

**ТОРГОВОЕ ПРЕДСТАВИТЕЛЬСТВО
РОССИЙСКОЙ ФЕДЕРАЦИИ В
КИТАЙСКОЙ НАРОДНОЙ РЕСПУБЛИКЕ**

Годовой обзор

**состояния экономики и основных направлений
внешнеэкономической деятельности
Китайской Народной Республики
в 2017 году**

Пекин, 2018 г.

Оглавление

№ раздела	Перечень материалов	Стр.
1.	Введение.	4
	1.1. Общая информация о Китае.	4
	1.1.1. Факторы, оказавшие влияние на экономическую ситуацию в КНР.	4
	1.1.2. Общая характеристика экономики.	10
	1.1.3. Роль и место экономики Китая в мировой экономике.	13
2.	Оценка состояния национальной экономики и перспектив ее развития, тенденции в сфере государственного регулирования экономики.	15
	2.1. Итоги социально-экономического развития КНР.	15
	2.2. Обзор основных секторов экономики.	24
	2.3. Основные направления налогово-бюджетной и денежно-кредитной политики.	41
	2.4. Государственное регулирование в сфере промышленности и услуг.	57
	2.5. Государственное регулирование банковского и страхового секторов экономики, биржевой торговли.	63
	2.6. Инновационное развитие Китая.	72
	2.7. Государственная поддержка развития регионов.	82
3.	Внешиэкономические связи.	89
	3.1. Краткий обзор состояния и динамики внешней торговли КНР.	89
	3.2. Меры государственной поддержки национального экспорта и инвестиций.	95
	3.3. Особые экономические зоны, особенности их функционирования и администрирования.	103
	3.4. Аналитический обзор состояния и перспектив развития торгово-экономических отношений Китая и России.	112
4.	Инвестиционная политика КНР и иностранные инвестиции.	121
	4.1. Инвестиционная политика КНР, а также крупные деловые мероприятия.	121
	4.2. Политика КНР в области привлечения иностранных инвестиций (инвестиционный режим).	131
	4.3. Основные итоги инвестиционного сотрудничества России и Китая.	135
5.	Основные направления государственной политики в сфере малого и среднего предпринимательства.	144

	5.1. Аналитический обзор состояния и развития малого и среднего предпринимательства в КНР, а также меры государственной поддержки малого и среднего бизнеса, включая налоговые режимы.	144
6.	Участие страны пребывания в многосторонних международных и региональных экономических организациях, интеграционных и преференциальных торговых соглашениях.	151
	6.1. Информация об участии КНР в региональных экономических группировках, включая формирование торгового режима, предоставление преференций участникам торговых соглашений и реализация их в китайском законодательстве. 6.2. Информация о деятельности КНР в ВТО и других международных организациях.	151 153
7.	Статистические приложения.	157
	1. Данные статистики КНР об основных макроэкономических показателях. 2. Данные национальной статистики КНР об объемах и структуре экспорта за 2015- 2016 гг. 3. Данные национальной статистики КНР об объемах и структуре импорта за 2015-2016 гг. 4. Данные об объемах и структуре прямых иностранных инвестиций в КНР за 2012-2016 гг.	

1. Введение

1.1. Общая информация о Китае

1.1.1. Факторы, оказавшие влияние на экономическую ситуацию в КНР

Политическое и экономическое развитие КНР в 2017 г. проходило под флагом подготовки и проведения 19-го съезда Коммунистической партии Китая (18-25.10.2017) – события, сыгравшего заметную роль во всех без исключения сферах государственного строительства. В докладе на съезде о работе Центрального комитета КПК председатель КНР Си Цзиньпин дал оценку состояния основных сфер деятельности государства, а также изложил стратегию развития страны на долгосрочную перспективу.

В качестве главной цели определено превращение КНР к 2050 г. в «мощную процветающую социалистическую державу». Реализацию этой задачи планируется осуществить в два этапа. В ходе первого (2020-2035 гг.) намечено в основном завершить строительство социализма с китайской спецификой. Причем, к 2020 г. Китай должен в основном сформировать «общество среднего достатка» (полная ликвидация нищеты), а уже к 2035 г. занять лидирующие позиции среди государств с инновационной экономикой. По окончании второго пятнадцатилетнего этапа (2035–2050 гг.) предполагается полностью реализовать идею «о великом возрождении китайской нации», что подразумевает, прежде всего, появление у КНР возможностей оказывать определяющее влияние на политические и экономические процессы, как в региональном, так и в глобальном масштабе.

Одновременно Си Цзиньпин выдвинул концепцию «строительства социализма с китайской спецификой в новую эпоху», экономический блок которой предполагает всестороннее продвижение реформ, повышение уровня жизни населения, формирование экологической культуры, активизацию глобальных интеграционных процессов. Первоочередной задачей названа модернизация национальной экономики, предусматривающая переход от высоких темпов роста за счет дешевой рабочей силы и массивных инвестиционных вливаний к качественному развитию на основе инноваций. Приоритетный путь ее реализации – осуществление структурной реформы в области предложения и наращивание внешней открытости. Одновременно была поставлена задача устранить дисбаланс между «постоянно растущими потребностями народа в прекрасной жизни и неравномерностью и неполнотой развития», названный «основным противоречием китайского общества».

По итогам 19-го съезда эти идеи с указанием имени Си Цзиньпина внесены в устав КПК в качестве важнейшей установки партийного и государственного строительства, что по значимости в новейшей истории страны поставило нынешнего китайского лидера в один ряд с Мао Цзэдуном и Дэн Сяопином (идеи двух предыдущих лидеров государства Цзян Цзэминя и Ху Цзиньтао включены в Устав партии в обезличенном виде).

Кроме того, на съезде были сформированы новые составы ЦК КПК (204 члена и 172 кандидата в члены ЦК) и Центральной комиссии КПК по проверке дисциплины (133 члена). Существенно обновлен персональный состав Постоянного комитета Политбюро ЦК КПК, фактически являющегося высшим органом принятия ключевых политических и экономических решений в КНР. Его членами стали семь человек.

Приоритетными целями внешнеэкономической деятельности КНР в материалах съезда названы продвижение инициативы «Один пояс, один путь» (ОПОП)¹, интернационализация юаня, либерализация монетарной политики, совершенствование инвестиционного климата. По оценке руководства КНР, выполнение упомянутых задач и осуществление «китайской мечты» невозможно без мирной международной обстановки и надежных механизмов ее обеспечения. В этой связи было заявлено, что Китай готов вносить большой вклад в укрепление глобальной политической и экономической стабильности, активно выдвигать собственные и поддерживать предлагаемые другими странами инициативы, направленные на устойчивое развитие, «процветание и прогресс человечества». По мере решения этих вопросов КНР должна будет все «ближе перемещаться к центральной части мировой арены», т.е. играть более заметную роль в международных делах. Для повышения эффективности принимаемых мер в Китае развернута масштабная работа по изучению изложенных теоретических установок, что должно ускорить их осмысление всеми категориями исполнителей и последующее широкое применение в практической деятельности.

В рамках реализации таких подходов в течение всего 2017 г. Китай демонстрировал высокую активность в решении задач национального развития. Интенсивность прилагаемых усилий и обширный диапазон их направленности имели в течение года без преувеличения беспрецедентный характер, что позволило Китаю достичь заметных результатов во многих сферах. По данным МВФ, в 2017 г. вклад КНР в глобальный экономический рост составил около 30%², страна стала крупнейшим торговым партнером для более чем 100 государств, совокупный ВВП которых превышает 80% общемирового, заняла одно из ведущих мест в цепочках международных товарных поставок, а также упрочила свои позиции в качестве мирового лидера по темпам роста потребления.

Действия Пекина на международной арене традиционно характеризовались применением разнообразного инструментария, включающего политические, экономические, дипломатические и другие меры. Представители высшего государственного руководства Китая регулярно совершали зарубежные поездки для участия в международных многосторонних и двусторонних мероприятиях. Примечательным с точки зрения иллюстрации приоритетов внешней политики Китая стало выступление Председателя КНР Си Цзиньпина на Всемирном

¹ Полное наименование «Экономический пояс Шелкового пути» и «Морской Шелковый путь 21-го века».

² В ходе пресс-брифинга Государственного статистического управления КНР 2 февраля с.г. глава международного статистического информационного центра ведомства Ван Цзюнь со ссылкой на предварительные данные Всемирного банка сообщил, что в 2012-2016 гг. вклад США, Европейского союза и Японии в рост глобальной экономики составил 10%, 8% и 2% соответственно, тогда как у Китая этот показатель достиг 34%.

экономическом форуме в Давосе (впервые за всю историю проведения мероприятия) в январе 2017 г. и его внеплановый визит в США для проведения двусторонней встречи с президентом Д. Трампом в апреле. В первом случае Си Цзиньпин в своей речи высказался в защиту свободы торговли, осудил новую волну протекционизма (упрек был адресован прежде всего американской администрации), а также предложил не отказываться от идеи глобализации мировой экономики, а активнее адаптироваться к ней. На фоне обозначенных в ходе форума в Давосе претензий на мировое лидерство последующая поездка китайского руководителя для встречи с президентом США была расценена как некая уступка зависимой стороны в целях скорейшего снятия напряженности во взаимоотношениях.

Серьезное внимание во внешней политике КНР уделялось деятельности в таких объединениях, как «Группа двадцати», АТЭС, БРИКС, ШОС и в других форматах. Значительным оставалось число организуемых в КНР международных мероприятий различной направленности, включая Форум высокого уровня по международному сотрудничеству в рамках инициативы строительства «Одного пояса, одного пути», Азиатский экономический форум в Боао и Ежегодный саммит «новых чемпионов» в Даляне (т.н. «Летний Давос»), а также множество выставок и ярмарок.³

По истечении срока председательства Китая в БРИКС 4-5 сентября 2017 г. в г. Сямэнь состоялся девятый саммит объединения, на котором были закреплены уже имеющиеся и достигнуты новые договоренности по таким направлениям деятельности, как Новый банк развития (НБР)⁴, пул условных валютных резервов, стратегия экономического партнерства, укрепление сотрудничества в области политики и безопасности (в том числе посредством встреч уполномоченных представителей, курирующих соответствующие вопросы, и министров иностранных дел), углубление межгосударственных гуманитарных связей. Председательство КНР в БРИКС характеризовалось активностью китайской стороны, которая, как представляется, рассчитывает играть ведущую роль в объединении за счет определяющего вклада в его финансовый и экономический потенциал, а также приоритетного продвижения собственных инициатив.

Итоги саммита «Группы двадцати» (июль 2017 г., ФРГ) также продемонстрировали решимость Китая отстаивать «правильную» глобализацию и содействовать достижению общего инклюзивного экономического роста. По оценке экспертов, в перспективе Китай в рамках данного консультативного механизма намерен, опираясь на поддержку России, других членов БРИКС и большинства развивающихся стран, формировать выгодную для себя архитектуру мировой торговли.

Значительное развитие в 2017 г. получила инициатива строительства «Экономического пояса Шелкового пути» и «Морского Шелкового пути 21-го

³В 2017 г. начата активная подготовка к проведению 5-10 ноября с.г. в г. Шанхае 1-го Международного импортного ЭКСПО, о котором впервые было объявлено Си Цзиньпином в ходе Форума ОПОП в мае прошедшего года.

⁴Важным практическим результатом функционирования БРИКС стало начало операционной деятельности Нового банка развития (штаб-квартира расположена в г. Шанхае) и одобрение им уже на начальном этапе семи инвестиционных проектов в странах объединения на сумму около 1,5 млрд. долл. В текущем году ожидается утверждение второго пакета проектов, инвестиции в которые составят 2,5-3 млрд. долл.

века», отмечено существенное увеличение числа мер, принимаемых в рамках ее реализации, а также быстрый рост их масштабов⁵. Фактически концепция приобрела всеобъемлющий характер и стала одним из основных форматов продвижения китайских интересов за рубежом⁶. Приоритетными направлениями этой деятельности являются строительство системы «шести экономических коридоров» (Китай-Монголия-Россия, Новый евразийский сухопутный мост, Китай - Центральная Азия - Западная Азия, Китай - полуостров Индокитай, Китай-Пакистан, Китай-Бирма-Бангладеш-Индия), порта Гвадар и других стратегических морских узлов, а также наращивание грузового железнодорожного сообщения с Европой. При этом для достижения намеченных целей используется комплекс разноплановых мер от крупных финансовых «вливаний» до строительства технопарков, промышленных и инфраструктурных объектов.

Что касается конкретных результатов реализации экономической составляющей инициативы, то, как было отмечено на итоговом пресс-брифинге Минкоммерции КНР, в 2017 г. товарооборот Китая со странами, расположенными вдоль «Пояса и пути», составил 7,4 трлн. юаней, увеличившись по сравнению с предыдущим годом на 17,8%⁷. При этом экспорт достиг 4,3 трлн. юаней (+12,1%), а импорт – 3,1 трлн. юаней (+26,8%). Размер прямых инвестиций китайских компаний в указанные государства (вовлечены 59 стран) вырос на 3,5% до 14,4 млрд. долл.⁸ По состоянию на конец 2017 г., китайскими компаниями в 44 странах создано 99 зон торгово-экономического сотрудничества. Последовательно велась работа по созданию новых зон свободной торговли со странами вдоль «Пояса и пути», в течение года были подписаны соглашения с Мальдивской Республикой и Грузией, начаты официальные переговоры с Молдовой и Маврикием.

В центре внимания китайского руководства в течение года находилась также проблематика, связанная с продвижением переговорного процесса по вопросу создания Всеобъемлющего регионального экономического партнерства (ВРЭП)⁹ – формата, предполагающего заключение соглашения о свободной торговле между странами-участницами, а также экономическое и техническое сотрудничество в АТР. После выхода США из Транстихоокеанского партнерства Пекин активизировал работу по развитию ВРЭП, рассчитывая, вывести его на центральное место в архитектуре региональной торговли в АТР. Ключевая роль при этом отводится усилению связей в рамках действующей зоны свободной торговли Китай-АСЕАН.

⁵ Помимо изначально заявленных направлений взаимодействия по тематике ОПОП, китайская сторона под эгидой инициативы активно предлагает новые международные проекты, затрагивающие все большее количество отраслей. К примеру, в настоящее время объявлено о формировании цифрового, воздушного, ледового, энергетического, гуманитарного шелкового пути. Этот перечень далеко не полный, поскольку интенсивная работа в данной сфере продолжается.

⁶ По состоянию на конец 2017 г., в рамках ОПОП Китай подписал следующие двусторонние документы: соглашения о свободной торговле – с 11 странами, соглашения о взаимных инвестициях – с 59 странами, соглашения о сотрудничестве – с 30 странами, соглашения о сотрудничестве в сфере производственных мощностей – с 20 странами. Кроме того, согласован и опубликован ряд совместных заявлений (с 56 странами).

⁷ Показатель на 3,6 п.п. выше общих темпов роста внешней торговли КНР.

⁸ Сумма составила 12% от общего объема внешних инвестиций КНР в 2017 г.

⁹ Соглашение о зоне свободной торговли в т.н. формате «ЗСТ +», объединяющее 10 стран-членов АСЕАН и шесть государств, с которыми у АСЕАН уже подписаны соглашения о свободной торговле (Австралия, Индия, Китай, Новая Зеландия, Республика Корея и Япония).

В 2017 г. последовательно возрастала роль Китая в глобальной финансовой системе, Пекин демонстрировал готовность взять на себя ответственность за изменение действующего порядка управления в денежно-кредитной сфере, выработку новых правил ее сбалансированного развития, реформирование имеющихся институтов и общее сохранение глобальной финансовой стабильности. Примечательно в этой связи проведение в Пекине в сентябре 2017 г. второго «круглого стола» с руководителями ведущих международных экономических и финансовых структур¹⁰. Кроме того, серьезные усилия были сосредоточены на укреплении роли юаня, продвижении работы Азиатского банка инфраструктурных инвестиций (АБИИ), Банка развития БРИКС, а также Фонда Шелкового пути. В 2017 г. количество членов АБИИ увеличилось с 57 до 84, что свидетельствует о росте доверия к этому финансовому институту. В течение года банк получил высший рейтинг сразу от трех международных кредитных рейтинговых агентств – S&P Global Ratings, Moody's и Fitch. За два года функционирования АБИИ проинвестировал 24 проекта в 12 странах на общую сумму более 4,2 млрд. долл.¹¹

Уделяя в течение года значительное внимание международной повестке, Китай одновременно наращивал усилия по решению насущных вопросов внутреннего развития. Перечень наиболее важных из них был традиционно для КНР сформулирован в материалах ведущих государственных структур, а также в ходе крупных партийных и других мероприятий общенационального масштаба.

Помимо 19-го съезда КПК, к числу важнейших событий 2017 г. необходимо отнести заседание 5-й сессии Всекитайского собрания народных представителей (ВСНП) 12-го созыва (5-14 марта). На сессии была поставлена задача обеспечения устойчивого развития хозяйственной системы государства за счет оптимизации ее структуры, повышения благосостояния населения, реализации инновационных программ, создания условий для наращивания внутреннего потребления, а также продвижения внешней торговли и инвестиций. Рост ВВП в 2017 г. предполагалось удержать на уровне 6,5%, а его объем довести до 11,4 трлн. долл. при снижении удельной энергоемкости на 3,4%. Иностраннные инвестиции в Китай планировалось сохранить на уровне не ниже показателей 2016 г. (126 млрд. долл.). Ставилась также задача обеспечить рост потребительских цен не более чем на 3%, дефицита госбюджета – в размере 3% ВВП (около 346 млрд. долл.). Главными направлениями социальной поддержки были обозначены: создание 11 млн. новых рабочих мест, сохранение безработицы в пределах 4,5%, повышение на 33% ассигнований на ликвидацию бедности, увеличение базовых пенсий по старости на 6% и среднедушевых доходов в городе до 5300 долл., на селе до 2000 долларов.

Рассмотрение путей имплементации экономической части решений 19-го съезда КПК, подведение итогов 2017 г. и выработка основных направлений

¹⁰ Участие в данном мероприятии приняли президент Всемирного банка Джим Ен Ким, директор-распорядитель Международного валютного фонда Кристин Лагард, генеральный директор Всемирной торговой организации Роберту Азеведу, генеральный директор Международной организации труда Гай Райдер, генеральный секретарь Организации экономического сотрудничества и развития Хосе Анхель Гурриа и председатель Совета по финансовой стабильности Марк Карни.

¹¹ В декабре 2017 г. АБИИ одобрил первый кредит Китаю. Средства в размере 250 млн. долл. предназначены для финансирования строительства газопроводной сети, посредством которой газом будут обеспечены 216,7 тыс. домохозяйств в 510 деревнях в окрестностях Пекина.

экономической политики на 2018 г. стало основным содержанием состоявшегося 19-20 декабря 2017 г. в Пекине ежегодного центрального совещания по экономической работе. На мероприятии было подчеркнуто, что в ближайшие три года необходимо сосредоточить первоочередные усилия на том, чтобы «одержать победу в трех битвах за построение общества среднего достатка – предотвращение и нейтрализация серьезных рисков, адресная борьба с бедностью, предупреждение загрязнения окружающей среды».

Как было указано, Китай на современном этапе переживает трансформацию хозяйственной модели за счет отказа от установки на ускоренные темпы роста в пользу «качественного и стабильного развития». В связи с этим на ближайшую перспективу оптимальными названы ежегодные темпы роста валового внутреннего продукта на уровне около 6,5% (как уже упоминалось, эта цифра зафиксирована во всех тематических официальных документах). Основными направлениями экономической работы определены масштабное внедрение в производство инноваций, стимулирование внутреннего потребления, укрепление финансовой безопасности, совершенствование системы социального обеспечения, расширение внешней открытости. Отдельного внимания, как подчеркнуто, заслуживает продвижение принятой в октябре 2017 г. концепции построения «экологической цивилизации», на реализацию которой в ближайшие три года предполагается направить 1,3 трлн. долларов.

Особое значение в предстоящий период будет придаваться повышению уровня жизни населения. Подтверждено намерение к 2021 г. полностью ликвидировать нищету (в настоящее время за чертой бедности находятся около 40 млн. человек), а также незамедлительно ускорить реализацию ранее утвержденных реформ в сфере медицинского и пенсионного страхования, образования, обеспечения жильем.

Подчеркнута необходимость планомерного продвижения структурной реформы в области предложения, ключевыми участками которой являются ликвидация неэффективных и избыточных производственных мощностей, снижение нереализованных запасов недвижимости, ограничение роста и сокращение корпоративного долга, уменьшение себестоимости факторов производства, реформа на селе, адресное устранение «узких мест», поддержка реального сектора экономики. Кроме того, намечено активизировать деятельность по разработке собственной инновационной продукции, формированию национальных брендов, увеличению вклада внутреннего потребления в экономический рост.

Одной из важнейших задач на 2018 г. названо снижение рисков в банковско-финансовой сфере и оптимизация бюджетных расходов. В связи с этим планируется сосредоточить усилия на усилении финансового контроля и надзора, поддержании сбалансированного курса национальной валюты, борьбе с деятельностью нелегальных финансовых структур, повышении прозрачности рынка ценных бумаг, а также деятельности государственных банков. Поставлена задача продолжить реализацию активной финансовой и умеренной монетарной политики, а также в целях стимулирования внешней торговли и инвестиций снижать тарифы на импортные товары, сокращать негативные списки для доступа иностранного

капитала, совершенствовать нормативную и правовую базу в области защиты прав имущественной и интеллектуальной собственности.

1.1.2. Общая характеристика экономики

Итоги социально-экономического развития Китая в 2017 г. были подведены на 1-й сессии ВСНП 13-го созыва в марте 2018 г.

В докладе премьера Госсовета КНР Ли Кэцзяна «О работе правительства в 2017 г.» отмечено, что «за пять лет, прошедших после 1-й сессии ВСНП 12-го созыва¹² в социально-экономическом развитии страны достигнуты результаты, имеющие историческое значение, проведены поистине беспрецедентные преобразования», при этом «в экономике сформировалась благоприятная ситуация, при которой рост сопровождается улучшением качества и экономической структуры, а также повышением эффективности». Для подтверждения упомянутых оптимистичных оценок в докладе «О выполнении плана экономического и социального развития КНР за 2017 г. и проекте плана на 2018 г.» были приведены следующие показатели, зафиксированные в 2017 г.:

- низкий уровень инфляции (индекса потребительских цен) – 1,6% (по плану не более 3%);

- рост занятости – количество созданных новых рабочих мест в городах составило 13,51 млн., что превысило плановые показатели (11 млн.). Уровень безработицы в городах – 3,9% (при плане в пределах 4,5%);

- улучшение структуры экономики – доля добавленной стоимости в сфере услуг составила, как и в 2016 г., 51,6%, при этом доля вторичного сектора выросла с 39,9% до 40,5%. Наиболее быстрыми темпами развивались высокотехнологичные отрасли экономики;

- дефицит бюджета – 2,38 трлн. юаней (в соответствии с плановым показателем);

- рост денежного агрегата M2 на 8,2 % (при плане 12,0%);

- рост инвестиций в инфраструктурное строительство, в том числе в железнодорожной отрасли – свыше 800 млрд. юаней, на развитие автомагистралей и водных путей – более 2 трлн. юаней, в гражданскую авиацию – 82,5 млрд. юаней. Введено в эксплуатацию более 3038 км железных дорог, свыше 80 тыс. км автодорог, в том числе около 6000 – скоростных автомагистралей, 11 аэропортов гражданского назначения;

- снижение энергозатрат на единицу ВВП – на 3,7% (при плане 3,4%);

- ускоренное развитие новаторства и предпринимательства. Количественный рост вновь зарегистрированных предприятий малого и среднего бизнеса составил 9,9% (в среднем ежедневно регистрировалось 16,6 тыс. новых предприятий и индивидуальных предпринимателей);

- продолжение роста реальных доходов населения (по итогам года – 7,3%). При этом темпы роста данного показателя опередили темпы роста экономики КНР.

¹²Состоялась в марте 2012 года.

Доходы городского населения увеличились на 8,3%, сельских жителей – на 8,6%. Численность сельской бедноты сократилась на 12,89 млн. человек;

– заметные успехи в реформе структуры предложения за счет ликвидации избыточных производственных мощностей и складских запасов, уменьшения чрезмерной долговой нагрузки, снижения себестоимости производства и поддержки «слабых звеньев». За прошедший год из эксплуатации выведены производственные структуры мощностью 50 млн. тонн в металлургической промышленности и около 150 млн. тонн – в угольной промышленности. За счет принимаемых мер в целом по стране коэффициент использования производственных мощностей в промышленности составил 77,0% (рост на 3,7 п.п.). Кроме того, объем нереализованных запасов коммерческой недвижимости в городах сокращен на 106,2 млн. кв. м и по состоянию на конец 2017 г. составил 589,2 млн. кв. м;

– увеличение государственных расходов на социальные нужды, в том числе на государственные субсидии в рамках базового медицинского страхования с 420 до 450 юаней на человека. Расходы государственного фонда субсидирования медицинского обслуживания населения превысили 16 млрд. юаней;

– успешное решение природоохранных задач – выбросы диоксида серы снижены на 8,0% (при плане 3,0%), аммонийного азота – на 3,6% (план – 2,0%), оксида азота – на 4,9% (при плане 3,0%). Коэффициент обезвреживания городского бытового мусора увеличился до 97,5% при плане в 95%.

Опубликованные Государственным статистическим управлением (ГСУ) КНР предварительные базовые макроэкономические показатели за 2017 г. свидетельствуют о том, что китайская экономика вернулась к умеренному росту, пройдя в 2016 г. «нижнюю точку» замедления. По итогам года она выросла на 6,9%, превысив плановый показатель в 6,5%, темпы роста к аналогичному периоду 2016 г. увеличились на 0,2 п.п. Китайскому правительству в целом удалось выполнить зафиксированные в Плане экономического и социального развития страны на 2017 г. индикативные показатели.

Позитивные тенденции отмечены в сфере промышленного производства. Темпы прироста добавленной стоимости в промышленности в годовом исчислении увеличились на 0,4 п.п. (с 6,0% до 6,4%), в том числе создаваемой основными предприятиями отрасли с годовым доходом от 20 млн. юаней – на 0,6 п.п. (до 6,6%).

Неоднозначные показатели продемонстрировали основные драйверы китайской экономики – инвестиции в основные фонды, внутреннее потребление (розничный товарооборот) и внешняя торговля. Так, объем инвестиций в основные фонды достиг 64 123,8 млрд. юаней, увеличившись по сравнению с 2016 г. на 7,0 % (темпы прироста уменьшились на 1,1 п.п.). Объем розничного товарооборота увеличился на 10,2% до 36 626,2 млрд. юаней (темпы прироста составили «минус» 0,2 п.п.). Вклад внутреннего потребления в рост ВВП КНР¹³ вырос до 58,8% (против 53,6% в 2016 г.), но остался намного ниже рекордного показателя 2015 г. (72,0%).

¹³ Доля в ВВП и вклад в рост ВВП в китайской статистической терминологии имеют различные значения и формулы расчета. Вклад внутреннего потребления в формирование ВВП рассчитывается по формуле: (объем внутреннего спроса в текущем году - объем внутреннего спроса в предыдущем году)/(ВВП в текущем году - ВВП в прошедшем году) X 100%.

Вместе с тем положительной динамикой отметилась внешняя торговля. Согласно таможенной статистике, в 2017 г. общий объем внешнеторгового оборота Китая составил 4 104,5 млрд. долл., что на 11,4% больше, чем в 2016 г., в том числе экспорта – 2 263,52 млрд. долл. (+7,9%), импорта – 1 840,98 млрд. долл. (+15,9%)¹⁴. Такой рост объясняется благоприятной конъюнктурой на мировых рынках вследствие постепенного восстановления глобальной экономики, а также целенаправленной политикой Пекина по наращиванию импорта.

В 2017 г. прекратилась негативная тенденция наращивания отрицательного баланса государственного бюджета КНР. По итогам года дефицит консолидированного бюджета составил 3 076,3 млрд. юаней. При этом, хотя было продемонстрировано увеличение по сравнению с 2016 г. (2 828,9 млрд. юаней) на 8,8%, его доля в ВВП снизилась с 3,8% до 3,72%, что, впрочем, также превысило индикативный показатель, зафиксированный в плане социально-экономического развития Китая на 2017 г. (3%).

Все индикаторы, составляющие т.н. «индекс Ли Кэцзяна»¹⁵, в 2017 г. показали положительную динамику. Выработка электроэнергии увеличилась на 5,9%, объем грузовых железнодорожных перевозок – на 10,7%, объем вновь выданных кредитов в национальной валюте вырос на 6,9% (меньше к 2016 г. на 1,0 п.п.). При этом сам индекс в целом достиг 10,2%, увеличившись к 2016 г. на 2,0 п.п.

Улучшилась ситуация с финансированием реального сектора экономики. Согласно данным ГСУ КНР, в декабре 2017 г. агрегат AFRE (Aggregate Financing to the Real Economy) составил 174,64 трлн. юаней против 155,99 трлн. юаней в декабре 2016 г. (+12,0%, хотя темпы роста снизились на 0,8 п.п.).

Благодаря принятым мерам по предотвращению оттока капитала из КНР под видом иностранных инвестиций прекращена тенденция сокращения национальных валютных резервов. Согласно данным Государственного управления валютного контроля КНР, по состоянию на конец 2017 г. валютные резервы Китая¹⁶ составили 3 трлн. 139,9 млрд. долл., увеличившись к 2016 г. на 4,3%.

Определенное давление на китайскую экономику продолжали оказывать увеличение совокупного внутреннего долга и высокий коэффициент внешней задолженности. Тем не менее, согласно опубликованному ГСУ КНР «Отчету уверенности 100 ведущих экономистов в 4 квартале 2017 г.» (Report of the Survey on the Confidence of 100 Economists in Q4 2017), 20% специалистов оценивали экономическую ситуацию в стране на момент опроса как «хорошую», 76% – как «приемлемую» и только 4% экспертов – как «плохую».

¹⁴ В китайских СМИ статистические данные по внешнеторговому обороту приводятся в национальной валюте (юанях), при этом за счет курсовой разницы такие показатели выглядят более оптимистично. Так, в юаневом эквиваленте внешнеторговый оборот в 2017 г. увеличился на 14,2%, в том числе экспорт – на 10,8%, импорт – на 18,7%.

¹⁵ Нынешний премьер Госсовета КНР Ли Кэцян в 2007 г., занимая должность секретаря парткома провинции Ляонин, критически высказался в адрес официальной статистики по росту ВВП. Он назвал ее искусственной, признав, что пользуется ею «только для справки», а анализирует положение в экономике при помощи собственного индекса, который в настоящее время рассчитывается журналом «The Economist» как взвешенное значение среднегодового роста таких показателей, как вновь выданные банковские кредиты (40%), выработка электричества (40%) и объем ж/д перевозок (20%).

¹⁶ До 70% валютных резервов Китая номинированы в долларах США.

Анализ доклада премьер-министра Госсовета КНР о работе правительства в 2017 г., а также выступлений на пресс-конференциях в период сессии ВСНП министра коммерции, главы МИД, министра финансов, министра промышленности и информатизации и руководителя Госстата КНР позволяет сделать вывод о том, что руководство страны, осознавая стоящие перед экономикой Китая проблемы и вырабатывая конкретные меры для их разрешения, стремится подчеркнуть позитивные изменения, осуществляемые в рамках успешного проведения масштабных структурных реформ национальной хозяйственной системы.

1.1.3. Роль и место Китая в мировой экономике

Развитие Китая в 2017 г. происходило на фоне медленного восстановления ведущих экономик мира (США, ЕС, Японии), сохраняющейся нестабильности в мировой валютной системе, резких колебаний цен и слабо растущего спроса на международных сырьевых и товарных рынках.

По оценке Международного валютного фонда, рост глобального ВВП в 2017 г. составил 3,7%, т.е. на 0,5 п.п. выше, чем в 2016 г.¹⁷ В развитых странах данный показатель за тот же период увеличился на 0,5 п.п. (с 1,7 до 2,3%), причем ведущие мировые игроки продемонстрировали в целом положительную динамику: США – 2,3%, ЕС – 2,4%, Япония – 1,8%.

Основные экономики с формирующимися рынками также сумели преодолеть трудности 2016 г. и по-прежнему играли роль локомотива глобального развития. По итогам года рост их ВВП составил 4,7% (против 4,4% в 2016 г.).

Китай в 2017 г. вернулся на позицию мирового лидера по темпам экономического роста (+6,9%), обогнав Индию, ВВП которой увеличился на 6,7%. При этом КНР вновь опередила как развитые (+4,6 п.п.), так и развивающиеся экономики (+2,2 п.п.), а ее вклад в темпы роста мирового ВВП по итогам года превысил 30%¹⁸. Доля Китая в мировой экономике (по паритету покупательской способности), по оценке МВФ, достигла 18,3% (против 17,6% в 2016 г.), что больше показателей ЕС и США.

В 2017 г. КНР вернула мировое лидерство по объемам внешней торговли товарами и сохранила второе место после США по торговле услугами. По объемам привлеченных иностранных инвестиций (131,0 млрд. долл.) Китай, как и годом ранее, занял второе место в рейтинговом списке стран после США. Одновременно Пекин внес существенные коррективы в политику инвестирования за рубежом. Принятые в 2017 г. Госсоветом КНР меры по усилению контроля в данной сфере, направленные на предотвращение оттока капитала, привели к резкому снижению объемов китайских капиталовложений за рубежом – они сократились на 29,4% и составили 120,1 млрд. долларов. Несмотря на это, по данному показателю Китай в 2017 г. остался в числе лидеров.

¹⁷ IMF: World Economic outlook database, January 2018.

¹⁸ Данная цифра озвучена премьером Госсовета КНР Ли Кэцяном в докладе о работе правительства на сессии ВСНП в марте 2018 г.

Ужесточение валютного регулирования позволило прекратить сокращение золотовалютных резервов¹⁹ (ЗВР) Китая – по состоянию на конец декабря 2017 г. они увеличились по отношению к 2016 г. на 4,3% до 3,14 трлн. долларов. По объему ЗВР страна оставалась крупнейшей в мире, а по запасам золота (1842,6 тонн)²⁰ КНР находилась на пятой позиции глобального рейтинга.

По итогам года Китай опередил другие страны по выпуску различных видов промышленной продукции, в том числе автомобилей, стального проката, цемента, радиоэлектронного оборудования и др.

Характеризуя влияние китайской экономики на глобальное экономическое развитие, премьер Госсовета КНР Ли Кэцян на пресс-конференции по итогам 1-й сессии ВСНП 13-го созыва отметил: «Китай продолжит наращивать внешнюю открытость. Наша экономика настолько интегрирована в мировую экономику, что закрытие дверей только заблокирует собственный путь развития». При этом было особо отмечено, что Китай готов к международному сотрудничеству и конкуренции, оставаясь «ответственным глобальным партнером на долгосрочную перспективу».

¹⁹ 70 % золотовалютных резервов номинированы в долл. США, 1,8% составляет золотой запас.

²⁰ После США (8,1 тыс. тонн), Германии (3,38 тыс. тонн), Италии (2,45 тыс. тонн) и Франции (2,43 тыс. тонн).

2. Оценка состояния экономики КНР и перспектив ее развития, тенденции в сфере государственного регулирования экономики

2.1. Итоги социально-экономического развития КНР

2.1.1. Основные макроэкономические тенденции

ВВП и добавленная стоимость в основных секторах экономики

Опубликованные ГСУ КНР предварительные базовые макроэкономические показатели свидетельствуют об изменении в 2017 г. ранее имевшегося тренда, характеризующегося снижением темпов экономического роста Китая. Экономика страны выросла на 6,9% (увеличение темпов на 0,2 п.п.), превысив индикативный показатель на 0,4 п.п.

По итогам года ВВП КНР составил 82,71 трлн. юаней (около 12,71 трлн. долл.)²¹. Секторальная структура ВВП выглядела следующим образом: первичный сектор экономики (сельское и лесное хозяйство, водный промысел) – 6 546,8 млрд. юаней (+3,9% против +3,3% в 2016 г.), вторичный (промышленность, энергетика, строительство) – 33 462,3 млрд. юаней (+6,1%, показатель не изменился), третичный (услуги, транспорт, здравоохранение, образование) – 42 703,2 млрд. юаней (+8,0% против +7,8%). Приведенные данные свидетельствуют о том, что темпы прироста в первичном и третичном секторах ускорились на 0,6 и 0,2 п.п. соответственно. Вторичный сектор сохранил прежнюю динамику.

²¹ Здесь и далее по тексту используются данные ГСУ КНР по обменному курсу доллар/юань на 31 декабря 2017 г., согласно которому 1 доллар = 6,5067 юаня.

Секторальная структура ВВП Китая в 2017 г.

Сектор экономики	Значение показателя, млрд. юаней		Прирост к 2016 г., %	
	4 кв. 2017 г.	2017 г.	4 кв. 2017 г.	2017 г.
ВВП	23 458,2	82 7122,0	6,8	6,9
Первичный сектор	2 423,9	6 546,8	2,9	3,9
Вторичный сектор	9 617,7	33 462,3	6,1	6,1
Третичный сектор	11 416,7	42 703,2	8,3	8,0
Сельское хозяйство	2 515,4	6 800,9	4,5	4,1
Промышленность	7 820,5	27 999,7	6,2	6,4
в т.ч. обрабатывающая:	6 813,1	24 270,7	6,8	7,0
Строительство	1 828,8	5 568,9	3,1	4,3
Оптовая и розничная торговля	2 179,1	7 774,4	6,9	7,1
Транспорт, складское хозяйство	997,2	3 680,3	8,6	9,0
Гостиничный и ресторанный бизнес	410,9	1 459,4	7,0	7,1
Финансы	1 630,2	6 574,9	4,0	4,5
Рынок недвижимости	1 486,0	5 385,1	4,8	5,6
Передача данных, программное обеспечение и информационные сервисы	749,2	2 745,2	33,8	26,0
Аренда и коммерческие услуги	625,2	2 216,3	11,8	10,9
Прочие услуги	3 215,7	12 507,2	7,2	7,1

По данным ГСУ КНР

Доля первичного сектора в ВВП по итогам года составила 7,9% (против 8,6% в 2016 г.), вторичного – 40,5% (38,8%), третичного – 51,6% (51,6%).

Динамика промышленного развития

В 2017 г. темпы промышленного производства в КНР характеризовались разнонаправленными показателями, при этом имело место общее повышение уровня эффективности деятельности субъектов хозяйственной деятельности.

Добавленная стоимость произведенной продукции крупных промышленных предприятий²² в сопоставимых ценах возросла на 6,6%, темпы прироста увеличились на 0,6 п.п.

Положительная динамика темпов прироста отмечена в двух (из трех) базовых отраслях промышленности, в обрабатывающей – на 0,4 п.п. до 7,2% и в электроэнергетике, газо-, тепло- и водоснабжении – на 2,6 п.п. до 8,1%. Наиболее интенсивный рост наблюдался в высокотехнологичных отраслях (на 6,8 п.п. до 13,4%) и машиностроении (на 4,7 п.п. до 1,3%). В добывающей промышленности имело место снижение на 0,5 п.п. до «минус» 1,5%, при этом его динамика замедлилась по сравнению с 2016 г., когда рост на 2,7% сменился падением на «минус» 1,0%.

²² Крупными считаются предприятия с годовым доходом от реализации более 20 млн. юаней и объемом инвестиций в основные фонды в размере 5 млн. юаней.

Размер добавленной стоимости на государственных предприятиях и предприятиях с государственным контрольным пакетом акций в 2017 г. увеличился на 6,5% в годовом исчислении, на предприятиях коллективной формы собственности – на 0,6%, на акционерных предприятиях – на 6,6%, на предприятиях с участием иностранного капитала (в том числе из Гонконга, Макао и Тайваня) – на 6,9%, на частных предприятиях – на 5,9%.

Динамика изменения добавленной стоимости в промышленности КНР

Виды предприятий	2017 г., %	2016 г., %	Прирост, п.п.
Совокупная добавленная стоимость промышленности	6,4	6,0	+0,4
По форме собственности			
Государственные предприятия и предприятия с государственным контрольным пакетом акций	6,5	2,0	+4,5
Коллективные предприятия	0,6	-1,2	+1,8
Акционерные предприятия	6,6	6,9	-0,3
Предприятия с иностранным участием, а также предприятия с участием капитала из Гонконга, Макао и Тайваня	6,9	4,5	+2,4
Частные предприятия	5,9	7,5	-1,6

По данным ГСУ КНР

С точки зрения географического деления темпы прироста производства в восточных провинциях Китая составили 6,7% (против 6,2% в 2016 г.), в центральных – 7,9% (против 8,0%), в западных – 8,8% (против 7,6%), в северо-восточных – 6,4% (против «минус» 0,9%).

По итогам года зафиксирован рост в 36 из 41 (87,8%) отрасли китайской промышленности (против 33 в 2016 г.), включая текстильную (4,0%), химическую (3,8%), производство неметаллической минеральной продукции (3,7%), черную металлургию (0,3%). Ряд отраслей продемонстрировал рост, превышающий 10%, включая общее машиностроение (10,5%), автомобилестроение (12,2%), специальное машиностроение (11,8%), производство электромеханических устройств и компонентов (10,6%), а также электронно-вычислительной техники, телекоммуникационного и другого электронного оборудования (13,8%).

Сравнительные данные о темпах роста основных отраслей промышленности КНР

Отрасли производства	2017 г., %	2016 г., %	Прирост, п.п.
Текстильная промышленность	4,0	5,5	-1,5
Производство химической продукции	3,8	9,5	-5,7
Производство неметаллических минеральных продуктов	3,7	7,7	-4,0
Производство черных металлов	0,3	6,2	-5,9

Продукция общего машиностроения	10,5	5,9	+4,6
Автомобилестроение	12,2	15,5	-3,3
Судо- и самолетостроение, железнодорожное оборудование, а также производство другого транспортного оборудования	10,6	3,2	+7,4
Производство телекоммуникационного, компьютерного и другого электронного оборудования	13,8	10,0	+3,8
Производство и распределение тепловой и электроэнергии	7,8	4,8	+3,0

Показатели объема производства промышленной продукции в натуральном и стоимостном выражении

В 2017 г. по сравнению с 2016 г. по 427 из 596 (71,6%, рост на 4,7 п.п.) видам выпускаемой в КНР промышленной продукции объемы производства продемонстрировали позитивную динамику, в том числе производство электроэнергии выросло на 5,9%, автомобилей – на 3,2%, десяти видов цветных металлов – на 2,9%, интегральных схем – на 18,7%.

Объемы и рост производства основных видов промышленной продукции в КНР в 2017 г.

Наименование продукции	Единица измерения	Количество	Рост к 2016 г., %
Первичные энергоресурсы	млн.т. у.т.	3590	3,6
Исходный уголь	млн. т	3520	3,6
Сырая нефть	млн. т	191,51	-4,1
Природный газ	млрд. куб. м	148,03	8,2
Сахар	млн. т	14,71	1,9
Пряжа	млн. т	40,5	8,5
Ткани	млрд. м	86,81	-4,3
Кокс	млн. т	431,43	-3,3
Серная кислота	млн. т	92,13	0,9
Сода-каустик	млн. т	33,65	5,1
Химические удобрения	млн. т	61,84	-6,7
Этилен	млн. т	18,22	2,3
Химическое волокно	млн. т	49,196	0,7
Цемент	млн. т	2340,0	-3,1
Листовое стекло	млн. станд. ящиков	7902,4	3,5
Чугун	млн. т	710,76	1,8
Сталь	млн. т	831,72	3,0
Стальной прокат	млн. т	1049,59	0,1
10 видов цветных металлов	млн. т	55,01	2,9
рафинированная медь (электролитическая медь)	млн. т	8,97	6,3
первичный алюминий (электролитический алюминий)	млн. т	33,29	2,0
Крупногабаритные и среднегабаритные трактора	тыс. шт.	418,0	-32,4

Автомобили	млн. шт.	29,02	3,2
Энергетическое оборудование	млн. кВт	118,30	-9,8
Бытовые холодильники	млн. шт.	85,48	0,8
Бытовые кондиционеры	млн. шт.	178,62	24,5
Мобильные телефоны	млн. шт.	1889,82	2,2
Микрокомпьютеры	млн. шт.	306,78	5,8
Интегральные схемы	млрд. шт.	156,46	18,7
Цветные телевизоры	млн. шт.	159,33	1,0
в т.ч. ЖК	млн. шт.	157,56	1,0
Коммутаторы с микропрограммным управлением	млн. шт.	12,41	-14,9
Выработка электроэнергии	млрд. кВт/ч	6495,14	5,9
ТЭЦ	млрд. кВт/ч	4662,74	5,1
ГЭС	млрд. кВт/ч	1189,84	0,5
АЭС	млрд. кВт/ч	248,07	16,3

По данным ГСУ КНР

Коэффициент реализации готовой промышленной продукции в 2017 г. составил 98,1% (-0,7 п.п.), ее экспорт увеличился на 10,7% до 12,32 трлн. юаней (около 1,89 трлн. долл.). Коэффициент использования производственных мощностей в промышленности по итогам 2017 г. составил 77,0%, увеличившись по сравнению с 2016 г. на 3,7 п.п.

По итогам года доходы от операционной деятельности крупных предприятий увеличились на 11,1%, составив 118,8 трлн. юаней, прибыль выросла на 21,0% (7,52 трлн. юаней). Коэффициент задолженности составил 55,5% (снижение на 0,6 п.п.).

Динамика развития сельского хозяйства

В 2017 г. ситуация в сельском хозяйстве КНР, особенно в зерновом сегменте, несколько улучшилась. Производство зерновых увеличилось на 0,3%, (617,91 млн. тонн, на 1,66 млн. тонн больше, чем в 2016 г.). При этом, общий объем летнего урожая составил 140,31 млн. тонн (+0,8%), в том числе производство скороспелого (раннего) риса – 31,74 млн. тонн (-3,2%). Валовой сбор осеннего урожая увеличился на 0,4% до 445,85 млн. тонн, в том числе риса – на 0,7% до 208,56 млн. тонн, пшеницы – на 0,7% до 129,77 млн. тонн, а кукурузы снизился на 1,7% до 215,89 млн. тонн.

До 125,56 млн. тонн (+1,7%) вырос урожай сахарносов. Производство хлопка достигло 5,49 млн. тонн (+3,5%). Несколько увеличилось производство масличных культур (+2,8%, 37,32 млн. тонн) и чайного листа (+6,0%, 2,55 млн. тонн).

Позитивной динамикой отметилось животноводство. В течение истекшего года произведено 84,31 млн. тонн мяса (включая мясо птицы), что на 0,8% больше, чем в 2016 г. При этом производство свинины увеличилось на 0,8% до 53,40 млн. тонн, говядины – на 1,3% до 7,26 млн. тонн, баранины – на 1,8% до 4,68 млн. тонн, мяса птицы – на 0,5% до 18,97 млн. тонн. Помимо этого произведено 35,45 млн. тонн молока (-1,6%) и 30,70 млн. тонн яиц (-0,8%).

Производство аквапродукции составило 69,38 млн. тонн (+0,5%), в том числе культивируемой – 52,81 млн. тонн (+2,7%), при этом рыбной продукции получено на 5,8% меньше (16,56 млн. тонн).

Стоимостной объем внешней торговли сельхозпродукцией в 2017 г. увеличился на 7,9% до 199,24 млрд. долл., в том числе экспорт – 75,1 млрд. долл. (+2,9%), импорт – 124,1 млрд. долл. (+11,2%). Отрицательное сальдо выросло на 26,9% до 49 млрд. долл. В общем объеме экспорта на сельскохозяйственную продукцию пришлось 3,32%, в общем объеме импорта – 6,74%.

Внешнеторговый оборот сельхозпродукции Китая в 2010-2017 гг.

Год	Стоимость, млрд. долл.				Прирост, %			
	Товарооборот	Экспорт	Импорт	Торговый баланс	Товарооборот	Экспорт	Импорт	Торговый баланс
2010	120,8	48,9	71,9	-23,0	31,2	24,7	37,8	
2011	154,0	60,1	93,9	-33,8	27,5	23,0	30,6	46,9
2012	173,9	62,5	111,4	-48,9	13,0	4,0	18,7	44,7
2013	185,0	67,1	117,9	-50,8	6,3	7,2	5,8	3,9
2014	192,8	71,3	121,5	-50,2	4,2	6,3	3,0	-1,2
2015	186,1	70,2	115,9	-45,7	-3,5	-1,6	-4,6	-9,0
2016	184,6	73,0	111,6	-38,6	-1,6	3,3	-4,5	-15,5
2017	199,2	75,1	124,1	-49	7,9	2,9	11,2	26,9

По данным ГСУ КНР

Экспорт зерновой продукции в 2017 г. составил 1,62 млн. тонн (+250%) на сумму 800 млн. долл. (+57,8%), импорт – 25,6 млн. тонн (+16,4%) на сумму 6,49 млрд. долл. (+13,7%). Дефицит торгового баланса по зерновым составил 5 690 млн. долл.

Сведения об экспорте и импорте зерновой продукции

Наименование продукции	Экспорт		Импорт	
	Количество, тыс. тонн	Рост, %	Количество, тыс. тонн	Рост, %
Рис	1 196,78	147,0	3 993,1	13,0
Кукуруза	85,1	2086,0	2 825,6	-10,8
Пшеница	9,97	-5,4	4 296,5	27,3
Ячмень	0,062	77,0	8 863,5	77,1

Как свидетельствуют данные таблицы, степень зависимости Китая от импорта зерновой продукции продолжает сохраняться на высоком уровне, что рассматривается государственным руководством как угроза обеспечению продовольственной безопасности.

Экспорт основных видов сельхозпродукции

В 2017 г. экспорт аквапродукции составил 4,21 млн. тонн (+3,0%) на сумму 20 407,4 млн. долл. (+2,1%), чая – 355,3 тыс. тонн (+8,1%) на сумму 1 609,96 млн. долл. (+8,4%), овощей – 9,25 млн. тонн (+11,8%) на сумму 13,15 млрд. долл. (+7,0%), фруктов – 3,44 млн. тонн (-1,4%) на сумму 5,06 млрд. долл. (-3,0%).

Импорт основных видов сельхозпродукции

Импорт сельскохозяйственной продукции характеризовался следующими показателями: пшеничная мука – 124,82 тыс. тонны (+234,6%) на сумму 50,74 млн. долл. (+243,18%), соя – 95,53 млн. тонн (+13,8%) на сумму 39,64 млрд. долл. (+16,7%), хлопок – 1,16 млн. тонн (+28,7%) на сумму 2 189,8 млн. долл. (+39,5%), пищевое растительное масло – 5,77 млн. тонн (+4,4%) на сумму 4,53 млрд. долл. (+8,8%), аквапродукция – 2,94 млн. тонн (+11,2%) на сумму 8,27 млрд. долл. (+16,9%).

Динамика оборота розничной торговли

В 2017 г. объем розничного товарооборота составил 36 626,2 млрд. юаней, увеличившись на 10,2% по сравнению с 2016 г. (темпы прироста снизились на 0,2 п.п.), в том числе в городах – 31 428,97 млрд. юаней (+10,0%), в сельской местности – 5 197,19 млрд. юаней (+11,8%). Оборот общественного питания составил 3 964,37 млрд. юаней (+10,7%), оборот розничной торговли товарами – 32 661,79 млрд. юаней (+10,2%). Объемы реализации товаров, ранее являвшихся «лидерами» по темпам роста продаж, отметились негативной или нулевой динамикой темпов роста: автомобили – «минус» 4,5% против «плюс» 10,1% в 2016 г., мебель – «плюс» 0,1% против «плюс» 12,7%, бытовая электротехника – «плюс» 0,6% против «плюс» 8,7% в 2016 г.

