МЕЖДУНАРОДНЫЕ
ЭКОНОМИЧЕСКИЕ
ОТНОШЕНИЯ
УЧЕБНИК
Под общей редакцией профессора В.Е.Рыбалкина
Издание второе.

Рекомендован Министерством общего и профессионального образования Российской Федерации в качестве учебника для студентов по специальности "Мировая экономика".
МОСКВА 1998
ББК 65.01 Р93
Учебник одобрен УМО по мировой экономике при Министерстве общего и профессионального образования Российской Федерации.
Рекомендован Министерством общего и профессионального образования Российской Федерации в качестве учебника для студентов по специальности "Мировая экономика".
Р93 Международные экономические отношения: Учебник/ Под общ. ред. В.Е.Рыбалкина. - 2-е изд., перераб. и доп. -М.: ЗАО "Бизнес-школа "Интел-Синтез", Дипломатическая академия МИД РФ, 1998. - 368 стр.
Учебник содержит полный курс дисциплины "Международные экономические отно​шения" в соответствии с Государственным образовательным стандартом по специаль​ности "Мировая экономика и международные экономические отношения".
Последовательно изложены все основные вопросы МЭО, принципы и механизм их функционирования в условиях рынка. Наряду с рассмотрением теоретических и мето​дологических проблем раскрываются практические аспекты МЭО и внешнеэкономи​ческой деятельности, в том числе в России.
В настоящем издании обновлены статистические данные и фактические материалы.
По каждой главе дается краткое резюме, словарь основных понятий и указатель литературных источников. В приложении приводятся схемы и документы.
Учебник рассчитан на студентов, преподавателей вузов, слушателей системы до​полнительного профессионального образования, а также на самостоятельно изучаю​щих международные экономические отношения и всех, интересующихся этими проблемами.
Официальные рецензенты:
- Кафедра международных экономических отношений Государственной Академии Управления им. С Орджоникидзе (зав. каф., д.э.н., проф. Поляков В.В);
-Доктор экономических наук, профессор Ильин М. С.
Набор: Касаткина Т.Н. Корректура: Петрова М.В. Верстка: Петрицкая Т.Н.
ЛР Н> 062201 от 03.02.93 Подписано в печать 27.01.98 Формат 60x88'/,,
Печать офсетная Бумага офс. J* 1 Печл. 23,0 Тираж 5000 эю. Зак. 362
Бизнес-школа «Интел-Синтез*, 117036, г. Москва, Профсоюзная, 3-620
Отпечатано в Производственно-издательской комбинате ВИНИТИ,
140010, г. Люберцы, Московской обл., Октябрьский пр-т, 403.
Тел. 554-21-86
ISBN 5-87057-115-4
©Рь1балкшВ.Е.,ШррбонинЮЛ.,БеддинЛ.В.)
Богданов О.С., Буглай В.Б., ГрибадичВ.М., Дрыночкин А.В., Дякин Б.Г., Кулаков В.В., Кутовой В.М., Ливендрв Н.Н., Поспелов В.К.. Огерликов Ф.Ф., Щетинин ВД., 1998
ОБ ЭТОЙ КНИГЕ
Учебник
"МЕЖДУНАРОДНЫЕ ЭКОНОМИЧЕСКИЕ ОТНОШЕНИЯ"
Коллектив авторов из Дипломатической Академии и МГИМО МИД России, Финансовой Академии при Правительстве РФ и Российского Государственного Гуманитарного Университета под руководством В.Рыбалкина
Это последовательный, полный и компактный учебник, излагающий все основные вопросы курса Международных эко​номических отношений (МЭО), изучаемого в вузах России в соответствии с Государственным образовательным стандартом.
Издание ориентировано на изучение теории мирохозяй​ственных связей, освоение направлений и форм, механизма и инструментов современных МЭО, практических вопросов внешнеэкономической деятельности. Особо выделены место, роль и особенности участия России в МЭО. Принятая форма изложения и подачи материалов опирается на солидный пре​подавательский опыт авторов по этой проблематике в ведущих учебных заведениях страны.
Учебник выполнен в духе времени: компактные (не более 25 стр.) главы с предварительным перечнем основных вопро​сов, кратким резюме и глоссарием ключевых понятий, указате​лем литературных источников. Включены деловые приложения.
Настоящий учебник выгодно отличается доходчивостью, четкостью и доступным изложением сложных вопросов.
Книга получила положительную оценку экспертов Пред​ставительства Европейской Комиссии в Москве.
Первый тираж учебника высоко оценен потребителем и очень быстро разошелся, став библиографической редкостью.
Во втором издании обновлены основные статистические данные и некоторые фактические материалы, устранены от​дельные опечатки и неточности.
Учебник поможет преподавателям и будет хорошей базой для изучения предмета студентами, слушателями, всеми ин​тересующимися.
Приобретайте эту очень нужную сегодня книгу и присы​лайте нам свои замечания и предложения, чтобы сделать учеб​ник еще лучше.
3
СОДЕРЖАНИЕ
Введение
7
Предмет и задачи курса
10
Раздел I. Теоретические и общеметодологические
вопросы международных экономических
отношений
12
Гл. 1. Теория мирохозяйственных связей.
Основные концепции международной торговли,
их развитие
12
Гл. 2. Международные экономические отношения
в условиях рыночного хозяйства. Направления,
механизм и формы осуществления,
32
Гл. 3. Внешние факторы экономического роста.
Роль, система показателей и оценок
44
Гл. 4. Россия в международных экономических
отношениях. Современное положение и
перспективы
56
Раздел II. Основные условия и факторы
развития международных экономических
отношений. Их структура, важнейшие
виды и формы
81
Гл. 5. Сдвиги в мировом хозяйстве и МЭО
81
Гл. 6. Виды и формы МЭО на современном этапе.
Тенденции динамики и структуры
92
4
Гл. 7. Международная торговля товарами и услугами.
Основные характеристики и показатели
108
Гл. 8. Международное движение капитала.
Сущность, механизм и формы. Некоторые
показатели
132
Гл. 9. Перемещение населения и трудовых ресурсов.
Виды и роль международной трудовой миграции.
Миграционная политика.
149
Гл. 10. Международная интеграция. Сущность,
предпосылки. Экономические, социальные
и политические цели
165
Раздел III. Механизм, функциональные
инструменты и институты МЭО
189
Гл. 11. Ценообразование в мировой торговле:
принципы, особенности и практика
189
Гл. 12. Мировая валютная система и
международные расчёты
209
Гл. 13. Международные валютно-денежные
рынки и кредитно-финансовые институты
228
Гл. 14. Место и роль международных валютно-
финансовых и банковских организаций
в системе МЭО
243
Гл. 15. Направления, методы и формы регулирования
МЭО и внешнеэкономической деятельности
255
Гл. 16. Международное сотрудничество в социально-
экономических учреждениях и организациях
системы ООН
271
Раздел IY. Практические вопросы МЭО и
внешнеэкономической деятельности.
286
Гл. 17. Особенности договорных отношений
в сфере МЭО и ВЭД
286
Гл. 18. Внешнеторговые сделки купли-продажи.
Базисные условия контракта
305
Гл. 19. Бизнес в мирохозяйственной сфере:
НЕКОТОРЫЕ НАПРАВЛЕНИЯ И ФОРМЫ
 316
Гл. 20. Основные источники экономической
информации по МЭО и внешнеэкономической
деятельности
334
Вместо заключения.
Попытка заглянуть в будущее МЭО.
349
Приложения
351
б
ВВЕДЕНИЕ
ДОРОГОЙ ЧИТАТЕЛЬ !
Авторский коллектив этого учебника, представленный ве​дущими профессорами и преподавателями Дипломатической Академии и МГИМО - Университета МИД России, Финансо​вой Академии при Правительстве РФ и Российского Государ​ственного Гуманитарного Университета предлагает Вашему вниманию последовательное целевое изложение основных воп​росов международных экономических отношений в соответ​ствии с Государственным образовательным стандартом по специальности "Мировая экономика". Учебный курс "Между​народные экономические отношения" входит в цикл общепро​фессиональных экономических дисциплин и опирается на освоенные студентами ранее предметы: "Основы экономичес​кой теории" и "Мировая экономика", предусмотренные учеб​ными программами экономических высших учебных заведений Российской Федерации.
Студенты, слушатели академий и университетов, все инте​ресующиеся этими проблемами найдут в учебнике достаточно четкое и компактное комплексное рассмотрение всех важней​ших теоретических и практических аспектов мирохозяйствен​ных связей, современную их интерпретацию. Ставится задача -обеспечить необходимую основу для дальнейшего более глубо​кого изучения и делового усвоения данного круга вопросов, успешного применения полученных знаний в практической деятельности.
Указанной задаче подчинена принятая структура изложе​ния, методика подачи курса, приемы выделения основных воп​росов каждой темы, краткие итоговые резюме для лучшего запоминания и усвоения в конце отдельных глав, а также глос​сарий ключевых понятий. В каждой главе приводится список литературы.
Изучающий международные экономические отношения, как и другие сферы практического хозяйствования, сталкивается с многими разнообразными, разносторонними и вместе с тем вза​имосвязанными и взаимозависимыми проблемами. Последняя
7
особенность становится понятной к завершению курса, что под​черкивает значение правильного выбора последовательности рассмотрения - здесь авторы ориентируются на требования учебных программ и накопленный опыт. Серьезная трудность обучения заключается и в большой динамичности изучаемого предмета, что требует лучшей восприимчивости к новой инфор​мации о мирохозяйственных связях, привлечения дополнитель​ной литературы, более широкого использования экономических данных, в том числе с помощью компьютерной сети. Суще​ственную помощь в этом отношении приносит систематичес​кое знакомство с солидными отечественными и зарубежными изданиями, такими как "Деловой мир", "Коммерсант", "Фи​нансовые известия", "Файненшл Тайме", "Бизнес Уик", "Эко​номист" и т. п., разнообразной и оперативной экономической информацией, предоставляемой системой "Интернет". Не слу​чайно в курсе специально затрагиваются вопросы работы с эко​номической информацией. Наша специфически российская трудность состоит в том, что мы долгое время пренебрежитель​но относились к сфере международных экономических связей, предпочитая и превознося собственные силы и правила. В ус​ловиях широкого делового рыночного общения, особенно меж​дународного, требуются твердые знания и немалое своеобразное умение в налаживании и поддержании взаимовыгодных ус​тойчивых цивилизованных партнерских контактов. Известная и весьма важная предпосылка этого для современного серьез​ного менеджера - усвоение и применение на практике положе​ний и ситуаций, рассматриваых в рамках настоящего курса. Тем более, что на сегодня всякая хозяйственная, предпринима​тельская деятельность не мыслится без внешнеэкономической, мирохозяйственной сферы.
Авторы учебника "Международные экономические отно​шения" убеждены, что он может способствовать решению этой задачи. Но пусть это оценят прежде всего те, кто будет им пользоваться.
Этот учебник - первая попытка создать полноценное базо​вое пособие по курсу международных экономических отноше​ний для студентов и слушателей вузов России в условиях становления рыночных отношений в нашей стране, резкого расширения и изменения качества ее мирохозяйственных свя​зей. Естественно поэтому, он не лишен недостатков и упуще-
8
ний. Тем полезней будут замечания и предложения студентов и преподавателей, всех читателей для продолжения работы в дальнейшем.

Авторы учебника: д. э. и., проф. рыбалкин в.е. - руководитель авторского
КОЛЛЕКТИВА (Введение, вступительная статья, гл. 1,2,3 и 18, Заключение);
Д. Э. Н., ПРОФ. СТЕРЛИКОВ Ф.Ф. - ЗАМ. РУКОВОДИТЕЛЯ (мастие в написании отдельных глав);
к. э. нм проф. Балдин Л.В. (гл. 9);
д. э. нм проф. Богданов О.С. (гл.6).
к. э. н., доц. Грибанич В.М. и

к. э. н., доц. Кутовой В.М. (гл. 15,17);
к. э. н. Дрыночкин А.В. (гл. 5);
к. э. н. Дрыночкин А.В. и

к. э. н., доц. Кулаков В.В. (гл. 20);
д. э. н., проф. Дякин Б.Г. (гл. 19);
д. э. н., проф. Ливенцев Н.Н. и д. э. н., проф. Буглай В.Б. (гл. 4, 7);
к. э. н., доц. Поспелов В.К. (гл. 12,13,14);
к. э. н. Щербанин Ю.А. - зам. руководителя (гл. Ю, 11,16):
д. э. н., проф. Щетинин В.Д. (гл. 8);
Редакционная коллегия:

Рыбалкин В.Е. (председатель), Стерликов Ф.Ф., Щербанин Ю.А. (отв. секретарь).
9
ПРЕДМЕТ и ЗАДАЧИ КУРСА
Предметом настоящего курса являются МЕЖДУНАРОД​НЫЕ ЭКОНОМИЧЕСКИЕ ОТНОШЕНИЯ. Под этим понимается система разнообразных хозяйственных (научно-технических, производственных, коммерческих, валютно-финансовых и кре​дитно-денежных) связей национальных экономик различных стран, основанная на международном разделении труда. Дан​ная область человеческой деятельности определяется общими закономерностями хозяйственного развития, но имеет и ряд существенных особенностей. Прежде всего, в этом случае хо​зяйственные отношения охватывают значительное территори​альное пространство, выходящее за рамки национальных гра​ниц. Во-вторых, они вовлекают дополнительные по набору и объему ресурсы. В-третьих, происходит перемещение ресурсов, факторов производства и его результатов за пределы отдель​ных стран в международных масштабах. В-четвертых, в ука​занной сфере действуют особые механизмы и инструменты (фи​нансовые, валютные, таможенные и т. д.), обеспечивающие такие мирохозяйственные связи. Наконец, создаются специальные организационные формы и структуры, в том числе междуна​родные, с помощью и при участии которых осуществляются экономические связи между странами. Международные эко​номические отношения или, как мы сокращенно их называем МЭО, возникают и развиваются при определенных условиях и под воздействием ряда факторов, они выражаются в разнооб​разных конкретных формах, значение и соотношение которых неодинаково на тех или иных этапах, для различных стран и регионов мира. Весь круг этих вопросов и является предметом рассмотрения в курсе МЭО. МЭО формируются и действуют в определенной экономической среде, от изучения и учета основ​ных элементов которой (естественно-материальных, правовых, экологических, политических, психологических, религиозно-эт​нических и др.) нельзя отвлекаться при научном анализе и в практической реализации. Задача курса МЭО - помочь понять теоретические основы, принципы и особенности МЭО, усвоить их важнейшие механизмы и методы, разобраться в конкрет​ных формах, тем самым подготовив к ведению аргументиро-
10
ванных деловых переговоров с зарубежными и отечественны​ми партнерами по соответствующим вопросам, принятию от​ветственных и эффективных решений. Необходимые знания в этой области - обязательное требование к компетентному спе​циалисту.
Исходя из предмета курса и сформулированных выше его задач построена структура нашего учебника. Основные темы, характеризующие МЭО, выделены в главы, которые объедине​ны в четыре раздела:
I.
"Теоретические и общеметодологические вопросы между​
народных экономических отношений", включащий 4 главы;
II.
"Основные условия и факторы развития международ​
ных экономических отношений. Их структура, важнейшие виды
и формы" из 6 глав;
III. "Механизм, функциональные инструменты и институ​ты международных экономических отношений" в составе 6 глав;
IV. "Практические вопросы международных экономичес​ких отношений и внешнеэкономической деятельности", 4 главы.
Завершается учебник кратким заключением. В нем авто​ры пытаются обозначить ближайшие и более отдаленные пер​спективы МЭО в связи с глобализацией разных сфер, видов и направлений человеческой и, в том числе, хозяйственной дея​тельности.
Важная часть учебника - приложения, куда вошли доку​менты и материалы по некоторым вопросам, изложенным в тексте.
11
Раздел I. ТЕОРЕТИЧЕСКИЕ И ОБЩЕМЕТОДОЛОГИЧЕСКИЕ ВОПРОСЫ МЕЖДУНАРОДНЫХ ЭКОНОМИЧЕСКИХ ОТНОШЕНИЙ
Глава 7. ТЕОРИЯ МИРОХОЗЯЙСТВЕННЫХ СВЯЗЕЙ. ОСНОВНЫЕ КОНЦЕПЦИИ МЕЖДУНАРОДНОЙ ТОРГОВЛИ. ИХ РАЗВИТИЕ
1. Протекционизм и свобода торговли. Взгляды меркантилистов.
2. Абсолютные и сравнительные преимущества А. Смита и Д. Рикардо.
3. Теория факторов производства и их взаимосвязи.
4. Новые интерпретации факторного подхода.
5. Концепция "жизненного цикла".
6. Теория конкуренции М. Портера.
7. Современные новации и трактовки.
1. Протекционизм и свобода торговли. Взгляды меркантилистов
Теоретические объяснения и обоснования причин существо​вания, развития и повышения роли торговли между странами и народами начали формироваться значительно позже возникно​вения самого международного обмена. Этому предшествовало преодоление внутренней феодальной раздробленности, в частно​сти в Европе, становление достаточно устойчивых торговых свя​зей между странами. С самого начала сложились два принципильных подхода к международной торговле. Первый предполагает свободу торговли (free trade), осуществление её без ограничений; второй обосновывает государственное вмешатель​ство в международный товарооборот в целях содействия его росту
12
с учетом интересов национального хозяйства, протекционизм. Названные два подхода при выработке и реализации внешне​торговой политики сохраняются и сегодня, хотя первьшизних преобладает.
Попытка определить смысл внешней торговли, сформули​ровать её цели была сделана в экономическом учении меркан​тилистов на стадии заката феодализма и зарождения капиталистических отношений (XV-XVIII вв.). Исходя из тези​са об определяющей роли сферы обращения, лежавшего в основе их взглядов, богатство страны заключается во владении ценнос​тями, прежде всего в виде золота и драгоценных металлов. Пред​ставители меркантилизма (Т. Мэн, А. Монкретьен) /1/ считали поэтому, что умножение золотых запасов является важнейшей задачей государства, а внешняя торговля должна прежде всего обеспечивать получение золота. Это достигается превышением экспорта товаров над их импортом, активным торговым балан​сом. Тем самым предполагалось разнообразное вмешательство государственной власти во внешнюю торговлю, установление жесткого контроля над этой сферой. Торговая политика ориен​тировалась на всемерное поощрение вывоза и ограничение ввоза путем установления таможенных пошлин на иностранные то​вары. Подобный протекционизм осложнял международную тор​говлю, создавая преимущества для отдельных стран, особенно метрополий, ограждая барьерами колониальные территории. В таких условиях международная торговля разделялась на зоны доминирования метрополий. Вместе с тем создавались предпо​сылки устойчивого дисбаланса во внешнеторговых отношениях, невыгодность их для одной из участвующих сторон. Возникли серьёзные препятствия для развития капиталистических отно​шений, обусловливавших расширение внешнеторгового обмена, передел мирового рынка. Протекционизм тормозил эти процес​сы. Меркантилисткий подход в этой ситуации утратил свои по​зиции, уступив место теориям, основанным на принципе свободы торговли. Но и в наше время возникают неомеркантилисткие варианты во внешнеторговой политике отдельных стран, кото​рые, прибегая в той или иной мере к протекционизму, ориентиру​ются на активный торговый баланс, форсируя экспорт и сдерживая импорт по некоторым видам товаров и услуг, от​дельным секторам и отраслям экономики. Актуален данный вопрос и для России.
13
2. Абсолютные и сравнительные преимущества А.Смита и Д.Рикардо
В своих экономических взглядах классики английской политэкономии А. Смит, Д. Рикардо и Д. С. Милль исходили из определяющего значения сферы производства, которое создает богатство народов, обеспечивая им приобретение доступных товаров и услуг /2/. В то же время они считали, что возможно​сти производства, благоприятные условия его осуществления определяются естественными, природными факторами. Преиму​щества в этих факторах и обуславливают ведение того или иного производства, в том числе и для вывоза товаров за границу. Подход с позиций "естественного разделения труда" присущ и многим современным последователям классиков. Принцип свободы торговли позволяет стране, по А. Смиту, сосредоточить свои усилия на производстве тех продуктов, которые она мо​жет делать лучше и наиболее дешево. Складывающееся в ре​зультате разделение труда означает рост обмена, международной торговли, принося выгоды её участникам. При этом, согласно А. Смиту, такие преимущества определяются разницей в абсо​лютных затратах на производство (количество человек, требу​ющихся для изготовления единицы товара) в каждой из стран. В его примере вино во Франции и Португалии дешевле, чем в Шотландии. В этих условиях было бы безумием изготовлять вино в Шотландии при помощи оранжерей, когда много дешев​ле привезти его из Португалии или Франции. Отказ же от про​изводства тех товаров, по которым страна не располагает абсолютными преимуществами, и концентрация на продукции, обладающей такими преимуществами, приводят к росту общих объемов производства, увеличению обмена результатами тру​да. Положения А. Смита получают еще большее развитие, если учитываются не только естественные, а и приобретенные пре​имущества, связанные с использованием новых технологий, что относится к готовой продукции, составляющей подавляющую часть международного товарооборота. Известная условность подхода в "теории абсолютного преимущества" связана с рас​смотрением пары стран, варинтом непосредственно товарного, а не денежного обмена. Но введение этих реалий, при прочих равных условиях, не отменяет главных выводов. Д. Рикардо пошел дальше, заложив важную теоретическую базу большин​ства последующих концепций международной торговли /3/.
14
Считая положения А. Смита верным, но частным случаем, он сформулировал идею "компаративных" (сравнительных) пре​имуществ, как и у А. Смита определяемых разницей в затратах, но не абсолютной величиной, а относительными размерами. То есть каждая страна должна производить и вывозить товары с относительно меньшими издержками, хотя они могут быть и выше, чем в другой стране. Используя больший разрыв в зат​ратах, стороны могут получить необходимый выигрыш. В изве​стном примере с вином и сукном в Португалии и Англии (80 и 90; 120 и 100 человек на единицу), каждая из стран, ориен​тируясь на меньшие затраты (вино в Португалии, сукно в Анг​лии) и вывозя эти товары партнеру, получает выигрыш от экспортно-импортной специализации в результате приложения ресурсов труда в менее емком производстве. Возможности выпуска более дешевой продукции расширяются. И у Рикардо есть допущения (внутренняя мобильность труда, отвлечение от транспортных расходов при перевозках, возможности измене​ния издержек при внедрении новых технологий). Положения теории верны и для товарно-денежного обмена. Нетрудно по​нять, что эти подходы классиков полностью вписываются в принцип свободы торговли, хотя не исключают ограниченное, временное и избирательное государственное вмешательство под флагом большего благоприятствования этой свободе. И все же теория компаративных преимуществ - идеальная схема, осо​бенно для "естественного разделения труда", требующая нема​лых поправок при учете: занятости, опасностей чрезмерной специализации, многостороннего характера внешних связей, транспортных и других расходов, степени мобильности ресур​сов. В действительности нельзя ограничиться только показате​лями экономического выигрыша, что также сужает принцип свободы торговли.
На практике определение издержек только затратами труда в рабочем времени как А. Смитом, так и Д. Рикардо недостат-чно, их отдельные элементы, в том числе заработная плата могут значительно колебаться, что нельзя не учитывать. На необходимость этого и требующиеся поправки к теориям преимуществ обратили внимание еще Н. Сениор и Д. Милль.
Отстаивая протекционизм, доводы против взглядов А. Смита и Д. Рикардо выдвигала и наука XX века в лице Ф. Листа и А. Гамильтона, которые выступали за активное госу-
15
дарственное вмешательство во внешнюю торговлю для стиму​лирования перехода к более высоким стадиям развития /4/. Ф. Зомбарт, в свою очередь, подбросил гипотезу об убывающем значении внешних рынков. Серьезная разработка аспектов тео​рии сравнительных преимуществ содержится в трудах К. Мар​кса, где усилен акцент на роль приобретенных преимуществ, в качестве существенного фактора формирования которых рас​сматриваются социально- экономические (производственные) от​ношения общества /5/. Надо в этой связи упомянуть положения об особенностях действия закона стоимости в мировой экономи​ке и об интернациональной стоимости.
3. Теория факторов производства и их взаимосвязи
Основная критика теории преимуществ сторонниками дру​гих взглядов обосновывалась необходимостью приближения её к действительности, прежде всего в связи с тем, что она сводила издержки к труду. В действительности, по мнению представи​телей ряда концепций, в том числе и современных, следует исходить из нескольких факторов производства. Основополож​ник учения о факторах производства Ж. Б. Сей /6/ в качестве таковых выделял труд, землю и капитал, которые своей рыноч​ной ценой (зарплата, процент на капитал и земельная рента) формируют издержки производства и позволяют оценивать факторы производства. Последние же в совокупности и опре​деляют экономическую целесообразность и результаты произ​водства. В 30-х гг. нашего столетия шведские ученые Э. Хекшер и Б. Олин развили теорию Д. Рикардо, обосновав необходимость определять сравнительные преимущества при внешней торговле исходя из оценки факторов производства, их соотношений и взаимосвязи /7/.
Согласно Э. Хекшеру и Б. Олину, сравнительная оценка факторов предопределяет три существенных обстоятельства:
■ во-первых, у стран-участниц международного обмена складывается тенденция к вывозу тех товаров и услуг, для изготовления которых используются преимущественно фак​торы производства, имеющиеся в избытке, и, наоборот, вво​зить ту продукцию, по которой имеется дефицит каких-либо факторов;
16
· во-вторых, развитие международной торговли приво​дит к выравниванию "факторных" цен, т. е. дохода, получа​емого владельцем данного фактора;

· в-третьих, существует возможность при достаточной междунанародной мобильности факторов производства за​мены экспорта товаров перемещением самих факторов между странами.

Понятно, что этому должна способствовать свобода торгов​ли. Эта доктрина обусловливает и некоторые особенности дей​ствия факторов производства. Прежде всего она исходит из одинаковой структуры потребления в странах-партнерах, со​впадении склонностей и предпочтений их населения. Произ​водители также находятся в примерно равных условиях, имея одинаковые производственные возможности. Оговаривается неизменность экспортно-импортных тарифов, транспортных расходов и других издержек. Исходный тезис также - посте​пенное уменьшение показателей предельной полезности каж​дого из дополнительно включаемых в производство факторов. К примеру, увеличение труда, количества занятых в производ​стве сахара на 5% приводит к меньшему увеличению объема выпуска сахара.
Наконец, провозглашается возможность страны увеличивать производство товаров, притягивающих больше факторов, имею​щихся в избытке. Поэтому в стране-экспортере такие факторы будут использоваться в возрастающих масштабах при повышен-нии факторной цены из-за снижения предельной полезности каждого нового фактора. С другой стороны, у импортера фактор​ные цены будут снижаться под влиянием замены потребности в факторе импортом соответствующих товаров и услуг. Расши​рение производства пшеницы в Канаде, к примеру, приведет к необходимости увеличения её посевов и, сответственно, увеличе​ния площадей под ними. Это должно вызвать рост цен на земли, тогда как в странах-импортерах зерна с сокращением спроса на собственное зерно земельная рента снизится. Отмеченная мо​бильность факторов в международном плане, что особенно отно​сится к труду и капиталу, будет означать возможность миграции последних взамен экспорта товаров.
В целом ряде случаев предпочтительным становится стро​ительство предприятий в странах, где эти факторы дешевле,
17
вместо ввоза туда товаров. Промышленно развитые страны, располагающие, как правило, избытком капитала и ограничен​ными возможностями в ресурсах рабочей силы, при прочих равных условиях, экономически поощряются во внешних ин​вестициях в капиталоёмкие прозводства (машины и оборудо​вание, электронная и компьютерная техника, нефтепереработка и т.п.). В свою очередь, страны имеющие излишки сельскохо​зяйственных земель, будут сосредотачиваться на аграрном про​изводстве и экспорте.
В итоге, по схеме сторонников данной теории, с мирохозяй​ственных позиций будет обеспечено более эффективное исполь-зование капитала и земли. Подобная взаимоувязка внешнеторгового обмена и миграции факторов складывалась, к примеру, между Австралией, Канадой и Новой Зеландией, с од​ной стороны и Англией с другой. Определенный этап развития международной торговли, хорактеризующийся взаимоотноше​ниями метрополий и колоний, объяснялся, таким образом, док​триной Хекшера-Олина весьма просто.
Годится она и для обоснования многих ситуаций в настоя​щее время, особенно при вариантах использования излишней и более дешевой рабочей силы в так называемых новых идустри-альных странах (Республика Корея, Сингапур, Тайвань) при экспорте электроники, одежды и других текстильных товаров, требующих свободных трудовых ресурсов. Б. Олин рассматри​вает пример с двумя регионами (а не странами, как у Рикардо), делая вывод, что каждый регион должен специализироваться на производстве и экспорте тех товаров, которые он может про​изводить дешевле в денежном выражении, но не обязательно в единицах труда. Тем самым проблема получает практичес​кую направленность.
Различия в соотношениях и структуре цен, обусловливаю​щие международное разделение труда и внешнюю торговлю, прежде всего определяются различиями в обеспеченности от​дельных регионов факторами производства, такими как земля, климатические и в целом природные условия, количество и ка​чество труда и капитала, влияние социальных институтов. Тем самым допускается, что при наличии у двух стран в одинаковой мере как абсолютно, так и относительно всех видов и факторов производства, различия в системе цен могут сделать обмен това-
18
рами между странами возможным и выгодным для сторон. Это определяется соотношениями спроса и предложения.
В известном законе Хекшера-Олина сформулирован тезис о факторах равновесия цен, обеспечивающих общее экономи​ческое равновесие. Но в международных масштабах пока мо​жет быть достигнуто лишь частичное выравнивание в факторах производства из-за недостаточной интернациональной мобиль​ности основных факторов даже при свободе торговли. В то же время либерализация торговли, в том числе в масштабах груп​пы стран, повлияет на развитие однородных производств, внут​рирегиональную торговлю, приводя к сдвигу в заработной плате и других видах доходов.
По теории Олина, между странами с наиболее различной структурой хозяйства (из-за разной обеспеченности факторами производства) торговля особенно эффективна и достигает мак​симальных объёмов. Схема довольно проста: странам при этом надо всемерно использовать относительно избыточные факто​ры. При свободе торговли их цены будут выравниваться. Мас​штабная внешняя торговля повлияет на выравнивание зарплаты, процентных ставок, ренты и т. п. Различие в обеспеченности факторами стимулирует международные инвестиции. Созда​дутся предпосылки взаимозаменяемости последних и внеш​ней торговли. Развитие торговли между народами эффективно, по мнению авторов концепции, в том случае, если это стимули​рует отдельные страны и регионы отказаться от производства однородных товаров и усиливает межотраслевую специализа​цию производства в выпуске и экспорте готовых изделий.
Позднее ряд известных зарубежных исследователей (Са-муэльсон, Лернер, Тинберген) развили взгляды Олина положе​нием о том, что свободная торговля может привести к полному относительному и абсолютному выравниванию в факторах про​изводства. Поэтому - "свободная торговля полный, а не просто частный заменитель свободного перелива капитала". Создает​ся идеальная схема, сохраняется производство в странах, рас​ширяется конкуренция. Английский ученый Хаген, продолжая идеи Хекшера и Олина, связывает с обеспеченностью природ​ными ресурсами, факторами производства величину внутрен​него продукта. При низкой, недостаточной обеспеченности уровень дохода ниже. В результате стоимость единицы труда всё меньше по отношению к стоимости единицы земли и капи-
19
тала. Вывод для внешней торговли: сырьевая продукция - глав​ные экспортные товары стран с низким доходом, поскольку их производство невысокотрудоемкое, стоимость единицы труда в слаборазвитых странах невелика /8/.
4. Новые интерпретации факторного подхода
Отмечая, что доктрина Хекшера-Олина делает дальнейший шаг, рассматривая сравнительные издержки, "как зависимое выражение условий природы, функций производства и обеспе​ченности факторами производства "западный ученый экономист Р. Кейвис считает необходимым дополнить анализ рассмотре​нием факторов спроса и предложения /9/. В конечном счете, по Кейвису, факторы производства определяют единицу произво​дительной силы, а величина спроса соответствует величине об​щего дохода, приходящейся на каждый товар. Сообразно этому и должна формироваться структура внешней торговли. Зарубеж​ные экономисты нашего времени Ф. Тауссиг и Я. Вайнер /10/ разделяют идеи факторного подхода.
Принимая тезис факторов, Тауссиг особо выделят роль зат​рат капитала, подчеркивая, что различия в проценте и величине используемого капитала, должны приводить к различной струк​туре торговли, отличающейся от той, которая предполагает рас​смотрение исключительно рабочего времени. В принципе, при низком уровне процента в стране возникает тенденция к срав​нительному преимуществу по тем товарам, которые требуют применения большего капитала, что ведёт к расширению экс​порта. И напротив, высокий уровень процента будет обуславли​вать предпочтение к импорту этих товаров относительно экспорта.
Однако, по мнению Тауссига, количественное влияние фак​тора доходности капитала на международную торговлю всё же не велико. Один из примечательных выводов: экспорт промыш​ленных товаров из идустриально-развитых стран является един​ственной и благотворной возможностью для других стран удовлетворять свою потребность в этих товарах.
Разделяя дополнения Тауссига, Я. Вайнер констатирует, что международная торговля, международное разделение труда не​сут выгоды всем участвующим странам, в том числе и менее развитым в экономическом отношении. Он доказыват, что де​нежные издержки и цены имеют тенденцию к пропорциональ-
20
ности реальным издержкам, а структура экспорта и импорта определяется на основе сравнительных издержек производства. При этом последние исходят не только из затрат рабочего вре​мени, но отражают все соответствующие затраты, связанные с производством, в том числе вознаграждение за утомительность труда, умеренность потребления, расход капитала, выраженные в ценах.
Подчеркивая важность учета затрат капитала, Я. Вайнер полагает, что богатые страны меньше выигрывают от торговли, чем бедные, экспортирующие сельскохозяйственные товары. В этом смысле он ратует за свободную торговлю, призывает эко​номически слаборазвитые страны к отказу от протекционисткой политики, хотя и допуская ограниченный протекционизм для отдельных отраслей промышленности в виде субсидий и экс​портных премий.
Американский экономист-международник Р. Нурксе пыта​ется обозначить механизм функционирования международной торговли, связывая его с игрой спроса и предложения /11/. Движение факторов производства вытекает, считает он, из движения экспортных и импортных цен, а автоматические силы рынка осуществляют эффективное распределение ресурсов в со​ответствии с международным и внутренним спросом. В солид​ном исследовании ученых из США В. и Е. Войтинских "Мировая торговля и правительство. Тенденции и перспективы" /12/ от​стаивается мысль о дополнении классической теории факторами спроса и предложения, необходимость большей конкурентности на мировом рынке. Но авторы признают, что разрыв между иму​щими и неимущими нациями - наиболее характерный момент мировой системы.
Иную оценку последней ситуации дает известный исследо​ватель проблем мирового хозяйства Г. Хаберлер /13/. Для него теория сравнительных издержек - лучшее обоснование полити​ки свободной торговли, обусловливающей выгоды для всех уча​ствующих стран и прежде всего слаборазвитых. Отступление от принципов свободной торговли допустимо лишь в исключитель​ных случаях для поддержания молодой промышленности в этих странах, а конкуренция является лучшим фактором развития.
Автор капитального труда по проблемам международной торговли, где последовательно рассматриваются и основные кон-
21
цепции предшественников, американский ученый- экономист С. Харрис также исходит из определяющего значения различий в издержках на международное разделение труда, обеспечиваю​щее участвующим странам равные выгоды от внешней торгов​ли /14/. Но это - не абсолютно точное, универсальное правило, какие- либо отклонения от которого обязательно затрагивают национальные интересы. По теории, малоразвитые страны дол​жны заниматься разработкой естественных ресурсов, а развитые - промышленным производством. Это должно поощряться соот​ветствующим экспортом капитала из развитых стран. Внут​ренняя политика, размеры дохода на душу населения, констатирует С. Харрис, могут оказывать существенное влия​ние на развитие различных отраслей промышленности. Отсюда необходимость регулирования экономики, в частности, контроль за движением капитала, цен, заработной платы и т. д.
На теорию сравнительных преимуществ в ее варианте фак​торов производства опираются и сторонники активного государ​ственного вмешательства в экономику, последователи Д. Кейнса /15/. Д.Кейнс в рамках своих подходов, обосновывал увеличение государственных расходов, стимулирование частных инвестиций и форсирование экспорта при ограничении импорта.
Развивая неокейнсианский вариант "внешнеторгового мультипликатора", его авторы также ссылаются на теорию срав​нительных издержек. При этом делается вывод, что роста внеш​неторгового баланса (а это, по кеинсианцам, условие здоровой хозяйственной конъюнктуры) недостаточно, чтобы страна была более развита. Это даже обратнодействующий фактор. Но она должна быть прогрессивней в тех областях, где ей принадле​жит ведущее место по сравнению с другими. Кейнсианцы вро​де бы не за политику протекционизма, а за свободу торговли. Но это не очень сочетается с идеей активного государственного регулирования.
Вместе с тем, анализ многих специалистов выявил в ряде случаев несоответствие неоклассической концепции практике раз​вития международных торговых связей отдельных стран. Извес​тен так называемый "парадокс В. Леонтьева" /16/, когда общие положения о преимуществах использования избыточных факто​ров не согласовывались с американской практикой преобладания в экспорте трудоемкой продукции, а в импорте - капиталоёмкой. Попытки объяснить это спецификой послевоенной экономики стра-
22
ны и импортными тарифами были малоубедительными. Допол​нительный аргумент - структура фактора труда, связанная с по​вышенной квалификацией рабочей силы в США, что требует опе​режающих инвестиций в образование.
Речь идет о неоднородности факторов производства, в час​тности труда. Большая детализация факторов в рамках докт​рины сравнительных преимуществ позволяет объяснить по​добные парадоксы. В экспорте развитых в экономическом отношении стран отражается более высокая доля квалифици​рованного труда (инженеров, ученых, рабочих высшего уровня), что означает использование избыточных факторов производ​ства. Товары, вывозимые из менее развитых стран, отличаются высокой трудоёмкостью малоквалифицированной рабочей си​лой. Отмеченный парадокс может быть объяснен замещением рабочей силы машинами на основе применения новых техно​логий. Выбор варианта внешнетороговых связей определяется не только итоговыми затратами и преимуществами, а зависит и от обеспеченности отдельными факторами, требует учёта их нео​днородности. Необходимо принимать во внимание и взаимо​связь между факторами (земля - труд; труд - капитал и т. д.)
5. Концепция жизненного цикла
Сторонники данного подхода считают, что на основе этапов жизненного цикла товара могут быть объяснены современные торговые связи между странами, во всяком случае при обмене готовыми изделиями. Согласно общему тезису теории жизнен​ного цикла товара (ЖЦТ), продукт с момента появления на рын​ке до ухода с него проходит ряд этапов (4 или 5, по мнению разных специалистов). Международное перемещение товаров происходит в зависимости от определеного этапа жизненного цикла. В своей доктрине Р. Верной, Ч. Киндельбергер и Л. Уэльс /17/ обосновывают схему, по которой :
· на этапе внедрения после выявления потребности в продукции осуществляется разработка нововведения;

· затем организуется производство и налаживается сбыт нового товара внутри страны, начинается его экспорт.

Для этапа внедрения характерна повышенная трудоёмкость изделия. Переход к крупносерийному массовому производству
23
происходит в дальнейшем по мере усовершенствования техно​логии и освоения новых видов оборудования. Это, кстати, объяс​няет относительно больший удельный вес в экспорте высокораз​витых стран, в частности США, трудоёмких товаров, что обусловило упомянутый "парадокс" Леонтьева. На этапе роста, помимо уве​личения объёма продаж на внутреннем рынке, расширяется эк​спорт из страны нововведения, усиливатся конкуренция, прояв​ляется тенденция повышения капиталоемкости производства, создаются предпосылки для организации и развития прозвод-ства за рубежом, сначала в развитых, а затем и в других странах.
На завершающей стадии некоторые конкуренты начинают снижать цены. На этапе зрелости производство осуществляется уже во многих странах, в том числе развивающихся, начинает ощущаться насыщение рынка прежде всего в стране нововведе​ния, стабилизируется спрос, усиливается роль ценовой полити​ки, достигается высокая стандартизация, свойственная крупно​серийному производству, вовлекаются менее квалифицированные ресурсы труда. Складываются условия масштабного производ​ства в развивающихся странах, в частности в НИС, с последую​щим вывозом в страны нововведений. Это можно проиллюст​рировать на изделиях телевизионной техники, компьютерах, продукции радиоэлектроники и т. п. Наконец, этап упадка.
С позиций международных характеризуется сужением рынка в развитых странах, большей концентрацией производ​ства в развивающихся странах. Определенная часть рынка в странах нововведений, ориентированная на данную продукцию, удовлетворяется за счёт импорта. Ведущие компании развитых стран начинают производство и внедрение на рынок новых бо​лее совершенных товаров. Вовлечение в теорию ЖЦТ междуна​родного аспекта предопределяет удлинение жизненного цикла продукции, достаточно однозначно объясняет внешнюю торгов​лю технологически сложными изделиями и менее применима в случае элитарных, особо дорогостоящих товаров. Она как бы зак​репляет международные технологические преимущества высо​коразвитых стран.
В последних трактовках международного преломления тео​рии ЖЦТ в качестве варианта жизненного цикла рассматривают​ся нововведения, не только ориентированные на обеспеченного потребителя, но и связанные с экономией некоторых видов есте​ственных ресурсов (земли, сырья и топлива).
24
6. Теория конкуренции М. Портера
Одна из общих прооблем теорий внешней торговли - совме​щение интересов национальной экономики и интересов фирм, уча​ствующих в международном товарообороте. Это связано с ответом на вопрос: "как отдельные фирмы конкретных стран получают конкурентные преимущества в мировой торговле некоторыми то​варами, в конкретных отраслях?". Ответить на данный вопрос по​пытался ученый-экономист из США М. Портер/18/. На основе изучения практики компаний 10 ведущих идустриальных стран, на которые приходится почти половина мирового экспорта, он выд​винул концепцию "международной конкурентоспособности наций". Конкурентоспособность страны в международном обмене опреде​ляется воздействием и взаимосвязью четырех основных компо​нентов:
· факторных условий;

· условий спроса;

· состоянием обслуживающих и близких отраслей;

· стратегией фирмы в определенной конкурентной си​туации.

М. Портер - сторонник классической теории факторов, ко​торые он не ограничивает исходными, вводя новые, в том числе возникающие в процессе производства (повышение прозводи-тельности труда при нехватке трудовых ресурсов, внедрение компактных, ресурсосберегающих технолгий при ограниченно​сти земли, естественных богатств).
Второй компонент - спрос - определяющий для развития фирмы. При этом состояние внутреннего спроса во взаимосвя​зи с потенциальными возможностями внешнего рынка решаю​щим образом воздействует на фирменную ситуацию. Здесь немаловажно обозначить и национальные особенности (эконо​мические, культурные, образовательные, этнические, традиции и привычки), влияющие на выход фирмы за пределы страны. Подход М. Портера предполагает преобладающее значение тре​бований внутреннего рынка для деятельности отдельных ком​паний.
Третье - состояние и уровень развития обслуживающих и близких отраслей и производств. Обеспеченность соответству-
25
ющим оборудованием, наличие тесных контактов с поставщи​ками, коммерческими и финансовыми структурами.
В-четвертых, стратегия фирмы и конкурентная ситуация. Избранная фирмой рыночная стратегия и организационная структура, предполагающая необходимую гибкость - важные предпосылки успешного включения в международную торгов​лю. Серьезным стимулом является достаточная конкуренция на внутреннем рынке. Искусственное доминирование с помо​щью государственной поддержки - негативное решение, приво​дящее к растрате и неэффективному использованию ресурсов. Теоретические посылки М. Портера послужили основой для выработки рекомендаций на государственном уровне по повы​шению конкурентоспособности внешнеторговых товаров в Ав​стралии, Новой Зеландии и США в 90-х гг.
7. Современные новации и трактовки
В большинстве исследований недавнего времени, прини​мая исходные положения классической теории и некоторые основные дополнения к ним, названные и другие авторы стре​мятся приспособить свои концепции к практике. Так, англий-ский ученый-экономист Керне развивает гипотезу "конкурирующих групп", полагая, что та или иная организация рабочих, в частности профсоюзы, создают препятствия для пе​рехода рабочих в другие отрасли и производства, что особенно относится к экспортным отраслям.
Цена товара в этих условиях не может находиться в соот​ветствии с фактическими затратами труда, рабочим временем. Структура торговли при этом будет отклоняться от складываю​щейся по принципу сравнительных издержек, так как уровень заработной платы из-за наличия "конкурирующих групп" отли​чается от одной отрасли к другой. Решающее слово, таким обра​зом, остается за соотношением спроса и предложения. Известный исследователь, экономист-международник А. Маршалл, в свою очередь выделяет роль предложения /19/. Международный спрос на товары данной страны значительно расширяется, подчерки​вает он, если в целом страна предложит свои товары на услови​ях, более благоприятных для покупателей, и, наооборот, когда она будет навязывать условия, выгодные ей самой.
26
Акцентируя внимание на предложении, А. Маршалл зак​лючает, что богатые страны могут быть пионерами в производ​стве новых товаров, выгадывают от широких и хорошо налаженных внешнеторговых связей, могут лучше приспосаб​ливать выпуск того или иного товара к ёмкости различных рынков, чем страны бедные, и в результате будут получать боль​шую выгоду от внешней торговли. Место страны в междуна​родном разделении труда, мировой торговле поэтому в существенной мере определяется предложением, его эластич​ностью.
В соответствии с такой позицией А. Маршалл вводит в теорию международной торговли кривую взаимного спроса и предложения, как показатель оптимальных условий внешне​торгового обмена. В преобладающей своей части классическая теория международной торговли и большинство её современ​ных интерпретаций объясняют смысл внешней торговли, эко​номические выгоды от неё для участников различиями между странами в обеспеченности факторами производства. Чем боль​ше эти различия, тем больше при прочих равных условиях возможностей для торговли и выгоды от неё, получаемые сто​ронами.
Но на практике, особенно в современных условиях, преобла​дающая часть международного обмена приходится на промыш-ленно развитые страны со схожими факторными характеристиками обеспеченности естественными ресурсами. Теперь существенно возрастает роль приобретенных преиму​ществ, связанных с опережающей разработкой и внедрением новых технологий. Согласно теории "подобия стран", в этой си​туации у развитой страны большая возможность приспособле​ния своих товаров к рынкам сходных стран.
В последнее время в теоретических разработках проблем международной торговли усиливается акцент на необходимость анализа микроэкономики, уровня фирм, предприятий. Это оп​ределяется значительным ростом объемов и повышением роли международного внутрифирменного обмена /20/. По данным некоторых публикаций, на внутрифирменные международные поставки приходится почти 70% всей мировой торговли, 80-90% продаж лицензий и патентов, не менее 40% вывоза капитала /21/. Тем самым формулируется дополнительное
27
обоснование преимуществ обмена между одинаково развиты​ми, ведущими странами, что отстаивает, в частности, С. Линдер.
Развитие мирохозяйственных отношений, включая меж​дународную торговлю, превращение внешнеэкономических свя​зей в важный фактор хозяйственного роста по-новому ставит вопросы экономической (и не только) независимости и зависи​мости отдельных стран, их взаимозависимости. Здесь также нужны теоретические и практические подходы. Но это особая тема, которая затрагивается нами в гл. 3.
Обозначая перспективы, серьёзные исследователи у нас и за рубежом подчеркивают, что при сложившихся в мирохозяйствен​ной сфере тенденциях, соотношение между базисными факторами производства будет неизбежно изменяться /22/. Это относится прежде всего к трудовым ресурсам, в связи с уско​ренным ростом населения в развивающихся странах, а также к обострению проблемы ограниченности природных запасов, особен​но в развитых странах. Провозглашается призыв к преобладанию политики свободного предпринимательства, не отвергающего, одна​ко, ограниченного целевого вмешательства государства в экономи​ку, в том числе во внешнеэкономическую сферу. В пользу этого говорят ссылки на опыт Японии, Тайваня, Республики Корея. Во всяком случае, в поле зрения должны быть минимум четыре обстоятельства.
· Во-первых, создание и развитие крупных многоотрас​левых прозводств в отдельных странах, что может сдержи​вать международный товарообмен.

· Во-вторых, внедрение и широкое применение гибких производств, может сделать более эффективным мелкосе​рийное внутреннее производство и снизить заинтересован​ность в импорте.

· В-третьих, с учетом опережающего и быстрого роста доли услуг, в потреблении и международном обмене отно​сительно уменьшится роль торговли товарами, совокупные расходы на производство последних.

· Наконец, протекционистские меры могут создать пре​пятствия для внешнеторгового перемещения товаров.

28
Резюме
Теории международной торговли объясняют причины и условия её возникновения. Кроме раннего направления мер​кантилистов, выводивших внешнюю торговлю из задачи уве​личения запасов золота и драгоценностей в стране, все основные концепции видят причину торговли между народами в эконо​мических преимуществах и выгодах международного разделе​ния труда. А. Смит и Д. Рикардо обосновали и сформулировали положение об абсолютных и относительных преимуществах стран, связанных с различием издержек производства, затрат труда. Дальнейшее развитие теории основано на применении учения о факторах производства, главные из которых - земля, капитал и труд определяют для страны возможные преимуще​ства в международном обмене. Современные концепции (Б. Олин, Э. Хекшер), уточняют такой подход, подчеркивая нео​днородность основных факторов, роль цен, спроса и предложе​ния. В итоге каждая страна должна использовать имеющиеся преимущества (в затратах труда, по Смиту и Рикардо или в факторах производства), вывозя те товары, по которым они есть, и ввозя те, где их нет. Все эти теории, за исключением первой, отстаивают принцип свободы торговли. Теория жизненного цикла товара предполагает производство многих готовых изде​лий сначала в странах нововведения с последующим развити​ем экспорта в другие страны, а затем переход к импорту данных товаров из последних. Жизненный цикл товара с учетом меж​дународного обмена удлиняется, а принцип ЖЦТ влияет на позицию страны в международной торговле. Теория конкурен​ции связывает включение страны и отдельной фирмы в меж​дународную торговлю с условиями конкуренции, преимуществами в конкурентоспособности своих товаров, по​ступающих на внешний рынок. Доктрина подобия стран объяс​няет преимущественное развитие международной торговли между одинаковыми странами, в том числе передовыми, боль​шей взаимоприспособленностью их рынков.
Основные понятия
СВОБОДА ТОРГОВЛИ - принцип внешнеторговой политики, предусматривающий свободу предпринимателей, фирм в приня​тии и осуществлении решений по ведению внешней торговли.
29
ПРОТЕКЦИОНИЗМ - принцип внешнеторговой политики, предполагающий вмешательство государства во внешнеторго​вую деятельность, те или иные формы и методы государствен​ного регулирования.
АБСОЛЮТНЫЕ ПРЕИМУЩЕСТВА - выгоды, вытекающие из разной величины затрат на производство в странах участницах внешней торговли.
ОТНОСИТЕЛЬНЫЕ ПРЕИМУЩЕСТВА - выгоды, связанные С относительной разницей в затратах на производство, в странах участницах внешней торговли.
ФАКТОРЫ ПРОИЗВОДСТВА - основные (земля, капитал, труд) элементы, определяющие условия производства и затраты на его осуществление.
ЖИЗНЕННЫЙ ЦИКЛ ТОВАРА - период с момента появле​ния товара на рынке до ухода его с рынка.
Литература
1. A. Montchretien. Traite d economie politique; E. Heckscher. Mercantilism, L, 1935.
2. А. Смит. Исследование о природе и причинах богатства народов. М.- Л.. 1935.

3. Д. Рикардо. Начала политической экономии и налогового обложе​ния. Соч., т. 1, М„ 1955.

4. Е. List. Das nationale System der politischen Okonomie. B. 1927.

5. К. Маркс. Капитал т. 1 и т. 3.
6. J. В. Say. Cours complet d economie politique practique. P.
7. B. Olin. Interregional and International Trade. HarPr. 1933.
8. Review of Economics and Statistics. L., 1960. Nr. 1.

9. R. E. Caves. Trade and economic Structure. Models and Methods. L., 1956.

10. F. W. Taussig. Selected Reading an International Trade and tarif Problems.,N. Y.,1921; J. Viner. Studies in Theory of International Trade. 1937.
11. R. Nurkse. Pattern of Trade and Develope ment. Ph.,1959.
12. W. S. Woytinsky and E. S. Woytinsky. World commerce and Gouvernement. Trends and Outloucks. N. Y.,1955.
13. G. Haberler. International Trade and economic Development. Cairo., 1959
30
14. S. E. Harris. International and Interregional Economics. N. Y., 1957.
15. Д. М. Ксйнс. Общая теория занятости, процента и денег. М., 1948; К. Kurihara. The Keinsian Theory of economic Development. N. Y., 1959; P. Харрод. К теориям экономической динамики. М., 1958.
16. W. W. Leontief. Domestic Production and Foreign Trade: The American Capital Position Reexamined. Ec. Int., 1954, Nr. 2.
17. R. Vernon. International Investment and International Trade in the Product Life Cycle. Quarterly Youmal of Economics, 1966, Nr. 5.
18. M. E. Porter. The competitive Advantage of Nation. N. Y., 1990; M. Портер. Международная конукренция. М. , 1994.
19. A. Marshall. Pure Theory of International Trade. L., 1923.
20. S. B. Linder. An Essay on Trade Transformation., N. Y. 1961.

21. В. Б. Буглай, Н. Н. Ливенцев. Международные экономические отношения., М., Ф и С, 1996, с. 25-22/ Д. Д. Дэниеле, Ли Радеба. Между​народный бизнес. М. Дело. 1994.
22. А. Киреев. Международная экономика., М.. М.О., 1997

31
Глава 2. МЕЖДУНАРОДНЫЕ
ЭКОНОМИЧЕСКИЕ ОТНОШЕНИЯ
В УСЛОВИЯХ РЫНОЧНОГО ХОЗЯЙСТВА.
НАПРАВЛЕНИЯ. МЕХАНИЗМ И ФОРМЫ
ОСУЩЕСТВЛЕНИЯ
1. Сущность и основы международных экономи​ческих ОТНОШЕНИЙ.

2. Объекты и субъекты МЭО в условиях рынка.
3. Принципы и особенности механизма МЭО.
1. Сущность и основы международных экономических отношений
Международные экономические отношения - система хозяйственных связей между национальными экономиками отдельных стран, соответствующими субъектами хозяйствова​ния /1/. МЭО - особая сфера деятельности, основанная на меж​дународном разделении труда. Международные экономические отношения находят практическое выражение в обмене между странами, представляющими их предприятиями, фирмами и организациями продукцией (товарами и услугами) междуна​родной торговле, научно-технических, производственных, инве-стиционных, валютно-финансовых и кредитных, информационных интернациональных связях, перемещении между ними трудовых ресурсов.
МЭО объективно вытекают из процесса разделения труда, международной специализации производства и науки, интена-ционализации хозяйственной жизни. Становление и развитие МЭО определяются усилением взаимосвязи и взаимозависи​мости экономик отдельных стран. Углубление и развитие меж​дународного разделения труда, а значит МЭО, зависят от естественных (природных, географических, демографических и т. п.) и приобретенных (производственных, технологических) факторов, а также социальных, национальных, этнических, по​литических и нравственно-правовых условий. Указанные выше практические составные направления и формы МЭО охваты​вают ряд сфер мирохозяйственной деятельности:
32
· международная торговля;

· международная специализация производства и науч​но-технических работ;

· обмен научно-техническими результатами;

· информационные, валютно-финансовые и кредитные связи между странами;

· движение капитала и рабочей силы;

· деятельность международных экономических органи​заций, хозяйственное сотрудничество в решении глобаль​ных проблем.

Воможности, перспективы и роль МЭО, значение и соотно​шение их основных форм и направлений определяются углуб​лением международного разделения труда, переходом к выс​шим его типам. Общий тип международного разделения труда предопределяет межотраслевой международный обмен, в част​ности, товарами добывающих и обрабатывающих отраслей от​дельных стран. Частное разделение труда приводит к разви​тию и преобладанию международной торговли готовыми изделиями разных отраслей и производств, в том числе внут​риотраслевой.
Наконец, единичный тип международного разделения тру​да означает специализацию на отдельных этапах производства (узлах, деталях, полуфабрикартах и т. п.) и стадиях технологи​ческого цикла (переделах), а также в рамках научно-техничес​ких, проектно-конструкторских и технологических разработок и даже инвестиционного процесса. Тем самым создаются пред​посылки ускоренного роста ёмкости международного рынка, устойчивого расширения МЭО.
Из сказанного можно сделать вывод, что в принципиаль​ных характеристиках международные экономические отноше​ния, являющиеся полем и результатом приложения труда, капитала, природных и других ресурсов представляют собой одну из сфер рыночного хозяйства со свойственными ему ос​новными признаками. Как известно, исходя из принципа сво​боды выбора для продавцов и покупателей, и в этой сфере рыночные отношения предполагают:
■ множественность их объектов и субъектов;
33
· определяющее воздействие спроса и предложения;

· их взаимосвязь с ценами при необходимой гибкости и подвижности последних;

· конкуренцию.

Это дополняется свободой предпринимательства. Сам факт международного обмена, исключительное пространство его осу​ществления, выходящее за границы отдельных стран, создают более чем достаточные предпосылки множественности объек​тов. Это же можно сказать о множественности субъектов - их число на рынке возрастает: наряду с национальными предприн-мателями и фирмами в МЭО участвуют иностранные, между​народные компании и организации, государственные структуры различных стран.
Не изменяя механизм спроса и предложения, МЭО расши​ряют его границы, охватываемые объёмы и ассортимент обме​на. Новые количественные и качественные характеристики приобретает система рыночных цен. И, конечно, ужесточаются условия конкуренции. В качестве оосновных признаков МЭО как сферы развитого рыночного хозяйства могут быть названы следующие.
Во-первых, как и в любой национальной экономике в осно​ве мирового хозяйства и МЭО лежат разделение труда и обмен, только не внутринациональные, а международные, предполага​ющие, что производство и (или) потребление отдельных стран в той или иной мере связаны между собой.
Во-вторых, участники МЭО экономически обособлены, в частности, в особенной форме национально-хозяйственного обо​собления, что объективно обуславливает товарно-денежный характер связей.
В-третьих, в совокупности мирохозяйственных обменных связей, МЭО более полно действуют законы спроса, предложе​ния и свободного ценообразования, являющиеся краеугольны​ми камнями любого рыночного механизма.
В-четвертых, так же, как национальные рынки, мировой рынок МЭО характеризуются конкуренцией товаров и услуг, продавцов и покупателей. Эта конкуренция жестче в силу боль​ших объемов и набора обращающихся на рынке товаров и ус-
34
луг. Она дополняется перемещением факторов производства (капитала, труда) между странами.
В-пятых, одна из основных форм МЭО - международная торговля - представляет собой множество межстрановых пото​ков продукции. В этих условиях формируются мировые товар​ные рынки, где осуществляются операции по купле-продаже товаров, носящие устойчивый, систематический характер.
В-шестых, обмен товарами и услугами, международное пе​ремещение факторов производства опосредствовано движени​ем денег, системой расчетов, товарными кредитами, валютными отношениями. Наряду с товарными рынками функционирует мировой финансовый рынок, международная валютно-финан-совая система. Движение капитала, иностранные инвестиции, долгосрочные междунанародные, государственные кредиты придают мировой финансовой системе завершенный вид.
Страновые различия в обеспеченности трудовыми ресурса​ми, в возможностях и условиях занятости населения определя​ют возникновение и развитие межгосударственных потоков рабочей силы, что обуславливает формирование мирового рынка труда. Возрастание роли информационного обеспечения, интел​лектуальной собственности, широкое внедрение системы патен​тования и лицензирования изобретений и открытий, межгосударственные соглашения по защите авторских прав со​здают предпосылки для становления мирового информационно​го рынка.
В-седьмых, МЭО предполагают собственную инфраструкту​ру, специальные институты. Они представлены международны​ми экономическими, финансово-кредитными учреждениями и организациями как общемирового (ВТО, Международная торго​вая палата, Всемирный банк, Международный валютный фонд и т. д.), так и регионального значения (Еврокомиссия, ЕБРР и т. п.).
В-восьмых, МЭО подвержены монополизации. Она возмож​на по линии концентрации производства и сбыта частными предпринимательскими структурами (например, создание и деятельность ТНК), и в результате международных, межгосу​дарственных соглашений и союзов, объединяющих крупней​шие страны и фирмы поставщиков некоторых видов продукции (к примеру, Международный нефтяной картель - МНК, ОПЕК).
35
Наконец, МЭО не свободны от международного, региональ​ного, государственного вмешательства, регулирования. Оно про​является в межгосударственных экономических, торговых, кредитных, валютных, таможенных и платежных соглашени​ях и союзах. Кроме того, результаты регулирования внешне​экономической деятельности в каждой отдельной стране также влияют на состояние и развитие МЭО.
Все вышесказанное принципиально характеризует содер​жание и поле действия современных МЭО, их особенности.
2. Объекты и субъекты МЭО в условиях
РЫНКА
Объекты и субъекты МЭО, в принципе, не отличаются от таковых в рамках национального рыночного хозяйства. Новые количественные и качественные моменты характеризуют их множественность. В качестве объектов МЭО выступают преж​де всего товары и услуги, обращающиеся в международной тор​говле, объём которой превышает в настоящее время 8 трлн. долларов /2/. Важная особенность здесь - устойчивость и мас​штабность товаропотоков. Обмен товарами и услугами отлича​ется крупными объёмами, широтой ассортимента, дифференциацией по качеству, как правило большей конку​рентоспособностью .
Предметом МЭО являются непосредственные связи по спе​циализации и кооперированию в области производства и науч​но-технических работ. Особое значение приобрело перемещение факторов производства между странами, хотя, как отмечалось, в мирохозяйственных отношениях тому есть ряд препятствий. Сюда относится прежде всего движение капитала в разных формах, международное использование финансово-кредитных ресурсов, интернациональная миграция рабочей силы, обмен интеллектуальной собственностью.
В качестве особого объекта следует выделить многосто​роннее и разнообразное сотрудничество стран и международ​ных организаций в области экологии и по решению других проблем глобального характера. Больше особенностей в субъек​тах МЭО. Но и здесь, как в целом в рыночной среде, отношения между партнерами из разных стран - это по преимуществу свя​зи на уровне частных фирм, предприятий, отдельных предпри-
36
нимателей, составляющие несущую основу мирохозяйственных контактов, при необходимой свободе выбора. Практически для большинства стран с рыночной экономикой это означает, что субъектам хозяйственной деятельности не требуется каких-то особых условий и разрешений на ведение внешнеэкономи​ческой деятельности, для них нет принципиальной разницы между внутренним и внешним рынком.
Тем не менее их маркетинговая задача усложняется: необ​ходимы постоянное изучение внешнего рынка, данной и перс​пективной ситуации на нём, сравнительные оценки внутренних и международных условий и партнеров. Значительно возраста​ет роль и объём макроэкономического анализа. В то же время в качестве субъектов МЭО во многих случаях выступают государ​ственные структуры: непосредственно правительственные и другие государственные органы различных уровней (централь​ные, региональные, муниципальные), а также государственные предприятия и организации. Такие варианты государственного участия различны:
· прямое осуществление операций центральными мини​стерствами и ведомствами;

· региональными и муниципальными органами управ​ления, в том числе целевые закупки и продажи продук​ции на внешнем рынке;

· предоставление полномочий отдельным предприятиям, фирмам, коммерческим и банковским структурам, в том числе частным, по осуществлению конкретных операций, совершению тех или иных внешнеэкономических сделок;

· гарантирование экспортно-импортных операций. Наконец, в роли субъектов МЭО выступают международные
организации, в частности системы ООН, особенно при предоставле​нии финансово-кредитной помощи, инвестировании средств в от​дельные проекты. Масштабная деятельность в сфере МЭО осуществляется так же транснациональными корпорациями и международными объединениями. Роль этих субъектов МЭО тем более значительна на рынке капиталов, финансово-кредитных и валютных ресурсов.
37
3. Принципы и особенности механизма МЭО
Рынок для его участников - это совокупность прямых вза​имовыгодных договоров с равноправными партнерами, направ​ленных на удовлетворение потребностей в товарах и услугах, обеспечение небходимыми ресурсами, факторами производства и позволяющими улучшить их собственное экономическое по​ложение, получить прибыль. Тот факт, что стороны являются гражданами или юридическими лицами других стран принци​пиально мало чего меняет для субъектов МЭО. При позицио​нировании на мировом рынке действуют те же принципы и правила, которые годятся для внутреннего рынка /3/.
Основу деятельности участников МЭО и механизма после​дних составляет маркетинговый подход. Потенциальному экс​портеру, в частности, необходимо точно знать потребности, склонности и предпочтения покупателей, состояние и перспек​тивы рынка и соответствующих его сегментов в той стране, куда он собирается вывозить свою продукцию. Для этого недостато​чен, как уже отмечалось, анализ только собственно рынка сбыта, необходимы изучение, оценка и прогноз макроэкономической среды (экономических, природно-климатических, экологических, социокультурных, нравственно-правовых, религиозно-этнических, психологических и политических) условий.
Достоверные сведения о демографических, географических, социально-психологических характеристиках своих зарубеж​ных покупателей позволяют более или менее точно спрогнози​ровать возможный спрос на вывозимую продукцию, суммы валютной выручки, рентабельность экспортной операции. Это относится к достаточно крупным и устойчивым сделкам, дол​госрочным договорам и не всегда применяется при разовых, отдельных контрактах и незначительных партиях внешних поставок. Хотя и в этом случае минимальная информация не​обходима. Не то ли делают "челноки", предлагая заманчивый и дешевый товар иностранному и отечественому покупателю, нередко не самого высокого качества.
Подобная работа необходима и при импорте, хотя она несколь​ко проще и меньше по объему, так как охватывает в основном коммерческую часть операции, касается отечественного рынка.
Для проведения эффективной экспортной операции, гаран​тирующей намеченные валютные поступления в предусмот-
38
ренные сроки, поставщик должен проработать разные вариан​ты товародвижения: способы и маршруты транспортировки, воз​можности использования инфраструктуры страны и фирмы-импортера, целесообразность привлечения посредников, а при необходимости создания собственной сети сбыта торго​вых представительств, дистрибьюторских, дилерских стуктур, магазинов, складов и т. п.
Для продвижения товаров на внешний рынок или закупа​емых по импорту, потребуется гибкая комбинация методов рек​ламы, развитие индивидуальной продажи, материально-денеж​ное поощрение посредников и собственных продавцов. Ценовая политика, система расчетов и коммерческого кредита должны создавать условия, привлекательные особенно для заграничной, а также для отечественной клиентуры, приобретающей иност​ранные товары и услуги.
Безусловно важнейшей составляющей частью внешнеэко​номической деятельности, тем более необходимой в сфере МЭО, является анализ конкуренции. Следует специально подчерк​нуть, что в МЭО, на международном рынке, особое значение придаётся требованиям по исключению недобросовестной кон​куренции и недопущению злоупотреблений доминирующим положением на рынке. Это тем более важно, поскольку конку​ренция в международной торговле много жестче, чем на внут​реннем рынке.
Для достоверного выявления и оценки конкурентоспособ​ности продукции и позиций конкурентов, определения своих сравнительных преимуществ выходу на внешний рынок дол​жно предшествовать изучение продукции конкурентов, в том числе с учетом потребительских вкусов и предпочтений дан​ного сегмента рынка, а также общей картины деятельности кон​курирующих фирм (так называемый фирменный анализ): экономическое и финансовое положение, имидж, цели на конк​ретном рынке, особенности производственной деятельности и управления, применяемые методы маркетинга, возможные стра​тегические решения. Специального внимания заслуживает вопрос использования вариантов неценовой конкуренции. За​дача позиционирования, овладения рыночной нишей крайне актуальна в условиях жесткой международной конкуренции.
39
Механизм МЭО требует обеспечения вытекающей из ана​лиза конкуренции маркетинговой политики в части планиро​вания будущих товаров и услуг, т. е. выработки и реализации концепции модернизации сегодняшней и создания новой про​дукции, исходя из показателей жизненного цикла в его между​народном применении. Это касается собственно товара, его упаковки, товарного знака, сервисных условий и т. д.
Включению фирмы в мирохозяйственные связи должно сопутствовать экономически благоприятное сочетание ресур​сов, используемых для экспортного производства. Конкурен​тоспособность предприятия в МЭО может быть обеспечена при прочих равных условиях, при наличии преимуществ в доступ​ности и дешевизне ресурсов, производственных технологиях, информационных средствах.
Поскольку предприятия - потребители ресурсов и населе​ние любой страны приобретают и импортируемую продукцию, важный вопрос - обоснованное сочетание в производстве и на потребительском рынке отечественной и импортной продук​ции и ресурсов. В более тщательной проработке нуждаются вопросы международного производственного и научно-техни​ческого, инвестиционного сотрудничества, привлечения иност​ранной рабочей силы, финансово-кредитных средств.
Вместе с тем, следует учитывать, что мировая экономика, МЭО имеют специфические черты, которые отражаются на ха​рактеристиках и особенностях функционирования механизма мирохозяйственных связей. Прежде всего, что уже отмечалось, это объемы обмена, которые превосходят размеры внутреннего товарооборота любой страны. В МЭО участвует большое коли​чество субъектов, не сравнимое с внутренним рынком.
Товарная и фирменная конкуренция очень масштабна и более жесткая. В результате, весьма существенна совокупная мощность воздействия мирового рынка на отдельные нацио​нальные рынки (конечно, при достаточной открытости внут​ренней экономики). В итоге, международное разделение труда оказывает всё большее воздействие на внутреннее разделение труда в странах, что меняет структуру национальных эконо​мик, объемы и состав внутренних товарообменных операций.
Можно утверждать, что рыночный механизм МЭО являет​ся более совершенным по экономической обоснованности и
40
объективности процесса ценообразования, формирования и ис​пользования других инструментов хозяйствования. Не случай​но поэтому цены мировых товарных рынков выступают как один из критериев при формировании цен в национальной эко​номике, являются индикатором при определении целесообраз​ности участия в международном разделении труда, МЭО.
Особенности МЭО как сферы рыночных отношений, вклю​чая и их механизм, вытекают и из других существенных мо​ментов, упоминавшихся частично выше.
Во-первых, это пространственные масштабы мировой эко​номики, определяющие значительную удаленность продавцов и покупателей, а значит, и повышенную роль транспортной про​блемы и связанных с этим расходов. Последнее может стать препятствием для установления внешнеэкономических свя​зей, заключения конкретных сделок.
Во-вторых, меньшая мобильность, то есть подвижность ре​сурсов, что прежде всего касается земельных, природных ресур​сов, в частности полезных ископаемых, привязанных к местонахождению. Ограниченна и мобильность трудовых ресур​сов, хотя они и более подвижны, особенно теперь. На снижение мобильности ресурсов нередко воздействует государственное вме​шательство (миграционные правила, запреты на продажу земли иностранцам, ограничения иностранных инвестиций и деятель​ности зарубежных фирм, протекционизм во внешней торговле).
В-третьих, использование в международном обмене наци​ональных валют усложняет расчеты по внешнеэкономическим операциям, требует наличия валютного рынка. А последний предполагает организацию валютного контроля, введение той или иной системы валютного регулирования.
В-четвертых, немаловажным, самостоятельным фактором становятся международная стандартизация и сертификация продукции, выполнение требований которых связано с допол​нительными затратами, иногда довольно существенными.
Указанные обстоятельства обусловливают особенности рыночного механизма МЭО, побуждают их участников вносить коррективы в принципы и методы своей рыночной политики.
С одной стороны, возникающие возможности выхода на вне​шний рынок ставят перед фирмой задачу приспособления всего
41
комплекса маркетинга к условиям и особенностям экономи​ческой среды в стране-партнере. В то же время необходимы стандартные и простые приемы и решения, обеспечивающие четкое и контролируемое выполнение принятых вариантов.
С другой стороны, у продавца, и тем более производителя, возникает задача поиска и внедрения наилучшей организаци​онной формы своей внешнеэкономической деятельности, учи​тывающей наряду с условиями и факторами, свойственными и внутреннему рынку и особенности МЭО, отмеченные выше. Кроме того, не может не учитываться фактор риска, связанный со степенью экономической, социальной и политической неста​бильности в стране-партнере. Значение рискового фактора тем более возрастает при глубоких формах МЭО (создание и дея​тельность иностранных и совместных предприятий, инвести​ционные проекты, производственная и научно-техническая специализация и кооперирование и т. п.)
Наконец, еще один существенный аспект механизма МЭО - информационная среда. Даже при торгово-экономических операциях участникам требуется достоверная и сопоставимая информация, позволяющая обосновать и принять решение, обес​печить надежный контроль за ходом его выполнения и резуль​татами. Тем более это необходимо при установлении долгосрочных производственных и научно-технических свя​зей, организации совместной деятельности, осуществлении ин​вестиционных проектов, выборе фирм-партнёров.
Последнее предполагает использование информации с оп​ределенным набором данных, при их методологическом един​стве и однородности, предприятиями и фирмами, вступающими в МЭО. Международная унификация учета и отчетности позво​лит решить эту практическую задачу. Важную роль сыграет также унификация макроэкономических показателей, нацио​нальной и международной статистики.
Резюме
МЭО - сфера рыночных отношений между странами, обус​ловленных международным разделением труда и экономичес​ким обособлением партнёров. Особенности МЭО связаны с их спецификой как международных и вытекают из особо боль​ших размеров хозяйственного пространства, ограниченной мо-
42
бильности факторов производства и некоторых видов ресурсов, действий специальных экономических инструментов. В каче​стве объектов МЭО выступают товары и услуги, а также ресур​сы, вовлекаемые в международный обмен, а субъектами являются частные фирмы и отдельные предприниматели; го​сударственные структуры; органы управления разных уров​ней, предприятия и учреждения; международные организации, учреждения и корпорации. Механизм МЭО диктуется рыноч​ным характером связей и принципиально не отличается от действующего внутри стран. Он предполагает маркетинговый подход. Особенности этого механизма определяются специфи​кой МЭО (международный характер связей, территориальная удаленность, использование специальных валютно-финансовых инструментов).
Основные понятия
МЭО - система хозяйственных связей между экономиками различных стран, основанная на международном разделении труда.
ОБЪЕКТЫ МЭО - товары, услуги и материально-денежные и трудовые ресурсы, являющиеся предметом международного об​мена.
СУБЪЕКТЫ МЭО - экономически обособленные стороны, осу​ществляющие международный обмен.
МЕХАНИЗМ мэо - система экономических инструментов, организационных мер и институтов, обеспечивающих осуще​ствление МЭО.
Литература
1.
Краткий внешнеэкономический словарь-справочник. М., МО., 1996,
с. 102.
2. Внешнеэкономический бюллетень., 1996, N 1.

3. Правила рынка., М., МО., 1993.
43
Глава 3. ВНЕШНИЕ ФАКТОРЫ ЭКОНОМИЧЕСКОГО РОСТА. РОЛЬ, СИСТЕМА ПОКАЗАТЕЛЕЙ И ОЦЕНОК
1. Место и роль МЭО в развитии национальной экономики.

