

АПРЕЛЬ 2013

Малый и средний бизнес в 2012 году:

международный опыт регулирования и

финансирования

Оглавление

Введение ... 2

I. Роль малого и среднего бизнеса в экономике Европейского Союза и отдельных

странах мира в 2011-2012 гг. .. 3

II. Финансирование и государственная поддержка малого и среднего бизнеса в

различных странах .. 17

Малый и средний бизнес в Канаде ... 17

Малый и средний бизнес в Чехии ... 24

Малый и средний бизнес в Словакии ... 29

Малый и средний бизнес в Швейцарии .. 33

Малый и средний бизнес в Великобритании ... 37

Малый и средний бизнес во Франции .. 44

Малый и средний бизнес в Южной Корее .. 50

Малый и средний бизнес в США .. 55

Малый и средний бизнес в России ... 60

III. Ключевые выводы и сравнения ... 65

 АНАЛИТИЧЕСКИЙ ЦЕНТР

2

Введение

Исследование, предлагаемое Вашему вниманию, посвящено

международному опыту регулирования и финансирования малого и среднего

бизнеса (МСБ) в кризисный и посткризисный период (2009-2012гг.). Целью

настоящего исследования было определение наиболее эффективных механизмов

финансовой и регулятивной поддержки сектора МСБ в разных странах и оценка

возможности применения успешного опыта в российских реалиях. В отчете

содержатся статистические данные о развитии сектора МСБ в развитых странах

Европейского союза и Соединенных Штатах Америки, в которых сектор МСП

является основой экономики. Отдельное внимание уделяется опыту стран

Восточной Европы, в которых условия развития малого и среднего

предпринимательства наиболее приближены к российским, а также опыту Южной

Кореи.

В первом разделе отчета приводятся данные о численности малых и средних

предприятий в различных странах, занятости населения в секторе МСБ,

произведенной добавочной стоимости таких предприятий. В данном разделе

также содержится сводная статистика по показателям кредитования МСБ и

информация об основных мерах государственной поддержки сектора МСБ в

различных странах.

Второй раздел отчета посвящен вопросам финансирования и

государственной поддержки малого и среднего бизнеса в посткризисный период в

отдельных странах. Данный раздел содержит законодательно закрепленные

определения микро, малых и средних предприятий, отражает динамику

показателей деятельности компаний, их кредитной активности и иных показателей

развития сектора. Отдельное внимание в отчете уделяется вопросам

государственного регулирования деятельности МСБ, мерам по стимулированию

предпринимательской активности и поддержке МСБ в посткризисных условиях, в

том числе с использованием механизма государственных гарантий по кредитам.

В качестве источника данных использовались материалы, опубликованные

на официальных сайтах уполномоченных регулирующих организаций,

международных консалтинговых агентств, а также в различных аналитических и

презентационных материалах (в том числе данные Eurostat, отчеты Organisation

for Economic Co-operation and Development (OECD), консалтингового агентства

Ecorys и пр.).

3

I. Роль малого и среднего бизнеса в экономике Европейского

Союза и отдельных странах мира в 2011-2012 гг.

Основные показатели

В 2012 году в Европе действовало 20,731 миллионов предприятий,

относящихся к категории малого и среднего бизнеса (МСБ). По численности они

составляют 99,8% всех предприятий региона.

Подавляющее большинство из них (92,2%) –

микропредприятия.

Малые предприятия составляют 6,5% от

общей численности. На долю средних

приходится 1,1%. Крупные предприятия,

численность персонала которых превышает 250

человек, составляют лишь 0,2% от общего числа

предприятий Европы.

Таблица 1. Число предприятий (включая МСБ) в Европе, 2012г.

Размер предприятия2 Количество предприятий,
млн ед.

%

МСБ (0-249) 20,73 99,8

Микро(0-9) 19,14 92,2

Малые (10-49) 1,36 6,5

Средние (50-249) 0,23 1,1

Крупные (250+) 0,04 0,2

Всего 20,77 100

Источник: Eurostat/National Statistics Offices of Member States/Ecorys

В 2012 году европейский сектор МСБ обеспечил 67,4% рабочих мест в

регионе3, что практически идентично показателю 2011 года, но заметно

превышает уровень 2010 года (66,9%). Средняя численность персонала МСБ в

Европе составляет 4,2 человека на 1 МСБ, и за последние 2 года она не

претерпела значительных изменений.

1
 По данным Ecorys (консалтинговое агентство, действующее при поддержке Netherlands Economic

Institute (NEI).).
2
 В таблице приведена классификация МСБ по численности персонала, наиболее широко

распространенная в странах ЕС. Однако в различных странах критерии отнесения предприятий к
категории МСБ могут варьироваться. Подробнее см. в разделе II.
3
 Здесь и далее без учета данных по предприятиям финансового сектора.

Сектор МСБ ЕС составляет

99,8% предприятий региона и

обеспечивает рабочими

местами 67,4% экономически

занятого населения Европы. По

сравнению с 2011 годом

значимого изменения числа

МСБ не произошло.

Незначительный прирост

числа предприятий наблюдался

в сегменте средних компаний.

4

Таблица 2. Численность занятых в МСБ в Европе, 2012г.

Размер предприятия Занятость, млн чел. %

МСБ (0-249) 87,48 67,4

Микро(0-9) 38,4 29,6

Малые (10-49) 26,77 20,6

Средние (50-249) 22,3 17,2

Крупные (250+) 42,32 32,6

Всего 129,8 100

Источник: Eurostat/National Statistics Offices of Member States/Ecorys

В 2012 Сектор МСБ продемонстрировал

умеренное снижение своей доли в валовой

добавленной стоимости - 58,1% (против 58,4% в

2011 году). При этом снижение показателя

происходило за счет сегмента малых и микро

предприятий, тогда как средние, напротив,

нарастили свою долю в валовой добавленной

стоимости (18,4% в 2012г., 17,9% в 2011г.)4.

Таблица 3. Валовая добавленная стоимость предприятий (включая МСБ) в
Европе, 2012г.

Размер предприятия5 Валовая добавленная
стоимость, трлн. евро.

%

МСБ (0-249) 3,59 58,1

Микро(0-9) 1,3 21,2

Малые (10-49) 1,14 18,5

Средние (50-249) 1,14 18,4

Крупные (250+) 2,59 41,9

Всего 6,18 100

Источник: Eurostat/National Statistics Offices of Member States /Ecorys

С точки зрения отраслевой принадлежности наименьшую устойчивость

показателей развития сектора МСБ на протяжении 2008-2011гг. демонстрировали

промышленное производство и строительный сектор. По итогам указанного

периода наибольшее снижение добавленной стоимости показали предприятия

строительного сектора и горно-добывающей промышленности. При этом за 2011

год отрицательный прирост добавленной стоимости наблюдался лишь в горно-

добывающей промышленности.

Согласно данным ECORYS рост продуктивности МСП в том или ином

секторе приводил к увеличению добавленной стоимости в тех случаях, когда ему

4
 Здесь и далее GVA – Gross value added

5
 В таблице приведена классификация МСБ по численности персонала, наиболее широко

распространенная в странах ЕС. Однако в различных странах критерии отнесения предприятий к
категории МСБ могут варьироваться. Подробнее см. в разделе II.

Валовая добавленная

стоимость МСБ

незначительно снизилась

в 2011 году. Наихудшие

результаты

демонстрируют

предприятия

промышленного и

строительного секторов.

5

сопутствовало увеличение занятости на предприятиях (или, по крайней мере,

занятость значительно не снижалась). Примером являются такие сектора, как

промышленность и перевозки, а также сектор оптово-розничной торговли.

Таблица 4. Динамика отдельных показателей МСБ Европейского союза (число предприятий, занятость, произведенная
добавленная стоимость) в 2008-2011 годах, %.

%

Число предприятий Занятость
Произведенная

добавочная стоимость

МСБ Крупные МСБ Крупные МСБ Крупные

2011г. (оценка)

В целом по отраслям нефинансового сектора

экономики

-0,5 -0,1 0,0 0,4 2,9 3,6

Горно-добывающая промышленность -0,6 1,3 -2,2 -2,5 -0,5 -1,4

Промышленное производство -0,9 -0,1 -0,6 0,0 3,8 5,8

Энергетика 0,3 -0,1 -1,1 -1,2 2,3 2,0

Строительство 0,1 1,7 -1,7 -1,0 1,5 1,7

Оптово-розничная торговля -0,4 -1,4 0,3 0,0 3,4 2,9

Транспортировка и хранение продукции -0,4 -0,8 0,1 0,4 2,6 3,4

Услуги -0,6 0,6 0,7 1,4 2,8 2,8

7

Продолжение Таблицы 4.

Источник: Ecorys

Число предприятий Занятость
Произведенная

добавочная стоимость

МСБ Крупные МСБ Крупные МСБ Крупные

2008-2011г.

В целом по отраслям нефинансового сектора

экономики

-0,2 -2,5 -2,9

-5,8 -3,8 -2,9

Горно-добывающая промышленность 2.2 -1,3 -9,8 -9,4 -14,2 -31,6

Промышленное производство -6,0 -8,3 -10,6 -10,4 -7,7 -5,6

Энергетика 5,8 2,4 0,1 -3,8 13,0 10,0

Строительство -1,9 -9.6 -11,0 -13.6 -15,9 -8,9

Оптово-розничная торговля 2,5 0,9 1,8 -2.2 3,9 4,7

Транспортировка и хранение продукции -4,5 -1,0 -5,0 -5,3 -5,7 -1,2

Услуги 0,6 4,3 2,5 -2,8 -2,0 -3,8

Таблица 5. Статистические данные за 2011 год по сектору МСБ разных стран, %.

 Страна
Число МСП,

ед.

Доля МСП от
общего
числа

предприятий
страны, %

Число
занятых в

секторе
МСП, чел.

Доля занятых в МСП
от общего числа
занятых во всех

предприятиях
страны,%

Добавленная
стоимость по
МСП, млрд.

евро

Доля МСП в
добавочной

стоимости по
всем

предприятиям,
%

 Россия 5800000 97,2 13500000 27% -
21% (доля в

ВВП)

Страны с устойчивой экономикой

Австрия 300374 99,7 2521310 67,1 154 61,4

Бельгия 432390 99,8 1683556 65,7 96 58,2

Дания 202467 99,7 1135023 66,2 77 66,5

Финляндия 217129 99,7 768781 60,6 56 54,9

Франция 2561292 99,8 8772352 60,4 473 56

Германия 1862476 99,5 13616742 60,9 657 53,8

Ирландия 86764 99,5 659716 66,8 39 47,9

Лихтенштейн 1625 99,4 11419 60,4 н.д. н.д.

Нидерланды 577575 99,7 3645954 68,2 204 62

Норвегия 266894 99,8 987075 68,6 243 79,2

Швеция 585621 99,8 1855274 64,2 106 56,8

Великобритания 1659946 99,6 9805001 53,9 456 50,2

 Страны бывшего "соцлагеря"

Болгария 278269 99,7 1435259 73,5 14 59,2

Хорватия 143434 99,7 737158 67,2 13 57,1

Чехия 920419 99,8 2369682 67,7 47 55,7

Эстония 46108 99,7 299158 77,8 5 76,2

Венгрия 546894 99,9 1848932 71,7 25 54,6

Латвия 67908 99,7 435479 77,8 6 70

Литва 195751 99,8 701232 75,9 7 64,1

Польша 1552965 99,8 5899620 67,5 99 54

9

Румыния 523501 99,7 3002381 68,1 26 45,7

Сербия 282259 98,8 787584 65,9 8 56,3

Словакия 65849 99,2 560408 57,2 13 52

Словения 106720 99,8 402991 64,2 11 63,2

 Страны, экономика которых сильно пострадала от кризиса

Кипр 42609 99,8 196904 83,2 7 75

Греция 745677 99,9 2150438 85,6 55 71,7

Исландия 35585 99,8 н.д. н.д. н.д. н.д.

Италия 3762921 99,9 12264408 81,4 465 71,3

Мальта 35218 99,9 87813 77,4 3 73,4

Португалия 1008322 99,9 2642673 80,9 52 67,2

Испания 2408662 99,9 9377167 76,3 387 67,9

 Страны Азии

Израиль 202453 99,4 н.д. н.д. н.д. н.д.

Турция 2406218 99,9 7386510 78 75 55,1

Банковское кредитование сектора МСБ

Динамика банковских кредитов МСБ в

указанный период времени в рассматриваемых

странах носила различный характер. Так из 18

представленных в таблице №3 стран 9 показали

рост банковских заимствований в секторе МСБ.

Средний показатель прироста за год составил в них

8,5%.

Таблица 6. Динамика роста банковских заимствований МСБ по отдельным
странам мира (по отношению к предыдущему году) в 2008-2011, в % к

предыдущему году.

 2008 2009 2010 2011

Канада -0,1 3,7 -0,9 5

Чили 11,3 6,9 8,8 13,1

Дания* -13,7 -19,2 22,9 -2,4

Финляндия* 2,6 -16,3 -22,9 -4,8

Франция 4,3 1,0 5,7 5,4

Венгрия 10,4 -7,6 -11,1 0,3

Италия 2,1 1,2 6,6 -1,9

Корея 14,1 5,5 -1,0 -

Нидерланды* -5 -24,2 5,1 17,6

Португалия 9,2 0,9 -1,6 -4,0

Словакия 32,4 -0,5 0,1 -

Словения 16,6 -2,9 15,4 1,3

Швеция 7,2 20,4 -21,4 -

Швейцария 5,9 5,3 1,3 3,2

Таиланд 9,5 7,4 7,2 3,1

Великобритания 7,9 3 -7,4 -7,4

США 3,6 -2,3 -6,2 -6,8

Россия - 3,7 21,9 19,1

*Приведены данные по МСБ 1 года существования.

