Н.Грошева, А.Пакштайте, В.Теленкевич

Реформирование сектора унитарных предприятий

Для начала необходимо указать, что унитарное предприятие является государственным предприятием, то есть предприятием, основные средства которого находятся в государственной собственности, а руководители назначаются или нанимаются по контракту государственными органами. Государственные предприятия получают основную часть своих доходов за счет продажи товаров и услуг, а не из государственного бюджета.

Согласно части первой Гражданского кодекса Российской Федерации унитарным предприятием признается коммерческая организация, не наделенная правом собственности на закрепленное за ней собственником имущество. Имущество унитарного предприятия является неделимым и не может быть распределено по вкладам (долям, паям), в том числе между работниками предприятия. Отсутствие права собственности на имущество является основным отличием унитарного предприятия от других коммерческих организаций, в том числе и от других государственных предприятий.

Унитарные предприятия в зависимости от того, в чьей собственности находится имущество, переданное в распоряжение унитарного предприятия, можно разделить на три уровня:

1. Федеральные государственные унитарные предприятия (ФГУП). Имущество принадлежит на праве собственности Российской Федерации.

2. Государственные унитарные предприятия субъекта Российской федерации (для Иркутской области – областные государственные унитарные предприятия, или ОГУП). Имущество принадлежит субъекту РФ.

3. Муниципальные унитарные предприятия (МУП). Имущество принадлежит муниципальному образованию.
В соответствии с Федеральным законом РФ № 131-ФЗ от 6.10.2003г. «Об общих принципах организации местного самоуправления в Российской Федерации» с 1 января 2006 года на территории Российской федерации появляется четвертый уровень власти – городские и сельские поселения. Согласно статье 51 указанного закона, органы местного самоуправления могут создавать муниципальные предприятия и учреждения, что в дальнейшем может привести к появлению нового уровня унитарных предприятий.

Доходы унитарного предприятия на праве оперативного управления не направляются в соответствующий бюджет, а распределяются согласно решению Правительства Российской Федерации, уполномоченных органов государственной власти субъектов Российской Федерации или органов местного самоуправления.

Государственные унитарные предприятия представлены во множестве отраслей промышленности, в непроизводственной сфере, в строительстве, в сельском и лесном хозяйстве. Более 50% всех унитарных предприятий осуществляют свою деятельность в следующих отраслях:

1. Агропромышленный комплекс

2. Транспорт

3. Наука и социальная сфера

4. Оборонно-промышленный комплекс

5. Гражданская промышленность

6. Строительство

7. Водное, лесное хозяйство и недропользование

8. Топливная промышленность

9. Атомная промышленность

10. Связь

11. Угольная промышленность

12. Нефтяная промышленность

13. Электроэнергетика

14. Газовая промышленность

Институт государственных унитарных предприятий на праве хозяйственного ведения был сформирован как переходная форма на период изменения экономики от плановой к рыночной. Программой социально-экономического развития Российской Федерации на среднесрочную перспективу в качестве одного из основных направлений действий Правительства Российской Федерации предусмотрены поэтапный отказ от использования права хозяйственного ведения и оптимизация количества унитарных предприятий. Но до того, как будут приняты какие-либо меры, необходимо решить (или, по крайней мере, принять во внимание) ряд проблем.

Несоответствие количества федеральных государственных унитарных предприятий целям государства и его управленческим возможностям – один из самых серьезных недостатков действующей системы управления федеральными государственными предприятиями. Так, например, согласно закону «О государственных и муниципальных унитарных предприятиях», государственное или муниципальное предприятие может быть создано в случае:

· необходимости использования имущества, приватизация которого запрещена, в том числе имущества, которое необходимо для обеспечения безопасности Российской Федерации;

· необходимости осуществления деятельности в целях решения социальных задач (в том числе реализации определенных товаров и услуг по минимальным ценам), а также организации и проведения закупочных и товарных интервенций для обеспечения продовольственной безопасности государства;

· необходимости осуществления деятельности, предусмотренной федеральными законами исключительно для государственных унитарных предприятий;

· необходимости осуществления научной и научно-технической деятельности в отраслях, связанных с обеспечением безопасности Российской Федерации;

· необходимости разработки и изготовления отдельных видов продукции, находящейся в сфере интересов Российской Федерации и обеспечивающей безопасность Российской Федерации;

· необходимости производства отдельных видов продукции, изъятой из оборота или ограниченно оборотоспособной.

Сейчас этому положению соответствуют лишь порядка 50% существующих унитарных предприятий.