Структура розничной торговли

Сектора рынка и товарные группы	2016 г.		2017 г.		Темпы прироста, п.п.
	Показатели, млрд. юаней	Прирост к 2015 г., %	Показатели, млрд. юаней	Прирост к 2015 г., %	
Объем розничной торговли (млрд. юаней), в т.ч.:	33231,6	10,4	36626,2	10,2	-0,2
В городах	28581,4	10,4	31428,9	10,0	-0,4
В сельской местности	4650,3	10,9	5197,2	11,8	+0,9
В том числе:					
Оборот общественного питания	3579,9	10,8	3964,4	10,7	-0,1
Оборот розничной торговли товарами, включая:	29651,8	10,4	32661,8	10,2	-0,2
Продовольственные товары, напитки, табак, алкогольная продукция	1505,5	10,9	2203,5	9,7	-1,2
Одежда, головные уборы, текстильная продукция	1443,3	7,0	1455,6	7,8	+0,8
Косметика	222,2	8,3	251,4	13,5	+5,2
Изделия из драгоценных металлов	299,6	0,0	296,9	0,0	-0,8
Товары повседневного спроса	546,7	11,4	551,2	8,0	-3,4
Бытовая техника, аудио- и фотоаппаратура	900,4	8,7	945,4	9,3	+0,6
Лекарственные средства китайской и западной медицины	846,0	12,0	948,2	12,4	+0,4

Канцелярские товары	330,6	11,2	366,1	9,8	-1,4
Мебель	278,1	12,7	280,9	12,8	+0,1
Телекоммуникационная аппаратура	389,4	11,9	433,0	11,7	-0,2
Нефть и нефтепродукты	1869,7	1,2	1974,3	9,2	+8,0
Автомобили	4037,2	10,1	4222,2	5,6	-4,5
Строительные материалы	337,2	14,0	322,1	10,3	-3,7

По данным ГСУ КНР

Как свидетельствуют данные таблицы, существенную положительную динамику темпов прироста продемонстрировали только продажи нефтепродуктов (+8,0%) и косметики (+5,2%), остальные позиции отметились незначительным приростом (менее 1%) либо негативной динамикой.

Согласно данным ГСУ КНР, в 2017 г. объем розничной интернет-торговли увеличился на 32,2% и достиг 7 175,1 млрд. юаней, в т.ч. объемы розничной электронной торговли товарами – 5 480,6 млрд. юаней (+28,0%) или 15,0% от розничного товарооборота. При этом продажи пищевых товаров увеличились на 28,6%, одежды – на 20,3%, товаров повседневного спроса – на 30,8%. По состоянию на конец 2017 г., 25,1% деревень в стране были оборудованы пунктами распределения товаров, приобретенных в рамках электронной коммерции.

Ценовая динамика и инфляционные процессы

Индекс потребительских цен (CPI)

В 2017 г. темпы роста потребительских цен составили 1,6% (-0,4 п.п. к 2016 г.). Стоимость продовольственных товаров снизилась на 1,4%, непродовольственной группы – выросла на 2,3%, потребительские товары подорожали на 0,7%, услуги – на 3,0%. В городах рост цен составил 1,7%, в сельской местности – 1,3%.

Сравнительные данные величины индекса потребительских цен (CPI)

Отрасли. Товарные группы	2016 г., %	2017 г., %	Рост, п.п.
Индекс потребительских цен	2,0	1,6	-0,4
В том числе:			
В городах	2,1	1,7	-0,4
В сельской местности	1,9	1,3	-0,6
В том числе:			
Продовольственные товары	4,6	-1,4	-6,0
Непродовольственные товары	1,4	2,3	+0,9
В том числе:			
Потребительские товары	1,9	0,7	-1,2
Услуги	1,8	3,0	+1,2

По данным ГСУ КНР

Индекс цен производителей (PPI)

В 2017 г. индекс цен производителей промышленной продукции (PPI) вошел в зону положительных значений и составил +6,3% (против -1,4% по итогам 2016 г.), что свидетельствует о преодолении дефляционной динамики последних лет.

Сравнительные данные величины индекса цен производителей (PPI)

Отрасли. Товарные группы	2016 г., %	2017 г., %	Рост, п.п.
Индекс цен производителей	-1,4	6,3	+7,7
Средства производства:	-1,8	8,3	+10,1
Добыча	-4,6	20,7	+25,3
Сырье	-3,3	11,5	+14,8
Переработка	-1,0	6,1	+7,1
Средства потребления:	0,0	0,7	+0,7
Продовольственные товары	0,6	0,6	0,0
Одежда	0,9	1,2	+0,3
Товары повседневного спроса	0,0	1,3	+1,3
Потребительские товары длительного пользования	-0,8	-0,1	+0,7

По данным ГСУ КНР

Занятость, заработная плата, реально располагаемые доходы

Согласно данным ГСУ КНР, в Китае количество занятого в производстве населения на конец 2017 г. составило 776,40 млн. человек. В том числе численность трудоустроенного населения в городах – 424,62 млн. человек (на 370 тыс. человек больше, чем в 2016 г.). Количество вновь созданных рабочих мест достигло 13,51 млн. Число зарегистрированных безработных составило 9,72 млн. человек (-1,02 п.п.) при общем уровне зарегистрированной безработицы в 3,9% (-0,12 п.п.). Количество безработных, получающих пособие, снизилось на 4,3% до 2,2 млн. человек.

Численность работающих граждан, охваченных базовой пенсионной системой, выросла на 22,7 млн. до 401,99 млн. человек, количество городских и сельских жителей, охваченных базовой пенсионной системой, достигло 512,55 млн. человек (+4,08 млн.), а участвующих в системе базового медицинского страхования – 1176,64 млн. человек (+432,72 млн.). В систему страхования по безработице вовлечено 187,84 млн. человек (+6,95 млн.).

В отчетном периоде продолжал повышаться жизненный уровень граждан КНР. Реально располагаемые доходы на душу населения увеличились на 9,0% в номинальном выражении и на 7,3% – в реальном. Средний уровень реально располагаемого дохода составил 25 974 юаня на душу населения. При этом средний доход жителей городов достиг 36 396 юаней (+8,3%) при реальном росте доходов с учетом фактора цен на 6,5% по сравнению с 2016 г. Средний чистый доход жителей сельских районов увеличился на 8,6% до 13 432 юаней, а с учетом ценового фактора реальный рост составил 7,3%.

Средний доход на душу населения среди малообеспеченных слоёв составил 5 958 юаней, среднего класса – 22 495 юаней, высокообеспеченных слоёв – 64 934 юаней.

Средний уровень расходов на душу населения составил 18 322 юаня (+7,1%, с учетом ценового фактора – 5,4%). Средние расходы жителей городов составили 24 445 юаней (+5,9%, с учётом ценового фактора – 4,1%). Средние расходы сельского населения увеличились до 10 955 юаней (+8,1%, с учётом ценового фактора – 6,8%).

В 2017 г. коэффициент Энгеля в Китае составил 29,3% (-0,8 п.п.). В том числе для городских домохозяйств он был равен 28,6%, для сельских – 31,2%²³.

2.2. Обзор основных секторов экономики

2.2.1. Информация по отраслям экономики

Топливо-энергетический комплекс

Основные производственные показатели функционирования ТЭК КНР

Показатели	Единица измерения	Декабрь 2017 г.	2017 г.	Прирост в 2017 г. к 2016 г., %
Добыча угля	млн. т	314,87	3445,46	3,2
Добыча нефти	млн. т	15,98	191,51	-4,0
Добыча газа	млрд. куб. м	13,61	147,42	8,5
Производство бензина	млн. т	11,14	132,76	3,0
Производство керосина	млн. т	3,47	42,31	6,2
Производство дизельного топлива	млн. т	15,93	183,18	2,4
Производство электроэнергии	млрд. кВт/ч	532,89	6 495,14	5,9
В том числе: - ТЭС	млрд. кВт/ч	423,58	4 662,74	5,1
- ГЭС	млрд. кВт/ч	65,05	1 189,84	0,5
- АЭС	млрд. кВт/ч	21,36	248,07	16,3
- ВЭС	млрд. кВт/ч	27,1	269,5	21,4

По данным ГСУ КНР

Согласно данным Государственного энергетического управления КНР, в 2017 г. потребление электроэнергии в Китае составило 6 307,7 млрд. кВт/ч, увеличившись по сравнению с 2016 г. на 6,6%. Электропотребление в первичной сфере экономики выросло на 7,3% (115,5 млрд. кВт/ч), во вторичной – на 5,5% (4 441,3 млрд. кВт/ч), в том числе в промышленности – на 5,5% (4 362,4 млрд. кВт/ч). В легкой промышленности рост составил 7,0% (749,3 млрд. кВт/ч), в тяжелой – 5,2% (3 613,1 млрд. кВт/ч). Электропотребление в третичной сфере экономики увеличилось на 10,7% (881,4 млрд. кВт/ч). В бытовом потреблении электроэнергии отмечен рост на 7,8% до 869,5 млрд. кВт/ч (13,8% от общего объема потребления).

По данным ГСУ КНР, в 2017 г. производство электроэнергии в КНР увеличилось по сравнению с 2016 г. на 5,9%, составив 6 495,14 млрд. кВт/ч. При

²³ Показатель, характеризующий удельный вес расходов населения на продукты питания в общей структуре потребительских расходов. Согласно международным критериям, высокому уровню благосостояния соответствует значение коэффициента в диапазоне 30-40.

этом выработка электроэнергии на ГЭС выросла на 0,5% до 1 189,84 млрд. кВт/ч, а на ТЭС – на 5,1% до 4 662,74 млрд. кВт/ч.

Основные статистические данные о развитии электроэнергетики КНР в 2017 г.

Отраслевая градация потребителей и производителей электроэнергии	Единица измерения	2017 г.	
		Показатель	Прирост, %
Потребление электроэнергии:	млрд. кВт/ч	6307,7	6,6
Первичный сектор	-//-	115,5	7,3
Вторичный сектор, в т.ч.:	-//-	4441,3	5,5
Промышленность, в т.ч.:	-//-	4362,4	5,5
Легкая промышленность	-//-	749,3	7,0
Тяжелая промышленность	-//-	3613,1	5,2
Третичный сектор	-//-	881,4	10,7
Бытовое потребление	-//-	869,5	7,8
Совокупный объем генерирующих мощностей с единичной мощностью генераторов свыше 6000 кВт:	млн. кВт	1777,03	7,6
Гидроэнергетика	-//-	341,19	2,7
Теплоэнергетика	-//-	1106,04	4,3
Атомная энергетика	-//-	35,82	6,5
Ветровая энергетика	-//-	163,67	10,5
Расход угля при выработке 1 кВт электроэнергии	г/кВт/ч	309	-3,0
Коэффициент потерь при транспортировке электроэнергии	%	6,4	-0,1
Накопленный срок эксплуатации генераторов, в т.ч.:	часы	3786	-11,0
Гидроэнергетика	часы	3579	-40,0
Теплоэнергетика	часы	4209	23,0
Инвестиции в инфраструктуру генерирующих мощностей, в т.ч.:	млрд. юаней	270,0	-20,8
Гидроэнергетика	млрд. юаней	61,8	0,1
Теплоэнергетика	млрд. юаней	74,0	-33,9
Атомная энергетика	млрд. юаней	39,5	-21,6
Инвестиции в инфраструктуру электросетей	млрд. юаней	531,5	-2,2
Введенные генерирующие мощности, в т.ч.:	млн. кВт	133,72	10,1
Гидроэнергетика	млн. кВт	12,87	9,2
Теплоэнергетика	млн. кВт	45,78	-9,3

По данным ГСУ КНР

Производство основных видов энергоносителей в 2017 г.

Каменный уголь

В 2017 г. уголь продолжал оставаться основным источником энергии в КНР. Объем его производства вырос на 3,2% до 3445,46 млн. тонн, а доля тепловой энергетики (основу которой составляет уголь) в энергобалансе страны снизилась до 73,5% (с 74,4% в 2016 г.). Импорт угля в физическом объеме увеличился на 6,1% до

270,9 млн. тонн, в стоимостном выражении – на 59,9% до 22,7 млрд. долл. Экспорт в физическом объеме сократился на 7,0% до 8,2 млн. тонн, в стоимостном выражении – вырос на 58,1% до 1,1 млрд. долл. Отрицательное сальдо во внешней торговле углем составило 21,6 млрд. долл.

Природный газ, сырая нефть и нефтепродукты

Добыча природного газа увеличилась на 8,2% до 148,03 млрд. куб. м. Импорт вырос на 26,9% до 68,57 млн. тонн (в стоимостном выражении – 33,0 млрд. долл., +43,5%). В том числе импорт сжиженного природного газа увеличился на 46,4% и составил 38,13 млн. тонн, в стоимостном выражении – на 65,14% до 14,75 млрд. долл. Экспорт природного газа в 2017 г. вырос на 3,8% до 2,54 млн. тонн, в стоимостном выражении – на 6,1% до 1,1 млрд. долл. Отрицательное сальдо во внешней торговле газом составило 31,9 млрд. долл.

Добыча *сырой нефти* по итогам 2017 г. сократилась на 4,1% до 191,51 млн. тонн. Импорт нефти увеличился на 10,1% до 419,57 млн. тонн на сумму 162,33 млрд. долл. (+39,1%), а экспорт – на 65,3% до 4,86 млн. тонн на сумму 1,82 млрд. долл. (+93,2%). Таким образом, по итогам года отрицательное сальдо в торговле сырой нефтью составило 160,5 млрд. долл.

Объем промышленной переработки сырой нефти достиг 570 млн. тонн (+5,0%). Зависимость от ее импорта была равна 67,4 % против 65,94 % в 2016 г. В 2017 г. Китай впервые превзошел США по объемам импорта сырой нефти, а Россия снова стала ее крупнейшим поставщиком в Китай.

Производство основных видов *нефтепродуктов* в 2017 г. продемонстрировало положительную динамику и характеризовалось следующими показателями: общий объем производства – 378 млн. тонн (+4,8%), в том числе бензин – 132,76 млн. тонн (+3,0%), дизельное топливо – 183,18 млн. тонн (+2,4%), керосин – 42,3 млн. тонн (+6,2%).

Экспорт нефтепродуктов из Китая по итогам 2017 г. вырос на 8,0% до 52,16 млн. тонн, в стоимостном выражении – на 31,0%, до 25,4 млрд. долл. Объем импортируемых Китаем нефтепродуктов увеличился на 6,4% до 29,64 млн. тонн, в стоимостном выражении – на 29,8% до 14,5 млрд. долл. Таким образом, положительное сальдо в торговле нефтепродуктами составило 10,9 млрд. долл.

Базовые отрасли промышленности

Черная металлургия

В результате проводимой в КНР структурной реформы в сфере предложения и принятых китайским правительством мер по сокращению избыточных производственных мощностей в 2016-2017 гг. в китайской металлургии было ликвидировано около 115 млн. тонн мощностей и общие производственные возможности отрасли на конец года составляли 1048,0 млн. тонн.

Совокупное производство сырой стали в КНР достигло 832 млн. тонн (+5,7%), а ее внутреннее потребление увеличилось на 7,7% до 725 млн. тонн. Доля Китая на мировом рынке сырой стали составила 49,2% (против 49,0% в 2016 г.).

Производство металлопроката незначительно выросло – 1,05 млрд. тонн (+0,1%), при этом темпы прироста увеличились на 0,1 п.п. Цены на металлопрокат

продемонстрировали восстановительную динамику. Индекс цен на этот вид продукции за год увеличился на 22,3 пункта и достиг 121,8 пункта.

Благодаря росту цен и стабилизации спроса оборот предприятий черной металлургии КНР от реализации продукции вырос на 34,1% до 3,7 трлн. юаней, а реализованная прибыль составила 177,3 млрд. юаней.

Сократились капиталовложения в черную металлургию. Объем освоенных отраслью инвестиций (включая добычу и обогащение руды, выплавку чугуна и стали, обработку металла и исключая литейную отрасль и промышленность ферросплавов) составил 517 млрд. юаней (+0,6%).

Экспорт металлопроката снизился на 30,5% до 75,43 млн. тонн. При этом положительная динамика отмечена в поставках металлопроката из-за рубежа, объемы которых увеличились на 0,6% до 13,3 млн. тонн. Импорт сырой стали, напротив, отметился негативной динамикой (-4,4%), составив 98,6 млн. тонн или 12,2% от совокупного производства в Китае данного вида продукции.

К числу основных проблем отрасли в 2017 г. местные эксперты относят низкую эффективность производства, давление избыточных производственных мощностей, падение спроса и цен на готовую продукцию, напряженную ситуацию с финансированием, острую конкуренцию и торговый протекционизм со стороны зарубежных производителей и административных органов.

Цветная металлургия

Производственные показатели отрасли в течение года демонстрировали положительную динамику. Объем выплавки десяти основных видов цветных металлов составил 53,78 млн. тонн (+3%). По объемам производства цветных металлов Китай уверенно сохраняет мировое лидерство уже на протяжении 16 лет.

По итогам года в КНР выпущено: рафинированной меди 8,89 млн. тонн, первичного алюминия 32,27 млн. тонн, свинца 4,72 млн. тонн, цинка 6,22 млн. тонн. Рост объемов производства составил 7,7%, 1,6%, 9,7% и «минус» 0,7% соответственно.

Отмечено снижение инвестиционной активности. Размер освоенных предприятиями цветной металлургии инвестиций уменьшился до 614,8 млрд. юаней (-6,9%). Частные инвестиции снизились на 8,2% до 49,52 млрд. юаней, их доля составила 80,6% от общего объема инвестиций.

Размер реальной прибыли в отрасли увеличился на 27,5% до 255,1 млрд. юаней, доходы от основной деятельности увеличились на 13,8% до 6,04 трлн. юаней. Среднегодовые спотовые цены на медь, алюминий, свинец и цинк были равны соответственно 49 256 (29,2%), 14 521 (+15,9%), 18 366 (+26%) и 24 089 (+42,8%) юаней за тонну.

Объем экспортно-импортной торговли продукцией цветной металлургии снизился на 6,4% до 134,8 млрд. долл., в т.ч. экспорт – до 37,46 млрд. долл. (-6,4%), импорт до 97,37 млрд. долл. (26,3%).

В числе основных проблем в развитии отрасли эксперты называют медленную модернизацию устаревших предприятий, значительный избыток плавильных мощностей в целом и мощностей, предназначенных для производства

электролитического алюминия, в частности. Крайне остро стоят вопросы роста себестоимости производства, низких темпов внедрения инноваций и неэффективности государственных предприятий. Отмечен также низкий коэффициент прибыльности, который в 2017 г. в среднем составил около 4%.

Предприятия по добыче, производству и обработке лития и кобальта получили дополнительный импульс в развитии благодаря растущему спросу на автотранспорт на новых источниках энергии. Возросли объемы производства и потребления высококачественного алюминия применяемого в сферах железнодорожного транспорта и автомобилестроения.

Строительные материалы

Объемы производства основных видов строительных материалов в сравнении с 2016 г. отметились положительной динамикой, прирост составил 3,6%, что на 0,8 п.п. выше чем в 2016 г. Так, производство цемента увеличилось на 0,2% (2,32 млрд. тонн), флотационного стекла – на 3,5% (790 млн. условных ящиков), керамической плитки – на 3,5% (1,9 млрд. кв. м).

Финансовые показатели отрасли также продемонстрировали положительную динамику. Доход от хозяйственной деятельности увеличился на 8% до 7,5 трлн. юаней. Прибыль выросла на 17% до 517,3 млрд. юаней. При этом закредитованность отрасли снизилась на 1,2 п.п. до 50,6%, а убытки предприятий уменьшились на 24% и составили 27,1 млрд. юаней.

Операционный доход цементной промышленности вырос на 18% до 915 млрд. юаней, а прибыль – на рекордные 94%, составив 87,7 млрд. юаней. Производство флотационного стекла принесло отрасли доход в размере 75,9 млрд. юаней (20%), прибыль составила 9,3 млрд. юаней (81%).

Объем экспорта в отрасли снизился на 1,3% до 30,6 млрд. долл. Среднегодовая FOB стоимость продукции отрасли снизилась на 52%. Среди основной экспортируемой продукции объем керамической плитки в физическом выражении снизился на 3,1%, а по стоимости – увеличился на 1,8%. Экспортные поставки флотационного стекла увеличились на 2,9% в количественном выражении и снизились на 1,5% – в стоимостном. Объемы экспорта строительного камня остались на уровне прежних значений, однако в стоимостном выражении произошло снижение на 17%. Экспорт стекловолокна и продукции из него увеличился на 10% и 9,2% в количественном и стоимостном выражениях соответственно.

В числе основных проблем отрасли называются избыточные производственные мощности, которые, несмотря на принимаемые меры, до настоящего времени уменьшить не удалось, а также негативная динамика инвестиций, в результате чего по итогам года они снизились на 7,2% до 1,55 трлн. юаней. Кроме того, поступательное ужесточение экологических норм в КНР все заметнее отражается на себестоимости производства.

Машиностроительные отрасли

В 2017 г. машиностроительный сектор промышленности КНР демонстрировал высокие темпы роста, которые по итогам года составили 10,7%, что на 4,1 и 3,5 п.п.

выше, чем в среднем по промышленности и обрабатывающему сектору соответственно, а также на 1,1 п.п. превысило показатель 2016 г.

Доход от операционной деятельности составил 2,454 трлн. юаней (+9,47%, на 2,03 п.п. выше, чем в 2016 г.). Фактическая прибыль достигла 171 млрд. юаней (10,74%, +5,2 п.п.). Несмотря на то, что отрасль демонстрировала положительную динамику развития, темпы роста операционных доходов и прибыли оставались ниже средних показателей по промышленности на 1,61 и 10,3 п.п. соответственно.

По итогам 2017 г. объем инвестиций в отрасль составил 514 млрд. юаней (2,6%), темпы прироста увеличились на 0,9 п.п., что ниже, чем темпы прироста инвестирования в обрабатывающую отрасль и социальную сферу на 4,6 и 2,2 п.п. соответственно.

В течение года сохранялись позитивные тенденции в области внешней торговли. Внешнеторговый оборот отрасли увеличился до 712 млрд. долл. (+10,01%), в т.ч. импорт – 306,3 млрд. долл. (+12,31%), экспорт – 406 млрд. долл. (8,33%), положительное сальдо торгового баланса составил 99,7 млрд. долл. Из 13 ключевых отраслей рост экспорта наблюдался в сельскохозяйственном и строительном машиностроении, станко- и автомобилестроении. Наиболее динамично росли объемы экспорта станков, погрузочного оборудования, станков с ЦПУ и автомобилей, которые увеличились на 51,5%, 70,4%, 48,6%, 44,1% и 31,2% соответственно.

Себестоимость производства в ключевых отраслях в среднем выросла на 9,53% при темпах прироста 2,01 п.п., что на 1,42 п.п. ниже показателя 2016 г. По сравнению с предыдущим годом на каждые 100 юаней дохода себестоимость увеличилась на 0,5 юаня и составила 84,6 юаня.

Судостроение

Объем завершенных в судостроении работ вырос на 20,9% до 42,7 млн. тонн дедвейта (т.д.). Объем новых заказов увеличился на 60,1% до 33,7 млн. т.д. По состоянию на конец 2017 г., объем отложенных заказов равнялся 87,2 млн. т.д. (-12,4%). При этом, по упомянутым основным отраслевым показателям (объемы завершенных работ, новых заказов и отложенных заказов) Китай сохранил лидирующее место в мире, занимая соответственно 41,9%, 45,5% и 44,6% мирового рынка судостроения.

В отрасли насчитывается 1 407 крупных промышленных предприятий. Их доходы от основной деятельности в январе-ноябре 2017 г. составили 590,0 млрд. юаней (-8,2%), в том числе в судостроении – 279,2 млрд. юаней (-5,9%), производстве корабельного оборудования – 84,5 млрд. юаней (-6,1%), в судоремонтном производстве – 20,7 млрд. юаней (-26,2%).

За тот же период объем реальной прибыли указанных предприятий снизился на 15,9% до 14,2 млрд. юаней, в том числе в судостроении – до 7,5 млрд. юаней (-35,4%), в производстве корабельного оборудования – до 4,5 млрд. юаней (-10,3%), при этом в судоремонтном производстве был зафиксирован рост до 0,7 млрд. юаней (+38,0%).

Объем завершенных работ по строительству судов на экспорт составил 39,4 млн. т.д. (+17,9%), объем новых экспортных заказов увеличился до 28,1 млн. т.д.

(+72,9%). К концу 2017 г. объем отложенных экспортных заказов равнялся 78,7 млн. т.д. (-14,7%). Доля строительства экспортных судов в общем объеме завершенных работ, новых и отложенных заказов составила 92,4%, 83,4% и 90,2% соответственно.

В январе-ноябре 2017 г. в стоимостном выражении экспорт судов вырос на 4,4%) до 21,1 млрд. долл., в том числе сухогрузов, танкеров и контейнерных судов экспортировано на сумму 12,9 млрд. долл., что составило 61,7% от общего объема. В течение указанного периода поставки судов осуществлялись в 181 страну и регион, при этом на государства Азии пришлось 52,5%, Европы – 19,6%, Океании – 13,2%.

В 2017 г. на китайском рынке укрепилась тенденция концентрации производства в наиболее крупных судостроительных компаниях. Так, объем завершенных судостроительных работ десяти крупнейших предприятий составил 58,3% от общего показателя, что на 1,4 п.п. больше, чем в 2016 г. Этот тренд еще более ярко прослеживался в статистике новых заказов, где на десять ведущих предприятий пришлось 73,4%. На фоне консолидации отрасли продолжился рост конкуренция между основными игроками: пять китайских производителей вошли в десятку крупнейших в мире судостроительных компаний по объемам завершенных работ и четыре – в десятку крупнейших судостроительных компаний по объемам новых заказов.

Как ожидается, 2018 г. должен стать ключевым для КНР с точки зрения выполнения планов 13-ой пятилетки в сфере судостроения. При этом будущее развитие отрасли тесно связано с реализацией национальной программы «Сделано в Китае 2025», достижением стратегической цели превращения страны в великую морскую державу, а также с последовательным выполнением «Плана действий по углублению структурной перестройки судостроительной отрасли, ускорению ее трансформации и модернизации (2016-2020)» и «Плана действий по дальнейшему развитию производства оборудования для освоения Мирового океана (2017-2020)». Согласно этим документам, приоритетами в сфере судостроения в Китае являются модернизация и инновационное развитие, а также внедрение информационных технологий в производственные процессы в целях повышения конкурентоспособности отрасли на мировом рынке.

Автомобилестроение

К числу основных тенденций развития автомобильной промышленности КНР в 2017 г. относятся последовательный рост объемов производства и сбыта автомобилей, расширение мощностей крупных корпораций, совершенствование отраслевой структуры и достижение высоких результатов в создании автомобилей на новых источниках энергии.

Согласно данным ГСУ КНР, общий объем производства автомобилей достиг 29,015 млн. шт. (+3,2%), сбыта – 28,879 млн. шт. (+3%). При этом выпуск и реализация пассажирских автомобилей составили 24,807 млн. шт. и 24,718 млн. шт. (+1,5% и +1,4%) соответственно, автомобилей для коммерческого использования – 4,208 млн. шт. и 4,161 млн. шт. (+13,8% и +14%). Вместе с тем производство и продажи легковых автомобилей сократились на 1,4% и 2,5%, MPV – на 17,6% и

17,1%, кроссоверов – на 20,4% и 20%, а SUV, напротив, увеличились на 12,4% и 13,3%.

Ввиду повышения налоговой ставки льготного режима при покупке автомобилей с малым объемом двигателя (до 1,6 л)²⁴, их реализация сократилась на 1,1% до 17,193 млн. шт. (69,6% от общего объема продаж пассажирских автомобилей).

За год было реализовано 10,847 млн. шт. пассажирских автомобилей китайских брендов (+20,5%), что составило 43,9% (против 43,2% в 2016 г.) от общего объема продаж в пассажирском сегменте. При этом продажи легковых автомобилей выросли на 0,6% до 2,354 млн. шт., SUV – на 18% до 6,217 млн. шт., MPV – уменьшились на 22,8% до 1,728 млн. единиц. Среди имеющих свои производства в Китае зарубежных производителей наибольший удельный вес занимают компании из Германии (20%), Японии (16%), США (13%), Республики Корея (9%) и Франции (4%).

Важной особенностью текущего этапа развития автомобильной промышленности КНР является динамичный рост объемов производства электромобилей и транспортных средств на новых источниках энергии.²⁵ В 2017 г. их было выпущено 794 тыс. шт. (+53,8%), а реализовано – 777 тыс. шт. (+53,3%). При этом электромобилей произведено 478 тыс. шт. (+81,7%) и реализовано – 468 тыс. шт. (+82,1%), а гибридных автомобилей – 114 тыс. (+40,3%) и 11 тыс. (+39,4%) соответственно.

Столь значительное изменение показателей обусловлено проводимой в Китае государственной политикой субсидирования сбыта автомобилей с энергосберегающими двигательными установками.²⁶

По данным Главного таможенного управления КНР, по итогам года импорт Китаем легковых пассажирских автомобилей мощностью двигателя от 1,5 до 3 л составил 921711 шт. (+8,8%) на сумму 37,907 млрд. долл. (+6,9%), мощностью двигателя свыше 3 л – 131132 шт. (+36,2%) на сумму 6,316 млрд. долл. (+28%). Основными странами-поставщиками стали Германия (30,2% от суммарного стоимостного объема импорта), США (27,2%), Великобритания (15,5%) и Япония (12%). В сегменте автомобилей с увеличенной мощностью двигателя (свыше 3 л) около 56% от общего объема поставок приходится на Японию.

²⁴ С 1 января по 31 декабря 2017 г. налоговая ставка на приобретение автомобилей, мощность двигателей которых составляет менее 1,6 л, равнялась 7,5%. С 1 января 2018 г. власти КНР восстановили стандартную пошлину для такого типа транспортных средств в размере 10%.

²⁵ В 2015 г. Китай вышел на первое место в мире, как по производству, так и по сбыту автомобилей на новых источниках энергии. В настоящее время на его долю приходится более половины выпускаемых автомобилей указанного типа. Согласно изданному канцелярией Госсовета КНР в 2015 г. «Руководящим мнениям об ускорении продвижения и использования экономичных автомобилей и автомобилей на новых источниках энергии», к 2020 г. в Китае планируется построить общенациональную сеть зарядных станций, которая сможет обслуживать около 5 млн. электромобилей. Помимо упомянутого документа, для упорядочения деятельности в данной сфере опубликованы 78 национальных стандартов для электромобилей.

²⁶ В сентябре 2014 г. Госкомитет КНР по развитию и реформе, Министерство промышленности и информатизации КНР и Минфин КНР опубликовали первое издание каталога энергосберегающих и экологических автомобилей с объемом двигателя до 1,6 литра, продажа которых населению субсидируется государством. 2 мая 2017 г. было опубликовано четвертое издание каталога, в котором указаны 453 модели автомобилей 96 компаний.

Объем экспорта китайских легковых автомобилей был равен 1,415 млн. единиц, включая версии с мощностью двигателя до 1 л на сумму 7,18 млрд. долл., грузовых – 16879 тыс. шт. на 1,2 млрд. долл. (-5,8%). Основным рынком сбыта для КНР в настоящее время являются развивающиеся страны Центральной и Южной Америки (Мексика, Чили, Перу, Эквадор), Иран (+57%) и США (+26%). В Россию поставлено 44340 автомобилей (+8,7%) на сумму 261,78 млн. долл. (+5%).

По мнению экспертов, в настоящее время китайский авторынок продолжает переход в фазу замедленного развития. По планам руководства КНР, в ходе реализации текущего пятилетнего плана (2016-2020 гг.) темпы роста внутренних продаж автомобилей не должны превысить 4%. Основная причина – сложная экологическая ситуация в целом по стране и в крупных городах, в частности, значительный «вклад» в формирование которой вносят выхлопные газы автотранспорта.

Высокотехнологичные отрасли промышленности

На фоне увеличения общего вклада научно-технического прогресса в экономический рост Китая (57,5%) высокотехнологичные отрасли КНР в течение в 2017 г. демонстрировали высокие темпы развития (+13,4%).

Электронно-информационная промышленность КНР

Хорошую динамику показала электронно-информационная промышленность, добавленная стоимость в которой увеличилась на 13,8% (на 3,8 п.п. выше, чем в среднем по промышленному сектору). Доля отрасли в общем объеме промышленного производства достигла 7,7%. Суммарный объем освоенных инвестиций в основные фонды вырос на 25,3% (против 15,8% в 2016 г.) до 1984,9 млрд. юаней.

Доходы от производственной деятельности в целом по отрасли составили 19,5 трлн. юаней (+10,5%), в том числе в электронной промышленности – 14 трлн. юаней (+14,7%), в софт-индустрии – 5,5 трлн. юаней (+13,9%). Чистая прибыль в отрасли увеличилась на 22,9% до 794,7 млрд. юаней, включая софт-индустрию, где показатель вырос на 15,8% до 702 млрд. юаней.

Количество предприятий по выпуску программного обеспечения составило 35 774, а численность занятых в софт-индустрии – 6 млн. чел. Объем экспорта в вырос на 3,4% до 53,8 млрд. юаней.

Основные показатели развития электронно-информационной промышленности КНР в 2017 г.

Наименование показателя	Единица измерения	Величина показателя	Прирост, %
Общие показатели			
Объем реализации	Трлн. юаней	19,0	10
Прибыль	Млрд. юаней	794,7	22,9
Инвестиции	Млрд. юаней	1984,9	25,3
Софт индустрия			
Объем реализации	Трлн. юаней	5,5	13,9
Основные виды продукции			

Мобильные телефоны	Млн. шт.	1900,0	1,6
Мини-компьютеры	Млн. шт.	306,8	-6,8
Цветные телевизоры	Млн. шт.	172,3	1,6
Интегральные схемы	Млрд. шт.	156,5	18,2

По данным министерства промышленности и информатизации КНР

В 2017 г. китайские производители выпустили 1,9 млрд. шт. мобильных телефонов (+1,6%, при снижении темпов роста на 18,7 п.п.). Из них 74,3% составили смартфоны, которых было произведено 1,4 млрд. шт. (+0,7%).

Авиационная промышленность

По данным Aviation Industry Corporation of China (AVIC), реальная прибыль предприятий авиационной промышленности КНР по итогам 2017 г. составила 16,5 млрд. юаней, а доходы от операционной деятельности – 403,5 млрд. юаней. Получена предварительная оплата за 419 пассажирских узкофюзеляжных лайнеров C919, разрабатываемых китайской компанией Commercial Aircraft Corporation of China (COMAC), и получены заказы на изготовление еще 458 самолетов этого типа. В целом работа над C919 стала наиболее заметной темой в развитии гражданского сегмента китайского авиапрома в 2017 г., поскольку в этот период начался этап активных летных испытаний. В мае он впервые поднялся в воздух, а в ноябре совершил первый междугородний полет по маршруту Шанхай (а/п Пудун) - Сиань (а/п Янлян). Как сообщалось, в ходе перелета лайнер достиг высоты 7800 м и преодолел расстояние около 1300 км.

В марте 2017 г. в условиях высокогорья проведены испытания еще одного самолета китайского производства – регионального лайнера ARJ-21-700. 19 октября COMAC передала в эксплуатацию своей аффилированной структуре, авиакомпании «Chengdu Airlines», третий самолет такого типа (серийный номер AC107, регистрационный номер B-3386).²⁷

25 декабря 2017 г. в Шанхае компания AECC Commercial Aircraft Engine, являющаяся аффилированной структурой AVIC, завершила сборку первого демонстрационного двигателя для C919.

Космическая промышленность

В 2017 г. продолжалась реализация намеченных и постановка новых задач космической программы КНР. В ноябре Китайская корпорация космической науки и промышленности опубликовала доклад, содержащий «дорожную карту» развития отрасли на период до 2045 г.

Согласно документу, к 2020 г. запланирован первый полет ракеты-носителя средней грузоподъемности нового поколения «Чанчжэн-8». Ожидается, что ее применение позволит значительно снизить расходы на отправку низкоорбитальных спутников, повысив тем самым конкурентные возможности КНР на рынке коммерческих космических запусков.

²⁷ В 2015-2016 гг. были переданы два первых серийных самолета с номерами AC105 и AC106. AC107 стал седьмым бортом в серии и первым, построенным за три года.

К 2025 г. предполагается выйти на технологический уровень, обеспечивающий создание многоразовых транспортных аппаратов для совершения суборбитальных полетов.

Не позднее 2030 г. намечено осуществить первый запуск ракеты-носителя большой грузоподъемности. По словам главного конструктора серии ракет-носителей Первого НИИ Китайской корпорации космической науки и промышленности Лун Лэхао, движущая сила новой ракеты вырастет с нынешних более чем 20 тонн до 100 тонн, что станет серьезным заделом для осуществления пилотируемых полетов на Луну, а также обеспечит достаточную грузоподъемность для реализации программы посадки на Марс, включая отбор проб грунта и возвращение на Землю.

После 2035 г. все китайские ракеты-носители должны стать многоразовыми, а к 2040 г. – получить ядерную силовую установку. В 2045 г. намечено полное достижение цели строительства «мощной космической державы». К тому времени, как ожидается, КНР будет обладать способностями исследовать космос за счет массового использования образцов техники с искусственным интеллектом, а китайское оборудование и технологии займут передовые позиции в мире.

В практическом плане не все намеченные на 2017 г. задачи были решены успешно. Из 18 запусков, успешными были 16. Сначала самая тяжелая из ныне имеющихся у Китая ракета-носитель «Чанчжэн-5» потерпела аварию вскоре после старта с космодрома Вэньчан (при происшествии потерян экспериментальный спутник «Шицзянь-18»), а затем ввиду неполадок спутник «Чжунсин-9А» хотя и удалось сохранить, но он не был выведен расчетную орбиту.

Из-за задержек на различных этапах работ смещены сроки очередного запуска ракеты-носителя «Куайжоу-11» (позиционируется как один из мировых лидеров по себестоимости доставки грузов на околоземную орбиту), а также автоматической космической станции «Чанъэ-5».

Медицинская промышленность

В 2017 г. медицинская отрасль Китая продолжила планомерное развитие, обусловленное применяемыми в КНР государственными органами власти мерами защиты отечественных производителей (длительная и дорогостоящая процедура регистрации и стандартизации зарубежных медицинских препаратов и оборудования). По оценке специалистов авторитетной китайской профильной корпорации CRO, объем местного рынка фармацевтических лекарств к 2019 г. достигнет 72,3 млрд. юаней, демонстрируя ежегодный прирост в 18,7%.

Согласно данным Главного государственного управления по контролю продуктов питания и медицинских препаратов КНР (CFDA), в 2017 г. чистая прибыль национальных фармацевтических предприятий от реализации медикаментов и лечебного оборудования достигла 3,329 млрд. юаней, увеличившись на 13% по сравнению с предыдущим годом. Убытки предприятий отрасли сократились на 16,7 % и составили 8,06 млрд. юаней.

В течение года наблюдался устойчивый рост объемов внешней торговли продукцией медицинского назначения (включая биологически активные добавки и

оборудование). Внешнеторговый товарооборот товарами указанных категорий составил 116,68 млрд. долл. (+12,64%), в том числе, экспорт – 60,79 млрд. долл. (+9,44%) и импорт – 55,89 млрд. долл. (+16,34%, рекордный показатель за последние пять лет). Активное торговое сальдо уменьшилось до 4,92 млрд. долл. (-34,6%). Основную долю экспорта составили лекарства западной медицины – 35,46 млрд. долл. (+12,62%), среди которых 29,12 млрд. долл. (+13,71%) пришлось на субстанции, и медицинское оборудование – 21,7 млрд. долл. (+5,84%). Ключевыми странами-импортерами препаратов западной медицины стали США (23,84%), Индия (13,52%) и страны ЕС (9,79%). Экспорт специальных приборов и оборудования в Бразилию вырос на 33%.

Объем экспорта лекарств китайской медицины в денежном выражении составил 3,64 млрд. долл. (+2,07%), среди которых 2,01 млрд. долл. (+4,33%) пришлось на поставки препаратов растительного происхождения. Основными партнерами на данном направлении стали государства АСЕАН (17,19%), США (8,94%) и страны ЕС (5,34%).

В ходе состоявшейся 6 марта 2018 г. в рамках первой сессии Всекитайского собрания народных представителей 13-го созыва пресс-конференции руководитель Государственного комитета КНР по развитию и реформе Хэ Лифэн озвучил ключевые показатели плана развития медицинской отрасли Китая на ближайшие три года: разработка не менее 10 новых лекарственных препаратов высокого уровня, сокращение расходов населения на приобретение медикаментов до 5 млрд. юаней в год, наращивание объемов прибыли от продаж китайских фармацевтических препаратов на рынках европейских стран и США до 1 млрд. долл. в год.

Сфера услуг

В 2017 г. добавленная стоимость в сфере услуг достигла 42,70 трлн. юаней (+8,0%), что составило 51,6% ВВП. Темпы прироста вновь превысили динамику увеличения ВВП и добавленной стоимости в промышленности на 1,1 и 1,9 п.п. соответственно (ситуация сохраняется в течение трех лет). Вклад сектора услуг в обеспечение экономического роста равен 58,8%, что на 22,5 п.п. больше, чем вклад промышленного производства.

Практически все отрасли сферы услуг, за исключением недвижимости и финансового сектора, продемонстрировали рост относительно предыдущего года. Число новых предприятий, предоставляющих услуги, достигло 4,79 млн. (+7,5%), что составило 78,9% от общего количества вновь созданных предприятий. Инвестиции в основные фонды в данной сфере увеличились на 9,5% до 37,50 трлн. юаней (59,5% от общего объема инвестиций в основные фонды), что на 6,3 п.п. выше, чем в промышленности.

Высокую динамику развития продемонстрировали такие сектора услуг, как передача информации, программное обеспечение и информационные технологии, аренда и коммерческие услуги, научные разработки и технологические услуги, где темпы прироста достигли 15,8%, что на 7,8 п.п. выше, чем в среднем по отрасли.

Особое внимание профильными китайскими ведомствами уделялось продвижению т.н. «четырёх китайских изобретений», к которым отнесены: скоростные железные дороги, мобильные платежные системы, электронная торговля и экономика совместного потребления. Общее количество мобильных платежей, обработанных банками КНР за 3 квартала, составило 9,72 млрд. на сумму 49,26 трлн. юаней, увеличившись на 46,7% и 39,4% соответственно. Ведущие китайские операторы помимо высокой активности на внутреннем рынке, создают все больше зарубежных дочерних подразделений, в работе которых используют накопленный опыт операционной деятельности. В частности, известно об успешном функционировании системы «Алипэй» в Индии, серьезных достижениях корпорации «Алибаба Груп» в Таиланде, а холдинг «Mobike», распространивший практику велошеринга, по оценке международных экспертов, назван «одной из 50 компаний, изменивших мир в 2017 г.». Помимо велошеринга в рамках экономики совместного потребления широкую популярность получил каршеринг, а объем сделок на рынке совместного использования жилья увеличился по сравнению с 2016 г. на 42,6%.

Быстрыми темпами развивались т.н. «новые современные услуги»²⁸, в том числе связанные с интернетом и цифровой экономикой. За 11 месяцев прошлого года доходы от операционной деятельности крупных предприятий, занятых в сегменте информационных услуг в сети интернет, выросли на 43,3%, связанных с предоставлением цифровых данных – на 34,0%, занимающихся консалтингом в области информационных технологий – на 37,5%, а также обработкой и хранением данных – на 43,6%. Мобильный трафик в сети интернет увеличился на 158,2%, достигнув 21,21 млрд. ГБ.

Розничный товароборот в сети интернет за год увеличился на 32,2%, его доля в общем объеме розничной торговли выросла с 12,6 до 15,0%. Стремительно множится число электронных площадок различной направленности и количество совершаемых через них сделок.

Отдельные сектора сферы услуг

Транспорт

Транспорт, будучи одним из ключевых секторов экономики Китая и драйвером ее роста, в отчетном периоде играл заметную роль в социально-экономическом развитии КНР и укреплении внутренних межрегиональных связей. По итогам 2017

²⁸ К «современным новым услугам» относятся:

1. Складирование.
2. Почтовые услуги.
3. Телекоммуникации, услуги теле-, радио- и спутникового вещания.
4. Интернет и связанные с ним услуги.
5. Программное обеспечение и информационные технологии.
6. Аренда.
7. Коммерческие услуги.
8. Услуги по проведению разработок и испытаний.
9. Услуги, связанные со специальными технологиями.
10. Внедрение и использование научно-технических достижений.

г., его доля (включая складские и почтовые услуги) в национальном ВВП составила 4,5%.

Согласно итоговым статистическим показателям, объем грузоперевозок в Китае в 2017 г. увеличился на 9,3% и составил 47,15 млрд. тонн, в том числе железнодорожным транспортом – 3,7 млрд. тонн (+11%), автомобильным – 36,79 млрд. тонн (+10%), воздушным – 7,05 млн. тонн (+6,0%), водным – 6,65 млрд. тонн (+4%).

Объемы пассажироперевозок в КНР всеми видами транспорта и темпы их роста в 2017 г.

Показатель	Единица измерения	Абсолютное значение	Прирост к 2016 г., %
Общий объем пассажироперевозок	млрд. чел.	18,50	-4%
Ж/д транспорт	млрд. чел.	3,08	9%
Автомобильный транспорт	млрд. чел.	14,59	-6%
Водный транспорт	млн. чел.	280,0	4%
Воздушный транспорт	млн. чел.	550,0	13%
Пассажиروоборот	млрд. чел./км	3284,75	5%
Ж/д транспорт	млрд. чел./км	1345,69	7%
Автомобильный транспорт	млрд. чел./км	980,00	-5%
Водный транспорт	млрд. чел./км	7,78	8%
Воздушный транспорт	млрд. чел./км	951,28	13%

По данным ГСУ КНР

В общем объеме грузоперевозок, как и в 2016 г., основная доля по-прежнему приходилась на автомобильный транспорт – 78%. Грузооборот в морских портах Китая составил 6,65 млрд. тонн (+4% против +3,7% в 2016 г.), при этом объем перевозок внешнеторговых грузов оценивался в 3,57 млрд. тонн (+6%). Основными портами Китая являются Шанхай, Циндао, Нинбо, Шэньчжэнь, Гуанчжоу, Тяньцзинь, Далянь, Гонконг, Циньхуандао, Сямынь.

Общий объем пассажирских перевозок в КНР в 2017 г. уменьшился до 18,50 млрд. чел. (-4%). При этом пассажироперевозки железнодорожным транспортом выросли на 9% до 3,08 млрд. чел., воздушным транспортом – на 13% до 550,00 млн. чел., водным транспортом – на 4% до 280 млн. чел., автомобильным транспортом – снизились на 6% до 14,59 млрд. чел. Тем не менее, из общего объема пассажироперевозок основная часть (79%) пришлась на автомобильный транспорт (82% в 2016 г.).

В рамках мер по совершенствованию транспортного комплекса и смежных отраслей китайское руководство уделяло значительное внимание развитию транспортной инфраструктуры. Объем целевых государственных инвестиций на эти цели достиг 320 млрд. долл. (в текущем году планируется около 340 млрд. долл.). Серьезное внимание уделяется повышению общей конкурентоспособности отрасли за счет сокращения издержек и удешевления транспортных перевозок. По данным Министерства транспорта КНР, в 2017 г. в логистические издержки национальных

операторов сокращены более чем на 13,4 млрд. долл. Столь существенного результата удалось добиться благодаря отмене дорожных сборов в регионах страны, а также за счет рационализации транспортных услуг. В 2018 г. реформирование отрасли и рост затрат на реструктуризацию логистического комплекса продолжатся. В частности, планируется расширение пилотных программ по оптимизации и сокращению дорожных и портовых сборов.

Услуги связи и телекоммуникации

Развитие сферы услуг в области связи и телекоммуникаций в Китае в 2017 г. характеризовалось следующими показателями:

Категория услуг	Единица измерения	Величина показателя	Рост (%)
Общая стоимость услуг почтово-телеграфных операций	млрд. юаней	662,26	3,1
Общая стоимость почтовых услуг	млрд. юаней	976,37	32,0
Доходы от почтовых услуг	млрд. юаней	65,39	20,6
Общий объем почтовой корреспонденции	млрд. шт.	3,15	-13,0
Посылки	млн. шт.	26,58	-4,9
Экспресс-корреспонденция	млрд. шт.	40,06	28,0
Доходы от услуг экспресс-корреспонденции	млрд. юаней	495,7	24,7
Переводы	млрд. юаней	374,3	-35,5
Подписка на газеты	млрд. шт.	17,71	-1,6
Подписка на журналы	млрд. шт.	0,79	-7,0
Владельцы стационарных телефонов	млн. чел.	194,0	-20,6
Владельцы сотовых телефонов	млн. чел.	1418,2	6,0
Пользователи стандарта 4G	млн. чел.	997,0	31,0
Количество пользователей скоростного интернета	млн. чел.	772,0	61,5

По данным министерства промышленности и информатизации КНР и Государственного почтового управления КНР

Суммарная стоимость почтово-телеграфных услуг по итогам года составила 662,26 трлн. юаней (+3,1%), включая почтовые услуги – рост на 32% до 976,37 млрд. юаней. Стоимостной объем использования почтово-телекоммуникационных сервисов в январе-ноябре 2017 г. увеличился на 32,3% до 875 млрд. юаней.

Общее количество абонентов стационарной телефонной связи по итогам года уменьшилось до 194,0 млн. (-20,6%), а количество пользователей сотовыми телефонами, напротив, увеличилось до 1418,2 млн. (+6,3%). В числе последних 997 млн. составили пользователи связи стандарта 4G (+31,0%).

Количество пользователей сети Интернет в 2017 г. возросло в Китае на 40,7 млн. человек и достигло 772 млн., в том числе мобильного интернета – 753 млн. (+57,3 млн. человек). Число пользователей интернета в сельских районах возросло до 209 млн. Коэффициент проникновения интернета на декабрь 2017 г. составил 55,8% (+2,6 п.п.), а коэффициент распространенности мобильного широкополосного интернета – 81,4%.

Согласно решению Министерства промышленности и информатизации КНР, в 2017 г. национальными мобильными операторами отменен роуминг на

междугородние телефонные звонки, вследствие чего заявленная экономия затрат потребителей на эту категорию услуг может достичь 30%.

Туризм

В соответствии с данными регулятора отрасли – Государственного управления КНР по делам туризма, в первом полугодии 2017 г. количество поездок в рамках внутреннего туризма в Китае составило 2,54 млрд. человеко/раз (+13,5% по сравнению с 2016 г.). Доходы от этого вида деятельности достигли 2,17 трлн. юаней (+15,8%).

Въездной туризм. Количество въехавших туристов за первое полугодие 2017 г. увеличилось на 2,4% до 68,5 млн. чел., а доходы от международного туризма достигли 60,1 млрд. долл. (+4,3%).

Выездной туризм. Количество китайских туристов, выехавших за пределы страны, в первом полугодии 2017 г. увеличилось на 5,1% до 62,8 млн. чел. Отмечен значительный рост туристического потока в европейские страны (+65%).

По данным Ростуризма, за первые 9 месяцев 2017 г. в рамках безвизового обмена Россию посетило около 840 тыс. туристов из Китая, что превышает показатели за 2016 г. на 24%.

Согласно совместному докладу Китайской академии туризма и Государственного управления КНР по делам туризма, ожидаемые доходы²⁹ Китая от туристической отрасли в 2017 г. составят более 5,3 трлн. юаней (около 802 млрд. долларов) с приростом в 13% по сравнению с 2016 г., а общий объем внутреннего и въездного туризма превысит 5,1 млрд. человеко-раз (+11%).

Сектор недвижимости

В 2017 г. ситуация в секторе недвижимости КНР характеризовалась неоднородностью в различных сегментах и административно-территориальных образованиях страны, продолжая оставаться в фокусе внимания китайского руководства. По итогам года доля сектора недвижимости составила 6,5% национального ВВП.

Инвестиции в развитие сектора достигли 10979,9 млрд. юаней (+7,0%), в том числе в Восточном регионе – 5802,3 млрд. юаней (+7,2%), в Центральном – 2388,4 млрд. юаней (+11,6%), в Западном – 2387,7 млрд. юаней (+3,5%), в Северо-Восточном – 401,5 млрд. юаней (+1,0%). Общая площадь ведения строительных работ на объектах недвижимости КНР достигла 7814,84 млн. кв. м (+3,0%).

Вложения в жилищное строительство выросли до 7514,8 млрд. юаней (+9,4%), их доля в общем объеме инвестиций достигла 68,4%. При этом работы на объектах жилищного строительства велись на 5364,44 млн. кв. м (+2,9%). Площадь строительства начатых в 2017 г. объектов составила 1786,54 млн. кв. м (+7,0%). Среди них площадь объектов жилищного строительства составила 1280,98 млн. кв. м (+10,5%). Площадь завершенных объектов недвижимости достигла 1014,86 млн.

