2

Гармонізація та синхронізація європейських та українських інноваційних програм
3

 Київ
2011

	[image: image15.jpg]

	[image: image2.png]2!

	[image: image1.png]

	За підтримки Міжнародного фонду “Відродження”
	Український НКП EUREKA
	Інститут фундаментальних проблем високих технологій

Гармонізація та синхронізація європейських та українських

інноваційних програм

Книга видана у рамках проекту № 44094
за підтримки Міжнародного фонду “ВІДРОДЖЕННЯ” та
за сприяння Міністерства освіти і науки, молоді та спорту України,
Державного агентства з питань науки, інновацій та інформатизації України,
Міжрегіонального центру інвестицій та розвитку

Київ Видавець ТОВ «Сінта Захід» 2011
(
Harmonisation and Synchronisation

of European and Ukrainian

Innovation Programmes
Book is published in the frame of the project № 44094

with support from International Renaissance Foundation and

assistance by the Ministry of Education, Science, Youth and Sport of Ukraine,

State Agency for Science, Innovation and Informatisation of Ukraine,
Interregional Centre for Investment and Development
Kyiv Publisher Sinta Zakhid Ltd. 2011
УДК 001.895 (100) (06)

Е91 Гармонізація та синхронізація європейських та українських інноваційних програм. = Harmonisation and Synchronisation of European and Ukrainian Innovation Programmes : Міжнародний науково-практичний семінар, Київ, червень 2011 / Редкол.: Смертенко П.С. та інш.
У цьому збірнику вміщено наукові та інформаційні матеріали про необхідні умови для прискореного інноваційного розвитку України із залученням досвіду та можливостей європейських інноваційних програм, таких, як 7 Рамкова програма, COST, EUREKA, ETP, JTI, а також повідомлення, що були обговорені у ході Міжнародного науково-практичного семінару “Гармонізація та синхронізація європейських та українських інноваційних програм ”, проведеної у Києві 30 червня 2011 року.
Надано рекомендації Центральним органам виконавчої влади про нагальні кроки для розвитку національних інноваційних программ та механізмів, а також для приєднання до європейських інноваційних програм.

Збірник розраховано на урядовців, відповідальних за питання євроінтеграції та інновацій, науковців, розробників нової техніки, менеджерів проектів, експертів з проблематики інновацій та інвестицій.

Книга видана у рамках проекту №44094 “Гармонізація та синхронізація європейських та українських інноваційних программ”, здійсненого Інститутом фундаментальних проблем високих технологій за участі Українського національного координаційного пункту програми EUREKA, за підтримки Міжнародного фонду “ВІДРОДЖЕННЯ” та за сприяння Міністерства освіти і науки, молоді та спорту України, Державного агентства з питань науки, інновацій та інформатизації України, Міжрегіонального центру інвестицій та розвитку

Керівник проекту

- П.С.Смертенко
Редакційна колегія –
 П.С.Смертенко

 І.Б.Гагауз

 О.М.Зубарєв

 І.І.Кульчицький
 Г.А.Левченко
 В.В.Наумов
 Л.І.Чернишов

Упорядники

 П.С.Смертенко
 О.М.Зубарєв

Перекладач

 О.П.Мандерсон
Відповідальний за випуск
 П.С.Смертенко
Дизайн обкладинки, видавничий цикл робіт і передполіграфічна підготовка виконані Сінта захід, 2011
	
	(Інститут фундаментальних проблем високих
 технологій,
 Український національний координаційний пункт

 програми EUREKA, 2011

Зміст

Перелік скорочень

 4

Слово до читача

 5
Вступ

 6
1. ЄВРОПЕЙСЬКА ПРАКТИКА ПІДТРИМКИ ТА ПРИСКОРЕННЯ РЕАЛІЗАЦІЇ ІННОВАЦІЙ

 8
1.1. Зелена книга Європейської Комісії “Від викликів до можливостей: на шляху до загальних

стратегічних рамок фінансування досліджень та інновацій у Євросоюзі”.

 8
1.2. Відповідь програми EUREKA на запити Зеленої книги Європейської комісії

12
1.3. Інфраструктура міжнародних та українських інновацій та підтримка бізнесом, Гудрун Румпф
15
1.4. УНТЦ як інструмент міжнародної співпраці для українських науковців та розробників,

Мішель Зає

21
1.5. Європейські програми транскордонного співробітництва, Іван Кульчицький

23
2. ГАРМОНІЗАЦІЯ ТА СИНХРОНІЗАЦІЯ ІННОВАЦІЙНИХ ПРОГРАМ НА
МІЖНАРОДНОМУ, НАЦІОНАЛЬНОМУ ТА РЕГІОНАЛЬНОМУ РІВНЯХ

27
2.1. Гармонізація та інноваційне поле гармонізації у світі та Україні, Петро Смертенко
27
2.2. Чи можливий синхронізм інноваційної діяльності у різних країнах при суттєвої різниці
у фазах їхнього економічного розвитку? В’ячеслав Соловйов

45
2.3. Про необхідність гармонізації та синхронізації в Україні культури знань та законодавчого
поля в області інноваційного развитку для отримання ефекту системності, Олександр Зубарєв
48
3. НАЦІОНАЛЬНА ПРАКТИКА ГАРМОНІЗАЦІЇ ТА СИНХРОНІЗАЦІЇ ІННОВАЦІЙНИХ ПРОГРАМ
51
3.1. Інноваційна політика та міжнародна співпраця, Віктор Шовкалюк

51
3.2. Структури фінансової підтримки інноваційних проектів в Україні, Володимир Нікітченко
56
3.3. Державно-приватне співробітництво, Тетяна Лисиця

58
4. ВДОСКОНАЛЕННЯ ПІДХОДІВ ТА ОРГАНІЗАЦІЙНОЇ СТРУКТУРИ ДЛЯ РЕАЛІЗАЦІЇ

РЕЗУЛЬТАТІВ ІННОВАЦІЙНИХ ПРОЕКТІВ НА МІЖНАРОДНОМУ, НАЦІОНАЛЬНОМУ

ТА РЕГІОНАЛЬНОМУ РІВНЯХ

60
4.1. Інноваційний розвиток східних регіонів України: досвід і завдання, Інна Гагауз

60
4.2. Роль торгівельно-промислових палат і науково-технічної громадськості у формуванні
і реалізації регіональної інноваційної політики, Олександр Слепокуров

64
4.3. Тенденції розвитку інноваційної сфери у промисловому комплексі України
у посткризовий період, Верхоляд І. М

68
4.4. Міжрегіональна співпраця як прояв громадської ініціативи науковців, Володимир Бойко
70
4.5. Європейський досвід управлінських практик для інноваційного розвитку органів
місцевого самоврядування України, Наталя Сидоренко

74
5. РЕКОМЕНДАЦІЇ УЧАСНИКІВ СЕМІНАРУ ЦЕНТРАЛЬНИМ ОРГАНАМ ВЛАДИ ЩОДО
НАГАЛЬНИХ КРОКІВ ДЛЯ РОЗВИТКУ НАЦІОНАЛЬНИХ ІННОВАЦІЙНИХ ПРОГРАМ

ТА МЕХАНІЗМІВ, А ТАКОЖ ДЛЯ ПРИЄДНАННЯ ДО ЄВРОПЕЙСЬКИХ ІННОВАЦІЙНИХ
ПРОГРАМ

79
ЗАКЛЮЧЕННЯ

83
Скорочення

BIC – Business & Innovation Centre
CIP – Competetiveness and Innovation Programme
COST – Cooperation in Science and Technology

EACI – Executive Agency for Competitiveness and Innovation

EBN – European Business & Innovation Centre (BIC) Network
EC – European Commition (Європейська комісія – ЄК)

EC-JRC – Об'єднаний науковий центр Європейської Комісії

EEIGs – European Economic Interest Groups
EEN – Enterprise Europe Network
EIC – Euro Info Centre

ERA – European Research Area (Європейський дослідницький простір – ЄДП)

EUREKA – European Research Coordination Agency

EUROSTARS – joint Programme between FP7 and EUREKA devoted mainly innovation SME
FP7 – 7th Framework Programme (7-ма Рамкова програма)
IASP – International Association of Science and Technology Parks

IRC – Innovation Relay Centre

ISO – International Organization for Standardization

JTI – Joint Technology Initiative (Спільна технологічна ініціатива - СТІ)
KICs – Knowledge and Innovation Communities (Спільнота знань та інновацій - СЗІ)

NIP – National Information Point (Національний інформаційний пункт - НІП)

NPC – National Project Coordinator (Національний координатор проектів EUREKA - НКП)

R&D – research and development (науково-технічні розробки НТР)

SME – small and medium sized enterprices (середні та малі підприємства - МСП)

STCU – Science and Technology Centre of Ukraine (УНТЦ)
UKSPA – United Kingdom Science Park Association

ВВП – внутрішній валовий продукт

ВИШ – вищий навчальний заклад
ЄГЕІ – Європейські групи економічних інтересів

ЄЕС – Європейське Економічне Співтовариство

ЄІТ – Європейський інститут інновацій та технології (EIT - European Institute of Innovation and Technology)
ЄК – Європейська Комісія (EC – European Commition)

ЄНП – Європейський дослідницький простір (ERA – European Research Area)
ЄПС – Європейська політика сусідства

ЄС – Європейський Союз (EU – European Union)
ЕСС – європейська Статистична Система

ЗСРФ – загальні стратегічні рамки фінансування (ЗСРФ) досліджень та інновацій у Євросоюзі (CSF)
ІКТ – інформаційні та комунікаційні технології (ICT – Information and Communication Technologies)
МСП – малі та середні підприємства (small and medium sized enterprices -SME)

НААУ – Національне агентство з акредитації України

НДІ – науково-дослідний інститут

НДКР – науково-дослідні та конструкторські роботи (R&D – Research and Development)
НІС – національна інноваційна система
НКП – Національний координатор проектів EUREKA (NPC – EUREKA National Project Coordinator)
НП – науковий парк

НТР – науково-технічні розробки (R&D – Research and Development)

ПІВ – права інтелектуальної власності

ПКІ – Рамкова програма з конкурентноспроможності та інновацій (CIP – Competetiveness and Innovation Programme)
РІС – регіональна інноваційна система
РП7 – 7-а Рамкова програма (FP7 – 7th Framework Programme)
СЗІ – Спільнота знань та інновацій (KICs – Knowledge and Innovation Communities)

СНД – Співдружність незалежних держав (NIC – New Independent States)
СП – Східне партнерство

СТІ – Спільна технологічна ініціатива (JTI – Joint Technology Initiative)
ТКС – транскордонне співробітництво

УАІБ – Українська асоціація інвестиційного бізнесу
УНТЦ – Український науково-технологічний центр (STCU)
ЦОВВ – центральні органи виконавчої влади
Слово до читача

Головна парадигма сьогодення – це економіка, побудована на знаннях. Крім знання потрібні ще розуміння та вміння. Саме ці три складові: знання, розуміння та вміння надають як професіоналізм кожній людині окремо так і потужний розвиток окремим країнам.

Український національний координаційний пункт програми EUREKA, у співпраці з Інститутом фундаментальних проблем високих технологій за підтримки Міжнародного благодійного фонду “Відродження” та за сприяння Міністерства освіти і науки, молоді та спорту України, Державного агентства з питань науки, інновацій та інформатизації України, Міжрегіонального центру інвестицій та розвитку, продовжують свою діяльність по професійному інформуванню державних установ, наукових, промислових та підприємницьких кіл про можливості поточних європейських інноваційних програм, включаючи 7 Рамкову програму, EUREKA, EUROSTARS, COST, CIP, ETP, JTI, EIB. Вони також сприяють розробці науково-обґрунтованих рекомендацій щодо гармонізації та синхронізації національних інноваційних програм із відповідними європейськими програмами, а також використанню методичних здобутків європейських програм для розбудови системи інноваційного розвитку України.

30 червня 2011 року в Києві було проведено Міжнародний науково-практичний семінар „Гармонізація та синхронізація європейських та українських інноваційних програм”. Цей семінар ще раз надав можливість зібрання української спільноти, зацікавленої у розвитку не тільки інноваційної політики, але й у впровадженні реальних інновацій у суспільний обіг в Україні.
Було проведено обговорення по таких напрямах: європейська практика підтримки та прискорення реалізації інновацій; гармонізація та синхронізація інноваційних програм на міжнародному, національному та регіональному рівнях; вдосконалення підходів та організаційної структури для реалізації результатів інноваційних проектів на міжнародному, національному та регіональному рівнях.

Основні доповіді на семінарі у вигляді статей надано у першому томі. У другий том, електронний, включено статті, які не увійшли до 1 тому, а також всі презентації, викладені під час семінару.

Редакційна колегія вважала за необхідне надата вихідні матеріали Європейського Союзу у вигляді Зеленої книги Європейської комісії. Це дуже важливий для України документ – зразок бачення інноваційного розвитку ЄС. Відповідь програми EUREKA на запити Зеленої книги Європейської комісії є зразком реагування інноваційної науково-технічної програми, яка має справу з реальними інноваціями та їх втіленням у життя.
Інформація про інфраструктуру міжнародних та українських інновацій та підтримку бізнесом, надана у статті європейського експерта Гудрун Румпф, показує неупереджений погляд на європейську та українську практику впровадження інновацій.

Питання гармонізації та синхронізації різних програм висвітлено на європейських прикладах. Обговорення можливості синхронізму інноваційної діяльності у різних країнах при суттєвої різниці у фазах їхнього економічного розвитку має стати початком великої роботи по подоланню існуючих бар’єрів у ментальності, законодавстві, вмінні, розумінні щодо доведення українських інновацій до ринків.

Важливими для інноваційного розвитку України є питання державно-приватного співробітництва, інноваційного розвитку регіонів України, інноваційного розвитку органів місцевого самоврядування України, міжрегіональної співпраці як прояву громадської ініціативи науковців науковців та інших новаторів із числа працівників державних, бізнес- та громадських кіл.
Ключовим результатом конференції стало розуміння необхідності поєднання зусиль всіх гравців інноваційного поля, тобто створення ефекту синергії для початку проривного розвитку національної економіки. Відзначена ключова роль держави для створення належних умов для розвитку та впровадження інновацій особливо на початкових стадіях кожної ланки на шляху від наукової ідеї до ринкового продукту.

Учасники семінару висловили своє бачення та свої побажання Центральним органам виконавчої влади щодо покращення та вдосконалення інноваційного середовища в Україні, нагальних кроків для розвитку національних інноваційних программ та механізмів, а також для створення сприятливих умов для європейських та українських інноваційних програм.

Редакційна колегія
Вступ

Україна стоїть на межі, за якою або мають бути конструктивні реформи, або Україна, як держава, перетвориться у нерозвинену державу з третім технологічним укладом. Про це влітку 2011 року говорив Перший віце-прем’єр України Андрій Клюєв: “Незважаючи на збільшення надходження інвестицій, інвестиційні процеси розгортаються повільно. Причин такого стану декілька. Серед них слід назвати також і пасивність цілої низки центральних органів виконавчої влади, покликаних за своєю компетенцією стимулювати процеси інноваційної діяльності”. За його словами, ця проблема набуває особливої гостроти, якщо врахувати, що світова економіка вже понад двадцять років функціонує в умовах п’ятого та шостого технологічних укладів.

Розуміючи це, держава та суспільство обирають інноваційний шлях розвитку та курс на євроінтеграцію, однією з складових якої є входження у Європейський науковий простір (European Research Area).
Європейський Союз (ЄС) намагається допомогти Україні вирішити проблеми у її євроінтеграційних прагненнях щодо інноваційного розвитку. Так, 10 грудня 2009 року Представництво ЄС в Україні у рамках спеціально організованої у м. Києві конференції “ЄС – Україна: співпраця в інноваційній сфері” офіційно повідомило про започаткування чотирьох великих проектів у сфері інноваційної підтримки в Україні. Метою цих проектів є стимулювання науково-технічних досліджень в інноваційній сфері та підтримка їх впровадження на користь національного виробничого потенціалу та внутрішнього ринку. Серед цільових бенефіціарів проектів були Міністерство економічного розвитку та торгівлі України, Міністерство освіти і науки, молоді та спорту України, а також малі та середні інноваційні підприємства.

Перший проект – “Вдосконалення стратегій, політики та регулювання інновацій в Україні” – спрямований на приведення українського політичного середовища в інноваційній сфері на державному і регіональному рівні у відповідність до кращих прикладів європейського досвіду. Крім того, він також спрямований на покращення регуляторного і законодавчого середовища України у науково-технічній галузі, у тому числі, з питань захисту прав інтелектуальної власності та обміну закордонними та українськими експертами.

Другий проект – “Розвиток систем фінансування та інфраструктури для підтримки інновацій в Україні” – спрямований на покращення умов фінансування науково-дослідницької та інноваційної сфери в Україні шляхом створення спеціалізованих фінансових інструментів – таких, як фонд венчурного капіталу, призначений для цільової підтримки інноваційних та технологічно-орієнтованих компаній, а також двох фондів гарантування кредитів, котрі будуть створені у формі пілотних проектів у двох регіонах країни. Головний фактор успіху полягатиме у тісній співпраці між фінансовими інституціями ЄС та України.

