Лагута В.С.

О ПРОБЛЕМЕ ТЕХНОЛОГИЧЕСКОЙ НЕЗАВИСИМОСТИ
Ключевые слова: национальная безопасность, приоритеты технологического развития, импортозамещение.

Вопрос технологической независимости для СССР и России стоял всегда, поскольку государство находилось в роли одной из ведущих мировых держав, "играющих" по собственным правилам и зачастую в "гордом" одиночестве. Другое дело, что в СССР это было политической необходимостью и вопросы решались централизовано и безусловно. В смысле без особого экономического обоснования, типа "партия сказала "Надо!" В России этот вопрос получил совершенно другое воплощение. Когда исчезла политическая составляющая вследствие краха социалистического строя, а экономическая составляющая посадила на "голодный паек" правящую элиту, вопросы независимости, тем более технологической, отступили на второй план. Формально звучали все необходимые призывы к сохранению и развитию станко-, энерго-. приборо- и т.п. промышленности. реально же "пар" бюджетных денег "уходил в свисток". Программы типа "Критические технологии России", "Развития того-то и того-то" завершались в лучшем случае бумажными отчетами. И так продолжалось достаточно долго, продолжалось бы и теперь, но неожиданно (в связи с событиями на Украине) вернулась политическая составляющая - Россия опять "в кольце врагов" и вопрос технологической независимости вернулся в повестку дня, причем одним из основных пунктов.
Какие подводные камни ждут нашу экономику на этом пути? Прежде всего - дефицит ресурсов, причем возрастающий дефицит. Не только финансовый, кадровый, но и сырьевой дефицит - не все определяется нефтью, газом, рудой и т.п. - речь идет о продуктах переработки - номенклатура и сортамент металлопродукции, химического сырья, материалов, и еще много другого.
В такой ситуации, по мнению автора, необходимо определиться с отраслями (направлениями?) обеспечивающими базовую технологическую независимость. Попытка обеспечить себя как и в СССР "вся и всем" уже не пройдет - Россия стала объективно меньше и в экономическом и политическом плане. Время - потерянное двадцатилетие - сократило не только промышленный потенциал, но и изменило психологию россиянина. Принцип "ухватить все и сейчас" не работает в производственной сфере. Промышленный капитал тяжел и неповоротлив - здесь негде развернуться бизнес амбициям креативного поколения
. Глубинная проблема, похоже, кроется в сложившейся экономической модели существования хозяйства России. Все, что не строится в виде отлаженного бизнес-процесса, приносящего постоянный и прогнозируемый доход, мешает функционированию такой модели, отвлекая и без того скудеющие ресурсы (см. выше).
Примеры:

Очевидный - поставки минерального сырья, прежде всего на экспорт - как самый объемный источник твердой валюты и долгосрочных контрактов.
Следующий - строительство - жилье. Наполненный бюджет подразумевает "сытое" население, стремящееся к улучшению своего положения. Где лежит достаточно массовый и главное объемный спрос - конечно жилье. А еще и практическое отсутствие цивилизованной конкуренции иностранных участников (речь не идет о гастарбайтерах, работниках низового звена, речь о структурах владеющих и управляющих бизнесом).
Следующий - "отверточная сборка" инотехники, от пылесоса до "СперДжет".

И так далее...

Вопрос, к сожалению, остается тем же, экономически технологическая независимость предприятиям необоронного профиля не нужна! Законы цивилизованного рынка одинаковы для всех его участников. Поэтому если для обеспечения повышенной доходности требуется внедрение нового оборудования и новых технологий - их всегда можно найти (или заказать) на открытом рынке. Другое дело производство вооружений и военной техники (ВВиТ)
 или ситуация пребывания под давлением санкций. Но это уже по определению не частная, а государственная задача. Таким образом, формулируем первый вывод - обеспечение технологической независимости - задача государства. Значит либо государственные же деньги (бюджет), либо стимулирование соответствующих видов деятельности (вернее действий), то есть льготирование, а это значит опять же - наполнение бюджета. Общий вывод: состояние бюджета (вернее бюджетная политика) и наличие политической целесообразности - эти два фактора и определяют реальность формирования технологической независимости.
И 90-е, и 98-ой, и 2008-й годы подтверждают - если хотя бы один из этих факторов отсутствует - "по живому" режутся все статьи и программы вроде бы начавшихся практических шагов в этом направлении...
Возможно ли в реальных условиях российской экономики говорить о достижении поставленных целей? На взгляд автора - да, даже в том случае если лозунг довлеет на целесообразностью.
Представим идеальное состояние хозяйственной системы технологически независимой от внешнего окружения. Это экономически замкнутая система.

