PAGE
6

Марков А.В. – заместитель директора

Института экономики НАН Беларуси

по научной работе, д.э.н.
организационно-Финансовые механизмы стимулирования инновационных процессов в Беларуси
Республика Беларусь, как одна из наиболее индустриально развитых постсоветских стран, совершенно определенно продекларировала свою приверженность инновационному пути развития. Однако успешное продвижение в выбранном направлении возможно лишь при условии использования адекватных его содержанию стимуляционных механизмов, первыми в ряду которых стоят – финансовые. При этом следует понимать, что постиндустриальная экономика характеризуется не только и не столько превалирующей долей сферы услуг в структуре валового внутреннего продукта (ВВП), сколько той важнейшей ролью, которую играют знания для достижения высоких темпов его роста. Поэтому вопрос о финансовом обеспечении процесса получения новых знаний и их материального воплощения в производственные технологии, является определяющим для инновационной экономики.

Индикатором реализации новой идеологической парадигмы экономического, да и цивилизационного развития в целом является доля средств, инвестируемых в каждой отдельно взятой стране в исследования и разработки, соотнесенных с размером ее ВВП. В данном контексте весьма интересной представляется Эмпирическая зависимость между наукоемкостью ВВП и его удельным объемом на душу населения в процентах к среднему по ОЭСР (OECD) (рис. 1).
Конечно данную зависимость при желании можно интерпретировать двояко. Либо: чем выше относительный уровень затрат на исследования и разработки – тем выше уровень развития экономики. Либо: чем выше уровень развития экономики – тем более высокий уровень затрат на исследования и разработки она себе может позволить. Однако вложения в науку делаются не ради неких умозрительных абстракций и не с целью получения сиюминутной выгоды. Напротив, они носят долгосрочный, инвестиционный, системообразующий характер. При этом среди стран с наиболее высокой наукоемкостью ВВП, несмотря на имеющийся риск капитальных вложений и неопределенность в получении конечных результатов, по существу нет проигравших! И это очевидно – ведь наукоемкие технологии дают возможность сокращать затраты непроизводительного труда, увеличивать долю добавленной стоимости в цене продукции и за счет роста ее конкурентоспособности получать дополнительную интеллектуальную ренту, которая может быть весьма высокой в период реализации радикальных (базовых) инноваций.
В качестве обоснования сказанного приведем слова Барака Обамы, произнесенные им 27 апреля с.г. на собрании американской Национальной академии наук. В своем выступлении он отметил, что наука сегодня больше, чем когда-либо раньше, нужна для нашего благосостояния, нашей безопасности, нашего здоровья, сохранения нашей окружающей среды и нашего качества жизни. Поэтому США будут выделять более 3% ВВП на исследования и разработки, вкладывая средства в фундаментальные и прикладные исследования, от научных лабораторий знаменитых университетов до испытательных площадок инновационных компаний. Аналогичную позицию по данному вопросу занимает также и Евросоюз.
Беларусь, к сожалению, не может пока похвастаться ни высоким уровнем затрат на исследования и разработки, ни темпами их роста (рис. 2). Как следует из представленного графика, после своего резкого снижения в начале 90-х годов наукоемкость белорусского ВВП находилась в пределах 0,6-0,7%. Это не может соответствовать поставленным перед страной задачам инновационного развития, тем более что пороговое значение этой величины с позиции национальной безопасности в научно-технической сфере составляет 2%. Для того же, чтобы достичь уровня США по показателю наукоемкости ВВП, Беларуси потребуется увеличить расходы на науку в 5 раз, а если исходить из размера его среднедушевого потребления – в 35 раз.

Однако мы не будем здесь подробно останавливаться на причинах сложившегося положения. Они достаточно транспарентны: это и сложности переходного периода в экономике, и отсутствие мотивационных механизмов, способных повысить инновационную активность крупных государственных корпораций, и обвальное сокращение численности исследователей в 90-х годах прошедшего века, и ряд других объективных факторов. Важно другое, как распорядиться уже имеющимися финансовыми ресурсами, чтобы повысить эффективность их использования.
По нашему мнению, причины недостаточной эффективности инвестиций в инновационную сферу в Беларуси состоят в следующем (рис. 3):
1. Отсутствие практических действий по устранению объективных недостатков догумбольтовской системы организации науки в стране.

2. Гипертрофированное количество финансируемых из бюджета научно-технических программ различного уровня, детерминирующих де-факто направленность процессов инновационного развития национальной экономики.

