На правах рукописи

ЧЖАО СЯ
ОРГАНИЗАЦИОННО-ЭКОНОМИЧЕСКИЙ МЕХАНИЗМ УПРАВЛЕНИЯ ИНВЕСТИЦИОННО-СТРОИТЕЛЬНЫМИ ПРОЕКТАМИ С УЧАСТИЕМ ИНОСТРАННОГО КАПИТАЛА

Специальность 08.00.05 – Экономика и управление народным хозяйством: экономика, организация и управление предприятиями, отраслями, комплексами (строительство)

АВТОРЕФЕРАТ
диссертации на соискание степени

кандидата экономических наук

Санкт-Петербург

2012

Работа выполнена на кафедре управления ФГБОУ ВПО «Санкт-Петербургский государственный архитектурно-строительный университет».
	Научный руководитель:
	доктор экономических наук, профессор
Петров Александр Алексеевич

	Официальные оппоненты:

	Заренков Вячеслав Адамович,
доктор экономических наук, профессор,
ЗАО «Эталон-ЛенСпецСМУ» г. Санкт-Петербург, председатель совета директоров;
Колесников Александр Михайлович,
доктор экономических наук, профессор,
ФГАОУ ВПО «Санкт-Петербургский государственный университет аэрокосмического приборостроения», профессор кафедры экономики и финансов.

	Ведущая организация:

	ФГБОУ ВПО «Санкт-Петербургский государственный инженерно-экономический университет»

Защита состоится «25 июня»2012 года в 1300 часов на заседании диссертационного совета Д 212.223.04 при ФГБОУ ВПО «Санкт-Петербургский государственный архитектурно-строительный университет» по адресу: 190005, Санкт-Петербург, 2-ая Красноармейская ул., д.4, аудитория 219.
факс: (812)316-58-72
Email: rector@spbgasu.ru
С диссертацией можно ознакомиться в фундаментальной библиотеке ФГБОУ ВПО «Санкт-Петербургский государственный архитектурно-строительный университет».

Автореферат разослан « » мая 2012 г.
Ученый секретарь
диссертационного совета,
доктор экономических наук В.В. Асаул
I. ОБЩАЯ ХАРАКТЕРИСТИКА РАБОТЫ
Актуальность темы исследования. Особую значимость для современного этапа развития теории и практики экономических отношений в строительстве имеют решения проблем обеспечения взаимодействия экономических субъектов рынка. Теоретические основы построения взаимодействия участников реализации инвестиционно-строительных проектов получили свое развитие в различных направлениях. Актуальность поиска возможности рациональной организации взаимодействия хозяйствующих субъектов для реализации инвестиционно-строительных проектов на основе использования иностранного капитала имеет место как частного, так и государственного управления.
Развитие теории построения организационно-экономических механизмов имеет множество областей практического применения, однако для целей реализации инвестиционно-строительных проектов эти механизмы имеют определяющее значение, особенно, когда речь идет об использовании капитала иностранного инвестора.

Степень разработанности проблемы.
Обеспечение инвестиционно-строительного проекта является многокритериальной задачей, разбивающейся на оптимизацию системы обеспечения по множеству ресурсов. Особое место в системе обеспечения реализации инвестиционно-строительного проекта занимает деятельность инвестора-застройщика по выбору проектов и обоснованию набора партнеров для реализации инвестиционно-строительного проекта. Множество современных авторов как русских, так и иностранных: Ковалев В.В., Мелкумов Я.С., Попков В.П., Шевелева Е.Н., Царев В.В., Ющенко А.Л., Ли Руи, Лу Я Бинг, Ронг Ксеан – определяют функцию инвестиционного обеспечения как самостоятельный процесс в реализации инвестиционно-строительного проекта, который должен иметь самостоятельную систему планирования, анализа и контроля.

В то же самое время такие современные ученые, как: Глисин Ф.Ф., Игонина Л.Л., Ильинский И. М., Каржаув А.Т., Семенов В.П., Жао Шан Ченг, Ху Фанг Жонг, Шан Жоу, Ю Ян, Хи Шу Фенг – определяют роль инвестиционного обеспечения инвестиционно-строительного проекта как определяющую функцию, которая задает требования к ресурсам инвестиционно-строительного проекта, определяет качественные характеристики выполнения строительных работ.

Другие ученые и практики, такие, как: Бузырев А.Н., Васильев В. М. , Заренков В.А., Кощеев В. А., Немчин А.М., Пасяда Н. И., Петров А.А., Хитров В.А., Лю Ий Шенг, Су Вэй Лун – рассматривают инвестиционно-строительные проекты как самостоятельную теоретическую категорию.