Третій проект – “Підтримка наукоємних та інноваційних підприємств, а також трансфер технологій у бізнес в Україні” – забезпечить практичну безпосередню підтримку та допомогу розвиткові компаній з метою забезпечення виходу інноваційного потенціалу України на контакт з реальними ринковими можливостями задля забезпечення підвищеного добробуту, створення нових робочих місць та сприяння сталому економічному розвитку. Проект сприятиме заснуванню інкубаторів для передачі технологій, наукових центрів і технопарків, які підтримуватимуть інноваційний розвиток підприємництва. Він також безпосередньо співпрацюватиме з тими дослідниками та підприємцями, які готові взяти на себе ризики, пов’язані зі створенням нових дочірніх і початкових компаній та/чи спільних підприємств.

Четвертий проект – “Офіс спільної підтримки для сприяння інтеграції України до європейського дослідницького простору (ЄДП)” – спрямований за створення сталої операційної структури, яка підвищить можливості Національного інформаційного центру з питань науково-технологічного співробітництва між Україною та ЄС при Міністерстві освіти і науки, молоді та спорту України. Для цього офіс спільної підтримки надаватиме підтримку дослідницькій, науково-технічній та розробницькій спільноті в Україні, зокрема, академіям і приватним компаніям, у тому числі, інноваційним МСП, щодо подання більш конкурентоспроможних запитів до фінансованої ЄС 7-ої Рамкової програми (РП7) стосовно науково-технічного розвитку з метою поглиблення участі України у зазначеній РП7.

Ці проекти прагнуть стимулювати інноваційну діяльність України завдяки подоланню розриву між дослідженнями та виробництвом та завдяки стимулюванню трансферу нових технологій у внутрішній економіці та у глобальній економіці. Вони покривають два чітких, але сильно взаємопов’язаних процеси: а) поєднання зусиль науки та бізнесу завдяки підтримці підприємництва як для створення кінцевого наукоємного продукту, так і для створення середовища для можливості комерційного використання нових наукових результатів; б) створення, випробовування та запровадження науково-практичних рекомендацій, які будуть сприяти трансферу нових технологій на національному та міжнародному рівні, залучаючи найкращий європейський досвід. Такі завдання стовідсотково відповідають потребам України та українських розробників нової техніки та нових технологій.

Значення цих проектів полягає у створенні трьох пакетів знань в Україні: інформаційного, ментального та практичного. Інформаційний пакет надає повну інформацію про європейські підходи до вирішення проблем інновацій у країнах – членах ЄС. Ментальний пакет пропонує змінити внутрішні – як державні, так і особистістьні – підходи та розуміння інновацій та ринку інновацій. Практичний пакет надає інструменти виходу на інноваційні ринки, написання та подання проектних пропозицій, залучення до виконання спільних европейських проектів.

В Україні незалежно від згаданих європейських проектів також намагаються вирішувати проблеми розвитку інновацій, зокрема, проводять дослідження потреб науковців, винахідників та розробників щодо комерціалізації наукових розробок та впровадження нових технологій. Так, у 2010 році створено Державне агентство з питань науки, інновацій та інформатизації України. Воно є спеціально уповноваженим центральним органом виконавчої влади у сфері інноваційної діяльності та з питань формування та реалізації державної політики у сфері наукової, науково-технічної діяльності, трансферу технологій, інформатизації, формування і використання електронних інформаційних ресурсів, створення умов для розвитку інформаційного суспільства.
Україна є одним із провідних партнерів амеріканського Фонду цивільних досліджень і розвитку (CRDF). Один з офісов цей організації базується в Україні (м. Києв). Це громадська некомерційна організація, яка заснована у 1995 році Національним науковим фондом згідно з рішенням Конгресу США з метою сприяння міжнародному науково-технічному співробітництву через надання грантів, технічних ресурсів, проведення навчання для науковців та дослідників.

З 2003 року в Україні діє інформаційний пункт 6-ої та 7-ої Рамкової програми ЄС. Це сприяє залученню українських учених та розробників до міжнародних європейських інноваційних програм. У 2006 році Україна стала повноправним членом програми EUREKA. На сьогодні ця програма є єдиною науково-технічною програмою Європи, у якій Україна має такі ж права як і країни – члени Європейського Союзу.
На жаль на сьогодні інноваційний розвиток України не відповідає викликам сучасності попри величезний науково-технічний потенціал. Що є головним чинником повільного розвитку інновацій в Україні? Відповісти на це запитання коротко неможливо, бо лише простий перелік цих чинників займе не один аркуш паперу. Можна виділити два головних чинники, розуміння і застосування яких може надати позитивний поштовх українським інноваціям.

По-перше, в Україні кожен має свою інновацію. Для конкретних підприємств це, можливо, і правильно. Проте для державної системи існує одна велика інновація – інноваційний розвиток, і всі свої зусилля учасники інноваційних процесів мають направляти саме на цю єдину інновацію. По-друге, в умовах дефіциту коштів на потреби освіти та науки потрібний ретельний аналіз механізмів та інструментів інноваційного розвитку (як вітчизняних, так і закордонних), отримання та впровадження науково-технічних розробок, виділення основних напрямків та залучення приватних коштів. У цьому системному аналізі є багато рівнів і можливостей: від запозичення передового досвіду, до використання існуючих механізмів та інструментів.

У такий ситуації наперед виходить синергія зусиль. Синергетика інноваційних процесів в Україні має на меті створення двох- та багатосторонніх контактів основних гравців інноваційного науково-технічного поля як всередині України, так і за її межами. Саме тому гармонізація та синхронізація інноваційних програм України з європейськими інноваційними програмами може стати каталізатором інноваційного розвитку в Україні.

Проте аналіз проблеми гармонізації та синхронізації національних інноваційних програм із відповідними європейськими программами ще не проводився, спільна думка громадськості та владних структур щодо цих питань не вивчалася, методичні здобутки європейських програм для розбудови системи прискорення інноваційного розвитку України не застосовувалися.
Зазначимо, що у ЄС було проведено аналіз показників, дотичних до дослідницької сфери та інновацій (“Шкала інноваційного Союзу”). 25 показників було розподілено за трьома категоріями: “Умови” (людські ресурси, фінансова підтримка, привабливі дослідницькі системи), “Діяльність компаній” (рівень інноваційності європейських компаній) та “Результати” (вплив інноваційних досліджень на конкретні результати економіки). За висновками дослідження, ЄС найбільше потребує розвитку другого елементу – інноваційності приватних компаній. Євросоюз має створити умови для того, аби приватні компанії інвестували у дослідницьку діяльність, а також використовували результати дослідницького сектору, зокрема через ефективнішу патентну систему. Інноваційними лідерами ЄС продовжують залишатися Швеція, Данія, Фінляндія та Німеччина. Попри те, що ЄС продовжує випереджати нових економічних гравців – Китай, Індію, Бразилію та Росію – деякі з них, особливо Китай та Бразилія, швидко скорочують відставання, свідчить дослідження.
Наприклад, ключовий принцип, на якому базується фінська національна інноваційна система – networking (поєднання у мережі). Це поняття ширше за просте “співробітництво” - це вміння спілкуватися та вилучати користь з спілкування. Networking - це стиль життя: бути у курсі подій у всьому світі, розкривати інформацію про себе, бути готовим до вступу в кооперацію з потенційними партнерами. При цьому всі думають про практичну мету - створити продукт чи технологію, яку можна продати.
У данному збірнику проаналізовано основні засади функціонування інноваційних програм в Україні та Європі, а також накопичений досвід країн-учасниць, запропоновано шляхи ефективної взаємодії різних програм з метою прискорення впровадження інноваційного потенціалу України для підвищення привабливості економіки України та активізації залучення суспільного та приватного капіталу для виконання конкретних науково-технічних проектів. Запропонована методика гармонізації національних та європейських інноваційних програм допоможе досягти синергетичний ефект від їхньої діяльності.
Матеріали збірника слугуватимуть покращенню інноваційного та інвестиційного клімату в Україні, розумінню сутності інноваційних та євроінтеграційних процесів, наданню вміння долучатись до подання та виконання інноваційних національних та європейських проектів.
1. ЄВРОПЕЙСЬКА ПРАКТИКА ПІДТРИМКИ ТА ПРИСКОРЕННЯ РЕАЛІЗАЦІЇ ІННОВАЦІЙ
1.1. Зелена книга Європейської Комісії „Від викликів до можливостей: на шляху до загальних стратегічних рамок фінансування досліджень та інновацій у Євросоюзі”
Зелені книги (англ. Green Paper) – це документи Європейської Комісії, що мають на меті ініціювати громадське обговорення та розпочати процес консультацій на європейському рівні з певної тематики (соціальна політика, єдина валюта, телекомунікації тощо) [1]. Зібрання зелених книг містить Зелені книги, опубліковані починаючи з 1984 р. та надає доступ як до повних, так і узагальнених версій цих документів. Зелені книги дають поштовх до законодавчих змін, що у майбутньому відображаються у Білих книгах.

1.1. Від викликів до можливостей: на шляху до загальних стратегічних рамок фінансування досліджень та інновацій у Євросоюзі (скорочено)
дорадча доповідь, Європейська Комісія, Брюссель, 09.02.2011р., COM(2011) 48

1.1.1. Мета
Ця Дорадча доповідь має на меті ініцюювати публічне обговорення ключових питань, що мають бути зважені у майбутніх програмах фінансування досліджень та інновацій у Європейському Союзі (ЄС). Ці програми увійдуть у пропозиції Комісії стосовно наступної Багаторічної програми фінансування, яка була представлена у червні 2011 року. Конкретні пропозиції щодо програм фінансування мають бути затверджені до кінця 2011 року. Ми закликаємо представників дослідницьких кіл, бізнесу, державних установ та громадянських спільнот прийняти участь у цьому важливому обговоренні.

Досягнення цілей розумного, сталого та рівномірного зростання програми “Європа 2020” [2], що має широку підтримку у суспільстві, залежить насамперед від досліджень та інновацій, як найвагоміших чинників соціально-економічного процвітання та екологічної безпеки. Ось чому, у контексті цієї стратегії, Європейский Союз поставив за мету підвищити фінансування на НДКР, яке має сягнути 3% ВВП у 2020 році. Провідна ініціатива Департаменту інновацій ЄК [3] полягає у всебічному підході до досліджень та інновацій. Це надає напрямок та цілі, досягненню яких будуть присвячені майбутні програми фінансування досліджень та інновацій у ЄС, зважаючи на певні положення Угоди [4].

Європейська Рада [5] запропонувала, щоб майбутнє фінансування у ЄС було більше зосереджено на пріоритетах програми Європа 2020, суспільних проблемах та ключових технологіях, а також щоб воно сприяло сумісним та промисловим дослідженням, раціоналізувало існуючи інструменти досліджень, значно спростило доступ до них, зменшило час, необхідний для доведення їх до кінцевого споживача та ще більше покращило їх якість.

Бюджетний огляд [6] висунув ключові принципи, на яких має засновуватись майбутній бюджет ЄС: сконцентрованість на інструментах, що додають вартість у європейській економіці, ще більша сфокусованість на кінцевих результатах та залучення фінансування з інших суспільних та приватних джерел. Бюджетний огляд висунув пропозицію щодо об'єднання всіх існуючих у ЄС інструментів у галузі досліджень та інновацій у Єдину стратегічну програму. На зустрічі, що відбулась 4 лютого 2011р., Європейска Рада обговорювала інновації та підтримала концепцію Єдиної стратегічної програми, яка має підвищити ефективність фінансування досліджень та інновацій як на національному, так і на загальноєвропейському рівні. Ця Дорадча доповідь окреслює коло ключових питань щодо досягнення цих амбітних цілей.

Хоча ця Дорадча доповідь присвячена дослідженням та інноваціям, у ній присутні важливі посилання як на інші програми ЄС, визначені Бюджетним оглядом, так і на майбутнє фінансування Освітних програм у рамках політики інтеграції..

Фінансування досліджень та інновацій у ЄС та ініціативи у поточному програмному періоді (2007-2013 рр.) проводиться по наступних програмах.

- Cьома Рамкова програма [7] (РП7) з бюджетом у 53,3 млрд. євро надає підтримку дослідженням, технологічному розвитку та наочним демонстраціям інновацій у Європейському Союзі. Ії діяльність здійснюється у напрямках чотирьох Спеціальних програм: співпраця, ідеї, людські ресурси та здібності; а також надає підтримку дослідженням у галузі ядерної енергії (Євроатом) та Спільного дослідницького центру [8].

- Бюджет Рамкової програми з конкурентноспроможності та інновацій [9] (ПКІ) (Competetiveness and Innovation Programme – CIP) складається з 3.6 млрд. євро та має за мету підвищити конкурентноспроможність європейської промисловості, фокусуючись насамперед на малих та середніх підприємствах (МСП). ПКІ полегшує доступ до фінансів та підтримує розвиток політики та послуг у сфері підтримки інновацій. ПКІ також фінансує транснаціональні послуги з підтримки бізнесу та інновацій, і намагається зменшити існуючі бар'єри до впровадження інновацій: кластерні, у сфері державних закупівель, інші нетехнологічні тощо. ПКІ сприяє розвитку інформаційного суспільства шляхом заохочення придбання та використання засобів інформаційних та комунікаційних технологій (ІКТ), та сприяє ефективному енергозбереженню та збільшенню застосування відновлюваних джерел енергії.

- Європейський інститут інновацій та технології (ЄІТ) [10] – це незалежний орган ЄС, що поєднує вищі навчальні заклади, дослідницькі та ділові кола з метою просування інновацій світового рівня. Він зміцнює зв'язки всередині “трикутника знань” завдяки своїм високоінтегрованим Спільнотам знань та інновацій (СЗІ). ЄІТ намагається зробити інновації привабливими для бізнесу та фінансується з бюджету ЄС (309 млн. євро минулого року).

- Політика інтеграції [11] передбачає асигнування 86 млрд. євро (майже 25% усього бюджету Структурних фондів) на покращення інноваційного та адаптаційного потенціалу регіональних економік ЄС. Ці інвестиції концентруються у 4 сферах: НДКР та інновації, підприємництво, ІКТ та розвиток людських ресурсів.

1.1.2. Інновації та дослідження у ЄС: від поточних проблем до нових можливостей

Як і увесь світ, європейський регіон залишився віч-на-віч з безпрецедентними проблемами, що вимагають інноваційних рішень. Повернення високого рівня зайнятості населення, протистояння кліматичним змінам та просування по шляху до енергоефективного суспільства вимагають негайних та добре узгоджених дій. Дається взнаки і складна демографічна ситуація, яка вимагає розумного використання природних ресурсів. Дедалі важче підтримувати звичний рівень безпеки суспільства. Але водночас ці проблеми, насамперед велика кількість пенсіонерів або наша залежність від викопних видів палива, можуть перетворитись на потужні можливості для розробки інноваційних продуктів та послуг, що створять умови для нових робочих місць та економічного росту у Європі.

Європа також має знайти адекватну відповідь на проблему утримання та покращення своєї конкурентоспроможності у глобалізованому світі. Економіки, що розвиваються, змінюють засади конкуренції: вони здійснюють перехід від конкуренції за ціною та на основі імітації до інноваційних стратегій. Багато країн інвестують чималі кошти у своє майбутнє. З іншого боку, покращені життєві стандарти у цих країнах відкривають нові ринки для європейської продукції, а їхній потенціал росту висуває нові можливості для плідної співпраці.

Ми повинні скористатися цими можливостями, повною мірою використати їх сильні сторони та діяти швидко та впевнено заради забезпечення майбутнього достатку наших громадян та конкурентоспроможності нашого бізнесу. Дослідження та інновації є ключовими рушійними силами у цім процесі, однак у цьому Європа часто відстає від своїх глобальних конкурентів [12].

Європа має якісно змінити ситуацію у сфері досліджень та інновацій. Як підкреслює Інноваційна cпілка, це потребує кращого єднання досліджень та інновацій. Слід залишити позаду традиційні підходи відокремленості інновацій і зосередитись на тому, як подолати існуючі проблеми і покращити результати шляхом поєднання фінансування досліджень та інновацій з цілями політики у цій галузі. Також доцільною є розробка спрощених правил та інструментів одночасно з тим, щоб залишалося достатньо місця для прояву необхідної гнучкості.

У час суворої економії державних коштів, кожне витрачене євро має приносити максимальну віддачу. Бюджетне фінансування досліджень та інновацій у Європі відбувається на національному рівні, але національні та регіональні уряди здебільшого слідують своїм окремим стратегіям, що призводить до коштовного дублювання витрат та фрагментації зусиль.

Узгоджені дії на загальноєвропейському рівні допоможуть у покращенні ефективності та результативності. Такий ефект можуть спричинити спільні зусилля між державами-членами ЄС, що вже робляться, промисловістю та власне ЄС, як це, наприклад, відбувається у плані Стратегічних енергетичних технологій [13], Спільних технологічних ініціатив з ІКТ (СТІ) [14] та в очікуваному Плані стратегічних технологій у транспорті.

Спільні програми на рівні ЄС також важливі для скорочення відставання у конкурентних перегонах. Основна слабкість ЄС – це недостатнє інвестування у дослідження та інновації, особливо з боку приватного сектору. Програми ЄС мають залучити приватні інвестиції та перетворити Європу у більш привабливий для інвестицій регіон.