²⁹ Итоговые данные за 2017 г. еще не опубликованы.

кв. м (-4,4%, темпы прироста снизились на 3,4 п.п.). Среди завершённых объектов строительства на сданное жильё пришлось 718,15 млн. кв. м (-7,0%).

В отличие от 2016 г., в истекшем году вновь выросли площадь и стоимость земельных участков, приобретённых компаниями-застройщиками, которые составили 255,1 млн. кв. м. (+15,8%) и 1364,3 млрд. юаней (+49,4%) соответственно.

Объём реализованной недвижимости достиг 1694,1 млн. кв. м (+7,7%), в том числе жилых помещений увеличился на 5,3%, офисных зданий – на 24,3%, торговых площадей – на 18,7%. Размер выручки составил 13370,1 млрд. юаней (+13,7%), в том числе доходы от продажи жилья выросли на 11,3%, от продажи офисных помещений – на 17,5%, а от продажи торговых площадей – на 25,3%. Совокупная площадь нереализованной, ожидающей продажи недвижимости по состоянию на конец 2017 г. была равна 589,23 млн. кв. м.

По данным ГСУ КНР, в настоящее время в Китае зарегистрировано около 90 тыс. риэлторских компаний. При этом, по оценкам Ассоциации участников рынка недвижимости Китая, количество полноценно функционирующих отраслевых операторов составляет около 10 тыс., причём две трети из них находятся на грани выживания. Как отмечается, для изменения ситуации необходима масштабная консолидация отрасли на основе механизмов слияний и поглощений.

Одним из наиболее существенных текущих проблемных вопросов сектора недвижимости Китая является наличие серьёзных дисбалансов в его развитии. Если в городах «первой и второй линии» (наиболее крупных и развитых) на протяжении последних лет наблюдается непрерывный рост цен на недвижимость, то в городах «третьей-четвёртой линии» поступательно увеличивается фонд нераспроданных площадей, что ведёт к появлению все новых не востребуемых районов и целых «городов-призраков». В 2017 г. цены на квартиры в городах «первой линии» в целом продолжали демонстрировать восходящую траекторию, что потребовало от местных властей введения дополнительных ограничений к принятым ранее центральным правительством Китая мерам, призванным «охладить» рынок недвижимости.³⁰

Так, в феврале 2017 г. в ряде крупных городов введён запрет на приобретение новых квартир одиночными и разведёнными гражданами (уже имеющими жилплощадь и прописку), а также на продажу юридическими лицами квартир в течение трёх лет с даты их приобретения. Физическим лицам при покупке жилья вменено подтверждать фактическое проживание по месту прописки на протяжении двух лет. Сумма первоначального взноса по ипотеке увеличена до 60%.

В сентябре 2017 г. в восьми крупных городах «второй линии» в целях охлаждения рынка (темпы роста цен на новые объекты измерялись двузначными цифрами) введены ограничения на сделки с недвижимостью. Так, гражданам, не имеющим городской прописки и желающим приобрести жильё, предписано платить

³⁰ В октябре 2016 г. решением Госсовета КНР девелоперам ограничили возможность кредитоваться в банках, траст-фондах или на рынке капитала. Им также запретили эмитировать облигации или занимать деньги в Гонконге. Для потребителей также был введён ряд ограничений. Правительства крупных городов (т.н. города «первой линии») приняли нормы, в соответствии с которыми минимальный первоначальный взнос был увеличен до 50% для покупателей первого жилья и до 70% – для покупателей второго жилья. Позже подобные ограничения были введены и в других городах Китая.

подоходный налог или взносы на социальное страхование на протяжении 24 месяцев подряд сверх установленного ранее трехлетнего периода.

Основной акцент в регулятивной практике сделан на ограничение продаж вновь приобретенной недвижимости. Минимальный срок владения такими объектами, в течение которого запрещено их отчуждение, определен от двух до пяти лет в зависимости от региона совершения операций.

Структура финансовых источников коммерческого строительства в КНР в 2017 г.

Источник финансирования	Сумма, млрд. юаней	Доля в общем объеме финансирования, %	Темпы роста, %
Банковские кредиты	2524,2	16,2	17,3
Иностранные инвестиции	16,8	0,1	19,8
Собственные средства строительных компаний	5087,2	32,6	3,5
Другие источники: <i>в том числе</i>	7977,0	51,1	8,6
<i>предоплата</i>	4869,4	31,2	16,1
<i>ипотечные кредиты</i>	2390,6	15,3	-2,0
Всего	15605,3	100	8,2

По данным ГСУ КНР

На протяжении большей части 2017 г. цены на недвижимость в 15 городах «первой линии», ведущих городах «второй линии», а также 70 прочих крупных и средних городах Китая в среднем демонстрировали замедление темпов роста в рамках сформировавшегося долгосрочного тренда.

2.3. Основные направления налогово-бюджетной и денежно-кредитной политики

2.3.1. Налогово-бюджетная политика

Общая характеристика налоговой системы КНР

В КНР параллельно существуют две системы налоговых органов: система центральных (государственных) налоговых управлений во главе с Главным государственным налоговым управлением (ГНУ) КНР, имеющим статус министерства и подчиненным Госсовету КНР, и система местных налоговых управлений, находящаяся под совместным руководством ГНУ КНР и правительств провинциального уровня.

Государственные налоговые управления являются территориальными подразделениями ГНУ КНР, состоят в его прямом подчинении и подразделяются на три категории: налоговые управления провинциального, городского и уездного (районного) уровней. Предприятия с иностранным капиталом, как правило, состоят на налоговом учете в налоговых управлениях уездного звена (т.е. в управлениях уезда, городского района или города уездного значения).

Местные налоговые управления функционируют при народных правительствах провинциального уровня, которые во взаимодействии с ГНУ КНР осуществляют руководство налоговыми органами данной категории. Как и территориальные управления центральной налоговой системы, местные управления действуют на трех уровнях. Предприятия с иностранным капиталом, как правило, состоят на налоговом учете в местных налоговых управлениях уездного звена.

С точки зрения распределения налоговых поступлений между центральным и местными бюджетами, все налоги в КНР можно разделить на центральные, местные и смешанные. Центральные и местные налоги составляют исключительный доход центрального и местных бюджетов соответственно. Поступления от взимания смешанных налогов распределяются по двум категориям бюджетов в определенной пропорции или в зависимости от характера налогового дохода.

В число центральных налогов входят потребительский налог, таможенные пошлины, налог на приобретение автотранспорта, взимаемый таможей НДС. Местные налоги включают гербовый сбор, налог на прирост стоимости земли, налог на городскую недвижимость, налог на использование автотранспорта и морских судов и налог на пользование землями городов и городских районов. К смешанным налогам относятся: НДС, налог на прибыль предприятий, налог на доходы физических лиц, налог на использование природных ресурсов и налог на городское строительство.

Основные налоги и их ставки, действовавшие в КНР в 2017 г.

Наименование налога	Действующая ставка
Налог на прибыль предприятий	Установлена единая ставка налога для китайских предприятий и предприятий с иностранным капиталом в размере 25%. Предусмотрена сниженная ставка налога на прибыль для малых малорентабельных предприятий (20%), а также для предприятий новых и высоких технологий (15%).
Налог на добавленную стоимость (НДС)	Ставка налога в размере 17% применяется при продаже или импорте товаров, выполнении работ, сдаче в аренду движимого имущества. Ставка в 11% распространяется на транспортные, почтовые, телекоммуникационные услуги, строительство, аренду и торговлю недвижимостью, отчуждение права пользования землей, а также продажу или импорт некоторых видов товаров. Малые предприятия с оборотом менее установленного законом уровня уплачивают НДС по ставке в размере 3%. Госсовет КНР вправе вводить льготные ставки или освобождать от уплаты НДС некоторые отрасли и категории товаров и услуг.
Потребительский налог	В зависимости от объекта налогообложения (табачные изделия, алкогольная продукция, косметика, ювелирные изделия, нефтепродукты, автомобили и пр.) ставка налога варьируется от 3% (мотоциклы) до 56% (сигареты).
Налог на доходы физических лиц (личный подоходный налог)	В зависимости от величины дохода применительно к заработной плате физического лица установлена прогрессивная шкала ставок в размере от 3% (при доходе ниже 1,5 тыс. юаней) до 45% (свыше

	80 тыс. юаней). Доходы от других видов деятельности облагаются налогом в размере 5%-35%. Стандартная ставка налога на проценты и роялти составляет 20%.
Налог на прирост стоимости земли	Уплачивается при передаче организацией или физическим лицом права пользования земельным участком, находящимся в государственной собственности. Налоговой базой является разница между доходом, полученным от передачи права пользования земельным участком, и расходами, понесенными в связи с приобретением данного права и освоение земельного участка. Налог взимается по ставке в размере от 30% до 60%.
Налог на городскую недвижимость	Ставка налога для владельцев арендованной офисной недвижимости составляет 1,2% от стоимости недвижимости или 12% от суммы аренды недвижимости.
Налог на передачу имущества (налог на переход прав)	Уплачивается лицами, приобретающими права пользования земельными участками или права собственности на здания, строения, сооружения, помещения. Ставка налога на переход прав составляет от 3% до 5%.
Налог на приобретение автотранспорта	Уплачивается при покупке нового автотранспортного средства (при покупке на вторичном рынке налог не взимается). Ставка налога составляет 10% от стоимости автомобиля.
Налог на использование автотранспорта и морских судов	Налог уплачивается собственниками (владельцами) транспортных средств. Ставка налога зависит от вида средства (пассажирский, грузовой автотранспорт, спецтранспорт, мотоциклы, транспортные средства сельскохозяйственного назначения, морские суда, яхты).
Налог на пользование землями городов и городских районов	Уплачивается лицами, получившими право пользования земельными участками, находящимися в городской местности. Предельные ставки налога составляют от 0,6 до 30 юаней за 1 квадратный метр площади.
Налог на использование природных ресурсов (ресурсный налог)	Уплачивается организациями и физическими лицами, ведущими добычу в КНР (включая морскую акваторию) полезных ископаемых.
Налог на городское строительство и обслуживание	Все плательщики косвенных налогов в Китае обязаны уплачивать этот дополнительный налог. Ставки установлены в размере 1% для районов с низким уровнем доходов населения, 5% – для регионов, 7% – для крупных городов. Иностранные компании уплачивают этот налог с 1 января 2011 г.
Гербовый сбор	Уплачивается при заключении договоров и выдаче государственными органами свидетельств, удостоверений и других документов. Ставка сбора зависит от вида документа или характера договора.
Налог за занятие сельскохозяйственных земель	Уплачивается при отводе под строительство земель сельскохозяйственного назначения. Ставка сбора зависит от средней обеспеченности земельными ресурсами в регионе и составляет от 5 до 50 юаней за 1 кв. м.
Дополнительный налог на образование	Все налогоплательщики косвенных налогов в Китае должны уплачивать дополнительный налог на образование в размере 3%. Дополнительный местный налог на образование в Пекине в размере 2% установлен с 1 января 2012 г. Для иностранных предприятий налог установлен с 1 января 2011 г.
Налог на табачный лист	Уплачивается лицами, осуществляющими закупки табачного листа. Ставка налога составляет 20% от стоимости приобретенного

	табачного листа.
Судовой тоннажный сбор	Взимается таможей с судовладельца в соответствии с чистой грузоподъемностью судна. Ставка сбора в зависимости от грузоподъемности судна варьируется от 12,6 до 31,8 юаней за тонну в год.
Экологический налог	Ставка налога рассчитывается в зависимости от вида загрязнения и размера превышения допустимого уровня, причем провинциальные правительства вправе в соответствии с экологической ситуацией вводить повышающие коэффициенты. Так, ставка налога на загрязнение атмосферы составляет от 1,2 до 12 юаней за 1 эквивалент загрязнения; на твердые отходы – от 5 юаней за тонну пустой угольной породы до 1000 юаней за тонну опасных отходов; на шумовое загрязнение – от 350 юаней в месяц за превышение допустимого уровня промышленного шума на 1-3 дБ до 11200 юаней – за превышение свыше 16 дБ.

В 2017 г. развитие китайского налогового законодательства было направлено на укрепление правовой основы налогообложения, дальнейшую оптимизацию налоговой среды, дерегулирование налоговой сферы. Основные новеллы 2017 г. связаны с окончательным упразднением налога на хозяйственную деятельность и переходом всех отраслей экономики к налогу на добавленную стоимость (НДС), а также началом взимания экологического налога. В числе прочих изменений налогового регулирования целесообразно выделить следующие значимые моменты:

1. С 01.01.2017 вступили в силу принятые 30.11.2016 ГНУ КНР «Правила применения административного усмотрения при назначении административных наказаний в налоговой сфере». В данном документе предусмотрены принципы определения наказания: законность, обоснованность, справедливость, открытость, соблюдение процедуры, презумпция достоверности, сочетание наказания и воспитания. Кроме того, были урегулированы процедуры и критерии утверждения стандартов наказания, определены правила определения степени административных наказаний, установлены принципы ненаказуемости первого правонарушения, письменного судопроизводства, использования дел руководящего значения, назначения одного наказания за одно правонарушение, установлены критерии снижения или освобождения от наказания. Были закреплены ключевые процессуальные институты уведомления, отвода, коллегиального рассмотрения особо важных дел и т.д.

2. 14.09.2017 ГНУ КНР опубликовало «Некоторые указания по дальнейшему углублению реформы по дерегулированию налоговой системы и оптимизации налоговой среды», в которых предусмотрело ряд мер, направленных на улучшение качества налогового регулирования, предоставления соответствующих государственных услуг, стимулирование инновационной и предпринимательской активности участников хозяйственной деятельности. В число данных мер входит снижение числа административных согласований в налоговой сфере, внедрение административных регламентов, упрощение процедур регистрации, перерегистрации и ликвидации налогоплательщиков, совершенствование порядка регистрации налоговых льгот и договоров и т.д.

3. 17.10.2017 ГНУ КНР распространило «Извещение о вопросах, связанных с определением налогооблагаемой базы подоходного налога предприятий-нерезидентов», которым были упразднены требования о необходимости регистрации внешнеторговых контрактов в налоговых органах. Данная мера имеет важное значение для развития трансграничной торговли с участием предприятий-нерезидентов.

4. Госсовет КНР 19.11.2017 издал постановление «Об отмене «Временного положения о налоге на хозяйственную деятельность в КНР» и внесении изменений во «Временное положение о налоге на добавленную стоимость в КНР», объявив об окончательном упразднении налога на хозяйственную деятельность. Таким образом, была завершена реформа по переходу от налога на хозяйственную деятельность к НДС. *В настоящее время НДС является крупнейшим налогом в Китае, доходы от него составляют более 30% всех налоговых поступлений. В то же время, за счет распределения налогового бремени по всем звеньям производственной цепочки НДС (в отличие от налога на хозяйственную деятельность) позволяет снизить нагрузку на налогоплательщиков – накопленный эффект снижения налогового бремени в результате реформы оценивается в 1 трлн. 700 млрд. юаней.*

5. Министерство финансов, ГНУ, ГКРР и Минкоммерции КНР 21.12.2017 издали совместное «Извещение о мерах по временной отсрочке взимания НДС с реинвестированных сумм распределенной прибыли иностранных инвесторов», направленное на дальнейшее увеличение иностранных инвестиций в китайскую экономику.

6. В развитие принятого 25.12.2016 Закона КНР «Об экологическом налоге» Госсовет КНР 25.12.2017 опубликовал положение о порядке его реализации, вступившее в силу с 01.01.2018. Несмотря на весьма скромный объем поступлений от экологического налога, его значение состоит в отходе от практики ухода от ответственности за загрязнение посредством его оплаты, а также в реализации принципов «загрязнитель платит» и «нет налога без указания на то в законе».

7. 27.12.2017 опубликованы принятые ПК ВСНП законы «О налоге на табачный лист» и «О судовом тоннажном сборе» (вступают в силу с 01.07.2018), текст которых фактически соответствует ранее действовавшим одноименным подзаконным актам (положениям).

Итоги исполнения бюджета за 2017 г.

Согласно докладу «Об исполнении центрального и местных бюджетов за 2017 г. и проекте центрального и местных бюджетов на 2018 г.», обнародованному на первой сессии ВСНП 13-го созыва в марте 2018 г., в 2017 г. консолидированные бюджетные доходы Китая достигли 17 256,7 млрд. юаней (+7,4%), составив 102,3% от намеченного бюджетом показателя. В том числе доходы центрального бюджета выросли на 7,1% до 8 111,9 млрд. юаней, а местных бюджетов – на 7,7% до 9 144,8 млрд. юаней.

Уровень налоговой составляющей в объеме финансовых поступлений составил 14 436,0 млрд. юаней (+10,7%), неналоговой – 2 820,7 млрд. юаней (-6,9%).

Консолидированные бюджетные расходы выросли на 7,7% до 20 333,0 млрд. юаней, составив 104,3% от предусмотренного бюджетом показателя. В том числе, расходы центрального бюджета увеличились на 7,5% до 2 985,9 млрд. юаней, а местных бюджетов – на 7,7% до 17 347,1 млрд. юаней.

Основные доходные и расходные статьи государственного бюджета в 2017 г.

Наименование статей бюджета	Показатель, млрд. юаней	Рост, %
Доходы государственного бюджета (без учета долговых выплат и поступлений), в т.ч.:	17 256,7	7,4
- налоговые поступления:	14 436,0	10,7
НДС	5637,8	8,0
налог с продаж	1022,5	0,1
таможенные пошлины, НДС, акцизы	1596,9	24,9
возврат НДС при экспорте	-1387,0	14,1
налог на прибыль предприятий	3211,1	11,3
подходный налог на доходы физических лиц	1196,6	18,6
налог на природные ресурсы	135,3	42,3
налог на используемую землю в городах	436,2	8,1
налог на недвижимость	260,4	17,3
таможенные сборы	299,8	15,1
- неналоговые поступления	2820,7	-6,9
Основные расходы государственного бюджета (без учета долговых выплат и поступлений)	20 333,0	7,7
образование	3025,9	7,8
фундаментальная наука и инновационный фонд	728,6	11,0
культура, спорт, печать	336,7	6,4
социальное обеспечение, трудоустройство	2481,2	16,0
здравоохранение	1460,0	9,3
охрана окружающей среды	567,2	19,8
общественные нужды городов и сельских районов	2125,5	15,6
процентные расходы по обслуживанию госдолга	618,5	21,9

Дефицит государственного бюджета КНР по итогам 2017 г. составил 2 380,0 млрд. юаней, что соответствует директивному показателю, зафиксированному в плане социально-экономического развития страны на 2017 г. Дефицит бюджета снизился до 2,87% от ВВП (против 3,8% в 2016 г.) при установленном на 2017 г. плановом показателе в 3% ВВП.

В 2017 г. приостановилась тенденция замедления темпов роста консолидированных бюджетных доходов, имевшая место с 2012 г. По некоторым доходным статьям были значительно превышены намеченные показатели, в том числе сверхплановые поступления от НДС составили 267,75 млрд. юаней, от налога

на прибыль предприятий – 187,56 млрд. юаней, от НДС, акцизов на импортные товары и таможенных пошлин – 308,62 млрд. юаней. Такие результаты обусловлены, главным образом, соответствующим ростом числа налоговых источников в результате продвижения структурной реформы в сфере предложения, повышения качества и эффективности развития экономики, а также имевшим место ростом индекса цен производителей выше прогнозных показателей, что напрямую стимулировало быстрое увеличение соответствующих налоговых поступлений, рассчитанных в текущих ценах. Кроме того, серьезным фактором роста поступлений от импортных пошлин стало увеличение объемов импорта, а также повышение цен на импортные товары в результате активизации спроса на внутреннем и международном рынках.

2.3.2. Денежно-кредитная политика

В 2017 г. правительству Китая, как и годом ранее, удалось сдержать инфляцию в запланированных пределах (около 3%), предусмотренных в Плане социально-экономического развития страны на 2017 г., и несколько снизить инфляционное давление в экономике. Так, темпы роста потребительских цен (индекс CPI) в годовом исчислении замедлились на 0,4 п.п. и составили 1,6%.

Индекс потребительских цен (CPI) по основным категориям товаров

Наименование	2016 г., %	2017 г., %	Изменения, п.п.
Индекс потребительских цен	2,0	1,6	-0,4
1. Продукты питания	3,8	-1,4	-5,2
зерновые изделия	0,5	1,5	+1,0
масла	1,7	-0,2	-1,9
мясо и мясопродукты, птица, в т.ч. свинина	11,0	-5,0	-16,0
яйца	-3,2	-4,0	-0,8
рыба, морепродукты	4,6	4,4	-0,2
свежие овощи	11,7	-8,1	-19,8
свежие фрукты	-2,6	3,8	+6,4
молоко и молочная продукция	-0,1	0,1	+0,2
2. Табак и алкоголь	2,3	-0,1	-2,4
табачные изделия	2,3	-0,1	-2,4
алкоголь	0,4	2,2	+1,8
3. Одежда и обувь	1,4	1,3	-0,1
одежда	1,4	1,3	-0,1
обувь	1,4	1,0	-0,4
4. Оборудование и техника для дома и их обслуживание	0,5	1,1	+0,6
потребительские товары длительного пользования	-1,2	0,4	+1,6
бытовое обслуживание и ремонт	4,4	4,2	-0,2
5. Медицинское обслуживание, лечебно-оздоровительные средства	3,8	6,0	+2,2
лекарства и средства китайской медицины	4,8	5,7	+0,9
западные лекарства	4,3	6,0	+1,7

медицинские услуги	3,5	6,5	+3,0
6. Транспорт и связь	-1,3	1,1	+2,4
городской транспорт	-2,0	-1,5	+0,5
автомобильное топливо и запчасти	-4,0	9,8	+13,8
средства связи	-3,5	-3,1	+0,4
связь	-3,0	-0,2	+2,8
7. Образование, культура, досуг	1,6	2,4	+0,8
образовательные услуги	1,6	3,1	+1,5
туризм	2,0	3,6	+1,6
8. Жилищно-коммунальные услуги	0,5	2,6	+2,1
аренда	2,8	2,9	+0,1
вода, электричество и топливо	-0,5	1,9	+2,4

По данным ГСУ КНР

Как свидетельствуют данные таблицы, в 2017 г. из восьми основных групп товаров и услуг заметную коррекцию вниз продемонстрировали продукты питания (-5,2%), включая мясо и мясопродукты (-16,0%), свинину (-25,7%), свежие овощи (-19,8%). Умеренной нисходящей динамикой отметились табак и алкоголь (-2,4%), одежда и обувь (-0,1%). Остальные группы товаров и услуг характеризовались положительной ценовой динамикой.

Отпускные цены производителей (индекс РРП) по итогам года выросли на 6,3% против снижения на 1,4% в 2016 г., что свидетельствует о преодолении негативной динамики показателя (наблюдавшейся на протяжении последних пяти лет) и росте деловой активности в производственном секторе страны.

Основные показатели изменения цен производителей (РРП)

Отрасль	2016 г., %	2017 г., %	Изменения, п.п.
Индекс цен производителей	98,6	106,3	+7,7
Средства производства:	98,2	108,3	+10,1
Добыча	95,4	120,7	+25,3
Сырье	96,7	111,5	+14,8
Переработка	99,0	106,1	+7,1
Средства потребления:	100,0	100,7	+0,7
Продовольственные товары	100,0	100,6	+0,6
Одежда	100,9	101,2	+0,3
Товары повседневного спроса	100,0	101,3	+1,3
Потребительские товары длительного пользования	98,5	99,9	+1,4

Цены производителей сельхозпродукции в целом продемонстрировали снижение на 2,9% к уровню 2016 г.

Отрасли производства	2016 г., %	2017 г., %	Изменения, п.п.
Общий индекс	101,5	98,6	-2,9
Продукция растительного происхождения	101,5	100,6	-0,9
Лесная продукция	101,2	99,5	-1,7

Продукция животноводства	100,5	94,8	-5,7
Аквапродукция	103,5	103,7	+0,2

Ситуация на финансовом рынке в 2017 г. в целом оставалась стабильной. Госсовету КНР и Народному банку Китая (НБК) удалось обеспечить ликвидность банковской системы на рациональном уровне, опираясь на традиционные денежно-кредитные инструменты, такие как сделки репо и прочие варианты краткосрочного кредитования банков.

Положительная динамика отмечена в финансировании реального сектора экономики. Согласно данным НБК, по итогам года агрегат AFRE (Aggregate Financing to the Real Economy)³¹ вырос на 19,44 трлн. юаней (что на 1,63 трлн. юаней больше, чем в 2016 г.). Таким образом, совокупный накопленный объем общественного финансирования к концу года достиг 174,6 трлн. юаней (+12,0%). При этом в декабре 2017 г. показатель выявил заметное снижение – на 1,14 трлн. юаней (против 1,72 трлн. юаней в декабре 2016 г.).

Темпы прироста денежной массы и объемов кредитования по итогам 2017 г. сохранили нисходящую тенденцию. Объем «широкого» агрегата предложения денег M2 на конец декабря 2017 г. составил 167,7 трлн. юаней (+8,2% против +11,3% в 2016 г.), зафиксировав исторический минимум темпов роста. Объем «узкого» денежного агрегата M1 вырос на 11,8% до 54,4 трлн. юаней (против +21,4% годом ранее). Остаток наличных денег в обращении (агрегат M0) достиг 7,1 трлн. юаней (+3,4% против +8,1%).

По данным Народного банка Китая, остатки по выданным кредитам в национальной и иностранной валюте на конец декабря 2017 г. составили 125,61 трлн. в юаневом эквиваленте (+12,1% против +12,8%), включая 120,13 трлн. юаней (+12,7% против +13,5%, при снижении темпов роста на 0,6 п.п. к ноябрю 2017 г. и на 0,8 п.п. к декабрю 2016 г.). В абсолютном выражении прирост показателя составил 13,6 трлн. юаней, в том числе объем вновь выданных кредитов в юанях увеличился на 13,53 трлн. (что на 878,2 млрд. юаней больше, чем годом ранее). Однако в декабре сумма вновь выданных кредитов в юанях составила всего 584,4 млрд. юаней (на 460,0 млрд. юаней меньше, чем годом ранее), продемонстрировав минимальное значение с апреля 2016 г. В том числе остатки по краткосрочным кредитам составили 41,1 трлн. юаней (+8,2%), по средне- и долгосрочным – 75,1 трлн. юаней (+18,2%).

Из общего объема выданных кредитов в национальной и иностранной валюте, прирост объема кредитования домохозяйств в 2017 г. достиг 7,13 трлн. юаней, из них прирост краткосрочных кредитов – 1,83 трлн. юаней, среднесрочных и долгосрочных – 5,3 трлн. юаней. Прирост кредитов нефинансовым предприятиям и правительственным организациям был равен 6,71 трлн. юаней, включая прирост краткосрочных кредитов на 1,63 трлн. юаней, среднесрочных и долгосрочных – на 6,38 трлн. юаней. Объем вексельного кредитования снизился на 1,58 трлн. юаней.

³¹ Aggregate Financing to the Real Economy – показатель совокупного финансирования реального сектора экономики, включающий все формы банковского и небанковского кредитования.

Стоимость кредитов небанковским финансовым учреждениям снизилась на 318,3 млрд. юаней.

Объем кредитов в юанях, выданных сельскохозяйственными финансовыми учреждениями, к концу 2017 г. достиг 15,0 трлн. юаней (прирост на 1,56 трлн. юаней). Накопленный остаток по потребительским кредитам, выданным финансовыми институтами всех типов, составил 31,5 трлн. юаней (прирост на 6,5 трлн. юаней), в том числе по краткосрочным кредитам – 6,8 трлн. юаней (прирост на 1,9 трлн. юаней), средне- и долгосрочным – 24,7 трлн. юаней (прирост на 4,6 трлн. юаней).

На конец декабря 2017 г. остатки по выданным кредитам в иностранной валюте выросли до 837,9 млрд. долл. (+6,6% против -5,4% в 2016 г.). Прирост показателя составил 52,2 млрд. долл. против сокращения на 44,5 млрд. долл. в 2016 г.

Совокупные остатки по вкладам в иностранной и национальной валюте на конец декабря 2017 г. составили 169,27 трлн. юаней (+8,8% против +11,3% по итогам 2016 г.).

Остатки по вкладам в национальной валюте на конец декабря 2017 г. выросли на 9,0% до 164,1 трлн. юаней при снижении темпов роста на 0,6 п.п. к ноябрю 2017 г. и на 2,0 п.п. к концу декабря 2016 г.

Прирост вкладов в национальной валюте в 2017 г. составил 13,51 трлн. юаней (на 1,36 трлн. юаней меньше, чем годом ранее), в том числе депозитов домохозяйств – на 4,6 трлн. юаней, вкладов нефинансовых организаций – на 4,09 трлн. юаней, бюджетных депозитов – на 568,4 млрд. юаней, небанковских финансовых учреждений – на 1,23 трлн. юаней.

Остатки по вкладам в иностранной валюте достигли 791,0 млрд. долл. (+11,1% против +13,5% в 2016 г.), увеличившись на 77,9 млрд. долл. (что на 6,6 млрд. долл. меньше, чем годом ранее).

Объем межбанковского кредитования, сделок с облигациями и операций репо в 2017 г. снизился до 798,18 трлн. юаней (против 824,31 трлн. юаней в 2016 г.). Сумма ежедневных заимствований в среднем составляла 3,18 трлн. юаней. (-3,2% против +34,4% по итогам 2016 г.). В том числе среднедневной объем межбанковского кредитования и сделок с облигациями снизился на 17,7% и 19,1% соответственно, в то время как по операциям репо он вырос на 3,5%.

Средневзвешенная процентная ставка по заимствованиям на межбанковском рынке в декабре 2017 г. составила 2,91% (на 0,01 п.п. ниже, чем в ноябре 2017 г., и на 0,47 п.п. выше, чем в декабре 2016 г.). По операциям репо процентная ставка составила 3,11% (+0,11 п.п. к ноябрю 2017 г. и +0,55 п.п. к декабрю 2016 г.).

Курс национальной валюты

В валютной сфере по итогам 2017 г. отмечено значительное укрепление юаня против доллара, составившее, по оценкам НБК, 6,72%. Наряду с общим ослаблением доллара против ведущих мировых валют (в 2017 г. индекс доллара снизился на 9,9%) важным фактором усиления позиций юаня стало планомерное

восстановление китайской экономики и преодоление неблагоприятных макроэкономических тенденций, наметившихся в 2016 г.

По данным ГСУ КНР, по состоянию на конец 2017 г. курс китайского юаня к американскому доллару составил 6,5942 юаня за 1 доллар (-4,7 п.п. против +7,29 п.п. в 2016 г.), к евро – 7,8019 к 1 (+6,9 п.п. против +7,21 п.п.), к японской йене (к 100 йенам) – 5,8373 к 100 (-2,21 п.п. против +12,5 п.п.), к гонконгскому доллару – 0,8440 к 1 (-5,34 п.п. против +7,2 п.п.), к английскому фунту – 8,8385 к 1 (+2,34 п.п. против -10,7 п.п.).

Ситуация с оттоком капитала и золотовалютные резервы

Статистические данные по итогам 2017 г. свидетельствуют о значительном улучшении ситуации в КНР с оттоком капитала. В частности, сохранилась наметившаяся с начала года тенденция роста национальных валютных резервов, продолжавшаяся 11 месяцев подряд. Согласно данным Государственного управления валютного контроля (ГУВК) КНР, по состоянию на конец 2017 г. золотовалютные резервы Китая составили 3 139,95 млрд. долл., а прирост показателя за год – 129,4 млрд. долл. (+4,3%) против снижения на 319,8 млрд. долл. по итогам 2016 г.

Еще одним важным индикатором нормализации ситуации с оттоком капитала является позитивная динамика на межбанковском валютном рынке. Так, нетто-продажи валюты банковским сектором по итогам года снизились до 69 млрд. долл. (-78,4%). В числе положительных моментов в этой сфере можно также выделить уменьшение доли спекулятивных валютных сделок и рост юаневых депозитов и прочих инструментов на гонконгском финансовом рынке.

Базовые учетные ставки

В течение всего 2017 г., как и годом ранее, НБК не принимал решений об изменении базовых учетных ставок. Таким образом, продолжают действовать ставки, зафиксированные решением НБК от 24 октября 2015 г., что позволяет сохранить относительно низкую себестоимость финансирования для предприятий как государственного, так и негосударственного секторов экономики.

Динамика основных ставок по кредитам и депозитам

Виды кредитов и вкладов	Размер ставки, %							
	С 26.12. 2010 г.	С 08.02. 2011 г.	С 07.07. 2011 г.	С 07.06. 2012 г.	С 05.07. 2012 г.	С 22.11. 2014 г.	С 01.03. 2015 г.	С 24.10. 2015 г. по 31.12 2017 г.
1.1. По срокам кредитов:								
на 6 месяцев	5,35	5,60	6,10	5,85	5,60	-	5,35	-
на 1 год	5,81	6,06	6,56	6,31	6,00	5,60	5,35	4,35
от 1 до 3 лет	5,85	6,15	6,65	6,40	6,15	5,75	5,75	4,75
от 3 до 5 лет	6,22	6,45	6,90	6,65	6,40	6,00	5,75	4,75

свыше 5 лет	6,40	5,00	7,05	6,80	6,55	6,15	5,90	4,90
1.2. По кредитам на жилье (ипотека):								
до 5 лет	3,75	-	4,45	4,20	4,00	3,75	-	2,75
свыше 5 лет	4,40	-	4,90	4,70	4,50	4,25	-	3,25
2.1. Проценты по вкладам:								
- по текущим вкладам	0,36	0,40	0,50	0,44	0,35	0,35	0,35	0,35
2.2. По срочным вкладам:								
на 3 месяца	2,25	2,60	3,10	3,00	2,60	2,35	2,15	1,10
на 6 месяцев	2,50	2,80	3,30	3,30	2,80	2,55	2,35	1,30
на 1 год	2,75	3,00	3,50	3,50	3,00	2,75	2,55	1,50
на 2 года	3,55	3,90	4,40	4,10	3,75	3,35	3,15	2,10
на 3 года	4,15	4,50	5,00	4,65	4,25	4,00	3,75	2,75
на 5 лет	4,55	5,00	5,50	5,10	4,75	-	-	-

Состояние банковско-финансовых учреждений

По данным Комитета по контролю и регулированию банковской сферы КНР, по состоянию на конец 2017 г. общий объем активов в национальной и иностранной валюте в расположенных на территории страны и за ее пределами национальных банковских учреждениях достиг 252,0 трлн. юаней, увеличившись на 8,7% по сравнению с 2016 г. (снижение темпов роста на 7,1 п.п.). В том числе остатки по банковским кредитам всех типов были равны 129,0 трлн. юаней (+12,4%).

Объем пассивов банковских учреждений вырос до 233,0 трлн. юаней (+8,4% против +16,0% в 2016 г.). В том числе остаток по банковским депозитам всех типов достиг 157,0 трлн. юаней (+7,8%).

Коэффициент достаточности капитала первого уровня составил 10,75% (остался без изменений в сравнении с концом 2016 г.), коэффициент достаточности капитала второго уровня – 11,35% (+0,1 п.п.), коэффициент достаточности капитала третьего уровня – 13,65% (+0,37 п.п.). Показатель доходности активов был равен 0,92%, доходности собственного капитала – 12,56%.

По итогам года в очередной раз отмечен рост объема «безнадежных» кредитов, выданных китайскими банковскими структурами. К концу декабря 2017 г. остатки по кредитам, предоставленным коммерческими банками, увеличились на 200,0 млрд. юаней относительно 2016 г. (+13,2%) и достигли 1,71 трлн. юаней. Коэффициент безнадежных кредитов сохранился на уровне 1,74%. Остаток по кредитам на особом контроле (потенциально «безнадежных») достиг 3,41 трлн. юаней (коэффициент – 3,49%).

Объем начисленных резервов на возможные потери по ссудам достиг 3,09 трлн. юаней (прирост за год на 426,8 млрд. юаней. Коэффициент резервного покрытия был равен 181,42% (+5,02 п.п.), коэффициент резервирования по ссудам – 3,16% (+0,09 п.п.).

Коэффициент ликвидности банковского сектора составил 50,03%, коэффициент депозитов к ссудам – 70,55%.

Объем кредитов, выданных банковским сектором малым предприятиям и сельхозпредприятиям, достиг 31 трлн. юаней (рост на 15,1% и 9,6% соответственно). Стоимость предоставленных ссуд на развитие жилищной сферы увеличилась на 42,3%.

Внешний долг

Согласно данным ГУВК КНР, по итогам 9 месяцев 2017 г. внешний долг Китая (без учета внешнего долга Гонконга, Макао и Тайваня) составил 11 149,8 млрд. юаней (1 680,0 млрд. долл.), увеличившись на 18,3%. В отдельно взятом третьем квартале 2017 г. объем долга вырос на 7,5%, или 117,2 млрд. долл. Основными статьями, обеспечившими прирост, стали долговые ценные бумаги (вклад – 45%), торговые кредиты, займы и предоплата (20%). Коэффициент задолженности составил 15,0%³², что по-прежнему значительно ниже общепринятой международной «красной» линии в 20%.

Структура внешнего долга КНР

Вид долга	На конец 2015 г., млрд. долл.	На конец 2016 г., млрд. долл.	На конец сентября 2017 г., млрд. долл.
Долги правительственных учреждений	111,4	123,9	154,8
Краткосрочные долги	3,0	12,2	14,4
наличная валюта и депозиты	0	0	0
долговые ценные бумаги	3,0	12,2	14,4
кредиты и займы	0	0	0
торговые кредиты и займы	0	0	0
другие долговые обязательства	0	0	0
Долгосрочные долги	108,4	111,7	140,4
специальные заимствования	0	0	0
наличная валюта и депозиты	0	0	0
долговые ценные бумаги	61,5	69,7	89,0
кредиты и займы	46,9	42,1	51,4
торговые кредиты и займы	0	0	0
другие долговые обязательства	0	0	0
Центральный банк	43,0	55,5	25,3
Краткосрочные долги	13,2	8,9	12,9
наличная валюта и депозиты	13,2	8,9	12,9
долговые ценные бумаги	0	0	0
кредиты и займы	0	0	0
торговые кредиты и займы	0	0	0
другие долговые обязательства	0	0	0
Долгосрочные долги	29,8	46,6	12,4

³² Данные по итогам 2017 г. еще не опубликованы.

специальные заимствования	9,7	9,4	9,9
наличная валюта и депозиты	0	0	0
долговые ценные бумаги	55	0	0
кредиты и займы	0	0	0
торговые кредиты и займы	0	0	0
другие долговые обязательства	14,7	37,2	2,5
Банки	612,0	604,2	839,2
Краткосрочные долги	502,0	467,7	670,2
наличная валюта и депозиты	318,4	302,2	421,5
долговые ценные бумаги	75,5	46,0	68,3
кредиты и займы	108,1	119,4	178,7
торговые кредиты и займы	0	0	0
другие долговые обязательства	0	0	1,6
Долгосрочные долги	110,0	136,4	169,0
наличная валюта и депозиты	0	0	0
долговые ценные бумаги	65,7	80,0	104,0
кредиты и займы	44,2	56,2	64,3
торговые кредиты и займы	0	0	0
другие долговые обязательства	0,1	0,2	0,7
Другие сектора	427,2	427,7	445,3
Краткосрочные долги	304,1	312,6	325,8
наличная валюта и депозиты	0	0,1	0,1
долговые ценные бумаги	0,9	0,4	2,1
кредиты и займы	35,5	28,5	36,2
торговые кредиты и займы	267,3	283,3	273,3
другие долговые обязательства	0,3	0,4	14,1
Долгосрочные долги	123,1	115,1	119,5
наличная валюта и депозиты	0	0	0
долговые ценные бумаги	21,1	21,7	29,3
кредиты и займы	86,8	78,2	73,2
торговые кредиты и займы	4,8	5,0	4,9
другие долговые обязательства	10,4	10,1	12,1
Прямые инвестиции: межкорпоративные	189,4	209,4	215,4
Долговые обязательства предприятий перед инвесторами	159,0	155,3	156,2
Долговые обязательства инвесторов перед предприятиями	0,2	1,8	3,5
Долговые обязательства перед предприятиями сходного профиля	30,1	52,3	55,7
Общий внешний долг	1383,0	1420,7	1680,0

По данным Государственного управления валютного контроля КНР

В структуре внешнего долга 3 890,0 млрд. юаней (586,1 млрд. долл.), или 35,0% от общей суммы, пришлось на средне- и долгосрочную задолженность (против 38,0% в 2016 г.). Краткосрочная задолженность составила 7 259,8 млрд. юаней (1 093,9 млрд. долл.), или 65% от общей суммы долга (против 62,0% в 2016 г.), в том числе на торговые займы в январе-сентябре 2017 г. пришлось 37% против 44% в 2015 г.

Структура суммы учтенного внешнего долга КНР:

- долг денежно-кредитных учреждений внутри страны – 5 569,5 млрд. юаней (839,2 млрд. долл.) или 50% общей суммы долга (против 42,0% в 2016 г.);
- внешний долг правительственных учреждений Китая – 1 027,4 млрд. юаней (154,8 млрд. долл.) или 9% против 8% в 2016 г.;
- внешний долг НБК – 168,1 млрд. юаней (25,3 млрд. долл.) или 1% против 5% в 2016 г.;
- долг по межкорпоративному кредитованию – 1 429,4 млрд. юаней (215,4 млрд. долл.) или 13% от общей суммы долга против 17% в 2016 г.;
- внешняя задолженность других учреждений – 2 955,4 млрд. юаней (445,3 млрд. долл.) или 27,0% против 28,0% в 2016 г.

В общем объеме учтенного внешнего долга на долю внешней задолженности в национальной валюте КНР пришлось 3 698,9 млрд. юаней (557,3 млрд. долл.) или 33% (против 40% в 2015 г.), а на долю внешнего долга в иностранной валюте, включая SDR, – 7 450,9 млрд. юаней (1 122,7 млрд. долл.) или 67% от общей суммы внешнего долга (против 60% в 2015 г.).

При этом в общей сумме зарегистрированного внешнего долга в иностранной валюте на доллар США пришлось 81% (в 2016 г. – 79%), на евро – 8% (без изменений), на японскую иену – 2% (против 4% в 2016 г.), на SDR и прочие валюты – 9%.

В структуре задолженности по долговым инструментам на займы пришлось 2 680,5 млрд. юаней (403,9 млрд. долл.) или 24% общей суммы внешнего долга (в 2016 г. – 23%), на товарные кредиты и авансовые платежи – 1 846,4 млрд. юаней (278,2 млрд. долл.) или 16% внешней задолженности (в 2016 г. – 19%), на наличную валюту и депозиты – 2 883,8 млрд. юаней (434,5 млрд. долл.) или 26% долга. Долговые обязательства в облигационных ценных бумагах составили 2 037,8 млрд. юаней (307,0 млрд. долл.) или 18% (против 15% в 2016 г.), долговые обязательства в специальных правах заимствования – 65,6 млрд. юаней (9,9 млрд. долл.) или 1% от общей суммы внешнего долга (сохранился уровень 2016 г.), межкорпоративное заимствование в рамках прямых инвестиций – 1 429,4 млрд. юаней (215,4 млрд. долл.) или 13% (против 17% в 2016 г.), другие виды долговых обязательств Китая – 206,3 млрд. юаней (31,1 млрд. долл.) или 2% (против 3% в 2016 г.).

Внутренний госдолг

Согласно данным Минфина КНР, на конец 2017 г. накопленная сумма госдолга центрального бюджета составила 13 477,02 млрд. юаней (+12,3%),³³ не выходя за пределы установленного ВСНП лимита, равного 14 140,83 млрд. юаней. Накопленная сумма задолженности местных правительств была равна 16 470,66 млрд. юаней (-4,2%), в том числе остатки обычных долгов – 10 332,23 млрд. юаней, остатки целевых долгов – 6 138,42 млрд. юаней, не превысив установленный ВСНП предельный лимит в размере 18 817,43 млрд. юаней. Таким образом, совокупный

³³ Доклад Минфина КНР об исполнении центрального и местных бюджетов за 2017 г. на первой сессии ВСНП 13-го созыва (март 2018 г.).

государственный внутренний долг КНР по итогам прошедшего года был равен 29 947,68 млрд. юаней или 36,2% ВВП (против 39,2% в 2016 г.) при принятом в международной практике пороговом (критическом) уровне в 60%.

Платежный баланс

По данным ГУВК КНР, по итогам 2017 г., показатели международного платежного баланса страны характеризуются двойным положительным сальдо – по счету текущих операций и финансовому счету за вычетом резервных активов.

Вследствие планомерного роста внешнеторгового товарооборота Китая положительное сальдо по счету текущих операций сохранилось на рациональном уровне и составило «плюс» 172,0 млрд. долл., что эквивалентно 1,4% национального ВВП.

При этом по обороту товаров имеет место положительное сальдо в размере 476,1 млрд. долл. Оборот услуг отмечен отрицательным сальдо 261,2 млрд. долл. Его основным драйвером стал планомерный рост отрицательного сальдо по транспортным и туристическим услугам. Отрицательное сальдо по первичному доходу было равно 31,6 млрд. долл., по вторичному – 11,4 млрд. долл.

По финансовому счету за вычетом резервных активов положительное сальдо составило 82,5 млрд. долл. (против отрицательного сальдо 475,2 млрд. долл. по итогам 2016 г.) при чистом приросте резервных активов на 91,5 млрд. долл. Показатель зарубежных инвестиций отмечен чистым приростом в сумме 63,8 млрд. долл. (против 46,6 млрд. долл. годом ранее). В том числе по исходящим инвестициям имеет место чистый отток в размере 101,4 млрд. долл., по входящим инвестициям – чистый приток в объеме 165,3 млрд. долл.

Отрицательное сальдо по счету операций с капиталом и финансовыми инструментами составило 9,1 млрд. долл., в том числе по отдельно взятому счету операций с капиталом – отрицательное сальдо в сумме 100 млн. долл. Золотовалютные резервы выросли на 91,5 млрд. долл. (против снижения на 443,7 млрд. долл. в 2016 г.).

Если рассматривать данные платежного баланса в отдельно взятом четвертом квартале истекшего года, то по счету текущих операций положительное сальдо составляет 62,2 млрд. долл., в том числе положительное сальдо по обороту товаров – 141,4 млрд. долл., отрицательное сальдо по обороту услуг – 63,3 млрд. долл., отрицательное сальдо по первичному доходу – 13,8 млрд. долл., и по вторичному доходу – 2,1 млрд. долл. По счету операций с капиталом и финансовыми инструментами отрицательное сальдо равно 62,2 млрд. долл., в том числе по счету операций с капиталом зафиксировано положительное сальдо 3,0 млн. долл., а по финансовому счету за вычетом резервных активов – отрицательное сальдо 29,6 млрд. долл. Объем прироста резервных активов составил 32,6 млрд. долл.

Данные по международному платежному балансу КНР в 2017 г.

Категория	Млрд. юаней	Млрд. долл.	Млрд. SDR
1. Счет текущих операций	1 156,4	172,0	123,1
к получению	18 310,5	2 714,5	1 950,4
к выплате	-17 154,0	-2 542,5	-1 827,3
<i>Товары и услуги</i>	1 444,2	215,0	153,7
к получению	16 382,2	2 428,9	1 745,0
к выплате	-14 938,0	-2 213,9	-1 591,3
<i>Товары</i>	3 208,9	476,1	341,6
к получению	14 948,5	2 216,4	1 592,3
к выплате	-11 739,6	-1 740,3	-1 250,6
<i>Услуги</i>	-1 764,7	-261,2	-187,9
к получению	1 433,7	212,5	152,8
к выплате	-3 198,4	-473,6	-340,6
2. Счет операций с капиталом и финансовыми инструментами	-48,7	-9,1	-5,2
<i>Операции по капитальным счетам</i>	-0,6	-0,1	-0,1
<i>Операции с финансовыми инструментами</i>	-48,0	-9,0	-5,1
3. Резервные активы	-613,6	-91,5	-65,2

По данным Государственного управления валютного контроля КНР

2.4. Государственное регулирование в сфере промышленности и услуг

2.4.1. Информация о действующем нормативно-правовом регулировании и предпринимаемых мерах в области госрегулирования отраслей экономики

Основными нормативными правовыми документами в области государственного регулирования отраслей экономики в КНР являются: закон КНР «О всенародных промышленных предприятиях» 1988 г., «Временные правила по реорганизации государственных предприятий при использовании иностранных фондов» 2002 г., «Временные меры по управлению активами государственных предприятий» 2005 г., закон КНР «О государственных активах предприятий» 2008 г., «Уведомление Комиссии Госсовета КНР по надзору и управлению государственными активами о применении закона КНР «О государственных активах предприятий» 2008 г. и др.

К государственным предприятиям китайская правовая и статистическая терминология относит: унитарные (неакционерные) предприятия, в число которых, в частности, входят т.н. «естественные монополии» или государственные предприятия центрального подчинения (государственные корпорации, акционерные общества, капитал которых полностью принадлежит государству), акционерные предприятия с государственным контрольным пакетом акций и смешанные государственно-частные предприятия с преобладанием государственного пая.

Деятельность государственных предприятий регулируется как на центральном, так и региональном уровне. Центральным органом управления

является Комитет по контролю и управлению государственным имуществом (ККУГИ) при Госсовете КНР. Комитет отвечает за разработку законов, связанных с деятельностью государственных предприятий, осуществляет контроль над деятельностью государственных корпораций, назначает их руководителей, утверждает сделки по слиянию и поглощению, контролирует продажу акций и активов.

По состоянию на конец 2017 г., в Китае насчитывалось 97 государственных предприятий центрального подчинения (против 102 в 2016 г.).³⁴ По структуре они представляют собой производственные холдинги, контролирующие основные сферы промышленного производства: топливно-энергетический комплекс, машиностроение, авиастроение, автомобилестроение, судостроение, электроэнергетику, атомную промышленность, железнодорожный транспорт, добывающую промышленность, металлургическую промышленность, информационно-электронную промышленность.

Для создания конкурентных условий в секторах экономики, монополизированных государством, в отдельных отраслях промышленности и сферы услуг КНР задействованы не одна, а несколько государственных корпораций, которые должны формировать «конкурентную» среду.

Так, в нефтегазовом секторе действуют три государственных корпорации: Китайская национальная нефтегазовая корпорация (CNPC), Китайская нефтехимическая корпорация (SINOPEC) и Китайская национальная нефтегазовая корпорация по работе на шельфе (CNOOC).

В генерирующем секторе электроэнергетики задействованы пять государственных корпораций: «Хуанэн», «Датан», «Хуадянь», Государственная электроэнергетическая корпорация, Государственная электроэнергетическая инвестиционная корпорация.

В судостроении монопольные позиции принадлежат двум корпорациям: Китайской государственной судостроительной корпорации (China State Shipbuilding Corporation) и Китайской корпорации судостроительной промышленности (China Shipbuilding Industry Corporation).

Атомная промышленность монополизирована такими государственными корпорациями, как Китайская национальная ядерная корпорация (China National Nuclear Corporation – CNNC), Китайская ядерная инжиниринговая корпорация (China Nuclear Engineering Group Corporation – CNEC) и Китайская гуандунская корпорация атомной энергии (China Guandong Nuclear Power Corporation – CGNPC).

В сфере услуг мобильной связи действуют три государственных корпорации: China Mobile, China Unicom и China Telecom.

³⁴ На момент создания в 2003 г. Комиссии по контролю и управлению государственными активами в стране насчитывалось 196 государственных компаний центрального подчинения.

В банковском секторе монопольные позиции занимают Банк Китая, Торгово-промышленный банк, Сельскохозяйственный банк, Строительный банк, а также три так называемых «политических» банка: ³⁵ Экспортно-импортный банк, Банк развития и Банк развития сельского хозяйства. Более 80% всех банковских активов страны приходятся на эти организации.

Согласно оценкам Минфина КНР, по итогам 2017 г. состояние т.н. «государственных предприятий», т.е. находящихся полностью в собственности государства или контролируемых государством компаний³⁶, характеризовалось как «стабильное с тенденцией к росту».

Доходы от хозяйственной деятельности крупных госкомпаний по итогам 2017 г. достигли 52 201,5 млрд. юаней (+13,6%). В том числе, доходы предприятий центрального подчинения – 30 817,9 млрд. юаней (+12,5%), предприятий местного подчинения – 21 383,6 млрд. юаней (+15,2%).

