשך לייצור תרכובות ברום, לרוב בסמוך למיקום הפקת הברום.

העובדה שחברות ההפקה הן גם הבעלים של תעשיית ההמשך, קרי, מוכרות את המחצב לעצמן במכירה פנימית לצורך ייצור מוצרי המשך, מובילה להיעדר מדד השוואה בינלאומי מקובל (Benchmark) למחיר הברום, אשר משקף מחיר בין קונה מרצון למוכר מרצון.

כאמור, חברת הברום הינה יצרנית הברום הגדולה ביותר בעולם ומייצרת כ-40% מסך ייצור הברום הגולמי בעולם. בדומה ליצרני הברום האחרים, חלק הארי מהברום המיוצר על ידי חברת הברום מועבר לחברות נשלטות או קשורות שמייצרות או משווקות תרכובות מבוססות ברום.

בפני הוועדה הובאה טענה, כי הלכה למעשה יש לבחון את שוק הברום כמורכב משני שווקים נפרדים, בהם קיימים מחירים שונים. האחד, תעשיית תרכובות הברום, אשר הינה הצרכנית המרכזית של הברום האלמנטרי ואשר עבורה רכיב הברום מהווה נתח משמעותי במבנה ההוצאות. השני, תעשיות אחרות דוגמת תעשיית התרופות והקוסמטיקה, אשר צורכות כמויות קטנות יחסית מסך הברום המיוצר בעולם, ואשר בעבורן רכיב הברום הינו רכיב שולי במבנה ההוצאות. במסגרת עבודתה, בחנה הוועדה נתונים שונים בהתבסס, בין היתר, על דוחותיה הכספיים של החברה ומבחינת ניתוח נתונים אלו עולה כי אכן במחירי המכירה בין קונה מרצון למוכר מרצון בשני שווקים אלו, קיימים פערים עצומים בין המחיר הנקבע בשוק התרכובות למחיר הנקבע ביתר השווקים.

מכל האמור לעיל עולה, כי ישנו קושי מהותי בקביעת מחיר העברה לברום האלמנטרי, שכן מרבית העסקאות שנעשות בברום אינן נעשות בין קונה מרצון למוכר מרצון, וכפי שהוצג לעיל, בעסקאות

אשר נעשות בין קונה מרצון למוכר מרצון קיימת שונות גדולה בין מחירי המכירה לשחקנים שונים במשק.

קביעת מחיר העברה עבור משאב מסוג זה מורכבת במיוחד לאור האיזון העדין המתקיים בין הפקת המחצב ובין תעשיית ההמשך שלו וקשרי הגומלין ביניהן. שכן, קביעת מחיר העברה שאינו משקף את השווי האמיתי של הברום בעבור תעשיות ההמשך עלולה להביא להטלת מיסוי עודף על תעשיית ההמשך, בניגוד להמלצת הוועדה להטיל את מס רווחי היתר רק על שווי משאב הטבע ולא על תעשיית ההמשך. הנזק בהטלת מס רווחי היתר על מוצרי ההמשך במשאב הברום עלול במצבים מסוימים אף להביא לחוסר כדאיות בהמשך קיום תעשייה זו.

חברי הוועדה סבורים, כי לאור שני עקרונות מרכזיים שעמדו בבסיס המלצות הוועדה, "המשך כדאיות הפקת משאבי הטבע הקיימים", ו"ניטרליות לגבי החלטות השקעה והתמקדות במיסוי הרווחיות מפעילות הפקת משאב הטבע", וכן לאור העבודה שעסקינן בהטלת מס נוסף על "רווחי היתר", על הוועדה לנהוג בצד השמרנות בבואה להמליץ על אופן חישוב מחירי העברה עבור ברום. זאת כמובן, תוך הבטחת מנגנונים מאזנים, אשר יבטיחו כי גידול ברווחיות הנובע מהמשאב יקבל ביטוי במחיר ההעברה שייקבע ויביא עמו גידול גם בחלק המועבר לידי הציבור.

להלן יפורטו עקרונות המודל עליו ממליצה הוועדה לשם אמידת השווי, הנובע ממשאב הברום האלמנטרי הנמכר לצדדים קשורים.

יובהר תחילה כי מס משאבי הטבע יחול על הברום באותו האופן שהוא יחול על יתר המשאבים, למעט אופן קביעת מחיר העברה לצדדים קשורים. כך למשל:

- המס יחול רק על פעילות הפקת משאב הברום ומכירתו;
 - ההוצאות המוכרות לצורך המס תהיינה ההוצאות המשמשות להפקת משאב הברום ומכירתו;
 - מגן המס הניתן על הנכסים יחושב על בסיס יתרת העלות המופחתת של הרכוש הקבוע המשמש לפעילות הפקת משאב הברום ומכירתו;
 - ההכנסות מצדדים שלישיים יחושבו בהתאם להכנסות בפועל.
- מחיר העברה של הברום האלמנטרי לצדדים קשורים ייקבע בנפרד לגבי מכירות לצדדים קשורים בישראל ובנפרד לגבי מכירות לצדדים קשורים בחו"ל. מחיר ההעברה של הברום האלמנטרי לצדדים קשורים יהיה לפי הגבוה מבין:
- **מחיר בפועל** – מחיר המכירה בפועל של הברום האלמנטרי לצדדים הקשורים בישראל או בחו"ל, לפי העניין;
 - **מחיר לצד שלישי** – מחיר מכירה ממוצע משוקלל לצדדים שאינם קשורים שהינם יצרני תרכובות ברום, תוך התאמת עלויות ההובלה והשיווק ככל שיידרש;

- **מחיר נורמטיבי** – המחיר הנורמטיבי יוצמד למדד תרכובות הברום. המחיר הנורמטיבי ייקבע בהתבסס על שיטת ה-Netback, בהסתמך על נתוני חמש שנים קודמות של חברת תרכובות הברום בישראל או בחו"ל, לפי העניין. בכל אחת מהשנים ינוכו ממחזור המכירות של תרכובות הברום כל עלויות ייצור תרכובות הברום, פרט לניכוי עלות רכישת הברום הגולמי. מהרווח התפעולי לפני ניכוי עלות רכישת הברום הגולמי, יופחת רווח נורמטיבי בשיעור 12% ממחזור המכירות של חברת תרכובות הברום בישראל או בחו"ל, לפי העניין. הסכום שיתקבל בכל אחת מהשנים שיבדקו יחולק בכמות הברום שנרכש על-ידי חברת התרכובות בכל אחת מהשנים וישוקלל למחיר הנורמטיבי כאמור. כל חמש שנים תתבצע בדיקה של המנגנון והוא יעודכן באם יהיה צורך בכך.

ב.6. בחינת כל משאב בנפרד

לצורך חישוב מס משאבי טבע, ממליצה הוועדה ממליצה לבחון כל פרויקט בנפרד, בעבור כל משאב, תוך שימת דגש על ייחוס נאות של הוצאות במקרה בו מתבצעת הפקת מספר מחצבים, מוצרי המשך, ופעילויות אחרות בקבוצת חברות קשורות. קרי, בחישוב בסיס מס משאבי טבע יותר ניכוי הוצאות שיצאו כולן לצורך הפקתו ומכירתו של המחצב, עליו מחשבים את בסיס מס משאבי הטבע, ולא יותר קיזוז בין משאבי הטבע השונים ובין פרויקטים שונים.