Устойчивую положительную динамику банковских заимствований на

протяжении всего периода 2008-2011гг. демонстрировали Чили, Франция,

Швейцария, Тайланд и Россия. При этом за 2011г. Россия показала максимальный

результат по всей выборке – 19,1%. В США и Великобритании заимствования

МСБ, напротив, снижались. Причем в США тенденция к снижению устойчиво

прослеживается с посткризисного 2009 года.

Устойчивую

положительную

динамику банковских

заимствований

демонстрировали Чили,

Франция, Швейцария,

Тайланд и Россия. При

этом за 2011г. Россия

показала максимальный

результат – 19,1%.

11

Таблица 7. Доля заимствований МСБ в общем объеме корпоративных
банковских заимствований, 2008-2011,%

Страна 2008 2009 2010 2011

Канада 15,6 17,9 17,5 17,5

Чили 15,2 17,5 18,2 17,4

Дания* 9,1 9 11,2 11,7

Финляндия* 21,9 19,6 15,3 21.1

Франция 20,4 20,2 20,6 20,9

Венгрия 60,6 60 54,5 54,5

Италия 17,9 18,3 19 18,3

Корея 82,6 83,5 81,5 77,7

Португалия 77,7 77,4 77,3 76,8

Словакия 77,1 79,4 79,4 -

Словения 48,2 47 51,8 54,3

Швеция 88,5 92,4 91,1 -

Швейцария 81,3 80,3 80,1 79

Таиланд 26,6 26,9 38,4 36,8

Великобритания 18 20,8 21 20,6

США 27,7 27,6 29 26,5

Россия 19,9 21.3 23,7 22,5

*Приведены данные лишь по МСБ 1 года жизни.

Среднее значение доли МСБ в корпоративных займах по всем

рассматриваемым странам составило по итогам 2011 года 37%. Наиболее высока

доля МСБ в общем объеме корпоративных заимствований в таких странах как

Португалия (76,8%), Корея (77,7%) и Швейцария (79%). Самая низкая доля МСБ в

Чили – 17,4%.

В России доля займов малых и средних

предприятий составляет 22,5% - значение показателя

близкое к США (26,5%), Великобритании (20,6%) и

Франции (20,9%). Повышательная динамика показателя

за период 2008-2011 гг. наблюдалась в двух странах – Словении и Франции.

В 2011 году по сравнению с 2008 годом доля МСБ в корпоративных

заимствованиях росла преимущественно за счет высвобождения кредитных

ресурсов крупным бизнесом, который все чаще обращался к иным формам

финансирования на рынке акций (IPO, SPO) и облигаций. В то же время МСБ

активно использовали такие формы финансирования как лизинг, факторинг,

субординированный долг с возможностью преобразования в акции заѐмщика

(мезонинное финансирование), а также межфирменные займы.

На динамику показателей МСБ по объему заимствований в указанный

период наибольшее влияние оказали следующие факторы:

Доля МСБ в

корпоративных займах

разных стран

составляет в среднем

37%. В России – 22,5%.

12

1) крупные компании активно использовали иные источники финансирования

помимо банковских кредитов, высвобождая тем самым часть банковских

ресурсов для кредитования сектора МСБ;

2) в рассматриваемых странах государство проводило политику по

стимулированию банковского кредитования сектора МСБ.

В 2008-2009 годах в ряде стран (Швейцария, Дания, Корея, Нидерланды)

краткосрочные займы превалировали над инвестиционными. Рекордно высокий

уровень долгосрочного кредитования демонстрировала Швеция, в которой на

долю краткосрочных кредитов пришлось лишь 12%.

Таблица 8. Доля краткосрочных заимствований МСБ, 2008-2010 гг.,%

 2008 2009 2010

Канада - 43 36

Чили - - 60

Дания 75 79 65

Финляндия 28 30 26

Франция 21 18 18

Италия 32 29 27

Корея 68 69 -

Нидерланды 55 57 48

Португалия 31 33 31

Словакия 39 41 -

Словения 47 43 38

Швеция 12 12 -

Швейцария 79 77 74

Таиланд 44 44 58

США 32 27 24

В 2010 году наиболее низкую долю краткосрочных

займов в секторе МСБ демонстрировала Франция – 18%

(данные по Швеции отсутствуют). В среднем в

рассматриваемых странах доля краткосрочных займов

составляла 43%. В России значение показателя в 2010

году составило по данным «Эксперт РА» 64%.

Доля краткосрочных

займов составляла в

2010г. 43%. В России

значение показателя в

2010 году составило

64%.

13

Государственная поддержка МСБ

После кризиса практически во всех странах сектор МСБ остро нуждался в

пополнении оборотных средств. Однако после 2010 года ситуация начала

постепенно выравниваться. 9 стран из приведенного

списка зафиксировали в 2010г. увеличение доли

долгосрочного финансирования. Это во многом

обусловлено поддержкой, которую сектор МСБ получал

со стороны национальных правительств. Ниже приведен

список базовых мер, которые применяли правительства

рассматриваемых стран в указанный период.

Таблица 9. Государственная политика поддержки МСБ в части повышения
доступности финансирования в 2007-2011гг.

Меры государственной поддержки
сектора МСБ

Страна

Увеличение объемов поддержки в виде
гарантий по кредитам МСБ;
Проведение политики сглаживания
отраслевых циклов (предоставление
counter-cyclical loans)

Канада, Чили, Дания, Финляндия,
Венгрия, Италия, Корея, Нидерланды,
Словакия, Словения, Испания,
Швейцария, Таиланд, Великобритания,
США, Испания

Предоставление особых условий по
гарантиям для стартапов

Канада, Дания, Нидерланды

Увеличение государственных гарантий
по экспортным операциям

Канада, Дания, Финляндия,
Нидерланды, Новая Зеландия, Швеция,
Швейцария. Испания, Великобритания

Государственное софинансирование (в
том числе и через пенсионные фонды)

Швейцария, Ирландия, Дания

Увеличение доли прямого
финансирования МСБ

Канада, Чили, Венгрия, Корея, Сербия,
Словения, Испания

Субсидирование процентных ставок Венгрия, Португалия, Россия, Испания,
Турция, Великобритания

Налоговые льготы, отсрочка платежей Франция, Ирландия, Италия, Новая
Зеландия, Испания, Великобритания,
Россия (налоговые льготы для
микрпредприятий)

Специализированные на кредитовании
МСБ банки; отрицательная учетная
ставка

Ирландия, Дания

Фондирование Центральным банком
кредитных организаций

Великобритания

Наиболее популярной мерой государственной поддержки малого и среднего

предпринимательства практически во всех странах является предоставление

государственных гарантий по кредитам МСБ. Все страны, указанные в таблице

6 (за исключением Ирландии и Новой Зеландии), имеют свои

государственные гарантийные программы. В качестве иных мер поддержки

Наиболее популярной

мерой государственной

поддержки является

предоставление

государственных

гарантий по кредитам

МСБ.

14

сектора МСБ в указанных странах используются как целевые кредиты (например,

на развитие инноваций) с льготными условиями (в России, Швейцарии и др.),

микрофинансирование, гарантии по экспортным операциям, налоговые льготы. В

России также используется такой малораспространенный инструмент, как

субсидирование процентной ставки.

Таблица 10. Отдельные примеры государственных программ кредитных гарантий МСБ в 2012гг.

Страна Программы
кредитных гарантий

Спецификация
программы на

МСБ

Гарантийный
лимит (тыс.

евро6)

Гарантийный период Коэффициент гарантийного
покрытия, %

Макс. Средний Мин. Макс. Средний

Чехия CMZRB - 15 7 - - -

Франция SOCAMA  200 7 - 100 100 100

Франция OSEO  1 500 15 6 20 80 48

Венгрия Garantiqa  840 25 2 - 80 65

Венгрия AVHGA  340 25 3,7 - - 61,6

Италия Federconfidi –
Confindustria

 2 000 15 1,5 - - 50

Италия Federascomfidi –
Confcommerico

 Н.д. >5 1.5 - - 50

Италия SFGA – ISMEA  2 000 - 0,12 30 80 62

Нидерланды Agentschap NL 1 000 12 - - - 45

Португалия SPGM / SCM  1 500 - 4 10 100 -

Словения SEF  1 200 10 7 60 80 -

Испания SGR/CESGAR  Н.д. 15 8 - 80 -

Турция KGF  430 8 3 - - 73

Таблица 11. Объем обеспеченных государством займов МСБ в 2012гг. (в млн евро)

Страна 2007 2008 2009 2010 2011

Канада 900,0 975,0 900,0 975,0 975,0

Чили 445,7 413,1 1252,5 2258,3 3077,9

Чехия 114,5 197,1 369,6 389,7 24,4

Дания 41,0 29,5 37,0 162,0 259,2

Франция 5850,0 8861,0 11267,0 10883,0 8826,0

Венгрия 1296,8 1483,8 2041,0 1604,9 1486,5

6
 Курс евро к рублю по состоянию на 05.06.2013= 41,6

16

Италия 2,3 2,3 4,9 9,1 8,4

Корея 27790,0 30030,0 39410,0 39270,0 38850,0

Нидерланды 409,0 400,0 370,0 945,0 1040,0

Португалия 740,0 1552,0 4961,0 6285,0 6147,0

Россия - - 964,7 1656,6 3043

Сербия - 10,5 2,6 2,2 -

Словакия 115,0 157,0 143,0 139,0 167,0

Испания 5210,0 7053,0 5906,0 7236,0 7502,0

Швеция 18,8 15,7 12,8 - -

Таиланд - - 557324,8 - -

Турция 32,6 174,3 342,3 563,8 702,3

Великобритания 242,7 208,7 890,7 690,3 425,2

США 15,8 12,3 11,8 17,2 14,3

II. Финансирование и государственная поддержка малого и

среднего бизнеса в различных странах

Малый и средний бизнес в Канаде

1. Определение МСБ и статистические данные по сектору

В Канаде критериями отнесения предприятия к категории МСБ являются:

объем продаж (обычно по данным налоговых органов), размер активов,

количество работников, сектор экономики. К МСБ в Канаде относятся компании с

количеством наемных работников менее 500 и ежегодным доходом менее 50 млн

долл. К категории малого бизнеса относятся предприятия с численностью

персонала до 100 человек, а также предприятия, управляемые индивидуально-

занятыми лицами без найма рабочей силы.

Таблица 12. Распределение числа МСБ Канады в зависимости от размера в

2011 году, (кол-во,%)*

Размер предприятия
(число занятых)

Количество
предприятий, тыс. ед.

%

1-4 615,6 54,9

5-9 225,8 20,1

10-19 139,9 12,5

20-49 90,6 8,1

50-99 28,8 2,6

100-199 13 1,2

200-499 5,97 0,5

>500 2,5 0,2

 1122,3 100
*С учетом самозанятых

Источник: Statistics Canada, Business Register

В 2011 году канадские малые предприятия (до 100 человек) составляли

98,1% от всех предприятий страны и обеспечивали рабочими местами 48,3%

рабочей силы в стране. При этом до 76,3% работников малых предприятий были

заняты в сфере торговли и услуг и 23,7% в материальном секторе.

18

2. Финансирование МСБ

Рисунок 1. Структура финансирования МСБ Канады в 2011г, %

Источник: Statistics Canada, Survey of Suppliers of Business Financing

Наиболее значимыми источниками финансирования малых предприятий в

Канаде являются домашние банки (50,6%), и банки других стран (19%). Примерно

14% заемных средств малым предприятиям предоставляют финансовые

компании.

Рисунок 2. Динамика задолженности предприятий Канады в 2000-2011гг. (млн

канадских долларов7, %)

Источник: Statistics Canada, Survey of Suppliers of Business Financing

7
 Курс Канадского доллара (CAD) к Российскому рублю (RUR) по состоянию на 05.06.2013 = 30.8

50,6%

11,9%

19,0%

14,1%

4,4%

Канадские банки

Зарубежные банки

Кредитные союзы

Финансовые компании

Портфельные менеджеры,
страховые комании

19

В 2011 году объем задолженности малых предприятий вырос на 5,1%,

составив по итогам года 89,9 млрд. канадских долларов (2,7 трлн. руб.). В

результате доля заимствований малых предприятий в общей структуре бизнес-

займов составила 17,5% (+1,9% по сравнению с результатом 2008 года).

Кредитная активность канадских предприятий во II полугодии 2011г.

увеличилась на 5,1%. При этом по малым и средним предприятиям показатель

составил 4,2% и 3,2% соответственно.

Таблица 13. Динамика кредитной активности канадских предприятий в 2011

году (объем полученных кредитов, млн канадских долл.)8.

Предприятия I полугодие

2011г.

II полугодие

2011г.

% (изменение к

предыдущему

периоду)

Крупные 39051 41353 5,9

Средние 12682 13088 3,2

Малые 9797 12201 4,2

 61534 64647 5,1

Источник: Statistics Canada, Survey of Suppliers of Business Financing

Следует отметить, что в 2011г. доля МСБ, обращавшихся за кредитами,

выросла до 25,3% (против 18% в 2010г.) от общего числа малых и средних

предприятий Канады. Этому способствовало улучшение условий кредитования

для МСБ – средняя ставка по займам снизилась по итогам года на 0,5% и

составила 5,3%. Несмотря на то, что базовая ставка по кредитам для бизнеса в

целом увеличилась с 2,6% до 3%, это компенсировалось снижением премии за

риск с 3,2% до 2,3%.