Валовая себестоимость производства (производственные издержки) госкомпаний КНР по итогам 2016 г. составила 50 700,4 млрд. юаней (+12,6%), в том числе расходы на реализацию продукции, управленческие издержки и финансовые операции выросли на 9,5%, 8,5% и 8% соответственно.

Производственные издержки на предприятиях центрального подчинения составили 29 704,8 млрд. юаней (+12%), в том числе расходы на реализацию продукции, управление и финансовые операции – на 7,6%, 7,9% и 4,6% соответственно. Издержки этой же категории на госпредприятиях местного подчинения достигли 20 995,6 млрд. юаней (+13,5%), в том числе расходы на реализацию продукции, управление и финансовые операции выросли на 12,5% 9,3% и 11,2% соответственно.

Реализованная прибыль госкомпаний КНР по итогам 2017 г. достигла 2 898,6 млрд. юаней (+23,5%), в том числе госкомпаний центрального подчинения – 1 775,7 млрд. юаней (+16%), государственных предприятий местного подчинения – 1 122,9 млрд. юаней (+37,6%).

Сумма уплаченных госкомпаниями Китая налогов к концу 2017 г. достигла 4 234,6 млрд. юаней (+9,5%), в том числе предприятий центрального подчинения – 3 081,3 млрд. юаней (+5%), предприятий местного подчинения – 1 153,3 млрд. юаней (+23,6%).

Активы госкомпаний КНР в 2017 г. достигли 151 711,5 млрд. юаней (+10%), пассивы – 99 715,7 млрд. юаней (+9,5%), права и интересы акционеров – 51 995,8 млрд. юаней (+11%). В том числе активы предприятий центрального подчинения – 75 128,4 млрд. юаней (+8,2%), пассивы – 51 121,3 млрд. юаней (+7,3%), права и интересы акционеров – 24 007 млрд. юаней (+10,2%); активы предприятий местного

³⁵ В целях освобождения государственно-коммерческих банков от бремени финансирования убыточных либо низкоэффективных проектов в госсекторе в 1994 г. были образованы так называемые «политические» банки: Государственный банк развития Китая, Экспортно-импортный банк Китая и Банк развития сельского хозяйства Китая (выделившийся из Сельхозбанка Китая). «Политические» банки не привлекают средства населения, источником их финансирования являются, главным образом, бюджетные ассигнования.

³⁶ В данную категорию включаются предприятия центрального подчинения, предприятия министерств и ведомств, а также предприятия местного подчинения в 36 провинциях, автономных районах и городах центрального подчинения Китая.

подчинения – 76 583,2 млрд. юаней (+11,8%), пассивы – 48 594,4 млрд. юаней (+11,9%), права и интересы акционеров – 27 988,8 млрд. юаней (+11,7%).

По итогам года госкомпании черной и цветной металлургии продемонстрировали прибыль после имевших место в 2016 г. убытков. Позитивная динамика в темпах прироста прибыли отмечена на предприятиях угольной, нефтяной и нефтехимической промышленности, транспортной и ряда других отраслей. Госпредприятия электроэнергетики и некоторых секторов показали снижение темпов роста прибыли.

Внешнеторговая активность государственных предприятий в 2017 г. заметно возросла. Темпы роста их внешнеторгового оборота в целом сохранялись на уровне частных компаний и значительно опережали соответствующие показатели предприятий с участием иностранного капитала, о чем свидетельствуют данные таблицы.

Объем внешней торговли китайских государственных предприятий в 2017 г.

Вид операций	Сумма (млн. долл.)	Прирост (%)
Экспорт	2 263,52	+7,9
в том числе:		
госпредприятия	231,23	+7,3
предприятия с участием иностранного капитала	977,56	+6,6
частные предприятия	1 004,36	+9,8
другие	50,37	-0,9
Импорт	1 840,98	+15,9
в том числе:		
госпредприятия	437,44	+21,1
предприятия с участием иностранного капитала	861,58	+11,8
частные предприятия	501,35	+20
другие	40,62	+6,4

По данным ГТУ КНР

Доля государственных предприятий во внешнеторговом обороте Китая в 2017 г. составила 11,25% (668,67 млрд. долл.) против 15,64% в 2016 г. (-4,39 п.п.). В экспорте на госпредприятия приходилось 231,23 млрд. долл. (10,22% против 10,27% в 2016 г., -0,05 п.п.), в импорте – 437,44 млрд. долл. (23,76% против 22,7%, +1,06 п.п.).

В отчетном году власти Китая продолжили реформу госсектора экономики в соответствии с «Руководящими указаниями ЦК КПК и Госсовета КНР об углублении реформы госпредприятий» 2015 г. Ключевым элементом нынешнего этапа реформирования объявлен перевод госпредприятий в смешанную форму собственности. На 83 из 97 предприятий центрального подчинения созданы советы директоров, реализуются установки о включении работников в число акционеров, стартовала третья очередь пилотной программы по диверсификации формы собственности госпредприятий, в которой задействованы 10 дочерних компаний госпредприятий центрального подчинения и 21 местное госпредприятие (всего на

текущий момент в программе участвуют 50 предприятий). Основными событиями, имевшими место в отчетном периоде, стали:

- 7 января 2017 г. ККУГИ опубликовал «Правила контроля и регулирования инвестиций предприятий центрального подчинения», а также «Правила контроля и регулирования зарубежных инвестиций предприятий центрального подчинения», в которых предусматривается создание системы контроля и управления инвестициями, регламентируется предварительный, текущий и последующий этапы контроля; регулируется управление рисками и юридическая ответственность.

- 24 апреля 2017 г. канцелярия Госсовета КНР издала «Руководящие указания по дальнейшему совершенствованию управленческой структуры юридических лиц - государственных предприятий», в которых изложены основные принципы управления юрлицами указанной категории, определены цели (к 2020 г. укрепить правовой статус партийных организаций в системе управления госпредприятиями, реализовать роль устава компании в управлении предприятием, сформировать советы директоров унитарных госпредприятий и государственных компаний с преобладанием внешних лиц с долей государства 100% и т.д.).

- 27 апреля 2017 г. канцелярия Госсовета КНР опубликовала «Извещение Комитета по контролю и управлению государственным имуществом КНР о продвижении проекта функциональной трансформации с акцентом на контроль капитала», основной идеей которого является трансформация функций ККУГИ как государственного собственника от прямого управления госпредприятиями к регулированию и контролю государственного имущества и капитала.

- 15 мая 2017 г. ККУГИ, Министерство гражданской администрации, Министерство финансов и Министерство жилищного и городского строительства КНР опубликовали «Руководящие указания о выделении и передаче функций государственных предприятий по городскому и местному управлению», в которых госпредприятиям предписано до конца 2017 г. завершить безвозмездную передачу местным правительствам непрофильных объектов коммунального хозяйства и социальной инфраструктуры.

2.4.2. Антимонопольная политика КНР

Общее руководство антимонопольной деятельностью в Китае осуществляет Антимонопольная комиссия при Госсовете КНР. Ее председателем является вице-премьер Госсовета КНР, а членами – 14 должностных лиц, представляющих различные министерства и ведомства, в том числе Министерство промышленности и информатизации КНР, Министерство финансов КНР, Министерство транспорта КНР, Комитет по надзору и управлению государственным имуществом при Госсовете КНР и Государственное управление КНР по интеллектуальной собственности.

Контроль над соблюдением антимонопольного законодательства осуществляют антимонопольные органы:

- Государственный комитет КНР по развитию и реформе (контроль ценообразования, предотвращение ценового сговора);

- Министерство коммерции КНР (проведение антимонопольных расследований концентрации на рынках);
- Государственное торгово-промышленное управление (ГТПУ) КНР (применение антимонопольного законодательства в сфере неценовых картельных соглашений, злоупотребления монопольным положением на рынке, административное ограничение конкуренции).

К основным нормативным правовым актам, регулирующим отношения в антимонопольной сфере, относятся «Антимонопольный закон КНР» от 30.08.2007, а также закон КНР «О противодействии недобросовестной конкуренции» от 02.09.1993.

Положения «Антимонопольного закона» направлены в первую очередь на регулирование поведения, связанного с картельными сговорами, злоупотреблением рыночным положением, концентрацией экономической деятельности. Документом введены запретительные нормы против действий, направленных на ограничение и исключение конкуренции посредством злоупотребления административной властью, закреплён порядок проведения расследований, определены полномочия и юридическая ответственность органов контроля над исполнением антимонопольного законодательства.

04.11.2017 была принята новая редакция закона КНР «О противодействии недобросовестной конкуренции», вступившая в силу 01.01.2018. Основные ее новеллы заключаются в следующем:

- усовершенствованы нормы о контрафактной деятельности и введении в заблуждение;
- введен запрет на коммерческий подкуп третьих лиц, способных повлиять на сделку. Совершение коммерческого подкупа работниками хозяйствующего субъекта приравнено к действиям самого субъекта;
- уточнены и детализированы положения о недостоверной рекламе;
- предусмотрена ответственность третьих лиц за получение, раскрытие, использование сведений, заведомо составляющих коммерческую тайну и полученных от работников, бывших работников потерпевшей и иных организаций или частных лиц;
- урегулированы особенности противодействия недобросовестной конкуренции в интернет-сфере;
- уточнено понятие недобросовестной конкуренции, перечням конкретных видов недобросовестной конкуренции придан открытый характер;
- подробно урегулировано применение премиальных маркетинговых предложений, максимальный размер премии увеличен с 5 до 50 тыс. юаней.

2.5 Государственное регулирование банковского и страхового секторов экономики, биржевой торговли

2.5.1. Общий обзор нормативно-правовой базы

Банковский сектор

Базовыми законами, регулирующими деятельность банковского сектора в Китае, являются: закон КНР «О Народном банке Китая» (действует в редакции от 27.12.2003), закон КНР «О банковском регулировании и контроле» (в редакции от 31.10.2006), закон КНР «О коммерческих банках» (в редакции от 29.08.2015) и закон КНР «О бюджете Китайской Народной Республики» от 22.03.1994 (с поправками от 31.08.2014, действующими с 01.01.2015).

Большинство денежно-кредитных учреждений Китая контролируется и управляется государством. В настоящее время в стране действует следующая система управления банковским сектором:

– *Народный банк Китая (НБК) (The People's Bank of China)* – государственный эмиссионный, кредитный и расчетный центр, выполняющий функции центрального банка и действующий под руководством Госсовета КНР. К основным функциям банка относятся: реализация денежной политики правительства, эмиссия юаня, управление государственными валютными резервами и золотым фондом, распоряжение государственной казной, руководство подчиненными ведомствами – Государственным управлением валютного контроля КНР и Комиссией по регулированию банковской деятельности КНР.

– *Комиссия по регулированию банковской деятельности КНР (China banking regulatory commission)* – центральный орган надзора за денежно-кредитными учреждениями Китая.

Банковская система Китая включает следующие уровни:

- Банки развития или «политические» банки (Государственный банк развития Китая (China Development Bank), Экспортно-импортный банк Китая (The Export-Import Bank of China) и Банк развития сельского хозяйства Китая (The Agriculture Development Bank of China) – созданы для кредитно-финансового обеспечения проведения политического курса государства, средства для деятельности получают от выпуска облигаций и размещения их среди других банковских учреждений страны.

- Крупнейшие государственные кредитные организации (банки «большой пятерки» – Торгово-промышленный банк Китая (Industrial and Commercial Bank of China), Банк Китая (Bank of China), Сельскохозяйственный банк Китая (Agricultural Bank of China), Строительный банк Китая (China Construction Bank) и Банк коммуникаций (Bank of Communication).

- Крупнейшие акционерные коммерческие банки, имеющие общегосударственную филиальную сеть по всей стране (по состоянию на конец 2016 г. выделялось 12 таких организаций).³⁷

³⁷ Соответствующие данные по итогам отчетного года публикуются во второй половине следующего за ним года.

- Местные (провинциальные и городские) банки – согласно годовому докладу Комиссии по регулированию банковской деятельности за 2016 г., в КНР функционировало 134 местных банка.

- Сельские коммерческие банки (к концу 2016 г. в стране насчитывалось 1114 сельских коммерческих банков, которые в основном были созданы путем преобразования учреждений сельской кредитной кооперации).

В 2017 г. на 19-м съезде КПК и пятом Всекитайском центральном совещании по финансовой работе было подтверждено ранее обозначенное основное направление развития финансовой сферы КНР – «обслуживание реального сектора экономики, предотвращение финансовых рисков, углубление финансовой реформы».

В рамках этой стратегии Комиссия по регулированию банковской деятельности в марте-апреле 2017 г. приняла ряд документов, имеющих целью упорядочить различные аспекты функционирования банковской отрасли:

- 29 марта опубликованы извещения «Об организации работы по пресечению противоправной деятельности в банковском секторе» и «О проведении специальной кампании по упорядочению арбитражных операций в банковском секторе», а также начаты соответствующие проверки;

- 7 апреля приняты «Руководящие указания о повышении эффективности банковского обслуживания реального сектора экономики» и «Руководящие указания об организации работы по предупреждению рисков в банковском секторе», содержащие требования к кредитно-финансовым учреждениям заниматься своими прямыми обязанностями по обслуживанию реального сектора экономики, исходя из задач реформы структуры предложения и на основе принципов контроля рисков и устойчивого развития коммерческой деятельности;

- 10 апреля обнародовано извещение «Об устранении недостатков и повышении эффективности контроля и регулирования», направленное на дальнейшее совершенствование системы банковского контроля и регуляторных функций, предотвращение распространения финансовых рисков, стимулирование нормального и безопасного общего развития банковского сектора;

- 26 апреля изданы «Указания по регулированию предметов залога в коммерческих банках», ориентирующие коммерческие банки на усиление регламентации предметов залога, детализацию должностных обязанностей, совершенствование информационных систем и процедур управления предметами залога.

В развитие этой линии 8 ноября при Госсовете КНР была создана комиссия по финансовой стабильности и развитию (под руководством члена Политбюро ЦК КПК Ма Кая), которой поручили вести руководящую и координирующую работу по обеспечению финансовой стабильности и осуществлению реформ в финансовой сфере путем реализации следующих полномочий:

- выполнение решений ЦК КПК и Госсовета КНР в финансовой сфере;
- рассмотрение основных программ финансовых реформ и развития;
- руководство деятельностью по финансовым реформам и развитию;
- координация мер денежно-кредитной политики и финансового надзора и регулирования;

- согласованное ведение финансово-бюджетной и промышленной политики;
- анализ и прогнозирование тенденций развития международной и внутренней финансовой ситуации, реагирование на международные финансовые риски, проработка мер противодействия системным финансовым угрозам и обеспечение финансовой стабильности;
- руководство ходом финансовых реформ на местах и контроль их реализации;
- контролирование деятельности органов финансового регулирования и местных правительств.

Помимо изложенного, в отчетном периоде продолжалось расширение доступа иностранных инвестиций в финансовый сектор Китая и повышение открытости национальной банковской сферы:

- 10 марта Комиссия по регулированию банковской деятельности выпустила «Извещение о некоторых аспектах осуществления банками с иностранным участием части своих функций», поощряющее китайские банки с иностранным участием к оказанию финансовых услуг на китайском рынке;

- 13 декабря опубликовано «Извещение об активизации хода реализации политики открытости банковского сектора», в котором ограничения на участие иностранных акционеров в китайских банках и компаниях по управлению финансовыми активами были ослаблены и в целом приравнены к ограничениям, установленным для китайских акционеров;

- 28 декабря Комиссией по регулированию банковской деятельности КНР опубликован проект изменений в «Правила осуществления банками с иностранным участием лицензируемых видов деятельности», в котором предусмотрено дальнейшее расширение открытости банковской сферы, дерегулирование и делегирование полномочий, оптимизация процедур получения лицензий, упрощение деятельности банков с иностранным участием в Китае;

- 10 ноября замминистра финансов КНР Чжу Гуансюань на брифинге по результатам встречи лидеров КНР и США заявил о планах Китая по крупномасштабной либерализации доступа иностранных инвестиций в финансовый сектор КНР. Как было отмечено, предполагается нарастить допустимую совокупную долю иностранных инвестиций в фондовые и фьючерсные компании до 51%, а через три года отменить данное условие, а также действующие ограничения в отношении совокупной доли участия иностранных инвесторов в китайских банках и компаниях по управлению финансовыми активами (25%) и максимальной доли одного иностранного инвестора (20%). Кроме того, намечено уравнивать условия участия в данных структурах китайских и иностранных акционеров, в течение трех лет довести максимально допустимую долю иностранных инвестиций в китайские страховые компании с функцией страхования жизни до 51%, а в течение пяти лет – полностью отменить данное ограничение.

К числу прочих значимых моментов в развитии китайского банковского сектора в 2017 г. могут быть отнесены:

- формирование двухэлементного регулятивного механизма на основе рациональной денежно-кредитной политики и консервативной макроэкономической политики в целях стимулирования нормального развития банковского сектора;
- расширение нормативно-правовой базы регулирования интернет-кредитования, ограничение деятельности кредитных P2P интернет-платформ в школах и университетах, временное прекращение регистрации новых микрокредитных компаний;
- создание с мая 2017 г. во всех крупных и средних банках подразделений, курирующих льготные финансовые программы для централизованного обслуживания малых и средних предприятий, инновационных и предпринимательских инициатив, участников проектов по поддержке села и ликвидации бедности;
- принятие 23 июня НБК, Комиссией по регулированию банковской деятельности и рядом других ведомств программы создания в пяти регионах (провинциях Цзянси, Гуйчжоу, Гуандун, Чжэцзян и СУАР) пилотных инновационных зон «зеленого финансирования» в соответствии с докладом «Группы двадцати» от 2017 г.;
- публикация 7 августа проекта «Правил регулирования вновь созданных подразделений коммерческих банков по капитализации долговых обязательств» и создание первой специализированной компании в сфере капитализации долгов «Цзяньсинь» (к концу ноября структурные подразделения по капитализации долгов были созданы в четырех крупнейших госбанках Китая);
- издание 29 сентября НБК «Извещения о целенаправленном снижении коэффициента резервирования для программ льготного финансирования», в соответствии с которым указанный параметр был понижен для коммерческих банков, осуществляющих кредитование по льготным программам;
- тесное слияние банковского сектора и финансовых интернет-платформ.

Страховой рынок

Современную нормативно-правовую базу, регламентирующую деятельность на страховом рынке Китая, составляют закон КНР «О страховании» от 30.06.1995 (с поправками от октября 2002 г. и февраля 2009 г.), Правила заключения договоров страхования имущества (1981 г.), Временные правила по управлению страховыми компаниями (1985 г.), Временные меры по управлению страховыми компаниями с иностранным капиталом в Шанхае (1992 г.) и другие документы.

Регулирование страховой сферы осуществляет *Комиссия по регулированию страховой деятельности КНР (China Insurance Regulatory Commission, КРСД)*, основными задачами которой являются разработка норм регулирования, реализации и развития страховых услуг, управление процессами в страховом бизнесе, применение санкций за нелегальную деятельность, обеспечение честной конкуренции на страховом рынке, создание системы выявления и предупреждения рисков с целью их снижения.

Страховая деятельность в Китае подлежит лицензированию. В соответствии с принципом разделения основных видов деятельности страхование жизни и страхование имущества осуществляется отдельно специализированными компаниями.

Крупнейшими страховыми компаниями Китая являются: China Taiping Insurance Holdings Company Limited (СТИХ), China Life Insurance Company Limited, China Pacific Insurance Group, PingAn Insurance (Group) Company of China, Ltd., а также People's Insurance Company of China Holdings Company (государственная холдинговая страховая корпорация, осуществляющая продвижение бизнеса своих дочерних компаний PICC Property and Casualty Company Limited (PICCP&C) и PICC Asset Management Company Limited).

Основными особенностями развития страховой отрасли КНР в 2017 г. стали: усиление контроля и регулирования на фоне кризисных явлений в финансовом секторе, расширение использования новых технологий, ориентация страхового сектора на обслуживание проектов в рамках инициативы «Один пояс, один путь», продолжение реформирования систем отдельных видов страхования (автострахование, страхование по старости и др.).

В апреле 2017 г. КРСД синхронно с банковскими регуляторами издала пакет нормативных документов в рамках кампании «1+4», предполагающей упорядочение страховой отрасли, предупреждение рисков, устранение недостатков в работе и переориентацию на обслуживание реального сектора экономики с общей целью обеспечения нормального и устойчивого развития страховой отрасли:

- извещение КРСД от 20.04.2017 № 34 «О дальнейшем усилении контроля и регулирования страхования, обеспечении нормального и стабильного развития страховой отрасли»;
- извещение КРСД от 21.04.2017 № 35 «О дальнейшем усилении работы по предупреждению рисков в страховой отрасли»;
- извещение КРСД от 28.04.2017 № 40 «Об усилении контроля и регулирования страхования, борьбе с противоправным поведением и упорядочении страхового рынка».

В развитие этих мер в июне 2017 г. опубликовано извещение «О дальнейшем усилении работы по проверке страховых компаний при их создании», в котором предусмотрено усиление контроля над составом акционеров, источников акционерного капитала, структуры прав акционеров и других аспектов с целью укрепления регулирования деятельности страховых компаний уже при их создании и эффективного предупреждения рисков при ведении хозяйственной деятельности. Кроме того, был подготовлен и вынесен на обсуждение проект «Правил регулирования прав акционеров страховых компаний», в которых предложено выделить четыре категории акционеров (финансовые акционеры 1-го и 2-го типов, стратегические акционеры, контролирующие акционеры) и в соответствии с ними предусмотреть ограничения на отчуждение акций.

Все более заметную роль в развитии страхования в Китае играют новые технологии. Определение стратегий страхования, организация продаж, снижение издержек, управление рисками многими участниками рынка осуществляется с

использованием технологий искусственного интеллекта, больших данных, облачных вычислений и т.д. По оценкам экспертов, уже в недалеком будущем технологии вытеснят капитал в качестве основного фактора развития отрасли, а слияние страховых и высокотехнологичных интернет-компаний примет массовый характер.

В рамках поддержки китайской инициативы «Один пояс, один путь» КРСД КНР 27.04.2017 опубликовала «Руководящие указания об обслуживании страховым сектором строительства «Одного пояса, одного пути», в которых предусмотрена поддержка выхода страховых компаний на рынки государств-участников инициативы и создания сетей обслуживания, формирование отраслевых ассоциаций и специализированных площадок для сотрудничества, развитие межгосударственного взаимодействия органов страхового надзора и т.д.

В 2017 г. продолжилось реформирование отдельных видов страхования. В частности, в рамках преобразований системы страхования по старости канцелярия Госсовета КНР издала «Указания о некоторых аспектах интенсификации развития коммерческого страхования по старости», которыми предусмотрено внедрение в опытный порядок льгот по уплате НДФЛ, а также меры по защите страховых выплат от инфляции. Продолжалась реализация начатой в 2015 г. реформы автострахования в части расширения прав страховых компаний по самостоятельному определению размера страховых взносов, снижению их минимальных ставок, дальнейшему применению рыночных методов для оптимизации показателей в данном сегменте. Ожидается, что в результате упомянутой реформы пострадают мелкие и средние страховые компании, которым придется снизить издержки и повысить качество обслуживания либо уйти с рынка.

Биржевая торговля

Фондовый рынок

Основными нормативно-правовыми документами, регулирующими деятельность фондового рынка Китая, являются закон КНР «О компаниях» и закон КНР «О ценных бумагах».

Закон КНР «О компаниях» 2013 г. содержит нормы, касающиеся вопросов создания акционерных компаний в Китае, которые делятся на компании с ограниченной ответственностью (limited liability companies) и открытые акционерные общества (joint stock limited companies).

Закон КНР «О ценных бумагах» 2014 г. устанавливает требования к публичной (открытой) подписке на ценные бумаги, листингу, раскрытию информации листинговыми компаниями, вводит понятие инсайдерской торговли и перечня лиц, обладающих инсайдерской информацией. Закон также регулирует вопросы слияний и поглощений, создания и функционирования фондовых бирж, деятельность депозитарных, клиринговых и саморегулируемых организаций, содержит общие принципы деятельности регулирующего органа.

Государственное регулирование фондового рынка в КНР осуществляет Комитет по регулированию рынка ценных бумаг при Госсовете КНР. Комитет осуществляет общий контроль над деятельностью фондовых бирж, лицензирование

профессиональных участников рынка, утверждение заявок на проведение первичных публичных размещений акций и другие функции.

Важные функции на китайском фондовом рынке выполняет общественная саморегулируемая организация Ассоциация участников фондового рынка, созданная в 1991 г. Ее членами являются более 300 структур, в том числе компаний по ценным бумагам, управляющих компаний, инвестиционных консультантов и специальных членов. Ассоциация организует прием экзаменов и выдачу аттестатов специалистам фондового рынка.

Основными фондовыми площадками в Китае являются:

– *Гонконгская фондовая биржа* (Hong Kong Exchanges & Clearing Limited) входит в тройку крупнейших бирж мира и занимает лидирующее положение в Азиатско-Тихоокеанском регионе.

– *Шанхайская фондовая биржа* (Shanghai Stock Exchange, SSE), основана в 1990 г. Является крупнейшей торговой площадкой континентального Китая, одной из лидирующих азиатских бирж, входит в Федерацию фондовых бирж Азии и Океании.

– *Шэньчжэньская фондовая биржа* (Shenzhen Stock Exchange, SZSE), основана 1 декабря 1990 г. Преимущественно торгует акциями негосударственных компаний, субъектов малого и среднего предпринимательства. Биржа также входит в Федерацию фондовых бирж Азии и Океании.

С ноября 2014 г. между фондовыми биржами Шанхая и Гонконга действует механизм перекрестных торгов «Shanghai - Hong Kong Stock Connect», который, с одной стороны, предоставил возможность гонконгским и иностранным инвесторам через Гонконгскую биржу напрямую выходить на Шанхайскую биржу, где они получили доступ к котирующимся акциям категории «А» 560 компаний. С другой стороны, инвесторам из материкового Китая через Шанхайскую фондовую биржу предоставлена возможность подавать заявки на приобретение ценных бумаг 260 компаний, зарегистрированных на фондовой бирже Гонконга. При этом торговля ценными бумагами между двумя биржами ведется с ограничениями. Ежедневно международные инвесторы имеют право покупать ценные бумаги на Шанхайской фондовой площадке в объеме не более 2,1 млрд. долл. В свою очередь, зарегистрированные в Шанхае участники рынка могут приобретать акции и облигации, торгующиеся в Гонконге, на сумму, не превышающую 1,8 млрд. долл. Всего через режим объединения двух торговых площадок в Китай разрешено инвестировать около 49 млрд. долл. Инвесторы из КНР могут приобрести ценные бумаги в Гонконге на сумму в 41 млрд. долл.

В 2016 г. аналогичная схема перекрестных торгов была запущена между фондовыми биржами Гонконга и Шэньчжэня.

Важным этапом либерализации финансового рынка Китая стало объявленное 16 мая 2017 г. Народным банком Китая и Управлением денежного обращения Гонконга решение о запуске третьего по счету механизма перекрестных торгов между Гонконгом и материковым Китаем, который открыл для гонконгских и международных инвесторов межбанковский рынок облигаций КНР (третий по величине в мире с общей стоимостью долга 9,5 трлн. долл.). На первоначальном

этапе механизм действует в одностороннем режиме, будучи ограниченным облигациями внутренних займов в КНР. Доступ для инвесторов материкового Китая на гонконгский рынок облигаций будет открыт на следующем этапе реализации программы.

Перекрестные торги призваны активизировать развитие рынка облигаций материкового Китая, особенно его корпоративного сегмента. По мнению отраслевых аналитиков, данный механизм ускорит процесс включения облигаций КНР в международные индексы крупнейших рейтинговых агентств. До запуска перекрестных торгов доля иностранных инвесторов на рынке облигаций материкового Китая составляла всего 1,5%.

Фьючерсный рынок

Чжэнчжоуская товарная биржа была основана в 1990 г. Специализируется на торговле фьючерсами на сельскохозяйственные и химические товары, включая твердую белозерную пшеницу, пшеничную клейковину, сахар, хлопок, рапсовое масло и терефталевую кислоту.

Даляньская товарная биржа создана в феврале 1993 г. В настоящее время является единственной площадкой на северо-востоке страны. Специализируется на торговле фьючерсами на сельхозпродукцию (сою, кукурузу, фасоль, рис, пальмовое масло), а также на химическую продукцию.

Шанхайская фьючерсная биржа была образована в декабре 1999 г. путем слияния Шанхайской биржи металлов, Шанхайской биржи пищевых продуктов и Шанхайской товарной биржи. В настоящее время на ней ведутся торги медью, алюминием, цинком, натуральным каучуком, жидким топливом и золотом.

Китайская биржа финансовых фьючерсов (China Financial Futures Exchange) является площадкой для фьючерсных сделок с финансовыми деривативами. Основана в Шанхае 8 сентября 2006 г. решением Госсовета КНР в форме совместного предприятия, учрежденного Чжэнчжоуской товарной биржей, Даляньской товарной биржей, Шанхайской фондовой биржей, Шэньчжэньской фондовой биржей и Шанхайской фьючерсной биржей. Основными финансовыми инструментами, обращающимися на бирже, являются индексные фьючерсы и фьючерсы на китайские гособлигации.

Специализированные биржевые площадки

Шанхайская золотая биржа (Shanghai Gold Exchange, SGE) – некоммерческая саморегулируемая организация, учрежденная Народным банком Китая. На бирже осуществляются торговые операции с золотом, серебром, другими драгоценными металлами.

Шанхайская алмазная биржа (Shanghai Diamond Exchange, SDE) уполномочена Госсоветом в качестве единственной биржи по сделкам с алмазами в Китае. В работе пользуется налоговыми льготами и действует в соответствии с международной практикой ведения сделок в алмазной отрасли.

Обзор изменений в законодательстве

В 2017 г. регулятивная инфраструктура фондового рынка Китая получила дальнейшее развитие. Был принят ряд новых нормативно-правовых актов, а также внесены изменения в действующие документы:

- 5 мая Комитет по регулированию рынка ценных бумаг при Госсовете КНР (далее – Комитет) принял «Руководящие указания о порядке оценочной деятельности инвестиционных фондов». Документ направлен на дальнейшее совершенствование методики расчета рыночной стоимости инвестиционных фондов на базе оценки их чистых активов;

- 6 июня Комитет опубликовал «Меры по организации комплаенс-менеджмента³⁸ в компаниях по ценным бумагам и управляющих компаниях инвестиционных фондов». Данное направление деятельности является новым в китайской практике рынка ценных бумаг и внедряется с учетом передовых международных стандартов корпоративного управления в финансовой отрасли;

- 7 июня Министерство финансов КНР, Народный банк Китая и Комитет выпустили совместное «Уведомление о стандартном методе секьюритизации активов в рамках проектов государственно-частного партнерства (ГЧП)». Согласно документу, возможность привлечения финансирования посредством секьюритизации активов распространяется на все категории участников проектов ГЧП, включая учредителей, акционеров, кредиторов, подрядчиков и пр. при условии соответствия проектов установленным в документе требованиям;

- 4 июля Комитет опубликовал «Руководящие указания о пилотной эмиссии облигаций инновационными компаниями и компаниями-стартапами». Проект разработан в рамках реализации государственной стратегии инновационного развития и решения задачи расширения доступных каналов финансирования реального сектора экономики. Пилотная эмиссия облигаций запланирована на Шанхайской и Шэньчжэньской фондовых биржах;

- 8 сентября Комитет принял новую редакцию «Положения об организации эмиссии и подписки на ценные бумаги». Внесенные изменения в основном затрагивают порядок распределения акций в ходе проведения офлайн-подписки;

- 17 ноября Комитет утвердил новую редакцию «Положения о деятельности фондовых бирж». Документ вступил в силу с 1 января 2018 г. В новой версии содержатся нормы, направленные на повышение общей эффективности государственного регулирования и надзора над деятельностью бирж, а также осуществления ими собственных управленческих и надзорных полномочий в целях защиты законных прав и интересов инвесторов;

- 7 декабря Комитет опубликовал «Временное положение о порядке ведения небанковскими финансовыми учреждениями операций по депозитарному учету паев инвестиционных фондов». В соответствии с документом, разрешение на ведение депозитарной деятельности выдается Комитетом небанковским финансовым учреждениям, отвечающим установленным квалификационным

³⁸ Функционально обособленная деятельность компаний, направленная на обеспечение контроля над соблюдением установленных регулятором требований, финансовых и операционных показателей.

требованиям. Согласно одному из них, размер чистых активов упомянутых учреждений должен составлять не менее 2 млрд. юаней.

К числу значимых документов, планируемых к принятию в текущем году, относится проект «Мер по регулированию и надзору над комплексным и скоординированным развитием рынка ценных бумаг и фьючерсного рынка», опубликованный Комитетом 1 декабря 2017 г. для обсуждения и сбора предложений. Документ в числе прочих мер предусматривает создание национальной базы данных кредитных и репутационных историй профессиональных участников рынка ценных бумаг и фьючерсного рынка.

2.6. Состояние инновационного развития

2.6.1. Приоритетные направления развития инновационной политики

Новый импульс инновационной деятельности придала выдвинутая премьером Госсовета КНР Ли Кэцяном в 2015 г. на форуме «Летний Давос» концепция «массового предпринимательства и инновационной деятельности». Нормативное закрепление эта идея получила в утвержденном постановлением Госсовета КНР № 32 от 16.06.2015 «Указаниях о некоторых мерах поддержки всемерного продвижения массового предпринимательства и инновационной деятельности».

В 2017 г. Госсовет КНР продолжил реализацию данной концепции и 27.07.2017 издал «Указания об интенсивной реализации стратегии инновационного развития и дальнейшем развитии массового предпринимательства и инновационной деятельности». Документ предусматривает продолжение системной работы по улучшению предпринимательской и инновационной среды, усиление мер поддержки, ликвидацию «узких мест», полноценную реализацию инновационного и предпринимательского потенциала общества, придание этой деятельности расширенного формата и ее вывод на более высокий уровень.

В «Указаниях» сформулированы пять направлений поддержки массовой инновационной и предпринимательской деятельности:

1. Ускорение трансфера технологий и коммерциализации научных разработок: нивелирование институциональных барьеров на пути трансфера и коммерциализации технологий, защита интеллектуальной собственности, поощрение сделок с технологиями, улучшение качества государственных услуг для стартапов, оптимизация стимулирующих механизмов, совместное использование инновационных ресурсов государства, ускорение внедрения научных достижений в производство.

2. Расширение каналов финансирования предприятий: последовательное совершенствование мер финансово-налоговой политики, внедрение инновационных финансовых продуктов, увеличение кредитной поддержки, развитие инвестиций в стартапы, оптимизация способов инвестирования, устранение дефицита финансирования инновационных предприятий и стартапов.

3. Стимулирование трансформации и модернизации реального сектора экономики: сопряжение массовой инновационной и предпринимательской деятельности с программами «Сделано в Китае 2025», «Интернет+» и

согласованного развития военной и гражданской промышленности, интенсификация создания платформ обслуживания и содействия предпринимательской и инновационной деятельности, внедрение новых методов управления бизнесом, развитие экономики совместного использования, модернизация традиционных производств на основе новых технологий, практик управления и форматов бизнеса, укрепление ключевых элементов конкурентоспособности, реализация согласованного развития новых и традиционных отраслей производства.

4. Стимулирование мобильности кадров: раскрытие инновационного и предпринимательского потенциала людей, реформирование системы распределения кадров, привлечение высококвалифицированных специалистов из-за рубежа, поощрение рационального перемещения трудовых ресурсов, формирование системы гарантий, ускоренное создание многочисленного сбалансированного сообщества инноваторов и предпринимателей.

5. Внедрение инновационных методов административного регулирования: продолжение реформ в части дерегулирования, усиление мер поддержки, улучшение предпринимательской среды, упрощение доступа на рынок, использование пилотных и образцовых проектов, формирование инновационной и предпринимательской среды ответственного взаимодействия государства, предприятий и общества.

Помимо изложенного, сведения об основных направлениях текущей инновационной политики КНР отражены в «Плане развития науки, техники и инноваций на 13-ю пятилетку (2016-2020 гг.)» (принят в августе 2016 г.) и «Национальной стратегии развития на основе инноваций» (одобрена в мае 2016 г.)³⁹.

2.6.2. Информация о действующем законодательстве в сфере поддержки инновационной деятельности

Основными актами, регулирующими инновационную деятельность в Китае, являются законы КНР «О внедрении научных и технологических достижений» от 15.05.1996 (в редакции 2015 г.), «О популяризации науки и техники» и «О стимулировании средних и малых предприятий» от 29.06.2002.

Кроме того, в течение 2017 г. издавались различные документы по развитию инновационной деятельности в отдельных отраслях китайской экономики:

- Указания канцелярии Госсовета КНР № 4 от 13.01.2017 «Об инновационном управлении, улучшении обслуживания, формировании новых мощных драйверов развития экономики, ускорении смены новых и старых драйверов роста» – предусматривают ряд мер по переводу экономики на новые составляющие роста, что предполагает, в том числе, повышение качества предоставления государственных услуг, разработку лояльных к инновационной деятельности механизмов контроля, стимулирование мобильности новых производственных факторов (концентрация интеллекта, открытие баз данных, ускорение трансфера технологий и т.д.), развитие механизмов поддержки и гарантий.

³⁹ Детально описаны в п. 2.6.4.

- Руководящие указания канцелярии Госсовета КНР «Об институциональных механизмах инвестирования в инновационную сельскую инфраструктуру» от 06.02.2017 – предусматривают формирование до 2020 г. многосубъектного финансово-инвестиционного механизма, создание эффективного рыночного порядка организации строительства, внедрение стимулирующей активности инвесторов механизма ценообразования, унификацию системы управления строительством сельской инфраструктуры, значительное улучшение ее качества.

- Указания канцелярии Госсовета КНР № 43 от 11.05.2017 «О развитии инновационных драйверов роста на уездном уровне» – предполагают ускорение трансформации и модернизации производства, создание мощных инновационных предприятий, концентрацию инновационных и предпринимательских кадров, создание специализированных площадок (зон развития, инкубаторов, технопарков и т.д.), стимулирование улучшения ситуации в социальной сфере на уездном уровне, адресная поддержка и преодоление бедности за счет инновационного развития, усиление популяризации науки, обеспечение реализации на местах программ технологических инноваций.

- Указания канцелярии Госсовета КНР № 54 от 15.06.2017 «Об организации строительства второй очереди образцовых центров поддержки предпринимательства и инновационной деятельности» – вслед за созданной на основании указаний канцелярии Госсовета № 35 от 2016 г. первой очередью предполагается формирование второй очереди из 92 таких центров, в том числе 45 территориальных (в районах и зонах развития некоторых городов), 26 в высших учебных заведениях и научно-исследовательских организациях, а также 21 на государственных предприятиях.

- Указания канцелярии ЦК КПК и канцелярии Госсовета КНР «О развитии экологичного сельского хозяйства на основе инновационных институциональных механизмов» (приняты в сентябре 2017 г.) – предусматривают совершенствование функциональной специализации и пространственного размещения объектов сельского хозяйства, усиление охраны ресурсов и их экономное использование, укрепление охраны и упорядочение окружающей среды в местах сельскохозяйственного производства, защиту и восстановление экосистем в сфере сельского хозяйства, формирование механизмов стимулирования и снятия ограничений инновационного развития.

- Извещение канцелярии Госсовета КНР № 80 от 07.09.2017 «О расширении мер поддержки инновационной деятельности» – инициирует создание восьми пилотных зон всестороннего продвижения инновационных реформ: регион Пекин-Тяньцзинь-Хэбэй, Шанхай, Гуандун (дельта реки Чжуцзян), Аньхой (Хэфэй-Ухубэнбу), Сычуань (Чэнду-Дэян-Мяньян), Хубэй (Ухань), Шэньси (Сиань), Ляонин (Шэньян) по направлениям финансовых и технологических инноваций, формирования инновационной и предпринимательской среды, привлечения иностранных специалистов, согласованного развития военной и гражданской промышленности.

- Руководящие указания канцелярии Госсовета КНР № 84 от 05.10.2017 «Об активном продвижении инновационного развития и применения цепочек поставок»

– предписывают до 2020 г. сформировать комплекс соответствующих китайской специфике новых технологий и моделей развития цепочек поставок и подготовить порядка 100 предприятий-лидеров в сети глобальных цепочек поставок.

2.6.3. Инфраструктура поддержки инновационного развития

Основной организационной формой инфраструктурной поддержки инновационного развития в Китае являются действующие специализированные зоны высоких технологий и технопарки.

Под термином «технопарк» в китайских источниках обычно подразумевают промышленный парк, основная задача которого – разработка новых технологий и развитие современных инновационных производств. Как правило, технопарки существуют в форме свободной экономической зоны и представляют собой симбиоз науки, образования, государства и частного бизнеса.

Нормативные основания для создания и развития технопарков в КНР дала программа «Факел» (Torch Program)⁴⁰, принятая в 1988 г. в интересах развития науки и техники для быстреего внедрения в производство передовых национальных разработок. По состоянию на конец февраля 2018 г., в Китае действовало 168 технопарков, утвержденных в рамках этой программы.

В целях стимулирования деятельности на данном направлении резидентам китайских промышленных технологических парков предоставляется ряд льгот (на примере пекинского парка «Чжунгуаньцунь»):

- «нулевая» ставка налога с оборота для компаний-резидентов, получивших официальный статус «высокотехнологичного предприятия», в течение первых трех лет производственной деятельности, пониженная ставка в размере 7,5% в последующие три года и 15% после шести лет работы;

- пониженный корпоративный налог в размере 10% для предприятий, осуществляющих экспорт более чем 40% выпускаемой продукции;

- снижение ставки корпоративного налога на 50% для высокотехнологичных предприятий, увеличивших в отчетном году расходы на техническую модернизацию на 10% по сравнению с предыдущим годом;

- освобождение компаний-резидентов и физических лиц от уплаты налога с продаж при трансфере технологий и прав на программное обеспечение, а также по сделкам в области технических консультаций и услуг;

- «нулевая» ставка подоходного налога для сотрудников «высокотехнологичных предприятий»;

- возмещение сотрудникам «высокотехнологичных предприятий» расходов по покупке первой жилплощади и автомобиля.

⁴⁰ Для реализации программы в 1989 г. был создан одноименный центр «Факел», который является одной из базовых структур министерства науки и техники КНР по выработке и внедрению механизмов стимулирования развития инновационной промышленности. Финансирование деятельности центра осуществляется из государственного бюджета.

Помимо технопарков, согласно статистике, опубликованной центром «Факел» в 2017 г., в стране насчитывается 4298 коворкинг-центров⁴¹, 3255 технологических инкубаторов и более 400 акселераторов⁴².

В последние годы в Китае активно развивается т.н. «мейкерское» движение («малое изобретательство») и соответствующая инфраструктура, по всей стране учреждаются специализированные коворкинг-центры – площадки, на которых есть возможность на льготных условиях пользоваться современными технологиями и оборудованием для проектирования и изготовления новых продуктов.

«Мейкерское» движение в 2015 г. получило дополнительную государственную поддержку, которая выразилась в нормативных документах, нацеленных на стимулирование его развития:

– в марте 2015 г. канцелярия Госсовета КНР опубликовала «Инструкцию по развитию коворкинг-центров для инноваторов (стартап-пространств) в целях содействия массовому технологическому предпринимательству». Основная цель инструкции – способствовать созданию в стране благоприятной экосистемы для инновационного предпринимательства;

– в сентябре 2015 г. министерство науки и техники КНР опубликовало «Рабочие рекомендации по развитию коворкинг-центров для инноваторов», где были уточнены условия организации и деятельности коворкинг-центров и предложена система классификации для множества уже созданных центров.

2.6.4. Программы и мероприятия по развитию инновационной сферы

К числу наиболее значимых государственных программ по развитию инновационной сферы Китая относятся:

1. «Программа научно-технического развития КНР на средне- и долгосрочную перспективу (2006-2020 гг.). Документ принят в 2006 г., его ключевые положения нацелены на повышение инновационного потенциала страны, в том числе, на решение проблем низкой самообеспеченности Китая ключевыми технологиями и малого количества оригинальных инноваций собственной разработки.

В документе выделено 27 передовых технологий, 18 проблем фундаментальной науки и четыре прорывных научно-технических направления в восьми областях науки и техники для интенсификации исследований и разработок. В программе обозначена стратегическая цель – к 2020 г. войти в число влиятельных государств, включенных в мировые рейтинги инноваций, чтобы заложить фундамент для превращения Китая к середине 21 века в ведущую инновационную державу.

2. «Основы стратегии развития и стимулирования инноваций в КНР» (утверждены Госсоветом КНР в мае 2016 г.).

3. Программа «Сделано в Китае-2025» (утверждена Госсоветом КНР в мае 2015 г.). Документ разработан с целью содействия модернизации и развития высокотехнологичных производств, ключевой целью программы является

⁴¹ Здесь и далее термины «мейкерспейс» или «площадка для инноваторов», «изобретательское пространство», а также коворкинг-пространство не различаются, то есть под каждым термином подразумевается вся совокупность создаваемой инфраструктуры по этому направлению.

⁴² Вид структур, содействующих развитию стартапов.

обеспечение полной локализации производственных цепочек по широкому спектру отраслей.

Программа предусматривает формирование 15 инновационных центров обрабатывающей промышленности государственного уровня (научно-техническая база промышленности) к 2020 г. и около 40 – к 2025 г., которые должны обеспечить прорыв в развитии десяти ключевых отраслей.

По информации министра промышленности и информатизации КНР Мяо Вэя, озвученной на тематическом пресс-брифинге в Госсовете КНР 30 января 2018 г., в настоящее время в рамках программы завершены мероприятия, связанные с ее планированием на высшем уровне. Сформирован рабочий механизм, обеспечивающий прочные вертикальные связи и согласованные горизонтальные контакты. Успешно продвигается работа над пятью крупными подпрограммами⁴³ и рядом отдельных аспектов, в ближайшее время начнется создание профильных показательных зон государственного уровня. Создание мощной с точки зрения производственных возможностей державы вышло на новый уровень. По оценке министра, программа «Сделано в Китае-2025» демонстрирует, что КНР на двусторонней и многосторонней основе активно участвует в мероприятиях, связанных с новой волной глобальной технологической революции и современными изменениями в промышленном производстве.

К числу основных направлений деятельности в рамках «Сделано в Китае-2025» в 2018 г. отнесены:

- продолжение активной реализации пяти крупных программ;
- создание показательных зон государственного уровня;
- формирование ряда отраслевых производственных кластеров мирового уровня;
- согласованное развитие обрабатывающего сектора и интернет-отраслей, реализация проектов по созданию платформ, основанных на использовании промышленного интернета, а также по переводу «миллиона промышленных предприятий» на применение облачных технологий;
- повышение качественного уровня системы снабжения производственной деятельности;
- выполнение начатой в 2017 г. задачи по сокращению производственных мощностей в металлургии, проведение нового этапа технологического обновления отрасли;
- оптимизация условий развития обрабатывающих предприятий, в особенности в части реформирования системы распределения полномочий (децентрализация, передача низовым звеньям), устранения дублирующих и нормативно не подкрепленных функций и предоставления инновационных услуг участникам рынка, а также снижение себестоимости процессов в ходе коммерческой деятельности.

⁴³ Пять крупных подпрограмм включают: создание инновационных центров обрабатывающей промышленности (индустриально-технологических исследовательских баз), интеллектуальных производств, промышленной базы для выпуска ключевых комплектующих, развитие «зеленых производств», а также производство передового оборудования и инновационную деятельность.

4. Программа «Интернет +» (утверждена Госсоветом КНР в июле 2015 г.). Ключевыми целями определены: повышение информационной доступности и обеспечение активного применения китайскими предприятиями возможностей сети интернет, ускорение темпов роста китайской экономики за счет внедрения интернет-технологий в промышленном производстве, сельском хозяйстве, сфере общественных услуг, содействие техническому прогрессу, повышение производительности реального сектора экономики, формирование новой модели экономического и социального развития, комплексное развитие науки и техники, поощрение новаторства и предпринимательства, расширение сферы потребления, ускорение модернизации промышленного развития и повышение инновационного потенциала.

Программа включает 11 наиболее значимых сфер приоритетного развития концепции «Интернет +»⁴⁴.

5. «Государственный план информатизации на 13-ю пятилетку (2016-2020 гг.)». В документе поставлены задачи достижения независимости Китая от зарубежных технологий в стратегических областях и создания национальной базы данных для усиления межотраслевой координации. Помимо этого, выделены ключевые проекты государственной поддержки: электронное оборудование, высокопроизводительные чипы, программное обеспечение, квантовые технологии, квантовые компьютеры и др.

Помимо изложенного, значимыми нормативными документами в сфере инноваций являются «План развития науки, техники и инноваций на 13-ю пятилетку» (2016-2020 гг., принят в августе 2016 г.) и «Национальная стратегия развития на основе инноваций» (одобрена в мае 2016 г.).

В соответствии с указанными программными документами, к 2020 году Китай планирует войти в Топ-15 инновационных государств мира, обеспечить 60-процентный вклад научно-технического комплекса в развитие страны (в 2015 году данный показатель составлял 55,3%), повысить объем вложений в НИОКР до 2,5% ВВП (в 2017 году – 2,15%) и выйти на второе место в мире по показателю международной цитируемости научных работ (в 2017 году Китай уже вышел на второе место по данному показателю, обогнав Германию и Великобританию). В абсолютном выражении расходы Китая на исследования и разработки в 2017 г. составили 1,76 трлн. юаней (269,6 млрд. долл.), увеличившись по сравнению с 2012 годом на 70,9%.

По оценкам местных экспертов, «План развития науки, техники и инноваций на 13-ю пятилетку» является одним из самых амбициозных за всю историю подготовки подобных документов, и от успешности его реализации зависит экономическое будущее Китая. Несмотря на значительные объемы финансирования НИОКР, местная высокотехнологичная промышленность закрепились на средних и низших звеньях глобальной цепочки распределения стоимости. В этой связи основными векторами научно-технического развития страны в ближайшие пять лет станут активное технологическое перевооружение сектора производства и приоритетная поддержка «оригинальных» инноваций с целью создания

⁴⁴ Содержательная часть программы описана в обзоре экономики КНР за 2016 г.

перспективных научных заделов, способных обеспечить условия для появления собственных «прорывных технологий».

Для этого планируется решения ряда комплексных задач.

Во-первых, продолжить реализацию государственных мега-проектов в ключевых областях науки, инициировать работы по пятнадцати новым направлениям, в качестве срока завершения которых определить 2030 г. К ним отнесены авиационное двигателестроение и газотурбины, строительство глубоководных научных лабораторий, квантовые системы связи, когнитивная нейронаука, безопасность информационных сетей, изучение дальнего космоса, перспективное семеноводство, высокоэффективное сжигание угля, умные сети «смарт-грид», телекоммуникационные системы нового поколения, технологии «биг дата», робототехника, создание новых сплавов и композитных материалов, здравоохранение и развитие агломерации Пекин-Тяньцзинь-Хэбэй.

Во-вторых, намечено масштабное повышение технологического потенциала перспективных отраслей народного хозяйства, которые способны стать основными драйверами роста на этапе структурных преобразований китайской экономики. К ним отнесены сельское хозяйство, микроэлектроника и информационные системы нового поколения, роботизированные производственные технологии, развитие материаловедения (наноструктурированные материалы), «чистая» энергетика, транспортный сектор и биотехнологии. В каждом из указанных блоков работа в первую очередь будет вестись по конкретным приоритетным проблемам (от 5 до 14 тем в зависимости от направления).

В-третьих, планируется создание условий для появления собственных инноваций и ноу-хау. Эксперты Миннауки КНР подчеркивают, что в ближайшие пять лет Китай, сохранив точечное заимствование ключевых технологий западных стран, должен обеспечить переход к воспроизводству преимущественно собственных наработок. Для этого предполагается существенно увеличить государственную поддержку фундаментальных исследований, которые рассматриваются как императив развития собственных инноваций.

Отдельным направлением научно-технического развития страны в 13-й пятилетке определена работа по «прорывным» технологиям, способным принципиально изменить расклад в борьбе за мировое научное лидерство и переформатировать целые отрасли прежнего технологического уклада. К ним, по китайским оценкам, в первую очередь относятся квантовые системы связи, новые человеко-машинные интерфейсы, аддитивное производство, беспилотный транспорт, стволовые клетки, синтетическая биотехнология, водородная энергетика, топливные элементы нового поколения, нанотехнологии и использование графена.