2. Показатели, характеризующие роль внешне​экономического фактора.
3. Экономическая взаимозависимость. Нацио​нальная и международная экономическая
БЕЗОПАСНОСТЬ.
1. Место и роль МЭО в развитии
НАЦИОНАЛЬНОЙ ЭКОНОМИКИ
Теперь, пожалуй, никто не станет утверждать, что какая-нибудь страна может нормально развиваться без внешнеэконо​мических связей. Как известно, главнейшей проблемой человеческого общества является возможно полное удовлетво​рение потребностей людей при ограниченных ресурсах. Меж​ду тем неограниченный рост потребностей в ходе исторического процесса - непреложный факт и самый общий закон. В боль​шинстве стран невозможно по условиям, ресурсам с позиций экономической целесообразности делать все и много. А в то же время круг запросов населения быстро растет, увеличивается и количество потребных нам материальных и духовных благ, разнообразных услуг.
Сколько-нибудь нормальное их удовлетворение практичес​ки невозможно без постоянного, широкого обмена между реги​онами, странами, без МЭО. Да и производить, создавать многие товары и услуги без международного объединения усилий, средств и ресурсов сегодня уже нельзя из-за нередко колос​сальных размеров затрат и необходимости использования са​мых разнообразных ресурсов. Бесспорно, что в малой стране с ограниченными природно-естественными (а некоторых неред​ко нет вообще), людскими и финансовыми ресурсами, опираясь только на них, невероятно удовлетворить даже необходимые современные потребности населения.
44
Для доказательства этого не нужны ссылки на великих Смита, Рикардо и, если хотите Маркса, теоретические взгляды которых на проблему рассматривались в 1-й главе. Факт само​очевиден. Экономический же смысл обмена между народами, МЭО и внешней торговли, в частности, наука объяснила убеди​тельно. Международное разделение труда, вытекающие из него МЭО, позволяют каждой стране сократить затраты на производ​ство, экономить ресурсы. Ну зачем, скажем мы вслед за учены​ми, в той же России собственное производство бананов? Хотя возможно создать плантации с искусственным климатом и т. д. А надо ли в Бразилии выращивать свёклу? Такой вопрос сейчас для любого - недоразумение. Но еще не так давно у нас, а потом в Китае провозглашался лозунг "опоры на собствен​ные силы". Лучше делать то, что можем делать дешевле и лучше, располагая всем необходимым, используя благоприят​ные условия. Жизнь дала однозначный ответ - надо использо​вать преимущества и выгоды международного обмена, лишь таким путем можно обеспечить удовлетворение самых раз​ных потребностей, неуклонно расширяя набор товаров и услуг, предлагаемых населению. И это относится и к малым и к боль​шим странам. Отсюда роль и место МЭО в развитии экономики отдельных стран.
За десятилетие (1986-1995 гг.) стоимостный объём меж​дународной торговли увеличился примерно в 1,6 раза. По темпам это (ежегодный прирост 8-10% в 1994-1996гг.) зна​чительно превышало рост мирового производства. По данным ВТО в 1995 г. мировой экспорт коммерческих услуг оценивал​ся в 1170 млрд. долл., а товаров - в 4890 млрд. долл.
Среди экспортируемых товаров первое место (11%) при​надлежит компьютерам, оставившим позади продукцию сель​ского хозяйства, автомобили и химикаты /1/. Еще быстрее увеличивалось в последние годы международное движение ка​питалов. Только за один 1995 г. прямые иностранные инвести​ции возросли почти на 40%, достигнув 315 млрд. долл. /2/. Эти данные свидельствуют о масштабах международного обмена.
В наше время любой, даже самой большой и богатой стране международный обмен, внешняя торговля, всё, что мы относим к МЭО, жизненно необходимы для обеспечения скромного, а тем более нормального повседневного человеческого существо-
45
вания. Лучшая же жизнь, как теперь на деле ощутили и мы в России, без этого просто невозможна. Речь, конечно, не идёт о сникерсах и памперсах, хотя и они не лишнее. Использовать благоприятные условия, полнее включать все факторы и ресур​сы, чтобы делать для человека больше, разнообразнее, лучше и надежнее.
Развивать и обогащать потребности каждого и в то же вре​мя не транжирить бессмысленно природное, материальное, ду​ховное и интеллектуальное достояние, не "изобретать велосипед" - вот в чем смысл, значение и перспективы МЭО, внешней тор​говли, их объективная роль в развитии, обеспечении матери​ального и духовного богатства отдельной личности, страны, мирового сообщества.
Упоминавшиеся "теории" и практические попытки "опо​ры на собственные силы": делать все самим, ни от кого не зави​сеть - светлое будущее коммунизма можно приблизить, выращивая кукурузу на Севере, а бананы в Подмосковье! Не лучше ли, надежнее, логичнее и дешевле собирать добротную пшеницу в России, менять ее через внешнюю торговлю на ла​тиноамериканские бананы и кофе. Меньше расходов и спод​ручнее, да и разнообразных товаров побольше. Так схематически можно объяснить суть и значение внешней торговли, МЭО в современном мире. Это - логическая экономическая и практи​ческая основа мирохозяйственных связей, МЭО в настоящем и будущем.
2. Показатели, характеризующие роль внешне​экономического фактора
Как доказано, МЭО, внешняя торговля нужны любой стра​не. Но как более или менее точно оценить их значение для национальной экономики, количественно определить роль внеш​него фактора в народном хозяйстве? В статистике, в том числе международной, для этого используется относительный пока​затель сопоставления объема внешней торговли страны с её внутренним производством: объем внешней торговли/объём внутреннего производства.
Сравнение соответствующих данных в сопоставимых сто​имостных величинах (единой валюте) позволяет судить о зна​чении внешнеэкономического фактора для национального
46
хозяйства, его динамике за определенный период. Понятно, что у малых стран (ресурсов меньше, разнообразие естественных условий ограничено), такой показатель выше - многое ввозится из-за рубежа в обмен на экспорт, у больших ниже - разнообраз​ней и значительнее собственное производство. Так, в начале 90-х гг. в Бельгии, например, указанная величина достигала 190%, Швейцарии и Венгрии - 160%, Болгарии - 110% и т. д. В развитых средних по размерам странах Европы: ФРГ, Фран​ции, Великобритании - 50-70%; крупных странах мира: США, Индии, Бразилии, Канаде, Китае - 20-30% и т. п. В прежнем СССР в 50-60-х гг. этот показатель составлял 4-6%, в 1985-1987гг. он достиг 14%. В последнее время в России он близок к 22-25%, а по данным за 1996г. превысил 30% (хотя это свя​зано с существенным падением объемов внутреннего произ​водства в 1991-1996гг.).
На сегодня расчет данного показателя прост - объем внеш​ней торговли (в долларах) за соответствующий период относит​ся к величине ВВП, также пересчитанной из внутренних цен в доллары. Все эти данные имеются в официальной статистике, публикуемой, в частности, в России Госкомстатом. Характер​ная черта современного хозяйственного развития - повышение роли внешнеэкономического фактора для всех стран: за после​дние 30 лет указанный показатель для большинства стран по​чти удвоился.
По оценке специалистов, в первом десятилетии будущего века отношение внешнеторгового оборота к внутреннему про​изводству крупных стран, включая Россию, достигнет 35-40%. А ведь это означает, что каждый пятый-шестой товар, приобре​тенный населением, предприятиями и фирмами страны будет импортным. Вместе с тем, необходимо отметить, что данный показатель не дает представления о воздействии всей совокуп​ности МЭО на национальное хозяйство, ведь он учитывает толь​ко внешнюю торговлю. Не случайно экспертами международных экономических организаций и другими специалистами сейчас ведется работа по его дополнению. В частности, имеется в виду дополнить числитель данного индикатора размерами иностран​ных инвестиций и объемами национального производства, осу​ществляемого с использованием иностранных лицензий и ноу-хау.
47
Понятно, что тем самым оценка роли внешнего фактора будет уточнена и несколько, а кое-где и существенно, увеличит​ся. Развитость внешней торговли, ее значение для экономики в целом, отдельных отраслей и регионов оцениваются и с помо​щью ряда других показателей, принятых в международной ста​тистике и исследованиях. Это, в частности, величина внешнеторгового оборота (и отдельно экспорта и импорта) на душу населения.
В среднем в мире в 1996 г. он был близок к 400 долл. , в США - 4800, ФРГ -11000, Японии -10200, Франции - 8700, Ан​глии - 7200 и т. п. В России же в том же году объём внешней торговли на каждого жителя был 1004 долл., из них по экспор​ту - 598, а по импорту 406 долл. Российские показатели значи​тельно ниже, чем в указанных выше странах.
Достоинство этого индикатора в том, что он может быть рассчитан по отдельным регионам страны, отраслям экономи​ки и даже по конкретным предприятиям и видам продукции. Это дает возможность учесть и сопоставить участие районов, фирм, отраслей во внешнеэкономических связях, выявить ре​зервы и перспективы. Последнее относится и к внешнеторго​вой деятельности, скажем, субъектов Российской Федерации -краев, областей, республик. К примеру, в таком промышленно развитом регионе, как Свердловская область, включая Екате​ринбург, соответствующий показатель, рассчитанный по ориен​тировочным данным статистики за 1995г., составлял около 710 долл. (в том числе 395 - по экспорту и 315 - по импорту), т. е. был примерно на 30% ниже, чем в среднем по России.
Принято говорить по этому поводу: резервы есть и боль​шие. Хотя следует учитывать, что это количественные показа​тели, за которыми необходимо видеть качественную сторону: можно ли добиться существенно большего при данной струк​туре внешней торговли (доля товаров и основных товарных групп во внешнеторговом обороте), когда, в частности, в экспор​те господствуют сырье и энергоносители? Конечно, последнее связано и со структурой экономики страны в целом и отдель​ных ее регионов. Ответ на поставленный вопрос однозначно отрицательный: возможности устойчивого, долговременного роста объемов российской внешней торговли довольно четко ограничены невоспроизводимостью ресурсов естественного сы-
48
рья и энергоносителей, на которые приходится 4/5 экспорта России. Это, в свою очередь, лимитируют суммы валютных средств, которые могут использоваться на закупки по импорту.
Такое же положение и у многих других стран, где в экспор​те преобладает продукция естественного происхождения. Дос​тижение больших объемов внешнеторгового оборота, расширение его номенклатуры - не единовременное мероприятие, а резуль​тат последовательной долгосрочной экономической стратегии, требующей крупных вложений. Но ориентация на крупномас​штабный международный обмен беспроигрышна, т. к. прозво-ляет расширять набор и увеличивать количество разнообразных потребительских благ, предоставляемых населению и исполь​зуемых в национальной экономике.
Одновременно создаются возможности для ощутимого сбе​режения ресурсов (материальных, трудовых, инвестиционных, финансовых, интеллектуальных). В условиях рыночной эконо-номики расширенная товарная и географическая диверсифи​кация внешнеэкономических связей содержит и положительный стимул усиления конкуренции, а значит, и воз​действие на экономические и качественные показатели това​ров и услуг, формирование полноценного потребительского спроса. Подобный же показатель применим и для оценки роли международного движения капиталов для стран в целом, от​дельных регионов и отраслей.
Среднедушевой показатель движения прямых инвестиций составлял в 1996г. около 135 долл. с приблизительно одинако​вым распределением на приток (66,7) и отток (68,3), который был немножко больше. При этом на пять крупнейших промышлен​ных стран (США, Германия, Япония, Великобритания и Франция) приходилось более 2/3 от всей суммы прироста притока прямых иностранных инвестиций, или почти 400 долл. на душу населе​ния этих стран, тогда как в России он был меньше 10 долл. на человека. Нетрудно заключить, что в первом случае преимуще​ственная часть прямых вложений из-за рубежа приходилась на обрабатывающие отрасли, современные производства в радиоэлек​тронике, средствах связи, компьютерной технике.
А в России подавляющая доля прямых иностранных ин​вестиций в промышленность приходилась на отрасли топлив​но-энергетического комплекса /2/. Таким образом, и здесь для
49
оценки качества и эффективности МЭО помимо общих количе​ственных данных нужны сведения о географической и отрас​левой структуре инвестиций извне.
Сочетание внутреннего и внешнего факторов экономичес​кого роста, роль внешней торговли для отдельных отраслей в масштабах национального хозяйства, регионов, предприятий и фирм от фирм, а также в разрезе товарных групп, видов товаров и услуг отражаются в показателях экспортной и импортной квоты /3/. Экспортная квота (Экв) - соотношение объёмов эк​спорта и внутреннего производства (в натуре или сопостави​мой стоимости). Достаточно высокая экспортная квота -благоприятный индикатор насыщенности национальной эко​номики соответствующей продукцией, конкурентоспособности отечественных товаров на международном рынке. Тем более, если это относится к готовым изделиям, продукции высокой степени обработки, высокотехнологичным услугам.
В развитых индустриальных странах экспортная квота по продукции машиностроения, элетротехнической, радиоэлектрон​ной, автомобильной, авиакосмической и других отраслей обра​батывающей промышленности достигает в среднем 25-40%. Весьма высока экспортная квота по некоторым отраслям про​мышленности и товарам в России: по сырой нефти - 25-30%, природному газу -18-20, лесоматериалам -10-15%. Но в дан​ном случае эти индикаторы больше говорят о недостатках на​шей экономики - ведь это невоспроизводимые ресурсы, притом сырье и топливо самой низкой степени обработки. Ориентиро​ваться на тесное вхождение в мировую экономику при такой структуре экспорта вряд ли перспективно.
Задача заключается в том, чтобы последовательно увели​чивать экспортную квоту обрабатыващих производств, исполь​зующих современную технологию. Такие возможности есть у предприятий, прозводящих вооружение, авиакосмическую тех​нику. О включении в международный обмен, роли последнего в удовлетворении разнообразных потребностей населения, на​сыщении рынка свидетельствует статистический показатель -импортная квота (Икв), т. е. соотношение объема импорта и внутренних ресурсов (сумма внутреннего производства и им​порта) в натуральном или сопоставимом стоимостном выра​жении: Икв = И/Вн.пр + И.
50
В любой стране немало таких товаров, которые полностью закупаются по импорту (в России, например, кофе, ананасы, ба​наны и т. п.) и еще больше таких, которые дополняют отече​ственное производство, некоторые очень существенно. Сегодня почти во всех странах население практически ощущает значе​ние импорта - многие приобретаемые им товары ввезены из других стран. К примеру, в Бельгии каждые четыре из пяти банок пива, продаваемых в магазине - импортные.
И в России сегодня сходная ситуация, прежде всего по потребительским товарам, продовольственным и промышлен​ным, но в значительной мере и по машинам и оборудованию. На эти две товарные группы приходится подавляющая (почти 4/5) часть импорта страны, который составлял в 1995г. почти 11,5% по отношению к ВВП. Применительно к России можно констатировать, что данный индикатор свидетельствует об оче​видных положительных моментах, свойственных и для других стран: расширение ассортимента, увеличение количества пред​лагаемых товаров и услуг, большие возможности выбора у по​требителей, стимулирующее влияние конкуренции.
Но есть и негативы - сокращение отечественного произ​водства из-за его стартовой неконкурентоспособности, влияние неумеренного увеличения импорта на динамику цен. Наконец, на определенном этапе возникает существенная и неоправдан​ная зависимость отдельных секторов рынка, экономики в це​лом от импорта, резкое сокращение и прекращение которого при исключительных обстоятельствах может привести к ката​строфическим последствиям. Для крупных стран такая ситу​ация вряд ли допустима.
Нельзя не учитывать и известные границы роста импорта, определяемые валютными поступлениями от экспорта и не​возможность беспредельного роста внешней задолженности. Для России это к тому же означало бы при нынешней структуре внешней торговли непропорциональное увеличение вывоза ре​сурсных товаров. Такой аспект следует учитывать и во внеш​неторговой политике схожих стран. Подобно внешнеторговым, рассчитываются показатели квот притока и оттока иностран​ных инвестиций: в целом, по отраслям и регионам; видам -прямые, портфельные; формам - государственные, частные, меж​дународные. Это позволяет оценить их роль и место в сопостав​лении с отечественными капиталовложениями.
51
Наконец, большинство из рассмотренных показателей мо​гут применяться для изучения и оценки международной миг​рации трудовых ресурсов как суммарные, удельные, долевые. Обоснованна их дифференция: в целом по стране, регионам, отраслям, с учетом профессий, возрастов, квалификации мигри​рующей рабочей силы.
Следует специально остановиться на показателях доли им​портной продукции во внутреннем товарообороте, в частности, по потребительским товарам. Учет его имеет большое эконо​мическое и социальное значение, должен приниматься во вни​мание с позиций обеспечения независимости и недопущения внешнего экономического и политического давления. Так, по оценкам печати, в 1994-1995гг. на импорт приходилось около 1/3 объема товарооборота потребительских товаров в России, а в крупных городах эта доля достигала 50-60%. Для такой стра​ны указанное значение этого показателя неблагоприятно. Оно отражает резкое сокращение отечественного производства, нео​боснованное наводнение рынка не всегда доброкачественными товарами несолидных поставщиков, и может быть в перспекти​ве крайне опасным. Систематический учет названных индика​торов и в первую очередь по внешней торговле, иностранным инвестициям в целом по основным отраслям, регионам и груп​пам продукции позволяет ориентироваться на лучшую сбалан​сированность внешнеэкономического обмена, обеспечение больших его выгод, улучшение социально-экономического кли​мата, внешнеэкономической деятельности и хозяйственного развития в целом. Тем самым будут создаваться лучшие усло​вия для активного участия страны в мирохозяйственных свя​зях на перспективу. Это, естественно, не может не повлиять на всю систему МЭО в целом.
3. Экономическая взаимозависимость. Национальная и международная экономическая безопасность
Развитие и углубление международного разделения труда, масштабов и роли МЭО ставят на практические рельсы пробле​мы взаимозависимости стран. Сегодня крайне трудно, если не​возможно назвать страну в мире с полной экономической независимостью. На деле это связано с хозяйственной и поли-
52
тической изоляцией. Более или менее отдаленным примером такого рода была Албания. Но это не принесло и не могло при​нести ее жителям чего-то хорошего, а лишь существенно сни​зило возможности потребления, уровень жизни, ограничило ресурсные условия и источники развития.
Не случайно, что отказ от такого курса стал неизбежностью. И данный пример лишь подтверждает объективную, не завися​щую от чьих-то хотений, необходимость международного обмена, МЭО, что было показано в 1-й главе. У больших стран стремле​ние к большей (но не полной) независимости имело (как в свое время в СССР, Китае и Индии) больший резон с учетом обеспе​ченности разнообразными ресурсами, но и в этом случае приво​дило к сужению потребления, больше диктовалось политическими причинами. Короче, полная экономическая не​зависимость - это далекое и малодостоверное прошлое или миф.
Вместе с тем, многие и, в первую очередь, развивающиеся страны выступают против своей зависимости в случае экспор​та единственного или нескольких первичных продуктов, а так​же, когда в качестве партнера (покупателя и поставщика) выступает одна страна. Примеры такого рода можно привести по ряду стран Латинской Америки, Африки, нередко являвши​мися монокультурными экспортерами (цитрусовых, кофе, трос​тникового сахара и т.п.).
Так, по данным исследований, у 13 стран Латинской Амери​ки и Африки один товар или одна группа товаров (кофе, какао, сахар, хлопок, железная руда, металлические руды и др.) состав​ляли от 56 до 90% всего экспорта в конце 80-х гг. /4/. В боль​шинстве случаев основными торговыми партнерами таких стран выступают развитые индустриальные страны, куда в основном вывозится их продукция. При этом у некоторых стран (к при​меру 4 стран Африки и Мексики от 44 до 86% экспортного рын​ка приходилось на одну страну (США, Великобританию, Японию, Францию или Саудовскую Аравию). Выход же один - диверси​фикация по возможности и экспорта и импорта.
Долгосрочная стратегия протекционизма вряд ли будет пло​дотворной. Фактором уменьшения опасности экономической зависимости и ее последствий в современных условиях стано​вится усиление взаимосвязи экономик стран-партнеров, когда они оказываются незаинтересованными в монопольном доми-
53
нировании, а нарушение устойчивых связей означает потери для каждой из сторон.
Это вполне укладывется в общий тезис о преимуществах и выгодах международного разделения труда и обмена. При этом МЭО должны в полной мере служить диверсификации и ста​бильному функционированию национальных экономик, обеспе​чивая условия взаимного стимулирования. Тем самым мы выходим на современную трактовку принципа национальной и международной экономической безопасности. Под первой пони​мается создание и поддержание на национальном уровне небхо-димых и достаточных условий для устойчивого, поступательного развития хозяйства страны, социальных, экологических, полити​ческих, культурно-правовых и психологических компонентов.
Это, естественно, предполагает формирование и всемерное использование внешнеэкономических связей, МЭО для решения указанной задачи. Международная экономическая безопасность заключается в создании и обеспечении функционирования не​посредственно системы мирохозяйственных связей, в том чис​ле МЭО, а также взаимодействия национальных экономик и их основных блоков, обеспечивающих устойчивое хозяйственное развитие мирового сообщества в целом, его регионов и нацио​нальных экономик стран. Можно утверждать, что достижение целей международной и национальной экономической безопас​ности возможно только на основе дальнейшего развития и уг​лубления международного разделения труда, устойчивого и масштабного мирохозяйственного обмена и взаимодействия на​циональных экономик, ликвидации искусственных препятствий на этом пути.
Резюме
В развитии национальной экономики всякой страны опре​деленную роль играют внешнеэкономические факторы. К ним относятся разнообразные формы МЭО, Для малых стран их значение очень велико, для крупных - меньше. Роль внеш​неэкономического фактора в ходе развития всех стран повы​шается.
Для оценки роли и места внешнеэкономических факторов в целом, в отдельных отраслях, регионах и производствах при​меняется ряд экономико-статистических показателей:
54
· соотношение внешнеторгового оборота и внутреннего производства;
· объём внешней торговли и иностранных инвестиций на душу населения;

· экспортная и импортная квота и квоты капитало-вло-жений.

Развитие МЭО обусловливат усиление взаимозависимости стран, изменяя понятия зависимости и независимости. Рост мирохозяйственных связей, взаимодействие национальных экономик, МЭО обусловливают принципы национальной и меж​дународной безопасности.
Основные понятия
ВНЕШНЕЭКОНОМИЧЕСКИЕ ФАКТОРЫ - разнообразные виды и формы мирохозяйственных связей и МЭО, влияющие на хо​зяйственное развитие страны.
СИСТЕМА ПОКАЗАТЕЛЕЙ РОЛИ И МЕСТА ВНЕШНЕЭКОНОМИ​ЧЕСКИХ ФАКТОРОВ В ХОЗЯЙСТВЕННОМ РАЗВИТИИ - совокуп​ность экономико-статистических показателей, характеризующих динамику и структуру МЭО страны и роль их в ее экономике.
ЭКОНОМИЧЕСКАЯ ВЗАИМОЗАВИСИМОСТЬ СТРАН - прочная хозяйственная взаимосвязь стран на основе МЭО и взаимодей​ствия национальных экономик.
Литература
1. Внешнеэкономический бюллетень. 1996, N. 1.
2. World Investment Report. 1996. U N.. NY Gen. 1996.
3. Краткий внешнеэкономический словарь-справочник., с. 64, 180.
4. Д.Д. Дэниеле, Ли X. Радеба. Международный бизнес, с. 140-141.

55
Глава 4. РОССИЯ В МЕЖДУНАРОДНЫХ ЭКОНОМИЧЕСКИХ ОТНОШЕНИЯХ. СОВРЕМЕННОЕ ПОЛОЖЕНИЕ И ПЕРСПЕКТИВЫ
1. Внешняя торговля России и ее положение в системе мировых экономических связей.
2. Торговля России со странами СНГ.

3. Политика России в области регулирования внешней торговли.
4. Иностранные инвестиции в России.
5. Россия и Всемирная торговая организация.
1. Внешняя торговля России и ее положение в системе мировых экономических связей
Данные внешней торговли, показывающие участие России в системе международного разделения труда, свидетельствуют о том, что наша страна по этому показателю занимает положе​ние, неадекватное ее экономическим возможностям и полити​ческой значимости.
Обеспечивая в 1996 г. поставку на мировой рынок товаров в объеме, равном 88,3 миллиарда долларов, Россия обладала менее, чем 2,0% мирового экспорта. При этом впереди оказа​лись такие страны, как Нидерланды, Бельгия, Испания, Респуб​лика Корея и другие.
Россия же расположилась во втором десятке. Такое поло​жение отражает довольно ограниченный уровень вовлеченнос​ти страны в мировой товарообмен. Динамика развития российского внешнеторгового товарооборота в 90-е годы свиде​тельствует о наличии двух фаз. На первоначальном этапе име​ло место некоторое падение, связанное с разрывом хозяйственных связей после распада СССР; с 1992 г. наблюда​ется рост товарооборота, который уже к 1996 г. увеличился на 52,3% (табл.1).
56
Другим отличительным моментом является наличие ста​бильного положительного торгового сальдо, начиная с 1991г. В 1996 г. оно достигло 28,5 миллиардов долларов.
Таблица 1
Объем внешней торговли России (млрд. долл. в текущих ценах)
	Годы
	1990
	1991
	1992
	1993
	1994
	1995
	1996

	Оборот
	183,3
	121,0
	97,2
	101,4
	116,7
	135,7
	148,1

	Экспорт
	88,5
	66,8
	54,2
	59,2
	66,2
	77,8
	88,3

	Импорт
	94,8
	54,2
	43,0
	42,2
	50,5
	57,9
	59,8

Источник: данные Госкомстата РФ и ГТК РФ,
Это результат либерализации внешнеэкономических свя​зей, совершенствования системы регулирования ВЭД, улучше​ния доступа российских традиционных товаров на внешние рынки.
Важной предпосылкой стали мировой экономический подъем, начавшийся после длительного спада в 1990-1993гг., когда под воздействием спроса со стороны развитых стран За​падной Европы произошел рост потребления традиционных сырьевых товаров российского экспорта.
С другой стороны, относительно низкие темпы роста им​порта явились следствием сокращения государственных рас​ходов на централизованные закупки и ужесточением таможенно-тарифной политики и налоговой системы. Сказа​лись также ограничения внешних заимствований и постепен​ная отмена бюджетного дотирования импорта. Наличие в течение последних лет активного торгового баланса способство​вало быстрому накоплению валютных запасов России.
Географическое распределение внешней торговли свиде​тельствует о расширении связей с развитыми странами и прежде всего с Европой и Америкой, доля которых постоянно растет (табл. 2).
57
Таблица 2
Географическая структура экспорта России (% к итогу)
	Страны
	1992 г.
	1994 г.
	1995 г.
	1996 г.

	I. Дальнее зарубежье
	78.2
	78,5
	83.2
	82,2

	в том числе:
	
	
	
	

	1) Европа
	58,2
	53,5
	56,0
	52,7

	в т.ч. Зап.Европа
	44,0
	44,4
	46,0
	37,9

	Бывшие страны СЭВ
	14.2
	9,1
	10,0
	14.8

	2) Азия
	16,2
	16,6
	17,2
	18.9

	в т.ч. Япония
	3.1
	4,2
	4,5
	3.9

	Китай
	5,3
	4,4
	4,0
	5.4

	НИС и АСЕАН
	2,0
	3.1
	
	2,1

	3) Америка
	2.7
	7.1
	9,1
	9,3

	в т.ч. США
	1.4
	5.1
	5.7
	5,7

	4) Африка
	1.1
	0.9
	0,9
	1.3

	П. Ближнее зарубежье
	21,8
	21.5
	16.8
	17,8

	(страны СНГ)
	
	
	
	

	Итого:
	100
	100
	100
	100

Источник: данные Госкомстата РФ и ГТК РФ.
Традиционно главным партнером является Германия. Ее лидерство обусловлено высоким качеством производимых и поставляемых товаров (автомобили, видео- и аудиотехника, бытовая электроника, косметика, парфюмерия, мебель, одежда, обувь) при сравнительно низких оптовых ценах, территориаль​ной близости. Немаловажными являются также установивши-
58
еся традиционные связи российских фирм, сохранившиеся с прежних времен, а также устойчивое положение немецкой марки.
Другими важными и стабильными партнерами России ос​таются Великобритания, Италия, Финляндия, США, Япония, Китай.
Бывшие социалистические страны Европы, попытавшие​ся в начале девяностых годов переориентировать свои связи на Запад, встретили там активное противодействие. Потеряв "за​падные иллюзии", эти страны начали шире использовать свои традиционные технологические и производственные взаимо​связи, географическую близость, неплохое знание российского рынка. Активно развиваются в последние годы экономические связи с Венгрией, Польшей, Чехией и Словакией.
Структура внешней торговли с этими странами дает воз​можность прогнозировать стабильное поддержание объема то​варооборота.
В отношении торговли со странами СНГ, входившими ранее в состав СССР, наблюдается постепенное падение товарооборота, связанное прежде всего с нестабильностью экономической об​становки, несбалансированностью поставок в пользу России, не​хваткой валютных средств у стран-контрагентов.
Товарная структура российской внешней торговли на про​тяжении многих лет практически не меняется, как не меняет​ся и перечень товаров, обеспечивающих наибольшую валютную выручку. В целом в структуру экспорта входит примерно 4 тыс. различных видов отечественной продукции. Однако спи​сок товаров, на которые приходятся все основные объемы по​ступающей валюты, включает не более десяти позиций, сюда входят прежде всего нефть, газ, лес, цветные металлы, алмазы.
При этом в 1996 г. на долю топливно-энергетических ре​сурсов приходится около 45,6%, на черные и цветные металлы и изделия из этих металлов - 15% валютных поступлений. Что касается поставок машин и оборудования, то их величина со​ставляла 9,4%.
Особенностью российского экспорта является значитель​ный объем поставок вооружения прежде всего в развивающи​еся страны и в частности в новые индустриальные страны Азии.
59
В последние годы экспорт вооружения в этом направлении значительно вырос.
Что касается импорта, то здесь в 1996 г. основной статьей являлась продукция машиностроения, на которую приходилось 32% всего объема импорта.
Существенна доля продовольствия и сырья для его произ​водства, составляющего 27%, а также химических товаров -примерно 10% и изделий легкой промышленности - в преде​лах 15-16%.
В статистической отчетности не находит отражения дея​тельность физических лиц (так называемых "челноков"), осу​ществляющих поставку в Россию потребительских товаров из близлежащих стран. По ориентировочным данным, этот им​порт колеблется в пределах 8-10 миллиардов долларов и вклю​чает одежду, автомобили, бытовую электронику.
Сохраняющееся в течение ряда последних лет положи​тельное торговое сальдо в торговле России является важным фактором, позволяющим стабилизировать положение страны в системе международных валютно-финансовых связей.
По состоянию на начало 1997 г. внешний долг России со​ставил 120,5 миллиардов долларов, со своей стороны зарубеж​ные государства должны ей 140 миллиардов, проблема, однако, заключается в качественном различии этих двух сумм.
Основную массу невозвращенных кредитов составляют долги развивающихся стран, осуществлявшие в свое время крупные военные закупки в бывшем СССР.
Получение этого долга в полном объеме маловероятно вследствие отсутствия у стран-должников возможностей оп​лачивать эти долги. Проводя переговоры об условиях погаше​ния имеющейся задолженности в рамках Парижского клуба кредиторов, Россия вынуждена считаться с тем положением, что 2/3 долга, полученного наименее развитыми странами, мо​гут быть списаны. Группа наименее развитых стран составля​ет основную часть должников бывшего СССР. Оставшаяся часть долга, вероятно, будет погашаться поставками национальных товаров ограниченной номенклатуры.
Иное положение с российской задолженностью, которая почти целиком состоит из кредитов, предоставленных разви​тыми странами в свободно конвертируемой валюте.
60
Из 120,5 миллиардов долларов - 104 миллиарда составля​ют долги бывшего СССР: 17 миллиардов приходится на Рос​сию, получившую кредиты после 1 января 1992 г. Рост задолженности объясняется двумя причинами: невыплатой процентов по долгу СССР и ростом собственно российского долга в связи с новыми займами.
Основную массу долга составляют банковские кредиты, предоставленные СССР до 1991 г. Стремясь обеспечить эффек​тивное решение проблемы задолженности, России удалось до​биться согласия на реструктуризацию долга. В середине 1996 г. Лондонский клуб кредиторов, куда входят около 600 банков-кредиторов, пошел на отсрочку выплаты дол​га СССР, составляющего более 32 миллиардов долларов. Рос​сия получила право на 25-летнюю реструктуризацию долга, его погашение должно начаться в 2020 г. Пролонгация сроков по​гашения задолженности дополнялась расширением программ дополнительного финансирования России.
В конце 1997 г. Совет директоров МВФ принял решение о продолжении выплат в счет 10,5-миллиардной суммы кредита, рассчитанного на трехлетний период. Это дает возможность го​ворить об определенной стабилизации российской националь​ной валюты, доверии со стороны международных финансовых кругов к платежным обязательствам России.
2. Торговля России со странами СНГ
Внешнеэкономические связи России со странами, являв​шимися ранее республиками СССР, обладают рядом особенно​стей, позволяющих выделить их в особую группу.
Традиционно эти связи характеризуются несбалансирован​ностью обмена, что выражается в превышении объема экспор​тных поставок из России по сравнению с величиной импортных поступлений из СНГ. Это означает, что часть создаваемого на​ционального дохода России передается на нужды других рес​публик. Россия поставляет в страны СНГ энергосырьевые ресурсы по внутренним ценам, которые все еще часто ниже мировых.
Однако даже в этом случае сохраняется необходимость кредитования других стран СНГ со стороны России для покуп​ки ими энергоносителей и других российских товаров.
61
Официальные данные о внешней торговле России с отдель​ными странами СНГ выглядят следующим образом.
Таблица 3
Внешняя торговля России со странами СНГ в 1994-1996 г. (млн. долл.)
	Страны
	Экспорт
	Импорт
	Сальдо

	
	1994 1995
	1996
	1994 1995 1996
	1994 1995 1996

	СНГ
	13861 14346
	15625
	10317 13448 14040
	3544 898 1585

	Азербайджан
	
	171,2
	150.8
	20,4

	Армения
	
	102,5
	68,7
	33,8

	Белоруссия
	
	3250,4
	2601,7
	648,7

	Грузия
	
	98,4
	67,2
	31,2

	Казахстан
	
	2498,3
	3025,7
	-536,4

	Киргизия
	
	153,2
	138.2
	15.0

	Молдавия
	
	389,1
	813,2
	-424,1

	Таджикистан
	
	151,5
	88,0
	63,5

	Туркменистан
	
	113.8
	146,6
	-32,6

	Узбекистан
	
	1084,8
	653,1
	431,7

	Украина
	
	7620.5
	6286,7
	1333,8

К факторам, искажающим картину, следует отнести кон​трабанду товаров, связанную с "прозрачностью" границ. Отдель​ные выборочные проверки дают весьма впечатляющую картину. Так, например, стоимость стратегически важных товаров, задер​жанных на границе России при попытке их экспорта, только за сентябрь 1995 г. составила 4,6 миллиардов рублей.
Наконец, следует заметить, что отсутствует надежный ста​тистический учет в области хозяйственной деятельности пред​приятий, что затрудняет точную оценку ситуации.
Было бы, однако, ошибочно трактовать эту несбалансиро​ванность торговли как односторонние "подарки России госу​дарствам СНГ", так как большинство крупных предприятий
62
на территории России создавались в свое время в качестве ча​сти бывшего единого советского хозяйственного комплекса. Они могли функционировать лишь на основе производственно-тех​нической кооперации со своими смежниками, находящимися на территории других республик.
Вплоть до 1993 г. это был особый сектор внешнеторгового оборота, со своими "внутренними ценами", системой регулиро​вания и налогообложения.
Введение общероссийских внешнеторговых норм и правил происходило постепенно. Первоначально это были двусторон​ние соглашения между странами. В течение 1992-1993гг. Рос​сийская Федерация заключила двусторонние соглашения о свободной торговле с большинством независимых государств, республик бывшего СССР. Для этих отношений характерным было доминирование вертикальных связей, замыкавшихся на Москву. Постепенно в результате роста числа двусторонних договоров начала складываться некая "ромашка" - система до​говоренностей целой группы новых независимых государств, подписавших однотипные договоры непосредственно с Россией.
Новым этапом в развитии этих отношений стало подпи​санное в апреле 1994 г. и сразу же вступившее в силу соглаше​ние "О создании зоны свободной торговли", которое знаменует переход от двустороннего к многостороннему механизму регу​лирования режима внешней торговли.
Для всех вышеперечисленных торговых соглашений ха​рактерно наличие следующих общих черт:
· импортный режим: импортные пошлины, налог на до​бавленную стоимость, акцизы на товары, происходящие из таможенной территории государств, подписавших согла​шение, не применяются; импортные товары подвергаются сертификации;

· экспортный режим: таможенные пошлины, налог на добавленную стоимость, акцизы на товары, происходящие из таможенной территории России и вывозимые на терри​торию государств, подписавших соглашение, не применя​ются (за исключением изъятий).

Экспортно-импортные операции по закупке и поставке важнейших видов продукции для государственных нужд на
63
клиринговой или взаимосвязанной основе осуществляется на основе двусторонних межправительственных соглашений.
Расчеты между хозяйственными субъектами за поставки товаров осуществляются в основном по договорным ценам. По стратегическим товарам применяются цены, ориентирован​ные на мировые, с их ежеквартальным уточнением и пересче​том в национальную валюту.
Следующим шагом в попытках воссоздания "нормальной" экономической среды обитания хозяйствующих субъектов стран - членов СНГ можно считать подписанное в январе 1995 г. соглашение о тройственном таможенном союзе между Росси​ей, Казахстаном и Белоруссией.
Договор об углублении интеграции в экономической и гу​манитарной областях предусматривает условия для свободно​го перемещения капиталов, товаров и услуг между отраслями, странами, образование таможенного платежного, межбанковс​кого и транспортно-энергетического союза.
Соглашением предусмотрена отмена тарифных и количе​ственных ограничений во внешней торговле; второй этап предус​матривает создание единого таможенного тарифа по отношению к третьим странам. К указанному соглашению могут присоединить​ся все другие страны СНГ и Восточной Европы; в частности, такое намерение высказало правительство Киргизии.
Особым направлением развития интеграционного процес​са, с которым связывают его ускоренное углубление внутри СНГ, можно считать подписанное в апреле 1996 г. Соглашение о глубоком интегрировании политически и экономически Со​общества Белоруссии и России.
3. Политика России в области регулирования внешней торговли
До начала девяностых годов, когда Россия входила в каче​стве одной из республик в состав бывшего СССР, система внеш​неторгового регулирования носила жестко централизованный характер, соответствующий всей системе управления народ​ным хозяйством.
Распределение всех ресурсов определялось потребностя​ми народного хозяйства; импорт обеспечивал получение недо-
64
стающих товаров из-за границы; со своей стороны, экспорт был предназначен главным образом для получения необходимой для оплаты валюты. Экспортные и импортные товары продава​лись и покупались на внешнем рынке через специализирован​ные экспортно-импортные объединения, каждое из которых обладало монополией на продажу или покупку. Поставки на экспорт или импорт любого товара были фактически монопо​лизированы внешнеторговыми объединениями.
Разница между внутренними и мировыми ценами на экс​портные товары компенсировалась из государственного бюд​жета. Банк для внешней торговли и Государственный банк финансировали деятельность внешнеторговых объединений.
Возникающая как следствие такого положения оторван​ность производителя от внешнего рынка, монополизация внеш​неторговой деятельности, призванной "расшивать" узкие места несостыкованных планов, - все это приводило к крайне неэф​фективному функционированию внешнеторгового механизма, отсутствию каких-либо стабильных налаженных связей меж​ду национальными производителями и потребителями - с од​ной стороны и зарубежными - с другой.
Ситуация стала критической в конце восьмидесятых го​дов: резко сократились темпы роста внешней торговли, умень​шилась ее роль в формировании национального дохода.
Осуществляя с начала девяностых годов общую реоргани​зацию системы хозяйственного механизма, руководство Рос​сии провело кардинальное изменение и системы внешнеторговых связей.
В 1988 г. была ликвидирована внешнеторговая монополия союзных объединений, а право выхода на рынок получил ряд крупных предприятий и министерств. Ликвидация внешне​торговой монополии была дополнена либерализацией цен и установлением более реального курса рубля.
Последовательное проведение в жизнь важнейших шагов хозяйственной реформы повысило значимость традиционных торгово-политических средств: пошлин, системы лицензирова​ния, квотирования и ряда других аналогичных средств, выдви​нувшихся на авансцену внешнеэкономической политики России.
65
Экспортное регулирование. В связи с тем, что подавляю​щая часть экспортных поступлений приходится на минеральные ресурсы, являющиеся национальным достоянием, а внутренние цены на них были оторваны от мировых, система административ​ного регулирования экспорта сырья стала основой внешнеторго​вой политики России начала девяностых годов.
По результатам специально составленного баланса моде​ли "затраты-выпуск" Министерство экономики прогнозирует объемы внутреннего потребления по стратегически важным товарам. Ресурсы экспорта определяются как остаточная ве​личина. Экспорт в страны СНГ определяется на базе межгосу​дарственных соглашений, экспорт вне пределов СНГ осуществляется на основе специальных квот, выделенных для государства, предприятий-производителей, совместных предпри​ятий и отдельных субъектов Федерации. Небольшая часть квот распределяется Министерством внешних экономических свя​зей через аукционы.
С целью удовлетворения нужд государства (которые опре​деляются Министерствами финансов и экономики) выясняют​ся потребности страны в иностранной валюте на будущий период. Министерство финансов, выкупив выделенную ему кво​ту товаров, через "специальных экспортеров", осуществляет их поставку. За выполненные услуги Министерство финансов выплачивает специальным экспортерам комиссионные в раз​мере 5-7% от экспортной выручки (без учета транспортных расходов) и освобождает их от уплаты пошлин. Со своей стороны, специальные экспортеры обязуются переве​сти на счет Министерства финансов определенную сумму вы​ручки за поставленный товар в расчете на единицу продукции. Фактическая величина этой суммы определяется по результа​там торгов, в результате которых право на экспорт предостав​ляется организации, предложившей за получение такого права наибольшую сумму.
Промежуточные квоты на экспорт предоставляются отдель​ным территориально-административным образованиям (Татар​стан, Башкортостан, Коми и Удмуртия), эти квоты распределяются на основе соглашения между регионами и федеральным правительством.
66
Определенная сумма квот "на удовлетворение техничес​ких потребностей предприятий" предоставляется предприяти​ям-производителям соответствующими министерствами.
Наконец, совместные предприятия также получили право на экспорт товара в рамках объема производимой ими продук​ции.
Однако, даже получив квоту, поставщик стратегически важ​ного товара обязан вести торговлю через "специальных экспор​теров". По состоянию на середину 1994 г. в России насчитывалось около 200 таких экспортеров. Утвержденный перечень этих организаций регулярно обновлялся Министер​ством внешних экономических связей и действовал в течение календарного года. На практике, начиная с 1994 г., этот список постоянно сокращается.
Фактически существуют три категории "специальных эк​спортеров":
· внешнеторговые организации, которые до распада СССР были монополистами в области внешней торговли. Эти орга​низации по-прежнему работают в тесном контакте с Мини​стерством внешних экономических связей и имеют право вести торговлю по широкому спектру товаров. По некото​рым товарам, однако (прежде всего нефть и газ, вооруже​ние), такое право передано лишь одному монополисту;

· региональные экспортеры, которые получили право осу​ществлять экспорт продукции, произведенной в своем ре​гионе;

· совместные предприятия-производители, которые име​ют право экспортировать продукцию собственного произ​водства.

Административная система квотирования и использова​ния "специальных экспортеров" дополнялась применением так называемых "экспортных налогов", т.е. фактически экспорт​ных пошлин, введенных в 1992 г. в связи со значительными различиями в величине внутренних и мировых цен.
Задача введения экспортных пошлин заключалась в том, чтобы не допустить бесконтрольного вывоза за пределы России товаров традиционного российского сырьевого экспорта, в част-
67
ности нефти, угля, кокса, природного газа, пиломатериалов, чугу​на, алюминия и т.д.
В конце 1993 г. система административного регулирова​ния, базировавшаяся на квотировании, лицензировании, систе​ме специальных экспортеров и экспортных пошлинах, претерпела ряд изменений.
В 1994 г. по требованию Международного валютного фон​да, обусловившего предоставление кредитов России либерали​зацией ее внешнеторговой политики, правительство отменило экспортные квоты на ряд товаров. Уже к середине 1994 г. были ликвидированы экспортные квоты на лес, удобрения, камен​ный уголь, мясопродукты.
Укрепление рубля ослабило позиции экспортеров. Столк​нувшись с падением конкурентоспособности экспорта, прави​тельство уменьшило налогообложение экспортных товаров.
Если в 1992-1993 гг. вывозные пошлины охватывали до 3/4 всей номенклатуры российского экспорта, то уже три года спустя перечень товаров, облагаемых экспортными пошлина​ми, сократился с 97 до 27 товарных групп. Перестали облагать​ся экспортными пошлинами машины и оборудование, для них отсутствуют лицензии и квоты. Были снижены максимальные ставки экспортных пошлин, уменьшен размер специфических пошлин. Уменьшился перечень товаров, подлежащих квотиро​ванию и лицензированию.
Однако полная либерализация экспорта все же не была достигнута. Практически все экспортные товары были вклю​чены в список "стратегически важных", экспорт которых мог производиться только "специальными экспортерами".
Предпринимая впоследствии шаги по ликвидации систе​мы "специальных экспортеров", правительство заменило их программой создания "добровольных объединений производи​телей и экспортеров", пользующихся покровительством МВЭС, и к середине 1995 г. стало возможным говорить о создании более двух десятков такого рода объединений, призванных ко​ординировать ценовую политику и вырабатывать общую стра​тегию поведения на внешних рынках.
В Совет производителей и экспортеров вошли объедине​ния практически всех отраслей, связанных с внешней торгов​лей. Был создан реестр подобных объединений.
68
Создание специализированных советов по поддержке экспорта дополнялось широкой гаммой других мер по финансированию оте​чественных экспортеров за счет средств федерального бюджета.
Основными направлениями стали гарантийные обязатель​ства правительства по привлечению кредитных ресурсов, га​рантированию и страхованию экспортных кредитов, привлечен​ных Российским экспортно-импортным банком и другими уполномоченными банками; резервирование 500 миллиардов рублей и обеспечение гарантийных обязательств, введение пря​мого льготного кредитования (ставка 66% против 100% в сфе​ре межбанковского кредитования).
К числу других элементов программы относятся приори​тетное кредитование проектов, ориентированных на импорто-замещение и экспорт, информационное, консультационное, маркетинговое и техническое содействие экспортерам и т.д.
Импортное регулирование. Система импортного регули​рования, сформированная в начале девяностых годов в услови​ях тотального дефицита всех товаров, носит гораздо менее жесткий характер по сравнению с экспортной.
За исключением требований санитарно-ветеринарной ин​спекции, общественной безопасности и здоровья граждан, ника​ких иных ограничений, включая квотирование и лицензирова​ние импорта, практически не применяется. Основным способом регулирования является таможенно-тарифная система, введен​ная с 1 июля 1992 г.
Российский тариф представляет собой перечень товаров, подготовленный на базе международной классификации. Каж​дому товару соответствуют различные уровни ставок таможен​ных пошлин в зависимости от режима, применяемого в отношении страны происхождения товара.
Базовыми являются пошлины по отношению к странам, пользующимся режимом наибольшего благоприятствования. Для товаров, поступающих из стран, не пользующихся этим режимом, базовые ставки увеличиваются вдвое. Для товаров, ввозимых из стран, относящихся к развивающимся (по классификации ООН), базовые ставки уменьшаются в два раза. Товары, происходящие из 46 наименее развитых из развивающихся стран ввозятся бес​пошлинно; точно так же как импорт товаров из стран СНГ, заклю​чивших с Россией соглашение об интеграции.
69
В тех случаях, когда страна не имеет с Россией торгово-политического договора, ставки таможенных пошлин увеличи​ваются вдвое по сравнению с базовыми.
Общий принцип установления таможенных пошлин сле​дующий: повышение ставки пошлины по мере увеличения степени обработки товара. Так, например, если импортные став​ки на сахар-сырец составляют 1 %, то на готовую продукцию они равны 15%.
На первоначальном этапе введения тарифа абсолютная величина таможенных пошлин была относительно небольшой, что объяснялось нехваткой потребительских товаров и стрем​лением обеспечить внутренний рынок за счет импорта. Впос​ледствии, однако, испытывая острую нехватку денежных средств, правительство пошло по пути увеличения таможенного обло​жения.
Новая система таможенного регулирования включала ряд изъятий, основная масса которых касалась продовольствия, медикаментов, а также некоторых других товаров, при импорте которых осуществлялись дотационные выплаты.
В последующем, однако, в связи с необходимостью повышения фискальных сборов тариф был увеличен. В конце 1992 г. после первого повышения таможенных ставок их величина колебалась от 5 до 15%. На предметы роскоши, составляющие 7% объема импортных товаров, ставки были повышены до 20-30% и более.
В 1994 г. было проведено очередное повышение таможенных налогов. Новая шкала предусматривает среднюю ставку в 12,5%. Основное повышение коснулось продукции сельского хозяйства, что было сделано по настоянию сельскохозяйственного лобби в правительстве. Одновременно были повышены тарифы на строи​тельные материалы, оборудование, промышленные товары - в сред​нем на 10-20%.
Очередное повышение таможенных пошлин на фармацев​тические товары и некоторые виды оборудования было прове​дено летом 1996 г.
Одновременно с "легализированным", отражаемым в офи​циальной статистике, импортом в России действуют десятки и сотни тысяч лиц, выезжающих за границу с сугубо коммерчес​кими целями (покупка продуктов питания, товаров народного потребления и ряда другой продукции). Неучтенная торговля
70
этих частных лиц ("челноков") достигает нескольких милли​ардов долларов (по некоторым оценкам, в 1997 г. она составля​ла 10-12 млрд. долл). К числу безусловно протекционистских мер следует поэтому отнести принятый летом 1996г. закон о снижении суммы необлагаемого пошлинами ввоза товаров фи​зическими лицами с 2000 до 1000 долларов, а также дополни​тельное повышение величины таможенной пошлины на товары, ввозимые сверх этой суммы.
Оценивая в целом развитие внешнеторговых и внешне​экономических программ Российского правительства, можно сделать вывод о том, что девяностые годы свидетельствуют о наличии тенденции к либерализации экспорта, принимающей форму отмены системы лицензирования и института спецэкс​портеров. Прямо противоположные тенденции наблюдаются в импорте, где преобладает усиление протекционистских и фис​кальных тенденций.
4. Иностранные инвестиции в России
Потенциально российская экономика обладает рядом при​влекательных особенностей для иностранного инвестора, среди которых следует выделить емкость внутреннего рынка, относи​тельно дешевую рабочую силу, слабую конкуренцию среди ино​странных предпринимателей. Однако высокая степень политической нестабильности заставляет большинство инвес​торов не рисковать крупными суммами.
На начало 1995 г. в России было зарегистрировано 13300 предприятий с иностранными инвестициями, а число работаю​щих на них равнялось 330 тысяч человек. Для сравнения в Эстонии на тот же период было зарегистрировано около 14000 предприятий с иностранным капиталом.
Основная масса осуществленных инвестиций, как показывает нижеприведенная таблица, приходится на предприятия пищевой промышленности, которые являются наиболее привлекательными в силу быстрой окупаемости вложенного капитала.
Что касается других отраслей, то среди них наибольшей привлекательностью для иностранных инвесторов пользуются торговля, строительство, деревообработка. На долю всех осталь​ных приходится около 30% всех инвестиций.
71
Таблица 4
Отраслевая структура иностранных инвестиций в 1995 и в 1996 гг. (%)
	
	1995 г.
	1996 г.

	Промышленность
	43
	33,3

	в т.ч. топливная
	9,3
	7.6

	пищевая
	10,1
	11.5

	деревообрабатывающая и
	
	

	целлюлеэнобумажная
	5,7
	4,4

	машиностроение
	5,9
	2,7

	Торговля и общественное питание
	16,9
	4,7

	Транспорт и связь
	3,7
	4,0

	Прочие отрасли
	17,3
	4,8

Источник: данные Госкомстата, 1996-1997 гг.
Следует отметить, что в таблице не указаны еще две круп​ные позиции, на которые в 1996 г. пришлось 23,6% и 29,6% иноинвестиций соответственно. Это - "Общая коммерческая деятельность по обеспечению функционирования рынка" и "Финансы, кредит, страхование, пенсионное обеспечение".
Не лишне обратить внимание и на то, что существующая отчетность дает недостаточно точную картину, отражающую ре​альное положение дел. Причина заключается в том, что боль​шинство совместных предприятий записывает в своем уставном фонде крайне широкий спектр деятельности, стре​мясь диверсифицировать ее и минимизировать риск в связи с ухудшением инвестиционного климата.
Особенностью российской действительности являются рез​кие диспропорции в величине уставных фондов создаваемых компаний. В топливно-энергетическом комплексе фактичес​ки действует несколько крупных монополистов, инвестирую​щих средства под правительственные гарантии. В подавляю​щем большинстве других отраслей функционируют мелкие компании с величиной уставного фонда, не превышающего не​скольких десятков тысяч долларов. При этом в стране практи-
72
чески отсутствует наиболее активный и стабильный средний слой бизнесменов и предпринимателей, являющийся основой рыночной экономики любого государства.
Неравномерным является распределение инвестиций по регионам. Подавляющая масса сосредоточена в наиболее раз​витых, обеспеченных инфраструктурой и квалифицированны​ми кадрами в Москве, Петербурге, Красноярске; минимальный уровень инвестиций в Кавказском регионе.
Существующий объем иностранных инвестиций в России оценивается большинством экспортеров как явно неудовлет​ворительный.
По экспертным оценкам, реальных потребностей и возмож​ностей, Россия могла бы осваивать 12 млрд.долл. в год; идеаль​ный вариант допускает даже 40-50 млрд.долл.;
Фактически, по данным Госкомстата России совокупный объем иностранных инвестиций в экономику России на 1 июля 1997 г. составил 17,8 млрд. долл., в т.ч. в 1992 г. - 1,5 млрд., в 1993 г. - 1,3 млрд., в 1994 г. - 1 млрд. долл.
Таблица 5
Иностранные инвестиции в экономику России (млн. долл.)
	
	1995 г.
	1996 г.
	1п/г 1997 г.

	Всего
	2796,7 - 100%
	6506,1 - 100%
	6670,8 - 100%

	в т.ч. прямые
	1876,9 - 67,1%
	2090,0 - 32,1%
	2179,9 - 32,7%

	портфельные
	30.0 - 1,1%
	45,4 - 0,7%
	137,3 - 2%

	из них: долговые
	
	
	

	ценные бумаги
	27,6
	34,0
	—

	Прочие инвестиции
	889,8 - 31,8%
	4370,7 - 67,1%
	4353,6 - 65,3%

	из них' торговые
	
	
	

	кредиты
	162,4
	384,9
	—

	прочие кредиты
	487,0
	2714,8
	

Источник: Госкомстат РФ за 1996 г. и I полугодие 1997 г.
73
Гипотетическая привлекательность российского рынка для иностранных инвесторов (прежде всего в связи с его неограни​ченными сырьевыми возможностями) явно уступает сумме негативных факторов, наиболее важными из которых следует признать социально-экономическую неустойчивость. Публику​емый ежегодно английским журналом "Экономист" рейтинг оценивает политическо-экономический риск в России в 90% по сравнению с 30-40% для большинства европейских стран.
В число негативных факторов входят также неразвитость системы страхования иностранных инвестиций, приватизация предприятий, ориентированная преимущественно на передачу прав администрации, а не как средство привлечения зарубеж​ного капитала, система налогов и тарифов, фискально ориенти​рованная, отсутствие необходимой для бизнеса системы и инфраструктуры транспорта, низкая культура ведения бизнеса со стороны российских партнеров, коррупция в госструктурах и организованная преступность.
После 1990 г. Россия привлекла прямых инвестиций на 47 долл. на душу населения, в то время, как КНР -130 долл., Польша - долл., Чили - 585 долл. В конце 1997 г. валютно-финансовый кризис, разразившийся в Юго-Восточной Азии и Республике Корея "задел" и Россию, обусловив ощути​мое падение курса акций крупных российских предприятий, отток иностранных инвестиций.
Особого внимания заслуживают проблемы разработки пра​вовой базы инвестиционного регулирования, проходящей ста​дию становления.
Исторически нормативно-правовое регулирование в целях привлечения иностранных инвестиций в Россию прошло не​сколько этапов.
Первоначально (1987-1991 годы) нормативными докумен​тами, принятыми еще в период существования СССР, было раз​решено осуществление иностранных инвестиций на территории СССР путем создания совместных предприятий. При этом доля иностранного участия ограничивалась 49% в уставном капи​тале. Совместные предприятия признавались юридическими лицами советского права и на них распространялся нацио​нальный режим в сочетании с определенными льготами - та​моженными, налоговыми и валютными.
74
Последовавший затем распад Советского Союза поставил на повестку дня вопрос о разработке национального российско​го законодательства. Основу действующего положения об ино​странных инвесторах в РФ составляет "Закон об иностранных инвестициях в РСФСР", который закрепляет для иностранных инвесторов национальный режим.
Важное место занимают различного рода гарантии, кото​рые ставят задачу обеспечить стабильность инвестиций, их не​прикосновенность, свободное распоряжение капиталом, а также эффективную защиту прав инвесторов.
Законодательство предусматривает определенный ряд льгот и, в частности, по налогообложению имущества, ввозимого в каче​стве вклада в уставной фонд, так же как и имущества, ввозимого для собственного материального производства. Предусматрива​ются дополнительные льготы, которые могут быть предоставлены в связи с созданием свободных экономических зон (СЭЗ).
Российское правительство идет по пути создания таких свободных зон, которые могли бы служить анклавами для при​влечения иностранного частного капитала. К 1990 г. 11 регионов России были объявлены свободными экономичес​кими зонами. Практически по всем из них соответствующими постановлениями правительства были утверждены организа​ционные положения, касающиеся разработки конкретных воп​росов финансирования и налогообложения; реально ни одна из объявленных зон работать не начала.
Впоследствии, однако, проводя политику создания единых условий для всех предпринимателей, как российских, так и иностранных, российское правительство отменило льготный режим иностранных капиталовложений.
Стремясь изменить складывающуюся ситуацию, в середи​не девяностых годов в России было принято несколько поста​новлений, касающихся улучшения инвестиционного климата для крупных компаний, действующих в сфере нефтедобычи (Закон о разделе продукции и т.д.), однако серьезных измене​ний в притоке иностранного капитала это не произвело.
В последний период, однако, наблюдается медленная, хотя и противоречивая тенденция некоторого улучшения и стабилиза​ции. В июне 1994 г. заключено крупномасштабное соглашение с Европейским Союзом о партнерстве и сотрудничестве, открыва​ющее новый этап во взаимодействии России с этим ведущим
75
центром экономического развития не только в Европе, но и во всем мире. 1 декабря 1997 г. оно вступило в силу после завер​шения процесса ратификации в России и странах ЕС.
Получены новые кредиты от МБРР и МВФ. В 1994 г. в соответствии с обязательствами, взятыми на встрече "большой семерки", США учредили специальный Фонд поддержки мел​ких и средних предприятий в России (хотя и более скромный, чем предполагалось). Намерены расширить свои операции в России некоторые американские инвестиционные фонды.
5. Россия и Всемирная торговая организация
Приведение внешнеторгового и внешнеэкономического за​конодательства России в соответствие с нормами международной практики является важным элементом цивилизованного вхож​дения России в систему международного разделения труда.
После окончания Второй мировой войны Советский Союз входил в число участников переговоров о создании организа​ции, которая могла бы заложить основу будущей системы меж​дународной торговли. Однако впоследствии из-за позиции советского руководства того периода среди участников создан​ного на базе этих переговоров Генерального соглашения о тари​фах и торговле (ГАТТ) его не оказалось. Причина заключалась в принципиальной несовместимости принципов рыночного либерализма, на которых базировался ГАТТ, с системой плано​вой экономики СССР.
Одностороннее критическое отношение к деятельности ГАТТ со стороны Советского Союза преобладало вплоть до начала пере​стройки конца восьмидесятых годов. В 1990 г. бывший Советский Союз подал заявление о получении статуса наблюдателя и полу​чил его. В 1992 г. этот статус перешел к Российской Федерации.
В1993 г., когда Россией было принято стратегическое реше​ние о вступлении во Всемирную торговую организацию, наслед​ницу ГАТТ, - начался длительный переговорный процесс.
С технической точки зрения, процедура присоединения России к ГАТТ/ВТО предполагает одновременно с подачей за​явления подготовку объемного документа, характеризующего ее торгово-политический режим.
76
О тщательности проработки этой проблемы свидетельствует тот факт, что после подачи соответствующего заявления Рос​сия получила более 500 дополнительных вопросов, которые охватывали экономическую политику большой группы госу​дарственных ведомств.
Вопросы касались государственной поддержки экономики, аграрной политики, государственных торговых предприятий, технических барьеров, интеграции стран - членов СНГ и т.д.
Целью такой длительной процедуры является нахожде​ние баланса между национальными экономическими интере​сами потенциального участника международной организации и жесткими требованиями мирового рынка, связанными в ос​новном с либерализацией внешнеэкономических связей.
Россия, стремясь вступить в международный торговый клуб, ставит задачу добиваться не только предоставления права на равных участвовать в международном торговом регулирова​нии, но также и в легализации системы защиты своей нацио​нальной экономики. Такая возможность связана с тем, что ВТО как организация допускает довольно гибкий подход к индиви​дуальным особенностям протекционизма, обеспечивая взаим​ную сбалансированность различных форм.
Так, например, в области импорта товаров сельскохозяйствен​ного производства в развитых странах действует довольно ши​рокая система компенсационных сборов и лицензирования. Ожидаемая тарификация квот, т.е. пересчет этих ограничений в таможенный эквивалент показывает, что уровень защиты сель​скохозяйственного производства в странах Западной Европы адекватен 200-300% таможенной пошлине.
С другой стороны, Россия является чуть ли не единствен​ной страной в мире, где нет количественных ограничений им​порта, в том числе и сельскохозяйственных товаров. Актуальна, очевидно, какая-то форма компенсации либеральной политики Российского правительства.
В более широком плане вступление России в ВТО должно стабилизировать направленность политики российского прави​тельства, обеспечив определенный противовес протекционист​ским устремлениям представителей отдельных министерских лобби.
77
Вступление России в ВТО крайне необходимо для того, чтобы Россия не осталась на обочине мирового развития. Сле​дует признать, что в настоящее время ВТО является крупней​шей организацией, объединяющей практически все страны.
По состоянию на 1 января 1997 г. в ВТО входило 129 государств, на которые приходилось около 90% мирового то​варооборота. Из крупных стран лишь Россия и Китай находились вне ее, однако в настоящее время обе эти страны активно добива​ются принятия их в эту организацию. 25 других более мелких государств, по различным причинам оказавшихся вне системы ВТО, также ведут переговоры о вступлении в эту организацию.
Переговоры о вступлении в ВТО необходимы для повыше​ния правового сознания правительственных органов России. В руководящем управленческом звене России до настоящего времени отсутствует четкое понимание задач, возможностей и ограничений, накладываемых членством в этой организации. Особенно настороженно подходят к вступлению в ВТО регио​нальные руководители, опасающиеся роста внешней конкурен​ции своим производителям.
На первоначальном этапе своей деятельности, когда ГАТТ регулировал исключительно вопросы таможенного налогообло​жения промышленных товаров, это мало касалось России (или бывшего Советского Союза), поскольку практически весь экс​порт носил сырьевой характер. Сейчас ситуация меняется прежде всего в связи с тем, что в сферу регулирования включены вопро​сы инвестирования, налоговой политики, государственных стан​дартов и закупок, постольку-поскольку они касаются внешней торговли. При разработке этих нормативов на национальном уровне Россия обязана считаться с установившимися междуна​родными правилами и координировать свою политику.
Чисто экономические потери из-за отсутствия полноправ​ного членства России в системе ВТО объясняются дискримина​цией той технологически сложной продукции, с которой Россия могла бы выйти на мировой рынок. От отсутствия такого досту​па страна ежегодно теряет свыше одного миллиарда долларов.
Глобальная задача переговоров - найти баланс прав и обязан​ностей России с учетом интересов стран - членов ВТО. Находясь вне правого пространства этой важной международной организа​ции, любая страна оказывается в положении аутсайдера в между-
78
народной торговле. Россия прошла лишь часть пути к осуществ​лению внешней торговли цивилизованными методами.
Резюме
По степени вовлеченности в мирохозяйственные связи и в том числе по величине товарооборота Россия занимает скром​ное место в конце второй десятки стран, пропуская вперед многие европейские государства. Сырьевая направленность экспорта и ориентация импортных поставок на продукцию машиностро​ения, продовольствие и сырье свидетельствуют о наличии зна​чительных проблем во внешнеторговых связях России.
Особое место занимает внешняя торговля с так называе​мыми странами "ближнего зарубежья", куда входят республи​ки бывшего СССР. С целью сохранить и упрочить особые экономические связи с бывшими советскими республиками Рос​сия предпринимает усилия по налаживанию тесных интегра​ционных связей со своими ближайшими соседями: Казахстаном, Киргизстаном и особенно Беларусью.
Обладая положительным торговым сальдо как в рамках торговли внутри СНГ, так и со странами дальнего зарубежья России, удалось переломить негативную тенденцию падения величины внешнеторгового товарооборота и в некоторой степе​ни стабилизировать национальную валюту.
Привлечение иностранных инвестиций в экономику стра​ны находится на начальной стадии. Низкий уровень иностран​ных капиталовложений, достигающий по некоторым подсчетам 4-6 миллиардов долларов, объясняется малопривлекательным инвестиционным климатом, нестабильностью политического положения и высоким уровнем налогообложения.
Исправление сложной экономико-политической обстанов​ки связывается с расширением участия страны в международ​ных торгово-экономических организациях и прежде всего во Всемирной торговой организации как центральном институте, осуществляющем международный контроль за деятельностью стран - участниц мирохозяйственных связей.
79
Основные понятия
ЭКСПОРТ - вывоз за границу товаров, услуг и капитала для реализации и приложения на внешних рынках.
ИМПОРТ - ввоз из-за границы товаров, услуг и капитала для реализации и приложения на внутреннем рынке страны-им​портера; возмездное получение от иностранных партнеров ус​луг производственного или потребительского назначения.
ВНЕШНЕТОРГОВЫЙ БАЛАНС - соотношение между стоимо​стью экспорта и импорта товаров за определенный период вре​мени; включаются как осуществленные в кредит, так и фактически оплаченные товарные сделки.
ИНОСТРАННЫЕ ИНВЕСТИЦИИ, ИЛИ ВЫВОЗ КАПИТАЛА - по​мещение капитала в денежной или товарной форме за грани​цей с целью извлечения прибыли, а также получения политических выгод.
Литература
1. Основы внешнеэкономических знаний. Словарь-справочник. М., "Высшая школа", 1990.
2. Краткий внешнеэкономический словарь-справочник. М., "М.О.", 1996.
3. Буглай В.Б., Ливенцев Н.Н. Международные экономические отно​шения. М., "Высшая школа", 1996.

4. Левшин Ф.М. Внешнеторговые цены. М., Внешторгиздат, 1990.
5. Социально-экономическое развитие России в 1995 г. М., Госкомстат, 19%.
80
Раздел II. ОСНОВНЫЕ УСЛОВИЯ И ФАКТОРЫ РАЗВИТИЯ МЕЖДУНАРОДНЫХ ЭКОНОМИЧЕСКИХ ОТНОШЕНИЙ. ИХ СТРУКТУРА, ВАЖНЕЙШИЕ ВИДЫ И ФОРМЫ
Глава 5. СДВИГИ В МИРОВОМ ХОЗЯЙСТВЕ И МЭО
1. МЭО КАК СОСТАВЛЯЮЩАЯ МИРОВОГО ХОЗЯЙСТВА.

2. Условия развития современных МЭО.

3. Последствия изменений в мировом хозяйстве для МЭО
4. Тенденции развития МЭО и его основные факторы.
1. МЭО КАК СОСТАВЛЯЮЩАЯ МИРОВОГО ХОЗЯЙСТВА
Экономические связи между различными организацион​ными формами человеческих общностей (племя, род, нация, го​сударство, и т. д.) имеют многовековую историю. Первоначально приняв форму единичных сделок, эти срязи за счет постоянно​го увеличения их количества, подключения к ним все новых и новых действующих лиц, расширения круга объектов, становя​щихся предметом международной торговли (капитал, рабочая сила, услуги, научные знания, изобретения, информация, исто​рические достопримечательности и т. д.) постепенно преврати​лись в сложную совокупность отношений, затрагивающих интересы всех стран мира.
Международные экономические отношения - элемент край​не сложной и весьма подвижной системы, каковой является мировое хозяйство. Известно, что мировое хозяйство как цело-
81
стная система сформировалось к концу 19 века. Этому предше​ствовал ряд условий:
· завершение эпохи географических открытий, когда практически все "белые пятна" исчезли с лица Земли и географических карт;

· закрепление всех территорий Земли за каким либо национально-государственным образованием;

· признание этого образования сообществом остальных государств.

Лишь после завершения процесса формирования мирово​го хозяйства стало возможным рассмотрение международных экономических отношений в качестве единой и взаимоувязан​ной совокупности. Происходящие изменения в соотношении и расстановке основных экономических сил в мире неизбежно находят свое отражение в содержании, структуре и роли меж​дународных экономических отношений.
2. Условия развития современных МЭО
Условия 90-х годов, в которых функционирует мировое хозяйство, и МЭО как его неотъемлемая составная часть, суще​ственно отличаются даже от условий 80-х годов, не говоря о более ранних периодах. Но эти различия определяются не столько эволюционностью преобразований, сколько кардиналь​ностью метаморфоз, которые переживает мировое хозяйство на рубеже XXI века. Сегодня всеми признаются следующие поло​жения, обьясняющие эти радикальные изменения.
Во-первых, мир един. Современное мировое хозяйство, с одной стороны, является частью мироздания и потому функци​онирует по единым для всего мира законам и принципам, но с другой стороны - представляет самостоятельную единую сис​тему с собственными законами и правилами, элементы которой находятся не в антагонизме, а во взаимосвязи и взаимозависи​мости не только друг с другом, но и с элементами других систем (политической, правовой, биологической, экологической и т. д.). Полная экономическая изоляция страны сейчас невозможна. Неоднократно предпринимавшиеся попытки различных тота​литарных режимов жить независимо от мирового сообщества к успеху не приводили и привести не могли. Введение междуна-
82
родным сообществом экономических эмбарго в отношении некоторых стран также показало свою неэффективность.
Во-вторых, в основе современного мирового хозяйства ле​жат рыночные отношения, а экономическими лидерами явля​ются страны с более высоким уровнем развития этих отношений. Не случайно страны, ориентировавшиеся ранее на идеалы социализма и проповедовавшие преимущества центра​лизованной экономики, поставили целью "построение" рынка. В этой связи известный немецкий экономист В. Ойкен, о кото​ром пока мало знают в России, писал, что в условиях междуна​родного экономического порядка методы централизованного регулирования не срабатывают /1/.
Следует отметить, что осмысление картины современного мира, вытекающие из него изменения в системе МЭО, логично встраиваются в теорию циклов Н. Кондратьева /2/.
Согласно теории циклических ритмов, мировая экономи​ческая система связана с иерархически неравномерным рас​пределением, основанным на концентрации производства некоторых видов продукции (достаточно монополизированного и потому дающего высокую прибыль) в определенных ограни​ченных зонах, которые благодаря этому становятся центрами особого притяжения капитала. Такая концентрация позволяет укреплять государственные структуры, которые в свою очередь стремятся гарантировать сохранение относительных монопо​лий. Выделяемый теорией циклов "период А" соответствует временным отрезкам, на протяжении которых можно защи​щать ту или иную важную монополию, а "период В" представ​ляет собой временной отрезок географических перемещений тех видов монопольных производств, которые себя истощили, включая этап борьбы за контроль над перспективными новы​ми монополиями.
Происходящие в мировой экономике явления в целом до​вольно точно соответствуют критериям, предложенным для ди​агностики наступления "периода В". Что это за симптомы:
· замедление роста производства;

· увеличение доли безработных среди активной части населения;

83
· относительное перемещение места получения прибы​ли из сферы производства в сферу финансовых манипуля​ций;

· рост государственной задолженности;

· рост военных расходов, вызываемый не потребностя​ми военного характера, а стремлением создать противо-циклический спрос;

· падение реальной зарплаты в государственном секто​ре экономики;

· расширение теневой экономики;

· расширение нелегальной миграции населения между зонами.

3. Последствия изменений в мировом
хозяйстве для мэо Как влияют на МЭО сдвиги, происходящие в мирохозяй​ственной системе?
Первое из сформулированных выше положений обосно​ванно ведет к появлению концепции глобализации. Понятие "глобализация" используется применительно ко всем сферам человеческой деятельности. Стали говорить о глобализации правового пространства, глобализации политических отноше​ний, глобализации экономики, глобализации преступности и т. д. Сущность этого понятия заключается в том, что процессы, происходящие в одной сфере общественной жизни, неотврати​мо приобретают глобальный характер, и при этом оказывают воздействие на процессы и явления в других сферах.
Глобализация мировой экономики, как частный случай глобализации вообще, имеет горизонтальные и вертикальные аспекты.
Закономерности развития производства и международно​го разделения труда обьективно привели к тому, что в орбиту МЭО ныне вошли все страны мира. Интернациональный ха​рактер современного производства имеет следствием глобали​зацию экономических трансакций и изменение характера экономических отношений между странами: они все больше
84
выходят за рамки двусторонних и приобретают характер мно​госторонних отношений, связывающих ряд стран и оказываю​щих порой весьма существенное влияние на систему мирового хозяйства.
Вместе с тем взаимосвязь различных сфер человеческой деятельности приобрела столь довлеющий характер, в том чис​ле и в планетарных масштабах, что становится затруднитель​ным и малообоснованным разграничение чисто экономических, чисто политических, чисто социальных, чисто правовых и т. п. явлений и процессов. С одной стороны, все иные моменты при​сутствуют в экономических трансакциях. С другой стороны, в любом из них присутствует и активно участвует экономика, что находит отражение в механизмах и результатах.
Видимо, дело идет к тому, чтобы именовать "международ​ные экономические отношения" как "планетарные (или гло​бальные) экономические отношения".
Второе положение означает признание необходимости и практического использования единого для всех стран крите​рия оценки места той или иной страны в мировой иерархии, что оказало весьма существенное влияние на характер МЭО. До недавнего времени мировое сообщество делилось преимуще​ственно по социально-экономическим и политическим при​знакам. Соответственно, в международных экономических отношениях находило воплощение конфронтационное проти​востояние по линии Восток-Запад. Смысл такого деления был в том, что акцент на политические аспекты позволял маскиро​вать реальную экономическую ситуацию в стране. В свете современного видения мира ясно, что концепция разви​тия, связанная с коммунистической моделью (в том виде, в каком ее претворяли в жизнь), показала свою несостоятель​ность. Государства т. н. "мировой социалистической системы" оказались не в состоянии обеспечить реальный экономический рост в отсутствие милитаризованной идеологии. Недостатком формационного деления мира была невозможность отнесения к социализму или капитализму многих стран, которые не соот​ветствовали в чистом виде принятым формационным призна​кам. В итоге и появилось такое аморфное понятие как "третий мир" или "Юг". Однако, ныне уже сложно говорить о том, что понятие "Юг" охватывает только слаборазвитые страны. Неко-
85
торые страны "Юга", ранее не отличавшиеся динамикой своего экономического роста, все активнее подтягиваются к уровню промышленно развитых стран.
В основу современной классификации стран мира положен критерий соответствия экономики любого государства принци​пам рыночного хозяйствования. Отсюда вытекает возможность деления мирового сообщества на следующие группы:
· страны с развитой рыночной экономикой (сюда отно​сятся страны, которые по современной традиции называ​ются промышленно развитыми);

· страны с развивающейся рыночной экономикой (вклю​чают наиболее развитую часть нынешних развивающихся стран (т. н. "новые индустриальные страны") и государ​ства с переходной экономикой (бывшие социалистические страны);

· страны с неразвитой рыночной экономикой (современ​ная категория "наименее развитые страны");

· страны с нерыночной экономикой (скорее теоретичес​кое понятие, поскольку в стране даже с самой централизо​ванной экономикой всегда присутствуют элементы рыночных отношений).

Естественно, вышеназванный критерий требует дальней​ших исследований по определению степени развитости рыноч​ных отношений. В самом деле: в какой момент, при достижении каких количественных показателей можно сказать, что, да, про​изошел переход от одной группы к другой?
Переход к новому критерию классификации и признание единства мира завершили довольно продолжительный период противостояния двух основных социально экономических и политических блоков. Группы государств, тяготевших к т. н. Великим державам, больше не выстраиваются друг против друга по линии Восток-Запад. Это не может не иметь самых серьез​ных последствий для мирового хозяйства и пронизывающих его международных экономических отношений.
Во-первых, существенно изменяются принципы формиро​вания экономических и торговых союзов и блоков государств. На первый план все больше выдвигается принцип действи-
86
тельно реальной выгоды, получаемой членами блока, и не под​меняемый какими либо политическими или псевдоэкономи​ческими декларациями, подобно тому, что происходило в СЭВ, где экономические отношения между участниками этой орга​низации были материальным прикрытием политического аль​янса партийно-государственных систем. Другим важным принципом является достижение примерно одинакового уров​ня экономического развития входящих в региональные объе​динения и блоки стран, что служит одним из главных условий успешного их функционирования.
Во-вторых, инициировались процессы качественной пере​группировки сил на мировой арене. Некоторые государства, ранее считавшиеся высокоразвитыми, исходя из нового крите​рия классификации, оказались отнесенными к другой группе. И наоборот: страны, ранее относившиеся к категории развива​ющихся, ускоренно приближаются к уровню наиболее разви​тых стран. Это стимулировало прекращение деятельности некоторых ранее созданных объединений стран (типа СЭВ) и активизировало процесс создания новых (НАФТА, ЦЕФТА, АТЭС, МЕРКОСУР и т. д.).
В-третьих, усиливается борьба между отдельными звенья​ми мировой системы. Более того, вся система отношений меж​ду странами мира переживает кризис. В силу этого можно говорить в какой-то степени о спонтанном характере совре​менных МЭО, на которые не могут воздействовать даже круп​нейшие международные политические организации.
И наконец, ось политического соперничества по линии Восток-Запад все явственнее преобразуется в экономическую ось Центр-Периферия. Место страны в мировой экономичес​кой табели о рангах определяется ее приближенностью к одно​му из полюсов этой оси. Новые отношения, описываемые системой координат Центр-Периферия, отнюдь не означают усиление связей между развитыми и неразвитыми странами. Скорее наоборот: укрепляются отношения между близкими по уровню развития странами (см. выше), что находит отражение в связях Центр-Центр и Периферия-Периферия.
87
4. Тенденции развития МЭО и его
ОСНОВНЫЕ ФАКТОРЫ
Прекращение конфронтации между наиболее влиятельны​ми элементами мирового хозяйства, казалось бы, должно при​вести к установлению консенсуса между этими державами в вопросах поддержания стабильности мировой системы. Одна​ко, встает вопрос о том, кого можно сейчас считать "великими державами". Если исходить из такого критерия "величия" или "мощи" государства как наличие у него достаточного количе​ства определенных ресурсов, то вырисовывается картина мно​гополярного мира; если исходить из другого критерия -способности оказывать воздействие на принятие решений по наиболее важным вопросам глобального экономического раз​вития - то налицо монополярный мир, в котором доминируют США, хотя по многим экономическим показателям США явно не первые. Но в любом случае развитие мировой экономики и МЭО не будет происходить далее бесконфликтно. МЭО приоб​ретают более созидательный характер, в том числе направлен​ный на решение глобальных проблем, но тем не менее носящий конкурентную окраску, хотя бы потому, что конфликт являет​ся условием дальнейшего развития любой системы.
Из вышеизложенного возникает целый ряд выводов отно​сительно перспектив МЭО и факторов, воздействующих на про​цесс их развития.
· ускорение научно-технического прогресса, выра​жающееся в распространении новых технологий, включая средства связи, транспортировки и вооружений; происхо​дящая под влиянием НТП глобальная компьютеризация экономической деятельности по-новому ставит вопрос о способах ведения международного бизнеса; глобальная информатизация резко облегчает возможности получения коммерческой, общеэкономической, специальной информа​ции.

· глобальные перемены в области окружающей среды. Исчерпание экологической базы, необходимой для поддержания постоянно расширяющегося производства, ста​вит вопрос об источниках финансирования. Серьезные дей​ствия в отношении окружающей среды неизбежно приведут к резкому напряжению функционирования мировой эконо-

88
мики. Средства для решения экологических проблем мо​гут быть найдены либо за счет стран Периферии, что приве​дет в еще большему неравенству между Центром и Периферией, либо расходы возьмет на себя Центр, что неиз​бежно вызовет снижение там уровня жизни.
· прирост и постоянное перемещение народонасе​ления; Население перемещается по причине бедственного экологического, неудовлетворительного экономического и политического положения. Массовый миграционный на​тиск с Периферии на Центр вызывает репрессивную от​ветную реакцию, что в свою очередь входит в противоречие с требованиями демократизации общества, порождая схо​жие экономические и социальные проблемы.
· увеличение разрыва между бедными и богатыми странами; Деколонизация в большинстве случаев не оп​равдала надежд развивающихся стран на экономическое процветание. Продолжавшаяся дискриминация в МЭО при​вела к неудачным попыткам развивающихся стран уста​новить Новый международный экономический порядок (НМЭП). Усиление конкуренции между странами Центра (ЕС - НАФТА - Япония/АСЕАН) вызывает снижение веро​ятности направления капиталов в менее развитые страны, усугубляющееся необходимостью инвестирования в хозяй​ство стран переходной экономики с целью повышения пред​сказуемости их поведения на мировых товарных рынках.
· рост экономической взаимозависимости стран мира неизбежно ведет к унификации норм права, культур​ных ценностей, образа жизни, стиля поведения и т. п. , что будет сталкиваться с позицией различных групп населения, заинтересованных в сохранении своих отличительных при​знаков, национальных и исторических ценностей и тради​ций. Однако это не убирает вопрос об иерархичности мировой экономики, множественности субьектов, действующих в ней.
· усиление роли международных экономических организаций, происходящее на фоне уменьшения способ​ности государств поддерживать внутренний порядок при политической его неспособности предоставить своим граж​данам безопасность и социальное обеспечение. Внутрен-
89
ние и внешние действия государств все чаще направляют​ся внушительным и постоянно расширяющимся набором регулирующих правил, формулируемых международными экономическими организациями. Авторитет последних определяется устранением идеологических мотивов при оценке ситуации и принятии решений и неэффективнос​тью военно-политических санкций против нарушителей мирового экономического порядка. Кризис ООН как гло​бальной политический организации и процветание эконо​мических ее подразделений.
■ растущая роль негосударственных структур​ных образований (неправительственные организации, ТНК) в решении международных вопросов, в том числе экономических, ставит вопрос об изменении состава основ​ных участников международного сообщества. Мир движет​ся к новой социально-экономической обстановке, в условиях которой международное сообщество составят несколько отличных друг от друга типов действующих лиц, чью роль как автономных членов данного сообщества нельзя будет игнорировать.
Резюме
Международные экономические отношения являются неотъемлемой частью мирового хозяйства. Изменения, проис​ходящие в мировой экономике, неизбежно накладывают отпе​чаток на состояние и характер МЭО. Признание Мира как единой системы, состоящей из взаимозависимых элементов и функционирующей по единым законам рыночного простран​ства, привело к появлению концепции глобализации экономи​ки и новым принципам классификации стран мира. Следствием этого стало изменение принципов формирования экономических и торговых союзов и блоков государств, иници​ирование процессов качественной перегруппировки сил на мировой арене, усиление борьбы между отдельными звеньями мировой системы.
Перспективы МЭО определяются следующими основны​ми факторами: ускорение научно-технического прогресса, гло​бальные перемены в области окружающей среды, прирост и постоянное перемещение народонаселения, увеличение разры-
90
ва между бедными и богатыми странами, рост экономической взаимозависимости и связанные с ним проблемы унификации, усиление роли международных экономических организаций, растущая роль негосударственных структурных образований.
Основные понятия
МИРОВОЕ ХОЗЯЙСТВО (МИРОВАЯ ЭКОНОМИКА) - совокуп​ность государственнооформленных национальных хозяйств и негосударственных образований, экономически взаимодейству​ющих в различных формах на макро- и микроуровне.
ГЛОБАЛИЗАЦИЯ МИРОВОЙ ЭКОНОМИКИ - процесс усиле​ния взаимозависимости экономических агентов до такой сте​пени, когда действия одного из них затрагивают интересы всех других (принимают глобальный характер) и одновременно ока​зывают воздействие на процессы и явления в других сферах. Логическое продолжение интернационализации.
Литература
1. В. Ойкен. Основные принципы экономической политики. М. : Про​гресс, 1995. с. 323
2. Н. Кондратьев. Проблемы экономической динамики. М., "Экономи​ка", 1989; а также: Н. Кондратьев. Мировое хозяйство и его конъюнктуры во время и после войны. Вологда: Обл. отд-ние Гос. изд-ва, 1922.
91
Глава 6. ВИДЫ И ЧЮРМЫ МЭО НА СОВРЕМЕННОМ ЭТАПЕ. ТЕНДЕНЦИИ ДИНАМИКИ И СТРУКТУРЫ
1. Углубление интернационализации и МЭО.