В 2011 году в Канаде продолжилась тенденция снижения числа банкротств -

2 на 1000 предпринимателей. Это в значительной степени обусловлено

устойчивым внутренним спросом со стороны домохозяйств на продукцию и услуги

канадских предприятий, который за год вырос на 3,7%.

8
 Курс Канадского доллара (CAD) к Российскому рублю (RUR) по состоянию на 05.06.2013 = 30.8

20

Таблица 14. Финансирование предприятий в Канаде (включая МСБ), 2007-

2011гг.

Показатель Единица

измерения

2007 2008 2009 2010 2011

Кредиты сектору МСБ

Кредиты МСБ Млрд. к.д. 83,4 83,36 86,43 85,68 89,9

Кредиты МСБ В % от

кредитов

всем

предприятиям

17,4 15,6 17,9 17,5 17,5

Кредиты малому бизнесу

Кредиты малому бизнесу Млрд. к.д. 36,17 - - - 19,67

Краткосрочные займы

малому бизнесу

Млрд. к.д. 15,06 - - - 6,9

Долгосрочные займы

малому бизнесу

Млрд. к.д. 21,1 - - - 12,76

Займы МСБ, обеспеченные государственным гарантиями и прямые кредиты государства

Займы МСБ,

обеспеченные

государственными

гарантиями

Млрд. к.д. 1.2 1,3 1,2 1,3 1,3

Прямые кредиты МСБ от

государства

Млрд. к.д. 4.4 4,1 5,5 4,7 6

Процентная ставка

Средняя процентная

ставка

% 7,5 - 6,2 5,8 5,3

Базовая процентная

ставка для бизнеса

% 6,1 - 3,1 2,6 3

Премия за риск (для

малых предприятий)

% 1,4 - 3,1 3,2 2,3

Источник: Statistics Canada, Administrative data from Export Development Canada, Business

Development Bank of Canada and the Canada Small Business Financing Program

Объем венчурного финансирования в 2011 году увеличился на 23% и

составил на конец года более 1,3 млрд. канадских долларов (40 млрд. руб.).

21

Выросли объемы финансирования проектов на посевной стадии (36%) и стадии

роста (45%), финансирования стартапов (3%).

Таблица 15. Венчурное финансирование, в 2007-2011гг.

Показатель Единица

измерения

2007 2008 2009 2010 2011

Венчурные инвестиции (

+капитал на развитие)

Млн к.д. 1,8 1,3 0,9 1 1,3

Венчурные инвестиции (+

капитал на равзитие)

Рост в % за год - -27,8 -30,8 11,1 30

Таблица 16. Поддержка стартапов и проектов на стадии роста (венчурный

капитал), 2007-2011гг., млн канадских долларов

Стадия 2007 2008 2009 2010 2011

Посевная 62,3 50,9 18 18,9 25,7

Стартап 201,6 151,4 211,9 119,6 116,1

Иные ранние стадии 500,2 383,6 225,5 323,9 287,9

Стадия роста 1067,7 755,5 510 613 915,9

Всего 1831,9 1341,5 965,4 1093,5 1345,7

Источник: Thomson Reuters, VC Reporter, 2012.

3. Меры государственной поддержки малого и среднего

предпринимательства

Система поддержки МСБ в Канаде характеризуется обилием программ,

реализуемых как на уровне правительства, так и Канадским банком развития

бизнеса (Business Development Bank of Canada – BDC).

Правительство Канады провозгласило 2011г. годом предпринимательства с

целью популяризации малого бизнеса. Кроме того, в 2011 году был принят ряд

мер по поддержке МСБ из средств государственного бюджета. Кроме того, были

увеличены страховые выплаты сотрудникам. В 2011-2012гг. было выделено

свыше 20 млн канадских долларов (616 млн руб.) на поддержку молодежного

предпринимательства.

Поддержку МСБ в стране также осуществляет Канадский банк развития

бизнеса, который объединяет 114 отделений по всей стране. Совокупные активы

составляли (по состоянию на апрель 2012г.) 18,4 млрд. американских долларов

(545,7 млрд. руб.). Поддержку Банка получают 28 тысяч предпринимателей по

22

всей стране. Объем выданных Банком в 2011 году кредитов составил 3,25 млрд.

долларов (96,4 млрд. руб.), средний размер кредита равнялся 331 тыс.яче

долларов (9,8 млн руб.).

Рисунок 3. Структура кредитов по целям финансирования,%

Таблица 17. Структура кредитов по стадии развития заемщиков,%

Стадия расширения бизнеса 59,1%

Стадия «зрелости» 26,3%

Стартапы 6,3%

Стадия развития 4,9%

Смена направления развития 3,3%

Направления поддержки Канадского банка развития бизнеса:

1. Кредитование – Банк предоставляет предпринимателям

долгосрочные (на отдельные цели – до 30 лет) кредиты на льготных условиях

(гибкая платежная схема, возможность отсрочить платежи по основной части

долга) на различные цели.

2. Предоставление доступа к венчурному капиталу – происходит как

напрямую через компанию BDC Venture Capital, так и опосредованно через

фонды, профинансированные за счет BDC. Также часто финансирование ведется

пулом инвесторов, одним из которых выступает венчурная компания Банка.

Основные отрасли, которые поддерживает BDC VC – энергетика/эко-энергетика,

медицина, информационные технологии и коммуникации.

3. Секьюритизация – помогает получить доступ к секьюритизационной

платформе (Multi-Seller Platform for Small Originators - MSPSO) малым и средним

финансовым организациям и лизинговым компаниям, которые не соответствуют

критериям или не имеют достаточного объема портфеля для того, чтобы

вложения в
основные средства

60%

пополнение
оборотного
капитала

16%

рефинансирование
кредитов и займов

12%

иные цели
12%

23

самостоятельно провести выпуск ценных бумаг, обеспеченных кредитами или

займами.

4. Программа Smart-Tech – специально разработанная для малого и

среднего бизнеса программа по внедрению ИКТ (информационно-

коммуникационных технологий). В рамках этой программы предприниматель

может получить полный спектр услуг – от изучения азов ИКТ и оценки

преимуществ, которые его компания сможет получить от их внедрения, до

разработки или доработки веб-сайта, построения стратегии работы компании в

интернете и внедрения лучших программных продуктов для повышения

эффективности работы.

24

Малый и средний бизнес в Чехии

1. Определение МСБ и статистические данные по сектору

Предпринимательская деятельность в Чехии регулируется двумя основными

документами: законом «О предпринимательстве» и Торговым кодексом Чехии.

Согласно этим документам к малым предприятиям относятся компании с

численностью сотрудников, не превышающей 49 человек и объемом оборота за

последний календарный год не более 250 млн чешских крон9. При этом активы

или имущество не должны превышать 180 млн крон. Эти критерии были

установлены в 2000г., ранее при определении статуса малого предприятия

использовался только один показатель – численность занятых. Персонал средних

компаний должен составлять не более 249 человек включительно.

Предприятие может считаться малым только в том случае, если в его

уставном капитале доля, принадлежащая одному или нескольким юридическим

лицам, не являющимися субъектами малого предпринимательства, не превышает

25%. Такая норма «независимого предприятия», принятая в Европейском Союзе,

действует практически во всех странах центральной и восточной Европы.

В Чехии, схожим с Россией образом, существуют две основные формы

ведения малого бизнеса: индивидуальные предприниматели и общества с

ограниченной ответственностью.

Таблица 18. Распределение числа МСБ Чехии в зависимости от размера в

2011 году, (кол-во,%)

Размер предприятия
(число занятых)

Количество
предприятий, тыс. ед.

%

Все предприятия 1 067,3 100

МСБ* (0-249) 1 065,8 99,9

Микро(0-9) 1 023,8 95,9

Малые (10-49) 35,07 3,3

Средние (50-249) 6,9 0,6

Крупные (250+) 1,5 0,1
* С учетом самозянятого населения

Источник: Ministry of Industry and Trade, 2012.

По состоянию на конец 2011 года МСБ составляли 99,8% от всех

предприятий Чехии. 96% чешских МСБ – это микропредприятия, на которых

занято не более 9 человек. На долю малых и средних фирм приходится не более

4%.

9
 Курс Чешской кроны к рублю на 05.05.2013= 1,57.

25

2. Финансирование МСБ

В 2011 году объем инвестиций МСБ в свое развитие составил 13,8 млрд.

евро (345 млрд. чешских крон10). В 2012 году этот показатель по

предварительным оценкам вырос на 2% и превысил 14 млрд. евро (350 млрд.

чешских крон11). Большая часть средств (по разным оценкам - от 7 до 8 млрд.

евро) была направлена на модернизацию оборудования и в развитие

производственных мощностей.

Таблица 19. Финансирование предприятий в Чехии (включая МСБ), 2007-

2011гг.12

Показатель Единица

измерения

2007 2008 2009 2010 2011

Кредиты МСБ млн чешских
крон

19 009 16 282 13 833 11 788 12 210

Кредиты бизнесу в целом млн чешских
крон

77 381 84 559 73 772 69 543 67 446

Кредиты МСБ В % от

кредитов всем

предприятиям

24,6 19,3 18,8 17 18,1

Объем государственных

гарантий по кредитам

МСБ

млн чешских
крон

1 925 3 529 6 369 6 593 472

Средняя процентная

ставка по кредитам МСБ

% 5,63 5,37 4,46 4,08 3,83

Средняя процентная

ставка для бизнеса

% 5,10 4,8 3,72 3,47 2,86

Спред процентной ставки % 0,53 0,57 0,74 0,61 0,97

Источник: Czech National Bank, European Private Equity and Venture Capital Association

(EVCA), Ministry of Justice

Главным препятствием для развития малого и среднего бизнеса в Чехии

является низкий уровень капитализации, связанный со значительными

трудностями в доступе к коммерческим кредитам. Почти 90% МСБ страны

испытывают трудности с получением кредита из-за отсутствия залоговых

возможностей. По кредитам МСБ банки устанавливают более высокие

10

 542 млрд. руб.
11

 550 млрд. руб.
12

 Курс Чешской кроны к рублю на 05.05.2013 = 15,7.

26

процентные ставки, чем для крупных предприятий, поскольку банки действуют

весьма осторожно, стараясь максимально снизить свои риски.

С 2007 по 2011г. совокупный объем займов МСБ планомерно снижался

(исключение составил 2011 год), и к концу периода потерял 36%, составив в

абсолютном выражении 12,2 млрд. чешских крон. Средняя процентная ставка для

МСБ также снижалась на протяжении всего периода и на конец 2011 года

составляла 3,83%. Тем не менее, спред процентной ставки по кредитам МСБ и по

корпоративным кредитам в целом существенно увеличился. Если в 2007 году

спред составлял 0,53%, то в 2011 году – уже 0,97%.

Таблица 20. Венчурное финансирование, в 2007-2011гг.

Показатель Единица

измерения

2007 2008 2009 2010

Венчурные инвестиции

(+капитал на развитие)

млн чешских

крон

120 430 263 658 222 014 168 066

Венчурные инвестиции (+

капитал на развитие)

Рост в % за год - 118,9 -15,8 -24,3

В 2007-2010 годах наблюдалась отрицательная динамика венчурных

инвестиций, в том числе в стартапы.

Таблица 21. Банкротства предприятий, в 2007-2011гг.

Показатель Единица

измерения

2007 2008 2009 2010 2011

Банкротства Кол-во - 658 1 691 1 984 2 268

Банкротства (изменения

за год)

% - - 15,7 17,3 14,3

В 2011 году число банкротств предприятий Чехии выросло на 14,3%,

среднегодовой темп прироста числа банкротств за период 2009-2011гг. составил

15,8%. Тенденция сохранилась и в 2012 году. Так, в марте было объявлено

банкротами 309 компаний и индивидуальных предпринимателей, что является

месячным рекордом в стране с января 2008 года – с этого времени действует

новый закон о банкротстве. Наиболее тяжелая финансовая ситуация сложилась у

индивидуальных предпринимателей, у юридических лиц динамика банкротств

носит умеренный характер.

27

Таблица 22. Объем предоставленных гарантий МСБ в 2007-2011гг.

Показатель Единица

измерения

2007 2008 2009 2010 2011

Выдано гарантий Кол-во 482 1 043 878 1 224 111

Выдано гарантий млн
чешских
крон

1 925 3 529 6 369 6 593 472

Кредиты, обеспеченные

гарантиями

млн
чешских
крон

2 959 5 094 9 550 10 070 630

Коэффициент

гарантийного покрытия

% 65 69 67 65 75

Источник: Czech-Moravian Guarantee and Development Bank (CMGDB).

В 2011 г. в связи с прекращением действия Государственной программы

гарантийной поддержки льготного кредитования13 (стартовала в 2009 г.,

завершилась в 2010 г.) число гарантий по кредитам предприятий сократилось до

111 гарантий (в 11 раз меньше чем в 2010г.) на 630 млн чешских крон (в 16 раз

меньше чем в 2010г.).

Рисунок 4. Динамика предоставления государственных гарантий по кредитам

МСБ в 2007-2011гг., млн ч.к.

Источник: Czech-Moravian Guarantee and Development Bank (CMGDB).

13

 Программа являлась составной частью Национального Антикризисного Плана
(правительственная Резолюция № 204 от 16 февраля 2009), целью которой была поддержка
промышленного сектора экономики.

