УДК 553.98
Развитие инновационных процессов в России
Ж. Л. Гаврилова
, К. В. Неумоина

Национальный исследовательский Иркутский государственный технический университет,

664074, г. Иркутск, ул. Лермонтова, 83.

Рассмотрены особенности развития инновационных процессов в России. Выделены основные проблемы развития инноваций и причины их возникновения. Указаны способы решения данных проблем. Приведены примеры успешного развития инновационной деятельности в России. Обозначены перспективные области развития инноваций.

Ил. 2. Табл. 1. Библиогр. 6 назв.

Ключевые слова: инновации; инновационные процессы; технологии; инноваторы.
DEVELOPMENT OF INNOVATIVE PROCESSES IN RUSSIA

Gavrilova, J., Neumoina C.

National Research Irkutsk State Technical University,

83, Lermontov St., Irkutsk, 664074

The paper considers peculiarities of innovative processes development in Russia. The article marks out the main problems of innovations development and their causes. The methods of solution to these problems are suggested. The article exemplifies the cases of successful innovative activity in Russia and indicates the promising areas of innovation development.

illustration: 3 pics sources: 6 refs

Keywords: innovation, innovative processes, technology, innovators

В настоящее время существует значительное количество научных работ, посвященных развитию инновационных процессов в России, ведь инновации являются неотъемлемой частью развития страны.

К сожалению, в нашем государстве не так все хорошо с продвижением инновационной деятельности. Основной преградой, стоящей на пути развития инноваций в России, является исторически сложившаяся катастрофическая нехватка предприимчивых лидеров, способных не только генерировать инновационные идеи, но и, что самое главное, быстро превращать их в успешный инновационный бизнес или продукт [1]. При этом необходимо создать адекватные механизмы инвестирования, выявить и устранить препятствия на пути продвижения технологий на рынок, т.е. создать благоприятную среду для возникновения и развития инновации. На этом пути есть несколько глобальных проблем, без осознания и разрешения которых инновации развиваться не будут. Рассмотрим некоторые из них.

Малый бизнес стремиться заполнить все пространство, где есть питательная среда – доход, т.е. не только удовлетворить столь же многообразное множество потребностей, но и понять и сформировать новые. Ясно, что малые предприятия будут существенно различаться не только по конкретным нюансам бизнеса, но также по наиболее интегральным и понятным характеристикам [2]:

• доход и его стабильность;

• размер бизнеса;

• риски;

• техническая сложность и наукоемкость;

• длительность производственного цикла;

• производственная база;

• требуемая квалификация персонала;

• требуемые разрешения;

• права на интеллектуальную собственность;

• организация сервиса,

• надежность поставщиков;

• длительность вывода на рынок новых проектов;

• потребность в инвестициях и пр.

Проблема инноваций или инновационного бизнеса заключается в том, что при доходности много большей, чем от других видов деятельности, по совокупности технологий в долгосрочном периоде каждая из технологий предполагает высокий риск (только 1–3 % прибыльных проектов), большие затраты (в 200–500 раз большие, чем на создание технологии) и длительный период развития (5–7 лет). С точки зрения бедного и не готового к риску инвестора инновационные проекты бесперспективны. Хотя именно они обеспечивают самый высокий доход, определяют направление технического прогресса, наиболее эффективно решают социальные задачи, создают политический имидж технологически развитого государства. Особенности развития инновационной сферы привели к созданию специальных схем финансирования высокорисковых проектов (венчурное финансирование). В части создания необходимых условий для реализации таких схем Россия отстает от мирового сообщества. Однако кое-что у нас успешно делается:

• усилиями РАВИ (Российская ассоциация венчурного инвестирования) проводятся Венчурные ярмарки;

• разработан профессиональный стандарт для менеджеров инновационной сферы;

• Центр коммерциализации технологий АНХ готовит инновационных менеджеров из специалистов, имеющих потенциал для открытия инновационного бизнеса;

• помимо зарубежных венчурных фондов в России начали появляться собственные;

• во многих регионах появились бюджеты на поддержку инноваций;

• повсеместно действуют бизнес инкубаторы и технопарки.