2. Международная торговля на настоящем этапе.
3. Движение капитала и трудовых ресурсов.
4. Особенности современных валютно-кредитных отношений.
1. Углубление интернационализации и МЭО
В результате интернационализации экономики в условиях НТР произошли существенные изменения в видах, формах, ди​намике и структуре международных экономических отноше​ний. Современные международные экономические отношения развиваются под воздействием трех факторов: изменение гео​политических векторов мирового хозяйства, влияние НТР, ин​тернационализация производства и капитала, мобильность трудовых ресурсов /1/.
До середины 1980-х годов мировой рынок, грубо говоря, делился на 5 секторов: Запад - Запад (экономические связи между индустриальными странами), на который приходилась подавляющая часть мирового товарооборота и движения капи​талов, Запад - Юг (экономические связи между индустриальны​ми и развивающимися странами), Восток - Запад (между социалистическими и индустриальными странами Запада), Во​сток - Юг (между социалистическими и развивающимися стра​нами), Восток - Восток (экономические связи между странами СЭВ). С началом перестройки в СССР и переходом к рынку составляющая Восток - Восток исчезла.
Возникла проблема определения места России и других стран СНГ в этой модели. В руководящих кругах России счита​ют, что страна уже вступила в систему рыночной экономики. На Западе с этим не согласны и полагают, что Россия находит​ся еще на стадии перехода к рынку. Определение статуса Рос​сии - в данном случае не просто теоретическая абстракция. Это влечет за собой определенные практические последствия.
92
А именно, к стране применяются меры дискриминационного характера, не дающие возможности использовать принцип наи​большего благоприятствования в полном объеме. Нередко и необоснованно используются антидемпинговые меры, практи​куется использование различных квот и других ограничений к российскому экспорту.
Для послевоенного периода характерна интенсификация всех форм внешнеэкономических связей, в том числе между​народной торговли и экспорта капитала.
За 40 лет до второй мировой войны объем международной торговли вырос немногим более чем в два раза, а за 50 лет после войны - более чем в 30 раз. В послевоенный период мировая торговля развивалась достаточно неравномерно. Так, в 1954-1963 гг. среднегодовой прирост объемов международной тор​говли составил 7,1°/), а общеэкономический рост - 5,2%, в 1964-1973 гг., соответственно, 8,7% и 5,7%, в 1974-1990 гг. - 4,5 и 3,2%, в 1991-1996 гг. - 5,6 и 1,5%), по прогнозу на 1998 г. - возможные показатели - 5,5 и 3,5%. В то время как в период между мировы​ми войнами (1913-1939 гг.), например, наблюдалась другая карти​на: рост производства составил 43 %, а мирового экспорта -19 %. В этом нашло отражение углубление международного разделе​ния труда и рост специализации между странами.
Еще больший динамизм показывает рост вывоза капита​ла. За период с 1914 года до конца второй мировой войны капи​таловложения за рубежом увеличились на 1/3. Потом они удваивались каждое десятилетие, затем каждые шесть-семь лет. За период с 1960 по 1985 гг. рост составил 4 раза. В 1992 г. иностранные прямые капиталовложения достигли 2,2 трл. долларов. За один год теперь вывозится порядка 200-300 млрд. долларов /2/.
Движение капиталов является сегодня приводным рем​нем в развитии мировой экономики. Через прямые инвести​ции за рубежом транснациональные корпорации все больше влияют на будущее принимающих стран. Если в рамках меж​дународного торгового обмена в день пересекают границы това​ров на 5 млрд. долл., то в рамках движения капиталов каждый день перемещается до 200 млрд. долл.
Резко активизировалась деятельность валютных рынков, обслуживающих международную торговлю и миграцию капи-
93
талов. По сведениям Базельского банка международных рас​четов, ежедневный оборот валютных рынков составляет около 1 триллиона долл. - в 13 раз больше, чем совокупный ВНП стран - членов ОЭСР.
Другой особенностью современных международных эко​номических отношений является углубление процесса интер​национализации производства и продажи товаров. Около трети мирового производства контролируется транснациональными компаниями, и их влияние на мировой рынок становится все сильнее.
В 1993 году по всему миру насчитывалось около 206 тысяч иностранных филиалов транснациональных компа​ний, в то время как в начале 1960-х годов их было всего 3500. Более трети мировых торговых потоков в 1990-х годах прохо​дят внутри компаний, в то время как в 1970-х годах этот пока-затель составлял одну пятую. Международные торгово-экономические связи на этой основе носят более устой​чивый характер.
Появление международных монополий приводит к суже​нию сферы свободного рынка, при котором производимые това​ры выходят на мировой рынок на контрактной основе. Сейчас товар производится не просто на рынок, а на конкретного поку​пателя. Монополии обрабатывающих отраслей промышленно​сти все больше опираются на массовые поставки сырья от определенных зарубежных поставщиков на основе долгосроч​ных контрактов. Готовая продукция также часто изготовляет​ся не впрок, а предназначена для адресного покупателя.
В результате в международной торговле самым значитель​ным из устойчивых изменений последних десятилетий явля​ется относительное падение роли обычной коммерческой торговли по сравнению с товарооборотом, обслуживающим ус​тойчивые производственные связи в рамках внутрифирменно​го обмена либо на основе долгосрочных кооперационных и подрядных отношений.
Важным результатом деятельности ТНК является орга​низация ими производства за рубежом, основанного на зару​бежном инвестировании, внутрифирменной специализации и кооперировании. До 3/4 международного производства осуще​ствляется фирмами развитых капиталистических стран. Объем
94
такого производства в последние годы превысил масштабы мирового экспорта.
По различным оценкам, международные фирмы контро​лируют от 1/4 до 1/3 ВНП капиталистического мира, до 2/3 экспорта и свыше 9/10 прямых зарубежных инвестиций инду​стриальных государств /3/. Зарубежное производство крупней​ших ТНК уже обогнало мировой экспорт. Почти 1/3 всей взаимной торговли промышленно развитых стран приходится ныне на внутрифирменные поставки нескольких сот крупней​ших корпораций.
2. Международная торговля на настоящем этапе
Существенные сдвиги произошли в структуре междуна​родной торговли: увеличилась доля готовых изделий и сокра​тился удельный вес продовольствия и сырья, кроме топлива. Если в 1950-х годах доля сырьевых товаров и топлива пример​но равнялась доле готовых изделий, то к середине 1990-х годов доля сырьевых товаров, продовольствия и топлива упала до 30 %, из которых 25 % приходится на топливо и 5 % на сырье. В то же время доля готовых изделий возросла с 50 до 70 %.
Уменьшение доли сырья в международной торговле объяс​няется тремя главными причинами: расширением производ​ства синтетических материалов на базе развития химической промышленности (синтетический каучук, пластмассы и т. д.), большим использованием ресурсов отечественного сырья и переходом на ресурсосберегающие технологии. В то же время резко возросла торговля минеральным топливом - нефтью и природным газом как следствие развития химической про​мышленности и изменений в структуре топливно-энергетичес​кого баланса.
Если раньше в международном товарообороте преоблада​ли сырьевые товары и конечная продукция, то в современных условиях все большее значение приобретает обмен полуфабри​катами, промежуточными формами изделий, отдельными час​тями конечного продукта.
Возникновение мощного производственного аппарата ТНК за рубежом, налаживание между отдельными международными звеньями технологических цепочек устойчивых кооперацион-
95
ных связей привело к тому, что уже около 1/3 всего импорта и до 3/5 торговли машинами и оборудованием приходятся на проме​жуточную продукцию (комплектующие изделия).
Причина этого явления в росте специализации в условиях научно-технической революции. Монополии стремятся снижать удельные издержки производства путем повышения минималь​ных и оптимальных размеров предприятий, добиваясь экономии на крупномасштабном серийном производстве при широком использовании экспорта, поскольку объемы внутреннего рынка не дают возможности существенного роста производства. По данным исследований, с удвоением серийного производства из​держки на единицу продукции снижаются на 8-10 %.
На углубление специализации влияет также ускорение морального старения и быстрая обновляемость ассортимента, что ведет также к специализации научных исследований.
В международном разделении труда происходит переход от межотраслевой специализации к внутриотраслевой, от гото​вой конечной продукции к промежуточным видам изделий.
Номенклатура выпускаемой продукции производственно​го и потребительского назначения насчитывает свыше 20 млн. видов, а число промежуточных изделий достигает фан​тастических масштабов. Так, в производстве самолета "Боинг 747" используется 4,5 млн. различных частей и узлов, в произ​водстве которых занято 16 тыс. компаний.
Имеет место, условно говоря, интелектуализация мировой торговли. В экспорте промышленно развитых стран растет доля высокотехнологичной продукции, которой в США, Швейцарии и Японии свыше 20 %, ФРГ и Франции около 15 %. Особенно быстро растет торговля изделиями микроэлектроники.
Важную роль в международной торговле приобретает экс​порт и импорт услуг (т. н. "невидимый экспорт"). Сюда отно​сятся все виды международного и транзитного транспорта, иностранный туризм, услуги банковских и страховых компа​ний, платежи за патенты и лицензии, авторские гонорары и права, доходы от рекламы, художественные работы, услуги здра​воохранения, обучение, программное обеспечение вычислитель​ной техники, торговое посредничество. Если в 1970 году объем мирового экспорта услуг составлял 80 млрд. долл., то в 1995 году - 1,17 трлн. долл., т. е. больше 20% стоимости продавае-
96
мых товаров. На услуги приходится более 40 % экспорта США, 46 % - Англии.
При уменьшении экспорта некоторых традиционных ус​луг (транспорт и т. п.) быстро развивается экспорт услуг, свя​занных с применением научно-технических достижений, с внедрением вычислительной техники, консультационных, тор-гово-посреднических и технических услуг, ноу-хау, услуг в об​ласти связи, услуг банков, страховых агентств и т. п. Особо следует отметить быстрый рост торговли патентами и лицензиями, объема строительных работ за рубежом (инжи​ниринг) и аренды зарубежного оборудования (лизинг). Доля экономически развитых стран в экспорте услуг составляет око​ло 80 %.
Что касается направления торговли, то здесь наблюдаются опережающие темпы роста взаимной торговли промышленно развитых стран, на которые приходится почти 60 % мирового экспорта. В свою очередь, развивающиеся страны вывозят в ин​дустриальные страны около 70 % своих экспортных товаров. Концентрация торговли в зоне промышленно развитых стран объясняется также и тем, что экономическая мощь распределя​ется по странам мира далеко не равномерно. На три мировые державы - США, Японию и Германию, где проживает всего 9 % населения земного шара, приходится половина всего мирового дохода и более 1/3 мировой покупательной способности.
В то же время наблюдаются некоторые изменения в торго​во-экономических связях между развитыми и развивающими​ся странами. Чисто аграрно-сырьевая специализация большинства развивающихся стран дополняется передачей им функций по снабжению индустриальных центров "грубой" -материалоемкой и трудоемкой - продукцией обрабатывающих отраслей. Такое производство основывается зачастую на деше​вой рабочей силе в развивающихся странах и часто из-за эколо​гических соображений переноса вредных производств в эти страны.
Интернационализация мирового хозяйства проявляется и в условии зависимости национальных хозяйств от внешнего рынка. Растет доля производства, идущего на экспорт (экспор​тная квота), и доля импорта в потреблении (импортная квота). Сейчас от 20 до 30 % продукции и столько же потребляемых ресурсов идет на экспорт или покрывается за счет импорта.
97
Усиливается тенденция вытеснения с мирового рынка сред​них и мелких экспортеров и импортеров. Внешнеторговые связи концентрируются в руках монополистических объединений. Уже в 80-е годы связанный с деятельностью ТНК американс​кий экспорт составил 84 % всего экспорта США и 60 % импор​та. Аналогичная картина наблюдается и в других странах.
Характерной чертой последних лет является "бартериза​ция" внешнеэкономических сделок - рост встречной торговли. Покупатели все чаще требуют от поставщиков купить у них в обмен товар для собственного использования или перепрода​жи. На такие "встречные" сделки приходится от 20 до 30 % всей мировой торговли.
Для обслуживания встречной торговли возникают посред​нические специализированные фирмы, при банках создаются специализированные отделы по финансированию встречной торговли.
Наблюдаются изменения и в методах конкурентной борьбы на внешних рынках. Ценовая конкуренция отходит на второй план. Конкуренция переходит в сферу качества и технической новизны изделий, надежности, дизайна, экологичности.
Сегодня успех на внешнем рынке также зависит от умело поставленной рекламы. Важно вовремя оповестить рынок о положительных качествах, новизне и эффективности выпуска​емой продукции, ее привлекательных внешних данных.
Удача во внешней торговле обеспечивается также хорошо организованным послепродажным обслуживанием. Современная сложная техника требует своевременного ремон​та, наличия запасных частей. Кто сумеет обеспечить это, тот выигрывает на рынке.
Наряду с законной торговой практикой набирают силу, осо​бенно это касается ряда стран Юго-Восточной Азии, криминаль​ные формы торговли. Контрабанда, торговля товарами с фальсифицированными торговыми знаками (одежда, обувь, бы​товая электротехника). Объем такой торговли достигает 60 млрд. долл. в год.
В борьбе за рынок правительственных заказов нередко прибегают к подкупу правительственных чиновников, ответ​ственных за размещение этих заказов.
98
Внешняя торговля используется часто для достижения определенных политических целей. Введение различных экс​портных и импортных ограничений, торговых эмбарго входит в арсенал экономической дипломатии. Например, эмбарго на по​ставку зерна в СССР после ввода советских войск в Афганис​тан, эмбарго на торговлю с Югославией, Ираком в настоящее время.
Что касается внешнеторговой политики, то наблюдается постепенное движение в сторону либерализации международ​ной торговли. В результате раундов переговоров в рамках ГАТТ, средний уровень таможенных пошлин удалось снизить до менее 5 %, в повестку дня поставлен вопрос об устранении нетариф​ных препятствий различного рода количественных ограниче​ний импорта, либерализации торговли услугами.
Но такая тенденция неоднозначна: силы государств на ми​ровом рынке неравны. Рынок душит и выбрасывает неконку​рентноспособные предприятия, отсюда возникает необходимость в отдельных случаях прибегать к протекционистким мерам. Вопрос о защите отечественных производителей особо остро сто​ит сейчас в России.
Изменения на мировом рынке, вызванные процессами интернационализации и развитием научно-технической рево​люции, сделали внешнюю торговлю неотъемлемой частью на​ционального процесса воспроизводства. Теперь ни одна страна, ни большая ни малая, не может успешно развиваться без нала​женных внешнеэкономических связей.
Для многих стран развитие внешней торговли послужило фактором экономического роста. Динамизм экономического развития таких стран, как Япония, ФРГ, Франция, Италия, Южная Корея, Тайвань и ряда других обязан широким внеш​неэкономическим связям.
Изменился сам характер мирового рынка. На него посту​пают не излишки каких-либо товаров, а заранее согласованные поставки конкретному покупателю.
99
3. Движение капитала и трудовых ресурсов
Суть вывоза капитала, как известно заключается в том, что за рубеж переносится уже не акт реализации прибыли, заключен​ной в цене экспортируемых товарах, а сам процесс ее создания. Это предопределяет экономический интерес стороны, вывозящей капитал, что, однако, сочетается с заинтересованностью принимаю​щей стороны в привлечении иностранного капитала.
В последние годы наблюдается значительный рост вывоза капитала. Это объясняется рядом причин.
Во-первых, ускорение экономического роста приводит к росту спроса на капитал. В том же направлении действует и научно-технический прогресс, требующий для своей реализа​ции все новых и новых капиталовложений.
Во-вторых, перенос производства трудоемкой продукции в развивающиеся страны позволяет сужать издержки производ​ства за счет более дешевой рабочей силы.
В-третьих, вложение капитала в добывающие отрасли за рубежом обеспечивает постоянные источники сырья.
В-четвертых, вложение капитала в обрабатывающую про​мышленность развитых стран позволяет преодолевать тамо​женные барьеры, стоящие на пути расширения экспорта.
В-пятых, недостаток капитала в принимающих странах в целом или в отдельных секторах, отраслях, инфраструктуре при наличии других благоприятных факторов.
Немаловажную роль играют также экологические факто​ры - перенос вредных для окружающей среды производств в другие страны, в первую очередь, развивающиеся.
В результате, с 1970-х годов объем зарубежной продукции ТНК стал превышать объем мировой торговли. Так, продукция американских зарубежных филиалов превышает объем экс​порта товаров из США более чем в 4 раза. На зарубежное про​изводство приходится примерно четверть ВНП промышленно развитых стран.
За период с 1914 года до конца второй мировой войны пря​мые заграничные капиталовложения увеличились на 1/3. Потом они удваивались каждое десятилетие, затем каж​дые шесть-семь лет. За четверть века (1965-1990 гг.) рост соста​вил 4 раза. В 1992 году был достигнут рубеж в 2,2 трлн. долл., то
100
есть произошло более чем четырехкратное увеличение за одно десятилетие. За один год вывозится порядка 400 млрд. долл.
К середине 90-х гг. суммарный вывоз капитала (кредиты, портфельные и прямые инвестиции) превысил 1,2 трл. долла​ров, составив около 1/5 к сумме мирового экспорта. Для раз​вивающихся стран возникла проблема внешнего долга: их задолженность превысила 1 трлн. долларов.
Как отмечалось в главе 4, одним из должников в настоя​щее время является и Россия. Ее задолженность (прежде все​го за счет долгов бывшего СССР) оценивается в 120 с лишним млрд. долларов, хотя номинальная сумма долгов несколько больше. Тем не менее это важная проблема для будущего на​шей экономики. В этой связи принятие РФ в октябре 1997 г. в Парижский клуб стран-кредиторов и предшествовавшие этому договоренности о реструктуризации внешнего долга имеют боль​шое значение и позволят уже в ближайшее время получить в бюджет значительные суммы, хотя объем иностранных долгов РФ в соответствии с соглашением об их дисконтировании со​кратится на довольно большую величину.
Также положительную роль должно сыграть вступление России (октябрь 1997г.) в Лондонский клуб, объединяющий 600 банков-кредиторов во главе с Дойче Банком. Договоренности о реструктуризации российского долга иностранным банкам предусматривают отсрочку выплат на 25 лет и четкий график ежегодных платежей.
Что касается международного движения капиталов, то в экспорте прямых капиталовложений доминируют США, ЕС и Япония. На эту "триаду" приходится примерно 4/5 общего объе​ма вывоза и ввоза капитала.
Главным полем приложения иностранного капитала ста​ли сами промышленно развитые страны. В вывозе капитала из государств на все развивающиеся страны приходится в сред​нем лишь 30-33 % новых прямых инвестиций. Это ограничи​вает масштабы вовлечения развивающихся стран в процесс интернационализации производства на основе современных требований НТР.
Направление движения капитала потеряло свою былую односторонность, когда капитал направлялся из промышленно развитых стран в развивающиеся. Сейчас движение капитала
101
идет в обоих направлениях. Ряд развивающихся стран, в пер​вую очередь нефтедобывающие страны и новые индустриаль​ные государства сами становятся экспортерами капитала.
Сейчас трудно выделить страны, которые являются только экспортерами капитала или импортерами. Многие из них яв​ляются одновременно экспортерами и импортерами капитала. Особенно это характерно для взаимопроникновения американ​ских и западноевропейских капиталов.
Что касается структуры инвестиций, то следует отметить увеличение доли прямых инвестиций по сравнению с порт​фельными. Если до первой мировой войны доля прямых инве​стиций поставляла 10 %, в межвоенный период - 25 %, то сейчас на них приходится около 80 %. Это свидетельствует о стремле​нии монополий взять полностью под свой контроль зарубеж​ные предприятия.
Претерпела существенные изменения и отраслевая струк​тура вывоза капитала. До второй половины 1950-х годов капи​тал вкладывался преимущественно в добывающие отрасли, со второй половины 1950-х годов - в обрабатывающую промыш​ленность и торговлю, со второй половины 1960-х годов преиму​щественной сферой приложения иностранного капитала стала новейшая технология и сфера услуг.
Экспорт капитала осуществляется не только частными монополиями с целью извлечения прибыли, но и правитель​ствами и международными валютно-финансовыми организа​циями исходя из военно-стратегических и политических интересов. Государственный капитал вкладывается за рубе​жом в первую очередь в инфраструктуру: строительство пор​тов, транспорта, систем связи, тем самым создавая благоприятные условия для вложения частных инвестиций.
Доля государственного капитала в общем объеме вывоза капитала составляет около 30 %, а кредиты международных финансовых организаций - около 10 %.
Государственный капитал экспортируется в различных формах:
■ безвозмездные субсидии и дотации преимущественно наименее развитым странам;
102
· государственные долгосрочные кредиты на развитие (на 25-40 лет);

· государственные коммерческие кредиты;

· государственные гарантии частных кредитов.

Кредиты международных финансовых организаций хотя и занимают скромное место в объеме экспортируемого капитала, но играют большую роль как стимулятор экспорта частного капита​ла. Предоставление МВФ какой-либо стране даже небольшого кредита служит сигналом для частного капитала о безопасности вкладывать деньги в эту страну: "проверено, мин нет".
Взаимное проникновение капиталов в экономику приво​дит к образованию в экономике отдельных стран мощного ино​странного сектора. Так, в результате наплыва в США иностранного капитала, превысившего 1,5 трлн. долларов (из них примерно 250 млрд. долл. - прямые инвестиции), около 20 % активов банков США принадлежат иностранцам, почти 3 млн. американцев работают в иностранных компаниях. В США даже бьют тревогу по поводу "распродажи Америки". В свою очередь, в экономике западноевропейских стран значитель​ные секторы хозяйства принадлежат американскому капиталу.
Каковы же последствия для экспортирующих и импорти​рующих капитал стран столь интенсивного движения капита​лов? Они не однозначны: имеют положительные и отрицательные стороны.
Для страны - экспортера капитала ухудшается платеж​ный баланс, хотя впоследствии когда начнут поступать прибы​ли от этих вложений платежный баланс будет улучшаться. Экспорт капитала расширяет рынки сбыта товаров для страны - экспортера капитала. Но в то же время сужает рынок труда, так как рабочие места уходят за рубеж.
Для импортера капитала его ввоз означает приток валюты, повышение занятости, внедрение новых технологий. Но в то же время теряется контроль над отдельными сектора​ми национальной экономики.
Эти соображения нужно иметь в виду при разработке Рос​сией политики привлечения иностранных инвестиций. Хотя выход России из экономического кризиса немыслим без при​влечения иностранного капитал.
103
Одной из форм международных экономических отношений является миграция рабочей силы. В ее основе могут лежать как экономические, так и политические причины. Политические факторы, вызывающие массовые переселения людей, возникают из-за военных действий, этнических конфликтов (вынужденные переселенцы-беженцы). Последние примеры такого рода мигра​ции - беженцы из Чечни, Таджикистана. Что касается экономи​ческой миграции, то ее причинами является избыток рабочей силы в одних странах и их недостаток в других, существенные различия в условиях приложения рабочей силы. Например, при​ток турецкой рабочей силы в Западную Европу, а также в Рос​сию. В последние годы наблюдается увеличение потока эмигрантов из стран Южной и Юго-Восточной Азии в США и Западную Европу.
Среди эмигрантов можно выделить две группы: неквали​фицированные рабочие и творческие работники (ученые, твор​ческая интеллигенция). Особую проблему представляет эмиграция научной и творческой интеллигенции (т. н. пробле​ма "утечки мозгов"). Она подрывает научно-технический по​тенциал нации и обогащает потенциал принимающей страны. По оценкам экспертов, потеря от утечки мозгов из России на​много превышает пользу от всех видов иностранной помощи.
США, Канада, Западная Европа, Австралия регулируют приток иностранной рабочей силы, устанавливая определенные квоты на въезд иностранцев. С созданием Европейского Союза сняты все ограничения на перемещение рабочей силы в преде​лах ЕС. В то же время ужесточаются правила приема рабочей силы из России и других стран СНГ.
4. Особенности современных валютно-кредитных отношений
В валютных отношениях синтезируются все другие виды международных экономических отношений. Да и не только экономических: все формы и виды межгосударственных свя​зей (дипломатические, культурные, спортивные, туризм и т. д.) влекут за собой те или иные валютные расчеты. Все это оказывает существенное влияние на состояние международ​ных экономических отношений. Сбои в системе международ​ных расчетов влекут за собой сбои в других сферах
104
международных экономических отношений. И обратно, непо​ладки в торговле, миграции капитала и т. д. приводят к дезор​ганизации валютных рынков. Поэтому валютные отношения являются как бы нервным узлом состояния всей мировой экономики.
Любая валютная система, т. е. система межгосударствен​ных денежных отношений, может быть охарактеризована дву​мя параметрами: что в данный период используется в качестве мировых денег, т. е. чем государства рассчитываются между собой, и, во-вторых, как в данный период регулируются межго​сударственные расчеты (имеются ли ограничения на перевод денег за рубеж, как устанавливаются валютные курсы и т. д.)
Новые принципы функционирования мировой валютной системы были зафиксированы на конференции МВФ в 1976г. на Ямайке: золото было лишено денежных функций, т. е. юри​дически была провозглашена "демонетизация" золота, отмене​ны золотые паритеты и официальная цена золота, членам фонда предоставлено право выбирать любой режим валютных кур​сов - плавающие или фиксированные. Большинство ведущих стран предпочло плавающие курсы.
Введение плавающих курсов привнесло некоторый эле​мент нестабильности в международных расчетах. Но с другой стороны, валютная система стала более гибкой, позволяя ва​лютному рынку быстрее и адекватнее реагировать на измене​ния в конъюнктуре, избегая масштабных девальваций и ревальвации, шокирующих рынок.
Но система плавающих валютных курсов не привела к хаосу на валютных рынках. Плавание не было абсолютно сво​бодным: центральные банки путем валютной интервенции не допускали резких перекосов в валютных курсах. Создавались т. н. "зоны валютной стабильности". Так, в ЕС установлены определенные пределы допустимых колебаний курсов ("валют​ный коридор"). По схожей схеме сейчас начал действовать и Центральный Банк РФ, установив коридор колебаний для кур​са рубля к доллару, хотя, конечно, экономические условия и причины установления валютного коридора в данном случае несколько иные.
Научно-техническая революция, в первую очередь разви​тие сети телекоммуникаций, привели к интернационализации валютного рынка. Возможность связаться с любым банком в течение считанных секунд создала условия, в которых валют-
105
ный рынок мог функционировать круглосуточно, когда в Нью-Йорке ночью можно проводить свои операции через Токио или Лондон, и наоборот.
В результате на смену локальным валютным рынкам (Лондон, Цюрих, Франкфурт, Нью-Йорк и т. д.) формируется единый в мировом масштабе валютный рынок, функциониру​ющий круглые сутки.
В целом современную валютную систему можно назвать долларовым стандартом. Хотя формально все валюты равны, но тем не менее доллар превалирует в международных расче​тах и валютных резервах и выполняет в настоящее время роль мировых денег.
Резюме
Современное состояние международных экономических отношений характеризуется их интенсификацией и ростом взаимозависимости национальных хозяйств от мирового рын​ка. Происходят существенные сдвиги в структуре мировой торговли в сторону повышения доли готовых изделий и умень​шения удельного веса сырья (кроме нефти) и продовольствия. Наиболее динамично растет экспорт капитала транснациональ​ными корпорациями, который становится приводным ремнем всей системы международных экономических отношений.
В валютных отношениях произошла определенная стаби​лизация. На смену Бреттон-вудской системе с 1976 г. пришла Ямайская система, основанная на демонетизации золота и ре​жиме плавающих курсов. Господствующее положение в миро​вой валютной системе занял американский доллар.
Основные понятия
геополитические векторы мирового хозяйства - ос​новные географические направления активности политичес​ких и экономических связей.
ИНТЕЛЛЕКТУАЛИЗАЦИЯ МИРОХОЗЯЙСТВЕННОГО ОБМЕНА -возрастание в международном обмене доли объектов интел​лектуальной собственности (НИОКР, лицензий, ноу-хау, инжи​ниринга и т. д.).
106
ИНТЕРНАЦИОНАЛИЗАЦИЯ ПРОИЗВОДСТВА И КАПИТАЛА -объективный процесс роста взаимозависимости национальных хозяйств от мирового рынка в сфере производства и инвести​ций.
Литература
1. Краткий внешнеэкономический словарь-справочник. - М: МО, 1996.
2. Киреев А. Международная экономика, М.: МО, 1997, с. 295.
3. Буглай В. Б., Ливенцев Н. Н. Международные экономические от​ношения. - М.: ФиС, 1996, , с. 25.
4.
Щетинин В. Д. Международные экономические отношения
/ Курс лекций. - М, 1996, с. 155.
107
Глава 7. МЕЖДУНАРОДНАЯ ТОРГОВЛЯ ТОВАРАМИ И УСЛУГАМИ. ОСНОВНЫЕ ХАРАКТЕРИСТИКИ И ПОКАЗАТЕЛИ
1. Мировая торговля и ее основные показатели.
2. Некоторые особенности внешнеторговой политики в современных условиях.
3. Многостороннее регулирование внешней торговли.
4. Торговля услугами и их место в междуна​родных экономических отношениях.
5. Специфика рынка услуг и его регулирование на международном уровне.
1. Мировая торговля и ее основные показатели
Как показывает внешнеторговая статистика, в последние полтора десятилетия наблюдается стабильный и постоянный рост мирового внешнеторгового оборота, превышающий темпы роста ВВП, что убедительно свидетельствует о том, что все стра​ны все сильнее втягиваются в систему международного разде​ления труда. Мировой экспорт вырос более чем вдвое, увеличившись с 2 триллионов долларов в 1980 году до 5,1 трил​лионов долларов в 1996 году. Это означает увеличение объема экспорта более чем на 70% за восьмидесятые годы и более чем на 33% - за первую половину девяностых годов. Очень близки к этим цифрам и показатели импорта.
108
Таблица 6 Общие итоги мировой торговли (1990-1996 гг.)
1990

1995

1996
Товарооборот (млрд. долл.) Экспорт (млрд. долл.) Импорт (млрд. долл.)

	7656
	10116
	10359

	3809
	5033
	5100

	3847
	5083
	5259

изменения в % к предыдущему году
	Экспорт
	
	

	Северная Америка (США и Канада)
	9,5
	8,0

	Евросоюз
	8,0
	6,0

	Страны с переходной экономикой
	14,5
	11.5

	Япония
	3,5
	12,5

	Латинская Америка
	12,0
	3,0

	Страны ЮВА (Южная Корея, Малайзия,
	
	

	Сингапур, Тайварь, Гонконг)
	14,5
	15.5

	Импорт
	
	

	Северная Америка
	5.5
	5,5

	Евросоюз
	4,0
	2,5

	Страны с переходной экономикой
	3,5
	12,0

	Япония
	-0,5
	2,5

	Латинская Америка
	11,0
	10,5

	Страны ЮВА
	3,5
	4,0

Источник: БИКИ №55, 13.05.97; Dresdner Bank Statistical Survey, November, 1996.
По ориентировочным оценкам мировой товарооборот дос​тиг в 1997 г. 10,8 трлн. долл.
Анализ изменений в международной торговле, в том числе и на современном этапе, предполагает рассмотрение двух ас-
109
пектов. Во-первых, темпы ее роста (в целом, экспорта и импор​та) и относительно роста производства. Во-вторых, сдвигов в структуре: товарной (соотношение основных групп товаров и услуг) и географический (доли регионов, групп стран и отдель​ных стран).
Что касается первого, то можно констатировать: устойчи​вые опережающие темпы роста мирового товарооборота явля​ются показателем новых качественных признаков международной торговли, связанных с увеличением емкости мировых рынков. Характерными стали и опережающие, доста​точно высокие темпы расширения торговли готовыми промыш​ленными изделиями, а в них - машинами и оборудованием, еще более высокие темпы роста торговли продукцией средств свя​зи, электро- и электронной техники, компьютерами и т. п. На​конец, еще быстрее расширялся обмен комплектующими, узлами к агрегатам, поставляемыми в порядке производственной коо​перации, в рамках ТНК. И еще один феномен динамики - уско​ренный рост международной торговли услугами.
Все это не могло не сказаться на радикальных сдвигах в структуре как товарной, так и географической, мирового внеш​неторгового обмена.
При этом практически неизменной за последние пятнад​цать-двадцать лет сохраняется доля основных групп развитых, развивающихся и бывших социалистических стран. В первом случае - это величины порядка 70-76 %, во втором случае - эта величина находится где-то в пределах 20-24 % и, наконец, для последней группы этот показатель не превышает 6-8 %.
Что касается структурного распределения мировой внеш​ней торговли, то в товарном обмене здесь вырисовывается оче​видная тенденция роста доли готовых изделий, на которые приходится более 70 % мировой торговли.
Оставшаяся доля делится приблизительно поровну между сельскохозяйственным экспортом и добывающими отрасля​ми. Для сравнения можно сказать, что в середине этого столе​тия на долю сырьевых товаров приходилось около двух третей экспорта и только одна треть - на готовые изделия.
И еще: услуги составляют в настоящее время почти чет​верть международного торгового обмена. Именно поэтому мы рассматриваем мировую торговлю услугами специально.
110
2. Некоторые особенности внешнеторговой политики в современных условиях
Современная торговая политика государств отличается развитием и противоборством двух тенденций: протекциониз​ма и либерализации. Каждое из этих направлений преобладает в определенные периоды развития региональной и мировой торговли. Если в 50-60-е годы преобладали тенденции к либе​рализации, то в 70-80-е годы прокатилась волна "нового" про​текционизма.
Тенденция к либерализации пятидесятых и шестидеся​тых годов принимала форму уменьшения величины таможен​ных пошлин, сокращения использования валютных и количественных ограничений.
Если в середине пятидесятых годов средняя величина та​моженных пошлин в европейских странах и США составляла 30-40 %, то в семидесятых годах она уменьшилась до 7-10 %, а сейчас колеблется где-то в пределах 3-5 %.
Однако снижение уровня таможенной защиты вовсе не означает ликвидации регулирования. Современная система приобретает более гибкий характер в связи с расширением использования новейших средств протекционистской защиты. Протекционизм приобретает специфический региональный характер, принимает форму создания новых и расширения ста​рых интеграционных группировок.
Так, например, соглашение об ассоциации почти 60 разви​вающихся стран Африки, Карибского бассейна и Тихого океана, заключенное с ЕС на базе Ломейских соглашений в семидеся​тые годы фактически означало льготный режим налогообло​жения одной группы развивающихся стран в противовес всем остальным.
Активизируется создание новых замкнутых экономичес​ких группировок развивающихся стран Африки, Азии, Латинс​кой Америки.
Результатом вышеперечисленной тенденции становится постепенное "размывание" принципа равенства всех участни​ков внешнеторговой деятельности, воплощенного в системе "режима наибольшего благоприятствования".
Внутри новых группировок происходит либерализация об​мена, т. е. вводятся особые специфические условия внутриреги-
111
онального внешнеторгового обмена. В отношениях с третьими странами возникает усиление дискриминационного режима.
На глобальном уровне вводятся новые правила протекци​онистского регулирования. Например, активизируется приме​нение так называемых "развязывающих оговорок", позволяющих повышать таможенные пошлины в случаях на​несения "значительного ущерба" национальной промышлен​ности, пострадавшей от импорта иностранных товаров. Место таможенных пошлин занимают меры нетарифного протекцио​низма и прежде всего количественные ограничения, стандарты, технические условия, нормы экологической безопасности и т. д., действие которых носит избирательный характер.
Если говорить о равнодействующей тенденции, то можно сделать вывод, что результатом становится либерализация ми​ровой торговли при большей гибкости протекционистских ба​рьеров.
Новые формы протекционизма требуют активизации дея​тельности международных организаций, на которые ложатся функции контроля за разработкой этих форм и практикой их претворения в жизнь.
Сосуществование протекционизма и одновременно либе​рализации внешнеторговой политики в области импорта до​полняется модификацией программ государственного стимулирования экспорта. На смену традиционным формам экспортного прямого кредитования приходят более гибкие и менее заметные формы, действующие избирательно в отноше​нии отдельных видов продукции.
В отношении наукоемких товаров, требующих значитель​ных расходов на НИОКР, государственная помощь экспорту обычно носит косвенный характер и заключается в финансиро​вании разработок, повышении процента амортизационных от​числений для используемого оборудования. Такой метод активно использовали правительства США и Японии, создавая в вось​мидесятых годах ЭВМ нового поколения.
В случаях поставок крупных материалоемких товаров, об​ладающих большой стоимостью, зачастую используется пря​мое государственное финансирование. Такие методы широко применялись в семидесятые и восьмидесятые годы США и Ве​ликобританией при поставках судов и нефтяных буровых плат-
112
форм, при этом величина субсидий колебалась до 10 до 30-40 % стоимости товара.
Наконец, в развитых странах довольно активно использу​ется система прямого субсидирования экспорта. Она распрост​раняется в основном на сельскохозяйственные товары, поставляемые из стран Европейского Союза.
Средства прямого экспортного кредитования и финансиро​вания негативно расцениваются мировым сообществом преж​де всего в связи с тем, что они нарушают принцип свободной конкуренции.
Международные нормы более либеральны по отношению к таким средствам, как экспортное кредитование и страхова​ние экспортных поставок. В случае кредитования междуна​родные соглашения обычно фиксируют максимальную величину допустимой процентной ставки кредитования. Экс​портное кредитование касается прежде всего поставки значи​тельных по стоимости товаров и охватывает около 12-20% всего объема экспорта развитых стран.
Что касается страхования, то наблюдается постепенное рас​ширение этой практики. Новые правила допускают страхова​ние до 10 % стоимости сделки, включая ожидаемую прибыль, страхование от политических, военных и других рисков. Удли​няется срок страхования, облегчаются условия выплаты стра​ховки и т.д.
Наконец, еще одной формой поддержки экспорта является помощь тем государственным представительствам за грани​цей, которые занимаются рекламой национальных товаров, под​держкой частных фирм и т. д. Это обычно принимает форму помощи в открытии заграничных контор, финансирования ис​следования иностранных рынков и т. д.
Так, например, Великобритания в восьмидесятых годах еже​годно организовывала 300-400 зарубежных выставок, большая часть расходов на организацию которых покрывалась за счет государ​ства. Аналогичную помощь своим экспортерам оказывают по​сольства Японии, Франции, Германии и других развитых стран.
В общем, можно говорить о том, что новые тенденции в развитии политики государственной поддержки экспорта зак​лючаются в большей ориентации на менее заметные невоору​женному глазу меры косвенной поддержки отдельных отраслей
113
и групп товаров при отказе от традиционных схем прямого экспортного субсидирования и дотирования.
Еще раз следует подчеркнуть, что общая линия на либера​лизацию международной торговли во многих случаях сочета​ется с мерами протекционистского характера по отношению к отдельным товарам в некоторых странах. С учетом этого не​обходимо остановиться на многостороннем регулировании меж​дународной торговли прежде всего по линии Генерального соглашения по торговле и тарифам (ГАТТ) и его преемника -Всемирной торговой организации (ВТО).
3. Многостороннее регулирование внешней торговли
Генеральное соглашение по тарифам и торговле (ГАТТ) как глобальная организация, регулирующая таможенно-тариф​ные вопросы мировой торговли, была создана в Женеве в 1947 году. Это было время, когда США, укрепив свою экономику после второй мировой войны, повели борьбу за создание стабильных правил международной торговли, обеспечивающих возможность развития товарооборота.
На основе американских предложений был разработан про​ект устава Международной торговой организации (МТО), задача которой заключалась в том, чтобы обеспечить регулирование ми​ровой торговли и постепенно либерализовать ее. Устав МТО, при-нятый в Гаване, так и не был ратифицирован странами-участницами; вместо него в действие вступило много​стороннее соглашение об основных нормах таможенной полити​ки (Генеральное соглашение по тарифам и торговле).
Созданное на базе несколько скорректированных амери​канских предложений оно проникнуто идеей свободы торгов​ли, т. е. равенства всех участвующих сторон. Эта идея конкретизируется в нескольких положениях.
Первое и важнейшее положение, принявшее форму "ре​жима наибольшего благоприятствования", есть не что иное как тезис о необходимости соблюдения равенства и недискримина​ции всех участников внешней торговли.
"Режим наибольшего благоприятствования" формулирует​ся как обязательство стран-участниц устанавливать на взаимно поставляемые товары пошлины не выше тех, которые были ус-
114
тановлены по отношению к любой третьей стороне. Этот декла​рируемый тезис, однако, допускает исключения в случаях созда​ния специальных экономических (интеграционных) группировок.
В момент создания ГАТТ такие исключения предоставля​лись странам-колониям, связанным с метрополиями особыми соглашениями. В настоящее время, однако, основная масса ис​ключений из "режима наибольшего благоприятствования" при​ходится на интеграционные группировки: Европейский Союз, Европейскую Ассоциацию свободной торговли, латиноамерикан​ские, североамериканские и другие региональные интеграци​онные группировки, а также ассоциированные с ними страны. Особо оговорено предоставление развивающимся странам пра​ва пользоваться преференциальным таможенным режимом на односторонней основе, т. е. без взаимного снижения пошлин на товары, импортируемые из развитых стран.
Второй принцип касается признания правомочности при​менения средств внешнеторгового регулирования. ГАТТ при​знает пошлины в качестве единственного приемлемого средства. Все остальные формы и методы применяться не должны, а в тех случаях, когда их применение и осуществляется, это долж​но носить временный характер и обосновываться исключитель​ными обстоятельствами.
В качестве иллюстрации можно сослаться на ряд положе​ний ГАТТ, относящихся к использованию таких мер, как коли​чественные ограничения (статьи XI-XIV).
ГАТТ не рекомендовал странам-участницам использовать квоты, а также экспортные или импортные лицензии.
Однако в тексте ГАТТ содержится перечень возможных исключений, когда введение количественных ограничений ста​новится приемлемым и возможным. Сюда относятся случаи применения программ регулирования сельскохозяйственного производства, нарушения равновесия платежного баланса.
Аналогично негативным являлось отношение ГАТТ к та​ким государственным мерам, как стимулирование производ​ства с помощью налоговых льгот, программ регионального развития и помощи и т. д. Эти меры не допускаются к исполь​зованию в тех случаях, когда это ведет к дискриминации стран - участниц соглашения.
115
Наконец, третий важнейший аспект деятельности ГАТТ касался принципов принятия решений и действий. Это - отказ от односторонних действий в пользу переговоров и консульта​ций. Страны-участницы брали на себя обязательство не осуще​ствлять односторонние действия, связанные с ограничением свободы торговли; все решения принимались только в процес​се взаимных торговых переговоров в рамках раундов.
Основная деятельность ГАТТ заключалась в проведении многосторонних встреч-раундов, во время которых обсуждались внесенные на повестку дня вопросы, связанные с регулирова​нием внешней торговли стран-участниц.
Всего с момента создания и по трансформирования ГАТТ в ВТО в рамках ГАТТ было проведено восемь таких раундов. Нижеприведенная таблица показывает время и место проведе​ния раундов, так же, как и перечень обсуждавшихся на этих переговорах вопросов.
Таблица 7
Место открытия и проведения перего​воров

Годы

Основное содержание
	Женева (Швейц.)
	1947

	Аннеси (Франция)
	1949

	Торки (Англия)
	1950

	Женева
	1956

	Женева
	1960-1961

	
	(Диллон-раунд)

	Женева
	1964-1967

	
	(Кеннеди-раунд)

	Токио (Япония),
	1973-1979

	работа проходила в Женеве
	(Токио-раунд)

	Пунта дель Эсте (Уругвай), работа проходила в Жене-
	1986-1994 (Уругвайс​кий раунд)

ве

Снижение таможенных тарифов То же
Снижение тарифов, разработка антидем​пингового кодекса
Снижение тарифов, разработка кодексов, расширяющих и усиливающих компетен​цию ГАТТ в области нетарифных барье​ров
Снижение таможенных барьеров, совер​шенствование механизма ГАТТ, соглаше​ние о создании Всемирной торговой организации. Разработка Генерального соглашения о торговле услугами (ГАТС)
116
Как видно из приведенной таблицы, вплоть до начала 1973 года основной переговорный процесс касался снижения таможен​ных пошлин, которые уменьшились с 40-60 % в 1945-1947 гг. до 3-5 % в начале девяностых. Механизм снижения заключался в том, что основные страны - производители и потребители товаров договаривались о величине снижения, после чего сокращения автоматически распространялись на все страны - участницы со​глашения.
Впоследствии, когда величина таможенных пошлин зна​чительно снизилась и одновременно увеличилось число участ​ников ГАТТ, снижение таможенных пошлин осуществлялось на базе списков, подготавливаемых странами-участницами. Списки составлялись таким образом, что величина потерь для национального бюджета (рассчитываемая как общая стоимость "недополученных" сумм от снижения пошлин) была равна сумме выигрыша производителей, поставляющих товары за границу на базе сниженных тарифов стран-контрагентов.
В семидесятые годы, когда на повестку дня была поставле​на задача регулирования нетарифных мер, принцип равенства уступок начал применяться в несколько модифицированном виде. Основой переговоров становились подсчеты стоимостных эквивалентов потерь, понесенных странами от введения тех или иных ограничений. Сложность подсчетов, так же, как и расширение спектра обсуждаемых вопросов, обусловила уве​личение длительности переговоров до трех-шести лет по срав​нению с одним-двумя годами на первоначальном этапе.
С другой стороны, такой подход приводил к гораздо более широкому и комплексному воздействию на мировую торговлю, вводя контроль за деятельностью государства в тех областях национальной экономической политики, которые влияют на мировую торговлю непосредственно: налоги, акцизные сборы, инвестиционная и финансовая политика.
Две последние серии переговоров, начавшиеся с середины семидесятых годов, приобрели особое значение прежде всего в связи со значительным расширением круга обсуждаемых воп​росов.
К традиционно обсуждаемым проблемам уровня таможен​ного налогообложения были добавлены вопросы установления принципов налогообложения и правомочности применения
117
отдельных видов пошлины (установление налогооблагаемой базы и применение компенсационных и антидемпинговых по​шлин), проблемы регулирования внешней торговли отдельных отраслей (тропические товары, авиатехника), а также меры го​сударственного протекционизма (лицензирование, государствен​ные заказы).
По таможенным пошлинам результатом переговоров ста​ло уменьшение средней величины таможенного налогообложе​ния до 4,7 % для развитых и 7,1 % для развивающихся государств. Общий объем торговли, охваченный предоставлен-ными в ходе "раунда Токио" уступками, составил 155 миллиардов долларов.
Для развивающихся стран наиболее значительными ока​зались уступки по сельскохозяйственным товарам тропичес​кого земледелия, т. е. по продуктам, не конкурирующим с производимыми в самих развитых странах. В принятом "Ко​дексе по таможенной оценке товара" устанавливается, что при начислении пошлин в качестве налогооблагаемой базы берется реальная т. е. фактически определенная в договоре цена прода​жи данного товара. Дополнительные расходы (стоимость ли​цензионного вознаграждения, упаковки, фрахта и т. д.) включаются исключительно по усмотрению стран, участвую​щих в соглашении.
Новыми стали дополнительные положения, касающиеся условий введения антидемпинговых пошлин. В соответствии с принятыми соглашениями демпинг был определен как продажа товаров по цене, ниже "нормальной", т. е. такой, по которой товар продается внутри страны. Весьма важно, что величина каратель​ных пошлин, как установлено в законе, не должна превышать величину "демпинговой разницы", т. е. разницы между "нор​мальной" ценой и той, по которой товар поступил в импортирую​щую его страну. Тот же принцип применяется и в отношении субсидируемого экспорта. Поскольку в задачу компенсацион​ных или карательных пошлин входит лишь нейтрализовать суб​сидирование или льготное налогообложение, то соответственно величина карательной пошлины не может быть выше величи​ны субсидии или дополнительных льгот.
После констатации факта поставки товара по демпинго​вым ценам и наличия "значительного ущерба" страна получа-
118
ет возможность требовать карательных пошлин, не особенно утруждая себя доказательством наличия тесной связи между фактами поставки дешевого товара и кризисным состоянием отрасли.
Среди других решений следует выделить соглашения о торговле по отдельным группам товаров (мясные и молочные продукты, авиатехника). В области торговли мясными и молоч​ными продуктами были введены некоторые ограничения на государственное регулирование цен и производства этих видов продуктов, а также ограничены возможности регулирования их экспорта. В многостороннем отраслевом соглашении по торговле гражданской авиатехникой были ликвидированы по​шлины и другие ограничения. Фактически на базе этого согла​шения была создана зона свободной торговли авиатехникой.
Наконец, широкая группа принятых решений касалась регулирования так называемых мер нетарифного протекцио​низма: лицензий, государственных заказов, госсубсидий.
В Соглашении о процедурах импортного регулирования были сформулированы обязательства публиковать все правила и процедуры, касающие лицензирования, а также привести су​ществующую практику в соответствии с положениями согла​шения. Была установлена процедура введения систем автоматического лицензирования, а также выдачи индивиду​альных лицензий.
В "Кодексе о стандартах" была поставлена задача не допу​стить использования стандартов и технических норм в каче​стве препятствий для развития торговли. Основное требование к участникам: не допускать того, чтобы стандарты, требования по упаковке, маркировке использовались в качестве препят​ствия к развитию торговли. Немаловажным явилось приня​тие обязательства о "нотификации", т. е. предварительного уведомления о готовящихся нововведениях.
Развивающиеся страны получили право осуществлять суб​сидирование, но лишь в качестве временной меры, которая дол​жна быть отменена по мере их экономического прогресса.
Фактически были запрещены все субсидии за исключени​ем торговли продуктами лесного, сельского хозяйства и рыбо​ловства, что явилось уступкой странам ЕС.
119
В общем, можно сделать вывод, что Токийское соглашение, перейдя от регулирования собственно таможенных пошлин, включило в свою сферу ряд вопросов национальной экономи​ческой политики (систему внутреннего налогообложения, суб​сидирования) и определило особый режим регулирования внешней торговли отдельных отраслей (сельское и лесное хо​зяйство, торговля гражданской авиатехникой).
Следующим крупным многосторонним соглашением в рамках ГАТТ явилась специальная сессия в Уругвае (Пунта дель Эсте), открывшаяся в сентябре 1986 года.
Особенностью этой сессии было дальнейшее расширение круга вопросов, регулируемых ГАТТ, в том числе включение в них торговли услугами. Что касается торговли товарами, то здесь была продолжена программа сокращения величины таможен​ных пошлин, усилий по регулированию мировой торговли про​дукцией отдельных отраслей и усиления контроля за теми аспектами национальной экономической политики, которые воз​действуют на внешнюю торговлю в той или иной форме.
Участники не ставили задачу общего (линейного) сниже​ния ставок пошлин. Переговоры касались отдельных групп то​варов, а также ликвидации эскалации таможенных пошлин, т. е. их повышения по мере увеличения степени обработки товара.
Результатом переговоров стало соглашение об общем (гло​бальном) на одну треть снижении всех таможенных пошлин на некоторые товары, ликвидации пошлин на некоторые виды алкогольных напитков, строительное и сельскохозяйственное оборудование, офисную мебель, игрушки, фармацевтические товары. Общим результатом стала ликвидация пошлин на 40% мирового импорта промышленных товаров к 1998 году. В результате снижения таможенных пошлин на дру​гие товары общая величина таможенного налогообложения должна будет составить 3% . Одновременно были достигнуты договоренности о некотором (на 20-30%) снижении таможен​ных пошлин на товары в развивающихся странах, проведена гармонизация пошлин и ликвидированы наиболее высокие ставки таможенной защиты.
Во время Уругвайского раунда продолжались усилия по либерализации и координации торговли отдельными видами промышленных товаров: текстилем, одеждой и сельскохозяй-
120
ственными товарами. В области торговли текстилем и одеж​дой прогнозируется полная ликвидация таможенных пошлин и количественных ограничений к 2005 году. Что касается сель​скохозяйственных товаров, то здесь решения носили более ог​раниченный характер: ликвидация субсидирования и сокращение на 30-40 % величины экспортных и производствен​ных субсидий. Одновременно предполагается отказ от всех форм регулирования сельскохозяйственной торговли в пользу таможенных тарифов.
В ходе проведения переговоров продолжилось обсуждение и развитие предшествующих соглашений по защитным мерам, субсидиям и компенсационным пошлинам.
Новым моментом в подходе ГАТТ стало введение поня​тия "законные", субсидии т. е. допускаемые к применению в противоположность "незаконным", использование которых во внешней торговле запрещено.
К числу "приемлемых" и "законных" были отнесены суб​сидии, применяемые в связи с охраной окружающей среды и региональным развитием. Были также введены минимальные количественные параметры, ниже которых субсидирование ав​томатически признается "законным" (3% от общей величины импорта или 1% от общей стоимости товара).
Сфера деятельности ГАТТ была расширена также за счет включения в нее ряда вопросов экономического регулирования, воздействующих на внешнюю торговлю косвенным образом. Так, были введены определенные ограничения на такие положения, как требование о минимальном экспорте производимой на со​вместных предприятиях продукции, обязательном использова​нии в производстве местных компонентов и т. д.
В числе других вопросов рассмотрены торговые аспекты права на интеллектуальную собственность и регулирование торговли услугами (см. п.4 "Услуги").
Однако наиболее важным результатом Уругвайского ра​унда стало принятие решения о создании Всемирной торговой организации. Сохраняя все основные положения ГАТТ, новая организация ставит задачу обеспечения свободы торговли, дос​тижение которой, как предполагается, будет достигнуто не про​сто либерализацией, а так называемыми "увязками".
121
Смысл "увязок" заключается в том, что страны-участницы обязуются принимать решения по вопросам, связанным с одно​сторонним повышением тарифов лишь в "увязке" с одновре​менной либерализацией импорта других товаров. Эта "увязка" протекционистских и либерализующих программ должна, по замыслу руководителей ВТО, исключить возможность односто​роннего роста протекционистских действий тех или иных стран.
Договоренность о создании ВТО включала в себя целый ряд соглашений. Кроме ГАТТ в нее вошли Соглашение по тор​говле услугами (ГАТС), Соглашение по торговым аспектам права на интеллектуальную собственность и другие договоренности Уругвайского раунда.
Выведенная из сферы деятельности ООН и обладая неза​висимым по аналогии с Международным валютным фондом или Международным банком реконструкции и развития ста​тусом, ВТО получила возможность проводить собственную не​зависимую политику.
ВТО предполагает проведение регулярного собственного контроля за политикой стран-участниц с точки зрения наблю​дения за соблюдением принятых соглашений. Министерская конференция, проводимая не реже одного раза в два года, и Генеральный совет осуществляют контроль и руководят дея​тельностью организации в целом.
В качестве общего результата принятых мер можно ожи​дать усиления многосторонней системы контроля за нацио​нальными нормами регулирования внешней торговли.
4. Торговля услугами и ее место в международ​ных ЭКОНОМИЧЕСКИХ ОТНОШЕНИЯХ
Наряду с товарами большой сектор мировой торговли ох​ватывает рынок услуг. В него входят самые различные виды деятельности, включающие в том числе:
· услуги, связанные с внешней торговлей, которые вклю​чают дополнительные издержки по товарам, морскому и другому транспорту, и страхование;

· услуги, связанные с обменом технологией, в число ко​торых можно включить капитальное строительство, тех​ническое сотрудничество, управленческие услуги;

122
· путешествия, в которые входят поступления и доходы по туризму и деловым поездкам;

· банковские расходы, лизинг, платежи, связанные с до​ходами на капитал;

· заработная плата и другие трудовые доходы (сюда от​носятся заработная плата, выплачиваемая иностранным рабочим, а также вознаграждения и социальные пособия).

· Все эти разнообразные виды деятельности объединяет то обстоятельство, что они по своей природе участвуют в международной торговле; другими словами их можно опре​делить как платежи по нетоварным коммерческим сдел​кам, заключаемым между гражданами двух и более независимых стран и отражаемым в платежных балансах.

По оценкам некоторых авторов к концу 80-х гг. услуги достигли 70% объема мирового ВВП, однако лишь малая часть их была вовлечена в мировую торговлю. В последнее время их доля и роль в международном обмене существенно возросла, прежде всего за счет новых видов, а число их видов во внешней торговле превышает 600. Согласно Международной стандарти​зированной промышленной классификации ООН, услуги отно​сятся к так называемым неторгуемым товарам, т.е. таким, которые потребляются в той же стране,где произведены, и не перемещаются между странами. Последние включают следу​ющие 6 групп (4-9 категории официальной классификации то​варов международной торговли).
К ним относятся:
· коммунальные услуги и строительство;

· оптовая и розничная торговля, рестораны и гостиницы, туристические базы и кемпинги;

· транспортировка (поездки), хранение и связь, финансо​вое посредничество;

· оборона и обязательные социальные услуги;

· образование, здравоохранение и общественные работы;

· прочие коммунальные, социальные и личные.

123
В особый вид услуг, вовлекаемых в международный обмен, все больше выделяются информационные и консалтинговые услуги.
Международная статистика свидетельствует о том, что тор​говля услугами является одним из наиболее быстрорастущих секторов мирового хозяйства, что видно из данных таблицы 8.
Таблица 8 Мировой экспорт услуг (млрд. долл.)
	
	1988
	1990
	1994
	1996

	Все виды услуг
	653,2
	853,0
	1100
	1260

	Транспорт
	167,4
	209,2
	250,4
	315

	в т.ч. пассажирский фрахт др. виды транспорта
	36,2 83,6 47,7
	49,6 103,3 56,3
	56,9 125 68,1
	-

	Путешествия
	190,1
	246,9
	321,1
	415

	Правительственные услуги
	43,4
	47,0
	49,5
	-

	Другие виды услуг
	252,4
	349,9
	479,1
	530

Источник: МВФ. Статистика платежного баланса. Balance of Payments Statistics Iearbook. IMF, Wash., 1995
Как показывают данные Международного валютного фонда, общий объем услуг составляет около 25 % общей величины мирового экспорта, причем в 1997 году эта величина, по прибли​зительным подсчетам, увеличится еще на 30 %. Услуги растут более высокими темпами по сравнению с внешней торговлей; для двукратного роста потребовалось всего лишь семь-восемь лет по сравнению с 15 годами, которые были необходимы для аналогичного увеличения объема экспорта. Особенно быстро
124
растет доля услуг, предоставляемых частными фирмами; за этот период она выросла в два с половиной раза.
Причины такого роста весьма разнообразны. Резкое сниже​ние транспортных издержек увеличило степень мобильности производителей и потребителей услуг; новые формы и средства спутниковой связи и видеотехники в ряде случаев позволяют вообще отказаться от личного контакта продавца и покупателя. Технологический прогресс позволил увеличить спрос на те услу​ги, которые раньше имели товарную форму. Это относится к финансовым услугам, услугам банков, страховых фирм.
Абсолютная величина суммы услуг, отраженная в статис​тике Международного валютного фонда, является заниженной по сравнению с реальной величиной. Заниженными представ​ляются расчеты расходов туристов, бизнесменов, дипломатов, студентов во время их пребывания за рубежом. Весьма затруд​нительно рассчитать величину заработной платы, выплачивае​мой иностранным рабочим и переводимой ими обратно в страну пребывания.
Трудность подсчета связана с тем, что, как правило, услуги предоставляются в комплекте с товарами. Причем стоимость услуги зачастую составляет значительную долю цены товара. Часто услуги фигурируют во внутрифирменном обмене. В та​ком случае выразить и определить их стоимость зачастую ока​зывается невозможно, поскольку на эти виды услуг вообще нет рынка. В некоторых случаях отделение услуги от товара ока​зывается невозможным (например, лечение больного при по​мощи лекарств).
Из статистического учета "выпадают" доходы по банковс​ким и страховым операциям, если они реинвестированы в той же стране, в которой были получены.
В связи с этим, по мнению ряда ученых, официальная ста​тистика платежного баланса, в которой указывается ежегод​ный оборот по статье "услуги" не может дать точного представления о масштабах международной торговли услуга​ми, величина которых, по мнению ряда экспертов, оказывается заниженной на 40-50 %.
125
Географическое распределение торговли услугами, предос​тавляемыми отдельными странами, отличается крайней нерав​номерностью в пользу развитых государств.
На мировом рынке услуг доминируют восемь ведущих стран, на которые приходится 2/3 мирового экспорта услуг и более 50 % импорта. Доля первой пятерки составляет более 50% экспорта. При этом на четыре страны: США, Великобри​танию, ФРГ, Францию приходится 44 % всего мирового экспор​та услуг.
Для развивающихся стран характерно наличие отрицатель​ного сальдо во внешней торговле услугами; вышесказанное, однако, не исключает, что некоторые из них являются крупны​ми экспортерами услуг. Так, например, Республика Корея спе​циализируется на инженерно-консультационных и строительных услугах, Мексика - на туристических, Сингапур является крупным финансовым центром. Многие мелкие ос​тровные государства основную часть экспортных доходов по​лучают за счет туризма.
Что касается России, других государств СНГ и стран Бал​тии, то хотя они и обладают потенциальными резервами для развития туризма, транспортных услуг (организуют морские перевозки), их широкому экспорту мешает слабая материаль​но-техническая база так же, как и недостатки хозяйственного механизма. Со своей стороны западноевропейские страны вы​сокое качество своих услуг дополняют применением широкого спектра ограничений на использование иностранных услуг, в том числе и из стран СНГ.
Бели говорить о распределении стоимости услуг по отдельным видам, то наибольшее значение в мировой торговле услугами имеют туризм и транспорт. Самый большой в мире торговый флот принад​лежит Японии, за ней следует Великобритания, ФРГ и Норвегия. Судоходство составляет 50 % экспорта услуг этой страны. На рынке грузовых и пассажирских транспортных услуг доминируют США, за ними идут Великобритания, Франция. Они же удерживают пальму первенства в сфере иностранного туризма. Большой объем туристи​ческих услуг оказывают Франция, Италия, Канада, Швейцария, где туризм приносит 40-50 % экспортной выручки.
Для Турции, Испании и ряда средиземноморских государств большое значение имеет экспорт рабочей силы в виде выезда неквалифицированных рабочих на заработки.
126
5. Специфика рынка услуг и его регулирование на международном уровне
Будучи крайне разнообразными как по форме, так и по со​держанию, услуги, естественно, не образуют единого рынка, ха​рактеризуемого наличием общих черт. Тем не менее можно говорить о важнейших тенденциях, внесших качественно но​вые моменты в развитие этого рынка.
Вплоть до самого последнего времени рынок услуг (за ис​ключением финансов) представлял собой поле деятельности мелких и средних фирм. Ситуация кардинально изменилась в связи с появлением, а точнее массированным выходом на этот рынок, транснациональных корпораций, которые смогли поста​вить себе на службу современные средства телекоммуникаций, создав глобальную систему передачи информации.
Это привело к взрывообразному росту сферы международ​ных услуг, которые стали составным элементом внутрипроиз​водственной деятельности фирмы. Все более распространенным оказывается разрыв производственной цепочки, когда она расчле​няется по отдельным странам в то время как информационно-технологическое обеспечение этого процесса сосредотачивается в стране базирования. В этом случае внутрифирменная передача информации, технологии, финансов выступает в форме межгосу​дарственной продажи услуг.
Появление ТНК привело к размыванию границ между от​дельными видами услуг. Банки, например, стали выпускать кре​дитные карточки, выполнять функции транспортных агентств.
Действуя в наиболее наукоемких отраслях, ТНК расширя​ют продажу новейших видов наукоемкой продукции, значитель​ную часть стоимости которой составляют услуги. Так, компьютеры продаются вместе с программным обеспечением к ним, а производитель бытовой электроники гарантирует по​купателю фирменное обслуживание своей техники, которое доступно в любой точке земного шара.
Превращение услуг в составной элемент внутрипроизвод​ственной международной деятельности ТНК поставило на пове​стку дня вопрос о необходимости регулирования рынка услуг на международном, региональном и отраслевом уровнях.
К настоящему времени действующая система регулирования функционирует на нескольких уровнях, для каждого из которых характерно наличие нескольких специфических организаций.
127
Специализированные межправительственные организации как, например, ИКАО - Организация международной граждан​ской авиации, ВТО - Всемирная туристическая организация, ИМО - Международная морская организация специализиру​ются на регулировании услуг в рамках отдельных отраслей.
Если, например, в рамках ИКАО осуществляется унифика​ция правил полетов и эксплуатации воздушного транспорта, аэродромов, аэронавигационных средств, то Всемирная турис​тическая организация определяет нормы и стандарты содер​жания гостиниц, ресторанов и т. д.
Довольно распространенными особенно в середине вось​мидесятых годов были двусторонние договоры. Так, например, заключенное в середине восьмидесятых годов американо-ка​надское соглашение о свободной торговле уделило большое внимание регулированию инвестиций в сфере услуг. Отдель​ные соглашения были заключены в сфере туризма, услуг, ком​муникаций, ЭВМ. Близким по содержанию оказалось соглашение США с Израилем.
На региональном уровне регулирование рынка услуг, как правило, осуществляется в рамках интеграционных региональ​ных соглашений. В ЕС, например, сняты ограничения на взаим​ную торговлю товарами и услугами.
В глобальном плане регулированием торговли услугами до недавнего времени занималось Генеральное соглашение по тарифам и торговле, созданное первоначально для регулирова​ния мировой внешней торговли. Однако во второй половине восьмидесятых годов сфера деятельности этой организации была расширена по инициативе США, являющегося крупнейшим поставщиком услуг на мировой рынок; с 70-х годов вопросы торговли услугами стали официальным предметом перегово​ров в рамках ГАТТ.
Основная идея США заключалась в том, чтобы в регулиро​вании услуг использовать те же правила, которые выработаны по отношению к товарам: недискриминация, национальный режим, транспарентность (гласность и единство прочтения за​конов), неприменение национальных законов в ущерб иност​ранным производителям.
На пути осуществления этой программы, однако, стоят серь​езные проблемы, связанные прежде всего с тем, что поскольку потребление услуги и ее производство осуществляются практи-
128
чески одновременно, то регулирование условий производства услуг означает регулирование условий инвестирования.
В области инвестирования ГАТТ использует национальный режим по отношению к иностранным фирмам, т. е. предостав​ляет им те же права, что и национальным производителям.
На практике это означает, что США, проводя дерегулирова​ние своего рынка услуг, обязаны не предъявлять аналогичных требований к своим партнерам, которые сохраняют льготный режим для собственных национальных (как правило государ​ственных) фирм.
Такое положение, например, сложилось в канадско-амери-канских отношениях в области транспорта. Проведя в начале восьмидесятых годов дерегулирование в области транспорта, США столкнулись с такой ситуацией, когда американские ком​пании оказались вынужденными конкурировать с иностран​ными на своем рынке, практически не имея выхода на канадский, где существовала государственная монополия.
Развивающиеся страны, со своей стороны, стремятся со​хранить за собой право контролировать деятельность иност​ранных фирм и прежде всего филиалов ТНК, т. е. ориентируются на режим наибольшего благоприятствования.
На открывшемся в 1986 году совещании в Пунта дель Эсте (Уругвай) была достигнута договоренность о создании специ​альной группы и начале обсуждения вопроса торговли услуга​ми на глобальном уровне. Переговоры об услугах были вынесены за официальные рамки ГАТТ и начали проводиться параллельно с обсуждением вопроса о торговле товарами. Ре​зультатом длительных переговоров явилось принятие специ​ального соглашения, получившего наименование ГАТС (Генеральное соглашение по торговле услугами) и состоявшего из трех частей. Оно включало, во-первых, рамочное соглашение, определяющее общие принципы и правила регулирования тор​говли услугами, специальные соглашения, приемлемые для отдельных сервисных отраслей, а также список обязательств национальных правительств по ликвидации ограничений в сервисных отраслях.
Результатом переговоров в рамках Уругвайского Раунда было достижение соглашения о либерализации торговли услу​гами. Регулированию подверглись услуги в области телеком​муникаций, финансов и транспорта. По настоянию Европы и прежде всего Франции, беспокоившейся за сохранение само-
129
бытности своей национальной культуры, из сферы действия соглашения были исключены вопросы экспортной продажи кинофильмов и телепрограмм.
С 1 января 1995 года Соглашение о регулировании торговли услугами вошло в качестве неотъемлемой и составной части в пакет документов о создании Всемирной торговой организации.
Резюме
Последние полтора десятилетия наблюдается стабильный и постоянный рост мировой торговли товарами и услугами, превышающий темпы роста ВВП.
Тенденции роста мирохозяйственных связей связаны с качественными сдвигами в мировой торговле: преимуществен​ное развитие торговли машин и оборудования, современных наукоемких изделий. Практически неизменно высокой остает​ся доля развитых стран, стабильно сохраняющих за собой три четверти мирового объема товарооборота.
Расширение внешних связей сопровождается активизацией поисков новых средств внешнеторговой политики: отказа от стоимостных в пользу более гибких, но гораздо более эффектив​ных и избирательных средств скрытого протекционизма. Ана​логичные изменения претерпевают и средства форсирования экспорта, где все шире применяются методы, адекватные спе​цифике наукоемкого и технологически совершенного произ​водства: технические барьеры и стандарты, государственные субсидии НИОКР, новые формы страхования, расширение пос​лепродажного обслуживания, информационной обеспеченнос​ти потенциальных покупателей.
Исключительно быстро развиваются новые формы между​народных экономических отношений и прежде всего рынок услуг, на долю которого приходится до тридцати процентов всего объема мирохозяйственных связей.
Общим следствием вышеперечисленных тенденций стано​вится усиление межгосударственного регулирования. Междуна​родные организации и прежде всего ГАТТ и ВТО, специализирующиеся на внешней торговле и международных экономических отношениях приобретают все более широкий и глобальный характер не только за счет роста числа своих членов, но и путем включения в орбиту своего регулирования новых сфер государственной экономической политики.
130
Основные понятия
ЛИБЕРАЛИЗАЦИЯ МЕЖДУНАРОДНОЙ ТОРГОВЛИ - процесс снижения таможенных и нетарифных барьеров на пути разви​тия международной торговли.
ЭКСПОРТНАЯ КВОТА- количественный показатель, харак​теризующий значимость экспорта для экономики, отдельных отраслей и производств по тем или иным видам продукции.
ИМПОРТНАЯ КВОТА - количественный показатель или ин​струмент административно-количественного регулирования им​порта, характеризующий значимость импорта для экономики, отдельных отраслей и производств по различным видам про​дукции.
ТАМОЖЕННЫЕ ПОШЛИНЫ - денежный сбор или инстру​мент административно-количественного регулирования импор​та, взимаемый государством через сеть таможенных учреждений с товаров, имущества и ценностей при пересечении ими грани​цы страны.
ТАМОЖЕННЫЕ ТАРИФЫ - систематизированный перечень товаров, облагаемых пошлинами; классическое средство обще​государственного экономического управления импортом.
Литература
1. Основы внешнеэкономических знаний. Словарь-справочник. -М.: Высшая школа, 1990.
2. Краткий внешнеэкономический словарь-справочник. - М.: МО, 1996.
3. Буглай В. Б., Ливенцев Н. Н. Международные экономические от​ношения. - М.: Высшая школа, 1996.
4. Киреев А. Международная экономика. - М., МО, 1997.
5. Левшин Ф. М. Мировой рынок: конъюнктура, цены и маркетинг. -М.: МО, 1993.
131
Глава 8. МЕЖДУНАРОДНОЕ ДВИЖЕНИЕ КАПИТАЛА. СУЩНОСТЬ, МЕХАНИЗМ И ФОРМЫ. НЕКОТОРЫЕ ПОКАЗАТЕЛИ
1. Сущность международного движения капи​тала. Его формы.
2. Особая роль прямых иностранных инвестиций.
3. Масштабы международных прямых инвести​ций, их распределение в современном миро​вом ХОЗЯЙСТВЕ.

4. Место России, других стран Центральной, Восточной Европы и стран СНГ в сфере международных инвестиций.
1. Сущность международного движния капитала. его формы
Есть два подхода к трактовке сущности международного движения капитала. Различия в основе этих двух подходов, в свою очередь, объясняются двумя причинами: во-первых, раз​витием рынка и составляющих его форм хозяйственных свя​зей, во-вторых, меняющимся пониманием сущности, роли и значения отдельных форм таких связей в развитии и совер​шенствовании национальных экономик, характера задач, эко​номической безопасности и социально-экономического благополучия.
Для экономистов международное движение капитала - это движение одного из факторов производства, основанное на его ис​торически сложившемся или приобретенном сосредоточении в различных странах, экономическая предпосылка производства ими отдельных товаров и услуг более эффективно, чем в других стра​нах. В центре внимания здесь рынок в качестве универсальной ценности с признанием национальных особенностей его функцио​нирования в отдельных странах, но при этом - с признанием еще одного элемента универсальности "правил игры" на международ​ном уровне, а постепенно также и на национальном уровне.
Для политэкономов - это помещение относительно избы​точных преимущественно финансовых ресурсов за границей ради
132
систематического получения более высокой прибавочной стоимо​сти, произведенной трудящимися страны, в которую помещен ка​питал (наиболее последовательно это проявилось в марксистско-ленинской политэкономии советского образца, но есть и немало сопоставимых суррогатов в т.н. "политэкономии разви​вающихся стран"). При этом подходе рынок уже не субъект, а объект, средство достижения определенных целей на националь​ном, региональном или международном уровне.
Различия могут быть прослежены и дальше, вплоть до по​нимания категорий интереса, благополучия и безопасности: в первом случае к каждому из этих трех ключевых понятий при-ложимо определение "национальный", во-втором "государствен​ный". В российской практике применяются оба подхода, и даже есть третий, при котором на равных помещаются оба определе​ния (как синонимы), но одно при этом ставится в скобку. Такого рода "развязка" носит скорее лингвистический характер. При первом подходе отчетливо проявляется трактовка, характерная для "supply side", т.е. производства, во-втором - противостоящая ей "demand side", т.е. спрос с присущими ему свойствами классо​вого противостояния.
Однако постепенно это теоретическое и практическое про​тивостояние стало менее очевидным, как в результате суще​ственных и все продолжающихся реформ в управлении рыночными процессами производства в первом случае (имену​емым капиталистическим хозяйством), так и исторического краха вполне конкретной модели управлении хозяйством на базе второго подхода, ассоциируемого с социалистическим спо​собом производства.
В реальном (экономическом) содержании международное движение капитала является определяющим элементом в фун​кционировании мировой экономики, развитии форм и условий международных хозяйственных связей всех видов. Некоторые авторы в отношении международных капиталовложений под​ходят с мерками их межгосударственной "миграции". Хотя этот подход и может быть подтвержден практикой некоторой (пре​имущественно спекулятивной) части мирового рынка и имеет в этой связи соответствующие теоретические обоснования, в на​шем курсе он не рассматривается, ибо с точки зрения професси​ональной ориентации более уместен для специализированных
133
учебников по подготовке специалистов кредитно-банковского или правоохранительного профиля.
По характеру и формам международные капиталовложе​ния могут быть разными.
По источникам происхождения - это (1) государствен​ный и (2) частный капитал /1/. Первый (т.е. государственный) капитал в международном обиходе называют еще официаль​ным; он представляет собой средства из госбюджета, которые уходят за рубеж или принимаются оттуда по решению либо непосредственно правительств, либо межправительственных организаций. По формам - это государственные займы, ссуды, гранты (дары), помощь, международное движение которых оп​ределяется межправительственными соглашениями. Сюда же относятся кредиты и иные средства международных организа​ций (к примеру, кредиты МВФ). Но в любом случае, это всё таки деньги налогоплательщиков, хотя и идущие до получате​ля разным путем.
Второй - это частный капитал, т.е. средства из негосудар​ственных источников, помещаемые за рубеж или принимае​мые из-за рубежа частными лицами (юридическими или физическими). Сюда относятся инвестиции, торговые кредиты, межбанковское кредитование; они не связаны напрямую с гос​бюджетом, но правительство держит их перемещения в поле зрения и может в пределах своих полномочий их контролиро​вать и регулировать. В практике бывают весьма тонкие методы превращения государственных средств в частные инвестиции, но это уже особый вопрос /2/.
По характеру использования международные капита​ловложения могут быть (1) предпринимательскими и (2) ссуд​ными. Первые прямо или косвенно вкладываются в производство и связаны с получением того или иного объема прав на получение прибыли в форме дивиденда. Чаще всего здесь выступает частный капитал. Вторые означают предостав​ление средств взаймы ради получения процента. Здесь активно выступает капитал из государственных источников, но из част​ных источников операции также весьма значительны.
По срокам международные капиталовложения делятся на (1) среднесрочные и долгосрочные, а также (2) краткосроч​ные. К первым относят вложения более чем на один год.
134
В данную группу входят наиболее значимые капиталовложе​ния, т.к. к долгосрочным относятся все вложения предприни​мательского капитала в форме прямых и портфельных инвестиций (преимущественно частные), а также ссудный ка​питал (государственные кредиты).
По целям международные капиталовложения делятся на (1) прямые инвестиции и (2) портфельные инвестиции. Пер​вые являются вложением капитала во имя получения долго​срочного интереса и обеспечивают его с помощью права соб​ственности или решающих прав в управлении. В основном прямые иностранные инвестиции являются частным предпри​нимательским капиталом.
Вторые не дают права контроля за объектом вложения, а всего лишь долгосрочное право на доход, причем даже преиму​щественное в смысле очередности в получении такого дохода. Это находит свое выражение в различных типах акций (обыч​ных и привилегированных). Международный валютный фонд в этом же контексте (т.е. "цели") выделяет еще одну группу -"прочие инвестиции", которую в основном образуют междуна​родные займы и банковские депозиты; они могут обнаружи​ваться попеременно то в (1), то во (2).
В изложенной схеме есть два уязвимых момента, которые не полностью укладываются в современную инвестиционную практику.
Первое - она вполне логична и способна "работать" с пози​ций валютно-кредитных отношений. Но из недр торгово-эконо-мических связей также возникают, как известно, многочисленные формы операций, связанные с инвестициями /3/. Одни именуются "относящимися к торговле инвестицион​ными мерами" ("trade related investment measures", или TRIMs) /4/. Среди них разнообразные сервисные, маркетинговые, уп​равленческие, технологические и прочие контракты, приводя​щие к появлению инвестиционных прав, но не вписывающиеся жестко в указанную выше классификацию. Они не предусмат​ривают передачу иностранцу права собственности, но дают пра​во на систематическое получение дохода (роялти, ренталс и др.).
Некоторые такие контракты отношения важны при вовле​чении в международную инвестиционную деятельность мало​го и среднего бизнеса, при переводе его из статуса торговых
135
партнеров на уровень торгово-инвестиционного партнера. Одни включают эти меры в сферу движения капитала, другие - воз​держиваются.
Аналогичная ситуация с лизингом, ставшим важной фор​мой торговой деятельности. В то же время лизинг оказался в одном ряду с инвестициями; инвесторами при обращении к лизингу выступают арендодатели, ибо платежи за сданное в аренду оборудование становится для них формой получения постоянного дохода и учитывают в полной мере стандарты при​быльности на рынке. Сходная ситуация в отношении исполь​зования селенга.
Инвестиционные возможности содержит инжиниринг и другие формы торговли услугами. На уругвайском раунде ГАТТ обращалось внимание на "относящиеся к торговле аспекты прав интеллектуальной собственности" ("trade related aspects of intellectual property rights"), конкретно - авторские и связанные с ними права, торговые марки, географические обозначения, про​мышленные конструкции, патенты, разработки интегрированных сетей, нераскрытая (незапатентованная) информация (т.е. торго​вые секреты) /5/. Игнорировать эти аспекты инвестиционной деятельности также невозможно.
Второе - в изложенной схеме все формы равнозначны. Между тем можно спорить, какие формы инвестиций важнее с точки зрения управления реальным производством, а не ради перераспределения ранее полученных и распределенных при​былей. В основе этих споров, которые выходят на уровень актов законодательных органов или правительственных постанов​лений, лежит, как правило, личный или групповой интерес со​ответствующих финансово-промышленных кругов.
Но все более признается приоритетное значение прямых инвестиций как наиболее емко объединяющих национальные (или государственные) интересы различных слоев общества, поскольку подчинены деятельности реального сектора в эконо​мике. К тому же они преимущественно связаны с конкретными международно-оперирующими фирмами, финансово-промышлен​ными группами, поэтому они более управляемы, их "правила игры" более определенны. !>го особенно важно с позиций управ​ляемого рыночного хозяйства, обеспечения реальных конкурен​тных стандартов для национальной экономики.
136
2. Особая роль прямых иностранных инвестиций
По разным причинам (в т.ч. названным выше) прямые инвестиции оказывают существенное воздействие на всю ми​ровую экономику и ее сердцевину - международный бизнес. С экономической точки зрения, с позиций фирм - это:
· обеспечение для себя стабильного рынка непосред​ственно или в качестве трамплина для выхода на рынки "третьих стран";

· образование своего "внутреннего рынка", те или иные секторы которого расположены в отдельных странах;

· включение своего интереса в межгосударственные от​ношения на региональном и более широком международ​ном уровне.

Когда говорят о прямых инвестициях, то имеют в виду наличие либо иностранного контроля над 10 или более процен​тами обычных акций, либо голосов, либо "эффективного голоса" в управлении предприятием. Для некоторых это связано толь​ко с собственностью, долей в акционерном капитале, которую можно получить:
· а) через приобретение акций за рубежом;

· б) с помощью реинвестирования прибыли;

· в) посредством внутрифирменных займов или внут​рифирменной задолженности.

Многие считают эти формы недостаточными и вполне обо​снованно продолжают перечень различными неакционерными формами (включая субконтракты, управленческие соглашения, френчайзинг, лицензионные сделки, раздел продукции и др.). Нельзя не признать, что процесс расширения трактовок, относя​щихся к пониманию форм и методов прямого зарубежного инвестирования, породил ряд проблем, носящих поистине гло​бальный характер и требующих для их разрешения новых, не​стандартных подходов и решений.
Как известно, за период с 1914 г. до конца второй мировой войны заграничные капиталовложения увеличились на 1/3. Потом они удвоились за 10 лет, затем - за 6-7 лет. За четверть века (с середины 60-х годов) они выросли в 4 раза, и в 80-е годы
137
мир вступил примерно с 450 млрд. долл. В 1990 г. был достиг​нут рубеж в 1,7 трлн. долл., т.е. произошло почти 4-кратное увеличение за одно десятилетие. В 1996 г. мир вступил с сум​мой прямых зарубежных инвестиций, приближающейся к 3 трлн.долл. /6/.
Столь высокие темпы роста иностранных инвестиций объяс​няются, конечно, отнюдь не избытком капиталов, которые иска​ли бы место для своего прибыльного приложения вследствие ограниченности внутреннего рынка и невозможности эффек​тивно использовать их во внутренней экономике, в то время как есть страны с более высокой нормой прибыли. Произошла перестройка в мировом хозяйстве, когда транснациональные корпорации начали вывозить за рубеж не капитал в прежних формах, а производство, причем во главу угла ставится не толь​ко возможность получения прибыли, но длительный (постоян​ный) характер такого получения (до тех пор, пока существует само производство).
Общая сумма прямых инвестиций, которые находятся в структурах ТНК (число таких хозяйствующих субъектов в мире на конец 1995 года составило 39 тыс. плюс 270 тыс. зарубеж​ных филиалов), 2,7 трлн. долл. ТНК и аналогичные им хозяй​ственные образования образуют наиболее динамичный сектор мирового хозяйства.
3. Масштабы международных прямых
инвестиций, их распределение в современном мировом хозяйстве
Структурно этот вопрос выглядит так:
(1) абсолютные и сопоставимые размеры участия отдель​ных стран и регионов в общей (совокупной) сумме прямых иностранных инвестиций;

(2) динамика ежегодных изменений;
(3) причины изменений и тенденции.