1925

3529

6369 6593

472

2959

5094

9550
10070

630

0

2000

4000

6000

8000

10000

12000

2007 2008 2009 2010 2011

Объем государственных гарантий

Объем кредитов, обеспеченных государственными гарантиями

28

3. Меры государственной поддержки малого и среднего

предпринимательства

Государственные органы оказывают поддержку малому и среднему бизнесу

Чехии посредством:

 мер по повышению капитализации предприятий: льготных кредитов с

особыми условиями по процентной ставке и льготным сроком

погашения; субсидирования части процента по кредитам; прямых

дотаций;

 реализации программ повышения образовательного и

квалификационного уровня. Поддержка оказывается в форме

финансовых дотаций предпринимателям или организациям,

предоставляющим предприятиям малого и среднего бизнеса услуги по

повышению квалификационного уровня;

 гарантийной поддержки МСБ, объем которой резко сократился после

завершения действия Государственной программы гарантийной

поддержки льготного кредитования 2009 года, целью которой была

поддержка промышленного сектора экономики.

 поддержки служб, оказывающих экономические и технические

консультационные услуги МСБ;

 поддержки организаций, оказывающих услуги по сбору, обработке и

распространению информации, необходимой МСП;

 поддержки прикладных исследований и технического развития;

 поддержки создания новых рабочих мест, особенно для категорий лиц

с ограниченной трудоспособностью;

 поддержки экономического развития регионов. Финансовые субсидии

могут предоставляться предприятиям в экономически отсталых

областях с серьезными социальными и экономическими проблемами;

 поддержки сотрудничества с иностранными партнерами, участия в

выставках, в том числе международных.

29

Малый и средний бизнес в Словакии

1. Определение МСБ и статистические данные по сектору

Сектор МСБ по числу компаний доминирует в экономике Словакии. По

состоянию на начало 2012 года доля крупных предприятий (с численностью

персонала более 250 человек и годовым оборотом, превышающим 50 млн евро)

составляла лишь 0,1%, тогда как доля МСБ составила 99,9% от общей

численности предприятий.

Таблица 23. Распределение числа МСБ Словакии в зависимости от размера
в 2012 году (кол-во,%)

Размер предприятия
(число занятых)

Количество
предприятий, тыс. ед.

%

МСБ (0-249) 556,4 99,9

Предприятия, данные о
численности сотрудников
которых отсутствуют

168,5 30,3

Предприятия с одним
занятым (non-employer
firms)

254,2 45,6

Микро(1-9) 117,8 21,4

Малые (10-49) 13,3 2,4

Средние (50-249) 2,7 0,5

Крупные (250+) 0,6 0,1
Источник: National Agency for Development of Small and Medium Enterprises

(NADSME)

2. Финансирование МСБ

В условиях кризиса 2008 года объем заимствований МСБ вырос на треть, что

обуславливалось возросшей потребностью предприятий во внешнем

финансировании. Затем ситуация стабилизировалась и в период 2009-2010 гг.

динамика заимствований малых и средних предприятий менялась незначительно.

Среднее значение ставки по кредитам бизнесу в 2009 году составляло 3,7%

(против 6% в 2007 году), однако к 2011 году оно увеличилось до 4,45%14.

Таблица 24. Финансирование предприятий в Словакии (включая МСБ), 2007-

2011гг.

Показатель Единица
измерения

2007 2008 2009 2010 2011

Кредиты МСБ Млн евро 9 136 12 092 12 032 12 046 Н.д.

Кредиты бизнесу в
целом

Млн евро 13 906 15 679 15 156 15 174 16 117

Кредиты МСБ В % от
кредитов всем
предприятиям

65,7% 77,12% 79,39% 79,39% Н.д.

14

 Инфляция в Словакии составила в 2011 году 3,9%. Источник: https://www.cia.gov

30

Объем
государственных
гарантий по кредитам
МСБ

Млн евро 82 99 81 70 84

Объем кредитов,
обеспеченных
государственными
гарантиями

Млн евро 115 157 143 139 167

Прямые
государственные
кредиты МСБ

Млн евро 117 160 139 147 168

Средняя процентная
ставка для бизнеса

% 6,1 4,9 3,7 4 4,5

Объем венчурного инвестирования в стартапы, сокращавшийся в кризисные

2008-2009 годы, достиг своего максимума в 2010 году и вновь снизился в 2011

году на 56%.

Таблица 25. Венчурное финансирование, в 2007-2011гг.

Стадия Единица

измерения

2007 2008 2009 2010 2011

Посевная Млн евро 0,22 3,85 2,1 61,99 0,87

Стартап Млн евро 0,046 0,45 3,89 10,9 4,8

Развитие Млн евро 6,7 3,7 8,4 0,459 5,8

Всего Млн евро 7,03 7,99 14,36 11,4 11,47

3. Государственное регулирование сектора МСБ в Словакии

Поддержка сектора МСБ в стране осуществляется на уровне министерств и

различных специализированных институтов. Ключевым регулирующим малый и

средний бизнес органом является Министерство экономики Словацкой

Республики, в функции которого водит создание благоприятной

институциональной среды для поддержки МСБ. Министерство также

осуществляет сотрудничество с международными институтами и распределение

бюджетных средств, выделяемых на поддержку сектора МСБ.

На региональном уровне развитие сектора МСБ курирует Министерство

строительства и регионального развития Словацкой Республики, которое

отвечает за создание условий для экономического и социального развития

регионов с акцентом на сектор МСП и осуществляет предоставление грантов

для поддержки программ регионального развития. Кроме того, министерство

координирует использования ресурсов иностранной помощи и осуществляет ее

комбинирование с собственной поддержкой. Министерство также поддерживает

31

Агентства регионального развития (RDA), функции которых схожи с функциями

региональных информационно-консультационных центров (RAIC). Бизнес-

инкубаторы также являются важной частью системы поддержки МСП в Словакии,

облегчая начинающим предприятиям доступ к объектам инфраструктуры.

Поддержку инновационных МСП также осуществляют технологические

инкубаторы (TI), которые сотрудничают с университетами, научно-

исследовательскими институтами и технологическими парками в сфере обмена

технологиями.

Финансирование МСБ в Словакии осуществляют Национальное

агентство развития малого и среднего предпринимательства (NADSME) и

Словацкий банк гарантий и развития (SZRB). Агентство, помимо финансирования,

осуществляет также менеджмент, контроль и оценку эффективности проектов,

реализуемых в рамках программы поддержки МСБ, и оказывает информационную

и образовательную поддержку бизнесу в Словакии. SZRB же реализует

собственную программу, исполнение которой обеспечивается за счет выдачи

кредитов, предоставления гарантий и других форм финансовой поддержки.

В Словакии поддержка МСБ осуществляется также путем предоставления

льгот, упрощенных налоговых режимов и других финансовых и экономических

инструментов поддержки предпринимательства. В частности, предусмотрены

налоговые льготы и безналоговые периоды по подоходному налогу для

экспортоориентированных МСБ. Кроме того, существуют так называемые

экспортные кредиты, предоставляемые бизнесу при поддержке Министерства

финансов Словацкой республики.

В Словакии 97% агрофирм относятся к сектору МСБ и с 2006 года в стране

реализуется программа поддержки фермеров (курируется Агентством

финансовой поддержки сельского хозяйства), в форме единовременных субсидий,

дополнительных прямых платежей и специальных платежей производителям.

Министерство сельского хозяйства Словацкой Республики предоставляет

гарантийные услуги предпринимателям, занятым в сельском хозяйстве.

Помимо финансовой поддержки Министерство оказывает МСП консультационную

помощь и предоставляет услуги по обучению.

Поддержка сектора МСБ также заключается в содействии безработным в

устройстве на работу на предприятия малого и среднего бизнеса, и в

содействии МСП в поиске работников.

32

В Словакии действует Словацко-Американский Фонд Предпринимательства

(SAEF), который предлагает финансирование проектов, связанных с оказанием

консультационной поддержки МСП, в размере от 50 тыс. долларов США до 4 млн

долларов США в виде кредитов, долевого финансирования, или их комбинации.

33

Малый и средний бизнес в Швейцарии

1. Определение МСБ и статистические данные по сектору

По количеству занятых предприятия в Швейцарии делятся на:

 микропредприятия (менее 10 занятых);

 малые предприятия (менее 50 занятых);

 средние предприятия (менее 250 занятых).

По данным на II квартал 2012 года на малых и средних предприятиях

Швейцарии было занято 2/3 занятого населения страны. Доля МСБ составляла

99,6% от всех предприятий. При этом 87% - микропредприятия (с численностью

занятых менее 10 человек).

Таблица 26. Распределение числа МСБ Швейцарии в зависимости от

размера в 2011 году (кол-во,%)

Размер предприятия
(число занятых)

Количество
предприятий (% от
общего числа занятых)

Занято на предприятие
(% от общего числа)

МСБ (до 249 человек
включительно)

99,6 66,6

Микро (0-9) 87,1 24,9

Малые (10-49) 10,6 21,8

Средние (50-249) 2 20

Крупные (от 249) 0,4 33,4

Источник: Swiss Federal Statistical Office.

Основные отрасли, на которых заняты МСП:

 химико-фармацевтическая промышленность;

 МЕМ-индустрия (машиностроение, электротехника, металлургия);

 пищевая промышленность;

 часовая промышленность;

 сельское хозяйство, в частности мясомолочное животноводство.

1. Финансирование МСБ

Таблица 27. Финансирование предприятий в Швейцарии (включая МСБ),

2007-2011гг.15

Показатель Единица

измерения

2007 2008 2009 2010 2011

Кредиты МСБ Млн ш.ф. 285 160 302 088 318 135 322 297 332 654

Кредиты бизнесу в целом Млн ш.ф. 350 378 371 492 396 048 402 216 421 241

Кредиты МСБ В % от

кредитов всем

81,4 81,4 80,3 80,1 79

15

 Курс швейцарского франка к рублю на 05.06.2013= 33,5

34

предприятиям

Государственные кредиты

экспортоориентированным

предприятиям

Млн ш.ф. 3 527 2 394 3 529 3 588 3 321

Объем государственных

гарантий по кредитам

МСБ

Млн ш.ф. 104 148 187 215 210

Средняя процентная

ставка для бизнеса (по

кредитам, не

превышающим 1 млн

ш.ф.)

% - - 2,21 2,11 2,08

Спред процентной ставки

(для кредитов на сумму,

превышающую 1 млн

ш.ф.)

% - - 0,86 0,88 0,92

Источник: Swiss Federal Statistical Office, Bulletin of Banking Statistics, EVCA Yearbook 2012

Финансовый кризис 2007-2008 гг. достаточно сильно сказался на рынке

кредитования МСБ. По итогам 2007 года доля заимствований МСБ в общем

объеме корпоративных заимствований составила 81,4%. В последующие годы она

снижалась и по итогам 2011 года составила 79%.

Таблица 28. Инвестиции в частный акционерный капитал в Швейцарии, 2007-

2011, млн евро

Стадии 2007 2008 2009 2010 2011

Посевная 9 326 19 733 5 784 5 237 6 503

Стартап 109 578 96 992 151 854 120 237 150 570

Ранняя стадия 154 941 60 751 66 551 48 637 33 466

Стадия роста 58 316 165 463 76 735 196 649 43 373

Венчурные

инвестиции (всего):

332 162 342 938 300 942 370 761 233 912

Инвестиции

(всего):

2 042 500 916 764 595 066 1 322 456 1 140 714

Источник: EVCA Yearbook 2012

35

За период 2007-2011гг. снизилась доля краткосрочных заимствований,

займы на инвестиционные цели, напротив, увеличились. В то же время динамика

венчурных инвестиций (и капитала на развитие) постепенно замедлялась.

Таблица 29. Банкротства предприятий, в 2007-2011гг.

Показатель Единица

измерения

2007 2008 2009 2010 2011

Банкротства Кол-во 4 134 4 221 5 215 6 255 6 661

Банкротства (изменения

за год)

% - 2,1 23,5 19,9 6,5

Следует отметить, что экономика Швейцарии в целом и сектор МСБ в

частности лучше адаптировались к кризисным явлениям Еврозоны, чем в

остальных странах. Так, уже с 2010 года заметно затормозился рост числа

банкротств. Если в 2009 году число фирм, ставших банкротами, выросло на

23,5%, то уже в 2011 году этот показатель составил лишь 6,5%.

Рисунок 5. Источники внешнего финансирования МСБ в Швейцарии, %

С 2007 года в стране начала действовать новая система

предоставления гарантий по банковским кредитам для малого и среднего

бизнеса. Региональные гарантийные общества предоставляют гарантии по

кредитам для предпринимателей в размере до 500 тыс. швейцарских франков16.

Государство поддерживает деятельность данных обществ, принимая на себя

65% их рисков, а также частично покрывая их административные расходы17.

16

 Что составляет чуть более 16 млн руб.
17

 http://sberbank.ru/common/img/uploaded/sbjr/11-11/068-070.pdf

42

36

29

35

0

5

10

15

20

25

30

35

40

45

Кредитная
линия/овердрафт

Банковские
кредиты

Коммерческие
кредиты

Факторинг,
лизинг,

отложенные
платежи

%

36

Рисунок 6. Динамика государственных гарантий по кредитам МСБ в

Швейцарии в 2007-2011гг., млн ш.ф.

Источник: Administrative data from the guarantee cooperatives

Следует отметить, что увеличение объемов государственной поддержки с

использованием гарантийного механизма способствовало укреплению

положительных тенденций на рынке кредитования МСБ (как уже упоминалось

выше, доля инвестиционных займов МСБ растет) в посткризисный период.

3. Меры государственной поддержки малого и среднего

предпринимательства

 предоставление гарантий по краткосрочным кредитам МСБ;

 увеличение гарантийного покрытия до 100% от суммы кредита;

 проведение политики сглаживания отраслевых циклов (предоставление

counter-cyclical loans, в том числе с гибкими условиями18);

 отсрочка платежей по кредитам, на которые предоставляются гарантии;

 привлечение пенсионных фондов для расширения системы гарантийной

поддержки;

 стимулирование общественных и кредитных организаций к увеличению

финансирования сектора МСБ.