יחד עם זאת, ככל שקיימת סינרגיה בין המשאבים השונים, וככל שמשאב מסוים מניב תועלת בייצור משאב אחר, סבורה הוועדה סבורה כי יש להבטיח שתועלת זו תבוא לידי ביטוי בחישוב מס משאבי הטבע.

סינרגיה שבין משאב המגנזיום למשאבים אחרים האשלג

בחינת נושא זה על ידי הוועדה, העלתה כי, לדוגמא, במסגרת הליך הפקת המגנזיום מועברים כ-500 אלף טון קרנליט מבריכות האידוי של מי"ה למפעל המגנזיום. תוצר לוואי של עיבוד הקרנליט לכדי מגנזיום הוא סילבניט. הסילבניט היא למעשה אשלג לא מעובד, עליו יש לבצע עיבודים מינימאליים עד לקבלת אשלג סחיר. הסילבניט המופקת במפעל המגנזיום ומועברת למפעל האשלג, שם מתבצע העיבוד הסופי לכדי אשלג סחיר.

סך האשלג הסחיר המתקבל במסגרת הליך זה עומד על כ-100 אלף טון בשנה. יוצא אפוא, כי מפעל המגנזיום סייע בעיבוד של כ-100 אלף טון אשלג בשנה. שכן, עיבוד הקרנליט לכדי אשלג מסחירי יקר יותר מעיבוד הסילבניט. ניתן לומר כי מפעל המגנזיום חסך למפעל האשלג את עלויות העיבוד של הפיכת קרנליט לסילבניט.

לאור האמור, ממליצה הוועדה כי התועלת שמפיק מפעל המגנזיום למפעל האשלג בגין הפקת הסילבניט, תוכר כהוצאה במפעל האשלג ובהתאמה תוכר כהכנסה במפעל המגנזיום. בהתאם לכך, כל עוד הליך הפקת הסילבניט ייעשה על ידי חברת המגנזיום, תהנה חברת האשלג, הלכה למעשה,

משיעור מס מופחת בגין תוצרי האשלג. מנגנון זה מבטיח כי תרומת מפעל המגנזיום לתעשיית האשלג תישמר בהיקפה חרף הטלת מס רווחי יתר על הפקת האשלג.

לצורך כך ממליצה הוועדה לקבוע כללים ברורים לחישוב החיסכון כאמור. בקביעת הכללים כאמור יש להבטיח כי החסכון המניב מפעל המגנזיום למפעל האשלג ולמפעלים אחרים, ככל שישנם, יבוא לידי ביטוי בחישוב המס. מנגנון הכרה זה יימנע עיוותי מס ויבטיח כי מס משאבי טבע יחול רק על רווחי יתר ולא יפגע בתמריץ להמשך קיום מפעל המגנזיום.

ג. התמהיל הפיסקאלי – שילוב התמלוגים וההיטל

בהתאם לאמור לעיל הוועדה ממליצה על תמהיל מיסוי אשר יחול על מחצבי הטבע המצויים ואשר יימצאו בעתיד בתחומי מדינת ישראל. תמהיל המיסוי יכלול שלושה כלי מיסוי: תמלוג, מס משאבי טבע ומס בהתאם להוראות פקודת מס-הכנסה (לרוב מס חברות). מס משאבי הטבע יהא למעשה כלי מיסויי נוסף, אשר יחול על כלל המחצבים בישראל.

להלן תפורט שרשרת המיסוי ומערכת היחסים בין שלושת מרכיבי המיסוי:

להלן גרף המתאר את שיעור ה-GT והתנהגותו עם השתנות הרווחיות התפעולית של פרויקט טיפוסי בתחום המחצבים:

תרשים 1.1 – התנהגות ה-GT במערכת המיסוי הקיימת והמוצעת כפונקציה של רווחיות

מהתרשים ניתן ללמוד, כי המערכת הקיימת מביאה לשיעורי GT נמוכים מאוד בשיעורי רווחיות גבוהים לעומת המערכת המוצעת, אשר מביאה לשיעורי GT גבוהים כאשר שיעורי הרווחיות עולים.

ד. בחינת אפקטיביות המערכת המוצעת

מס משאבי טבע יחול על כלל משאבי הטבע המצויים בשטחי מדינת ישראל. כפי שהוצג בתחילת פרק זה, רצתה הוועדה כי מודל מיסוי משאבי הטבע יבטיח כי בשיעורי רווחיות גבוהים חלק המדינה יהיה דומה לחלק המדינה המתקבל בגין משאבי הגז והנפט וזאת בשים לב גם למקובל בעולם בנוסף, רצתה הוועדה להבטיח מחד גיסא תזרים מזומנים בסיסי הנובע מהמשאבים המצויים בתחומה, ומאידך גיסא להבטיח כי נטל התמלוג המוטל על החברה לא יהווה נטל כבד מידי ויקשה על החברה כאשר מחירי המחצבים יורדים. לאור זאת, ממליצה הוועדה כי, ככלל, יעמוד התמלוג אשר ייגבה בגין מחצבים על שיעור של 5%. משמעות ההמלצה היא כי לגבי מחצבים יקרים ומחצבי ים המלח, למעט אשלג, התמלוג יישאר ללא שינוי. בנוגע למחצבים שאינם יקרים, אשר שיעור התמלוגים בגינם נקבע בפקודת המכרות, ממליצה הוועדה כי שיעור התמלוג יעלה מ-2% ל-5%. לגבי אשלג, שהוא המחצב המשמעותי ביותר הקיים כיום בישראל, התמלוג השולי ירד מ-10% ל-5%. צעד זה, במחירים מסוימים, יביא להקטנת חלק המדינה המתקבל בגין אשלג, אך יסייע לחברה במקרים בהם מחירי האשלג יורדים ויאפשר החלת מודל פרוגרסיבי הרבה יותר מהמודל הקיים כיום.

כאמור, יוחל מס משאבי טבע רק במקרים בהם הובטחה ליזם תשואה הולמת. כפי שיוצג בהמשך, ניתן לראות כי גם לאחר החלתו, יובטחו ליזמים שיעורי תשואה ושיעורי רווחיות הגבוהים מהמקובל בענף. מערכת המיסוי עליה ממליצה הוועדה, במרבית מצבי העולם, תשאיר בידי היזמים שיעורי תשואה ושיעורי רווחיות הגבוהים מהשיעורים עליהם הצביע פרופ' פינדייק בעבודתו, שהם שיעורים המקובלים בענף.