3. Односторонняя ориентация рынка научно-технической продукции на «предложение». Недостаточность использования принципа целеполагания при проведении научных исследований.

4. Излишняя зарегулированность механизмов финансирования научной сферы.

Рассмотрим данные проблемы и пути их решения более детально.

Как известно, в начале XIX века известный немецкий ученый и государственный деятель Вильгельм Гумбольдт предложил отказаться от функции университетов как только учебных центров и перейти к концепции единства обучения и научных исследований, положив тем самым начало так называемой гумбольтовской системе организации научно-образовательной сферы. На определенном этапе это сыграло положительную роль в общественном развитии. Но в условиях ускорения научно-технического прогресса система стала давать сбои. По мере того как высшее образование превращалось из элитного в массовое, университеты стали перераспределять свои финансовые ресурсы в пользу приносящей реальных доход преподавательской деятельности. Это привело к доминированию учебного процесса над научно-исследовательским, снизило качество последнего и фактически дезорганизовало его.

Обеспокоенность складывающимся положением привела правительства стран с гумбольдтовской системой организации научно-образовательной сферы к необходимости ее коренной трансформации. В ряде европейских стран фонды финансирования процессов обучения и исследовательской деятельности были разделены извне. Внутри самих университетов произошла дифференциация между кафедрами, ориентированными преимущественно на преподавание учебных дисциплин, и научно-исследовательскими отделами, главным направлением деятельности которых стало проведение исследований, а также чтение спецкурсов и руководство аспирантурой.

Это одна сторона медали. С другой ее стороны, в странах, где исследования и разработки исторически были сосредоточены в академии наук, произошел разрыв между академической и университетской наукой. При этом в силу сложившейся разобщенности последняя стала приходить в упадок. Поэтому во Франции, отдавшей в свое время, как и Беларусь, будучи в составе СССР, предпочтение предгумбольдтовской модели развития, в университетах с целью усиления исследовательской базы страны были созданы государственные научно-исследовательские лаборатории. В их организации самое непосредственное участие принял, включая финансовую сторону вопроса, Национальный центр научных исследований (Centre National de la Recherche Scientifique – CNRS), являющийся аналогом Национальной академии наук Беларуси. В результате установились тесные партнерские отношения между государственным сектором высшего образования и академическим сектором науки. В итоге половина штатных работников университетских лабораторий и сотрудников Центра (CNRS) сегодня принадлежит данной системе.

Как следствие, в результате активных действий правительств развитых стран обе модели стали неуклонно сближаться друг с другом на основе их практической оптимизации. В Беларуси же процесс такой институциональной конвергенции не только не ведется, но даже нет осознания необходимости или целесообразности его реализации.

В качестве негативной тенденции развития инновационной сферы Управление науки и инновационного развития Аппарата Совета Министров Республики Беларусь также отмечает недостаточную эффективность формирования и реализации почти 500 государственных, отраслевых и региональных программ научно-технической направленности, констатируя при этом:
· их явно завышенное количество, не позволяющее обеспечить контроль и мониторинг их выполнения на должном уровне;

· слабую научную обоснованность и отсутствие в ряде случаев четких критериев эффективности;

· недостаточную транспарентность в использовании получаемых результатов;

· слабую обоснованность финансирования, ориентированного на высокий конечный результат;

· недостаточную координацию программ, приводящую к технологическому дублированию в процессе их исполнения.
Важно и то, что отсутствие в Беларуси развитой инновационной инфраструктуры консервирует в экономике неэффективную практику, при которой в проводимые исследования как правило не закладывается принцип рыночного целеполагания. То есть деятельность национальных научных школ ориентируется главным образом на получение новых знаний и их последующую адаптацию к запросам рынка, что не обеспечивает естественной корреляции спроса и предложения на научно-техническую продукцию.
При этом в инновационной экономике различают два рода факторов, регулирующих рынок научно-технической продукции. Это «подтягивание спросом» (demand pull) – экономический стимул, исходящий от производства, и «технологическое подталкивание» (technology push) – появление исходящих из сферы науки инноваций, открывающих новые технические возможности и формирующие спрос на основе предложения. Так вот значение каждого из этих факторов для инновационного развития соотносится как 3:1, что, как следует из вышесказанного, не является характерным для белорусской экономики.
На складывающуюся таким образом конъюнктуру первичного рынка инноваций (объектов интеллектуальной собственности) давлеющее влияние оказывает также тот объективный факт, что в централизованно планируемой и развитой рыночной экономике, но с монополизированными производствами (что имеет место в Беларуси), большинство инновационных структур пассивно. Активными они могут быть только в рыночных системах с преобладанием малых и средних предприятий, образующих конкурентную среду.