Загальноєвропейські програми також потрібні для того, щоб стимулювати появу більшої кількості наукових відкриттів світового значення, оскільки вони, конкуруючи на суворіших засадах і з більшістю країн, сприяють підвищенню загального рівня. Інтеграція існуючих стратегій та фінансування на рівні ЄС у процесі виведення продукції на ринок (як це відбувається у Європейських інноваційних товариствах) значно покращить ефективність перетворення знань у інновації, а надання ширшої підтримки інноваційним процесам поза межами власне технологічних питань суттєво підвищить шанси на захоплення ринків для інноваційної продукції.

1.1.3. Досвід існуючих дослідницьких та інноваційних програм у ЄС

За останні десятиріччя відбулися вагомі зміни у середовищі європейських дослідницьких та інноваційних програм, які тепер отримують значну частку бюджету ЄС [15].

Проміжні висновки результатів 7 Рамкової Програми [16] підтверджують її важливу роль у розбудові та підтримці європейських мереж, включаючи як позитивний внесок Інституту Марі Кюрі та інших інфраструктурних організацій, так і нових установ, таких як Європейська дослідницька рада та Програма розподілення фінансових ризиків. Ці оцінки не тільки підтвердили вагомість внеску РП7 у фінансування спільних міжнародних досліджень, а й закликали до створення умов для кращого поєднання між науковими дослідженнями та інноваціями, та чіткішої концентрації на принципах досконалості, конкурентоспроможності та суспільної користі.

Проміжні звіти ПКІ [17] також підтвердили доцільність завдань, які стоять перед ПКІ, та ефективність втручання на європейському рівні. Ці оцінки підкреслили важливу роль фінансових інструментів у підтримці МСП, Мережі підприємств Європи (European Enterprise Network – EEN), пілотних проектів з екологічних інновацій та інновацій у галузі ІКТ. Вони також вказали на необхідність подальшого об'єднання з іншими європейськими програмами, включаючи фонди політики інтеграції.

ЄІТ насамперед опікується загальносуспільними проблемами, такими як кліматичні зміни, енергетика та ІКТ, та випробує нові моделі управління інноваціями за допомогою своїх перших СЗІ. У 2011 році ЄІТ презентував свою Стратегічну програму інновацій, у якій доповів про свої плани розширити коло своєї діяльності у якості демонстраційного зразка інновацій у ЄС.

На жаль, звіти також виявили певні недоліки та складнощі, насамперед брак розуміння зв'язків у дослідженнях та інноваціях, складність існуючих інструментів, завелику бюрократичність правил та процедур, а також брак прозорості.

Майбутні програми ЄС мають зосередитись на таких удосконаленнях:

· зробити цілі більш виразними і поєднати їх з тими видами діяльності, які можуть розраховувати на підтримку таким чином, щоб це не перешкоджало гнучкій відповіді на нові виклики інноваційної політики;
· зменшити складність. Європейські програми досліджень та інновацій з часом розширили набір інструментів, що створює враження розпилення фінансування у прагненні досягти занадто багатьох цілей. Нестача узгодженості у фінансових питаннях між ЄС та країнами-членами часто ускладнює ситуацію та призводить до непотрібних накладень та дублювання фінансування, що добре видно на прикладі програм державної допомоги МСП чи надання капіталу для фінансування ризикованих проектів;

· збільшити додану вартість і ефективність та уникнути дублювання та фрагментації. Фінансування досліджень та інновацій у Європі має генерувати більше доданої вартості, покращувати ефективність використання інших державних та приватних ресурсів і підтримувати стратегічний напрямок використання національного та регіонального фінансування з метою уникнення дублювання, а також розширення сфер діяльності та накопичення критичної маси;

· спростити участь у проектах шляхом зниження адміністративних перепон, скорочення часу, необхідного для виділення грантів та фактичного надходження коштів і як досягти кращого балансу між підходами, що базуються на довірі та підходами, що базуються на вартості. Прикладом може служити підхід, що використовується ПКІ;

· розширити коло учасників у програмах ЄС. Хоча представники малого та середнього бізнесу приймають участь у ПКІ, проміжний звіт РП7 наголосив на необхідності збільшити залучення промислових підприємств та представників МСП. Звіт також підкреслив потребу у залученні дослідників жіночої статі та представників нових членів ЄС, а активніша участь країн поза межами ЄС має допомогти у використанні наукових відкриттів вчених інших країн;
· підвищити конкурентоспроможність та принести користь суспільству, спираючись на підтримку ЄС. Досягнення цієї мети передбачає більш широке використання результатів інновацій компаніями, інвесторами, урядовими установами, іншими дослідниками та тими, хто впливає на політику у цій сфері. Це також вимагатиме підтримання інших видів інновацій, таких як соціальні та не-технологічні інновації, які найчастіше не є результатом дослідницької роботи. Ми маємо постійно транслювати наші цілі та доцільність наших дій широкому загалу. Кінцеві споживачі інновацій – громадяни, представники ділових кіл або державного сектору мають залучатися в інноваційний процес на більш ранніх стадіях. Це суттєво прискорить прийняття інновацій суспільством та поширить кількість сфер для використання їх результатів, особливо у таких делікатних питаннях як безпека та нанотехнології.

1.1.4. На шляху до спільної стратегічної програми з питань фінансування досліджень та інновацій у ЄС

Згідно з пріоритетами стратегії Європа-2020 та положень Угод, Спільна Стратегічна Програма зосередиться на подоланні соціальних проблем, підтримці конкурентоспроможності європейської промисловості та вдосконаленні наукової та технологічної бази. У кожному з цих напрямів поставлені відповідні питання.
1.1.4.1. Співпраця у досягненні цілей програми Європа-2020

На рівні ЄС, підтримка досліджень та інновацій на протязі всього інноваційного циклу здійснюється через різноманітні програми, які часто функціонують відокремлено. Бюджетний Огляд запропонував спосіб вирішення цієї проблеми шляхом створення Спільної стратегічної програми, яка б охоплювала як програми фінансування досліджень та інновацій, що зараз надаються через РП7, так і інноваційні ініціативи ПКІ та ЄС (наприклад, ЄІТ), на засадах спільних стратегічних цілей.

Спільна стратегічна програма відкриває можливості для перетворення фінансування ЄС у більш привабливу та доступну форму для учасників. Вона також зробить можливою розробку простішої та виваженішої структури європейського фінансування, яка б суцільно охоплювала повний інноваційний ланцюг від початку до кінця.

Питання:

1.Яким чином Спільна стратегічна програма має зробити фінансування досліджень та інновацій більш привабливим та доступним для учасників? Що саме, окрім вже існуючих інструментів, потрібно, щоб спростити адміністративні перепони до фінансування?

2. Яким чином можна покращити фінансування з боку ЄС, щоб воно охоплювало повний цикл від досліджень до виведення на ринок?

3. Які аспекти фінансування виграють найбільш від координації на європейському рівні? Чи слід концентруватися на залученні інших джерел фінансування?

4. Яким чином фінансування досліджень та інновацій має найбільш ефективно використовувати ресурси країн-членів? Як підтримувати Спільні програмні ініціативи між групами країн-членів?

5. Яким має буде співвідношення між невеликими, вузьконаціленими проектами та масштабними стратегічними проектами?

6. Яким чином Комісія могла б досягти рівноваги між унікальним набором правил заради спрощення доступу та необхідністю підтримки певної гнучкості та різноманітності з метою досягнення цілей різних інституцій, та забезпечення адекватного реагування на потреби різних учасників, насамперед у МСП?

7. Як вимірятиметься успіх фінансування досліджень та інновацій у ЄС? Які критерії оцінки можуть бути використані?

8. Як пов’язати фінансування досліджень та інновацій у ЄС з регіональним та національним фінансуванням? Як ці фонди мають доповнювати фонди з майбутньої політики інтеграції, яка допомагає менш розвинутим регіонам Європи та програмам розвитку сільської місцевості?

1.1.4.2. Долаючи соціальні виклики

Питання:

9. Яким чином увага до соціальних викликів впливає на рівновагу між дослідженнями “заради цікавості” та тими, що присвячені нагальним потребам суспільства?

10. Чи треба заохочувати ініціативу знизу?

11. Як фінансування досліджень та інновацій у ЄС має підтримувати діяльність зі створення спільної політики та діяльність, направлену у майбутнє?

12. Як можна покращити роботу Спільного дослідницького центру при Європейській Комісії, щоб краще підтримувати вироблення політики та подолання соціальних викликів?

13. Яким чином діяльність ЄС у сфері досліджень та інновацій може привернути більшу увагу та заохотити цікавість та участь громадян та громадянського суспільства?

1.1.4.3. Посилюючи конкурентоспроможність

Питання:

14. Яким чином фінансування ЄС має враховувати широкий спектр інновацій, включаючи нетехнологічні інновації, соціальні інновації та екологічні інновації?

15. Як можна посилити участь промислових виробників у програмах досліджень та інновацій? Яким чином мають підтримуватись Спільні технологічні ініціативи (наприклад, ті, що функціонують наразі у РП7) або різні форми державно-приватних партнерств? Яку роль мають виконувати Європейські технологічні платформи?

16. Як і які саме представники МСП мають одержувати підтримку на рівні ЄС; і яким чином це має доповнювати національні та регіональні програми? Які міри допоможуть значно полегшити участь МСП у дослідницьких та інноваційних програмах ЄС?

17. Які механізми треба розробити, щоб вони забезпечували не тільки прозорість, доступність та швидке втілення, а й сприяли гнучкому використанню та комерціалізації інноваційних ідей, особливо з боку МСП?

18. Як поширити використання фінансових інструментів ЄС, як акціонерного капіталу, так і займів?

19. Чи слід застосовувати нові підходи до підтримки досліджень та інновацій, особливо шляхом державних закупівель, включаючи введення правил з докомерційних тендерів та/або певні заохочення?

20. Яким чином законодавство з регулювання прав інтелектуальної власності у ЄС має знайти рівновагу між конкурентоспроможністю та потребою у доступі та розповсюдженні наукових результатів?

1.1.4.4. Зміцнюючи європейську наукову базу та Європейський дослідницький простір

Питання:

21. Як можна підсилити роль Європейської Дослідницької Ради у досягненні майстерності світового рівня?

22. Як ЄС може допомогти країнам-членам у досягненні такої майстерності?

23. Як програма Марії Кюрі може допомогти у заохоченні мобільності дослідників та розвитку привабливого кар′єрного шляху?

24. Які дії можна здійснити на європейському рівні, щоб підвищити роль жінок у дослідах та інноваціях?

25. Як ЄС може підтримати дослідницькі інфраструктури, включаючи загальноєвропейські електроні інфраструктури?

26. Як слід підтримувати міжнародне співробітництво з країнами поза межами ЄС, наприклад, у сферах пріоритетних стратегічних інтересів, інструментів, обопільності (включаючи міжнародні зв′язки з громадскістю), або співробітництво з країнами-членами?

27. Які головні проблеми та перепони у ЄДП мають бути скореговані фінансуванням ЄС, а які можуть бути вирішені в інший (наприклад, законодавчий) спосіб?

1.1.5. Публічні дебати та подальші кроки

Комісія впевнена, що питання та проблеми, поставлені у цьому документі, являють собою ключові аспекти, на які слід звернути увагу у процесі створення спільної стратегічної програми для фінасування досліджень та інновацій, інших сумісних інструментів у Європейському Союзі.

Ми запрошуємо країни-члени ЄС, Парламент та інші країни розвинути це обговорення з зацікавленими сторонами. Для підтримки такого публічного обговорення, буде залучено декілька видів соціальних ЗМІ, включаючи веб-сайт з публічних консультацій (http://ec.europa.eu/research/innovation-union).

Посилання на літературу

1. http://europa.eu/documents/comm/green_papers/index_en.htm
2. “Європа 2020: Європейська стратегія розумного, сталого та рівномірного зростання” - COM(2010) 2020.
3. “Європа 2020: Провідна ініціатива Інноваційного Підрозділу” - COM(2010) 546.
4. Угода про діяльність Європейського Союзу, Заголовок XVII “Промисловість” та Заголовок XIX “Дослідження та Технологічний Розвиток у Космосі”; Угода Євроатом, Заголовок II, Розділ 1 “Підтримка досліджень”
5. Висновки Ради з приводу провідної ініціативи Європа 2020: Інноваційний Підрозділ. 26.11.2010р.
6. “Бюджетний Огляд ЄС” - COM(2010) 700.
7. http://ec.europa.eu/research/fp7/index_en.cfm
8. Спільний дослідницький центр – це установа Європейської Комісії, яка надає наукову та технічну підтримку у сфері розробки та впровадження політики ЄС

9. http://ec.europa.eu/cip/

10. http://eit.europa.eu/
11. http://ec.europa.eu/regional_policy/themes/research/index_en.htm
12. Інтенсивність НДКР 27 європейських економік дорівнювала у 2009р. 2,01% ВВП, порівняно з 2,77% ВВП у США (2008р.) та 3,44% ВВП в Японії (2007р.). Детальніша інформація представлена у Порівняльній Таблиці Інноваційної Спілки, за адресою http://ec.europa.eu/enterprise/policies/innovation/facts-figures-analysis/innovationscoreboard/index_en.htm
13. “План Стратегічних Енергетичних Технологій” (План СЕТ) - COM(2007) 723 та “Інвестування у розвиток технологій низьковуглеводних викидів” - COM(2009) 519.
14. На підставі проміжної оцінки СТІ ENIAC та ARTEMIS - COM(2010) 752.
15. 7.41 % бюджету ЄС буде присвячено науковим дослідженням та інноваціям у 2013.

16. Проміжний звіт РП7 доступний за адресою http://ec.europa.eu/research/evaluations/index_en.cfm?pg=fp7
17. Проміжний звіт ПКІ доступний за адресою http://ec.europa.eu/cip/files/docs/interim_evaluation_report_march2010_en.pdf
1.2. Відповідь EUREKA “Зеленій Книзі” (упродовж головування Ізраїлю у програмі EUREKA з липня 2010 року до червня 2011 року)

Цей документ пояснює внески, амбіції та очікування EUREKA по відношенню до Зеленої Книги Європейської Комісії “Від викликів до можливостей: на шляху до загальних стратегічних рамок фінансування (ЗСРФ) досліджень та інновацій у Євросоюзі”. EUREKA запрошує до публічного консультаційного процесу, ініційованого Європейською Комісією у відповідності до Зеленої Книги і намагається презентувати погляди всіх країн – членів EUREKA та інструменти у цій формальній відповіді.

EUREKA очікує, що ЗСРФ покращить ефективність схем підтримки досліджень, стимулюватиме комерціалізацію знань, забезпечить доступ до нових джерел фінансування інновацій та полегшить міжнародну співпрацю.

Маючи доведений послідовний курс, унікальний політичний статус як пан-Європейська мережа промислової співпраці, що підтримується 39 урядами та ЕС, і на основі своєї позиції як найбільший прихильник ініціативної знизу, ведомою промисловістю науково-технічною кооперацією у Європі, EUREKA є надійним партнером для Європейської Комісії щодо підтримки цих цілей у загальній стратегічній рамковій програмі.

Відносно малих та середніх підприємств, що виконують наукові розробки. Зростання та зайнятість у Європі все більше і більше залежать від дослідницьких малих та середніх підприємств (МСП – SME), що виконують наукові розробки. EUREKA, головним чином через програму EUROSTARS, сфокусована на розвиток цієї цільової групи і досягла зростання на 100% на рік у термінах застосування наукових розробок та на 30% річного зростання додаткового національного бюджету у порівнянні зі стартовим 2008 роком. Компанії, активні у проектах EUROSTARS, є і будуть основою для створення нових технологій на ринку та зростання конкурентоспроможності Європи, основаної на нових, швидкозростаючих компаніях.
Після 2013 року EUREKA очікує щороку близько 1200 нових пропозицій до програми EUROSTARS від більш ніж 2000 нових підприємств та молодих, заснованих на нових технологіях компаній, і більше ніж 500 компаній, створених для розвитку ринкових продуктів та процесів.

Відносно підтримки компаній, базованих на технологіях “упродовж життєвого циклу”. EUREKA буде активно та безперервно підтримувати інноваційні компанії, базовані на технологіях “впродовж життєвого циклу” на всіх стадіях їхнього розвитку, використовуючи інструменти ініціативи знизу догори та мережі, близькі до цих компаній. EUREKA може спиратися на своїх членів та підтримуючу мережу, що складається з національних фінансуючих структур, для розвитку чи покращення програм, що адаптовані до кожної стадії життєвого циклу у співдружності з Європейським Союзом, Європейським інвестиційним банком та Регіональними агенствами розвитку, так само як і з приватними інвесторами. Зокрема, EUREKA пропонує співпрацю у розвитку нових інструментів, які дозволять компаніям виконувати свої інноваційні проекти після закінчення державного фінансування.

Відносно підтримки технологічної співпраці та інтернаціоналізації. Для захисту міжнародних технологічних зв’язків з партнерами з третіх країн та компаніями за кордонами ЄС, ЗСРФ повинно фокусуватись на політиці зняття бар`єрів зі специфічних технологій.
EUREKA рекомендує використовувати у ЗСРФ досвід та процедури для реалізації такої співпраці, що дійсно впливає на інтереси та потреби європейської промисловості.

