ОПЫТ США В ГОСУДАРСТВЕННОЙ ОРГАНИЗАЦИИ

ПРОГРАММН0-ЦЕЛЕВЫХ ПРОЦЕССОВ

РАЗВИТИЯ МАЛОГО БИЗНЕСА

Содержание

Список сокращений

Введение

1. Основы современной государственной политики США в отношении предпринимательства и малого бизнеса

1.1. Роль и место предпринимательства и малого бизнеса в США

1.2. Новые акценты в федеральной политике стимулирования деятельности малых предприятий

2. Деятельность Администрации по развитию малого бизнеса

2.1. Улучшение условий для формирования и развития малого бизнеса

2.2. Оказание финансовой и материально-технической помощи проблемным сегментам предпринимательства

2.3. Содействие в укреплении позиций малого бизнеса на рынке товаров и услуг

2.4. Оказание помощи малым предприятиям в чрезвычайных ситуациях

3. Организация помощи малым предприятиям со стороны крупного бизнеса

4. Развитие в США бизнес-инкубаторов

Заключение

Список сокращений

ЕС - Европейский Союз;

МСП - малые и средние предприятия (small and medium enterprise, SME). Этот термин применяется чаще в Европе, а также в России, по отношению к фирмам с количеством работающих менее 250. В США к этой категории относят компании с персоналом менее 500 чел. и используют при этом, как правило, термины "малый бизнес", "предприятия малого бизнеса" или "малые предприятия";

НИЭР – научно-исследовательская экспериментальная разработка;

АСЕ - Nеt - Access to Capital Electronic Network, электронная сеть по обеспечению доступа к капиталу;

Business LINK - Business Loaming, Information, Networking, Collaboration, система обучения, информирования, коммуникации, взаимодействия (кооперации) с помощью сети Интернет. Система создана в обеспечение программы взаимодействия крупного и малого бизнеса (МРР);

FAST - Federal and State Technology Partnership, программа взаимодействия органов власти федерального уровня и уровня штатов в развитии высоких технологий;

CDC - Certified Development Company, сертифицированные Администрацией по развитию малого бизнеса компании, выдающие малым предприятиям долгосрочные кредиты для закупки или аренды земли, зданий и оборудования (Certified Development Company Loans);

МРР - Mentor-Protege Program, Ментор - Протеже программа, целью которой является организация взаимодействия крупного и малого бизнеса (в ее рамках осуществляется помощь малым предприятиям со стороны крупных компаний);

NBIA - National Business Incubation Association, Национальная ассоциация бизнес-инкубаторов;

ОМВ - Office of Management and Budget, Административно-бюджетное управление США;

РRО-Net - Procurement Marketing and Access Network, государственная информационная система на базе сети Интернет, содержащая данные о малых предприятиях, относящихся согласно нормативам Администрации по развитию малого бизнеса к одной из категорий предприятий, которым нужна помощь;

SBA - Small Business Administration, Администрация по развитию малого бизнеса (по статусу - федеральное министерство);

SBA ОА - Office of Advocacy SВА, Отдел адвокатуры Администрации по развитию малого бизнеса;

SВА N0 - SВА's National Ombudsman, Офис SВА по приему и разбору жалоб на действия государственных учреждений;

SВDС - Small Business Development Centre Program, программа центров развития малого бизнеса;

SВIС - Small Business Investment Company, компании-инвесторы малого бизнеса,

получившие лицензию от Администрации по развитию малого бизнеса и работающие под ее управлением по программе Small Business Investment Company Program;

SBIR-Small Business Innovation Research, программа инновационных исследований, осуществляемых малыми предприятиями;

STTR- Small Business Technology Transfer, программа передачи технологий от малых предприятий;

USEAC - US/Export Assistance Center, центры содействия экспорту, осуществляют организационную и финансовую помощь малому бизнесу в экспорте товаров и услуг.

Введение

Анализ опыта США в организации взаимодействия государства и малого бизнеса имеет значение. Малый бизнес играет важную роль в экономике страны. Малые предприятия США производят более половины ВВП совершают около 55% всех инноваций. Малые предприятия участвуют в мероприятиях Министерства обороны США, Министерства внутренней безопасности и деятельности других министерств – в последнее время особенно - по внедрению технологий противодействия террору.

В США имеется большой опыт стимулирования деятельности малых предприятий. «Администрация по развитию малого бизнеса», созданная 50 лет назад, - орган, роль которого

-непосредственно помогать малому бизнесу и организовывать привлечение к этому ведомственных, местных ресурсов, ресурсов высшей школы и исследовательского сектора, крупных компаний;

- разрабатывать государственные меры по стимулированию крупных компаний в оказании поддержки малых предприятий.

В США действует множество программ для разнопрофильной помощи малому предпринимательству (социальной, финансовой, материально-технической, интеллектуальной, юридической, информационной и др.)

Создание программ подобного рода актуально и для России.