Присутствие унитарных предприятий на рынке признается необходимым в случае так называемых «провалов рынка». «Провалы рынка» возникают при наличии внешних эффектов, неразвитых рынков капитала, которые делают невыгодными инвестиции частного капитала. Другая причина – необходимость государственного регулирования в стратегически важных секторах экономики. Традиционно государственные и муниципальные предприятия предоставляют следующие виды услуг: водоснабжение и водоотведение, утилизация отходов, производство электроэнергии, дорожное строительство, общественный транспорт, аэропорты, военные объекты и т.д. Однако, ГУПы и МУПы часто осуществляют свою деятельность в сферах, где отсутствуют какие либо стратегические интересы или «провалы рынка». Многие региональные и местные администрации учредили унитарные предприятия в абсолютно коммерческих секторах экономики: строительство, торговля, сельское хозяйство и т.д.

При таком положении дел это может привести к снижению активности в экономике в целом. Во-первых, в тех секторах экономики, где можно обойтись без участия государства, будет снижаться конкурентоспособность предприятий и их количество вследствие «выдавливания» с рынка негосударственных компаний. Либо государственные предприятия будут убыточными вследствие неадекватного и несвоевременного реагирования на рыночные изменения. Во-вторых, чрезмерное присутствие государства будет создавать ненужный контроль деятельности сектора в целом, что может отпугнуть потенциальных инвесторов.

Также важной проблемой унитарных предприятий является неэффективное управление. Собственно, можно выделить два основных блока в системе управления унитарными предприятиями:

1) деятельность руководства ГУП в рамках предоставленных ему собственником правомочий по управлению предприятием;

2) деятельность уполномоченных государственных органов по управлению ГУП.

Оба этих направления испытывают серьезные недостатки, которые во многом и способствуют неэффективному управлению ГУП. В первом случае руководитель (директор), в соответствии с Уставом предприятия и заключенным с ним контрактом (если он заключен), принимает на себя определенные функции и обязательства. Однако, руководитель предприятия не несет никакой материальной ответственности за не обеспечение выполнения одного или нескольких взятых на себя обязательств. Даже при полном провале деятельности и банкротстве ему грозит административное взыскание, а самое большое – увольнение. Экономический риск, как мощный фактор мотивации предпринимательской и управленческой деятельности, в данном случае отсутствует. Кроме того, трудовое законодательство, эффективно защищая права руководителей, создает значительные трудности для применения к ним мер ответственности за результаты деятельности предприятия. В соответствии с законодательством руководитель унитарного предприятия имеет широкий круг полномочий в отношении государственного имущества, включая самостоятельное управление финансовыми потоками и использование прибыли. При этом, в отличие от руководителя, круг полномочий собственника определен исчерпывающим образом законодательством РФ. Так, например, не предусмотрено обязательное проведение периодических аудиторских проверок, что затрудняет контроль финансово-хозяйственной деятельности ГУП.
Во многом неэффективность системы управления ГУП, и, как следствие, их убыточность связана с неудовлетворительной деятельностью уполномоченных государственных органов по управлению ГУП. Функцию собственника от имени государства выполняют Министерство имущественных отношений, а также отраслевые министерства и ведомства. Эти органы, а вернее их руководители, не несут никаких материальных издержек за недобросовестное выполнение своих функций и нанесение прямого ущерба, поскольку средства на содержание аппарата выделяются из бюджета сполна. В большинстве случаев чиновники не в состоянии осуществлять эффективный контроль над руководителями предприятий. Недостаточная проработка устава предприятия, а также трудового договора с его директором ведут к тому, что предприятие часто не выполняет предписания и требования собственника. Следовательно, действующая система управления не предусматривает ни экономической заинтересованности этих органов в эффективном использовании госсобственности, ни их экономической ответственности за убыточную работу предприятий.

Еще одной основной проблемой унитарных предприятий является отсутствие надлежащего контроля над ними, что позволяет руководству компаний преследовать свои собственные интересы при проведении финансовой политики. Это ведет к таким негативным явлениям как увод активов, декапитализация, неадекватная инвестиционная политика, что в свою очередь обусловливает низкую эффективность, тяжелое финансовое положение или даже банкротство предприятия. Серьезным недостатком управления ГУП является ориентация практически всех органов управления на административные методы воздействия. Новый закон о государственных и муниципальных унитарных предприятиях во главу угла функций собственника имущества ставит учет, отчетность, оценку деятельности предприятий и т.д.

Последней проблемой унитарных предприятий является неэффективное распределение функций, полномочий и обязанностей. Так, например, в действующей редакции закон «О государственных и муниципальных унитарных предприятиях» позволяет создавать унитарные предприятия, основанные на праве оперативного управления (казенные предприятия) субъектам Российской Федерации и муниципальным образованием. Однако, подобная норма может привести к несбалансированности бюджетов, указанных публично-правовых образований, поскольку на них возлагается субсидиарная ответственность по обязательствам данного вида коммерческих организаций.

