

СТАТЬИ И СООБЩЕНИЯ

Экономика и туризм

Об опыте создания и функционирования особых экономических зон

Марат Масутович Амирханов

Сочинский научно-исследовательский центр РАН, Россия
354000, г. Сочи, ул. Театральная, 8а
Доктор экономических наук, профессор
E-mail: sochi.sochi@mail.com

Аннотация. В статье рассматривается опыт создания и использования особых экономических зон, выделяются характерные особенности и принципы функционирования ОЭЗ.

Ключевые слова: особые экономические зоны, инвестиционный режим, оффшорные компании.

УДК 354.2

Особые экономические зоны рассматриваются их учредителями как важное звено в реализации принципов открытой экономики. Функционирование данных зон связывается с либерализацией и активизацией внешнеэкономической деятельности. Их экономика имеет высокую степень открытости внешнему миру, а таможенный, налоговый и инвестиционный режим благоприятен для внешних и внутренних инвестиций. Фактически особые экономические зоны представляют своеобразные «ловушки» для капиталов, мигрирующих в масштабах мирового хозяйства. Помимо привлечения иностранного капитала создание особых экономических зон увязывают с задачами стимулирования экспорта товаров и услуг, получения на этой основе валютных средств, обеспечения роста занятости, превращения зон в полигоны по апробации новых методов хозяйствования, точки роста национального хозяйства. Важной причиной образования особых экономических зон является то, что часто страна не желает полностью открывать свою экономику для притока иностранного капитала или всеобъемлюще использовать особый инвестиционный климат и поэтому использует частичную, локальную открытость. Мировой опыт создания и функционирования особых экономических зон свидетельствует о том, что наряду с зонами, созданными для углубления интеграции с мировым рынком (зоны свободной торговли, экспортно-производственные, таможенные и др.), существуют зоны с особым режимом поощрения соответствующих видов деятельности и отраслей производства. Соответственно, причины и цели создания особых экономических зон в каждом конкретном случае могут отличаться друг от друга. В промышленно развитых странах (США, Великобритания и пр.) особые экономические зоны часто создавались для реализации региональной политики, направленной на оживление мелкого и среднего бизнеса в депрессивных районах. В этих целях мелким и средним предпринимателям предоставлялась большая, чем в других районах страны, свобода деятельности и значительные финансовые льготы. Эти программы не имели специальной ориентации на привлечение иностранного капитала.

Одной из простейших форм особых экономических зон являются свободные (беспошлинные) таможенные зоны (СТЗ). Эти зоны, как и свободные торговые зоны, относятся к зонам первого поколения. Промыленно-производственные зоны относятся к зонам второго поколения. Логика их образования была предопределена экономикой развивающихся стран, когда с середины 1960-х гг. возникла необходимость стимулирования промышленного экспорта и занятости за счет притока иностранных капиталов. Данные зоны возникли в результате эволюции торговых зон, когда в них стали ввозить не только товар, но и капитал, заниматься не только торговлей, но и производственной деятельностью.

Технико-внедренческие зоны, история развития которых началась в 1970–1980-х гг., относятся к зонам третьего поколения. Они образуются стихийно или создаются специально при государственной поддержке вокруг крупных научных центров. В данных зонах

концентрируются национальные и зарубежные исследовательские, проектные, научно-производственные фирмы, пользующиеся единой системой налоговых и финансовых льгот.

Наибольшее число технико-внедренческих зон функционирует в США, Японии, Китае. В США их называют технопарками, в Японии — технополисами, в Китае — зонами развития новой и высокой технологии. Самый известный в мире и крупнейший в США технопарк «Silicon Wally» (Кремниевая Долина) дает около 20 % мирового производства средств вычислительной техники и компьютеров. В нем занято около 20 тыс. работников. Всего в США более 80 подобных зон. В Японии в рамках специальных правительственных программ создано два десятка технополисов на базе ведущих научных организаций. Аналогичным образом в КНР подобные зоны, как правило, создаются в ходе реализации государственных планов по развитию науки и техники. В середине 1990-х гг. в Китае функционировало более 50 зон развития новой и высокой технологии. Характерно, что в азиатских «новых индустриальных странах» технико-внедренческие зоны формируются как инновационные центры сложившихся экспортно-производственных зон, находящихся в достаточной степени развития, нуждающихся в переориентации на выпуск наукоемкой продукции.

Сервисные зоны представляют собой территории с льготным режимом предпринимательской деятельности для фирм и организаций, оказывающих различные финансово-экономические, страховые, рекреационные и иные услуги. К числу наиболее распространенных сервисных зон относятся оффшорные зоны (ОЗ) и налоговые гавани (НГ). Данные образования привлекают предпринимателей благоприятным валютно-финансовым, фискальным режимом, высоким уровнем банковской и коммерческой тайны, лояльностью государственного регулирования. Главное требование от компании, зарегистрированной в оффшорной зоне и претендующей на получение налоговых и иных льгот, заключается в том, чтобы не быть резидентом страны, где находится оффшорный центр, и не извлекать на ее территории прибыль. Налоговые гавани отличаются от оффшорных зон тем, что в них все фирмы (как местные, так и иностранные) получают налоговые льготы на все или некоторые виды деятельности. В настоящее время в мире насчитывается более 300 оффшорных центров, среди них – около 70 налоговых гаваней.