Государственная политики США в отношении малого бизнеса

Малый (Small business) и средний бизнес - важный сегмент экономики США. Малое предпринимательство или "малые предприятия" (small enterprises) – это предприятия с количеством персонала до 500 человек и доходом до 6 млн. долл. в год. В данном тексте – малые и средние предприятия - сокращенно - МСП

Малый бизнес в США

Созданное 50 лет назад специальное федеральное министерство. "Администрация по развитию малого бизнеса" (Small Business Agency, SВА) формировало национальные программы содействия малому бизнесу. Место малого бизнеса в США характеризуется следующим:

- в США около 7 млн. предприятий малого бизнеса, в которых заняты около 25 млн. человек (около 53% персонала частного сектора) и которые производят более половины ВВП США;

- малый бизнес дает стране наибольший прирост новых рабочих мест (около75%). Ежегодный прирост числа таких предприятий - 150 тыс. Возникает (start-up) 900 тыс. новых МСП и 750 тыс. закрывается;

- МСП осуществляют 55% инноваций;

- в МСП работают 28% всех занятых в сфере высоких технологий;

- Федеральное правительство заключает с МСП более 23% основных контрактов;

Сотрудничества государства и частного сектора экономики - важный шаг. Циркуляр А-76 (ОМВ Circular А-76), разработанный Административно-бюджетным управлением США (ОМВ) и переработанный, в 2003 г. вступил в действие. Этот документ регламентирует порядок и процедуры выбора исполнителей работ (проектов), планируемых государственными ведомствами.

Если объем работ выше определенного уровня, обязательно решается вопрос – что выполнять собственными силами, а что с привлечением частных фирм. Согласно циркуляру, этот выбор должен быть сделан на конкурентной (конкурсной) основе в условиях конкуренции предприятий государственного и частного секторов.

Обязательное условие - выбор варианта, предполагающего контракт с частной фирмой, должен давать выигрыш в стоимости выполнения планируемых работ; должна быть повышена эффективность проведения самого конкурса «ведомство»- «частная фирма», обеспечена максимальная результативность конкурса, т.е. выбран вариант, который обеспечивает наилучшее решение задачи. Должны быть созданы условия для длительного партнерства государства с частным предприятием.

При освоении циркуляра ведомства проводят специальные учебно-методические и консультативные мероприятия. Помощь в этом им оказывает организация по эффективному исполнению государственных директив - The Performance Institute: www.competitive-goverment.org.

Особенности федеральной политики стимулирования малых предприятий

В марте 2002 г. президент Буш утвердил программу увеличения занятости и правительственной помощи предпринимательству. Разработана президентская программа помощи малому бизнесу (The President`s Small Business Agenda), принятая в начале 2003 г. В ней предусмотрены большие объемы прямых расходов на развитие предпринимательства в США, предусмотрено снижение налогового бремени, создание благоприятных условий для капитализации инвестиций.

Президент указал на необходимость срочной разработки мер по упрощению расчетов МСП с государством, подготовки отмены налога на наследство предприятия по родственной линии, необходимость сокращения величины налога на прибыль, увеличения налоговых льгот, стимулирующих покупку нового оборудования, ликвидацию налогообложения дивидендов акционеров.

Администрация президента инициировала следующие новшества. Введен в действие акт о гибком регулировании (Regulatory Flexibility Асt); отделу адвокатуры SВА (Small Business Administration Office of Advocacy, SВА ОА) предоставлены полномочия заставлять ведомства официально объяснять причины, которые будут публиковать перед представлением в ОМВ.

Улучшится система заключения контрактов между МСП и правительством. Для доступа в МСП. В США имеются десятки правительственных информационных систем (баз данных, сайтов), которые обеспечивают МСП информацией о правительственных заказах, вопросах маркетинга и экспорта, а также необходимыми консультациями технического, организационного, юридического и финансового характера.

Наиболее развитые и информативные сайты суть www. businesslaw. gov (по вопросам регулирования бизнеса); www. dol. gov (проблематика трудового законодательства); www. sba. gov/advo (вопросы регулирования малого бизнеса).

В США наблюдается рост расходов на создание новых технологий, в частности, образование нового суперминистрества - Министерства внутренней безопасности объединило функции 22 ведомств и активизировало разработки соответствующих новых технологий в сфере специальных информационных технологий (для ФБР, ЦРУ и др. ведомств).

В 2002 году многие новые МСП заключили соглашения с правительственными ведомствами на проведение НИЭР. В 2003 г, Министерство внутренней безопасности выделило 722 млн. долл. на создание новых технологий противодействия терактам. Малые венчурные предприятия, работающие по правительственным заказам в такой ситуации становятся всё более прибыльными.

В США ежегодно 1 млн. предпринимателей получают гранты с помощью около 80 федеральных организаций и 3 тыс. организаций на уровне штатов. Правительство США ежегодно выделяет малому бизнесу в виде грантов около 30 млрд. долл. Из них 12 млн. долл. предназначены специально для предпринимателей - женщин, а также для малодоходных предприятий (в том числе инвалидных). Около 10 млрд. долл. выделяется в форме малопроцентных займов.