ד.1. השפעת המודל המוצע בשלוש חלופות שונות

להלן נציג את אופן השפעת תמהיל המיסוי המוצע על מגוון משאבי הטבע המצויים בשטח מדינת ישראל. יובהר כי מטרת התרחישים כפי שיוצגו היא להמחיש לקורא את השפעת המודל על פרויקטים מייצגים, תחת רמות מחירים שונות. התרחישים מתבססים על מגוון הנחות שבוצעו על ידי חברי הוועדה לצורך קבלת תמונת מצב מייצגת.

בכל התרחישים המוצגים נבחנו הפרמטרים הכלכליים בשלושה מצבי עולם מייצגים. כל מצבי העולם שנבחנו מייצגים תנאי שוק אשר התרחשו הלכה למעשה בתקופות שונות לאורך העשור האחרון:

- מצב העולם הראשון מתאפיין ברמת מחירים נמוכה, המביאה לידי כך שהמשאבים הרלוונטיים לא מניבים רווחי יתר ולפיכך לא מוחל "מס משאבי טבע".
- מצבי העולם השני והשלישי מתאפיינים ברמות מחירים גבוהות יותר, ואשר תחת רמות מחירים אלו מניבים המשאבים הרלוונטיים "רווחי יתר", המביאים להחלת מס משאבי הטבע.

אין בהצגת נתונים אלו בכדי להעיד על רווחיות החברות הפועלות כיום בתחום משאבי הטבע בישראל או בתחזית לרווחיות החברות. התרחישים נבנו על ידי הוועדה, ולצורך עריכתם נעזרה הוועדה בנתונים ממקורות רבים והניחה מספר רב של הנחות. מטרת התרחישים אשר יוצגו להלן היא להמחיש לקורא את השפעת המערכת המוצעת על רווחיות החברות אשר תהיינה תחת משטר המס החדש, בהינתן שיעורי הרווחיות של החברות לפני מס ותמלוגים.

בכל אחד מהתרחישים מוצגים שלושה תרחישים, כאשר בכל אחד מהם מוצג רווח החברה לפני מס ותמלוגים, רווח החברה לאחר מס ותמלוגים תחת משטר המיסוי הנוכחי ורווח החברה לאחר מס ותמלוגים תחת משטר המיסוי עליו ממליצה ועדה זו.

להלן יוצגו מספר תרחישים באשר להשפעת מודל המיסוי על רווחיות הנובעת מהמשאבים:

תרשים 2.1 – ROIC ממוצע בפרויקט אשלג ברמות מחירים שונות

התרשים לעיל מציג את התשואה על ההשקעה (ROIC) הממוצעת המתקבלת מפרויקטים בתחום האשלג. כל קבוצת עמודות מייצגת פרויקט טיפוסי בתחום האשלג, הפרויקטים המוצגים נבדלים ביניהם במחירי האשלג שנלקחו לצורך חישוב התשואה. ניתן לראות כי תחת מחירי אשלג נמוכים או לחלופין גידול בעלויות ההפקה (מצב עולם 1), שיטת המיסוי המוצעת מיטיבה עם היזם. בעוד ששיטת המיסוי הנוכחית הייתה מביאה לכדי שיעור תשואה שלילי, מפחיתה השיטה החדשה את שיעור התשואה אך אינה הופכת אותו לשלילי. כפי שניתן לצפות, תחת מחירי אשלג גבוהים יותר (מצבי עולם 2 ו-3), תקטין המערכת המוצעת בצורה משמעותית יותר את שיעור התשואה יחסית למערכת הקיימת, אך עדיין תשאיר בידי היזם שיעור תשואה הגבוה משיעורי התשואה המקובלים בענף, עליהם הצביע פרופ' פינדייק בחוות הדעת שערך בעבור הוועדה. יתרה מכך, ניתן לראות כי ככל שהפרויקט מניב תשואה גדולה יותר (מצב עולם 3 לעומת מצב עולם 2), כך המערכת המוצעת תהיה אפקטיבית יותר.

מדד נוסף שניתן לבחון באמצעותו את אופן השפעת המערכת המומלצת הוא מדד הרווחיות. להלן תוצג השפעת המערכת המומלצת על שיעורי הרווחיות הממוצעים אשר מניבים פרויקטים שונים בענף האשלג. כמו בסימולציה הקודמת, גם בגרף המוצג להלן, נבדלים הפרויקטים ביניהם במחירי האשלג שנלקחו.

תרשים 3.1 – רווחיות ממוצעת בפרויקט אשלג תחת רמות מחירים שונות

ניתן לראות כי גם כאן, בשיעורי רווחיות נמוכים (מצב עולם 1) מיטיבה המערכת המומלצת עם היזם לעומת המערכת הנוכחית. תחת מחירי אשלג גבוהים יותר, מקטינה המערכת המומלצת בצורה חדה יותר את שיעורי הרווח הנקי (לאחר מס ותמלוגים) של החברה, אך עדיין משאירה רווחיות הגבוהה מרווחיות נורמאלית לחברה (מצב עולם 3 לעומת מצב עולם 2).

להלן תוצג השפעת מס משאבי טבע על רווחיות פרויקטים בתחום הברום ברמות מחירים שונות:

תרשים 4.ו – רווחיות ממוצעת בפרויקט ברום תחת רמות מחירים שונות⁸³

מהתרשים המוצג לעיל עולה, כי השפעת המודל המוצע על פרויקטים בתחום הברום דומה להשפעתה על פרויקטים בתחום האשלג. ניתן לראות כי בפרויקטים בעלי שיעור רווחיות נמוך יחסית (מצב עולם 1), לא נגבה מס משאבי הטבע, ושיעור הרווחיות נטו (לאחר מס ותמלוגים) במערכת הקיימת והמוצעת יעמוד על שיעור זהה. לעומת זאת, בשיעורי רווחיות גבוהים (מצבי עולם 2 ו-3) ייגבה מהחברה מס משאבי הטבע ולכן שיעורי הרווחיות לאחר מס ותמלוגים במערכת המוצעת יהיו נמוכים יותר בהשוואה למערכת הקיימת. משמע, מס משאבי טבע יוחל רק כאשר המשאבים מגלמים רווחי יתר, וגם לאחר החלתו יישארו בידי החברה שיעורי רווחיות נאים, הגבוהים משיעורי רווחיות מקובלים.

⁸³ יצוין כי עריכת הסימולציות במגזר הברום התבססה על מחירי העברה בברום בהתאם להמלצות הוועדה.

תרשים 5.1 – רווחיות ממוצעת בפרויקט פוספט תחת רמות מחירים שונות

מהתרשים לעיל ניתן ללמוד, שהשפעת המערכת המוצעת על פרויקטים בתחום הפוספט בעלי שיעור רווחיות גבוהים יחסית (מצבי עולם 2 ו-3), דומה להשפעה שהוצגה על פרויקטים בתחום האשלג והברום. באשר להשפעת המערכת המוצעת על פרויקטים בעלי שיעור רווחיות נמוך יחסית (מצב עולם 1), ניתן לראות כי העלאת שיעור התמלוגים מביא לידי כך שהמערכת המוצעת מביאה לשיעור רווח נקי (לאחר מס ותמלוגים) נמוך יותר מהמערכת הנוכחית. יצוין, כי ההשפעה היא השפעה מינורית, לאור העובדה ששיעור התמלוגים על פוספט עומד על 2% בלבד. כתוצאה מכך, ובהתאם לשיטת החישוב הקיימת כיום, שיעור התמלוג האפקטיבי עומד על פחות מ-1%, ולמעשה כמעט ולא מבטיח תזרים הכנסות יציב למדינה בגין מחצב זה.