Как известно, одним из способов эффективного управления государственным имуществом является его приватизация.
Основными причинами невыполнения программ приватизации субъектами Российской Федерации, по мнению органов государственной власти субъектов Российской Федерации, являются низкая ликвидность государственного имущества, отсутствие спроса на приватизируемое имущество, отсутствие правоустанавливающих документов, технических паспортов на объекты недвижимости, отсутствие денежных средств у унитарных предприятий на предприватизационные процедуры. Все это вызывает отставание в реализации программы приватизации предприятий, включенных в программу уже сейчас. И, несомненно, это вызовет дальнейшее отставание в будущем.

Первой и основной целью, направленной на повышение эффективности управления государственными и муниципальными унитарными предприятиями, является уменьшение количества унитарных предприятий и предприятий с государственным участием, деятельность которых не соответствует функциям государства, а также поставленным целям и задачам.

В соответствии со статьей 8 Федерального Закона РФ № 161-ФЗ от 14.11.2002 г. «О государственных и муниципальных унитарных предприятиях», государственное или муниципальное предприятие может быть создано только в случае, если деятельность будущего унитарного предприятия связана с обеспечением безопасности государства, с решением социальных задачи с производством продукции, изъятой из оборота или ограниченно оборотоспособной.

В настоящее время деятельность большей части существующих унитарных предприятий не связана или косвенно связана с работой по указанным направлениям. Данные предприятия необходимо включить в план приватизации и, в конечном итоге, преобразовать в независимые от государства акционерные общества.

Кроме того, второй целью является уменьшение количества унитарных предприятий и предприятий с государственным участием, деятельность которых не приносит прибыль, либо не приводит к требуемым результатам.

В данном случае легко определить подобные предприятия, содержание которых не приносит какого-либо ощутимого результата для государства, как в плане получения прибыли, так и в плане достижения цели, ради которой создавалась унитарное предприятие. Так в случае, если единственным клиентом ряда предприятий в одной отрасли является государство (подобная ситуация складывается, например, в секторе производства военной техники), а общий объем производимой продукции превышает потребности, то часть данных предприятий следует ликвидировать или «законсервировать», как убыточные.

Третьей и последней целью является снижение государственного влияния на ряд отраслей в виде уменьшения количества действующих предприятий с государственным участием.

 Последствия переходного периода от плановой экономики к рыночной выразились в существовании значительного количества унитарных предприятий в некоторых наиболее затратных отраслях, начало деятельности, в которых ограничивалось серьезными начальными инвестициями и входными барьерами. На сегодняшний день ввиду изменившейся экономической ситуации присутствие государства в данных отраслях экономики становится не обязательным, что соответственно ведет к возможности приватизации части унитарных предприятий.

Таким образом, на данный момент получается три возможных варианта управления государственной собственностью в виде унитарных предприятий.

Первым вариантом является ликвидация предприятий. Этот вариант должен касаться убыточных предприятий в тех отраслях, которые не являются первостепенными для государства, а также для «избыточных» предприятий (т.е. уменьшение количества однотипных предприятий при их неполной загрузке и использовании).

Второй вариант – приватизация унитарных предприятий и перевод в акционерное общество со 100% участием государства. Т.к. институт хозяйственного ведения был создан как переходный, то необходимо избавляться от данной формы управления. Часть существующих унитарных предприятий, деятельность которых зависит от государства, необходимо оставить, но при этом изменить форму собственности. С точки зрения акционеров это поможет контролировать работу предприятия, легче оценивать эффективность его деятельности. Т.к. вновь образованное предприятие будет являться самостоятельной единицей с собственными ресурсами, активами и обязательствами, то появится возможность оценки прибыльности предприятия, анализа его деятельности (т.к. можно будет оценить его согласно существующим общепринятым критериям). С точки зрения руководителя предприятия, у него появится стимул для более эффективной работы, ответственность, нацеленность на результат (т.к. у руководителей появится возможность стимулировать работников в зависимости от полученных результатов).

Последним вариантом является приватизация унитарных предприятий и перевод в акционерное общество с последующей продажей акций. Предприятия, в которых лишь частично необходимо присутствие государства, необходимо приватизировать и продать, что поможет повысить эффективность управления этими предприятиями и снизить издержки для государства по их обслуживанию.

Список использованных источников и литературы

	1.
	Бюджетный кодекс Российской Федерации в редакции Федерального закона от 23.12.2003 N 186-ФЗ. - http://www.kadis.ru/daily/index.html?id=11751

	2.
	Талапина Э.В. Вопросы организации управления государственной собственностью// Журнал российского права.- 2001. - N 3 - http://www.portalus.ru/modules/russianlaw/readme.php

	3.
	Gaebler T. Osborne D. Reinventing Government, A Plume Book, 1992, 405 pp