 продукция народнохозяйственного потребления
Рисунок 1. Создание н\х продукции.

Значительный по объему рынок и "превосходное" (в смысле лучше чем у других) качество товаров. Бюджет строится на базе обращения внутреннего продукта, развитие обеспечивается конкуренцией производителей на внутреннем же рынке
. Технологическая независимость в отдельно взятой обособленной хозяйственной системе могла бы быть величиной постоянной, в том смысле, что не надо было бы заботиться о необходимости конкурировать с внешней средой, имеющей более совершенную технологическую базу. В реальности же мы имеем задачу не просто технологической независимости, но непрерывно развивающейся технологической базы, обеспечивающей опережающий технический прогресс в конкурентном мире. Это еще один фактор в дополнение к двум указанным выше. И без него говорить о технологической независимости не имеет смысла.
К счастью ни одна экономика не способна занимать ведущие позиции в мире и быть не зависимой от него. Даже имея по сути неограниченный природный ресурс, при любом раскладе, невозможно (а самое главное не нужно!) пытаться быть техническим и технологическим островом. Хочешь жить в мире (цивилизации) - дружи с миром (цивилизацией)! Необходимо определяться - что обеспечиваем, а в чем являемся рядовыми потребителями и не претендуем на лидерство. То есть нужны точки роста, обеспечиваемые прямой господдержкой. Какие.
1. К сожалению, первой, похоже, необходимо назвать область ядерных технологий. Россия - огромная страна - находится практически в реальном одиночестве. Только ядерный потенциал является сдерживающим и гарантирующим фактором.

2. Вытекающее из первого, впрочем как повелось исторически, начиная с первого спутника, - баллистические ракетные комплексы и системы. А это означает ближний космос.

3. Вытекающее из первого и второго - специализированная элементная, техническая, программная и т.п. база, позволяющая создавать и эксплуатировать технические системы ракетно-ядерного потенциала.

Все остальное, как бы красиво не обосновывалось и не мечталось, только следующими этапами при наличии соответствующих резервов и потенциала.
Резюмируя вышеизложенное, следует сказать - необходима определенная концепция обеспечения технологической независимости производства в современных условиях экономики России. Для этого следует:
1. Определить точки роста - для прямого финансирования мероприятий из бюджетных источников;

2. Разработать и внедрить планы по льготированию деятельности предприятий любых форм собственности, связанной с развитием и совершенствованием собственной производственной базы в направлении импортозамещения;
3. Проводить промышленную политику по нарастающей, этапно, "от простого к сложному" и самое главное - обеспечивая сохранение достигнутых текущих результатов как точек будущего роста, так как технологическое развитие - процесс непрерывный!

4. Поскольку объективно основные вложения предполагается осуществлять по линии оборонного ведомства - необходим реальный пересмотр "дедовских" планов и мероприятий по мобилизационным и прочим резервам, вопросам охраны, секретности и т.п. [1].
На пороге шестой технологический уклад, а реально мы находимся на уровне третьего [2]. Наши базовые возможности (природные ресурсы и человеческий капитал) позволяют сейчас заложить "фундамент" будущей технологической независимости России – надо, наконец, стать прагматиками! Успеем ли?
Список литературы
1. Лагута В.С. Размещение сторонних заказов в структуре военно-промышленного комплекса (рыночный подход) // Машиностроитель. – М., 2013. - Вып.9. - С. 12-18.

2. Рогозин Д. Прыжок в шестое поколение // Российская газета. – М., 2014. – 28 марта. – С.17.
природные ресурсы

энергия

оборудование

трудовые ресурсы

технологии

� Лагута Виктор Степанович – к.т.н., генеральный директор ЗАО «Институт производственных исследований». E-mail: � HYPERLINK "mailto:institut@imail.ru" ��institut@imail.ru�. Направления деятельности предприятия:

поставки продукции промышленного назначения, в основном электротехничеcкой;

прием и размещение заказов на производство промышленной продукции (механообработка, конструкторско-технологическое сопровождение);

промышленный консалтинг.

� Если, конечно, не брать в расчет промышленное предприятие как способ присвоения бюджетных денег.

� Кстати, на открытом рынке военные разработки становятся двигателем технического прогресса в гражданских отраслях. Бесконечно число примеров таких разработок, используемых мировым производством гражданской продукции.

� Кстати, если бы не агрессивная внешняя политика, то ближе всего это описание идеальной схемы подходило бы к экономике США.

PAGE
1