В связи с первым пунктом следует в особенности указать, что практически все страны являются как экспортерами, так и импортерами прямых инвестиций, или иначе (поскольку такие инвестиции идут преимущественно через каналы ТНК) как стра-
138
ны базирования (там, где находится головное подразделение международной корпорации инвестора) и как принимающие страны (так, международные инвесторы имеют свои дочерние компании, филиалы, отделения, действующие на базе прямых инвестиций). Поэтому в приводимой ниже таблице место каж​дой группы стран и мира в целом будет характеризоваться на основе данных "Мирового инвестиционного доклада" за 1996 год двумя показателями, как: а) импортера, б) экспорте​ра (млрд. долл., 1995 г.).
Таблица 9
	Весь мир
	а) 2 657
	6) 2 730

	Промышленно-развитые страны
	а) 1933
	б) 2 514

	Развивающиеся страны
	а) 653
	б) 214

	Страны Центральной и Восточной Европы
	а) 32
	б) 1,4

Если обозначить 10 наиболее крупных импортеров и экс​портеров капитала, то картина, на первый взгляд, может пока​заться простой и привычной: в перечне приведены признанные лидеры мировой экономики. В числе их США, Великобрита​ния, Германия, Япония, Франция, Канада, Италия, т.е. та самая "семерка", с ежегодными неформальными встречами которой связываются ключевые экономические решения, имеющие гло​бальное последствия /7/.
139
Таблица 10
Распределение стран по размерам прямых иностранных инвестиций (млн. долл., 1995 г.)
	1.США:
	а) 564637
	1.США:
	б) 705570

	2. Великобритания:
	а) 244141
	2. Великобритания:
	6)319009

	3. Франция:
	а) 162423
	3. Япония:
	б) 305545

	4. Германия'
	а) 134002
	4. Германия:
	б) 235003

	5. Китай:
	а) 128959
	5. Франция:
	б) 200902

	6. Испания:
	а) 128859
	6. Нидерланды:
	б) 158615

	7. Канада:
	а) 116788
	7 Канада:
	б) 110388

	8. Австралия:
	а) 104176
	8. Швейцария:
	б) 108253

	9. Нидерланды:
	а) 102598
	9. Италия:
	б) 86672

	10. Бельгия/
	
	10. Гонконг:
	6)85156

Люксембург:
а) 84605
Однако эти простота и привычность обманчивы. Поистине пикантная особенность колонки (а): в ней нет Японии (для неё не нашлось бы там строчки, даже если бы вместо десяти стран перечень был бы увеличен в несколько раз: прямые иностран​ные инвестиции, допущенные японским правительством и бизнесом в эту страну, составляют всего лишь 17831 млн. долл.). На "вакантные" места в левой колонке ("при​нимающие страны") вышли Китай, Испания, Австралия, Ни​дерланды, Бельгия/Люксембург. В правой колонке ("страны базирования") оказались перечислены также Нидерланды, Швейцария, Гонконг (занимающий пока отдельную строку в мировом инвестиционном списке; по-видимому, Гонконгу и в будущем, после присоединения к Китаю, будет отводиться от​дельная строка как самостоятельному экономическому образо​ванию в мировой экономики).
В настоящее время есть основания говорить о трехполюс-ной глобальной структуре прямых иностранных инвестиций: США, Европейский союз, Япония. На "триаду" приходится при​близительно 4/5 общего объёма вывоза и ввоза инвестиций -
140
существенно больше их удельного веса во внешней торговле. США стали самым крупным импортёром капитала. Возрос уровень интеграции в ЕС на основе внутрирегиональных пря​мых инвестиций, а весь регион стал выступать в качестве круп​нейшего экспортёра капитала. Отмечаются высокие темпы роста вывоза инвестиций Японией, которая может серьезно усилить свои позиции в мире по размерам "внешней экономики". Стра​ны Азии (за исключением Японии) в ближайшие годы обгонят Западную Европу по объемам привлечения прямых иностран​ных инвестиций. Согласно данным международной консуль​тативной группы "Артур Андерсен", наиболее перспективным стимулом для капиталовложений за рубежом становится рас​ширение доступа на иностранные рынки, а не сокращение про​изводственных расходов.
Внутри самой "триады" идет интенсивное взаимное пере​плетение капитала, взаимная торговля растёт быстрее, чем мировая торговля в целом. В лице "триады" формируется но​вый, ещё более высокий этаж со своим международным разде​лением труда и своими механизмами регулирования на национальном, региональном и надрегиональном уровнях, оп​ределяющими мирохозяйственные стандарты.
"Большая семёрка" - это своего рода головная штаб-квар​тира высшего рыночного этажа. Интеграция на нём осуществ​ляется не на основе какого-либо межгосударственного соглашения, но с помощью таких правовых норм, таких "пра​вил игры" рыночных сил, которые обеспечивают высокий ди​намизм хозяйственного развития. Остальные группы стран, отдельные группировки осуществляют своего рода "настрой​ку" на эти мирохозяйственные стандарты, которая позволяет им не терять связи с лидерами.
Благодаря достижениям в области средств связи и инфор​мации производственные отрасли промышленности станут ве​дущими иностранными инвесторами; при этом зарубежные капиталовложения компаний, специализирующихся на недви​жимости и финансовом обслуживании, сократятся по сравне​нию с показателями последнего десятилетия. Приоритетным для многих промышленных компаний обещает стать создание за рубежом не производственных центров, а сетей распростра​нения продукции. Кроме того, многие ведущие фирмы заинте-
141
ресованы в организации за рубежом научно-исследовательс​ких и опытно- конструкторских бюро.
Что касается современных масштабов международного движения прямых инвестиций в годовом измерении (обозна​чен выше в плане раздела как пункт 2), то к 1996 г. картина такова. Из суммы прироста за 1995 г. в 315 млрд. долл. наи​большая часть (203 млрд.) приходится на промышленно разви​тые страны, почти 100 млрд. - на развивающиеся (в т.ч. более 38 млрд. - на Китай) и около 12 млрд. - на страны Центральной и Восточной Европы (включая Россию).
Основная часть инвестиций и осуществляющих их глав​ных "действующих лиц" ТНК сосредоточена в упомянутой "триаде" (США, ЕС и Японии). На 10 крупнейших принимаю​щих стран приходятся 2/3 притока инвестиций, на 100 малых стран - 1%. Рекордный рост инвестиций внутри группы наибо​лее развитых стран связывают прежде всего с активно проис​ходящим процессом межфирменных слияний и приобретений акций партнеров (в целом - 229 млрд. из 315 млрд.).
Неравномерность характерна и в других группах. Среди развивающихся стран это выглядит так: 65% приходится на Азию, 27% - на Латинскую Америку, остальное - Африка.
Список наиболее активных участников международной инвестиционной деятельности продолжает возглавлять "Роял Датч Шелл" с зарубежными активами в 63,4 млрд. долл. (из общей суммы активов более 100 млрд.); затем идет "Форд" с 60,6 млрд. (при общей сумме активов в 219,4 млрд.); третий - "Экссон" (соответственно 56,2 и 87,9 млрд.). Примерно 2/3 всей суммы накопленных инвестиций (от названной выше суммы в 2,7 млрд.) принадлежат 100 крупнейшим ТНК, распо​ложенным в "триаде". На США приходится 1/3 из 100 круп​нейших ТНК.
Вместе с тем среди крупных ТНК имеются теперь и вы​ходцы из ряда развивающихся стран - Азии или Латинской Америки. Список таких ТНК возглавляет "Дэу" (Корея), "Хат-чисон Уампу" из Гонконга и "Семекс" из Мексики.
Известна связь современной торговли с иностранными инвестициями и особенно - с созданием международно-опе​рирующего производства на базе ТНК. Несмотря на известное положение теории о том, что процесс зарубежного инвестирова-
142
ния ведет к замещению торговли, однако на практике инвести​ционная деятельность связана с созданием новых торговых возможностей и ростом спроса /8/, и эта тенденция превалиру​ет. Торговля ведет к росту инвестиций, что, в свою очередь, сти​мулирует торговлю. Вопрос в том, как управлять этим процессом, тем более, что неизбежны структурные перемены, особенно на основе международных производственно-сбытовых сетей.
По пункту (3) данного раздела, т.е. о причинах динамики прямых иностранных инвестиций и об ожидаемых тенденци​ях на этот счет, картина выглядит так.
Основные участники международного движения капита​ла относятся не к числу стран, наиболее отличающихся только льготным инвестиционным режимом, а к странам, в которых наиболее активно развиваются рыночные процессы. Эти при​чины могут быть перечислены в таком порядке: давление кон​куренции, новые технологии, приватизация, поддержка правительств. Кроме того, называются следующие региональ​ные группировки, наиболее активно содействующие притоку инвестиций: ЕС, НАФТА, АСЕАН, АТЭС, МЕРКОСУР, ибо они способствуют глобализации бизнеса, выработке и практическо​му применению на всех уровнях сопоставимых инвестицион​ных режимов.
Стоит напомнить, как это уже раскрывалось в наших пуб​ликациях, страны предостерегаются от соблазна делать ставку на "сманивание" капитала разного рода разовыми льготами вместо предоставления стабильного и взаимовыгодного инвес​тиционного режима и реальных гарантий /8/. В этом направ​лении выдержаны существующие на этот счет международные соглашения, а также те, по которым ведется работа в настоя​щее время, в частности, в ОЭСР и ВТО.
Мировое хозяйство движется в сторону создания много​стороннего механизма, определяющего "правила игры" в отно​шении прямых иностранных инвестиций /9/. В этой связи отмечается ряд обстоятельств.
Отмечается рост изменений в законодательстве, ведущих к либерализации инвестиционного режима (в 1995 г. отмечено 112 изменений в 64 странах, причем в 106 случаях режим облегчен).
143
Резко возросло число двусторонних соглашений (на июнь 1996 г. их 1160 между 158 странами).
Повысилась роль региональных соглашений, предусматри​вающих конкретные вопросы (в т.ч. режим, гарантии, урегули​рование инвестиционных споров, борьба с незаконными платежами и другими формами коррупции, предотвращение ог​раничительной деловой практики, установление порядка рас​крытия информации, контроль в отношении использования фирмами трансферных цен, обеспечение защиты окружающей среды, решение коренных социальных проблем, в т.ч. крайне болезненной проблемы занятости, гарантирование цивилизован​ных стандартов в трудовых отношениях).
Определился многосторонний подход (особенно в части услуг, прав интеллектуальной собственности, страхования, уре​гулирования споров, проблем занятости и трудовых отноше​ний). В этой связи можно вновь отметить ГАТС, ТРИПС, ТРИМс, ВТО.
Что характерно: определился и получил достаточно широ​кое признание перечень вопросов, на которые иностранный ин​вестор желал бы получить четкий и определенный ответ в соответствующих законодательных актах, постановлениях ис​полнительной власти, а также в нормах административной и деловой практики. Обозначим хотя бы перечень ключевых воп​росов, не касаясь существа ответов. Это - статус регулирующих документов и возможный порядок их корректировки, определе​ние ключевых понятий (инвестор, инвестиции), меры, влияющие на вход прямых инвестиций в страну и их оперативную дея​тельность в данной стране (включая режим, стимулы, отчетность, урегулирование споров и пр.). Наличие такого перечня исклю​чает возможность умолчаний или подмены реальных норм по​литическими декларациями. Важно также представлять, при каких обстоятельствах возможны ограничительные, запретитель​ные или карательные меры, а также какова процедура облегче​ния режима.
Анализ существующих планов крупнейших инвесторов позволяет нарисовать следующую общую картину. Все плани​руют активные зарубежные операции. Но есть некоторые "гео​графические" нюансы: американские фирмы делают ставку на западноевропейский рынок (особенно в области высоких техно-
144
логий и в производстве потребительских товаров); европейские ТНК рассчитывают делать основные вложения на американс​ком рынке; у японских ТНК - приоритет в Азии. Что касается развивающихся стран, то их новые вложения будут предполо​жительно находиться также в развивающихся странах.
4. Место России, других стран Центральной, Восточной Европы и стран СНГ в сфере
МЕЖДУНАРОДНЫХ ИНВЕСТИЦИЙ
Государства перечисленной в подзаголовке группы во мно​гих источниках и в международной практике относят к числу стран переходной экономики. С точки зрения экономической и социально экономической в корректности такого определения как будто не возникает каких-либо сомнений. Действительно, в этих странах проходят процессы рыночного развития, форми​рования цивилизованной рыночной экономики. В международ​ной хозяйственной практике такое определение, оказывается, связано с определенными издержками, т.к. может использо​ваться партнерами для введения определенных ограничений по ряду конкурентных параметров на том основании, что неко​торые из этих стран еще не освободились полностью от адми​нистративно-командного управления и имеют возможность прибегать к нерыночным методам в своей хозяйственной по​литике.
Несмотря на скромные абсолютные размеры прямых ино​странных инвестиций в эту группу стран - в последнее время отмечается довольно значительный темп роста таких вложе​ний (приток в целом превысил уровень 1994 г. почти в 2 раза, причем в Венгрию и в Чешскую Республику -в 3 раза), что связывают с приватизацией и началом экономи​ческого возрождения.
Крупнейшие получатели прямых иностранных инвести​ций в 1995 г. в данной группе (в млн. долл.): Венгрия - 3500, Польша - 2510, Чешская Республика - 2500, Россия - 2017, Ру​мыния - 373, Латвия - 250. В свою очередь, страны данной груп​пы сами выступают инвесторами.
Большинство корпораций - вкладчиков в бывшие страны социалистического содружества происходят из ЕС. На США приходится 15%, на Японию - 1% новых вложений.
145
Применительно к странам СНГ данные о ежегодном при​токе иностранных прямых инвестиций (а) и вывозе таких инве​стиций за рубеж (б), об общей сумме вложенных в страну прямых иностранных инвестиций (в) и об аналогичных вложениях этих стран за рубежом (г) по состоянию на 1995г. имеют следующие количественные характеристики (млн. долл., оценка):
Таблица 11
	
	а)
	(б)
	(в)
	(г)

	Азербайджан
	ПО
	
	ПО
	...

	Армения
	1
	
	18
	

	Беларусь
	20
	
	52
	

	Грузия
	
	
	...
	

	Казахстан
	284
	
	719
	...

	Киргизстан
	15
	
	25
	...

	Таджикистан
	15
	
	25
	...

	Молдова
	32
	
	86
	...

	Россия
	2017
	129
	4054
	515

	Узбекистан
	115
	
	250
	

	Украина
	200
	3
	759
	11

По пунктам (в) и (г) оценка сделана экспертами ЮНКТАД на основе официальных данных о размерах финан​совых потоков. О конкретных параметрах инвестиционной де​ятельности России и о существующей на этот счет практике см. выше (главу 4). В основе такой деятельности лежат законы об иностранных инвестициях, о соглашениях о разделе продук​ции, о финансово-промышленных группах и некоторые другие. Определенные особенности на этот счет предусмотрены в отно​шении особой экономической зоны Калининградской области, накоплен некоторый опыт в части функционирования СЭЗ "На​ходка".
Есть предложения об учреждении и других аналогичных рыночных образований на территории России. Имеется закон о зоне экономического благоприятствования "Ингушетия". Кро​ме того, Россия имеет ряд международных соглашений, в т.ч. двусторонние инвестиционные соглашения и об избежании
146
двойного налогообложения. Инвестиционные вопросы рассмат​риваются в хозяйственно-экономических договорах и соглаше​ниях в рамках СНГ, в т.ч. в Договоре об углублении интеграции в экономической и гуманитарной областях между Российской Федерацией, Беларусью, Казахстаном и Киргизстаном (от 29 марта 1996 г.) и в Договоре об образовании Сообщества Беларуси и России (от 2 апреля 1996 г.).
С развитием и углублением участия в международных инвестиционных процессах государства данной группы видят важное условие подъема своей национальной экономики, что, конечно, отнюдь не предполагает передачу иностранным инве​сторам решающей роли в во всем процессе национального развития этих стран, преуменьшения и уж тем более нанесе​ния ущерба национальным интересам, национальному благо​состоянию и национальной безопасности.
Резюме
Стандарты современного мирового хозяйства включают в себя весьма значительный компонент, относящийся к прави​лам привлечения иностранных инвестиций, их функциониро​вания в национальной экономике на региональном и более широком международном уровне. Опыт показывает, что уме​лое и грамотное использование иностранных инвестиций яв​ляется залогом успешного функционирования национальных хозяйств в состязательном, конкурентном режиме.
При всем многообразии форм международного движения иностранного капитала приоритетную роль играют на современ​ном этапе прямые иностранные инвестиции, причем механизм и каналы, по которым они осуществляются, находятся в процес​се постоянного совершенствования и развития, модернизируют​ся вместе со структурными сдвигами во всем мировом хозяйстве.
Вопреки предположениям и надеждам, что иностранные прямые инвестиции придут вслед за предоставлением им осо​бых благ, льгот и всякого рода поблажек, мировой опыт (в т.ч. опыт стран б.социалистического содружества) показывает: иностранный капитал в производительной, инвестиционной форме предпочитает идти в страны с эффективно и динамично развивающимися рыночными хозяйствами.
147
Основные понятия
ИНВЕСТОР - юридическое или физическое лицо, осуществ​ляющее капитальные вложения.
ПРЯМЫЕ ИНВЕСТИЦИИ - предпринимательские инвестиции, в результате которых инвестор владеет решающей долей соб​ственности или получает право осуществлять управленческий контроль над объектом вложения капитала.
ПОРТФЕЛЬНЫЕ ИНВЕСТИЦИИ - предпринимательские ин​вестиции, которые не дают их владельцу управленческого кон​троля над объектом вложения капитала.
РОЯЛТИ - регулярные платежи по лицензионному согла​шению, установленные в процентном отношении от объема до​бычи минерального сырья или стоимости произведенной продукции.
Литература
1. Краткий внешнеэкономический словарь-справочник. Под ред. В.Е.Рыбалкина, М., 1996, Международные отношения.
2. В.Д.Щетинин. Международные экономические отношения. Курс лекций. Вып. 1, М., Дипломатическая Академия, 1996, гл. 2., с. 95,96.
3. Специальная работа генерального директора Всемирной торговой организации Р.Руджейеро "Прямые иностранные инвестиции и многосто​ронняя торговая система", "Transnational 23 corporations",
vol. 5, No 1 (april 1996), p.18.
4. World Investment Report, 1992, NY, 1992, p.70-73.
5. Ibid., p.74-75.
6. World Investment Report, 1996, NY & Geneva, 1996.

7. Статья В.В.Разумовского в журнале "Международная жизнь", N10,1996.
8. Основы внешнеэкономических знаний. Под ред. И.П.Шаминского, М., 1990.

9. "Правила рынка". Под ред. В.Д.Щетинина, М., 1994, с.95.

10.
International Investment Instruments. A Compendium, vol. I—HI. United
Nations Conference on Trade and Development. Division on Transnational
Corporations and Investment. Geneva, 1996. А также: Globalization and
Liberalization. Development in face of two powerful currents. NY & Geneva. 1996.
148
Глава 9. ПЕРЕМЕЩЕНИЕ НАСЕЛЕНИЯ И ТРУДОВЫХ РЕСУРСОВ. ВИДЫ И РОЛЬ МЕЖДУНАРОДНОЙ ТРУДОВОЙ МИГРАЦИИ. МИГРАЦИОННАЯ ПОЛИТИКА
1. Межстрановое перемещение населения и тру​довых РЕСУРСОВ.

2. Международно-правовые основы межстрано-вой трудовой миграции.
3. Иммиграционная политика стран-импортеров трудовых ресурсов.
4. Эмиграционная политика стран-экспортеров трудовых ресурсов.
5. Миграционная политика Российской Федера​ции.
1. Межстрановое перемещение населения и трудовых ресурсов
Одним из проявлений интернационализации и демокра​тизации хозяйственной и социально-культурной жизни чело​вечества, а также последствий острых межнациональных противоречий, прямых столкновений между народами и стра​нами, чрезвычайных ситуаций и стихийных бедствий являют​ся крупномасштабные внутристрановые и межстрановые перемещения населения и трудовых ресурсов и разных фор​мах. Это - и добровольные мигранты, пользующиеся правами и возможностями, предоставленными им мировой цивилизаци​ей и международными рынками труда для выбора места жи​тельства и работы. Это - беженцы и вынужденные мигранты, покидающие отчий кров не по своей воле, а под давлением "обстоятельств" /1/.
Масштабы потоков и драматизм положения таких миг​рантов в отдельные исторические периоды и годы превраща​ются в глобальные проблемы. Их разрешение требует широкого международного сотрудничества.
149
Мировое сообщество, еще недавно не ощущавшее непос​редственно размеры, особенности и последствия миграционных процессов на международном уровне столкнулось с необходи​мостью координации усилий многих стран по разрешению ост​рых ситуаций и коллективному регулированию миграционных потоков. Организационно-институциональные, нормативно-пра​вовые и финансовые механизмы регулирования, созданные в прошлые годы на глобальном (в рамках ООН и других органи​заций), региональном (региональные экономические организа​ции) и национальном (в основном промышленно развитыми странами) уровнях, позволяют мировому сообществу постепен​но ослаблять остроту в сфере международной миграции насе​ления и нормализовать миграционные потоки. Последнее десятилетие нашего столетия характеризуется тем, что стра​ны-импортеры и страны-экспортеры трудовых ресурсов вно​сят существенные коррективы в свою миграционную политику.
Межстрановая миграция населения и трудовых ресурсов возникает при наличии значительного контраста в уровнях эко​номического и социального развития и темпах естественного де​мографического прироста стран, принимающих и отдающих рабочую силу. Географическими центрами иммиграции являют​ся наиболее развитые страны, такие, как США, Канада, Австралия, большинство западноевропейских стран, а также страны с высо​кими доходами от продажи нефти и бурным экономическим ростом (Саудовская Аравия, Бахрейн, Кувейт и Объединенные Арабские Эмираты и т. д.).
Внешняя трудовая миграция относится к одному из видов международной миграции населения, который характеризует​ся перемещением рабочей силы, как правило, из менее разви​тых в экономически более развитые страны на временную работу с последующим возвращением на родину.
Мировой опыт свидетельствует, что трудовая миграция обеспечивает несомненные преимущества странам, как прини​мающим рабочую силу, так и поставляющим ее. Но она спо​собна породить и острые социально-экономические проблемы.
Какие положительные последствия трудовой миграции сегодня признаются и используются?
Прежде всего учитывается, что процессы трудовой мигра​ции способствуют смягчению условий безработицы, появлению
150
для страны-экспортера рабочей силы дополнительного источ​ника валютного дохода в форме поступлений от эмигрантов, а также приобретения ими знаний и опыта. По возвращении домой они, как правило, пополняют ряды среднего класса, вкла​дывая заработанные средства в собственное дело, создавая до​полнительные рабочие места.
К отрицательным последствиям трудовой миграции сле​дует отнести тенденции роста потребления заработанных за границей средств, желание скрыть получаемые доходы, "утеч​ку умов", иногда и понижение квалификации работающих миг​рантов и т. п. /2/.
Для нейтрализации отрицательных последствий и усиле​ния положительного эффекта, получаемого страной в результа​те трудовой миграции, используют средства государственной политики. Просчеты в выборе ориентиров миграционной поли​тики вызывают нежелательную реакцию в виде роста неле​гальной миграции и последующей социальной активности возвращающихся мигрантов и др. В этой области особенно оче​видны неэффективность жестких, директивных мер и необхо​димость косвенных, координирующих воздействий со стороны государств и правительств.
2. Международно-правовые основы межстрановой трудовой миграции
Учитывая, что правительство каждой страны суверенно в своем праве определять направления и цели миграционной политики, при разработке комплекса мер, регулирующих про​цессы внешней трудовой миграции, признано целесообразным и необходимым условием придерживаться определенных пра​вовых норм и стандартов, закрепленных в документах между​народных организаций.
Ратифицируя международные конвенции, страны, регла​ментирующие процесс трудовой миграции, признают приори​тет норм международного права над национальным законодательством, что имеет важное значение как для самой страны с точки зрения ее интеграции в мировое сообщество, так и для мигрантов, чьи права за рубежом существенно расширя​ются и нуждаются в защите.
151
Важная особенность международной миграции рабочей силы состоит в том, что регулирование данного процесса осуще​ствляется двумя (или более) субъектами, воздействующими на разные стадии перемещения населения и преследующими за​частую несовпадающие интересы. Если страна - импортер ра​бочей силы в большей степени отвечает за прибытие и использование мигрантов, то в функции страны-экспортера ра​бочей силы в большей степени входит регулирование оттока и защита интересов мигрантов за рубежом.
Во многих аспектах интересы стран - экспортеров и им​портеров рабочей силы оказываются тесно переплетенными. Правовое выражение взаимной заинтересованности стран, при​нимающих и направляющих мигрантов, осуществляется в фор​ме двух- или многосторонних международных соглашений по вопросам миграции. Согласно Программе Действий, при​нятой в 1976 г. на Всемирной конференции по занятости в рамках МОТ, организация набора рабочей силы должна произ​водиться на основе двух- или многосторонних соглашений, раз​работанных на основе изучения экономических и социальных потребностей стран - экспортеров и импортеров рабочей силы.
В настоящее время значительное число учреждений и орга​низаций прежде всего в рамках ООН, а также региональных группировок занимаются проблемами, связанными с миграци​ей населения и трудовых ресурсов.
Так, Комиссия ООН по народонаселению располагает соот​ветствующим фондом, часть которого используется на субси​дирование национальных программ в области миграции населения. Деятельность МОТ (Международной организации труда) в качестве одной из целей предусматривает регулирова​ние миграции населения. Ряд международных договоров, при​нятых ВОЗ (Всемирной организации здравоохранения), содержит специальные нормы, которые касаются физического состояния трудящихся-мигрантов. В конвенциях ЮНЕСКО имеются по​ложения, направленные на улучшение образования трудящих​ся-мигрантов и членов их семей. Возрастает роль Международной организации по миграции (MOM), целью кото​рой является обеспечение упорядоченной и плановой между​народной миграции, ее организация, обмен опытом и информацией по указанным вопросам. В Западной Европе де-
152
ятельностью, связанной с обеспечением и защитой нрав трудя​щихся мигрантов, занимается Межправительственный коми​тет по вопросам миграции (СИМЕ).
Соответствующие документы международных организаций имеют большое значение применительно к национальному за​конодательству, поскольку при формировании национальной политики в области внешней трудовой миграции должны быть учтены требования международных конвенций.
Одной из основных идей Конвенции МОТ о трудящихся-мигрантах /3/ является признание государствами, ратифици​рующими данный документ, равенства в отношении мигрантов независимо от их национальности, расовой принадлежности, религии, пола и т. п. Конвенция содержит статьи, направлен​ные на регулирование условий, при которых трудящиеся-миг​ранты будут иметь равные с гражданами принимающего государства права в вопросах, определенных Конвенцией. За​щита прав трудящихся-мигрантов обеспечивается:
· организацией бесплатных служб для помощи мигран​там и обеспечения их необходимой информацией (статья 2);

· принятием мер против недостоверной информации и пропаганды в отношении вопросов, касающихся иммигра​ции и эмиграции граждан (статья 3);

· принятием мер, облегчающих все стадии миграции: отъезд, перемещение и прием мигрантов (статья 4);

· организацией соответствующих медицинских служб (статья 5);

· разрешением переводить на родину заработок и сбере​жения трудящихся-мигрантов (статья 9).

Конвенция включает также приложения, среди которых первые два касаются найма, размещения и условий труда миг​рантов, а третье - вопросов ввоза мигрантами личного имуще​ства, рабочих инструментов и оборудования. В Приложении 1, в частности указывается, что посреднической деятельностью по трудоустройству мигрантов могут заниматься:
■
наниматель или лицо, находящееся у него на службе и
действующее от его имени, при наличии разрешения от
компетентных властей и под их контролем;
153
■ частное агентство, получившее на это предварительное разрешение компетентных властей территории, на которой данные операции будут производиться, при соблюдении условий и в тех случаях, которые могут быть предусмотре​ны либо законодательством данной территории, либо со​глашением между компетентными органами принимающей и направляющей стран.
В данном документе также указывается, что лицо или орга​низация, способствующие незаконной миграции, подлежат со​ответствующему наказанию.
В названной конвенции подчеркивается также необходи​мость письменного оформления трудовых контрактов и соблю​дения права трудящихся-мигрантов на получение данных документов с указанием сроков найма, условий и содержания труда и уровня его оплаты.
Документы МОТ провозглашают равенство мигрантов с граж​данами страны пребывания также и в уровне минимальной за​работной платы, а в тех странах, где это предусмотрено национальными законодательствами, - возможность участвовать в процедурах по установлению размера заработной платы. При этом оговаривается, что заработная плата трудящимся-мигран​там должна выплачиваться регулярно и наличными деньгами.
Статья 9 Конвенции № 97 закрепляет право трудящегося-мигранта на свободный перевод полученных валютных средств на родину.
Международными стандартами предусматривается также возможность для трудящихся-мигрантов получить образование или повысить квалификацию в стране пребывания. Так, в Ре​комендациях МОТ для мигрантов оговаривается равный с граж​данами принимающей страны доступ к получению образования.
Конвенция МОТ, принятая в 1962 г., гарантирует равно​правие граждан стран пребывания и иностранцев или лиц без гражданства в области социального обеспечения. Государства, принявшие настоящую Конвенцию, обязуются соблюдать по отношению к гражданам любого другого государства, подпи​савшего данную Конвенцию, равенство в социальном обеспече​нии независимо от срока пребывания в стране. При этом принятые обязательства, по желанию сторон, могут предусмат-
154
ривать одну или более социальных гарантий: медицинское об​служивание, пособие по инвалидности в случае потери трудо​способности, пенсионное обеспечение, пособие по временной нетрудоспособности, пособие по безработице и т. п. /4/.
Согласно Конвенции МОТ 1975 г. /3/ государства долж​ны выявлять на своей территории нелегальную миграцию и принимать необходимые меры по ее сокращению. Конвенция содержит требования, предъявляемые государствам в отноше​нии равенства в образовании, занятости, социального обеспече​ния, участия в профсоюзах и прочих гражданских прав и социальных гарантий для лиц, находящихся на территории го​сударства на законном основании в качестве трудящихся-миг​рантов или членов их семей.
Наконец, в Конвенции МОТ, одобренной в 1982 г., изложена международная система сохранения прав трудящихся-мигран​тов в области социального обеспечения /4/. Назначение дан​ной Конвенции - координация национальных систем социального обеспечения с учетом различий в уровнях разви​тия отдельных стран.
Ратификация заинтересованными государствами между​народных конвенций, регламентирующих процесс трудовой миграции, является необходимым условием для их осуществ​ления.
3. Иммиграционная политика стран -импортеров трудовых ресурсов
Страны - импортеры трудовых ресурсов, которые постоян​но испытывают потребности в привлечении рабочей силы, свою иммиграционную политику основывают прежде всего на ме​рах регулирования численности и качественного состава при​бывающих трудящихся-мигрантов.
В качестве инструмента регулирования численности ис​пользуется показатель иммиграционной квоты, который еже​годно рассчитывается и утверждается в стране-импортере. При определении квоты учитываются потребности страны в иност​ранной рабочей силе и по отдельным категориям привлекае​мого населения (половозрастным группам, образованию и т. п.), а также принимается во внимание состояние национальных
155
рынков труда, жилья, политическая и социальная обстановка в стране-импортере.
Иммиграционная квота может быть распределена в опреде​ленной пропорции между различными категориями иммигран​тов. Например, в США в 1995 г. принято было следующее распределение иммиграционной квоты: 71% - родственники граж​дан США, 20% - специалисты, в которых нуждаются США, и 9% - прочие группы иммигрантов. Новый закон об иммиграции, при​нятый в США в 1996 г., существенно расширил размеры квоты для иммигрантов, но и ужесточил требования к их качествен​ным характеристикам /5/.
Регулирование качественного состава трудящихся-иммиг​рантов осуществляется в принимающих странах путем исполь​зования различных методов (в целях определения групп иммигрантов, для которых предусмотрены преференции, они могут рассчитывать на первоочередное получение въездной визы).
О высоких требованиях к качеству прибывающей рабочей силы свидетельствует необходимость прохождения процеду​ры признания имеющихся у мигранта документов об образова​нии или профессиональной подготовке, а также имеющегося опыта работы по специальности. Возрастной ценз является одним из распространенных критериев отбора иммигрантов. Шансы получить разрешение на въезд в страну выше у более молодых претендентов.
Национальность иммигранта является качественным при​знаком, дифференцированным в зависимости от национально​го состава принимающей страны и учитываемым для обеспечения, например, в США национального равновесия.
К числу других требований, предъявляемых к качеству рабочей силы, относят:
· требование хорошего состояния здоровья у прибываю​щего мигранта (характерно для ряда скандинавских стран и США);

· дополнительные профессиональные требования, отно​сящиеся к ряду специальностей или профессий (в США, например, иностранный программист должен владеть при​нятыми в стране программными средствами, быть знако​мым с соответствующими компьютерными системами);

156
■ ограничения личностного и психологического плана. Так, например, претендент на получение гражданства ЮАР должен иметь "добрый характер". В США издавна ограни​чен въезд для представителей любой из партий тоталитар​ного типа.
Значение того или иного качественного признака при отбо​ре иммигрантов не является постоянным и может меняться в пользу других приоритетов. Вместе с тем, по ряду важнейших характеристик, таких как возрастной ценз, наличие трудового сертификата, обладание определенной профессией и професси​ональной подготовкой, требования достаточно устойчивы во времени.
Селективность миграционной политики стран-импортеров выражается также в предоставлении льгот отдельным катего​риям мигрантов с целью их привлечения в страну. Так, при​оритетным правом получения разрешения на иммиграцию пользуются бизнесмены, предполагающие открыть дело в стра​не пребывания.
Одной из целей иммиграционной политики является за​щита национального рынка труда от неконтролируемого прито​ка иностранной рабочей силы. Для осуществления этой цели государства-импортеры применяют меры, направленные на со​кращение или предотвращение иммиграции, а также на сокра​щение иностранной рабочей силы в стране пребывания. Например, в США одновременно с ужесточением политики по отношению к нелегальным иммигрантам, законодательством предусмотрено право на легализацию для части иностранцев, без разрешения находящихся в стране, что является гуман​ным актом и свидетельствует о демократических тенденциях в осуществлении иммиграционной политики. Многие страны -импортеры рабочей силы приняли и реализуют государствен​ные программы стимулирования репатриации официально за​регистрированных иностранцев, в которых преобладают экономические (а не административные) стимулы (предостав​ление материальной помощи и возможности приобретения про​фессии и т. п.)
157
4. Эмиграционная политика стран -экспортеров трудовых ресурсов
Международная организация труда (МОТ) так определила цели эмиграционной политики стран-экспортеров: эмиграция трудовых ресурсов должна способствовать сокращению безра​ботицы, поступлению валютных средств от трудящихся-эмиг​рантов, которые используются для сбалансированности экспортно-импортных операций; эмигрантам за рубежом дол​жен быть обеспечен соответствующий жизненный уровень; требование возвращения на родину эмигрантов сочетается с приобретением последними в зарубежных странах профессий и образования.
Современная международная трудовая миграция характе​ризуется активизацией и ростом влияния стран - экспортеров рабочей силы, которые используют различные методы и сред​ства для достижения целей эмиграции, а именно:
· методы и средства защиты интересов государства - эк​спортера трудовых ресурсов путем регулирования масш​табов эмиграции и качественного состава эмигрантов, вы​езжающих за пределы страны. Большинство государств демонстрируют своей эмиграционной политикой уважение прав своих граждан на свободное перемещение. Некото​рые страны проводят политику сдерживания эмиграции, особенно в отношении высококвалифицированных специ​алистов и при нехватке квалифицированной рабочей силы, а также при неблагоприятной демографической ситуации;

· методы использования эмиграции в целях обеспече​ния ресурсами экономики страны путем привлечения ва​лютных средств трудящихся-мигрантов. Для этого в национальных банках открывают эмигрантам валютные счета под более высокую процентную ставку, создают им выгодные условия использования своих валютных средств для приобретения товаров и производственного оборудова​ния и т. д. Ряд государств прямо обязывает трудящихся-эмигрантов переводить в страну происхождения значительную (иногда дифференцированную по категори​ям) долю полученной за границей заработной платы.

158
Государство привлекает также средства частных посредни​ческих организаций, занимающихся трудоустройством граждан за границей путем введения обязательных вкладов и страховок;
■
методы и средства по защите прав трудящихся-эмиг​
рантов путем использования двусторонних соглашений и
контрактной формы найма рабочей силы для работы за
границей, которая призвана обеспечить определенные эко​
номические и социальные гарантии (по заработной плате,
оплате проезда, жилью, продовольственному обеспечению
и медицинскому обслуживанию и т. д.)» а также путем
организации учреждений, фондов, представительств, назна​
чения специальных должностных лиц и т. п. в целях кон​
троля за выполнением условий международных
соглашений по трудовой миграции, решения спорных воп​
росов в стране пребывания мигрантов и соблюдения их
основных прав.
В посольствах и представительствах некоторых стран за рубежом назначаются атташе по труду, которые призваны обеспечивать защиту прав трудящихся-мигрантов, в том числе разрешение спорных вопросов при их размещении, ведение переговоров с работодателями.
Заслуживает внимания опыт создания специальных фон​дов, в задачи которых помимо контроля за соблюдением прав трудящихся-мигрантов и членов их семей входит накопление средств (фонда благосостояния), предназначенных для обеспе​чения медицинского обслуживания, жилищного строительства, расширения сети школ и т. п. возвращающихся на родину мигрантов.
■
Меры, способствующие сочетанию как защиты госу​
дарственных интересов, так и прав и свобод трудящихся-
мигрантов.
Государство стремится выработать такой механизм регули​рования миграции, который позволял бы совмещать защиту го​сударственных интересов и его граждан. Одним из инструментов реализации данной задачи является введение порядка обяза​тельного государственного лицензирования деятельности по найму граждан для работы за границей. Цель лицензирования -наделение правом посредничества при трудоустройстве за гра​ницей только тех организаций, которые обладают достаточными
159
знаниями, опытом работы, располагают надежными междуна​родными связями и способны нести материальную и юридичес​кую ответственность за результаты своей деятельности.
■ Меры, направленные на взаимную защиту интересов стран - экспортеров и стран - импортеров трудовых ресур​сов (например, при проведении политики сдерживания мас​штабов миграции, нелегальных перемещений, стимулирования возвращения мигрантов на родину).
5. Миграционная политика Российской Федерации
Россия не осталась в стороне от этих процессов. Распад СССР, переход к рыночным отношениям, экономические и по​литические перемены и неурядицы, межэтнические столкно​вения и войны привели к тому, что на территории России оказалось в середине 90-х гг. около трех миллионов беженцев. Эти потоки беженцев, прежде всего из стран СНГ и Балтии, продолжаются.
Рост безработицы подтолкнул сотни тысяч российских граждан, в том числе высококвалифицированных специалис​тов, трудоустраиваться за рубежом. Это один из крупнейших исходов населения в последние десятилетия нынешнего сто​летия. Об этом говорилось, и была признана безотлагательная необходимость международной помощи на Конференции стран СНГ в Женеве по проблемам беженцев и эмигрантов. На тер​ритории России оказались сотни тысяч перемещенных лиц не только из стран СНГ и Балтии, но и других регионов (например, афганская община порядка 200 тысяч человек, а также мигран​ты - вьетнамцы, китайцы и т.д.).
Правительство Российской Федерации вынуждено в этих условиях формировать и осуществлять активную миграцион​ную политику, искать поддержки - материальной и финансо​вой - у международных организаций, развивать сотрудничество с другими странами на двусторонней и многосторонней основе по проблемам миграции населения и трудовых ресурсов.
Выход России на внешние рынки труда предполагает фор​мирование полноценной, обоснованной миграционной политики. В России уже сложилась правовая база регулирования мигра-
160
ционных процессов, в основе которой - Конституция Российской Федерации, законы и законодательные акты, постановления Пра​вительства РФ, определяющие порядок выезда и въезда в стра​ну, трудоустройство российских граждан за рубежом, меры по миграционному контролю и т.д.
Разработана федеральная миграционная программа. Пра​вительство РФ наметило меры по выполнению задач в области миграционной политики страны, первоочередными из которых являются регулирование миграционных потоков, преодоление негативных последствий стихийно развивающихся процессов в этой области, создание условий для беспрепятственной реа​лизации прав мигрантов /6/.
Практическому претворению в жизнь конституционных и законодательных норм, обеспечивающих права российских граж​дан на трудоустройство за границей, способствуют заключен​ные международные соглашения РФ с Германией, Китаем, Польшей, Словакией, Финляндией и рядом других стран.
Федеральной миграционной службой России предоставле​ны лицензии почти 150 организациям, занимающимся оформле​нием трудоустройства российских граждан за рубежом. Введение системы лицензирования позволило пресечь недобросовестную деятельность со стороны ряда фирм и агентств. В то же время многие вопросы, в том числе связанные с возвращением миг​рантов, требуют дальнейшей доработки и детализации. Форми​рование правовой и организационной базы регулирования миграционных процессов в РФ продолжается.
Наиболее важными аспектами российской миграционной политики являются:
1. Реализация гражданами РФ прав на свободу перемещения;
2. Гарантия защиты и поддержки трудящихся-мигрантов за рубежом;
3. Обеспечение беспрепятственного возвращения на роди​ну и помощь в адаптации мигрантов.
Поскольку Россия в международной миграции является одновременно принимающей и направляющей стороной, при разработке российской миграционной политики приходится ориентироваться на реализацию многоцелевых направлений.
161
Так, в области импорта рабочей силы наиболее важными задачами, как показывает складывающаяся ситуация и опыт зарубежных стран, являются: обеспечение защиты националь​ной экономики от избыточного притока трудящихся-мигран​тов из других стран; разработка мер по регулированию количественных и качественных параметров потока иммигра​ции; обеспечение рационального использования прибывающих трудящихся-мигрантов в экономических и политических ин​тересах России. Немаловажное значение, как показывает опыт стран-импортеров, имеет выбор концепции иммиграционной по​литики.
В области экспорта рабочей силы при разработке эмигра​ционной политики России особое внимание уделяется: улуч​шению ситуации на рынке труда за счет сокращения безработицы; привлечению валютных поступлений в страну за счет денежных переводов трудящихся-мигрантов из-за грани​цы; защите прав и обеспечению поддержки российских граж​дан, работающих за рубежом; получению мигрантами профессий, предпринимательского опыта и образования.
Принципиальное значение для РФ имеет создание приори​тетных условий возвращающимся мигрантам для инвестирова​ния в сферу экономики. С этой целью намечено создать специальную структуру, занимающуюся консультированием, ин​формационным обеспечением возвращающихся мигрантов и оказывающую им конкретную помощь. Возможно также предо​ставление различных налоговых льгот и льготное кредитова​ние. Как и в большинстве стран мира, возвращающиеся мигранты должны иметь право беспошлинно ввозить средства производ​ства для последующей производственной деятельности.
С целью дополнительного привлечения в страну валют​ных средств, заработанных мигрантами, и их адаптации к усло​виям российского рынка, требуется, по опыту зарубежных стран, принятие ряда мер,например:
· введение специальных депозитных счетов;

· продажа земельных участков под строительство;

· выдача на льготных условиях ссуд на строительство до​мов под переводы, хранимые в строго определенных банках;
162
· создание альтернативного жилого фонда для льготной реализации за валюту среди возвращающихся мигрантов;

· открытие валютного счета для беспошлинного провоза машин, товаров длительного пользования;

· создание специального пенсионного фонда.

Резюме
Подвижность населения и трудовых ресурсов - одна из важных особенностей современных МЭО.
Страны - экспортеры и страны - импортеры трудовых ре​сурсов, международные организации по миграции совершен​ствуют законодательство, механизм регулирования миграционных процессов и потоков, руководствуясь принципа​ми свободы и демократии с учетом национальных интересов.
Международная организация труда (МОТ) является уни​кальной среди всемирных организаций в том, что при разработ​ке ее политики представители трудящихся и предпринимателей обладают равным количеством голосов с представителями пра​вительств. Одной из ее наиболее важных функций является принятие конвенций и рекомендаций, устанавливающих меж​дународные трудовые стандарты в таких областях, как свобода ассоциаций, зарплата, продолжительность рабочего дня, соци​альное страхование, оплачиваемый отпуск, охрана труда, служ​ба найма, рабочая инспекция.
Конвенции налагают обязательства - для государств-чле​нов, которые их ратифицировали, рекомендации обеспечивают ориентир для национальной политики, законодательства, прак​тики. Со времени основания МОТ было принято более 300 кон​венций и рекомендаций. МОТ контролирует применение конвенций ратифицировавшими их государствами.
В России создана правовая и организационная база эмигра​ции и иммиграции трудовых ресурсов, разработана федеральная миграционная программа, заключены двусторонние соглашения с рядом стран по миграции населения и трудовых ресурсов. Важным направлением интегрирования России в мировое со​общество должна стать ратификация международных конвен​ций, регламентирующих процессы трудовой миграции.
163
Основные понятия
МИГРАЦИЯ НАСЕЛЕНИЯ - перемещение населения между странами. Нелегальная миграция - незаконное межстрановое перемещение населения и рабочей силы, вызывающее жест​кую реакцию со стороны миграционных служб государства, вплоть до депортации.
ЭМИГРАЦИЯ - выезд граждан одной страны в другую стра​ну с целью трудоустройства или смены места жительства и гражданства.
ИММИГРАЦИЯ - въезд в страну граждан другой страны на основании международных соглашений и контрактов.
МИГРАЦИОННАЯ ПОЛИТИКА - политика государства в облас​ти миграции населения и трудовых ресурсов, включает два направ​ления - иммиграционную политику, регламентирующую правила и нормы принятия иностранных граждан, и эмиграционную поли​тику, регламентирующую правила и порядок выезда граждан стра​ны за рубеж и защиту их прав в принимающих странах.
Литература
1. Подробнее: Мировой рынок труда. Москва, "Наука", 1994, гл. 1-3.
2. Mueller Ch. The Economics of Labour Migration: A Behavioral Analysis, N. Y. 1982.

3. МТБ. Конвенции и Рекомендации, принятие Международной кон​ференцией труда. 1919-1986. Женева, 1988, с. 1428-1446.
4. Там же.

5. "Неисповедимы пути иммиграции"/ "Российская газета" от 8 октября 1996 г., с. 3.
6. Федеральный закон Российской Федерации "О порядке выезда из Российской Федерации и въезда в Российскую Федерацию" от 15 августа 1996 г. ("Российская газета" от 16 августа 1996 г.).

7. Федеральная миграционная программа ("Российская газета" от 20 августа 1996 г., с. 4-6).
164
Глава Ю. МЕЖДУНАРОДНАЯ ИНТЕГРАЦИЯ. СУЩНОСТЬ. ПРЕДПОСЫЛКИ ЭКОНОМИЧЕСКИЕ СОЦИАЛЬНЫЕ И ПОЛИТИЧЕСКИЕ ЦЕЛИ
1. Международная экономическая интеграция. Предпосылки и суть.
2. Международная интеграция в Европе. Евро​пейский Союз (ЕС).

3. Североамериканская ассоциация свободной торговли (НАФТА).

4. Некоторые проблемы экономической интег​рации в СНГ.

1. Международная экономическая интеграция. Предпосылки и суть
Важнейшей чертой современности является рост взаимо​зависимости экономик различных стран, развитие интеграци​онных процессов на макро- и микроуровнях, интенсивный переход цивилизованных стран от замкнутых национальных хозяйств к экономике открытого типа, обращенной к внешнему миру. Одна из аксиом политико-экономического развития ми​ровой экономики в послевоенный период - поступательный рост их взаимозависимости.
Процесс международной экономической интеграции обус​ловлен развитием и углублением международного разделения труда. От простого обмена товарами - к устойчивой масштаб​ной международной торговле товарами и услугами - к интерна​циональному перемещению капиталов и созданию новых производств - к тесной производственной и научно-техничес​кой кооперации - к совместному ведению производства и уп​равлению /1/.
В результате - национальные экономики "проникают" друг в друга. Очевидной становится интернационализация хозяй​ственной жизни, когда переплетаются многие и разные фазы научно-технической, производственной, инвестиционной, финан​сово-коммерческой деятельности. Экономическая взаимозави​симость стран и народов становится ощутимой реальностью.
165
Постепенно складываются и становятся особенно тесными все​сторонние мирохозяйственные региональные связи, охватыва​ющие многие страны. Международная экономическая интеграция обретает практическое воплощение, определяя и перспективы дальнейшего хозяйственного прогресса.
Логика рыночной экономики и классической экономичес​кой теории, открытость и свобода торговли также способствова​ли развитию интеграционных процессов. Либерализация международного обмена облегчила адаптацию национальных хозяйств к внешним условиям и воздействиям, способствовала более активному их включению в международное разделение труда и кооперацию, в процесс широкого межгосударственного общения.
Динамичное развитие мировых производительных сил, все более широкое внедрение результатов научно-технического прогресса открыли для цивилизованных стран возможность перехода от экстенсивного к интенсивному типу воспроизвод​ства, к формированию нового технологического базиса. В ре​зультате произошло перерастание производительными силами национально-государственных делений, их выход за пределы территориальных границ. Причем этот процесс коснулся всех важнейших элементов материальной и нематериальной сферы не только товаров, но и капитала, услуг, рабочей силы, всех ста​дий общественного воспроизводства.
Качественно новым этапом интернационализации хозяй​ственной жизни, предполагающим более тесное сближение отдельных национальных хозяйств, является экономическая интеграция, в рамках которой обеспечивается концентрация и переплетение капиталов, проведение согласованной межгосу​дарственной экономической политики.
Понятие "международная экономическая интеграция" можно определить как объективный, осознанный и направлен​ный процесс сближения, взаимоприспособления и сращивания национальных хозяйственных систем, обладающий потенциа​лом саморегулирования и саморазвития, и в основе которого лежит экономический интерес самостоятельных хозяйствую​щих субъектов и международное разделение труда. Тем са​мым отрицается понимание интеграции, как только сознательно регулируемого или только стихийного рыночного процесса. Это две неразрывные стороны одного и того же процесса. Основной
166
целью интеграции является наращивание объема товаров и услуг вследствие обеспечения эффективности хозяйственной деятель​ности в международных масштабах.
Сегодня интеграционные объединения носят региональный характер и различаются по глубине происходящих процессов. Существуют четыре основных вида интеграционных объеди​нений:
· зона свободной торговли: страны-участницы отменя​ют таможенные барьеры в торговле между собой;

· таможенный союз характеризуется свободным пере​мещением товаров и услуг внутри группировки, единый таможенный тариф по отношению к третьим странам;

· общий рынок, когда ликвидируются барьеры между странами не только во взаимной торговле, но и для переме​щения рабочей силы и капитала;

· экономический союз предполагает, что ко всем пере​численным интеграционным мероприятиям добавляется целый новый блок, как-то: проведение единой экономичес​кой политики, создание системы регулирования социаль​но-политических процессов, общая валюта;

· экономический и валютно-экономический союз - до​полнение экономического союза, введением единой валю​ты, созданием единого эмиссионного центра - банка.

На сегодня в мире насчитывается около 20 международ​ных экономических объединений интеграционного типа, охва​тывающих основные регионы и континенты земного шара. На страны, входящие в них падает почти 2/3 ВВП планеты и ос​новная часть международной торговли (примерно 7 трлн. долл.) и межстранового движения капиталов (почти 0,6 трлн. долл.). Некоторые из таких образований включают десятки стран (Аф​риканское экономическое сообщество - более 30; АТЭС, с при​емом в ноябре 1997 г. Вьетнама, Перу и России - более 20; ЕС- 15 и т.д.).
В мирохозяйственных связях возможны новые проблемы и задачи - налаживание эффективного и масштабного межре​гионального взаимодействия.
167
2. Международная интеграция в Европе. Европейский Союз (ЕС)
Наибольшей зрелости интеграция достигла в европейском регионе. Идеологическая посылка западноевропейских стран основывалась на необходимости обеспечения международного экономического порядка, основанного на либерализации и со​трудничестве между странами. Столкнувшись после войны с беспрецедентным экономическим кризисом, безработицей, бед​ностью, западноевропейские страны обратились за опытом меж​военного периода , который свидетельствовал о том, что "замыкание в себе", стремление в условиях самоизоляции ре​шить национальные проблемы не дает нужного результата.
Интеграционные процессы в Европе после Второй миро​вой войны были инициированы политическими решениями, принятыми на уровне руководства ведущих держав европейс​кого континента. Важную роль сыграл "план Маршалла", в рамках которого Западная Европа получила значительную ма​териальную помощь. Кроме того, в результате крушения коло​ниальных империй бывшие метрополии были вынуждены пересмотреть внешнеполитическую стратегию и обратить бо​лее пристальное внимание на углубление связей с соседями.
В основе интеграционных процессов в Западной Европе лежал не только процесс усиления взаимозависимости нацио​нальных хозяйств, рынков, но по мере углубления хозяйствен​ных связей все более отчетливо проявлялась потребность во взаимной адаптации и сознательном совместном регулирова​нии экономических процессов государствами и органами ЕС в масштабах всего формирующегося хозяйственного комплекса. Цель такого регулирования - устранение национальных пере​городок на пути взаимных обменов и взаимодействия государств, обеспечение равных условий хозяйствующим субъектам этих стран, раскрепощение конкуренции, создание путем согласова​ния и гармонизации внутренней и внешней макроэкономичес​кой политики единого хозяйственного пространства, направление стихийного рыночного процесса в русло, определяемое совмес​тно выработанными экономическими и социальными приори​тетами. Все это подразумевает создание новых стимулов для развития интеграционных процессов. По замыслу экономичес​ких идеологов, интеграционная политика ЕС изначально была
168
направлена на создание благоприятных условий для экономи​ческого сотрудничества хозяйствующих субъектов, развития реального процесса взаимопереплетения и сращивания нацио​нальных рынков товаров и услуг, капитала и рабочей силы. С политэкономической точки зрения, западноевропейские эко​номисты все-таки отталкивались от принципа сравнительных преимуществ.
Проведение в европейскую жизнь экономико-политичес​ких замыслов идеологов интеграции диктовало необходимость создания международных механизмов, которые бы организо​вывали, планировали, направляли и контролировали финансо​во-экономическое сотрудничество. Исходной точкой того, что сегодня называется Европейским Союзом, следует считать па​рижское заявление министра иностранных дел Франции Р. Шумана от 9 мая 1950 г., предложившего поставить все про​изводство угля и стали Франции и ФРГ под общее верховное руководство. В результате в апреле 1951 г. был подписан Па​рижский договор об учреждении Европейского объединения угля и стали (ЕОУС), в состав которого вошли шесть государств - Бельгия, Нидерланды, Люксембург, ФРГ, Франция, Италия. Договор вступил в силу в 1953 г.
Новый импульс европейскому строительству был дан пос​ле Мессинской конференции (июнь, 1955 г.), на которой был обсужден меморандум Бенилюкс о европейской интеграции. Речь шла о создании единой Европы путем развития общих институтов, постепенного слияния национальных экономик, создания Общего рынка и успешного согласования социальной политики. 25 марта 1957 г. был подписан Римский договор, воплотивший в жизнь основные положения Мессинской кон​ференции. Было учреждено Европейское экономическое сооб​щество (ЕЭС), основанное на таможенном союзе и общей политике, особенно в сельском хозяйстве, Европейское сообще​ство по атомной энергии (Евратом). Таким образом, вступив​ший в силу Римский договор объединил ЕОУС, ЕЭС и Евратом.
В декабре 1969 г. в Гааге было принято решение о расши​рении сообществ и углублении интеграции. С 1 января 1973 г. к "шестерке" присоединились Дания, Ирландия и Великобри​тания, в 1981 г. - Греция, в 1986 г. - Испания и Португалия, в 1995 г. - Австрия, Финляндия и Швеция. Сегодня в состав ЕС
169
входят 15 государств-членов с общей численностью населения 370 млн. человек.
К июлю 1967 г. были закончены мероприятия по оконча​тельному оформлению организационной структуры сообщества. Был создан целый ряд европейских институтов, наделенных соответствующими полномочиями. Главными органами ЕС являются следующие.
■
Совет Министров - главный орган ЕС. В состав Со​
вета входят представители стран-членов, как правило, на
уровне министров. Совет уполномочен принимать реше​
ния, он наделен законодательной властью. Теоретически
существует только один Совет, однако его состав и назва​
ние меняются в соответствии с обсуждаемой тематикой.
Функционируют несколько советов: по сельскому хозяй​
ству, финансам, образованию, общим проблемам и иност​
ранным делам. Законодательные акты, принимаемые в
форме регламентов, носят обязательный характер и вклю​
чаются в национальное законодательство. Обязательными
являются и директивы, однако выбор методов их исполне​
ния оставлен на усмотрение государств-членов.
В промежутках между заседаниями оперативные вопросы решаются в рамках Комитета постоянных представителей (КО-РЕПЕР). В соответствии с Единым европейским актом и Ма​астрихтским договором о создании Европейского Союза значительно расширен круг решений, которые следует прини​мать большинством голосов, а не единогласно. При этом коли​чество голосов каждой страны-участницы зависит от её размеров и блокирование принятого решения - довольно сложная проце​дура. В Совете Министров действует система ротации, в соот​ветствии с которой представитель каждого государства поочередно занимает пост председателя сроком на шесть ме​сяцев. На практике получил развитие т.н. институт "тройки" -действующий председатель Совета, его предшественник и пре​емник.
■
Европейская Комиссия (ЕК) - исполнительный
орган Европейского Союза, состоит из 20 членов, назначае​
мых сроком на 5 лет национальными правительствами, но
независимыми от них. Каждый из членов ЕК отвечает за
определенный участок работы, курирует соответствующее
170
подразделение - генеральный директорат. ЕК обеспечива​ет соблюдение договоров, выступает с законодательными инициативами, способствует претворению их в жизнь. Ко​миссия обладает большими автономными правами, особен​но в отношении политики в области конкуренции и проведении общей политики в экономике. ЕК представля​ет ЕС в ряде международных организаций.
· Европейский Парламент, избирается с 1979 г. все​общим прямым голосованием во всех странах-членах. В настоящее время в состав Европарламента входят 626 депутатов. Основные функции парламента - участие в за​конодательном процессе ЕС и контроль за деятельностью ЕК. До принятия Единого Европейского акта в 1987 г. Пар​ламент обладал лишь правами консультирования, после вступления в силу 1 ноября 1993 г. Маастрихтского дого​вора Европарламент получил новые полномочия - право принятия решений совместно с Советом Министров по от​дельным вопросам законодательства, регулирующего еди​ный рынок, право поручать ЕК разработку предложений по некоторым направлениям политики и некоторые другие.

· Суд, обеспечивает соблюдение законности в интерпре​тации и выполнении соглашений. Суд рассматривает хо​датайства стран-членов, ЕК, Совета и даже любого другого лица, которого лично и непосредственно касается решение Совета и ЕК.

· Европейский Совет, образован в 1974 г., но в то вре​мя большими полномочиями не обладал, хотя его роль по​стоянно возрастала. Впервые его статус был определен в Маастрихтском договоре, согласно которому он "призван давать необходимый импульс развитию Союза и опреде​лять его общие политические принципы".

Помимо этих пяти основных органов ЕС функционирует Контрольно-ревизионная палата, основная задача которой - осу​ществление контроля за финансовой деятельностью, и два кон​сультативных органа - Экономический и Социальный комитет ЕЭС и Евратома и Консультативный комитет ЕОУС.
В рамках Евросоюза существует большое количество раз​личных институтов экономического и финансового профиля,
171
которые создавались по мере расширения и углубления сферы деятельности, усложнения интеграционных процессов. Целе​сообразно указать некоторые наиболее авторитетные из них, играющие весьма важную роль не только в масштабе ЕС.
· Европейский инвестиционный банк (ЕЙБ),создан согласно Договора, на базе капитала, предоставленного стра​нами-членами. ЕИБ наделен функциями коммерческого банка, функционирует на международных финансовых рынках, предоставляет кредиты государственным струк​турам стран-членов.

· Европейский социальный фонд, согласно устава, обеспечивает адаптацию рабочей силы к новым условиям Общего рынка, облегчает ее перемещение и профессиональ​ное обучение.

· Европейский фонд ориентации и гарантирования сельского хозяйства (ФЕОГА), создан с целью финанси​рования рыночных интервенций в рамках общей сельско​хозяйственной политики, для содействия операциям по экспорту излишков агропродукции за пределы стран Сооб​щества.

· Европейский фонд регионального развития (ЕФРР), был задуман прежде всего как источник капита​ловложений, субсидий, направляемых на создание или со​хранение рабочих мест в экономике отсталых районов. В стратегическом плане, согласно решений Парижской встре​чи на высшем уровне 1972 г., ЕФРР вменяется разработка и осуществление подлинно региональной политики ввиду будущего расширения Евросоюза.

К середине 80-х годов в силу различных причин, как внут-ри-ЕС-овского пространства, так и внешних, западноевропейцы ясно осознали, что без принятия новых решительных мер по​литического характера нужных темпов по созданию единого рынка достигнуто не будет.
1 июля 1987 г. вступил в силу Единый европейский акт. В первой части документа подтверждается стремление стран-членов последовательно продвигаться к цели - созданию под​линного Европейского Союза. Экономическая интеграция и европейское политическое сотрудничество были сведены в еди-
172
ный магистральный процесс. Во второй части акта содержатся положения о процедуре взаимодействия между Советом, ЕК и Европарламентом, о процедуре принятия решений.
Главное - отход от принципа единогласия в разработке ком-мунитарного законодательства. По мнению специалистов, прин​цип единогласного принятия решений тормозил интеграционный процесс. Устанавливалась дата перехода к единому рынку, подразумевающего свободу движения капита​лов, товаров, услуг и рабочей силы - 31 декабря 1992 г. В третьей части речь идет о сотрудничестве в области внешней полити​ки. Поставлена задача выработки общей внешней политики стран ЕС, зафиксирована схема политического сотрудничества. В заключительной части документа содержатся общие поло​жения о применении статей Акта.
Для конкретизации идеи создания единого рынка ЕК был разработан специальный план мероприятий из 300 пунктов по устранению различных препятствий в торгово-экономической сфере, т.н. "Белая книга". Целесообразно привести некоторые результаты выполнения этого плана, тем более, что они в боль​шей или меньшей степени характеризуют сегодняшний уро​вень интеграции.
Первая группа положений "Белой книги" относится к де​монтажу физических барьеров сотрудничества. Речь идет в первую очередь о полной ликвидации механизма национально​го импортного контроля, т.е. по-существу правительства стран-членов лишаются формальной возможности действовать вопреки единой внешнеторговой политике. Значительно облег​чена процедура оформления грузов в рамках торговли между странами Евросоюза. Огромное значение имеет Шенгенское соглашение о полном устранении контроля за передвижени​ем всех граждан (проживающих на территории стран, подпи​савших этот документ) и едином визовом контроле.
Значительный шаг вперед сделан в реализации второй груп​пы задач - устранение технических препятствий. В первую очередь речь идет о выравнивании норм и стандартов. Важное место занимают финансовые услуги. С 1993 г. каждый банк-резидент имеет право на выполнение всех банковских опера​ций в любом месте в любой стране - члене интеграционной группировки. Разрешена продажа долей уставного капитала
173
гражданам и компаниям стран - членам ЕС, либерализованы страховая деятельность, рынок услуг (хотя имеется ряд нере​шенных проблем), более прогрессивен регламент о свободе дви​жения капиталов, расцениваемый как первый шаг к созданию экономического и валютного союза в рамках ЕС. Самые слож​ные проблемы возникли в ходе реализации третьей группы задач - налоговые проблемы. Подчеркивается, что функциони​рование единого рынка не требует быстрого и жесткого вырав​нивания национальных ставок косвенных налогов, основной проблемой является структура налогообложения, т.е. деление на налог, на добавленную стоимость и акцизы. Предстоит ре​шить довольно непростую задачу регулировки количества на-циональных ставок НДС, сближения ставок НДС до взаимоприемлемого уровня и т.д. Налоговая сфера на сегод​няшний день является одной из тех, которая тормозит продви​жение к единому рынку (о других будет сказано ниже).
Важнейшее значение в деле становления европейской интеграции играет Маастрихтский договор о Европейском Со​юзе, принятый в декабре 1991 г. на заседании Европейского Совета. В соответствии с договором учреждается:
· единое европейское гражданство - все граждане госу​дарств-членов приобретают гражданство ЕС (имеется пе​речень соответствующих прав);

· политический союз - общая внешняя политика, повы​шение роли европарламента, общая политика в области внутренних дел и правосудия;

· экономический и валютный союз (ЭВС).

Целесообразно подробнее остановиться на последнем пункте.
Согласно Договору, основные направления экономической политики ЕС и стран-членов в процессе создания экономичес​кого союза будут определяться Советом Министров. Совмин обязан отслеживать ход экономического развития в каждой стране и в случае несоответствия с проводимой ЕС экономичес​кой политикой принимать соответствующие меры. Особенное внимание уделяется исполнению государственного бюджета. Что касается формирования валютного союза, то цель - прове​дение единой валютной политики, введение единой валюты, создание Центрального Европейского Банка, который совмест-
174
но с центральными банками стран- членов образует Европейс​кую систему центральных банков. Начало последнего этапа создания ЭВС - не позднее 1 января 1999 г.
Евросоюз добивается поставленных целей главным обра​зом путем проведения общей политики (или нахождения пу​тей для проведения общей политики) в сельском хозяйстве, рыболовстве,на транспорте, в области окружающей среды, во внешней торговле,энергетике, а также в сферах, касающихся конкуренции и таможенного союза. Сельское хозяйство явля​ется показательной областью европейского строительства.
В результате продуманного подхода к развитию этой отрас​ли страны Сообщества, обеспечивавшие себя в конце 50-х годов полностью лишь сахаром, молоком и свининой, сегодня могут обеспечить себя полностью практически всей номенклатурой агропродуктов, которые могут быть произведены в данных кли​матических условиях. Во главу угла была поставлена эффек​тивная система ценообразования (см. гл.11), правильный выбор подходов регулирования рынка, создание стройной системы протекционизма на границах, внедрение современной техники и технологии. Вместе с тем в этой области появились и опреде​ленные проблемы - так, необходима дальнейшая оптимизация отдельных подходов к ценообразованию в увязке с регулирова​нием рынка из-за появления излишков сельхозпродукции, под​вергается критике бюджетная и управленческая политика.
Гораздо более скромными представляются достижения ЕС в развитии отраслевой политики в энергетике, промышленнос​ти, на транспорте. Как признают западноевропейские эксперты, несмотря на имеющиеся договоренности, согласованной поли​тики в области энергетики у стран ЕС нет. Причины в следую​щем. Большой объем потребления энергоносителей, недостаток собственных ресурсов, зависимость от иностранных поставщи​ков заставило страны возвести энергетическую политику в ранг политики национальной безопасности и ревниво относиться к "советам извне", даже если рекомендации исходят из институ​тов ЕС. Большинство стран стремятся покупать энергоносите​ли у своих коллег по ЕС. Пока же, несмотря на наличие программ и резолюций, крупных денежных интервенций со стороны бюд​жета Сообщества не просматривается.
175
Европейские договоры не предусматривают общей промыш​ленной политики. Отработан общий подход: поддержка чисто рыночных принципов, создание на границах ЕС определенного уровня протекционизма для защиты своих производителей и условий чистой конкуренции внутри Союза. Более-менее ак​тивная работа проводится в рамках ЕОУС и Евратома.
Не создан пока и Общий транспортный рынок. Во всех сегментах транспортный рынок остается достаточно жестко регулируемым и замкнутым на национальном уровне. Так, в области морского транспорта существуют противоречия меж​ду странами Севера и Юга, в области наземного - государства-члены больше привязаны к отечественным фирмам, имеются проблемы и с воздушным транспортом (уровень госдотаций, межрегиональные перевозки и др.).
Европейская валютная система (ЕВС) начала действовать с марта 1979 г. Изначально были поставлены четыре цели:
· достижение валютной стабильности внутри ЕС;

· упрощение конвергенции процессов экономического развития;

· придание на деле системе статуса основного элемента стратегии роста в условиях стабильности;

· оказание стабилизирующего влияния на международ​ные валютные и экономические взаимоотношения.

Главным элементом ЕВС является международная рас​четная денежная единица - "ЕВРО", определяемая как корзина валют на основе долевого участия валют, отражающая относи​тельную долю стран-членов в валовом национальном продук​те ЕС, в торговле внутри ЕС, а также их вклада в механизмы валютной поддержки. Подводя некоторые итоги "работы" ЭКЮ можно отметить, что данная расчетная единица смогла доста​точно успешно прижиться и, несмотря на разразившийся ва​лютный кризис начала 80-х годов, т.е. практически сразу после её введения, выжить (хотя цена выживания и не объявлена). Можно говорить и о ее роли стабилизатора валютных курсов. Вместе с тем, все-таки, итоги функционирования ЕВС весьма неоднозначны, очевидна хрупкость системы, порождаемая струк​турными, экономическими и валютными причинами. Корни
176
"хрупкости" отнюдь не лежат на поверхности и ответ на воп​рос, почему все-таки отодвигаются сроки введения общей ва​люты, достаточно неоднозначен. Действия механизмов ЕВС пока не всеохватывающи: в систему входят не все европейские ва​люты (частичное участие в корзине), для некоторых валют пре​дусмотрен различный режим колебаний. За время существования ЕВС практически не сокращены структурные диспропорции между отдельными странами и регионами.
Задачи социальной политики изначально были поставле​ны ещё в Римском договоре. В частности, указывалось на необ​ходимость гармонизации условий жизни и труда, улучшение возможностей занятости , повышение уровня жизни. С этой целью был создан ЕСФ. Однако, как признают сами ЕС-овцы, на практике к реальной работе в социальной области они присту​пили в середине 70-х годов, после Парижской конференции 1972 г. поставившей цель активизировать деятельность в соци​альной сфере, ибо это - одна из важнейших составляющих эко​номического и валютного союза. Для выполнения поставленных задач была переориентирована деятельность ЕСФ, он был наце​лен на стимулирование возможностей занятости внутри Сооб​щества. Были предоставлены значительные средства для работы по двум приоритетным направлениям: помощь отсталым или находящимся в упадке регионам и помощь наиболее уязви​мым в период роста безработицы категориям трудящихся. В 1988 г. ЕК выдвинул три основные цели европейской соци​альной политики:
· обеспечение более высокого уровня социальной моно​литности;

· предотвращение предпосылок к возникновению эксп​луатации трудящихся в условиях создания единого круп​ного рынка;

· сохранить и упрочить договорную политику, как осно​ву социальной модели.

Следует отметить, что Евросоюзу удалось добиться серьез​ных успехов в проведении в жизнь установок социальной по​литики, чему не в малой степени способствовали крупные финансовые вливания. По некоторым оценкам, финансирова-
177
ние ЕСФ мероприятий социальной сферы только с 1987 г. по 1993 г. возросло в два раза.
На международной арене Евросоюз выступает в роли весь​ма активного партнера. Не обладая достаточным количеством собственных ресурсов, ЕС вынужден компенсировать их по​средством расширения международных торговых связей. Глав​ными конкурентами ЕС на международных рынках выступают США и Япония. В данном "треугольнике " пока далеко не все отрегулировано, время от времени обостряются отношения в той или другой области, получающие громкие названия, как-то "стальная война", "сельскохозяйственная война" и т.д.
Вместе с тем были предприняты попытки, в первую оче​редь на политическом уровне, регулирования взаимоотноше​ний в экономической сфере с тем, чтобы процессы экономической интеграции, идущие в Европе, на североамериканском конти​ненте и в Азиатско-Тихоокеанском регионе, а также в самих США, Японии, странах ЕС не замедлялись. Большой удельный вес в подобного рода переговорах, по-существу, занимают про​блемы передела рынков, подаваемые в оболочке борьбы с дем​пингом, протекционизмом и т.д. В 1990 г. ЕС и США подписали Трансатлантическую хартию, цель положений которой - укреп​ление двусторонних взаимоотношений, и прежде всего, в поли​тической сфере. Между ЕС и Японией в 1991 г. было заключено специальное рамочное соглашение и подписана совместная дек​ларация, регулирующие взаимоотношения в экономической сфере. Для ЕС важно добиться четкой регулировки инвестици​онной экспансии японских фирм в страны Союза.
Одной из важнейших проблем Евросоюза является про​блема увеличения числа членов ЕС, возможность и даже необ​ходимость решения которой была зафиксирована еще в Римском договоре. После исчезновения с карты Европы соци​алистических государств этот вопрос приобрел новое измере​ние. Речь идет о возможном присоединении к ЕС стран ЕАСТ, экс-СЭВовских, прибалтийских. Эта проблема, безусловно не будет решена в ближайшее время, хотя авансы претендентам выдаются щедро. Западноевропейских специалистов больше всего волнует вопрос об экономической готовности претенден​тов, о достижении ими таких параметров, стандартов, которые бы не помешали строительству в намеченные сроки экономи​ческого и валютного союза. Увеличение числа членов ЕС неиз-
178
бежно со всей остротой поставит вопрос об углублении процес​са интеграции в условиях, когда сегодняшние "15" не всегда сразу и полно могут решать задачи, например, валютного харак​тера, при условии "практической конвертируемости" (и то не у всех!), а с приходом новых членов острота противоре​чий несоизмеримо возрастет.
По проблеме приема новых членов уже сейчас внутри ЕС разгорелись нешуточные дискуссии между сторонниками рас​ширения и "оппозицией". Германия, существенно укрепившая свои позиции в Европе, быстро расширяет свое влияние в стра​нах ЦВЕ и выступает за их скорейшее включение в ЕС, хотя и на определенных условиях. Уже сейчас с целью формирования четкого подхода к данной проблеме активно анализируются различные подходы, главным образом с временной позиции и механизмов приема, и дальнейшей интеграции. Эти подходы в общем-то вылились в недавно появившиеся теории "гибкой Европы" (или идея "Европы разных скоростей"), твердое ядро которой введет в действие в предусмотренные сроки экономи​ческий и валютный союз, имеется в виду Германия и Франция, а "второй эшелон" подключится к лидерам после полной го​товности.
Появилась теория Э.Балладюра о создании "Европы кон​центрических кругов" и т.д. В принципе все выдвигаемые те​ории и идеи так или иначе исходят из того, что уровень развития в европейских странах различен (даже внутри ЕС) и процесс механического подключения желающих вступить в ЕС не толь​ко не будет способствовать углублению интеграции, но нару​шит те, пока еще узкие, тропки, ведущие к созданию экономического и валютного союза.
В марте 1996 г. открылась Межправительственная конфе​ренция, которая в течение года будет работать над пересмотром отдельных положений Маастрихтского договора. ЕС в настоя​щее время находится перед лицом серьезного политического выбора. Дело в том, что страны-члены пришли к осознанию необходимости углубления интеграции в области внешней по​литики и безопасности, а эта сфера традиционно являлась по​казателем суверенитета национальных государств.
На состоявшейся в декабре 1997 г. встрече на высшем уровне стран-членов в Люксембурге одобрен прием в 1999 г. в
179
состав ЕС еще 5 стран: Венгрии, Кипра (греч.), Польши, Чехии и Словении.
В декабре 1996 г. в Дублине состоялась встреча глав госу​дарств и правительств стран-членов ЕС, на которой был подпи​сан так называемый "пакт стабильности". Лидеры ЕС подтвердили номерения о введении с 1 января 1999 г. единой евровалюты "ЕВРО". Страны, образующие ЕВС, обязаны отве​чать критериям конвергенции (по результатам 1997г.) Мааст​рихтского договора, важнейший из которых - уровень бюджетного дефицита не должен превышать 2%. В случае нарушения бу​дут применяться штрафные санкции.
На Дублинской встрече отмечалось, что единая евровалю​та должна устранить последние преграды для свободного дви​жения капиталов, услуг, товаров и рабочей силы, облегчить инвестирование и снизить риск путем устранения колебаний валютных курсов, создать мощные валютные резервы для про​тивостояния доллару.
3. Североамериканская ассоциация свободной торговли (НАФТА)
Другим практическим примером международной интег​рации является НАФТА. 17 декабря 1992 г. было подписано Соглашение между США, Канадой и Мексикой о Североамери​канской ассоциации свободной торговли (НАФТА), вступившее в силу 1 января 1994 г.
Как известно, в начале 1988 г. между США и Канадой было заключено Соглашение о зоне свободной торговли. НАФТА -более высокая ступень интеграции и не только в связи с рас​ширением состава стран-участниц.
Если проанализировать суть основных положений Согла​шения и сравнить с основополагающими посылками докумен​тов Евросоюза, то очевидно главное - демонтируются не только таможенные барьеры.
В рамках НАФТА происходит постепенная ликвидация тарифных барьеров, снимаются большинство других ограниче​ний для экспорта и импорта (кроме определенной номенклату​ры товаров - сельхозпродукция, текстиль и некоторые другие). Создаются условия для свободного движения не только това-
180
ров, но и услуг, капиталов, профессионально подготовленной рабочей силы. Практически отработаны подходы для предос​тавления национальных режимов для осуществления прямых иностранных инвестиций. Стороны договорились о необходи​мых мероприятиях по защите интеллектуальной собственнос​ти, гармонизации технических стандартов, санитарных и фитосанитарных норм. Документ содержит обязательства сто​рон относительно создания механизма по разрешению споров (антидемпинг, субсидии и др.), которые неминуемо будут сопро​вождать начальный период становления организации. Следует отметить, что Соглашением не предусматривается решение про​блем, относящихся к социальной сфере, таких, как безработица, образование, культура и т.д.
По подсчетам специалистов не исключено, что уже через 15 лет произойдет слияние трех национальных рынков и сфор​мируется зона свободной торговли с населением более 375 млн. человек.
Вместе с тем, в рамках НАФТА пока не созданы специаль​ные механизмы, регулирующие сотрудничество, аналогичные существующим в ЕС (Комиссия, Суд, Парламент и т.д.). Не исключено, что в процессе сотрудничества появятся иные, чем в ЕС, механизмы, что, впрочем, будет продиктовано необхо​димостью.
Создание НАФТА было в большей мере инициировано ре​шениями политиков, хотя роль экономических императивов при этом нисколько не приуменьшается. В начале 90-х годов, с окончанием "холодной войны" радикальным образом измени​лась военно-политическая и экономическая ситуация в мире -исчезли ОВД, СЭВ, резко ослабли военно-стратегические и эко​номические позиции России и бывших республик СССР. В новых условиях все чаще проявляются попытки и намере​ния Западной Европы, Японии, стран АТР выйти из-под амери​канского зонтика, канализировать средства на укрепление экономической мощи. Материалы последних лет свидетель​ствуют о сравнимости суммарных экономических и научно-технических потенциалов стран ряда регионов с аналогичными показателями США. Как отмечалось выше, Евросоюз после сравнительно долгого периода становления интеграционного климата в начале 90-х годов приступил к политике "резкого
181
форсажа", направленной на углубление и расширение интегра​ции. В то же время отмечается стремительный рост экономи​ческой мощи Японии и ряда стран Юго-Восточной Азии. Активизировалась деятельность организации Азиатско-Тихоо​кеанского экономического сотрудничества, просматривается курс Японии на создание своего рода азиатского общего рынка, идут разговоры о создании Восточноазиатского экономического со​общества и т.д. Такая эволюция событий в мировой экономи​ческой жизни не могла не насторожить Вашингтон, не заставить его предпринять действенные меры с тем, чтобы предупредить возможные негативные последствия.
Ведущая роль в развитии интеграции на североамерикан​ском пространстве, безусловно, принадлежит США, которые на протяжении многих лет, через свои компании активно внедря​лись в экономику соседей. В период подавляющего преимуще​ства американской экономики на континенте, беспрекословного лидерства на мировых рынках США в принципе не слишком нуждались в развитии интеграционных процессов у себя на континенте. Смена обстановки в мире объективно поставила перед ними такую задачу .
Помимо аргументов политического характера, каждая стра​на-участница Соглашения имеет свои экономически обоснован​ные причины участия в НАФТА. Так, по мнению американских экспертов, увеличение экспорта приведет к увеличению числа рабочих мест и, кстати, эти расчеты уже оправдались, несмотря на сравнительно короткий промежуток времени. Большие на​дежды связываются с процессом перенесения на мексиканс​кую территорию трудоемких, материалоемких и других дорогостоящих производств, что должно существенным обра​зом повлиять на снижение издержек и тем самым повысить конкурентоспособность американских товаров. Американские политологи, экономисты считают НАФТА своеобразным трам​плином для более глубокого проникновения в экономику ла​тиноамериканских стран на качественно новых условиях, например, партнера, а не "эксплуататора".
Экономика Канады тесно связана с американской. Доста​точно сказать, что доля США во внешнеторговом обороте Кана​ды составляет примерно 70% и, наоборот, доля Канады - 20%. Это очень высокий показатель, если учесть, что в самой интег-
182
рированной группировке, в ЕС, доля Германии во внешнеторго​вом обороте Франции составляет менее 20%, а доля Франции -чуть выше 10%. Вместе с тем, лишь в конце 80-х годов канадцы пришли к выводу о наступлении сравнительно благоприятных условий для углубления интеграционных процессов с США, имея в виду тот факт, что эффективность канадских фирм ста​ла приближаться к аналогичному показателю для американс​ких. Предварительно было скрупулезно подсчитана возможная экономическая выгода после ликвидации таможенных барье​ров, в частности, для обрабатывающей и добывающей промыш​ленности. Канада считает, что участие в ИАФТА позволит более тесно приобщиться к выпуску наукоемкой продукции, повы​сить прибыль, т.к. оплата труда в Канаде выше, чем у партне​ров по группировке. Следует отметить, что в Канаде насчитывается и много противников углубления интеграцион​ных процессов с США, в ИАФТА, т.к. слишком уж агрессивны американские фирмы в Канаде, существуют определенные опа​сения относительно потери национального контроля над неко​торыми отраслями. Опасения канадцев понятны еще и потому, что пока не созданы сильные юридические институты, призван​ные сопровождать экономические процессы.
Мексика связывает с НАФТА большие надежды, рассчи​тывает резко ускорить темпы своего развития, внедрения ре​форм и уже через 10-15 лет приблизиться по уровню своего развития к промышленно развитым странам. Были предпри​няты решительные меры по либерализации движения капита​ла, начался его приток, вырос объем иностранных инвестиций. В то же самое время существуют опасения, что мексиканским компаниям будет весьма сложно сдерживать напор северных соседей, особенно в сельском хозяйстве, где возникнут слож​ные проблемы.
В настоящее время пока трудно оценить эффективность деятельности НАФТА, поскольку прошло не столь много вре​мени, однако уже сейчас просматривается стремление ряда южноамериканских стран присоединиться к этой экономичес​кой группировке. Вероятно, в ближайшей перспективе можно будет ожидать расширения НАФТА, однако видится необходи​мым создание определенных организационных структур, отра​ботки механизма сотрудничества.
183
4. Некоторые проблемы экономической интеграции в снг
На территории бывшего Советского Союза взамен хозяй​ственной интеграции, осуществлявшейся с помощью нерыноч​ных методов, постепенно, крайне болезненно, а порой и не всегда эффективно, начинается поиск приемлемых форм сотрудниче​ства в условиях перехода к рынку. Перед странами СНГ стоит задача разработки и реализации новой модели экономического союза, которая бы отвечала их долгосрочным интересам.
Государства СНГ унаследовали от бывшего СССР целый ряд таких системных связей, которые объективно подталкива​ют их к реанимированию, но в новых условиях, целого "интег​рационного пласта ". Речь идет о единой энергетической системе, единой системе транспорта, связи, телекоммуникаций, нефте- и газопроводов, стандартов и т.д. Все это создает гораздо более интегрированное и взаимозависимое экономическое простран​ство, чем то, что достигнуто даже в ЕС (хотя и исчезли некото​рые важные составляющие интеграционной системы, например, платежный союз, единая валюта и др.). По расчетам российс​ких экономистов, межреспубликанский обмен в 1990 г. соста​вил 20,5% совокупного ВВП СССР против 16% в ЕС. Несмотря на то, что это единое экономическое пространство формирова​лось на внерыночных принципах, тем не менее образовался целостный экономический механизм, жизненно важный для всех союзных республик. Насильственное дробление экономи​ческого пространства бывшего Союза, исходя из приоритета по​литики, не подтвержденное соответствующими экономическими расчетами, которые бы доказывали необходимость разрыва эко​номических связей, в результате которого уровень развития каждой республики быстро вырос, наоборот, привело к огром​ным издержкам и является одной из главных причин острей​шего экономического кризиса во всех странах СНГ.
На данном этапе развития СНГ, спустя пять лет после со​здания Содружества, можно сказать, что в плане сближения, развития интеграционных процессов центростремительные силы отнюдь не перевешивают центробежные.
Существуют вполне определившиеся политические и эко​номические мотивы, факторы, препятствующие этому. Важней​шим фактором, препятствующим развитию интеграционных
184
процессов, является политический. Политические и национа​листические амбиции не позволяют создать условия наиболь​шего благоприятствования (экономические, правовые, информационные и др.) для экономических операторов стран-членов СНГ. Как известно, главным звеном интеграционного сближения является микроуровень, сотрудничество и коопера​ция между заинтересованными предприятиями, которых на территории бывшего Союза тысячи.
Однако на территории СНГ данный фактор отнюдь не доми​нирует. Во многом из за того, что не приняты решения полити​ческого характера, а если и приняты, то "не работают". Так, хотя и был подписан в сентябре 1993 г. рамочный договор о создании Экономического союза, открытый для вступления каждой из стран СНГ, предпринимались попытки реального создания платежно​го союза, однако выполнение поставленных задач тормозилось зачастую именно политиками. Создание механизма интеграции является первоочередной задачей. В принципе он должен вклю​чать единую финансовую, банковскую и валютно-денежную си​стемы, пакет межгосударственных юридически выверенных соглашений и наднациональные институты, регулирующие внеш​неторговую и внутриэкономическую политику.
К факторам экономического характера, также не сопут​ствующим развитию интеграционных процессов, можно отнес​ти следующие. Одним из главных элементов интеграции является постепенное снижение таможенных барьеров, созда​ние совместных предприятий, условий для свободы движения товаров, услуг, капиталов и рабочей силы. Однако сейчас на территории СНГ происходят процессы прямо противополож-ные-создаются таможенные посты, вводятся квоты, лицензиро​вание взаимной торговли и т.д. Данная ситуация вызвана и такими экономическими причинами, как разноскоростное дви​жение к рынку, различия в характере проведения экономичес​ких реформ, различная степень обеспеченности сырьем, продовольственными ресурсами, квалифицированными кадра​ми. Значительно различаются в бывших союзных республиках масштабы и характер либерализации цен, сам уровень цен, что порождает перекачку ресурсов и, как противодействие, возве​дение таможенных и других барьеров.
185
Несмотря на сложившееся на сегодня положение, посте​пенно появляются признаки определенной центростремитель-ности некоторых стран-членов СНГ. Подписаны документы между Россией, Белоруссией, Казахстаном и Киргизией по та​моженным вопросам, среднеазиатские республики выступили с серьезными намерениями создать жизнеспособную объеди​няющую структуру. Данные процессы не следует рассматри​вать как процессы, препятствующие интеграции, а скорее как процессы, придающие ему многоплановость и многосторонние очертания.
Нет сомнения в том, что на данном этапе на территории СНГ экономическое сотрудничество будет осуществляться без отказа от суверенитета в пользу наднационального института, ибо речь идет о большом количестве партнеров с разным уров​нем экономического развития, ярко выраженными нацио​нальными проблемами. Готовность экономических операторов стран СНГ к взаимодействию объективно поставит перед пра​вительствами политическую задачу по форсированию разви​тия экономических связей.
Совсем не случайно поэтому острое и нелицеприятное об​суждение вопросов хода интеграции в СНГ на саммите в Ки​шиневе в ноябре 1997 г.
Резюме
Идеологическая посылка западноевропейских стран в сфере интеграции основывалась на необходимости обеспечения меж​дународного экономического порядка, основанного на либера​лизации и сотрудничестве между странами. Возникла необходимость в создании специальных механизмов регулиру​ющих сотрудничество. К главным органам ЕС относятся: Со​вет Министров, КЕС, Европейский Парламент, Суд, Европейский Совет. Важнейшими документами, координирующими страте​гию ЕС, являются: Единый Европейский Акт, Маастрихтский Договор.
НАФТА - молодое экономическое формирование: создан​ное как зона свободной торговли. Механизмы сотрудничества в НАФТА находятся в стадии разработки - как в теоретическом плане, так и в практическом. Сам факт создания этой группи-
186
ровки еще раз подтверждает, что объединение национальных рынков в крупные региональные блоки становится закономер​ностью для мировой экономики.
Для становления интеграционных процессов в СНГ необ​ходимо согласовать целый ряд важнейших проблем внешне​политического и внешнеэкономического характера, с тем, чтобы потом отработать стратегию экономического взаимодействия.
Основные понятия
интернационализация хозяйственной жизни - раз​витие устойчивых экономических связей между странами и народами, выход воспроизводственного процесса за рамки на​циональных границ; обусловлена ростом производительных сил, углублением международного разделения труда; лежит в ос​нове усиления экономической взаимозависимости стран, кото​рая выражается в международном обобществлении самого процесса производства и расширения рынка.
ЭКОНОМИЧЕСКАЯ интеграция - процесс сближения и сра​щивания нескольких национальных хозяйств в региональную экономическую систему, который обеспечивается дальнейшей концентрацией и переплетением капиталов, проведением ин​тегрирующимися государствами согласованной внешней и внут​ренней политики.
ЗОНА СВОБОДНОЙ ТОРГОВЛИ - преференциальная зона тор​говли, в пределах которой поддерживается свободная от тамо​женных и количественных ограничений торговля товарами.
ТАМОЖЕННЫЙ СОЮЗ - общая таможенная территория двух и более стран с единым таможенным тарифом в отношении третьих стран и полной отменой пошлин во взаимных отноше​ниях.
ЕВРОПЕЙСКИЙ СОЮЗ - интеграционное объединение 15 за​падноевропейских стран, включающее ЕОУС, Евратом, ЕЭС, фун​кционирующее в условиях провозглашенного с 1 января 1993 г. Единого европейского рынка и фактически представляющее собой единую межгосударственную организацию.
187
Литература
1. Краткий внешнеэкономический словарь-справочник.М., "М.О.", 1996.
2. 1992 год: Новые контуры Западной Европы. Отв. ред. В.А.Марты​нов. М., "Мысль", 1992.
3. D.Begg.S.Fisher.R.Dombusch. Economics, Third Edition, McGraw-Hll Book Company, 1991.
4. М.Пебро. Международные экономические и финансовые отноше​ния. Пер. с фран. О.С.Савкевич. М., Изд. группа "Прогресс-Унивсрс", 1994.