К числу стран, где уже давно функционируют оффшорные компании, относятся Лихтенштейн, Панама, Нормандские острова, остров Мэн (Британия), Антильские острова, Гонконг, Мадейра, Либерия, Ирландия, Швейцария и др. В последнее время оффшорные зоны появились на Мальте, Маврикии, в Западном Самоа, Израиле, Малайзии (остров Лабуан) и в других странах. Промышленные, торговые, банковские, страховые и другие компании в оффшорных зонах либо вообще не подлежат налогообложению (Ирландия, Либерия), либо облагаются небольшим паушальным налогом (Лихтенштейн, Антильские острова, Панама, остров Мэн и др.). В Швейцарии, например, установлен более низкий размер налога, который может и не взиматься при определенных условиях. Льготный режим хозяйствования в оффшорных зонах определяется также отсутствием валютных ограничений, свободным вывозом прибылей, низким уровнем минимального уставного капитала, отсутствием таможенных пошлин и сборов для иностранного инвестора, экстерриториальностью и прочими факторами. Для стран, организующих оффшорные зоны, выгода состоит в привлечении дополнительных иностранных капиталов, получении дохода от пребывания зарегистрированной компании в оффшорной зоне, создании дополнительных рабочих мест для местных специалистов.

Оффшорное оформление бизнеса характерно для компаний, специализирующихся на банковском, страховом деле, инвестициях, морском судоходстве, операциях с недвижимостью, в трастовой (доверительной) деятельности, во всех видах экспортно-импортных операций, в консалтинге. По некоторым оценкам, капитал, задействованный в сфере оффшорного бизнеса, достигает 800 млрд. долл. В нем участвуют почти 3 млн вкладчиков (юридических и физических лиц), и каждый год регистрируется несколько тысяч новых компаний, увеличивающих объемы оффшорной деятельности. С другой стороны, деятельность оффшорных зон оценивается специалистами весьма неоднозначно. Многие сходятся во мнении, что оффшорные центры зачастую являются местом отмывания «грязных денег» и разного рода банковских афер.

Общей характерной чертой различных видов особых экономических зон является наличие благоприятного инвестиционного климата, включающего в себя таможенные, финансовые, налоговые преимущества по сравнению с общим режимом хозяйствования для предпринимателей, действующим в той или иной стране. Хотя конкретные льготы и

стимулы в разных зонах имеют некоторые отличия по своему составу и объему, по существу они, как правило, сходны.

Обобщая мировой опыт формирования особых экономических зон, можно констатировать, что в основу их создания практически всегда ложатся следующие принципы:

1. Территориальной локализации. В большинстве случаев создаваемый преференциальный режим хозяйствования сохраняется на ограниченной территории и автоматически утрачивается при переносе деятельности за ее пределы. При другом варианте для особых экономических зон предусмотрены прямые запреты деятельности их резидентов на «остальной» территории государства. Реализация данного принципа призвана не допустить внутри государства конкуренцию между субъектами одной и той же деятельности, функционирующими в разной организационно-экономической среде.

2. Упрощения государственного регулирования и внутрифирменного администрирования. В большинстве особых экономических зон действует упрощенный порядок регистрации бизнеса, получения разрешений для его ведения, выбора места и периодичности проведения собраний акционеров, ведения валютных операций и перемещения капиталов, формирования и предоставления налоговой и иной отчетности. Более того, в некоторых зонах действуют законодательные гарантии конфиденциальности банковской и прочей деятельности, отношений собственности. Данные меры призваны снизить временные потери, транзакционные издержки ведения бизнеса, обезличить капитал и скрыть структуру собственности.

3. Упрощения фискального и таможенного режимов. Функционирование большинства особых экономических зон предполагает полное или частичное освобождение от всех или части налогов, таможенных пошлин и сборов, действующих на «остальной» территории государства, что создает прямые экономические стимулы для привлечения отечественного и иностранного капитала, создания новых рабочих мест, упрощает международную торговлю, обеспечивает ускорение социально-экономического роста территории.

4. Платности пользования режимом особой экономической зоны. Функционирование особых экономических зон предполагает наличие определенной номенклатуры сборов как при регистрации предприятия-резидента, так и на периодической основе в процессе его функционирования. Кроме того, значительная часть особых экономических зон предполагает обязательность наличия местного директора, зарегистрированного юридического адреса, налогового агента, что может рассматриваться в качестве косвенной платы за статус резидента.

Примечание:

1. Каурова А.Д. Организация сферы туризма: Учеб. пособие. СПб.: Изд. Дом «Герда», 2004.
2. Амирханов М.М., Татаринов А.А., Трусков А.Д. Экономические проблемы развития туристских регионов. М.: ОАО «Издательство «Экономика», 1997. С. 175.

Experience of Special Economic Zones Establishment and Functioning

Marat M. Amirkhanov

Sochi Research Centre of Russian Academy of Sciences, Russia
8a Teatralnaya Str., Sochi 354003
Dr. (Economic), Professor
E-mail: sochi.sochi@mail.com

Abstract. The article is concerned with experience of special economic zones establishment and use, singles out SEZ features and functioning principles.

Keywords: special economic zones, investment state, offshore companies.

UDC 354.2