Более 90 млн. долл. направляется на укрепление и развитие действующих МСП. В течение 10 лет помощь малому бизнесу превыси 500 млрд. долл.

Деятельность Администрации по развитию малого бизнеса

Задачами Администрации по развитию малого бизнеса (SВА) являются:

- организационная, финансовая и нормативно-правовая защита интересов малого бизнеса;

- обеспечение здоровой конкурентной среды, (в том числе для проведения НИЭР);

- обеспечение равноправного доступа к объектам правительственной собственности при их продаже;

- помощь предприятиям малого бизнеса в восстановлении после стихийных бедствий или терактов.

SВА взаимодействует с федеральными ведомствами и органами власти штатов, неправительственными организациями: университетами, ассоциациями, банками, инвестиционными компаниями и др.

Штат SВА - 3 тыс. (в центре и в 71 региональном представительстве). В каждом штате имеется хотя бы одно представительство SВА с сетью партнеров.

SВА действует в различных качествах:

- как ведомство, формирующее государственную политику в отношении малого бизнеса;

- как исполнитель акций содействия МСП;

- как организатор этих акций;

- как посредник или как гарант при субсидировании МСП другими инвестирующими организациями.

На SВА в 2003 фин. году из федерального бюджета выделено около 800 млн. долл. Механизмы использования своих средств позволяют SВА контролировать десятки млрд. долл. В эти суммы входят средства частных инвесторов, других федеральных ведомств, штатов, университетов, смешанных фондов и т.д. Портфель средств помощи жертвам катастроф и/или терактов в 2003 фин. году составил 17 млрд. долл. Общий же портфель - 53 млрд. долл. По программам кредитования малого бизнеса SВА реализует в последние годы около 10 млрд. долл. в год.

Улучшение условий для формирования и развития малого бизнеса

SВА играет роль защитника интересов малого бизнеса. Отдел адвокатуры SВА (Office of Advocacy, SВА ОА) и офис по разбору жалоб на действия государственных учреждений занимаются проблемами неправильного применения к малому бизнесу регулирующих норм, собирают сведения о негативном воздействии на жизнедеятельность малого бизнеса новых норм и правил.

К 2001 году деятельность отдела адвокатуры SВА позволила снизить ежегодные потери малого бизнеса из-за недостатков в системе государственного регулирования от до 4,5 до 3,0 млрд. долл. По названным проблемам SВА проводит исследования, конференции, круглые столы и т.д.

С 2001 г. в Интернете действовует портал Business Low Gov., который помогает предпринимателям действовать в соответствии с нормами и правилами (разобраться в многочисленных нормах и правилах - от местных до федеральных - задача сложная).

На мероприятия SВА в 2003 г. увеличены бюджетные ассигнования - до 17 млн. долл. SВА организовало эффективную программу центров развития малого бизнеса (Small Business Development Center Program, SBDC). В США действуют 63 таких центра SBDC, объединены усилия частного сектора, академического сообщества (высшей школы и исследовательских организаций), а также правительств всех уровней.

Центры ведут работу сервисных пунктов (около 1100). Менеджмент и координацию деятельности этих сервисных пунктов осуществляет ведущая организация - спонсор. Она же действует через сеть субцентров, работающих при колледжах, университетах, центрах переквалификации, торговли, экономического развития и др.

Каждый центр SBDC имеет и внештатный персонал. SВА финансирует работу центров SBDC на 50% или менее. Остальное оплачивают спонсоры. Отмечена тенденция роста доли спонсорского финансирования центров SBDC (свыше 50%).

Помощь, главным образом, осуществляется как консультации по жизнедеятельности малых предприятий, подготовке их руководства и персонала, а также решение технических проблем. В тематику обучения и консультирования входят:

- операции с венчурным капиталом;

- анализ возможностей, стратегическое планирование;

- вопросы финансирования и маркетинга;

- закупки;

- инжиниринг;

- производство, его организационные и технико-технологические аспекты;

- выход на внешние рынки.

SBDC содействует малым инновационным предприятиям, желающим получить федеральные гранты.

Финансовая и материально-техническая помощь слабым областям предпринимательства

Здесь цель деятельности SВА - повысить экономическую дееспособность малого бизнеса, включая предприятия, отстающие. SВА действует как инициатор взаимодействия малого бизнеса со всеми структурами (административными органами, корпорациями, высшей школой и исследовательскими организациями, финансовыми институтами и бесприбыльными организациями, ассоциациями в сфере бизнеса, торговли, сервиса и т.д.) В частности, отмечается важность их сотрудничества с ассоциациями акционеров, таких как:

- Национальная ассоциация кредиторов, получающих правительственные гарантии (NAGGL),

- Национальная ассоциация развития компаний (NADCO),

- Национальная ассоциация инвестиционных компаний, работающих с малым бизнесом (NASBIC),

- Ассоциация развития предпринимательства (АЕО).

SВА оказывает финансовую помощи малому бизнесу через сеть своих региональных офисов и партнеров, через свои центры в штатах. Один из основных видов помощи -стимулирование кредитования малого бизнеса. Это стартовые, особенно инновационные предприятия, предприятия с низким уровнем залогового обеспечения, предприятия, не имеющие еще деловой репутации в силу невысокого уровня менеджмента и т.д.