Последний подход, содержащий в себе идею согласованного управления инвестиционными и строительными ресурсами, представляется нам наиболее полным и отвечает всем требованиям, предъявляемым к научной категории в рамках специальности экономика и управление народным хозяйством «по отраслям и сферам деятельности в т.ч.: экономика, организация и управление предприятиями, отраслями, комплексами-строительство».
Актуальность исследования подтверждается активностью современных иностранных инвесторов и государственными программами, формирующими благоприятный инвестиционный климат для реализации инвестиционно-строительных проектов на основе использования иностранных инвестиций в Российской экономике.
Наше исследование посвящено решению научной задачи, касающейся организации и последовательной реализации инвестиционно-строительного проекта с привлечением иностранного капитала.
Цель иследования – совершенствование организационно-экономического механизма управления инвестиционно-строительными проектами с участием иностранного капитала.
Для достижения поставленной цели решались следующие задачи:
· проведение анализа деятельности иностранных инвесторов-застройщиков на российском рынке инвестиционно-строительных проектов;
· определение особенностей управления инвестиционно-строительными проектами (ИСП), реализуемыми с привлечением иностранного капитала;
· определение путей совершенствования организационно-экономического механизма управления ИСП с учетом особенностей реализации проектов с участием иностранного капитала;
· разработка методических рекомендаций построения организационно-экономического механизма управления инвестиционно-строительными проектами с участием иностранного капитала.
Объектом исследования является деятельность иностранных инвесторов-застройщиков на российском рынке инвестиционно-строительных проектов.
Предмет исследования – организационно-экономические механизмы управления инвестиционно-строительными проектами с участием иностранного капитала.
Теоретической основой и информационной базой исследования послужили основополагающие идеи и концепции зарубежных и российских ученых в области общей теории менеджмента, управления проектами, в том числе в строительной отрасли, материалы научных конференций и симпозиумов, документы международных институтов, а также законодательные акты и нормативные документы Правительства РФ и Госстроя РФ, оценки китайских и российских экспертов и первичные данные исследованного строительного предприятия ЗАО «Балтийская Жемчужина», занимающегося реализацией ИСП в Санкт-Петербурге.
Область исследования соответствует подпунктам 1.3.59. «Методологические основы формирования системы взаимоотношений между участниками инвестиционного процесса в строительстве (инвестор – заказчик – застройщик – проектировщик – подрядчик)» Паспорта ВАК России по специальности 08.00.05 – «Экономика и управление народным хозяйством».
Научная новизна и значимость проведенного диссертационного исследования содержится в следующих, наиболее важных положениях, выносимых на защиту:
1. Выявлены особенности и проблемы реализации инвестиционно- строительных проектов с участием иностранного капитала.
2. Выделены факторы, определяющие выбор места реализации инвестиционно-строительного проекта с участием иностранного капитала: физико-географические; социально-демографические; экономико-географические; градостроительные.
3. Разработны принципы реализации инвестиционно-строительного проекта с участием иностранного капитала, включающие: соблюдения прав собственности; обеспечения доступа к информации; вовлечения смежных компаний; развития ресурсной базы проекта, что позволяет эффективно реализовывать и развивать инвестиционно-строительные проекты на выбранном сегменте рынка.
4. Разработан алгоритм отбора инвестиционно-строительных проектов с участием иностранного капитала для реализации на территории России, состоящий из следующих блоков: определения проектов, выбора портфеля проектов, определения места проекта во временном плане реализации, позволяющий определить структуру управленческих решений для обоснования порядка исполнения ключевых видов работ и рациональной организации взаимодействия участников ИСП.
5. Уточнены структура и организационные взаимодействия элементов организационно-экономического механизма управления инвестиционно-строительными проектами с участием иностранного капитала, позволяющие распределить усилия иностранного инвестора-застройщика в организации выбора участников проекта и рационализации инвестиционной политики.
6. Разработна экономико-математическая модель поддержания необходимого уровня инвестиционных ресурсов в условиях исполнения нескольких инвестиционно-строительных проектов, последовательно включаемых в механизм их формирования.
Теоретическая значимость результатов исследования заключается в разработке предложений по совершенствованию организационно-экономического механизма управления строительными проектами, реализующего интересы иностранного инвестора-застройщика.
Практическая значимость исследования. Разработанные механизм и основные принципы организации инвестирования в строительные проекты с привлечением иностранного капитала позволят более успешно решать задачи, связанные с управлением ИСП, а также интеграцией предприятий строительной отрасли в целях повышения их конкурентоспособности и экономической эффективности, а также могут послужить основой для дальнейших теоретических иследований.
Защищаемые положения позволяют ускорить процесс принятия управленческих решений, сократив сроки реализации подготовительных процедур для реализации проекта на основе использования иностранного капитала, а также оптимизировать период жизненного цикла самого инвестиционно-строительного проекта.
 Апробация и внедрение результатов исследования. Результаты исследования обсуждались на пяти международных научно-практических конференциях, в том числе: на 66-й международной научной конференции «Теория и практика управления в строительстве» (Санкт-Петербург, 8 февраля 2010 г.); 64-й международной научной-технической конференции молодых ученых «Актуальные проблемы современного строительства» (Санкт-Петербург, 6 апрель 2011 г.); VII международная научно-практическая конференция «Экономика, социология, право: новые вызовы и перспективы» (Москва, 30-31 декабря 2011 г.); I Международный конгресс молодых аспирантов, докторантов и студентов, посвященный 180-летию Санкт-Петербургского государственного архитектурно-строительного университета «Актуальные проблемы современного строительства» (Санкт-Петербург, 11 апрель 2012 г.); международная конференция «Право, экономика и управление в условиях перехода к устойчивому развитию» (Санкт-Петербург, 16-17 апреля 2012 г.).
Результаты исследования нашли свое прикладное применение на предприятии ЗАО «Балтийская жемчужина», откуда прилагается справка о внедрении научных результатов исследования.
В результате внедрения результатов исследования на предприятии ЗАО «Балтийская жемчужина» удалось достичь сокращения прединвестиционной фазы проекта на 5 %, что позволило сократить на 2% срок окупаемости инвестиционно-строительного проекта в целом.
Публикации по теме исследования:

По теме диссертации опубликовано 7 научных работ общим объемом 2,5 п.л. (личный вклад автора 2 п.л.); из них в изданиях, рекомендованных ВАК - 2 статьи объемом 1.0 п. л.
Структура диссертации. Диссертация состоит из введения, трех глав, заключения, списка использованной литературы из 206 наименований работ отечественных и зарубежных авторов, содержит 32 таблицы, 21 рисунок.
Во введении обоснована актуальность темы исследования, обозначены границы научного исследования в отрасли науки. Сформулированы объект и предмет исследования, а также представлены основная цель и взаимосвязанные задачи, решение которых позволяет раскрыть тему исследования. Основное содержание исследования отражено в трех главах.
В первой главе диссертационного исследования рассмотрены «Организационно-экономические основы формирования инвестиционно-строительных проектов», систематизированы ключевые теоретические основы развития строительных проектов. Дан анализ современного состояния рыночной конъюнктуры строительных работ в РФ. Определена ведущая роль инвестиций в поступательном развитии отрасли, разграничены приоритеты ИСП.
Во второй главе «Методические основы построения организационно-экономического механизма управления инвестиционно-строительными проектами с участием иностранного капитала» рассмотрены методические положения, определяющие место и роль системы управления инвестиционно-строительными проектами. Предложен современный подход к определению состава элементов организационно-экономического механизма управления инвестиционно-строительными проектами с участием иностранного капитала. Определена последовательность формирования приоритетов для иностранных инвесторов при организации и реализации ИСП.
В третье главе «Научно практические рекомендации по обеспечению развития инвестиционно-строительных проектов» даны общие и частные рекомендации по формированию управленческих решений на основе применения организационно-экономического механизма управления инвестиционно-строительными проектами с участием иностранного капитала.
В заключении изложены основные выводы и рекомендации, полученные в результате проведённого исследования.
II. ОСНОВНЫЕ ПОЛОЖЕНИЯ И РЕЗУЛЬТАТЫ ИССЛЕДОВАНИЯ,
ВЫНОСИМЫЕ НА ЗАЩИТУ
В процессе проведения исследования получены следующие основные результаты:
 1. Выявлены особенности и проблемы реализации инвестиционно строительных проектов с участием иностранного капитала.

Иностранный инвестор, как показывает статистика (рис.1.), в большинстве случаев является собственником проекта и лицом, занимающим позицию застройщика, тогда как иностранные строительные компании предлагают свои услуги как типовые подрядчики.
[image: image1.emf]0

5

10

15

20

25

30

35

40

45

50

2009 2010 2011

количество

иностранных

инвестиционно-

строительных

проектов (шт)

количество

инвестиционно-

строительных

проектов с

привлечением

иностранного

инвестиционно

капитала (шт)

Рис. 1. Соотношение количества иностранных инвестиционно-строительных проектов с количеством проектов с привлеченным иностранным инвестиционным капиталом

Важным аспектом является разделения инвестора с правами собственности на пользование землей и полученным строительным объектом, тогда как частные инвестиции в девелопмент строительных объектов не позволяет говорить о возможности полного обеспечения инвестиций за счет основных средств совместного предприятия.
Итак, на рынке иностранных инвестиционно-строительных проектов мы встречаем три типа хозяйствующих субъектов:
· инвесторы-застройщики, которые выступают совместно с заказчиками, чья деятельность может носить межотраслевой характер;
· инвесторы-коммерсанты, чья деятельность ориентирована на извлечение дохода через размещение свободных средств в акционерном капитале современных строительных компаний на территории России;
· иностранные строительные компании, выступающие в качестве подрядчиков по выполнению инвестиционно-строительных проектов.
Таким образом, мы можем выделить ряд особенностей ИСП, реализуемых на основе иностранного капитала:
· выбор страны для реализации проекта происходит на основе местного законодательства и заключенных межгосударственных контрактов, гарантирующих права инвесторов на чужой территории. Приоритетными становятся страны, в которых доступна реализация проекта с привлечением большего количества ресурсов и мощностей смежных производств, повышающих импортную составляющую в новой для инвестора экономике. За счет расширения рынков сбыта на чужих территориях инвестор получает льготы по налогообложению у себя на родине;
· обеспечение срока окупаемости. Сроки окупаемости ИСП с привлечение иностранного капитала должны соответствовать нормативным значениям или быть короче реализации подобных проектов на родине инвестора;
· организация взаимодействия участников проекта. Реализация взаимодействия происходит через привлечение подрядчиков из смежных отраслей с родины инвестора, а по необходимости – с привлечением российский участников;
· учет рисков. Необходимо обратить внимание на валютные риски, преобразовывающие доходы и расходы как в соотношении валюты страны, где реализуется проект, так и в отношении колебания курса валюты на родине инвестора. Также большую роль имеют коммерческие риски, связанные с условиями и качеством поставок ключевых ресурсов для выполнения строительных работ.
Таким образом, деятельность хозяйствующих субъектов, реализующих инвестиционно-строительные проекты на основе использования иностранного капитала, является достаточно специализированной. Сложности и проблемы в их реализации связаны с комплексом проблем организации и процедур реализации основных функций субъекта над объектом инвестиционно-строительного проекта (табл.1).
Таблица 1.