עד עתה הוצגו סימולציות למחצבים המופקים בישראל במשך שנים רבות ולא ניתן לבחון אותם כפרויקט סגור. לפיכך הוצגה השפעת המערכת המוצעת על מדדים שנתיים- רווחיות ו-ROIC. כעת נבחן את השפעת המודל המוצע על פרויקט חדש בתחום הנחושת. לפיכך, תוצג כעת השפעת המערכת המוצעת על שיעור התשואה הפנימיים של הפרויקט. יש לציין כי פרויקטים חדשים (Green Field) עשויים להתקיים בענפים שונים, אשר ייתכן וחלקם אינם נמצאים תחת עיני הוועדה בימים אלו. בשל כך, קיימת חשיבות גם בהתבוננות בהשפעת המערכת המוצעת על פרויקט, אשר החלטת ההשקעה בגינו טרם התקבלה.

תרשים 6.1 – שיעור תשואה פנימית (IRR) בפרויקט נחושת תחת רמות מחירים שונות

ניתן ללמוד מהתרשים, כי גם כאשר בוחנים את שיעור התשואה הפנימית של פרויקט חדש לאורך כל חייו, וזאת מנקודת ראות המשקיע טרם ביצוע ההשקעה, יוחל מס משאבי טבע בפרויקטים בעלי שיעורי תשואה גבוהים יחסית. כך למשל, במצב עולם מספר 1, המגלם שיעור תשואה פנימי של 10%, מס משאבי הטבע לא מוחל כלל, וירידת התשואה לאחר מס נובעת מתשלום תמלוגים ומס הכנסה בלבד. בדומה לפרויקטים בתחום הפוסט, ניכרת השפעה מינורית של המערכת המומלצת יחסית למערכת הקיימת, גם על פרויקטים בעלי שיעור תשואה נמוך יחסית, לאור העלאת שיעור התמלוגים.

ד.2. סיכום

מגוון התרחישים שהוצגו לעיל מראים, כי מס משאבי הטבע משפיע על רווחיות היזמים רק כאשר שיעור הרווחיות ושיעור התשואה הנובעים מהפקת המשאב גבוהים יחסית. לפיכך, ניתן להניח כי הוא לא יפגע בתמריצי החברות להמשיך לבצע השקעות או בתמריץ לחפש אחר משאבי טבע נוספים, ובוודאי לא יביא לצמצום או הפסקת הפעילות הקיימת. עוד ניתן לראות, כי המס מתמודד בצורה טובה עם שינויים בסביבה הכלכלית והוא מביא למס פרוגרסיבי, ששיעורו עולה יחד עם שיעורי הרווחיות המופקים מהמשאב.

יש לציין כי התרחישים שהוצגו כאן אינם מכסים את כל מצבי העולם האפשריים. כדרכם של תרחישים, הצופים פני עתיד, על הוועדה היה לבצע מספר הנחות באשר לרמות המחירים, עלויות ההפקה וכמויות ההפקה העתידיות. יחד עם זאת, חברי הוועדה סבורים כי התרחישים כפי שהוצגו לעיל מייצגים את מרבית מצבי העולם ונשענים על הנחות סבירות, ולפיכך מצליחים להציג בצורה טובה את ההשפעות הפוטנציאליות של מס משאבי הטבע על הרווחיות ושיעורי התשואה הנובעים מהפקת המשאבים.

בחינת שיעור ה-GT אשר יתקבל בתחום המחצבים, מעלה כי במקרים בהם יוטל מס משאבי הטבע, צפוי שיעור ה-GT לנוע בין 46%-55%, ושיעורו יעלה כאשר שיעורי הרווחיות והתשואות שיניב המשאב יעלו.

ה. הוראת מעבר

בשל הנסיבות הייחודיות המתקיימות בעניינה של מי"ה, שפורטו בדו"ח זה, ועל פי ייעוץ משפטי שניתן לוועדה, כמפורט בחוות הדעת המשפטית המצורפת לדו"ח, ממליצה הוועדה כי תחולת החוק בעניינה תהיה החל מ-1.1.2017, ולא מיד עם סיום הליכי חקיקת החוק. זאת, בין היתר כדי למנוע טענות של מי"ה אודות הפרת ההסכם עמה ועל מנת להביא לביצוע ההשקעות הנדרשות לביצוע פרויקט קציר המלח. עד להחלת החוק על מי"ה, ממליצה הוועדה כי שיעור התמלוגים יחושב וייגבה בהתאם לסיכום שהושג בין המדינה לבין מי"ה בשנת 2012, דהיינו תמלוגים בגובה 10% בעד כל כמות כלוריד האשלג מעבר ל-1,500,000 טון בשנה.

חומרי חציבה

ענף המחצבות שונה במהותו מענף המחצבים, מהטעמים שפורטו בפרקים הקודמים. לכן, ומהטעמים שיפורטו להלן, בחרה הוועדה להתייחס באופן שונה לענף המחצבות בכל הקשור להמלצות באשר למיסוי הרצוי בענף זה.

א. מס "משאבי טבע"

ההתייחסות השונה של הוועדה לענף המחצבות נובעת בראש ובראשונה מפונקציית המטרה השונה, אשר ראתה לנגד עיניה הוועדה בבואה לקבוע את חלק הציבור הראוי ברווחים הנובעים מענף המחצבות, למול חלק הציבור הראוי ברווחים הנובעים מענף המחצבים. בענף המחצבים, כפי שפורט בחלק הקודם של פרק זה, מטרת משטר המיסוי היא להבטיח כי הציבור יקבל חלק ראוי מרווחי היתר הנובעים מפעילות החברות. בענף המחצבות לעומת זאת, כפי שיוסבר בהמשך, על הממשלה לשאוף כי כלל לא ייווצרו רווחי יתר בענף.