2.6.5. Источники, объемы и механизмы государственного финансирования инновационной деятельности

Финансирование исследований и разработок в Китае последовательно увеличивается. Его доля в ВВП в относительных показателях выросла с 1,06% в

2002 г. до 2,12% в 2017 г., а в абсолютном выражении – с 128,8 млрд. юаней до 1,75 трлн. юаней (в 13,6 раз).

За указанный период произошло существенное перераспределение источников финансирования, доля ассигнований государственных структур и научных институтов в исследования и разработки значительно снизилась и в настоящее время 77% вложений осуществляют компании. С 2002 по 2017 гг. доля государственных средств в совокупном объеме расходов на исследования и разработки снизилась с 30% до 20%, однако абсолютные показатели государственного финансирования НИОКР выросли с 40 млрд. юаней в 2012 г. до 314 млрд. юаней в 2017 г.

Финансирование инновационной деятельности в КНР со стороны государства, в первую очередь, осуществляется через специализированный Фонд поддержки инновационного развития в рамках целевых государственных программ. Дополнительная государственная поддержка малым и средним предприятиям, ведущим исследовательскую и инновационную деятельность в сфере высокотехнологичных производств, осуществляется из средств специализированного Фонда поддержки малого и среднего бизнеса.

Помимо изложенного, центральное и местные правительства имеют право создавать узкоотраслевые и многопрофильные фонды для поддержки приоритетных областей развития. К концу 2015 г. в Китае насчитывалось по меньшей мере 780 таких фондов с общим объемом средств 2,2 трлн. юаней (328 млрд. долл. США). Частный капитал также занимает значительную долю в капитале таких фондов, однако правительство обладает приоритетным правом влиять на принятие инвестиционных решений.

Как следует из принятых в последние годы в Китае нормативных документов, одним из основных направлений государственной поддержки инновационной деятельности в 13-й пятилетке рассматривается преференциальная налоговая и таможенная политика. В частности, 27 декабря 2016 г. опубликован совместный циркуляр Министерства финансов КНР, Главного таможенного управления КНР и Государственного налогового управления КНР «О политике налогообложения импорта в рамках поддержки научно-технологического развития в период реализации 13-го пятилетнего плана социально-экономического развития Китая». Согласно документу, с 1 января 2017 г. по 31 декабря 2020 г. отменяются таможенные пошлины, НДС и налог на потребление в отношении импортируемых научно-исследовательскими институтами, агентствами технологического развития, университетами и иными субъектами товаров для целей научных исследований, научно-технологического развития и образования, если такие товары не имеют китайских аналогов, либо если китайские аналоги не отвечают предъявляемым требованиям. Импортеры книгопечатной продукции освобождаются от НДС на импортные книги, материалы и иные материалы, ввозимые для научно-исследовательских институтов и университетов в целях обеспечения научных исследований и образовательных программ.

2.6.6. Текущее состояние развития отдельных технологических направлений

В высокотехнологичном секторе экономики КНР обращает на себя внимание динамичное развитие информационно-коммуникационной и фармацевтической отраслей, а также производств автомобилей на электрической тяге.

Информационно-коммуникационные технологии

К настоящему моменту китайские компании стали серьезными конкурентами мировых технологических лидеров в сфере информационных технологий. Три корпорации КНР вошли в рейтинг наиболее инновационных компаний мира, опубликованный Boston Consulting Group (BCG) в 2018 г.: Alibaba (10-е место), Tencent (14-е место) и Huawei (46-е место). По оценке экспертов BCG, ведущие инновационные области в настоящее время тесно связаны с цифровизацией процессов, где китайские структуры добились заметных успехов, а в ближайшем будущем, возможно, станут лидерами.

Лозунг, озвученный председателем КНР Си Цзиньпином - «без информатизации не будет модернизации» - свидетельствует о той роли, которую руководство страны отводит информационно-коммуникационным технологиям в развитии страны в целом и экономики, в частности. Значительное внимание уделяется комплексному совершенствованию механизмов ведения онлайн и офлайн операций, развитию мобильных технологий, искусственного интеллекта, «больших данных», облачных решений и интернета вещей. Помимо изложенных тенденций, после того, как председатель КНР Си Цзиньпин затронул в своей вступительной речи на 19-м съезде КПК в октябре 2017 г. тему «цифровой экономики», в Китае активизировалась деятельность по ее проработке.

Фармацевтика

Вслед за принятыми Главным государственным управлением КНР по контролю над качеством продуктов питания и медикаментов нормативными изменениями процедуры одобрения медицинских препаратов, в 2017 г. в Китае одобрено к запуску в производство более тридцати пяти вновь разработанных лекарственных средств (против пяти в 2016 г.). Кроме того, в прошедшем году в национальный список льготного обеспечения лекарственными средствами (затраты компенсируются в рамках государственного медицинского страхования), который не пересматривался с 2009 г., внесено более 300 новых наименований. Вместе с большим объемом венчурного капитала, сконцентрированного на инвестициях в отрасль, а также созданной инфраструктурой поддержки в виде отраслевых технопарков, вышеизложенные меры способствуют аккумулярованию ресурсов для разработки и внедрения инновационных решений.

Согласно данным отраслевых аналитиков, в настоящее время биофармацевтические компании КНР занимаются более чем 800 молекулами на различных стадиях разработки, многие из которых уже проходят сертификацию в Китае и за рубежом. В последнее время китайские компании помимо биофармацевтики стали активно инвестировать в сервисы здравоохранения, а также в стартапы в области медтехники. Крупные китайские технологические и

финансовые корпорации, в том числе Baidu, Ping An и Tencent, совместно с местными правительствами и госпиталями запускают решения на основе искусственного интеллекта и «больших данных» для повышения эффективности медицинского обслуживания населения.

Электромобили

На текущем этапе профильное государственное регулирование в КНР нацелено на последовательное увеличение продаж электрических и гибридных автомобилей⁴⁵. В принятых нормативных и законодательных нормативных актах прослеживаются две тенденции. Во-первых, от производителей требуется соблюдение определенного соотношения в объемах производства электрических автомобилей и автомобилей с традиционным двигателем внутреннего сгорания. При этом, если такая пропорция не выдерживается, компании-нарушительнице вменяется в обязанность приобретение разрешения на будущие выбросы углекислого газа. Одновременно с этим государство законодательно регулирует топливную эффективность продаваемых в Китае автомобилей. В дополнение к упомянутым законодательным механизмам используются финансовые стимулы, в рамках которых до 2020 г. предусматривается субсидирование автомобильной отрасли в размере более 50 млрд. долл.

Показателен пример г. Шэньчжэня, где весь парк общественных автобусов уже переведен на электрическую тягу. Следующим шагом городского правительства, как объявлено, станет полная замена традиционных такси на электромобили. В городах, где автомобильные номера приобретаются на возмездной основе, для электрического автотранспорта делается исключение. В части развития инфраструктуры использования электромобилей на территории Китая в настоящее время уже установлено около 200 000 электроразрядных станций.

Целенаправленная государственная политика КНР на повышение доли экологически безопасного транспорта вынуждает реагировать и глобальных автопроизводителей, которые не намерены терять китайский рынок. К примеру, корпорация Volkswagen утвердила собственную программу стоимостным объемом 10 млрд. долл. по развитию электрического транспорта на территории КНР.

Помимо перечисленных областей в Китае принимаются активные меры по развитию таких сфер, как производство станков с ЧПУ, самолетостроение, атомная энергетика, высокоскоростные железные дороги⁴⁶ и др.

2.7. Государственная поддержка развития регионов

На протяжении отчетного периода в Китае осуществлялась конкретизация курса на обеспечение скоординированного развития регионов, зафиксированного в разделе IX «Плана экономического и социального развития страны на 13-ю пятилетку». Председатель КНР Си Цзиньпин, выступая на Центральном совещании

⁴⁵ Поставлена задача обеспечить к 2030 г. полное доминирование Китая на мировом рынке электромобилей.

⁴⁶ Общая протяженность высокоскоростных железных дорог в Китае превышает 25 тысяч километров, что составляет более 60% от общемирового показателя.

по экономической работе в Пекине 18-20 декабря 2017 г. поставил в этой сфере три основные задачи:

1. Обеспечение равной доступности базовых общественных услуг в регионах, включая образование, обеспечение жильем и работой, социальное обеспечение, медицинское обслуживание, культурно-спортивные услуги, поддержка нетрудоспособных групп граждан и др. Как было отмечено, в настоящее время эти вопросы должным образом не решены, вследствие чего имеют место значительные межрегиональные различия, которые, главным образом затрагивают такие аспекты, как охват средним и высшим образованием, доступ в интернет, библиотечному фонду, медицинскому обслуживанию и др.

2. Достижение большей сбалансированности в вопросе обеспеченности базовой инфраструктурой.

3. Выравнивание уровня жизни населения в регионах (устранение различий в доходах, оценке и распределении результатов труда, подходах к борьбе с бедностью). К 2020 г. планируется отказаться от используемого в современной терминологии понятия «бедный уезд».

В марте 2017 г. Госсовет КНР утвердил «План повышения доступности базовых общественных услуг на 13-ю пятилетку», которым предусмотрено, в частности, сокращение разрыва между городом и деревней, приведение показателей беднейших районов к средним по стране, устранение межрегиональных диспропорций в уровне обеспеченности ресурсами, качестве предоставляемых услуг и т.п. Документ содержит перечень из 81 базовой общественной услуги, по каждой из которых обозначены целевая аудитория, ответственное ведомство, основные задачи и целевые показатели. В течение 13-й пятилетки планируется достижение следующих результатов:

Основные показатели развития на 13-ю пятилетку в сфере предоставления базовых общественных услуг

Показатели	2015 год	2020 год	Всего
Базовое общее образование			
• Коэффициент охвата обязательным 9-летним образованием (%)	93	95	-
Базовая занятость на предприятиях			
• Прирост числа занятых в городах	-	-	>50 млн. чел.
• Повышение профессиональной квалификации рабочих-мигрантов из сельской местности	-	-	40 млн. чел./раз
Базовое социальное страхование			
• Процент участия в базовом пенсионном страховании (%)	82	90	-
• Процент участия в базовом медицинском страховании (%)	-	>95	-
Базовая медицина и здравоохранение			
• Коэффициент смертности женщин при родах (1/100 тыс.)	20,1	18	-
• Коэффициент детской смертности (‰)	8,1	7,5	-
• Коэффициент смертности детей в возрасте до 5 лет (‰)	10,7	9,5	-

Базовые социальные услуги			
• Пропорция койко-мест для престарелых от общего числа койко-мест в больницах (%)	-	30	-
• Коэффициент организованного предоставления социальной помощи особо нуждающимся слоям населения, которые не в состоянии позаботиться о себе (%) ²	31,8	50	-
Базовое жилищное обеспечение			
• Реконструкция жилых помещений трущоб, городов и поселков	-	-	20 млн. квартир
• Реконструкция аварийных домов в сельской местности	-	-	5,85 млн. домов
Базовая общественная культура и спорт			
• Годовой поток читателей в библиотеках (чел./раз)	589 млн.	800 млн.	-
• Годовой поток посетителей культурных центров (чел./раз)	507 млн.	800 млн.	-
• Покрытие сетью радио- и телевидения (%)	>98	>99	-
• Общий уровень начитанности граждан (%)	79,6	81,6	-
• Количество людей, регулярно занимающихся спортом	364 млн.	435 млн.	-
Базовое социальное обслуживание инвалидов			
• Коэффициент охвата социальными пособиями граждан с тяжелой формой инвалидности (%)	-	>95	-
• Коэффициент охвата инвалидов услугами по базовой реабилитации (%)	-	80	-

В течение отчетного периода в Китае принимались последовательные меры по продвижению скоординированной региональной политики. Как отмечалось на первой сессии ВСНП 13-го созыва в марте 2018 г. в докладе о работе Госсовета КНР в 2017 г., «значительно усилилась динамика поддержки социально-экономического развития в бывших революционных опорных базах, в национальных и окраинных районах, произошли важные сдвиги в освоении и расширении открытости приграничных районов.» В рамках этой деятельности началась реализация ранее одобренной программы масштабного освоения западной части Китая в 13-й пятилетке, в течение года развернуто строительство 17 новых крупных объектов с общим объемом инвестиций 494,1 млрд. юаней.

Согласно данным китайской статистики, по итогам трех кварталов 2017 г. доход от операционной деятельности листинговых компаний восточной части Китая увеличился на 19,8%, усилилась роль региона в качестве опорной базы инновационной деятельности. Региональные расходы на НИОКР по итогам года достигли 4,13% ВВП, было создано 3193 новых высокотехнологичных компании государственного уровня.

Доход от операционной деятельности листинговых компаний центрального Китая вырос на 35,2%, что существенно превысило средний показатель по стране

(20,7%). Хорошие результаты показали промышленные кластеры провинций Аньхой (производство мониторов для планшетов, изделий для систем искусственного интеллекта), Цзянси (авиация и выпуск лекарств китайской медицины) и Хунань (интеллектуальное оборудование, цифровые разработки).

После спада, наблюдаемого в течение последних нескольких лет, отмечены признаки оживления экономики северо-востока Китая. Доходы от операционной деятельности листинговых предприятий по итогам трех кварталов 2017 г. выросли на 9,9% (6% в 2016 г.).

Значительные усилия были направлены на реализацию программ поддержки населенных пунктов, расположенных возле испытывающих сложности градообразующих предприятий, моноотраслевых промышленных и горнодобывающих районов, старых промышленных баз, экологически неблагоприятных территорий и т.д. Большое значение уделялось строительству прилегающих к аэропортам образцово-показательных зон экономического развития, пилотных территорий приема перемещаемых производств и районов интегрированного функционирования производств и городов. В форсированном темпе осуществлялось выполнение национальной программы развития морской экономики в период 13-й пятилетки.

Важные меры были предприняты в целях обеспечения согласованного развития региона Пекин-Тяньцзинь-Хэбэй, в рамках которого официально создан новый район Сюньань. Ускоренными темпами осуществлялось строительство субцентра Пекина (в районе Тунчжоу), куда перемещались некоторые административные органы городского подчинения. Осуществлялись мероприятия, направленные на ограничение прироста и децентрализацию имеющихся ресурсов в контексте освобождения Пекина от нехарактерных для столицы функций. В этих целях за пределы города выносились промышленные предприятия, оптовые рынки и другие объекты.

Для улучшения экологической ситуации претворялся в жизнь проект «2+26», имеющий целью борьбу с атмосферным загрязнением в городах, расположенных на территории трех территориальных единиц Пекин-Тяньцзинь-Хэбэй. Согласно распространенной информации, в 2017 г. средняя концентрация микрочастиц PM-2,5 в 13 основных городах региона снизилась на 40% по сравнению с 2013 г.

Активная работа велась в целях реализации «Основных положений программы развития экономического пояса реки Янцзы», в рамках которой осуществлялось интенсивное строительство комплексных многоуровневых транспортных коридоров, создание Шанхайского, Уханьского и Чунцинского центров судоходства. Полностью открылось сообщение на скоростных автомагистралях Шанхай-Чэнду, Шанхай-Чунцин и Шанхай-Куньмин. Завершено сооружение основных объектов глубоководного фарватера Янцзы (глубина 12,5 м) на участке от г. Нанкина до устья реки. Подготовлены проекты очищения русла р.Цзинцзян и участка среднего течения р. Янцзы, получено разрешение на их реализацию. Принимались меры для развития системы прямых контейнерных перевозок «река-море», строительства комплексных транспортно-коммуникационных сетей, унификации региональных таможенных процедур.

Осуществлялись мероприятия по ряду таких вспомогательных направлений, как ликвидация незаконно возведенных причалов (демонтировано 959 единиц), пресечение незаконной добычи песка, реабилитация природных экосистем и охрана водных ресурсов.

Масштабные усилия в течение года направлялись на развитие региона «Большого залива», для чего было подписано «Рамочное соглашение об углублении сотрудничества провинции Гуандун, специальных административных районов Сянган и Аомэнь». Продолжалась разработка проекта строительства международного центра научно-технических инноваций. Введен в эксплуатацию мост, соединяющий Сянган, Чжухай и Аомэнь.

На всей территории Китая наращивались меры стимулирования урбанизации «нового типа», динамично велся процесс перевода мигрирующих сельских жителей в категорию городского населения, в финальную стадию перешла реформа системы прописки, введен в действие режим выдачи видов на жительство. Коэффициенты урбанизации, рассчитанные на основе данных о численности постоянно проживающего в городах населения, и на базе сведений о прописанных в городах жителей составили соответственно 58,5% и 42,4%, что на 1 п.п. выше показателя 2016 г. Продолжалась оптимизация пространственной архитектоники проектов в рамках процесса урбанизации. Динамично продвигались программы развития городских агломераций Чэнду-Чунцин и Харбин-Чанчунь, а также расположенных в регионах дельты и среднего течения р. Янцзы, Центральной равнины, залива Бэйбувань и т.д. Завершилась разработка планов развития межпровинциальных и межрегиональных городских агломераций, находящихся на Центральной равнине и в регионе Хух-Хото-Баотоу-Эрдос-Юйлинь и т.п.

На 2018 г. намечена реализация следующих мероприятий.

1. Продолжать реализацию политики согласованного развития регионов КНР. Нарращивать динамику поддержки бывших революционных опорных баз, национальных, окраинных и бедных районов, форсировать строительство транспортных, гидротехнических, энергетических, телекоммуникационных, логистических и других важных объектов инфраструктуры. Совершенствовать принимаемые государством меры, направленные на стимулирование социально-экономического развития Синьцзян-Уйгурского и Тибетского автономных районов. Нарращивать интенсивность и масштабы освоения западной части Китая, разработать новые индикативные показатели этой работы.

Развивать строительство приграничных пилотных зон приоритетного развития и открытости, а также пилотных зон развития экономики континентальной части страны открытого типа в провинции Гуйчжоу и Нинся-Хуэйском автономном районе. За счет углубления реформ ускорять возрождение старых промышленных баз в северо-восточном и других регионах. Активизировать сотрудничество для оказания шефской помощи северо-востоку Китая со стороны развитых восточных территорий. Культивировать новые точки роста в ресурсозависимых образованиях. Стимулировать подъем центрального региона посредством использования его преимуществ, форсировать создание «одного центра и четырех зон» – ведущего

национального центра передовой обрабатывающей промышленности, приоритетной зоны урбанизации нового типа, ключевой зоны развития современного сельского хозяйства, образцово-показательной зоны продвижения экологической цивилизации и важной опорной зоны проведения политики всеобъемлющей открытости (все зоны государственного уровня).

Подготовить программу развития эколого-экономических поясов вдоль рек Хуайхэ и Ханьцзян и приступить к ее выполнению. В опоре на инновации осуществлять опережающее развитие восточной части Китая, вовлечь в интеграционный процесс регионы дельт рек Янцзы и Чжуцзян, а также прилегающих к ним территориям.

2. Рассматривая освобождение Пекина от нехарактерных для столицы функций, стимулировать согласованное развитие региона Пекин-Тяньцзинь-Хэбэй. Продолжить разработку и реализацию положений программы развития нового района Сюньань. Форсировать строительство субцентра г. Пекина и выполнение связанных с этой задачей мероприятий. Для обеспечения опережающего прорывного развития придавать повышенное значение закреплению имеющихся и достижению новых результатов в трех приоритетных областях – интеграция транспортных коммуникаций, природоохранная деятельность, перемещение и модернизация производств.

3. Уделяя приоритетное внимание вопросам экологии и «зеленого развития», добиваться новых результатов на территориях экономического пояса р. Янцзы. Всемерно стимулировать скорейшую реализацию комплексных программ, направленных на борьбу с загрязнением воды, реабилитацию природных экосистем и охрану водных ресурсов. Решительно пресекать незаконную экономическую деятельность. Интенсифицировать восстановление экологии лесов и водно-болотного пространства, сохранение разнообразия гидробионтов. По завершению подготовительных мероприятий ввести полный запрет на рыболовство в заповедниках водных биоресурсов в бассейне р. Янцзы. Продолжать работу по реализации показательных пилотных проектов «зеленого» развития. Ускоренными темпами внедрять современные методы в ходе транспортировки грузов в формате «река-море», совершенствовать систему мультимодальных перевозок, решительно устранять «узкие места» на железных дорогах и задержки в строительстве участков скоростных автомагистралей.

4. Энергично продвигать развитие региона «Большого залива» Гуандун-Сянган-Аомэнь. Составить и претворять в жизнь основные положения программы развития региона «Большого залива», повышать уровень взаимосвязанности в области инфраструктуры, повышать роль основных городов региона как драйверов развития, а транспортных магистралей – как его опорных элементов. Продолжить подготовку создания международного центра научно-технических инноваций и современной производственной системы, обладающей высоким уровнем международной конкурентоспособности. Приоритетное внимание уделять формированию благоустроенной среды, удобной для проживания, трудовой деятельности и туризма. Активно стимулировать развитие и повышать уровень открытости трех ведущих площадок – Цяньхай, Наньда и Хэнцин, рассматривать

их в качестве драйверов реализации намеченных программ в регионе «Большого залива».

5. Последовательно продвигать урбанизацию нового типа, ключевым аспектом этой деятельности считать потребности жителей. Ускорить реализацию проекта получения постоянной городской прописки 100 млн. чел. из числа незарегистрированного населения. Ослаблять ограничения на оформление прописки в городах, следовать формуле «человек - земля - финансы» (привязка миграции сельского населения к использованию земельных участков и межбюджетным трансфертам). Активно вводить систему выдачи вида на жительство, поощрять расширение сферы доступных общественных услуг и повышение их качества для лиц, получивших вид на жительство.

Совершенствовать механизм передачи крестьянами на добровольной возмездной основе прав на подрядное возделывание сельской земли и распределение коллективных доходов. Выработать порядок оформления отказа крестьян, получивших прописку в городе, от права пользования земельным участком, предназначенным для строительства жилья.

Всемерно содействовать осуществлению программ развития городских агломераций. Следить за формированием рациональной сетевой конфигурации малых, средних и крупных городов, своевременно придавать городской статус уездам, стимулировать здоровое развитие поселков городского типа. Всемерно содействовать развитию «зеленых, умных, экологических и гуманитарных» городов.

3. Внешнеэкономические связи

3.1. Краткий обзор состояния и динамики внешней торговли КНР

По итогам 2017 г. Китай вернул себе первое место в мире по объемам внешней торговли товарами (в 2016 г. по этому показателю уступил лидерство США).

По данным ГТУ КНР, в 2017 г. внешнеторговый оборот Китая составил 4 104,47 млрд. долл., что на 11,4% больше показателя 2016 г., в том числе экспорт вырос на 7,9% до 2 263,49 млрд. долл., импорт – на 15,9% до 1 840,98 млрд. долл. Доля Китая в мировой торговле, по данным ВТО, составила около 13,0%, оставшись на уровне 2016 г.

В 2017 г. зависимость Китая от внешней торговли товарами снизилась на 0,6 п.п. по сравнению с 2016 г. и составила 33,6%, в том числе от экспорта – 18,5% (-0,9 п.п.), от импорта – 15,1% (+0,3 п.п.).

3.1.1. Основные внешнеэкономические партнеры КНР. Тенденции изменения совокупного товарооборота. Структура внешней торговли

Отличительными чертами развития внешней торговли Китая в 2017 г. являются: преодоление негативного тренда, связанного со снижением стоимости товарооборота в 2015-2016 гг., вход в зону положительных двузначных показателей темпов роста (не фиксировавшихся с 2012 г.), проявление тенденции опережающего роста импорта, а также дальнейшее сокращение внешнеторгового дисбаланса. По итогам года положительное сальдо торгового баланса составило 422,54 млрд. долл. (-17,1%) или 10,29% совокупного товарооборота (против 13,85% в 2016 г.).

Отраслевая структура

Отраслевая структура товарооборота КНР по итогам 2017 г. характеризовалась практически неизменной долей в совокупном экспорте готовой промышленной продукции (ГПП) – 94,79% (в стоимостном выражении 2 145,81 млрд. долл., +7,6%) против 94,76% в 2016 г.

Доля машинно-технической продукции в экспорте ГПП (1 082,91 млрд. долл., +9,9%) также продемонстрировала стабильность – 50,46% (+0,24 п.п. к 2016 г.), в том числе доля высокотехнологичной продукции в экспорте ГПП (787,42 млрд. долл., +18,4%) составила 36,7% против 33,4% в 2016 г.

Доля продукции первичной обработки (ППО) в структуре экспорта по итогам года составила 5,21% против 5,24% в 2016 г.

В отраслевой структуре импорта КНР произошло некоторое повышение доли ППО (с 27,72% в 2016 г. до 31,35% по итогам 2017 г.). В стоимостном выражении по итогам года импорт в Китай ППО составил 577,06 млрд. долл. (+31,1%).

Доля ГПП в структуре импорта снизилась до 68,65% с 72,28% в 2016 г. Стоимостной объем импорта ГПП достиг 1263,92 млрд. долл. (+10,2%).

Географическая структура

С географической точки зрения ведущими внешнеторговыми партнерами КНР в 2017 г. были страны Азии, на которые пришлось 2 125,72 млрд. долл. (+9,1%) китайского товарооборота. Объем торговли с Европой составил 755,89 млрд. долл. (+11,6%), с Северной Америкой – 635,72 млрд. долл. (+12,4%), с Латинской Америкой – 257,85 млрд. долл. (+19,1%), с Африкой – 169,99 млрд. долл. (+14,0%) и с Океанией – 158,94 млрд. долл. (+24,3%).

Региональная структура совокупного товарооборота КНР характеризовалась некоторым уменьшением доли стран Азии (-1,07%). Остальные позиции не претерпели существенных изменений.

Сведения о товарообороте между Китаем и основными регионами мира

Регионы	Доля в обороте Китая, %		Доля в экспорте Китая, %		Доля в импорте Китая, %	
	2016 г.	2017 г.	2016 г.	2017 г.	2016 г.	2017 г.
Страны Азии	52,85	51,78	49,67	48,43	57,05	55,91
Страны Европы	18,37	18,41	18,57	18,95	18,12	17,75
Северная Америка	15,34	15,48	19,66	20,37	9,62	9,47
Латинская Америка	5,87	6,28	5,42	5,77	6,46	6,89
Африка	4,04	4,14	4,39	4,18	3,58	4,08
Океания	4,14	3,87	2,26	2,26	5,06	5,84

В рамках международных региональных организаций и объединений торговля Китая составила: со странами АТЭС – 2 670,98 млрд. долл. (+10,4%), ЕС – 616,92 млрд. долл. (+12,7%), АСЕАН – 514,76 млрд. долл. (+13,8%).

Основные внешнеторговые партнеры

В 2017 г. отмечена тенденция роста товарооборота Китая (измеряемого в основном двузначными показателями) с основными внешнеторговыми партнерами. Исключение составил Гонконг (-5,7%). При этом опережающими темпами рос товарооборот со странами БРИКС, демонстрируя мощный восстановительный тренд.

Товарооборот Китая в 2017 г. с основными внешнеторговыми партнерами

Страны	Стоимость, млн., долл.			Прирост, %		
	Товарооборот	Экспорт	Импорт	Товарооборот	Экспорт	Импорт
Всего	4104474,58	2263490,05	1840984,53	11,4	7,9	15,9
США	58370140	429758,19	153943,20	12,3	11,5	14,5
Япония	302986,64	137333,74	165652,90	10,1	6,1	13,7
Гонконг	286607,85	279291,99	7315,86	-5,7	-2,8	-56,2
Р.Корея	280281,85	102774,41	177507,43	10,9	9,7	11,7
Тайвань	199389,35	43991,41	155397,94	11,3	9,3	11,9
Германия	168098,96	71145,44	96953,52	11,1	9,0	12,6
Австралия	136263,54	41441,88	94821,66	25,9	11,0	33,7
Вьетнам	121266,98	70938,65	50328,33	23,4	16,1	35,4
Малайзия	96027,06	41724,82	54302,24	10,5	10,8	10,2
Бразилия	87543,38	28958,12	58585,26	29,1	31,8	27,8
Индия	84410,90	68066,86	16344,03	20,3	16,5	38,9

Россия	84071,09	42876,04	41195,05	20,8	14,8	27,7
Таиланд	80288,92	38708,72	41580,19	6,0	4,1	7,9
Сингапур	79245,17	45021,86	34223,30	12,4	1,1	31,6
Великобритания	79031,94	56718,03	22313,91	6,2	1,8	19,4
Нидерланды	78381,80	67138,18	11243,62	16,5	16,8	14,6
Индонезия	63317,88	34765,51	28552,36	18,3	8,2	33,3
Франция	54464,08	27669,42	26794,65	15,4	12,1	19,1
Канада	51756,51	31385,11	20371,39	13,3	14,8	11,1
Италия	49597,63	29171,48	20426,15	15,1	10,5	22,2

По данным ГТУ КНР

Основные формы торговли

Объем обычной торговли Китая товарами в 2017 г. составил 2 312,85 млрд. долл. (+13,9% к 2016 г.) или 56,3% всего товарооборота. Экспорт вырос на 8,75% и составил 1230,1 млрд. долл. Импорт увеличился на 20,35% до 1082,76 млрд. долл. Активное сальдо торгового баланса по этой форме торговли составило 147,24 млрд. долл. (-36,5%).

Внешнеторговый оборот в рамках толлинговой торговли составил 1025,61 млрд. (-7,8%), или 24,98% всего товарооборота. Экспорт сократился на 5,1% до 679,0 млрд. долл., а импорт – на 12,6% до 346,61 млрд. долл. В рамках этой формы торговли сложилось положительное сальдо в сумме 332,4 млрд. долл. (+4,23%).

Основные показатели по формам торговли

Формы торговли	Декабрь 2017 г.		Январь-декабрь 2017 г.	
	Объем, млрд. долл.	Прирост, %	Объем, млрд. долл.	Прирост, %
Экспорт				
Общий объем	231,79	10,9	2263,52	7,9
<i>В том числе:</i>				
Обычная торговля	126,36	14,3	1230,1	8,7
Толлинговая торговля	71,47	9,7	679,0	6,2
Импорт				
Общий объем	177,11	4,5	1840,98	15,9
<i>В том числе:</i>				
Обычная торговля	101,7	7,8	1082,76	20,2
Толлинговая торговля	36,04	8,9	346,6	11,4

По данным ГТУ КНР

Основные товары экспорта и импорта

Основными товарами китайского экспорта в 2017 г. были машинно-техническая продукция – 59,15% (+8,63 п.п.), химические товары – 12,0% (+3,43 п.п.), текстильные и трикотажные изделия – 7,6% (-0,59 п.п.)⁴⁷.

⁴⁷ Более подробная информация представлена в приложении № 2.

Основные товары импорта: машины и оборудование – 56,5% (+9,6 п.п.), химическая продукция – 13,26% (+3,89 п.п.), минеральные энергоресурсы – 7,2% (-4,05 п.п.)⁴⁸.

3.1.2. Тенденции изменения внешней торговли услугами

Объем внешней торговли услугами в 2017 г. составил 4699,1 млрд. юаней, увеличившись по сравнению с предыдущим годом на 6,8%, в т.ч. экспорт – 1540,7 млрд. юаней, импорт – 3158,4 млрд. юаней. Отрицательное сальдо составило 1617,7 млрд. юаней, сохранившись на уровне 2016 г. По объемам внешней торговли услугами Китай уже на протяжении 4 лет занимает второе место в мире, уступая только США.

Внешняя торговля КНР услугами в 2017 г. характеризовалась рядом особенностей:

- Темпы прироста экспорта (+10,6%) впервые за 7 лет были выше темпов прироста импорта (+5,1%);

- Продолжалась оптимизация структуры торговли. На операции в новых отраслях, основанных на технологиях, брендах и качестве, пришлось 1460,1 млрд. юаней или 31,1% (+1,2 п.п.). При этом темп прироста торговли в них был на 4,3 п.п. выше, чем в среднем по отрасли, и составил 11,1%. Доля же традиционных секторов услуг, таких как туризм, перевозки и строительство сократилась на 1,2 п.п.

- Объем импорта в новых отраслях услуг составил 727,1 млрд. юаней, увеличившись на 10,6%; экспорта – 732,8 млрд. юаней (рост на 11,5%). При этом темпы прироста импорта в таких секторах, как телекоммуникации и информационные услуги, отчисления за использование прав на интеллектуальную собственность, персональные культурно-развлекательные услуги, составили соответственно 54,9%, 21,0% и 30,6%, а темпы прироста экспорта в сегментах отчислений за использование прав на интеллектуальную собственность, финансовых услуг, сервисного обслуживания, составил 316,6%, 30%, 18,2% и 15,7%.

- Объем внешней торговли услугами в центральных и западных регионах составил 657,6 млрд. юаней с темпом прироста в 8% (+1,2 п.п.), при этом прирост экспорта достиг 23,5%. Торговля услугами в 11 приморских провинциях обеспечила 85,9% общего объема торговли в отрасли и составила 3998,7 млрд. юаней. Первые три позиции заняли города Шанхай (1020,0 млрд. юаней), Пекин (967,7 млрд. юаней) и провинция Гуандун (831,6 млрд. юаней).

- Объем торговли в экспериментальных зонах торговли услугами составил 2440,6 млрд. юаней, при этом прирост оборота, экспорта и импорта был выше, чем в среднем по стране на 8%, 11,1% и 7,4% соответственно.

- Объем контрактов на предоставление услуг в рамках аутсорсинга за год увеличился на 26,8% до 1218,2 млрд. юаней, при этом сумма исполненных контрактов достигла рекордной величины в 850,2 млрд. юаней (+20,1%). Из них контракты на предоставление оффшорных аутсорсинговых услуг составили 749,6

⁴⁸ Более подробная информация представлена в приложении № 3.

млрд. юаней (+18,3%), в т.ч. сумма исполненных контрактов – 537,0 млрд. юаней (+14,7%). На оффшорные аутсорсинговые услуги пришлось 73,3% общего объема экспорта новых отраслей услуг, их вклад в обеспечение прироста экспорта достиг 46%.

- Объем сотрудничества по предоставлению аутсорсинговых услуг со странами вдоль «Пояса и пути» в сферах информационных технологий, промышленного проектирования, инженерных технологий впервые превысил 100 млрд. юаней и достиг 102,9 млрд. юаней, увеличившись на 27,7%.

Примечательно, что динамичный рост объемов экспорта Китаем услуг происходит на фоне развития цифровой экономики. Имеющееся длительное время отрицательное сальдо в торговле услугами, стало постепенно уменьшаться. По оценкам экспертов, при сохранении нынешних тенденций к 2035 году цифровая экономика КНР достигнет 16 трлн. долл., что позволит Пекину стать одним из мировых лидеров по экспорту услуг.

Продолжался рост потенциала Китая в сфере исследований и разработок. В 2017 г. по объемам вложений в НИОКР КНР уступала только США. При этом она остается лидером по числу персонала, вовлеченного в исследовательские программы, а также по количеству заявок на патенты. В 2017 г. такие интернет-гиганты, как «Huawei», «Alibaba», «Tencent» и «Baidu» вошли в число 15 крупнейших китайских компаний по объемам средств, направленных на указанные цели. Быстрыми темпами развивается аутсорсинг в производственных секторах услуг: разработка, проектирование, сервисное обслуживание. Стоимостной объем предоставленных китайскими ведущими IT-компаниями услуг в сфере облачных технологий достиг 20 млрд. юаней.

Основной проблемой в сфере торговли услугами в КНР, по оценкам местных аналитиков, является их недостаточная доля в ВВП, наличие большого отрицательного сальдо в туризме и других сегментах, территориальные диспропорции, нерациональность процесса развития сферы услуг и др.

Структура внешней торговли Китая услугами за три квартала 2017 г.

Вид услуг	Оборот		Экспорт		Импорт		Сальдо, млрд. юаней
	Сумма, млрд. юаней	Прирост, %	Сумма, млрд. юаней	Прирост, %	Сумма, млрд. юаней	Прирост, %	
Всего, в т.ч.:	3441,18	8,8	1047,04	4,1	2394,14	10,9	-1347,10
Перевозки	646,07	17,9	183,48	14,1	462,59	19,5	-279,11
Туризм	1527,12	5,0	192,48	-10,6	1334,64	7,8	-1142,16
Строительство	100,75	3,0	56,89	-0,3	43,86	7,6	13,04
Страхование	69,16	-19,2	19,47	-3,3	49,69	-24,1	-30,21
Финансовые услуги	25,26	5,7	17,18	16,7	8,07	-11,9	9,11
Телеком, информ.-вычислит. услуги	231,91	25,2	137,23	5,1	94,68	73,5	42,54
Технологии	113,11	1,0	57,38	2,8	55,72	-0,8	1,66

Профессиональное управление и консалтинг	233,66	7,1	153,30	4,8	80,36	11,8	72,93
Отчисления за использование прав на интеллект. Собственность	168,00	38,8	23,41	493,0	144,59	23,4	-121,17
Персональные культурно-развлекательные услуги	17,11	19,7	3,97	13,8	13,14	21,6	-9,18
Техобслуживание и ремонт	40,34	19,4	29,34	20,4	11,00	16,7	18,33
Прочие услуги	242,42	-2,9	164,89	-1,3	77,53	-6,0	87,35
Давальческая переработка сырья	91,44	-0,5	90,51	-0,7	0,93	28,7	89,59
Государственные услуги	26,28	28,4	8,02	37,0	18,26	25,0	-10,24

3.1.3. Таможенно-тарифное и нетарифное регулирование

Таможенно-тарифное регулирование внешнеторговой деятельности в Китае включает комплекс таких мер, как таможенные пошлины, инструменты нетарифного регулирования, процедуры и правила. Ставки экспортных и импортных пошлин ежегодно публикуются Государственным налоговым управлением КНР и Главным таможенным управлением КНР в «Таможенном экспортно-импортном тарифе КНР» на соответствующий год.

К основным методам нетарифного регулирования относятся квотирование и лицензирование. Вопросы квотирования импортных и экспортных поставок входят в компетенцию Государственного комитета КНР по развитию и реформе (ГКРР) и Минкоммерции КНР, лицензирования – Минкоммерции КНР.

Ежегодно ГКРР и Минкоммерции КНР публикуют перечни товаров (в основном сельскохозяйственных и сырьевых), экспорт и импорт которых осуществляется в рамках квот и на основании лицензий.

Импортные квоты и ввозные пошлины, установленные ГКРР на 2017 г., не претерпели изменений в сравнении с 2016 г.

Значимыми инструментами нетарифного регулирования импорта в КНР являются также различные технические барьеры (главным образом, обязательная сертификация), санитарные и фитосанитарные требования к поставляемой продовольственной продукции, антидемпинговые меры и пр.

Кроме того, Минкоммерции КНР ежегодно публикует перечень продукции двойного назначения, экспорт и импорт которой осуществляется на основании специальных лицензий, оформляемых департаментом по контролю над экспортом и импортом продукции двойного назначения. Минкоммерции КНР также составляет и размещает на своем сайте список товаров, запрещенных к ввозу в страну.

3.2. Меры государственной поддержки экспорта и инвестиций

3.2.1. Меры государственной поддержки экспорта

Китайская экономика традиционно характеризуется высокой степенью зависимости от внешнего рынка. По объему экспорта товаров КНР уверенно занимает первое место в мире, зарубежные поставки обеспечивают около 80% государственных валютных доходов. В экспортных отраслях занято около 20 млн. чел. На зарубежные рынки вывозится примерно 20% валовой продукции промышленности и сельского хозяйства, номенклатура которой насчитывает около 50 тыс. наименований. Степень зависимости китайской экономики от экспорта товаров в 2017 г. составила 18,5% (годом ранее – 19,4%).

КНР поддерживает торгово-экономические отношения с 233 странами и регионами мира. Основными торговыми партнерами Китая являются экономически развитые государства, прежде всего страны ЕС, США и Япония, на которые приходится более половины внешнеторгового оборота КНР.

Специальных правовых норм, регулирующих вопросы поддержки экспорта, в основном отраслевом законодательном акте – законе КНР «О внешней торговле» от 2004 г. в действующей редакции не содержится. Более того, после присоединения в 2001 г. к ВТО Китай принял на себя обязательства по исполнению соглашений, заключенных в рамках этого международного объединения, которые регламентируют порядок и формат государственного субсидирования отдельных отраслей промышленности, в том числе, в части, касающейся внешнеторговой деятельности.

В КНР создан и успешно функционирует государственный механизм, который, формально не нарушая положений норм и правил ВТО, за счет использования опосредованных мер создает легитимную основу для поддержки национального экспорта. Этот механизм включает в себя несколько направлений.

Институциональная поддержка экспорта

Основным ведомством КНР центрального подчинения, ответственным за реализацию экспортной стратегии, является Министерство коммерции КНР. Его структурным подразделением, на которое возложен комплекс задач по поддержке экспорта и импорта, выступает департамент внешней торговли, в составе которого действует ряд отраслевых отделов, отвечающих за различные направления данной деятельности.

Помимо этого, в Минкоммерции КНР в рамках своей компетенции функцию поддержки экспорта реализуют «страновые» департаменты (направление торгово-экономических, в т.ч. экспортных отношений с Россией курирует Евразийский департамент министерства).

В части, касающейся организации внешнеторговых и экспорто-ориентированных выставок и форумов, при Министерстве коммерции действует Бюро развития торговли.

На региональном (провинциальном) уровне департаменты Минкоммерции КНР взаимодействуют по вопросам поддержки экспорта местных предприятий с управлениями коммерции народных правительств провинциального звена.

В компетенцию Минкоммерции КНР входит координация деятельности канцелярий торговых советников за рубежом (аналоги российских торгпредств). В составе посольств КНР за рубежом действует 216 представительств в организационно-правовой форме канцелярий торговых советников. В функции канцелярий торговых советников КНР в иностранных государствах оказание услуг коммерческим компаниям и иным организациям не входит.

Важное место в системе институтов поддержки экспорта занимает также подчиняющееся Госсовету КНР государственное объединение китайских предпринимателей – Китайский комитет содействия международной торговле (ККСМТ). В круг решаемых им задач входит:

1. Налаживание взаимодействия с торгово-экономическими кругами (торгово-промышленными палатами и другими экономическими организациями) стран и регионов мира.

2. Представление КНР в ходе международной выставочной деятельности.

3. Подготовка и прием иностранных торгово-экономических и научно-технических выставок на территории КНР, руководство отраслевыми и комплексными международными выставками.

4. Ведение вопросов торгово-экономического и морского международного арбитража, ведение арбитражных споров в торгово-экономической, научно-технической и других областях.

5. Издание общих адресных справочников китайских производителей.

6. Принятие на рассмотрение дел о морских происшествиях с различным количеством участников.

7. Предоставление свидетельств, выдача постоянных и разовых лицензий на внешнеэкономическую деятельность и морские перевозки. Составление реестра субъектов внешнеэкономической деятельности (фирм, предприятий и частных лиц), а также предоставление им гарантийных поручительств.

8. Лицензирование и регистрация торговых марок китайских предприятий за рубежом.

9. Лицензирование и регистрация торговых марок иностранных фирм и частных лиц в Китае.

10. Прием и рассмотрение заявок на производственную и интеллектуальную собственность.

Спектр предоставляемых ККСМТ и его региональными подразделениями услуг во многом схож с международной практикой подобной деятельности. Некоторые из них могут осуществляться на коммерческой основе.

Наряду с ККСМТ активное участие в работе по поддержке отечественного экспорта принимает Китайская международная торгово-промышленная палата (China Chamber of International Commerce – CCOIC), выполняющая ряд функций по поддержке экспорта китайских корпораций. CCOIC была создана в 1988 г. с одобрения Государственного совета КНР и является национальным объединением

деловых кругов и членом международных профильных структур, состоящим из предприятий и объединений, которые участвуют в проводимых в Китае международных мероприятиях торгово-экономической направленности.

Палата осуществляет свою деятельность на основе членских взносов компаний-участников, а также за счет предоставления им платных услуг. В частности, она защищает интересы китайского бизнес-сообщества в международных организациях, а также перед правительственными органами Китая и зарубежных государств, участвует в разработке глобальных правил торговли, содействует торгово-экономическим обменам и сотрудничеству между китайскими и иностранными предприятиями, выполняет ряд других функций по информационно-консультационному сопровождению китайского бизнеса за рубежом.

Крупнейшим отраслевым объединением предприятий в КНР является Китайская палата по импорту и экспорту машинно-технической и электронной продукции (China Chamber of Commerce for Import and Export of Machinery and Electronic products, CCCME). Палата была создана в 1988 г. на базе профильного министерства, на данный момент она является основной организацией общегосударственного характера в области экспорта и импорта разнообразной национальной машинно-технической продукции и высокотехнологичных электронных товаров. Количество компаний-членов палаты насчитывает более 10 тыс. Палата выполняет широкий ряд функций по информационному обслуживанию и юридическому консультированию экспортно-ориентированных предприятий, оказывает содействие в урегулировании проблемных вопросов, возникающих во внешнеэкономической и инвестиционной сферах.

При палате по инициативе глав Российской Федерации и Китайской Народной Республики создан и активно действует двусторонний орган поддержки сотрудничества в машинно-технической области – Российско-Китайская палата по содействию торговле машинно-технической и инновационной продукцией.

Меры поддержки национальных экспортеров посредством методов тарифного и нетарифного регулирования

Основные нормативные положения, касающиеся тарифного регулирования в Китае, отражены в ежегодно публикуемом «Таможенном экспортно-импортном тарифе КНР». Тариф на 2017 г. в части регулирования экспорта по сравнению с 2016 г. имеет следующие отличия:

- существенно сократилось количество товарных позиций, в отношении которых применялись меры экспортного тарифного регулирования (Interim duty rate special and special duty rate on export goods). Если в 2016 г. было 250 товарных позиций, которые облагались экспортным налогом, то в истекшем году оставлено 213 позиций;
- на уровне 2016 г. осталось число позиций, в отношении которых в прошедшем году применялась максимальная тарифная ставка в 40% – 11 позиций;
- также на уровне 2016 г. осталось число позиций, в отношении которых применялись «нулевые» временные ставки – 49 позиций.

Применяемые в КНР методы нетарифного регулирования экспорта включают в себя квотирование и лицензирование.

Квотирование. Режим экспортного квотирования в Китае в 2017 г. распространялся на широкий перечень сельскохозяйственных и сырьевых товаров. Квоты ежегодно корректируются Министерством коммерции КНР в зависимости от ситуации внутри страны и на мировых сырьевых и продовольственных рынках.

Лицензирование. Порядок лицензирования экспорта определен инструкцией Министерства коммерции КНР № 28 от 2008 г. В соответствии с указанным документом, министерство ежегодно совместно с ГТУ КНР утверждает перечень товаров, экспорт которых осуществляется на основании лицензий, выданных Минкоммерции КНР и его уполномоченными органами на местах.

Механизм государственного денежно-финансового регулирования, направленный на поддержку экспорта

Современный механизм государственной финансовой поддержки национальных экспортеров в Китае состоит из четырех базовых элементов: кредитная поддержка, страховое обеспечение, налоговые преференции и внешнеторговые расчеты в национальной валюте.

Кредитная поддержка. Основным финансовым институтом, через который государство осуществляет кредитную поддержку экспорта, является Экспортно-импортный банк Китая (Эксимбанк), учрежденный в апреле 1994 г. Банк напрямую подчиняется Госсовету КНР, его головной офис расположен в г. Пекине.

Эксимбанк наряду с Государственным банком развития Китая и Банком развития сельского хозяйства Китая относится к категории т.н. «политических банков» или банков развития. Международные кредитные рейтинги Эксимбанка соответствуют национальным суверенным рейтингам КНР. В настоящее время он имеет более десяти филиалов и представительств в Китае, а также три зарубежных представительства: в Йоханнесбурге, Париже и Санкт-Петербурге. Банк установил и поддерживает корреспондентские отношения с более чем 300 зарубежными банковскими структурами по всему миру.

В сфере деятельности Эксимбанка входит:

- кредитование импортеров китайской продукции;
- кредитование зарубежных строительных контрактов и зарубежных инвестиционных проектов;
- льготное кредитование от имени китайского правительства;
- обеспечение международных гарантий;
- трансфер кредитов иностранных правительств и финансовых учреждений;
- международное и внутреннее регулирование по корпоративным депозитам и займам, предоставляемым банком;
- привлечение средств на внутреннем и международном рынках финансов и капитала;
- участие в международных и национальных синдицированных кредитах;
- выдача межбанковских облигационных займов и кредитов;

- валютные операции, обеспечение иностранной валютой бизнес-клиентов, работа на международных рынках капитала;
- экспертные исследования кредитоспособности, консультации в области оценки бизнеса и подготовка соответствующих заключений;
- прочие вопросы в рамках компетенции банка.

Страховое обеспечение. Все кредиты, выдаваемые Эксимбанком, должны быть застрахованы Китайской корпорацией по страхованию экспортных кредитов (Sinasure), которая также является важнейшим элементом в структуре государственной поддержки экспорта.

Sinasure была основана 18 декабря 2001 г. постановлением китайского правительства в результате объединения департаментов страхования экспортных кредитов при Народной страховой компании Китая (PICC) и Экспортно-импортного банка Китая. Корпорация представляет собой государственное агентство, целью которого является обеспечение поддержки и развития экспорта китайских товаров (в первую очередь, машинно-технической и высокотехнологичной продукции), зарубежных инвестиций китайских компаний через страхование экспортных кредитов и инвестиций, а также выпуск соответствующих гарантий. Примечательно, что Sinasure была создана после присоединения Китая к ВТО в 2001 г., когда Китай взял на себя обязательство ограничить государственную поддержку национальных экспортеров. Таким образом, предоставление льготных банковских кредитов предприятиям-экспортерам было заменено на более «завуалированную» форму господдержки в виде государственного страхования рисков при осуществлении внешнеэкономической деятельности.

Китайская корпорация по страхованию экспортных кредитов является членом «Бернского союза» – международного объединения государственных, полугосударственных и частных агентств, гарантирующих платежи по экспортным кредитам и прямым инвестициям.

Sinasure активно сотрудничает со многими ведущими мировыми финансовыми институтами, к числу которых относятся банки и компании, занимающиеся страхованием кредитов (частные и государственные). В России Sinasure взаимодействует с Внешэкономбанком, ВТБ, Сбербанком, Промсвязьбанком, Газпромбанком, а также с АО «ЭКСаР».

Обладая статусом государственной компании, Sinasure выполняет роль инструмента реализации государственной политики в области стимулирования экспорта изделий с высокой добавленной стоимостью. Источником ее капитала является Рисковый фонд страхования экспортных кредитов, который формируется за счет государственного бюджета.

Налоговые преференции. Важное место в механизме государственной поддержки экспорта в Китае занимают налоговые преференции в виде механизма возврата НДС при экспорте товаров.

Политика возврата НДС при экспорте товаров применяется в Китае с 1985 г. и зарекомендовала себя как эффективный метод государственного регулирования внешней торговли. Это достаточно гибкий механизм, предусматривающий применение повышающих либо понижающих коэффициентов возврата НДС при

экспорте товаров в зависимости от мировой экономической ситуации и конъюнктуры международных рынков.

Согласно действующему налоговому законодательству КНР, в стране установлены три уровня ставок взимания НДС при экспорте: основная ставка – 17%, льготная ставка на некоторые виды продукции (в основном сельскохозяйственной) – 11% и ставка при небольших объемах оборота – 6% (предназначена для большого числа мелких предприятий).

Возврат НДС осуществляется по принципу «сначала уплата НДС при экспорте, потом возврат». Для расчета суммы возврата НДС за экспортированную продукцию таможенные органы КНР применяют следующую формулу:

$$\boxed{\begin{array}{c} \text{Сумма налога,} \\ \text{подлежащая возврату} \end{array}} = \boxed{\begin{array}{c} \text{Цена экспортного} \\ \text{товара на условиях} \\ \text{ФОБ} \end{array}} \times \boxed{\begin{array}{c} \text{Курс юаня к} \\ \text{иностранной валюте} \end{array}} \times \boxed{\begin{array}{c} \text{Ставка} \\ \text{возвратного} \\ \text{НДС} \end{array}}$$

Базовые ставки возвратного НДС устанавливаются совместным решением Главного налогового управления КНР, Министерства финансов КНР и Главного таможенного управления КНР и ежегодно публикуются в «Таможенном экспортно-импортном тарифе КНР». В течение года, в соответствии со складывающейся внешнеторговой ситуацией, ставки возвратного НДС могут корректироваться.