Проблемы организационно-экономического механизма управления инвестиционно-строительным проектом с использование иностранного капитала и пути их решения

	Выделенные проблемы
	Пути решения

	Первоочередной проблемой реализации механизма управления инвестиционно-строительным проектом является организация процедуры отбора строительных проектов.
	Отбор проектов должен быть подчинен определенной логике, соответствующей стратегии развития инвестиционно-строительного комплекса и возможностям инвесторов.

	Определение оптимального объема инвестиционных средств, необходимых как для реализации отдельного инвестиционно-строительного проекта, так и для реализации непрерывного цикла строительных работ в долгосрочном планировании множества проектов.
	Необходимо ограничить параметры показателей, участвующих в анализе достаточности инвестиционных ресурсов для рационального расчета необходимого объема инвестиций.

	Необходимость определения времени и порядка изменения стратегии развития инвестиционно-строительного проектирования в тот момент времени, когда необходимо изменить ключевые ориентиры и считать базовую стратегию завершенной.
	Необходимо определить этап планирования в системе управления, на котором переход к реализации новых стратегических решений является единственно верным решением.

2. Выделены факторы, определяющие выбор места реализации инвестиционно-строительного проекта с участием иностранного капитала: физико-географические; социально-демографические; экономико-географические; градостроительные.

При разработке методических основ формирования ИСП с участием иностранного капитала из общей совокупности возможных факторов были выделены отдельные классификационные группы – подмножества, объединенные по одному или нескольким признакам и классифицированные по характеру распространения и длительности воздействия. В результате были получены следующие группы факторов (табл. 2.).
Таблица 2.

Факторы, определяющие выбор территории для реализации

инвестиционно-строительного проекта
	№
	Региональные факторы
	Характер

распространения
	Длительность воздействия

	
	
	Общие

региональные
	Локальные
	Условно-постоянные
	Условно-переменные

	
	Физико-географические
	
	
	
	

	1.1
	Снеговая нагрузка
	*
	
	*
	

	1.2
	Ветровая нагрузка
	*
	
	*
	

	1.3
	Температура наружного воздуха
	*
	
	*
	

	1.4
	Продолжительность зимнего периода
	*
	
	*
	

	1.5
	Сейсмичность
	
	*
	*
	*

	1.6
	Рельеф местности
	
	*
	*
	

	1.7
	Просадочность грунта
	
	*
	*
	

	1.8
	Наличие подтапливаемых территорий
	
	*
	
	*

	1.9
	Наличие вечномерзлых грунтов
	
	*
	*
	

	1.10
	Глубина промерзания грунта
	*
	
	*
	

	
	Социально-демографические
	
	
	
	

	2.1
	Форма расселения (плотность, концентрация)
	
	*
	*
	*

	2.2
	Численность населения
	
	*
	*
	*

	2.3
	Уровень образования
	
	*
	*
	*

	2.4
	Коэффициент семейности
	
	*
	*
	

	2.5
	Половозрастная структура
	
	*
	*
	

	2.6
	Обеспеченность объектами социального назначения
	
	*
	
	*

	2.7
	Национальная структура
	
	*
	*
	

	
	Экономико-географические
	
	
	
	

	3.1
	Рассредоточенность строительства
	*
	*
	
	*

	3.2
	Наличие и характер производственной базы строительства
	
	*
	*
	*

	3.3
	Наличие и характер сырьевых ресурсов для стройиндустрии
	
	*
	*
	*

	3.4
	Уровень развития транспортных коммуникаций
	*
	*
	*
	*

	3.5
	Технико-экономические условия строительства
	*
	*
	*
	*

	
	Градостроительные
	
	
	
	

	4.1
	Освоенность и характеристика селитебных территорий
	
	*
	*
	*

	4.2
	Наличие акваторий, лесных массивов
	
	*
	*
	

	4.3
	Обеспеченность инженерными коммуникациями
	
	*
	*
	*

	4.4
	Историко-культурная характеристика региона и районов
	*
	*
	*
	

Термины условно-постоянная и условно-переменная длительность воздействия приняты потому, что в действительности с течением времени воздействие этих факторов не является абсолютно-постоянным или абсолютно-переменным и для прогнозных расчетов является условной величиной.
Очевидно, что решение задачи оптимального размещения строительного проекта с учетом региональных условий зависит от многих переменных (факторов). Дополнительная сложность состоит в том, что их воздействие на проект может быть одновременным или последовательным, постоянным либо эпизодическим. Одной из основных, на наш взгляд, проблем, стоящих перед исследователями, является противоречие, заключающееся в стремлении учесть как можно больше факторов и в то же время сохранить относительно небольшое их число с целью обеспечения простоты методов расчета итоговых интегральных показателей, характеризующих эффективность размещения проекта.

3. Разработны принципы реализации инвестиционно-строительного проекта с участием иностранного капитала, включающие: соблюдения прав собственности; обеспечения доступа к информации; вовлечения смежных компаний; развития ресурсной базы проекта, что позволяет эффективно реализовывать и развивать инвестиционно-строительные проекты на выбранном сегменте рынка.