Действует ряд целевых программ SВА обеспечения гарантиями кредиторов малого бизнеса.

1.

General Business а Loan Guaranty Program предоставляет 85-процентную гарантию под заем до 150 тыс. долл. и 75-процентную - под заем свыше 150 тыс. долл. Один заемщик может иметь несколько кредитов одновременно, но сумма их не должна превышать 1 млн. долл.

Под специфические задачи общая сумма заема может быть увеличена до 2 млн. долл., а гарантийная ставка SВА - до 90%.

2.

По программе Certified Development Company (СDС) Loans SВА стимулирует сертифицированные ею компании предоставлять МСП долгосрочные кредиты на закупки или аренду земли, зданий и оборудования. SВА на 100% гарантирует этим компаниям долговые обязательства малого бизнеса, если они не превышают 40% стоимости проекта. Оставшиеся 60% должны покрываться самим МСП.

Помощь малому бизнесу имеет социальную направленность. Так, выделены специальные статьи на помощь:

- предприятия, в которых женщины составляют не менее 51% руководства или всего состава работающих данного предприятия.

- предприятия, управляемые ветеранами и/или инвалидами;

- малый бизнес в среде коренных народов;

- предприятия "зон с традиционно недостаточно развитым бизнесом".

3.

Программа Drug-Free Workplace Program ("Рабочее место без наркотиков"). SВА выдает гранты организациям, которые ведут на своих сотрудников пропаганду жизни и работы без наркотиков, проводят обучение родителей-работников МСП тому, как оградить их детей от наркотиков.

4.

Программа Small Business Investment Companies Program (SBIC) ("Программа инвестиционных компаний, действующих в сфере малого бизнеса") реализуется с 1958 г. Программа связана с малыми предприятиями, занятыми в сфере высоких технологий. Привлечение венчурного капитала - основная задача программы SBIC.

Считается, что структура этой программы, механизмы ее действия являются уникальными, поэтому она может служить и других стран моделью эффективного партнерства между государством и частным сектором в деле активизации деятельности малых предприятий, особенно инновационных.

5.

Перед программой New Markets Venture Capital Program, NMVC стоит специфическая задача интенсифицировать приток венчурного капитала в города и сельские зоны. SВА осуществляет лицензирование и регулирование деятельности компаний, задействованных в этих программах. Менеджмент этих компаний находится в руках частных владельцев.

Большинство компаний SBIC возглавляется небольшими группами местных инвесторов - владельцев капитала. В состав менеджмента компаний, как правило, входят специалисты, имеющие солидный опыт обращения с венчурным капиталом.

Банки, владеющие компаниями SBIC как дочерними предприятиями, получают возможность через них вкладывать в малый бизнес до 5% от их (банков) капитала, чего они зачастую не могут делать, попадая под различные ограничения банковских законов.

Лицензия на право деятельности в качестве компании SBIC предоставляется с учетом капитала компании и готовности соблюдать нормативные, регулирующие требования SВА. Субъектом помощи могут быть предприятия чистой стоимостью не более 18 млн. долл. и с чистым доходом не более 6 млн. долл.

Компании SBIC могут инвестировать только в малые предприятия, прошедшие квалификацию в SВА. Компании SBIC не полномочны инвестировать в малые предприятия следующих типов:

- другие компании SBIC;

- компании, занимающиеся факторингом и лизингом;

- компании, которые используют или планируют использовать выручку для приобретения фермерских земель;

- компании, которые не занимаются данным бизнесом на регулярной основе;

- компании, у которых более половины активов размещены за пределами США.

Основные инструменты, которыми пользуются компании SBIC:

- предоставление долгосрочных кредитов;

- инвестирование в основной капитал малых предприятий;

- помощь в финансовом менеджменте;

привлечение заемных средств, полученных от государства для увеличения своих инвестиционных фондов,

- привлечение ограниченного объема частных средств из других источников.

Эта деятельность осуществляется в рамках регулирующих нормативов SВА, которые сводятся к следующему.

SBIC предоставляют кредиты самостоятельно или в партнерстве. с негосударственными организациями. Долгосрочные кредиты даются на срок не более 20 лет. SBIC дают кредиты под обеспечение, например, в виде ценных бумаг.

Компания SBIC может инвестировать в уставный капитал, но не имеет права стать главным партнером руководства предприятия. Без разрешения SВА компания SBIC не может инвестировать в малое предприятие средства, превышающие 20% частного капитала данной компании SBIC.

Минимальный уровень частного капитала, вкладываемого в малый бизнес, составляет 5 млн. долл. в случаях использования долгового обязательства и 10 млн. долл., если компания использует другую схему обеспечения кредита - с помощью присвоения части акций малого предприятия.

Существует возможность увеличить фонд компании SBIC за счет заемных средств от частных инвесторов, но под гарантии SВА, т.е. правительственные гарантии. Так заемщик и заимодавец получают более благоприятные условия для соглашения. Эта схема "government leverage" (леверидж).

