Пространственный механизм инновационного развития экономики:
анализ российской практики
Суворова Арина Валерьевна

Сотрудник

Институт экономики Уральского отделения РАН, Екатеринбург, Россия

E-mail: gotika.bell@mail.ru

Уровень социально-экономического развития любой страны, ее место в составе мировой экономики в настоящее время во многом определяется спецификой инновационных процессов, успешность которых зависит от интеллектуальных ресурсов, наукоемких и информационных технологий, эффективного использования и качественного совершенствования всех факторов производства. В России, однако, инновационные процессы пока не являются двигателем экономического роста, характеризуются низкой степенью активности и результативности: по результатам глобального исследования международной школы INSEAD [2], страна оказалась в середине рейтинга инновационного развития стран (56 место из 125). Специфику российской инновационной системы можно объяснить наличием целого комплекса проблем (отсутствие связей между отдельными субъектами инновационной деятельности, неразвитость инновационной инфраструктуры, отток квалифицированных кадров, недостаточный спрос на инновации и т.д.), которые отягощаются (а во многом и объясняются) отсутствием со стороны большинства участников экономических отношений интереса к инновациям (сектор высоких технологий требует осуществления серьезных и при этом высокорисковых вложений). Ситуация для российских производителей усугубляется тем, что страны, уже занимающие ключевые позиции на рынке высокотехнологичной продукции, проводят политику активной государственной поддержки этого сектора экономики, создают механизмы, стимулирующие модернизацию производства, делают научно-технические достижения востребованными.
В рамках реализации российской инновационной политики также используется целый перечень разнообразных механизмов (в его составе можно выделить финансовые, организационные, информационные и прочие компоненты), значимую роль среди которых играет пространственный механизм (может трактоваться как иерархическая сложноорганизованная система инструментов и методов, обеспечивающих осуществление инновационных процессов путем воздействия на размещенческие и средовые аспекты экономической деятельности, т.е. содействие инновационным процессам в границах конкретных территорий оказывается за счет реализации преобразований пространства).
Одним из ключевых направлений развития является формирование (и дальнейшее преобразование) в пространстве страны своеобразных «точек роста» (в виде наукоградов, особых экономических зон технико-внедренческого типа, кластеров, инновационных центров), которые призваны стать драйверами экономического роста всей национальной системы. Предполагается, что такие территории не только обеспечат увеличение объемов производства инновационной продукции, но и будут способствовать привлечению в экономику инвестиций, развитию ряда смежных отраслей, поддержке соседних регионов. В свою очередь, со стороны государства для них предполагается создать максимально благоприятные условия (особый налоговый режим, создание комплекса инфраструктурных объектов и т.п.). Особое внимание уделяется кластерным инициативам: еще в 2010 г. разработаны методические рекомендации по реализации кластерной политики в субъектах РФ, к настоящему времени подготовлены предложения по мерам государственной поддержки развития инновационных территориальных кластеров, составлен перечень таких структур (25 кластеров, определенных в рамках конкурсного отбора) [1].
Таким образом, императивом пространственных преобразований, осуществляемых в интересах научно-технологического развития страны (отдельных субъектов РФ) в настоящее время является локализация инновационной деятельности в отдельных точках (регионах) – создание комплексных структур, использующих совокупность эффектов (эффект масштаба, синергетический эффект и пр.), обеспечивающих максимальную результативность деятельности некоторых их элементов, закономерным итогом развития которых должно стать позитивное преобразование инновационной системы. Однако в реальности продуктивность подобных структур в большинстве случаев невелика, диффузии инноваций не происходит и мультипликативный эффект развития экономики не возникает.
Такая ситуация может быть следствием недостаточного финансирования проводимых исследований и разработок, отсутствия спроса на готовый инновационный продукт (технологию), нехватки квалифицированных управленцев создаваемых комплексных систем, но основой всех этих проблем, как правило, является «неподготовленность» российской экономики к использованию хорошо зарекомендовавших себя в других странах форм организации инновационной деятельности (многие из них не работают в условиях нашей страны в силу своей относительной новизны, ментальной специфики российского общества и пр.). Более того, попытки использования зарубежного опыта часто сочетаются с отказом от собственных, уже реализуемых проектов (в том числе и тех, на которые возлагались большие надежды ранее), что препятствует осуществлению последовательной инновационной политики. Так, особые экономические зоны, эффективно функционирующие, например, в Китае, в российских реалиях не показали тех результатов, которые от них ожидались; в настоящее время интерес к ним угас, и к числу ключевых драйверов относят другие инструменты (кластеры, технологические платформы). В то же самое время тотальное увлечение каким-либо одним способом обеспечения инновационного роста приводит к излишним затратам при невысоком уровне результативности осуществляемых мероприятий (создание «популярных» форм (не подразумевающее оценку необходимости использования данного приема поддержки для конкретной территории) приводит к образованию заведомо бесперспективных субъектов). Необходимо более взвешенно подходить к определению параметров вновь создаваемых (развивающихся) компонентов инновационной системы: значение имеют их организационные формы, отрасли деятельности, масштабы генерируемых инноваций. К сожалению, в российских условиях свойства данных характеристик не всегда выбираются верно.
Наряду с организационно-экономическими особенностями субъектов инновационной деятельности нарекания вызывает и характер их размещения в пространстве страны (региона). В частности, крупный проект по созданию инновационного центра федерального значения «Сколково» критикуется за идею создания комплекса такого уровня «с нуля» вблизи административного центра страны, что, с одной стороны, вызывает потребность в привлечении огромного числа ресурсов (которые необходимо исключить из средств, направляемых на поддержку уже функционирующих субъектов), с другой стороны, способствует обострению проблемы территориального дисбаланса развития (в том числе, инновационного). Проекты создания инновационных центров также реализуются в инновационно активных регионах (муниципалитетах), имеющих значимый научно-технологический потенциал (в частности, данный параметр является критерием включения регионального кластера в перечень поддерживаемых на федеральном уровне структур), однако если в Европе такой подход зачастую способствует выравниванию параметров инновационного развития отдельных территорий (за счет последующего распространения полученных такими структурами позитивных результатов), то в России речь идет скорее о бессистемном формировании точек роста, которые, не способствуя приросту инновационных активов прочих хозяйствующих субъектов, изменяют характеристики ресурсных потоков, тем самым только усугубляя межрегиональное неравенство.
Подводя итог вышесказанному, можно отметить, что, несмотря на особый интерес, вызываемый инновационной политикой в нашей стране в современных условиях, многие ее механизмы (в том числе и пространственный) еще нуждаются в серьезной доработке.
Литература

1. http://www.economy.gov.ru (Министерство экономического развития Российской Федерации)
2. http://www.globalinnovationindex.org (Global Innovation Index)