5. Международные экономические отношения. Интеграция. Учебное пособие. М., ЮНИТИ. 1997.
6. Мировая экономика. Под ред. С.Б.Шлихтера, М., Изд. Ml ТУ им. Н.Э.Баумана, 1994.

7. Ю.Шишков. НАФТА: истоки,надежды,перспективы. "МЭ и МО", 1994, No И.
8. Trade Policy Review. European Union, Report by thj Secretariat. WT/TPR/S/3, 30 June 1995.

9.
B.Wilkinson. The free trade agreement between Canada and United
States. "Economic Integration in Europe and North America". UN, N.-Y. and
Geneva, 1995, p. 188-207.
188
Раздел III. МЕХАНИЗМ, ФУНКЦИОНАЛЬНЫЕ ИНСТРУМЕНТЫ И ИНСТИТУТЫ МЭО
Глава 11. ЦЕНООБРАЗОВАНИЕ
В МИРОВОЙ ТОРГОВЛЕ: ПРИНЦИПЫ,
ОСОБЕННОСТИ. ПРАКТИКА
1. основы и особенности ценообразования на мировом рынке.

2. Ценообразование на различных типах миро​вых товарных рынков.
3. Практика и методы определения внешнетор​говых цен.
4. Некоторые особенности ценообразования в России, связанные с ВЭД.

1. ОСНОВЫ И ОСОБЕННОСТИ ЦЕНООБРАЗОВАНИЯ НА МИРОВОМ РЫНКЕ
При анализе процессов, связанных с ценообразованием на мировых товарных рынках необходимо внимательное изуче​ние всех факторов, оказывающих влияние на формирование цен, как общего порядка, так и чисто прикладных. От цен зави​сит, какие издержки производителей будут возмещены после продажи товара, какие нет, каков уровень доходов, прибыли и куда будут, и будут ли в дальнейшем направлены ресурсы, воз​никнут ли стимулы для дальнейшего расширения внешнеэко​номической деятельности (ВЭД).
В условиях рыночной экономики ценообразование во внеш​ней торговле, также как и на внутреннем рынке, осуществляет​ся под воздействием конкретной рыночной ситуации. В принципиальном плане само понятие цены сходно и для ха​рактеристики внутреннего рынка, и для характеристики внеш​него. Цена, в том числе в международной торговле, - это денежная
189
сумма, которую намерен получить продавец, предлагая товар или услугу, и которую готов заплатить за данный товар или услугу покупатель. Совпадение указанных двух требований зависит от многих условий, получивших название "ценообразующие фак​торы". По характеру, уровню и сфере действия они могут быть разграничены на пять нижеперечисленных групп.
Общеэкономические, т.е. действующие независимо от вида продукции и конкретных условий ее производства и реа​лизации. К ним относятся:
· экономический цикл;

· состояние совокупного спроса и предложения;

· инфляция.

Конкретно экономические, т.е. определяемые особен​ностями данной продукции, условиями ее производства и реа​лизации. К ним относятся:
· издержки;

· прибыль;

· налоги и сборы;

· предложение и спрос на этот товар или услугу с уче​том взаимозаменяемости;

· потребительские свойства: качество, надежность, вне​шний вид, престижность.

Специфические, т.е. действующие только в отношении некоторых видов товаров и услуг:
· сезонность;

· эксплуатационные расходы;

· комплектность;

· гарантии и условия сервиса.

Специальные, т.е. связанные с действием особых меха​низмов и экономических инструментов:
· государственное регулирование;

· валютный курс.

Внеэкономические, политические; военные.
Как отмечалось выше, цены определяются условиями кон​куренции, состоянием и соотношением спроса и предложения. Однако на международном рынке процесс ценообразования
190
имеет особенности. С учетом этого следует рассматривать и действие перечисленных выше групп ценообразующих факто​ров. Взять к примеру спрос и предложение. Известно, что соот​ношения спроса и предложения в условиях мирового рынка ощущаются субъектами внешней торговли гораздо острее, не​жели поставщиками продукции на внутреннем рынке. Участ​ник международной торговли сталкивается на рынке с большим числом конкурентов, чем на рынке внутреннем. Он обязан видеть перед собой мировой рынок, постоянно сравнивать свои издержки производства не только с внутренними рыночными ценами, но и с мировыми. Производитель-продавец товара на внешнем рынке находится в режиме постоянного "ценового стресса". Значительно больше на международном рынке и по​купателей. Во-вторых, в рамках мирового рынка факторы про​изводства менее мобильны. Никто не будет оспаривать тот факт, что свобода передвижения товаров, капитала, услуг и рабочей силы значительно ниже, чем в рамках одного конкретного го​сударства. Их перемещение сдерживается национальными гра​ницами, отношениями в валютной сфере, что противодействует выравниванию затрат и прибыли. Естественно, что все это не может не отражаться на формировании мировых цен.
Под мировыми ценами понимаются цены крупных экс​портно-импортных сделок, заключаемых на мировых товарных рынках, в основных центрах мировой торговли. Понятие "ми​ровой товарный рынок" означает совокупность устойчивых, по​вторяющихся операций по купле-продаже данных товаров и услуг, имеющих организационные международные формы (бир​жи, аукционы и т.д.), или выражающиеся в систематических экспортно-импортных сделках крупных фирм-поставщиков и покупателей.
И в мировой торговле к факторам, под воздействием кото​рых складываются рыночные цены, прежде всего естественно относится состояние спроса и предложения. Практически на цену предлагаемого товара влияет:
· платежеспособный спрос покупателя данного товара, т.е. попросту говоря, наличие денег;

· объем спроса - количество товара, которое способен приобрести покупатель;

· полезность товара и его потребительские свойства.

191
На стороне предложения составляющие ценообразующие факторы:
· количество товара, предлагаемого продавцом на рынке;
· издержки производства и обращения при реализации товара на рынке;

· цены на ресурсы или на средства производства, исполь​зуемые в производстве соответствующего товара.

Общим фактором является замещаемость предлагаемого к реализации товара другим, удовлетворяющим покупателя. На уровень мировых цен воздействуют валюта платежа, усло​вия расчета и некоторые другие, как экономические, так и вне​экономические факторы.
На мировом рынке возможны случаи т.н. "искажения соотношения спроса и предложения". В случае громадного спроса на товар может возникнуть ситуация, при которой на рынок будет выброшен товар, произведенный в наихудших ус​ловиях по национальной цене, которая по существу и будет какое-то время определять мировую цену и которая наверняка будет весьма высокой. И наоборот, нередко предложение зна​чительно превышает спрос. Тогда основной объем продаж при​ходится на те субъекты международной торговли, условия производства в которых наилучшие, а цены ниже. (В данном контексте нелишне отметить и такой нюанс: даже если круп​нейший производитель товара в какой- либо стране является крупнейшим поставщиком этого продукта на национальный рынок, то это не значит, что он займет лидирующее положение и на мировом рынке. Зачастую на международном рынке боль​шую часть товаров реализуют страны, не являющиеся с эконо​мической точки зрения крупными и мощными державами.).
При работе с ценами рынка, в том числе внешнеторговыми, следует учитывать различия в них с учетом позиций отдель​ных сторон и рыночной ситуации. Во-первых, существуют по​нятия "цены продавца", т.е. предлагаемые продавцом, а значит, относительно более высокие, и "цены покупателя", т.е. прини​маемые и уплачиваемые покупателем, а значит, относительно более низкие. Во-вторых, в зависимости от рыночной конъюн​ктуры, "рынок продавца", на котором из-за преобладания спро​са коммерческие показатели и цены диктует продавец и "рынок покупателя", на котором из-за преобладания предложения гос-
192
подствует покупатель и ситуация в части цен противополож​ная. Но эта рыночная ситуация все время изменяется, что на​ходит отражение в ценах. А это значит, что она должна быть предметом постоянного наблюдения и изучения. В противном случае в определении цен возможны очень серьезные ошибки.
В последние два-три десятилетия важную роль в ценообра​зовании на товары, в особенности в мировой торговле, занимают сопутствующие услуги, оказываемые производителем и постав​щиком какого-либо товара импортеру или конечному потреби​телю. Речь идет об общепринятых условиях поставки: техническое обслуживание, шеф-монтаж, гарантийный ремонт, другие специфические виды услуг, связанные с продвижением, реализацией и использованием товара. Данный аспект особен​но важен в современных условиях, в период развития высоких технологий, усложнения машин и оборудования. Известны при​меры, когда стоимость услуг при экспорте оборудования и ма​шин составляла 60-процентную долю в цене поставки.
Развитие науки и технологии, оказывая влияние на совер​шенствование качественных характеристик товара, с другой стороны воздействует на мировые цены. Внедрение новых тех​нологий повышает производительность труда, эффективность производства, снижает затраты труда. В условиях НТР в абсо​лютном выражении цена растет практически для всех групп товаров. Однако с учетом т.н. полезного эффекта (например, возрастает скорость, надежность и т.д.) относительная стоимость товара, а значит, и его цена для потребителя снижается.
При анализе цен следует учитывать и движение экономи​ческого цикла, что в сфере международных экономических от​ношений имеет определенную специфику. Так, в стадии депрессии цены, как правило, не повышаются. И, наоборот, в ста​дии подъема в связи с превышением спроса над предложением цены возрастают. (Хотя и то и другое распространяется на меж​дународную торговлю замедленно, в зависимости от сферы и глубины этих явлений и тем более на фазе кризиса и подъема). Необходимо отметить, что в зависимости от вида товаров и то​варных групп динамика изменения цен отличается. Так, при изменении конъюнктуры наиболее резко и быстро меняются цены практически на все виды сырья, медленнее реакция произ​водителей и поставщиков полуфабрикатов, еще слабее "реакция цен" на продукцию машиностроительного комплекса.
193
2. Ценообразование на различных типах мировых товарных рынков
В рыночной экономике процесс ценообразования в торговле между внешнеэкономическими субъектами разных стран осу​ществляется в условиях конкурентной среды, динамичного рав​новесия между спросом и предложением, а также сравнительной свободы поведения на рынке экспортера и импортера. Однако данные постулаты требуют поправок в зависимости от типа рынка. Главным критерием классификации типов рынков, в том числе и мировых, является характер и степень свободы конкуренции. Экономисты различают четыре типа рынков:
· рынок совершенной (чистой) конкуренции;

· рынок чистой монополии;

· рынок монополистической конкуренции;

· рынок конкуренции немногих поставщиков-олигополия.
Прежде всего, эти рынки отличаются друг от друга количе​ством субъектов торговли. Последнее очень сильно влияет на механизм ценообразования.
Рынок совершенной (чистой) конкуренции характе​ризуется, прежде всего, очень большим числом субъектов внеш​ней торговли (покупателей и продавцов) и сравнительно однородным характером поставляемой продукции. Под воз​действием спроса и предложения цены имеют тенденцию к сближению, т.е. в данном регионе, в данный временной проме​жуток цены практически одинаковы. Согласно практическим наблюдениям, в условиях данной рыночной модели стремле​ние каждого экспортера к получению максимальной прибыли приводит к снижению цены на товар. Для сохранения своих позиций на рынке экспортер прибегает к скидкам (или диска​унту), который не столь значителен 3-5%. Выигрыш экспорте​ра - в возрастающих объемах поставок.
Замечено, что на рынке совершенной конкуренции постав​щики продукции (ими могут быть как сами производители-экспортеры, так и их торговые агенты) стремятся к максимизации удовлетворения потребительного спроса. Кон​курирующие фирмы-поставщики ориентируются на товары, произведенные по более эффективным технологиям, а произ-
194
водители, на продажу товара по достаточно низкой цене с уче​том своих издержек производства.
На практике к данному типу рынка (с определенным резер​вом) можно отнести, например, международную торговлю раз​личными товарами широкого потребления - одеждой, обувью, табаком, сельхозпродукцией и в т.ч. продовольствием и т.д.
Рынок чистой монополии характеризуется наличием одного-единственного поставщика товара. Ценообразование в этом случае диктуется монополистом, он контролирует все пред​ложения, варьирует цены в зависимости от спроса и может вы​зывать изменения цен, манипулируя объемами производимой продукции, заранее заручается на рынках зарубежных стран эксклюзивным правом на поставку своей продукции, чем уже и юридически затрудняет проникновение конкурента.
Монополист в силу самой природы данного рынка стре​мится установить цены на товар на наиболее высоком уровне по методу полных затрат, включающих издержки производства и желательную (для производителя) прибыль. Существуют, однако, определенные установки, которых вынужден придер​живаться монополист. Так, несмотря на единоличное присут​ствие на рынке, монополист, как правило не назначает наивысшую цену на товар, потому что в конечном счете общая прибыль может быть меньше. Происходит, правда под диктов​ку монополиста, такой оптимальный подбор объемов производ​ства и цен, чтобы совокупный доход был как можно выше, который все же будет ниже максимума прибыли на единицу продукции. Это и естественно, так как не все участники миро​вого рынка имеют возможность приобрести товар по наивыс​шей цене. Имеется понятие "ценовая дискриминация", означающая, что монопольный поставщик товара на междуна​родный рынок варьирует цену на поставляемый товар в зави​симости от страны-импортера, точнее от финансовых возможностей импортера. Однако при этом всегда имеется в виду, возможен ли дальнейший реэкспорт данной продукции. Дискриминационные цены, как правило, устанавливаются на изолированных рынках, исключающих реэкспорт.
В мировой практике в настоящее время чистых монополи​стов сравнительно немного. В 70-80-е годы на мировом косми​ческом рынке чистым монополистом выступали США через
195
компанию НАСА, которая полностью контролировала коммер​ческие запуски (СССР все-таки по не вполне понятным причи​нам отсутствовал на этом рынке). Практически чистым монополистом является компания Де Бирс на рынке алмазов.
Монополистическая конкуренция предполагает сме​шанный тип рынка - на данном рынке присутствуют, как пра​вило, ряд крупных монополистов и значительное число менее сильных фирм, но которые занимают видное место. Характер ценообразования конкурентный, с приоритетом монополизма в пределах рынка дифференцированного фирменного продукта.
Господство крупных фирм одной страны на рынке отдель​ных товаров ослабляется натиском крупных монополистичес​ких фирм другой страны, а также более "легковесных" конкурентов, стремящихся получить свою долю высокой при​были. В случае взвинчивания цен со стороны монополий все​гда находятся конкуренты, способные дать более выгодные предложения, т.е. лучшие цены.
Значительное влияние на цены оказывает конкуренция монополий, представляющих разные отрасли, предлагающие то​вары с различной товароведческой характеристикой и разными физическими свойствами, но которые используются для одной и той же цели. В качестве примера может служить конкуренция между производителями-поставщиками металла и пластмасс автомобилестроительным концернам. При формировании цен учитывается и конкуренция товаров заменяющих по своим качествам традиционные. Например, компании Австралии и Англии, традиционно поставлявшие на мировой рынок шерсть, сталкиваются с серьезной конкуренцией со стороны производи​телей-поставщиков химических волокон.
Рынок конкуренции немногих поставщиков - оли​гополия - характеризуется наличием нескольких крупных компаний производителей-поставщиков, обладающих значитель​ными сегментами рынка, полностью или практически полнос​тью обеспечивающих поставку товаров на мировой рынок. Между фирмами и странами-импортерами, как правило, суще​ствуют соглашения о сотрудничестве (т.е. разделены сферы влияния), зачастую фирмы обладают эксклюзивными правами на покупку стратегически необходимого сырья, вкладывают огромные средства на рекламные мероприятия.
196
Практика ценообразования на поставляемую продукцию показывает, что любое крупное решение, принимаемое экспор​тером, - установление цены, определение объемов производства, закупок, инвестиций и т.д. - требует взвешивания вероятной реакции конкурентов. Важную роль в плане сохранения ком​паниями статус-кво играют неафишируемые для широкой пуб​лики неофициальные договоренности основных конкурентов. В ходе специальных переговоров достигаются соглашения о фиксировании цен, о разделе рынков сбыта, об объемах произ​водства.
Потребность в относительной координации деятельности на мировом рынке привела компании к созданию специаль​ных механизмов, с помощью которых можно было бы действо​вать с большей долей предсказуемости. Наиболее простой формой такого механизма является картель, в рамках которого предполагается формальное письменное соглашение относитель​но объемов производства и ценовой политики. Компании дого​вариваются о разделе рынков сбыта с целью поддержания согласованных уровней цен. Наиболее известным картелем, регулировавшим до недавнего времени мировой рынок нефти, был ОПЕК (Организация стран экспортеров нефти). В течении длительного периода времени картелю удавалось довольно ус​пешно координировать нефтяные рынки.
Для компаний, участвующих в работе подобных механиз​мов, характерна тенденция к максимизации прибылей, т.е. их поведение в определенной степени напоминает действие чис​тых монополий. Величина воздействия субъектов олигополис-тического рынка на уровень цен зависит главным образом от степени монополизации рынка, от того, насколько силен конт​роль за производством и сбытом товара, источниками сырья и за другими не менее важными факторами. Отмечено, что чем выше степень монополизации, тем выше уровень монополь​ных цен и тем меньше их колебания.
Вместе с тем ценообразование на рынках машин и обору​дования, например, по сравнению с сырьем и полуфабрикатами - процесс значительно отличающийся, а анализ формирования цен на конкретные изделия, поставляемые на международный рынок, затруднен из-за различий конструктивного характера, многообразия оборудования и т.д. Тем не менее, поставщики
197
аналогичной продукции на мировой рынок имеют определен​ное представление о ценах конкурента. Как правило, уровень цен отражает конкретные производственные издержки с до​бавлением определенного процента, с учетом конкретного рынка сбыта, партнера, региона и т.д.
Влияние государства на внешнеторговые цены. Го​сударственное регулирование внутренних цен, субсидирование экспорта, поддержка импорта, проведение таможенно-тарифной политики и т.д. в конечном счете оказывает существенное вли​яние и на цены внешние, причем тем больше, чем мощнее при​сутствие компаний данной страны на мировом рынке.
Государство регулирует цены внутреннего рынка, в основ​ном, с помощью двух инструментов: гарантируя производите​лям уровень продажных цен и предоставляя субсидии для покрытия издержек производства. Хрестоматийными являют​ся пример поддержки государством сельского хозяйства в США и сельскохозяйственная политика ЕС. В США государство пре​доставляет субсидии из федерального бюджета в случае пони​жения рыночных цен ниже гарантированного уровня цен. Специальная правительственная организация по гарантирован​ным ценам принимает в залог у производителей сельскохо​зяйственные продукты и в случае, если цены рынка превысят залоговые, производитель выкупает свой товар и продает его на рынке. Если цены ниже залоговых ставок, то товар остается в собственности правительственной организации. Таким обра​зом, США, являясь крупнейшим экспортером агропродукции, путем поддержки собственных производителей принимает дей​ственные меры по сохранению такого зазора мировых цен, в результате которых и собственный производитель не остается в проигрыше, и уровень мировых цен остается под контролем.
Эффективен механизм ценообразования в ЕС, разработан​ный по каждому виду сельхозпродукции и для каждого регио​на. Устанавливаются несколько категорий цен - индикативные цены, определяемые Сообществами как желательные, минималь​ные цены импорта или пороговые, минимальные продажные цены, гарантированные производителю интервенциями, офици​альными организациями. Существование пороговой цены за​щищает рынок от импорта, цена интервенции гарантирует минимальный доход производителям. Таким образом протек​ционизм на границах ЕС защищает производителей от резких
198
толчков мирового рынка. Продуманная агрополитика ЕС по​зволила в течение 10-15 лет пройти путь от импортера сельхоз​продукции до положения близкого к самообеспечению и второго мирового экспортера.
Что касается машиностроительных и сырьевых отраслей, то воздействие государства на уровень цен, как правило, осуще​ствляется косвенным образом. Например, государство берет на себя часть финансирования НИОКР, проводит преимуществен​но скрытое финансирование экспорта, ведет протекционистс​кую таможенную политику. Так, предоставляя экспортные субсидии компаниям, государство позволяет им держать экс​портные цены на уровне мировых и не покидать рынок. Уста​навливая низкий уровень импортных пошлин, например, на сырье, государство имеет своей целью повышение конкурен​тоспособности на внешнем рынке тех товаров, на изготовление которых оно идет. Одной из разновидностей воздействия на цены мирового рынка является демпинг. Цель демпинга - за​воевание определенным товаром или группой товаров внеш​него рынка путем продажи товаров на мировом рынке по ценам ниже внутренних. В дальнейшем убытки покрываются путем повышения цен на внешнем рынке, а затем и за счет проник​новения в экономику стран-импортеров.
Имеются и другие механизмы и инструменты, используе​мые государством для проведения внешнеторговой политики (квоты, добровольное ограничение экспорта и т.д.), использова​ние которых в конечном счете оказывает существенное влия​ние на уровень цен на мировом рынке, особенно если данная страна является, с экономической точки зрения, крупной.
3. Практика и методы определения внешне​торговых ЦЕН
Для современного мирового рынка характерно наличие большого количества различных отраслевых рынков товаров и услуг, множественность цен. На практике цена на конкретную продукцию одного и того же рынка может существенно разли​чаться. Поэтому при обосновании, определении и согласовании внешнеторговой цены необходимо иметь четкое представление о характере сделки, диктующей особенность "отбора" цены:
199
· использование цен раздельных экспортных и импорт​ных операций;

· цены в условиях оплаты наличными;

· цены, формирующиеся в рамках обычных коммерчес​ких сделок.

Исходя из данных посылок ясно, что цены, фиксируемые в рамках долгосрочных межгосударственных соглашений, будут существенно отличаться от цен в сделках, например, типа "ad-hoc" или от цен на товар, оплачиваемый путем сложных бан​ковских операций, в условиях определенных валютных ограничений и т.д.
Поставщики товара на внешний рынок встречаются с су​щественными колебаниями цен, предоставлением различных скидок, приложением надбавок. Кроме того, практически все​гда цены на аналогичную продукцию отличаются, т.к. разные поставщики поставляют товары различного качества, комплек​тации и т.п. Значительную долю в конечной цене составляют транспортные расходы.
В современной международной торговле, особенно в тор​говле сырьевыми товарами и полуфабрикатами заметное место занимают посреднические фирмы, также имеющие свою мар​жу в результате осуществления продаж. Что же касается тор​говли машинно-технической продукцией, технически сложны​ми товарами, то здесь цены, как правило, формируются только при непосредственном контакте между продавцом-производи​телем и покупателем-потребителем. При этом в цену включа​ются самые различные составляющие - надбавки за гарантию, предпродажный и послепродажный сервис, упаковку и др.
Для изучения и использования на практике ценовых пока​зателей мирового рынка необходимо знать основные источники сведений о ценах. В настоящее время созданы специальные банки данных практически для всех товаров и товарных групп по ре​гионам и временным периодам (для товаров сезонных). Огром​ные возможности предоставляет система компьютерных телекоммуникаций Internet, позволяющая в считанные минуты получить ориентировку практически на все поставляемые на мировой рынок товары. Однако это будут цены ориентировоч​ные, позволяющие экспортеру и импортеру иметь стартовую
200
площадку для переговоров по ценам поставки. Механизм же ценообразования остался старым: анализ спроса и предложе​ния, проект цены, исходя из ситуации на рынке, и формирование контрактной цены в ходе непосредственных переговоров постав​щика и покупателя.
Информацию о ценах мировых товарных рынков принято подразделять на несколько групп.
Контрактная цена - это конкретная цена, которую со​гласовали между собой продавец и покупатель в ходе перегово​ров, которая, как правило, ниже цены предложения поставщика. Контрактная цена действительна на весь период действия кон​тракта, если ее не подвергли пересмотру в ходе выполнения поставок. Контрактные цены нигде не публикуются, ибо они представляют коммерческую тайну. В принципе, контрактные цены на определенный товар в определенном регионе и при наличии небольшого круга продавцов и покупателей известны. Практическая задача состоит в сборе информации и создании банка данных.
Справочные цены - это цены продавца, публикуемые в специализированных изданиях, бюллетенях, а также в перио​дической литературе, в газетах, журналах, в каналах компью​терной информации. Круг товаров, попадающих в ценовые справочники, в основном охватывает небиржевые сырьевые товары и полуфабрикаты (нефть и нефтепродукты, черные ме​таллы, удобрения и т.д.). В настоящее время справочная лите​ратура по ценам на небиржевые товары получила очень большое распространение. Так, экспортер нефтепродуктов ориентирует​ся на ежедневные котировки цен потоварные и региональные - публикуемые в справочниках Piatt's или Argus, которые можно получать ежедневно через систему компьютерной связи. Экс​портеры металла в принципе ориентируются на издание "Metal Bulletin", выходящий два раза в неделю, а экспортеры удобре​ний - на "Ferticom".
Однако следует иметь в виду, что между ценами, публику​емыми в справочных изданиях, и фактическими ценами сде​лок существует определенный зазор. Как правило, справочные цены несколько завышены. Справочные цены не реагируют быстро на изменения конъюнктуры или на какие-либо полити​ческие события, за исключением, может быть, цен на нефть -
201
товар весьма специфичный. Вместе с тем, они отражают дина​мику цен на данном рынке и тенденции.
Биржевые цены - это цены на товары, торговля которыми производится на товарных биржах. К биржевым товарам от​носятся в основном сырье и полуфабрикаты. Цены на бирже​вые товары оперативно отражают все изменения, происходящие на рынке данного товара. Малейшие изменения в ту или иную сторону конъюнктуры рынка моментально сказываются на биржевых котировках. Это объясняется тем, что сами бирже​вые котировки являются фактическими ценами сделок имен​но в данный момент. Следует отметить, что биржевые котировки не отражают "в себе" другие инструменты международной тор​говли, как-то: условия поставки, платежа и т.д. Существует определенный регламент работы биржи и участия в ее работе. Биржи функционируют ежедневно, и котировочная комиссия регистрирует и публикует котировочные цены в специальных бюллетенях. Котировки бывают двух видов: срочные котиров​ки (фьючерсы) на товары, отсутствующие на данный момент, с условиями поставки через определенное время и котировки на реализуемые товары. Как показывает практика, биржевые ко​тировки, довольно остро реагируя на различные внешние "раз​дражители", все-таки не могут отражать действительные тенденции в движении цен. Зачастую на биржах проводятся операции, носящие откровенно спекулятивный характер.
В международной внешнеторговой практике специалисты ориентируются на котировки наиболее известных, хорошо за​рекомендовавших себя бирж, имеющих персонал исключитель​но высокой квалификации, таких, как Лондонская биржа металлов (LME - London Metal Exchange),Чикагская биржа (Chicago Board of Trade), занимающаяся котировками и прода​жами зерновых, или Нью- Йоркская биржа хлопка (NYCE -New York Cotton Exchange).
Цены аукционов - показывают цены, полученные в ре​зультате торгов. Это реальные цены, отражающие спрос и пред​ложение в данный временной период. Аукционный вид торговли является достаточно специфичным. На аукционных торгах, например, продается и покупается пушнина, животные,пред​меты искусства.
Статистические внешнеторговые цены - публику​ются в различных национальных и международных статисти-
202
ческих справочниках. Данные цены, появляющиеся в подоб​ных изданиях, определяются путем деления стоимости экс​порта или импорта на объем закупленной или поставленной продукции. Эти цены не показывают конкретную цену конк​ретного товара. С точки зрения их практического применения они интересны для понимания общей динамики внешней тор​говли той или иной страны, для статистических расчетов, ис​пользуются как приблизительный ориентир.
В процессе согласования цен экспортер и импортер, осно​вываясь на собственном анализе данных о положении на рын​ке товара, приступают к переговорам, заранее зная, на какие уступки они могут пойти. В мировой практике ведения внеш​ней торговли известно большое количество различных скидок. Ценовые скидки - метод уторговывания цены с учетом состоя​ния рынка и условий контракта. По оценкам специалистов, существуют около 40 различных видов ценовых скидок и над​бавок. К наиболее распространенным относятся следующие:
· скидка продавца, когда за объем единовременной покупки (партии) или за устойчивость покупок экспортер в процессе торга предоставляет скидку в зависимости от ситуации на конкретном рынке. Может достигать 20-30% к первоначальной цене;
· скидка для эксклюзивного импортера, фирма- им​портер является единственным поставщиком товара в страну или регион, добивается наилучших условий для про​дажи этого товара, по-существу помогает экспортеру закре​питься на рынке данной страны. Достигает 10-15% от первоначальной цены. Практикуется в условиях рынка монопольной конкуренции;
· скидка "сконто", в случае осуществления импорте​ром предоплаты, полной или частичной, за поставляемый товар. Как правило, такая скидка предоставляется и в слу​чае прямого банковского перевода денег при оформлении товарных накладных;
· скидка традиционному партнеру (или бонусная), как правило, предоставляется импортеру, длительное вре​мя работающему на рынке с одним и тем же экспортером. В данном случае экспортер уверен в своем партнере-по-
203
купателе с точки зрения правильного и своевременного выполнения контрактных обязательств; скидка предостав​ляется, как правило, на годовой объем продаж товара. Ха​рактерна, в первую очередь, для рынка совершенной конкуренции;
· скидки за покупку внесезонного товара, как пра​вило, предоставляется на рынках сельхозпродукции, одеж​ды, обуви и др.

· дилерская скидка, предоставляется оптовым и роз​ничным торговцам, агентам и посредникам. Эта скидка должна покрывать расходы дилеров на продажу и сервис и обеспечивать им определенный размер прибыли.

Размеры скидок определяются отдельно для каждого кон​кретного случая. Как правило, размеры скидок варьируются между 2 и 10% от первоначально предлагаемой цены. Безус​ловно, достигаются и более существенные скидки.
4. Некоторые особенности ценообразования в России, связанные с ВЭД
В период существования в СССР, в России централизован​ной плановой экономики проблемы ценообразования на миро​вом рынке сравнительно мало интересовали конкретного производителя. Все операции - торговые и платежные - произ​водились специализированными учреждениями внешнеторго​выми объединениями и Внешторгбанком. Сразу после появления соответствующих законодательных актов о выходе предприятий самостоятельно на международный рынок появи​лось большое число новых субъектов рынка, как мощных круп​ных поставщиков, например, Магнитка или Газпром и его структуры, так и маломощных, но многочисленных "челноков".
Приблизительно до 1992-93 гг. внутренние цены на произ​водимую в России продукцию были ниже мировых в расчетах на конвертируемую валюту. Кроме того, другие составляющие цены товара, как-то; транспортные расходы, портовые услуги, расходы на энергозатраты и некоторые другие, - в общей струк​туре цены не занимали значительную долю, о чем было хорошо известно зарубежным покупателям. А вкупе с отсутствием в тот период квалифицированного персонала для внешнеторго-
204
вой деятельности приводило к выбросу товара на мировой ры​нок по ценам, гораздо ниже мировых. В этой связи не случайно против России только ЕС открыл 15 антидемпинговых проце​дур расследований, ввел ограничительные квоты на поставку в эти страны на большое количество товарных позиций.
В настоящее время в России внутренние цены на многие экспортируемые товары (нефть, зерно и др.) выше мировых. Причин для этого много. Кризис в российской экономике при​вел к падению объемов производства, что незамедлительно ска​залось на себестоимости продукции. Ежегодное сокращение инвестиций обусловило обветшание производственных фондов, отсутствию новых технологий. Большое и, вероятно, негативное влияние оказывает наличие в России нескольких крупнейших монополистов, в руках которых сосредоточены практически все рычаги по установлению цен и тарифов на услуги, и от которых в условиях нашей страны зависят все. Речь идет о РАО "Газп​ром", РАО "ЕЭС", о транспортниках (не случайно, именно транс​портные тарифы выросли беспрецедентно).
В настоящее время крупные фирмы и предприятия Рос​сии, экспортирующие и импортирующие продукцию, как пра​вило, имеют в своем составе специализированные компании, работающие преимущественно в сфере внешней торговли. Хотя их немного, но они достаточно четко отслеживают ситуацию на товарных и финансовых рынках, не допускают грубых ошибок. Ими четко избраны рынки и каналы, по которым они работают, заведена своя клиентура, и попасть в число поставщиков или покупателей, например, "Норильского никеля", в условиях мощ​ной конкуренции новичкам практически невозможно. Здесь явная тенденция к монополизации.
Что касается системы ценообразования, то российские ком​пании придерживаются общепринятых правил игры, присущих современному мировому рынку. Однако следует отметить одну очень существенную деталь. Сегодня, если подходить к вопро​су с чисто экономической точки зрения, многим российским компаниям экспорт не выгоден, что в свою очередь, ограничи​вает импорт. Цены внутреннего рынка гораздо выше мировых по многим товарным позициям. Отсутствие же на российс​ком рынке финансовых средств приводит к неплатежам или к примитивным бартерным сделкам или к появлению раз-
205
личных финансовых суррогатов в виде векселей, либо других "ценных" бумаг. Предприятие, не получая за уже поставлен​ную продукцию деньги от покупателя, вынуждено искать поку​пателя на внешнем рынке. Отрицательная разница в ценах затем "перебрасывается" на внутреннюю цену товара, который еще более дорожает, хотя само предприятие после экспортной сделки имеет денежные поступления на свой банковский счет.
Отдельным важным практическим вопросом в области внутреннего ценообразования, связанным с ВЭД, является фор​мирование цен на импортируемые товары и услуги. Здесь на смену "изобретениям" советских времен, жестко привязывав​шим цены на импорт к ценам соответствующей отечествен​ной продукции, что нередко порождало всякие несуразицы, теперь внедряется международный опыт, оправданная миро​вая практика. Это тем более важно, что, как отмечалось выше, значение импорта для экономики России в настоящее время исключительно, в том числе и для рядового потребителя. С учетом мирового опыта и международных рекомендаций внут​ренние цены на импортные товары определяются исходя из их таможенной стоимости, т.е. совокупности валютных затрат на импорт на момент пересечения таможенной границы, фиксиру​емых в декларации таможенной стоимости ввозимого товара, или рассчитываемых определенными способами, предусмотрен​ными в разделе IV Закона Российской Федерации "О таможен​ном тарифе". Он предписывает последовательное применение шести следующих методов, если предшествующий невозможен:
· по цене сделки с ввозимыми товарами;

· по цене сделки с идентичными товарами;

· по цене сделки с однородными товарами;

· вычитание стоимости;

· сложение стоимости и, наконец, резервный. Эта вели​чина пересчитывается в рубли по валютному курсу и пос​ле добавления налогов (НДС, акцизов, сборов, расходов по перевозке, хранению т.д.) и с учетом прибыли формируют внутреннюю цену.

В России принимаются меры по рационализации импорт​ного тарифа. Основные его положения сводятся к устранению
206
ставок выше 30%. На сегодняшний день средний уровень ста​вок составляет 14% , а средний уровень на подавляющее боль​шинство товаров находится в пределах от 5 до 30%. Сейчас импортный тариф России в среднем почти в три раза выше, чем в промышленно развитых странах-членах ГАТТ/ВТО, но по многим позициям он ниже. В целом же протекционизм, особенно в области тарифов, его искусственное поддержание ведет к развитию монополизма, снижению эффективности про​изводства и завышению потребительских цен.
Безусловно, с восстановлением потенциала российской промышленности, с укреплением финансового рынка, рынка услуг и капиталов, с ростом управляемости и контроля за про​исходящими в экономике процессами ценообразование будет более предсказуемым и будет отвечать общей экономической логике.
Резюме
В условиях рыночной экономики цена определяется соот​ношением спроса и предложения. В принципиальном плане процесс ценообразования на внутреннем и внешнем рынках схож, однако деятельность на внешнем рынке осложняется наличием гораздо большего числа продавцов и покупателей, более острой конкуренцией. Процесс ценообразования на меж​дународных рынках во многом зависит от типа рынка, в рам​ках которого действует соответствующий субъект внешней торговли. Современному рынку присуща множественность цен. Для изучения и использования на практике ценовых показате​лей необходимо знать основные источники сведений о ценах. Механизм ценообразования-анализ спроса и предложения, про​ектирования цен - исходя из ситуации на рынке - и формиро​вание контрактной цены.
207
Основные понятия
ЦЕНА - денежная сумма, которую намерен получить про​давец, предлагая товар или услугу, и которую готов заплатить покупатель.
МИРОВАЯ ЦЕНА - цены мировых товарных рынков или крупных экспортно-импортных сделок, заключаемых на рын​ках соответствующих товаров, в основных центрах мировой тор​говли.
МИРОВЫЕ ТОВАРНЫЕ РЫНКИ - совокупность устойчивых, повторяющихся операций по купле-продаже данных товаров и услуг, имеющих организационные международные формы (бир​жи, аукционы и т.д.) или выражающиеся в систематических экспортно-импортных операциях крупных фирм-поставщиков и покупателей.
ТАМОЖЕННАЯ СТОИМОСТЬ - стоимость товара на момент пересечения таможенной границы.
Литература
1. Краткий внешнеэкономический словарь-справочник., М., "М.О.", 1996.
2. Левшин Ф.М. Мировой рынок: конъюнктура, цены и маркетинг. М., "МО.", 1993.
3. Казаков А.П..Минаева Н.В. Экономика. М., ЦИПККАП, 1996.
4. Основы внешнеэкономических знаний.Словарь-справочник. М., Высшая школа, 1990.

5. Инфляция: ценообразование и денежное обращение.М„ ИМЭМО РАН, 1994.
6.
"О таможенном тарифе". Закон РФ от 16.04.1993 г., раздел III,
ст.12, раздел IV ст.18-24.
208
Глава 12. МИРОВАЯ ВАЛЮТНАЯ СИСТЕМА И МЕЖДУНАРОДНЫЕ РАСЧЕТЫ
1. Международные валютные отношения. Понятие валюты.
2. Эволюция мировой валютной системы.
3. Международные расчеты. Формы междуна​родных расчетов.
/. Международные валютные отношения. Понятие валюты
Одной из наиболее динамичных форм международных экономических отношений являются международные валют​ные отношения, которые возникают при использовании денег в мирохозяйственных связях и представляют собой особый вид экономических отношений. В подавляющем большинстве слу​чаев взаимный обмен результатами хозяйственной деятельно​сти и связанные с этим международные расчеты осуществляются в денежной форме. Поэтому денежным еди​ницам страны противостоят денежные единицы других стран. Пока национальные деньги остаются в пределах границ стра​ны, в которой они имеют хождение, они остаются национальны​ми денежными единицами. Когда же в силу различных обстоятельств они выходит за национальные границы, то при​обретают новое качество - становятся валютой. Использование денежных единиц в различных сферах является причиной многозначности термина "валюта", которым обозначаются:
· денежные единицы данной страны;

· денежные знаки иностранных государств;

· международные счетные валютные единицы (специ​альные права заимствования СДР, европейская валютная единица ЭКЮ).

Для российского гражданина понятие "валюта" психоло​гически связано не с рублем, а с денежными единицами других стран, такими, как американский доллар, немецкая марка, япон-
209
екая иена и др. Между тем, для жителей других государств рубль также является иностранной валютой.
Хотя валютные отношения вызваны к жизни прежде все​го развитием международной торговли (перемещением через национальные границы товаров и услуг), а также международ​ным движением капитала, они обладают относительной само​стоятельностью, которая в условиях глобальной экономики имеет тенденцию к возрастанию. Воздействие валютных отношений на воспроизводство становится все более осязаемым.
В значительной степени это является результатом даль​нейшей интернационализации хозяйственной жизни, углубле​ния интеграционных тенденций в различных регионах земного шара, существенного повышения роли внешних факторов в на​циональном воспроизводственном процессе, огромного увели​чения объемов мировой торговли валютой, появления и быстрого распространения новых финансовых инструментов.
Валютный курс. Национальные денежные единицы при​равниваются друг к другу в определенных пропорциях. Соот​ношение между двумя валютами, своеобразная "цена" одной валюты, выраженная в денежных единицах другой страны, которое устанавливается в законодательном порядке или скла​дывается на рынке под влиянием спроса и предложения, на​зывается валютным курсом.
Курс национальной валюты может выражаться в денеж​ной единице другой страны, том или ином наборе валют ("ва​лютной корзине") или в международных счетных единицах.
Формирование валютного курса испытывает на себе воз​действие многочисленных факторов. Общей его основой явля​ется покупательная способность валюты, в которой отражаются средние национальные уровни цен на товары, услуги, инвести​ции. Однако его конкретная величина зависит также от темпа инфляции, разницы в уровнях процентных ставок, состояния платежного баланса. Большое влияние на валютный курс ока​зывает деятельность валютных спекулянтов и валютные ин​тервенции (вмешательство центрального банка в операции на валютном рынке). В отдельные моменты резко возрастает зна​чение такого фактора, как степень доверия к национальной и иностранной валюте. Весьма сильное воздействие нередко ока​зывают ожидания тех или иных изменений в экономической
210
политике страны. В условиях переходной экономики России для формирования валютного курса имеет значение и неодина​ковая вовлеченность различных сфер народного хозяйства в мирохозяйственные связи.
Различаются номинальный и реальный валютный курс. Номинальный курс - это определенная конкретная "цена" наци​ональной валюты при обмене на иностранную, и наоборот. Пуб​ликуемые ежедневно в печати курсы валют являются, если не оговорено особо, номинальными. Так, 6 января 1998 г. официаль​ный (номинальный) курс российского рубля по отношению к доллару составил 5 рубл. 97 коп. за 1 доллар. Реальный валют​ный курс рассчитывается умножением номинального курса на соотношение уровней цен в двух странах. Можно также рассчи​тать реальный валютный курс на базе средних цен в странах, являющихся основными торговыми партнерами данного госу​дарства. В этом случае реальный валютный курс будет в извес​тной мере показателем конкурентоспособности национальных товаров по отношению к импортным.
Валютный курс оказывает большое воздействие на между​народные экономические отношения. Во-первых, он позволяет производителям данной страны сравнивать издержки произ​водства товаров с ценами мирового рынка. Тем самым он яв​ляется одним из ориентиров при осуществлении внешнеэкономических связей, позволяет прогнозировать фи​нансовые результаты экономической деятельности. Во-вторых, уровень валютного курса непосредственно влияет на экономи​ческое положение страны, что проявляется, в частности, в со​стоянии ее платежного баланса. В-третьих, валютный курс влияет на перераспределение мирового валового продукта между странами.
Именно поэтому в этой сфере сталкиваются интересы раз​личных государств и периодически возникают конфликты, что требует принятия соответствующих решений на государствен​ном и межгосударственном уровнях, направленных на сгла​живание остроты противоречий и разгногласий.
В неразвитой форме обмен одной национальной денежной единицы на денежную единицу другой страны существовал несколько столетий в виде меняльного дела, однако в развитой экономике обмен валют происходит на валютных рынках (Гла-
211
ва 13). В конце XX столетия объем ежедневной торговли валю​той превысил 1,2 трлн. долларов. Разумеется, столь большой объем не может быть объяснен только потребностями между​народной торговли и движения инвестиций. Большое значе​ние имеет валютная спекуляция, то есть желание заработать прибыль на правильно угаданном будущем движении валют​ного курса. Прибыль или убытки могут составлять сотни мил​лионов долларов.
Валютная система. Формирование устойчивых отно​шений по поводу купли-продажи валюты и их юридическое закрепление исторически привели к формированию сначала национальных, а затем и мировой валютных систем. Поэтому валютную систему можно рассматривать с двух сторон: во-пер​вых, она является объективной реальностью, которая возника​ет с углублением экономических связей между странами; с другой стороны, эта объективная реальность осознается и зак​репляется в правовых нормах, институтах, международных соглашениях. Именно в этом смысле можно говорить о созда​нии валютной системы как о целенаправленной деятельности.
Таким образом, валютную систему можно определить как совокупность экономических отношений, связанных с функци​онированием валюты, и форм их организации.
Валютная система как национальная, так и мировая состо​ит из ряда взаимосвязанных элементов и взаимозависимостей. Основой ее является валюта: в национальной системе таковой служит национальная, в мировой - резервные валюты, выпол​няющие функции международного платежного и резервного средства, а также международные счетные валютные едини​цы. Весьма важна для характеристики системы степень кон​вертируемости валюты, то есть степень свободы ее обмена на иностранную. С этой точки зрения различаются свободно кон​вертируемые (свободно используемые валюты), частично кон​вертируемые и неконвертируемые (замкнутые) валюты. Степень конвертируемости определяется наличием или отсутствием валютных ограничений, которые выступают как экономичес​кие, правовые и организационные меры, регламентирующие операции с национальной и иностранными валютами. В насто​ящее время лишь валюты ведущих промышленно развитых стран являются полностью конвертируемыми, в большинстве
212
же стран существуют те или иные ограничения. Россия уже достигла конвертируемости рубля по текущим операциям, хотя сохраняются некоторые ограничения. Полная же конвертиру​емость рубля возможна лишь при глубокой структурной пере​стройке экономики страны.
Национальная валюта обменивается на иностранную ва​люту другой страны иностранную по паритету - определенному соотношению, устанавливаемому в законодательном порядке. Для функционирования валютной системы важен режим ва​лютного курса. Существуют два полярных режима: фиксиро​ванный (в ряде случаев допускающий колебания в узких рамках) и свободно плавающий (складывающийся под влия​нием спроса и предложения), а также их различные сочетания и разновидности.
Валютные системы включают в себя также такие элемен​ты, как режим валютного рынка и рынка золота. Необходи​мым элементом являются регулирование международной валютной ликвидности, под которой понимается наличие пла​тежных средств, приемлемых для погашения международных обязательств, регламентация международных расчетов.
Наконец, одним из элементов валютной системы являют​ся органы регулирования, контроля и управления, роль кото​рых играют соответственно национальные или межгосударственные организации.
2. Эволюция мировой валютной системы
Первой сложившейся мировой валютной системой была Парижская (с 1867г. до начала 20-х гг. XX в.). Характерными признаками этой системы были принятие золотого (золотомо-нетного) стандарта и режим свободноплавающих валютных курсов с учетом спроса и предложения. Золотой стандарт пред​ставляет собой форму организации валютных отношений, в которой золото используется как денежный товар. Поэтому каж​дая национальная валюта имела золотое содержание, в соответ​ствии с которым устанавливался ее паритет к другим валютам. Производился свободный обмен валют на золото, за которым была признана роль мировых денег.
Изменение условий развития мирового капитализма в конце XIX - начале XX века, кризисные потрясения в мировом хозяй-
213
стве, породившие Первую мировую войну, а также создавшие революционную ситуацию в целом ряде стран, привели к кру​шению Парижской валютной системы. На смену ей в 1922 г. была законодательно оформлена Генуэзская валютная система, которая базировалась на золото-девизном стандарте (в допол​нение к золоту использовались девизы - иностранные валюты). Золотые паритеты были сохранены, а режим плавающих ва​лютных курсов восстановлен. Некоторое время в отдельных странах (напр., США, Великобритании, Франции) использовал​ся также золотосливковый стандарт.
Генуэзская система просуществовала недолго. Уже в пер​вой половине 30-х годов мировая валютная система пережила сильнейшие потрясения, вызванные мировым экономическим кризисом, который охватил и денежно-кредитную сферу. Золо​то - девизный стандарт потерпел крушение. К началу Второй мировой войны размен банкнот на золото производился факти​чески только в США.
В ходе Второй мировой войны соотношение мировых эко​номических сил претерпело коренные изменения. США пре​вратились в самую мощную державу мира, позиции Великобритании и Франции были ослаблены, а экономика Гер​мании и Японии была разрушена. В этих условиях разработка проектов реформирования мировой валютной системы оказа​лась под сильным влиянием США и в меньшей степени -Великобритании. В основу новой валютной системы, юриди​чески оформленной решениями международной конференции в г. Бреттонвудсе (США) в 1944г. и поэтому получившей назва​ние Бреттонвудской валютной системы, легли следующие прин​ципы.
Был сохранен, хотя и в урезанном виде, золото - девизный стандарт: золото продолжало использоваться в различных фор​мах (были сохранены золотые паритеты, сохранилась связь доллара США с золотом, однако обменивать американскую ва​люту на благородный металл могли только центральные банки стран, золото могло также использоваться как международное платежное и резервное средство). Помимо доллара роль резер​вной (ключевой) валюты стал играть также английский фунт стерлингов, однако в действительности был установлен долла​ровый стандарт, поскольку доллар стал единственной валютой, конвертируемой в золото.
214
Важной особенностью Бреттонвудской системы был переход к системе фиксированных валютных курсов, которые могли от​клоняться от установленных пределов лишь в узких пределах.
Были также созданы две валютно-финансовые и кредит​ные организации - Международный валютный фонд и Между​народный банк реконструкции и развития, призванные предоставлять кредиты странам-членам при возникновении се​рьезного дефицита платежного баланса, утрате стабильности на​циональной валюты, а также осуществлять контроль за соблюдением странами-членами принятых ими обязательств.
Бреттонвудская валютная система отразила усиление эко​номических позиций США в послевоенном мире и действова​ла более или менее успешно до тех пор, пока они оставались достаточно прочными. Однако уже в 60-х годах позиции США оказались подорванными, к началу 70-х годов кризис Бреттон​вудской системы стал вполне очевидным. Целый ряд экономи​стов и политических деятелей стали высказывать предложения о необходимости перехода к плавающим валютным курсам. По их мнению, это позволило бы обеспечить более широкую автономию правительств в проведении кредитно-денежной политики, поскольку отпадала бы нужда в поддержании ста​бильных валютных курсов. Введение плавающих валютных курсов также устранило бы имевшую место двоякую асиммет​рию системы:
1) фактически только США определяли мировое предло​жение денег;
2) в отличие от других стран, которые могли девальвиро​вать свои валюты по отношению к доллару, США были лишены такой возможности. Наконец, плавающие валютные курсы могли бы служить автоматическими стабилизаторами при воз​никновении ряда диспропорций, в частности они могли бы стать защитой против импортируемой инфляции /1/. Хотя эти взгля​ды не являлись общепринятыми, тем не менее практическое развитие событий привело сначала к кризису, а затем и круше​нию Бреттонвудской системы.
Поиски путей выхода из кризиса привели к замене Брет​тонвудской системы Ямайской. Соглашение, подписанное в Кингстоне (Ямайка) в 1976 г. и вступившее в силу в 1978 г.,
215
означало юридическое оформление четвертой мировой валют​ной системы.
Вместо золото - девизного стандарта был введен стандарт СДР (специальных прав заимствования), созданных еще в кон​це 60-х годов и представляющих собой международные акти​вы в виде записей на специальных счетах в Международном валютном фонде. Стоимость 1 единицы СДР определяется на основе валютной корзины, в состав которой в настоящее время входят (в процентах) американский доллар (39), японская иена (18), немецкая марка (21), английский фунт стерлингов (11) и французский франк (11). В связи с переходом к стандарту СДР юридически завершился процесс демонетизации золота, то есть утраты им денежных функций. Были отменены золотые пари​теты. Страны-члены МВФ получили право выбора любого ре​жима валютного курса.
В Западной Европе в конце 70-х годов была юридически оформлена региональная Европейская валютная система (ЕВС), которая отразила углубление интеграционных тенденций в этом регионе. Денежной единицей в ЕВС является ЭКЮ, условная стоимость которой определяется по методу валютной корзины, в которую входят денежные единицы стран Европейского Со​юза. В середине декабря 1996 г. лидеры Евросоюза приняли решение о переходе с 1 января 1999 г. к единой валюте стран ЕС - "ЕВРО". Валютная система России находится в стадии формирования. Ее основой является рубль, который после обо​собления, а фактически, отделения РФ от денежно-кредитных систем республик бывшего СССР постепенно превратился в частично конвертируемую валюту по текущим операциям, од​нако сохраняется ряд валютных ограничений.
3. Международные расчеты. Формы междуна​родных РАСЧЕТОВ
Национальная валюта обменивается на иностранную преж​де всего для осуществления платежей за границу при возник​новении обязательств перед иностранными юридическими и частными лицами. С другой стороны, основным каналом по​ступления иностранной валюты в страну являются платежи из-за границы.
216
Денежные требования и обязательства в валюте возника​ют на основе экономических, политических, культурных, науч-но-технических отношений между государствами, юридическими и физическими лицами, находящимися на тер​ритории разных стран. Международные расчеты представля​ют собой организацию и регулирование платежей по выше указанным денежным требованиям и обязательствам.
Международные расчеты выступают как повседневная деятельность банков, производящих расчеты с заграницей на основе выработанных международным сообществом и приня​тых в большинстве стран мира условий, норм и порядка осу​ществления расчетов. Деятельность банков в сфере международных расчетов является объектом государственно​го регулирования.
В основном международные расчеты осуществляются без​наличным путем через банки путем установления корреспон​дентских (договорных) отношений между кредитными учреждениями разных стран. С этой целью банки заключают друг с другом корреспондентские соглашения об открытии сче​тов ("ностро" - счетов данного банка в других банках и "лоро" - счетов других банков в данном банке), в которых оговарива​ются порядок расчетов, величина комиссионного вознагражде​ния, а также методы пополнения корреспондентского счета по мере расходования средств.
Банки могут осуществлять международные расчеты и че​рез свои заграничные филиалы и отделения .
В зависимости от условий внешнеторговых контрактов, степени конвертируемости и позиций национальной и иност​ранной валюты применяются различные формы международ​ных расчетов.
Формы международных расчетов. Мировая практи​ка выработала такие формы и методы, как инкассо, аккредитив, банковский перевод, авансовые расчеты, расчеты по открытому счету, а также расчеты в виде векселей и чеков. В последние десятилетия появилось новое средство кредитные карточки.
Хотя в российской практике термин "Формы международ​ных расчетов" является общепринятым, по-видимому, было бы целесообразно проводить различие между способами платежа и средствами международных расчетов, имея в виду, что тер-
217
мин "формы международных расчетов" объединяет оба выше​указанных понятия.
К способам платежа относятся: авансовый платеж, аккре​дитив, инкассо, платежи по открытому счету, платеж сразу же после отгрузки товара.
К средствам расчетов относятся: чек, вексель, банковская тратта, перевод (почтовое, телеграфное/телексное платежное поручение, платежное поручение по системе СВИФТ, междуна​родное платежное поручение).
Регламентация международных расчетов осуществляется с помощью выработанных мировой практикой правил и обыча​ев. Так, расчеты с использованием документарных аккредити​вов кодифицированы Унифицированными правилами и обычаями, которые были впервые приняты Международной торговой палатой на Венском конгрессе (в 1933г.) и периоди​чески пересматриваются (в настоящее время действует редак​ция 1993г.) Расчеты в форме инкассо регламентируются Унифицированными правилами по инкассо (впервые разрабо​таны Международной торговой палатой в 1936г.; в настоящее время действуют в редакции 1978г.). При этом к указанным документам присоединяются не страны, а банки. В случае при​соединения правила и обычаи становятся обязательными для банков и их клиентов, которые используют указанные формы расчетов.
Выбор формы расчетов определяется рядом факторов. Интересы экспортеров и импортеров товаров и услуг не совпа​дают: экспортер стремится получить платежи от импортера в кратчайший срок, в то же время последний стремится отсро​чить платеж до момента окончательной реализации товара. Поэтому выбранная форма расчетов является компромиссом, в котором учитываются экономические позиции контрагентов, степень доверия друг к другу, экономическая конъюнктура, по​литическая ситуация и т.п. Помимо этого важное значение имеет вид товара - объекта сделки, а также уровень спроса и предло​жения на товар - объект сделки. Поскольку международные расчеты тесно связаны с кредитными отношениями, то нали​чие или отсутствие кредитных соглашений (как на межгосу​дарственном уровне, так и на уровне контрагентов) также оказывает влияние на выбор формы расчетов.
218
Достижение компромисса не означает, что экспортер и импортер получают одинаковые преимущества: некоторые формы более выгодны экспортеру, другие - импортеру. Самой надежной формой оплаты с точки зрения экспортера является авансовый платеж, а наименее надежной - расчет по открыто​му счету.
Основными формами международных расчетов являются инкассо и аккредитив.
Инкассовая форма расчетов. Суть инкассовой опера​ции состоит в том, что банк по поручению своего клиента (экс​портера или кредитора) получает платежи от импортера (плательщика) после отгрузки товаров и оказания услуг. Полу​чаемые средства зачисляются на счет клиента в банке. При этом платежи с импотера могут взыскиваться на основании:
а)
только финансовых документов (простое, или чистое ин​
кассо);
б)
финансовых документов, сопровождаемых коммерчес​
кими документами, или только коммерческих документов (до​
кументарное инкассо).
Схему расчетов по инкассо можно представить упрощенно в следующем виде: после заключения контракта, в котором оговаривается, через какие банки будут производиться расчеты, экспортер производит отгрузку товара. После получения от пе​ревозчика транспортных документов экспортер передает все необходимые документы в банк, которому он поручает осуществ​лять инкассирование (банк-ремитент). Банк ремитент, проверив документы, направляет их банку-корреспонденту в стране им​портера (инкассирующий банк). Последний, проверив докумен​ты, представляет их импортеру-плательщику. Инкассирующий банк может делать это непосредственно или через другой банк (так называемый представляющий банк). Документы выдаются плательщику:
а) против платежа;
б)
против акцепта; и реже;
в)
без оплаты документов в зависимости от инкассового
поручения. Получив платеж от импортера, инкассирующий банк
направляет выручку в банк-ремитент, который зачисляет ее на
счет экспортера.
219
Схема 1. Расчеты в форме инкассо /3/
	ИМПОРТЕР
	
	
	1
	
	
	ЭКСПОРТЕР
	>

	(плательщик)
	
	
	(доверитель)

	1
	7
	
	
	
	
	
	
	
	
	3
	4
	
	I

	6
	
	
	Пункт назначения
	2
4—
	Перевозчик
	2
4—
	Пункт отправки
	
	
	
	

	
	
	'
	
	
	
	
	
	1
	
	

	БАНК ИМПОРТЕРА (инкассирующий,
	5
	БАНК ЭКСПОРТЕРА

	
	* 8
	

	пр
	едсп
	'а
	вляющий ба
	нк)
	
	
	
	

1. Заключение контракта (обычно с указанием банков, че​рез которые будут производиться расчеты).
2. Отгрузка экспортером-доверителем товара в соответствии с условиями контракта.
3. Получение экспортером транспортных документов от перевозчика.

4. Подготовка экспортером комплекта документов (транс​портных и др., а также при необходимости и финансовых) и представление их при инкассовом поручении своему банку (банку-ремитенту).

5. Проверка банком-ремитентом документов (по внешним признакам) и отсылка их вместе с инкассовым поручением бан​ку-корреспонденту (инкассирующему банку) в стране импортера.
6. Представление инкассирующим банком инкассового поручения и документов импортеру (плательщику) для про​верки с целью получения платежа или акцепта тратт (перевод​ных векселей) непосредственно или через другой банк (называемый в этом случае представляющим банком.

7. Получение инкассирующим банком платежа от пла​тельщика и выдача ему документов.
220
8. Перевод инкассирующим банком выручки банку-реми​тенту (по почте, телеграфу, телексу, как указано в соответству​ющих инструкциях).
9. Зачисление банком-ремитентом полученной выручки на счет экспортера.

Инкассовая операция оказывается в целом более выгод​ной импортеру, поскольку платеж осуществляется против до​кументов, дающих ему право на товар. Следовательно, до этого момента импортер может сохранять свои средства в обороте. При этом он не подвержен риску платить за еще не отгружен​ный товар. Напротив, экспортеру после отгрузки товара не га​рантирована оплата: всегда существует риск того, что импортер по разным причинам может отказаться от товара. К тому же получение экспортером причитающейся ему выручки проис​ходит не сразу после отгрузки товара, а через некоторое время. Тем самым, экспортер фактически предоставляет кредит поку​пателю. Кроме того, поскольку пробег документов через банки может длиться от нескольких недель до месяца, а в ряде случа​ев и дольше, существует риск введения валютных ограниче​ний (это относится прежде всего к странам, которые еще не объявили о своем присоединении к Статье VIII Устава МВФ об отмене валютных ограничений по текущим операциям).
Аккредитивная форма расчетов. Более выгодной для экспортера является аккредитивная форма расчетов. Аккре​дитив представляет собой поручение банка (или иного кредит​ного учреждения) произвести по просьбе клиента оплату документов в пользу третьего лица - экспортера (бенефициара), при условии выполнении им определенных условий. Кроме этого, аккредитив может обеспечить краткосрочный кредит при условии согласия банка произвести учет (покупку) докумен​тов. Аккредитивная форма расчетов состоит из следующих основных моментов.
Экспортер и импортер заключают контракт на поставку товаров или оказание услуг с указанием того, что расчеты будут осуществляться в форме аккредитива. Импортер обращается в свой банк (банк-эмитент) с заявлением об открытии акрреди-тива в пользу экспортера. Банк-эмитент направляет аккреди​тивное письмо одному из банков в стране экспортера, с которыми
221
он поддерживает корреспондентские отношения (авизующий банк), поручая ему передать аккредитив экспортеру.
После получения (копии) аккредитива экспортер производит отгрузку товара и в соответствии с условиями аккредитива пред​ставляет требуемые документы в банк, указанный в аккредитиве (им может быть и авизующий банк), который пересылает их в банк-эмитент. Банк-эмитент проверяет правильность оформления документов и производит их оплату. После перевода денег в ави​зующий банк, банк-эмитент выдает документы импортеру. Ави​зующий банк зачисляет поступившие от банка-эмитента средства на счет экспортера, импортер получает товары.
Однако в соответствии с условиями аккредитива оплату представляемых экспортером документов может производить не только банк-эмитент, но и другой банк, указанный в аккреди​тиве (исполняющий банк). В этом случае исполняющий банк (им может быть и авизующий банк) после оплаты представ​ленных экспортером документов требует возмещения произ​веденного платежа у банка-эмитента.
Международные расчеты в форме документарного аккре​дитива можно представить следующей схемой:
Схема 2. Аккредитивная форма расчетов /4/
	
	
	
	
	
	
	1 „
	
	
	
	
	
	
	
	
	

	ИМПОРТЕР (приказодатель)
	
	2
	
	JKCI ЮР ГЕР (бенефициар)

	
	6
	
	
	

	3
	11
' 1
	t 13
	V
	
	
	
	
	6
	
	
	1 7
	L 1
5
	1 8
	1 12
	L

	
	
	
	
	Пункт назначения
	
	Перевозчик
	«—
	Пункт отгрузки
	
	
	
	
	

	1
	
	
	
	
	
	4
	
	
	
	
	
	
	

	БАНК ИМПОРТЕРА (банк-эмитент,
ИГППЛНЯЮШИЙ fWHKl
	
	* ь
	
	БАНК ЭКСПОРТЕРА (авизующий,
ИСПплнятший №нк1

	
	
	9
	
	

	
	
	10 >
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

222
1. Заключение контракта, в котором указывается, что сто​роны будут использовать аккредитивную форму расчетов.
2. Извещение импортера о подготовке товара к отгрузке.
3. Представление импортером заявления своему банку на открытие аккредитива с точным указанием его условий.
4. Открытие аккредитива банком-эмитентом (исполняющим банком) и направление его экспортеру (бенефициару) через банк, как правило, обслуживающий бенефициара, который (банк) из​вещает (авизует) последнего об открытии аккредитива.
5. Проверка авизующим банком подлинности аккредити​ва и передача его бенефициару.
6. Проверка бенефициаром аккредитива на предмет его соответствия условиям контракта и в случае согласия отгруз​ка им товара в установленные сроки.