В Швейцарии одна из самых лучших регулятивных практик, правительство

старается свести регуляцию бизнеса к минимуму. При этом налоговая политика в

отношении предприятий в Швейцарии отличается особой лояльностью. В связи с

этим от компаний поступает лишь 25% налоговых платежей в стране, остальные

75% от физических лиц.

18

 Условия кредита могут колебаться в зависимости от разных факторов, в т.ч. в связи с
изменением цен, спроса и т.д.

104

148

187

215 210

0

50

100

150

200

250

2007 2008 2009 2010 2011

37

Малый и средний бизнес в Великобритании

1. Определение МСБ и статистические данные по сектору

В 2011 г. в Великобритании насчитывалось более 4,5 млн частных

компаний19. Общее число занятых на данных предприятиях составило 23,4 млн

человек, а оборот достиг 3,1 трлн. фунтов стерлингов (151 трлн. руб.). При этом,

99,9% от общего числа частных компаний пришлось на предприятия малого и

среднего бизнеса (МСБ), на которых работает 58,8% занятых в частном секторе и

приходится 48,8% оборота частного сектора (1,5 трлн. фунтов стерлингов, 73

трлн.руб.).

На долю малых предприятий с числом работников до 49 человек пришлось

99,2% всех частных компаний, в то время, как доля средних предприятий

составила 0,7%. Общее число малых и средних предприятий в Великобритании

увеличивалось на протяжении последних 11 лет. Так, в 2011 г. их количество

выросло на 94,3 тыс. предприятий или на 2,1% в сравнении с 2010 г., а прирост к

2000 г. составил 1,1 млн предприятий или 31,1%. В то же время, число крупных

британских компаний сократилось за аналогичные периоды на 0,3% и 12%

соответственно.

Таблица 30. Распределение числа МСБ Великобритании в 2011 году

Размер предприятия Количество
предприятий,

тыс. ед.

Число
занятых,
тыс. чел.

Оборот20
(млн.

фунтов
стерлингов)

Всего предприятий частного сектора 4 542,7 23 391 3 052 558

Малые и средние предприятия 4 536,4 13 760 1 489 255

 в том числе:

- без наемного персонала (один директор) 3 364 3 684 202 431

- 1-9 чел. 968,5 3 651 403 871

- 10-49 чел. 173,4 3 469 460 500

- 50-249 чел. 30,47 2 957 422 454

Крупные предприятия (250 чел. и более) 6,32 9 631 1 563 302

Источник: BIS, Statistical press release, 2011г.

В 2011 г. наибольшее количество предприятий МСБ Великобритании

функционировало в строительной отрасли – на них пришлось 19,3% всех малых и

средних компаний. Второе и третье место по численности фирм МСБ заняли

«профессиональные услуги и научно-техническая деятельность» (13,3%) и

«оптовая, розничная торговля и ремонт» (10,6%) соответственно.

19

 В 2010г. методология учета предприятий, применяемая Министерством по делам бизнеса,
инноваций и профессиональной подготовки, была изменена.
20

 Курс английского фунта к рублю по состоянию на 05.06.2013= 48,72

38

Таблица 31. Отраслевое распределение британских предприятий

Отрасль Всего
частных
предпри

ятий
(100%)

В т.ч.
предпр
иятий
МСБ

Доля предприятий разного
размера (%)

Без
наемног

о
персона

ла

1-49
чел.

50 -249
чел.

более
250
чел.

Всего
4 542 765

4
536 445 74,1 25,1 0,7 0,1

С\х, охота, рыболовство и
лесничество 149 825 149 785 64,4 35,3 0,2 0,0

Добывающая пром-ть 24 695 24 585 79,1 19,2 1,3 0,4

Обрабатывающая 237 645 236 420 62,7 34,3 2,5 0,5

Строительство 876 150 875 860 82,9 16,8 0,2 0,0

Оптовая, розничная
торговля и ремонт 483 855 482 830 51,9 46,9 1,0 0,2

Транспорт, хранение и
связь 251 035 250 680 85,7 13,6 0,5 0,1

Гостиницы и рестораны 147 220 146 810 24,3 73,8 1,6 0,3

Информационные и
коммуникационные услуги 268 520 268 205 78,9 20,5 0,5 0,1

Финансовые и страховые
услуги 83 300 82 980 75,0 23,5 1,1 0,4

Недвижимость 87 285 87 140 60,4 38,7 0,7 0,2

Профессиональные
услуги и научно-
техническая деятельность 606 090 605 565 75,3 24,1 0,5 0,1

Административные услуги 339 840 338 920 74,4 24,3 1,0 0,3

Образование 230 760 230 670 93,1 6,7 0,2 0,0

Здравоохранение и
социальные услуги 309 185 308 870 82,4 16,7 0,9 0,1

Искусство и развлечения
и отдых 195 395 195 210 88,8 10,7 0,4 0,1

Прочие услуги 251 960 251 915 75,9 23,9 0,1 0,0

Источник: BIS, Statistical press release, 2011г.

Таблица 32.Численность занятых на частных предприятиях по отраслям

Отрасль Всего
занятых,
тыс.чел.
(100%)

Доля занятых на предприятиях в
зависимости от размера (%)

Без
наемного

персонала

1-49
чел.

50 -249
чел.

более
250
чел.

Всего 23 391 15,7 30,4 12,6 41,2

С\х, охота, рыболовство и
лесничество 437 32,0 57,0 н/д н/д

Добывающая пром-ть 343 6,4 12,5 9,0 72,0

Обрабатывающая 2 585 6,5 27,5 23,1 42,9

Строительство 2 019 37,7 37,4 9,4 15,5

39

Отрасль Всего
занятых,
тыс.чел.
(100%)

Доля занятых на предприятиях в
зависимости от размера (%)

Без
наемного

персонала

1-49
чел.

50 -249
чел.

более
250
чел.

Оптовая, розничная торговля и
ремонт 4 743 6,2 29,3 9,4 55,1

Транспорт, хранение и связь 1 360 16,8 17,7 9,1 56,3

Гостиницы и рестораны 1 751 2,8 42,1 12,6 42,5

Информационные и
коммуникационные услуги 1 136 20,2 25,4 11,6 42,9

Финансовые и страховые услуги 1 107 6,5 11,6 8,3 73,6

Недвижимость 427 17,1 43,6 13,8 25,3

Профессиональные услуги и
научно-техническая деятельность 2 057 23,9 38,4 13,7 24,0

Административные услуги 2 337 11,6 21,3 15,2 51,9

Образование 446 50,2 24,2 * *

Здравоохранение и социальные
услуги 1 461 18,3 39,0 16,8 25,8

Искусство и развлечения и отдых 594 31,6 21,5 11,6 35,4

Прочие услуги 589 35,3 49,9 11,4 2,0

Источник: BIS, Statistical press release, 2011 г.

2. Финансирование МСБ

Внешние заимствования МСБ последовательно росли, начиная с 2007 года,

и достигли своего пика в 2009 г. С 2010 года они начали снижаться и составили на

конец 2011 года 104 млрд. британских фунтов стерлингов. Динамика по МСБ в

целом соответствовала общей динамике по всем предприятиям Великобритании.

Общей тенденцией была нехватка ликвидности.

Рисунок 7. Динамика заимствований МСБ в Великобритании 2007-2011гг.,

млрд. фунтов стерлингов21

21

 Курс английского фунта к рублю по состоянию на 05.06.2013= 48,72

109,3 117,9 121,4 112,4 104,1

540,7

656,5

582,8

536,4
505,7

0,0

100,0

200,0

300,0

400,0

500,0

600,0

700,0

2007 2008 2009 2010 2011

СМБ Все предприятия

40

Источник: British Bankers Association (BBA)

Таблица 33. Финансирование предприятий в Великобритании (включая

МСБ), 2007-2011гг.

Показатель Единица

измерения

2007 2008 2009 2010 2011

Кредиты МСБ Млн фунтов
стерлингов

109 287 117 937 121 444 112 388 104 075

Кредиты бизнесу в целом Млн фунтов
стерлингов

540 719 656 542 582 792 536 383 505 700

Кредиты МСБ В % от

кредитов всем

предприятиям

20,2 18 20,8 21 20,6

Кредиты, обеспеченные

государственными

гарантиями

Млн фунтов
стерлингов.

207 178 759,5 588,3 362,6

Средняя процентная

ставка для МСБ

% - 4,54 3,47 3,49 3,52

Средняя процентная

ставка для бизнеса

% - 3,71 2,36 2,19 2,45

Спред процентной ставки % - 0,83 1,11 1,3 1,07

Источник: BIS, Bank of England (BOE), British Bankers Association (BBA), British

Venture Capital Association (BVCA)

Таблица 34. Венчурное финансирование, в 2007-2011гг.

Показатель Единица

измерения

2007 2008 2009 2010 2011

Венчурные инвестиции

(+капитал на развитие)

Млн фунтов

стерлингов

- 2 409 1 509 1 964 1 999

Венчурные инвестиции (+

капитал на развитие)

Рост в % за год - - -37,4 30,2 1,8

Острая нехватка средств в 2009 привела к тому, что в указанный год число

банкротств достигло своего максимума. В 2010 году ситуация стабилизировалась

(число новых предприятий увеличилось на 12%), однако уже в 2011 году снова

наблюдался незначительный рост числа ликвидаций.

41

Таблица 35. Банкротства предприятий, в 2007-2011гг.

Показатель Единица

измерения

2007 2008 2009 2010 2011

Банкротства Кол-во 13 210 16 268 19 908 17 468 18 468

Банкротства (изменения

за год)

% - 23,1 22,4 - 12,3 5,7

Рисунок 8. Динамика кредитов МСБ, обеспеченных государственными

гарантиями, в Великобритании в 2007-2011гг., млн ф.

Источник: BIS

3. Меры государственной поддержки малого и среднего

предпринимательства

Одним из основных направлений политики британского правительства в

отношении МСБ является упрощение системы регулирования: в 2011 г. начата

масштабная работа по пересмотру 21 тыс. норм в промышленности и торговле

Великобритании ввиду того, что многие правила утратили свою актуальность или

являются чрезмерно обременительными для бизнеса.

НА МСБ распространяются налоговые льготы в области инновационной

деятельности (R&D), которые заключаются в освобождении от уплаты

корпоративного налога в целях стимулирования частных инвестиций в научную

деятельность. Такие льготы могут предоставляться в виде снижения суммы

корпоративного налога компании, либо возвратов для малых и средних

некоммерческих организаций.

С апреля 2012 г. объем налогового вычета в отношении расходов на

инновации составляет 225% (то есть на каждый затраченный на R&D ф.ст.

207
178

759,5

588,6

362,6

0

100

200

300

400

500

600

700

800

2007 2008 2009 2010 2011

42

компания может вычесть из налоговой базы при исчислении корпоративного

налога 2,25 ф.ст.).

Государственными инициативами в сфере поддержки МСБ также являются

создание Капитального фонда предприятий (Enterprise Capital Fund), целью

которого является предоставление доступа малым предприятиям к венчурному

финансированию, а также основание Фонда высшего профессионального

образования, которому будет выделено до 25 млнф.ст. и который сможет

профинансировать более 10 тыс. программ профессионального обучения в сфере

информационных технологий и машиностроения.

В 2011г. руководством Великобритании был предпринят ряд мер по

облегчению доступа МСБ к финансовым ресурсам: была создана Схема по

финансовым гарантиям предприятиям (Enterprise Financial Guarantee Scheme),

которая позволяет компаниям получать долгосрочное финансирование до 1 млн

фунтов стерлингов (48,7 млн руб.). Кроме этого, Министром финансов

Великобритании было объявлено о создании Фонда развития размером в 2,5

млрд. фунтов стерлингов (121,8 млрд. руб.), направленного на финансирование

малого бизнеса. Создание фонда осуществлялось в рамках реализации Проекта

по увеличению объемов финансирования МСБ «Мерлин».

В 2012 году с целью снижения влияния крупных банков на рынок

кредитования властями Великобритании было принято решение создать

специальный банк для кредитования малого и среднего бизнеса. Капитал нового

банка - 1 млрд. фунтов стерлингов. Создание новой кредитной организации это

еще одна мера по поддержке сектора в условиях кризиса. Годом ранее (в 2011 г.)

крупнейшие банки Великобритании повысили целевой объем кредитования

малого и среднего бизнеса в рамках реализации Проекта «Мерлин» до 76 млрд.

фунтов стерлингов.

В Великобритании также существует ряд программ («Инвестиционная

схема для предприятий» (Enterprise Investment Scheme), «Трасты венчурного

капитала» (Venture Capital Trusts)) по предоставлению налоговых льгот

инвесторам в малые предприятия.

Особое внимание британского правительства уделяется развитию экспорта

МСБ (в настоящее время около 20% малых и средних предприятий в

Великобритании экспортируют свою продукцию и услуги). Широкое

распространение в стране получили такие программы поддержки МСБ, как

«Паспорт на экспорт» (Passport to export), рассчитанная на помощь начинающим

43

экспортерам, а также «Дорога к глобальному росту» (Gateway for Global Growth),

рассчитанная на экспортеров.

44

Малый и средний бизнес во Франции

1. Определение МСБ и статистические данные по сектору

Во Франции до 2008 года отсутствовало четко закреплѐнное в законе

определение малого и среднего предпринимательства. Обычно к субъектам МСП

относили предприятия, соответствующие условиям, прописанным в

рекомендациях Еврокомиссии. Согласно данным рекомендациям к субъектам

малого и среднего предпринимательства относятся:

 микропредприятия с численностью персонала до 9 человек, годовым

оборотом до 2 млн евро (82,6 млн руб.) и балансовой стоимостью

активов до 2 млн евро;

 малые предприятия – от 10 до 49 человек (оборот – не больше 10

млн евро (41,6 млн руб.); балансовая стоимость активов – не выше 10

млн);

 средние предприятия – от 50 до 249 человек, (оборот не должен

превышать 50 млн евро, а балансовая стоимость активов – 43 млн

евро).

