

ПЕРСПЕКТИВНЫЕ МЕХАНИЗМЫ ФИНАНСИРОВАНИЯ МОДЕРНИЗАЦИИ ПРОИЗВОДСТВ РЕСПУБЛИКИ БЕЛАРУСЬ

Е.В. Преснякова

Институт экономики НАН Беларуси, г. Минск, prasniakova@tut.by

Инвестиционная деятельность предприятий Республики Беларусь, в том числе в рамках проводимой модернизации, в значительной степени зависит от доступности и объемов государственной поддержки на эти цели. Наиболее распространенным среди всех инструментов государственной поддержки является возмещение процентов за пользование банковскими кредитами. В соответствии с Указом Президента Республики Беларусь от 28 марта 2006 г. №182 возмещение из средств республиканского бюджета части процентов за пользование банковскими кредитами производится при условии:

включения в перечень организаций, которым Правительством определены показатели эффективности развития;

достижения установленных параметров по выручке от реализации и добавленной стоимости на одного среднесписочного работника [1].

В настоящее время постановлением Совета Министров Республики Беларусь от 30 декабря 2012 г. № 1262 «Об определении показателей эффективности развития организаций на 2013–2015 годы» определены показатели эффективности развития для 711 предприятий промышленности, строительства, транспорта и связи. В течение 2013–2014 гг. на основе положений Указа №182 при наличии программ комплексной модернизации на 2013–2015 гг. им оказывалась государственная поддержка инвестиционной деятельности путем возмещения части процентов по выданным кредитам. В 2013 г. на эти цели использовано 3368,5 млрд руб. (74,8% выделенных финансовых ресурсов), в 2014 г. – 3619,1 млрд руб. (80,2%). В 2014 г. основным объемом государственной поддержки в рамках проводимой комплексной модернизации оказывался организациям концерна «Беллесбумпром» – 1139,8 млрд руб. (31,5% от общей суммы, направленной на возмещение части процентов за пользование банковскими кредитами). На втором месте – организации, подведомственные Министерству строительства и архитектуры (20,3%), на третьем – организации, подчиненные местным органам власти (18,2%).

Основным требованием к проводимой модернизации предприятий выступает рост добавленной стоимости на одного среднесписочного работника (производительности труда по ВДС). Для оценки эффективности системы мер государственной поддержки, в том числе в рамках проводимой модернизации, проанализируем динамику производительности труда по ВДС в разрезе организаций обрабатывающей промышленности, строительства, транспорта и связи Республики Беларусь за 2008–2014 гг. Для расчетов показатели ВДС видов экономической деятельности приведем в сопоставимые цены 2008 г.


Рисунок – Производительность труда по ВДС организаций обрабатывающей промышленности, транспорта и связи, строительства в 2008–2014 гг. (в сопоставимых ценах к 2008 г.), млн руб./занятого

Источник: собственная разработка на основе [2].

Проведенный анализ показывает тенденцию к снижению производительности труда по ВДС организаций обрабатывающей промышленности с 39,4 млн руб./занятого в 2011 г. до 35,4 млн руб./занятого в 2014 г. (в сопоставимых ценах 2008 г.), что является негативным фактором экономического развития. Несмотря на предпринимаемые меры по модернизации производств уровень производительности труда организаций обрабатывающей промышленности по ВДС в 2013–2014 гг. оказался ниже значений в 2011–2012 гг. Для организаций строительства наблюдался рост данного показателя с 24,3 млн руб./занятого в 2011 г. до 44,1 млн руб./занятого в 2014 г. Положительная динамика производительности труда по ВДС отмечена для организаций транспорта и связи (с 31,3 млн руб./занятого в 2011 г. до 35,5 млн. руб./занятого в 2014 г.) (рис. 1).

В результате проведенных исследований можно сделать вывод о том, что бюджетные средства, выделяемые на модернизацию производств, не в полной мере выполняют функцию инструмента, позволяющего предприятиям обрабатывающей промышленности выйти на качественно новый технологический уровень. Реализация отдельных проектов в промышленной сфере не позволяет принципиально повысить эффективность отечественного производства.

В качестве перспективного механизма финансирования модернизации отечественных производств целесообразно применять проектное финансирование крупных инвестиционных проектов через ОАО «Банк развития Республики Беларусь».

Проектное финансирование – это предоставление долгосрочных кредитов для реализации инвестиционных проектов, при котором основным источником погашения кредита являются денежные потоки, генерируемые финансируемым проектом. Данная схема широко применяется в промышленно развитых странах как одна из форм ГЧП. Важнейшим признаком проектного финансирования является наличие, так называемой, «проектной компании», которая создается инициаторами проекта исключительно в целях реализации проекта. При этом получение проектного кредита отражается на балансе проектной компании.

В России постановлением Правительства Российской Федерации от 11 октября 2014 г. N 1044 утверждена Программа поддержки инвестиционных проектов, реализуемых на территории Российской Федерации на основе проектного финансирования, которая должна способствовать увеличению объемов кредитования организаций реального сектора экономики на долгосрочных и льготных условиях. Программа устанавливает критерии и порядок отбора инвестиционных проектов, в числе которых реализация проекта в секторе экономики, являющемся приоритетным для развития экономики Российской Федерации, полная стоимость проекта и др.

В Республике Беларусь в рамках проводимой модернизации на конкурсной основе целесообразно выбрать перспективные инвестиционные проекты, для которых будет применяться схема проектного финансирования. На базе Банка развития предлагается создать структурное подразделение, осуществляющее координацию организационных и финансовых вопросов реализации про-

ектов и осуществляющее контроль за ходом их выполнения. Введение в схему финансирования структуры, выполняющей функции проектной компании, будет нивелировать экономические интересы должностных лиц модернизируемых предприятий в нерациональном освоении бюджетных ресурсов. При составлении планов финансирования проектов следует применять финансовое конструирование, заключающееся в привлечении различных источников финансирования с целью снижения стоимости капитала (банковских кредитов, эмиссии акций, паевых взносов в акционерный капитал, корпоративных облигационных займов, финансового лизинга, собственных средств промышленных компаний, государственных средств (в виде кредитов, субсидий, гарантий льгот) и т.д.). Возврат основного долга и погашение процентов по кредитам, выданным Банком развития по схеме проектного финансирования, следует осуществлять при наступлении эксплуатационной стадии жизненного цикла проекта согласно документации. В противном случае задолженность перед банком должна погашаться за счет собственных средств модернизируемых организаций. Все вышеперечисленное позволит сконцентрировать бюджетные ресурсы на отдельных направлениях и будет способствовать их максимальной отдаче.

Список использованных источников:

1. О совершенствовании правового регулирования порядка оказания государственной поддержки юридическим лицам и индивидуальным предпринимателям: Указ Президента Респ. Беларусь, 28 марта 2006 г., №182 : в ред. Указа Президента Респ. Беларусь от 14.01.13 № 127 // Эталон –Беларусь [Электронный ресурс] / ООО «ЮрСпектр», Нац. центр правовой информ. Респ. Беларусь. – Минск, 2013.
2. Статистический ежегодник 2014 / Нац. стат. комитет Респ. Беларусь, – Мн., 2014. – 534 с.