7. Получение бенефициаром транспортных (и других требу​ющихся по условиям аккредитива) документов от перевозчика.
8. Представление бенефициаром полученных от перевоз​чика документов в свой банк.
9. Проверка банком экспортера полученных от бенефици​ара документов и отсылка их банку-эмитенту для оплаты, ак​цепта (согласия на оплату или гарантирования оплаты) или негоциации (покупки).
10. Проверка банком-эмитентом полученных документов и (в случаев выполнения всех условий аккредитива) перевод суммы платежа экспортеру.
11. Дебетирование банком-эмитентом счета импортера.
12. Зачисление авизующим банком выручки на счет бене​фициара.
13. Получение импортером-приказодателем документов от банка-эмитента и вступление во владение товаром.
При осуществлении расчетов в аккредитивной форме бан​ки взимают более высокий коммиссионныи сбор, поскольку она является сложной и сопряжена с большими издержками.
Расчеты в форме аванса. Наиболее выгодны экспорте​ру расчеты в форме аванса (то есть оплата части стоимости контракта до отгрузки товара). Как правило, платеж в форме аванса может достигать до 1/3 общей суммы контракта. Одна-
223
ко эта форма может применяться только тогда, когда импортер крайне заинтересован в получении товара (в случае, если число продавцов на мировом рынке либо количество товара ограни​чены), или тогда, когда экспортер оказывает на него сильное давление, которому импортер не может в силу ряда причин противостоять.
Платеж после отгрузки товара производится покупателем (в случае договоренности продавца и покупателя об использо​вании такого способа платежа) после получения телеграфного или телексного сообщения от продавца с подробным описани​ем отгруженных товаров. Если оплата от покупателя не посту​пает, то экспортер имеет некоторую гарантию, поскольку все необходимые для получения товара документы находятся в его руках. Однако в этом случае возникает проблема реализа​ции отгруженных товаров. Учитывая риск, возникающий при этом способе платежа, он может использоваться преимуществен​но между фирмами, имеющими прочные связи.
Расчеты по открытому счету. При осуществлении расчетов по открытому счету импортер совершает периодичес​кие платежи экспортеру после получения товаров. После за​вершения расчетов производятся окончательная выверка и погашение остающейся задолженности. Этот способ расчетов наиболее выгоден для импортера, экспортер же не имеет твер​дых гарантий получения оплаты за отгруженные товары. К тому же ему приходится в ряде случае прибегать к банковс​кому кредиту. Поэтому платежи по открытому счету чаще при​меняются между деловыми партнерами, связанными тесными хозяйственными отношениями и испытывающими высокую степень доверия друг к другу.
Другие формы расчетов. Среди инструментов расчетов меньше времени требуют расчеты с использованием системы СВИФТ (акционерное общество Всемирная межбанковская фи​нансовая телекоммуникационная сеть, созданное в Брюсселе в 1973г.; Россия (СССР) является членом с 1989г), а также теле​графные переводы. Расчеты с использованием чеков и векселей занимают более продолжительный период.
Применяемые в международных расчетах переводные век​селя (тратты) представляют собой безусловный приказ трас​санта (кредитора) трассату (заемщику) об уплате в указанный в
224
векселе срок ремитенту (третьему лицу) определенной суммы денег. Акцептованные банками тратты (то есть тратты, имею​щие согласие плательщика на оплату) могут быть обращены в наличные деньги путем учета (то есть путем продажи их бан​ку или специализированному учреждению до истечения срока, которые взимают за это определенную плату). Регламентация вексельного законодательства основывается на Единообразном вексельном законе, принятом Женевской вексельной конвен​цией 1930г.
Расчеты с использованием чеков базируются на Чековой конвенции 1931г. Чек представляет собой денежный документ установленной формы, содержащий безусловный приказ чеко​дателя банку о выплате предъявителю чека указанной в нем суммы. Чек может быть выписан в любой валюте. Издержки оформления относительно невелики. Однако существующие риски (например, потери чека при пересылке) снижают эффек​тивность этого средства расчетов.
В последние годы в международных расчетах все шире применяются кредитные карточки - именные денежные доку​менты, дающие их владельцам возможность приобретать това​ры и услуги без оплаты наличными. Используемые кредитные карточки выпущены преимущественно банками США. В пос​леднее время наметилась тенденция к возрастанию роли кре​дитных карточек в России.
Следует ожидать, что по мере внедрения научно-техничес​ких достижений в практику международных расчетов возрас​тет роль электронных средств.
Россия, начавшая радикальную трансформацию своей эко​номики, постепенно формирует национальную валютную систе​му с учетом имеющейся мировой практики. Вступление России в Международный валютный фонд означает, что она принимает на себя обязательства, содержащиеся в Уставе этой организа​ции. Становление национальной валютной системы идет быст​рыми темпами. Российские коммерческие банки начинают выходить на международный рынок капиталов, устанавливают корреспондентские отношения с иностранньшш банками, все шире используют существующие формы международных расчетов.
225
Резюме
Международные валютные отношения являются одной из наиболее динамично развивающихся форм международных экономических отношений. Денежные единицы стран стано​вятся валютой, когда используются в международных эконо​мических отношениях. В зависимости от степени свободы обмена национальной валюты на иностранную, различаются свободно конвертируемые (свободно используемые), частично конвертируемые и неконвертируемые (замкнутые) валюты. Соотношение между двумя валютами, цена одной валюты, вы​раженная в денежных единицах другой страны, называется валютным курсом. Валютный курс испытывает на себе воз​действие многочисленных факторов. Формирование устойчи​вых экономических отношений по поводу купли-продажи валюты и их правовое оформление образуют валютные систе​мы (национальные, региональные и мировую). Валютная сис​тема состоит из ряда взаимосвязанных элементов и взаимозависимостей. В истории мирового хозяйства насчиты​вается три мировых валютных системы (Парижская, Генуэзс​кая и Бреттонвудская). В настоящее время действует Ямайская валютная система, в которой закреплено изменение роли и места основных промышленно развитых стран в мировой экономике во второй половине XX в. Валютная система России находится в стадии становления. Российский рубль является частично конвертируемой валютой. Экономические, политические, куль​турные связи между странами порождают денежные требова​ния и обязательства, платежи по которым подлежат регулированию. С этой целью применяются различные формы международных расчетов. Выбор формы расчетов определяет​ся рядом факторов. Некоторые формы расчетов более выгодны экспортеру, другие - импортеру.
Основные понятия
МЕЖДУНАРОДНЫЕ ВАЛЮТНЫЕ ОТНОШЕНИЯ- обществен​ные отношения, складывающиеся при функционировании ва​люты в мирохозяйственных связях и обслуживающие обмен результатами деятельности субъектов мирового хозяйства.
226
ВАЛЮТА - денежная единица страны, используемая во внешнеэкономических связях и международных расчетах, а также международные (региональные) счетные валютные еди​ницы.
ВАЛЮТНЫЙ КУРС - цена денежной единицы данной страны (национальной валюты), выраженная в денежных единицах дру​гой страны, том или ином наборе валют или в международных (региональных) счетных валютных единицах.
ВАЛЮТНАЯ СИСТЕМА - совокупность экономических от​ношений, связанных с функционированием валюты, и форм их организации.
МЕЖДУНАРОДНЫЕ РАСЧЕТЫ - организация и регулирова​ние платежей по денежным требованиям и обязательствам, возникающим на базе экономических, политических, научно-технических и культурных отношений между государствами, юридическими и физическими лицами, находящимися в раз​ных странах.
Литература
1. Подр. см.: Krugman P.R., Obstfeld M. International Economics. Theory and Policy. Glenview, Illinois, etc. Scott, Foresman and Company, 1988, p.537-547.
2. Trade Finance Payments and Services. L.: BPP Publishing Ltd, 1993, p.94-95.
3. Международные расчеты по коммерческим операциям. Часть 2. Инкассо.Перевод. М., 1994, сб.
4. Международные расчеты по коммерческим операциям. Часть 1. Аккредидив. Изд. 2-е, переработ. М., 1994, с. 8.
227
Глава 13. МЕЖДУНАРОДНЫЕ ВАЛЮТНО-ДЕНЕЖНЫЕ РЫНКИ И КРЕДИТНО-ФИНАНСОВЫЕ ИНСТИТУТЫ
1. Международный валютный рынок. Основные виды валютных операций.
2. Международный кредитный рынок. Евроры​нок валют и кредитов.
3. Международные валютно-кредитные и финансовые институты.
1. Международный валютный рынок. Основные виды валютных операций
Купля и продажа иностранной валюты осуществляется на валютных рынках, представляющих собой официальные цент​ры, где такие сделки совершаются по определенному курсу. В более широком смысле под валютным рынком понимают сферу экономических отношений, возникающих при соверше​ний операций по купле-продаже иностранной валюты. На ва​лютных рынках также осуществляются операции, связанные с движением капитала (купля-продажа ценных бумаг в иност​ранной валюте, валютное инвестирование).
В зависимости от объема торговли валютой, числа торгуе​мых валют среди валютных рынков можно выделить нацио​нальные (локальные), региональные и мировые. Валютные рынки сложились в XIX в. Рост объемов операций на национальных рынках и углубление взаимных связей между ними по мере усиления тенденции к интернационализации хозяйственной жизни привели к образованию мирового валютного рынка.
80-е и первая половина 90-х годов ознаменовались быст​рым ростом операций на мировых валютных рынках. В 1986г. ежедневный объем сделок с валютой в мире равнялся пример​но 320-330 млрд. долларов, к 1989 г. он увеличился до 650 млрд., в 1995г. до 1200 млрд. долл. Таким образом, за десятилетие рост ежедневного оборота мирового валютного рынка составил около 4 раз.
228
Разумеется, масштабы операций, совершаемых с валютой, намного превышают потребности коммерческих сделок. Валют​ные рынки используются все более широко для страхования валютных и кредитных рисков, важнейшее место ныне также занимают спекулятивные и арбитражные операции.
Быстрый рост валютных рынков в немалой степенью свя​зан с крушением Бреттонвудской валютной системы. Ямайс​кая система, в которой разрешен свободный выбор режима валютного курса, хотя и дает центральным банкам более ши​рокие возможности для маневра, привела к усилению повсед​невной нестабильности валютных курсов. Одним из следствий этого стало возрастание масштабов валютной спекуляции. Счи​тается, что валютная спекуляция обеспечивает ликвидность, однако оказывает дестабилизирующее воздействие на рынок. Именно поэтому большое значение имеют интервенции цент​ральных банков.
Эти интервенции не всегда приносят желаемый резуль​тат. Действия валютных спекулянтов летом и осенью 1992 г. привели к резкому снижению курса фунта стерлингов. Периодически давление испытывают практически все валюты, в которых совершаются сделки. Однако роль центральных бан​ков как стабилизаторов валютного рынка остается весьма зна​чительной. В середине 90-х годов усилия центральных банков и финансовых органов позволили в целом стабилизировать положение на мировых валютных рынках. Это, однако, не озна​чает, что центральные банки одержали окончательную победу над валютными спекулянтами.
На мировом валютном рынке существует своя внутрен​няя иерархия. Три центра (Лондон, Нью-Йорк и Токио) далеко опережают другие валютные рынки по масштабам совершае​мых операций. При этом в Лондоне объем ежедневных сде​лок с валютой (около 460 млрд. долл. в 1995 году) превышает Нью-Йорк и Токио, вместе взятые.
Крупными региональными валютными рынками в Европе является Франкфурт-на-Майне, Цюрих, Париж, Брюссель, в Азии - Сингапур и Гонконг.
Мировой валютный рынок, действующий круглосуточно, имеет децентрализованный характер. Основная часть опера​ций с валютой совершается между крупными банками с ис-
229
пользованием новейшей электронной аппаратуры. Именно ее внедрение позволило сократить время исполнения сделок, од​нако не полностью сняло валютный риск, учитывая многочасо​вую разницу между отдаленными частями рынка (разница во времени составляет между Токио и Лондоном - 9 часов, между Лондоном и Нью-Йорком - 5 часов, между Нью-Йорком и То​кио -10 часов). Операции на мировом валютном рынке унифи​цированы.
В некоторых странах определенную роль играют валют​ные биржи. Однако по мере развития национального валютно​го рынка она снижается.
Российский валютный рынок в середине 90-х годов оста​вался местным (локальным) рынком. Ежегодный объем опе​раций оставался на уровне примерно 90-100 млрд. долларов. Основными сегментами являлись биржевой, внебиржевой (меж​банковский) и фьючерсный рынки. Биржевой сегмент имел до недавнего времени большее значение, однако к 1995 г. его удель​ный вес снизился. По оценкам, объем операций, совершаемых на внебиржевом рынке (40-50 млрд. долларов США в 1995г.) превышал показатели биржевого. В настоящее время несмот​ря на кризис ликвидности в августе 1995 г. межбанковский сегмент валютного рынка также больше биржевого по объему операций.
Валютные операции. На валютных рынках осуществ​ляются валютные операции, представляющие собой сделки по поводу купли-продажи валюты, в результате чего происходит смена собственника национальной и иностранной валюты (или двух иностранных валют). К валютным операциям относят также предоставление ссуд и осуществление расчетов в инос​транной валюте. Основными видами валютных операций яв​ляются сделки с немедленной поставкой валюты, а также срочные. В последние годы быстрыми темпами возрастал объем новых форм срочных сделок: операций своп, опционов, фью​черсов.
В валютной сделке всегда участвуют по меньшей мере две стороны, одной из которых, как правило, является банк. Поэто​му банк предлагает клиенту или покупателю такой курс прода​жи или покупки, который позволяет банку не только покрывать расходы, связанные с куплей-продажей валюты, но и получать
230
определенный доход. Курс, по которому банк приобретает у клиента иностранную валюту, называется курсом покупателя, курс, по которому банк продает валюту - курсом продавца. Хотя, на первый взгляд, кажется естественным, что курс покупателя ниже курса продавца (и в большинстве случаев это действи​тельно так), однако данная ситуация характерна для прямой котировки, то есть для ситуации, когда 1 единица иностранной валюты выражается в определенном количестве единиц на​циональной валюты (например, 1 доллар США = 5450 рублей). При косвенной котировке (то есть тогда, когда 1 единица наци​ональной валюты выражается в определенном количестве еди​ниц иностранной валюты) курс покупателя выше курса продавца. Косвенная котировка используется в основном в Ве​ликобритании и некоторых других странах). Обе котировки в принципе равнозначны.
ПРИМЕР 1: Английский банк дает следующую коти​ровку американскому банку:
1 фунт стерлингов = 1,5600 - 1,5610 доллара США.
В данном примере использована косвенная котиров​ка; курс продавца 1,5600, курс покупателя = 1,5610.
Можно осуществить перевод этой косвенной коти​ровки в прямую делением 1 на 1,5600 - 1,5610. Перемно​жение прямой и косвенной котировок дает единицу.
1 доллар = 0,6406 0,6410 фунта стерлингов. Более низкое значение означает курс покупателя, а большее -курс продавца..
В этом случае английский банк покупал бы доллары по 0,6406 фунтов стерлингов за один доллар, а прода​вал ■ по 0,6410 фунта стерлингов за один доллар.
Валютная позиция. При совершении валютных сделок банкам необходимо следить за валютной возицией, под которой понимается соотношение требований и обязательств по каж​дой иностранной валюте.
При их равенстве позиция считается закрытой, в против​ном случае позиция является открытой (длинной, когда требо​вания по валюте превышают обязательства, короткой, когда
231
требования по валюте меньше обязательств). Открытая пози​ция всегда означает подверженность валютному риску, то есть возможности резких, неожиданных и неблагоприятных изме​нений валютного курса, что может принести значительные убыт​ки (или прибыль, если валютный курс изменяется в благоприятную сторону).
Сделки с немедленной поставкой предполагают поставку валюты на второй рабочий день со дня заключения сделки.
Срочные сделки представляют собой соглашения о буду​щей поставке валюты по курсу, зафиксированному на момент заключения сделки. При этом валютный контракт может быть категоричным (твердым), то есть обязательным для исполне​ния обеими сторонами сделки. В других случаях он дает кли​енту банка право выбора осуществлять или не осуществлять заключенную ранее сделку. Валютные сделки могут заклю​чаться с конкретным клиентом или торговаться централизо​ванно на биржах. Поэтому срочные сделки подразделяются на форвардные (категоричные для обеих сторон), опционы (поку​патель опциона имеет право решать, осуществлять сделку или нет) и фьючерсные (торгуются только централизованно на бир​жах).
В последние годы появились и получили широкое распро​странение сделки своп. Своп представляет собой соглашение, оформленное одним документом, согласно которому обе сторо​ны осуществляют периодические платежи друг другу /1/. Ва​лютные свопы, являющиеся одним из видов этих сделок, представляют собой соглашение о взаимовыгодном обмене ва​лютными обязательствами в случае, если одна из сторон имеет сравнительное преимущество на рынке одной из валют. В ни​жеследующем примере приведен один из вариантов валют​ных свопов.
ПРИМЕР 2. Ставка процента по краткосрочным валютным кредитам
страна А страна Б
фирма 1
9%
12%
фирма 2
10%
11%
232
Если фирма 1 имеет потребность в валюте страны Б, а фирма 2 • в валюте страны А, тогда становится возможным своп. Фирма 1 берет кредит в валюте своей страны (А) и зачисляет его на счет фирмы 2, а фирма 2 берет кредит в валюте своей страны (Б) и зачисляет его на счет фирмы 1. В этом случае фирма 1 совершает платежи из расчета 11% , а фирма 2 - 9%.
Фирма 1 имеет выгоду (12% - 11% — 1%), а фирма 2 (10% - 9% = 1%), то есть обмен обязательствами (оп​лата соответствующих процентов) оказался выгод​ным обеим сторонам. Однако совсем не обязательно, чтобы распределение выгод было одинаковым. Все зави​сит от условий конкретного соглашения своп.
Валютный своп может также осуществляться в виде ком​бинации двух конверсионных сделок на условиях немедлен​ной поставки и поставки валюты в будущем.
В последние десятилетия структура валютных операций претерпела существенные изменения. Удельный вес сделок с немедленной поставкой валюты снизился, в то же время доля срочной торговли резко возросла. Это отражает, в частности, тот факт, что валютная спекуляция и стремление снизить валют​ный риск все более становятся основным движущим факто​ром развития валютного рынка.
2. Международный кредитный рынок. Еврорынок валют и кредитов
Международный валютный рынок тесно связан с между​народным кредитным рынком, который представляет собой сферу и форму организации движения кредитных ресурсов между странами . Он представляет собой часть рынка ссудных капиталов, на котором предоставляются средне- и долгосроч​ные иностранные кредиты.
Как и валютный рынок, этот сегмент рынка ссудных капи​талов в 80-х и первой половине 90-х годов претерпел огромные изменения. В 1980 г. объем международного кредита (креди​тов, предоставляемых банками одной страны банкам другой страны, а также местным банкам в иностранной валюте) со​ставлял около 320 млрд. долл. В 1991 г., несмотря на кризис
233
задолженности развивающихся стран, он увеличился до 7,5 трлн. долларов, что составило свыше 40% от совокупного ВВП стран Организации экономического сотрудничества и раз​вития.
Еврорынок. Важнейшей частью международного кредит​ного рынка является еврорынок, под которым понимается рынок, на котором депозитные и ссудные операции произво​дятся в евровалютах. Приставка "евро" не означает появления некоей новой валюты. Евровалюта (например, евородоллар, ев​ромарка, евроиена и т.п.) - это национальная валюта, которая переводится на счет в иностранный банк и используется пос​ледним для кредитных операций в любой стране. Географи​чески еврорынок не ограничивается пределами Европы.
В значительной степени еврорынок появился как реакция на отсутствие мировой валюты в условиях интернационализа​ции хозяйственной жизни. Основными участниками рынка еврокредитов выступают государственные органы (централь​ные и местные), государственные предприятия, транснациональ-ные компании и банки, а также международные кредитно-финансовые институты. На еврорынке предоставля​ются кредиты на различных условиях:
· по твердой процентной ставке;

· по плавающей ставке (ролловерные кредиты);

· стенд-бай;

· синдицированные.

Обычный срок кредитов по твердой ставке - до 2 лет. Одна​ко более распространенными являются ролловерные кредиты, которые предусматривают пересмотр через определенные про​межутки времени ставки процента (в сторону повышения или снижения в зависимости от динамики ставки предложения Лондонского межбанковского рынка (ЛИБОР - London Inter-Bank Offered Rate).
Кредиты "стенд-бай" дают клиенту возможность получать кредиты в евровалюте (под определенный процент). Банк так​же взимает комиссионные за обязательство предоставлять кли​енту финансовые ресурсы вне зависимости от того, пользуется ли он кредитом или нет.
234
Весьма характерным для рынка еврокредитов являются синдицированные займы, которые предоставляются синдика​тами банков, образуемых для совместного проведения кредит​ных операций. Появление и широкое распространение синдицированных еврокредитов связаны с тем, что в соответ​ствии с существующим законодательством банк не может пре​доставлять одному заемщику кредит в размере большем, чем определенный процент от своего собственного капитала, а кро​ме того, синдицирование позволяет диверсифицировать или уменьшить кредитные риски.
Международный кредитный рынок тесно связан с между​народным финансовым рынком, который специализируется в основном на эмиссии ценных бумаг и их последующем обра​щении. На финансовом рынке осуществляется эмиссия инос​транных и международных облигационных займов. Доля сегмента иностранных облигационных займов в целом имеет тенденцию к снижению, зато рынок международных облига​ций (еврооблигаций) растет быстрыми темпами. В начале 80-х годов суммарная величина облигационных займов равнялась 259 млрд. долл, в 1991 г. она превысила 1,6 трлн. долл.
Еврооблигации. Значительную часть облигационныхзай-мов составляли евроблигации (облигации в евровалютах). Как правило, они выпускаются в валюте, отличной от страны вы​пуска, и размещаются на международных рынках капиталов. Обычный срок погашения еврооблигаций - 10-15 лет. Почти во всех случаях эти ценные бумаги выпускаются на предъявите​ля, поэтому они обладают высокой ликвидностью. Размещение облигаций осуществляют банковские консорциумы или меж​дународные организации. На вторичном рынке еврооблигаций обращаются ранее выпущенные ценные бумаги. Ежемесячный объем выпуска новых еврооблигаций в 1996г. составлял при​мерно 40-50 млрд. долл. Основная валюта выпуска американс​кий доллар (примерно 40%).
Помимо еврооблигаций большое распространение получи​ли различные инструменты операций рынка ссудных капита​лов, в частности евровекселя - краткосрочные долговые обязательства, которые могут отчуждаться (переуступаться). Проценты по еворовекселям более тесно отражают движение текущих рыночных ставок. В отличие от других ценных бумаг
235
евровекселя могут выпускаться компаниями, не имеющими официального рейтинга, и на любой срок (в пределах сроков, обычных для этого вида ценных бумаг - 3-6 месяцев).
Широкое распространение на еврорынке получили также депозитные сертификаты, которые представляют собой выда​ваемые банками письменные свидетельства о депонировании вкладчиками денежных средств, дающие им право на получе​ние вклада и процентов (сроки вкладов колеблются от месяца до нескольких лет), а также некоторые другие инструменты.
Произошедшие в 80-х годах глубокие качественные изме​нения привели к созданию глобального интегрированного рын​ка ссудных капиталов. Хотя это мнение не является общепризнанным, однако по ряду параметров (например, по наличию возможности совершения эффективных сделок в любой точке) рынок действительно стал глобальным. Это со​здает, с одной стороны, более благоприятные условия для полу​чения мировых финансовых ресурсов, а с другой, - значительно повышает системные риски. Именно поэтому возрастает зна​чение международных валютно-кредитных и финансовых ин​ститутов.
3. Международные валютно-кредитные и финансовые институты
Термин "международные валютно-кредитные и финансо​вые институты" используется для обозначения различных орга​низаций, которые в той или иной мере выполняют функции регулирования международных валютных, кредитных и фи​нансовых отношений, проведения исследований по проблемам валютно-кредитной и финансовой сфер мирового хозяйства, выработки рекомендаций и предложений. Среди них особое место занимают организации в системе ООН: Международный валютный фонд (МВФ) и группа Всемирного банка - Междуна​родный банк реконструкции и развития (МБРР) и три его фи​лиала - Международная ассоциация развития (MAP), Международная финансовая корпорация (МФК) и Многосто​роннее инвестиционно-гарантийное агентство (МИГА).
МВФ и МБРР обладают полной автономностью в своих действиях. Организованы они по принципу акционерных об-
236
ществ, поэтому государства-члены значительно отличаются по числу голосов.
Обе указанные организации были созданы в соответствии с решениями Бреттонвудской конференции 1944 г. и были при​званы играть одну из центральных ролей в Бреттонвудской валютной системе и в финансовом устройстве послевоенного мира. Несмотря на развал Бреттновудскои системы и замену ее Ямайской обе этих организации продолжают играть важную роль в международных экономических отношениях. При этом МВФ в целом более успешно, чем МБРР приспосабливается к изменениям на мировой экономической арене.
МВФ. Число членов МВФ на начало 1997г. составляет 181 государство. Россия вступила в МВФ в 1992г.
Целями создания МВФ были следующие: содействовать сбалансированному росту международной торговли; поддержи​вать устойчивость валютных курсов; способствовать созданию многосторонней системы расчетов по текущим операциям между членами Фонда и устранению валютных ограничений, тормозящих рост международной торговли; предоставлять стра​нам-членам кредитные ресурсы, позволяющие регулировать несбалансированность внешних платежей без использования ограничительных мер в области внешней торговли и расчетов; служить форумом для консультаций и сотрудничества в обла​сти международных валютных вопросов /3/.
Каждый член МВФ имеет свою долю в совокупном капита​ле фонда - квоту, выражаемую в международных счетных еди​ницах СДР (специальных правах заимствования). От величины квоты зависит число голосов, которое имеет государство - член Фонда (к 250 "базисным " голосам добавляется по 1 голосу на каждые 100 тыс. СДР квоты). Наибольшую квоту в капитале МВФ и, соответственно, наибольшее число голосов имеют США -17,7 процента от общего количества голосов, Германия и Япо​ния - по 5,5 процентов голосов, страны Европейского союза -более 26 процентов, Россия - 2,9 процента.
Число голосов имеет особый вес при принятии решений: по самым важным вопросам требуется квалифицированное большинство - 70 и 85 процентов. Поэтому США и страны ЕС могут блокировать важнейшие решения МВФ.
237
Страны-члены МВФ вносят свою квоту в капитал Фонда резервными акктивами (СДР и свободно используемой валю​той по согласованию с Фондом) 25 процентов и национальной валютой 75 процентов.
Помимо капитала, формируемого за счет квот, МВФ может привлекать и заемные ресурсы.
МВФ предоставляет ресурсы странам-членам, испытыва​ющим серьезные трудности с платежным балансом и для осу​ществления программ стабилизации экономики, выдвигая при этом достаточно жесткие условия, что нередко рассматривает​ся как диктат со стороны Фонда.
Одним из крупных заемщиков Фонда в середине 90-х го​дов стала Россия.
Группа Всемирного банка. Международный банк рекон​струкции и развития (МБРР) является международным кре​дитно-финансовым институтом, который в начальный период своей деятельности был призван уделять основное внимание восстановлению экономики западно-европейских стран, а с 60-х годов в центре внимания банка оказались развивающиеся стра​ны. Радикальные изменения в мировом хозяйстве в конце 80-х - первой половине 90-х годов сделали объектом деятельности банка бывшие социалистические страны.
Членами МБРР могут быть только государства, принятые в МВФ. Россия стала членом МБРР в 1992г.
Капитал МБРР образован путем подписки в соответствии с квотой, определенной для каждого государства в соответствии с его относительным экономическим потенциалом. Наиболь​шей квотой (около 17,5 процентов) и числом голосов (пример​но 17 процентов) обладают США. Доля России в капитале фонда (и, соответственно, в общем количестве голосов) - около 3 про​центов.
МБРР предоставляет кредиты только платежеспособным заемщикам. Особенностью банка является то, что он не перено​сит сроки платежей по предоставленным кредитам. Поэтому МБРР никогда не имел убытков. Банк накопил значительный опыт в проектном финансировании (кредитовании на основе тщательного изучения экономической и финансовой целесооб​разности отдельных проектов).
238
Финансовые ресурсы МБРР складываются из собственно​го капитала (176,5 млрд. долл. по состоянию на 30 июня 1995г.), получаемой прибыли от операций, а также из средне- и долго​срочных займов на международных рынках капиталов. Часть заемных средств банк получает от центральных банков отдель​ных стран.
В 1956г. была образована Международная финансовая кор​порация (МФК) в целях стимулирования частного сектора в развивающихся странах. Особенностью МФК является то, что она не признает гарантий государств.
В 1960г. как филиал МБРР была создана Международная ассоциация развития (MAP) для оказания содействия бедней​шим развивающимся странам.
Средства MAP образуются в основном за счет доброволь​ных взносов более богатых стран-членов. В последнее время MAP испытывает большие затруднения с очередным пополне​нием ресурсов.
Льготные кредиты MAP предоставляются только государ​ствам. Срок погашения - 35-40 лет; не предусматривается вып​лата процентов за пользование ресурсами. За обслуживание средств, выделяемых в рамках кредитов, взимается сбор в раз​мере 0,5 процента.
В 1988 г. в группе Всемирного банка появилось новое уч​реждение - Многостороннее инвестиционно-гарантийное аген​тство (МИГА), созданое с целью стимулирования инвестиций в странах-членах. Спецификой его деятельности является то, что МИГА предоставляет гарантии иностранным инвесторам про​тив потерь, вызываемых некоммерческими рисками.
Кроме группы Всемирного банка кредитные ресурсы на цели развития предоставляют региональные банки разви​тия: Азиатский банк развития (учрежден в 1965 г.; базирует​ся в Маниле); Африканский банк развития (осуществляет операции с 1965г штаб-квартира в столице Кот-д'Ивуара Абид​жане.); Межамериканский банк развития (начал деятельность с 1 января 1960г; штаб квартира в Вашингтоне.), Исламский банк развития (приступил к операциям с 1975г.; местонахож​дение в г. Джидда, Саудовская Аравия) и ряд других финансо​во-кредитных институтов.
239
Несколько кредитно-финансовых институтов осуществляет операции в Европейском Союзе. Рожденные в значительной степени в результате начавшихся интеграционных процессов, они оказывают на них обратное, стимулирующее воздействие.
С 1958 г. осуществляет операции Европейский инвестици​онный банк (ЕИБ, штаб-квартира в Люксембруге). Создано так​же несколько структурных фондов.
В 1994г. вместо действовавшего с 1973г. Европейского фонда валютного сотрудничества был создан Европейский валютный институт, на который была возложена задача подготовки пере​хода к заключительному этапу создания экономического и ва​лютного союза в рамках ЕС.
С апреля 1991 г. на Европейском континенте началась дея​тельность Европейского банка реконструкции и развития (ЕБРР), созданного для содействия переходу к рыночной экономике стран Центральной и Восточной Европы, а также поддержка там час​тной и предпринимательской инициативы.
Особенностью ЕБРР является то, что среди его учредите​лей две международные организации - ЕЭС (ныне ЕС) и Евро​пейский инвестиционный банк.
Капитал банка (10 млрд. ЭКЮ) формировался путем вы​пуска акций, из которых только 30% подлежали оплате. В свя​зи с ожидаемой нехваткой капитала в 1996г. было принято решение о двукратном увеличении капитала ЕБРР (до 20 млрд. долл.). При этом учредители банка согласились с тем, что это было первое и последнее увеличение капитала. По оценкам, после 1999г. ЕБРР сможет обеспечить необходимые для своей деятельности ресурсы за счет собственных и заемных средств.
Доли различных стран в капитале ЕБРР и, соответственно, в числе голосов менее дифференцированы, чем, например, в МБРР. США имеют 10% акций, Великобритания, Италия, Фран​ция, ФРГ и Япония - по 8,5%. Таким образом, в принципе, ни одна из стран не может заблокировать важнейшие решения банка, для принятия которых требуется 85% голосов.
Особое место среди международных валютно-кредитных и финансовых организаций занимает Банк международных расче​тов (БМР, создан в 1930 г.; штаб-квартира в Базеле, Швейцария).
БМР выполняет две основные функции: а) оказывает содей​ствие сотрудничеству между центральными банками и обеспечи-
240
вает благоприятные условия для проведения международных финансовых операций; б) выполняет роль доверенного лица или агента по осуществлению международных расчетов.
По форме БМР организован как акционерное общество. Особенностью БМР является использование в расчетах фран​ка с золотым содержанием 0,29032258 г. Разрешенный к вы​пуску капитал (1,5 млрд. золотых франков) оплачен в размере 19,7%. Активы и пассивы, выраженные в долларах США, пере​водятся в золотые франки по курсу 208 долларов США за трой​скую унцию золота (1 золотой франк = 1,94149 доллара США). Все другие валюты пересчитываются по их курсу по отноше​нию к доллару США.
Акционерами банка являются главным образом промыш-ленно развитые государства. Учитывая рост значения развива​ющихся стран, в частности азиатских, в мировой экономике, в сентябре 1996 г. в члены банка было принято 9 новых членов, в том числе Россия.
Резюме
Купля и продажа иностранной валюты осуществляется на валютных рынках. Международный валютный рынок представ​ляет собой совокупность национальных, региональных и миро​вых валютных рынков. В 80-х и первой половине 90-х годов объем операций международного валютного рынка возрастал быстрыми темпами. На валютных рынках совершаются валют​ные операции с немедленной поставкой валюты, а также раз​личные виды срочных операций. При совершении сделок с валютой кредитные учреждения внимательно следят за валют​ной позицией по каждой иностранной валюте, поскольку от​крытая позиция связана с риском. Международный валютный рынок тесно связан с международным кредитным и междуна​родным финансовым рынками. Важнейшей частью междуна​родного кредитного и финансового рынков является еврорынок (валют, кредитов и финансовых инструментов). Правовая и орга​низационная структура мирового хозяйства включает ряд ва-лютно-кредитных и финансовых институтов, деятельность которых охватывает различные стороны международных эко​номических отношений.
241
Основные понятия
МЕЖДУНАРОДНЫЙ ВАЛЮТНЫЙ РЫНОК - система эконо​мических отношений, возникающих при совершений операций по купле-продаже валюты, а также ценных бумаг в иностран​ной валюте. Охватывает все ведущие валюты мира. Имеет сложную иерархию (состоит из мировых, региональных, нацио​нальных валютных рынков).
ВАЛЮТНЫЕ ОПЕРАЦИИ - вид деятельности, охватывающий куплю-продажу иностранной валюты, предоставление в ссуду иностранной валюты, расчеты в иностранной валюте. Осуще​ствляется финансовыми, кредитными учреждениями, юриди​ческими и физическими лицами,
ВАЛЮТНАЯ ПОЗИЦИЯ - соотношение требований и обяза​тельств в иностранной валюте.
МИРОВОЙ КРЕДИТНЫЙ РЫНОК - сфера рыночных отношений, охватывающая движение ссудного капитала между странами.
ЕВРОРЫНОК - часть мирового рынка ссудных капиталов, на котором операции совершаются в евровалютах. Состоит из рынка евровалют, еврокредитов, еврооблигаций, евровекселей, а также новых финансовых инструментов.
МЕЖДУНАРОДНЫЕ ВАЛЮТНО-КРЕДИТНЫЕ И ФИНАНСОВЫЕ ИНСТИТУТЫ - международные организации, в той или иной мере выполняющие функции регулирования международных валют​ных, кредитных и финансовых отношений, проведения иссле​дований по проблемам валютно-кредитной и финансовой сфер мирового хозяйства, выработки рекомендаций и предложений.
Литература
1. Marshall J.F., Kapner K.R. Understanding Swaps. N.Y., etc: John Wiley & Sons. 1993, p.3.
2. The Economist. A Survey of the World Economy. September 19th 1992, p.6,9.
3. Финансовая организация и деятельность Международного валютно​го фонда. Вашингтон, 1994, с.11.
242
Глава 14. МЕСТО И РОЛЬ МЕЖДУНАРОДНЫХ ВАЛЮТНО-ФИНАНСОВЫХ И БАНКОВСКИХ ОРГАНИЗАЦИЙ В СИСТЕМЕ МЭО
1.
Место и роль валютно-финансовых органи​
заций СИСТЕМЫ ООН В МЕЖДУНАРОДНЫХ
экономических отношениях.
2. Значение региональных валютно-финансовых и кредитных организаций.
3. россия в международных валютно-финансо​вых организациях.

Международные валютно-финансовые и банковские орга​низации занимают важное место в системе международных экономических отношений.
Во-первых, их деятельность позволяет внести регулирую​щее начало и определенную стабильность в противоречивую целостность всемирного хозяйства, обеспечивая в целом беспе​ребойное функционирование валютно-финансовой сферы. Не​обходимость этого объясняется прежде всего как значительно возросшими масштабами взаимных связей государств, так и их изменившимся характером.
Во-вторых, они призваны служить форумом для налажи​вания сотрудничества между странами и государствами. С ос​лаблением идеологического противостояния эта задача становится все более актуальной.
В-третьих, возрастает значение международных валютно-финансовых организаций в сфере изучения, анализа и обобще​ния информации о тенденциях развития и выработки рекомендаций по важнейшим проблемам всемирного хозяйства.
В зависимости от целей и степени универсальности меж​дународные валютно-финансовые институты подразделяются на организации, имеющие мировое значение, региональные, а также организации, деятельность которых охватывает какую-либо конкретную сферу всемирного хозяйства.
К организациям первого типа относятся, например, Меж​дународный валютный фонд и группа Всемирного банка.
243
/. Место и роль валютно-финансовых
организации системы оон в международ​ных экономических отношениях
Универсальность МВФ по сравнению с другими организа​циями определяется тем, что он сочетает регулирующие, кон​сультативные и финансовые функции /1/.
Регулирующая функция МВФ состоит в том, что он осуще​ствляет надзор за политикой стран-членов на предмет ее соот​ветствия обязательствам, которые принимает на себя страна, вступая в Фонд.
В соответствии с Уставом в центре внимания МВФ нахо​дятся вопросы наблюдения за политикой стран-членов в отно​шении валютных курсов. С углублением тенденций к становлению глобальной экономики указанная роль возросла. Это связано также и с тем, что после вступления в МВФ быв​ших социалистических стран эта организация стала подлинно всемирной.
Контроль за политикой стран-членов осуществляется в рамках регулярных , как правило, ежегодных, двусторонних консультаций персонала МВФ с официальными представите​лями государств-членов. На этих встречах обсуждению подле​жат вопросы экономической политики, в том числе фискальной, валютной и кредитно-денежной, а также рассматривается со​стояние платежного баланса, внешнего долга страны.
Можно отметить определенное ужесточение контроля МВФ за мировой валютной системой. В конце 1992 г . вошла в силу третья поправка к Статьям соглашения (Уставу МВФ), кото​рая дает Исполнительному совету Фонда право приостанавли​вать право голоса и некоторые связанные с этим права стран-членов МВФ, систематически не выполняющих тех или иных обязательств перед Фондом. Впервые это право было ис​пользовано МВФ в отношении Судана: с 9 августа 1993 г. право голоса этой страны в Фонде и связанные с этим права были приостановлены. Через год, 2 июня 1994г. подобная процедура была применена в отношении Заира.
Представители Фонда отмечают, что усиление контроля вызвано глубокими изменениями в мировой экономике, в час​тности вследствие превращения ее в глобальную. Валютно-финансовый кризис, поразивший Мексику в конце 1994г., и
244
осознание того, что масштабы, быстрота и воздействие финансо​вых кризисов в открытой мировой экономике претерпели фун​даментальную модификацию, явились стимулом для принятия Фондом мер по усилению надзора /2/.
Усиление надзора осуществляется по трем направлени​ям. Во-первых, разрабатывается стандарт представления стра​нами-членами статистических данных о состоянии экономики, которые должны своевременно сообщаться в МВФ. Во-вторых, Фонд намеревается сделать надзор постоянным. В дополнение к ежегодным будут проводиться и другие консультации. Бо​лее часто вопросы развития экономики в отдельных странах будут обсуждаться на заседании Совета управляющих. В-тре​тьих, главной задачей консультаций и обсуждений должны стать политика государств-членов в отношении валютных курсов; состояние баланса движения капитала, а также повышение вни​мания к странам, чей экономический потенциал таков, что его воздействие ощущается за их пределами. МВФ будет усили​вать региональный надзор там, где экономическая политика формируется на наднациональном уровне.
Использование страной ресурсов МВФ возможно лишь на определенных, весьма жестких условиях. Во-первых, страна должна обратиться в Фонд с вескими доказательствами потреб​ности в его ресурсах для финансирования дефицита платежно​го баланса. Во-вторых, МВФ должен убедиться, что страна, обратившаяся за помощью, сможет выполнить свои обязатель​ства по погашению задолженности перед Фондом.
МВФ выдвигает условия, выполнение которых призвано гарантировать, что:
а)
проводимая членом Фонда политика в приемлемые сро​
ки приведет к достижению устойчивого платежного баланса и
стабильного экономического роста страны;
б)
по мере необходимости предпринимаются шаги по струк​
турной перестройке;
в)
в решении структурных проблем и оздоровлении пла​
тежного баланса финансирование и стабилизационные меры
дополняют друг друга /3/.
В последнее десятилетие существенно изменились место и роль в мировой экономике группы Всемирного банка. После
245
вступления в члены банка государств Восточной Европы он стал уделять больше внимания государствам этого региона.
В 1996 финансовом году (закончился 30 июня 1996г.) сум​марные ресурсы, выделенные Всемирным банком развиваю​щимся странам, составили 21,4 млрд. долл. Хотя сама по себе эта сумма весьма внушительна, однако в 1995г. только капита​лы, вложенные в развивающиеся страны частным сектором, составили 170 млрд. долл. /4/.
Возрастающая конкуренция со стороны частного сектора и других региональных банков развития привела к заметному осложнению условий деятельности МБРР и его филиалов в развивающихся странах. Всемирный банк также сталкивает​ся с дополнительными проблемами в связи с ужесточением политики США, которые сокращают объем ресурсов, выделяе​мых Международной ассоциации развития. После отказа Кон​гресса США предоставить администрации Клинтона средства для погашения американских задолженностей MAP Всемир​ный банк принял решение увеличить ресурсы, выделяемые им MAP из прибыли банка, до 600 млн. долл.
Деятельность группы Всемирного банка, прежде всего МБРР, в последние годы получала неоднозначную оценку. Хотя отмечается, что МБРР накопил значительный опыт осуществ​ления проектов в развивающихся странах (а именно они стали объектом внимания банка в 60-80-х годах), тем не менее, в адрес банка сделан целый ряд критических замечаний. Указы​вается на то, что некоторые программы были недостаточно хо​рошо подготовлены, а потому не принесли желаемых результатов. Сторонники экологических движений критикуют банк за то, что некоторые проекты, в частности, плотины, соору​женные при поддержке МБРР, наносят ущерб окружающей среде. В промышленно развитых странах недовольны нарас​тающими бюрократическими тенденциями в деятельности этой организации, высказывается мнение, что Всемирный банк дол​жен активизировать свои усилия, с тем чтобы в развивающихся странах осуществлялись более глубокие реформы управления экономикой и качественного улучшения банковской и судебной систем; что банк должен уделять большее внимание созданию там благоприятного инвестиционного климата. Необходимо ис​кать новые способы привлечения частных капиталовложений.
246
С приходом в 1995 г. на пост главы банка Дж.Вулфенсона связаны надежды на реформирование структуры банка и при​дание нового импульса его деятельности, в том числе коорди​нации усилий всех организаций, входящих в группу банка (МБРР, MAP, МФК и МИГА).
В целом развал Бреттонвудской валютной системы, состав​ной частью которой являлись МВФ и МБРР, привел к необхо​димости пересмотра роли и места этих организаций. Целесособразность сохранения указанных финансовых инсти​тутов и в новых условиях разделяется большинством полити​ческих деятелей и экономистов. Можно ожидать, что в ближайшие годы обе этих организации, и прежде всего МВФ, продолжат линию на более глубокие преобразования своей де​ятельности с учетом новой мировой экономической среды, сло​жившейся после фундаментальных изменений в мировом хозяйстве на рубеже 80-90-х годов.
2. Значение региональных валютно-финансовых и кредитных организаций
В последние годы заметными стали усилия региональных банков развития, которые стали оказывать более серьезную конкуренцию группе Всемирного банка.
Азиатский банк развития предоставляет примерно одну треть кредитов на льготных условиях. Приоритетными для банка являются отрасли инфраструктуры. Африканский банк развития выделяет ресурсы на цели развития ресурсы афри​канским странам, оказывая им также содействие в виде экс​пертных услуг и обучения кадров. Оба банка управляют фондами развития - соответственно - Азиатским и Африканским со льготным режимом кредитования.
Межамериканский банк развития направляет инвестиции в энергетику, сельское хозяйство и рыболовство. Для этого бан​ка характерна высокая концентрация в предоставлении кре​дитов (больше всего ресурсов к началу 90-годов было предоставлено трем странам - Аргентине, Бразилии и Мекси​ке, которые являются более развитыми по сравнению с други​ми латиноамериканскими странами.
247
Начавший свою деятельность с апреля 1991 г. Европейс​кий банк реконструкции и развития смог преодолеть трудности становления и стать крупным инвестором в странах Восточ​ной Европы. К середине 1995г. он предоставил государствам региона кредитов на сумму более 4,5 млрд ЭКЮ. Доля банка в прямых капиталовложениях достигла почти 15%. Примерно 70% инвестиций предназначены для частного сектора. ЕБРР предоставляет ресурсы на более выгодных условиях по срав​нению с обычными частными банками. Поскольку ЕБРР не имеет права выдавать кредиты, превышающие 35% объема, необходимого для осуществления проекта капитала, то он ши​роко использует синдицированные кредиты.
Опыт деятельности ЕБРР используется при создании дру​гих подобных банков развития, в частности в Средиземноморс​ком бассейне. В ноябре 1995г. были подписаны Статьи соглашения о создании Ближневосточного банка развития, ко​торый, как ожидается, начнет операции в 1997г.
В октябре 1996г. 11 стран членов организации Черноморс​кого экономического сотрудничества, в которую входит и Рос​сия, договорились об учреждении Черноморского банка развития. Одним из первоочередных проектов станет создание в регионе сети волоконно-оптической связи, что значительно улучшит связь между причерноморскими государствами.
Важную роль в процессах экономической интеграции в Западной Европе играют валютно-кредитные и финансовые институты, созданные в рамках Европейского экономического сообщества (ныне Европейского союза).
Подготовкой перехода к этапу создания экономического и валютного союза занимается Европейский валютный институт (ЕВИ, местоположение Франкфурт-на-Майне), на который воз​ложена задача раработки правил и процедур, принятие кото​рых потребуется в связи с ожидаемым введением единой валюты. В компетенции ЕВИ также контроль за эмиссией бан​кнот в ЭКЮ.
Европейский инвестиционный банк предоставляет долго​срочные кредиты и гарантии компаниям, государственным органам и финансовым институтам для финансирования пре​имущественно инфраструктурных объектов в менее развитых
248
регионах Европейского экономического сообщества (Европейс​кого союза).
Деятельность этого банка, первоначально охватывающая только участников ЕЭС, в последующем распространилась и на другие европейские государства, а также развивающиеся, в час​тности, на страны, подписавшие Ломейские конвенции.
В рамках Европейского союза созданы и действуют также фонды развития и структурные фонды. Европейский фонд раз​вития (с 1958г.) предоставляет в основном субсидии и льгот​ные долгосрочные кредиты под низкие проценты развивающимся странам, ассоциированным с ЕС. Европейский фонд ориентации и гарантирования сельского хозяйства был учрежден в 1962г. в целях улучшения условий для развития сельского хозяйства в странах ЕЭС. Программы, осуществляе​мые фондом, направлены на модернизацию сельского хозяй​ства. Из этого фонда фермерам выплачиваются различные компенсации и субсидии, в частности экспортные. С 1975г. осуществляется деятельность Европейского фонда ре​гионального развития, созданного для кредитования программ, целью которых является постепенное уменьшение региональ​ных диспропорций. С 1960г. приступил к операциям Европей​ский социальный фонд, образованный для улучшения возможностей занятости населения.
С 1 января 1989 г. вступили в силу реформы структурных фондов ЕС, проведенные в соответствии с Единым Европейс​ким актом (1987г.), которые предусматривают более четкие критерии отбора проектов и усиление внимания к менее разви​тым регионам ЕЭС (ЕС).
При распределении ресурсов наблюдаются острые разно​гласия, вызываемые, в частности, стремлением каждой страны, имеющей отсталые регионы, получить больше ресурсов из струк​турных фондов. В 1994г. из бюджета ЕС Греции, Испании, Пор​тугалии и Ирландии были предоставлены ресурсы на сумму более 10 млрд. ЭКЮ. Эти противоречия могут обостриться в случае принятия в ЕС ряда восточно-европейских стран, а так​же Мальты и Кипра, изъявивших такое желание. Расширение ЕС привело бы к резкому росту числа регионов, имеющих пра​во на субсидии, поскольку, по существующим правилам, регио​ны с уровнем ВВП на одного жителя менее 75% среднего уровня
249
ВВП на душу населения по ЕС в целом, вправе обращаться за такими субсидиями. По некоторым оценкам, большинству из стран, изъявивших желание вступить в ЕС, потребуется не менее 20 лет, чтобы достичь среднего уровня ВВП на душу населения в целом по ЕС /6/.
Международные валютно-финансовые и банковские орга​низации, являясь важной частью институциональной структу​ры мировой экономики, взаимодействуют с организациями, созданными в других ее сферах, в частности с Всемирной торго​вой организацией. Нарастание тенденций к глобализации, уг​лублению интеграционных тенденций в ряде регионов мира, большей либерализации торговых режимов, существенные из​менения в оценке места и роли иностранных инвестиций в экономике страны - все это создает объективную потребность дальнейшего совершенствования деятельности международных валютно-финансовых и банковских институтов. Однако осоз​нание этой потребности, само по себе являющееся противоре​чивым процессом, еще не означает, что усилия по реформированию будут бесконфликтными и быстрыми. Появ​ление в начале следующего века новых стран с мощным эко​номическим потенциалом (например, Китая, Бразилии и т.д.) приведет к изменению баланса сил и в международных валют​но-финансовых и банковских институтах.
3. РОССИЯ В МЕЖДУНАРОДНЫХ ВАЛЮТНО-ФИНАНСОВЫХ ОРГАНИЗАЦИЯХ
До начала 90-х годов Россия не являлась членом Междуна​родного валютного фонда и Международного банка реконструк​ции и развития. Участие в этих организациях в принципе открывает более широкие возможности для получения ресурсов на цели реструктурирования экономики и развития, поскольку соглашения с МВФ являются положительным сигналом для других инвесторов. Достижение соглашений с МВФ также по​зволяет прийти к соглашениям о переоформлении российской внешней задолженности, большая часть которой представляет долги бывшего СССР, с Парижским и Лондонским клубами.
Весьма важно и то, что, являясь членом международных валютно-финансовых и кредитных организаций, Россия приоб-
250
щается к богатому опыту регулирования валютной, кредитной и финансовых сфер, накопленному мировым сообществом.
Однако вступление в международные организации, в част​ности в МВФ, налагает на Россию обязательства, выполнение которых требует принятия в ряде случаев трудных политичес​ких решений.
В 1995г. МВФ предоставил России сроком на 1 год кредит стенд-бай на сумму 4313,1 млн СДР, что равно ее квоте, под осуществление программы стабилизации экономики. Ход реа​лизации программы отслеживался ежемесячно, а не ежеквар​тально, как это обычно принято. Однако отношения России с МВФ складывались не всегда благоприятно. В некоторых случаях, оценивая усилия российского правитель​ства по реформированию экономики как недостаточные, Фонд или отказывался предоставлять обещанные кредиты, или замо​раживал их предоставление.
Согласившись с просьбой России в начале 1996 г. о выде​лении нового крупного займа сроком на 3 года в рамках меха​низма расширенного кредитования, МВФ уже в июле 1996г. отложил перевод очередной, пятой части 10-миллиардного дол​ларового кредита на сумму 330 млн долларов. В качестве причины указывалось на невыполнение российс​ким правительством условий, ранее согласованных с МВФ: был превышен бюджетный дефицит; пополнение доходов бюд​жета за счет сбора налогов оказалось значительно ниже плани​руемого. Однако в дальнейшем было найдено компромиссное решение. Тем не менее, уже в конце 1996г. ситуация практи​чески повторилась. В октябре 1996г. МВФ объявил о том, что откладывает перевод шестого транша на сумму 340 млн. долла​ров. Это решение было принято Фондом после визита в Моск​ву делегации экспертов для ознакомления с ходом выполнения согласованной с МВФ программы.
Став членом МБРР, Россия обрела новый источник финан​совых средств. В середине 90-х банк предоставлял РФ креди​ты на общую сумму до 2 млрд. долл. в год. Суммарный объем ресурсов, которые банк согласился выделить России, достиг, по данным на 1 сентября 1996г., 6,4 млрд. долл. Только Китай и Индия получают от Всемирного банка больший объем ресур​сов. В основном кредиты банка предназначены для создания
251
объектов инфраструктуры. Значительна и доля реабилитаци​онных займов, направленных на восстановление экономики и поддержку экономических реформ в России. В ряде случаев МБРР участвует в капитале российских пред​приятий, приобретая часть их акций.
Сотрудничество России с Европейским банком реконст​рукции и развития в последние годы развивается вполне ус​пешно. Ресурсы, предоставленные банком, используются для поддержки нефтегазовой промышленности, мелкого и среднего бизнеса. Одной из крупных программ, суммарная стоимость которой оценивается в 520 млн. долларов, стало создание реги​ональных венчурных фондов. Основная часть средств фондов направляется в предприятия, выпускающие потребительские товары. Запрещается делать вложения в производство табач​ных изделий, алкогольных напитков, оружия, а также в игор​ные дома и ряд других сфер.
Одним из направлений деятельности ЕБРР в России яв​ляется приоберетение им акций российских банков, в том чис​ле региональных. Российские банки стремятся расширять сотрудничество с ЕБРР, поскольку это будет способствовать, в частности, улучшению расчетов по экспортно-импортным опе​рациям. ЕБРР сделал вложения (35 млн. долл.) в Токобанк, а также приобрел пакет акций в Российском банке проектного финансирования. Кредитные линии открыты нескольким рос​сийским банкам, в том числе Московскому международному банку, а также Кузбассоцбанку. Партнерство ЕББР с Кузбас-соцбанком в сфере кредитования малого бизнеса, начавшееся еще в 1994г., оказалось достаточно успешным.
Некоторые программы в России ЕБРР ведет совместно с МБРР. Так, продолжается осуществление проекта развития финансовых учреждений, который правительство РФ реализу​ет за счет займов от МБРР (200 млн. долл.) и ЕБРР (100 млн.). В результате должна повыситься надежность ряда ведущих росийских банков, расшириться и улучшиться набор предоставляемых ими услуг. Как предполагается, за короткий срок (уже к 1998г.) банки, участвующие в проекте, смогут дос​тичь международных стандартов банковской деятельности.
В дальнейшем российские банки-участники проекта смогут воспользоваться средствами двух других займов МБРР и ЕБРР,
252
которые предусматривают стимулирование средне- и долгосроч​ных инвестиций в российскую промышленность /6/
В ряде случаев ЕБРР принимает на себя риск, от которого отказываются частные коммерческие банки. Примером может служить кредитование банком ряда российских судостроитель​ных компаний.
Россия, переживающая в конце XX века нелегкий период утверждения рыночных начал в экономике, может использо​вать свое членство в международных валютно-кредитных и финансовых организациях для более целенаправленного и быстрого, но в то же время и менее болезненного перехода к новым формам хозяйствования.
Резюме
Международные валютно-финансовые и банковские орга​низации занимают важное место в системе международных экономических отношений. Некоторые организации (МВФ) являются универсальными. Радикальные изменения в миро​вом хозяйстве на рубеже 80-90-х годов привели к необходимо​сти адаптации международных валютно-кредитных и финансовых организаций к новым условиям деятельности. Возросло значение региональных финансово-банковских орга​низаций. Создан ряд новых региональных банковских учреж​дений.Существенна роль валютно-кредитных институтов в углублении интеграционных процессов в Западной Европе. Участие России в международных валютно-финансовых и кре​дитных институтах открывает перед ней более широкие воз​можности привлечения финансовых ресурсов, необходимых для реформирования экономики.
Основные понятия
МЕЖДУНАРОДНЫЙ ВАЛЮТНЫЙ ФОНД - универсальная валютно-кредитная организация системы ООН. Занимает важ​ное место в мировой валютной системе. Осуществляет регули​рующие, консультативные и финансовые функции.
ГРУППА ВСЕМИРНОГО БАНКА - группа международных финансовых организаций во главе с МБРР (созд. 1944 г.). Вклю-
253
чает также Международную Финансовую Корпорацию - МФК (1956 г.), Международную ассоциацию развития - MAP (1960 г.) и Многостороннее агентство по гарантированию инвестиций -МИГА (1988 г.).
РЕГИОНАЛЬНЫЕ ФИНАНСОВЫЕ ИНСТИТУТЫ - региональ​ные банки и финансовые учреждения, предоставляющие фи​нансовые ресурсы на цели развития, а также для закрепления и углубления интеграционных процессов в ряде регионов.
Литература
1. Финансовая организация и деятельность Международного валютно​го фонда. Вашингтон, 1994, с.11.
2. IMF Survey. September 1996,p.8.
3. Финансовая организация и деятельность Международного валютно​го фонда. Вашингтон, 1994, с.76..
4. The Economist, 27 July 1996, р.63.

5. The Economist, 3 August 1996, p.27.
6. Финансовые известия, 5.7.1996.

254
Глава 15. НАПРАВЛЕНИЯ, МЕТОДЫ И ЧЮРМЫ РЕГУЛИРОВАНИЯ МЭО и ВЭД
1. Национальный механизм регулирования МЭО и ВЭД.

2. Нетарифные (административные) методы регулирования ВЭД.

3. Таможенно-тарифное регулирование МЭО и ВЭД.

1. Национальный механизм регулирования МЭО и ВЭД
Международные экономические отношения предполагают не только обеспечение ресурсами и рынками сбыта участвую​щих стран, взаимодополняемость национальных хозяйствен​ных структур, внешнеэкономическую деятельность фирм предпринимателей, но и торгово-политические мероприятия правительства, международных организаций. Государство ак​тивно участвует в развитии внешнеэкономической деятельно​сти путем целенаправленного воздействия на определенные сферы и объекты этой деятельности. Это воздействие осуще​ствляется с помощью комплекса специальных методов, кото​рые можно разделить на две основные группы: экономические и административные.
Под экономическими методами понимаются прежде всего пошлины таможенного тарифа, различные налоги и сборы, им​портные депозиты, удорожающие ввозимый товар и снижаю​щие его конкурентоспособность на внутреннем рынке по сравнению с местным аналогичным товаром. К администра​тивным методам относятся количественные лимиты, системы разрешений (лицензий) и запретов (эмбарго) на импорт или экспорт, самоограничение поставок экспортером, специфичес​кие технические требования к товару или упаковке, бюрокра​тическое усложнение таможенных процедур, прямым образом ограничивающие доступ импортных товаров на внутренний рынок (или местных на внешний). Между этими двумя груп​пами средств регулирования внешней торговли имеется прин​ципиальное различие. При использовании экономических
255
средств окончательное право выбора импортного или местного товара, ресурсов сохраняется за потребителем, который руко​водствуются ценой, качеством, условиями поставки продукции или предоставления ресурсов. При использовании админист​ративных средств нарушается рыночный механизм, сокраща​ется ассортимент товаров, возможности доступа к ресурсам и фактически насильственным путем предрешается выбор про​дукции или ресурсов потребителем в пользу отечественных.
2. Нетарифные (административные) методы регулирования ВЭД
Нетарифные методы включают широкий круг инструмен​тов современной экономической и торговой политики государств, некоторые из них непосредственно не связаны с внешнеэконо​мическим регулированием, но тем не менее оказывают суще​ственное влияние на ВЭД и внешнюю торговлю. В частности, согласно наиболее распространенной классификации нетариф​ных методов регулирования во внешней торговле, принятой в ООН, они делятся на три вида. К первому виду относятся методы, направленные на прямое ограничение импорта с целью защиты определенных отраслей национального производства: лицензирование и квотирование импорта, антидемпинговые и компенсационные пошлины, импортные депозиты, так называе​мые "добровольные" ограничения экспорта, компенсационные сборы, система минимальных импортных цен и т. д. Первый вид - самый многочисленный и охватывает более пол эвины всех.
Второй вид включает методы, непосредственно не направ​ленные на ограничение внешней торговли и относящиеся боль​ше к административным бюрократическим процедурам, действие которых, тем не менее, ограничивает торговлю: тамо​женные формальности, технические стандарты и нормы, сани​тарные и ветеринарные нормы, требования к упаковке и маркировке, розливу и т. п.
К третьему виду относятся методы, непосредственно не направленные на ограничение импорта или стимулирова​ние экспорта, но действие которых зачастую ведет именно к этому результату.
К числу наиболее распространенных инструментов пря​мого регулирования импорта (а иногда и экспорта) относят
256
лицензии и квоты. Практически все промышленно развитые страны применяют эти нетарифные методы. Лицензионная система предполагает, что государство через специально упол​номоченное ведомство (в России - Министерство внешнеэконо​мических связей) выдает разрешения на внешнеторговые операции определенными включенными в списки лицензиру​емых по импорту и по экспорту товарами. Применяемые стра​нами системы лицензирования характеризуются значительным разнообразием форм и процедур. Основные виды лицензий можно свести к следующим двум типам: генеральной лицен​зии, разрешающей беспрепятственный ввоз или вывоз товара, включенного в списки, в течение определенного периода вре​мени; и разовой лицензии, разрешающей импорт (или экспорт) определенного товара определенному импортеру (экспортеру) с указанием количества товара, его стоимости, страны его проис​хождения (или назначения), а в ряде случаев также и тамо​женного пункта, через который должен быть осуществлен ввоз (или вывоз) товара.
Использование лицензионных систем регулирования внешней торговли опирается на ряд согласованных на между​народном уровне норм. К ним, в частности, относятся некото​рые положения Генерального соглашения по тарифам и торговле, а также Соглашение по процедурам лицензирования импорта, заключенное в рамках ГАТТ, (с 1996г. - Всемирная торговая организация - ВТО) /1/.
Лицензирование внешнеторговых операций тесно взаимо​действует с количественными ограничениями - квотами на импорт и экспорт отдельных товаров. Квоты - это ограничения в стоимостном или физическом выражении, вводимые на им​порт и экспорт определенных товаров на определенный период времени. В эту категорию входят квоты глобальные, действую​щие в отношении отдельных стран, сезонные и так называемые "добровольные" ограничения экспорта. Количественное регу​лирование внешнеторговых операций осуществляется через разовые лицензии.
Количественные ограничения импорта и экспорта - пря​мая административная форма государственного регулирования внешней торговли. Лицензии и квоты ограничивают самостоя​тельность предприятий в отношении выхода на внешний ры-
257
нок, сужают круг стран, с которыми могут быть заключены сделки по определенным товарам, регламентируют количество и но​менклатуру товаров, разрешенных к ввозу и вывозу. Вместе с тем система лицензирования и квотирования импорта и экс​порта, устанавливая жесткий контроль над внешней торговлей некоторыми товарами, во многих случаях оказывается более гибкой и эффективной, чем экономические рычаги внешнетор​гового регулирования. Этим в значительной мере и объясняет​ся тот факт, что лицензирование и квотирование заняло прочное место в арсенале средств торгового регулирования подавляю​щего большинства стран мира.
В настоящее время международная практика идет по пути устранения административных инструментов регулирования внешнеторговой деятельности. Нетарифное регулирование, как правило, применяется лишь в исключительных случаях, в основ​ном в целях защиты национальной экономики, а также в целях вьшолнения международных обязательств. Подобную тенденцию можно наблюдать и у нас в России. Так, в Федеральном законе от 13 октября 1995 г. "О государственном регулировании внешне​торговой деятельности /2/ установлено, что количественные ог​раничения могут вводится в исключительных случаях Правительством Российской Федерации. К ним относятся: обес​печение национальной безопасности РФ, выполнение междуна​родных обязательств РФ с учетом состояния на внутреннем товарном рынке, защита внутреннего рынка РФ и др.
Товары, на экспорт и импорт которых необходимо наличие лицензии, можно разделить на следующие группы:
· товары, лицензии на экспорт которых выдаются в пре​делах установленных квот (в основном, товары, экспорти​руемые в связи с выполнением Россией международных обязательств);

· товары, имеющий специфический характер (товары стратегического назначения: вооружение, товары двойно​го применения, лекарственное сырье и др.).

В контексте упорядочения мер административного регу​лирования можно рассматривать принятый в России в 1995г. согласно переговорам с Секретариатом ВТО "Порядок прове​дения расследования, предшествующего введению защитных
258
мер" /3/. Он предусматривает возможность ограничения ввоза в Россию товаров из-за рубежа по двум направлениям: путем установления количественных ограничений в виде импортных квот и за счет введения специальных, антидемпинговых и ком​пенсационных пошлин. Причем эти ограничения будут рас​пространятся не на всю импортируемую продукцию, а только на товары, поставки которых могут существенно подорвать по​зиции российских производителей на внутреннем рынке. Это, как правило, происходит в случаях ввоза товаров по занижен​ным ценам или в таких объемах, которые могут привести к необходимости сокращения производства схожих по характе​ристикам товаров в России.
В последнее десятилетие широкое распространение полу​чила практика заключения соглашений о "добровольном" огра​ничении экспорта и об установлении минимальных импортных цен, которые навязываются ведущими западными государства​ми более слабым в экономическом или политическом отно​шении экспортерам. Специфика этих видов ограничений состоит в нетрадиционной технике их установления, когда торговый барьер, защищающий страну-импортера, вводится на границе экспортирующей, а не импортирующей страны. Так, соглаше​ние о "добровольном" ограничении экспорта представляет со​бой навязанное экспортеру под угрозой санкций обязательство по ограничению экспорта определенных товаров в импортиру​ющую страну. Аналогичным образом установление минималь​ной импортной цены должно строго соблюдаться экспортирующими фирмами при заключении контрактов с им​портерами страны, установившей такие цены. В случае сниже​ния экспортной цены ниже минимального уровня, импортирующая страна вводит антидемпинговую пошлину, при​менение которой может привести к уходу с рынка.
К настоящему времени заключено свыше 100 соглашений о "добровольном" ограничении экспорта и об установлении минимальных импортных цен. Эти соглашения затрагивают торговлю продукцией текстильной, швейной, обувной промыш​ленности, черной металлургии, молочными продуктами, быто​вой электроникой, легковыми автомобилями, металлообрабаты​вающими станками и т. д.
259
Проблемы возникают, когда квоты распределяются между странами, потому что необходимо гарантировать, чтобы товары из одной страны не переправлялись с нарушением установ​ленной в ней квоты во вторую страну. Такая ситуация имела место, когда США выдвинули обвинение, что одежда китайско​го производства нелегально поступала на таможню США как одежда, изготовленная в Макао.
Импортные квоты не обязательно предназначены для за​щиты отечественных производителей. Япония, например, со​храняет квотирование на многие сельскохозяйственные продукты, в ней не производящиеся. Квотирование импорта является средством воздействия при ведении переговоров по сбыту японской экспортной продукции, а также позволяет из​бегать чрезмерной зависимости от любой иной страны в отно​шении необходимых продуктов питания, запасы которых могут сократиться в случае плохих климатических или политичес​ких условий.
Экспортные квоты могут устанавливаться для обеспече​ния отечественных потребителей достаточными запасами то​варов по низким ценам, для предупреждения истощения природных ресурсов, а также для повышения цен на экспорт путем ограничения поставок на зарубежные рынки. Подобные ограничения посредством соглашений по различным видам товаров позволили квотировать странам-производителям та​кие товары, как кофе и нефть, в результате чего цены на эти продукты возросли в странах-импортерах.
Специфический тип квотирования, который полностью зап​рещает торговлю, называется эмбарго. Аналогично квотам эм​барго может вводиться в отношении импорта или экспорта определенного вида товаров, независимо от места назначения, в отношении отдельных видов товаров, поставляемых в конкрет​ные страны, или в отношении всех товаров, поставляемых в определенные страны. Хотя эмбарго обычно вводятся в поли​тических целях, последствия могут быть, по существу, эконо​мическими. Например, США ввели эмбарго на торговлю с Никарагуа между 1984 и 1990 гг. из-за политической вражды с сандинистской партией, находящейся у власти. Но для Ника​рагуа последствия оказались экономическими: Никарагуа ис​пытывала трудности со снабжением, особенно с поставками
260
запчастей для техники, произведенной в США, и не могла сбы​вать урожай бананов в США как раньше.
Особое место в ряду нетарифных методов регулирования занимают стандарты. Страны обычно устанавливают стандар​ты по классификации, маркировке и проведению испытаний продукции таким способом, чтобы была возможность продажи отечественной продукции, но блокировался сбыт продукции иностранного производства. Эти стандарты иногда вводятся под предлогом защиты безопасности и здоровья местного населе​ния. Однако недавно автомобилестроительные фирмы "Боль​шой Тройки" предложили законопроект об экономии горючего, требующий от каждого автомобилестроителя увеличения эко​номии, усредненной по всем моделям, на одинаковую процент​ную долю. Такое предложение в случае его принятия будет обременительным для японских производителей, у которых средняя величина экономии горючего уже сегодня намного превосходит показатели моделей "Большой Тройки".
Среди методов нетарифного регулирования следует упо​мянуть административно-бюрократические проволочки при въезде, увеличивающие неопределенность и расходы на содер​жание товарно-материальных запасов. Например, во Франции ввели требование пропускать все ввозимые видеомагнитофоны через один небольшой таможенный пост, расположенный дале​ко от крупных городов и плохо укомплектованный кадрами. Вызванные этим проволочки эффективно удерживали японс​кие магнитофоны за пределами французского рынка, пока не была достигнута договоренность о добровольной экспортной квоте, согласно которой Япония ограничивала свое проникно​вение на рынок Франции. Перуанские таможенники ввели за правило месяцами проводить таможенную очистку товаров, а затем взимать плату за хранение их на таможне в сумме, со​ставляющей значительную долю стоимости импорта.
Специфическим методом регулирования внешней торгов​ли являются импортные депозиты, представляющие собой фор​му залога, который импортер должен внести в банк на определенный срок, - беспроцентный вклад в сумме, равной всей или части стоимости ввозимого товара. Тем самым омер​твляется его капитал и ограничивается платежеспособность.
261
Определяющим моментом в современном развитии ми​ровой экономики и международных экономических отноше​ний является международное движение капитала. Так, например, за период с 1914 г. до конца Второй мировой войны заграничные капиталовложения увеличились на 1/3, достиг​нув с учетом потерь лишь уровня 1913 г. В послевоенный пе​риод они удваивались каждое десятилетие, затем за 6-7 лет. В 80-е годы мир вступил примерно с 450 млрд. долларов. В 1996 г. мир вступил с 2,6 трлн. долл. зарубежных инвести​ций. Высокий динамизм движения капитала превращение их в объект острой международной конкуренции сделали настоя​тельно важным выработку международных стандартов и пра​вил в этой области.
На национальном уровне административное регулиро​вание движения капитала осуществляется в основном в рам​ках двусторонних соглашений, которые включают в себя четкое определение правового режима, порядок допуска ин​вестиций и инвесторов, определяется режим (справедливый и недискриминационный, национальный, наиболее благопри-ятствуемой нации), порядок национализации и компенсации, перевод прибылей и репатриация капитала и порядок урегу​лирования споров.
У России имеется ряд соглашений о защите капиталовло​жений. Они содержат принятые в международной практике положения. В частности, предусматривается режим наиболь​шего благоприятствования. Иностранные инвестиции могут быть экспроприированы лишь в исключительных случаях и в установленном законом порядке при условии незамедлитель​ной выплаты компенсации капиталовложений по рыночной стоимости в иностранной валюте. Доходы от иностранных вло​жений, а также сами инвестиции могут беспрепятственно пе​реводиться за границу в иностранной валюте. Спорные вопросы могут быть рассмотрены в иностранном суде. Стороны обязу​ются поощрять функционирование иностранных капиталовло​жений на своей территории, воздерживаться от принятия дискриминационных мер, которые могут помешать их содер​жанию, управлению и пользованию.
262
3. Таможенно-тарифное регулирование МЭО и ВЭД
Классическим методом регулирования ВЭД и, в том чис​ле внешней торговли являются таможенные тарифы, которые по характеру своего действия относятся к экономическим ме​тодам регулирования внешней торговли. Таможенный тариф - это систематизированный перечень таможенных пошлин, ко​торыми облагаются товары при импорте, а в отдельных случа​ях при экспорте из данной страны. Взимая таможенные пошлины при импорте, что является разновидностью налогооб​ложения, государство создает предпосылки для роста цен на иностранные товары, снижая тем самым их конкурентоспо​собность. Взимая таможенные пошлины при экспорте товаров, государство сдерживает вывоз из страны тех из них, на кото​рые не удовлетворен спрос среди собственных потребителей, либо вывоз которых по каким-либо причинам является неже​лательным.
Существуют два основных вида таможенной политики го​сударства, отражающих уже упоминавшиеся общие подходы к международной торговле - протекционизм и "свободная тор​говля". Протекционизм предусматривает установление высо​кого уровня таможенного обложения ввозимых (а иногда и вывозимых - экспортный налог) на внутренний рынок страны иностранных товаров, а политика "свободной торговли" направ​лена на всемерное поощрение импорта и экспорта товаров пу​тем установления минимального уровня таможенных пошлин или освобождения от них полностью.
В настоящее время таможенные тарифы применяют более 100 стран мира. Учитывая особенности, присущие таможенным тарифам отдельных стран, их можно разделить на следующие группы:
· Тарифы промышленно развитых государств;

· Тарифы развивающихся стран.

Таможенно-тарифное регулирование в промышлен-но-развитых странах. Таможенные тарифы промышленно развитых стран, как правило, являются многоколонными, т. е. один и тот же товар может облагаться разными по уровню по​шлинами в зависимости от страны происхождения. Колонка
263
ставок общего тарифа, содержащая наиболее высокие пошли​ны, распространяется на государства, не пользующиеся режи​мом наибольшего благоприятствования. Под режимом наибольшего благоприятствования (или правом наиболее бла-гоприятствуемой нации) понимается условие в международ​ных торговых и экономических соглашениях, которое предусматривает предоставление договаривающимся государ​ствам друг другу всех тех прав, преимуществ и льгот (в отно​шении пошлин, налогов, сборов и др.), которыми пользуются или будут пользоваться у них любое третье государство. Как известно, длительное отсутствие такого режима в торгово-эко​номических связях СССР и США ставило экспортируемые в Соединенные Штаты советские товары в весьма неблагоприят​ное положение по сравнению с аналогичными товарами из дру​гих стран.
Учитывая глубокое воздействие пошлин на экономику стра​ны, прежде всего, промышленно развитые государства догово​рились в многостороннем порядке и с 1 января 1948 г. ввели в действие Генеральное соглашение по тарифам и торговле (ГАТТ), которое в течение всего послевоенного периода регули​ровало и до настоящего времени регулирует режим взаимной торговли и торговую политику стран-участниц. Его главной целью было проведение внешнеторговой политики с помощью таможенных тарифов и регулярные переговоры с целью их снижения. В результате проведения так называемых раундов многосторонних переговоров внешнеторговые пошлины на про​мышленные товары к середине девяностых годов снижены на 85 - 90 % от первоначального уровня, что отражает процесс их постепенной либерализации. Так, среднеарифметический уро​вень пошлины, рассчитанный для таможенных тарифов США, Японии, единого таможенного тарифа ЕС, Швейцарии и Канады составляет 6,47 %, а средневзвешенный - 4,7 %.
По способу взимания различают следующие пошлины:
· адвалорные, определяемые в процентах от цены товара;
· специфические, исчисляемые со штуки, объема или веса;

· комбинированные, включающие оба способа установ​ления величины пошлины;

264
■
сезонные, которые взимаются в определенное время
года, например, во время уборки урожая.
По экономическому содержанию таможенные пошлины делятся на:
· фискальные, призванные увеличить доходы государ​ственного бюджета;

· протекционистские, которые используются в целях за​щиты некоторых отраслей национальной промышленнос​ти от притока иностранных товаров;

· преференциальные ввозные пошлины для некоторых товаров из определенных стран;

· льготные пошлины, вводимые для отдельных стран с целью поощрения импорта каких-либо товаров;

· уравнительные, т. е. дополняющие основные ввозные пошлины с целью выравнивания цен импортных товаров с ценами на товары национального производства;

· компенсационные, которые используются в том слу​чае, если на импортируемые товары давались государствен​ные субсидии при их производстве или экспорте страной-экспортером;

■
антидемпинговые, которые применяются для противо​
действия импорту из тех стран, чье правительство предос​
тавляло своим предпринимателям экспортные премии.
Таможенные тарифы промышленно развитых государств содержат также колонку преференциальных (льготных) пошлин, которыми облагается импорт товаров из развивающихся стран. Преференциальные пошлины развитых стран для товаров раз​вивающихся государств входят в образованную в рамках ООН (ЮНКТАД) Общую систему преференций.
В таможенно-тарифной практике наибольшее распростра​нение получили адвалорные пошлины. В связи с этим особое значение приобрели методы оценки стоимости импортных то​варов, от применения которых в немалой степени зависит опре​деление цены товара для обложения пошлиной. В зависимости от применяемого метода цена товара может быть увеличена на 20-50%, а в отдельных случаях - и в 2 раза. Поэтому методы
265
определения цены импортируемого товара также важны для расчета суммы пошлин, как и размер самой пошлины. В насто​ящее время применение многими странами методов оценки стоимости импортных товаров регулируется Соглашением об оценке товаров в таможенных целях, заключенных в рамках ГАТТ.
Ограничительная функция таможенных тарифов в основ​ном реализуется посредством сохранения высоких ставок пошлин на ряд товаров или путем прогрессивного повышения ставок пошлин в зависимости от степени обработки импорти​руемой продукции.
Наиболее часто высокими пошлинами облагается продук​ция традиционных трудоемких отраслей промышленности -текстильной, кожевенно-обувной, а также отдельные категории машин и оборудования, в первую очередь - электротехническо​го машиностроения.
В интересах защиты национальной обрабатывающей про​мышленности в развитых странах используется метод постро​ения тарифов на основе эскалации пошлин, т. е. повышение их ставок в зависимости от степени обработки товаров, представ​ляющих звенья одной технологической цепочки (например, каучук - вулканизированная резина - резинотехнические изде​лия). Импорт промышленного сырья, как правило, осуществля​ется беспошлинно или облагается крайне низкими пошлинами, в то время как на полуфабрикаты и особенно на готовые изде​лия ставки пошлин существенно возрастают.
Характерной особенностью таможенных тарифов стран Запада является то, что все они основываются на Гармонизиро​ванной системе описания и кодирования товаров (ГС), которая была разработана Советом таможенного сотрудничества (СТС) и стала широко использоваться в таможенном деле с января 1988 г. /4/.
Появление ГС обусловлено тем, что развитие международ​ного разделения труда, сравнительно быстрые темпы роста меж​дународной торговли, появление многих новых товаров и другие факторы вызвали необходимость разработки более детализиро​ванного и унифицированного внешнеторгового классификато​ра для того, чтобы облегчить сбор, сопоставимость и анализ статистических данных международной торговли, способство-
266
вать унификации коммерческих документов, снижению расхо​дов, связанных с переводом статистических данных из одной классификационной системы в другую, достижению более тес​ной увязки между внешнеторговой, промышленной и транс​портной национальной статистикой.
Таможенные тарифы развивающихся стран. Тамо​женным тарифам принадлежит важная роль в регулировании импорта развивающихся стран. Средний уровень обложения пошлинами ввозимых в большинство из них товаров намного выше, чем в промышленно развитых государствах. Это связа​но прежде всего с необходимостью защиты молодых отраслей промышленности. Кроме того, пошлины являются весьма су​щественным источником поступлений в государственный бюджет.
С точки зрения защиты национального рынка тарифными барьерами можно выделить три группы развивающихся стран:
Для первой характерны ставки таможенного обложения, не превышающие, как правило, 50 %, и беспошлинный режим ввоза многих товаров. В эту группу входят ряд африканских и латиноамериканских государств, в том числе Ангола, Нигерия, Боливия, Чили и другие, а также отдельные государства Азиат​ско-Тихоокеанского региона - Сингапур, Филиппины, Тонга. К этой группе относятся и некоторые государства Персидского залива.
Ко второй группе относятся государства с более высокими ставками пошлин, варьирующимися в основном в размере 50-100%. К ним, в частности, относятся Алжир, Ливия, Танзания (Африка), Аргентина, Бразилия, Мексика, Иран, Индонезия, а так​же Южная Корея.
Третья группа развивающихся стран, где пошлины превы​шают (причем иногда существенно) 100%. К ней относятся Египет, Ботсвана, Марокко, Колумбия, Пакистан, Индия, Сирия, Таиланд, Турция. Особенно высокими ставками пошлин отли​чаются тарифы Египта, Эквадора, Пакистана.
Подавляющее большинство развивающихся стран осуще​ствляет построение тарифов на основе Брюссельской товарной номенклатуры Совета таможенного сотрудничества, хотя до конца 90-х годов большинство государств предполагает осуще​ствить переход на ГС. Различия в структуре тарифов отдель-
267
ных развивающихся стран весьма ощутимы: наряду с одно-, двух- и трехколонными тарифами, составляющими большин​ство, ряд государств применяет тарифы с большим числом колонок (например, в тарифах Венесуэлы их насчитывается 7, Сенегала - 9, Мали - 17).
Наряду с пошлинами в таможенные тарифы многих разви​вающихся стран включаются фискальные сборы и разнообраз​ные налоги. Кроме того, в тарифы часто включаются административные и внутренние налоги. В тарифах многих стран используются специфические пошлины (особенно часто - в Сингапуре, Таиланде, Индонезии).
Наряду с национальными тарифами действуют таможен​но-тарифные объединения нескольких стран в форме таможен​ных союзов. Участники этих союзов, отменив пошлины во взаимной торговле, установили общий таможенный тариф в торговле с третьими странами. Примером таможенного союза, объединившего все участвующие страны в единую таможен​ную территорию с единым таможенным тарифом, является Европейское экономическое сообщество.
Все более важную роль в регулировании внешнеэкономи​ческой деятельности приобретают мероприятия международных организаций, членами которых являются развитые капиталис​тические и развивающиеся страны, в частности Всемирная тор​говая организация, Конференция ООН по торговле и развитию (ЮНКТАД) и Европейская экономическая комиссия ООН (ЕЭК). Их деятельность, отражая объективные потребности в расшире​нии сотрудничества, несмотря на конкурентную борьбу, направ​лена на утверждение взаимоприемлимых принципов и правил экономического общения государств, на урегулирование между ними конфликтов при обмене, устранение барьеров на торговых путях, наконец, на унификацию и упрощение в общих интересах торговых процедур и документов.
Резюме
Государство активно участвует в развитии внешнеэконо​мической деятельности с помощью комплекса специальных методов, которые можно разделить на две основные группы: экономические и административные.
268
К мерам, регулирующим торговлю, прямо воздействующим на количество и опосредованно - на цену, относятся квотирова​ние, правила о преимущественном приобретении товаров мес​тного производства, лицензирование, валютный контроль, произвольно устанавливаемые стандарты, административные проволочки и требования бартерного обмена.
К мерам, регулирующим торговлю, прямо воздействующим на цены и осредованно- на количество товаров, относятся тамо​женные тарифы, субсидии, законодательство о минимальных ценах, произвольная таможенная оценка и специальные сборы.
Определяющим моментом в современном развитии ми​ровой экономики и международных экономических отноше​ний является международное движение капитала.
Административные методы регулирования движения ка​питала на национальном уровне включают в себя правовой режим по содержанию, управлению и пользованию иностран​ными инвестициями, порядок допуска инвестиций и инвесто​ров, определение режима (национального, наиболее благоприятствуемой нации), порядок национализации и ком​пенсации, перевод прибыли и репатриацию капитала и порядок урегулирования споров.
Основные понятия
ГОСУДАРСТВЕННОЕ РЕГУЛИРОВАНИЕ ВЭД - совокупность мер, принимаемых государством и призванных совершенство​вать ВЭД в интересах национальной экономики, защищать наци​ональную экономику от "чрезмерно" внешней конкуренции.
АДМИНИСТРАТИВНОЕ РЕГУЛИРОВАНИЕ ВЭД - система организационно-правовых мер по ограничению, запрету и конт​ролю за импортом или экспортом тех или иных товаров. В качестве одного из средств административного регулирова​ния может использоваться лицензирование и квотирование.
ТАМОЖЕННЫЙ ТАРИФ - установленный на законодатель​ном уровне систематизированный свод таможенных пошлин на товары, пропускаемые через границу данного государства. По характеру действия относится к экономическим регулято​рам внешней торговли.
269
ГАРМОНИЗИРОВАННАЯ СИСТЕМА ОПИСАНИЯ И КОДИРО​ВАНИЯ ТОВАРОВ (ГС) - международные правила классифика​ции и статистической информации по товарам, поступающим во внешнюю торговлю. Включает подробный многоцелевой пе​речень ввозимых и вывозимых товаров, распределенных по спе​циальной классификационной схеме; в числе вспомогательных материалов: алфавитный указатель к ГС, а также ключ перехо​да от номенклатуры Совета таможенного сотрудничества (СТС) к ГС.
Литература
1. Внешнеэкономический бюллетень, 7(1) М., 1996, с. 52.
2. Закон РФ "О государственном регулировании внешнеторговой деятельности" ("Российская газета" от 24 октября 1995г.).
3. Порядок проведения расследования, предшествующего введению защитных мер. Утвержден МВЭС РФ 25.12.1995 г. (Регистрационный № 1000 от 25.12.1995 г.).
4.
Краткий внешнеэкономический словарь-справочник (под ред.
В. Е. Рыбалкина, М., 1996.).

270
Глава 16. МЕЖДУНАРОДНОЕ СОТРУДНИЧЕСТВО В СОЦИАЛЬНО-ЭКОНОМИЧЕСКИХ УЧРЕЖДЕНИЯХ И ОРГАНИЗАЦИЯХ СИСТЕМЫ ООН
1. Основные принципы и направления экономи​ческой деятельности ООН.

2. Система органов экономического сотрудниче​ства в рамках ООН.

3. Некоторые проблемы развития экономического сотрудничества в рамках оон.
1. Основные принципы и направления экономической деятельности оон
В мировой экономике на протяжении уже более полувека международное сообщество ищет пути решения проблем с по​мощью ООН и ее механизмов, не без основания рассчитывая на ее глобальный характер. Анализ 50-летней практики ООН при​водит к выводу, что, наряду со всемерным увеличением роли мировых политических проблем, большое место в ее деятельно​сти занимают экономические аспекты. Свое выражение это на​шло прежде всего в расширении экономических функций ООН.
Все новые сферы мирового хозяйства, международных эко​номических отношений становятся предметом ее изучения, анализа, поиска путей и средств решения, выработки соответ​ствующих рекомендаций. Параллельно с этим меняется орга​низационная структура самой ООН, увеличивается число экономических учреждений и стран, в них участвующих, рас​ширяется поле деятельности этих учреждений, их контакты с другими международными, а также национальными институ​тами и организациями.
Значение экономической деятельности ООН возрастает и с усложнением процессов, происходящих во всемирных эконо​мических отношениях и международном разделении труда, многообразием возникающих в мировой экономике проблем, динамизмом международной хозяйственной жизни, вызываю​щим необходимость в быстрых и эффективных решениях.
271
Осуществляя экономическую деятельность, ООН остается прежде всего политической организацией. Этот политический характер наглядно проявляется в трактовке и применении основополагающих принципов, которые сама организация зак​репила в своих резолюциях и программах и выработке мер по их разрешению, в отношении ООН к мировым рынкам, пробле​мам развития отдельных стран и т.д.
В ст.1 Устава ООН в концентрированном виде сформули​рованы цели международного сотрудничества, в том числе и в экономической сфере "... осуществлять международное сотруд​ничество в разрешении международных проблем экономичес​кого, социального ... характера ...". Целый ряд других положений Устава непосредственно касается вопросов эконо​мического сотрудничества. Так, главы IX и X целиком посвя​щены экономическому и социальному сотрудничеству. Особое значение имеет ст. 55, содержащая указания на конкретные цели экономического сотрудничества в рамках ООН. В числе этих целей называется "создание условий стабильности и бла​гополучия, необходимых для мирных и дружеских отношений", "повышение уровня жизни, полной занятости населения", со​действие "условиям экономического и социального прогресса и развития". Устав не содержит перечня специальных прин​ципов экономического сотрудничества, однако зафиксирован​ные в ст. 2 общие принципы международного сотрудничества в рамках ООН в полной мере относятся и к сфере сотрудниче​ства по экономическим проблемам.
Экономическая деятельность ООН включает в себя четы​ре главных направления:
а)
решение общих для всех стран глобальных экономичес​
ких проблем;
б)
содействие экономическому сотрудничеству государств
с разными уровнями социально-экономического развития;
в)
содействие хозяйственному росту развивающихся стран;
г)
решение проблем регионального экономического развития.
На практике работа по данным направлениям осуществ​ляется с использованием следующих форм деятельности: ин​формационная, технико-консультативная и финансовая.
Информационная деятельность является самым рас​пространенным видом работы ООН. Вопросы, представляю-
272
щие интерес, вносятся на повестку дня политических дискус​сий, готовятся письменные доклады и т.д. Цель такой деятель​ности - общее воздействие на направления экономической политики стран-членов. В большей степени эта работа "про за​пас", "на будущее". Публикуется значительное количество раз​личной информации, статистических изданий, которые имеют высокую репутацию у специалистов. Работу в области унифи​кации, сбора и обработки исходных статистических данных вог-лавляют Статистическая комиссия и Статбюро. Деятельность в области системы учета и статистики весьма полезна и выгод​на слаборазвитым странам, поскольку, с одной стороны, у них отсутствуют (зачастую) собственные экономически выверенные статистические методики, а с другой, - иностранные хозяйствен​ные субъекты, стремясь проникнуть на рынки этих стран, име​ют практически единственную возможность получить реальную информацию об экономике данной страны.
Технико-консультативная деятельность ООН осу​ществляется в виде технической помощи государствам, нуж​дающимся в ней. Еще в 1948 г. были приняты своего рода принципы оказания такой помощи, которая:
· не должна служить средством для иностранного эко​номического и политического вмешательства во внутрен​ние дела;

· должна оказываться исключительно через правительство;
· должна предоставляться исключительно данной стране;

· должна быть предоставлена по возможности в той фор​ме, которая желательна для данной страны;

· должна отвечать высоким требованиям в качествен​ном и техническом отношении.

