Белокрылова О.С. (д.э.н., профессор)

Южный Федеральный университет

Посткризисные перспективы возвращения экономики России на траекторию инновационного развития

 Докатившийся до России мировой финансовый кризис обусловил снижение темпов прироста ВВП с 7,8 % за январь-сентябрь 2008г. до 5,5% по итогам года, формирование дефицита федерального бюджета в 2009 г. до 5% ВВП. Кроме того, стремительное падение мировых цен на нефть, а, следовательно, столь же стремительное снижение получаемой экспортерами и государством природной ренты объективно обусловливают сокращение финансирования бюджетных программ (в Ростовской области изъят в федеральный бюджет полученный за три квартала 2008г. профицит, а годовой бюджет 2008г. секвестирован на 7,8%) и провоцируют поиски фирмами новых ниш на рынке и стимулируют внедрение инноваций. Все эти последствия мирового финансового кризиса затормозили переход экономики России на инновационный путь развития. Однако предпринимаемые государством меры свидетельствуют о доминировании именно инновационной антикризисной стратегии, что четко проявляется в реализации мер государственной поддержки с двойным – экономическим и социальным эффектом. Например, приобретение государством 40 тыс. квартир для военных и др. очередников не только поддерживает строителей, но и решает важнейшую социальную проблему – обеспечение населения жильем.
 Четко вырисовывающиеся перспективы возвращения экономики России на новой постризисной траектории к инновационному варианту экономического развития требуют углубления теоретического анализа инновационной экономики, в том числе с позиций институциональных изменений, выявления ограничений, а также разработки инструментария и механизма перехода на инновационный путь развития. Экономико-теоретический анализ предполагает, прежде всего, выявление предпосылок инновационного развития как исходных причинных условий, экономической обстановки, объективно предполагающих изменение сущностных характеристик протекающих экономических процессов. На наш взгляд, еще на этапе предкризисного развития в экономике России сложились четко тестируемые объективные предпосылки возвращения на траекторию инновационного развития после кризиса, агрегируемые в следующие блоки:
- институциональные - достижение целостности институционально-правовых основ функционирования экономики на рыночных принципах; формирование товарных и факторных рынков, а также всех элементов рыночной (банковского и ипотечного кредитования, страхования и перестрахования, консалтинга, аудита и др.) и инновационной инфраструктуры;

- макроэкономические - таргетирование инфляции, повышение коэффициента монетизации ВВП, снижение налогового бремени (в т.ч. как антикризисная мера – снижение налога на прибыль до 20%, в Ростовской области – снижение налога на вмененный доход до 10%);
- социальные - повышение качества человеческого капитала, формирование рыночной ментальности населения и предпринимательской активности, постепенный выход их демографического кризиса и др.
 Среди множества сформировавшихся предпосылок, детерминирующих новые качественные характеристик современной российской экономики, выделяются наиболее существенные, т.е. факторы. К числу факторов перехода на инновационный путь хозяйственной системы, призванному сформировать адекватную достигнутому уровню социально-экономического развития структуру общественного производства, прежде всего, относится наметившийся в последние годы структурный сдвиг российской экономики в сторону роста доли обрабатывающей промышленности (рис. 1).

[image: image1.jpg]2

0

~

——

2003 2004 2008 2008 2007

—+— [lo6bia nonesHix Mokonaewix
—=— OfpaBareisaiue npoKseoacTea

Рисунок 1. Динамика выпуска в добывающих и обрабатывающих отраслях (в % к предыдущему году)

 В силу этого содержательно инновационная экономика, по нашему мнению, характеризуется как структурные, технологические и институциональные изменения в национальной экономике, направленные на повышение ее глобальной конкурентоспособности.
 При этом континуальный, непрерывный характер экономического развития, анализируемый в контексте историко-экономической динамики, трансформируется в циклический, что еще раз подтвердил современный мировой финансово-экономический кризис. Выявленные Н.Кондратьевым, Й.Шумпетером, Г.Меншем «длинные волны» экономической динамики как сменяющие друг друга технологические уклады отражают, с одной стороны, уровень развития науки и техники, а с другой, период создания и использования на этой основе производственных, сервисных и организационных технологий. При этом элементы новых технологических укладов сначала появляются как полюса нововведений в пространстве «старой экономики», расширяя путем технологической диффузии ареал «новой экономики»
.
 Кризис является лишь фазой экономического цикла: кризис - депрессия - подъем - бум. Необходим поиск такой модели выхода из кризиса, которая обеспечила бы долгосрочный экономический рост, поскольку кризис может стать или провалом в еще более глубокую сырьевую яму, или катализатором формирования инновационной экономики. При этом у России появился уникальный шанс формирования не первоначальной формы инновационной экономики путем импорта инноваций (как Япония), а ее высшей формы, обеспечивающей производство инноваций в рамках экономики знаний (неоэкономики)
. Действительно, ограничение посткризисной стратегии развития формированием инновационной экономики, основанной не на производстве инноваций, а на их внедрении в производство, т.е. сводящейся к повышению темпов технологической модернизации производства, создает угрозу зависимости национальной экономики от импорта знаний. Опыт ряда стран (Финляндии, Ирландии) свидетельствует о возможности и необходимости посткризисного перехода на более высокую ступень инновационного развития – движении к экономике знаний. Предпосылки такого скачка в России имеются, поскольку начата модернизация системы образования, вузовской, академической и отраслевой науки в направлении производства знаний, причем, не только для внедрения в отечественное производство, но и для продажи как товара на мировом рынке. Безусловно, сейчас «нам нужно создавать нормальный внутренний рынок нормальных, не особо инновационных, но доступных по цене и качественных вещей»
, но если Россия упустит этот уникальный трамплин, которым может стать глобальный кризис, то в посткризисном мире она останется поставщиком исчерпывающихся невоспроизводимых ресурсов. Крах финансомики обусловливает как высвобождение капитала, так и креативной рабочей силы (более 300тыс. финансистов) и перелив их в отрасли со столь же высокой нормой прибыли (более 50%). Такую отдачу может дать только производство, а не потребление инноваций, т.е. формирование экономики знаний, а не инновационной экономики.
� www.gks.ru

� Проблемы постсоветских стран. Сб. 8. Модернизация экономики: факторы инструменты, проблемы. М.: Изд-во РАН, 2006. С. 5-7.

� Мамедов О. Конкуренция рисует посткризисный экономический ландшафт // Поиск. 2009. № 10.

� Лексин В.Н. Нам нужны не сверхинновационные вещи, а просто качественные, доступные по цене товары //rusrand.ru/enotes/enotes_26.html