Последовательная реализация инвестиционно-строительных проектов с участием иностранного капитала возможна при соблюдении следующих организационных принципов:
· принцип соблюдения прав собственности: он состоит в требованиях к организации договорных отношений о передачи прав собственности на земельный участок застройки и построенных сооружений на нем в собственность иностранного инвестора-застройщика, в согласованные сроки относительно выполнения этапов работ подрядчиком;
· принцип обеспечения доступности к информации: информационные потоки о ходе и способах реализации иностранных инвестиций должны быть замкнуты внутри узкого круга исполнителей-подрядчиков, деятельность которых должна оправдывать государственные гарантии выданные иностранному инвестору о сохранности его капитала на территории государства;
· принцип вовлечения смежных компаний: реализация инвестиционно-строительных проектов на территории иностранного для инвестора государства ведется с использованием смежных предприятий, предлагающих средства производства и качество услуг, которые знакомы и устраивают инвестора-застройщика по этапам развития на своей родине и по соглашению о развитии экономических связей между странами (возможен запрет на ввоз отдельных агрегатов);
· принцип развития ресурсной базы инвестиционно-строительного проекта на территории России: он требует освоения ресурсной российской базы, тогда как средства производства работ могут быть ориентированы на более высокие требования к материалам и работам, таким образом, до заключения договора о выполнении подрядных работ должны быть согласованы первичные ресурсы, которые будут вовлечены в строительное производство.
4. Разработан алгоритм отбора инвестиционно-строительных проектов с участием иностранного капитала для реализации на территории России, состоящий из следующих блоков: определения проектов, выбора портфеля проектов, определения места проекта во временном плане реализации, позволяющий определить структуру управленческих решений для обоснования порядка исполнения ключевых видов работ и рациональной организации взаимодействия участников ИСП.

В этой связи понятие «организационно-экономический механизм предприятия» (ОЭМ) можно охарактеризовать как многогранный комплекс, отражающий:
· конкретный способ организации процесса эффективной деятельности предприятия, направленный на повышение его конкурентоспособности с учетом ориентации на ресурсосберегающий тип развития производства и успешную адаптацию к изменениям на региональном рынке подрядных работ;

· совокупность применяемых форм и методов рационального хозяйствования, посредством которых осуществляется достижение целей и стратегий предприятия, увязка и согласование интересов руководителей и работников предприятия в его эффективной деятельности.
Практика сложившихся в России подходов к формированию организационно-экономических механизмов (ОЭМ) однозначно указывает на ограниченность их применения в рыночных условиях хозяйствования. Главным недостатком является игнорирование того факта, что предприятие является открытой системой, и, следовательно, при формировании ОЭМ необходимо учитывать взаимодействия подсистем управления как внутри предприятия, так и взаимосвязь с внешней средой.
Процессом, формирующим отношения реализации инвестиционно-строительного проекта, является механизм отбора проекта инвестором, согласно механизму, представленному на рисунке 2.

Рис. 2. Алгоритм отбора инвестиционных проектов для включения их в инвестиционную программу
Обсуждая возможные пути формирования ОЭМ инвестиционно- строительного проекта, мы рассматриваем его как социально-экономическую систему (СЭС), относящуюся к разряду сложных, иерархических, открытых, развивающихся по определенному типу систем.

Под СЭС понимается совокупность используемых ресурсов (материальных, трудовых и др.) и производственных отношений, способных производить, обменивать, распределять и перераспределять, частично или полностью, полезную продукцию (услуги) определенных видов. Анализ исходной категории «система» закладывает основу для анализа СЭС и, в конечном счете, ОЭМ.
На первом этапе управления инвестиционной привлекательностью с позиции менеджмента проекта рекомендуется проводить анализ внешних подрядчиков для выявления их определенных групп со схожими требованиями. Такой анализ следует проводить собственными силами или с помощью сторонних организаций.
На следующем этапе необходимо отобрать подрядчиков по целевым группам с подходящей спецификой требований к строительным работам. Затем руководитель и менеджмент проекта решают вопрос, связанный с наращиванием инвестиционной стоимости, увеличением показателей доходности и минимизации рисков, созданием и поддержанием информационной прозрачности. Следует отметить, что в целях увеличения доходности необходимо управлять снижением управленческих издержек.
5.Уточнены структура и организационные взаимодействия элементов организационно-экономического механизма управления инвестиционно-строительными проектами с участием иностранного капитала, позволяющие распределить усилия иностранного инвестора-застройщика в организации выбора участников проекта и рационализации инвестиционной политики.

Механизм управления инвестиционно-строительными проектами с участием иностранного капитала рассматривается российскими строительными предприятиями как реальный инструмент развития собственного бизнеса, в основе которого должен лежать экономический расчет оптимального объема и приоритетности инвестиций в реализацию нового инвестиционно-строительного проекта (рис.3).
Под организационно-экономическим механизмом управления инвестиционно-строительным проектом в исследовании мы понимаем совокупность управляющих и управляемых элементов системы взаимоотношений, реализующих инвестиционно-строительный проект, объединенных строгими правилами взаимодействия, позволяющими при реализации строительных работ целевым образом планировать и рационально распределять ограниченные инвестиционные, товарно-материальные, информационные и энергетические ресурсы.

.

Рис. 3. Организационно-экономический механизм управления инвестиционно-строительными проектами
с участием иностранного капитала

Инструментами взаимодействия, определяющими взаимосвязь элементов организационно-экономического механизма управления инвестиционно-строительного проекта являются договоры и договорные отношения между инвестором и строительной компанией, трудовые договоры с сотрудниками предприятий, соглашения по использованию технических средств и регламенты строительных работ.
Экономический механизм создания привлекательного инвестиционного климата на основе взаимодействия основных участников инвестиционного процесса в инвестиционно-строительном проектировании включает в себя параллельные процессы.
Условно данный механизм предлагается разделять на две составляющие: управление инвестиционной привлекательностью с позиции менеджмента проекта и принятие инвестором решения о выборе проекта для вложения средств (рис. 4).