Відносно розвинутих пан-Європейських промислових ініціатив. EUREKA-кластери визначаються як основна стратегічна ініціатива для підтримки розвитку та інновацій у промисловості. Сьогодні EUREKA складається з семи кластерів (чотири в інформаційних технологіях, один в енергетичній сфері, один у сфері чистої води і кластер, присвячений виробництву), у яких беруть участь щорічно приблизно 10000 осіб з активністю наукових та технологічних дослідженнях, що демонструє успіх та важливість цих організацій.
Останнє введення Спільних технологічних ініціатив (Joint Technology Initiative – JTI) створило необхідність для більш точних визначень уже існуючих інструментів. Для підтримки вже існуючих ефективних інструментів та пошуку спрощених пропозицій та запобіганню дублювання, зусилля ЗСРФ треба присвятити ефективній диференціації між інструментами, гарантуючи їхню функціональність у додатковий та недублюючий спосіб. Ті, хто не у змозі підпорядкуватися цим умовам, не повинні надалі підтримуватися у ЗСРФ.

1.2.1. Співпраця для досягнення мети Европа-2020 (Питання 1-8)

1.2.1.1. Подолання розривів між дослідженнями та ринком
Це може бути досягнуто наступним чином:

 - створення оперативних структурованих зв’язків між вже існуючими інструментами підтримки у різних фазах інноваційного ланцюга.

 - Використовуючи EUREKA як справжнього партнера Європейської Комісії у ліквідації розриву між генеруючими інновації R&D та конкурентним ринком через забезпечення природних обмінів між європейськими платформами та інструментами, що підтримують різні фази інноваційної життєдатної системи і через використання інструментів EUREKA, відповідно.

 - Цей обмін має стати результатом структурованих та вбудованих зв’язків між ранніми фазами проекту (підтриманими європейськими інструментами на кшталт Рамкової програми, COST та інш.) і найближчою до ринка фазою, що контролюється інструментами EUREKA (кластери EUREKA, EUROSTARS та індивідуальні проекти).

 - Підсилюючи підтримку, доступну на даний момент для повного інноваційного циклу та забезпечуючи зрозумілий та всесторонній набір інструментів для МСП.

1.2.1.2 Створення структури більш прийнятної для МСП завдяки:

 - Використанню не бюрократичних та спрощених у використанні механізмів EUREKA для забезпечення більшої участі МСП, особливо тих, що мають потенціал високого приросту.

 - Посилення програми EUROSTARS, яка визначає критичну роль інноваційних МСП і являє собою успішну модель коопераційних проектів, керованих напружено працюючих R&D МСП. Програма пропонує зрозумілу та спрощену структуру для МСП, надає перевагу малим та сфокусованим консорціумам, заохочує до ринково-орієнтованих досліджень та пропонує захист знайдених механізмів для учасників проекту.

 - Разом з ЄС, продовжувати підтримку програми EUROSTARS після 2013 та шукати можливості для більш ефективної роботи.

 - Використовувати програму EUROSTARS як впроваджувальну схему для менш масштабних програм, що адресовані подібним цільовим групам та задачам.

1.2.1.3. Забезпечення доступу до додаткових ресурсів фінансування інновацій

 - Існування фінансових та бюджетних обмежень у Європі і потреба у другому раунді фінансування, додатковій фінансовій підтримці та нових джерелах інвестицій потребують підтримки європейських інновацій. У цьому контексті, досвід EUREKA може забезпечити кілька цінних моделей.

 - Зосереджуючись на ринково спрямованих керованих промисловістю проектах, EUREKA визнала невдачі деяких з існуючих суспільних схем фінансування, і послідовно підштовхувала себе до залучення додаткових джерел для фінансування інновацій, відповідно до своєї стратегічної дорожної карти.

 - EUREKA створила розвинуту модель для фінансування інновацій і почала впроваджувати різні інструменти, а також провела діалог щодо партнерсва з фінансовими установами та гравцями, такими як Європейський інвестиційний фонд та приватні інвестори, для просування приватного фінансування інноваційних проектів.

 - У межах можливостей ЗСРФ, EUREKA пропонує співпрацю у розвитку цих нових інструментів підтримки, щоб надавати можливість компаніям виконувати свої інноваційні проекти після закінчення роботи з державними фондами.

1.2.2. Соціальні виклики (питання 9-13)

1.2.2.1 Відповідність соціальним викликам завдяки мульти-дисциплінарному підходу

Відповідно до завдання зростання соціального впливу ЄС програм підтримки, існуючі інструменти також повинні повернутися до соціальних проблем завдяки мульти-дисциплінарному підходу та мульти-дисциплінарним проектам, як описано далі:

 - Підхід “знизу-догори”, що відображає потреби і можливості через призму промисловості і переваг ринку, та включає різних гравців (МСП, промисловість, дослідницькі центри, кінцеві користувачі), при цьому влада також повинна бути зацікавлена у такому проекті.

 - Маючи промисловий та ринковий вплив, ефективні процеси оцінювання для створення інноваційних проектів, кластери EUREKA здійснюють завдання, поставлені у ЗСРФ, спільно мобілізуючи учасників для підтримки мульти-дисциплінарних проектів, що мають на меті соціальні виклики (може “що обумовлені соціальними викликами”?).

1.2.3. Посилення конкурентоспроможності (питання 14-20)
 - Для заохочення гравців промислового комплексу брати участь у програмах досліджень та інновацій і більш ефективно їх підтримувати, такі програми повинні звернутися до специфічних потреб і продемонструвати ясні та гнучкі процедури. Дублювання між конкурсними програмами і інструментами має бути мінімізоване разом з точнішим визначенням інструментів підтримки.

 - Як центральний двигун для інновацій та зростання, МСП, а особливо МСП зфокусовані на виконання R&D проектів, мають стати головною цільовою групою для підтримки. Інструменти підтримки потрібно пристосувати до їх потреб. Спільна EUROSTARS програма може слугувати моделлю і має підтримуватись та розширюватись у майбутньому.

 - Мають вводитись нові підходи для підтримки досліджень та інновацій. Ініціатива EUREKA підтримує визначення можливостей державного сприяння, особливо щодо комерційне сприяння для його потенційного впливу на інновації. EUREKA у свою чергу могла б стимулювати попередній досвід партнерства з Європейською Комісією у цій області.

 - У пошуку скорочення відстані до впровадження на ринку та зниження витрат і ризиків, що асоціюється з R&D, повинна підтримуватися та просуватися міжнародна співпраця у Європі та поза її межами.

1.2.4. Зміцнення бази європейської науки та Європейського дослідницького простору (питання 21-27)

1.2.4.1 Підтримка міжнародної співпраці з країнами – не членами ЄС – ефективний засіб розширення і зміцнення європейської наукової бази і досягнення цілей європейського дослідницького простору (European Research Area – ERA).

 - EUREKA має успішний досвід у взаємодії з країнами не членами ЄС. Наприклад, мережа EUREKA завжди була відкрита для добровільної участі у проектах третьої сторони; це дало змогу включити у систему Південну Корею як асоційованого члена мережі EUREKA, на черзі Канада. Таке просування дає можливість компаніям цих країн брати участь у партнерських інноваційних проектах. Таке розширення не лише дає змогу розширювати знання та дослідну базу, але відкриває двері до нових ринків (Азія, Північна Америка).

 - EUREKA має великий досвід у розвитку процедури співпраці з третіми країнами, що приділяють увагу потребам та інтересам європейської промисловості; у гарантії дотримання законних засад (особливо прав інтелектуальної власності); в ідентифікації та адресації бар`єрів у трансфері технологій.

 - EUREKA рекомендувала використати у ЗСРФ свій досвід та процедури для запровадження такої співпраці з третіми країнами.

1.2.5. Висновки
Як визначено у Стратегічній дорожній карті, EUREKA поділяє думку щодо зростання конкурентоспроможності та інноваційної складової у європейській промисловості і у МСП, зокрема.

EUREKA має явні переваги у русі знизу-догори, ринковому спрямуванні керованих промисловістю структур, що сприяють інноваціям та вносять безпосередній внесок до зростання європейської промисловості.

Видатний успіх проектів EUROSTARS, що розвивалися та реалізувалися як спільна ініціатива EUREKA та Європейської Комісії, демонструє їхню потужність та закликає до подальшої співпраці з EUREKA у ЗСРФ.

EUREKA пропонує розділити досвід і спільний розвиток та об`єднати зусилля з Комісією для реалізації ціх цілей і значно покращити підтримку дослідженням та інноваціям завдяки фінансовій підтримці досліджень та інновацій у ЄС.

1.3. Об’єднання у мережі інфрастуктури підтримки інновацій та бізнесу

Гудрун Рeмпф, ключовий експерт проекту “Вдосконалення стратегій, політики та регулювання інновацій в Україні”, gudrun.rumpf@lbsas.eu
1.3.1. Міжнародна інфрастуктура підтримки інновацій та бізнесу

За останні десятиріччя економічні умови в індустріалізованих країнах світу суттєво змінились. Поєднання нових технологій та ефекта економії на масштабах виробництва стало важливим джерелом зростання та створення робочих місць.

Впродовж 60-х та 70-х років ХХ століття, і особливо після так званої “нафтової кризи”, більшість країн почало визнавати важливість інновацій як ключового елементу конкурентноспроможності у галузях виробництва і надання послуг. Ці країни почали розробляти технологічну політику, спрямовану на підтримку двох аспектів: стимуляцію передачі результатів державних наукових досліджень для створення нових продуктів та процесів та заохочення приватного сектора до раціоналізації, насамперед шляхом збільшення інвестицій у науково-дослідні та конструкторські розробки (НДКР). Ця політика матеріалізувалась у вигляді об’ємних суспільних програм та закупіволь у високотехнологічних секторах, стимулів займатися НДКР, допомоги у патентуванні та послаблення регулятивних норм у комунальній сфері. За останнє десятиріччя відбулися зміни і у цій політиці. Аналіз останніх емпіричних даних по інноваційним процесам демонструє відсутність механічного зв’язку між інвестиціями у НДКР та інноваціями. Навпаки, виявляється, що нові продукти та процеси з’являються у результаті співробітницва та участі багатьох компаній та інституцій. Отже, уряди країн спрямовували ресурси на підтримку створення та зростання кластерів компаній, стимулювали щільні зв’язки з дослідницькими інститутами та університетами та заохочували розповсюдження знань. Яскравими ознаками цієї політики стали такі явища в інфраструктурі інновацій та підтримки бізнесу, як наукові центри, технологічні парки, центри трансферу технологій, інноваційні центри та бізнес-інкубатори. Вони формують структуроване співтовариство людей, відданих розвитку інновацій. Зазвичай вони гуртують в одній місцевості компоненти, необхідні для створення інновацій: представників академічного світу, дослідницьких інститутів та підприємств. У таких випадках нематеріальний бік (напр., наукові знання, соціальний консенсус, підприємництво) важить так само, як і матеріальний (реальна інфрастуктура, технологічні засоби, інвестиції у НДКР тощо).

Інфраструктура підтримки бізнеса та інновацій не має розвиватися лише задля власного задоволення, а має вносити вклад у розбудову “регіонів знань” та теріторіальних економік, що грунтуються на знаннях. Здуття “високотехнологічного пухиря” у кінці 90х років довело, що такі системи мають спиратися на місцевий та регіональний попит, а не на безкінчені високотехнологічні дослідження, що не ведуть до реальних результатів.

Основна мета полягає у тому, щоб інфраструктура підтримки бізнесу та інновацій приносила постійний прибуток в економіку країни.

1.3.2. Базова інформація про мережі

Характерною ознакою мереж є географічна віддаленість цих практично орієнтованих співтовариств, що мають спільні інтереси, схожі потреби та учасників з подібною ідентичністю. Сума частин такої мережі є більшою за математичну рівність та приносить зиск всій мережі. Члени мережи виконують певні обов’язки, а комунікації між спільнотами рівних створює ефект синергії та сприяє досягненню найвищих стандартів. Інноваційні мережі – це спільноти, спрямовані на технологічні практики. Вони підтримують навчання в організаціях та створюють простір для поглибленої спеціалізації та поєднання наявних ресурсів. Такі мережі виступають як “коллективи інноваційної думки” та можуть суттєво сприяти парадигмальним змінам, що є важливим для прийняття інновацій та революційних технологій.

Мережі зазвичай самі ініціюють засоби обміна інформацією – зустрічі, конференції, тренінги, доступ до експертів, веб-сайтів, баз даних та інформаційних бюлетенів. Вони стимулюють дії, спрямовані на трансфер технологій, доступ до клієнтів або фінансування поза географічними кордонами. Вони засновують еталон найкращої практики, з яким учасники можуть порівняти свої досягнення або досягнення своїх місцевих або міжнародних колег.

Мережі бувають різних типів. Вони відрізняються за розміром, територією географічного впливу, тематикою та засобами внутрішньої організації. Вони можуть включати промисловий кластер зі спільною технологією або ринком, групу інноваторів з одного регіона або країни, міжнародну мережу наукових парків, або постачальників спеціалізованих послуг.

Заснування нової мережі зазвичай потребує формалізації відносин та розробки фінансових моделей для оплати послуг, а також заснування структури управління та формалізації процедур для надання послуг.

Вступ до мережі зазвичай обмежується сплатою членських внесків та задоволенням певних критерієв відбору. Інфраструктура підтримки інновацій і бізнесу бере участь у роботі мереж різними засобами. Рівень участі визначається стратегічним наміром організацій та ресурсами, що вона може залучити у якості члена мережі. Це також включає такий важливий ресурс, як участь людей.

1.3.3. Походження мереж

Мережі виникають у різний спосіб. Вони можуть виникнути органічно або у результаті політики сприяння, що йде зверху. Мережі, що виникають органічно – це ті, що народжуються природнім способом внаслідок усвідомлюваної спільної потреби серед групи учасників. Це можуть бути компанії у промисловому кластері, що збираються разом задля узгодження стандартів, або організації в інноваційному парку, що збираються задля визначення спільної потреби у певних послугах. Мережа, що виникає у разі ініціативи зверху, виникає внаслідок усвідомлення існуючого “пробілу”, який треба заповнити. Організації, що визначають політику у цій сфері, виділяють ресурси задля заповнення такого “пробілу” через таку мережу. Важливо розуміти, яким чином виникають мережі, оскільки їхнє походження має суттєвий вплив на те, хто ними володіє, керує, та яким чином вони функціонуватимуть та зростатимуть.

Коли мережі виникають спонтанно, це зазвичай відбувається навколо спільних інтересів. Коли компаніії розташовані поруч, або взаємодіють у ланцюгу постачання, вони можуть ефективно спіпрацювати по спільних питаннях, і мережі виникають природньо. Усередині інфраструктури підтримки бізнесу та інновацій, компанії часто утворюють місцеві мережі для забезпечення своїх інтересів. Промислові кластері часто виникають тоді, коли великі корпорації оточені субпідрядниками та/або постачальниками деталей. Кластери можуть перетинати регіональні та національні кордони. Міжнародні виробництва сприяють виникненню позакордонних мереж кластерів, оскільки потребують великого обсягу інвестицій та пильного дотримання технологічного процесу. Міжнародна співпраця між мережами кластерів набуває великого значення у глобальній економіці, особливо якщо галузі конкурують за обмежені ресурси, що включає доступ до експертних знань.

1.3.4. Зв’язок між інфраструктурою підтримки інновацій та бізнесу і мережами

Інфраструктура підтримки інновацій та бізнесу формує нові, або підключається до існуючих мереж з метою:

- формалізувати відносини, що створюють синергію та приносять вигоду учасникам;

- отримати вигоду від зв’язків та синергії у мережі;

- покращити послуги, що надаються клієнтам;

- допомогти членам мережі шляхом надання професійних послуг та втілювати стандарти виконання серед членів мережі.

1.3.5. Фінансування та керування мережами

Коли мережі формалізують своє існування, вони можуть обрати організаційну форму (юридичну особу). Юридична особа пов’язана з юридичною адресою, отже, є суб’єктом у юридичному полі. Тип юридичної особи зазвичай визначається георгафічним розташуванням мережі, спектром її діяльності, її відношення до ризику, та її намірів стосовно сплати податків та отримання прибутку.

Найбільш поширеними видами юридичних осіб, що обираються мережами у ЄС, є товариства з обмеженою відповідальністю, благодійні товариства, фонди, Європейські групи економічних інтересів (ЄГЕІ) (European Economic Interest Groups - EEIGs) та концерни або проекти, що фінансуються суспільними організаціями. У деяких країнах мережі, що фінансуються за рахунок держави засновуються на спеціальних умовах неприбуткових організацій. Коли державні структури ЄС мають намір заснувати нові мережі, вони можуть публікувати запрошення для надсилання пропозицій або об’яву про тендер. Такий процес звичайно регулюється законодавством про державні закупівлі.

Мережі часто обирать юридичну форму неприбуткової організації. Мережа може отримувати прибуток від певних видів діяльності, наприклад, тренінгів або річних зустрічей, але першочерговою метою засновників мережі залишається не витягування прибутку з мережі, а ре-інвестування цих коштів у функціонування мережі та її подальший розвиток.