Наблюдается проблема инвестиций в России. Денег нужно не просто много, а очень много. Цифра соизмерима с объемом утечки капитала за годы перестройки (сотни млрд USD). Таких сумм у государства просто нет, тем более что при финансировании ограниченного количества проектов риск велик. Конечно, необходимо поддерживать инновации, но там, куда неохотно идут частные инвесторы, т.е. на начальных стадиях развития. Задача государства создать условия, при которых частные инвесторы будут давать свои деньги на инновационные проекты. Ниже приведена статистика затрат на технологические инновации в 2008 г. (см. диаграмму, рис. 1) [3].

[image: image1.emf]Диаграмма 1. Структура затрат на технологические

инновации (млрдруб., 2008 г.)

Обрабатывающие

производства (234)

Добыча полезных

ископаемых (31)

Производство и

распределение

электроэнергии, газа и воды

(11)

Рис. 1. Статистика затрат на технологические инновации в 2008 г.
Проблема интеллектуальной собственности заключается в том, что действующее в этой области законодательство препятствует не только развитию инновационной сферы, но и созданию интеллектуального среднего класса, техническому прогрессу, по существу подтверждает рабский, и, следовательно, неэффективный характер интеллектуального труда. Краеугольным камнем законодательства является сохранение интеллектуальной собственности, созданной на государственные средства. Поскольку необходимые средства для вывода технологии на рынок взять негде, это ведет к упущенной выгоде, что прямо противоречит стратегической цели – заставить работать и получить доход.

Некоторый перечень критических технологий Российской Федерации (утвержден Президентом РФ 21 мая 2006 г., Пр-842) [4]:
· Базовые и критические военные, специальные и промышленные технологии.

· Биоинформационные технологии.

· Биокаталитические, биосинтетические и биосенсорные технологии.

· Биомедицинские и ветеринарские технологии жизнеобеспечения и защиты человека и животных.

· Геномные и постгеномные технологии создания лекарственных средств

· Клеточные технологии.

· Нанотехнологии и наноматериалы.

· Технологии биоинженерии.

· Технологии водородной энергетики.

· Технологии механотроники и создания микросистемной техники.

· Технологии создания мембран и каталитических систем.

· Технологии создания биосовместимых материалов, и др.

Для характеристики развития науки и инноваций в отечественной и зарубежной экономической литературе, практике научно-технической политики широко применяется понятие научного и инновационного потенциала. Появление данного понятия связано с необходимостью разработки такой экономической категории, которая бы отображала наиболее общие, существенные свойства, признаки и связи науки и инноваций как вида деятельности, служила бы основой для формирования системы соответствующих показателей и методологии их количественного измерения (рис. 2).

[image: image2.png]‘Hay kst 1 MHHOR L0 KA AESTEHHOCTS

Feogmi | [Feoymmmimgan] | Feyper Pyt
ey [amon, e [—
puspasorox memocmt R
T T | [P | [T
[pecypost smcn o
e [
Jr— [r— ey
rexmmecxen [mySmesamn pesymTaTsx
e N pemmmacem
P —
Mntogomes] | Temonor
e (uaronmy, Secrmymans
poegpent e

Рис. 2. Система научной и инновационной деятельности
В России возможности обеспечения динамичного устойчивого экономического роста ограничены крайне низкой восприимчивостью отечественного бизнеса к нововведениям, особенно технологического характера. Более того, анализ динамики инновационных процессов в промышленности и ряде отраслей сферы услуг свидетельствует о наметившихся здесь тенденциях к стагнации. На практике не столько инновации влияют на развитие экономики, сколько макроэкономическая и институциональная среда сдерживают инновационную активность предприятий.
Как свидетельствует анализ, кризисные явления в экономике повлекли за собой существенное падение уровня инновационной активности: с 60–70 % в 1980-е годы и до 5–20 % в пореформенные годы. Самые тяжелые в экономическом отношении 1990-е годы, особенно их вторая половина, сопровождались минимальными индикаторами инновационной активности (таблица). А их наиболее существенный рост приходится на период, когда уровень и динамика основных макроэкономических показателей стали наиболее успешными для России. Это 2003–2009 гг., когда Россия оказалась в числе пяти стран с наиболее высокими темпами роста в мире (в 2004 г. темп роста экономики составил 10 %, в 2007–2010 гг. он колебался в пределах 6–7 %). Именно за период 2003–2004 гг. уровень инновационной активности вырос вдвое в результате краткосрочного импортозамещения, связанного с финансовым кризисом 2002 г. Правда в последующие годы динамика данного индикатора стабилизировалась на достигнутой величине и даже начала понижаться. Во многом это связано со сложным экономическим положением в обрабатывающих производствах, темпы прироста которого в отдельные годы сокращались, все чаще отечественные товары высокой степени переработки не выдерживают конкуренции с зарубежными странами (см. таблицу).

