Институциональные реформы как инструмент улучшения инвестиционного климата в российских регионах
Пахалов Александр Михайлович

Аспирант 2 года обучения

Московский государственный университет имени М.В. Ломоносова,

Экономический факультет, Москва, Россия

E-mail: apahalov@econ.msu.ru
Уровень инвестиционной активности значительно варьируется как между странами мира, так и между регионами одной страны. Эти различия обусловлены не только объективными факторами инвестиционной привлекательности (наличие ресурсов, географическое положение), но и качеством инвестиционного климата, под которым понимается «институциональная, политическая и поведенческая среда, влияющая на доходность и риск инвестиций» [Evaluation of the World Bank…, 2013]. Институты влияют на уровень инвестиционной активности с помощью своего координационного эффекта. В экономической системе с хорошо функционирующими институтами снижается уровень неопределенности, что позволяет экономическим агентам планировать и осуществлять долгосрочные инвестиции.
Влияние качества институциональной среды на интенсивность инвестиционных процессов в странах мира подтверждено различными эмпирическими исследованиями [Aron, 2000; Hornberger et al., 2011; Mauro, 1995]. В подобных исследованиях обнаружена статистически значимая взаимосвязь между индикаторами качества институтов (в роли которых выступают индексы и рейтинги, рассчитываемые международными организациями – Всемирным банком, Всемирным экономическим форумом, ЕБРР и др. [Акиндинова и др., 2011]) и показателями инвестиционной активности (в частности, объемом прямых иностранных инвестиций). На региональном уровне такие исследования проводятся реже, однако существуют подтверждения того, что при принятии решений об инвестировании в тот или иной регион инвесторы также обращают внимание на качество формальных и неформальных институтов. В частности, проведенный в 2012 году опрос предпринимателей и инвесторов в 30 регионах России [Доклад о конкурентоспособности…, 2012] показал, что низкое качество институтов в регионах России является одним из главных барьеров для инвесторов, при этом ключевое значение имеют вопросы судебной системы и защиты прав собственности.
Осознание важной роли институциональной среды как фактора привлечения инвестиций привело к принятию во многих странах мира пакетов институциональных реформ, нацеленных на улучшение инвестиционного климата [Кикери и др., 2007]. В России отправной точкой современного этапа этих реформ можно считать 2012 год, когда в регионах России началось внедрение «Регионального инвестиционного стандарта» – комплекса мер, направленных на институциональные изменения делового климата с помощью масштабирования опыта регионов, наиболее успешно привлекающих инвестиции [Сборник успешных практик…, 2014; Фрейнкман, 2014].
Целью исследования, проведенного в рамках данной работы, является оценка эффективности данных реформ. Методика исследования основана на опросах делового сообщества и анализе кейсов нескольких российских регионов. В выборку были включены регионы различных типов – «ресурсные» регионы (Томская и Магаданская области), «несырьевые» регионы центральной части страны (Владимирская и Калужская области), а также «слаборазвитый» регион Северного Кавказа (Республика Ингушетия).
Проведенный анализ показал, что механизм масштабирования лучших практик, используемый в процессе данных реформ, пока не является результативным с точки зрения стимулирования инвестиционной активности. Это может быть связано с рядом недостатков, среди которых особенно выделяются несовершенная система мониторинга и отсутствие учета региональной специфики. В рамках проводимых реформ мониторинг проводится после внедрения «Регионального инвестиционного стандарта», в то время как международный опыт свидетельствует о необходимости мониторинга на всех этапах проектирования и осуществления институциональных изменений [Кикери и др., 2007]. Кроме того, внедрение стандарта в ряде регионов осложняется специфическими барьерами. В «ресурсных» регионах создание и реформирование институтов происходит недостаточно эффективно из-за отсутствия достаточной мотивации региональных властей. Руководство таких регионов не считает приоритетным проведение институциональных преобразований, предполагая, что высокие объемы инвестиций могут быть обеспечены исключительно за счет «базовых преимуществ» региона, к которым относятся полезные ископаемые. Похожая ситуация складывается и в северокавказских регионах, однако здесь недостаточная мотивация регионального руководства связана с тем, что ключевое влияние на экономику оказывают неформальные институты, изменение которых является затруднительным и выходит за рамки предлагаемого набора реформ. Наиболее эффективно внедрение стандартных практик происходит в «несырьевых» регионах центральной части России. Однако в таких регионах институциональные реформы иногда подменяются механизмом «кураторства», в рамках которого ведется индивидуальная работа с крупными инвесторами, им предоставляются различные льготы и персональные гарантии защиты инвестиций со стороны первых лиц региона (что соответствует так называемому «двухслойному» режиму защиты прав собственности [Тамбовцев, 2012]). Малые и средние предприятия лишены доступа к таким преференциям, что в конечном итоге приводит к значительному снижению их инвестиционных возможностей.
Литература

1. Доклад о конкурентоспособности России 2012. Регионы на пути повышения производительности. – Брюссель / Москва: Евразийский институт конкурентоспособности / Strategy Partners Group, 2012
2. Сборник успешных практик реализации положений стандарта деятельности органов исполнительной власти субъектов РФ по обеспечению благоприятного инвестиционного климата. – М.: АСИ, 2014

3. Акиндинова Н., Алексашенко С., Петроневич А., Петроневич М. Сколько стоят неработающие институты? // Вопросы экономики. №8, 2011
4. Кикери С., Кэньон Т., Палмад В. Совершенствование инвестиционного климата. Уроки для практиков. – М.: Издательство «Весь мир», 2007
5. Тамбовцев В.Л. Защита прав собственности и инвестиционный климат в России // Журнал НЭА. №1 (13), 2012
6. Фрейнкман Л., Яковлев А. Агентство стратегических инициатив как институт развития нового типа // Вопросы экономики. №6, 2014
7. Evaluation of the World Bank Group’s Support for Investment Climate Reforms // World Bank IEG Approach Paper. June 28, 2013

8. Aron J. Growth and Institutions: A Review of the Evidence // World Bank Research Observer. Vol. 15, No 1, 2000
9. Hornberger K., Battat J. Kusek P. Attractive FDI: How Much Does Investment Climate Matter? // World Bank, August 2011
10. Mauro P. Corruption and Growth // Quarterly Journal of Economics 110 (3, August), 1995