Более подробно о данной сфере деятельности будет сказа​но ниже.
Валютно-финансовая деятельность осуществляется преимущественно по линии международных организаций Меж​дународного банка реконструкции и развития, Международной финансовой корпорации, Международной ассоциации развития, Международного валютного фонда. Эти организации формаль​но являются специализированными организациями ООН.
273
2. Система органов экономического сотрудничества в рамках оон
Основными структурными подразделениями системы ор​ганов экономического сотрудничества в рамках ООН являются три из шести главных органов, указанных в Уставе, а именно: Генеральная Ассамблея, Экономический и Социальный Совет и Секретариат.
Генеральная Ассамблея, согласно соответствующих ста​тей Устава, несет ответственность за выполнение функций Организации в области международного сотрудничества и ру​ководство конкретной деятельностью в этой сфере Экономи​ческого и Социального Совета. Основная задача Ассамблеи -служить высшим форумом в рамках Организации для обсуж​дения наиболее важных, ключевых проблем экономического характера. Свои функции в рассматриваемой области Ассамб​лея осуществляет главным образом через Второй комитет (по экономическим и финансовым вопросам). Это один из глав​ных комитетов Ассамблеи. Ассамблея учреждает новые орга​низации международного сотрудничества, такие, как Конференция ООН по торговле и развитию (ЮНКТАД) или Организация Объединенных наций по промышленному разви​тию (ЮНИДО), о чем будет сказано ниже.
Экономический и Социальный Совет (ЭКОСОС) яв​ляется следующим по старшинству органом в системе эконо​мического механизма ООН. ЭКОСОС, созданный в 1946 г., по-существу осуществляет координацию всей деятельности ООН в социально-экономической области. Членами ЭКОСОС являются 54 государства - члена ООН, избираемые Генассамб-леей ООН, причем 5 постоянных членов Совета Безопасности являются неизменными членами. Высшим органом ЭКОСОС является сессия Совета. Ежегодно проводятся три сессии:
· весенняя - по социально-правовым и гуманитарным вопросам;

· летняя - по экономическим и социальным вопросам;

· организационная.

В деятельности ЭКОСОС следует выделить три главных функции:
274
· это ответственный специализированный форум госу​дарств в рамках ООН для квалифицированного обсужде​ния международных экономических и социальных проблем и разработки принципиальной политической ли​нии;

· это координация всей деятельности ООН по экономи​ческим и социальным вопросам, координация деятельно​сти специализированных учреждений ООН;

· это подготовка квалифицированных исследований по общим и специальным проблемам экономического и со​циального развития, международного сотрудничества.

Итак, ЭКОСОС координирует:
A)
деятельность постоянных комитетов (экономкомитет,
социальный комитет и др.);
Б) деятельность функциональных комиссий и подкомис​сий (статистическая, по социальному развитию и т.д.);
B)
деятельность региональных экономических комиссий
(Европейская экономическая комиссия - ЕЭК, Экономкомис-
сия для Африки и др.);
Г) деятельность специализированных учреждений ООН (ФАО, ЮНИДО и др.). Отношения ЭКОСОС с организациями, имеющими автономный характер, например, с ПРООН, являю​щейся вспомогательным органом ГА ООН, регулируются соот​ветствующими регламентами.
Согласно ст. 68 Устава для выполнения своих функций ЭКОСОС имеет право создавать вспомогательные органы, рабо​тающие в период между сессиями. В настоящее время дей​ствуют 11 постоянных комитетов и комиссий (по природным ресурсам, по неправительственным организациям и др.), 6 фун​кциональных комиссий (статистическая, социального развития и др.), 5 региональных экономических комиссий и ряд других органов.
Секретариат ООН - третье основное звено в системе органов экономического сотрудничества. Это административ​но-исполнительный орган, обслуживающий нормальное функ​ционирование других ООНовских институтов, выполняющий конкретные поручения. Подавляющее большинство сотрудни-
275
ков центрального аппарата Секретариата работает на экономи​ческую службу. В состав экономического аппарата ООН вхо​дит несколько подразделений, крупнейшим из которых является Департамент по экономическим и социальным воп​росам.
Далее речь пойдет о некоторых организациях ООН, дея​тельность которых в области международных экономических отношений наиболее активна и осязаема.
ГА ООН в конце 1964 г. приняла резолюцию, учредившую Конференцию по торговле и развитию (ЮНКТАД) в качестве органа ООН, не являющуюся международной торго​вой организацией. В деятельности конференции принимают участие практически все государства - члены ООН и ряд меж​дународных организаций. Высшим органом ЮНКТАД явля​ются сессия и Совет по торговле и развитию. Сессии проводятся один раз в четыре года. Совет собирается дважды в год. Теку​щая деятельность осуществляется рабочим комитетом и Сек​ретариатом. Штаб-квартира организации располагается в Женеве.
Основными задачами ЮНКТАД являются:
· содействие развитию международной торговли, обес​печение стабильного мира и равноправного сотрудничества между государствами;

· выработка рекомендаций, принципов, организационно-правовых условий и механизмов функционирования со​временных международных экономических отношений;

· участие в координации деятельности других учрежде​ний системы ООН в области экономического развития, на​лаживания хозяйственных связей и поощрения международной торговли.

ЮНКТАД рассматривает широкий круг вопросов и проблем международной торговли сырьем, готовыми изделиями и полу​фабрикатами, транспорта, страхования, кредитования внешней торговли, передачи технологий и др. Решения ЮНКТАД и ее органов облекаются в форму резолюций, заявлений, согласован​ных выводов и не носят юридически обязательного характера.
К настоящему времени состоялось девять сессий ЮНК​ТАД. Последняя прошла в 1995 г. в г. Мидранде (ЮАР). Сес-
276
сия была непростой. В определенном смысле Конференция переживает не лучшие дни. Главными вопросами повестки дня, по-существу, были два, которые можно сформулировать при​мерно так: изменение структуры и направлений деятельности организации; поиск ее нового лица, адаптация направлений деятельности организации к современным экономическим реалиям. Что касается первого, то речь шла о необходимости модернизировать существующий аппарат, механизм сотрудни​чества. Вторая проблема во многом была предопределена теми изменениями, которые произошли в начале 90-х годов. Так, сказались в определенном смысле противоречия между ЮНК-ТАД и ГАТТ. ГАТТ, являясь не организацией, а Соглашением, тем не менее пыталось и "в лоб", и "в обход" предстать органи​зацией, решающей глобальные вопросы торговой политики, за​бывая при этом, что не все страны мира, в т.ч. и крупные с экономической точки зрения, были членами ГАТТ. С другой стороны, ЮНКТАД в силу своей специфики, в т.ч. и "забюрок-раченности" реально не могла эффективно решать сложней​шие вопросы мировой торговли. С созданием ВТО практически открыто стали высказываться мнения о том, нужна ли вообще эта организация. В конце концов в Мидранде было достигнуто понимание того, что ЮНКТАД необходима мировому сообще​ству. Эта организация универсального характера в качествен​но новых условиях конца XX века должна вырабатывать общие торгово-политические принципы в контексте развития, а за ВТО остаются чисто торговые вопросы. Да и Соглашение переросло в Организацию. На ЮНКТАД-IX остро обсуждалась и проблема развивающихся стран. В условиях глобализации, укрупнения мировых рынков возникли новые барьеры для развивающихся стран, они прямо поставили вопрос - а каково содействие ЮН​КТАД в плане их невытеснения с рынков, способна ли ЮНК​ТАД содействовать реально и т.д. Конференция предприняла ряд мер по решению обсуждавшихся в Мидранде проблем, но говорить о результатах пока рано.
Организация Объединенных Наций по промышлен​ному развитию (ЮНИДО) - специализированное учрежде​ние ООН для содействия индустриализации развивающихся стран, их промышленного развития путем мобилизации наци​ональных и международных ресурсов. ЮНИДО была создана в 1966 г. Высшим органом является Генеральная конференция,
277
созываемая один раз в два года. Руководящие органы ЮНИДО - Совет по промышленному развитию и Комитет по программ​ным и бюджетным вопросам. Штаб-квартира ЮНИДО нахо​дится в Вене.
Деятельность ЮНИДО принято условно подразделять на оперативную и вспомогательную. Оперативная деятельность ЮНИДО, исходя из резолюции ГА ООН включает:
· разработку рекомендаций и оказание конкретной по​мощи странам в подготовке программ индустриализации с учетом политической, экономической, финансовой обста​новки, технических факторов;

· создание и укрепление в развивающихся странах уч​реждений и органов по вопросам управления производ​ством;

· организацию и проведение научно-исследовательской работы по обоснованию промышленных объектов;

· предоставление технической помощи в осуществлении конкретных проектов, рекомендаций по использованию сырьевых ресурсов и др.

Вспомогательная деятельность включает в себя сбор, обоб​щение, публикацию и распространение информации, публика​цию докладов и т.д.
ЮНИДО располагает Банком промышленной и техноло​гической информации (БПТИ) и обеспечивает его деятельность и связи с аналогичными банками на региональном и нацио​нальном уровнях. Развивающиеся страны, таким образом, по​лучили доступ к информации научно-технического характера, что является реальной помощью.
С начала 1986 г. ЮНИДО приобрела статус специализиро​ванного учреждения системы ООН. Преобразование коснулось оргвопросов административной, финансовой, кадровой самосто​ятельности, не изменив существа ее деятельности, целей, прин​ципов и направлений. В настоящее время ЮНИДО имеет собственный регулярный бюджет, формируемый из обязатель​ных взносов стран-членов и предназначенный главным обра​зом для содержания Секретариата. Финансирование оперативной деятельности осуществляется из средств Програм-
278
мы развития ООН и Фонда промышленного развития ЮНИДО, складывающегося из добровольных взносов стран-членов.
Если ЮНИДО имеет статус специализированной организа​ции, "работающей" с развивающимися странами, то другой ин​ститут ООН - Программа развития Организации Объединенных Наций (ПРООН) - является вспомогатель​ным органом ГА ООН, международной программой по предос​тавлению многосторонней технической и предынвестиционнои помощи развивающимся странам в важнейших секторах эко​номики. Год создания - 1965. Руководящий орган ПРООН -Совет управляющих, состоящий из 48 представителей прави​тельств, избираемый на 3-летний период. Ежегодно проводятся две сессии Совета, в промежутках между ними организацией руководит Секретариат, расположенный в Нью-Йорке. Помощь ПРООН финансируется за счет добровольных взносов и оказы​вается только правительствами, через их посредство или по их просьбам. К середине 90-х годов глобальная сеть ПРООН рас​ширилась до 132 страновых отделений, обслуживающих 175 стран и территорий. Бюджет ПРООН из года в год варьируется, т.к. запланировать добровольные взносы довольно сложно. Так, в 1993 г. общий объем средств в распоряжении ПРООН соста​вил 1,42 млрд. долл., из которых добровольные взносы состави​ли 0,91 млрд. долл., а освоение средств составило 1 млрд. долл. В настоящее время Совет управляющих призвал ПРООН скон​центрировать свою деятельность на шести направлениях: борьба с нищетой, развитие управленческой деятельности,техничес​кое сотрудничество между развивающимися странами, окру​жающая среда, рациональное использование природных ресурсов и участие женщин в развитии и технологии в целях развития. Данные шесть направлений были сконцентрирова​ны в программах пятого цикла (1992-1996гт.). Программы дан​ной организации реально функционируют, ибо в данном случае задействованы средства, и немалые. За использованием добро​вольных взносов установлен соответствующий контроль. Име​ются примеры реального осуществления проектов (ирригация, рыболовство, эксплуатация лесных ресурсов и т.д.).
Продовольственная и сельскохозяйственная орга​низация ООН (ФАО) является специализированным учреж​дением ООН, задачей которого явяется координация работы межправительственных организаций по вопросам сельского хо-
279
зяйства, а также индивидуальных и коллективных действий в целях улучшения обеспечения населения сельхозтоварами. ФАО была создана в 1945 г., высший орган - Конференция, со​зываемая раз в два года, штаб-квартира - в Риме. Одна из основ​ных задач ФАО - оказание помощи развивающимся странам в области сельского, лесного и рыбного хозяйства. Помощь в рам​ках ФАО носит как материальный, так и нематериальный ха​рактер. В развивающиеся страны поставляется продовольствие, осуществляется техническая помощь в развитии сельхозпро-изводства, подготовка кадров, разработка рекомендаций и т.д.
Отдельным блоком стоят региональные экономические комиссии, координируемые ЭКОСОС и учрежденные в соответ​ствии с резолюциями ЭКОСОС.
Европейская экономическая комиссия ООН (ЕЭК) -учреждена в 1947 г. в качестве временного органа ООН с 5-летним сроком полномочий в целях содействия экономи​ческому возрождению послевоенной Европы. С 1951 г. - ЕЭК получила статус постоянного органа ООН. Руководящий орган ЕЭК - очередная ежегодная сессия, секретариат расположен в Женеве. ЕЭК содействует развитию торговли, научно-техничес​кого сотрудничества. В составе ЕЭК целый ряд отраслевых комитетов - по вопросам сельского хозяйства, химии и т.д. -всего около полутора десятка. В последние годы ЕЭК сосредо​точила свое внимание главным образом на проблемах эколо​гии, особенно трансграничного характера, в области эффективного использования энергии (программа "Энергетическая эффектив​ность в 2000 году"), в области транспорта (с позиций экологии) и лесных ресурсов.
Экономическая комиссия для Африки (ЭКА) - со​здана в 1958 г. с целью оказания содействия африканским на​родам в изучении и анализе проблем развития Африканского континента. ЭКА разрабатывает мероприятия по экономичес​кому развитию данного региона, предоставляет консультатив​ные услуги согласно запросам стран-членов. Высший орган -ежегодные сессии Комиссии, в перерыве руководство осуще​ствляется через Исполнительный комитет. ЭКА имеет четыре субрегиональных отделения - для Северной Африки - в г.Тан-жере (Марокко), для Западной Африки - в г.Ниамее (Нигер), для Восточной Африки - в г.Лусаке (Замбия), для Центральной Африки - в г.Киншасе (Заир). В последние годы ЭКА оказыва-
280
ла содействие в рамках консультативных технических услуг в области борьбы с засухой, создания проектов в области иррига​ции, подготовки кадров. Бюджет ЭКА является в последние годы выше, чем у других комиссий. Так, в 1992-93 гг. он соста​вил 72,1 млн. долл.
Экономическая комиссия для Латинской Америки и Карибского бассейна (ЭКЛАК) создана в 1948 г. Высший орган - сессия, созываемая один раз в два года, в период между сессиями - Комитет в составе представителей всех 40 стран-членов - Латинской Америки, а также США, Канады, Великоб​ритании, Франции, Голландии, Испании. В составе ЭКЛАК действуют постоянные органы - Комитет по экономическому сотрудничеству стран Центральной Америки, Комитет по раз​витию и сотрудничеству стран Карибского района, Комитет по торговле, Комитет правительственных экспертов. Основные направления работы ЭКЛАК во многом похожи на уже отме​чавшиеся выше, бюджет приблизительно такой же, как и у ЭКА.
Экономическая и социальная комиссия для Азии и Тихого океана (ЭСКАТО) - региональный орган, основана в 1947 г. Высший орган - ежегодная сессия , секретариат ЭСКА​ТО расположен в Бангкоке. Членами ЭСКАТО являются боль​шинство стран региона, включая США, Нидерланды, Великобританию, Францию. На пятидесятой сессии Комиссии в Дели в 1994 г. была принята Декларация об укреплении ре​гионального экономического сотрудничества в Азиатско-Тихо​океанском регионе на пути к XXI столетию, которая в общем наметила пути развития региона с учетом его специфики. Ве​дется работа в рамках программы действий по региональному экономическому сотрудничеству в области передачи техноло​гии под инвестиционные проекты. Определенные достижения имеются в рамках реализации программы "Транспорт и связь" и программы развития инфраструктуры, имеющих крайне важ​ное значение для региона, в котором проживает более полови​ны населения земного шара.
Экономическая и социальная комиссия для Запад​ной Азии (ЭСКЗА) создана в 1974 г. В состав ЭСКЗА входят 14 государств данного региона. Высший орган - пленарная сес​сия, созываемая раз в два года. Секретариат ЭСКЗА состоит из целого ряда отделов - планирования, про​мышленности, сельского хозяйства и др., расположен в Багда-
281
де. Экономическое сотрудничество стран в данном регионе во многом определяется политической ситуацией. Задачи, кото​рые ставит перед собой ЭСКЗА, в принципе, аналогичны тем, что рассматривались выше - создание благоприятных условий для экономического сотрудничества в регионе, укрепление эко​номических отношений, исследования технического характера и т.д. В 1994 г. в Аммане Комиссия приняла для выполнения пять тематических программ:
· рациональное использование природных ресурсов и управление природопользованием;

· повышение качества жизни;

· экономическое развитие и сотрудничество;

· события регионального значения и глобальные изменения;
· специальные проблемы.

На протяжении последних лет бюджет ЭКЗА, по сравне​нию с бюджетами других организаций, меньше примерно на 40-45% и сравним с бюджетом ЕЕК.
3. Некоторые проблемы развития экономичес​кого СОТРУДНИЧЕСТВА В РАМКАХ ООН
Несмотря на предпринимаемые усилия международного сообщества решить проблемы развития экономического сотруд​ничества через систему и механизмы ООН, остается целый ряд принципиальных вопросов, к решению которых либо пока не найдены соответствующие подходы, либо отдельные факторы глобального характера "возводят" труднопреодолимые барье​ры, либо их "неразрешимость" связана с малоэффективным механизмом принятия решений, выполнения их и т.д.
В этой связи целесообразно напомнить о некоторых крупных инициативах, документах и решениях, принятых в рамках эконо​мической деятельности ООН, но не воплощенных в жизнь. В 1974г., на шестой спецсессии ГА ООН, были приняты Декларация и Программа действий по установлению нового экономического порядка. Однако спустя 20 с лишним лет результатов воплоще​ния программы в жизнь не видно. Неудачей закончились попыт​ки начать переговоры по глобальным проблемам в плане развития
282
идей, заложенных в резолюции ГА ООН от 1975 г. "О развитии и международном экономическом сотрудничестве".
После 1960 г. были приняты три международные страте​гии развития (1960-1970 гг., 1970-1980 гг., 1980-1990 гг.) и все они не были выполнены по заложенным в них целям (рост ВВП, промышленности, сельского хозяйства, международной торговли, экономической помощи). В 1990 г. на XVIII спецсес​сии ГА ООН по экономическим вопросам была принята Дек​ларация о международном экономическом сотрудничестве. Спустя шесть лет весьма сложно найти следы воплощения в жизнь положений данного документа.
Нерешенность многих проблем в экономической сфере остро ставит вопрос повышения авторитета ООН. Если миротворчес​кая роль ООН в целом общепризнана, то экономическая со​ставляющая находится далеко от авангарда. Думается, что эффективному продвижению вперед препятствуют как факто​ры глобального характера, так и объективные причины, харак​терные для такой огромной организации, как ООН.
Изменения в экономической жизни, в международных эко​номических отношениях последних лет имели огромное влия​ние на осуществление тех идей, которые были заложены в документах ООН 60-х, 70-х и даже 80-х годов. Исчезновение социалистических государств с политической карты Европы, СЭВа изменило расстановку сил и на экономической арене. Идеи, ко​торые были заложены во многие крупные экономические доку​менты ООН социалистическими странами, обладавшими своим видением экономического развития в мире, оказались невостре​бованными и, в конечном счете, повлияли на окончательный результат. Вообще, многофакториальность при разработке про​грамм глобального характера, сложности, возникающие при их компоновке с учетом различных позиций стран, зачастую приво​дят к постановке заведомо невыполнимых задач.
С другой стороны, много нареканий вызывает функциони​рование органов ООН, стоящих у истоков разработки сложней​ших экономических документов. В частности, указывается на то, что программы и проекты составляются без учета реальных возможностей организаций и других ООНовских институтов, затратные части проектов и программ, принимаемых к испол​нению, не учитывают реальные финансовые условия. Велики
283
затраты международных чиновников, имеющие "непроизвод​ственный характер". В ряде случаев затраты только на коман​дирование специалистов в рамках программы оказания технической помощи составляли до 60% от общей сметной сто​имости проекта. Обо всем этом не раз говорилось в соответ​ствующих кабинетах ООНовских организаций.
Вопросы, связанные с повышением эффективности дея​тельности экономических организаций ООН, уже стоят на по​вестке дня. Ожидается принятие действенных мер, которые будут способствовать прогрессу.
Резюме
В мировой экономике международное сообщество на про​тяжении более чем полувека ищет пути решения проблем с помощью ООН и ее механизмов. Осуществляя экономическую деятельность, ООН остается прежде всего политической орга​низацией, что проявляется, во многом, в сфере экономической. Экономическую деятельность координирует и направляет ГА ООН, ЭКОСОС и Секретариат - основные структурные подраз​деления системы органов экономического сотрудничества. Непосредственно экономическое сотрудничество осуществля​ется в рамках региональных экономических комиссий, авто​номных организаций и специализированных учреждений. Существуют серьезные проблемы в плане развития междуна​родного экономического сотрудничества в рамках ООН, выз​ванные многофакториальностью самого процесса.
Основные понятия
региональные органы экономического сотрудниче​СТВА ООН - пять региональных экономических комиссий для Европы, Африки, Латинской Америки и Карибского бассейна, Азии и Тихого океана и Западной Азии (ЕЭК, ЭКА, ЭКЛАК, ЭСКАТО, ЭСКЗА) с одинаковыми в принципе функциями по содействию развитию экономического сотрудничества в указанных геогра​фических районах государствам каждого из регионов между собой и с другими странами мира, имеют самостоятельное член​ство и структуру вспомогательных органов.
284
специализированные учреждения - самостоятельные организации, со своими собственными уставами, сферой дея​тельности, членством, бюджетами и др. Однако в совокупности они образуют систему организаций, объединяемых ООН и по​лучивших название "семьи ООН".
автономные ОРГАНИЗАЦИИ - экономические организа​ции, учрежденные как органы Ассамблеи.
Литература
1. Бутрос Б.Гали. Во имя мира и развития. 1994. Годовой доклад о работе организации. ООН, Нью-Йорк, 1994.
2. Краткий внешнеэкономический словарь-справочник. М., "М.О.", 1996.
3. Основы внешнеэкономических знаний. Словарь-справочник. М., "Высшая школа", 1990.
4. Овчинников К. Что может ООН в экономике? МЖ N9, 1991, стр.54-64.

285
Раздел IV. ПРАКТИЧЕСКИЕ ВОПРОСЫ МЭО И ВНЕШНЕЭКОНОМИЧЕСКОЙ ДЕЯТЕЛЬНОСТИ
Глава 17. ОСОБЕННОСТИ ДОГОВОРНЫХ ОТНОШЕНИЙ В СФЕРЕ МЭО И ВЭД
1. Роль и место договорных отношений в системе мирохозяйственных связей.
2. Межгосударственное и международное регу​лирование МИРОХОЗЯЙСТВЕННЫХ СВЯЗЕЙ.
3. Особенности договорных отношений в области международных коммерческих операций.
1. Роль и место договорных отношений в
СИСТЕМЕ МИРОХОЗЯЙСТВЕННЫХ СВЯЗЕЙ
Как было показано во 2 главе, основу современных МЭО составляют мирохозяйственные связи на микроуровне: между фирмами и компаниями разных стран, отдельными предприни​мателями. Такие связи в условиях рыночной экономики пред​полагают широкое применение договорной формы, когда субъекты хозяйствования ВЭД несут всю полноту ответствен​ности за выполнение принимаемых обязательств, располагая при этом достаточными правами и ресурсами. Участие в МЭО диктуется прежде всего интересами сторон, теми экономичес​кими выгодами, которые они получают в результате внешне​экономических операций. Еще в 70-е годы в МЭО решающую роль играла внешняя торговля. Это означало, что внешнеэконо​мическая деятельность предприятий, фирм, компаний и отдель​ных предпринимателей сводилась преимущественно к коммерческим операциям по экспорту и импорту товаров и услуг. Сдвиги, произошедшие в структуре МЭО к настоящему времени, существенно расширили и изменили сферу и направ​ления договорных связей между их участниками.
286
Развитие международного производственного и научно-тех​нического сотрудничества предопределило важную роль дого​воров между сторонами в этой области: международное кооперирование требует четкого закрепления обязательств сто​рон, определение на договорной основе системы экономичес​ких мер и санкций, обеспечивающих их исполнение. Новые возможности договорной практики связаны с созданием и дея​тельностью совместных предприятий, ТНК и финансово-про​мышленных групп - наконец, объектом договоров в МЭО становятся информационные, консалтинговые и маркетинго​вые услуги, инжиниринг и т.д.
Вместе с тем, как указывалось, мирохозяйственная сфера, МЭО имеют ряд особенностей, что обуславливает некоторую специфику договорных отношений на международном уровне. Значительно большую роль, чем внутри страны, на них оказы​вают международные обычаи, правила и конвенции, межгосу​дарственные многостронние и двусторонние соглашения. Следует иметь в виду, что потери партнера в международных хозяйственных связях означают и известные потери для наци​ональной экономики страны. Именно поэтому вопрос о меха​низме и практике договорных отношений в этой области приобретает особое значение.
2. Межгосударственное и международное регулирование мирохозяйственных связей
Правовое регулирвоание договорных отношений в системе мирохозяйственных связей осуществляется нормами между​народного права. Конституция РФ (п.1 ст.15) предусматривает, что составной частью правовой системы нашего государства являются международные договоры Российской Федерации. Если международным договором РФ установлены иные пра​вила, чем предусмотрены законом, то применяются правила международного договора. Применительно к внешнеэкономи​ческой деятельности важное значение имеют два вида между​народных договоров.
К первому виду относятся договоры, устанавливающие ре​жим торговли в отношениях между двумя государствами или группой государств. По содержанию их можно подразделить примерно на пять основных типов: торговые договоры и согла-
287
шения; соглашения об экономическом и техническом сотруд​ничестве; экономические соглашения; соглашения о предостав​лении финансовой помощи; соглашения о защите инвестиций.
В торговых договорах и соглашениях общего типа стороны предусматривают взаимное предоставление режима наиболь​шего благоприятствования, который, как правило, распростра​няется на область взимания таможенных пошлин, всевозможных налогов и сборов при импорте и экспорте, а так​же на обложение налогами и сборами судов одной стороны в портах другой стороны, на правила и формальности, касающие​ся импорта, экспорта и т.д. Из режима наибольшего благопри​ятствования, как правило, исключаются преимущества, которые предоставлены или могут быть предоставлены в будущем од​ной из договаривающихся сторон соседним государствам в целях облегчения приграничной торговли с ними, а также пре​имущества, вытекающие из таможенного союза, который зак​лючен или может быть заключен в будущем одной из договаривающихся сторон.
Страны - участницы ГАТТ/ВТО применяют друг к другу режим наибольшего благоприятствования, не имея между со​бой специальных соглашений. В некоторых торговых соглаше​ниях указывается, что принцип наибольшего благоприятствования применяется сторонами только в облас​ти выдачи импортных лицензий.
Поскольку торговые договоры обычно заключаются на дли​тельные сроки, они создают определенную стабильность в тор​говых отношениях между странами.
К торговым соглашениям обычно прилагаются списки товаров, являющихся предметом торговли между этими стра​нами. Если импорт какого-либо товара, включенного в списки, не освобожден от количественных ограничений, то по нему указывается согласованный контингент - количество или сто​имость; по некоторым позициям предусматривается возмож​ность увеличения контингентов. Иногда в списках приводятся только номенклатура товаров и общая сумма взаимных поста​вок без указания отдельных контингентов. В ряде случаев к соглашению прилагаются четыре списка, два из которых содержат номенклатуру товаров с указанием от​дельных контингентов, а два других - только наименование
288
товаров, причем оговаривается, что перечисленные товары им​портируются без количественных ограничений.
В торговые соглашения в ряде случаев включаются статьи, касающиеся определения происхождения поставляемых това​ров; кроме того, в них устанавливается право каждой из сторон требовать при импорте соответствующее свидетельство.
Как правило, торговые соглашения регулируют примерно одинаковый круг вопросов. В некоторых соглашениях промыш-ленно развитых стран с развивающимися странами особо ого​варивается возможность увеличения кредитов или государственных гарантий этим странам для облегчения им закупок машин и оборудования.
Межправительственные соглашения об экономическом и техническом сотрудничестве играют важную роль в расшире​нии торговли наукоемкими товарами. Путем обмена письма​ми стороны особо договариваются об осуществлении отдельных проектов в указанной области. На базе соглашения об экономи​ческом и техническом сотрудничестве могут заключаться спе​циальные соглашения по отдельным вопросам. На их основе одна из сторон обычно обязуется поставлять учебные материа​лы и оборудование лабораторий для технических и научных институтов, оказывать помощь в строительстве предприятий, включая поставку и монтаж оборудования, в организации тех​нического обучения местного населения и в привлечении для этой цели технических специалистов и преподавателей из сво​ей страны, а также обеспечивать студентам и практикантам соответствующей страны возможность обучения и повышения квалификации в учебных заведениях, на промышленных пред​приятиях и в государственных учреждениях данной страны.
На обязанности правительства принимающей страны, как правило, лежит предоставление для осуществления предусмот​ренных в соглашении проектов земельных участков и зданий, несение расходов, возникающих в связи с поездками в преде​лах страны экспертов, преподавателей и технических специа​листов, а также в связи с перевозками грузов, вызываемыми осуществлением проектов.
Соглашения об экономическом и техническом сотрудни​честве обычно заключаются на три-пять лет, иногда на один год с оговоркой о возможности продления за месяц до истечения срока действия.
289
Соглашения об экономическом и техническом сотрудни​честве, являясь правовой формой оказания технической помо​щи развивающимся странам, имеют большое экономическое значение. Крупные компании, получая возможность участво​вать в строительстве предприятий и в управлении ими, стре​мятся оказывать влияние и на долгосрочные программы экономического развития соответствующих стран. С другой сто​роны, такие соглашения обеспечивают компаниям возможность расширения сбыта машин, оборудования и других товаров.
Межправительственные экономические соглашения сход​ны с торговыми соглашениями общего типа, с той, однако, разни​цей, что в них, помимо вопросов товарообмена и услуг, в общей форме предусматривается, что договаривающиеся стороны в рамках действующих в каждой из стран правовых норм обязу​ются не применять дискриминации также в отношении дви​жения капиталов и во взаимных платежах. Срок действия экономических соглашений - один-полтора года.
Межправительственные соглашения о финансовой помо​щи предусматривают согласие правительства одной из сторон предоставить другой стороне долгосрочные кредиты (с указанием суммы кредита). В отношении условий кредитов и порядка их использования оговорено, что эти положения бу​дут согласованы в специальных контрактах.
В условиях постоянного увеличения доли машин и обору​дования в вывозе промышленно развитых стран и обострения конкурентной борьбы на мировом рынке, роста спроса на про​дукцию машиностроения со стороны развивающихся стран при одновременном увеличении их внешней задолженности стра​ны - экспортеры этих товаров постепенно совершенствуют ме​тоды финансирования экспортных поставок с целью повышения конкурентоспособности своих фирм.
Значение соглашений о финансовой помощи как средства торговой политики определяется тем, что подавляющая часть предоставляемых кредитов расходуется странами-заемщика​ми на закупку товаров из страны-кредитора. То есть эти согла​шения являются по существу формой поощрения экспорта страны-кредитора.
Будучи заинтересованными в укреплении своих позиций на рынках развивающихся стран, промышленно развитые стра-
290
ны все большее внимание уделяют именно двусторонним кре​дитам в рамках соглашений о финансовой помощи, так как финансирование торговли через международные кредитные институты, такие, как МБРР и MAP, находится под сильным влиянием США и в значительной степени связано с поставка​ми американских товаров (несмотря на то, что по уставу этих организацией выдача заказов в счет кредитов должна осуще​ствляться на международных торгах).
Промышленно развитые страны постоянно осуществляют контроль за использованием кредитов по соглашениям о фи​нансовой помощи и анализируют их эффективность. Вследствие обострения конкуренции между странами-кредиторами сред​няя процентная ставка по условиям финансовой помощи зна​чительно снизилась, а средний срок кредитов увеличился.
Межправительственные соглашения о защите инвестиций фиксируют обязательства договаривающихся сторон не прово​дить дискриминации в отношении взаимных капиталовложе​ний, разрешать свободный перевод капиталов и прибылей и отчуждать капиталовложения другой стороны лишь при усло​вии соответствующего и немедленного возмещения их стоимо​сти. Соглашения о защите инвестиций являются одним из способов страхования капиталов, главным образом от полити​ческих рисков.
Международные договоры второго вида содержат гражданс​ко-правовые правила, регулирующие имущественные отношения, возникающие из внешнеэкономических контрактов. К международному договору такого вида относится прежде всего Конвенция ООН о договорах международной купли-продажи то​варов 1980 г. (далее "Венская конвенция") /1/.
Состоявшаяся в 1980 г. в Вене конференция ООН приняла Конвенцию по договорам международной купли-продажи. С 1 января 1988 г. после ее ратификации 10 странами Венская конвенция вступила в силу. Россия с 1 сентября 1991 г. являет​ся участницей Конвенции.
Этот документ осуществляет правовое регулирование од​ного из наиболее распространенных в современной торговле вида сделок - договора купли-продажи. Главная цель Венской конвенции - унификация правового режима международных сделок купли-продажи. При ее применении в значительной
291
мере стираются различия в правовом регулировании сделок купли-продажи в праве стран ее участниц. Это облегчает как заключение, так и исполнение договоров, поскольку содержа​ние прав и обязанностей сторон определяется единообразно.
Конвенция носит нормативный характер. В то же время стороны по своему усмотрению могут отступить от ее положе​ний. Конвенция распространяется только на договоры, имею​щие международный характер. Определяющим для установления международного характера сделки является то, что коммерческие предприятия участников сделки находятся в разных государствах.
Из сферы действия Конвенции изъяты определенные виды сделок купли-продажи, а именно, потребительская торговля, продажа с аукциона в порядке исполнительного производства. Конвенция не распространяется на продажу ценных бумаг, судов водного и воздушного транспорта, электроэнергии, на контрак​ты подрядного характера. Конвенция не регулирует ряд важ​ных правовых вопросов, традиционно возникающих при внешнеторговой купле-продаже. Примером могут служить положения о штрафах и неустойках при неисполнении или ненадлежащем исполнении обязательств. Такие вопросы ре​гулируются в соответствии с нормами применимого националь​ного права.
Кроме того, Конвенция не затрагивает правового регулиро​вания сделок по внешнеторговой поставке, на которые распро​страняются ранее заключенные международные договоры.
В международной торговле в виде единого документа зак​лючаются, как правило, крупные и сложные контракты. При постоянных деловых отношениях с конкретным партнером практикуется согласование с ним общих условий купли-про​дажи (соответственно на экспорт или импорт) с тем, чтобы в конкретном предложении ссылаться на них во всем, что не предусмотрено в его тексте. При выработке текста таких об​щих условий купли-продажи могут быть, в частности, исполь​зованы следующие источники.
Во-первых, применяемые некоторыми государствами Об​щие условия поставок. Содержащиеся в них формулировки апробированы договорной и арбитражной практикой.
292
Во-вторых, разработанные под руководством Европейской экономической комиссии ООН общие условия и типовые кон​тракты для различных видов торговых сделок. Всего их суще​ствует более трех десятков. Такие общие условия имеются, например, в отношении: экспортных поставок машинного обо​рудования, купли-продажи потребительских товаров длитель​ного пользования и других металлоизделий серийного производства, купли-продажи пиломатериалов хвойных пород, международной купли-продажи цитрусовых.
В-третьих, широко применяемые в международной торгов​ле типовые контракты, разработанные соответствующими отрас​левыми ассоциациями торговцев определенного вида товаров. Такие типовые контракты составлены на каждый отдельный вид товара (зерно, растительные масла, хлопок, натуральный ка​учук, лесоматериалы, кожсырье, уголь, цветные металлы и др.).
В-четвертых, документы Международной торговой палаты, носящие рекомендательный характер и обычно применяемые при наличии ссылки на них в контракте. В их число прежде всего входят Международные правила толкования торговых терминов (Инкотермс).
Возможна и разработка собственных типовых контрактов. На такой типовой контракт, известный партнеру, можно ссы​латься и в коммерческом предложении. При определении ус​ловий конкретного контракта, а также при составлении типовых контрактов и общих условий купли-продажи при согласии сто​рон может применяться документ, принятый в 1994 г. Между​народным институтом по унификации частного права в Риме, именуемый "Принципы международных коммерческих кон​трактов".
3. Особенности договорных отношений в области международных коммерческих операций
Объектами международных коммерческих операций явля​ются материально-вещественная продукция и услуги, включая результаты производственного и научно-технического сотрудни​чества, приобретающие в обмене форму товара. Эти объекты опре​деляют виды коммерческих операций и особенности договорных отношений при их осуществлении на мировом рынке.
293
Международные коммерческие операции подразделяются на основные, осуществляемые на возмездной основе между непосредственными участниками этих операций (контрагента​ми разных стран), и обеспечивающие, связанные с продвижени​ем товара от продавца к покупателю.
К основным коммерческим операциям относятся операции:
· по обмену продукцией в материально-вещественной форме;
· по обмену научно-техническими знаниями (в форме торговли патентами, лицензиями, ноу-хау);

· по обмену техническими услугами (консультативный и строительный инжиниринг);

· арендные;

· по международному туризму;

· по предоставлению консультационных услуг в области информации и совершенствования управления;

· по обмену кинофильмами и телепрограммами.

Операции, обеспечивающие международный товарооборот, включают:
· операции по международным расчетам;

· операции по международным перевозкам грузов;

· транспортно-экспедиторские операции;

· операции по страхованию грузов;

· операции по хранению грузов при международных перевозках.

Основные виды международных коммерческих операций можно охарактеризовать кратко следующим образом.
Операции по обмену продукцией в материально-веществен​ной форме (коммерческий экспорт и импорт). Под экспорт​но-импортными операциями понимается коммерческая деятельность, связанная с куплей-продажей товаров, имеющих материально-вещественную форму. При этом под экспортны​ми операциями понимается деятельность, связанная с прода​жей и вывозом за границу товаров для передачи их в собственность иностранному контрагенту; под импортными -деятельность, связанная с закупкой и ввозом иностранных то-
294
варов для последующей реализации их на внутреннем рынке своей страны.
Разновидностью экспортно-импортных операций являют​ся реэкспортные и реимпортные операции. К первым относят​ся операции, предусматривающие вывоз за границу ранее ввезенного товара, не подвергавшегося в реэкспортирующей стране какой-либо переработке. Предметом реэкспорта чаще всего выступают товары, продаваемые на международных аук​ционах и товарных биржах.
К реимпортным относятся операции, связанные с выво​зом из-за границы ранее вывезенных отечественных товаров, не подвергавшихся там переработке. Ими могут быть товары, не проданные на аукционе, возвращенные с консигнационного склада, забракованные покупателем, и др.
Реэкспортные операции могут осуществляться и без выво​за товара в свою страну. Такие операции по сути не относятся к экспорту или импорту данной страны, хотя и учитываются таможенной статистикой. Они совершаются торговыми фир​мами в целях получения прибыли благодаря разнице цен на один и тот же товар на разных рынках.
Значительная часть реэкспортных операций осуществля​ется на территории так называемых свободных зон (террито​рия порта, находящаяся вне таможенной территории данной страны). Ввозимые на территорию этих зон товары освобожда​ются на время пребывания там и при вывозе для реэкспорта от всяких пошлин, сборов и налогов с импорта, обращения, по​требления или производства.
На складах, расположенных в свободной зоне, товары ино​странных поставщиков могут храниться и частично перераба​тываться без уплаты таможенных пошлин. По мере появления потребности на такие товары за них выплачивается таможен​ная пошлина и они ввозятся на внутренний рынок импортиру​ющей страны.
Такие свободные зоны имеются практически во всех круп​ных портах многих стран. Государства, не имеющие выхода к морю, пользуются свободными зонами близлежащих портов на основе международных соглашений.
На территории свободных зон совершаются операции по завершению процесса производства в сфере обращения (очист-
295
ка и сушка сырьевых товаров, оклейка этикетками и снабже​ние ключами консервных банок, расфасовка и розлив напитков в розничную тару, подбор товаров по ассортименту); по сорти​ровке и перегрузке товаров; по отбору товарных образцов и ознакомлению с ними покупателей. Использование свободных зон на основе международных договоров позволяет повысить конкурентоспособность товаров по срокам поставок и сокра​тить расходы на авансирование таможенных пошлин.
Операции по торговле научно-техническими зна​ниями и опытом отличаются от операций по торговле мате​риальными ценностями тем, что предметом международного обмена в них выступают результаты деятельности, которые при​нято считать "невидимым" товаром. Это находит свое отраже​ние и в заключаемых договорах.
Международный обмен технологией является важнейшим элементом системы международных экономических отношений, в значительной мере определяющим характер и темпы эконо​мического развития как промышленно развитых, так и развива​ющихся стран. В основе международного обмена технологией лежит обмен между странами машинами и оборудованием, со​зданными на основе новых технических решений, то есть пере​дача технологии в материальной форме.
Материальная форма обмена технологией неизбежно сопро​вождается передачей из одной страны в другую новых научно-технических и производственно-экономических знаний и опыта, то есть технологическим обменом в нематериальной форме. По мере развития международного рынка технологии этот обмен все в большей степени приобретает самостоятельное значение.
Операции по международной торговле научно-технически​ми знаниями связаны с обменом результатами производствен​ных научных исследований и разработок, имеющих не только научную, но и коммерческую ценность, что ведет к формирова​нию мирового рынка технологии с его специфическими особен​ностями. В качестве товара на лицензионной основе здесь выступают продукты интеллектуального труда, облеченные в форму патентов, лицензий, товарных знаков, промышленных образцов, представляющих собой часть так называемой промыш​ленной собственности, а также технические знания и опыт, объе​диняемые понятием "ноу-хау", включающие передачу знаний
296
и опыта путем предоставления технической документации, чертежей, секретов производства нелицензионного характера.
Продажа "ноу-хау" в нелицензионной форме имеет сопут​ствующий характер и осуществляется, главным образом, через такие каналы, как экспорт разрозненного оборудования, строи​тельство за рубежом комплектных предприятий, прямые ин​вестиции за рубежом, модернизация и эксплуатация промышленных предприятий.
В зависимости от различных обстоятельств сделка с "ноу-хау" может:
а)
выражаться в виде самостоятельной статьи соответству​
ющего контракта;
б)
выступать под рубрикой "передача технической доку​
ментации";
в)
совершаться в скрытой форме. В последнем случае цена
"ноу-хау" входит составной частью в цену оборудования, пред​
приятия или инжиниринговых услуг.
Расширение строительства объектов за рубежом обусло​вило возрастание роли нелицензионной формы торговли тех​нологией по каналам экспорта комплектного оборудования и оказания инжиниринговых услуг.
Научно-технические знания поступают в международный оборот либо на основе купли-продажи (при продаже патентов), либо отношений, возникающих в связи с получением времен​ного права пользования результатами на базе международных лицензионных соглашений.
Лицензионная торговля - основная форма международной торговли технологией, охватывающая сделки как с "ноу-хау", так и с патентами на изобретения. Операции по обмену лицензиями состоят в предоставлении права (разрешения) одной стороной -патентовладельцем, именуемым лицензиаром, другой стороне -лицу (или фирме), именуемому лицензиатом, на промышленное и коммерческое изобретение, пользующегося патентной защитой в течение обусловленного срока за определенное вознаграждение.
Лицензии на передачу прав использования патентов без соответствующего "ноу-хау", то есть так называемые патентные лицензии, играют относительно скромную роль в лицензионной торговле. Это объясняется причинами двоякого рода.
297
Во-первых, использование запатентованного изобретения в производстве, как правило, требует проведения значительных дополнительных НИОКР по внедрению, организации опытного выпуска лицензионной продукции, разработке "ноу-хау" в об​ласти организации, оптимизации технологического процесса и т.д. При этом существует риск, что данное изобретение ока​жется экономически нерентабельным или технологически неприемлемым. В связи с этим лицензиаты предпочитают уже внедренные и использующиеся, по крайней мере в опытном производстве, технические новшества. Исключение составля​ют лишь некоторые отрасли промышленности, например, фар​мацевтическая, где наличие патента на новый медикамент служит решающим фактором его успешного внедрения.
Во-вторых, обладание лицензией на право использования патента само по себе имеет второстепенное значение для ли​цензиатов многих стран, где довольно слабы гарантии охраны прав промышленной собственности лицензиата и, кроме того, многие патенты, выданные в промышленно развитых странах, могут быть незарегистрированы.
Наибольшее распространение во внешнеэкономической де​ятельности получили лицензионные соглашения, предусматри​вающие комплексную передачу одного или нескольких патентов и связанного с ними "ноу-хау". В то же время растет число ли​цензий на использование "ноу-хау" без патентов на изобретение.
Дополнительное преимущество указанных двух типов лицензионных соглашений состоит в том, что многие из них, помимо передачи технических, предусматривают оказание ли​цензиаром сопутствующих инжиниринговых услуг по органи-зации лицензионного производства, а нередко - и соответствующие поставки оборудования, отдельных узлов го​товой продукции, исходного сырья и т.п. Предоставление ино​странному контрагенту лицензий на использование изобретений, технических знаний и опыта, а также товарных знаков называ​ется заграничным лицензированием.
Лицензии также подразделяются по характеру и объему прав на использование технологии, предоставляемой лицензиату. Преж​де всего различают исключительные и неисключительные ли​цензии. Исключительная лицензия предусматривает право лицензиата использовать соответствующую технологию в произ​водстве на данной территории. Неисключительная лицензия ос-
298
тавляет лицензиару возможность предоставлять лицензии на ту или иную технологию и другим лицензиатам на данной террито​рии. В практике внешнеэкономической деятельности продажа лицензий, полностью исключающих использование таких патен​тов и (или) "ноу-хау" третьими лицами и самим лицензиаром, встречается сравнительно редко. Если лицензиар продает исклю​чительную лицензию, то, как правило, оговаривает монопольное право лицензиата на использование технологии лишь на ограни​ченной территории (в данной стране, группе стран или регионе).
Лицензионные соглашения различаются и в зависимости от того, разрешают ли они экспорт лицензионной продукции, частично его ограничивают или полностью исключают. Запрет или ограничения на экспорт лицензионной продукции исполь​зуются лицензиаром (если он сам производит аналогичную продукцию) для того, чтобы оградить себя от конкуренции со стороны лицензиатов. Лицензионные соглашения такого типа составляют значительную долю всех лицензий, однако их удель​ный вес постепенно сокращается в связи с тем, что все большее число стран законодательно запрещают лицензиатам заклю​чать такие соглашения.
Лицензионные соглашения отличаются друг от друга на​личием или отсутствием в них обязательства лицензиара в течение срока действия соглашения предоставлять лицензиа​ту информацию о новых усовершенствованиях лицензионной технологии. Включение такого обязательства с ускорением технического прогресса, а также растущей заинтересованнос​тью лицензиатов в поддержании долговременных контактов с поставщиками технологии практикуется во все всевозрастаю​щем числе соглашений.
Наконец, лицензионные соглашения различаются по спосо​бу передачи технологии. Если лицензионное соглашение пре​дусматривает передачу технологии независимо от предоставления ее материального носителя или услуг по ее внедрению, то такое лицензионное соглашение является самостоятельным. Напро​тив, в случае, когда лицензия предоставляется одновременно с заключением контракта на строительство предприятия, постав​ку комплектного оборудования или оказание инжиниринговых услуг, лицензионное соглашение считается сопутствующим. Хотя удельный вес сопутствующих лицензий в общем объеме лицен​зионной торговли меньше доли самостоятельных лицензионных
299
сделок, роль первых в международном обмене технологиями неуклонно возрастает.
Внешнеэкономическая лицензионная торговля развивает​ся быстрыми темпами. Причиной тому - существенное повы​шение доходности лицензионных операций. Часто они оказываются и менее рискованными по сравнению с прямым инвестированием. Расширилась практика продажи лицензий на побочные технологические процессы и на отдельные изобре​тения, используемые в производстве лицензиара, при сохране​нии монополии на технологию изготовления всего продукта. Это способствовало увеличению доходов от продажи техноло​гии без соответствующего роста издержек на НИОКР. Одно​временно повышение удельного веса затрат на НИОКР в стоимости продукции побуждает предприятия расширять ли​цензионные операции для возмещения возросших издержек.
Оплата лицензий посредством паушальных платежей (т.е. единовременных выплат до получения лицензиатом до​полнительной прибыли) или ройалти в процентах от стоимости выпускаемой продукции существенно уменьшает риск потерь лицензиара в случае ухудшения конъюнктуры на рынке ли​цензионной продукции. Следует также отметить, что развитие рынка лицензий в странах с относительно низким уровнем промышленного развития зачастую позволяет промышленным и строительным компаниям сбывать лицензии на устаревшую технологию, затраты на создание которой давно окупились.
Операции по торговле техническими услугами (ин​жиниринг). Как самостоятельный вид международных ком​мерческих операций инжиниринг предполагает предоставление на основе договора на инжиниринг одной стороной, именуемой консультантом, другой стороне, именуемой заказчиком, комп​лекса или отдельных видов инженерно-технических услуг, связанных с проектированием, строительством и вводом объекта в эксплуатацию; с разработкой новых технологических процес​сов на предприятии заказчика; усовершенствованием имею​щихся производственных процессов вплоть до внедрения изделия в производство.
Предоставление на основе договора на инжиниринг полно​го комплекса услуг и поставок, необходимых для строитель​ства нового объекта, называется комплексным инжинирингом. Он включает три отдельных вида инженерно-технических ус-
300
луг, каждый из которых может быть предметом самостоятель​ного договора:
· консультативный инжиниринг, связанный главным образом с интеллектуальными услугами в целях проекти​рования объектов, разработки и планов строительства и контроля за проведением работ;

· технологический инжиниринг, состоящий в предостав​лении заказчику технологий, необходимых для строитель​ства промышленного объекта и его эксплуатации (договоры на передачу производственного опыта и знаний), разработки и планов строительства и контроля за проведением работ;

· строительный или общий инжиниринг, состоящий глав​ным образом в поставках оборудования, техники или мон​тажа установок, включая в случае необходимости инженерные работы.

Инженерно-консультационные услуги предоставляются в виде технической документации, результатов исследований, исходных данных для строительства, экономических расчетов, смет, рекомендаций и др.
В 1982 г. было принято разработанное группой экспертов по международным договорам на поставку промышленной продукции Комитета по развитию торговли ЕЭК ООН "Руко​водство по составлению международных договоров на консуль​тативный инжиниринг, включая связанные с этим аспекты технического содействия". Оно содержит подробный перечень и характеристику условий, необходимых для включения в до​говор между консультантом и заказчиком, а также перечень услуг, предоставляемых инженером -консультантом. В него включаются, в частности, следующие услуги:
· проведение предварительных технико-экономических обоснований и исследований, связанных с общим проекти​рованием;

· планирование и подготовка чертежей и смет расходов;

· подготовка предварительных эскизов, проектной доку​ментации, детальных чертежей и спецификаций;

· планирование и составление программы финансиро​вания;

301
· подготовка технических условий для участия в торгах и выдача рекомендаций по поступающим предложениям; оценка предложений о строительстве объектов;

· контроль за строительством, изготовлением оборудования, монтажом, наладкой и пуском оборудования в эксплуатацию;
· выдача сертификатов о качестве проведенных работ и др.
Операции по международному туризму - широко распрост​раненный в современных условиях вид деятельности, направ​ленной на предоставление различного рода туристических услуг и товаров туристского спроса с целью удовлетворения широкого круга культурных и духовных потребностей иностранного тури​ста. Международный туризм включает выезжающих за грани​цу лиц, не занимающихся там оплачиваемой деятельностью. Эти особенности отражаются в соответствующих соглашениях.
Туристические услуги в международном товарообороте выступают как "невидимый товар". Своеобразным достоин​ством туристических услуг как товара является то, что значи​тельная их часть производится с минимальными затратами на месте и, как правило, без использования иностранной валюты. Иностранные туристы пользуются услугами, предоставляемы​ми предприятиями туристской индустрии страны назначения. Кроме того, они потребляют или покупают и вывозят в каче​стве сувениров определенное количество товаров, приобретае​мых в стране посещения за иностранную валюту, предварительно обменяв ее на местную валюту.
Виды туристических услуг, фиксируемых в договорах и пред​лагаемых в качестве товара на рынке, довольно разнообразны:
· услуги по размещению (в гостиницах, мотелях, панси​онатах, кемпингах);

· услуги по перемещению до страны назначения и по стране различными видами пассажирского транспорта;

· услуги по обеспечению питанием (в ресторанах, кафе, барах, пансионатах);

· услуги, направленные на удовлетворение культурных потребностей туристов (посещение театров, концертных залов, музеев, картинных галерей, заповедников, памятни​ков, фестивалей, спортивных соревнований);

302
· услуги, направленные на удовлетворение деловых ин​тересов туристов (участие в конгрессах, симпозиумах, на​учных конференциях, ярмарках и выставках);

· услуги торговых предприятий (продажа сувениров, подарков, открыток, диапозитивов);

· услуги по оформлению документации (паспорта, визы и др.).
Туристу могут быть предоставлены либо определенные виды услуг по его выбору, либо их полный комплекс, который может предоставляться путем продажи так называемых инк​люзив-туров или пэкидж-туров.
Инклюзив-тур применяется чаще всего при авиационных перевозках, причем стоимость перевозки туриста к месту на​значения и обратно определяется на основе специально разра​батываемых инклюзив-тарифов, которые иногда наполовину ниже обычных. Он включает также стоимость размещения туриста в гостинице, питание и другие услуги, предоставляе​мые на определенное число дней пребывания туриста в стране назначения. Общий уровень цены инклюзив-тура должен быть не ниже обычного тарифа (т.е. стоимости транспортировки) до данной страны. Клиенту сообщается паушальная цена инклю​зив-тура без разбивки ее на отдельные виды услуг. Инклюзив-туры используются как при групповых, так и при индивидуальных туристических поездках.
Пэкидж-тур также предполагает предоставление клиенту полного комплекса услуг, который может и не включать транс​портные расходы. Обычно пэкидж-туры организуются по опре​деленной, заранее рекламируемой программе.
Структура туров в значительной степени варьируется в за​висимости от страны, состава туристов, их покупательной спо​собности, характера, ассортимента и качества предлагаемых услуг.
Резюме
Договорные отношения в межгосударственной торговле предусматривают наличие следующих принципов: принцип развития международных экономических и научно-техничес​ких отношений между государствами, принцип экономической недискриминации, принцип свободы выбора форм организации
303
внешнеэкономических связей, принцип неотъемлемого суве​ренитета государств над их естественными и иными ресурса​ми и их экономической деятельностью, а также принципы наибольшего благоприятствования и национального режима.
В международной торговой практике между фирмами все чаще образуются устойчивые связи, которые могут начинаться на условиях инжиниринга со стадии научно-исследовательс​ких и проектных работ и не прекращаются после поставки комплектного оборудования, а продолжаются на основе лицен​зионного соглашения монтажом, наладкой и пуском в эксплу​атацию, а также техническим обслуживанием в процессе эксплуатации.
Основные понятия
РЕЖИМ НАИБОЛЬШЕГО БЛАГОПРИЯТСТВОВАНИЯ - прин​цип МЭО, предусматривающий предоставление договариваю​щимися государствами друг другу всех прав, преимуществ и льгот в отношении правил внешнеторговых операций, пошлин, налогов и сборов, которыми пользуется и/или будет пользоваться любое третье государство.
ЛИЦЕНЗИОННОЕ СОГЛАШЕНИЕ - соглашение о передаче прав на использование лицензий, "ноу-хау", товарных знаков и др. Лицензионное соглашение может предусматривать переда​чу патентной лицензии, комплексную передачу нескольких па​тентов и связанного с ними "ноу-хау".
ИНЖИНИРИНГ - сфера деятельности, включающая прора​ботку вопросов создания объектов промышленности, инфра​структуры и др., прежде всего в форме предоставления на коммерческой основе различных инженерно-консультационных услуг.
Литература
1. Венская Конвенция о договорах международной купли-продажи товаров. Комментарий. М., Юридическая литература, 1994.
304
Глава 13. ВНЕШНЕТОРГОВЫЕ СДЕЛКИ КУПЛИ-ПРОДАЖИ. БАЗИСНЫЕ УСЛОВИЯ КОНТРАКТА
1. Внешнеторговые сделки купли-продажи.
2. Контракт. Основное содержание и порядок оформления.
3. Базисные условия контракта. "Инкотермс".
1. Внешнеторговые сделки купли-продажи
Как отмечено в предыдущей главе, внешнеэкономические операции в условиях рынка - это коммерческие отношения по тем или иным вопросам между сторонами, являющимися субъектами с различным гражданством. Под внешнеторговыми сделками купли-продажи понимаются действия граждан и юри​дических лиц разных стран, направленные на установление, из​менение или прекращение гражданских прав и обязанностей при купле-продаже товаров и услуг во внешней торговле /1/.
Внутри станы основные правила совершения таких сде​лок регулируются национальным законодательством. В Рос​сии, в частности, они определены Гражданским Кодексом, I часть которого была принята в 1994г. /2/.
Но в то же время внешнеторговые сделки купли-продажи имеют ряд особенностей по сравнению с такими, заключаемы​ми на внутренние поставки товаров. Это касается не только экономических и финансовых условий, но и правового регули​рования. Существенная специфика здесь состоит в том, что правовой режим определяется, как правило, совокупностью норм, являющихся внутренним правом стран, представляемых их субъектами, а также вытекает из международно-правовых обязательств соответствующих государств. Некоторые право​вые нормы, регулирующие положение сторон сделки купли-продажи, закрепляются в межгосударственных торговых договорах, соглашениях об экономическом сотрудничестве, а также о товарообороте и платежах. Кроме того, важные норма​тивно-правовые положения содержатся в многосторонних меж​дународных актах и конвенциях /3/. Среди последних следует
305
особо выделить "Конвенцию ООН о договорах международной купли-продажи товаров", принятую в 1980г. в Вене и называе​мую обычно Венской конвенцией /4/. Положения этой кон​венции должны учитывать экспортеры и импортеры всех стран при совершении внешнеторговых сделок купли-продажи, а для субъектов стран, присоединившихся к ней, они обязательны. К настоящему времени это около 50 стран, в том числе Бела​русь, Россия и Украина из стран СНГ). Любая сделка по купле-продаже во внешней торговле предполагает, как, впрочем, и внутри страны, определенные (экономические, финансовые, ма​териальные, юридические и организационные) обязанности и права сторон. Наиболее существенные из них - те, которые фик​сируют обязанности продавца (экспортера) и покупателя (им​портера) по доставке товара и устанавливают момент перехода риска случайной гибели или повреждения товара с продавца на покупателя, оговаривают порядок платежей и др.
Венская конвенция регламентирует процедуры, связанные с подготовкой, согласованием, оформлением сделки и последу​ющим ее исполнением. Так, четко определятся порядок, фор​мы и требования к предложению (оферте) о заключении договора купли-продажи (контракта) и условия вступления такого пред​ложения в силу. Здесь также изложены правила принятия (акцепта) партнером этого предложения. После такой необхо​димой подготовительной работы заключается в той или иной форме внешнеторговый контракт купли-продажи. На практи​ке это может быть устный договор сторон (российскими участ​никами ВЭД такой вариант не практикуется), признание предшествующей переписки, по согласованию сторон, контрак​том или, что более часто, специальный контракт купли-прода​жи по рекомендованной определенной форме.
Положения Венской конвенции применяются участника​ми внешнеторговых операций независимо от того, есть или нет в контракте по сделке ссылки на Конвенцию.
2. Контракт. Основное содержание и порядок оформления
Внешнеторговый контракт, договор в письменной форме, фиксирующий коммерческие отношения между сторонами, являющимися субъектами различного гражданства. В контрак-
306
те устанавливаются определенные права и обязанности парт​неров (договорные условия, порядок их исполнения, ответствен​ность). Контракт по внешнеторговым сделкам купли-продажи содержит обычно несколько разделов:
· сведения о сторонах, заключивших контракт (точное наименование и реквизиты сторон);

· предмет договора;

· цена и общая сумма;

· сроки поставки, условия платежа, гарантии продавца;
· упаковка и маркировка;

· штрафные санкции;

· страхование;

· согласованное определение обстоятельств непреодоли​мой силы (форс-мажор), арбитраж.

Но, с учетом особенностей продукции, являющейся предме​том контракта, могут дополнительно вводиться разделы о:
· конвенциональных штрафах;

· технической документации;

· инспектировании и испытаниях;

· экспортных лицензиях;

· особых и прочих условиях (Приложение 1).
Непременным условием сделки купли-продажи, оформ​ляемой внешнеторговым контрактом, является переход соб​ственности на товар от продавца к покупателю. Это принципиально отличает такие контракты от других ви​дов договоров в сфере ВЭД, рассмотренных в предыдущей главе. Контракт купли-продажи во внешней торговле, как и внутри страны, в условиях договорных отношений субъектов рынка выполняет следующие три основные функции:
■
юридически закрепляет отношения между сторонами,
придавая им характер обязательств, выполнение которых
защищено законом;
307
· определяет порядок, последовательность и способы совершения действий партнеров;

· предусматривает меры по обеспечению выполнения обязательств сторонами.

Не случайно стороны контракта должны определить, пра​во какого государства будет применяться при выборе формы заключения сделки, регулировании прав и обязанностей парт​неров, а также решении спорных вопросов в случае их возник​новения. Практика выработала определенный порядок совершения внешнеторговых сделок купли-продажи, то есть подготовки, согласования, заключения и исполнения контрак​та. Он, как правило, включает следующие 4 стадии:
· во-первых, сторона (компания, фирма, предприниматель), желающая вывезти или ввезти определенный товар, по​дыскивает партнера с помощью запроса;

· во-вторых, указанная сторона получает предложение (согласие) заинтересованного партнера и прорабатывает его;
· в-третьих, сторона-импортер определяет заказ и парт​неры заключают контракт купли-продажи;

· в-четвертых, сторона-экспортер поставляет товар, парт​неры осуществляют расчет по сделке.

Внешнеторговые контракты могут заключаться в упрощен​ной форме, когда в виде отдельного документа фиксируются предварительные договоренности. Это особенно часто бывает при поставках традиционных товаров в обычной торговле, ма​лыми и средними партиями. Образец внешнеторгового контракта купли-продажи приводится в Приложении 1.
При заключении упрощенных, кратких контрактов сторо​ны должны четко представлять, как будут восполняться пробе​лы такого контракта - нельзя пользоваться трафаретом, без учета вида товара и особенностей условий поставки.
В случае крупномасштабных сделок, в частности, при по​ставках сложного, комплектного оборудования, долговременных операций по сырью, по объектам международной специализа​ции и кооперирования заключаются постатейные, детальные внешнеторговые контракты.
308
Как показывает опыт, при выполнении внешнеторговых контрактов купли-продажи нередко возникают споры, которые иногда приходится решать в порядке арбитража. Поэтому очень большое значение приобретают правила толкования контрактов и их отдельных положений. Тем более, что в национальных за​конодательствах и в судебной практике они имеют немало раз​личий. В России, согласно Гражданскому кодексу, к такому толкованию должны применяться 3 далее приводимых требова​ния. Во-первых, при выделении буквального значения терминов (слов и выражений), содержащихся в тексте контракта, они дол​жны пониматься в их обычно употребляемом смысле; во-вто​рых, при выяснении фактической общей воли сторон исходя из цели договора, она должна определяться на момент заключения контракта, а не на момент его толкования; в третьих, практика, сложившаяся в отношениях сторон, не может обосновываться ссылками на условия, содержавшиеся в предыдущих контрак​тах и поэтому, якобы, применимых к данному договору. Как ви​дим, здесь могут возникать известные сложности, влияющие и на результаты контракта. Тем большее значение для нормаль​ного и эффективного осуществления внешнеторговых операций по купле-продаже товаров имеет выработка и внедрение едино​образных правил и согласованное толкование и применение ос​новных внешнеторговых терминов. Эта задача в существенной мере решается с помощью "Инкотермс" /5/.
3. Базисные условия контракта. "ИНКОТЕРМС"
Весь комплекс основных положений контракта, обязанно​стей экспортера и импортера, вытекающих из него, получил название базисных условий контракта или, как говорят по-дру​гому, базисных условий поставки. Те или иные базисные усло​вия контракта предопределяют, кто несет расходы по транспортировке, погрузке, разгрузке, хранению и страхованию товаров, являющихся предметом внешнеторговой сделки куп​ли-продажи, а также возможные риски при осуществлении сделки. Указанные расходы очень разнообразны и довольно ощутимы по размерам, достигая по массовым сырьевым гру​зам до 40-50% от цены соответствующего товара. Здесь обычно используется термин "франкировка", означающий, что покупа​тель свободен "франко" до пункта (станции, пристани, порта,
309
склада, борта судна и т. п.) или аналога "франко" на другом, как правило, английском языке. К числу расходов на поставку, учитываемых в базисных условиях, относятся разнообразные их виды при внешнеторговых операциях. Это:
· затраты на подготовку товара к отгрузке с предприя​тия, фирмы, проверка количества и качества, отбор проб и проведение испытаний, упаковка;

· доставка и оплата доставки товара с погрузкой, выгруз​кой и хранением при перевозке на транспортных сред​ствах перевозчика внутри страны;

· перевозка и оплата перевозки товара от пункта отправ​ления до транспортных средств международного сообщения;
· погрузка и расходы по погрузке продукции на транс​портные средства международного сообщения;

· доставка и расходы по доставке товара средствами международных перевозок;

· страхование и затраты на страхование при междуна​родных перевозках;

· оплата выгрузки, перегрузки и хранения продукции в пункте назначения;

· оплата таможенных пошлин при пересечении грани​цы и , наконец, расходы по доставке товара из пункта при​бытия до склада покупателя.

На практике действует правило, согласно которому расхо​ды экспортера по доставке товара включаются в цену после​днего. Таким образом определяется исходная цена, используемая для установления записываемой в контракте. Последнее важно для исчисления так называемой таможен​ной стоимости товаров, являющейся базой налогообложения и расчета внутренних цен.
Четкое разграничение базисных условий контракта, одно​значное понимание каждого из них вырабатываются междуна​родной практикой. Впервые согласованное толкование основных коммерческих терминов, применяемых во внешней торговле "Инкотермс" (International Commercial Terms) было разработа​но и принято Международной торговой палатой в 30-х годах.
310
В настоящее время действует обновленная и уточненная ре​дакция международных коммерческих терминов "Инкотермс-90". В ней дана подробная трактовка 13 основных (из общего числа 28) вариантов базисных условий контракта. При этом они по-новому подразделены применительно к современным способам транспортировки:для любых видов транспорта и сме​шанных перевозок - 7 вариантов; морским и внутренним вод​ным транспортом - 6; воздушным транспортом - 1 и железнодорожным -1 вариант. Краткие названия основных ба​зисных условий контракта, записываемые в соответствующих документах, обозначены первыми буквами английских слов, выражающих их содержание. Назовем хотя бы главные из них:
· FAS (Free alongside ship) - "свободен вдоль борта", ко​торое означает, что экспортер обязан доставить груз и несет риски и расходы по момент доставки и разгрузки товара на пристани порта отправления;

· FOB (Free on board) - "свободен на борту" - экспортер обязан доставить груз в порт отправления и погрузить его на судно;

· CFR (Cost, Freit) - "стоимость, фрахт" груз доставляет​ся экспортером в порт прибытия с разгрузкой на причале, по этот момент экспортер несет все риски и расходы, кроме страхования;

· CIF (Cost, Insurance, Freit) - "стоимость, страхование, фрахт" - экспортер доставляет груз в порт прибытия с раз​грузкой на причале и несет все риски и расходы по момент разгрузки, включая страхование.

Перечень всех базисных условий и их значений приводится в Приложении 2 в конце учебника. Некоторые обязанности явля​ются общими для экспортера и импортера при всех условиях. Так, продавец всегда должен, если иное не оговорено специально:
· поставить товар согласно контракту в указанный в нем пункт международного отправления;

· обеспечить за свой счет обыкновенную упаковку товара;
· получить и оплатить экспортную лицензию или необ​ходимое разрешение на вывоз;

· оплатить таможенные пошлины и сборы по экспорту;

311
■ нести риски и расходы до момента перехода товара в распо​ряжение покупателя в пункте, предусмотренном контрактом.
В свою очередь, покупатель при всех базисных условиях, если специально не оговорено иное, должен: принять товар в месте и в сроки, определенные контрактом и оплатить кон​трактную цену товара; оформить и оплатить получение импор​тной лицензии или иного разрешения на ввоз.
Все возможные обязанности экспортера и (или) импортера при любых базисных условиях поставки разбиты, согласно "Инкотермс-90", на 10 пунктов, которым присвоены соответ​ствующие порядковые номера. Теперь их не надо перечислять текстуально - достаточно лишь указать необходимый номер для экспортера (А) и импортера (В). Перечень обязанностей и их нумерация приводятся в Приложении 3. Знание "Инкотермс" необходимо для участников внешнеэкономической деятельно​сти, как инструкций для бухгалтера. Поставляя товары на эк​спорт или закупая их по импорту, контрагенты несут определенные и часто немалые риски, в том числе, в случае утраты или гибели товара, его неприбытия или несвоевремен​ного прибытия в место назначения, потери качеств, нарушения сертификационных характеристик и т. п. Это может привести к подрыву отношений доверия, вызвать необходимость обраще​ния за исковой защитой, в том числе через арбитраж. Если при заключении и оформлении контракта стороны ссылаются на "Инкотермс", они могут быть уверены в простом и четком рас​пределении своих прав и обязанностей, исключают возможность возникновения недоразумений и споров по принятым форму​лировкам, обеспечивают единообразное понимание и толкова​ние условий внешнеторговой сделки. Ссылка на то, что условия сделки купли-продажи регулируются "Инкотермс", позволяет избежать многословных и расплывчатых определений, коммен​тариев и оговорок, нередко затрудняющих обоснованные право​вые, экономические и финансовые решения, вызывающих дополнительные расходы.
Наиболее часто применяемыми и используемыми в меж​дународной статистике для оценки стоимостных объемов экс​порта и импорта являются базисные условия и цены FOB(OOB) при экспорте и СЩСИФ) при импорте.
312
Действие правил "Инкотермс" может быть показано на примере условия FOB, т. е. "свободен на борту" с указанием далее порта отгрузки: "Российские лесоматериалы FOB На​ходка". Это означает, что товар, в данном случае доски обрабо​танные лиственных пород, доставляются экспортером в порт Находка и погружаются им на борт судна. Риск гибели или повреждения товара, утраты (например, отсырение), им огово​ренных в контракте качеств, и другие обязанности экспортера переходят с продавца на покупателя (импортера) в момент пе​ресечения товаром (крановым средством) поручней (линии борта) судна. По условию FOB экспортер обязан:
· поставить лесоматериалы в соответствии с условиями договора купли-продажи с предоставлением предусмотрен​ных контрактом данных, подтверждающих такое соответ​ствие;

· погрузить их на борт судна, названного покупателем, в установленные дату или срок и незамедлительно уведо​мить импортера об отправке груза;

· нести все расходы и риски по доставке на судно в пор​ту отгрузки до момента фактического перехода товара (стре​лы крана с лесоматериалами) через поручни судна, включая расходы по оплате всех пошлин, налогов и сборов, взимае​мых при экспорте, а также расходы по совершению всех формальностей, обязательных для выполнения продавцом при погрузке товара на борт;

· обеспечить за свой счет обычную упаковку груза, кро​ме случаев, когда подобные товары отправляются, как пра​вило, без упаковки;

· оплатить расходы, связанные с проверкой (взвешива​ние, подсчет, проверка качества), необходимой для осуще​ствления поставки;

· оформить и представить за свой счет обычно приня​тый в практике чистый документ, удостоверяющий постав​ку груза на борт обозначенного судна;

■
представить импортеру по его просьбе и за его счет
свидетельство о происхождении товара;
313
■
по просьбе импортера на его риск и за его счет оказать ему
содействие в получении коносамента и других документов,
помимо указанных в 1пждыдущих пунктах, выдаваемых в стра​
не отправления и/или происхождения товара, которые могут
потребоваться покупателю для ввоза в страну назначения, а
также для транзита при перевозке через третьи страны.
Подобным же образом можно расшифровать и обязаннос​ти импортера при внешнеторговой сделке купли-продажи то​вара на условиях FOB.
Условие и соответственно цена CIF, означает, что в цену това​ра включена его основная цена - FOB и все последующие расходы по страхованию груза и транпортировке в пункт назначения.
"Инкотермс" исходит из того , что главные трудности уча​стников внешнеторговых сделок купли-продажи связаны со следующими моментами:
· неопределенность в части того, право какой страны должно применяться в контракте;

· недостаточность информации;

· различия в толковании базисных условий сделок.

Применение "Инкотермс" в значительной мере устраняет все эти трудности, хотя на практике иногда возникают ситуации, не поддающиеся единой трактовке. Они, как правило, связаны с:
· особенностями отдельных видов торговли;

· обычаями некоторых портов;

· особыми условиями контрактов, требующими отступ​ления от стандартных вариантов.

Но и в этих случаях решение облегчается с учетом общих подходов, сформулированных в "Международных коммерчес​ких терминах". Из сказанного можно понять значение "Инко​термс" для практики внешней торговли.
Резюме
Внешнеторговые сделки купли-продажи являются основ​ным видом операций по экспорту и импорту товаров. В услови​ях международных рыночных отношений они осуществляются
314
в договорной форме. Основные общие требования к подготовке и совершению таких сделок определяются национальным зако​нодательством и сформулированы в Венской конвенции ООН о договорах международной купли-продажи.
Договоры международной купли-продажи, как правило, оформляются в виде контракта, определяющего права и обя​занности сторон, их ответственность. В контракте отражаются экономические, финансовые, юридические и организационно-технические обязательства партнеров.
Наиболее существенные условия сделок, определяющие обязательства и права сторон, получили название "базисные условия контракта". Их единообразное понимание, толкование и применение обеспечивается с помощью "Инкотермс". Зна​ние и использование "Инкотермс" значительно облегчает прак​тическую работу участников внешней торговли.
Основные понятия
ВНЕШНЕТОРГОВАЯ СДЕЛКА КУПЛИ-ПРОДАЖИ - действия граждан и юридических лиц, находящихся в разных государ​ствах, направленные на установление, изменение или прекра​щение хозяйственных прав и обязанностей по купле-продаже товаров во внешней торговле.
КОНТРАКТ ВНЕШНЕТОРГОВЫЙ - договор, фиксирующий В письменной форме условия внешнеторговой сделки и опреде​ляющий права, обязанности и ответственность сторон.
БАЗИСНЫЕ УСЛОВИЯ КОНТРАКТА - основные условия до​говора международной купли-продажи, предусматривающие четкое разграничение обязательств и рисков партнеров.
Литература
1. Краткий внешнеэкономический словарь-справочник, с. 81.
2. Гражданский кодекс Российской Федерации. М. , "Российская газета", 1994г., октябрь.
3. Внешнеэкономический бюллетень, 1996, N 2.
4. Конвенция ООН о договорах международной купли-продажи това​ров. Док/CONF, 97/18, An. 1.

5. Инкотермс. См. Сборник материалов по предпринимательству и внешнеэкономической деятельности, Вып. 1, М., 1991, "Росби".
315
Глава 19. БИЗНЕС В МИРОХОЗЯЙСТ​ВЕННОЙ СФЕРЕ : НЕКОТОРЫЕ НАПРАВЛЕНИЯ И ФОРМЫ
1. Понятие лизинга. Особенности международ​ных ЛИЗИНГОВЫХ ОПЕРАЦИЙ.

2. Международный факторинг.
В международном, бизнесе используются сравнитель​ные преимущества десятков операций и сделок, участниками которых являются резиденты и нерезиденты. Объектами воз​действия в рамках глобального бизнеса, бизнеса за рубежом, совместного предпринимательства, иностранного бизнеса явля​ются различные виды и разновидности активов, и, прежде все​го, интеллектуальные, материальные, валютные и фондовые активы, финансовые, банковские и кредитные инструменты и т.д. На договорных условиях осуществляются: толлинг, фран​чайзинг, биржевые сделки, банкинг, дилинг, лизинг, факторинг и др. Остановимся на применяемых в мировой практике формах (видах) лизинга и факторинга.
1. Понятие лизинга. Особенности международ​ных ЛИЗИНГОВЫХ ОПЕРАЦИЙ
Лизинг как своеобразная форма аренды, существенно отли​чается от других ее форм, от сдачи в наем, продажи в кредит и от проката.
Термин "лизинг" происходит от английского глагола "to lease", что в переводе означает "нанимать", "брать в аренду". Возможности лизинга объясняются "раздвоением" функции собственности, т.е. отделением владения имуществом (владель​ца) от пользования им (пользователя) и применением специ​альной системы финансирования. Лизинг - специфическая форма финансирования приобретения различных видов обору​дования.
Обычно лизинговые операции осуществляются при посред​ничестве специализированной финансовой (лизинговой) ком​пании. Лизингодатель, лизинговая компания - это арендодатель
316
- фирма или лицо, предоставляющее в лизинг объект (предмет) лизинга на согласованных договорных условиях с лизингопо​лучателем. Его главные обязанности:
· заключить договор купли-продажи с фирмой-постав​щиком на согласованных между лизингополучателем и поставщиком коммерческих и технических условиях;

· направить поставщику наряд на поставку объекта сдел​ки в соответствии с согласованными заранее условиями;

· подписать протокол приемки после ввода объекта в эксплуатацию.

Лизингодатель является владельцем и собственником объекта лизинговой операции; он заключает договор страхова​ния на весь срок лизингового контракта. Именно лизинговая компания приобретает для пользователя право собственности на движимое имущество у его производителя (или владельца) и отдает его в лизинг - на средне- или долгосрочный период. Принципиальная схема предоставления лизинговых услуг та​кова:
· от производителя к пользователю идет имущество;

· от пользователя к лизинговой фирме направляются лизинговые платежи (взносы);

■
и наконец, от лизинговой фирмы к производителю -
оплата покупки.
Лизинговые платежи - вид регулярных взносов, представ​ляющих собой оплату за производственное использование объек​та лизинговой операции. Порядок, способы и условия внесения платежей - единовременных или периодических - устанавли​ваются в договоре. В случае просрочки или неуплаты плате​жей лизингодатель имеет право расторгнуть лизинговый контракт и воспользоваться предоставленными ему гарантия​ми. Процедурой внесения лизинговых платежей предусматри​вается, что эти взносы могут быть пропорциональными, прогрессивными и дегрессивными. Разумеется, в эту принци​пиальную модель могут быть внесены изменения в зависимос​ти от различных форм лизинга.
317
Система лизинга приобрела широкое распространение, в том числе в области международных коммерческих связей. Отношения между всеми участниками лизинговых операций, т.е. между арендодателем или лизингодателем, владельцем имущества (либо лизингодержателем) и арендатором или ли​зингополучателем определяются в соответствии с условиями лизингового договора (Приложение 5. Договор финансового лизинга). В качестве лизингополучателя выступает арендатор (пользователь) - фирма или лицо, получившее для производ​ственного использования объект лизинга на согласованных с лизингодателем и поставщиком условиях. Он обязан:
· произвести приемку объекта лизинговой сделки;

· подтвердить комплектность поставки и безупречное его функционирование, отметив это в протоколе приемки;

· при обнаружении недостатков их перечень указывает​ся в протоколе приемки и сообщается лизингодателю, ко​торый должен потребовать от поставщика их устранения или замены предмета лизинга;

· после приемки объекта лизингополучатель берет на себя все права лизингодателя в отношении поставщика.