По нормативам SВА единовременный заем может достигать 300% от располагаемого частного капитала, но не должен превышать 113 млн. долл. Компании SBIC, желающие получить леверидж, подготавливают обязательства, которые рассматривает SВА и предоставляет (или не предоставляет) на них свои гарантии. Пул сертифицированных в SВА соглашений - долговых обязательств SBIC с гарантиями SВА,- выставляют на открытую продажу инвесторам. Гарантии действуют до 10 лет.

Программа решает задачу мобилизации венчурного капитала. 65% венчурного финансирования осуществляется через компании SBIC. В 2002 фин. г. через компании SBIC было инвестировано 800 млн. Это привело к созданию 75 тыс. новых квалифицированных рабочих мест.

По состоянию на август месяц 2003 фин. г. компании SBIC инвестировали средства в 2450 малых предприятий, из них 710 - на стартовом этапе. Многие теперь известные компании обязаны помощи, полученной в свое время по программе SBIC (Intel, Apple, Federal Express, Staples и др.)

6.

Программа Ассеss to Сарital Electronic Network, АСЕ-Net ("Электронная сеть по обеспечению доступа к капиталу"). Правительство США уделяет внимание и организации самого рынка венчурного капитала для малых предприятий и инвесторов. Программа и сеть вначале как государственные были созданы в 1995 г. Администрацией по развитию малого бизнеса для получения малыми предприятиями инвестиций в виде самого начального, капитала (seed capital), а также стартового капитала (startup capital).

Одна из задач АСЕ-Nеt - повышение роли использования небольших инвестиций бизнес-ангелов (индивидуальных инвесторов рискового капитала).

АСЕ-Nеt выполняет две основные функции: помогает инвесторам и предпринимателям находить друг друга; обеспечивает обучение малоопытных инвесторов и предпринимателей, а также других субъектов, вовлеченных в процесс инвестирования малого бизнеса. АСЕ-Nеt действует в 46 штатах через 63 представительских организации, которые названы сетевыми операторами (Network Operators).

Благодаря их помощи 2500 малых предприятий получили стартовые инвестиции на сумму около 4 млрд. долл. Итоги политики SВА: ежегодно создается около 500 тыс. рабочих мест, 71% новых МСП оказываются успешными и продолжают развиваться.

Содействие малому бизнесу на рынке товаров и услуг

Объем продаж на рынке товаров и услуг для федерального правительства предприятий малого бизнеса составляет около 200 млрд. долл. в год. Идёт работа в двух основных направлениях: помощь слабым предприятиям и помощь предприятиям, занятым в сфере НИЭР. Сюда относятся предприятия:

- испытывающие финансовые, управленческие и другие трудности;

- расположенные в традиционно неблагоприятных в плане бизнеса зонах;

- с персоналом, состоящим из представителей меньшинств и коренных наций;

- имеющие преобладающее количество ветеранов и/или инвалидов;

- владелицами которых являются преимущественно женщины.

Важнейший инструмент содействия таким предприятиям - информационная система PRO-Net (база данных о более 200 тыс. малых предприятиях, которым нужны преференции). База служит для маркетинга предприятий, ищущих заказчика (потребителя) своей продукции, и выступает в качестве виртуального магазина.

PRO-Net поддерживается службами SВА, имеет ссылки на сайты других ведомств и компаний и открыта для размещения домашних страниц всех, кто нуждается в связях; связана с системой Business Link; предоставляет свои услуги бесплатно федеральному правительству и администрации штатов

База данных PRO-Net содержит файлы ведомств, государственных или негосударственных организаций, информацию нормативной базе малого бизнеса. В системе представлены организации Министерства обороны и видов вооруженных сил.

Ряд других программ (Prime Contracting Program, Subcontracting Program, Federal Contract Assistance for Women Business Owner's Program и др.) обеспечивают МСП информацией о рынке федеральных контрактов и мерах, которые нужно предпринять, чтобы привлечь внимание федеральных организаций. Аналогично SВА работает по вопросам субконтрактов с крупными компаниями.

SВА оказывает организационную помощь отстающим МСП и на невозвратной основе - с помощью грантов. Одна из программ (Business Development Program) предполагает постоянное участие SВА в развитии о слабых МСП в течение 9-летнего периода.

SВА ежегодно ведет переговоры с каждым федеральным ведомством, добиваясь правительственных контрактов для предприятий малого бизнеса. При намечаемой стоимости контракта свыше 100 тыс. долл. подрядчик обязан "сделать все возможное" (не в ущерб целесообразности), чтобы вовлечь в субконтракты предприятия малого бизнеса, имеющие сертификацию SBA. Если стоимость контракта превышает 500 тыс. долл., то главный подрядчик должен представить план вовлечения малых предприятий в субконтракты.

В SBA действует программа резервирования федеральных закупок (Small Business set-aside program) для обеспечения заказами малых предприятий. К их числу относятся и предприятия "очень малого бизнеса" (с численностью сотрудников от одного до десяти человек). Она охватывает и часть малых предприятий обрабатывающей промышленности.