בחינת הרווחים הנובעים מפעילות בענף המחצבות העלתה כי, בפועל, קיימים רווחי יתר בענף זה. רווחי היתר נובעים מעלייה חדה במחירי חומרי החציבה. עלייה זו נובעת, להערכת הוועדה, מהיצע מוגבל של אתרי חציבה ומחשש כי מצב הדברים באשר לזמינות חומרי החציבה צפוי אף להחריף. על אף שנוכחו חברי הוועדה כי קיימים רווחי יתר בענף המחצבות, וכי יש חשיבות בטיפול ברווחים אלה, סבורה הוועדה כי בשלב זה אין מקום להמליץ על הטלת מס רווחי יתר על חומרי חציבה. זאת ועוד, בחינת שיעור ה-GT בענף זה מעלה כי הוא אינו נמוך משיעורו בענפי המחצבים לאחר הטלת מס רווחי יתר. בעוד שמחיר המחצבים המופקים בישראל נקבע בשוק העולמי, הרי שחומרי החציבה המופקים בישראל מיועדים לצריכה המקומית ומחירים נקבע בשוק הישראלי. מחיר חומרי החציבה בישראל תלוי באופן ישיר בעלויות המושגות על הפקת חומרי החציבה, מבנה השוק ורמות ההיצע והביקוש הקיימות בו, באזורים ובתקופות שונות. לאור העובדה שמדובר במשק מקומי בלבד, אותו משרת ענף המחצבות, ללא צפי לאפשרויות ייצוא, הרי שעלות חומרי החציבה מגולגלת במלואה על המשק הישראלי, אם באמצעות הטלת עלויות על תקציב המדינה ואם בעלויות הבנייה. לאור העובדה שמחיר חומרי החציבה נקבע במשק המקומי ולאור העובדה שמדובר במוצר שאינו במחסור, על המדינה להחיל רגולציה שמטרתה להביא לידי כך שמחירי חומרי החציבה ישקפו את העלות הכלכלית של המשאב. ככל שמחיר חומרי החציבה אכן ישקף את עלותם הכלכלית, הרי שחברות העוסקות בענף המחצבות כלל לא אמורות להניב רווחי יתר מפעילותן.

לנימוק זה מצטרף טעם נוסף. כפי שפורט בהרחבה בפרק ב', החיסרון המרכזי במס רווחי יתר הוא מורכבותו והקשיים בגבייתו, והוא מציב אתגרים לא פשוטים בפני רשויות המס.

יצוין, כי בחודש ינואר השנה מינה שר השיכון ועדה בראשות מר רם בלינקוב, אשר תפקידה לבחון את אופן הקצאת הזכויות לכריית חומרי חציבה (להלן: "ועדת בלינקוב"). ועדת בלינקוב בוחנת את מבנה שוק המחצבות, תוך שימת דגש על ריכוזיות מתן ההקצאות לכריית חומרי חציבה, והיא עתידה לפרסם

את המלצותיה בחודשים הקרובים. מר בלניקוב הופיע בפני חברי הוועדה והציג את עיקרי עבודת הוועדה בראשותה הוא עומד.

מהנימוקים שפורטו לעיל סבורה הוועדה, כי המהלך הנכון ביחס לענף החציבה, שהחל עם הקמת ועדת בלניקוב, הוא מהלך רגולטורי אשר ישנה את מצב הדברים בשוק ועימו את רווחי היתר הקיימים בענף, וזאת להבדיל ממהלך מיסוי שתכליתו למסות את רווחי היתר. עוד סבורה הוועדה, כי לאור מורכבותו והקשיים בגבייתו של מס רווחי יתר, אשר פורטו בהרחבה בפרק ב', ולאור מורכבות הענף כפי שפורטה לעיל, לא יהיה נכון להטיל מס רווחי יתר בתקופת הביניים עד להמלצות ועדת בלניקוב. יחד עם זאת, במידה ומהלכים רגולטורים אלו לא יביאו לתוצאה המבוקשת, סבורה הוועדה כי יש לבחון פעם נוספת את הנושא בכללותו.

ב. תמלוגים

באשר לגובה התמלוג הרצוי, בעיני הוועדה חלק המדינה הראוי בסקטור זה, בהינתן תנאי שוק אופטימאליים, הוא כזה אשר ישקף שלושה מרכיבים: היטל פיגוביאני על ההשפעות החיצוניות השליליות של פעילות החציבה; דמי שימוש בקרקע המשקפים את הערך האלטרנטיבי של הקרקע; תמלוג המשקף את הגריעה של חומרי החציבה (נדירות המשאב).

להלן יפורטו כל אחד מרכיבים אלו והמלצת הוועדה באשר לאופן יישומם. יצוין כי בקביעת כל אחד מהמרכיבים המפורטים יש להבטיח כי לא ייגבה תשלום כפול בגין אותו רכיב. עוד יצוין כי בקביעת התמלוג על ידי רמ"י, אשר צריך לבטא את הערך האלטרנטיבי של הקרקע ואת נדירות המשאב כפי שיפורט להלן, תפעל רמ"י בהתאם למטרות הרשות ותפקידיה כמפורט בחוק רשות מקרקעי ישראל, תש"ך-1960.

ג. ההשפעות החיצוניות השליליות של פעילות החציבה

כמענה לפניית הוועדה למשרד להגנת הסביבה, כי יפעל לגיבוש דו"ח אשר יכמת את העלויות החיצוניות של סקטור החציבה, הוחלט על הקמת צוות בין-משרדי בראשות מנכ"ל המשרד להגנת הסביבה ובו חברים נציגים מרמ"י, משרד התשתיות הלאומיות האנרגיה והמים, משרד התחבורה, אגף התקציבים ואגף החשבת הכללית במשרד האוצר. תחשיב ראשוני שנערך על ידי המשרד להגנת הסביבה, והוצג בפני הוועדה, בחן חלק מההשפעות של פעילות החציבה בישראל. במסגרת זו נערכה סקירת ספרות בינלאומית ומקומית אודות סוגי ההשפעות המקובלות; נבחנו ההשפעות החיצוניות במספר שיטות אקוויוולנטיות; נערכה השוואת הערכים המתקבלים מהשיטות השונות, ניתוח הבדלים וקביעת הערכה מצרפית; ולבסוף נגזרה העלות החיצונית ליחידת תפוקה/תשומה.

הבדיקה נשענה על ארבע שיטות לכימות ההשפעות החיצוניות השונות מפעילות החציבה:

1. **שיטת המחירים ההדונים** – בחינת ההשפעה העקיפה על פעילות החציבה על עסקאות הנדל"ן בסביבת המחצבה על בסיס מחצבות לכריית מחצבי אבן בסמוך ליישוב נשר ומחצבת בנימינה. שיטה זו שימשה להערכה כוללת של ההשפעות החיצוניות על האוכלוסייה הסמוכה למחצבה.
2. **שיטת ההערכה המותנת (CVM)** – בחינת האומדן הסובייקטיבי של הפגיעה הנופית של מחצבות על שטחים פתוחים באמצעות סקרי נכונות לשלם (WTP) של האוכלוסייה הכללית.
3. **העברת תועלות על בסיס מחקרים בינלאומיים (Benefit Transfer)** – שימוש במחקרים בינלאומיים מקובלים למספר שיטות הערכה והתאמת הממצאים למאפיינים מקומיים. שיטה זו שימשה כלי תומך להערכה בשיטת המחירים ההדונים ובשיטת ההערכה המותנת.
4. **אמידה ישירה של עלות הנזק** – כימות ההשפעה הכלכלית הישירה במונחים מקומיים. שיטה זו שימשה כלי תומך להערכת ההשפעות החיצוניות השליליות כתוצאה מזיהום אוויר הנוצר בפעילות החציבה.