Обравши відповідну організаційну форму, мережі мають визначитись зі своєю внутрішньою структурою керування та систем контролю. Традиційним є заснування керуючої ради, виконавчої ради та / або секретаріату. Додатково вони можуть спиратися на зовнішні органи експертних радників. Склад Ради визначається формою юридичної особи та статутом мережі. Звичаним є зміна складу ради на протязі часу, що відображає зміну склада учасників у мережі та їх відносної важливості. У мережах, що фінансуються державою, центральний секретаріат найчастіше повністю фінансується відповідними державними органами. Фінансовий контроль забезпечується механізмами, що включають чіткий поділ між керуючою та виконавчою радою, фінансовий аудит, публікацію фінансової звітності та регулюванням дозволенних витрат.

1.3.6. Приклади мереж інфраструктури підтримки інновацій та бізнесу

Інфраструктура підтримки інновацій та бізнесу сформувала різномаїття мереж, організованих за регіональним, національним та інтернаціональним принципом. Додатково, групи, що належать до цієї інфраструктури, мають тенденцію самоорганізовуватись у мережі, що забезпечують особливі види підтримки, такі як, наприклад, трансфер технологій, ділові послуги або підтримка інкубаторів, промислові кластери, фінансування інновацій тощо.

В мережі часто об’єднуються Національні наукові парки. Наприклад, головною метою Асоціації Наукових Парків Великобританії (UKSPA) є здобуття статусу авторитетного органу з планування, розвитку і створення наукових парків, що полегшують та допомогають розвитку та управлінню інноваційних, швидкозростаючих організацій, заснованних на знаннях. Однак участь в UKSPA не обмежується тільки організаціями з Великобританії. Члени UKSPA також активно працюють у таких мережах, як EBAN, EVCA, IRC та Міжнародна Асоціація Наукових на Технологічних Парків.

Заснована Європейською Комісією у 2008 році, Європейська мережа підприємств (EEN) об’єднала учасників мереж колишніх Центрів передачі інновацій (IRC) та Євроінфоцентрів (EIC), що були засновані у 1995 та 1987 роках відповідно. IRC опікувалася трансфером технологій, а EIC – інформацією та підтримкою у сфері бізнесу. Мережа складається з низки регіональних та національних мереж, що координуються із центру Виконавчого агенства з конкурентноспроможності та інновацій (EACI). У 2010 році EEN була присутня у 45 країнах, маючи у своїх лавах близько 4 тис. досвідчених працівників, розташованих у 600 місцевих партнерських організаціях, що надають експертні консультації та послуги європейським компаніям. Організації за межами ЄС можуть подавати заявки на пізніший вступ, але на засадах відсутності фінансування. Нова інтегрована мережа забезпечує всі інформаційні потреби малих та середніх підприємств (SME) та компаній у Європі в одному місці.

Європейска мережа (EBN) бізнес-інноваційних центрів (BIC) була заснована у 1984 році як результат спільної ініціативи Європейської Комісії, європейських промислових лідерів та центрів бізнесу та інновацій. EBN наразі є найвагомішою неурядовою пан-європейською мережею, що об’єднує більш ніж 200 Центрів підтримки бізнесу та інновацій та подібних організацій, таких як інкубатори, центри інновацій та підприємництва, тощо, у новій, збільшеній Європі. EBN активують створення нових бізнесів шляхом підтримки інновацій, інкубацій та міжнародної перспективи, виступає як міст підтримки між різними організаціями, надає експертні знання у численних галузях, включаючи джерела фінансування. Участь у мережі EBN потребує сплати річного членського внеску. Участь у EBN розділена на дві категорії: повноправне членство та асоційоване членство. Повноправне членство надається організаціям бізнесу та підтримки, що впровадили систему гарантії якості EBN, яка включає статут якості та протокол самооцінювання.

Міжнародна Асоціація Наукових та Технологічних Парків (IASP) є всесвітнєю мережею наукових та технологічних парків. Вона була створена у 1984 році та має штаб-квартиру в Іспанії. IASP пов’язує професіоналів з наукових парків з усіх країн світу та надає послуги, що прискорюють рост та ефективність її членів. Учасники покращують конкурентноспроможність компаній та підприємців у містах, де вони розташовані та роблять свій внесок у глобальний економічний розвиток шляхом інновацій, підприємництва та трансферу знань і технологій. У 2008 році IASP мала 359 членів, що охоплювали 150 тис. компаній, розташованих у парках членів IASP у 74 країнах у п’яти регіональних підрозділах: IASP Азія – Тихоокеанскький регіон, IASP Європа, IASP Латинскька Америка, IASP Північна Америка, IASP Західна Азія. У період між 1984 та 2007 роками IASP організувала 24 світові та 42 регіональні конференції. IASP також є членом-засновником Світового Союзу Інновацій.

1.3.7. Інші важливі мережі

Існують спеціалізовані мережі, які не ставлять за мету поєднання інфраструктури підтримки інновацій та бізнесу. Деякі націлені на послуги, що їх надає інфраструктура підтримки інновацій та бізнесу своїм клієнтам. Інші створюються для виконання спеціальних функцій, наприклад, TechnologieAllianz є німецькою мережею агенцій, що займаються маркетингом патентів та трансфером технологій. Чимало спеціалізованих мереж працюють на міжнародних засадах, хоча засновуються у певній країні. Деякі присвячують свою діяльність пошукам фінансування (бізнес-ангели, венчурний капітал, галузеві фонди тощо). Одна з цих мереж, Європейська Асоціація Приватних Акціонерів та Венчурного Капіталу (EVCA) представляє європейский сектор приватних акціонерів та підтримує певний класс активів у Європі та у світі. Асоціація представляє інтереси певної галузі у взаємодіях з регуляційними та контролюючими інституціями, розробляє професійні стандарти, здійснює галузеві дослідження, професійний розвиток та галузеві збори, сприяє взаємодіям між її членами та головними гравцями у промисловости, насамперед інституціональними інвесторами, підприємцями, державними посадовцями та науковими працівниками. Ії діяльність охоплює цілий спектр приватного капіталу: венчурний капітал (від бізнес-ідеї та нового підприємства до інвестицій у розвиток), продаж та купівля компаній.

Один з головних аспектів приналежності до мережі – це ефект синергії та обмін досвідом. Участь у мережах не обмежена лише високопосадовими особами. Ті, хто надають різноманітні послуги інфраструктурі підтримки інновацій та бізнесу, можуть поділитися своїм досвідом співпраці з мережами. Інфраструктура підтримки інновацій та бізнесу об’єднує багато мереж задля створення та підтримки як внутрішніх, так і зовнішніх взаємозв’язків між організаціями з підтримки інновацій та бізнесу, взаємодії на місцевому та регіональному рівні, та заради підтримки певних цілей.

1.3.8. Оцінка ефективності діяльності (Бенчмаркінг) інфраструктури підтримки інновацій та бізнесу

Бенчмаркінг – це додатковий аспект належності до мережі, що пов’язаний з управлінням інфраструктурою підтримки інновацій та бізнесу. Бенчмаркінг дозволяє організації у цій сфері оцінити себе відносно еталону у будь-якій практичній діяльності, що існують у мережі. Звісно, це потребує від членів мережі згоди на вивчення своєї діяльності та порівняння її результатів і продуктивності. Ця інформація розповсюджується серед учасників мережі, найчастіше у формі звіта. Коли бенчмаркінг стає постійним процесом, спостерігається загальне покращення у роботі мереж.

Бенчмаркінг пропонує шлях до успіху, оскільки він спрощує планування покращення якості послуг всередині інфраструктури підтримки інновацій та бізнесу. З підвищенням рівня послуг, всі учасники процесу бенчмаркінгу наближаються до найкращого існуючого стандарту. З іншого боку, будь-які недоліки, коли стають наявними, можуть бути скореговані.

1.3.9. Узагальнення щодо міжнародної інфраструктури підтримки інновацій та бізнесу

Міжнародні мережі охоплюють велику кількість організацій, що мають різне географічне покриття, тематику, наявність спеціалізації, а також відрізняються за розміром, фінансуванням, походженням, структурою та рівнем участі членів. Вони активізують діяльність у певних сферах, таких як розробка спільних послуг та стандартів; трансфер технологій; маркетинг патентів; доступ до клієнтів чи фінансування; стимуляція створення нових компаній; підтримка у створенні міжнародних дослідницьких консорціумов; сприяння вільному пересуванню дослідників або представництво інтересів учасників у взаємовідносинах з регулюючими та перевіряючими органами. Вони організують механізми обміну інформацією за допомогою зборів, конференцій, веб-сайтів, платформ, баз даних та інформаційних бюлетенів. Вони підтримують професійний рівень учасників шляхом доступу до експертних знань, тренінгів, рекомендацій, обміну досвідом та бенчмаркінгу. Зазвичай членство у мережі потребує сплати членського внеску, часу, та відповідності певним критеріям. Таким чином, членство у мережах має бути ретельно сплановано, оскільки потребує розумного використання обмежених ресурсів.

Той, хто обирає участь у мережах, що мають потенціал задовольнити нагальні потреби в українській інфраструктурі підтримки бізнесу та інновацій, має поставити такі запитання:
- які існуючі місцеві, національні та міжнародні мережі відкриті для вступу та є цікавими?
- чи у змозі український інноваційний центр дозволити витратити ресурси, необхідні для участі у мережі?
- за якими критеріями будe обиратися мережа для вступу?
- хто в Україні може зробите внесок у мережу?
- якими чином буде налаштований обмін між мережею та українськими центрами інновацій?
- як вимірятиметься ефективність участі у мережі?
1.3.10. Українська інфраструктура підтримки бізнесу та інновацій

Національні економіки стають дедалі більш взаємозалежними. Так само мають бути пов’язані національні інфраструктури підтримки інновацій та бізнесу. На жаль, Україна не може похвалитися структурою підтримки інновацій та бізнесу, яка б відповідала європейським стандартам. Інфраструктура підтримки страждає на хронічне недофінансування і не володіє належними інструментами, методологіями та знаннями для надання високоякісних послуг.

Ця проблема найбільш впливає на нові підприємства та SME, що не мають можливості самостійно налагодити зв’язки з міжнародними мережами, і таким чином не у змозі отримати доступ до інформації та відомостей, необхідних для вчасної розробки інновацій та комерціалізації створенних продуктів, яких вимагає рівень складності і конкуренції на міжнародних ринках.
Українська інфраструктура підтримки інновацій та бізнесу не має достатніх внутрішніх зв’язків, якщо порівнювати її з західними аналогами, оскільки рідко виступає ініціатором таких відносин. Зважаючи на хронічне недофінансування організацій з підтримки бізнесу, слабкі міжнародні зв’язки можуть здаватися невеликою проблемою, однак відсутність доступу до накопиченого міжнародного досвіду, найкращих досягнень, методологій та інструментів створює порочне коло. Загальне падіння рівня професіоналізму наданих послуг ставить під сумнів сам сенс існування таких організацій, оскільки вони не у змозі допомогти українським компаніям стати більш конкурентноспроможними. Так само, занепадає інфраструктура підтримки високотехнологічного, “елітарного” бізнесу, оскільки її гравці не у змозі запропонувати високоякісні послуги з підтримки таких компаній, що призводить до падіння конкурентноспроможності українського бізнесу у цьому сегменті (виділено – ред.).
Останні дослідження показали, що в Україні існує 147 організацій, зайнятих у сфері інфраструктури інновацій. Сюди входять 16 Технопарків та 24 інноваційних бізнес-інкубаторів.

Однак, ці цифри багатьом здаються занадто оптимістичними: згідно з даними Української асоціації інвестиційного бізнесу (УАІБ), з 16 зареєстрованих Технопарків працюють лише 8. За експертними оцінками, тільки 2 чи 3 з них мають реальні результати. Так само, згідно з даними УІБА, наразі в Україні функціонує лише 10 бізнес-інкубаторів.

За думкою українських експертів, останнім часом бізнес-інкубатори та бізнес-центри не були успішними. Вони насамперед зосереджувались на загальнокомерційній діяльності, аніж на наданні реальної підтримки інноваційним підприємствам. Справжніх інноваційних проектів було замало, вони були досить незначними і не могли конкурувати з проектами у сфері нерухомості та торгівлі. Подібна ситуація спостерігалась з іншими організаціями інноваційного та бізнес сектору. Це частково пояснюється тим, що у країні майже відсутні спеціальні (непрямі) форми заохочення для організацій, що працюють у цій сфері. На жаль, бюджетне фінансування інноваційних підприємств дуже мізерне.

З настанням економічної кризи, не виконуються навіть вже задекларовані обіцянки з розвитку інфраструктури підтримки інновацій та бізнесу. Наприклад, у 2008-2009 роках Державне агенство з інвестицій та інновацій (ДАІІ) мало заснувати певну кількість регіональних центрів інновацій та підтримки бізнесу, але ці ініціативи не просунулись за межі кількох організаційних заходів. Жодний інноваційний проект не був підтриманий.

1.3.11. Інфраструктура трансферу технологій

Недостатня комерціалізація дослідницьких результатів – це ахілесова п’ята українського національного інноваційного середовища. Наразі не існує адекватних механізмів брокерства трансферу технологій, ані структур, які оцінюють, обліковують та співвідносять потреби у технологіях з надлишком постачальників технологій та їх споживачами. Як наслідок, існуючий розрив між інноваційно відсталими українськими підприємствами та їх західними колегами тільки збільшується.

Попри вагомий патентний портфель, наявність офісів з трансферу технологій в університетах та певну кількість гравців на полі трансферу технологій, існуючі ініціативи не дають очікуваних результатів. Скоріше, університети ретельно охороняють свою інтелектуальну власність, що ускладнює порівнення розробок різних університетів для компаній, які можуть бути зацікавлені у них, а агенти з трансферу технологій виказують пасивність у питаннях співідношення технологічних потреб з технологічними рішеннями. Трансфер технологій переважно обмежується публікацією результатів профінансованих державою досліджень, без активного просування проектів, що зазвичай робиться технологічними брокерами. Існують комп’ютерні бази даних, але вони не об’єднані в одну мережу, що дуже ускладнює широкому загалу роботу з ними. Складається враження, що майже ніхто у цій інфраструктурі не зацікавлений у тому, щоб насправді оцінити та донести реальні потреби компаній до навчальних закладів, принаймні не існує жодних фінансових заохочень до співпраці між вищими навчальними закладами та малим та середнім бізнесом – кількість таких угод вельми обмежена (виділено- ред.).
Розрив між вищими навчальними закладами та промисловістю в Україні є досить суттєвим. Існуюче законодавство не дозволяє університетам і науково-дослідним інститутам ставати співзасновниками у приватній компанії (виділено – ред.). Прийняття закону про Науковий парк КПІ у 2008 році мало б покращити ситуацію, але наразі особливий позитивний вплив не помітний.

Щоб зменшити цей розрив, інфраструктура підтримки бізнесу має бути забезпечена не тільки належними ресурсами, але й найсучаснішими методологіями та інструментами. Найшвидший спосіб цього досягти – це співпрацювати з організаціями, що мають успішний досвід у брокерстві технологій. Еталоном у цій галузі є Європейська мережа підприємств (EEN), чий успіх послужив вагомим важелем для урядів чотирьох континентів у фінансуванні центрів за межами Європи. Наразі мережа EEN охоплює не тільки країни Євросоюзу, а вже має свої представництва в Арменії, Боснії та Герцеговині, Чилі, Китаї, Хорватії, Єгипті, Македонії, Ісландії, Ізраелі, Чорногорії, Норвегії, Російській Федерації, Сербії, Південній Кореї, Швейцарії, Сирії, Турції тощо, а завдяки проекту “Підтримка наукоємних та інноваційних підприємств, а також трансфер технологій у бізнес в Україні” представництво EEN з’явилося і в Україні.

Для успішного функціонування і розвитку, учасники консорціума та пов’язані з ними організації потребують не тільки достатнього фінансування, а й координації зусиль міжнародних, національних та регіональних центрів трансферу технологій (включаючи технологічних брокерів, пункти зв’язків з громадскістю у вищих навчальних закладах, послуги з трансферу технологій Національної академії наук тощо) з метою уникнення копіювання послуг та заплутування клієнтів. Підготовка дослідницьких центрів у сфері каналів трансферу технологій, навичок у веденні перемовин, мовних навичок, та навичок маркетингу технологій мають суттєво допомогти у просуванні українських технологічних розробок у світі.

1.3.12. Контактні пункти 7 Рамкової Програми – Національні інформаційні пункти (НІП)

Суттєвим недоліком українського інноваційного поля є небажання українських дослідників ставати частиною міжнародних консорціумів та приймати участь у 7 Рамковій програмі (РП7).

Хоча Національна інноваційна програма принесла певні результати, значна частина українського інноваційного потенціалу залишається невикористаною, оскільки штат Національного інформаційного пункту (НІП) працює на умовах часткової зайнятості, отже він приділяє більше уваги організаційним проектам.