Наиболее наглядно свою эффективность китайский механизм возврата НДС при экспорте товаров продемонстрировал в 2009 г. в период мирового финансового и экономического кризиса, когда за счет введения повышающих коэффициентов Китаю удалось облегчить давление на экономику Китая, основу которой составляют экспортно-ориентированные предприятия.

Внешнеторговые расчеты в национальной валюте. Важным инструментом финансовой поддержки национальных экспортеров стало поэтапное внедрение механизма внешнеторговых расчетов в национальной валюте в трансграничной торговле в рамках проводимого китайским правительством общего курса на интернационализацию юаня. На текущий момент в Китае сформирована эффективная система использования национальной денежной единицы в трансграничных платежах, которая включает в себя следующие элементы:

1. Трансграничные платежи при торговле товарами и услугами.
2. Свop-соглашения о взаимных расчетах с использованием национальных валют.
3. Трансграничные прямые зарубежные инвестиции в экономику Китая.
4. Китайские прямые инвестиции в юанях за пределы страны.

По данным НБК, в 2017 г. объем транснациональных торговых расчетов в юанях составил 4,36 трлн. юаней, сократившись по сравнению с 2016 г. на 16,6%. Объем трансграничных расчетов в рамках инвестиционной деятельности составил 1,64 трлн. юаней.

Доля юаня в общем объеме всех платежных операций, зафиксированных SWIFT (глобальной информационно-коммуникационной системой платежей и расчетов), в 2017 г. была равна 1,61% против 2,31% в 2016 г. (пятое место после доллара США, евро, британского фунта стерлингов и японской иены).

Согласно данным доклада НБК от 2017 г., китайский регулятор подписал соглашения с центробанками 36 стран о взаимных расчетах и платежах в национальных валютах, общий размер которых уже превысил 3,3 трлн. юаней (498 млрд. долл.). В 23 странах и регионах, охватывающих Юго-Восточную Азию, Европу, Ближний Восток, Америку, Африку и Океанию, запущен клиринговый сервис по операциям в юанях.

Инфраструктурная поддержка экспортеров

Основным элементом системы государственной инфраструктурной поддержки китайских экспортеров являются свободные таможенные зоны (СТЗ) или т.н. «бондовые зоны», и экспериментальные зоны свободной торговли (ЭЗСТ)⁴⁹.

3.2.2. Меры государственной поддержки национальных инвесторов

В рамках курса на оптимизацию и упорядочение сферы исходящих инвестиций в декабре 2017 г. ГКРР КНР принял «Положение об осуществлении зарубежных инвестиций предприятиями КНР» (вступило в силу 1 марта 2018 г.). Действие документа распространяется на все категории нефинансовых и финансовых предприятий.

В соответствии с Положением, к инвестиционной деятельности китайских предприятий за рубежом относятся следующие направления:

- приобретение прав землепользования и собственности на землю;
- получение концессионных прав на разведку или разработку месторождений полезных ископаемых, а также пользование прочими природными недрами;
- приобретение права собственности, эксплуатации и управления объектами инфраструктуры;
- приобретение права собственности, эксплуатации и управления иностранными предприятиями или активами;
- создание новых, а также ремонт или расширение существующих основных средств за рубежом;
- учреждение нового предприятия или увеличение инвестиций в существующее зарубежное предприятие;
- создание нового фонда иностранных инвестиций в акционерный капитал или приобретение паев в существующем фонде;
- контроль над зарубежными предприятиями или активами посредством соглашений, трастов и пр.

В целях эффективной реализации положений документа ГКРР создает сетевую систему управления инвестпроектами и обслуживания инвесторов в режиме онлайн, с помощью которой можно будет пройти процедуры проверки, регистрации и утверждения проектов, а также осуществлять обмен соответствующей информацией.

⁴⁹ Более подробная информация представлена в п. 3.3 Обзора.

К подлежащим проверке и утверждению в ГКРР относятся чувствительные проекты, осуществляемые инвесторами непосредственно или через находящиеся под их контролем зарубежные предприятия.

Согласно Положению к чувствительным проектам отнесены:

- проекты с участием чувствительных стран и регионов;
- проекты в чувствительных отраслях.

К чувствительным странам и регионам относятся:

- государства, не установившие дипломатические отношения с Китаем;
- государства, переживающие военные действия, гражданские волнения, беспорядки и пр.;
- страны, в которых инвестиции зарубежных предприятий ограничены в соответствии с международными договорами и соглашениями;
- другие чувствительные страны и регионы.

Чувствительные отрасли включают:

- исследования, производство и техническое обслуживание вооружений и военного оборудования;
- разработка и использование трансграничных водных ресурсов;
- средства массовой информации;
- другие отрасли, инвестиции в которые подлежат ограничению положениями соответствующих законодательных и нормативных актов.

В приложении к документу (перечне чувствительных отраслей в сфере исходящих инвестиций, опубликованном в феврале 2018 г.) приведена детализация п. 4., разработанная в соответствии с положениями «Руководящих указаний о дальнейшем регулировании и ограничении в сфере исходящих инвестиций», совместно принятых ГКРР КНР, Минкоммерции КНР, Народным банком Китая и Министерством иностранных дел КНР.

К ограничиваемым отраслям относятся:

- рынок недвижимости;
- гостиничный бизнес;
- кинотеатры;
- индустрия развлечений;
- спортивные клубы;
- инвестиционные фонды и платформы, в основе которых лежат активы, не относящиеся к реальному сектору экономики.

Регистрации в заявительном порядке подлежат проекты, не относящиеся к чувствительным отраслям и не связанные с использованием конфиденциальных сведений. Данные проекты напрямую осуществляются инвесторами посредством инвестиций в активы или акции, прямого финансирования или предоставления гарантий.

В ряде случаев регистрирующим органом выступает непосредственно ГКРР КНР: если инвесторами являются предприятия центрального подчинения (в том числе финансовые предприятия и находящиеся под прямым управлением Госсовета КНР) или совокупный объем инвестиций китайской стороны составляет 300 млн. долл. и более; провинциальные органы власти выступают регистраторами проектов,

инвесторами в которые являются местные предприятия, а общая сумма инвестиций китайской стороны составляет менее 300 млн. долл.

Для целей Положения общая сумма инвестиций китайской стороны включает стоимость денежных средств, ценных бумаг, материальных и нематериальных активов, технологий, прав интеллектуальной собственности, акций, требований, финансовых гарантий и других ресурсов, вложенных в проект.

В случае если пакет заявительных документов по проекту является неполным или не соответствует установленным требованиям, ответственный орган в течение пяти рабочих дней со дня получения пакета информирует инвестора о содержании, которое необходимо дополнить или исправить.

В случае если ответственный орган приходит к заключению, что проект требует проведения дополнительной оценки, он в течение четырех рабочих дней поручает проведение соответствующей оценки специализированному консультационному агентству. Для стандартных проектов срок проведения оценки не должен превышать 30 рабочих дней. Для сложных проектов срок оценки может быть продлен по согласованию с ответственным органом, но не более чем на 60 рабочих дней.

Ответственный орган принимает решение по проекту в течение 20 рабочих дней после принятия пакета заявительных документов. Для сложных проектов, а также в случае необходимости проведения дополнительных консультаций предельный срок проверки и утверждения проекта может быть продлен не более чем на десять рабочих дней при условии, что инвестор проинформирован о причинах продления.

3.3. Особые экономические зоны, особенности их функционирования и администрирования

В настоящее время на территории Китая действуют следующие основные административно-экономические образования со льготными режимами:

- *5 специальных экономических зон*: Шэньчжэнь, Чжухай, Шаньтоу, Сямэнь, Хайнань;

- *219 зон технико-экономического развития государственного уровня* в городах Пекин, Шанхай, Гуанчжоу, Тяньцзинь, Далянь, Харбин, Урумчи, Ухань, Чунцин, Ханчжоу, Шэньян, Чанчунь, Инкоу и других крупных городах;

- *146 зон новых и высоких технологий*;

- *12 свободных таможенных зон* в городах Тяньцзинь, Далянь, Гуанчжоу, Нинбо, Чжанцзяган, Хайкоу, Сямэнь, Фучжоу, Циндао, Шаньтоу, Чжухай, Шэньчжэнь;

- *16 зон приграничного экономического сотрудничества государственного уровня*: в городах Хэйхэ, Суйфэньхэ (провинция Хэйлунцзян), Маньчжоули, Эрлянь (автономный район Внутренняя Монголия), Хуньчунь (провинция Цзилинь), Дандун (провинция Ляонин), Инин, Болэ, Тачэн, Зимунай (Синьцзян-Уйгурский автономный район), Пинсян, Дунсин (Гуанси-Чжуанский автономный район), Жуйли, Ваньтин, Хэкоу, Линьцан (провинция Юньнань);

– 11 экспериментальных зон свободной торговли в городах центрального подчинения Шанхай, Тяньцзинь, Чунцин и в провинциях Гуандун, Фуцзянь, Ляонин, Чжэцзян, Хэнань, Хубэй, Сычуань, Шэньси.

Специальные экономические зоны (СЭЗ)

Пять СЭЗ, созданных на восточном побережье континентального Китая и на острове Хайнань в начале 80-х годов прошлого столетия для привлечения иностранных инвестиций, в настоящее время продолжают играть важную роль в развитии национальной экономики. В 2017 г. суммарный объем их внешней торговли увеличился на 7,4% по сравнению с 2016 г. до 3,8 трлн. юаней, в том числе экспорт – до 2,2 трлн. юаней (+5,9%), импорт – до 1,6 трлн. юаней (+9,6%). Общая доля СЭЗ во внешнеторговом обороте Китая составила 13,7% (-1%).

Внешняя торговля СЭЗ КНР в 2017 г.

СЭЗ	Стоимость, млн. юаней			Прирост, %		
	Товарооборот	Экспорт	Импорт	Товарооборот	Экспорт	Импорт
Шэньчжэнь	2801146	1653357	1147789	6,4	5,5	7,9
Сямэнь	581604	325365	256239	14,3	5,2	28,4
Чжухай	299012	188298	110714	8,6	4,4	16,4
Шаньтоу (январь-ноябрь)	52382	39195	13188	2,5	1,2	6,7
Хайнань	70237	29566	40671	-6,5	110,4	-33,4
Всего	3804381	2235781	1568601	7,4	5,9	9,6

По данным ГТУ КНР

Согласно режиму, действующему на территории СЭЗ, администрации зон (управляющие комитеты) пользуются правами провинциальных правительств в области регулирования своей экономики и разработки соответствующей нормативно-правовой базы. В частности, они самостоятельны в вопросах заимствования средств на мировом и внутреннем кредитных рынках и размещения за рубежом облигаций в рамках лимитов, предоставляемых центральным правительством. При этом они отвечают за свои обязательства собственными средствами.

Установленный лимит иностранных инвестиций в проекты, самостоятельно утверждаемые СЭЗ, в настоящее время составляет 50 млн. долл. (ранее – 30 млн. долл.). Инвестиции иностранного резидента должны составлять не менее 25% уставного капитала в создаваемом предприятии.

В отношении предприятий-резидентов СЭЗ применяется льготная ставка налога на прибыль и пятилетние «налоговые каникулы» с полным или частичным освобождением от уплаты данного налога (первые два года – налог не взимается, последующие три года – 50% от действующей ставки). До 2008 г. льготная ставка налога на прибыль составляла 15% (для прочих китайских компаний вне льготных зон на тот момент действовала ставка 33%).

В соответствии с извещением Госсовета КНР № 39 «О переходной политике предоставления льгот в отношении налога на прибыль предприятий» от 26 декабря 2007 г. для предприятий-резидентов СЭЗ с 1 января 2008 г. был установлен пятилетний переходный период на новые ставки указанного налога: в 2008 г. – 18%, 2009 г. – 20%, 2010 г. – 22%, 2011 г. – 24%, с 2012 г. – 25%.

Данное правило распространялось только на резидентов, которые были зарегистрированы до 15 марта 2007 г. и ранее пользовались льготной ставкой налога в размере 15%. В отношении новых резидентов, зарегистрированных после указанной даты, с 1 января 2008 г. была введена единая для всех предприятий КНР ставка налога на прибыль в размере 25%. Для резидентов, которые ранее пользовались льготной ставкой налога на прибыль в размере 24% (резиденты зон приграничного сотрудничества, «открытых» приморских городов), с 2008 г. величина ставки была увеличена до 25%.

В отношении резидентов СЭЗ, занятых в сферах производства, переработки, ремонта, а также внешней торговли, действует ставка НДС в размере 17% как и на всей территории КНР. При этом НДС и таможенные платежи не взимаются при импорте производственного оборудования и материалов, ввозимых иностранным резидентом в счет своей доли в предприятии.

Потребительский налог (акциз), личный подоходный налог и другие виды налогов, существующие в КНР, в СЭЗ уплачиваются по тем же ставкам, что и на остальной территории страны.

По решению местных администраций экспортно-ориентированным или высокотехнологичным предприятиям могут предоставляться льготы неналогового характера, например, в виде сокращения или полного освобождения от платежей за использование земли, воды, электричества, газа, интернета, аренду помещений и др.

Максимальные сроки аренды земельных участков для резидентов СЭЗ составляют:

- для строительства жилья – 70 лет;
- для промышленного использования, строительства объектов науки, здравоохранения, образования, культуры, спорта – 50 лет;
- для объектов торговли, туризма, развлечений – 40 лет;
- для комплексного использования – 50 лет.

Право аренды предоставляется после уплаты рыночной стоимости участка, налог за аренду земли не взимается. По истечении срока аренды контракт может продлеваться на ежегодной основе за дополнительную плату.

Резиденты СЭЗ имеют право приобретать недвижимость в собственность. Налог на недвижимость оплачивается в размере 1,2% от ее стоимости, при аренде – 12% от стоимости аренды.

При реализации продукции на китайском рынке резиденты СЭЗ, в том числе предприятия с иностранным капиталом, могут действовать самостоятельно или через посреднические государственные компании. Устанавливая цены на свою продукцию, резиденты СЭЗ обязаны учитывать рекомендации местных ведомств, контролирующих цены. Цены на продукцию должны соответствовать ценам на аналогичные товары других предприятий КНР.

Зоны технико-экономического развития (ЗТЭР)

ЗТЭР в Китае начали создаваться в 1984 г., по состоянию на 2017 г. их число достигло 219. Основная часть таких зон расположена в восточном, наиболее экономически развитом регионе Китая. Главной их задачей является привлечение инвестиций для развития высокотехнологичных производств. Для этих целей в ЗТЭР действует налоговый режим, аналогичный СЭЗ. Кроме того, управляющим комитетам ЗТЭР делегированы права провинциальных правительств по утверждению инвестиционных проектов.

Наиболее успешной из действующих считается Тяньцзиньская зона технико-экономического развития, созданная в 1984 г. В настоящее время ее площадь составляет 33 кв. км. В ней насчитывается свыше 5 тыс. совместных предприятий с общим объемом контрактных инвестиций более 25 млрд. долл. Только компании «Моторола» и «Самсунг» имеют в этой ЗТЭР соответственно более 150 и 100 профильных предприятий-резидентов. Основными видами деятельности являются производство электронных средств связи (более 60%), автомобилестроение (10%), выпуск пищевой (7%) и фармацевтической (5%) продукции. В общем объеме промышленных товаров ЗТЭР удельный вес научно-технической составляющей равен 55%.

Успешной деятельности Тяньцзиньской ЗТЭР способствует четкая и достаточно простая схема административного управления. Действующая редакция положения об этой зоне была принята собранием народных представителей г.Тяньцзиня в 2003 г. Согласно документу, руководящим органом ЗТЭР является управляющий комитет, в основные функции которого входят:

- разработка и осуществление планов развития зоны;
- разработка бюджета зоны, осуществление расчетов и контроля в пределах своей компетенции;
- установление ставок за пользование объектами инфраструктуры и т.д.;
- осуществление руководства в сфере землепользования, строительства, недвижимости;
- рассмотрение и утверждение в пределах территории зоны инвестиционных проектов в пределах компетенции правительства города;
- административное управление трудовыми ресурсами, защита законных прав и интересов персонала, работающего на предприятиях зоны;
- разработка административных правил и контроль над их исполнением;
- осуществление контроля над соблюдением законодательства местными резидентами;
- оказание поддержки и осуществление координации с территориальными органами ведомств Госсовета КНР, действующими в зоне (таможня, налоговая служба, торговый контроль, полиция, суд, органы социальной защиты).

Кроме того, комитет контролирует вопросы аренды земельных участков, переуступки прав землепользования, регистрации и выдачи соответствующих документов.

Положение устанавливает для комитета конкретные сроки рассмотрения текущих вопросов от резидентов в пределах пяти рабочих дней. В отдельных случаях этот срок может быть продлен до восьми дней с обязательным предоставлением письменного ответа.

Организационная структура комитета, которая является типовой для всех ЗТЭР, включает в себя:

- управление экономического развития;
- управление торгового развития;
- управление охраны окружающей среды;
- строительное управление;
- управление трудовых резервов;
- управление научно-технического развития;
- управление социального развития;
- управление планирования;
- финансовое управление.

Техническим обеспечением деятельности ЗТЭР занимаются корпорации развития зон при управляющих комитетах, в состав которых входят отдельные фирмы, курирующие вопросы снабжения водой, электроэнергией, отоплением, газом, транспортом и осуществляющие озеленение.

Зоны новых и высоких технологий (ЗНВТ)

В отличие от зон предыдущего типа, ЗНВТ имеют более узкую сферу научно-технической и производственной деятельности, ограниченной следующими направлениями:

- электронные и информационные технологии;
- биотехнологии и технологии новых медицинских препаратов;
- новые материалы и технологии их внедрения;
- аэрокосмические технологии;
- современные технологии обработки материалов;
- технологии морского промысла;
- ядерные технологии;
- энергосберегающие технологии и новые источники энергии;
- технологии охраны окружающей среды;
- современные сельскохозяйственные технологии;
- другие технологии, которые могут быть использованы при модернизации традиционных отраслей промышленности.

14.04.2017 Министерство науки и технологий КНР в извещении № 90 опубликовало «Программу развития государственных производственных зон развития новых и высоких технологий на период 13-й пятилетки». Согласно документу, в 2015 г. (завершающий год 12-й пятилетки) 146 зарегистрированных государственных зон новых и высоких технологий получили доход 25,37 трлн. юаней и чистую прибыль – 1,6 трлн. юаней. В период 12-й пятилетки сохранялись среднегодовые темпы роста в 17,4%, сумма уплаченных налогов составила 1,4 трлн. юаней. Уровень добавленной стоимости в промышленности по ЗНВТ за 2015 г.

составил 25,4%, норма чистой прибыли – 6,3%. Доля новой продукции в общем объеме дохода от продаж заняла 30,8%. Из общего числа ЗНВТ 63 зоны показали доход более 100 млрд. юаней, 10 зон продемонстрировали рост доходов выше 20%. На 2015 г. в 146 ЗНВТ действовало 31 160 высокотехнологических предприятий, что составляет 40,9% от общего числа таких предприятий в КНР.

Программой установлены следующие целевые показатели развития ЗНВТ на 2016-2020 гг.: увеличение числа государственных ЗНВТ до 240, темпы роста числа ежегодно регистрируемых предприятий – не ниже 15%, доля расходов на НИОКР общем объеме ВВП – не менее 6,5%, сфера наукоемких услуг – до 25% ВВП, рост производительности труда – не менее 60%.

Для реализации поставленных целей запланирован целый ряд мероприятий по повышению инновационного потенциала, оптимизации инфраструктуры непрерывной поддержки стартапов, консолидации инновационных кадров, подготовке конкурентоспособных участников рынка, совершенствованию механизмов финансирования научно-технических исследований, созданию системы инновационных производств, ускорению создания новых кластеров научно-технических производств, расширению влияния китайских производителей в глобальных производственных цепочках и углублению реформы институциональных механизмов.

Свободные таможенные зоны (СТЗ)

В настоящее время в КНР действуют 43 СТЗ. Наиболее активно работающими являются зоны в городах Шанхай и Тяньцзинь, а также три зоны в г. Шэньчжэне (Футянь, Шатоуцзяо, Яньтянь).

В соответствии с действующим таможенным режимом СТЗ, при импорте иностранных товаров, в том числе для нужд предприятий-резидентов, таможенные платежи не взимаются, импортные лицензии не оформляются. Вместе с тем таможенные платежи и НДС выплачиваются при поставках продукции из СТЗ в другие города КНР, но не взимаются при экспорте за рубеж. Кроме этого, иностранные предприятия-резиденты СТЗ пользуются такими же налоговыми и административными преференциями, как и в СЭЗ.

В целях упрощения организации деятельности резидентов зон управляющие комитеты СТЗ уполномочены учреждать и регистрировать местные импортно-экспортные торговые компании, финансовые, юридические и страховые фирмы.

Наиболее успешным примером китайских зон данного типа считается СТЗ «Вайгаоцзяо» в г. Шанхай.

В течение 2015 г.⁵⁰ объем внешнеторговых операций зоны составил 95,9 млрд. долл. (-2,5%) или 40% внешней торговли всех СТЗ Китая. Одним из главных направлений деятельности зоны «Вайгаоцзяо» является обработка поступающих товаров и развитие системы пакгаузных складов. В зоне действуют 100 современных логистических предприятий.

⁵⁰ Последние официальные сведения, опубликованные в доступных для ознакомления источниках.

Зона также известна своими успехами в совершенствовании электронной системы оформления таможенных процедур, в результате чего удалось организовать круглосуточный режим работы местного отделения таможни и сократить сроки оформления грузов до нескольких часов.

Зоны приграничного экономического сотрудничества (ЗПЭС)

В настоящее время в Китае действуют 16 ЗПЭС государственного уровня, созданных для развития экономики приграничных регионов страны на базе расширения прямых торговых отношений с соседними государствами.

В приграничных с Россией районах функционируют четыре зоны: в городах Хэйхэ, Суйфэньхэ (провинция Хэйлуцзян), Маньчжоули (автономный район Внутренняя Монголия) и Хуньчунь (провинция Цзилинь).

В китайских ЗПЭС поощряется, прежде всего, деятельность предприятий по производству сельскохозяйственной, электробытовой и текстильной продукции, поставляемой на экспорт. До 2008 г. местные резиденты пользовались льготной ставкой налога на прибыль в размере 24%, с 2008 г. она отменена, и применяется универсальная ставка по стране – 25%. Система «налоговых каникул» в ЗПЭС аналогична СЭЗ. При этом малые предприятия, специализирующиеся на торговле с соседними странами, выплачивают 50% таможенных сборов и 50% НДС.

Экспериментальные зоны свободной торговли (ЭЗСТ)

29.09.2013 по решению Госсовета КНР была официально открыта первая в Китае - Шанхайская экспериментальная зона свободной торговли (ШЗСТ). В марте 2015 г. принято решение о создании Тяньцзиньской, Фуцзяньской и Гуандунской ЗСТ, а в августе 2016 г. – о формировании третьей очереди зон указанной категории в провинциях Ляонин, Чжэцзян, Хэнань, Хубэй, Сычуань, Шэньси, а также в городе центрального подчинения Чунцине. Таким образом, количество экспериментальных ЗСТ в КНР достигло 11.

Каждая из этих зон имеет свою специализацию. Так, основной задачей зоны в провинции Ляонин является содействие возрождению старых промышленных районов Северо-Востока Китая, в провинции Чжэцзян – ускорение развития портовой бондовой зоны «Чжоушань», в провинции Хэнань – содействие наращиванию возможностей транспортных артерий в юго-восточных провинциях Китая, в провинции Шэньси – содействие реализации концепции «Один пояс, один путь», в провинциях Хубэй, Сычуань и в г. Чунцине – стимулирование экономического развития соответствующих регионов.

Основной особенностью ЭЗСТ является создание в них благоприятных условий для притока инвестиций из-за рубежа за счет более либерального порядка административного регулирования деятельности зарубежных инвесторов. Так, в Шанхайской зоне на временной основе прекращено действие отдельных статей основных нормативных документов КНР, регламентирующих использование на территории страны иностранного капитала. Для иностранных компаний открыт ряд отраслей в сфере услуг, в число которых вошли: банковская деятельность,

медицинское страхование, лизинг, морские транспортные перевозки, телекоммуникационные услуги, использование игровых автоматов и устройств, туристическая деятельность, услуги кадровых агентств, инвестиционная деятельность, строительство и проектирование, индустрия развлечений, медицинские и образовательные услуги.

По данным Исследовательского центра по изучению проблем развития при Госсовете КНР, в 2017 г. в 11 ЗСТ было создано 6841 предприятие с иностранным участием, причем 99,2% из них – с применением заявительного порядка регистрации. Фактический объем иностранных инвестиций составил 103,9 млрд. юаней (рост на 18,1% по сравнению с 2016 г., на 10 п.п. выше средних темпов роста иностранных инвестиций по стране).

15.03.2017 Госсоветом КНР опубликованы извещения №№ 15-21 о комплексных программах развития каждой из семи вновь созданных ЗСТ третьей очереди. Кроме того, в течение 2017 г. были приняты следующие нормативные документы по развитию зон свободной торговли:

1. Извещение Госсовета КНР № 23 от 30.03.2017 «О публикации программы всестороннего углубления политики реформ и открытости в Китайской (Шанхайской) экспериментальной зоне свободной торговли». Целью программы является превращение ШЗСТ к 2020 г. в высококласную зону свободной торговли мирового уровня с общепринятыми международными правилами торговли и инвестирования, справедливой и эффективной системой контроля и удобной деловой средой, а также распространение опыта реализации пилотных реформ в масштабах района «Пудун Синьцзю» и г. Шанхая в целом.

2. Извещение Канцелярии Госсовета КНР № 51 от 05.06.2017 «О публикации «Мер специального регулирования доступа иностранных инвестиций в зонах свободной торговли («негативный список») 2017 г.» (введен в действие с 10.07.2017) – устанавливает 95 мер специального регулирования (ограничительных и запретительных) в отношении 40 видов деятельности (по сравнению с прежней редакцией «негативного списка» исключено 10 видов деятельности и 27 мер специального регулирования). Запрещенные виды деятельности закрыты для иностранных инвестиций. Для осуществления иностранных инвестиций в ограничиваемые сферы деятельности требуется получение разрешения. Иностранные инвестиции в сферы деятельности, не указанные в «негативном списке», могут осуществляться свободно на основе принципа равенства китайских и иностранных инвесторов.

3. Постановление Госсовета КНР № 57 от 25.12.2017 «О временном изменении положений некоторых нормативных правовых актов, документов Госсовета КНР и утвержденных Госсоветом КНР ведомственных нормативных актов на территории зон свободной торговли» приостановило действие в ЭЗСТ ряда ограничительных положений подзаконных актов о регистрации морских судов, о печати, об иностранных инвестициях в гражданскую авиацию, о сертификации и лицензировании, о регулировании увеселительных заведений, о туристических агентствах, об образовательных программах с иностранным участием, о международных морских перевозках и т.д.

Система управления особыми экономическими зонами КНР

Несмотря на большой опыт развития особых экономических зон, в Китае до настоящего времени нет единого законодательного акта, регламентирующего их деятельность. Решения о создании отдельных зон принимались и принимаются Госсоветом КНР с оформлением отдельных документов. Конкретные положения о зонах утверждаются собраниями народных представителей соответствующих провинций, автономных районов, городов центрального подчинения. Общая координация деятельности по развитию зон возложена на специальную межведомственную комиссию, которую возглавляет представитель Госсовета КНР в ранге вице-преьера. В состав комиссии входят представители министерства финансов КНР, министерства строительства КНР, министерства земельных ресурсов КНР, Главного таможенного управления КНР, Управления валютного контроля КНР, а также силовых ведомств. В работу вовлечено также министерство коммерции КНР, которое выполняет функции секретариата комиссии.

Применяемые модели управления зонами:

1. *Модель государственного комитета по управлению СЭЗ.* Комитет представляет собой уполномоченный орган местного народного правительства, наделенный административными полномочиями в соответствии с «Положением о комитете по управлению СЭЗ». Данный комитет, представляя соответствующее местное правительство, осуществляет комплексное управление СЭЗ и может создавать свои органы функционального управления.

2. *Корпоративная модель управления* (промышленная зона «Шэкоу» г. Шэньчжэнь). Предполагает создание специализированной компании для проектирования, развития и управления СЭЗ. Управляющая компания осуществляет развитие инфраструктуры и вместе с тем реализует некоторые административные полномочия, делегированные местным правительством (например, утверждение инвестиционных проектов и другие публичные услуги).

3. *Модель административно-территориальной единицы* (район «Пудун Синьцю» в Шанхае). СЭЗ наделяется статусом административно-территориальной единицы первого уровня, правительство которой осуществляет комплексное управление СЭЗ. Обычно используется в случаях, когда вся территория города или района полностью входит в состав СЭЗ.

4. *Объединение комитета управления СЭЗ и органа управления административно-территориальной единицей* (характерно для классических СЭЗ - Шэньчжэнь и т.д.). Преимущество данной модели в том, что она также решает проблему административной правосубъектности и оптимальна для координации с другими уровнями власти. Недостаток – в чересчур обширной территории, что при определенных обстоятельствах может привести к нехватке финансовых возможностей, чрезмерному увеличению социальных обязательств и превращению в обычную административно-территориальную единицу, лишенную финансовых ресурсов для экономического развития.

5. *Управление на аутсорсинге.* Управление небольшими по размеру зонами экономического развития ввиду недостатка опыта на местах поручают управляющим компаниям известных в Китае технопарков. Так, управляющая

компания первого в КНР технопарка «TusPark» при университете Цинхуа (г. Пекин) также управляет технопарками «TusCity» в городах Нанкине, Сучжоу, Янчжоу, Фучжоу, Чжэнчжоу, Гуанчжоу, Чунцине и Хэфэе. На основе договора такие внешние управляющие компании осуществляют комплексное управление зоной и получают часть прибыли от ее деятельности.

6. *Ассоциированная система управления* (район «Биньхай Синьцю» в г. Тяньцзине). Используется в случае функционирования в рамках одного административно-территориального образования (района, города) нескольких зон экономического развития, функционирование которых затрагивает несколько ведомств или уровней местной администрации. Комитеты по управлению такими интегрированными экономическими районами в основном занимаются организацией, координацией и стимулированием сотрудничества местных властей, территориальных подразделений органов управления и инвесторов, тогда как их административно-властные полномочия значительно уступают другим моделям.

3.4. Состояние и перспективы развития торгово-экономических отношений Китая и России

Несмотря на то, что в российско-китайской торговле по-прежнему присутствуют многочисленные факторы риска, по итогам 2017 г. двусторонний товарооборот отмечен мощной восстановительной динамикой с темпами роста выше, чем по внешней торговле Китая в целом.

Согласно данным ГТУ КНР, товарооборот России с Китаем по итогам года увеличился на 20,8% до 84 071,1 млн. долл., в том числе экспорт из России в КНР – до 41 195,05 млн. долл. (+27,7%), импорт из КНР в Россию – до 42 876,04 млн. долл. (+14,8%). Пассивное торговое сальдо составило 1 681,0 млн. долл. против отрицательного сальдо в 5 068,45 млн. долл. в 2016 г. (-66,8%).

Россия в рейтинге 20 основных торговых партнеров Китая улучшила свои позиции, поднявшись на 12-е место (по итогам 2016 г. – 14-е место).

По объемам внешней торговли с Китаем Россию опередили: США (583,7 млрд. долл., +12,3%), Япония (302,98 млрд. долл., +10,1%), Гонконг (286,61 млрд. долл., -5,7%), Республика Корея (280,28 млрд. долл., +10,9%), Тайвань (199,39 млрд. долл., +11,3%), Германия (168,1 млрд. долл., +11,1%), Австралия (136,26 млрд. долл., +25,9%), Вьетнам (121,26 млрд. долл., +23,4%), Малайзия (96,02 млрд. долл., +10,5%), Бразилия (87,54 млрд. долл., +29,1%) и Индия (84,41 млрд. долл., +20,3%).

За Россией следуют: Таиланд (80,28 млрд. долл., +6,0%), Сингапур (79,24 млрд. долл., +12,4%), Великобритания (79,03 млрд. долл., +6,2%), Голландия (78,38 млрд. долл., +16,5%), Индонезия (63,32 млрд. долл., +18,3%), Франция (54,46 млрд. долл., +15,4%), Канада (51,75 млрд. долл., +13,3%), Филиппины (51,28 млрд. долл., +8,6%) и Италия (49,6 млрд. долл., +15,1%).

Если рассматривать развитие двустороннего товарооборота в поквартальной динамике, то итоги четвертого квартала 2017 г. в целом подтвердили позитивный тренд наращивания объемов взаимной торговли. При этом Китай, начиная с 2010 г. неизменно возглавляет рейтинговый список основных торговых партнеров России.

Сведения о товарообороте между Россией и Китаем в 2017 г.

По данным ГТУ КНР

Период	Товарооборот, млн. долл.			Экспорт России в КНР, млн. долл.			Импорт России из КНР, млн. долл.		
	За истекший период	За аналогичный период предыдущего года	Прирост, %	За истекший период	За аналогичный период предыдущего года	Прирост, %	За истекший период	За аналогичный период предыдущего года	Прирост, %
1 квартал	18101,15	14121,56	+28,2	9662,17	7051,58	+37,0	8438,99	7069,97	+19,4
Январь	6547,71	4990,97	+31,9	3138,47	2280,72	+37,6	3409,25	2710,25	+25,8
Февраль	5034,43	4138,84	+21,6	3014,33	1988,94	+51,5	2020,10	2149,90	-6,0
Март	6519,01	4991,75	+30,6	3509,37	2781,92	+26,1	3009,64	2209,82	+36,2
2 квартал	21701,67	17680,25	+22,7	10616,63	8532,95	+24,4	11085,04	9147,31	+21,2
Апрель	6590,69	5599,14	+17,7	3374,76	2890,52	+16,8	3215,93	2708,62	+18,7
Май	7662,11	6097,67	+25,6	3895,64	3013,32	+29,3	3766,47	3084,35	+22,1
Июнь	7448,87	5970,81	+24,6	3346,22	2658,97	+28,5	4102,64	3311,85	+23,9
3 квартал	21905,89	18553,89	+18,1	9746,94	7592,82	+28,4	12158,94	10961,07	+10,9
Июль	7016,68	5673,69	+23,7	3056,39	2366,32	+29,3	3960,28	3307,37	+19,7
Август	7280,96	6899,12	+5,5	2875,51	2499,37	+15,0	4405,45	3630,87	+21,3
Сентябрь	7608,25	5981,08	+27,2	3815,04	2486,33	+53,4	3793,21	3494,75	+8,5
4 квартал	22717,45	19421,41	+16,97	11079,33	8879,8	+24,77	11638,11	10541,61	+10,40
Октябрь	6643,83	5949,96	+11,66	3115,93	2796,92	+11,40	3527,90	3153,04	+11,88
Ноябрь	7945,02	6307,29	+25,96	3891,02	2866,25	+35,75	4053,99	3441,04	+17,81
Декабрь	8128,60	7164,16	+13,46	4072,38	3216,63	+26,60	4056,22	3947,53	+2,75

Российско-китайская торговля в 2017 г. продемонстрировала хорошую восстановительную динамику на фоне других основных внешнеторговых партнеров КНР, включая ЕС, США, АСЕАН, Японию и Республику Корею. Темпы роста двустороннего российско-китайского товарооборота превысили темпы роста объемов внешней торговли Китая. Так, согласно таможенной статистике, внешнеторговый оборот КНР в 2017 г. вырос на 11,4% (4 104,47 млрд. долл.), в том числе экспорт – на 7,9% (2 263,49 млрд. долл.), а импорт на – 15,9% (1 840,98 млрд. долл.).

Вместе с тем в российско-китайском торгово-экономическом сотрудничестве продолжают сохраняться такие серьезные факторы риска, как волатильность глобальных товарно-сырьевых и валютно-финансовых рынков, действие санкций в отношении России со стороны западных государств, назревшая необходимость структурных преобразований в экономиках двух стран.

3.4.1. Изменения товарной экспортно-импортной структуры двусторонней торговли⁵¹

Российский экспорт в Китай

По итогам 2017 г. высокой восстановительной динамикой отметился российский экспорт в Китай (+27,7%). Основным фактором, способствовавшим такому развитию ситуации, по мнению российских и китайских аналитиков, стали положительные тенденции в конъюнктуре глобальных сырьевых рынков. Рост котировок на сырую нефть, а также цен на другие энергетические и сырьевые

⁵¹ По данным китайской таможенной статистики.

товары оказал позитивное влияние на увеличение объемов российского экспорта в Китай, основу которого составляет данная категория продукции. При этом начиная с третьего квартала 2017 г. прервалась разнонаправленная динамика физических и стоимостных показателей, имевшая место в 2015-2016 гг., когда физические объемы экспортируемой продукции демонстрировали рост, а стоимостные – падение. Согласно данным китайской таможенной статистики, в 2017 г. физические объемы российского экспорта увеличились на 16,69%, а стоимостные – на 27,61%.

На поставки «минерального топлива, нефти и нефтепродуктов» (товарная позиция 27) в стоимостном выражении пришлось фактически две трети российского экспорта – 66,2% (против 59,0% в 2016 г.). Причем, в отличие от 2016 г., в 2017 г. положительная динамика отмечена как по физическим объемам, так и по стоимости. Физические поставки увеличились на 23,7% (95,51 млн. тонн), стоимостные – на 43,2% (27,26 млрд. долл.). При этом опережающее увеличение стоимостного параметра, как отмечалось выше, было обеспечено за счёт роста мировых котировок на сырую нефть.

Поставки сырой нефти в физических объемах увеличились на 13,76% (59,7 млн. тонн), по стоимости – на 40,3% (23,7 млрд. долл.). Доля сырой нефти в общем объеме поставок минерального сырья в стоимостном выражении составила 87,0%. Россия по итогам года заняла первое место среди стран-поставщиков сырой нефти в Китай.

Продажи российских горюче-смазочных материалов и топлива, в т.ч. угля, дизельного топлива, сжиженного газа (товарная группа 27, за исключением сырой нефти), в сравнении с 2016 г. в физическом выражении увеличились на 44,9% и составили 35,8 млн. тонн. За счет сильной мировой конъюнктуры на энергоносители, а также значительного увеличения объемов экспорта угля⁵² стоимость поставленной продукции данной категории увеличилась на 66,3% до 3,54 млрд. долл.

Дополнительным фактором наращивания российского экспорта энергетических и сырьевых товаров является восстановительный тренд в темпах роста китайской экономики, отмеченный по итогам 2017 г. Согласно данным ГСУ КНР, увеличение составило 6,9% при стабильной поквартальной динамике.

Основные товары российского экспорта в Китай в 2017 г.

№ пп	№ групп ТН	Наименование	2017 г.		Изменения к аналогичному периоду 2016 г., %
			Объем экспорта, млн. долл.	Доля в общем экспорте, %	
1	27	Минеральное топливо, нефть, нефтепродукты, в том числе:	27 267,42	66,2	43,5
	2709	сырая нефть (59,7 млн.т, +13,76%)	23 722,73	57,58	40,3
	27101922	ГСМ	68,22	0,16	-76,0
	27101993	прочие смазочные масла	34,18	0,08	-4,35

⁵² Китай увеличил импорт российского угля в связи с прекращением его ввоза из КНДР в соответствии с резолюцией ООН (ввиду проведения испытаний ядерного оружия).

	27160000	электроэнергия	139,38	0,33	-10,55
2	44	Древесина, изделия из нее	4 472,05	10,85	21,5
3	1-24	Сельхозпродукция и продукты питания	2 110,15	5,12	6,4
4	74-81	Цветные металлы, из них:	1 861,09	4,52	-30,0
	75	никель и изделия из никеля	1 293,56	3,14	-39,0
	74	медь и изделия из меди	427,54	1,04	-4,1
	76	алюминий и изделия из него	70,3	0,17	31,7
5	03	Рыба, моллюски, ракообразные	1 435,59	3,48	5,6
6	26	Руды, шлаки, зола	1 265,76	3,07	41,5
7	28,29,38-40, 54, 55	Химические товары, из них:	1 081,15	2,62	55,8
	29	органические химические соединения	230,81	0,56	44,8
	40	каучук и резиновые изделия	314,17	0,76	56,6
	39	пластмассы и изделия из них	303,61	0,73	66,7
8	47	Бумажная масса, целлюлоза	887,47	2,15	13,2
9	84-90	Машины и оборудование, из них:	765,71	1,86	-13,2
	84	энергетическое, технологическое и другое оборудование, станки, насосы и др.	366,51	0,88	-13,1
	85	электрические машины и оборудование, аппаратура записи	80,46	0,19	-31,4
	88	летательные аппараты	130,91	0,32	-8,8
	90	приборы оптические, медицинские	173,66	0,42	-10,7
10	31	Удобрения	459,06	1,11	-38,1
11	71	Драгоценные камни и металлы	358,23	0,87	25,6
12	48	Бумага и картон, изделия	103,93	0,25	13,9
13	72	Черные металлы	97,50	0,23	248,8
14	25	Минеральные продукты	95,39	0,23	-0,3
15	73	Изделия из черных металлов	11,34	0,03	-90,9

По данным ГТУ КНР

Помимо упомянутых изменений в товарной структуре российского экспорта отмечена убедительная динамика роста стоимости поставляемой в КНР химической продукции (+55,8% против -36,3%). При этом ее удельный вес вырос незначительно – до 2,62% против 2,17%. Основным фактором наращивания объемов этого вида продукции является, по мнению, экспертов, проводимая в Китае политика по сокращению избыточных производственных мощностей в химической отрасли.

По еще одной крупнейшей статье российского экспорта – «древесина и изделия из нее» отмечен рост стоимости поставок на 21,5% до 4,47 млрд. долл. (против +17,8%). Тем не менее, ее доля в общем объеме снизилась с 11,49% до 10,85%.

Существенный рост зафиксирован по статье «руды, шлаки, зола» (+41,5% против -1,3%), однако ее удельный вес вырос незначительно – с 2,76% до 3,07%. Резким увеличением отмечен российский экспорт черных металлов – «плюс» 248,8% до 97,5 млн. долл. (против +19,4%).

Наряду с позитивными изменениями в структуре российских поставок отмечены и негативные тенденции. Так, несмотря на общую положительную стоимостную динамику (+6,4% до 2,1 млрд. долл.), доля сельскохозяйственной и

пищевой продукции в совокупном российском экспорте в Китай (товарные позиции 1-24) по итогам 2017 г. снизилась до 5,1% (против 6,3% в 2016 г.). Умеренный рост поставок зафиксирован по крупнейшей товарной группе российского экспорта пищевой продукции «рыба, моллюски и ракообразные – «плюс» 5,6% до 1,43 млрд. долл. (против +16% в 2016 г.). При этом удельный вес рыбной продукции снизился до 3,48% (с 4,34% в 2016 г.).

По итогам 2017 г. почти двукратное падение удельного веса в структуре российского экспорта в Китай отмечено по такой товарной группе, как «цветные металлы» – до 4,52% (против 8,38% в 2016 г.). При этом по крупнейшей статье «никель и изделия из никеля» снижение объемов экспорта составило 39,0% (против -7,0% в 2016 г.) – до 1,29 млрд. долл. В стоимостном выражении российские поставки цветных металлов сократились на 30,0% до 1,86 млрд. долл. (против -11,8% в 2016 г.).

Особое внимание обращает на себя снижение до 1,86% удельного веса российской машинно-технической продукции (против 2,73%). Согласно данным китайской таможенной статистики, экспорт этой категории товаров в стоимостном выражении снизился до 765,7 млн. долл. (-13,2%), в том числе экспорт энергетического оборудования (товарная группа 84) сократился на 13,1% до 366,5 млн. долл., электрических машин и оборудования (товарная группа 85) – на 31,4% до 80,5 млн. долл., оптических приборов и медицинского оборудования (товарная группа 90) – на 10,7% до 173,6 млн. долл., летательных аппаратов (товарная группа 88) – на 8,8% до 130,9 млн. долл.

Российский импорт из Китая

Российский импорт из Китая по итогам 2017 г. также продемонстрировал убедительную динамику как по физическим объемам (+12,7%), так и по стоимостным параметрам (+14,8%). Ключевым основанием для такого развития ситуации, по мнению российских и китайских аналитиков, стало укрепление российской валюты. Китайские товары по своим ценовым характеристикам стали более привлекательны и доступны для российских потребителей.

Основные товары российского импорта из Китая в 2017 г.

№ пп	№ групп ТН	Наименование	2017 г.		Изменения к 2016 г., %
			Объем импорта, млн. долл.	Доля в общем импорте, %	
1	84-90	Машины и оборудование, в том числе:	19 082,26	44,48	19,8
	84	энергетическое, технологическое и другое оборудование, станки, насосы, пр.	8 687,0	20,25	11,8
	85	электрические машины и оборудование, аппаратура для записи	7 429,34	17,3	36,6
	87	автомобили, тракторы, др. транспортные средства	1 638,88	3,82	30,8
	90	приборы оптические, медицинские и пр.	1 081,05	2,52	32,6
2	28,29,38-40, 54,55	Химические товары, из них:	3 640,24	8,48	15,9
	39	пластмассы, изделия из них	1 243,5	2,89	8,2

	29	органические химические соединения	933,64	2,17	27,7
	54	химические нити	288,2	0,67	-10,1
	28	продукты неорганической химии	244,92	0,57	17,8
3	43	Пушнина, меховое сырье, мех, изделия	2 863,26	6,67	11,5
	62	Одежда текстильная	2 457,77	5,73	24,6
4	64	Обувь	2 112,50	4,92	10,9
5	61	Одежда из трикотажа	1 661,27	3,87	-10,2
6	73	Изделия из черных металлов	1 076,56	2,51	-15,2
7	95	Игрушки, спортивный инвентарь	944,44	2,20	54,2
8	94	Мебель, матрасы, осветительные приборы	921,37	2,15	9,8
9	72	Черные металлы	630,43	1,47	43,9
10	63	Прочие готовые текстильные изделия (белье постельное, покрывала, шторы)	549,08	1,28	-15,5
11	07	Овощи, горох, фасоль и др.	411,66	0,96	11,9
12	82	Столовые приборы	388,87	0,90	30,4
13	83	Изделия из драгоценных камней	388,41	0,90	23,9
14	08	Фрукты	378,95	0,88	-5,7
15	42	Изделия из кожи	355,46	0,83	-2,9
16	76	Алюминий и изделия из него	326,48	0,76	19,8
17	20	Продукты из овощей, фруктов, орехов	304,35	0,71	-9,6
18	68	Изделия из камня, гипса, цемента	293,0	0,68	41,7
19	59	Текстильные материалы	250,36	0,58	4,8
20	27	Минеральное топливо, нефть/продукты	244,15	0,57	54,5
21	69	Керамические изделия	240,89	0,56	51,8
22	48	Бумага, картон и изделия из них	230,95	0,54	11,75
23	16	Готовые пищевые продукты из мяса	220,89	0,51	5,1
24	70	Стекло и изделия из него	217,77	0,50	10,9
25	03	Рыба, ракообразные, моллюски	214,25	0,50	1,75
26	60	Трикотажное полотно	174,16	0,41	-6,2
27	81	Прочие драгоценные металлы, металлокерамика	147,88	0,34	90,35
28	12	Масличные семена и плоды	26,2	0,06	6,5
29	2	Мясо	3,25	0,007	25,5
30	10	Зерновые	2,98	0,006	19,8

По данным ГТУ КНР

Как свидетельствуют данные таблицы, в структуре российского импорта из Китая также произошли заметные коррективы. В частности, в стоимостном выражении импорт машин и оборудования вырос на 19,8% до 19,1 млрд. долл. Доля машинно-технической продукции (товарные группы 84-90) увеличилась с 42,62% в 2016 г. до 44,48% по итогам 2017 г. Наибольший рост удельного веса (с 14,5% до 17,3%) отмечен по группе 85 «электрические машины и оборудование, аппаратура для записи».

Удельный вес остальных основных позиций в совокупном импорте из КНР изменился незначительно: химические товары (8,48% против 8,39%), пушнина и меховое сырье (6,67% против 6,86%), одежда текстильная (5,73% против 5,28%), обувь (4,92% против 5,09%), одежда из трикотажа (3,87% против 4,96%).

3.4.2. Оценка перспективных высокотехнологичных товаров и услуг для поставки в Россию

Поставки высокотехнологичной продукции китайского производства остаются одним из перспективных направлений двустороннего взаимодействия. При этом на фоне сохранения тенденции наращивания производственного и научно-технического потенциала КНР в целом и его инновационной составляющей, в частности, с высокой долей вероятности следует ожидать дальнейшего расширения номенклатуры высокотехнологичных товаров и услуг, поставляемых в Россию.

В настоящее время Китай достаточно эффективно осваивает собственные и привлекает зарубежные технологии, с использованием которых производит востребованную за рубежом (в том числе в развитых странах) продукцию. Такое положение дел находит все большее отражение в специфике российско-китайского экономического сотрудничества и характере внешнеторгового взаимодействия. Компании из КНР все более активно ищут привлекательные инвестиционные и инновационные возможности для собственного развития за счет взаимодействия с российскими партнерами с последующим выпуском продукции на китайских мощностях и ее сбытом на территории двух стран. Помимо прочих секторов подобная кооперация направлена на создание информационных высокотехнологичных продуктов в финансовом сегменте, в области облачных и биотехнологий, биомедицине, в сфере новых источников энергии и материалов, «интеллектуального» производства, робототехники, передачи и хранения данных, а также широком спектре производственных отраслей (металлургия, машиностроение, химическая отрасль).

Как и в предыдущие несколько лет, в ближайшей перспективе существенным фактором, оказывающим влияние на рост китайского высокотехнологичного экспорта, останутся действующие в отношении России санкции со стороны ряда западных государств, а увеличение емкости рынка нашей страны, обусловленные ростом экономики и стабилизацией курса национальной валюты. В связи с сужением диапазона ранее имевшихся возможностей по осуществлению закупок в странах ЕС и США, а также в рамках реализации курса на импортозамещение российским предприятиям требуются новые источники получения современного технологически сложного промышленного оборудования, специализированного программного обеспечения и услуг. Это открывает перспективы для китайских компаний, производящих как собственную востребованную в России продукцию, так и высококачественные западные аналоги.

Представляется, что в текущем году продолжится увеличение объемов поставок из Китая продукции, продемонстрировавшей в 2017 г. наибольшую положительную динамику. Значительным потенциалом для импорта обладают такие сектора, как станкостроение, тяжелое и сельскохозяйственное машиностроение, информационно-телекоммуникационная сфера. Будет востребовано также оборудование для нефтегазовой отрасли, энергетическое оборудование, транспортные средства, химическая продукция, бытовая электроника, программное обеспечение, услуги (подрядное строительство, инжиниринг) и т.п.

3.4.3. Перспективы экспорта в Китай российских товаров и услуг, в том числе высокотехнологичных

С учетом сложившейся в КНР конъюнктуры внутреннего рынка наиболее перспективными для экспорта из России в Китай являются сельскохозяйственные товары (коды ТНВЭД: 1001, 1205, 1201), продукция сельхоз- (коды ТНВЭД: 1507, 1512, 1514) и лесопереработки (коды ТНВЭД: 4407, 4703), транспортные, логистические и туристические услуги. Привлекательным выглядит также сопряжение потенциалов площадок электронной коммерции двух стран.

Приоритетный характер указанных направлений взаимодействия объясняется рядом базовых особенностей российско-китайских торгово-экономических отношений. В частности, КНР является одним из мировых лидеров по импорту продовольствия, а Россия располагает растущими возможностями по его экспорту. По итогам 2017 г. поставки в Китай зерна и продуктов его переработки из нашей страны продемонстрировали значительный рост. Объем экспорта сои составил 496 тыс. тонн (+40%), рапса – 116 тыс. тонн (+229%), льна – 51 тыс. тонн (+45,5%), овсяных хлопьев (+189%), муки пшеничной – 30,5 тыс. тонн (+154,1%). Достигнутые межгосударственные договоренности о снятии санитарных ограничений на экспорт в КНР пшеницы⁵³ открывают для российских экспортеров новые перспективы.