יש לציין כי מחקר זה לא בחן השפעות חיצוניות הקשורות בפגיעה במערכות אקולוגיות (למשל כתוצאה מקיטוע מסדרונות אקולוגיים או הפרת שטחי גידול), ולא עסק בהשפעות החיצוניות של שינוע חומרי החציבה מחוץ למחצבה. על כן מדובר בהערכת חסר. פירוט מלא של האומדנים יפורסם בנפרד בדו"ח של הצוות הבין-משרדי.

לאחר שבחנה הוועדה את סוגיית ההשפעות החיצוניות השליליות על הסביבה, הנובעות מתהליך הפקת חומרי חציבה (להלן: "השפעות חיצוניות"), ממליצה הוועדה כי תקודם חקיקה לשם קביעת היטל סביבתי על פעולות חציבה. היטל זה יהיה נפרד מתשלום התמלוגים או מס משאבי הטבע. הסיבה לכך היא, שבעוד גובה סכום התמלוג או מס משאבי הטבע נועדו להבטיח את חלקו הראוי של הציבור במשאב טבע זה, הרי שהיטל סביבתי על החציבה נועד להביא להפנמה של ההשפעות החיצוניות על ידי הבעלים או הנהנה מפעולות החציבה. הפנמה זו תייצר תמריץ להפחתת ההשפעות החיצוניות, וכן להגברת השימוש בתחליפים לחומרי חציבה. בנוסף, ממליצה הוועדה לשקול כי חלק מהתקבולים מהיטל זה יופנו לעידוד השימוש בתחליפים ולמיחזור.

הצוות הבין-משרדי בראשות מנכ"ל המשרד להגנת הסביבה, יעביר אל השר להגנת הסביבה את המלצותיו בנוגע למתווה החקיקה הנדרש לשם עיגון המלצות הוועדה בעניין זה.

הוועדה מציינת כי קיים סל של כלי מדיניות תכנוניים ורגולטוריים, אשר נועדו להפחית השפעות חיצוניות. כלי מרכזי, כאמור, הינו הכלי התכנוני – קביעת מיקום המחצבות על ידי מערכת התכנון וקביעת אופן פעולות המחצבות על ידי הרגולטורים השונים. על כן, כאמור, החקיקה העתידית אשר תעסוק בקביעת גובה ההיטל, תתחשב בכלים האמורים במקרים בהם הופעלו.

ד. הערך האטרנטיבי של הקרקע

סקטור החציבה עושה שימוש בקרקע, שהינה משאב במחסור בעל ערך כלכלי, המשתנה מאזור לאזור. שימוש בקרקע משמעותו לא רק שלילת שימושים חליפיים בקרקע לטווח קצר ובינוני, אלא גם פגיעה בגמישות לייעד הקרקע לשימוש שונה בעתיד. המלצת הוועדה כי הערך האטרנטיבי הכולל של הקרקע יגולם בתשלום המועבר לרמ"י על ידי בעל רישיון החציבה, אם באמצעות דמי שימוש ואם באמצעות גילום עלות זו בתמלוג.

ה. עלות הגריעה של חומרי חציבה (נדירות המשאב)

בדומה למשאבי טבע בלתי מתחדשים אחרים, גורעת הפקת חומרי החציבה מהמשאב העומד לרשות הציבור והדורות הבאים באופן בלתי הפיך. חומרי חציבה אינם מתאפיינים ברמת הנדירות של משאבי טבע אחרים אשר נידונו בוועדה, יחד עם זאת כמות חומרי החציבה הזמינה לשימוש כלכלי הינה מוגבלת בשל מגבלות תכנוניות בעיקר. כיום גובה רמ"י תמלוג על חציבה, הנועד, בין היתר, לשקף את ערך המשאב הנגרע בפעילות החציבה. המלצת הוועדה היא כי נדירות המשאב תגולם בתשלום המועבר לרמ"י על ידי בעל רישיון החציבה, באמצעות התמלוג.

מים מינרלים

מים מינרלים מסופקים לחברות המים המינרלים ב"תעריף המים לתעשייה", אשר עלה במהלך חמש השנים האחרונות בהדרגה, והחל משנת 2015 צפוי תעריף המים לתעשייה לעמוד על תעריף "צריכה אחרת" (התעריף הגבוה). זאת, בדומה למים המסופקים למפעלים אחרים אשר עושים שימוש במים לצורך פעילותם העסקית. מעבר לתשלום בעבור המים, לא מוטל מס ייעודי על חברות המים המינרלים. חברי הוועדה סבורים כי אין מקום לשנות את מצב הדברים הקיים, ולא רואים לנכון להמליץ על הטלת מס ייעודי על חברות המים המינרלים מהסיבות שיפורטו להלן:

1. מים מינרלים (בשימוש מפוקח) אינם משאב מתכלה ואינם מוצר במחסור, להבדיל ממחצבים וחומרי חציבה.
2. כל יזם נוסף אשר יבקש להקים מפעל מים מינרלים, יוכל לבקש לקבל רישיון הפקה, ויקבל רישיון כאמור אם יעמוד בדרישות החוק.
3. המים המסופקים לחברות המים המינרלים אינם מים ייחודיים המסופקים רק להם. אותם המים מסופקים גם לשימושים נוספים כגון צריכה חקלאית, תעשייתית וביתית.
4. בחינת עלויות חברות המים המינרלים מעלה כי עלות רכישת המים היא זניחה למול עלויות השיווק וההפצה. מכאן, הערך המוסף המבדיל בין מי ברז למים מינרלים טמון בעיקר במערך השיווק וההפצה של המים המינרלים ולא במים עצמם.

5. בחינת רווחיות החברות לא העלתה שיעורי רווחיות חריגים. בחינת פעילות מי עדן בישראל, הכוללת גם פעילות הפקת מים, למול פעילותה מעבר לים, הכוללת בעיקרה פעילות שיווק והפצה, העלתה כי פעילותה בארץ לא מניבה רווחים גבוהים יותר. משמע, עצם הפקת המים לא מגדילה את שולי הרווח.

לאור האמור לעיל, הוועדה אינה רואה מקום להמליץ על הטלת מס ייחודי על חברות המים המינרליים. יחד עם זאת, כפי שצוין בפרק א', חברות המים המינרליים מבקשות מרשות המים כי המים אשר יסופקו להן יהיו מים ממקור ספציפי. חברות המים המינרליים אינן ייחודיות בנושא זה, וקיימים צרכני מים נוספים אשר פונים לרשות המים בבקשה לקבלת מים ממקור ספציפי. לרוב מדובר במפעלים, אשר להרכב המים השפעה על תהליכי הייצור שלהם, ולפיכך מבקשים לקבל מים ממקור ספציפי.

אחד המרכיבים החשובים במערכת ניהול משק המים הוא יכולת הגמישות של המערכת. לגמישות המערכת היבטים כלכליים, שכן יש לה השפעה, בין היתר, על רמת האיגום וקוטר הצנרת הנדרש במערכת. בנוסף, שינוי בגמישות המערכת יכול להשפיע גם על צרכנים אחרים. לפיכך, בקשת מים ממקור ספציפי עשויה להשית עלויות נוספות על המערכת וכן עלויות אדמיניסטרטיביות נוספות על משק המים.

