

целесообразно перенять зарубежный опыт и создать систему страхования вкладов и в нашей стране, что повысит доверие населения к банковской системе.

*Л.М. Рыкова, канд. экон. наук
БГЭУ (Минск)*

ПРОБЛЕМЫ ОБЕСПЕЧЕНИЯ ФИНАНСОВОЙ СТАБИЛЬНОСТИ В РЕСПУБЛИКЕ БЕЛАРУСЬ

Отличительной чертой отечественной денежно-финансовой политики последних лет является стабилизационный курс. Он нацелен на создание экономической конъюнктуры, благоприятной для экономического роста. К основным категориям стабилизационной политики относятся денежная и финансовая стабильность. Если под денежной стабильностью понимается сохранение устойчивости общего уровня цен, достигаемой действиями центрального банка с помощью монетарных методов (ведущий среди них — таргетирование), то дефиниция «финансовая стабильность» еще не сформировалась окончательно и находится в стадии осмысления. Ранее данное понятие отождествляли с ситуацией низкой инфляции и неизменного курса национальной валюты, но в настоящее время оно обособилось от термина «денежная стабильность» и трактуется как устойчиво работающие финансовый рынок и его институты, где ведущую роль играют банки. С точки зрения Европейского центрального банка, финансовая стабильность — ситуация, при которой финансовая система способна хорошо выполнять все закрепленные за ней функции, и в ближайшем будущем не ожидается изменений в характере ее работы. Данная подвижка в дефинициях представляет существенный шаг в развитии теории. Банки составляют основу, опору не только трансмиссионного, но и трансакционного механизма (объективной необходимости хранения денег в депозитном учреждении в силу несовпадения сроков их получения со временем расходования), поскольку от них зависит степень привлекательности условий формирования объемов и стоимости депозитных денег. Базельский комитет по банковскому надзору подчеркивает, что слабости банковской системы какой-либо одной страны, будь она развивающейся или развитой, могут поставить под угрозу финансовую стабильность как в самой стране, так и в международном плане. Поэтому Европейский центральный банк выдвинул требование о том, чтобы финансовые институты, рынки и инфраструктура, обеспечивая финансовую стабильность, были способны к взаимодействию и приему неблагоприятных внешних импульсов.

При успешном поддержании в настоящее время Национальным банком Республики Беларусь денежной стабильности логичным является его обращение к инструментам стимулирования финансовой стабильности, а именно росту положительного финансового результата де-

ятельности отечественных банков. Наличие прибыли — признак платежеспособности банка (способности банка без потерь доходности обеспечить своевременное выполнение своих обязательств как в настоящее время, так и в будущем), сумевшего эффективным образом управлять рисками. Прибыль означает поддержание банками собственной эффективности, т.е. результата деятельности, по уровню доходов позволяющего компенсировать потери по неликвидным активам и максимизировать прибыль. Прибыльная банковская система рассматривается как самодостаточный сектор экономики, способный к воспроизводственной деятельности и ее расширению. При росте прибыли сохраняются устойчивость, надежность банков, стремящихся к завоеванию предпочтений потребителей. В Республике Беларусь положительный финансовый результат банковской деятельности имеет тенденцию к улучшению, однако показатели рентабельности капитала и активов по-прежнему отстают от зарубежных аналогов.

Рост прибыли ограничен ориентиром банковской системы на достижение общественной эффективности, означающей результат деятельности, содействующей улучшению экономики страны в целом и формирующей цены, наиболее выгодные для общества. Достижение нужных значений общественной и собственной эффективности банковской системы требует нахождения компромисса между ними и осуществляется в результате формирования приемлемой цены банковских услуг на основе антизатратного и доходного пруденциального механизма, стимулируемого конкуренцией.

*Т.К. Савчук, доцент
БГЭУ (Минск)*

РАЗВИТИЕ ФОРМ УЧАСТИЯ БАНКА В ИНВЕСТИЦИОННЫХ ПРОЕКТАХ

Банковский сектор играет центральную роль в финансовом механизме инвестирования средств в экономику и обеспечения устойчивого экономического роста страны в целом. Одной из основных задач, стоящих перед банковской системой в ближайшей перспективе, является увеличение объемов инвестиционного кредитования в соответствии с принятыми в экономике приоритетами и государственными программами.

Активизация кредитных операций в инвестиционной сфере должна сопровождаться внедрением эффективного механизма размещения средств, использованием банками современных методик оценки эффективности и отбора инвестиционных проектов для кредитования, созданием адекватной системы управления банковскими рисками и контроля над ними.

Участие банка в инвестиционных проектах наряду с традиционным кредитованием может осуществляться в форме проектного финансиро-