Потребности в традиционно популярных в Китае соевых бобах в значительной степени покрываются за счёт их импорта из Бразилии, США, Аргентины, Уругвая, Канады и России. Преимущество российских поставщиков перед производителями из других стран объясняется малыми логистическими издержками, т.к. основным регионом культивирования соевых бобов в нашей стране является Дальний Восток.

Большим экспортным потенциалом обладают также продукты переработки масличных зерновых культур, таких как подсолнечное, рапсовое, соевое масло и т.д.

Перспективы наращивания объемов экспорта в Китай лесопродукции глубокой переработки во многом обусловлены ходом реализации договоренностей, закрепленных Программой сотрудничества между регионами Дальнего Востока и Восточной Сибири Российской Федерации и Северо-Востока Китайской Народной Республики на 2009-2018 годы. Документом предусмотрено сооружение крупных лесоперерабатывающих производств, ориентированных на экспорт в КНР. Подобные проекты рассматриваются и в других форматах двустороннего взаимодействия.

Положительная динамика наблюдается в экспорте в КНР бумажной массы и целлюлозы (товарная группа 47), поставки которых в стоимостном выражении в 2017 г. превысили 800 млн. долл. По прогнозным оценкам, продажи данных видов продукции сохраняют высокий потенциал роста с учетом принятого правительством

⁵³ 17 декабря 2015 г. между Федеральной службой по ветеринарному и фитосанитарному контролю России и Главным государственным управлением КНР по контролю качества, инспекции и карантину был подписан Протокол о фитосанитарных требованиях к пшенице, экспортируемой из Российской Федерации в Китай, согласно положениям которого, предприятия Алтайского, Красноярского краев, Новосибирской и Омской областей получили право поставлять зерно в КНР. 1 ноября 2017 г. в обновленной редакции Протокола между Министерством сельского хозяйства Российской Федерации и Главным государственным управлением КНР по контролю качества, инспекции и карантину к перечню регионов, из которых возможен экспорт пшеницы, добавились Амурская и Челябинская области.

Китай решения об ограничении коммерческой вырубке лесных массивов с 2017 г. и ее полном запрете в 2020 г.

Перспективным направлением развития российского несырьевого экспорта являются логистика и транспортные услуги. Дальнейшее их развитие при одновременной разработке программ поддержки российских экспортеров при транспортировке грузов могло стимулировать существенный рост несырьевых экспортоориентированных отраслей и диверсификации российской экономики в целом.

Реализация Китаем инициативы «Один пояс, один путь», заинтересованность в освоении Северного морского пути, активное развитие интернет-торговли открывают новые возможности для укрепления позиций российских компаний на китайском рынке транспортных услуг, эффективного использования транзитного потенциала Российской Федерации, привлечения грузов китайских компаний на российские транспортные маршруты, а также участия КНР в реализации крупных инфраструктурных проектов на территории нашей страны.

4. Инвестиционная политика КНР и иностранные инвестиции

4.1. Инвестиционная политика Китая, а также крупные деловые мероприятия, планируемые к проведению в КНР

4.1.1. Основные направления и приоритеты инвестиций

Привлеченные инвестиции

Согласно статистике Минкоммерции КНР, в 2017 г. на территории КНР было создано 35652 предприятия с участием иностранного капитала, что на 27,8% больше, чем годом ранее. Объем фактически привлеченных иностранных инвестиций достиг 877,5 млрд. юаней, увеличившись на 7,9% (131,04 млрд. долл., +4,0%). Три четверти инвестиций поступили в Китай через Гонконг. Инвесторы из стран АСЕАН создали 1287 предприятий (+11,0%) с общим объемом инвестиций 5,2 млрд. долл. (-22,6%). 28 государств-членов ЕС учредили 1873 предприятия (+7,6%), в которые инвестировали 8,8 млрд. долл. (-9,1%). Страны, расположенные вдоль «Пояса и пути», основали 3857 предприятий (+32,8%), вложив при этом 5,56 млрд. долл. (-20,4%).

В экономическом поясе реки Янцзы создано 11984 новых предприятий (+2,6%) с совокупным объемом инвестиций 57,42 млрд. долл. (-6,0%). В провинции и районы Центрального Китая привлечено 56,1 млрд. юаней (+22,5%) при самых высоких темпах роста среди регионов КНР. В Западном Китае количество вновь созданных предприятий выросло на 43,2%. В 11 экспериментальных зонах свободной торговли учреждена 6841 совместная компания (99,2% из них зарегистрировано в соответствии с заявительным принципом⁵⁴) с общим объемом иностранных инвестиций 103,9 млрд. юаней (+18,1%).

Размер привлеченного капитала в высокотехнологичную сферу экономики КНР вырос на 61,7%, ее доля в общем объеме привлеченных инвестиций достигла 28,6% (+9,5 п.п.). При этом объем использованных инвестиций составил 66,6 млрд. юаней (+11,3%), в том числе в сфере производства электронного и телекоммуникационного оборудования отмечен рост на 7,9%, медицинского оборудования – на 71,1%, компьютерной и оргтехники – на 28%. В секторе высокотехнологичного обслуживания объем привлеченных инвестиций достиг 184,6 млрд. юаней (+93,2%), в том числе в сегментах информационного и научно-технического обслуживания, мониторинга и решения управленческих задач в сфере окружающей среды рост составил 162%, 41% и 133% соответственно.

На десять крупнейших государств-инвесторов в Китай в 2017 г. пришлось 124,6 млрд. долл. привлеченных инвестиций (+5,2%), что соответствует 95,1% от их общего объема.

⁵⁴ Предусматривает регистрацию на основании подачи стандартного комплекта заявительных документов, не требует отдельного разрешения регулирующих органов

Крупнейшие инвесторы в экономику КНР в 2017 г.

Место	Страна/территория	Объем инвестиций, млрд. долл.	Доля, %
1.	Гонконг	98,92	75,4
2.	Сингапур	4,83	3,6
3.	Тайвань	4,73	3,6
4.	Республика Корея	3,69	2,8
5.	Япония	3,27	2,4
6.	США	3,13	2,3
7.	Нидерланды	2,17	1,6
8.	Германия	1,54	1,1
9.	Великобритания	1,50	1,1
10.	Дания	0,82	0,6

Инвестиции, привлеченные в первичную сферу экономики (сельское, лесное, охотничье, рыболовецкое хозяйство), достигли 0,79 млрд. долл. (-52,1%), с участием инокапитала создано 579 новых предприятий (+29,0%). В обрабатывающей промышленности учреждено 4986 предприятий (+24,3%) с общим объемом инвестиций 33,5 млрд. долл. (-5,6%). В секторе услуг основано 30061 предприятие (+28,4%), размер инвестиций составил 95,4 млрд. долл. (+7,5%).

За пятилетний период (2012-2017 гг.) доля высокотехнологичных отраслей промышленности КНР в общем объеме привлеченных иностранных инвестиций выросла на 14,5%. Примечательно, что, несмотря на незначительный удельный вес предприятий с участием инокапитала (не превышают 3% от общего числа хозяйствующих субъектов), их долевое участие во внешней торговле страны составляет почти 50%, в совокупной прибыли учитываемых промышленных предприятий (с годовым объемом выручки свыше 20 млн. юаней) – около 25%, а в суммарных налоговых платежах – почти 20%.

В 2017 г. привлеченные иностранные инвестиции были направлены в следующие отрасли экономики КНР:

1. Обрабатывающий сектор – 33,5 млрд. долл. (снижение на 5,6% по сравнению с 2016 г., удельный вес – 25,6%,).
2. Передача информации, программное обеспечение и услуги информационно-технического обслуживания – 20,92 млрд. долл. (16,0%).
3. Недвижимость – 16,85 млрд. долл. (-14,3%, 12,9%).
4. Лизинг и коммерческие услуги – 16,74 млрд. долл. (+3,7%, 12,8%).
5. Оптовая и розничная торговля – 11,48 млрд. долл. (-27,7%, 8,8%).
6. Финансы, денежное обращение – 7,92 млрд. долл. (-23,1%, 6,0%).
7. Научные исследования, техническое обслуживание и геологоразведка – 6,84 млрд. долл. (5,2%).
8. Транспорт, складские услуги, почта – 5,58 млрд. долл. (4,3%).

Анализ динамики иностранных инвестиций в 2017 г. свидетельствует о продолжающемся снижении интереса к китайским добывающим и обрабатывающим отраслям (за исключением производства высокотехнологичного оборудования и

компьютерной техники). В сфере услуг при общем росте инвестиций на 7,5% наблюдалась разнонаправленная динамика – значительно сократились вложения в такие традиционные отрасли, как оптовая и розничная торговля, рынок недвижимости, финансы и денежное обращение при одновременном росте в новых, активно развивающихся секторах (лизинг, коммерческое, информационное и научно-техническое обслуживание, научные исследования и пр.).

По способу вложения иностранных инвестиций в отчетном периоде доминировали прямые иностранные инвестиции (ПИИ) в форме создания предприятий с полностью иностранным капиталом (они составили три четверти от общего числа предприятий с иностранными инвестициями и чуть более двух третей от совокупного объема привлеченных инвестиций). Прирост количества компаний указанной категории составил 28,46%, а совместных предприятий с китайским и иностранным капиталом – 25,55%.

Сведения об объеме привлеченных иностранных инвестиций и объектах их вложения в 2017 г.

Объекты вложения инвестиций	Количество новых компаний с иностранным капиталом			Объем фактически привлеченных иностранных инвестиций, млрд. долл.		
	2017 г.	2016 г.	Прирост, %	2017 г.	2016 г.	Прирост, %
1. Прямые иностранные инвестиции	35652	27900	27,78	131,03	126,0	3,99
Совместные предприятия с китайским и иностранным капиталом	8364	6662	25,55	29,74	30,2	-1,53
Кооперационные предприятия с китайским и иностранным капиталом	124	126	-1,59	0,8	0,83	-2,97
Предприятия с иностранным капиталом	27007	21024	28,46	91,34	86,12	6,06
Акционерные предприятия с иностранными инвестициями	125	86	45,35	6,47	8,84	-26,77
Совместное освоение	2	0	0	1,18	0	0
Прочее	0	2	-100	0	0	0
2. Прочие иностранные инвестиции	0	0	0	0	0	0
Выпуск акций за рубежом	0	0	0	0	0	0
Международный лизинг	0	0	0	0	0	0
Компенсационная торговля	0	0	0	0	0	0

Переработка и сборка	0	0	0	0	0	0
Итого:	35652	27900	27,78	131,03	126,0	3,99

По данным ГТУ КНР

Согласно таможенной статистике КНР, в 2017 г. общий объем внешней торговли компаний с иностранными инвестициями составил 1839,13 млрд. долл., увеличившись по сравнению с 2016 г. на 9,0% (по внешней торговле в целом рост 11,4%), в том числе экспорт – 977,56 млрд. долл. (+6,6% против +7,9% в суммарном объеме), импорт – 861,57 млрд. долл. (+11,8% против +15,9%). Компании с иностранным капиталом обеспечили 44,8% общего объема внешней торговли КНР (43,1% экспорта и 46,7% импорта).

Около 47,5% внешнеторгового оборота предприятий с иностранными инвестициями пришлось на операции в рамках давальческой переработки сырья (58,9% экспорта и 34,6% импорта).

Исходящие инвестиции

Согласно данным Минкоммерции КНР, в 2017 г. китайские предприниматели вложили 810,7 млрд. юаней (-28,2%), или 120,1 млрд. долл. (-29,4%) прямых нефинансовых инвестиций в создание 6236 предприятий в 174 странах и регионах мира. В том числе на портфельные инвестиции (сделки слияния и поглощения, операции с акциями и облигациями) пришлось 85% операций, что соответствует 689,2 млрд. юаней (-31,8%) или 102,1 млрд. долл. (-32,9%), на реинвестирование полученной прибыли – 15%, что составило 121,5 млрд. юаней (+1,6%) или 18,0 млрд. долл.

Стоимость завершенных зарубежных инвестиционных проектов достигла 168,6 млрд. долл. (+5,8%), а по вновь заключенным соглашениям – 265,3 млрд. долл. (+8,7%), в том числе 782 инвестпроекта стоимостью свыше 50 млн. долл. на общую сумму 197,7 млрд. долл. (74,5%). За счет подписания упомянутых инвестсоглашений ожидаемый прирост китайского экспорта оценивается в 15,4 млрд. долл. (+15,7%).

По состоянию на конец 2017 г., китайскими предприятиями учреждено 99 зарубежных зон торгово-экономического сотрудничества в 44 странах и регионах мира с общим объемом инвестиций 30,7 млрд. долл. Количество компаний-резидентов в них достигло 4364, размер перечисленных налоговых платежей – 2,4 млрд. долл., а вновь созданных рабочих мест – 258 тыс. Объем инвестиций при этом составил 5,8 млрд. долл., а стоимость произведенной продукции – 18,7 млрд. долл.

В 2017 г. Минкоммерции КНР и торгово-экономическими управлениями провинциального уровня в общей сложности одобрено 6172 заявки китайских предприятий на осуществление зарубежных инвестиций, в том числе 6122 – в заявительном порядке, а 50 заявок – в разрешительном.

В рамках международного сотрудничества из Китая за рубеж направлено 522 тыс. специалистов всех категорий (на 28 тыс. чел. больше, чем годом ранее). По состоянию на конец года, их общее количество достигло 979 тыс. чел.

В ноябре и декабре 2017 г. темпы роста китайских исходящих инвестиций составили 34,9% и 49% соответственно, что позволило несколько сгладить общий нисходящий тренд по итогам года.

В отраслевом разрезе исходящие инвестиции в сферу коммерческого обслуживания и аренды составили 29,1%, в услуги по доставке и розничную торговлю – 20,8%, в обрабатывающую промышленность и телекоммуникации – 15,9%, в производство программного обеспечения, информационное и научно-техническое обслуживание – 8,6%. Наряду с этим, в результате принятых правительством КНР мер по ограничению исходящих инвестиций в непрофильные активы, существенно сократились вложения в такие сферы, как индустрия развлечений, спорт и рынок недвижимости.

Прямые нефинансовые зарубежные инвестиции Китая в 2017 г.

Сектор	Объем, млрд. долл.	Прирост к 2016 г., %	Доля, %
Всего	120,1	-29,4	100,0
в том числе: сельское хозяйство, лесное хозяйство, животноводство, рыбное хозяйство	2,2	-25,3	1,8
Добывающая промышленность	8,3	-4,4	6,9
Обрабатывающая промышленность	19,1	-38,4	15,9
Производство и поставка электроэнергии, газа и водоснабжение	3,2	26,5	2,6
Строительство	7,3	37,5	6,0
Оптовая торговля	24,9	-9,6	20,7
Транспорт, складское хозяйство, почтовые услуги	3,0	-16,9	2,4
Информационные и софт-услуги	10,3	-49,3	8,5
Недвижимость	2,2	-79,6	1,8
Лизинг	34,9	-17,3	29,0

По данным минкоммерции КНР

С 2015 г. Минкоммерции КНР публикует статистические данные об инвестициях в рамках инициативы «Один пояс, один путь». В 2017 г. общий объем инвестиций в экономику 59 стран, расположенных вдоль «Пояса и пути», был равен 14,3 млрд. долл. (-1,2%), что составило 12% от совокупного объема зарубежных инвестиций Китая. Основная доля (более 80%) инвестиций пришлась на такие страны, как Сингапур, Индонезия, Малайзия, Лаос, Вьетнам, Пакистан, Россия и др. При этом заключено 62 сделки слияния и поглощения на общую сумму 8,8 млрд. долл. (+32,5%). Китайские компании подписали 7217 контрактов на общую сумму 144,3 млрд. долл. (+14,5%) в 61 стране, что соответствует 54,5% от общего количества зарубежных контрактов. Стоимость завершенных проектов в данном сегменте составила 85,5 млрд. долл. (+12,6%) или 50,7% от общего числа реализованных проектов.

Несмотря на принятые китайским руководством меры по ограничению оттока капитала, в 2017 г. сохранялась высокая активность компаний из КНР на международном рынке слияний и поглощений. Всего по итогам года структурами, представляющими 18 крупных отраслей народного хозяйства Китая, осуществлена

341 сделка слияния и поглощения в 49 странах и регионах мира на общую сумму 96,2 млрд. долл., в том числе в форме прямых инвестиций – на сумму 21,2 млрд. долл. (22%), в форме зарубежного финансирования – на 75,0 млрд. долл. (78%). При этом прослеживался избирательный подход и нацеленность на те сферы, которые представляли наибольший интерес с точки зрения решения приоритетных задач в рамках развития бизнеса.

Несмотря на общую заинтересованность зарубежных партнеров в привлечении китайских инвестиций, в КНР отмечают определенные сложности с ведением инвестиционной деятельности в целом ряде государств. Причем, если негативное отношение западных стран к наплыву инвесторов из Китая уже стало привычным, то ужесточение контроля в отношении сделок слияния и поглощения с участием китайских компаний в развивающихся государствах рассматривается в Пекине как новая неблагоприятная тенденция.

По прогнозам ведущей британской юридической компании «Linklaters», в ближайшее десятилетие (к 2027 г.) объем прямых исходящих инвестиций из КНР может достичь 1,5 трлн. долл., что на 70% больше, чем в 2007-2016 гг. При этом, по мнению аналитиков, китайские инвесторы будут сталкиваться с растущим числом барьеров (преимущественно в части слияний-поглощений), особенно в США, Великобритании, Германии и в ЕС в целом. Указанные прогнозы основаны на уже имевших место фактах, связанных в первую очередь с ограничениями в таких отраслях, как энергетическая инфраструктура, высокие технологии и электроника.

4.1.2. Государственное регулирование инвестиционной деятельности

Основной формой госрегулирования инвестиционной деятельности в Китае является применение соответствующих законов и подзаконных актов.

Ведущим государственным органом, регламентирующим привлечение иностранных инвестиций, является Государственный комитет КНР по развитию и реформе, который в качестве правовой основы своей деятельности использует следующие документы.⁵⁵

1. Закон КНР «О паевых совместных предприятиях китайского и иностранного капитала» (в редакции от 03.09.2016) и Положение о его применении.

2. Закон КНР «О кооперационных (контрактных) совместных предприятиях» (в редакции от 03.09.2016) и Положение о его применении.

3. Закон КНР «О предприятиях иностранного капитала» (от 12.04.1986 с последующими изменениями).

4. Положение Госсовета КНР «О поощрении иностранных инвестиций» (от 11.10.1986 с последующими изменениями).

5. Закон КНР «О внешней торговле» (от 12.05.1994 с последующими изменениями).

6. «Временное положение о соотношении общего объема инвестиций и уставного капитала совместных паевых предприятий китайского и иностранного

⁵⁵ Тексты документов опубликованы на сайтах: www.chinawindow.ru и http://cnlegal.ru/uncategorized/npc_june_2013.

капитала» от 01.03.1987 (опубликовано Главным торгово-промышленным управлением КНР).

7. «Положение о регистрации постоянных представительств иностранных предприятий» (утверждено постановлением Госсовета КНР № 584 от 19 ноября 2010 г.)

В связи с переходом от разрешительного к уведомительному порядку регистрации предприятий с иностранным участием ПК ВСНП 3 сентября 2016 г. внес изменения в законы «О паевых совместных предприятиях китайского и иностранного капитала», «О кооперационных (контрактных) совместных предприятиях» и «О предприятиях иностранного капитала». В развитие этих законодательных изменений ГКРП КНР и Минкоммерции КНР 8 октября 2016 г. опубликовали «Временные правила регистрации создания и изменения предприятий с иностранными инвестициями». Основной идеей Правил (как и реформы в целом) стало введение в качестве общего порядка заявительной регистрации для всех предприятий с иностранным участием, за исключением перечня секторов, иностранные инвестиции в которые запрещены или ограничены (т.н. «негативный список») – в них сохраняется разрешительный порядок.

В настоящее время в Китае действует общенациональный «Перечень направлений иностранных инвестиций в отрасли промышленности» в редакции 2017 г., содержащий 348 поощряемых, 35 ограничиваемых и 28 запрещенных для иностранных инвестиций отраслей. Наряду с этим, извещением канцелярии Госсовета КНР № 51 от 5 июня 2017 г. был введен в действие отдельный перечень («негативный список») для 11 экспериментальных зон свободной торговли (ЭЗСТ), содержащий список из 39 отраслей, иностранные инвестиции в которые связаны с различными ограничениями. Остальные отрасли в ЭЗСТ считаются открытыми для иностранных инвесторов. В соответствии с докладом премьера Госсовета КНР на сессии ВСНП 5 марта 2018 г., в скором времени на основе опыта упомянутых зон предполагается открыть для иностранных инвестиций дополнительные отрасли экономики на национальном уровне, в том числе в сфере услуг, производственном секторе и горнодобывающей промышленности.

4.1.3. Основные изменения в законодательстве КНР

В 2017 г. и начале 2018 г. в Китае был издан ряд нормативных правовых актов, ограничивающих зарубежные инвестиции китайских компаний.

- «Правила контроля и регулирования зарубежных инвестиций предприятий центрального подчинения» (утверждены приказом Комитета по контролю и управлению государственным имуществом Госсовета КНР № 35 от 07.01.2017).
- «Положение об осуществлении зарубежных инвестиций предприятиями КНР» (утверждено приказом ГКРП КНР № 11 от 26.12.2017).
- «Руководящие указания ГКРП КНР, Минкоммерции КНР, Народного банка Китая о дальнейшем направлении и упорядочении зарубежных инвестиций» (документ канцелярии Госсовета КНР № 74 от 04.08.2017).

- «Перечень чувствительных отраслей для зарубежных инвестиций» (утвержден приказом ГКРР КНР № 251 от 31.01.2018, вступил в действие с 01.03.2018).

- «Временные правила регистрации (утверждения) заявок на осуществление зарубежных инвестиций» (утверждены приказом Минкоммерции КНР, Народного банка Китая и Комитета по контролю и управлению государственным имуществом Госсовета КНР № 24 от 18.01.2018).

В сфере регулирования иностранных инвестиций в китайскую экономику в 2017 г. были приняты следующие нормативные правовые акты.

- Извещение канцелярии Госсовета КНР № 51 от 05.06.2017 «О публикации «Мер специального регулирования доступа иностранных инвестиций в зонах свободной торговли (негативный список) 2017 г.» (введен в действие с 10.07.2017).

- «Перечень направлений иностранных инвестиций в отрасли промышленности» (утвержден приказом ГКРР и Минкоммерции КНР № 4 от 28.06.2017).

- Решение Минкоммерции КНР от 30.07.2017 «Об изменении временного порядка регистрации и изменения учредительных документов предприятий с иностранным участием».

Кроме того, в рамках совершенствования механизмов защиты инвестиций 25 сентября 2017 г. Китайская международная экономическая и торговая арбитражная комиссия (СИЕТАС) опубликовала первые в Китае «Арбитражные правила рассмотрения международных инвестиционных споров», призванные заполнить пробел, существующий в китайском законодательстве в части регулирования инвестиционного арбитража. Если ранее китайские инвесторы при возникновении споров могли рассчитывать лишь на Международный центр по разрешению инвестиционных споров (ICSID), то теперь для них открылась возможность обращения в китайский арбитражный орган. Кроме того, 25 января 2018 г. Верховный народный суд КНР объявил о предполагаемом создании международных торговых судов в городах Пекине, Сиане и Шэньчжэне для осуществления медиации, арбитража и судопроизводства по коммерческим (в том числе, инвестиционным) спорам в рамках проектов, реализуемых в рамках «Одного пояса, одного пути».

В то же время, основополагающий нормативный правовой акт в данной сфере – закон «Об иностранных инвестициях» (проект которого был опубликован Минкоммерции КНР для обсуждения еще 19 января 2015 г.), до настоящего времени не принят.⁵⁶

⁵⁶ Согласно заявлению официального представителя первой сессии ВСНП 13-го созыва на состоявшейся 4 марта с.г. пресс-конференции, новый закон о регулировании иностранных инвестиций будет разработан на основе интеграции трех действующих законов «О паевых совместных предприятиях китайского и иностранного капитала», «О кооперационных (контрактных) совместных предприятиях» и «О предприятиях иностранного капитала».

4.1.4. Механизмы и институты государственной поддержки инвестиций в КНР

К числу основных государственных структур, участвующих в инвестиционной деятельности в Китае, относятся:

- Государственный комитет КНР по развитию и реформе;
- Министерство коммерции КНР;
- Министерство финансов КНР;
- Главное управление валютного контроля КНР;
- банки развития и основные государственные коммерческие банки;
- различные фонды, имеющие целью поддержку деятельности отраслей и реализацию значимых инвестиционных проектов;
- специализированные подразделения крупных государственных компаний.

4.1.5. Информация о значимых инвестиционных мероприятиях с участием России в 2017 г.

1. 14-15 мая, г. Пекин – Форум высокого уровня по международному сотрудничеству в рамках стратегии «Один пояс, один путь».

В мероприятии приняли участие 29 глав государств и правительств. Российскую делегацию, куда вошли руководители ряда федеральных ведомств, а также крупнейших российских компаний, возглавил Президент Российской Федерации В.В. Путин.

В ходе форума обсуждались перспективы многостороннего и двустороннего сотрудничества в сфере политики и экономики. Особое внимание было уделено вопросам сопряжения «Экономического пояса Шелкового пути» и Евразийского экономического союза. Российские участники приняли активное участие в деловой программе, включавшей ряд круглых столов, переговоров, встреч, на которые выносились вопросы текущего и потенциального взаимодействия в различных областях.

2. 29-30 июня, г. Пекин – инвестиционное роуд-шоу 3rd FccEssMeeting China-Russia: Annual Investment Road Show.

Мероприятие было посвящено проблематике расширения инвестиционного и торгово-экономического сотрудничества России и Китая, создания эффективных механизмов и алгоритмов взаимодействия основных финансовых институтов сторон, активизации мер по привлечению инвестиций в реализацию проектов на территории России.

С китайской стороны в роуд-шоу приняли участие китайские инвестиционные банки, частные фонды, венчурные компании, трасты, профильные департаменты промышленных конгломератов и холдинговых структур, институты развития, заинтересованные министерства и ведомства.

В ходе мероприятия российской стороной были представлены проекты в сфере промышленности, транспортной инфраструктуры, энергетики, логистики,

коммерческой недвижимости, сельского хозяйства, электронной коммерции, добычи и переработки полезных ископаемых.

3. 21 сентября, г. Пекин – Форум международного сотрудничества «Пояс и путь».

Основной темой мероприятия было выбрано международное сотрудничество в сфере строительства, привлечения инвестиций и осуществления крупных проектов при реализации инициативы «Пояса и пути», а также взаимодействие в сопутствующих отраслях.

В форуме приняли участие специалисты крупных китайских и иностранных компаний, заинтересованных в совместной реализации инфраструктурных проектов и готовых выступить в качестве проектировщиков, подрядчиков, инвесторов, производителей, поставщиков высокотехнологичного строительного оборудования, а также представители органов власти иностранных государств и структур, ответственных за координацию внешнеэкономических связей и продвижение инвестиционного сотрудничества.

В ходе форума состоялась презентация, посвященная инвестиционному потенциалу Российской Федерации, мероприятиям, проводимым в нашей стране для развития инвестиционного сотрудничества и привлечения иностранных инвестиций. Особое внимание при этом было уделено теме взаимодействия регионов российского Дальнего Востока с КНР.

4. 31 октября, г. Пекин – 3-е заседание российско-китайского консультационного комитета предпринимателей Межправительственной Российско-Китайской комиссии по инвестиционному сотрудничеству.

Мероприятие было приурочено к 22-ой регулярной встрече глав правительств Российской Федерации и КНР. В ходе заседания предприниматели двух стран обсудили текущие вопросы взаимодействия в промышленности, сельском хозяйстве, электронной коммерции и финансовом секторе. Организаторами заседания выступили РФПИ и Китайская инвестиционная корпорация.

5. 21-22 ноября, г. Пекин – 9-я Китайская международная ярмарка зарубежных инвестиций. Организаторы – Китайская ассоциация по развитию предприятий за рубежом и финансовая лига осуществления поставок «Пояс и путь».

В мероприятии приняли участие представители из более чем 100 стран и регионов мира. На церемонии открытия с приветственным словом выступил советник Президента Российской Федерации С.Ю. Глазьев, заместитель секретаря комитета КПК Госкомитета КНР по развитию и реформе Чжоу Сяофэй, а также должностные лица государственных ведомств и компаний Китая.

В выставочной части были представлены стенды свыше 100 китайских и зарубежных предприятий, организаций и посольств стран Европы, Африки, Азии, Северной Америки и Океании в Китае. В рамках мероприятия состоялся российско-китайский форум по сотрудничеству в сфере производственных мощностей и инвестиций, на котором были рассмотрены вопросы, касающиеся текущего состояния китайско-российского торгового и инвестиционного сотрудничества, имеющиеся проблемные аспекты и перспективные направления дальнейшего взаимодействия.

6. 15 февраля, г. Пекин – Третий инвестиционный «круглый стол», организованный компанией «Делойт СНГ» (при содействии Торгпредства) для российских регионов и компаний.

Мероприятие имело целью содействие развитию российско-китайского инвестиционного сотрудничества в различных отраслях. На нем было представлено 14 инвестиционных проектов (преимущественно в сфере сельского хозяйства и строительства инфраструктуры) в в Республиках Татарстан и Башкортостан, Приморском и Хабаровском краях, а также в Челябинской и Ульяновской областях с общим объемом предполагаемых инвестиций около 8 млрд. долл. США.

В работе «круглого стола» приняли участие представители 35 китайских компаний, проявивших значительный интерес к представленным проектам.

4.2. Политика КНР в области привлечения иностранных инвестиций (инвестиционный режим)

4.2.1. Меры, направленные на улучшение инвестиционного климата

Согласно данным доклада Всемирного банка «Doing business», Китай в рейтинге стран по степени благоприятствования ведению бизнеса по итогам 2017 г. занял 78 место (из 190 стран), поднявшись на две позиции в сравнении с 2016 г. Ниже представлена динамика десяти индикаторов, на основании которых формировались итоговые показатели указанного рейтинга для Китая.

Индикатор	Рейтинг 2017 г.	Рейтинг 2016 г.	Изменения
Регистрация предприятий	93	134	+41
Получение разрешений на строительство	172	175	+3
Подключение к системе электроснабжения	98	92	-6
Регистрация собственности	41	42	+1
Кредитование	68	78	+10
Защита прав инвесторов	119	118	-1
Налогообложение	130	127	-3
Международная торговля	97	94	-3
Обеспечение исполнения контрактов	5	4	-1
Разрешение неплатежеспособности	56	53	-3

Как свидетельствуют приведенные данные, позиции Китая в рейтинговом списке были главным образом улучшены за счет таких индикаторов, как «регистрация предприятий» (41 п.), «кредитование» (10 п.) и «получение разрешений на строительство» (3 п.). При этом положительная динамика по указанным позициям в значительной мере обусловлена успешным развитием зон свободной торговли и других территорий с особым порядком ведения экономической деятельности на всей территории страны.

В течение 2017 г. китайскими государственными органами был принят ряд мер, направленных на улучшение инвестиционного климата.

5 июня 2017 г. канцелярия Госсовета КНР опубликовала Уведомление о «Специальных мерах административного регулирования по допуску иностранных инвестиций в экспериментальных зонах свободной торговли («негативный список» в редакции 2017 г.)». Документ вступил в силу 10 июля 2017 г. Согласно его положениям, он предназначен для применения в экспериментальных зонах свободной торговли (ЭЗСТ) и содержит перечень иностранных инвестиций, не соответствующих условиям национального инвестиционного режима.

28 июня 2017 г. Государственный комитет КНР по развитию и реформе⁵⁷ и Министерство коммерции КНР⁵⁸ обнародовали новую редакцию «Каталога-руководства для иностранных инвестиций» (далее – Каталог), который вступил в силу 28 июля 2017 г. Документ был издан после проведения реформы режима утверждения предприятий с иностранными инвестициями, в результате которой ранее действовавшая разрешительная система регистрации была заменена на заявительную. Для получения разрешения на инвестирование в отрасли, содержащиеся в отдельном разделе Каталога («негативный список»), требуется предварительное одобрение со стороны Минкоммерции КНР и его местных отделений.

Документом предусмотрено открытие для иностранных инвесторов значительного числа ограниченных и запрещенных в настоящее время секторов китайской экономики. По сравнению с предыдущей версией (от 10 марта 2015 г.), в новой редакции Каталога с 93 до 62 уменьшено число ограничительных мер (например, на право владения акциями/долями).

Согласно «Временным правилам регулирования регистрации вновь создаваемых предприятий с иностранным капиталом и внесения изменений в учредительные документы действующих предприятий», принятым Министерством коммерции КНР 30 июля 2017 г., ранее действовавшая разрешительная система регистрации предприятий с иностранным капиталом была заменена на заявительную. Теперь предприятия могут регистрироваться самостоятельно через т.н. «систему всеохватывающего управления». Для этого создаваемая компания обязана в течение 30 дней после выдачи ей лицензии на право ведения хозяйственной деятельности подать в регистрирующий орган в онлайн режиме заполненную форму-заявку («Application Form for Establishment») и соответствующий пакет документов. При отсутствии замечаний в течение трех рабочих дней должно быть принято соответствующее решение. На внесение поправок дается 15 дней с момента их инициирования.

8 августа 2017 г. Госсовет КНР издал Циркуляр «О мерах, направленных на обеспечение устойчивого роста иностранных инвестиций» (далее – Циркуляр), в котором были нормативно закреплены решения, принятые на ранее состоявшемся заседании Центральной руководящей группы по финансово-экономическим вопросам (июль 2017 г.).⁵⁹

⁵⁷ Сайт: <http://www.ndrc.gov.cn>.

⁵⁸ Сайт: <http://www.mofcom.gov.cn>.

⁵⁹ Детальная информация по упомянутым нормативным документам ранее направлена Минэкономразвития России (Т156-01/1397 от 24.08.2017, Т156-01/1396 от 24.08.2017, Т156-01/1500 от 15.09.2017).

В целом в принятых китайскими уполномоченными ведомствами в отчетный период руководящих документах предусмотрен большой комплекс мер, имеющих целью государственную поддержку инвестиций и улучшение внутреннего инвестиционного климата.

1. Дальнейшее снижение ограничений «на входе»: полномасштабная реализация механизма регулирования иностранных инвестиций на основе принципа национального режима, скорейшее распространение применяемой в ЭЗСТ модели «негативных списков» на всю территорию Китая, открытие для иностранных инвестиций новых отраслей.

2. Применение мер финансово-налоговой поддержки: отсрочка налоговых платежей для реинвестирования прибыли, полученной иностранными инвесторами в Китае (по налогу на дивиденды), стимулирование иностранных инвестиций в высокотехнологичные отрасли и отрасли с высокой добавленной стоимостью, распространение льгот по уплате налога на прибыль для предприятий сферы обслуживания образцовых городов на всю страну, налоговое стимулирование возврата прибыли, полученной китайскими предприятиями за рубежом, поощрение создания транснациональными корпорациями региональных штаб-квартир в Китае, стимулирование перемещения иностранных инвестиций в западные и северо-восточные регионы, модернизация инфраструктуры и реализация крупных проектов за счет выпуска местными правительствами государственных облигаций.

3. Улучшение инвестиционной среды в зонах развития государственного уровня: делегирование таким зонам полномочий по инвестиционному регулированию и лицензированию, дерегулирование, приоритетное резервирование земель для инвестпроектов с зарубежным участием, расширение и укрупнение зон развития, привлечение иностранных инвестиций в производства сервисного типа (ремонт высокотехнологичных изделий), стимулирование повышения роли размещенных в Китае предприятий в мировых производственных цепочках.

4. Упрощение миграционного режима: совершенствование въездных процедур для иностранных работников, принятие в 2018 г. правил регулирования труда иностранных граждан в Китае, создание единой системы выдачи разрешений на работу, активное привлечение высококлассных специалистов (28 ноября 2017 г. опубликованы «Правила применения системы виз для высококлассных иностранных специалистов»), в том числе введение долгосрочных (до 5-10 лет) многократных виз.

5. Улучшение деловой среды: скорейшая инвентаризация и обновление законодательства об иностранных инвестициях (в т.ч. принятие закона «Об иностранных инвестициях»), повышение качества обслуживания иностранных инвесторов (включая создание механизма рассмотрения жалоб в центре и на местах, укрепление системы гарантий в рамках национального режима инвестирования, формирование единого перечня стоимости государственных услуг для бизнеса, гарантия свободной репатриации прибыли иностранными инвесторами (в юанях или иностранной валюте), совершенствование электронной системы контроля и обслуживания иностранных инвесторов в рамках программы «Интернет плюс госуслуги»), обеспечение обмена данными между регулирующими структурами,

объединение в экспериментальном порядке процедур получения разрешения в управлении коммерции и регистрации в органах торгово-промышленной администрации, поощрение участия иностранных инвесторов в оптимизации и реорганизации китайских предприятий (в том числе в форме слияний и поглощений) и приватизации госпредприятий, усиление защиты интеллектуальной собственности предприятий с иностранным участием, модернизация исследовательской инфраструктуры (в том числе упрощение импорта оборудования и материалов для исследовательских центров), стимулирование иностранных инвестиций в сферу исследований и разработок, обеспечение стабильности государственной политики в сфере иностранных инвестиций.

На фоне упомянутых намерений по улучшению ситуации в инвестиционной сфере КНР в процессе реализации ряда мероприятий отмечено отставание от планируемых сроков исполнения. Так, до конца 2017 г. предполагалось завершить создание единой общегосударственной системы регистрации недвижимого имущества, однако эта задача пока не решена.

4.2.2. Перечень заключенных КНР двусторонних инвестиционных соглашений (ВИТ) и соглашений о свободной торговле (ФТА)

В 2017 г. Китай заключил два новых соглашения о свободной торговле: в мае – с Грузией, в декабре – с Мальдивами. Также был подписан протокол об обновлении соглашения о свободной торговле с Чили и второй пакет поправок к Азиатско-Тихоокеанскому торговому соглашению (АРТА).

Таким образом, общее количество подписанных Китаем соглашений о свободной торговле к концу 2017 г. достигло 16, а число партнеров по ним – 24 стран и регионов. В их число входят АСЕАН, Сингапур, Пакистан, Чили, Перу, Новая Зеландия, Коста-Рика, Исландия, Швейцария, Республика Корея, Австралия, Грузия, Мальдивы. Кроме того, действуют соглашения о тесных торгово-экономических отношениях Китая с Гонконгом и Макао, а также рамочное соглашение об экономическом сотрудничестве между континентальной частью Китая и Тайванем.

В настоящее время Китай ведет официальные переговоры по 10 соглашениям о свободной торговле: многостороннему «Соглашению о всестороннем региональном экономическом партнерстве» (планируется к подписанию в конце 2018 года), трехстороннему китайско-японско-корейскому соглашению, новым двусторонним соглашениям с Израилем, Шри-Ланкой, Советом сотрудничества арабских государств Персидского залива, Норвегией и Молдавией, а также по обновлению действующих двусторонних соглашений с Пакистаном, Сингапуром и Чили.

Кроме того, в стадии технико-экономического обоснования находятся новые соглашения с Кубой, Монголией, Палестиной, Индией, Непалом, Колумбией, Фиджи и Маврикием, а также обновление соглашений со Швейцарией и Перу.

По данным ЮНКТАД,⁶⁰ Китаем заключено 145 двусторонних инвестиционных соглашений (ВИТ) со 105 странами мира, включая следующие государства: Албания, Аргентина, Австралия, Австрия, Бахрейн, Бельгия, Босния и Герцеговина, Ботсвана, Бруней, Болгария, Камбоджа, Чили, Хорватия, Коста-Рика, Кот Д'ивуар, Чешская Республика, Эквадор, Эстония, Египет, Франция, Грузия, Гана, Гайана, Дания, Нидерланды, Италия, Индонезия, Пакистан, Филиппины, Португалия, Иордания, Кувейт, Лаос, Ливан, Литва, Новая Зеландия, Сингапур, Таиланд, Тринидад и Тобаго, Катар, Словения, Турция, Великобритания, Уругвай, Вьетнам, Перу, Джибути, Камерун, Испания, Люксембург, Боливия, Куба, Финляндия, Греция, Венгрия, Исландия, Ямайка, Япония, Монголия, Норвегия, Румыния, Шри-Ланка, Швеция, Эфиопия, Республика Корея, Польша, Марокко, Германия, Швейцария, Словакия, Мадагаскар, Иран, Уганда, Латвия, Тунис, КНДР, Мьянма, Бенин, Белиз, Россия, ОАЭ, Сирия, Колумбия, Мексика. Из подписанных соглашений 15 утратили силу, а 21 до настоящего времени не вступило в силу.

4.3. Основные итоги инвестиционного сотрудничества Российской Федерации и Китая

4.3.1. Основные направления и итоги инвестиционного сотрудничества с Россией.

Согласно данным Минкоммерции КНР, в 2017 г. в экономику Китая поступило 23,84 млн. долл. прямых российских инвестиций (+376,9%). Таким образом, объем накопленных прямых инвестиций из нашей страны на конец 2017 г. впервые превысил 1 млрд. долл. и составил **1010,10 млн. долл.**

Китайские прямые инвестиции составили 753,00 млн. долл. (+37,7%), а накопленные инвестиции из КНР по итогам года – **10240,00 млн. долл.**

Основными сферами капиталовложений из Китая в России являются энергоресурсы, сельское и лесное хозяйство, строительство и производство стройматериалов, торговля, легкая и текстильная промышленность, производство бытовой электротехники, услуги и др. Основные направления российских инвестиций в Китае – производственная отрасль, строительство, транспортные перевозки.

Для обеспечения поставленной руководителями России и Китая задачи по доведению объема китайских прямых инвестиций в экономику России до 12 млрд. долл. к 2020 году проводится работа по совершенствованию межгосударственного механизма содействия инвестиционной кооперации и активизации межрегионального инвестиционного диалога.

К числу значимых итогов прошедшего года на двустороннем инвестиционном направлении целесообразно отнести успешное продвижение ряда проектов, курируемых Межправительственной Российско-Китайской комиссией по инвестиционному сотрудничеству, начало деятельности нового кооперационного

⁶⁰<http://investmentpolicyhub.unctad.org/PIA/CountryBits/42>.

механизма – Межправительственной Российско-Китайской комиссии по сотрудничеству и развитию Дальнего Востока и Байкальского региона Российской Федерации и Северо-Востока Китайской Народной Республики, активную работу Совета по межрегиональному сотрудничеству «Волга - Янцзы» и др. Состоялось несколько крупных сделок по приобретению китайскими инвесторами активов в российских компаниях. Китайская корпорация «Fosun» купила 10% акций российского золотопроизводителя ПАО «Полюс», энергетическая компания «Хуасинь» инициировала приобретение 14,16% ПАО «НК «Роснефть». Закрыта сделка по продаже «Бэйджинг Энтерпрайсес Групп» 20% акций ПАО «Верхнечонскнефтегаз».

4.3.2. Основные отрасли двустороннего инвестиционного сотрудничества, перечень механизмов и программ партнерства

Наиболее активно в 2017 г. двустороннее инвестиционное взаимодействие развивалось в таких отраслях, как лесное хозяйство, автомобилестроение, освоение месторождений полезных ископаемых. Характерной особенностью современного этапа сотрудничества является существенное увеличение числа проектов в сфере сельского хозяйства.

В прошедшем году продолжила свою активную работу созданная в 2014 г. в рамках механизма регулярных встреч глав правительств России и Китая Межправительственная Российско-Китайская комиссия по инвестиционному сотрудничеству, возглавляемая первым заместителем Председателя Правительства Российской Федерации И.И.Шуваловым и заместителем Премьера Госсовета КНР Чжаном Гаоли.

17 марта 2017 г. в г. Пекине при содействии Торгпредства была организована встреча руководителей рабочих секретариатов национальных частей Комиссии – заместителя Министра экономического развития Российской Федерации С.С.Воскресенского и заместителя председателя Госкомитета КНР по развитию и реформе Нин Цзичжэ.

31 марта 2017 г. при участии Торгпредства была организована видеоконференция между Минэкономразвития России и ГКРР КНР по вопросам подготовки очередного заседания Межправительственной Российско-Китайской комиссии по инвестиционному сотрудничеству.

12 апреля 2017 г. в г. Москве состоялось 4-е заседание Комиссии, в ходе которого был рассмотрен ход реализации входящих в курируемый Комиссией перечень из 66 совместных инвестиционных проектов. Численность последних по итогам мероприятия увеличена до 73.

Практическую работу по координации, мониторингу инвестиционных проектов осуществляет созданный в рамках Комиссии Консультационный комитет предпринимателей, совместно курируемый Российским фондом прямых инвестиций и Китайской инвестиционной корпорацией.

31 октября 2017 г. в г. Пекине состоялось 3-е заседание Российско-Китайского консультационного комитета предпринимателей. В рамках мероприятия были

организованы тематические «круглые столы», посвященные сотрудничеству в сфере добывающей промышленности, инфраструктуры, сельского и лесного хозяйства, обрабатывающей промышленности и др., в которых активное участие приняли представители Торгпредства.

Наиболее активно в 2017 г. по линии Комиссии велась работа над следующими проектами.

- Строительство многофункционального жилого комплекса «Балтийская жемчужина» в Санкт-Петербурге.

Жилой комплекс сдан в эксплуатацию. В июне 2016 г. получено согласование планировки Северного квартала. Планируется продлить срок реализации проекта до 2020 г.

- Развитие производственно-торговой зоны деревообрабатывающей промышленности в Томской области.

Введена в техническую эксплуатацию лесопилка по производству МДФ мощностью около 500 тыс. куб. м. Планируется запустить вторую очередь по производству ламинированных изделий и первую очередь ТЭЦ мощностью около 200 мВт. Ведется подготовка новой концепции развития.

- Создание индустриального комплекса по производству алюминиевой продукции на территории провинции Хэнань (Китай).

Первая очередь завода введена в эксплуатацию в конце 2013 г. Вторая очередь запущена 3 ноября 2016 г. Ведутся переговоры с China Development Bank по рефинансированию инвестиций.

- Строительство деревоперерабатывающего завода по производству ориентированно-стружечных плит в Иркутской области.

В рамках проекта введена в эксплуатацию линия лесопиления, завод по производству топливных гранул. С начала реализации инвестиционного проекта создано 576 рабочих мест.

- Создание Дальневосточного центра глубокой переработки древесины.

5 сентября 2017 г. состоялась официальная церемония запуска нового завода по производству пиломатериалов в г. Амурске Хабаровского края. Старт производству был дан Президентом Российской Федерации В.В. Путиным в режиме телемоста из г. Владивостока. В настоящее время «РФП Групп» приступила к строительству завода по производству пеллет. Выбраны поставщики основного оборудования, генеральный подрядчик и проектировщик. Ведутся проектные работы.

- Создание производственных мощностей станкостроительного завода в Московской области.

Запуск завода состоялся 7 декабря 2017 г. Заключен договор о партнерстве с ООО «Сименс» на оснащение системами ЧПУ станков и обрабатывающих центров, намеченных к выпуску на мощностях АО «ДМТГ-РУС».

- Создание российско-китайской агропромышленной зоны в Приморском крае.

Ведется выращивание сельхозкультур, разведение скота и переработка сельхозпродукции. В зону вошли девять государственных фермерских хозяйств корпорации «Бэйдахуан», а также 11 других китайских сельхозкомпаний.

- Разработка Березовского железорудного месторождения.

Ведется разработка месторождения. Срок реализации проекта – до 2030 г.

- Сотрудничество ПАО «Полюс» и Fosun в сфере развития золоторудной промышленности

6 сентября 2017 г. прошел запуск ГОКа. Выход на проектную мощность планируется в 2018 г.

- Освоение Быстринского месторождения в Забайкальском крае

Получены все необходимые лицензии и разрешения для разработки месторождения. 31 октября 2017 г. состоялся запуск Быстринского ГОКа в режиме пуска-наладки.

8 сентября 2017 г. в г. Хабаровске состоялось первое заседание Межправительственной Российско-Китайской комиссии по сотрудничеству и развитию Дальнего Востока и Байкальского региона Российской Федерации и Северо-Востока Китайской Народной Республики. В ходе заседания стороны положительно оценили ход работы по подготовке Программы российско-китайского сотрудничества на Дальнем Востоке и в Байкальском регионе Российской Федерации, а также подтвердили намерение создать Деловой совет. Кроме того, были достигнуты договоренности об активизации проектов развития международных транспортных коридоров «Приморье-1», «Приморье-2», сооружения мостовых переходов в районах «Нижнеленинское-Тунцзян» и «Благовещенск-Хэйхэ», открытия пункта пропуска на острове Большой Уссурийский, а также реализации проектов в сфере сельского хозяйства, строительства железнодорожной инфраструктуры, освоения полезных ископаемых, освоения и использования Северного морского пути, создания трансграничных зон экономического сотрудничества.

Помимо взаимодействия по линии межправительственных комиссий, инвестиционная тематика в 2017 г. активно разрабатывалась в рамках механизма межрегионального взаимодействия «Волга - Янцзы». Его руководящим органом до июля 2016 г. являлся «Круглый стол» руководителей регионов ПФО и верхнего, среднего течения реки Янцзы КНР. В связи с активизацией и повышением значимости двустороннего межрегионального сотрудничества в общем комплексе российско-китайского торгово-экономического взаимодействия он был преобразован в Совет по межрегиональному сотрудничеству «Волга-Янцзы».

Второе заседание Совета состоялось 16 июня 2017 г. в г. Хэфэй, пров. Аньхой, КНР. По взаимной договоренности основным рабочим органом Совета определена Совместная рабочая группа, сопредседателями которой являются с российской стороны – заместитель полномочного представителя Президента Российской Федерации в Приволжском федеральном округе А.П. Сухов, с китайской стороны – помощник Министра иностранных дел КНР Ли Хуэйлай (ранее – заместитель Министра иностранных дел КНР Чэн Гопин). В состав Совместной рабочей группы вошли представители регионов сторон на уровне вице-губернаторов, а также

федеральных органов государственной власти и ведущих государственных банков (от российской стороны – МИД России, Минэкономразвития России, Минобрнауки России, Минкультуры России, Ростуризма, Государственной корпорации «Банк развития внешнеэкономической деятельности»).

Условия для сотрудничества сформулированы через механизм подписания рамочных соглашений об установлении двухсторонних партнерских отношений в торгово-экономической, научно-технической и гуманитарной областях. С момента образования формата «Волга - Янцзы» между регионами подписано 38 рамочных соглашений о сотрудничестве.

Основные рабочие документы в формате «Волга-Янцзы»: перечень совместных инвестиционных проектов и Дорожная карта по гуманитарному сотрудничеству.

В настоящее время в число приоритетных входит 21 проект, из которых в стадии практической реализации находятся:

- строительство завода по производству цемента производительностью 5000 тонн клинкера в сутки в г. Сибай (Республика Башкортостан совместно с провинцией Сычуань);
- строительство Международного делового культурного, туристского центра «Уфа - Янцзы» в г.Уфе (Республика Башкортостан с провинцией Цзянси);
- сотрудничество в сфере высокотехнологичного экспорта в Китай оптоволоконна (Республика Мордовия с г.Чунцин);
- проект промышленной кооперации в сфере производства солнечных панелей (Республика Мордовия с провинцией Сычуань);
- создание сельскохозяйственного парка «Сяосян-Волга» (Республика Татарстан с провинцией Хунань);
- создание совместного производства мобильных буровых установок на базе производственных мощностей в г. Ижевск (Удмуртская Республика с провинцией Хубэй);
- создание сельскохозяйственного комплекса (агропарка) в Чувашской Республике (с провинцией Сычуань);
- создание производства по глубокой переработке леса на территории индустриального парка «Лямино» Пермского края (с провинцией Цзянси);
- создание российско-китайского сельскохозяйственного парка в Пензенской области (с провинцией Цзянси);
- строительство завода по производству цемента в Ульяновской области (с провинцией Аньхой).