Впровадження механізму управління та самооцінки є ключовим елементом. Наразі не існує інструментів для детального моніторінгу послуг НІП чи навіть стандартних процедур надання НІП послуг. Це потребує заснування життєздатної структури регіональної підтримки НІП, яка б мала за мету знаходження та заохочення дослідників приймати участь у РП7. Добре структурована система НІП є критично важливою задля розширення участі українських партнерів у РП7 та зміцнення робочих відносин між українськими та європейськими дослідниками. Постійні тренінги з різних аспектів РП та семінари обміну досвідом допоможуть досягти високого рівня послуг та експертизи НІП.

Системи НІП мають бути адаптовані не тільки до національної політики, пріоритетів та стратегії, але й до існуючих національних структур (уряд, засоби фінансування досліджень, наукові та ділові кола тощо), та РП7 та мереж НІП.

Наразі в Україні існує єдиний офіційний Національний Контактний Центр INCO. Система НІП в Україні складається з семи регіональних НІП – Місцевих інформаційних пунктів (МІП). Національний інформаційний пункт в Україні (координатор НІП) та Національний інформаційний пункт ЄС з науково-технічної співпраці з Україною регулярно надають Міністерству освіти і науки, молоді та спорту України звіти про проведену діяльність, що частково формуються на основі інформації з МІЦ. НІП був заснований Міністерством освіти та науки України 1 серпня 2003 року згідно Наказу № 514. Він знаходиться у приміщеннях Київського центру науково-технічної та економічної інформації.

Послуги НІП надаються регіональними МІПами. У 2003 році була заснована мережа МІПів, які складаються з державних центрів з науки, технології та економічної інформації, а також вищих навчальних закладів. Послуги МІП забезпечуються 9 особами, що працюють за сумісництвом, а координація роботи регіональних МІП здійснюється Координатором НІП. Діяльність Координатора НІП фінансується як з державного бюджету, так і з бюджету ЄС. МІПи отримують кошти за надання послуг, які відбираються на тендерних засадах. МІПи виступають субпідрядниками у цих відносинах і підписують угоду безпосередньо з Координатором НІП.

Вимоги щодо тематичної спеціалізації не встановлюються, отже, кожен МІП веде діяльність по всьому технологічному спектру. Якщо виникають складнощі з передовими технологіями, зазвичай надсилається неформальний запит окремим членам МІП, зважаючи на їх професійний досвід, галузь спеціалізації, або дослідницький потенціал організації, на базі якої діє МІП. МІП має порівняно обмежений доступ до наукових кіл (якщо порівнювати групову ідентичність МІП з українськими дослідниками). Частково це можна пояснити міцними зв’язками співробітників регіональних МІП з їх базовою організацією. Це означає, що певна кількість дослідників випадає з поля зору МІП. Зв’язки з промисловими колами, SME та приватними фірмами також досить обмежені, їх спектр залежить від регіона та дослідницької спеціалізації базової організації. Також обмеженим є доступ та подальше розповсюдження інформації потенційним клієнтам, що розташовані у віддаленій місцевості. Не всі МІПи можуть надавати послуги експертної оцінки пропозицій, переважно завдяки відсутності належних спеціалістів та різного рівня експертизи у питаннях РП.

За інформацією Голови НІЦ від 11 червня 2010 року, НІП вже допоміг українським дослідникам прийняти участь у Рамковій Програмі. У 7 РП 107 українських організацій прийняли участь у 79 проектах загальним обсягом співфінансування з боку ЄС у розмірі 8,44 млн. Євро. Ці багатообіцяючі результати можна покращити, якщо заснувати та підтримувати НІП в усіх тематичних галузях РП7.

Європейський проект “Спільний центр підтримки інтеграції України у дослідницький простір ЄС” має на меті заснування обширної системи підтримки Українського національного інформаційного пункту (НІП), у якій центральний НІП буде постійно тренувати працівників регіональних МІПів. Українська мережа НІП стане частиною європейських мереж НІП, що забезпечить розповсюдження інформації щодо можливостей 7 РП серед всіх зацікавлених сторін – вищих навчальних закладів, науково-дослідних інститутів та бізнесу.

1.3.13. Висновки

Інфраструктура підтримки інновацій і бізнесу є невід’ємною частиною політики підтримки нових компаній та малого і середнього бізнесу. Україна отримуватиме великий зиск, якщо заснує таку інфраструктуру згідно міжнародних стандартів. Такі ії частини, як неприбуткові інституції, партнерство між державними та приватними підприємствами, приватні компанії, відповідні департаменти вищих навчальних закладів тощо, бізнес-інкубатори, наукові центри, інноваційні центри та технопарки, незалежно від їхньої форми власності, мають бути поєднані з нагальними економічними потребами і стратегічним розвитком країни.

Організації, що надають підтримку бізнесу, гостро потребують державної допомоги, але стан державного бюджету майже не залишає простору для маневрів і вимагає мудрого розподілення бюджетних коштів. Вихід один – обрати, навчити та фінансово підтримувати декілька підприємств, що забезпечують найнагальніші послуги для суспільства. Напрями, у яких варто інвестувати – це трансфер технологій, заохочення високотехнологічних компаній та підтримка міжнародних дослідницьких консорціумів.

Інфрастуктура підтримки інновацій та бізнесу не розробляється заради самої себе – вона має вносити вагомий вклад у створення економіки знань. Оскільки деякі мережі існують вже кілька десятирічь, українська інфраструктура інновацій та бізнесу може та має перейняти найкращий накопичений досвід цих мереж. Наразі Україна планує заснувати Центри інновацій та бізнесу (BICs) та приєднати їх до Європейського центру бізнесу та інновацій (EBN-BIC) у якості повноправних членів.

Очікується, що співпраця з міжнародними мережами та ініціативами допоможе підвищити кількість і якість високопрофесійних послуг, що їх надає українська інфраструктура підтримки інновацій та бізнесу, що у свою чергу прискорить шлях українських підприємств до економіки знань.

1.4. УНТЦ як інструмент міжнародної співпраці для українських науковців та розробників

Мішель Зає, Український науково технологічний центр,
03057, Київ, Вул. Металістів 7а, michel.zayet@stcu.int
1.4.1. Історія створення УНТЦ
Український науково-технологічний центр (УНТЦ) є першою в Україні міжурядовою організацією, яка була створена на підставі чотиристоронньої угоди, укладеної 25 жовтня 1993 року між Україною, Канадою, Швецією та Сполученими Штатами Америки. За Статутом УНТЦ діяльність центру спрямована на нерозповсюдження озброєнь масового знищення шляхом створення за кошти держав-донорів УНТЦ конверсійних проектів та участі у зазначених проектах науковців промислово-оборонного комплексу колишнього Радянського Союзу.

Державами-реципієнтами УНТЦ за Угодою було визначено держави ГУАМ, а саме: Грузія, Україна, Азербайджан та Молдова.

Внаслідок приєднання у 1995 році Швеції до Європейського Союзу, 8 грудня 1998 року Швецію як сторону-засновника УНТЦ було замінено Європейським Союзом. Двосторонню фінансову угоду між УНТЦ та ЄС було підписано 18 вересня 2002 року.

За 16 років існування УНТЦ надав фінансову підтримку з метою реалізації 1800 проектів на загальну суму більше 200 млн. доларів США.
Таким чином, за роки діяльності близько 1000 українських наукових організацій та підприємств взяли участь у проектах УНТЦ. Співпраця з Національною академією наук України (НАН України) була офіційно закріплена у програмі “Цільові дослідження та розвиваючі ініціативи, спільна домовленість про підтримку розвитку провідних наукових і технологічних напрямків в Україні” від 30 травня 2005 року, що складає близько 200 спільних проектів НАН України та УНТЦ.

1.4.2. Основні напрямки співпраці УНТЦ та Національного космічного агентства України
Крім цього, Меморандумом про взаєморозуміння від 12 червня 2009 року були визначені основні напрямки співпраці УНТЦ з Національним космічним агентством України. у рамках спільної роботи було реалізовано низку проектів за участі наукових установ та підприємств аерокосмічної галузі України, а саме ДП “Виробниче об’єднання “Південний машинобудівний завод ім. О.М.Макарова”, Державного підприємства “Конструкторське бюро “Південне” ім. М.К.Янгеля, Державного підприємства “Виробниче об’єднання “Павлоградський хімічний завод”, Інститута космічних досліджень НАН України та НКА України та ін. Також, за фінансовою підтримкою УНТЦ та з метою налагодження взаємовигідних контактів між українськими і канадськими підприємствами, науково-дослідними установами, що працюють у космічній та авіаційній галузях обох держав, 29-30 вересня 2009 року було проведено Українсько-канадський аерокосмічний та авіаційний бізнес-самміт.

1.4.3. Участь Європейського Союзу у діяльності УНТЦ
Європейський Союз, як один із засновників УНТЦ, від початку діяльності Центру надав фінансової підтримки на суму більше 45 млн. євро, серед яких 35 млн.євро – фінансування 300 проектів саме в Україні.

Крім цього, за участі та підтримки Європейського Союзу постійно відбувається проведення заходів, організація семінарів, робочих зустрічей з метою сприяння співробітництву між науковими установами України та ЄС за різними науково-технічними напрямками. Прикладом цьому є постійна фінансова підтримка численних поїздок делегацій вчених до країн Європейського Союзу, а також безпосередніх візитів в Україну партнерів з країн ЄС. Так, 26 січня 2010 року, під час візиту представників Офісу по співробітництву та євродопомоги Європейської комісії до державного закладу “Українська протичумна станція” Міністерства охорони здоров’я України (м. Сімферополь) було визначено формат підтримки діяльності станції та її подальшого сталого розвитку.
1.4.4. Роль УНТЦ у розбудові українського інноваційного простору

За оцінками Національної Академії Наук України, Міністерства освіти і науки України, а також чисельних наукових установ України, УНТЦ є ефективним механізмом сприяння подальшому розвитку української науки, її конверсії та комерціалізації. Також, беручи до уваги існуючу необхідність диверсифікації джерел фінансування української науки та, у той же час, можливості УНТЦ щодо залучення коштів країн засновників УНТЦ (на цей час УНТЦ є одним із лідерів у питаннях залучення до України коштів на безповоротній основі), безперечно доцільно і у подальшому використовувати в Україні налагоджену та ефективну систему УНТЦ, яка створювалась та удосконалювалась протягом останніх шістнадцяти років. Саме тому УНТЦ має значні можливості для просування невикористаного потенціалу науково-технічних знань, щоб задовольнити ваші потреби у комерційному та науковому співробітництві. Саме через свій основний напрямок – вивчення галузі нерозповсюдження зброї масового знищення, УНТЦ скомпілював значну кількість досвіду та знань завдяки дуже талановитим вченим з Азербайджану, Грузії, Молдови, України та їхнім розробкам. УНТЦ, сам по собі – це міжурядова організація, з більш ніж 16-річним досвідом роботи, яка може допомогти Вам адаптуватися у місцевих умовах країн з економікою, що розвивається. Для цього, УНТЦ має:

1. Правовий статус установи з дипломатичною акредитацією, що дозволяє фінансувати проекти та інші заходи без стягнення податків та мита. Це регулюється міжурядовою угодою щодо створення Центру.

2. Значний досвід в управлінні проектами.

3. Більш ніж 190 суб’єктів приватного сектора та державних установ, які приєднались до Партнерської програми УНТЦ, щоб через неї фінансувати свої власні наукові та технічні проекти (на загальну суму 75 млн. доларів США).

Персонал УНТЦ – це команда професіоналів, які мають досвід роботи з представниками промисловості та ділових кіл, захищаючи їх інтелектуальну власність та інтереси. Таким чином, УНТЦ може служити надійним, економічно-ефективним мостом для налагодження контактів з дослідниками та виробниками технологій у Азербайджані, Грузії, Молдові та Україні.

Ми сподіваємось, що ви знайдете УНТЦ вартим більш ретельного ознайомлення. Співпраця з Центром, це безпрограшна ситуація, де ви не можете втратити, це перемога ваших ділових інтересів, перемога для колишніх військових вчених, які прагнуть знайомства з вами та внеску у глобальний мир та безпеку .

На сьогоднішній день інноваційні знання, на яких базується економіка, мають першорядне значення для економічного зростання. Не дивно, що в останні роки приватний сектор все частіше надає перевагу аутсорсингу, у тому числі аутсорсингу досліджень та розробок. Переваг тому багато. У тому числі:

1. Доступ до зовнішньої експертизи та інноваційних ідей.

2. Зниження інвестицій в основний капітал

3. Максимальне зростання наявних внутрішніх ресурсів

4. Зменшення витрат

Культурні подібності та перевірені наукові бази – це ключові моменти, які роблять Україну та інші держави – реципієнти УНТЦ, привабливими для проведення партнерських досліджень та партнерського виробництва. Тим не менш, незважаючи на переваги, управління зовнішньою діяльністю на відстані може бути складним завданням. Воно включає вимірювання продуктивності та керування відносинами.

Варто зазначити, що УНТЦ має значний досвід роботи з країнами колишнього Радянського Союзу. За цей час, Центр зібрав базу даних про потенціал науково-дослідницьких інститутів та їх вчених, інженерів, які були залучені у проектах промислово оборонного комплексу Радянського союзу. УНТЦ має пишатись тим, що за всю свою історію, Центр сприяв та будував співпрацю між державним та приватними секторами (у Канаді, Європейському Союзі та США) з вченими та інститутами України, Грузії, Молдови та Азербайджану. Основна частина фінансування УНТЦ здійснюється у формі програм технічної підтримки.

Програми націлені на дослідження та розвиток конкретної технічної області і, у разі необхідності, на впровадження результатів досліджень у промисловість найбільш ефективним шляхом. Ці програми виявились дуже ефективним інструментом у розвитку співробітництва та зв’язків між комерційними компаніями та науково-дослідницьким сектором країн колишнього Радянського союзу. Ми б рекомендували більш ретельно ознайомитись з тим, які програми та послуги УНТЦ можуть надати вашій компанії стійких конкурентних переваг.

УНТЦ у Партнерській програмі ://www.stcu.int/west/partner, забезпечує механізм через який приватний та державні сектори можуть залучати інститути у ті області роботи, які мають взаємну вигоду.

1.4.5. Висновки
УНТЦ заохочує фінансову підтримку досліджень від дослідницькі орієнтованих суб’єктів. Компанії, які фінансують конкретні проекти, можуть надати істотні переваги вашій та іншим дослідницьким організаціям країн СНГ.

Установи та великий вибір технологічних областей висвітлені у наступному розділі веб-сайту УНТЦ http://www.stcu.int/offer/techmatching/

За додатковою інформацією можна звертатись до київського офісу УНТЦ.

Вул.. Металістів 7а

Київ, Україна 03057

Тел. +380 44 490 7150

www.stcu.int

1.5. Європейські програми транскордонного співробітництва

Іван Кульчицький, Львівський ЦНТЕІ, kul.ivan@gmail.com
1.5.1. Європейські підходи до транскордонного співробітництва

Транскордонне співробітництво (ТКС) на зовнішніх кордонах ЄС є ключовим пріоритетом для Європейської Політики Сусідства. Європейський інструмент сусідства і партнерства (ЄІСП) передбачає значне збільшення обсягу транскордонного співробітництва у фінансовому та якісних аспектах.

Стратегічним документом та Індикативною програмою транскордонного співробітництва визначаються цілі ТКС, стратегія реагування, основні питання, які мають бути вирішені, місце ТКС у контексті інших важливих програм і політик, операційні програми ТКС, індикативні фінансові асигнування для кожної програми, очікувані результати, показники та можливі ризики.

Допомога Співтовариства для транскордонного співробітництва ЄІСП впроваджується через спільні операційні програми. Кожна спільна операційна програма повинна описувати цілі, пріоритети і заходи. Зокрема, кожна спільна операційна програма включає перелік прийнятних територіальних одиниць, можливі суміжні регіони, на території яких мають реалізовуватись проекти, що фінансуються цією програмою; встановлює правила участі у програмах суміжних регіонів; пріоритети і заходи; склад Спільного моніторингового комітету та інші питання імплементації кожної конкретної програми.

Основні цілі транскордонного співробітництва полягають у:

- сприянні економічному та соціальному розвитку у регіонах по обидва боки спільних кордонів;

- вирішенні спільних проблем у таких сферах, як навколишнє середовище, охорона здоров’я, запобігання та боротьба з організованою злочинністю;

- збільшенні ефективності та безпеки кордонів;

- сприянні транскордонній міжособистісній співпраці на місцевому рівні.

1.5.2. Участь України у транскордонному співробітництві

Україна може братии участь у трьох операційних програмах транскордонного співробітництва:

- Угорщина – Словаччина – Румунія -– Україна;
- Румунія – Молдова – Україна;
- Польща – Білорусь – Україна.
Крім того, Україна також може брати участь у програмі Центральна Європа.

1.5.2.1. Програма Угорщина – Словаччина – Румунія-Україна

Загальний бюджет цієї програми на 2007-2013 рр. складає 68,638 млн. євро.

Веб-сайт програми: http://www.huskroua-cbc.net

Допустимі регіони:

- Угорщина – Шаболц-Шатмар-Берег і Борсод-Абай-Земплен;

- Словаччина – Кошице і Прешув;

- Румунія – Сучава, Сату Маре і Марамур;

- Україна – Закарпатська, Івано-Франківська та Чернівецька області.