Между лизингодателем, в роли которого выступает лизин​говая компания, и лизингополучателем возникают специфи​ческие отношения по поводу объекта лизинга. Лизинговая компания рассчитывает на получение дохода в соответствии с логикой, по которой ставка арендной платы должна быть не ниже средней нормы прибыли на вложенный капитал. Лизин​гополучатель в результате эксплуатации объекта аренды из​влекает прибыль, но ее величина ориентирована на стоимость аренды, объем которой ниже стоимости банковского кредита на приобретение оборудования. Арендатор благодаря лизингу использует дорогостоящую технику без значительных перво​начальных затрат на капитальные вложения. Арендодатель, в свою очередь, расширяет рынок сбыта, дифференцируя риск потерь в связи с неплатежеспособностью заказчиков. Посред​ником между производителем оборудования и фирмой, нуж​дающейся в его использовании, в лизинговых операциях является лизинговая компания. Обычно в качестве лизинговой компании выступает дочернее общество крупных коммерческих,
318
частных или муниципальных банков. В своей деятельности ли​зинговая компания использует как собственные, так и заемные средства, например, в виде банковских кредитов. Доход лизинго​вой компании определяется суммой арендных платежей и пери​одичностью их выплаты. Именно лизинговая компания получает заявку от фирмы, претендующей на аренду оборудования или не​движимого имущества, и в соответствии с запросами этой фирмы готовит проект лизингового контракта.
В мае 1988 г. в г. Оттаве (Канада) проходила Международ​ная конференция по вопросам лизинга и факторинга. В ее работе участвовали представители 55 государств, включая Советский Союз. Участники конференции подписали "Конвен​цию о международном факторинге" и "Конвенцию о междуна​родном финансовом лизинге". В Конвенции по выработке унифицированных правил в области международного кредита, осуществляемого посредством финансового лизинга, дается чет​кое и, главное, - согласованное на межгосударственном уровне определение лизинга. В соответствии с понятием, которое опре​делено в названной Конвенции, под лизингом разумеется такая операция, в итоге которой предоставляющее лицо передаст в распоряжение пользователя материальное имущество, предва​рительно приобретенное им и выбранное по желанию пользова​теля, в обмен на выплату определенных фиксированных взносов с учетом амортизации имущества. Анализируя приведенное выше определение, следует обратить внимание на некоторые его особенности. Во-первых, речь идет о том, что пользователь впос​ледствии получает право на приобретение материального иму​щества. Во-вторых, материальное имущество в общем и целом не должно предназначаться для использования в личных целях или же для домашних (семейных) нужд пользователя. В-треть​их, в тексте Конвенции обращается внимание на необходимость регулирования отношений между поставщиком, предоставите-лем и пользователем. Именно последний должен взять на себя заботы по уходу за предметом лизинга и использовать его разум​но, чтобы поддерживать его в рабочем состоянии. Вместе с тем, пользователь принимает на себя обязанности регулярно выпла​чивать взносы. Третье лицо - поставщик - принимает те же обя​зательства относительно пользователя, что и в отношении покупателя-предоставителя, хотя и не является стороной кон-
319
тракта о продаже. Предоставитель не несет ответственности перед пользователем в случае задержки или невыполнения поставки объекта лизинга за исключением тех случаев, когда это вменя​ется ему в вину.
Вообще существует много определений понятия и стояще​го за ним явления лизинга. Кроме приведенного выше опреде​ления, можно сослаться на практику предоставления лизинговых услуг в Германии, где бытует следующая трактов​ка лизинга. Лизинг - это передача в аренду материальных цен​ностей (обычно машин, оборудования и недвижимого имущества) во временное пользование с оплатой потребленной стоимости, услуг арендодателя и процента по стоимости обору​дования.
Применительно к тем случаям, когда в виде объекта арен​ды выступают машины, оборудование, приборы и контролирую​щие устройства, различают в зависимости от срока следующие формы аренды: рейтинг - краткосрочная аренда (от нескольких дней до полгода), чертер (до года); хайринг - среднесрочная аренда (от года до 3 лет); лизинг - долгосрочная аренда (до 20 лет). Например, фермеру, выращиваемому зерновые, нужны различ​ные сельскохозяйственные машины. Скажем, сеялка требует​ся на два-три дня, и он ее может взять по рейтингу. Борона ему необходима на более длительный срок, что отвечает потребнос​тям проведения сезонных работ. Фермер может ее получить по чертеру (хайрингу). А вот что касается трактора или грузо​вого автомобиля, то они ему необходимы в течение длительного срока пользования, и поэтому он их возьмет по лизингу.
Различают около 30 видов (разновидностей, форм, типов) лизинга /1/ в зависимости от одновременного действия многих и вместе с тем разнонаправленно проявляющихся факторов. Виды лизинга систематизируются в качестве своеобразных, как правило, парных разновидностей (Приложение 4. Основные виды и формы аренды машин и оборудования). Так, выделяют:
· по способу использования - производственный и по​требительский - в зависимости от финансирования либо производственных капиталовложений, либо потребительс​ких товаров длительного пользования;

· по предмету - движимый и недвижимый, т. е. в пер​вом случае речь идет об оборудовании, машинах, механиз-

320
мах, приборах, а во-втором, - о заводских зданиях, складс​ких помещениях и других сооружениях исключительно производственного характера;
· по методу использования - индивидуальный и ли​зинг-бланко, в зависимости от экономической цели ис​пользования предмета лизинга. Если компания или предприятие удовлетворяет только собственную потреб​ность в реконструкции основного капитала (основных фон​дов), то в этом случае речь идет об индивидуальном применении объекта лизинга. Лизинг-бланко означает, что компания заботится не только о техническом перевоору​жении собственных производств, но и также тех предпри​ятий или фирм, которые с ней состоят в отношениях кооперации или являются ее субпоставщиками. Для того, чтобы иметь качественные комплектующие, необходимо обеспечить соответствие технических условий производ​ства и технологического уровня выпуска этих изделий тре​бованиям компании, которая осуществляет сборку конечного продукта и его реализацию;

· по характеру взаимодействия между лизингодателем и лизингополучателем - чистый лизинг (передается толь​ко предмет лизинга) и широкий - предоставляются также разнообразные сопутствующие услуги, перечень которых может быть достаточно значительным; кроме того, выделя​ют "мокрый" лизинг, согласно которому лизингопользо-ватель может получить техническое обслуживание объекта лизинга, его ремонт, страхование и иные услуги - подготов​ку квалифицированного персонала, маркетинг, рекламу готовой продукции, поставку сырья и т.д.;

■
по сфере предоставления объекта лизинга - внутрен​
ний, если предмет лизинга предоставляется отечественно​
му лизингополучателю, и внешний - в том случае, если
предмет лизинга передается зарубежному лизингополуча​
телю. В случае международного лизинга выделяют: экс​
портный лизинг в виде сделки, при которой лизинговая
компания покупает объект лизинга у национальной ком​
пании, и предоставляет его зарубежному лизингопользова-
телю; импортный лизинг - лизингодатель покупает
предмет лизинга у иностранной фирмы и предоставляет
321
его отечественному лизингополучателю; сублизинг - опе​рация, в которой участвуют основной лизингодатель, заре​гистрированный в одной стране, и посредник другой страны, который сдает объект лизинга лизингопользователю. Не​редко лизинговые компании открывают филиалы в офф​шорных центрах.
На рынке лизинговых услуг наибольшей популярностью и известностью пользуются виды лизинга, связанные с характе​ром предоставления объекта лизинга. Здесь выделяется фи​нансовый лизинг. В этом случае лизинговая компания берет на себя лишь финансовую часть сделки, а риск использования предмета лизинга ложится на пользователя. Для финансового лизинга характерен длительный срок сделки, что связано с нехваткой денежных средств у арендатора; одновременно не предусматривается повторная сдача, т.е. иными словами, фи​нансовый лизинг практически близок к форме продажи в кре​дит. Кроме того, финансовый лизинг представлен контрактами, предусматривающими выплату лизинговых платежей в тече​ние установленного срока, обычно близкого к периоду службы оборудования, а также арендными отчислениями, сумма кото​рых достаточна для полного возмещения всех расходов лизин​годателя и обеспечения ему установленной договором прибыли. Важным признаком финансового лизинга является невозмож​ность расторжения лизингового договора в течение всего срока контракта. Дополнительным моментом, характеризующим именно финансовый лизинг, является обязательно трехсторон​нее соглашение, т.е. необходим поставщик-владелец имуще​ства, сдаваемого в лизинг.
Финансовый лизинг может осуществляться в следующих разновидностях: лизинг стандарт, т.е. изготовитель передает предмет лизинга финансирующей компании, которая через свою лизинговую компанию сдает его в лизинг потребителю, и лизинг поставщику, при котором роль продавца и функции арендато​ра совмещаются, хотя предмет лизинга передается в субаренду.
Парной категорией для финансового лизинга является оперативный лизинг. Этот вид лизинговых операций харак​теризуется короткими сроками аренды, значительно меньши​ми периодами службы взятого в лизинг оборудования; предоставлением широкой гаммы сопутствующих услуг, в ча-
322
стности, предполагающим обслуживание, ремонт и страхова​ние предмета лизинга. Условием широкого применения опе​ративного лизинга является наличие рынка частично изношенного оборудования, а также потребность во вторичной сдаче в аренду объекта лизинга, разумеется, за меньшую плату. Оперативный лизинг включает арендные операции, не нацелен​ные на однодоговорную компенсацию затрат лизингодателя, но связанные с приобретением и содержанием сдаваемого в арен​ду оборудования, в течение основного срока аренды. Иными словами, лизингодатель не рассчитывает компенсировать (амор​тизировать) все свои затраты за счет поступлений от одного лизингополучателя. Этот вид лизинга позволяет:
· сократить сроки аренды (до физического износа объек​та лизинга),

· понизить риск в связи с порчей, утратой или потерей предмета лизинга,

· по окончании срока аренды продать объект аренды (арендодателю) или сдать его в лизинг другому клиенту,

· арендодателю осуществить физическое обслуживание, включая текущий ремонт и прочий уход за сданным в лизинг оборудованием.

Оперативный лизинг применяется тогда, когда доходы от использования арендуемого оборудования не окупают первона​чальной его цены, объект лизинга сдается на небольшой срок и арендуемое оборудование требует специального обслуживания, например, в случае применения уникальных или новых, недо​статочно проверенных, машин и механизмов. Оперативный лизинг связан также с тем, что лизингодатели, как правило, обо​снованно применяют узкую товарную специализацию. В ряде случаев они проводят лизинговые операции через дилеров, зна​ющих специфику данного рынка и способных предоставлять широкий перечень технических услуг.
В 80-е годы в зарубежной практике начали применяться два новых вида лизинга, один из которых называется "лиз-бэк", или "возвратный" лизинг. Операции по этому виду лизинга осуществляются по следующей схеме: предпри​ниматель продает имущество, собственником которого он яв​ляется и которое уже, естественно, им используется, лизинговой
323
компании с тем, чтобы затем взять его в лизинг. Скажем: фир​ма или предприятие часть своего собственного имущества про​дает лизинговой компании при условии одновременного подписания с ней контракта о его лизинге. Такая сделка дает возможность фирме получить денежные средства за счет про​дажи элементов основного капитала, не прекращая их эксплу​атации; эти средства можно использовать для реинвестиций. Рентабельность операции такого рода тем выше, чем доходы от новых инвестиций будут больше суммы арендных платежей.
Широкое распространение получили и лизинговые сделки типа "бай-бэк", которые предусматривают оплату обязательств поставкой продукции, полученной на оборудовании, взятом в лизинг. Этот вид лизинга можно посоветовать для широкого ис​пользования российским предпринимателям, так как речь мо​жет идти о типичном случае для фирм, предприятий и объединений, испытывающим нехватку валютных средств, не​обходимых и достаточных для приобретения высокопроизводи​тельного иностранного оборудования. Правда, здесь есть и соответствующие лимиты. В качестве серьезных ограничите​лей в применении этого вида лизинга является качество ис​пользуемого сырья и квалификация применяемой рабочей силы. Ведь в конечном счете лизинговая компания возьмет только ту продукцию для реализации на требовательных западных рын​ках, которая отвечает строгим стандартам международной сер​тификации. Причем понятие "конкурентоспособность" распространяется как на технические параметры и технологи​ческие показатели изделий, например, экологическая чистота изделий, надежность, управляемость и другие, так и на ценовые характеристики выпускаемой продукции.
Кроме названных выше лизинговых операций, существуют и некоторые иные, которые применяются локально. Например, в Соединенных Штатах очень распространенной формой лизинга является многосторонний лизинг. Это особая форма лизинга, предусматривающая трехсторонность отношений по "нормаль​ному" лизингу между арендатором, поставщиком и лизинговой компанией, к которым добавляется нетрадиционный четвертый партнер, а именно тот, кто прямо финансирует производство ли​зингового имущества. Кроме того, применяется так называемый крупномасштабный лизинг, предполагающий крупные по
324
своим финансовым показателям сделки, например, аренду са​молетов, крупнотоннажных судов и т. п.
Наряду с названными выше и охарактеризованными вида​ми лизинга применяются и иные его виды, такие, как: торговый лизинг, предпринимательский лизинг, коммунальный лизинг.
В Германии и Австрии, а также в некоторых других странах Запада применяется "Gross-leasing", или полносервисный ли​зинг, и "Teil-service-leasing", или частичносервисный лизинг. Регламентация названных видов лизинга находится в зависи​мости от того, сколь полно берет на себя лизинговая компания осуществление сервисных услуг: иногда это широкий перечень, а чаще список ее услуг не является достаточно полным.
Преимущества лизинга. Лизинг нашел широкое приме​нение именно потому, что он приносит выгоды всем участни​кам договорных отношений. В чем суть привлекательности лизинговых сделок?
Лизинговые операции, как правило, сопровождаются специ​альным сервисом. Он включает: регистрацию оборудования, стра​хование, получение экспортных лицензий (квот), оформление финансовых документов, предоставление налоговых, валютных и финансовых льгот. Например, могут быть выделены государствен​ные субсидии из фондов финансирования экспорта. Сопутствую​щие услуги лизинговой компании могут также распространяться на транспортно-экспедиторское обслуживание, монтаж (установ​ку) оборудования, пуск объекта, достижение проектной мощности, осуществление текущего и регламентных видов ремонта, подго​товку необходимых кадров для грамотной эксплуатации нового оборудования и другие виды услуг. Что же касается налоговых льгот, то суть их сводится к тому, что налоговый режим страны лизингодателя может предоставлять право на ускоренное амор​тизационное списание имущества, полученного в лизинг. Налого​вые льготы проистекают также из того факта, что налогообложение права собственности и права владения различно.
Анализ зарубежной практики осуществления лизинговых операций показывает, что экономическое их значение очень тесно связано с выгодами, которые предоставляет лизинг. В наиболее общем виде преимущества лизинга можно сгруп​пировать следующим образом.
325
1. Финансовые: одновременное решение вопросов и при​обретения, скажем, оборудования, и финансирования этой опе​рации; остается благоприятным для предпринимателя соотношение между собственной и заемной частями в функци​онирующем капитале; лизинг позволяет оперативно реагиро​вать на рыночные изменения с учетом возможности аренды дополнительного оборудования и новых технологий, что повы​шает эффективность использования производительного капи​тала, так как вкладываемые средства относятся к областям, приносящим наибольшие доходы; лизинговые платежи не за​висят от индекса цен и поэтому в отличие от аренды не изменя​ются; стороны лизингового соглашения согласовывают лизинговые платежи - объем выплат, их порядок и процедуру, а наличие льгот позволяет лизингодателю учесть финансовые интересы лизингополучателя, например, в виде уменьшения размера лизинговых платежей.
2. Инвестиционные: компании, предприятию проще или легче получить имущество в лизинг, нежели ссуду на его по​купку, т.к. объект лизинга выступает в качестве залога; лизинг не требует значительной доли собственных средств, как при предоставлении кредита банком. Дело в том, что банковский кредит обычно выдается на 75-80% стоимости приобретаемого имущества; лизинг же обеспечивает 100% стоимости сделки и значительно ускоряет оборот; инвестирование в форме имуще​ства в отличие от денежного кредитования снижает риск не​возврата средств, т.к. за лизингодателем сохраняются права собственности; возможность сэкономить финансовые средства и направить их на решение иных инвестиционных задач фир​мы или предприятия; действующие налоговые и правовые нор​мы делают лизинг более выгодным, чем кредит; получение льгот, предоставляемых лизинговыми компаниями в виде, например, скидок на цены прейскуранта;
3. Организационно-эксплутационные: немедленная эксплу​атация наряду с освобождением от единовременной оплаты пол​ной стоимости оборудования, машин и механизмов; эксплуатация объекта лизинга дает прибыль, необходимую для оплаты лизинго​вых платежей, а остаток остается арендатору; сокращение потерь, связанных с моральным старением средств производства.
4. Сервисные: арендатор объекта лизинга получает воз​можность воспользоваться значительными по своему объему

326
сопутствующими сервисными услугами - страхованием, транс​портировкой, установкой с гарантией готовности к эксплуата​ции, профилактикой; расширение услуг, связанных с банкингом и ростом числа клиентов банковских операций.
5. У четно-бухгалтерские: расходы по лизингу рассмат​риваются как текущие затраты со всеми вытекающими послед​ствиями их калькулирования, при этом лизинговые платежи относятся на издержки производства (себестоимость) лизинго-пользователя /2/ , что снижает налогооблагаемую прибыль; предмет лизинга учитывается в балансе лизинговой компании (на этот счет имеются четкие указания в гражданском и нало​говом законодательстве многих западных стран) и не учитыва​ется в балансе пользователя.
Кроме того, важны и такие преимущества:
· производитель материальных ресурсов - активов, пред​назначенных для лизинга, значительно расширяет возмож​ности гарантированного сбыта своей продукции;

· лизингопользователь, используя лизинг, повышает кон​курентоспособность, экономит средства, получает скидку на налог.

Преимущества лизинга наиболее полно раскрываются, если провести сравнительный анализ эффективности лизинговых операций и других форм финансирования инвестиций. В этом случае обнаруживается, что:
· выживаемость лизинговой компании обусловлена це​новой конкурентоспособностью и качеством услуг, кото​рые она предоставляет, т.е. цена оборудования будет значительно ниже;

· размер арендной ставки определяется величиной про​цента, начисляемого арендодателем на сумму основного долга арендатора /3/ ;

· после истечения срока аренды в соответствии с согла​шением о лизинге лизингодатель получает возможность коммерческой реализации объекта лизинга;

· быстрое изменение соотношения курсов национальных валют увеличивает риск лизингодателя.

327
В том случае, если сильны инфляционные процессы, то лизингодатель прибегает к использованию страховых фондов по системе страхования экспортных кредитов.
Участие в лизинговых операциях предоставляет всем их сторонам различные юридические, налоговые и бухгалтерские четкие права и нормы, а также накладывает определенные обя​зательства. Таким образом, лизинг - эффективное средство сбыта продукции машиностроения и решения инвестиционных про​блем, что представляется очень важным с позиции лизингода​теля. Для лизингополучателя активная работа на рынке лизинговых услуг обусловливает оперативное обновление ос​новного капитала, без крупных разовых инвестиций. Кроме того, участие в лизинговых операциях дает возможность представи​телям мелкого и среднего бизнеса, испытывающим определен​ное затруднение в наличных финансовых ресурсах, производительно использовать необходимое им новое и новей​шее оборудование, не приобретая его в собственность и не при​бегая к разорительным кредитам.
Нельзя, однако, не отметить и ряд недостатков, присущих лизингу. К их числу следует отнести:
· операции, связанные с лизингом, отличаются значитель​ной сложностью как по разработке приемлемой схемы, выявлению условий сделки, так и по документальному ее оформлению;

· лизингодатель должен обладать значительным перво​начальным капиталом или иметь стабильный источник денежных средств;

· лизингополучатель проигрывает на повышении оста​точной стоимости лизингового имущества, в частности из-за инфляции;

· стоимость лизинга выше, чем цена покупки, ссуды (бан​ковского кредита), поскольку риски износа (морального старения) объекта лизинга ложатся на лизингодателя, ко​торый закладывает их в стоимость лизинга.

Правовое обеспечение лизинга. Лизинговый бизнес дол​жен иметь надежное правовое обеспечение, поскольку все учас​тники лизинговой сделки заинтересованы в строгих юридических гарантиях надлежащего выполнения договорных обязательств.
328
Правовое регулирование отношений участников лизинговой сдел​ки имеет твердые параметры на международном уровне; лизин​говая деятельность в некоторых зарубежных странах, например, в Бельгии, Италии, Франции и др. базируется на специальном лизинговом законодательстве /4/; в большинстве стран мира отношения, вытекающие из лизингового договора, регулируются общими положениями гражданского (торгового) права.
В 1974 г. в рамках Международного института по унифи​кации частного права была создана группа по разработке уни​фицированных правил по международному (внешнему) лизингу. Эта работа завершилась 28 мая 1988 г. в г. Оттаве принятием уже упоминавшейся "Конвенции о международном финансо​вом лизинге" ("Convention on internation financial leasing").
В Конвенции устранены юридические препятствия на пути развития международного финансового лизинга, предложены средства адаптации двухсторонних договоров аренды к трех​сторонним отношениям лизинга и установлены единые нор​мы, регулирующие правовые отношения участников лизингового соглашения /5/ ; в ней определены обязанности лизингодате​ля и специфика лизинговых платежей.
В России первым документом о лизинге был Указ Прези​дента РФ от 17.09.1994 г. № 1929, хотя он и носил декларативно порученческий характер. Постановление Правительства РФ от 29 июня 1995 г. № 633 "О развитии лизинга в инвестиционной деятельности" устанавливает требования и формирует условия для лизингового бизнеса; им утверждено "Временное положе​ние о лизинге" - первого нормативного документа, определяю​щего финансовый лизинг, его объекты и субъекты и основные требования к операциям, относящимся к финансовому лизингу. Однако в этом документе имеются и отступления от мировой практики. К их числу относятся положение об ответственности за риск случайной гибели, утраты или порчи объекта лизинга, который несет лизингодатель. В мире принято, что в момент перехода имущества к лизингополучателю этот риск переходит к нему же. Заметим, что в Гражданском кодексе РФ (часть II & 6 - стр. 665,670) переход названного риска уже увязан именно с мировым опытом. Определенное значение имеет Постановле​ние Правительства "Об утверждении Положения о лицензиро​вании лизинговой деятельности в Российской Федерации" (от
329
26 февраля 1996 г. № 167). Лицензия на ведение лизинговой деятельности выдается Министерством экономики РФ.
На рассмотрение Парламента РФ представлено несколько проектов Закона о лизинге. К числу основных положений это​го Закона следует отнести: распространение его действия на все формы лизинга, неограниченное число участников лизинго​вой операции, гарантии лизинговых платежей и т.д. Значитель​ны особенности учета лизинговых операций в бухгалтерском деле и аудите, определенную специфику они имеют при осуще​ствлении страхования, валютных расчетов, при финансовой отчетности и бухгалтерском учете.
2. Международный факторинг
Параллельно с возникновением в России рынка лизинго​вых услуг постепенно формируется на финансовом рынке спе​циальный сектор факторинговых операций (Приложение 7. Договор о проведении факторинговых операций). В практике международной торговли факторинг появился в 60-х годах теку​щего столетия, наибольшее развитие он получил в 80-е годы. За 1981-1995 гг. оборот по факторингу вырос в Италии - в 74 раза, в Испании - в 14 раз, в Великобритании и Франции в - 7,5 раз и т.д. В России в 1989-1992 гг. операции, отдаленно напоминающие факторинг, начал осуществлять Промстройбанк в виде дискон​тирования платежных требований. Однако значительные убыт​ки из-за невозврата средств этого и других банков (к 1 июля 1991 г. около 12,3 млрд. руб.) поубавили интерес к факторингу. В1994 г. Тверьуниверсалбанк заключил первый договор по фак​торингу с фактор-компанией Турции. При этом фактор-компа​нией называют компанию, которая тесно связана с банком или является его дочерней фирмой; объект ее деятельности - факто​ринг. Ее комиссия составляет от 2 до 8% стоимости поставлен​ного товара. Существует международное объединение фактор компаний. Примеру Тверьуниверсалбанка последовали Мосбиз​несбанк, Альфа-банк, ММБ. Именно последний успешно осуще​ствлял экспортный факторинг (Приложение 6. Основные виды и формы факторинга) посредством дисконтирования счетов -фактур. Если Альфа-банк, ММБ и некоторые другие банки осу​ществляют комплекс факторинговых операций по эффективному осуществлению конкретной торговой сделки преимущественно экспортно- импортного характера, то банк "Российский кредит"
330
и другие банки вводят постоянное факторинговое обслужива​ние всего спектра торговых операций своих клиентов. Ожидает​ся, что по итогам 1996г. оборот факторинга в России превысит 1 трлн. руб.
В мировой практике специальные фактор-компании, как правило, предлагают своим клиентам полный комплекс факто​ринговых услуг - от учета и контроля за платежами и поставка​ми до прямого финансирования поставок. При этом договор о факторинге автономен, независим от договора о купле-продаже. Внешний (международный) факторинг подпадает под действие международной Конвенции о факторинге, подписанной также в мае 1988 г. в г. Оттаве. Однако как и Конвенция о лизинге она пока не имеет юридической силы, т.к. не завершена процедура ратификации странами, ее подписавшими. Вместе с тем, в прак​тике и лизинга, и факторинга, в том числе и в России, положения этих документов учитываются /6/.
Международный факторинг используется в экспортной тор​говле; он упрощает получение наличных денег в ходе деловых операций экспортера, что имеет важное значение, ибо при экс​портных поставках осуществляется кредитование, нередко на безоборотной основе и в этом случае факторинг защищает от безнадежных ("плохих") долгов. В число основных видов фак​торинга входят прямой и косвенный. При прямом факто​ринге действует одна компания-фактор - по экспорту в стране импортера-продавца, с которой экспортер имеет договор о фак​торинге. В соответствии с соглашением о прямом факторинге по уступке права требования покупной цены, фактор вступает в прямые отношения с иностранным покупателем. Косвенный факторинг предполагает две фактор-компании: фактор по экс​порту и фактор по импорту (в стране импортера-покупателя). В случае косвенного факторинга иностранный покупатель оп​лачивает стоимость экспортированной им продукции фактору по импорту в своей стране, который этот платеж переводит фактору по экспорту, а последний предоставляет обусловлен​ную сумму экспортеру. Преимущество косвенного факторинга состоит в том, что каждый из факторов имеет договорные отно​шения с отечественным клиентом, кредитоспособность (креди-топригодность) которого фактору известна.
Обычно выделяют две основные формы факторинга: рас​крытый и нераскрытый. При операциях в режиме раскры-
331
того факторинга получение платежа осуществляется через фак​тор, имеющий с экспортером договор, согласно которому фактор обязуется приобрести подтвержденные краткосрочные долги иностранных покупателей. Иными словами, экспортер уступает фактору право требования оплаты экспортируемого товара. По​купатель оплачивает покупную цену не экспортеру, а фактору; при этом неподтвержденные долги, подлежащие оплате, приоб​ретаются фактором с правом на регрессивные требования. Если договоренности о факторинге не раскрываются зарубежному покупателю - речь идет о нераскрытом факторинге; наиболее распространенный его вид: дисконтирование счетов или выкуп счетов со скидкой.
По желанию экспортера фактор может профинансировать сделку в дополнение к услугам по получению покупной цены. В этом случае он немедленно выплачивает экспортеру до 80% балансовой стоимости по подтвержденным счетам и одновре​менно предоставляет кредит иностранному покупателю. В прак​тическом факторинге встречается проблема увязки Оттавской конвенции о факторинге и Венской конвенции о договорах купли-продажи.
Резюме
Бизнес в мирохозяйственной сфере составляет главное содержание МЭО в рыночной экономике.
Принципы бизнеса пронизывают все формы МЭО. На со​временном этапе все возрастающее значение приобретают но​вые направления и формы бизнеса в МЭО. Среди них выделяются лизинг и факторинг. Развитие этих направлений и форм обогащает МЭО, отражая новые качественные моменты мирохозяйственных связей.
Основные понятия
МЕЖДУНАРОДНЫЙ БИЗНЕС, МБ - бизнес, предприниматель​ская деятельность, преимущественной сферой которой явля​ются МЭО, мировое хозяйство, экономика. В качестве сегментов МБ выделяют: глобальный бизнес, совместное предпринима​тельство, бизнес за рубежом, иностранный бизнес.
332
ЛИЗИНГ - своеобразный договор аренды, предусматриваю​щий предоставление лизингодателем клиенту-арендатору-ли​зингополучателю товара в исключительное пользование на строго установленный срок за согласованное вознаграждение; при этом право собственности сохраняется за арендодателем, т.е. собственность не отчуждается. Л. представляет собой осо​бый вид финансирования капвложений. Л. - одна из форм кредитования экспорта товаров длительного пользования.
ЛИЗИНГОВОЕ СОГЛАШЕНИЕ - основной документ, опреде​ляющий характер отношений между лизингодателем и лизин​гополучателем по поводу условий предоставления объекта лизинга для производственной эксплуатации; его описание прилагается к спецификации соглашения. Л.с. - юридическое оформление лизинговой сделки.
ФАКТОРИНГ - 1. Посредническая комиссионная деятель​ность банка или фактор компании при расчетах между поставщи​ками товаров и покупателями посредством оплаты финансовых требований поставщиков с последующим взиманием долга с по​купателей; 2. Перепродажа права на взыскание долгов либо ком​мерческая операция по доверенности; 3. Перепродажа активов, товаров с целью получения комиссионных.
Литература
1. Дякин Б., Панюшкин В., Тулукова Н. Лизинг - перспективная фор​ма хозяйствования. Выпуски 1, 2, 3. -М, "РОСБИ", 1992, с.7-10.
2. Чекмарева Е.Н. Лизинговый бизнес (Практич. пособие по органи​зации и проведению лизинговых операций). -М., "Экономика", 1994, 127 с.

3. Указания об отражении в бухгалтерском учете лизинговых операций. В кн.: Финансовая аренда. Лизинг. -М., "ПРИОР", 1996, с. 22-25.
4. Прилуцкий Л. Лизинг. Правовые основы лизинговой деятельности в Российской Федерации. М., Изд-во "Осв-89", 1996,; Ханс-Иоахим Шпитлер. Практический лизинг. Пер. с нем. Общая редак. и вступ. статья д.эк.н., проф. Дякина Б.Г. М., "РОСБИ", 1991.
5. Смирнов А.Л. Лизинговые операции. / Серия "Международный банковский бизнес". -М , Изд-во АО "Консалтбапкир", 1995.
6. Жуков Е.Ф. Трастовые и факторинговые операции коммерческих банков. / Серия "Международный банковский бизнес". М., Изд-во АО "Консалтбапкир", 1996.

333
Глава 20. ОСНОВНЫЕ ИСТОЧНИКИ ЭКОНОМИЧЕСКОЙ ИНФОРМАЦИИ ПО МЭО И ВНЕШНЕЭКОНОМИЧЕСКОЙ ДЕЯТЕЛЬНОСТИ
1. Основные виды экономической информации.
2. Механизм организации международной статистики
3. Основные международные экономические классификации.
4. Источники информации но МЭО.

5. Переход России на принятую в международ​ной ПРАКТИКЕ СИСТЕМУ УЧЕТА И СТАТИСТИКИ
В СООТВЕТСТВИИ С ТРЕБОВАНИЯМИ РАЗВИТИЯ
рыночной экономики.
/. Основные виды экономической информации
Для проведения исследований в области МЭО как теоре​тического, так и прикладного характера, выявления основных процессов и тенденций в мировой экономике, анализа экономи​ческого положения различных стран, отраслей и предприятий необходимо использовать соответствующую информацию. В силу этого сбор информации, ее отбор и классификация зани​мает одно из важных мест в этой работе.
Для полноценного анализа проблем МЭО и прогнозирова​ния ситуации, естественно, следует учитывать не только чисто экономические факторы, но и иные факторы, оказывающие либо прямое, либо опосредованное воздействие: географические ус​ловия, политическая и законодательная среда, особенности со​циально-культурного развития и т.д.
Основным типом информации, используемой при прове​дении анализа той или иной проблемы или ситуации, является информация экономическая, которая в свою очередь подразде​ляется на три основных вида: статистику, бухгалтерию и опе​ративную информацию.
334
Статистика дает общую картину состояния и развития национального хозяйства, освещает ход социально-политичес​ких процессов в стране или ее частях. При этом используются специальные методы наблюдения и анализа массовых явле​ний.
Бухгалтерия (бухгалтерская отчетность) представляет со​бой способ отражения средств предприятий и организаций в зависимости от их состояния, размещения, использования и источников происхождения. Она отражает процесс развития предприятия и служит основой анализа его хозяйственно-фи​нансовой деятельности.
Оперативная информация - это сведения, необходимые для текущей деятельности, для принятия оперативных решений. В качестве оперативной информации могут выступать как офи​циальные статистические показатели, так и неопубликованные данные, являющиеся результатом непосредственного наблю​дения, личного опыта, различных экспериментов и т.д.
Исследования процессов в области МЭО, все более при​обретающих характер глобальных, требуют в первую очередь умения оперировать показателями макроэкономическими. Поэтому основным источником информации является ста​тистика. При этом используются уже готовые официальные статистические данные, которые являются результатом кон​кретного статистического исследования какого-то определен​ного явления или процесса. А всякое конкретное статистическое исследование имеет дело с массовым явле​нием, имеющим свою природу и свое качественное содержа​ние. Базируясь на качественном анализе, статистика исследует объект с количественной стороны, но при этом обогащает науку и практику фактами знания об объекте ис​следования, которые, в свою очередь, служат материалом для теоретического анализа.
Статистическая информация собирается и публикуется в специальных статистических справочниках как международ​ными, так и национальными статистическими организациями, а также специализированными учреждениями и организациями.
335
2. Механизм организации международной статистики
Начало процесса организации международной статистики было положено группой европейских статистиков, предложив​ших в 1853 г. образовать Международный статистический кон​гресс с целью выработки на научной основе единых методов, единообразных правил и программ совместных работ. В разви​тие этого международного форума было решено учредить Меж​дународный статистический институт - МСИ (International Statistical Institute - ISI), который был создан в 1885 г. В соот​ветствии с Уставом, основной задачей МСИ является развитие и усовершенствование статистических методов в разных стра​нах мира. Фактически МСИ проводит курс на достижение меж​дународной сопоставимости статистических показателей путем выработки единообразных методов их исчисления и разработ​ки общеприемлемых классификаций таких показателей в раз​личных отраслях статистики, на развитие обмена мнениями между научными и практическими работниками статистики и их организациями.
МСИ является автономной международной организацией, но имеет консультативный статус при ЭКОСОС ООН и ЮНЕС​КО, не входит в систему специализированных учреждений ООН, но регулярно принимает участие в работе Статистической ко​миссии ООН, не являясь ее членом. Практическая деятель​ность МСИ координируется его исполнительным органом -Постоянным бюро, находящимся в настоящее время в г. Воор-бурге (Нидерланды).
В современном механизме международной статистики прослеживается своего рода разделение труда: одни статисти​ческие организации разрабатывают статистическую методоло​гию, программы наблюдения, другие непосредственно осуществляют сбор, обработку и публикацию статистических данных. К первому типу организаций относятся проводившие​ся ранее международные статистические конгрессы (МСК) и действующий ныне Международный статистический институт. Ко второму типу - статистический аппарат ООН и ее специали​зированных учреждений и статистические службы других многочисленных международных организаций.
336
Основная практическая деятельность в области междуна​родной статистики осуществляется специализированными службами ООН. При этом наибольшую по объему работу про​водит Статистическая Комиссия ООН и Статистическое бюро Секретариата ООН, выполняющие функции секретариата Ко​миссии.
Статистическая комиссия ООН - (создана в 1946г.) является одной из т.н. функциональных комиссий Экономи​ческого и социального совета ООН (ЭКОСОС), направляющая и контролирующая деятельность всех подразделений ООН в об​ласти статистики.
В настоящее время статистическая комиссия осуществ​ляет свою деятельность по следующим направлениям:
· анализ опыта отдельных стран в разработке статисти​ческой методологии;

· улучшение сопоставимости данных и разработка меж​дународных стандартов;

· применение в международной статистике ЭВМ и раз​витие интегрированных систем сбора и обработки между​народной информаци;

· разработка мероприятий по оказанию помощи развива​ющимся странам в развитии национальной статистики.

Конечной целью работы Статистической комиссии явля​ется достижение единой системы информации, обработки и распространения международной статистической информации органами и учреждениями ООН.
В функции Статистического бюро Секретариата ООН входят:
· подготовка всех мероприятий для сессий статистичес​кой комиссии;

· подготовка и окончательная обработка методологичес​ких докладов и обработка заключений стран и различных организаций по статистическим вопросам, сбор, анализ, публикация и обновление статистических сведений, полу​чаемых от государств-членов и специализированных уч​реждений ООН;

337
· улучшение сопоставимости данных путем организа​ции дополнительных исследований и расчетов; координа​ция статистической деятельности ООН, специализированных учреждений, национальных статис​тических и международных экономических организаций;
· содействие развитию и улучшению статистики вооб​ще и в первую очередь развивающихся стран, подготовка необходимых материалов и обслуживание сессий Статис​тической комиссии.

Статистическое бюро в своем составе имеет шесть подраз​делений, каждое из которых решает круг конкретных информа​ционных, функциональных и технических задач и подготовляет соответствующие цифровые и методические публикации. В ве​дении центрального аппарата ООН находятся демографичес​кая статистика и все остальные отрасли экономической статистики, за исключением статистики сельского хозяйства и труда, которые являются компетенцией специализированных учреждений. Координацию их деятельности осуществляют Статистическая комиссия и Статистическое бюро /1/.
3. Основные международные экономические кла ссифика ции
Во второй половине XIX века завершилось образование мирового хозяйства. Это потребовало единообразного понима​ния публикуемых статистических данных разных стран, раз​работки определенных международных стандартных приемов исчисления показателей и единых классификаций.
Особую роль в процессе унификации статистических дан​ных играют международные экономические классификации. Связано это с необходимостью систематизации статистической информации, характеризующей развитие экономики, на основе общих методологических принципов, согласованных различны​ми странами. Такие системы разрабатываются медународны-ми и межправительственными организациями в виде стандартных классификаций и номенклатур международной сопоставимости и анализа статистических данных. Различают классификации мирового сообщества и региональные класси​фикации (например, стран Европейского союза).
338
Так, для классификации товаров и услуг, для характерис​тики видов экономической деятельности в настоящее время применяются следующие классификационные системы (номен​клатуры):
· Международная стандартная отраслевая классифика​ция всех видов экономической деятельности (МСОК),

· Стандартная международная торговая классификация ООН (СМТК),

· Гармонизированная система описания и кодирования товаров (ГС),

· Классификатор основных продуктов (КОП).
Международная стандартная отраслевая класси​фикация всех видов экономической деятельности МСОК - (International Standard Industrial Classification of all Economic Activities - I SIC).
Эта система имеет наиболее широкое применение. Разра​ботана в 1948 г., пересмотрена в 1968 г. и 1989 г. (3-й пересмот​ренный вариант действует в настоящее время). Утверждена Статистической комиссией ООН. МСОК отражает структуру производства, т.е. способ объединения видов экономической деятельности в рамках производственных единиц и распреде​ление этих видов между ними в странах.
Основные статистические единицы - заведения, предприя​тия; дополнительные единицы - объединяются общим видом деятельности; вспомогательные и технические единицы. Все виды хозяйственной деятельности в МСОК подразделены на 9 разделов, которые в свою очередь включают подразделы, а группы и подгруппы. На самом детальном уровне МСОК име​ет 159 отдельных категорий.
Стандартная международная торговая классифика​ция ООН (СМТК) (Standard International Trade Classification - SITC). Эта система стала основой для многих национальных внешнеторговых классификаций большинства про-мышленно развитых стран. На базе СМТК многие страны рассчи​тывают индексы, а по ним - общие индексы внешней торговли.
В основе построения СМТК лежит степень обработки това​ров. Исходя из этого признака все товары в СМТК делятся на
339
разделы, отделы, группы, подгруппы и разделы. Это в определен​ной степени обеспечивает известную сопоставимость статисти​ческих показателей различных стран, и дает возможность проводить анализ товарной структуры международной торговли.
В настоящее время действует 3-й пересмотренный вари​ант СМТК, одобренный Статистической комиссией ООН в 1985г. СМТК содержит 10 разделов, 67 отделов, 261 группу, 1033 под​группы, из которых 720 - в свою очередь подразделяются на 2805 позиций. Для расширения возможностей анализа внеш​неторговой статистики позиции СМТК перегруппированы в укрупненные категории, например, сырьевые и обработанные пищевые продукты и напитки, машины, транспортное оборудо​вание и др.
Гармонизированная система описания и кодирова​ния товаров - ГС (Harmonized Commodity Description and Coding System).
Номенклатура гармонизированной системы (ГС) базирует​ся в основном на прежней номенклатуре Совета таможенного сотрудничества (СТС), известной в международной практике как Брюссельская таможенная номенклатура (БТН), и внеш​неторговом товарном классификаторе ООН (СМТК). Кроме того, при создании новой международной товарной номенклатуры были использованы еще 12 различных международных и на​циональных классификационных систем. Является попыткой создать универсальную систему классификации.
Гармонизированная система описания и кодирования то​варов была принята Советом таможенного сотрудничества в 1983 г. Вступила в силу 1 января 1988 г.
Гармонизированная система (ГС) - многоцелевая товарная номенклатура, отвечающая потребностям таможенных орга​нов, статистических служб, коммерческой деятельности, необ​ходимости обеспечения сопоставимости национальных статистических данных о торговле и более тесной увязки внеш​неторговой и производственной статистики различных госу​дарств. Структура кодового обозначения - шестиразрядная, седьмой и восьмой разряд могут использоваться странами в национальных целях.
340
ГС имеет шесть ступеней классификации: разделы - 21; группы - 96; подгруппы - 33; товарные позиции - 1241; подпо-зиции - 3553; субподпозиции - 5019.
За основу построения этой товарной номенклатуры взята совокупность различных признаков товаров: происхождение, вид материала, из которых изготовлен товар, назначение товара, его химический состав. Группы товаров формируются исходя из принципа последовательности их обработки: сырье - полуфаб​рикат - готовое изделие. Это позволяет успешно использовать ГС в таможенных тарифах, в результате чего гармонизирован​ную систему используют более чем в 150 странах. С января 1991 г. принята в СССР, действует в России (с 1994 г. ГС лежит в основе внешнеторговой статистики в Российской Федерации).
Классификатор основных продуктов - КОП (Core Product Classification - СРС). КОП связан с МСОК и пред​назначен для согласования подотраслей экономической стати​стики и повышения роли национальных счетов как инструментов координации экономической статистики. КОП включает категории всех продуктов, которые могут стать пред​метом операций на внутреннем или внешнем рынках или на​капливаются в качестве запасов и охватываются всеми видами статистического учета. Она включает транспортируемые и не-транспортируемые товары, услуги, материальные и нематери​альные активы.
4. Источники информации по МЭО
Экономическая информация содержится в публикуемых с различной степенью регулярности национальными и между​народными статистическими организациями изданиях, бюлле​тенях, журналах и т.д.
Публикации МСИ: основной публикацией является Bulletin of the International Statistical Institute (выходит с 1886 г.), который с 1933 г. выпускается ежеквартально. Помимо это​го МСИ до 1933 г. издавал Review of the International Statistical Institute, позже переименованный в International Statistic Review. Также МСИ готовит к изданию материалы очередных сессий МСИ, публикует доклады по отдельным проблемам (Occasional Papers), выпускает журнал "ISI News" (Новости МСИ). С 1994 г. МСИ в сотрудничестве с французским нацио-
341
нальным институтом экономических исследований и статис​тики и с рядом международных организаций начал издавать Ежегодный обзор международной статистики (Annual Review of International Statistics). В настоящее время готовится новое издание Словаря статистических терминов (на 14 языках, в том числе на русском).
Статистические издания ООН.
Издания общеэкономического характера:
"Годовой справочник - Statistical Yearbook - Annuaire Statistique". Издается с 1949 г. на английском и французском языках. Содержит большое количество сведений экономичес​кой и социальной направленности, характеризующих населе​ние, рабочую силу, производство сельскохозяйственной продукции, горнодобывающую и обрабатывающую отрасли про​мышленности, строительство, топливно- энергетические отрас​ли, торговлю внешнюю и внутреннюю, транспорт, связь, потребление, платежный баланс, заработную плату, здравоохра​нение, жилищный комплекс, образование, науку, культуру.
"Месячный статистический бюллетень ■ Monthly Bulletin of Statistics - Bulletin Mensuel Statistique". Наряду с месячными данными (за 18 месяцев) в бюллетене публикуют​ся также квартальные и годовые сведения за 7 или 8 лет. Бюллетень выходит с 1946 г. на англ. и фр.яз. Содержит сведе​ния по многим отраслям национального хозяйства свыше 200 стран и территорий, а также специальные таблицы по важней​шим социально-экономическим вопросам. В нем публикуют сведения о демографической ситуации, о трудовой политике государства, о производстве промышленной продукции, о внут​ренней и внешней торговле (в долларах и национальной валю​те), о развитии транспорта, о социальном положении и т.д.
"Годовой статистический справочник по национальным счетам - Yearbook of National Accounts Statistics". Издается с 1953 г. на английском языке. Публикуется в нескольких то​мах. В первом или во втором томах приводятся сведения о национальной валюте свыше 200 стран и территорий мира. Данные по странам соответствуют ныне действующей Систе​ме национальных счетов ООН (СНС) по следующим показате​лям: использование ВВП, НД; распределение ВНП по отраслям экономики; пофакторное распределение дохода от внутреннего
342
производства; ресурсы и использование товаров и услуг; расхо​ды на содержание государственного аппарата; частные расхо​ды; формирование основного капитала; текущие операции (доходы и расходы) и операции с капиталами обществ, институ​тов, государственных учреждений и частных хозяйств, опера​ции с заграницей.
Некоторые издания специализированного характера:
"Годовой демографический сборник - Demographic Yearbook -Annuaire demographique". Издается с 1948 г. на английском и французском языках. Даются сведения о территории свыше 200 стран и территорий, плотности населения, его составе, сред​них темпах прироста, рождаемости, смертности, продолжитель​ности жизни, бракосочетаниях, разводах, миграции и др.
"Годовой внешнеторговый справочник - Yearbook of International Trade Statistics - Annuaire statistiques international". Издается с 1951 г. на английском и французс​ком языках. В двух томах объединяются сведения о внешней торговле различных стран мира: в стоимостных показателях, в текущих ценах, а также по экспортируемым и импортируе​мым товарам. В первом томе ("Торговля по странам") даны подробные сведения о мировой торговле в распределении по регионам, странам и зонам, по группам товаров; приводятся индексы стоимости, средних цен и физического объема, осве​щаются тенденции развития мировой торговли в сравнении с тенденциями роста населения и производства промышленной продукции.
Во втором томе ("Торговля по товарам") приведены специ​альные таблицы, представляющие общие сведения об импорте и экспорте стран на уровне товарных групп СМТК ООН и дан​ные о международной торговле по товарам и по странам, где товары классифицированы по товарным группам СМТК за последний год.
"Статистический внешнеторговый товарный справоч​ник - Commodity Trade Statistics". Издается ежеквартально с 1962 г. отдельными тетрадями, каждая из которых содержит сведения об одной или нескольких странах. Данные приводят​ся нарастающим итогом (квартал, полгода, 9 месяцев, год) по классификационной схеме и 769 товарным позициям СМТК
343
ООН. Стоимостные показатели даны в долларах США, а коли​чество товаров - в метрических единицах измерения.
"Мировая торговля (приложение) - World Trade Annual (Supplement)". Издаются на английском языке с 1963 г. фир​мой "Walker and Company" (New York) в соответствии с кон​трактом, заключенным с Отделом статистики ООН. Справочник издается в пяти томах. В них приведены данные о внешней торговле 24-стран, на долю которых приходится около 4/5 ми​ровой торговли и 1300 товарных позиций, расположенных по схеме СМТК ООН. Стоимостные показатели по всем странам мира исчислены в долларах США, а количество - в метричес​ких единицах измерения.
Региональные комиссии, действующие в рамках ЭКОСОС (ЕЭК, ЭСКАТО, ЭКЛАК, ЭКА, ЭКЗА) выпускают собственные статистические издания, содержащие обширные сведения о состоянии экономики стран в регионах их компетенции.
В систему ООН входит целый ряд специализированных учреждений, статистические издания которых могут представ​лять большой интерес при проведении анализа экономического положения страны. Это в первую очередь МВФ, ФАО, МОТ и т.д.
Кроме перечисленных служб большую статистическую работу в Секретариате ООН ведут ЮНКТАД и ЮНИДО. В частности, ЮНКТАД издает статистический справочник по международной торговле и развитию, в котором публикуются сведения, относящиеся к анализу и проблемам мировой тор​говли. Справочник, как правило, выходит раз в 4 года. Выходит на английском и французском языках.
Международные организации, действующие вне системы ООН, также осуществляют сбор и распространение статисти​ческой информации. К наиболее крупным из них относятся ОЭСР и ЕС. К прочим организациям относится огромное коли​чество различных международных политических, профсоюзных, научных, технических, спортивных и иных организаций, в той или иной мере занимающихся статистической деятельностью.
И наконец, большая группа статистической информации содержится в национальных, включая правительственные и неправительственные, службы и их статистические и аналити​ческие издания. В качестве примера приведем некоторые на-
344
циональные статистические издания: США - "Board of Covernors of the Federal Reserve System" и "Survey of Current Business", Австралия - "Digest of Current Economic Statistics", ФРГ -"Federal Bank, Monthly Report".
Кроме того, собирая информацию по вопросам МЭО, необ​ходимо внимательно изучать и анализировать не только офи​циальные источники, но и, например, взгляды оппозиции на экономическую политику правительства, т.е. учитывать все аль​тернативные точки зрения.
5. Переход России на принятую в международ​ной ПРАКТИКЕ СИСТЕМУ УЧЕТА И СТАТИСТИКИ В СООТВЕТСТВИИ С ТРЕБОВАНИЯМИ РАЗВИТИЯ РЫНОЧ​НОЙ ЭКОНОМИКИ
Сформированная в период господства административно-
распределительной системы статистика в нашей стране во
многом основывалась на принципиально иных методологичес​
ких основах, отличных от тех, которые существовали в боль​
шинстве стран мира. Проведение экономических реформ
настоятельно требовало перехода на новую методологию и си​
стему счетов. Необходимо было формирование такой системы
показателей и системы статистического анализа, которые адек​
ватно отражали бы состояние и развитие экономики. При этом
Россия как страна евроазиатская должна осуществлять взаи​
модействие не только со странами Европы, но и учитывать зна​
чительную часть своих экономических интересов на Азиатском
континенте
и
других
регионах
мира.
А это означало, что для России необходимо использование двой​ной классификационной базы - Мирового сообщества и Евро​пейского союза. В настоящее время значительная часть общероссийских классификаторов напрямую базируется на дей​ствующих международных классификациях. Так, базой для Об​щероссийского классификатора видов экономической деятельности и услуг (ОКДП) послужила МСОК и Классифи​катор видов экономической деятельности Европейского Союза.
Переход Российской Федерации на принятую в междуна​родной практике систему учета и статистики осуществляется с 1992 г. (справедливости ради следует сказать, что в опреде​ленной степени переход начался еще в период существования
345
СССР - в 1988 г. на основе "Государственной программы пере​хода РФ на принятую в международной практике систему уче​та и статистики в соответствии с требованиями развития рыночной экономики" (Постановление Верховного Совета РФ от 23 октября 1992 г. N 708-1), рассчитанной до конца 1995 г.
В 1996 г. работа по переходу велась на основании Феде​ральной программы статистических работ на 1996 г. Одновре​менно шла работа по разработке Федеральной программы реформирования российской статистики до 2000 г.
Основной задачей в области макроэкономики стал переход от БНХ к СНС, т.е. переход от расчета СОП (совокупного обще​ственного продукта), куда большинство услуг не включались, к СНС, где главным результативным показателем является ВВП. Задачей в области внешней торговли стал переход от ЕТН ВТ (Единой товарной номенклатуры Внешней торговли) к ГС (Гар​монизированной системе описания и кодирования товаров); в производстве - от Общесоюзного классификатора отраслей на​родного хозяйства к Международной Стандартной Промышлен​ной классификации (т.е. МСОК - международная стандартная отраслевая классификация); в области финансов - к Статистике Государственных Финансов МВФ и т.п.
В ходе выполнения Государственной программы перехода сделано немало. Так, созданная Единая система классифика​ции и кодирования информации (ЕСКК) является важным шагом в условиях перехода к рыночным отношениям и раз​вития процессов интеграции с международным сообществом. ЕСКК обеспечивает достоверность и сопоставимость экономи​ко-статистических и социальных показателей финансово-хо​зяйственной деятельности. Кроме этого, в рамках Программы для внедрения и использования в системе статистики было разработано около 20 общероссийских классификаторов, среди которых следует выделить:
· Общероссийский классификатор органов государствен​ной власти и управления (ОКОГУ) (введен в действие с 1 января 1996 г.;

· Общероссийский классификатор предприятий и орга​низаций (ОКПО) (введен в действие с 1 июля 1994 г.);

· Общероссийский классификатор видов экономической деятельности, товаров и услуг (ОКДП) (введен в действие с 1 января 1994 г.);

346
· Общероссийский классификатор занятий (ОКЗ) (вве​ден в действие с 1 января 1995 г.);

· Общероссийский классификатор продукции (ОКП) (введен в действие с 1 июля 1994 г.);

· Общероссийский классификатор валют (ОКВ) (введен в действие с 1 июля 1995 Г.);

· Общероссийский классификатор единиц измерения (ОКЕИ) (введен в действие с 1 января 1996 г.).т.д.

На этом работа не завершена. Госкомстат РФ и Центр по экономическим классификациям проводит разработку общерос​сийских классификаторов форм собственности и организацион​но-правовых форм взамен соответствующих ведомственных классификаторов Госкомстата России. В основу этих классифи​каторов положены Гражданский кодекс (часть 1) и законы "Об общественных объединениях", "Об иностранных инвестициях в РСФСР", "О потребительской кооперации в Российской Федера​ции", "О крестьянском (фермерском) хозяйстве". Ведется боль​шая работа по переводу такой важной сферы статистики, как финансы на общепризнанные международные требования. На основе стандартов ООН и Международной системы национальных счетов разрабатываются общероссийские классификаторы фи​нансовых активов, непроизводственных активов и ценностей, предназначенные для информационной поддержки СНС РФ. Гос​комстат, Госстандарт, ЦБ РФ разрабатывают общероссийские классификаторы, связанные с финансово-кредитной деятельно​стью: платежного оборота и информации по денежному обраще​нию, классифицирующие расчетно-денежные операции и документацию с учетом международных требований по статис​тике и на основе изменений в экономике.
Осуществляется переход в статистике на СНС и различные международные классификации и в большинстве стран СНГ. В некоторых странах данные собираются и публикуются как по СОП, так и по ВВП, поскольку многие элементы БНХ использу​ются и при построении СНС. Некоторые страны уже полностью отказались от системы БНХ, в то время как есть такие, где ВВП дается лишь в приблизительной оценке с помощью т.н. "пере​ходных ключей" от БНХ. В целях улучшения сопоставимости статистических показателей в феврале 1995 г. было подписано
347
Соглашение о единой методике статистической отчетности, ко​торое подписали все страны-члены СНГ.
Резюме
Главенствующую роль при проведении анализа проблем МЭО играет экономическая информация, которая подразделя​ется на статистику, бухгалтерскую отчетность и оперативные данные. В свою очередь из вышеназванных типов экономичес​кой информации наибольшее значение для науки и практики имеют статистические показатели. Современная система меж​дународной статистики является сложным механизмом, в ко​тором одни статистические организации разрабатывают статистическую методологию, программы наблюдения, а другие непосредственно осуществляют сбор, обработку и публикацию статистических данных. Многообразие статистических сбор​ников, выпускаемых различными организациями по различ​ным сферам экономической деятельности, ставят вопрос об унификации методов сбора информации, ее статистической об​работке, сопоставимости классификаторов, участвующих в меж​дународном обмене товаров и услуг, видов деятельности, единиц измерения и т.д.
Основные понятия
СТАТИСТИКА - 1. Сфера прфессиональной деятельности, охватывающая сбор, представление, анализ и интерпретацию числовых данных. 2. Информация, данные, необходимые для принятия решений, официально публикуемые показатели, ха​рактеризующие отдельные области деятельности, в том числе хозяйственной.
УНИФИКАЦИЯ СТАТИСТИЧЕСКИХ ДАННЫХ - приведение к единому виду и методам расчетов, используемых различными странами, отраслями и сферами хозяйства показателей эконо​мического развития в целях обеспечения их сравнимости.
Литература
1. Внешнеэкономическая деятельность предприятий. Часть 2. Под ред. Ищенко Е.Г. Новосибирск, ИРИЦ "Сибирь", 1992 .
348
ВМЕСТО ЗАКЛЮЧЕНИЯ
ПОПЫТКА ЗАГЛЯНУТЬ В БУДУЩЕЕ МЭО
Дорогой ЧИТАТЕЛЬ, СТУДЕНТ, СЛУШАТЕЛЬ!
Кажется, мы сделали многое возможное, чтобы пос​ледовательно и четко изложить вопросы МЭО, подвести Вас к сегодняшнему дню, увязать теорию и практику. Но жизнь не стоит на месте: в наш век экономика, и в том числе мирохозяйственные связи, МЭО очень дина​мичны. И речь идет не столько о каких-то количествен​ных показателях, которые сами по себе впечатляют, а о серёзных качественных, в области, бывшей предметом изучения. Новое качество уже сейчас хотя бы в том, что любой из нас не представляет жизнь без повседневного личного, бытового и делового международного общения, использования иностранных материальных и духовных благ, товаров и услуг. Это не только объективный эконо​мический, но и могучий морально-психологический дви​гатель мирового прогресса, поступательного развития на​циональных экономик. Надеемся, что мы как-то помогли Вам понять это. Но, прежде всего, именно Вам придется создавать и развивать новое и в этой заманчивой, непро​стой и перспективной сфере человеческой деятельности, международного хозяйственного созидания. Как уже от​мечалось, начинается и набирает все большую силу про​цесс глобализации мирохозяйственных отношений. Это выдвигает ряд новых требований и приведет к разнооб​разным серьезным последствиям. Всякий, а тем более специалист, должен быть готов к новым масштабам, сферам и направлениям международного общения, выходящего за строгие рамки МЭО. Даже относительно ограниченная, конкретная внешнеэкономическая опе​рация будет требовать предварительной многоплановой
349
проработки не только и не столько экономической, как гуманитарной, экологической, социальной, нравственно-правовой, психологической и др. Эти аспекты должна учитывать и экономическая оценка: решающим может оказаться не материальный выигрыш или проигрыш. К тому же расширится круг экономических компонен​тов и критериев как по их набору, так и во временном разрезе. Практически недостаточной будет оценка толь​ко коммерческой или производственной операции - не​обходим анализ звеньев, взаимовлияний, не ограничи​ваемых экономическими результатами. Мы уже ощущаем революционное дыхание всемирного инфор​мационного гиперпространства Интернет, а это означает радикальное изменение технологии обеспечения, к при​меру, коммерческой информацией, необходимой для вся​кой деятельности в области МЭО. В условиях глобали​зации мирохозяйственных связей вряд ли правильно при оценке их последствий выделение отдельных на​правлений, сфер, объектов, - фактор взаимовлияний мо​жет оказаться доминирующим. А значит, потребуется пересмотр и модификация схем и вариантов, предло​женных в этом учебнике.
Можно почти без ошибки предположить, что имен​но международное, в том числе мирохозяйственное об​щение в самом недалеком будущем станет одним из главных факторов неуклонного возвышения материаль​ных и духовных потребностей людей, в каких бы стра​нах они ни жили.
350
Приложение 1
ОБРАЗЕЦ ВНЕШНЕТОРГОВОГО КОНТРАКТА КУПЛИ-ПРОДАЖИ
Контракт №

г. Москва
" "
199 г.
Фирма "
"
в лице Генерального директора
,
именуемая в дальнейшем '.'Покупатель", с одной стороны, и
в лице Генерального директора
,
именуемая в дальнейшем "Продавец", с другой стороны, зак​лючили настоящий Контракт о нижеследующем:
1. Предмет Контракта
1.1. Продавец продает, а Покупатель покупает (например, прокат из черных металлов, товары народного потребления т. д.) в количестве и ассортименте, указанным в специфика​ции (Приложение 1), являющейся неотъемлемой частью насто​ящего Контракта.
Товар поставляется на условии ФОБ (или СИФ или любое другое - например, склад Покупателя, порт Черное море)
2. Цена и общая сумма Контракта
2.1. Цена за проданный товар по настоящему Контракту ус​танавливается в долларах США, куда включены стоимость тары, упаковки и маркировки товаров, а также расходы по надлежащей погрузке, укладке товаров в транспортном средстве, расходы по доставке товара в порт, таможенные, экспортные пошлины и сбо​ры, расходы на погрузку товара на борт судна, а также информа​ции об отгрузке, выписки транспортных документов.

2.2. Цены специфицированы в Соглашении о цене товара (Приложение 2), являющимся неотъемлемой частью настоя​щего Контракта. Цены твердые и действительны только для данного Контракта.

2.3. Сумма настоящего Контракта составляет
USD.
351
3. Сроки и дата поставки
3.1. Срок поставки партий товара, количество партий - со​гласно графика поставки (Приложение 3), являющемуся неотъем​лемой частью настоящего контракта или срок поставки партии товара в порт не позднее 20 (двадцати) дней с даты открытия Покупателем в пользу Продавца валютного аккредитива.

3.2. Покупатель на основании графика поставки обязан предоставить Продавцу судно к согласованной дате начала по​ставки товара.

3.3. Датой поставки и передачи собственности товара счи​тается дата штемпеля таможни и дата чистого бортового коно​самента (или товарно-транспортной накладной) о приеме партии товара на борт судна.

3.4. После поставки партии товара Продавец в течение 24 часов извещает об этом Покупателя и сообщает ему телегра​фом (факсом) следующие данные:

· номер Контракта;

· номер накладной (bill of lading/consignment note); -дату отгрузки;

· наименование товара;

· количество мест;

· вес брутто;

· стоимость товара;

· наименование Получателя.

3.5.
После поставки партии товара Продавец в течение 48
часов высылает Покупателю авиапочтой или с уполномоченным
на то лицом следующие документы (в трех экземплярах):
· транспортную накладную (bill of lading/consignment note) с указанием товара, даты отгрузки, общего веса и количества мест;

· счет-фактуру (invoice);
· отгрузочные спецификации;

· упаковочный лист;

· сертификат качества завода-изготовителя на товар.

4. Условия платежа
4.1. Покупатель осуществляет платежи безотзывным, под​
твержденным, делимым, переводным валютным аккредитивом
(Letter of credit), открытым в пользу Продавца в международ​
ном банке, являющемся корреспондентом банка:

в размере 100 % на каждую отдельную партию товара.
352
4.2. Платеж осуществляется Покупателем за 5 (пять) дней до начала поставки товара согласно графика поставки (Прило​жение 3). Аккредитив действителен в течение 60 дней.

4.3. Для инспекции готовности партии товара к поставке Продавец вызывает Покупателя телеграммой или телексом на место за 5 (пять) дней до начала погрузки. По результатам инспекции Продавец и Покупатель составляют Протокол го​товности партии товара к поставке, служащий основанием для открытия аккредитива.

4.4.
Платеж с валютного аккредитива в пользу Продавца
производится в течение 48 часов против предъявления Продав​
цом своему банку следующих документов (в трех экземплярах):
· полного комплекта чистого бортового коносамента (транспортной накладной);

· счета-фактуры;

· отгрузочной спецификации;

· сертификата качества завода-изготовителя;

-
упаковочного листа с указанием количества товара по
Контракту (данной партии) на каждое упаковочное место;
-
подлинника настоящего Контракта.
Вариант:
(Платежи могут осуществляться:
· согласно выставленному платежному требованию;

· наличными деньгами;

-
в других формах расчетов, соответствующих Российс​
кому законодательству).
5. Упаковка и маркировка 5.1. Товар должен отгружаться в экспортной упаковке,
соответствующей характеру товара, в

по
(
) тонн. Упаковка должна
обеспечивать полную сохранность и качество товара от возмож​ных повреждений при транспортировке к месту назначения всеми видами транспорта, погрузочно-разгрузочных работах, хранении и складировании товара.
5.2. Продавец составляет Упаковочный лист с указанием номера на каждое упаковочное место, вес брутто и указывается номер позиции по отгрузочной спецификации.

5.3. Вся сопроводительная документация товара по Кон​тракту составляется на русском и английском языках.

5.4. Маркировка товара выполняется на английском языке.
353
Жестяные пластинки со штампованной маркировкой при​крепляются на видном месте с двух торцевых сторон упаков​ки. Каждое упаковочное место сопровождается следующей маркировкой:
· страна и пункт назначения;

· номер Контракта;

· наименование Продавца;

· номер места;

· наименование товара, стандарт и сортамент;

· вес нетто.

6. Гарантии качества и рекламации
6.1. Продавец гарантирует, что товар соответствует уровню качества и стандарту, существующему для данного вида товаров на мировом рынке, что подтверждается сертификатом качества.
6.2. Рекламации в отношении качества товара могут быть заявлены Продавцу в течение 60 дней со дня поступления това​ра в распоряжение Покупателя. Рекламации направляются за​казным письмом с приложением всех необходимых документов.
По истечении вышеуказанных сроков рекламации не при​нимаются.
6.3. Содержание и обоснование рекламации должно быть подтверждено актом, составленным полномочным представи​телем Государственной Торгово-промышленной палаты стра​ны - Получателя продукции.

6.4. Продавец в 15-дневный срок, включая дату получения претензии, должен рассмотреть рекламацию. Если в течение этого срока Продавец не дал ответа, рекламация считается принятой.

6.5. При рекламации по качеству:

6.5.1.
Покупатель по согласованию с Продавцом имеет
право уценить забракованный товар; или
6.5.2.
Продавец обязан за свой счет заменить дефектный то​
вар в течение 45 дней с момента предъявляемой ему рекламации.
7. Особые условия
Покупатель за 14 суток до прибытия судна сообщает Про​давцу всю необходимую информацию о зафрахтованном судне в соответствии с заявленными характеристиками. Продавец в течение 24 часов уведомляет Покупателя о решении порта по заявленному судну и сроках его постановки.
354
8. Форс-мажор
8.1. Ни одна из сторон не несет ответственности за полное или частичное неисполнение своих обязательств, вытекающих из настоящего Контракта, когда неисполнение будет являться следствием обстоятельств непреодолимой силы, а именно: ре​шений государственных органов о запрещении экспорта, изме​нений таможенных тарифов, порядка оплаты, наводнения, пожара, землетрясения и других стихийных бедствий, а также войны, экономической блокады и эмбарго, а также других пра​вительственных ограничений и запрещений.

8.2. В случае, если одно из этих обстоятельств непосред​ственно повлияло на выполнение обязательств в срок, установ​ленный Контрактом, исполнение его отодвигается на срок действия обстоятельств. Если действия обстоятельств непрео​долимой силы продолжаются свыше 30 (тридцати) дней, каж​дая из Сторон имеет право аннулировать Контракт полностью либо частично, и в этом случае ни одна из Сторон не несет возмещения возможных убытков.

8.3. Сторона, не способная выполнять свои обязательства, немедленно информирует другую сторону о начале окончания чрезвычайных обстоятельств. Письменное свидетельство, выдан​ное Торгово-Промышленной палатой государства соответствую​щей Стороны, считается достаточным доказательством наличия чрезвычайных обстоятельств и их продолжительности.

9. Арбитраж
Все споры и разногласия будут разрешаться Сторонами путем переговоров, а в случае недостижения согласия - в Тор​гово-Промышленной палате РФ в Москве.
10. Прочие условия
10.1. При толковании настоящего Контракта имеют силу условия "INCOTERMS" в действующей редакции на день под​писания данного Контракта.
10.2. Продавец гарантирует Покупателю, что поставлен​ный им товар свободен и будет свободен от любых прав или претензий, которые основаны на промышленной собственности или другой интеллектуальной собственности третьих лиц. Продавец обязан урегулировать такие претензии или иски за свой счет и возместить все убытки, включая расходы, понесен​ные Покупателем.
355
10.3. Все сборы, налоги и таможенные расходы на террито​рии страны Продавца, связанные с выполнением данного Кон​тракта, оплачиваются Продавцом и за его счет, а все расходы, связанные с выполнением Контракта территории Покупателя, оплачиваются Покупателем.

10.4. Все изменения и дополнения к настоящему Контракту действительны лишь в том случае, если они совершены в пись​менной форме и подписаны договаривающимися сторонами.
10.5. Ни одна из Сторон не вправе передавать свои права и обязанности по настоящему Контракту третьей Стороне без письменного согласия другой Стороны.

10.6. Все предварительные соглашения, переговоры и пе​реписка между Сторонами по вопросам изменений в настоя​щем Контракте, имевшие место до вступления Контракта в силу, аннулируются с даты вступления его в силу.

11.Санкции 11.1. В случае невыполнения данного Контракта одной из Сторон по причинам, не предусмотренным форс-мажорными обстоятельствами, виновная Сторона выплачивает другой Сто​роне неустойку в размере 0,5% (пять десятых процента) от стоимости неисполненной части настоящего Контракта.
12.
Срок действия Контракта
Контракт вступает в силу с момента его подписания и дей​ствует до полного проведения взаиморасчетов между сторонами.
Настоящий Контракт подписан в двух экземплярах, на рус​
ском языке, по одному экземпляру для каждой Стороны, оба текста
имеют одинаковую силу и содержат с приложениями

страниц. Любые изменения к насто​
ящему Контракту должны быть сделаны в форме приложений, под​
писанных уполномоченными представителями обеих Сторон.
13.
Юридические адреса сторон
Продавец:

Покупатель:

От Продавца
От Покупателя
М. П.
М. П.
356
Приложение 2
Перечень базисных условий контракта, регламентируемых "Инкотермс-90"
1. ExW - Ex Works, Ex Warehouse - с предприятия, со склада;
2. FCA - Free carrier - свободен у перевозчика;
3. СРТ • carriage paid to... - перевозка оплачена до ...;
4. CIP - carriage, insurance paid... - перевозка, страхова​ние оплачены ...;
5. DAF - delivred at frontier - поставлено на границе;
6. DDU ■ delivred duty unpaid - поставлено без оплаты пошлины;
7. DDP - delivred duty paid - поставлено с оплатой по​шлины;
8. FAS - free alongside ship - свободен вдоль борта;

9. FOB - free on board - свободен на борту;

10. CFr - cost, freiht - стоимость, фрахт;
11. CIF - cost, insurance, freiht - стоимость, страхова​ние, фрахт;
12. DES - delivred ex ship - поставлено с судна;

13. DEQ - delivred ex quai - поставлено с пристани.
357
Приложение 3
Перечень обязанностей экспортера (А) и импор​тера (В) при различных базисных условиях контракта
Экспортер (А)
АЛ. Предоставление товара согласно договору
А.2. Лицензии, разрешения и иные формальности
А.З. Договор перевозки и страхования
А.4. Поставка
А. 5. Переход рисков
А.6. Распределение расходов
А. 7. Извещение покупателя
А.8. Доказательства
поставки, транспорт​ные документы
А.9. Проверка, упаковка, маркировка
АЛО. Другие обязанности

Импортер (В)
ВЛ. Уплата цены
8.2. Лицензии, разрешения и иные формальности

8.3. Договор перевозки

8.4. Принятие поставки

8.5. Переход рисков

8.6. Распределение расходов

В. 7. Извещение продавца
8.8. Доказательства поставки, транспорт​ные документы

8.9. Инспектирование товара

АЛО. Другие обязанности
358
[image: image1.png]fMpunoxenne 4

Cxema 1. Ocnosnme sudwm u dpopmst apendv
Mawun v o6opydosanus

(mombl APEHAB! MAILIH W OBOPYAOBAHS)

(PEHTEHI‘) (MEPTEP) (nggﬂur)] ZA@MHD
BUABI M ®OPMbI AYBUHTA)
TIPOM3BOACTBEHHLIA
NOTPEBUTEALCKHI
'ABUZKHMBIA
HEABWXXMMbIA
MHAMBUAYAABHBI
AM3UHT-BAAHKO
A
AKTUBHBI M"
NACCHBHbI L———> "MOKPbIA"
TIPAMOR
KOCBEHHbIR TIOAHbIA
SACTUYHBIA
BO3BPATHBIN
("AV3-B3K")

TOBAPHEIN
"BAV-BIK"

TEPBHUHbI
BTOPHMHLIA NEPCOHAALHBIA
_ MPOMBILIAEHHbIF

PA3AEABHBIR)—
BHYTPEHHHA

TEHEPAABHBIN wc;ﬁrﬁ%un
PEBOALBEPHBIf “CYBAMBUHT"

Y

359
Приложение 5
ДОГОВОР ФИНАНСОВОГО ЛИЗИНГА
г.

"
"
199_г.
(место заключения договора)

, именуемая
(наименование организации)
в дальнейшем "Продавец", в лице
,
(Ф.И.О., должность)
действующего на основании Устава, с одной стороны,

(наименование организации) именуемая в дальнейшем "Лизинговая компания", в лице
(Ф.И.О., должность) действующего на основании Устава, с другой стороны, и
(наименование организации)

, именуемая в дальнейшем
"Лизингополучатель" в лице
,
(Ф.И.О., должность) действующего на основании Устава, заключили настоящий Договор о нижеследующем:
1. Продавец продает, а Лизинговая компания покупает следу​ющее имущество, выбранное по инициативе Лизингополучателя:
	№ п/п
	Наименование
	Количество
	Стоимость
	Примечание

1.
2. 3.
Итого, продается имущество на общую сумму
(сумма прописью) Прилагаемый расчет стоимости продаваемого имущества яв​ляется неотъемлемой частью настоящего Договора.
2. Оплата стоимости имущества производится в

срок с момента подписания насто-
360
ящего Договора в безналичном порядке путем перевода всей суммы стоимости на расчетный счет Продавца.
За просрочку платежа на срок более

Лизинговая компания уплачивает Продавцу штраф в размере

% от стоимости покупаемого имущества за
каждый день просрочки.
3.
Фактическая передача продаваемого имущества произ​
водится в
срок с момента подписания
настоящего Договора.
О готовности к фактической передаче продаваемого иму​щества Продавец извещает Лизинговую компанию и Лизинго​получателя по телеграфу. Приемка продукции по количеству, качеству и комплектности производится Лизингополучателем
в
срок со дня получения извещения о
месте, определяемом Продавцом.
В случае уклонения Продавца от фактической передачи проданного имущества, а также при просрочке направления извещения о готовности к его передаче Продавец уплачивает
Лизинговой компании штраф в размере
% от
стоимости имущества за каждый день просрочки. При несво​
евременном прибытии Лизингополучателя для приемки иму​
щества он уплачивает штраф в размере

за каждый день просрочки.
4. Лизинговая компания сдает, а Лизингополучатель при​нимает в лизинг перечисленное в пункте 1 настоящего Догово​ра имущество.
5. Срок аренды
лет.
По окончании срока действия Договора Лизингополучатель
имеет право покупки имущества за

	
	
	
	
	
	
	рублей.

	(сумма прописью) 6. Выплата лизинговых взносов ющему графику:
	осуществляется
	по следу-

	№ п/п
	Год
	Сумма
	Срок
	выплаты
	| Примечание

	1. 2.
	
	
	
	
	
	

Выплата лизинговых платежей производится в безналич​ном порядке путем перевода суммы очередного взноса на рас​четный счет Лизинговой компании. За просрочку очередного взноса Лизингополучатель уплачивает Лизинговой компании
361
штраф в размере
рублей за каж​
дый день просрочки. При просрочке очередного взноса на срок
более
Лизинговая ком​
пания имеет право потребовать, а Лизингополучатель обязан
взнос, следующий за очередным взносом, произвести на

раньше срока, установленного в пункте 6
настоящего Договора.
Выплата лизинговых платежей по требованию Лизинго​вой компании раньше срока, указанного в пункте 6 настоящего Договора, на освобождает Лизингополучателя от уплаты штра​фа за просрочку лизинговых платежей.
7.
Лизингополучатель обязан организовать эксплуатацию
и обслуживание имущества в соответствии с инструкцией про​
изводителя, осуществлять текущий ремонт имущества. Агре​
гаты и запасные части, использованные Лизингополучателем
для текущего ремонта, становятся неотъемлемой частью этого
имущества и переходят в собственность Лизинговой компании.
Изменение и усовершенствование имущества может осу​ществляться Лизингополучателем только при наличии пись​менного согласия Лизинговой компании.
Капитальный ремонт имущества осуществляется Лизин​
гополучателем собственными силами за счет Лизинговой ком​
пании путем зачета средств, затраченных на капитальный
ремонт, представляется Лизингополучателем Лизинговой ком​
пании в сумме
в срок

со дня окончания капиталь​
ного ремонта.
8.
Вмешательство Лизинговой компании в оперативную
хозяйственную и иную деятельность Лизингополучателя не
допускается.
В случае выхода имущества из строя по вине Лизинговой компании Лизингополучатель, не приостанавливая лизинговых взносов, вправе предъявить претензию, которая должна быть
рассмотрена Лизинговой компанией в
срок.
При недостижении согласия по претензии Стороны передают спор на разрешение Арбитражного суда.
9.
Риск случайной гибели и повреждения имущества не​
сет Лизингополучатель.
362
Лизингополучатель обязан застраховать имущество на слу​
чай

Сумма страхового полиса должна составить не менее
(сумма прописью)
10.
Изменение условий Договора, его расторжение и пре​
кращение возможны только по соглашению Сторон.
По требованию одной из Сторон Договор может быть изме​нен или расторгнут по решению Арбитражного суда в случае нарушения другой Стороной условий Договора.
За неисполнение или ненадлежащее исполнение обяза​тельств по настоящему Договору, его изменение или расторже​ние в одностороннем порядке Стороны возмещают причиненные убытки и упущенную выгоду (помимо предусмотренных насто​ящим Договором штрафных санкций) в соответствии с дей​ствующим законодательством.
11. Взаимоотношения Сторон, не урегулированные настоящим Договором, регламентируются действующим законодательством.
12. Споры, вытекающие из настоящего Договора, рассмат​риваются органами Арбитражного суда.

13. Настоящий Договор вступает в силу с момента его подписания.
14. Настоящий Договор составлен в трех экземплярах, имеющих одинаковую юридическую силу.

15. Юридические адреса Сторон:
Продавец

Лизинговая компания

Лизингополучатель

Продавец

(подпись)
Лизинговая компания

(подпись)
Лизингополучатель

(подпись)
363
[image: image2.png]DAKTOPHHI

(BHYTPEHHHA]

(BHELUHH?R J

[BAHKOBC KM#)

TOCPEAHHYECKIR ((AOATOBOT J [npmon) @CBEHHI:M]

{PACHETHO-

KOMHCCHOHHBIM}

(3KcnoPerlﬂ } (TPAMUMOHHBIR]

[PACKPDITHIA J

(HEPACKPBITBIf

]

PETPECCHBHBIA

TIPAOBFET EHHE
KPATKOCFOUHBIX TTPABABHHE
KPEAMTHBIMI
AOATOB
ONEPALIMAMM
3APYBIKHBIX by o
TOKYTIATEAER

| AMCKOHTUPOBAHHE
CUETOB

(BBIKYT] CHETOB

CO CKUAKOMY

TIEPENPOAANKA
BKCMOFTEPOM
(HEPACKPBITBIM
ATEHTOM)
TOBAPOB
MHOCTPAHHOMY
TIOKYTIATEAKD

veundouind rwdod n wene annsonsg g oWIX)

9 suHaNoIndyy

Приложение 7
ДОГОВОР № о проведении факторинговых операций
199 г.
г.

"
"

(место заключения договора)
1. Обязательства сторон
Банк

(наименование)
осуществляя факторинговые операции, берет на себя обязательства опла​
тить расчетные документы (согласно перечню) за продукцию, товары (ус​
луги) основной деятельности
,
(наименование организации заемщика)
отгруженную (оказанные услуги) в адрес

(плательщик, наименование получателя)
с последующим получением средств от плательщика по данному платежу, с учетом пени, начисленной за период от даты получения фирмой средств от
банка до дня погашения платежа.

(заемщик) обязуется внести плату при совершении расчетных операций по факторингу в размере 2% от суммы платежа (сумма платежа) в доход Банка (расчетный счет).
Банк возмещает разницу в сумме пени, начисленную банком плательщи​ка со дня образования картотеки № 2 до дня получения поставщиком средств по факторингу.
2. Форма расчетов
Для получения средств по факторинговым операциям

представляет в Банк копии лптежных требований и их перечень.
Банк ордером-распоряжением направляет на расчетный счет фирмы причитающиеся ему средства за минусом перечисленных в доход банка.
3. Ответственность сторон

несет ответственность
(заемщик) за несвоевременный возврат заемных средств, уплачивая при этом Банку пеню в размере 0,04% от суммы платежа за каждый день просрочки.
Банк совместно с фирмой оповещает банк плательщика об измене​нии направления средств по платежным требованиям.
Договор действует до 199
г.
Юридические адреса и реквизиты Сторон
Подписи
Банка
Заемщика
365