Из числа приоритетных проектов в активной стадии проработки находятся:

- создание российско-китайского международного торгового центра (Республика Башкортостан с провинцией Цзянси);
- сотрудничество по проекту мясного животноводства в Республике Мордовия (с провинцией Хубэй);
- сельскохозяйственный проект по разведению 3 000 дойных коров и 5 000 голов крупнорогатого мясного скота, пшеницы, сои бобов, кукурузы, люцерны

- в Республике Татарстан (с провинцией Сычуань). Объем инвестиций - 400 млн. долл. США;
- реализация инвестиционного проекта в сфере многоэтажного жилищного строительства и строительства деловой недвижимости, торгово-развлекательного комплекса, малоэтажной и индивидуальной застройки на территории г. Иннополис в Республике Татарстан (с провинцией Сычуань);
 - создание производства керамической плитки на территории Кировской области (с провинцией Сычуань);
 - создание Центра китайской медицины с привлечением специалистов из Китая для внедрения новых оздоровительных программ на базе отдыха «Изумрудное» в Нижегородской области (с провинцией Сычуань);
 - создание предприятия по фасовке чайной продукции в Пензенской области (с провинцией Сычуань). Объем инвестиций - 1 млрд. руб.;
 - строительство водного комплекса «Аквапарк» (Пензенская область с провинцией Хунань). Объем инвестиций – 2,5 млрд. руб.;
 - создание совместной лаборатории по разработке программных продуктов в сфере интеллектуальных транспортных систем в Самарской области на основе мультиагентных технологий (с провинцией Аньхой);
 - строительство завода по производству керамического гранита в Самарской области (с провинцией Аньхой). Объем инвестиций – около 4 млрд. руб.;
 - проект по производству муки на территории Ульяновской области (с провинцией Аньхой). Объем инвестиций – 30 млн. долл. США.

На рассмотрении китайской стороны также находятся 47 инвестиционных проектов. Кроме того, в ходе заседания Совместной рабочей группы по сотрудничеству в торгово-экономической и гуманитарной сферах, состоявшегося 12 апреля т.г. в г. Уфе китайским партнерам передано для рассмотрения еще 101 новое предложение по реализации совместных инвестиционных проектов и мероприятий торгово-экономической направленности.

Эффективным механизмом продвижения российско-китайского инвестиционного сотрудничества стало прошедшее уже в четвертый раз крупнейшее двустороннее конгрессно-выставочное мероприятие – Российско-Китайское ЭКСПО. В ходе его проведения в г. Харбине 15-19 июня 2017 г. было подписано более 100 соглашений о намерениях на общую сумму свыше 4 млрд. долл. В рамках выставки состоялась презентация Приморского края, делегация которого включала более 400 представителей краевой администрации и деловых кругов. По ее итогам было подписано 20 соглашений о сотрудничестве с китайскими партнерами в десяти областях (инфраструктурное строительство, использование энергоресурсов, электронная коммерция, беспошлинная логистика, производство машин и оборудования, сельское хозяйство, переработка древесины, недропользование, поставка овощной продукции).

4.3.3. Информация о российских инвестиционных проектах и перспективах деятельности российских компаний на рынке Китая

В настоящее время на территории Китая реализуются и прорабатываются проекты российских компаний в следующих отраслях.

В сфере ядерной энергетики

- Сооружение Тяньваньской АЭС (ГК «Росатом», ЗАО «Атомстройэкспорт»). Первая очередь АЭС с 2007 г. находится в коммерческой эксплуатации. В настоящее время идет сооружение второй очереди (блоки 3 и 4, первый из них запущен в тестовую эксплуатацию). Работы осуществляются по графику. Ввод всей очереди в эксплуатацию запланирован на 2018 г.

В сфере нефтехимической промышленности

- Строительство НК «Роснефть» нефтеперерабатывающего и нефтехимического комплекса в г. Тяньцзинь (КОО «Китайско-российская Восточная нефтехимическая компания»). Доли в СП: НК «Роснефть» – **49%**, КННК – **51%**. Предполагаемый объем нефтепереработки – **13 млн. т.** (в т.ч. **9,1 млн. т** нефти российского происхождения и **3,9 млн. т** нефти качества Arab medium). Глубина переработки – **96%**. Срок окупаемости – **7,8 лет**. Проект также предусматривает создание сети из **300 АЗС**.

В сфере гражданской авиации

- Совместная разработка широкофюзеляжного дальнемагистрального самолета. В целях выполнения межправсоглашения о сотрудничестве по реализации Программы разработки, производства, коммерциализации и послепродажного обслуживания ШФДМС и создаваемого на его основе семейства, подписанного в ходе визита Президента Российской Федерации В.В. Путина в Китай 25 июня 2016 г., 12 мая 2017 г. в КНР (г. Шанхай) проведена государственная регистрация совместного предприятия. Согласован технический облик и наименование самолета – CR929-500/600/700 (базовая модель CR929-600). Соответствующая церемония состоялась в г. Шанхае 29 сентября 2017 г.

Следующим организационным этапом программы является создание в Российской Федерации (г. Москва) инженерного центра по проектированию и интеграции самолета. В настоящее время разрабатывается его концепция, которую изначально планировалось представить на заседании Совета директоров ПАО «ОАК» до конца 2017 г.

В сфере химической промышленности

- Производство современных препаративных форм пестицидов СП «Changzhou August Agrochem Company Ltd.» в зоне высоких технологий Бинцзян (г. Чанчжоу, провинция Цзянсу) и ЗАО «Компания «Август»: эмульсии масляно-водные (EW), концентраты эмульсий (EC), микроэмульсии (ME), суспензионные концентраты (SC, FS), водорастворимые концентраты (SL), смачивающиеся порошки (WP), водно-диспергируемые гранулы (WDG) и др., а также разработка новых формуляций.

- Совместное предприятие по производству бутадиен-нитрильных каучуков в г. Шанхае компанией «Сибур». Проект включен в Перечень проектов

межправкомиссии по инвестиционному сотрудничеству и предполагает создание производства бутадиен-нитрильных каучуков мощностью 50 тыс. т. в год с созданием СП с компанией «Sinoprec Group».

В настоящее время ведётся согласование оценки воздействия на окружающую среду с надзорными органами КНР и подготовка к оформлению земельного участка для строительства предприятия. В декабре 2015 г. Sinoprec Group вошла в капитал ПАО «Сибур Холдинг» в качестве стратегического инвестора с миноритарной долей в 10%. В январе 2017 г. 10% в капитале ПАО «Сибур Холдинг» приобрел фонд Шелкового пути.

Ведутся переговоры с ПАО «Газпром» о заключении соглашения на долгосрочную поставку этана для обеспечения реализации проекта. Выбрана площадка для строительства. «Сибур» проводит проработку проекта с целью уточнения конфигурации потенциального партнерства.

- Строительство завода по производству удобрений в округе Люлян провинции Юньнань (СП «ЕвроХим Migao», Гонконг, ОАО «Минерально-химическая компания «Еврохим»). Суммарный объем инвестиций составляет 36 млн. долл., по 18 млн. долл. с каждой стороны. Планируется производство 60 тыс. т/год калиевой селитры и 200 тыс. т/год бесхлорных комплексных удобрений.

В январе 2014 г. запущена в эксплуатацию первая технологическая линия по производству бесхлорных комплексных удобрений мощностью 100 тыс. тонн в год. Планируется строительство второй линии мощностью 100 тыс. тонн в год. В январе 2016 г. введен в эксплуатацию цех по производству нитрата калия мощностью 60 тыс. тонн в год. В 2017 г. смонтирован и подготовлен к эксплуатации цех по производству водорастворимых удобрений мощностью 10 тыс. тонн в год. Ведется работа по оформлению лицензий и разрешений на производство продукта.

В сфере производства оборудования

- Строительство в Китае завода по производству кабеля. Проект включен в перечень проектов межправкомиссии по инвестиционному сотрудничеству и предполагает создание совместного предприятия с долями участия 50/50 для производства кабельной продукции из алюминиевых сплавов на площадке в Китае (г. Шицзячжуан, провинция Хэбэй, 300 км от Пекина). Ежегодный объем продукции при полной мощности работы СП составит около 72 тыс. тонн. Стоимость проекта 247 млн. долл. Участники: ОК «РУСАЛ» и Hebei Joy Sense Cable.

4 июля 2016 г. подписано Соглашение о создании совместного предприятия. В течение 2017 г. осуществлялось производство образцов для последующей сертификации кабельной продукции из алюминий-циркониевой катанки. По состоянию на август 2017 г. подтверждены рыночные перспективы проекта. Осуществлена поставка сплава для производства пробной партии кабелей на заводе Hebei Joy Sense Cable. Выполнен первый этап разработки проектной документации. Продолжаются встречи с потенциальными потребителями и проектными организациями.

В сфере высоких технологий

- Производство следующих поколений смартфона Yotaphone на китайских заводах ZTE (Yota Devices).
- Строительство российско-китайских инновационных технологических парков.

5. Основные направления государственной политики в сфере малого и среднего предпринимательства

5.1. Аналитический обзор состояния и развития малого и среднего предпринимательства в Китае

Китайское правительство уделяет серьезное внимание развитию малого и среднего предпринимательства (МСП) в стране, поскольку данный сектор играет заметную роль в экономике КНР, создает значительное количество рабочих мест, а также активно вовлечен в процесс освоения инновационных технологий и производства высокотехнологичной продукции.

В 2017 г. на фоне восстановления Китаем темпов экономического роста деятельность субъектов МСП характеризовалась позитивной динамикой, о чем свидетельствует Индекс развития малого и среднего предпринимательства (Small and Medium Enterprises Development Index, SMEDI)⁶¹. Согласно данным Китайской ассоциации малого и среднего бизнеса, в четвертом квартале 2017 г. SMEDI составил 93,1 базисных пункта, поднявшись за год на 0,6 б.п. При этом некоторые подиндексы (в т.ч. недвижимости) вплотную приблизились к максимальному значению в 100,0 б.п.

Категории	4 квартал 2017 г., б.п.	4 квартал 2016 г., б. п.	Изменения, б. п.
Общее значение	93,1	92,5	+0,6
Индекс промышленности	92,9	92,2	+0,7
Индекс строительной отрасли	97,0	96,5	+0,5
Индекс транспортных перевозок	86,3	85,7	+0,6
Индекс недвижимости	99,9	99,3	+0,6
Индекс оптовой и розничной торговли	93,0	92,6	+0,4
Индекс социального обслуживания	95,5	95,1	+0,4
Индекс сферы компьютерного обслуживания	93,0	92,4	+0,6
Индекс общественного питания и гостиничного бизнеса	77,2	76,3	+0,9

По данным Китайской ассоциации малого и среднего бизнеса

Выросла деловая активность в сфере МСП. Согласно данным ГСУ КНР, индекс PMI средних производственных предприятий в декабре 2017 г. составил 50,4% (+0,8 п.п. по сравнению с декабрем 2016 г.), малых – 48,7 (+1,5 п.п.). При этом оба показателя были ниже общего индекса PMI производственных предприятий Китая (51,6%).

⁶¹ Индекс SMEDI является совокупным показателем экономической деятельности малых и средних предприятий (за исключением индивидуальных предпринимателей) в восьми основных сферах национальной экономики, которые вносят наибольший вклад в формирование ВВП страны, а именно: промышленность, строительная отрасль, складское хозяйство, транспортные перевозки и почтовые операции, недвижимость, общественное питание и гостиничный бизнес, социальные услуги, информационные услуги, компьютерное обслуживание и программное обеспечение.

Меры поддержки малого и среднего бизнеса, принятые в 2017 г.

01.09.2017 ПК ВСНП принял новую редакцию Закона КНР «О поддержке малых и средних предприятий», которая вступила в действие с 01.01.2018. В качестве основных принципов и приоритетов при ее разработке были обозначены: реализация определяющей роли рынка и усиление государственной поддержки, законодательное закрепление реализуемых в последние годы мер поддержки, особое внимание развитию малых и микро-предприятий, усиление применимости законодательства о поддержке МСП. Основными новеллами новой редакции закона являются следующие положения:

1. Закрепление руководящей, координирующей и контролирующей роли уполномоченного органа Госсовета КНР по поддержке МСП (в настоящее время – министерство промышленности и информатизации КНР).

2. Совершенствование финансовой инфраструктуры МСП: обеспечение дифференцированного подхода органов банковского контроля при регулировании вопросов, касающихся предоставления финансовых услуг субъектам МСП, обеспечение нормального развития средних и мелких банков, кредитных организаций и финансовых интернет-структур, предоставление различных финансовых услуг «политическими банками», многоканальное продвижение акционерного финансирования, развитие рынка облигаций и т.д.

3. Защита прав МСП, снижение административной нагрузки: упорядочение перечней видов лицензируемой деятельности на всех уровнях власти, отказ от юридически необоснованных проверок, согласований и других административных мероприятий, государственная защита прав и законных интересов МСП и их инвесторов (в закон включена специальная глава «Защита прав и интересов»), внедрение административных регламентов проведения выездных проверок и единых перечней государственных пошлин и сборов, формирование специальных каналов и механизмов защиты прав МСП.

4. Упорядочение использования специальных фондов развития МСП, ограничение их роли при решении задач улучшения экосистемы развития МСП, совершенствования системы предоставления государственных услуг и создания соответствующих центров обслуживания, приоритетное финансирование малых и микро-предприятий, соблюдение принципов открытости и прозрачности при распределении фондов, эффективное бюджетное управление.

5. Поддержка стартапов, инноваций и расширение рынка: оптимизация разрешительных процедур, ускорение лицензирования малых и микро-предприятий; оказание государством услуг начинающим предпринимателям в сфере правового, финансово-налогового, страхового и иного консалтинга, совершенствование защиты интеллектуальной собственности и снижение регистрационных пошлин для субъектов МСП; стимулирование предпринимателей к участию в разработке ключевых технологий общепромышленного значения, утверждению стандартов и реализации государственных научно-исследовательских проектов; поощрение высших учебных заведений и научно-исследовательских организаций к открытию субъектам МСП лабораторных и вычислительных мощностей; поддержка использования субъектами МСП сетевых технологий, баз «больших данных»,

облачных вычислений и т.д.; определение приоритетов и обязательной доли закупок у субъектов МСП в общей структуре госзакупок.

6. Социальное обслуживание: создание местными правительствами уездного уровня и выше центров предоставления государственных услуг субъектам МСП, поощрение различных специализированных организаций к оказанию субъектам МСП информационно-консультационных, кредитных, финансово-инвестиционных, рекрутинговых, юридических и других профессиональных услуг.

7. Контроль и надзор: включение индикаторов работы с МСП в систему комплексной оценки результативности деятельности государственных органов; формирование на уровне местных правительств уездного уровня и выше системы аудита использования фондов развития МСП, общественной и предпринимательской оценки деятельности госорганов по поддержке МСП; создание в Минпромформатизации КНР специализированных механизмов обратной связи с субъектами МСП.

Помимо изложенного, в 2017 г. в Китае были приняты следующие нормативные правовые акты по тематике МСП:

1. Руководящие указания Минпромформатизации КНР № 445 от 24.01.2017 «О дальнейшем продвижении информатизации малых и средних предприятий».

2. Извещение канцелярии Минпромформатизации КНР и канцелярии Минобразования КНР № 100 от 23.02.2017 «О начале работы по обеспечению сопряжения малых и средних предприятий с инновационной и предпринимательской деятельностью выпускников высших учебных заведений».

3. Извещение канцелярии Минпромформатизации КНР № 164 от 20.03.2017 «О начале работы по подаче заявок центрами предоставления государственных услуг малым и средним предприятиям (технологической направленности) для освобождения от уплаты пошлин при импорте научно-технической и инновационной продукции».

4. Извещение Министерства науки и технологий КНР, Министерства финансов КНР и Главного государственного налогового управления КНР № 115 от 03.05.2017 «О публикации «Правил оценки малых и средних предприятий научно-технической специализации».

5. Извещение Минпромформатизации КНР и Китайского комитета содействия международной торговле № 191 от 27.07.2017 «О начале кампании по поддержке участия малых и средних предприятий в строительстве «Пояса и пути».

6. Извещение Главного государственного управления КНР по контролю качества, инспекции и карантину № 464 от 01.09.2017 «О широком проведении мероприятий в сфере технологий контроля качества на малых и средних предприятиях».

Система государственной поддержки МСП

Основные меры государственной политики сформулированы в законе КНР «О поддержке малых и средних предприятий» (в ред. 2017 г.) и включают такие направления, как бюджетно-налоговое стимулирование, финансовая поддержка,

поддержка стартапов, содействие инновационной деятельности, расширение рынков сбыта и т.д.

В рамках *бюджетно-налогового стимулирования* предусматривается выделение финансирования на развитие МСП отдельной строкой в государственном бюджете и создание фондов развития МСП на общегосударственном и местном уровнях (от уезда и выше). Средства данных фондов будут, в первую очередь, направляться на развитие системы предоставления государственных и финансовых услуг субъектам МСП, причем приоритетом при распределении средств будут пользоваться малые и микро-предприятия. В рамках налоговой политики соответствующим установленным требованиям малым и микро-предприятиям будет предоставляться отсрочка по уплате, снижение ставок или освобождение от уплаты подоходного налога с предприятий и НДС.

Меры финансовой поддержки включают монетарное стимулирование финансовых учреждений к увеличению кредитной поддержки МСП, повышение уровня толерантности кредитно-финансовых учреждений к «плохим долгам» МСП, привлечение к финансированию «политических банков», а также крупных, средних и малых коммерческих, банков, небанковских кредитных организаций и финансовых интернет-компаний. Государство создает многоуровневую систему рынков капитала, развивает и регулирует рынок долговых обязательств, совершенствует институт обеспечения финансовых обязательств (предоставление кредитов под залог дебиторской задолженности, прав интеллектуальной собственности, товаров на складе, оборудования и т.д.). Местным правительствам уровня уезда и выше предписывается создать инструменты предоставления государственных гарантий по обязательствам МСП. Поощряется разработка страховыми организациями программ страхования кредитного обеспечения МСП.

Для *поддержки стартапов* предоставляются налоговые льготы отдельным категориям начинающих предпринимателей (выпускники вузов, отставные военнослужащие, безработные и инвалиды), а также компаниям и физическим лицам, инвестирующим в создание инновационных предприятий научно-технической направленности. Поощряется создание бизнес-инкубаторов, при планировании городской застройки резервируются земли для размещения объектов МСП. Государственной поддержкой предполагается также предоставление на льготных условиях офисных помещений в неиспользуемых офисных зданиях, складских помещениях, промышленных и логистических объектах. Кроме того, предусмотрено упрощение процедур ликвидации МСП с целью облегчения выхода с рынка.

В целях *содействия инновационной деятельности* разрешается сокращение сроков амортизации основных средств МСП, подверженных устареванию в связи с прогрессом технологий, совершенствуются механизмы исключения расходов на научно-технические разработки из налогооблагаемой базы предприятия. Кроме того, государство поощряет предоставление различными обслуживающими организациями информационных, проектно-исследовательских, лабораторных, контрольно-измерительных и других услуг, а также открытие научно-исследовательскими организациями, высшими учебными заведениями и крупными

предприятиями своих лабораторий субъектам МСП для сотрудничества в разработке технологий, создании новых видов продукции и подготовке специалистов. Поощряется трудоустройство научных работников вузов и НИИ в порядке совместительства в структурах МСП для осуществления научно-производственной деятельности и коммерциализации научно-технологических разработок.

В рамках *расширения рынков сбыта МСП* Минпроминформатизации КНР предписано внедрить льготный порядок участия МСП в государственных закупках, в том числе определить закупочные квоты для МСП, преимущества при определении цены, вплоть до прямого предоставления приоритета при осуществлении госзакупок. Ст. 40 закона устанавливает обязательную долю закупок у МСП в общем бюджете госзакупок ведомств не менее 30%, из них не менее 18% должно приходиться на малые и микро-предприятия. Предусмотрены и меры поддержки экспорта продукции МСП, в том числе предоставление «политическими банками» импортных и экспортных кредитов, страхование экспортных кредитов, а также упрощение для МСП процедур валютного и миграционного контроля.

Налоговые льготы для МСП

В налоговом законодательстве КНР предусмотрены льготы для субъектов МСП при уплате следующих налогов: подоходного налога с предприятий, налога на добавленную стоимость, гербового, портового и некоторых других видов сборов, а также налога на доходы физических лиц для инвесторов МСП.

1. Налог на прибыль (подоходный налог) предприятий.

– Согласно ст. 28 закона КНР «О подоходном налоге с предприятий» (в ред. от 24.02.2017), малые и микро-предприятия, соответствующие установленным требованиям, уплачивают подоходный налог по сниженной ставке в 20%.

– В соответствии со ст. 31 закона КНР «О подоходном налоге с предприятий» и ст. 97 «Положения о применении закона КНР «О подоходном налоге с предприятий» от 06.12.2007, подлежащая исключению из налогооблагаемой базы подоходного налога сумма дохода предприятия означает сумму дохода, инвестированную путем приобретения акций или доли в уставном капитале высокотехнологичного малого или среднего предприятия в течение не менее чем двух лет – в этом случае из налогооблагаемой базы может быть исключена сумма в размере не менее 70% от общего объема таких инвестиций в финансовом году, наступившем по истечении двух лет с момента приобретения соответствующих акций или долей.

– На основании извещения Министерства финансов и ГНУ КНР от 21.03.2017 № 22 «О мерах по вычету резервируемых средств финансовых (кредитных) организаций-поручителей МСП из общей суммы налогооблагаемой базы по подоходному налогу с предприятий», такие предприятия вправе вычесть до 1% налогооблагаемой базы в соответствии с размером средств, зарезервированных для выплат в рамках поручительства по обязательствам МСП. Они также вправе вычесть из налогооблагаемой базы до 50% от доходов за поручительство по

обязательствам МСП, средства на субсидиарные выплаты по которым зарезервированы, но ответственность еще не наступила.

– В соответствии с извещением Министерства финансов и ГНУ КНР № 43 от 06.06.2017 «О расширении сферы применения льготной налоговой политики по подоходному налогу с предприятий в отношении малых низкорентабельных предприятий», с 01.01.2017 по 31.12.2019 годовой объем налогооблагаемого дохода для таких предприятий повышается с 300 тыс. юаней до 500 тыс. юаней (включительно), из этого объема налогом облагается лишь 50%, причем по льготной ставке в 20%.

2. Налог на добавленную стоимость.

На основании извещений Министерства финансов и ГНУ КНР № 52 от 29.07.2013 «О мерах по временной приостановке взимания с некоторых категорий малых и микро-предприятий налога на добавленную стоимость и налога на хозяйственную деятельность», а также № 71 от 2014 г. «О дальнейшем расширении мер поддержки малых и микро-предприятий в части обложения налогом на добавленную стоимость и налогом на хозяйственную деятельность», с 01.08.2013 предприятия со среднемесячным объемом продаж до 20 тыс. юаней временно освобождены от уплаты НДС.

2. Гербовый сбор.

– В соответствии с извещением Министерства финансов и ГНУ КНР № 47 от 27.05.2014 «О мерах в отношении гербового сбора по сделкам с ценными бумагами (акциями) при их отчуждении в общегосударственной системе торговли акциями малых и средних предприятий», с 01.06.2014 данный сбор в отношении письменных сделок купли-продажи, наследования, дарения уплачивается по льготной ставке в 1% от фактической суммы сделки.

– Согласно извещению Министерства финансов и ГНУ КНР № 78 от 24.10.2014 «Об отмене взимания гербового сбора при заключении финансовыми организациями договоров займа с малыми и микро-предприятиями», с 01.11.2011 по 31.12.2017 гербовый сбор при заключении указанных договоров не взимался.

3. Налог на доходы физических лиц (НДФЛ).

В соответствии с извещением Министерства финансов, ГНУ и Комитета по надзору на рынке ценных бумаг КНР № 48 от 27.06.2014 «О некоторых вопросах реализации налоговой политики по дифференциации НДФЛ в части дивидендов от акций компаний, зарегистрированных в общегосударственной системе отчуждения акций малых и средних предприятий», при владении лицом такими акциями от одного месяца до одного года (включительно) в его налогооблагаемую базу НДФЛ включается только 50% от суммы дивидендов, а при сроке владения акциями более одного года – 25% от суммы дивидендов.

4. Различные сборы.

– Согласно разъяснению канцелярии Министерства финансов КНР № 14 от 06.02.2015 «О вопросах, связанных с отменой взимания с малых предприятий портовых и некоторых других видов сборов», с малых и микро-предприятий не взимаются портовый сбор, пошлина за регистрацию судна и лоцманские сборы в приморских портах и на реке Янцзы.

– На основании извещения Министерства финансов и ГНУ КНР № 122 от 23.12.2014 «Об отмене взимания с малых предприятий соответствующих сборов в государственные фонды», с отвечающих установленным требованиям малых и микро-предприятий не взимается дополнительный сбор на образование, местный дополнительный сбор на образование, а также сборы в фонды ирригационного и культурного строительства.

6. Участие КНР в многосторонних международных и региональных экономических организациях, интеграционных и преференциальных торговых соглашениях

6.1. Информация об участии КНР в региональных экономических группировках, включая формирование торгового режима, предоставление преференций участникам торговых соглашений и реализация их в китайском законодательстве

6.1.1. Участие КНР в региональных экономических группировках

В настоящее время Китай является участником или наблюдателем в большинстве многосторонних торгово-экономических организаций глобального характера и региональных интеграционных образований. Значительное внимание в 2017 г. руководство КНР традиционно уделяло расширению взаимодействия со странами АТР, а также с приграничными государствами. Важнейшим направлением приложения Китаем усилий оставалось наращивание влияния в таких форматах, как Ассоциация стран Юго-Восточной Азии (АСЕАН), БРИКС, Шанхайская организация сотрудничества (ШОС), «Группа двадцати», Азиатско-Тихоокеанское экономическое сотрудничество (АТЭС), ВТО, Восточноазиатское сообщество (ВАС), Азиатский банк инфраструктурных инвестиций (АБИИ).

В целях укрепления позиций в АТР и других регионах мира Пекин продолжал активное продвижение концепции «Один пояс, один путь», последовательно развивая контакты с прилегающими к ним государствами. По данным Минкоммерции КНР, по итогам года объем торгово-экономического сотрудничества с такими странами составил 7,4 трлн. юаней, увеличившись по сравнению с предыдущим годом на 17,8%.

6.1.2. Законодательное закрепление в КНР льготных торговых режимов и преференций участникам торговых соглашений

Правовой основой для применения в КНР льготных торговых режимов и преференций для участников торговых соглашений является «Положение КНР об экспортно-импортном тарифе», введенное в действие указом Госсовета КНР № 96 от 18 марта 1992 г.

На основании данного документа Комитет по таможенным тарифам Госсовета КНР, в обязанности которого входит выработка правил и принципов тарифной политики, ежегодно утверждает «Таможенный экспортно-импортный тариф КНР», предусматривающий ставки льготных таможенных режимов и преференций при осуществлении Китаем внешнеторговых операций.

Система льготных импортных тарифов в 2017 г. не претерпела изменений. В Китае по-прежнему применяются следующие категории льготных импортных ставок.

Ставки режима наибольшего благоприятствования в торговле (РНБ)	Для товаров из стран-членов ВТО и стран, заключивших с Китаем двусторонние соглашения о таможенных преференциях
Ставки, применяемые в рамках региональных договоренностей и двусторонних соглашений о свободной торговле	<p>Для товаров из государств, которые вместе с Китаем участвуют в региональных соглашениях, предусматривающих льготный таможенный режим:</p> <ul style="list-style-type: none"> – АСЕАН (Бруней, Камбоджа, Индонезия, Малайзия, Лаос, Мьянма, Сингапур, Таиланд, Вьетнам, Филиппины). – Азиатско-Тихоокеанское соглашение (Республика Корея, Шри-Ланка, Бангладеш, Индия; Лаос). – Гонконг и Макао (введены на основе принятых в 2003 г. планов развития более тесных торгово-экономических связей с данными территориями и означают введение «нулевой ставки» по ряду товаров). – Чили согласно соглашению о свободной торговле от 2006 г. – Пакистан, соглашение о свободной торговле от 2008 г. – Новая Зеландия, соглашение о свободной торговле от 2008 г. – Сингапур, соглашение о свободной торговле от 2008 г. – Перу, соглашение о свободной торговле от 2009 г. – Коста-Рика, соглашение о свободной торговле от 2010 г. – Тайвань, рамочное соглашение о сотрудничестве по торговле товарами от 2010 г. – Швейцария, соглашение о свободной торговле от 2013 г. – Исландия, соглашение о свободной торговле от 2013 г. – Австралия, соглашение о свободной торговле 2015 г. – Республика Корея, соглашение о свободной торговле от 2015 г. – Грузия, соглашение о свободной торговле от 2017 г.
Особые преференциальные ставки (ОПС)	<ul style="list-style-type: none"> – Для ряда товаров из Камбоджи, Мьянмы, Лаоса, Бангладеш в рамках соглашения между Китаем и странами АСЕАН о зоне свободной торговли. – В соответствии с двусторонними межправительственными соглашениями для 35 африканских стран, а также Афганистана и Йемена. Всего для 37 стран, признанных Китаем наименее экономически развитыми.
Временные преференциальные ставки (ВПС), публикуются ежегодно в дополнение к таможенному тарифу	<p>В отношении видов товаров, импорт которых имеет временные ограничения.</p> <p><i>(Примечание. Применяются только в отношении государств, с которыми имеется РНБ. В среднем они более чем в 2 раза ниже ставки РНБ, срок действия, как правило, 1 год)</i></p>
Ставки на продукцию информационных технологий (ПИТ)	<p>Применяется в соответствии с соглашением ВТО в отношении продукции информационных технологий.</p> <p><i>(Примечание. Если товары ввозятся для производства продуктов высоких технологий (определяется на основе Уведомления Главного таможенного управления КНР № 39 от 2002 г.), могут применяться льготные пошлины и нулевые ставки)</i></p>

6.2. Информация о деятельности КНР в международных организациях

Всемирная торговая организация

По информации Минкоммерции КНР, 2017 г. характеризовался ростом торгового протекционизма в отношении китайской продукции, прежде всего со стороны США и стран Евросоюза.

В ходе подготовки к 11-й министерской конференции ВТО (декабрь 2017 г., Буэнос-Айрес) Китай активно участвовал в проработке наиболее острых вопросов повестки дня мероприятия, которые не удалось урегулировать за прошедший с предыдущей встречи (декабрь 2015 г, Найроби) период, включая сокращение субсидий и защитных мер в сельскохозяйственном секторе, упрощение инвестиционных процедур, внутреннее регулирование рынка, развитие электронной коммерции.

По оценкам представителей Минкоммерции КНР, нежелание развитых участников организации (в частности, США, Канады, Японии и ЕС) идти на уступки развивающимся странам привело практически к стагнации международных торговых переговоров (МТП) и существенному снижению эффективности ВТО как глобального торгово-экономического регулятора.

В этих условиях Пекину не удалось заручиться поддержкой ряда своих инициатив, в частности, в области разработки правил трансграничной электронной торговли, имеющих важное значение для развития национальной экономики. Соответствующий китайский проект отклонили не только традиционные оппоненты КНР в этой сфере (прежде всего, США и ЕС), но и многие развивающиеся страны. На этом фоне китайская делегация воздержалась от вступления в создаваемую в рамках ВТО по российской инициативе неформальную рабочую группу по регулированию электронной торговли, в которой в числе прочих предполагается участие американцев и европейцев (всего порядка 70 стран). В силу сохранившейся разницы в подходах Пекин по настоящее время выражает сомнения относительно возможности достижения в ближайшей перспективе консенсуса в указанной области.

Помимо изложенного, на министерской конференции не удалось сгладить разногласия в вопросах упрощения процедур инвестирования между Китаем, Россией и Бразилией, с одной стороны, и избегающих принятия на себя обязательств в данной сфере Индией и ЮАР – с другой (обе страны отказались подписывать соответствующее соглашение).

Серьезную обеспокоенность КНР, по-прежнему, вызывает сохраняющееся нежелание ряда развитых государств ВТО, включая США и страны ЕС, признать рыночный статус китайской экономики, несмотря на выполнение Пекином еще в 2016 г. всех предусмотренных организацией требований.

«Группа двадцати»

В развитие инициатив, зафиксированных в принятой в период председательства Китая в объединении «дорожной карте» (2016 г.), в 2017 г. Пекин выдвинул ряд дополнительных предложений, направленных на поддержание темпов глобального экономического роста, совершенствование правил управления мировой

торговлей и финансами, продвижение климатической повестки и снижение рисков в процессе развития мировой экономики.

С упором на нормы и принципы ВТО, КНР последовательно выступала против торгового протекционизма, изоляционизма и иных практик, наносящих ущерб функционированию глобальной экономической системы. В тесной координации с партнерами по БРИКС Китай активно участвовал в выработке консолидированных подходов в вопросе реформирования международных финансовых институтов с прицелом на пересмотр страновых квот в МВФ в пользу развивающихся государств (15-й раунд консультаций по данной тематике запланирован на 2019 г.).

В результате определенного сближения с ЕС и другими заинтересованными сторонами по экологической проблематике Китаю удалось создать предпосылки к соответствующим преобразованиям внутри страны, включающим развитие экспериментальных зон «зелёного» финансирования, региональных бирж по торговле квотами на парниковые газы, выпуск «зелёных» облигаций, а также сокращение экологически вредных производств.

Общность подходов Пекина и председательствовавшего в «Группе двадцати» в 2017 г. Берлина к вопросам цифровой экономики и инновационного развития обеспечила КНР возможность дальнейшего продвижения на международной арене национальной концепции «Интернет плюс» и китайских стандартов электронной коммерции.

Проблемным моментом для КНР стало усиление в 2017 г. консолидированного давления со стороны западных представителей «Группы двадцати» по тематике сокращения избыточных производственных мощностей (особенно в вопросах выпуска стали и алюминия).

БРИКС

В рамках председательства в объединении в 2017 г. Пекин прилагал заметные усилия для дальнейшего укрепления сотрудничества, что получило высокую оценку стран-партнеров. Государства БРИКС в этот период сделали акцент на необходимости продолжения реформирования международной валютно-финансовой системы, отстаивания норм и принципов ВТО, противодействия торговому протекционизму.

В ходе саммита объединения в г.Сямэне участниками были подписаны «План действий БРИКС по торгово-экономическому сотрудничеству», «План действий БРИКС по инновационному сотрудничеству на период 2017 - 2020 гг.», «Стратегическая программа по таможенному сотрудничеству БРИКС», а также «Меморандум о сотрудничестве между Деловым советом БРИКС и Новым банком развития».

В 2017 г. было завершено формирование пула валютных резервов БРИКС с общим капиталом 100 млрд. долларов. Совершенствовалась операционная деятельность Нового банка развития (НБР) с разрешённым капиталом в 100 млрд. долларов. Принята генеральная стратегия НБР на ближайшие пять лет. В настоящее время НБР одобрил кредитное финансирование 13 проектов, из которых три – в России. По инициативе Китая ведется работа по созданию Фонда облигаций в

национальных валютах БРИКС объемом 10 млрд. долларов, начало деятельности которого ожидается в 2019 г.

В соответствии с принятой в 2015 г. Стратегией экономического партнёрства БРИКС были созданы рабочая группа по электронной торговле и сеть электронных портов объединения, приняты «дорожная карта» по торговле услугами и упрощению инвестиций. Расширялось взаимодействие в области малого и среднего предпринимательства, а также улучшения делового климата.

Страны-участницы одобрили «План действий по углублению промышленного сотрудничества государств БРИКС», в котором определены задачи, направленные на усиление промышленной кооперации, развитие промышленной инфраструктуры, углубление взаимодействия в сферах стандартизации и инноваций. Согласованы совместные шаги по развитию цифровой экономики, диверсификации рынков телекоммуникационного оборудования и программного обеспечения.

Шанхайская организация сотрудничества

В июне 2017 г. после завершения саммита глав государств ШОС в г. Астане Китай на годичный срок стал председателем в организации. Согласно озвученным главой КНР Си Цзиньпином задачам, основными направлениями работы на этот период для Пекина стали:

- укрепление солидарности и взаимодействия;
- совместное противостояние вызовам;
- углубление практического сотрудничества;
- укрепление культурных и гуманитарных связей;
- сохранение открытости и толерантности в работе организации.

Кроме того, как было отмечено, значительное внимание китайская сторона предполагает уделять содействию скорейшей адаптации в ШОС в качестве полноправных членов Индии и Пакистана.

В рамках деятельности по экономическим аспектам Пекин сохранял приверженность продолжению реализации Плана мероприятий по выполнению подписанной в 2003 г. Программы многостороннего торгово-экономического сотрудничества государств-членов ШОС и Совместной инициативы по активизации многостороннего экономического сотрудничества в целях противодействия и преодоления последствий мирового финансово-экономического кризиса, а также обеспечения дальнейшего развития экономик государств-членов организации.

Расширенная Туманганская инициатива

Расширенная Туманганская инициатива (РТИ) – механизм межправительственного сотрудничества в Северо-Восточной Азии, действующий при поддержке Программы Развития ООН (ПРООН). РТИ учреждена в 2005 г. путем преобразования «Программы развития зоны реки Туманная», финансировавшейся ПРООН с 1991 по 2005 гг. Ключевыми секторами развития многостороннего сотрудничества являются транспорт, энергетика, упрощение торговых процедур, сельское хозяйство, туризм и окружающая среда.

В состав РТИ входят Россия, Китай, Южная Корея и Монголия⁶². Секретариат объединения находится в г. Пекине.

В соответствии с достигнутыми ранее договорённостями и принятой «дорожной картой» в 2017 г. продолжались консультации между странами о преобразовании объединения в полноценную международную экономическую организацию в Северо-Восточной Азии. Однако, несмотря на планировавшееся завершение процесса трансформации РТИ еще к концу 2016 г., по ряду причин и в прошедшем году этого добиться не удалось. При этом участники продолжили работу над проектами учредительных документов будущей организации (договор об учреждении, договор о штаб-квартире, бюджете и др.), в ходе которой китайская сторона активно отстаивала ранее обозначенную позицию в отношении обсуждаемых вопросов. К концу года участники РТИ не пришли к консенсусу по нескольким позициям.

В июне 2017 г. в рамках председательства российской стороны в Москве состоялось заседание Консультативной комиссии РТИ, был одобрен ряд проектов и совместных исследований, продолжено обсуждение российской инициативы о создании в рамках объединения «Проектного офиса», а также перспектив дальнейшего развития и юридического преобразования РТИ, включая вопросы названия и финансирования будущей организации.

Наряду с этим в 2017 г. участниками РТИ был одобрен и завершён проект в области упрощения торговли, касающийся развития схемы сотрудничества национальных операторов. Завершён первый этап реализации совместного с ЭСКАТО проекта по развитию системы безбумажной торговли. Начата разработка концепции по созданию в РТИ координационной структуры, занимающейся развитием транспортных коридоров. Разработаны предложения по созданию веб-сайта объединения, посвященного тематике туризма в Северо-Восточной Азии.

⁶² 5 мая 2009 г. из объединения вышла Корейская Народно-Демократическая Республика.

**Статистические данные об основных макроэкономических показателях
развития экономики Китая в 2017 г.**

Показатели	2017 г.	2016 г.
ВВП, млрд. долл.	12 253,63	10 883,03
ВВП на душу населения, долл.	8 838,52	7 870,80
Прирост ВВП, %	6,9	6,7
Индекс промышленного производства	106,6	106,0
том числе обрабатывающих производств	107,2	106,8
Индекс производства продукции сельского хозяйства	104,1	103,3
Инвестиции в основной капитал, млрд. долл.	9 358,28	8 723,96
Индекс потребительских цен, %	101,6	102,0
Реальные располагаемые денежные доходы населения, долл.	3 848,0	3 483,87
Уровень безработицы к экономически активному населению, %	3,9	4,02
Дефицит/профицит бюджета, % ВВП	Дефицит 352,59 млрд. долл., 2,87%	Дефицит 413,73 млрд. долл., 3,8%
Международные резервы, млрд. долл.	3 139,94	3 010,52
Прочие резервы (резервные фонды) млрд. долл.	-	-
Курс национальной валюты к долл. США	6,5942	6,8375
Курс национальной валюты к евро	7,8019	7,2925
Государственный долг, млрд. долл. (центральное правительство)	1 996,6	1 750,0
Государственный долг, % ВВП (центральное правительство)	16,3	16,1
Учетная ставка национального банка, %	На 1 год кредиты 5,10% депозиты 2,25%	На 1 год кредиты 5,10% депозиты 2,25%
Кредиты Всемирного банка, МВФ	-	-
Оборот розничной торговли, млрд. долл.	5 426,1	4 860,20
Товарооборот, млрд. долл.	4 104,47	3 685,57
Экспорт товаров, млрд. долл.	2 263,49	2 098,15
Импорт товаров, млрд. долл.	1 840,98	1 587,42
Экспорт торговых услуг, млрд. долл.	228,2	282,1
Импорт торговых услуг, млрд. долл.	467,9	524,5
Прямые иностранные инвестиции в Китай, млрд. долл.	131,04	126,0
Китайские инвестиции за рубеж, млрд. долл.	120,1	170,1
Кредитный рейтинг (по данным агентства Standart&Poors)	A+	AA

Товарная структура экспорта Китая в 2016-2017 гг.

№ п/п	№№ групп ТН ВЭД	Наименование	2016 г.		2017 г.	
			Объем, млн. долл.	Доля, %	Объем, млн. долл.	Доля, %
1	84-90	Машины и оборудование, в том числе:	1 057 728,19	50,52	1 339 048,78	59,15
	85	Электрические машины и оборудование, аппаратура для записи	553 478,78	26,19	598 556,64	26,4
	84	Энергетическое, технологическое и другое оборудование, станки, насосы и др.	343 794,27	16,19	383 605,24	16,9
	90	Оптико-, фото-, киноприборы и аппараты, медицинские приборы	67 570,85	3,19	70 548,46	3,1
	87	Автомобили, тракторы и другие транспортные средства	60 150,77	2,85	67 273,28	2,9
2	28,29,38-40, 54,55	Химические товары, из них:	177 538,51	8,57	271 418,16	12,0
	29	Органические химические соединения	42 158,47	1,90	49 752,73	2,2
	39	Пластмассы, изделия из них	62 348,90	2,85	70 022,13	3,1
3	61-63	Изделия из текстиля и трикотажа	171 995,12	8,19	171 670,79	7,6
4	1-24	Продукты питания	71 106,92	3,33	147 213,44	6,5
5	94	Мебель, матрацы, осветительные приборы	87 474,753	4,28	89 039,34	3,9
6	73	Изделия из черных металлов (м/к, трубы, рельсы, цистерны, проволока)	51 890,14	2,38	56 724,02	2,5
7	64	Обувь	47 194,52	2,23	48 163,58	2,1
8	27	Минеральное топливо, нефть, нефтепродукты	26 844,60	1,23	35 348,35	1,56
9	95	Игрушки, спортивный инвентарь	43 770,41	2,04	54 627,54	2,41
10	74-81	Цветные металлы, из них:	30 240,84	1,42	33 075,21	1,46
	76	Алюминий и изделия из алюминия	21 209,23	0,95	22 585,05	0,99

	74	Медь и изделия из меди	5 795,09	0,23	6 461,09	0,28
	75	Никель и изделия из никеля	325,47	0,01	417,93	0,02
11	72	Черные металлы	43 242,27	2,04	42 980,82	1,89
12	42	Изделия из кожи	27 365,28	1,28	28 868,95	1,27
13	52	Хлопок, х/б пряжа и ткань	14 964,25	0,66	15 099,67	0,66
14	44	Древесина, изделия из нее	13 540,16	0,61	13 643,38	0,60
15	48	Бумага, картон, изделия	17 609,52	0,80	17 992,88	0,79
16	82	Столовые приборы	13 331,49	0,61	15 009,25	0,66
17	31	Удобрения	6 542,20	0,28	6 071,20	0,27
18	43	Пушнина, меховое сырье, мех, изделия	3 402,79	0,16	3 648,49	0,16

Источник: Статистический справочник ГТУ КНР «Хайгуань тунцзи» № 12, 2017 г.

Товарная структура импорта Китая в 2016-2017 гг.

№ п/п	№№ групп ТН ВЭД	Наименование	2016 г.		2017 г.	
			Объем, млн. долл.	Доля, %	Объем, млн. долл.	Доля, %
1	84-90	Машины и оборудование, из них:	750 550,30	46,87	1 040 457,12	56,51
	85	Электрические машины и оборудование, аппаратура для записи	412 888,31	25,62	457 828,53	24,86
	84	Энергетическое, технологическое и другое оборудование, станки, насосы и др.	147 695,32	9,37	169 555,43	9,21
	90	Оптико-, фото-, киноприборы и аппараты, медицинские приборы	92 642,05	5,62	97 350,84	5,28
	87	Автомобили, тракторы и другие транспортные средства	71 499,29	4,43	79 243,07	4,30
	88	Летательные аппараты и запчасти	22 837,24	1,25	25 542,80	1,38
2	28,29,38-40, 54, 55	Химические товары, из них:	147 043,11	9,37	244 160,41	13,26
	39	пластмассы и изделия из них	61 000,31	3,81	68 935,83	3,74
	29	органические химические соединения	43 870,49	2,68	55 778,65	3,03
3	27	Минеральное топливо, нефть, нефтепродукты	176 290,79	11,25	132 551,12	7,2
4	26	Руды, шлаки, зола	93 886,12	5,81	125 747,84	6,83
5	74-81	Цветные металлы, из них:	53 911,01	3,31	58 514,53	3,17
	74	медь и изделия из меди	33 238,99	2,06	41 198,82	2,24
	76	алюминий и изделия из него	5 942,72	0,37	6 616,95	0,36
	75	никель и изделия из него	4 941,59	0,30	4 631,31	0,25
6	72	Черные металлы	16 878,76	1,06	21 462,67	1,16
7	12	Масличные семена и плоды	38 298,70	2,37	44 513,59	2,42

8	47	Бумажная масса, целлюлоза	17 227,82	1,06	21 216,32	1,15
9	52	Хлопок, х/б пряжа и ткань	7 732,79	0,43	8 616,14	0,47
10	44	Древесина, изделия из нее, древесный уголь	19 597,64	1,25	23 407,88	1,27
11	73	Изделия из черных металлов	9 573,32	0,60	10 020,86	0,54
12	41	Кожевенное сырье и кожа	5 750,98	0,35	5 648,94	0,31
13	48	Бумага и картон, изделия из них	3 945,19	0,24	4 981,67	0,27
14	3	Рыба, моллюски, ракообразные	6 914,67	0,43	8 061,30	0,44
15	31	Удобрения	2 412,75	0,14	2 340,88	0,13
16	51	Шерсть, волос животных, пряжа и ткань	3 145,47	0,20	3 631,95	0,19

Источник: Статистический справочник ГТУ КНР «Хайгуань тунцзи» № 12, 2017 г.

**Данные статистики КНР об объемах и структуре прямых иностранных
инвестиций в экономику Китая
в 2013-2017 гг.**

Отрасли	2013 г.		2014 г.		2015 г.		2016 г.		2017 г.	
	Млн. долл.	Рост, %	Млн. долл.	Рост, %	Млн. долл.	Рост, %	Млн. долл.	Рост, %	Млн. долл.	Рост, %
Всего	117586, 20	5,3	119861 ,56	1,9	126266 ,60	5,0	126001, 42	-0,2	131035, 13	3,9
С/х, лесная, животноводство, рыбное хозяйство	1800,03	-37,9	1522,2 7	-15,5	1533,8 6	0,6	1897,70	23,7	1074,92	-43,3
Добывающие отрасли:	364,95	-66,0	562,22	54,4	242,92	-82,2	96,34	-60,3	1301,98	1251,4
Обрабатывающие отрасли, в т.ч.:	45554,9 8	-6,9	39938, 72	-12,3	39542, 90	-1,0	35492,3 0	-10,2	33506,1 9	-5,6
- текстильная отрасль	1227,80	-3,1	927,09	-24,4	792,30	-14,6	482,01	-39,2	490,23	1,7
- химическая отрасль	3930,39	0,8	3278,6 7	-16,5	2634,3 9	-19,6	2238,45	-15,0	2384,25	6,5
- фармацевтическая отрасль	1036,23	10,6	965,51	-6,8	1387,4 6	12,4	2103,62	51,6	2141,65	1,8
- общее машиностроение	3534,79	-16,3	2922,0 8	-17,3	2848,9 4	-21,0	2905,32	2,0	2886,87	-0,6
- специальное машиностроение	3489,33	0,6	2302,2 2	-34,1	2502,3 6	-14,3	2527,07	1,0	2443,24	-3,3
- коммуникационное оборудование	6406,36	-2,7	6147,7 7	-4,1	6855,4 9	11,6	5747,24	-16,2	5898,12	2,6
Электро-, газо- и водоснабжение	2426,10	48,2	2202,9 0	-9,5	2250,2 0	2,3	2146,77	10,1	3521,32	64,0
Строительство	1219,83	3,4	1239,4 9	1,6	1558,7 6	25,8	2477,44	58,9	2619,40	5,7
Транспортные перевозки, складское хозяйство и почтовые услуги	4217,38	21,6	4455,5 9	5,4	4186,0 7	-5,8	5089,44	21,6	5588,03	9,8
Передача информации, компьютерные услуги, программное обеспечение	2880,56	-14,3	2755,1 1	-4,2	3835,5 6	39,5	8442,49	120,1	20918,6 1	147,7
Оптовая и розничная торговля	11510,9 9	21,0	9463,4 0	-17,4	12023, 13	26,3	15870,1 6	32,0	11478,0 8	-27,7
Гостиничные услуги и общ. питание	771,81	10,0	650,21	-15,6	433,98	-33,2	365,12	-15,9	419,14	14,8
Финансы, денежное обращение	2330,46	9,9	4182,1 6	82,6	14968, 89	254,8	10289,0 1	-31,3	7921,19	-23,0
Недвижимость	28798,0 7	20,0	34626, 11	20,1	28994, 84	-17,1	19655,2 8	-32,2	16855,5 9	-14,2
Лизинг и торговые услуги	1036,16	26,8	1248,8 8	20,9	10049, 73	-20,0	16131,7 1	60,5	16738,5 5	3,7
Научные	2750,26	-11,0	3254,6	18,2	4529,3	39,1	6519,89	43,9	6843,73	4,9

исследования, технические услуги и геологоразведка			6		6					
Водное хозяйство, защита окружающей среды и коммунальное хозяйство	1035,86	22,3	573,49	-44,7	433,34	-24,6	421,59	-2,7	569,51	35,1
Услуги для населения и прочие услуги	656,93	-44,0	718,13	9,1	721,31	1,4	490,38	-32,0	567,23	15,7
Образование	18,22	-47,1	20,97	16,6	28,94	38,1	94,37	226,1	77,47	-17,9
Здравоохранение, собес и соцзащита	64,35	0,1	77,57	20,7	143,38	85,7	254,11	77,2	305,16	20,1
Культура, спорт и сфера развлечений	820,79	52,8	823,38	0,2	789,41	-3,6	267,32	-66,1	698,46	161,3
Общественное управление	-	-	-	-	-	-	-	-	30,57	-

Источник: «Чжунго цзинци тунци юебао» № 1, 2014-2018 гг.

Данные статистики КНР по объемам и структуре зарубежных китайских инвестиций за 2013-2017 гг.

Отрасли	2013 г.		2014 г.		2015 г.		2016 г.		2017 г.	
	Млн. долл.	Рост, %	Млн. долл.	Рост, %	Млн. долл.	Рост, %	Млн. долл.	Рост, %	Млн. долл.	Рост, %
Прямые нефинансовые инвестиции	90,17	16,8	102,9	14,1	118,02	14,7	170,1	44,1	120,1	-29,4
Объем выполненных подрядных работ	137,14	17,6	142,4	3,8	157,04	8,2	159,4	3,5	168,6	5,8
Объем новых контрактов	171,63	+9,6	191,76	11,7	210,07	9,5	244,0	16,2	265,3	8,7

Источник: Сайт министерства коммерции КНР

Прямые инвестиции КНР и РФ в 2012-2017 гг.

Объект инвестирования	2012 г.	2013 г.	2014 г.	2015 г.	2016 г.	2017 г.
Инвестиции КНР в РФ	784,6	1022,2	794,00	560,0	547,00	753,0
Инвестиции РФ в КНР	29,9	22,08	41,00	13,05	4,99	23,84

По данным, предоставленным минкоммерции КНР, млн. долл.

Приоритетами инвестиционной деятельности КНР в России являются энергетика, разработка полезных ископаемых, лесное хозяйство, торговля, легкая и текстильная промышленность, бытовая электротехника, связь, строительство и сфера услуг. Российские инвестиции в Китае направляются, в основном, в промышленное производство и транспортную сферу.