בהתאם למדיניות הממשלה, אמורים תעריפי המים לכלל הצרכנים לשקף את העלות הכוללת לאספקתם, ומשק המים בישראל מתפקד כ"משק כספים סגור". לפיכך, כאמור, מושגות העלויות הייעודיות לצריכה ממקור מים ספציפי על כלל צרכני המים.

חברי הוועדה רואים חשיבות בבחינת נושא זה, על מנת להבטיח כי עלויות ייעודיות אלו לא תגולגלנה לכלל הצרכנים. הוועדה קוראת לרשות המים לגבש במסגרת עדכון תעריפי המים לשנת 2015, מתווה הכולל את התשלום הייחודי לצרכנים הדורשים מים ממקור ספציפי ודרכי יישום למתווה זה.

הבטחת גביית התמלוגים והמיסים הייעודיים

קביעת המדיניות הפיסקלית, ובתוך כך קביעת מודל המיסוי ושיעור התמלוגים, היא נדבך ראשון המבטיח כי הציבור אכן ייהנה מהמשאבים הנמצאים בבעלותו. נדבך זה הוא הכרחי אך אינו מספיק. על מנת להבטיח כי הציבור אכן ייהנה ממשאבים אלו, יש לדאוג לבקרה הולמת, אשר תעקוב אחר אופן גביית וחישוב המיסים והתמלוגים, ותבטיח כי אכן התשלומים המועברים לאוצר המדינה משקפים נכונה את כוונת המחוקק ואת ההסדרים שנקבעו. על מנת להבטיח כי המלצות הוועדה אכן יביאו לידי כך שהציבור יקבל את חלקו הראוי בעד משאבי הטבע הנמצאים בבעלותו, יש להבטיח הליך מעקב ובקרה הולם אחר גביית התמלוגים והמיסים הייעודיים.

בהתאם למצב החוקי הקיים, גביית התמלוגים מפוזרת בין המשרדים השונים, כאשר כל משרד גובה את התמלוגים בעד משאבי הטבע הנמצאים בתחום אחריותו. חלוקת גביית התמלוגים בין המשרדים בהתאם לתחום אחריותם, מסייעת לערוך בקרה מקצועית, תוך הבנת התעשייה עליה נערכת הביקורת. יחד עם זאת, העובדה כי לא קיים גוף מתכלל אחד, בעל מומחיות ויכולת לראות את התמונה הכוללת, מחליש את יכולות הבקרה והמעקב של המדינה.

בפני הוועדה הוצגו הליכי הבקרה והמעקב הקיימים כיום בכל הקשור לגביית תמלוגים, ביניהם הוראת התכ"מ בנושא הטיפול בהכנסות מתמלוגים. ההוראה קובעת את תהליכי העבודה הנדרשים במשרדים בהם נגבים התמלוגים, וכוללת הנחיות בדבר עקרונות הרישום והדיווח החשבונאי הנדרשים בהסדרי תמלוגים, והנחיות בדבר הבקרות אשר יש לערוך על הסדרי התמלוגים, לרבות חישוב בלתי תלוי לסכומי התמלוגים ודרכי הדיווח. עוד הוצגו בפני הוועדה הצעדים שנקטו בשנים האחרונות לשם הגברת האכיפה והסדרים וצעדים שנעשו בנושא זה. חברי הוועדה סבורים כי המשך ביצוע כלל ההוראות אשר נקבעו במסגרת הוראת התכ"מ מבטיחים גבייה ראויה של חלק הציבור במשאב, ורואים חשיבות רבה בהמשך ביצוע הצעדים האמורים על ידי משרדי הממשלה הרלוונטיים.

חברי הוועדה סבורים, כי על מנת לשפר את הליך הגבייה והבקרה, יש מקום לבחון ריכוז כלל גביית התמלוגים במשרד אחד. ריכוז הסמכויות בגוף אחד יסייע לממשלה למלא את תפקידה על הצד הטוב ביותר ויבטיח כי החברות יעבירו לידי המדינה את חלקן כפי שנקבע בחוק.

תום תקופת זיכיון ים המלח

סעיף 4 לשטר הזכיון קובע כי שטר הזיכיון שניתן למי"ה, יסתיים ביום כ"ו באדר ב' התש"ץ (31 במרס 2030). בהתאם לכך, מועברות כל הזכויות שניתנו למי"ה במסגרת שטר הזכיון, ובכלל כן הזכות להפיק ולמכור מחצבים וכימיקלים בים המלח, חזרה לידי המדינה. סעיף 24 לשטר הזכיון קובע את דין נכסי מפעלי ים המלח עם פקיעת הזכיון:

(א) עם תום תקופת הזכיון הזה או עם הבאתו לקצו בתאריך מוקדם יותר (להלן – תאריך הגמר) יקומו לקנין הממשלה כל הנכסים המוחשיים הקבועים המשתייכים לבעל הזכיון והממשלה תשלם לבעל הזכיון, תמורת הנכסים המוחשיים הקבועים האמורים את ערך ההחלפה המופחת שלהם כפי שהוא קיים בתאריך הגמר. כל נכסים אחרים מכל מין שהוא המשתייכים לבעל הזכיון בתאריך הגמר יישארו קניינו של בעל הזכיון.

הביטוי "ערך החלפה מופחת" ביחס לנכסים מוחשיים קבועים, משמעו דמי רכישתם של נכסים דומים כשהם חדשים במחיר השוק הנוהג בתאריך הגמר, בניכוי הפחת לגבי תקופת השימוש בכל אחד ואחד מהנכסים, ופחת זה יהא מבוסס על אורך-חייו הטכני של נכס כזה, תוך התחשבות במצב החזקתו על-ידי בעל הזכיון, ובתנאים השוררים באזור ים המלח...

(ב) במשך עשר השנים שלפני תום תקופת הזכיון לא ישקיע בעל הזכיון השקעת הון חדשה במפעל, בלי הסכמה מוקדמת בכתב מאת הממשלה, אלא אם כן אפשר להפחית את ההשקעה כולה לפי פקודת מס הכנסה, במשך אותן עשר השנים; אולם הסכמתה של הממשלה לכל השקעת יסוד העשויה להיות הכרחית להפעלתו התקינה של המפעל לא תעוכב או תושהה באופן בלתי סביר.

חברי הוועדה מעריכים כי יישום האמור בסעיף 24 לעיל יהיה מלאכה קשה ומורכבת. דחיית בחינת ויישום הסעיף לסוף תקופת הזכיון עלולה לפגוע באינטרס הציבורי ואף מציבה את החברה בחוסר וודאות. קושי זה מתחדד נוכח העובדה כי במשך עשר השנים שלפני תום תקופת הזכיון לא רשאית מי"ה לבצע השקעות, אלא לאחר שקיבלה את אישור הממשלה.