Сегодня специалисты выделяют два наиболее вероятных сценария развития России [6]. Первый, который назвали инерционным, предполагает, что развитие экономики страны будет осуществляться примерно так же, как на протяжении последнего десятилетия. Практически все усилия по развитию предстоит осуществить частному бизнесу и рыночным механизмам при слабой государственной поддержке. Этот сценарий развития чреват угрозой снижения наукоемкости экономики, почти полного разрыва связей между бизнесом, производством и наукой. В перспективе этот вариант развития, как показывает опыт стран Латинской Америки и Азии, приведет к нарастающему отставанию от развитых стран, потребует постоянного увеличения импорта технологий и оборудования. В российской истории, например, такой сценарий развития был осуществлен сразу после отмены крепостного права, когда устранение государства от решения проблем развития привело к распаду промышленности.

Второй сценарий связан с технологическим прорывом. Он предполагает создание дееспособного частно-государственного партнерства ради формирования инвестиционного кластера, выбора и реализации программы инновационного развития страны. В этом случае можно рассчитывать на конвертацию существующего в России научного и технологического потенциала в ускоренное развитие, которое превратит нашу страну в одного из лидеров мирового развития. Сейчас такой вариант кажется несколько сомнительным, однако в отечественной истории уже были удачные примеры. Например, в конце XIX в., благодаря политике министра финансов Сергея Витте, Россия вышла на первое место по темпам промышленного развития, совершив мощный экономический рывок, основанный на сочетании усилий государства, отечественного бизнеса и иностранного капитала.

Динамика основных показателей инновационной деятельности [5]

	Показатели
	1999
	2000
	2001
	2002
	2003
	Год

2004
	2005
	2006
	2007
	2008
	2009
	2010
	

	Удельный вес организаций, осуществлявших технологические инновации, в общем числе организаций: организации добывающих, обрабатывающих производств, производства и распределения электроэнергии газа и воды, %
	5.5
	5.2
	4.7
	5.0
	6.2
	10.6
	9.6
	9.8
	10.3
	10.5
	9.3
	9.4
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Организации связи; деятельности, связанной с вычислительной техникой и информационными технологиями
	…
	…
	…
	8.3
	5.0
	12.1
	12.2
	13.5
	14.3
	14.7
	15.3
	12.5
	

	Объем инновационных товаров, работ, услуг организаций промышленного производства, млрд руб., до 2002 г. – трлн руб.
	39.8
	35.3
	54.9
	45.8
	84.4
	154.1
	181.8
	206.3
	312.7
	433.0
	545.5
	714.0
	

	Удельный вес инновационных товаров, работ, услуг в общем объеме отгруженных товаров, выполненных работ, услуг организаций промышленного производства, %
	4.7
	3.3
	4.7
	3.8
	3.7
	4.4
	4.2
	4.3
	4.7
	5.4
	5.0
	5.5
	

	Затраты на технологические инновации организаций промышленного производства, млрд руб., до 2002 г. – трлн руб.
	7.3
	9.2
	9.0
	13.9
	24.5
	49.4
	61.3
	86.4
	105.4
	122.9
	125.7
	188.5
	

	Удельный вес затрат на технологические инновации в общем объеме отгруженных товаров, выполненных работ, услуг организаций промышленного производства, %
	0.9
	0.9
	0.8
	1.1
	1.1
	1.4
	1.4
	1.8
	1.6
	1.5
	1.2
	1.4
	

Еще 5–6 лет назад вопрос о стратегическом планировании развития инновационного сектора экономики России стоял на втором плане. Гораздо больше внимания уделялось расцветавшим тогда маркетингу и рекламным технологиям. Кроме того, в головах людей, принимавших решения, существовала вера в возможности «энергетической сверхдержавы», в то, что модель, основанная на экспорте сырья, достаточна для обеспечения развития России.
Сегодня, когда экономический кризис 2008–2009 гг. показал ограниченность прежней модели экономического развития страны, ситуация в корне изменилась. Государство стало активно поддерживать инициативы по инновационному развитию, начало само создавать комплексные проекты такого рода, например, Сколково. Создан и начал осуществляться проект «Стратегии инновационного развития России на период до 2030 года». Таким образом, государство впервые пытается поставить долгосрочные цели в сфере создания и внедрения инноваций.

