Комплексное финансирование Олимпийских игр в Сочи
Балацкая Светлана Владимировна

Студентка магистратуры 1ого года обучения
Московский государственный университет имени М.В.Ломоносова,

экономический факультет, Москва, Россия
E–mail: svetlana-balackaya@yandex.ru
Безусловно, Олимпийские игры в Сочи, за право проведения которых, велась серьезная борьба, событие грандиозное. Это гигантская стройка, требующая значительного финансирования, влияющая на рынок недвижимости, труда, туризма, развитие г. Сочи и всего курортного региона. Россия не первая страна, принимающая подобное событие, а Олимпиада не единственное крупное мероприятие, которое принимала или будет принимать страна – уже был проведен саммит АТЭС, предстоит Чемпионат мира по футболу, Универсиада, Формула-1. Эти мероприятия также ориентированы на привлечение иностранцев, строительство и развитие региона. Олимпийские игры можно сравнить со многими федеральными целевыми программами развития регионов или создания инновационных кластеров. При анализе влияния Олимпиады в Сочи на развитие Краснодарского края необходимо учитывать как общие черты с Олимпийскими играми в других странах, так и особенности. На особенностях стоит заострить внимание. Во-первых, в России региональные различия очень высоки, намного выше, чем в других странах, принимавших игры. Например, Зимние Олимпийские игры за последние 60 лет принимали только такие страны как Норвегия, Австрия, Италия, Канада, Франция (по 2 раза), США (3 раза) и Югославия (1 раз). За исключением, возможно, последней, это развитые страны, в которых региональная дифференциация не такая серьезная, как в нашей стране. Это означает, что вложения в развитие инфраструктуры (аэропортов, дорожной сети, транспорта) должны существенно отличаться по структуре и объему. Надо, однако, заметить, что Краснодарский край на момент начала строительства занимал 8-ое место среди регионов России по ВРП на душу населения, сильно отставая от лидеров, но не являясь депрессивным регионом. В структуре производства Краснодарского края выделяется сельское хозяйство и транспорт, это означает, что при создании инфраструктуры для Олимпиады, необходимо было строительство практически с нуля.

Во-вторых, есть и свои особенности финансирования строительства олимпийских объектов и сопутствующего строительства (государственная поддержка, распределяемая в виде прямых вливаний в бюджет региона или в виде уставного капитала государственных корпораций, или же деньги частных инвесторов, всё это имеет значение). Так Олимпийские игры, проведенные в США, привлекали максимальное количество частных инвесторов и выходили на уровень окупаемости намного быстрее, чем это происходило в Европе, где была выше доля государственных вложений. В части пропорций сочетания частных и государственных инвестиций, Россия близка к Европе, доля частных инвестиций, в сравнении с государственными, невысока. Вероятно, именно с этим связаны постоянно возрастающие издержки на строительство: государственные инвестиции, по сути, безвозмездные вложения, тогда как частным инвесторам необходимо вернуть потраченное. 

Влияние Олимпийских игр на регион.

Олимпийские игры, как и любой долгосрочный проект, оказывают прямое и косвенное воздействие на развитие региона и его экономические показатели. К прямому воздействию на экономику региона можно отнести  воздействие на такие показатели, как отраслевой баланс и занятость населения, ВРП. К косвенным эффектам относятся: 
· мультипликативное влияние отраслей спорта на другие отрасли экономики, 

· рост основного капитала благодаря инвестициям в спорт,
· рост доходов, вызванный повышением потребительских трат в  результате увеличения заработной платы в спортивной сфере и многое другое.
Так зарубежные исследования показывают, что Олимпийские игры дают существенный рост торговли и значительно повышают ее открытость для импорта и экспорта, т.к. игры являются сигналом для участников торговли о либерализации рынков. Эффект от Олимпийских игр в Лос-Анджелесе (США, 1984) и Атланте (США, 1996),  не носил временного характера, а увеличение рабочих мест было значительным, наблюдалось также положительное влияние на деловую активность и экономику соответствующих штатов в целом. Однако Греция подобных результатов не показала.
Первоначально произведенные расходы вызывают еще и вторичные мультипликативные эффекты, т.к. предприятия, строящие Олимпиаду, нуждаются в сырье, вспомогательных материалах, топливе и т.д., т.е. в товарах из всех отраслей экономики.  
Мультипликативное воздействие Олимпийских Игр в Сочи будет наблюдаться не только в секторе производства товаров, но и, что очень важно, в сфере услуг, что является индикатором постиндустриального развития территории, а, главное, поможет городу развиваться в направлении туризма, что должно сделать Сочи современным и популярным «горно-климатическим курортом». 

В заключении, хочется отметить, что оценить объемы финансирования Олимпийских Игр после преобразования в 2008 году федеральной целевой программы по развитию г. Сочи не просто, систематизированной информации немного, но оценка будет очень полезна.

Важно понимать структуру финансирования всей Олимпиады по многим причинам:
· чтобы иметь возможность спрогнозировать ее влияние на регион, сравнивая с другими Олимпийскими стройками, 
· чтобы спроецировать результаты на другие федеральные программы развития регионов, 
· чтобы понять, как финансировать и как использовать возможности от проведения крупных международных и всероссийских мероприятий, 
· чтобы оценить развитие российского бизнеса и его вовлеченность и заинтересованность в спорте как в маркетинговой площадке, 
· чтобы оценить возможность вовлечения частных компаний в осуществление федеральных программ и методы их привлечения - налоговые льготы, спонсирование государством инновационных разработок или льготное кредитование. 
К сожалению, сегодня частные инвесторы проявляют мало интереса к олимпийскому строительству из-за длительного срока окупаемости, поэтому основное бремя финансирования ложится на федеральный бюджет. 
Литература

1. Маркин Е.В. Проведение Олимпийских Игр как способ комплексного инновационного развития // Теоретические основы управления инновационным развитием Экономики отраслей и предприятий / Под ред. д.э.н., проф. А.В. Бабкина. – СПб.: Изд-во Политехн. ун-та, 2007. 522 с.

2. Нуреев Р.М., Маркин Е.В. Издержки и выгоды Олимпийских Игр // Общественные науки и современность. 2010, №1. 
3. Kasimati E., Dawson P. Assessing the impact of the 2004 Olympic Games on the Greek economy: A small macroeconometric model // Economic Modelling, Volume 26, Issue 1, January 2009, Pages 139–146

4. Rose, Andrew K.; Spiegel, Mark M. «The Olympic Effect»//Economic Journal, June 2011, v. 121, iss. 553, pp. 652-77