Действуют специальные организационные системы (Bundling Report Non Set-Aside Report), которые осуществляют информирование Управления по правительственным контрактам о случаях:

- неоправданного использования контрактных требований, что мешает малым предприятиям участвовать в конкурсе;

- игнорирования нормативных требований о резервировании часта заявок для малого бизнеса.

SВА, уделяя повышенное внимание инновационным МСП,. опирается здесь на три программы. Этими программами в настоящее время являются: «Инновационные исследования, осуществляемые малыми предприятиями» (Small Business Innovation Research, SBIR); «Передача технологий от малых предприятий» (Small Business Innovation Research, SBIR); «Взаимодействие органов власти федерального уровня и уровня штатов в развитии высоких технологий» (Federal and State Technology Partnership, FAST).

Расходы SВА на указанные программы достигли уровня 5 млн. долл. в год (по данным 2004 фин. г.), из них на программы SBIR и STTR. - 1, 5 млн. долл. и на программу FAST - 3, 5 млн. долл. SВА является главным администратором программ SBIR/STTR.

Министерство обороны в 2003 г. выделило на эти программы 834 млн. долл,.но оно при этом оно решает, прежде всего, свои задачи, а средства SВА играют роль инициатора процессов формирования кооперативных соглашений федеральных организаций, исследовательского сектора и частных малых предприятий.

Основная цель деятельности SВА - экономическая: повысить роль малых инновационных предприятий в современной высокотехнологической и инновационно насыщенной экономике. Если сумма расходов на НИЭР превышает 100 млн. долл., то ведомство обязано разместить 2.5% своего бюджета на НИОКР в сфере малого бизнеса.

Результат - сумма федеральных контрактов, заключенных с малыми предприятиями в 2003 г по линии программ SBIR/STTR, выросла за 4 года почти в два раза и достигла 2 млрд. долл. Прирост экспорта со стороны МСП, связанный с помощью SВА, оценивается в 600 млн. долл. в год.

Оказание помощи малым предприятиям в проблемных ситуациях

Предоставление кредитов -"кредиты катастроф" - основной вид помощи SВА пострадавшим от катастроф и непредвиденных проблемных ситуаций. Помощь SВА распространяется на домовладельцев, бесприбыльные организации, располагающие фондами для проведения восстановительных работ и т.д. SВА предоставляет кредиты катастроф резервистам, представителям Национальной гвардии, малым предприятиям, для снижения ущерба от возможных катастроф.

Процентная ставка кредита катастроф SВА не должна превышать 4% и 8%, если источник кредитов не один. SВА предоставляет кредиты катастроф на сумму приблизительно 1 млрд. долл. Приняты законы, вводящие две новых категории кредита катастроф. Так, SВА может выдавать кредиты катастроф на сумму до 15 млн. долл. в год. SВА тесно взаимодействует с Федеральным агентством по управлению в чрезвычайных ситуациях (РЕМА)

Организация помощи малым предприятиям со стороны крупного бизнеса

В США был принят закон о национальной правительственной программе партнерства типа "ментор - протеже" между крупным и малым бизнесом (Covernment wide Mentor-Protege Program Act of 2001). Цель этой программы - организация оказания помощи крупными компаниями малому бизнесу, расширение его участия в выполнении федеральных контрактов, содействие закреплению формирующихся при этом партнерских связей.

Закон устанавливает нормативную базу; оговорены требования, которым должны удовлетворять компании и МСП, желающие стать менторами, организациями-посредниками или протеже.

Программа охватывает значительную часть федеральных ведомств (SВА, Министерство обороны, НАСА, Министерство энергетики, Министерство финансов. Федеральное авиационное агентство, Министерство торговли, Министерство внутренней безопасности и др.). Некоторые регионы имеют свои программы МРР (Нью-Йорк, Сакраменто и др).

Основной контингент менторов - крупные компании. Ментор может иметь одно и более предприятий-протеже. На участие в программе МРР в качестве протеже может претендовать только МСП, прошедшее соответствующую сертификацию в SВА.

Между ментором и протеже заключается договор, включающий:

- программу развития протеже и параметры ожидаемого прогресса, число и типы предполагаемых субконтрактов;

- порядок прекращения договора;

- срок действия договора должен составлять не более 3 лет.

Помощь протеже, может заключаться в следующем:

- содействие персонала ментора:

- менеджмент

- инжиниринг, инструментальный контроль;

- предоставление субконтрактов на бесконкурентной основе;

- прогрессивные выплаты фирме-протеже по субконтракту;

- авансирование работ по субконтракту;

- предоставление кредитов;

- прямые инвестиции (приобретения части активов);

В соответствии с МРР федеральные ведомства могут полностью компенсировать прогрессивные и авансовые выплаты ментора предприятию-протеже, компенсировать расходы ментора по оказанию некоторых видов помощи фирме-протеже, выдать кредиты на расходы компании-ментора, которые не подлежат компенсации.