Постепенно российское государство становится более дружелюбным к инноваторам. Происходят определенные изменения в законодательстве, государственные ведомства уделяют больше внимания развитию инноваций, в последнее время финансовые ресурсы для венчурных проектов становятся более доступными благодаря увеличению числа государственных проектов, частных инвестиционных компаний (в том числе иностранных) и бизнес-ангелов.

Однако Россия по-прежнему отстает от многих стран мира, где уже длительное время используются различные способы государственного стимулирования инновационной активности. В отличие от этих стран, у нас до сих пор нет единой правовой базы, регулирующей развитие инноваций. Несовершенство законодательства приводит к тому, что многие рецепты, хорошо зарекомендовавшие себя на Западе или в Китае, у нас не работают или работают с точностью наоборот. Достаточно вспомнить хотя бы неоднократные попытки создать в России свободные экономические зоны, где проводились непонятные финансовые операции. Пока Россия, по оценкам иностранных экспертов, в вопросе внедрения инвестиций занимает последнее место в БРИК (Бразилия, Россия, Индия, Китай). В нашей стране часто очевидно несоответствие между вкладываемыми ресурсами и полученными результатами.

Как недавно заметил главный редактор журнала «Эксперт» Валерий Фадеев, – основной инновационной силой в России являются компании среднего бизнеса, сотни и тысячи из которых сейчас уже реально внедряют инновации в нашей стране. Однако все эти компании, за редким исключением, не обладают соответствующей политической поддержкой, что делает их практически беззащитными перед лицом государственного аппарата. Успешная инновационная стратегия для России требует, видимо, создания особой структуры государственного управления, которая бы непосредственно покровительствовала инноваторам.

Библиографический список
1. Электронный ресурс. URL: http://www.cecsi.ru/russia/innovation_russia_3problems.html (дата обращения: 23.10.2011).

2. Орбачевский Л.С. Проблемы развития инноваций в России. – М.: Наука, 2010.
3. Электронный ресурс. URL: http://www.vesti.ru (дата обращения: 24.10.2011).

4. Гранберг А.Г., Валентей С.Д. Движение регионов России к инновационной экономике. ИЭ РАН. – М.: Наука, 2006.

5. Данные Госкомстата России (источник: справочная правовая система «Консультант Плюс», on-line версия).

6. Эдвард Рагин: Проблемы развития инноваций в России. – М.: Наука, 2008.
� Гаврилова Жаклин Львовна, канд. экон. наук, доцент кафедры управления промышленными предприятиями, тел.: 670254, e-mail: GJL@yandex.ru

Jacqueline Gavrilova, Candidate of Economics, Associate Professor of Enterprises Management Department, tel.: 670 254, e-mail: GJL@yandex.ru

� Неумоина Кристина Владимировна, студентка гр. УПИ-08-1 Института экономики, управления и права, тел.: 89501076641, e-mail: kris.neumoina@yandex.ru

Pneumonia Christine, a student of Economics, Management and Law Institute, Enterprises Management Department, tel: 89501076641, e-mail: kris.neumoina @ yandex.ru

5

_1390302275.xls
Chart1

		Обрабатывающие производства (234)

		Добыча полезных ископаемых (31)

		Производство и распределение электроэнергии, газа и воды (11)

Структура затрат на технологические нновации (млрд. руб., 2010 г.)

Диаграмма 1. Структура затрат на технологические инновации (млрд руб., 2008 г.)

9.2

1.2

0.4

Лист1

				Структура затрат на технологические нновации (млрд. руб., 2010 г.)

		Обрабатывающие производства (234)		9.2

		Добыча полезных ископаемых (31)		1.2

		Производство и распределение электроэнергии, газа и воды (11)		0.4

				Для изменения диапазона данных диаграммы перетащите правый нижний угол диапазона.