После принятия закона о модернизации экономики в 2008 году данные

определения были официально утверждены. Следует также отметить, что обычно

при оценке деятельности МСП во Франции учитываются лишь предприятия,

работающие в производственном секторе, а также сферах торговли и услуг (так

называемый ICS – secteurs de l’Industrie, du Commerce et des Services), таким

образом, сельхозпредприятия и предприятия финансовой сферы не включаются в

статистику по МСП.

По состоянию на конец 2011 года во Франции существовало более 2,5 млн

зарегистрированных МСБ, они составляют 99,8% от всех предприятий страны и

обеспечивают рабочими местами 60,5% занятого населения Франции. При этом

на долю микропредприятий, персонал которых не превышает 9 человек,

приходится 94,9% французских компаний. Средние предприятия подразделяются

на фирмы, число сотрудников которых не превышает 249 человек) и так

называемые компании средней рыночной капитализации, которые по своей сути

ближе к крупным фирмам.

45

Таблица 36. Распределение числа МСБ Франции в зависимости от

размера в 2011 году (кол-во,%)

Размер предприятия (число
занятых)

Количество
предприятий, тыс. ед.

%

Все предприятия 2 691 100

МСБ (1-249) 2 686 99,8

Микро(0-9) 2 555 94,9

Малые и средние (10-249) 131 4,9

Компании средней рыночной
капитализации (250-4999)

4,57 0,2

Крупные (5000+) 0,22 0,01

Источник: Insee, ESANE, Lifi

Ежегодно в стране появляется, по различным данным, от 120 до 130 тысяч

новых предприятий, причем значительная часть этих предприятий (около 40%),

регистрируется безработными.

2. Финансирование МСБ

В 2010-2011 году наблюдалась положительная динамика объемов займов

МСБ. В 2011 году показатель увеличился на 5,4%. За период с 2007 по 2011 годы

заимствования МСБ росли в среднем на 4% в год. Доля кредитов МСБ в общей

структуре коммерческих кредитов стабильно составляла порядка 20%,

демонстрируя незначительный рост в последние 2 года.

Начиная с 2009 года наблюдалась тенденция увеличения спреда между

кредитами на сумму до 1 млн евро (41.6 млн руб.) и крупными кредитами. По мере

нарастания кризисных явлений в экономике Европы французские банки старались

снизить риски по кредитованию МСБ.

Таблица 37. Финансирование предприятий во Франции (включая МСБ), 2007-

2011гг.22

Показатель Единица

измерения

2007 2008 2009 2010 2011

Кредиты МСБ Млн евро 180 930 189 642 190293 200 589 211 432

Кредиты бизнесу в

целом

Млн евро 872 461 931 405 939 772 974 346 1 012 856

Кредиты МСБ В % от

кредитов

всем

предприятиям

20,7 20,4 20,2 20,6 20,9

22

 Курс евро к рублю по состоянию на 05.06.2013= 41,6

46

Краткосрочные

кредиты МСП

Млн евро 43 121 42 742 37 619 38 211 40 524

Краткосрочные

кредиты МСП

% 27,2 25,7 22,7 22,1 22

Объем кредитов,

обеспеченных

гарантиями OSEO

 5 850 6 861 11 267 10 883 8 826

Объем гарантий

OSEO по кредитам

МСБ

Млн евро 2 707 3 219 5 752 5 326 4 231

Процентная ставка

(по кредитам < 1

млн евро)

% 4,91 5,43 3,93 3,27 3,69

Процентная ставка

(по кредитам > 1

млн евро)

% 4,71 5,01 2,25 2,05 2,75

Источник: Banque de France, OSEO

Венчурное инвестирование и инвестиции на увеличение капитала

демонстрировали рост, достигнув по итогам 2011 года совокупного значения 3,5

млрд. евро (145.6 млрд. руб.). Значительная часть этих средств была направлена

на инвестиции МСБ.

Таблица 38. Венчурное финансирование, 2007-2011гг., млн евро

Стадия 2007 2008 2009 2010 2011

Венчурные инвестиции 677 758 587 605 597

Инвестиции на

увеличение капитала

1 987 1 653 1 798 2 310 2 940

В период с 2007 по 2009 год наблюдался рост числа банкротств

французских предприятий – в среднем на 9% ежегодно. Однако, начиная с 2010

года ситуация стабилизировалась.

Таблица 39. Банкротства предприятий, в 2007-2011гг.

Показатель Единица

измерения

2007 2008 2009 2010 2011

Банкротства МСП Кол-во 48 109 52 104 58 910 56 706 56 130

47

Банкротства МСП

(изменения за год)

% 6,6 8,3 13,1 -3,7 -1

3. Меры государственной поддержки малого и среднего

предпринимательства

В настоящее время поддержка МСП Франции осуществляется как на

государственном, так и на муниципальном уровне. Основным координатором

поддержки МСП является Министерство экономики, финансов и промышленности.

Таблица 40. Меры по поддержке МСП в условиях кризиса во Франции,

2008-2009

Мероприятие Сумма (млрд. евро)

Компенсация налогов по финансовым исследованиям 2,8

Компенсация просрочки и переплат 1,4

Ежемесячная компенсация расходов на уплату налога

на добавленную стоимость

2,8

Гарантии по заимствованиям, софинансирование,

прлонгация кредитов, финансирование путем выпуска

акций

7,8

Иные мероприятия 1,7

Поддержка МСБ во Франции оказывается в следующих основных формах:

 помощь начинающим предприятиям;

 развитие кредитных институтов для субъектов МСП, облегчение

доступа к финансовым ресурсам;

 интенсивное развитие уже работающих на рынке субъектов МСП;

 стимулирование экспорта продукции сегмента МСП;

 поддержка инновационных разработок для создания новых

продуктов и услуг.

Облегчение доступа к финансовым ресурсам предусматривает целый

комплекс программ и мероприятий, включая:

 финансовый консалтинг при планировании бизнеса, помощь в

краткосрочном и стратегическом финансовом планировании,

консультации по вопросам, касающимся кредитных продуктов,

представленных на рынке;

48

 стимулирование кредитования МСП путем обеспечения

государственных гарантий для компаний, которые не имеют

кредитной истории или не могут обеспечить необходимый для

получения кредита залог;

 поддержка инвестиционных проектов, реализуемых частными

компаниями, действующими в депрессивных районах, включающая

обеспечение госгарантий для специальных льготных займов для

обучения специалистов и/или приобретения оборудования с целью

повышения производительности и увеличения числа рабочих мест;

 государственное участие в капитале венчурных фондов.

В целом следует отметить, что политика в этом сегменте поддержки МСП

направлена в первую очередь не на прямое субсидирование или обеспечение

финансовыми ресурсами, а на создание

благоприятных условий для нормального

функционирования субъектов МСП и

обеспечения малому бизнесу доступа к заемным

ресурсам через создание гарантийных фондов

(в рамках мероприятий по выходу из

финансового кризиса правительством

Франции было выделено на эти цели более 2

млрд. евро).

Развитие экспортного потенциала сектора МСП считается одной из

приоритетных задач во Франции. Правительство реализует несколько

специальных программ, направленных на оказание информационной,

консультационной и технической помощи МСП, не имеющим опыта

внешнеэкономической деятельности и для предприятий, намеренных выйти на

новые зарубежные рынки. Государство также берет на себя часть функций по

поиску зарубежных партнеров и налаживанию деловых контактов с

потенциальными импортерами продукции МСП. На цели стимулирования экспорта

в 2009-2010 годах было потрачено порядка 1 млрд. евро.

Система поддержки инновационных разработок для создания новых

продуктов и услуг во Франции функционирует по несколько иной, нежели в

России, схеме. Основное отличие в системе организации государственной

поддержки заключается в практически полном отказе от технопарков (на

территории Франции функционирует менее 30 подобных учреждений), и

Поддержка МСП направлена в

первую очередь не на прямое

субсидирование или

обеспечение финансовыми

ресурсами, а на создание

благоприятных условий для

нормального

функционирования субъектов

МСП и повышению

доступности заемных

средств.

49

переориентации на поиск ниш на инновационном рынке с последующим

стимулированием создания в них высокотехнологичных продуктов. Основным

звеном поддержки инноваций во Франции является компания OSEO, которая

сотрудничает с рядом французских банков в целях поддержки инновационного

производства. В целом следует отметить, что система поддержки инноваций во

Франции работает исключительно на конкурсной основе, при этом от года к году

доля государства в сфере финансирования инноваций неуклонно снижается. Все

большее количество банков и венчурных компаний находят свой интерес в

сотрудничестве с высокотехнологичными компаниями, работающими, в основном,

на базе институтов и научно-исследовательских центров.

50

Малый и средний бизнес в Южной Корее

1. Определение МСБ и статистические данные по сектору

Южная Корея является примером страны с активно развивающимся,

эффективным сектором МСП, что в значительной мере обусловлено проводимой

государством политикой и наличием действенной структуры поддержки малого и

среднего бизнеса. В настоящее время в Южной Корее действует более 3 млн

малых и средних предприятий.

Таблица 41. Критерии отнесения предприятий к категории МСП

Отрасль МСП

Малые
предприятия

Микро-
предприятия

Численность ра

ботников

Выручка/

капитал

Численность работников

Промышленное

производство

<300 Капитал ≤8 млн

долл. США

<50

<10

Добывающая

промышленность,

Строительство и

перевозки

<300 Капитал ≤3 млн

долл. США

<50

<10

Различные отрасли

сектора услуг

<300 Выручка ≤30

млн долл. США

<10

<5

Сельское хозяйство

Медицина

Наука

Электроэнергетика

Топливная

энергетика и иное.

<200 Выручка ≤20

млн долл. США

<10

<5

Другие отрасли <50 Выручка ≤5

млн долл. США

<10

<5

Источник: The Small & Medium Business Administration (SMBA)

Доля МСП в общем числе предприятий страны превышает 99%. Число

занятых в секторе работников превышает 19 млн чел. (около 80% от общей

занятости). Для сравнения на МСП России занято также 19 млн человек, что

составляет лишь 27,5% занятого населения страны по состоянию на начало 2011

г. Общее число МСП Кореи сопоставимо с российским показателем - 3,2 млн

предприятий по итогам 2010 г. Однако по числу предприятий на душу населения

Корея почти в 2 раза обогнала Россию - 60 предприятий на 1 тысячу жителей

против 12 в РФ23. Средняя численность работников корейских МСП такая же, как в

России – 6 человек.

23

 Данные по юр. лицам.

51

Таблица 42. Динамика числа предприятий и занятости по сектору МСП 2000-

2011 гг.

Год МСП

Доля МСП по отношению к

общеэкономическим

показателям, %

Число,

млн ед.

Занятые,

млн чел.

Число Занятые

2000 2,708 8,681 99,2 80,6

2007 2,974 11,149 99,9 88,4

2008 3,044 11,468 99,9 87,7

2009-2011 3,2 19,624 99,9 77,8

Источник: Korea National Statistical Office (KNSO)

На долю МСП приходится более 46% промышленной продукции Кореи.

Совокупная добавленная стоимость по предприятиям данного сегмента

составляет около 50% от ВВП страны.

Объем инвестиций корейских МСП за рубеж составил по итогам 2010 года

более 57 млрд. долл., что превышает 26% от общего объема прямых иностранных

инвестиций Кореи. По числу инвестиционных сделок доля МСП составляет 54,3%.

Следует отметить, что из-за небольшого размера внутреннего рынка,

корейская модель экономики является

экспорториентированой, это отражается также

в сегменте МСБ. В 2011 году малые и средние

предприятия Южной Кореи экспортировали

продукцию в 227 стран. Количество

наименований экспортируемой продукции

достигло 1 175 единиц. Объем экспорта МСП составил 114,6 млрд. долл. США,

что соответствует 20,6% от общего экспорта страны. По сравнению с 2008 годом

данный показатель продемонстрировал существенное снижение.

Общее число МСП, экспортирующих продукцию, составило в 2011 году 83

тыс. ед., увеличившись по сравнению с 2008 на 10% (75,5 тыс. предприятий) – это

3% от общего числа МСП в стране.

24

 С учетом самозанятого населения – 5,8 млн чел.

Из-за небольшого размера

внутреннего рынка корейская

модель экономики является

экспорториентированой, это

отражается также в

сегменте МСБ.

52

2. Финансирование МСБ

Процентные ставки по кредитам МСБ довольно высоки (средняя

ставка превышает 8%), однако государство оказывает малому и среднему

бизнесу дополнительную поддержку в виде

прямых займов на льготных условиях и

гарантий по кредитам. Объем выделенных

средств по обоим направлениям поддержки

достиг своего пика в 2009 году, когда кризисные

явления в мировой экономике были наиболее

ощутимы. Результатом поддержки государства

стала отрицательная динамика банкротств

среди корейский предприятий, число которых

неуклонно снижалось с 2009 по 2011г.

Таблица 43. Финансирование предприятий в Корее (включая МСБ), 2007-

2011гг.25

Показатель Единица

измерения

2007 2008 2009 2010 2011

Кредиты МСБ Трлн.
корейских вон

369 422 443 441 455

Кредиты бизнесу в

целом

Трлн.
корейских вон

425 511 531 541 586

Кредиты МСБ В % от

кредитов всем

предприятиям

86,8 82,6 83,5 81,5 77,7

Краткосрочные

кредиты МСБ

Трлн.