Основной интерес компаний заключается в том, что, помогая становлению МСП, они приобретают надежных партнеров. Наличие системы подрядных организаций становится для крупных компаний аргументом в борьбе за получение федеральных контрактов.

Ментор и предприятие-протеже должны составить договор и представить его на утверждение SВА. SВА имеет право по окончании очередного года действия договора не дать разрешение на его продолжение, если помощь не адекватна или партнерство не приводит к улучшению параметров фирмы-протеже.

При формировании партнерства к компании-ментору SВА предъявляет следующие требования:

- компания должна быть прибыльной в течение последних 2 лет;

- компания должна обладать опытом того, как работать по федеральным программам;

- компания-ментор должна ежегодно подтверждать в SВА свое право на продолжение деятельности ментора;

- пакет акций ментора не должен превышать 40%. Фирма-протеже проверяется в SВА на легитимность и готовность развиваться. Фирма-протеже может иметь только одного ментора.

SВА следит за тем, чтобы помощь была исключительно адресной, направленной на объективно слабые новые предприятия.

Важную роль призваны играть посреднические организации. Помимо содействия установлению связей эти организации обеспечивают связи типа "бизнес - инфраструктура", "бизнес - наука" и т.д. Ряд организаций занимаются. При этом их участие мотивируется тем, что:

увеличивает их известность в деловом мире;

участие позволяет поддерживать свою квалификацию на уровне лучших образцов практики бизнеса;

позволяется возможность диверсифицировать ноу-хау и расширять связи на другие виды бизнеса.

Важную роль в реализации программы МРР играет информационная интернет-система Business LINC ("Learning, Information, Networking, Collaboration"), которая начала действовать в 1998 г. Она спопобствует обучению, информирование, содействие в формировании коллективов, групп под конкретные задачи, содействие формированию длительных партнерских отношений и кооперации.

Ее цельс - содействие укреплению связей между крупным и малым бизнесом. База данных системы Business LINC включает в себя: компании, которые являются или собираются стать менторами ("Mentor Network"), малые предприятия-протеже; организации (государственные и негосударственные), которые могут выступать в роли посредников в масштабах страны или на местном уровне;

С помощью гиперссылок информация о показателях зарегистрированного МСП и характере помощи, появляется в системе Pro-Net. Процесс регистрации занимает считанные минуты и удобен. LINC, тем не менее, не осуществляет "подбор пар" и не гарантирует качество возможного партнерства.

АТ&Т успешно действует в рамках МРР. Она создала портал "АТ&Т Government Solutions" по вопросам правительственных задач в сфере информационных технологий, который для МСП, не обладающих навыками иресурсами информационного поиска, обеспечивает экспертизу со стороны десятков тысяч специалистов, связь с правительственными сайтами.

Herbert Consulting LLC (Т&Н) эффективно использует возможности программы МРР. Стратегическим союзником Т&Н стала крупнейшая и процветающая консалтинговая компания в области информационных технологий и менеджмента Bearing Point Inc.

Компания IВМ с 1997 г. участвует в МРР как ментор. Фирмы-протеже получают от IBM разнообразную помощь: финансовую, обучение персонала, обучение системе международных стандартов 150-9000 и т.д.

Defence Information Systems Agency, DISA (Управление военных информационных систем) Министерства обороны ведет программу МРР, в которой Northrop Grumman Information Technology (NGIT) является ментором, а компания Strategic Resources, Inc. - протеже. NGIT оказывает помощь в виде передачи технологий и ноу-хау, что повышает потенциал компании-протеже в целом. Благодаря программе МРР интерес к компании-протеже со стороны клиентов вырос.

МСП Voyager (инновационное) успешно работает, заключив контракт с крупной компанией Nextel.

Использование малыми предприятиями крупных компаний в качестве торговых агентов стало в США распространенной практикой. Программа МРР охватывает отношения и в сфере высшего образования и науки. Ок-Риджская национальная лаборатория Министерства энергетики (Оак Ridge National Laboratory , ORNL) сформировала программу партнерства с университетами, которые традиционно состоят преимущественно из черных студентов и преподавателей (Historically Black Colleges and Universities, НВСU), а также институтами для меньшинств (Minority Educational Institutions, МЕI).

Деятельность ORNL включает приглашение студентов для похождения в ORNL курса подготовки в течение 10 летних недель и участия в исследованиях, проводимых лабораторий.

Развитие в США бизнес-инкубаторов

Становление малых предприятий в США зависит от инкубаторов малого бизнеса. Задача такого инкубатора - помочь малому предприятию образоваться и набрать силы для самостоятельной жизнедеятельности. Выращивание малого предприятия в инкубаторе предопределяет большое разнообразие инкубаторов.

Типовой инкубатор обеспечивает подопечное создаваемое предприятие следующими видами помощи:

- профессиональный менеджмент;

- доступ к ресурсам;

- предоставление офиса и офисных услуг;

- консультации организации бизнеса;

- лизинг оборудования;

- по низким ценам - информационное обеспечение - библиотеки, компьютеры, доступ к сетям;

- помещения для деловых встреч и т.д.