[image: image2]
Рис. 4. Экономический механизм создания привлекательного инвестиционного климата на основе взаимодействия основных участников инвестиционного процесса в строительстве

Системообразующим элементом организационно-экономического механизма управления инвестиционно-строительным проектом является формируемая рынком потребность в строительных объектах, выраженная в потребительской активности на различных рынках строительных работ регионов, а также утвержденные на федеральном и региональном уровне концепции развития экономики промышленности социально-культурной сферы регионов.

Реализация последовательного применения организационно-экономического механизма управления инвестиционно строительным проектом на основе привлечения иностранного капитала состоит из 4 основных этапов:
· первый этап: разграничение ключевых функций управления хозяйственной деятельностью строительной компании для определения границ основной деятельности на рынке строительных объектов;
· второй этап: поиск проектов для реализации строительных решений, не связанных с готовыми объектами;
· третий этап: выбор методов и средств обоснования привлекательности строительных проектов иностранным инвестором;
· четвертый этап: реализация проектов, сформированных на основе опыта строительных компаний, а также на основе строительных проектов, востребованных рынком.
6. Разработна экономико-математическая модель поддержания необходимого уровня инвестиционных ресурсов в условиях исполнения нескольких инвестиционно-строительных проектов, последовательно включаемых в механизм их формирования.

В качестве критерия управления объемами инвестиционных ресурсов выступает максимизация прибыли, функцию которого можно представить в следующем виде:
Р(t)= S(t) – f (
[image: image3.wmf]x

C

;
[image: image4.wmf]s

C

;
[image: image5.wmf]z

;
[image: image6.wmf]n

t

; n; Q; T;
[image: image7.wmf]i

T

; K; q) max, (1)
где
Р(t) – функция, отражающая разницу между ожидаемым доходом и прогнозируемыми расходами в отчетном периоде;
S(t) - зависимость ожидаемого дохода по времени от реализации основной деятельности;

[image: image8.wmf]x

C

 - затраты на содержание административно-управленческого персонала, ответственного за обеспечение финансирования инвестиционно-строительного проекта;

Q - общий размер инвестиционного обеспечения;

[image: image9.wmf]i

T

 - затраты времени на поиск подрядчиков и заключение договоров на финансирование строительных работ;

[image: image10.wmf]z

, - величина среднего объема инвестиционных ресурсов;

[image: image11.wmf]q

, - средний размер финансирования одного типового инвестиционно-строительного проекта, тыс. руб.;

[image: image12.wmf]T

, - длительность прогнозного периода, дней;

[image: image13.wmf]s

C

- затраты на поиск подрядчиков и обслуживание связей с ними, тыс. руб.;

[image: image14.wmf]K

 - затраты на поиск инвесторов и обслуживание связей с ними в расчете на 1 руб. инвестиций, тыс. руб.;

[image: image15.wmf]n

t

-средний интервал между поступлениями траншей финансирования;

[image: image16.wmf]n

 - количество поступлений траншей финансирования строительных проектов.

Целевая функция, с одной стороны, минимизирует издержки на поиск и обслуживание потребностей:

[image: image17.wmf]min

)

C

C

(

C

s

x

®

+

=

, (2)

или в более подробном виде:

[image: image18.wmf]min

)

q

Q

K

T

2

q

С

(

С

i

®

+

=

 , (3)

с другой стороны, ставит задачу поиска путей достижения наибольшей отдачи от процесса реализации основного строительного проекта.

Входными параметрами модели минимизации издержек являются
[image: image19.wmf]K

,

C

,

T

,

Q

i

. Выходными параметрами модели, оптимальное значение которых обеспечивает минимум издержек на обеспечение инвестиционных потребностей, являются
[image: image20.wmf]o

o

o

o

o

s

o

x

q

,

t

,

n

,

z

,

C

,

C

. Для нахождения оптимальных величин этих параметров следует определить минимум функции (4), для чего вычисляются ее первая и вторая производные:

[image: image21.wmf]2

i

,

q

q

KQ

2

T

C

C

-

=

 , (4)

[image: image22.wmf]3

,

,

q

q

KQ

2

C

=

 , (5)

Так как по своему экономическому смыслу величины
[image: image23.wmf]q

,

Q

,

K

 положительны, то и вторая производная (5) функции (3)
[image: image24.wmf]0

C

,

,

q

ñ

. Следовательно, минимум рассматриваемой функции существует. Из условия минимума – равенства нулю первой производной (4), можно найти оптимальный объем инвестиционных ресурсов:

[image: image25.wmf]T

C

KQ

2

q

0

q

KQ

2

T

C

i

0

2

i

=

Þ

=

-

. (6)
Отсюда выводятся формулы для определения оптимальных величин выходных параметров модели (6).