корейских вон

319 375 373 - -

Краткосрочные

кредиты МСБ

% 86,4 88,8 84,2 - -

Объем кредитов,

обеспеченных

гарантиями

Трлн.
корейских вон

39,7 42,9 56,3 56,1 55,46

Прямые

государственные

кредиты МСБ

Трлн.
корейских вон

2,5 2,6 4,8 3,1 3,0

25

 Курс Вона Республики Корея к рублю по состоянию на 05.06.2013 = 28,35

Процентные ставки по

кредитам МСБ довольно

высоки (средняя ставка

превышает 8%), однако

государство оказывает

малому и среднему бизнесу

дополнительную поддержку в

виде прямых займов на

льготных условиях и гарантий

по кредитам.

53

Процентная ставка (по

кредитам

% 6,95 7,08 7,2 7,37 7,49

Спред по процентной

ставке

% 0,76 0,79 0,56 0,54 0,55

Источник: Financial Supervisory Service (FSS), Small and Medium Business Administration

(SMBA), Bank of Korea (BOK)

Венчурный капитал был сконцентрирован на ранних стадиях и стадиях

расширения в 2007 г. К 2011 году акценты были смещены и инвесторы старались

вкладываться в предприятия на более поздних стадиях развития.

Таблица 44. Венчурное инвестирование в Корее, 2007-2011гг., млн к.в.

Стадии 2007 2008 2009 2010 2011

Ранняя 365 290,8 247,6 319,2 372,2

Расширение 377,4 255,3 260,1 290,4 329,6

Поздняя 249,3 178,6 359,4 481,4 559

Всего 991,7 724,7 867,1 1091 1260,8

Источник: SMBA

Таблица 45. Банкротства предприятий, в 2007-2011гг.

Показатель Единица

измерения

2007 2008 2009 2010 2011

Банкротства МСП Кол-во 2942 2735 1998 1570 1359

Банкротства МСП

(изменения за год)

% - 19,2 -26,9 -21,4 -13,4

3. Меры государственной поддержки малого и среднего

предпринимательства

Действующие программы поддержки инновационных стартапов Южной Кореи,

реализуемые Корейской администрацией малого и среднего бизнеса (Small and

Medium Business Administration, SMBA):

1) финансовые и образовательные услуги непосредственно

предпринимателям;

2) поддержка бизнес-инкубаторов при вузах и научно-исследовательских

институтах. МСП выделяют земельные участки, оказывают экспертные

консультации, образовательные, маркетинговые и прочие услуги;

3) мероприятия в сфере образования и устройства выпускников вузов;

4) иные программы прямого и непрямого финансирования.

54

Основные направления государственной поддержки МСП Южной Кореи в 2012

году:

 создание системы кризис-менеджмента, предусматривающей

предоставление денежных средств малым и средним предприятиям и

развитие системы оздоровления МСП. Финансирование системы составит

62 млрд. долл США;

 объем средств для страхования дебиторской задолженности будет

увеличен до 6 млрд. долл США;

 формирование правительственной группы экстренного реагирования;

 усиление сотрудничества специализированных высших учебных заведений

и малых и средних предприятий;

 участие венчурных и инновационных компаний в совместных с ВУЗами

образовательных программах с последующим трудоустройством

выпускников.

55

Малый и средний бизнес в США

1. Определение МСБ и статистические данные по сектору

Управление по делам малого бизнеса США (United States Small Business

Administration (USSBA) довольно широко классифицирует малый и средний

бизнес, относя к данной категории любое предприятие, численность персонала

которого не превышает 499 человек. На долю подобных предприятий приходится

99,6% от общего числа фирм США. Микропредприятия (численностью до 9

человек включительно) составляют 75,8%.

Таблица 46. Распределение числа МСБ США в зависимости от размера в 201)

году, (кол-во,%)

Размер предприятия (число
занятых)

Количество
предприятий, тыс. ед.

%

Все предприятия 5 016,7 100

МСБ (1-499) 4 998,2 99,6

Микро (1-9) 3 803,9 75,8

Малые (10-99) 1 108,9 22,1

Средние (100-499) 85,3 1,7

Крупные (500+) 18,5 0,4

Источник: US Census Bureau, Business Dynamics Statistics.

2. Финансирование МСБ

Кредиты МСБ составляют лишь 26,5% от всех коммерческих кредитов в

США. Начиная с 2009 года их объем снижался и составил на конец 2011 года

607,6 млрд. долл. США26. При этом кредиты бизнесу в целом также снижались

начиная с 2009 года.

Средняя процентная ставка по кредитам бизнесу существенно

снизилась в 2011 году по сравнению с 2007 г – практически в 2 раза. Наиболее

высокое значение ставки составляет 4,43% по кредитам на сумму, не

превышающую 100 тыс. долл. США.

Объем кредитов, обеспеченных государственными гарантиями также

снижался и составил на конец 2011 года 18,7 млрд. долл. США (против 20,6

млрд. долл. в 2007 г.).

26

 Курс доллара США к рублю на 05.06.2013 =31,83

56

Таблица 47. Финансирование предприятий в США (включая МСБ), 2007-

2011гг.

Показатель Единица

измерения

2007 2008 2009 2010 2011

Кредиты МСБ Млн долл.
США

686 760 711 453 695 227 652 259 607 645

Кредиты бизнесу в

целом

Млн долл.
США

2 280 385 2 572 667 2 517 001 2 251 300 2 297 057

Кредиты МСБ В % от

кредитов

всем

предприятиям

30,1 27,7 27,6 29 26,5

Объем кредитов,

обеспеченных

государственными

гарантиями

Млн долл.
США

20,6 16,1 15,4 22,5 18,7

Средняя

процентная ставка

для бизнеса (по

кредитам, не

превышающим

100 тыс. долл.)

% 8,41 5,69 4,38 4,59 4,43

Средняя
процентная ставка
для бизнеса (по
кредитам на сумму
100 тыс. долл. – 1
млн долл.)

% 7,96 5,16 3,82 4,09 3,95

Средняя
процентная ставка
для бизнеса (по
кредитам на
сумму,
превышающую 1
млн долл.)

% 6,75 4,29 2,99 3,23 3,07

Источник: FDIC, USSBA, PwC Money Tree Survey, Venture Capital Association, Adm. Office

of US Courts: Business Bankruptcy Filings

После кризисного 2008 года объем венчурных инвестиций в США резко

сократился (-32,9% за 2009 год). Однако уже в 2010 году началось

восстановление рынка и в 2011 году объемы венчурных инвестиций вернулись к

докризисным показателям.

57

Таблица 48. Венчурное инвестирование в США, 2007-2011гг.

Показатель Единица

измерения

2007 2008 2009 2010 2011

Венчурные

инвестиции (+капитал

на развитие)

Млн долл.

США

32 30 20 23 30

Венчурные

инвестиции (+

капитал на развитие)

Рост в % за год - -6 -32,9 16 26,3

Число банкротств в США резко возросло в период 2008-2009 гг.,

увеличившись к концу 2009 года по сравнению с 2007 годом более чем в 2 раза.

Начиная с 2010 и на протяжении 2011 года, ситуация начала постепенно

восстанавливаться, впрочем темпы восстановления не были достаточными,

чтобы компенсировать рост банкротств в предыдущие 2 года.

Таблица 49. Банкротства предприятий в 2007-2011гг.

Показатель Единица

измерения

2007 2008 2009 2010 2011

Банкротства Кол-во 28 322 43 546 60 837 56 282 47 806

Банкротства

(изменения за год)

% - 53,8 39,7 -7,5 -15,1

3. Меры государственной поддержки малого и среднего

предпринимательства

Управление по делам малого бизнеса США (United States Small Business

Administration (SBA)) ежегодно помогает предпринимателям получить доступ к

государственному заказу на сумму свыше 100 млрд. долл. США, а объем

портфеля гарантий Управления превышает 90 млрд. долл. США. Бесплатные

консультации ежегодно получают свыше 1 миллиона малых предприятий.

Управление оказывает поддержку малому бизнесу по множеству различных

направлений, в частности, обеспечивает доступ к источникам

финансирования.

а) SBA не выдает кредиты предпринимателям напрямую, но упрощает саму

процедуру их получения. SBA предоставляет гарантии в рамках займов,

58

полученных по продуктам кредитных организаций, разработанных в соответствии

с требованиями SBA.

б) Страхование исполнения обязательств. SBA может выступать

поручителем по контрактам, одним из участников которых выступает субъект

МСП, и гарантирует исполнение обязательств МП в рамках контракта. Гарантии

предоставляются по контрактам суммой до 5 млн долл, а в отдельных случаях –

до 10 млн долл.

в) Доступ к венчурному капиталу. Венчурное финансирование

предоставляется через Инвестиционные компании для малого бизнеса (Small

Business Investment Company – SBIC). Создаются и функционируют эти компании

на частные деньги, SBA занимается только лицензированием и регуляторной

деятельностью, а также предоставляет для SBIC доступ к кредитным средствам

на льготных условиях.

Образовательные программы

SBA ведет образовательную работу среди предпринимателей путем

проведения тренингов по следующим направлениям:

 начало своего дела и управление бизнесом;

 финансирование бизнеса;

 государственный заказ;

 специализированные тренинги (экспортоориентированный бизнес,

«зеленый» бизнес, современные медиа-технологии в бизнесе и т.д.).

Обеспечение доступа к государственному заказу

SBA обеспечивает доступ малого бизнеса к государственным закупкам,

причем основной целью является передача по меньшей мере 23%

государственного заказа малым предприятиям, из которых 5% - компаниям,

которыми владеют женщины, а 3% - компаниям, которыми владеют ветераны

вооруженных сил и компаниям, которые действуют на территории исторически

малоиспользуемых для предпринимательства зон.

 субконтрактация – SBA ведет реестр крупных предприятий,

получивших государственный заказ на сумму свыше 650 тыс. долл.

США (свыше 1,5 млн долл. США в строительстве) – такие компании

обязаны готовить и направлять на согласование в Правительство

планы по субконтрактации.

59

 льготные условия для получения контракта компаниями, которыми

владеют граждане из наиболее незащищенных слоев населения (так

называемые компании «8(a)» - по номеру пункта закона о малом

предпринимательстве). Эта программа включает в себя семинары и

консультации, подпрограмму «ментор-протеже», в рамках которой уже

добившиеся успеха предприниматели передают свой опыт

начинающим.

Поддержка инноваций и развитие технологий

SBA выступает координатором двух основных программ по данному

направлению – Программы поддержки инновационных разработок малых

предприятий – Small Business Innovation Research (SBIR), и Программы

технологического трансфера малым предприятиям – Small Business Technology

Transfer (STTR).

60

Малый и средний бизнес в России

1. Определение МСБ и статистические данные по сектору

Определение МСП в России не соответствуют определениям МСП в Европе

и США. В таблице ниже приведены данные о численности малых и средних

предприятий по данным Росстата. По данным ведомства в 2011 году в России

было зарегистрировано 4,3 млн МСП.

Таблица 50. Распределение числа МСП России в зависимости от размера в

2011 году, (кол-во,%)

Размер предприятия (число
занятых)

Количество
предприятий, тыс. ед.

%

Микро-предприятия (1-15) 1 593 86%

Малые предприятия (16-100) 242,6 13,1%

Средние предприятия (101-
250)

15,9 0,4%

Всего: 1852 100%
Источник: данные Росстата (без учета индивидуальных предпринимателей)

2. Финансирование МСБ

В 2009-2012 годах наблюдалось увеличение доли ссуд МСП в общем

объеме корпоративных займов с 21,3% до 22.9%.

Таблица 51. Финансирование МСП в Российской Федерации, 2007-2011гг.

 01.01.2010 01.01.2011 01.01.2012 01.01.2013

Портфель
корпоративных
кредитов

12 412 406 13 596 593 17 061 389 19 580 175

Портфель
кредитов МСБ

2 647 973 3 227 570 3 842 785 4 493 760

% от портфеля
корпоративных
кредитов

21,33% 23,74% 22,52% 22,95%

Источник: Банк России

В 2012 году рынок кредитования малых и средних предприятий в целом

показал позитивную динамику, несмотря на замедление темпов роста во втором

полугодии. Объем выданных за год кредитов составил 6 942 млрд. руб. – почти на

900 млрд. больше, чем годом ранее. Впрочем, в относительном выражении

прирост составил лишь 14,6%, тогда как в 2011 году он был практически в два

раза выше – 28,7%. Показатель 2011 года можно объяснить эффектом низкой

базы – в посткризисном 2010 году было выдано лишь 3 трлн. руб. кредитов. Также

можно отметить, что, если в 2010 на 1 полугодие пришлось лишь 42% общего

объема выдач, а в 2011 – 44%, то в 2012 - уже 46%. Таким образом, происходит

постепенное выравнивание темпа выдач кредитов, хотя определенный сезонный

61

фактор в любом случае сохраняет свое влияние на конечный результат из-за

приходящихся на первые 6 месяцев спадов в общей экономической активности в

стране в январе и в мае.

Рисунок 9. Динамика объемов задолженности и кредитования, млрд. руб.

Источник: данные Банка России, ОАО «МСП Банк»

По оценкам рейтингового агентства «Эксперт РА» на основе данных,

полученных в ходе анкетирования банков, по итогам 2012 года заметно снизился

средний срок выдаваемого кредита – на долю кредитов свыше 3 лет пришлось

лишь 17% объема выдач против 34% в 2011 году, а доля овердрафтов и кредитов

сроком до года, напротив, выросла до 63% против 35,4% по итогам 2011 года.

Внедрение «кредитных фабрик» и активное развитие направления

микрокредитования многими игроками рынка привели к тому, что на развитие

долгосрочных программ кредитования у банков не нашлось достаточного объема

ресурсов.