כפי שצוין פעמים רבות בדו"ח זה, העיקרון המרכזי אשר עמד בבסיס עבודת הוועדה הוא מציאת האיזון הנכון בין הצורך להבטיח שהציבור בישראל יקבל את חלקו הראוי במשאבי הטבע שבבעלותו, לבין הצורך בהבטחת הפקת משאבי טבע קיימים וחדשים תוך שימור התמריצים לפעילות בענף.

חברי הוועדה סבורים, כי נושא חישוב ערך ההחלפה של הנכסים המוחשיים הקבועים עם פקיעת הזכיון משפיע בצורה מידית ומשמעותית על החלטות ההשקעה של מי"ה. לטענת החברה, הגדרת הדברים בחוק הזכיון אינה מתודדת די הצורך ועל כן אינה מאפשרת קבלת החלטות השקעה על ידי החברה. לכך יש להוסיף, כי ניסיון העבר העלה כי דחיית הנושא לשלבים המאוחרים של פקיעת הזכיון פוגעת גם באינטרסים של המדינה.

לפיכך, ממליצה הוועדה על הקמת צוות ייעודי, שימונה על ידי החשבת הכללית, אשר יעסוק בנושא זה תוך מתן פרשנות ברורה לשטר הזכיון, אשר תביא לבהירות וודאות באשר לאופן חישוב ערך הנכסים עם תום תקופת הזכיון, בהתאם לאמור בשטר הזכיון. זאת על מנת למנוע פגיעה באינטרס הציבור ממשירת ההכרעה לשלבים המאוחרים של חיי הזכיון ועל מנת להגדיל את הודאות של מי"ה באשר להחזר על ההשקעות שהיא תבצע, כך שסוגיה זו תשפיע במידה מועטה ככל האפשר על התמריץ של מי"ה לבצע השקעות. הוועדה ממליצה כי צוות זה יגיש המלצותיו לממשלה עד לסוף הרבעון הראשון של שנת 2015.

בנוסף, ממליצה הוועדה כי יקום צוות נוסף אשר יגבש המלצות באשר לפעולות הממשלה הנדרשות לקראת תום תקופת הזכיון, וייבחן את אופן הקצאת הזכיון העתידי. הוועדה ממליצה כי הצוות יגיש את המלצותיו לממשלה עד לסוף הרבעון הראשון של שנת 2016.

בהקשר זה יצוין, כי בהתאם למנדט שניתן לה, עסקה הוועדה בקביעת חלק המדינה הראוי במשאבי הטבע אך לא בדרך הקצאת משאבי הטבע ליזמים פרטיים. יחד עם זאת, מצאה הוועדה לנכון להתייחס באופן מיוחד למועד תקופת הזכיון לאור דחיפות הנושא, השפעתו על תמריץ החברה לבצע השקעות והחשש מפגיעה באינטרס הציבורי.

חוק עידוד השקעות הון

חוק עידוד השקעות הון מעניק תמריצים שונים לחברות העומדות בתנאים המוגדרים בחוק, שהעיקריים שבהם מכוונים לעידוד הקמת מפעלים תעשייתיים ובתי מלון במדינת ישראל. חוק זה מקנה תמריצים שונים, הכוללים מענקים ושיעורי מס מופחתים בהתאם לתחום פעילות החברה ובכפוף לתנאים הקבועים בו. המטרה העומדת בבסיס החוק היא לתמרץ סוגי פעילויות מוגדרים על מנת למנף את הכלכלה הישראלית.

במסגרת חוק עידוד, בהגדרת מפעל תעשייתי מועט מכרה, מפעל אחר להפקת מחצבים ומפעל לחיפוש או להפקה של נפט (לרבות גז טבעי). בהתאם לכך, חברות הפועלות בתחומים אלה אינן זכאיות להטבות מס בגין פעילות כריית המחצב והפקת המחצב ובגין חיפוש והפקת נפט.

כפי שפורט לעיל בהרחבה, ממליצה הוועדה להפריד בין פעילות הפקת המחצבים ובין פעילות תעשיית ההמשך, ולהטיל מס רווחי יתר רק על הפעילות הכרוכה בהפקת משאב הטבע ומכירתו. זאת, לאור העקרונות שהנחו את הוועדה והתפיסה הכלכלית שפורטה בתחילת פרק זה. לשם כך, מגדירה הוועדה "מחצב" כמשאב הסחיר הראשון (כך למשל, יוגדר אשלג לעניין זה כמחצב, בעוד ש"תרכובת" לא תוגדר כך).

התכלית שבבסיס האבחנה שעורך חוק עידוד בין פעילות הכרייה והפקת המחצב לבין פעילות תעשייתית דומה לתכלית הוועדה. אין גם כל היגיון כלכלי או משפטי במתן הטבות מס לפעילות מסוימת, תוך מיסוייה במס רווחי יתר. לכן מוצע להבהיר גם בחוק עידוד את הגדרת 'מפעל אחר' להפקת מחצבים, כך שיובהר כי בכל הנוגע להטבות מס, היא כוללת את כלל פעילות המפעל עד להפקתו של המשאב הסחיר הראשון.

הבהרה בחוק עידוד תבטיח גם ודאות הן מצד המדינה, ביחס לשיעור ה-GT, והן מצד החברה, באשר לפעילויות בגינן לא תמוסה במס רווחי יתר ותהיה זכאית להטבות מכוח החוק האמור, בהתאם לתנאים הקבועים בו. לפיכך, פעילות הכרוכה בהפקת משאב הטבע כדוגמת: אשלג, ברום, מגנזיום, נחושת ופוספט, תמוסה במס משאבי טבע ולא תהנה מהטבות מס במסגרת חוק עידוד השקעות הון, בעוד שפעילות מוצרי המשך דוגמת תרכובות ברום, דשנים, חומצה ירוקה וכו' לא תהווה בסיס לחישוב מס רווחי היתר ולא תוחרג מתכולת חוק עידוד השקעות הון.

יובהר, כי חישובי הוועדה שפורטו לעיל בהרחבה, התבססו על הנחת העבודה המתבקשת, לפיה "מחצב" הוא המשאב הסחיר הראשון. יודגש, כי הנחה זו יושמה בחישוב חלק המדינה, הן לצורך הפרדה בין הכנסה שממוסה במס רווחי יתר לבין הכנסה שלא ממוסה, והן לצורך הפרדה בין הכנסות הנהנות מהטבות הניתנות מכוח חוק עידוד לבין אלו שלא.

בהתאם לשיעורי ה-GT שהוצגו בדו"ח זה, במערכת המיסוי המוצעת על ידי הוועדה נכללו שיעורי מס חברות בהתאם לפקודת מס הכנסה ולא על פי שיעורי המס המופחתים בהתאם לחוק עידוד. כעולה מכך, באם שיעורי מס הכנסה בעתיד לא יחושבו בהתאם לפקודת מס הכנסה, אזי שיעור ה-GT יהיה

נמוך משמעותית מהשיעור שהוועדה ראתה לנכון להחיל על משאבי הטבע, והציבור לא יקבל את חלקו הראוי במשאבי הטבע.