Загальною метою програми є покращення та поглиблення співпраці екологічно, соціально та економічно прийнятним шляхом між Закарпатською, Івано-Франківською та Чернівецькою областями України та відповідними прилеглими територіями Угорщини, Румунії та Словаччини.
Пріоритети програми:

1. Сприяння економічному та соціальному розвиткові: гармонійний розвиток туризму; створення кращих умов для малих та середніх підприємств та розвиток бізнесу.

2. Покращення якості навколишнього середовища: захист навколишнього середовища, раціональне використання та управління природними ресурсами; готовність до проведення надзвичайних ситуацій.

3. Підвищення ефективності кордонів: покращення інфраструктури транспорту, що перетинає кордон та устаткування пограничного контролю.

4. Підтримування міжособистісної співпраці: інституційна співпраця та ін.
Заявниками можуть бути місцеві та регіональні органи влади, недержавні та неприбуткові організації, професійні асоціації, навчальні заклади та інші прийнятні установи та організації, зареєстровані у регіонах – учасниках програми.

Уже відбулось два конкурси даної програми, прийом заявок на наступний конкурс завершується 31 січня 2012.

1.5.2.2. Програма Румунія – Молдова – Україна

Загальний бюджет ОП Румунія-Україна-Республіка-Молдова складає 138,12 млн. євро.

Веб-сайт програми: http://www.ro-ua-md.net
В рамках Програми фінансуватимуться проекти у соціально-економічній, транспортній екологічній, енергетичній, культурній та інших сферах з метою сталого розвитку прикордонних регіонів Румунії, України та всієї території Республіки Молдова.

Заявниками можуть виступати місцеві та регіональні органи влади, недержавні та неприбуткові організації, професійні асоціації, навчальні заклади та інші прийнятні установи та організації, зареєстровані у наступних областях країн – учасниць програми:

- в Румунії – Сучава, Ботошань, Яш, Васлуї, Тульча та Галац;

- в Україні – Одеська та Чернівецька області;

- в Республіці Молдова – територія всієї країни.

Перший конкурс проектів уже завершено, проекти уже починають фінансуватись.

1.5.2.3. Програма Польща-Білорусь-Україна
Загальний бюджет програми: 202,9 млн. євро (в тому числі 186,2 млн. євро співфінансування ЄС).
Веб-сайт програми:http://www.pl-by-ua.eu
Основна мета програми Польща-Білорусь-Україна – підтримка збалансованого соціально-економічного розвитку шляхом транскордонного співробітництва та інтеграції. Вона відповідає Вказівкам Європейської Комісії щодо підготовки програм транскордонного співробітництва у рамках Європейського інструменту сусідства і партнерства. Основну мету програми заплановано досягнути у рамках 4-х пріоритетів, які містять 7 заходів.

Пріоритет 1. Підвищення конкурентноздатності прикордонних територій.
Захід 1.1. Покращення умов для підприємництва.

Захід 1.2. Розвиток туризму.

Захід 1.3 Покращення доступу до регіону.

Пріоритет 2. Покращення якості життя.
Захід 2.1. Захист довкілля на прикордонних територіях.

Захід 2.2. Ефективні та безпечні кордони.

Пріоритет 3. Інституційна співпраця та підтримка ініціатив місцевих громад.
Захід 3.1. Покращення можливостей транскордонного співробітництва на регіональному та місцевому рівні.

Захід 3.2. Ініціативи місцевих громад.

Територія співпраці у рамках програми охоплює:

Польща (субрегіони): Бялостоксько-Сувальський, Остроленківсько-Сєдлецький, Бялопідляський, Хелмсько-Замостський, Кросненсько-Перемишльський, а також так звані прилеглі регіони - Ломжинський, Люблінський і Жешувсько-Тарнобжезький;

Білорусь (області): Брестська, Мінська (7 західних районів: Мядельський, Вілейський, Молодечненський, Воложинський, Столбцовський, Несвізький, Клецький) і Гродненська, а також прилеглі регіони – східна частина Мінської області та Гомельська область;

Україна (області): Волинська, Львівська, Закарпатська, а також прилеглі регіони – Тернопільська, Рівненська та Івано-Франківська області.

Підтримка проектів, що реалізуються на території прилеглих регіонів (англ. adjoining regions), обмежена, тобто розмір фінансової допомоги, призначеної на такий регіон, становитиме не більше 20% загального розміру асигнувань по програмі. Крім цього, неможлива підтримка інвестиційних проектів.

У 2010 році завершено 1-й конкурс даної програми. 16 травня 2011 році оголошено другий конкурсний набір проектів, який закінчився 30 вересня 2011 року.

1.5.2.4. Програма Центральна Європа
Програма Центральна Європа (http://www.central2013.eu/) охоплює територію восьми країн-членів ЄС та прикордонний регіон Західної України., а саме: Австрія; Чехія; Німеччина: Баден-Вюртемберг, Баварія, Бранденбург, Мекленбург – Передня Померанія, Саксонія, Саксонія-Ангальт, Тюрінгія; Угорщина; Італія: П'ємонт, Валле д-Аоста, Ліґурія, Ломбардія, Венето, Емілія-Романья, Фріулі-Венеція-Джулія та автономні провінції Больцано і Тренто; Польща; Словаччина; Словенія;

Україна: Волинська, Львівська, Івано-Франківська, Закарпатська та Чернівецька області.

Програма має кілька приоритетів.

Пріоритет 1. Підтримка інноваційності на території Центральної Європи.
Р1.1 Покращення рамкових умов для інновацій.

Р1.2 Створення можливостей для розповсюдження і застосування інновацій.

Р1.3 Підтримка розвитку знань.
Пріоритет 2. Підвищення зовнішньої і внутрішньої доступності Центральної Європи.
Р2.1 Покращення мережі шляхів сполучення у Центральній Європі.

Р2.2 Розвиток співпраці у галузі логістики багатовидового транспорту.
Р2.3 Популяризація безпечної мобільності, що відповідає принципам збалансованого розвитку.

Р2.4 Інформаційно-комунікаційні технології і альтернативні рішення підвищення доступності.

Пріоритет 3. Відповідальне використання навколишнього середовища.
Р3.1 Розвиток високоякісного навколишнього середовища шляхом управління природними ресурсами і спадщиною.
Р3.2 Зменшення ризику і впливу природних загроз і загроз, спричинених діяльністю людини.
РЗ.З Підтримка використання відновлюваних джерел енергії і підвищення енергетичної ефективності.

Р3.4 Підтримка екологічних (приязних довкіллю) технологій і заходів.
Пріоритет 4. Підвищення конкурентоспроможності та привабливості міст і регіонів.
Р4.1 Розвиток поліцентричних структур поселення та територіального співробітництва.
Р4.2 Врахування територіальних наслідків демографічно-суспільних змін у процесі міського і регіонального розвитку.
Р4.3 Капіталізація ресурсів культури для підвищення привабливості міст і регіонів.

Програма “Центральна Європа” є частиною Програми Європейського територіального співробітництва (European Territorial Cooperation) та Європейського інструменту сусідства і партнерства (European Neighbourhood and Partnership Instrument), які заміняють програми, що здійснювалися у рамках Ініціативи Спільноти INTERREG III 2004-2006.

Цільові групи – усі національні, регіональні і місцеві органи влади та установи і організації, що діють у відповідних сферах до поданих пріоритетів

Загальний бюджет складає 298 млн. € з них 246 з ЄФРР, решта на менеджмент і сервіс для проектів:
- Інноваційність

49,2 млн. €

- Доступність

63,9 млн. €

- Середовище

63,9 млн. €

- Конкурентоспроможність
54,1 млн. €

Всі деталі на сайті www.central2013.eu.

Основні елементи опису проекту включають:

- опис проблем (загальні і спеціальні) та їхній вплив на регіональний розвиток;

- цільові групи проекту;
- відповідність проекту потребам цільової групи та потребам розвитку регіону;

- транскордонний вплив проекту;
- опис загальної цілі проекту, тривалості, очікувані результати;

- опис запропонованих заходів та їх ефективність;

- партнери, їх роль та взаємовідносини з аплікантом;

- життєздатність проекту, обгрунтування розвитку ситуації після завершення проекту;

- бюджет проекту.
Досвід транскордонної співпраці з Польщею надає такі зиски учасникам спільних проектів та регіонам:

- промоція польських та українських регіонів;
- розповсюдження рекламних матеріалів та публікацій; інтернет-сторінка, друковані матеріали, участь у міжнародних форумах та виставках;

- забезпечення баз даних польських та українських інституцій, що підтримують регіональний та локальний розвиток;
- організація та спів-організація конференцій та семінарів в Україні;
- презентація польських інституцій та регіонів в Україні;
- організація стендів під час регіональних, національних та міжнародних ярмарок та форумів;

- організація економічних місій в Україні та Польщі;
- пошук партнерів для співпраці польських та українських регіональних органів влади, наукових та освітніх організацій, бізнес-структур;
- підтримка співпраці у сфері культури між польськими та українськими регіонами.
1.5.3. Інноваційна складова транскордонних програм

Інноваційну складову транскордонних програм дещо детальніше проаналізуємо з точки зору наявних можливостей реалізації інноваційних проектів на прикладі Програми Польща-Білорусь-Україна, яка має найбільший обсяг фінансування серед усіх транскордонних програм для України.

У програмах транскордонної співпраці інноваційність розуміється у широкому сенсі, як дещо нове, оригінальне, те що раніше не пропонувалось. Разом з тим деякі пріоритети програм передбачають традиційну технологічну інноваційність. Це, у першу чергу, пріоритети, які спрямовані на розвиток підприємництва, у яких передбачається розвиток інфраструктури, яка пов’язана з новими технологіями. Очікується, що це позитивно вплине на підвищення інвестиційної привабливості території як для місцевих, так і для зовнішніх інвесторів. У цьому плані планується підтримати заходи з розвитку інформаційного суспільства, нових технологій, удосконалення комунікації між дослідницькими і бізнесовими організаціями, соціально-економічна та екологічна ревіталізація територій, які технологічно змінені та забруднені. Хороші шанси для участі науково-дослідних інститутів та університетів надають окремі цільові тематичні акценти програм, наприклад, такі як підтримка широкого застосування і розвитку відновлювальних джерел енергії.

Одним із критеріїв оцінки та відбору проектів для надання фінансування є відповідність проектних заявок національним та регіональним планам розвитку. Такі критерії є стимулом для дослідницьких організацій та університетів більш активно цікавитись регіональними програмами розвитку, а саме брати більш активну участь у розробці і затвердженні таких програм, прописуючи при цьому інноваційну складову.

1.5.4. Висновки

Таким чином одним із результатів участі дослідницьких організацій та університетів у конкурсах транскордонних програмах стає не тільки отримання додаткового фінансування, але й усвідомлення ними необхідності гармонізації регіональних інноваційних програм із загальнодержавними та європейськими програмами.

Співпраця з Польщею надала досвід у промоції регіонів, розповсюдженні рекламних матеріалів та публікацій. Крім того, отримано досвід участі у міжнародних форумах та виставках, організації стендів під час регіональних, національних та міжнародних ярмарок та форумів, організації економічних місій в Україні та Польщі, пошуку партнерів для співпраці польських та українських регіональних органів влади, наукових та освітніх організацій, бізнес-структур, підтримці співпраці у сфері культури між польськими та українськими регіонами Ця співпраця забезпечила бази даних інформацією про польські та українські інституції, що підтримують регіональний та локальний розвиток.

2. ГАРМОНІЗАЦІЯ ТА СИНХРОНІЗАЦІЯ ІННОВАЦІЙНИХ ПРОГРАМ НА МІЖНАРОДНОМУ, НАЦІОНАЛЬНОМУ ТА РЕГІОНАЛЬНОМУ РІВНЯХ
2.1. Гармонізація та інші терміни

Петро Смеретенко, Український НКП EUREKA
03680, Київ, бульвар Івана Лепсе, 8, eureka@merydian.kiev.ua

2.1.1. Вступ
Глобалізація та розширення міжнародних відносин надають подальші виклики країнам, асоціаціям, великим і малим підприємствам, оскільки є зростаюча потреба розвивати глобальні якісні стандарти. Гармонізація відносин у всіх сферах діяльності на сьогодні є важливим і стимулюючим завданням, оскільки це життєвий інструмент у політиці, торгівлі, науці та інноваціях. Ці відносини стимулюють вільний рух капіталів, товарів, послуг, людських ресурсів. Використання державами досягнень науково-технічного розвитку, поглиблення міжнародної спеціалізації у цій сфері витісняють традиційні форми торгівлі, сприяють затвердженню у міжнародному праві нових напрямків науково-технічного співробітництва.

Розрізняють наступні форми науково-технічного співробітництва: координація, кооперація, асоціація, гармонізація, регіональна інтеграція.

Координація у галузі науки та техніки являє собою спосіб вироблення державами загальної політики. Результатом координації є міжнародні програми у сфері спільної науково-технічної діяльності.

Кооперація – це міжнародно-правова форма організації наукових досліджень, при якій держави здійснюють науково-дослідні розробки, зв'язані загальною темою або програмою досліджень, на основі міжнародного договору або спільної програми.

Асоціація являє собою об'єднання із широкими зовнішніми зв'язками у науково-технічній області. Прикладом таких асоціацій є наукові об'єднання у рамках Британської Співдружності націй, Руху неприєднання та Контадорскої групи.

Гармонізація являє собою більше глибоке узгодження науково-технічної діяльності держав. Міжнародно-правовий акт, що переслідує мету гармонізації, установлює принципи діяльності, здійснюваної під егідою відповідної міжнародної організації. Прикладом можуть служити договори, що діють у рамках Ради Європи, Організації економічного співробітництва та розвитку (ОЕСР), інноваційна програма країн Європейського Союзу EUREKA та інші.

Регіональна інтеграція дозволяє забезпечити більше тісне співробітництво на всіх рівнях, у тому числі безпосередньо між колективами вчених. Такого ступеня інтеграції досягли Скандинавські країни – Данія, Фінляндія, Ісландія, Норвегія та Швеція. У галузі науки та вищої освіти у цих країнах установлені однакові вимоги до навчальних програм, стипендій, грантів та допомоги, яка призначається студентові в одній країні, але може бути використана у вищих навчальних закладах іншої країни ЄС.

Що ж стоїть за термінами “координація”, “кооперація”, “асоціація”, “гармонізація”, “регіональна інтеграція” та термінами близькими до них?

Можна скласти систематизуючу схему термінів, на яких фактично базується національна та міжнародна співпраця.

[image: image3.emf]Консолідація

Координація

Взаємодія

Кооперація

Синергія

Співробітництво

Ассоціація

Групування

Кластерізація

Ієрархія

Дефрагментація

Гармонізація

Регіональна

інтеграція

Регуляція

Ідентифікація

Класифікація

Систематизація

Уніфікація

Стандартизація

Сертифікація

Фрагментація

2.1.2. Визначання термінів та їх тлумачення.

Гармонізація може бути визначена як “дія або процес, які через відповідність та змішування викликають угоду, узгодження або стандартизацію”. Гармонізація має на увазі високий рівень взаємності серед сторін, що беруть участь, незалежно від рівня приєднання чи точок зору [1, 2]. Як правило, гармонізацією називають процес приведення до гармонії, узгодження, врегулювання.

“Гармонізація” утворюється від слова “узгоджуватися” та трактується Оксфорским словником англійської мови як “робити або формувати приємним або послідовним цілим”.

У міжнародному праві гармонізація законів визначає процес завдяки якому різні країни схвалюють ті ж самі закони. У результаті виконання міжнародних конвенцій та угод, регуляторні принципи більш сильних країн часто переважають.

У Європі під гармонізацією розуміють ще встановлення загальних Європейських стандартів для різних країн-членів ЄС [3, 4].

Гармонізація – це узгодження загальних підходів і концепцій, спільна розробка правових принципів та окремих рішень. Під гармонізацією законодавства розуміється процес цілеспрямованого зближення та узгодження нормативно-правових приписів на підставі загальних мінімальних правових вимог (стандартів), що здійснюється шляхом усунення юридичних розбіжностей (через утвердження насамперед спільних правових принципів).

Синхронізація (від грецк. Συνχρόνος – одночасний) – процес приведення до одного значення одного або декількох параметрів різних об'єктів.

Синхронізація в інформатиці означає синхронізацію процесів або синхронізацію даних. Синхронізація процесів – приведення двох або декількох процесів до такого їхнього протікання, коли певні стадії різних процесів відбуваються у певному порядку, або одночасно. Синхронізація необхідна у будь-яких випадках, коли процесам, які протікають паралельно, необхідно взаємодіяти. Синхронізація даних – ліквідація розходжень між двома копіями даних. Передбачається, що раніше ці копії були однакові, а потім одна з них, або обидві були незалежно змінені. Спосіб синхронізації даних залежить від додаткових припущень, що робляться. Головною проблемою тут є те, що незалежно зроблені зміни можуть бути несумісні одна з одною (так званий “конфлікт виправлень”), і навіть теоретично не існує загального способу вирішення подібних ситуацій. Проте, є ряд частних способів, які застосовуються у тих чи інших випадках:

У психофізіології синхронізація активності у різних ділянках мозку (оцінювана по енцефалограмі) свідчить про наявність функціонального зв'язку між цими ділянками.