 Дополнительные сложности возникают также в связи с тем, что выделение бюджетных средств на научную деятельность осуществляется в Беларуси по сложной многоступенчатой схеме, в которой участвуют и Министерство финансов, и Государственное казначейство, и банк, и профильное планово-финансовое управление. Участники этой схемы ведут буквально ежемесячный и пооперационный учет и контроль финансово-хозяйственной деятельности. При этом на микроуровне жестко детерминируются любые виды внутрикорпоративной деятельности, а на макроуровне – даже соотношение объемов финансирования фундаментальных, прикладных исследований и опытно-конструкторских работ.
Все это в целом ведет к существенному снижению эффективности финансовых механизмов, стимулирующих инновационные процессы в экономике. Попробуем тогда сформулировать принцип организации данного вида деятельности, способный компенсировать вышеназванные негативные факторы.
Таким компенсационным механизмом, с нашей точки зрения, может стать кластерный подход к организации и финансированию исследованию и разработок. Его суть состоит в следующем (рис. 4):
1. Меняется парадигма исследования. В качестве его конечной цели определяется доведенная до уровня промышленного использования критическая технология, определяемая в структуре национальных приоритетов научно-технической деятельности.

2. Исследования проводятся комплексно – полидисциплинарно, когда к решению поставленной задачи привлекаются ученые из разных секторов науки.

3. Финансирование программы исследования осуществляется по институциональному принципу. Его принципиальное отличие от базового или программно-целевого метода субсидирования состоит в том, что исследовательские проекты из объекта финансирования превращаются в его субъект. То есть они сами становятся владельцами и распорядителями финансовых средств.

4. Руководство программой осуществляется централизованным административным органом, несущим полную ответственность за ее реализацию. На начальном этапе организации такие кластерные научно-инновационные центры могут создаваться в виде временных научных коллективов при сохранении ведомственного оперативного управления входящими в него субъектами субподряда. В случае высокой эффективности новообразованной структуры и формирования устойчивых корпоративных связей между ее подразделениями, она может быть зафиксирована в качестве постоянно действующего субъекта хозяйствования с образованием юридического лица.

Данный подход, по нашему мнению, следует распространить на весь комплекс проводимых в стране исследований и разработок. В сложившихся условиях это создаст в организации научной деятельности ряд неоспоримых преимуществ:

Во-первых, исследования будут строиться по принципу целеполагания, что соответствует задаче развития экономики по приоритетным направлениям научно-технической деятельности. Их конечный результат при этом будет объективно ориентирован на спрос. Кардинально сократится число научно-технических программ, которое будет пропорционально числу принятых к разработке критических технологий.
Во-вторых, создадутся объективные предпосылки для мотивированной, а не декларируемой, интеграции академической, ВУЗовской и отраслевой науки. Появится возможность юридической формализации кооперационных отношений, включая финансовые, на международном уровне.
В-третьих, в рамках решаемой проблемы естественным образом определятся требуемые объемы фундаментальных, прикладных исследований и опытно-конструкторских разработок, необходимые для достижения конечной цели.

В-четвертых, государство сможет транспарентно определить размер и долю своего участия в финансировании исследований и разработок, исходя из реальных возможностей бюджета и размеров доходной части потребителей научно-технической продукции – производственных предприятий.

В-пятых, для институциональных программ не будет необходимости в строгой детерминированности процессуальных и методических механизмов. Будут фиксироваться только конечные цели и этапы исследования, определяемые с необходимым для каждого отдельного случая уровнем детализации. Отчетность о финансово-хозяйственной деятельности, осуществляемой в рамках проекта, а также структуре и объемах расходования средств, будет осуществляться только перед специально уполномоченными для этого государственными органами контроля и учета.
В заключении хотелось бы отметить, что предлагаемый подход абсолютно не исключает проведения монодисциплинарных исследований в традиционно ориентированных научных организациях. Более того, только они и их научные школы способны в силу имманентно присущей им глубокой специализации обеспечить в перспективе создание принципиально новых инновационных продуктов. Однако их финансирование в этом случае должно осуществлять либо через правительственные гранты (в случае заинтересованности государства в тематике проводимых исследований, или их высокой значимости для перспективного развития экономики и создания будущих макротехнологий), либо путем использования механизмов рынка научно-технической продукции.
Спасибо за внимание.