Алгоритм процедуры прогнозирования инвестиционных потребностей состоит из следующих шагов:

· анализ корреляционного поля и определение зависимости потребного объема инвестиций
[image: image26.wmf]q

Z

 от сальдо инвестиционных ресурсов за период:

[image: image27.wmf])

Q

(

f

Z

q

=

 ;
· определение оптимальных параметров управления инвестиционными ресурсами при начальных условиях:

[image: image28.wmf]0

0

0

0

n

0

0

0

0

0

0

C

,

t

,

n

,

z

,

q

 ;
· анализ использования инвестиционных ресурсов на прогнозируемый период
[image: image29.wmf]T

 и определение вида функции связи движения инвестиционных ресурсов и времени:

[image: image30.wmf])

T

(

f

Q

t

=

 ;
· определение формы связи использования инвестиционных ресурсов от времени при создавшихся условиях и их объем на прогнозируемый период:

[image: image31.wmf])

T

(

f

Z

t

=

 и
[image: image32.wmf]t

Z

 ;
· расчет оптимальных параметров управления инвестиционными ресурсами на прогнозируемый период:

[image: image33.wmf]0

t

o

t

,

n

0

t

0

t

0

t

C

,

t

,

n

,

z

,

q

 .
Применение предложенной экономико-математической модели на примере реализации инвестиционно-строительного проекта ЗАО «Балтийская жемчужина» позволяет дрстигнуть следующих результатов (табл.3).
Таблица 3.

Результаты реализации модели

	Параметр модели
	Расчетная формула
	Значение показателя

	Оптимальное количество проектов, для которых одновременно осуществляется поиск подрядчиков, ед.
	
[image: image34.wmf]T

C

KQ

2

q

i

0

=

	1

	Количество поступлений финансирования строительной деятельности, ед.
	
[image: image35.wmf]0

o

q

Q

n

=

	11

	Интервал между поступлениями инвестиций, дней
	
[image: image36.wmf]0

0

n

n

T

t

=

	66

	Величина минимальных издержек на обеспечение работ, млрд. руб.
	
[image: image37.wmf]T

C

*

K

*

Q

2

C

i

0

=

	0,86

Проведенный анализ позволяет констатировать, что наиболее удовлетворительно изменение потребного объема инвестиций от времени описывает полином шестой степени:

[image: image38.wmf]95

,

1

3028

,

0

1601

,

0

0408

,

0

0049

,

0

0003

,

0

6

,

0

5

2

3

4

5

6

+

-

+

-

+

-

-

=

x

x

x

x

x

x

Е

y

Данная зависимость позволяет прогнозировать потребные объемы инвестиционных ресурсов.
Таким образом, мы формируем законченную модель применения механизма управления инвестиционно-строительными проектами для современного рынка, использование которого является промежуточным звеном, позволяющим определить требования и последовательность действий инвестора-застройщика при переходе от реализации типичных к альтернативным проектам.

III. ВЫВОДЫ И ПРЕДЛОЖЕНИЯ

1. Процедура определения особенностей реализации ИСП на основе использования иностранного капитала и ее результаты позволили сделать вывод о том, что иностранному инвестору в крупном инвестиционно-строительном проекте не обязательно рассчитывать на прибыль, достаточно выйти на уровень точки безубыточности. Эта закономерность обеспечивается партнерскими отношениями стран на макроуровне, гарантирующими застройщику льготы по основной деятельности в своей стране, при условии вовлечения в строительное производство хозяйствующих субъектов смежных отраслей своей страны.
2. При уточнении понятия инвестиционно-строительного проекта на основе иностранного капитала, в основе которого лежит соблюдение как частно-коммерческих, так и государственно-общественных интересов, автором выдвинута и доказана гипотеза о том, что в настоящее время коммерциализация инвестиционно-строительных проектов на основе заключенных международных соглашений о сотрудничестве ведет к сближению всех направлений строительных производств, а результатом инвестиционно-строительного проекта с участием иностранного капитала зачастую является не прибыль, а продвижение иностранных компаний подрядчиков и производителей технических средств на российский строительный рынок.
3. В основу рационального управления иностранными инвестициями в строительные проекты на территории России должны ложится методические принципы, разделяющие процедуры привлечения смежных (иностранных) подрядчиков и российских подрядчиков.
4. Разработанный автором организационно-экономический механизм управления инвестиционно-строительными проектами основывается на процессном подходе к выбору подрядчика и оптимизации инвестиционных ресурсов под изменения ресурсной базы. Использование предложенного механизма позволяет:
· осуществить выбор проекта из множества альтернативных вариантов;
· определить последовательность вовлечения в реализацию инвестиционно-строительных проектов российских поставщиков и подрядчиков;
· упорядочить взаимодействия между участниками проектов;
· сократить предъинвестиционную фазу жизненного цикла проекта более чем на 5 %;
· ускорить период обращения инвестиций на 2%.
IV. ПУБЛИКАЦИИ ПО ТЕМЕ ДИССЕРТАЦИИ

Статьи, опубликованные в изданиях, рекомендованных ВАК РФ:

1. Чжао Ся. Основные направления деятельности китайских строительных компаний на международном рынке / Ся Чжао // Экономическое возрождение России. - №3 (29). - 2011. - 0,5 п.л.
2. Чжао Ся. Современные экономические проблемы инвестиционных проектов китайских строительных предприятий и пути их решения / Ся Чжао // Журнал правовых и экономических исследований. - № 1. - 2012. - 0,5 п.л.
Статьи, опубликованные в прочих изданиях:

3. Чжао Ся. Инвестиционно-строительные проекты, реализуемые китайскими компаниями в России. / Ся Чжао, А.А. Петров // Теория и практика управления в строительстве.Тематический сборник научных трудов. Выпуск 3 / Под редакцией д.э.н., профессора А.А. Петрова – СПбГАСУ, 2010. - 0,3 п.л.
4. Чжао Ся. Проблемы развития строительного комплекса Китая / Ся Чжао // Проблемы экономики и менеджмента ООО «Первопечатник». Ижевск. -№4. - 2011. - 0,3 п.л.
5. Чжао Ся. Модели регулирования и координации отношений заказчика и подрядчиков в процессе реализации строительного проекта. / Ся Чжао // Проблемы реформирования экономики России. Сборник научных трудов 4-й Всероссийской научно-практической конференции 28-29 ноября 2011. / Тверь: ЦЭИ. - 2011. - 0,3 п.л.
6. Чжао Ся. Типизация организационных структур управления / Ся Чжао // Материалы VII Международной научно-практической конференции «Экономика, Социология и право: новые вызовы и перспективы» 30-31 декабря 2011. / Москва. Издательство: «Литера». 2011. - 0,3 п.л.
7. Чжао Ся. История развития экономики строительства Китая / Ся Чжао // Сборник научных статей Международной научно-практической конференции: Право, экономика и управление в условиях перехода к устойчивому развитию / СПб. Изд-во «Культ Информ Пресс». - 2012. - 0,3 п.л.
ИНВЕСТИЦИОННО-СТРОИТЕЛЬНАЯ КОМПАНИЯ

Начало

Подготовка перечня инвестиционных проектов

Выявление неэффективных инвестиционных проектов на ранней стадии

Финансовый анализ инвестиционных проектов

Выявление групп рисков, обеспечение путей их снижения

Выбор приоритетности реализации инвестиционных проектов

Отбор наиболее эффективных инвестиционных проектов, исходя из объемов имеющихся внутренних и внешних инвестиционных ресурсов

Конец

Визирование генерального директора

Рассмотрение проекта

Срочное

Типовое

Упрощенное

Экспертное рассмотрение отдела по работе с ИП

Заявка на включение в инвестиционную программу

Формирование портфеля ИП

Рассмотрение отдела по работе с ИП

Утверждение учредителями

Включение в инвестиционную программу

Нет

Да

Да

Да

Да

Нет

Да

Нет

Да

Нет

Доработка проекта

Отказ от проекта

Отказ от вкл. в ИП

Отказ от вкл. в ИП

2

3

Система управления

инвестиционно-строительным проектами

Реализация инвестиционно-строительных проектов

Проекты, продиктованные рынком

Первый

инвестиционно-строительный проект

Проекты, сформированные на основе собственного опыта

Выбор методов и последовательности внедрения инвестиционно-строительных проектов

Анализ эффективности внедрения

инвестиционно-строительного проекта

Корректировка инвестиционного плана

Механизм управления инвестиционно-строительныыми проектами с участием иностранного капитала

Формирование альтернативных решений по проекту

Расчет

необходимого объема инвестиций

Развитие конкурентных преимуществ инвестиционно строительного проекта

(программы продвижения

проекта на рынке)

1

2нвестиционные фонды

3

Система управления кадровым обеспечением проектов

Система управления ресурсным обеспечением проектов

Система управления каналами сбыта готовых решений

Переход к альтернативным инвестиционно-строительным проектам с участием иностранного капитала

Иностранный инвестор (застройщик) или группа инвесторов, размещающий свой капитал на территории государства

Выбор поставщиков,

подрядчиков

Обоснование выбора ресурсной базы работ и материалов инвестиционно-

строительного проекта

Управление инвестиционной привлекательностью с позиции менеджмента проекта

Управление инвестиционной привлекательностью с точки зрения принятия решения инвестора о выборе строительного проекта для вложения средств

Наращивание инвестиционной стоимости, увеличение показателей доходности и минимизация рисков; создание и поддержание информационной прозрачности для инвестора и поддержание высокого уровня управления.

Выбор подрядчика на основании рейтинга.

Формирование рейтингового показателя на основе:

- информационной прозрачности;

- финансового состояния.

Выбор вида вложения (финансовые вложения, вложения в нефинансовые активы).

Определение целей и характера инвестирования в проект.

Анализ подрядных работ на предмет выявления определенных групп со схожими требованиями.

Отбор подрядчиков по целевым группам с подходящей спецификой требований для формирования плана строительного производства.

� � HYPERLINK "http://www.gks.ru" ��http://www.gks.ru� – федеральная служба государственной статистики

PAGE
3

_1363436143.unknown

_1363437710.unknown

_1363438293.unknown

_1363453093.unknown

_1369487763.unknown

_1392100215.unknown

_1363453362.unknown

_1363453594.unknown

_1363453821.unknown

_1363453534.unknown

_1363453287.unknown

_1363452869.unknown

_1363452919.unknown

_1363439145.unknown

_1363439281.unknown

_1363439407.unknown

_1363439205.unknown

_1363438438.unknown

_1363438132.unknown

_1363438224.unknown

_1363438006.unknown

_1363437165.unknown

_1363437455.unknown

_1363437613.unknown

_1363437336.unknown

_1363436986.unknown

_1363437078.unknown

_1363436246.unknown

_1363435961.unknown

_1363436092.unknown

_1363430949.unknown