Эти и другие виды помощи предприятие получает "под одной крышей" (инкубатора). При этом под опекой инкубатора предприятия находятся 2-3 года, затем начинается их самостоятельная деятельность. До 87% "предприятий-выпускников" продолжают стабильно развиваться (без инкубаторов этот показатель составляет около 70%). С помощью инкубаторов было создано 35 тыс. стартовых компаний (на 2001г), которые обеспечили полную занятость 82 тыс. чел.

Часть инкубаторов работают с разными предприятиями (50 инкубаторов), другие же предпочитают занимать определенные ниши в экономике страны – в сфере технологий (37), в обрабатывающих отраслях (7), в сфере услуг (6).

50% инкубаторов работают именно в сфере, в которой создание новых малых предприятий связано с относительно высоким уровнем рисков. Спонсоры инкубаторов - университеты (25%), правительство (16%) и предприятия, непосредственно связанные с экономическим развитием страны (15%), другие коммерческие организации (10%). 19% инкубаторов не имеют спонсоров. 60% инкубаторов США являются самодостаточными

Сложность и динамизм решаемых инкубаторами задач потребовали создания организации, которая бы помогала самим инкубаторам Такой организацией стала Национальная ассоциация бизнес-инкубаторов (National Business Incubation Association, NBIA, г. Атенс, шт. Огайо).

NВIА возглавляет директорат, состоящий из 15 выборных должностей, которые занимают специалисты мирового уровня. Ее помощь (информационная, коммуникационная, аналитическая, исследовательская, педагогическая, юридическая, организационная и т.д.) распространяется на тысячи профессионалов, причастных к становлению новых предприятий.

Членами NBIA являются около 1200 американских и зарубежных организаций. Круг мероприятий NВIА очень широк. Основные из них:

- проведение исследований, обобщение лучших примеров деятельности инкубаторов;

- обучение с помощью НВIА-веб-сайта, проведение ежегодных международных выставок и конференций, выпуск непериодических изданий,

- консультационная помощь в разработке программ инкубаторов;

- помощь в поиске фирм венчурного капитала на основе партнерства с компанией "Сведения о венчурном капитале" (VC Intelligence).

NBIA предоставляет консультационные услуги, охватывая и зарубежные инкубаторы и непосредственно малые и средние предприятия. Если необходимо, организует исследования с учетом особенностей региона.

Российским специалистам целесообразно тщательно изучать опыт работы американских инкубаторов. Россия, имея всего несколько инкубаторов малого бизнеса, находится на начальном этапе содействия предпринимательству.

Заключение

Малый бизнес в США - важнейший сегмент экономики. 7 млн. предприятий малого бизнеса производят более половины ВВП США Они также осуществляют 55% инноваций. В стране действует активная политика регулирования предпринимательства.

Эта политика реализуется федеральным министерством - Администрацией по вопросам развития малого бизнеса (Small Business Administration, SВА). SВА контролирует финансовую помощь малому бизнесу в размере 17 млрд. долл. в год. Основной принцип - стимулирования притока частного капитала.

Прямая же помощь SВА применяется избирательно, для наиболее нуждающихся в ней ключевых для прогресса малых предприятий преимущественно на начальных этапах их развития. Особое внимание уделяется инновационным малым предприятиям с большими коммерческими рисками

Государство в лице SВА участвует в отдельных проектах в качестве кредитора самих инвестиционных компаний или гаранта кредитов. Бюджетные затраты на программу окупаются многократно.

Так государство активно влияет на развитие бизнеса в целом. Эта задача решается в рамках программы "ментор - протеже". В программе задействованы почти все федеральные ведомства, в наибольшей мере - Министерство обороны. Государство содействует формированию стратегических альянсов между крупными компаниями.

Государственные программы содействия развитию малого бизнеса решают не только индустриально-экономические, но и социальные задачи. Так, SВА осуществляет ряд программ, по относительно слабым но важным и ключевым малые предприятиям; предприятиям, размещенные в неблагоприятных зонах; предприятиям ветеранов и/или инвалидов; предприятиям национальных меньшинств, а также малым предприятиям, владелицами которых являются преимущественно женщины.

Все программы SВА опираются на развитую нормативно-правовую базу. В нормативных актах США содержатся возможности и принудительных, внеэкономических мер по отношению к ведомствам и крупным компаниям (главным подрядчикам). Эти меры могут быть нацелены на усиление роли малого бизнеса.

SВА имеет специальное подразделение для приема жалоб со стороны малых предприятий на нормативы, которые становятся неоправданным бременем для их становления и развития.

Благодаря деятельности SBA ежегодно создается 500 тыс. новых рабочих мест. Система мер SВА обеспечила высокую выживаемость малых предприятий: 71% таких малых предприятий продолжают действовать после 3 лет с момента получения стартового кредита.

Программы содействия развитию малого бизнеса представляют большой интерес и несомненно заслуживают пристального внимания со стороны российских заинтересованных структур.

2
23

