Российские фирмы как субъекты инновационной деятельности

Земцов Степан Петрович
Старший научный сотрудник, кандидат географических наук
Российская академия народного хозяйства и государственной службы при Президенте Российской Федерации, Институт прикладных экономических исследований, Лаборатория исследования поведения фирм и корпоративных стратегий, Москва, Россия
E–mail: spzemtsov@gmail.com
Данная работа посвящена выявлению характеристик российских фирм как субъектов инновационной деятельности. Актуальность исследования обусловлена процессами замедления российской экономики, необходимостью поиска новых источников роста, которые могут быть связаны с инновационной деятельностью фирм.

В работе автор стремился рассмотреть пять ключевых вопросов:
1. Являются ли фирмы субъектами инновационного процесса?

2. Какова доля фирм в России, осуществляющих инновационную деятельность?

3. Какие факторы определяют успешную деятельность инновационных компаний в России?

4. Приводит ли инновационная деятельность фирм в России к повышению их конкурентоспособности?

5. Какие существуют механизмы поддержки инновационной деятельности фирм в России?
I. Фирма является субъектом инновационной деятельности, если создает и потребляет новые технологии. В многочисленных работах описывается роль предпринимателей-инноваторов (Й. Шумпетер), роль фирмы в моделях линейного инновационного цикла (Э. Янч, А. Кочетков), моделях «Тройной спирали» (Г. Ицковитц, Л. Лейдесдорф, И. Дежина) и региональных инновационных системах (Ф.Кук, М. Триппл).

Из эмпирических индикаторов роль фирмы как субъекта инновационной деятельности характеризуют: доля инновационных компаний (организаций, осуществлявших технологические, организационные или маркетинговые инновации), составляющая в Германии – 80%, а в среднем по ЕС – 53% (European regional innovation scoreboard, 2013), и доля затрат корпораций в общенациональных затратах на НИОКР, которая в мире превышает 65% (OECD Main Science and Technology Indicators, 2012). 
II. В России корпоративные НИОКР составляют более 30% общего объема затрат на НИОКР. Доля инновационно-активных фирм в России по данным Росстата – около 10%, среди фирм обрабатывающей промышленности – 13%, среди высокотехнологичных – около 30% (в ЕС – 65-95%) Но в то же время по данным опроса МАЦ (602 фирмы) (Иванов, Кузык, Симачев, 2012) в машиностроении около 70% фирм внедряли технологические инновации, в среднем в обрабатывающей промышленности – около 40%, а по данным «Российского экономического барометра» ИМЭМО РАН в 2002 г. доля предприятий, внедрявших новые технологии, превышала 80%. 
Есть эмпирические подтверждения того, что статистика не достоверно отражает инновационную активность, так как сотрудники фирм не умеют и не хотят заполнять сложную статистическую форму №4 «Инновация» (Бортник и др., 2013).

III. Автором исследованы кейсы успешных высокотехнологичных инновационных фирм рейтинга «ТехУспех» (URL: http://www.ratingtechup.ru/) для выявления основных факторов их успешности. Для всех компаний характерны наличие и сочетание следующих внутренних и внешних факторов: партнерство (вузы, РАН, НИИ, другие фирмы (ТНК, госкорпорации), государство), высокопрофессиональная команда, нематериальные активы (патентов, бренда), вложения в НИОКР, создание нового рынка, наличие крупного потребителя (средний класс, госкорпорации и т.д.) и поддержка институтов развития на раннем этапе (например, Фонд содействия развитию малых форм предприятий в научно-технической сфере). 
IV. Только 5-35% российских компаний рассматривают внедрение новой продукции как конкурентное преимущество (Кузнецова, Рудь, 2012), а вложения в НИОКР невыгодны большинству компаний (Гохберг, 2003). 

Авторами проведен эконометрический анализ деятельности 140 компаний рейтинга «ТехУспех-2013». В качестве зависимой переменной, измеряющей конкурентоспособность, использованы: высокая производительность труда (выручка на работника), прирост выручки (среднее геометрическое), сохранение положительных темпов роста в течение длительного периода (бинарная переменная). 
В результате показано, что расходы на технологические инновации и доля новой продукции повышают производительность труда, расходы на НИОКР и обучение сотрудников позволяют увеличить темпы роста компании (но они падают с возрастом), работа в ИКТ-секторе и регистрация в столицах позволяли компаниям сохранять положительные темпы роста в течение длительного периода
V. В России существует разветвленная система поддержки инновационной деятельности:
- для малых инновационных предприятий действует ФЗ 217, активную поддержку оказывает Фонд содействия развитию малых форм предприятий в научно-технической сфере, созданы технопарки и бизнес-инкубаторы;
- для средних высокотехнологичных быстрорастущих компаний функционирует Российская венчурная корпорация, РОСНАНО, особые экономические зоны;

- для крупных корпораций существуют стимулы по увеличению затрат на НИОКР, функционирует ВЭБ. 

Несмотря на критику деятельности институтов развития, следует признать, что большинство элементов инновационной инфраструктуры в России созданы.
Проведенное исследование показало, что фирма выступает как субъект инновационной деятельности. В России, по нашим оценкам, инновационная активность составляет 30-40% в зависимости от отрасли и региона. Факторы, влияющие на инновационную деятельность разнообразны, но следует отметить взаимодействие фирм с другими фирмами, научными организациями, корпорациями и институтами развития. Важна высокопрофессиональная команда и новый продукт. Инновационная деятельность (расходы на технологические инновации, обучение сотрудников, внедрение новой продукции) высокотехнологичных компаний положительно влияет на их конкурентоспособность. Инновационная инфраструктура в России фактически сформирована, но теперь необходимо наладить сетевое взаимодействие между всеми агентами инновационной деятельности (кластерные инициативы, технологические платформы, региональные инновационные системы и т.д.), причем региональный уровень должен стать приоритетным.
Литература
1. OECD Main Science and Technology Indicators, 2012

2. Иванов Д.С., Кузык М.Г., Симачев Ю.В. Стимулирование инновационной деятельности российских производственных компаний: новые возможности и ограничения // Форсайт. 2012, №6, с. 18-41. 
3. Бортник И., Зинов В., Сорокина А. Коцюбинский В. Вопросы достоверности статистической информации об инновационной деятельности в России // Инновации. 2013, № 10. 
4. Кузнецова Т.Е, Рудь В.А. Конкуренция, инновации и стратегии развития российских предприятий (результаты эмпирических исследований) // Вопросы экономики. 2013, №11, c. 86-108. 

5. Гохберг Л. Национальная инновационная система России в условиях «новой экономики» // Вопросы экономики, 2003. №3, с. 26-44. 