Свою роль сыграли и сами предприниматели – потенциальные заемщики,

прозрачность бизнеса которых в этот период снижалась, что, затрудняло

доступность для них долгосрочного банковского кредитования.

289

5 314

6 056

365

6 178

3 786

4 471

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

Кредиты нарастающим итогом за год

Задолженность

62

Таблица 52. Динамика венчурных инвестиций, 2008-2011гг.

Источник: Российская венчурная компания (РВК), Внешэкономбанк

Венчурные инвестиции в 2008-2011гг. устойчиво росли. К концу периода их

объем превысил 20 млрд. долл. США.

3. Меры государственной поддержки малого и среднего

предпринимательства

Программа поддержки МСП Минэкономразвития России.

Поддержка субъектов МСП и организаций инфраструктуры

Минэкономразвития России осуществляется преимущественно на безвозмездной

основе посредством предоставления субсидий и грантов. Механизм

распределения средств из федерального бюджета предполагает проведение

конкурсов отбора субъектов Российской Федерации, бюджетам которых

предоставляются субсидии для финансирования мероприятий поддержки МСП.

По предварительным данным за 9 месяцев 2012 года на реализацию

мероприятий по государственной поддержке малого и среднего

предпринимательства в 2012 году было направлено в форме субсидий

бюджетам субъектов Российской Федерации 18 млрд. руб.27

Основным направлением поддержки МСП в 2012 году была заявлена

поддержка инновационных и модернизационных малых и средних компаний. В

рамках программы был реализован комплекс из 33 мероприятий по следующим

основным направлениям28:

 создание и развитие инфраструктуры поддержки МСП;

 поддержка субъектов МСП, производящих и/или реализующих товары

для экспорта;

 развитие системы кредитования субъектов МСП;

 создание и развитие инфраструктуры поддержки МСП в научно-

технической сфере;

27

 Предварительные лимиты субъектов РФ в 2012г. составили изначально 19 млрд. руб. После
оценки результативности предоставлений субсидий в 2011 году лимиты на 2012 год были
пересмотрены и составили 18,5 млрд. руб.
28

 Источник Приказ Министерства экономического развития России от 23 апреля 2012 г. N 223

Год Млрд. долл. США

2008 14,3

2009 15,2

2010 16,8

2011 20,09

63

 реализация иных мероприятий по поддержке МСП.

Таблица 53. Финансирование региональных гарантийных организаций в 2011
году

Значение показателя в целом по РФ млрд.
руб.

Сумма средств, запрошенных субъектами РФ 3,47

Сумма средств, выделенных из федерального бюджета 3,09

Сумма средств, перечисленных из федерального бюджета 3,00

Потрачено субъектами РФ из федерального бюджета на
финансирование ГО

1,7

Потрачено субъектами РФ из регионального бюджета на
финансирование ГО

1,4

Источник: smb.gov.ru

Программа ОАО «МСП Банк»

Внешэкономбанк через ОАО «МСП Банк» реализует программу финансовой

поддержки МСП на принципах возвратности, платности и целевого использования

с применением двухуровневого механизма. Программа ОАО «МСП Банк» носит

массовый характер. На 1 января 2013 года по Программе МСП Банка были

достигнуты следующие результаты:

 объем средств, доведенных до субъектов МСП - 82,9 млрд. руб.;

 число поддержанных субъектов МСП – 21,9 тыс. ед. (за весь период

реализации Программы 35,6 тыс. ед.);

 число партнеров по Программе за весь период ее реализации:

 134 банка (за весь период реализации Программы - 226);

 138 организаций инфраструктуры (за весь период реализации

Программы - 162);

 средневзвешенная ставка по портфелю кредитов, выданных

банками-партнерами субъектам МСП: 12,6% (тогда как в среднем по

рынку ставка составляет 15-17%);

 программа реализуется во всех 83 регионах Российской

Федерации.

Приоритетные направления (поддержка малых и средних предприятий

производственного сектора, инновационных проектов субъектов МСП,

предпринимателей осуществляющих модернизацию производства, реализующих

энергоэффективные проекты и осуществляющих свою деятельность в регионах со

сложной социально-экономической ситуацией) составляют 81% портфеля

64

поддержки субъектов МСП (на 1 января 2012 года данный показатель составлял

69%), из них на долю финансирования инноваций, модернизации и повышения

энергоэффективности приходится 63%.

Программы поддержки МСП также имеют Минтруда России и Минсельхоз

России, однако по объему поддержки эти программы значительно уступают

рассмотренными выше программам Минэкономразвития России и

Внешэкономбанка.

65

III. Ключевые выводы и сравнения

1. Определение МСБ и статистические данные по сектору

В большинстве рассматриваемых стран основным критерием отнесения

компании к сегменту малого и среднего бизнеса является размер предприятия. В

ряде стран также существуют определенные ограничения по обороту и/или

выручке предприятия. Наиболее близким к российскому является определение

сегмента МСБ, принятое странах Европейского Союза, в частности в таких

странах как Чехия, Словакия, Швейцария и Франция.

Таблица 54. Критерии отнесения предприятия к сектору МСБ в разных

странах

Страна Размер предприятия
(число занятых)

Оборот/выручка

МСБ (микро, малые)

Россия ≤250(≤15, ≤100) Выручка или активы:
1000 млн руб. (60 млн руб.,

400 млн руб.)

Канада <500 Выручка до 50 млн долл.

Чехия <250(<10, <50) -

Словакия <250(<10, <50) Оборот до 50 млн евро.

Швейцария <250(<10, <50) -

Великобритания <250(<10, <50) -

Франция <250(<10, <50) Оборот до 50 млн евро.,
балансовая стоимость

активов до 43 млн евро. (2
млн евро, 10 млн евро).

Южная Корея <300 -

США <500(<50, <100) -

Доля МСБ (по количеству предприятий) в общем числе предприятий страны

в России существенно ниже, чем в рассмотренных

странах. Что касается структуры МСБ, то она

преимущественно схожа во всех странах. Однако если в

России увеличивается число микро и малых

предприятий, в Европе в последние 2 года наблюдается

умеренный рост числа средних предприятий.

Таблица 55. Доля МСБ (по количеству предприятий) в общем числе

предприятий,%

Страна/регион Микро Малые Средние МСБ

Россия 83,6 12,7 0,8 97,2

США 75,8 22,1 1,7 99,6

ЕС 92,2 6,5 1,1 99,8

В России

увеличивается число

микро и малых

предприятий, в

Европе – средних.

66

Сектор МСБ обеспечивает рабочими местами лишь 27% экономически

занятого населения России, тогда как в ЕС и США - 67,4% и 50% соответственно.

Вклад сектора МСБ в ВВП в большинстве развитых стран

колеблется в интервале от 50% до 60%. В США значение

показателя составляет 60%. В ЕС МСБ обеспечивают

58% валовой добавленной стоимости всех предприятий. В

России вклад малого и среднего бизнеса в экономику

страны существенно ниже - предприятия МСБ обеспечивают лишь около 21%

ВВП.

Таблица 56. Вклад МСБ в обеспечение занятости и ВВП страны,%

Страна/регион Доля занятых в МСБ Доля МСБ в ВВП

Россия 27% 21%

США 50% 50%

Бразилия 54% 30%

Англия 55% 50%

Франция 64% 56%

Япония 70% 60%

Китай 80% 60%

Италия 80% 80%

2. Кредитование сектора МСБ

В ряде стран Европы и США в посткризисном периоде наблюдается

отрицательная динамика заимствований МСБ. В России, напротив, сохраняется

положительная динамика займов МСБ, обусловленная высокой долей

краткосрочных займов. Однако темпы роста заимствований МСБ в России

сокращаются.

Замедление темпов роста кредитования МСБ в России связано со

снижением прозрачности заемщиков, их уходом «в тень», и повышением

требований к заемщикам со стороны кредитных организаций. Отрицательное

влияние на динамику рынка также оказывает рост ставок кредитования.

Замедление темпов роста кредитования МСБ в Европе также связано с

удорожанием заемных средств, однако определенное влияние на рынок оказал и

тот факт, что малые и средние предприятия Европы более активно использовали

иные формы финансирования, такие как лизинг, факторинг, субординированный

долг с возможностью преобразования в акции заѐмщика (мезонинное

финансирование), а также межфирменные займы.

Вклад малого и

среднего бизнеса в

экономику страны в

России существенно

ниже чем в США и ЕС.

67

По сравнению с предприятиями США и Западной Европы российские МСБ

отличает низкий уровень капитализации, связанный с трудностями в доступе к

заемным средствам.

Таблица 57. Основные тенденции кредитования сектора МСБ в России, США

и Европе

Показатель Россия США ЕС

Заимствования МСБ Замедляющийся

рост

Снижение

Снижение

Доля кредитов МСБ в

общем портфеле

корпоративных кредитов

Рост

Снижение

Снижение

Доля краткосрочных

кредитов в общем объеме

займов МСБ

Незначительное

снижение

Снижение

Снижение

Ставка кредитования МСБ Рост

Снижение

Рост

Банкротства/ закрытие

предприятий

Рост

(преимущественно

за счет ИП)

Сокращение

Сокращение

В посткризисный период в большинстве рассмотренных стран

краткосрочные займы превалировали над инвестиционными. Среднее значение

доли краткосрочных займов в общем портфеле займов

МСБ составило в 2010г. 43%. Максимальный уровень

краткосрочных займов наблюдался в Швейцарии – более

70%. Однако в Швейцарии также как и в целом в ЕС

прослеживается динамика к снижению доли

краткосрочных займов. Практически во всех странах

государственная политика по поддержке малого и

среднего предпринимательства была направлена на стимулирование

инвестиционного кредитования МСБ. В России значение показателя составляет

63% и за последние годы существенного снижения доли краткосрочных

заимствований не наблюдалось.

В России, в отличие

от ЕС и США, рост

кредитования

сектора МСБ

обеспечивается за

счет роста

краткосрочных

кредитов.

68

После кризиса 2008-2009 годов в США и в странах Европы число

банкротств в секторе МСБ значимо увеличилось, однако благодаря мерам по

облегчению доступа малых и средних компаний к заемным средствам и

увеличению объемов венчурного инвестирования на стадии стартапов в период с

2010 по 2012 год ситуация стабилизировалось и число банкротств стало

сокращаться.

Среди основных подходов, применяемых в

рассмотренных странах для ограничения роста ставок

по кредитам МСБ, следует отметить предоставление

прямых государственных займов малому и среднему

бизнесу (например, в Швейцарии, Испании и Корее) и

принятие государством на себя рисков по кредитованию МСБ с использованием

гарантийного механизма. При этом первый подход в большей степени

свойственен странам, малый и средний бизнес в которых пострадал от кризиса в

наибольшей мере. В странах с устойчивой экономикой основной упор делался на

развитие системы предоставления гарантий через региональные гарантийные

фонды и специализированные банки.

Государственная поддержка МСБ

В большинстве анализируемых стран основной целью поддержки МСБ

является не на прямое субсидирование предприятий или обеспечение их

финансовыми ресурсами, а создание благоприятных условий для

комфортного функционирования субъектов МСБ, а также облегчение

доступа МСБ к заемным ресурсам (прежде всего - посредством реализации

гарантийных программ). В странах с наиболее развитым сегментом МСБ

(например, в Швейцарии) регулятивные практики сводятся к минимуму:

упрощается система регулирования МСБ и

пересматриваются нормы, предъявляемые к малому и

среднему бизнесу, как в производственном секторе, так

и в сфере торговли (например, в Великобритании).

При этом налоговая политика в отношении малых

и средних предприятий отличается особой лояльностью.

Ярким примером гибкой налоговой политики по отношению к малому и среднему

бизнесу является практика налоговых льгот в области инновационной

деятельности, принятая в Великобритании.

В развитых странах

государство

принимает на себя

существенную часть

рисков по

кредитованию МСБ.

В развитых странах

государство

минимизирует прямое

регулирование и

финансирование

сектора МСБ.

69

В качестве особых мер поддержки сектора МСБ используются целевые

кредиты (например, на развитие инноваций) с льготными условиями. В ряде стран

существуют государственные кредиты экспортоориентированным предприятиям

(Швейцария, Корея).

По итогам проведенного анализа к наиболее действенным мерам по

поддержке МСБ, принятым в мировой практике, и которые могут быть

адаптированы в России можно отнести:

1. Налоговые льготы МСБ приоритетных для экономики страны

отраслей, а также предоставление налоговых льгот инвесторам,

осуществляющим вложения в малые и средние предприятия.

Повышение налоговой самостоятельности муниципалитетов.

2. Упрощение системы регулирования МСБ и актуализация норм,

предъявляемых к МСБ.

3. Обеспечение малому и среднему бизнесу доступа к

государственному заказу.

4. Проведение политики поощрения муниципалитетов к реализации

собственных программ поддержки МСБ.

5. Увеличение объемов государственных гарантий (и размера

гарантийного покрытия) по инвестиционным кредитам МСБ, в том

числе привлечение пенсионных фондов для расширения системы

гарантийной поддержки.

6. Предоставление целевых льготных кредитов (в том числе

инновационным, экспортоориентированным и производственным

предприятиям). А также проведение политики сглаживания сезонных

циклов в отношении сельско-хозяйственных МСБ.

7. Внедрение специальных программ, поощряющих уже добившихся

успеха бизнесменов передавать свой опыт начинающим

предпринимателям, в обмен на предоставление определенных льгот.

8. .Создание гибкой системы государственной поддержки,

предусматривающей предоставление денежных средств малым и

средним предприятиям в условиях замедления экономики и развитие

системы оздоровления МСБ.