Синхронізація коливань (фазова синхронізація) – процес установлення та підтримки режиму коливань двох чи більше зв'язаних осциляторів, при якому частоти цих осциляторів збігаються або кратні одна одній. Існує два основних типи синхронізації коливань: взаємний, при якому частота коливань відрізняється від власних частот коливань кожного з осциляторів, та примусовий (або захоплювання частоти), при якому частота одного з осциляторів (який називають синхронізуючим) залишається незмінної, а частота інших підбудовується під неї. Для першого типу синхронізації характерний тісний взаємовплив систем одна на одну, а для другого –однобічний вплив синхронізуючого осцилятора на інші осцилятори та відсутність зворотного зв’язку.

У системі оптимізації грошових потоків підприємства важливе місце належить їхній збалансованості у часі. Це пов'язано з тим, що затримка грошових надходжень у часі створює для підприємства ряд фінансових проблем. Досвід показує, що результатом такої затримки навіть при високому рівні формування чистого копійчаного потоку є низька ліквідність цього потоку (а відповідно і низький рівень абсолютної платоспроможності підприємства) в окремі періоди годині. При досить високій тривалості таких періодів для підприємства виникає серйозна загроза банкрутства. У цьому контексті набуває важливого значення правильне та точне прогнозування грошових надходжень для планування діяльності підприємства. Отже, управління грошовими потоками та розробка шляхів їх синхронізації є досить актуальним питанням.

Кооперація (від лат. Cooperatio – співробітництво) – форма організації праці, при якій певна кількість людей спільно бере участь в одному або у різних, але зв'язаних між собою процесах праці, або система, що складається з кооперативів та їхніх об'єднань, метою якої є сприяння членам кооперації у сфері виробництва, торгівлі та фінансів [2, 5].

Кооперація – це форма організаці економічної діяльності людей та організацій для спільного досягнення загальних цілей або задоволення потреб. Використовується також для позначення характеру економічних та політичних взаємин.

Кооперація розглядається, як третій сектор економіки (народного господарства), поряд із приватним (індивідуальним) і державним (централізованим) секторами економіки. У ринковій економіці кооперація виступає в якості “третьої сили” або “третьої альтернативи” приватному та державному виробництву. Кооперація поєднує у собі економічну діяльність та громадський рух. Основні форми кооперації – кредитна кооперація, страхова кооперація, споживча кооперація, промислова кооперація (маслоробна кооперація, сільськогосподарська кооперація, будівельна кооперація).

Синергія або синергізм (від грецького συνεργία Synergos – разом діючий) – це комбінований вплив двох або більше факторів, що характеризується тим, що їхня об'єднана дія істотно перевершує ефект кожного окремо взятого компонента та їхньої суми.

Часто замість слова “синергія” уживається термін “синергетичний ефект”, тобто ефект підсилення отриманого результату за рахунок поєднання зусиль.

Від терміну синергія походить синергетика (від грецького συν – “спільне” і εργος – “дія”) – міждисциплінарний напрямок наукових досліджень, завданням якого є вивчення природних явищ і процесів на основі принципів самоорганізації систем. Синергетика – це наука, що займається вивченням процесів самоорганізації та виникнення, підтримки, стабільності та розпаду структур всілякої природи. Термін “синергетика” походить від грецького “синергена” – сприяння, співробітництво.

Синергетика являє собою міждисциплінарний підхід, тому що принципи, які управляють процесами самоорганізації, ті ж самі, безвідносно природи систем. Основне поняття синергетики – визначення структури як стану, що виникає у результаті поводження багатоелементного чи багатофакторного середовища, що не демонструє прагнення до усереднення термодинамічного типу. Область досліджень синергетики дотепер до кінця не визначена, тому що предмет її інтересів лежить серед різних дисциплін, а основні методи синергетики взяті з нелінійної нерівноважної термодинаміки.

Синергія та самоорганізація є дуже важливими поняттями в інноваційному розвитку та організації інноваційного розвитку, бо без синергетичного ефекту не буде прискорення економіки на основі інновацій [6].

Сертифіка́ція по визначенню – це діяльність уповноважених органів по підтвердженню відповідності товару (роботи, послуги) обов'язковим вимогам стандарту і видачі документа відповідності. Для сертифікації продукції використовуються різні нормативно-технічні документи, стандарти, а стосовно до експортної продукції, крім перерахованих, міжнародні і національні стандарти інших країн.

Сертифікація (англійською мовою сertification) – процедура, за допомогою якої визнаний в установленому порядку орган документально засвідчує відповідність продукції, персоналу, систем якості, систем управління якістю, систем управління довкіллям встановленим законодавством вимогам.

Уніфіка́ція (від. лат. unus – один, facio – роблю; об'єднання) – приведення до однаковості, до єдиної форми або системи.

Уніфікація у техніці – найпоширеніший та ефективний метод стандартизації, який передбачає приведення об'єктів до однотипності на основі встановлення раціонального числа їхніх різновидів. Уніфікація дає можливість знизити вартість виробництва нових виробів, підвищити серійність і рівень автоматизації виробничих процесів. Основою уніфікації є систематизація – розподіл предметів продукції у певному порядку та послідовності, які створюють зручну систему використання. Рівень уніфікації визначається за допомогою системи показників, з яких обов'язковими (у деяких країнах) є коефіцієнт використання на рівні типорозмірів. Найбільш глобальний приклад уніфікації у техніці – єдиний стандарт на різьбові з’єднання.

Стандартизація – це один з видів діяльності по встановленню норм, правил і характеристик з метою забезпечення, наприклад:

- економії усіх видів ресурсів;

- безпеки продукції, робіт і послуг для навколишнього середовища, життя, здоров'я та майна;

- безпеки господарських об'єктів з урахуванням ризику виникнення природних і техногенних катастроф та інших надзвичайних ситуацій;

- технічної та інформаційної сумісності, а також взаємозамінності продукції;

- якості продукції, робіт і послуг відповідно до рівня розвитку науки, техніки та технології;

- єдності вимірів;

- обороноздатності та мобілізаційної готовності країни.

Під стандартизацією розуміється діяльність, спрямована на досягнення впорядкування у певній області за допомогою встановлення положень для загального та багаторазового застосування у відношенні реально існуючих і потенційних завдань. Ця діяльність проявляється у розробці, опублікуванні застосуванні стандартів.

Класифіка́ція (фр., англ. classification походить від лат. classis – клас і facio – роблю) – система розподілення об'єктів (процесів, явищ) за класами (групами тощо) відповідно до визначених ознак. Інколи вживають термін “категоризація” у значенні “розподілення об'єктів на категорії”.

Класифікація – це також дія (процес) за значенням дієслова класифікувати. Оскільки у результаті класифікації утворюється хоча б один клас (група), принаймні з одним елементом, – можна визначати класифікацію як групування, утворення класів об'єктів, що, до речі, ближче до етимології слова класифікація.

Групуванням називають розподіл багатьох одиниць об'єкта спостереження на якісно однорідні групи за певними суттєвими для них ознаками. Групування уможливлює вивчення тих чи тих економічних явищ у їхньому взаємозв'язку та взаємозалежності, визначення впливу найбільш суттєвих факторів, знаходження тих чи тих закономірностей та тенденцій, які властиві цим явищам та процесам.

Розрізнюють типологічні, структурні та аналітичні групування.

Типологічні групування використовуються для розчленування всієї сукупності первинних даних суцільного або вибіркового спостереження на однорідні якісні групи чи класи. Прикладом такого групування на промислових підприємствах є розподіл складу промислово-виробничого персоналу на категорії (основні робітники, допоміжні, інженерно-технічні працівники, службовці, учні, молодший обслуговуючий персонал).

Структурні групування дають змогу вивчати внутрішню будову показників, співвідношення у них окремих частин. Структурні групування, як показує сама назва, використовують в аналізі структури активів чи пасивів балансу підприємства, структури випущеної продукції, основних виробничих фондів, класифікації устаткування за терміном експлуатації.

Аналітичні (факторні) групування використовуються для визначення наявності, напрямку та форми зв'язку між показниками, що вивчаються. За характером ознак, на яких базуються аналітичні групування, вони можуть бути якісними (коли ознака не має кількісного виразу) або кількісними. Прикладом аналітичного групування можуть бути дані щодо залежності рівня плинності робочої сили на промислових підприємствах від рівня середньомісячної заробітної плати одного працівника.

За складністю побудови розрізняють два типи групувань: прості та комбіновані. З допомогою простих групувань вивчається взаємозв'язок між явищами, згрупованими за певною ознакою. Комбіновані групування показують вплив двох або більше факторів на результативний показник.

Кластеризацію можна вважати найбільш важливим незалежним методом вивчення проблеми, коли мова йде про пошук структури у наборі непозначених даних. Кластеризацію у широкому розумінні можна визначити як “процес організації об'єктів на групи, членами якої є аналогічні у деякому роді”. Тобто кластер являє собою набір об'єктів, які “схожі” між собою, але є “різними щодо об'єктів, які належать до інших групп”.

Алгоритми кластеризація можуть бути класифіковані наступним чином:

- ексклюзивна кластеризація – дані згруповані у такий спосіб, що якщо будь-який елемент інформації належить до певного кластера, то він не може бути включений до іншої групи;

- перекриваюча кластеризація – нечітка множина даних кластера групується так, що кожна точка може належати двом чи кільком кластерам з різним ступенем участі; у цьому випадку дані будуть пов'язані з відповідним значенням членства;

- ієрархічна кластеризація – базується на поєднанні двох найближчих кластерів; початкова умова реалізується шляхом встановлення коженого елементу, як кластеру. Після декількох ітерацій він досягне остаточного кластеру, який має бути;

- йомовірністна кластеризація – використовується абсолютно йомовірнісний підхід.

Ієрархія (з грецької ίεράρχίά, від ίερσς – священний, та άρχή – влада) – поділ на вищі та нижчі посади, чини; суворий порядок підлеглості нижчих щодо посади або чину осіб вищим.

У більш широкому розумінні слова ієрархія – це розташування частин або елементів цілого у певному порядку від вищого до нижчого.

У ієрархії між її членами діють вертикальні зв'язки – відносини субординації.

Субордина́ція (лат. subordinatio, sub – під, ordino – призначаю, керую) – службова підлеглість молодшого старшому, додержання правил службової дисципліни. Отже, субординація – це відносини, дії між одиницями спільноти, побудованої за ієрархічним принципом, що власне і полягають у безпосередньому підпорядкуванні одного члена ієрархії іншому.

Термін використовується у сферах професійної діяльності людей, де встановлюється чітка службова дисципліна – у військовій справі, державній службі тощо.

Систематизація – це впорядкування нормативно-правових актів з метою зручності у користуванні, внесення коректив у них і пристосування до змін, які відбулись в економічному і політичному житті суспільства, заміна старих, відживших нормативних актів новими, їх комп'ютеризація.

Консолідація (від латинського сonsolіdatіo) – об'єднання, злиття окремих осіб, груп, організацій для посилення боротьби за загальні цілі та інтереси; або об'єднання, злиття двох або декількох фірм, компаній; або злиття, об'єднання фінансових ресурсів декількох компаній; або вид систематизації нормативних актів; або зведення бухгалтерських даних при підготовці зведеного звіту; або стабілізація біржового курсу після підвищення чи зниження; або кредитна операція по конвертації поточних короткострокових боргових зобов'язань у довгострокові; або використання прибутків, отриманих від торгівлі спекулятивними акціями шляхом вкладення капіталу у надійніші акції.
Консолідація – це своєрідний вид правотворчості, особливість якого полягає у тому, що новий, укладений акт не змінює змісту правового регулювання, не вносить зміни і новий зміст у чинне законодавство.

Взаємодія це процесс, коли два або більше об'єктів впливають один на одного, на думки та дії один одного.

При взаємодії на соціальному рівні люди класифікуються на групи і категорії, що робить спілкування простішим. Соціальна взаємодія є процесом, який складається з дій, реакції та взаємної адаптації між двома або більше особами. При цьому можуть виникнути конфлікти. Конфлікт не є аномальним явищем, а є невід'ємною частиною людської взаємодії, а конфлікт-боротьба може як перетворювати, так і створювати суспільство.

При взаємодії всі елементи мають вплив один на одного, іншими словами, вони знаходяться у стані постійного взаємного співробітництва.

Фрагментація. У комп’ютерній техніці фрагментація полягає в ефективному використанні простору пам’яті. При цьому об’єкт пам’яті розбивається на певні частини, які заповнюють порожній простір поля пам’яті. Термін використовується також для позначення забрудненого простору пам’яті.

Розрізняють зовнішню, внутрішню фрагментацію та фрагментацію даних. Різні схеми розподілення пам’яті показують одну чи більше їх слабких місць. Фрагментація може бути застосована для підвищення швидкості чи спрощення.

Дефрагментація – процес обернутий до фрагментації і полягає у оптимізації простору пам’яті та зібранні докупи фрагментованих частин всіх файлів. Дефрагметація призводить до пришвидшення обробки даних та підвищення функціональності системи.

Щодо інновацій та інноваційного розвитку, по аналогії з комп’ютерною технікою, фрагментація має стати важливою складовою гармонізації інноваційного середовища. А дефрагметації підлягають програми, правила та підходи до інноваційних проектів.

Регуляція. Регуляція “управляє людською чи соціальною поведінкою по правилах чи обмеженнях”. Регуляція може приймати різні форми: законне проголошення обмежень владою, саморегуляція промисловістю через торгову асоціацію, соціальна регуляція (наприклад, норми), ринкова регуляція. Можна розглядати регуляцію як накладання санкцій (наприклад, штрафів). Це дія адміністративного права чи виконання регулюючого закону, вона може бути протиставлена установчим законам чи прецедентному праву.
Співробітництво. Взаємодопомога (або, інакше кажучи, співробітництво, кооперація), згідно П.А.Кропоткіну [7] – один з основних факторів еволюції людства.

Поняття взаємодопомога протилежно поняттю конкуренції (протистоянню, конфлікту), але у той же час це дві сторони одного явища. Одним з важливих засобів забезпечення співробітництва виступає об'єднання людей у роди, племена та племінні союзи для більш успішного та ефективного виживання та розвитку (тобто для протистояння погрозам). В основі взаємодопомоги лежить довіра.

Люди налашовані допомагати один одному без примусу. Взаємна допомога – такий же природний закон, як і взаємна боротьба; але для прогресивного розвитку виду перша незрівнянно важливіше за другу.

Транскордонне співробі́тництво – спільні дії, спрямовані на встановлення і поглиблення економічних, соціальних, науково-технічних, екологічних, культурних та інших відносин між територіальними громадами, їх представницькими органами, місцевими органами виконавчої влади України та територіальними громадами, відповідними органами влади інших держав у межах компетенції, визначеної їх національним законодавством

Сприяння у контексті гармонізації розглядається як допомога, підтримка, заохочення; сприяння, підтримка, шефство, промоушн, участь, опора, підмога, пособництво.

Симбіо́з (від грецької συμ – “спільно” та βίος – “життя”) – це тісне та тривале співіснування представників різних біологічних видів. У природі зустрічається широкий спектр прикладів взаємовигідного симбіозу. Такі відносини успішні завжди, коли вони збільшують шанси обох партнерів на виживання. Здійснювані у ході симбіозу дії або вироблені речовини є для партнерів істотними та незамінними.

2.1.3. Висновки з аналізу термінів
Аналіз термінів з інноваційної точки зору показав, що терміни кооперація, координація можна визнати ключовими для інноваційного розвитку. Саме вони можуть створювати синергетичний ефект. При цьому кооперація базується на співробітництві, а координація проводиться завдяки взаємодії, консолідації та регуляції.

Структуризація кооперації має проводитись завдяки фрагментації наявних ресурсів, а потім має стати реорганізація в асоціації завдяки ідентифікації, дефрагментації, групуванню, кластеризації та ієрархії. Бо без чіткої ієрархії управління не може стати ефективним. Гармонізація взаємодії різних суб’єктів інноваційного поля повинна базуватись на класифікації, систематизації, уніфікації, стандартизації та сертифікації. Важливим фактором при усіх цих процесах є регіональна інтеграція, яка є основою кластеризації.

Поєднаня усіх термінів у єдиний слоган можна сформулювати наступним чином: “Консолідація зусиль та ресурсів для досягнення синергетичного ефекту завдяки кооперації, співробітництву, координації та синхронізації на базі гармонізації, асоціації та кластерізації із залученням регіональної інтеграції”.

2.1.4. Що гармонізують у світі

2.1.4.1. Вступ

У міжнародному праві та у політичній науці, термін гармонізація використовується відносно процесів, за допомогою яких закони, що регулюють структури або стандарти держав, приведені у відповідність одне з одним. У межах ЄС і у контексті європеїзації строки описують процес наближення регулюючих структур у різних секторах, а також передумови для вільного руху капіталу, товарів, людей і послуг. Процес об'єднання Європи засвідчив розширення області гармонізації.

2.1.4.2. Гармонізація стандартів
Гармонізація стандарту – це приведення його змісту у відповідність із іншим стандартом для забезпечення взаємозамінності продукції (послуг), взаємного розуміння результатів випробувань та інформації, що міститься у стандартах. У такому ж сенсі гармонізація може бути віднесена також й до технічних регламентів. Гармонізовані (еквівалентні) стандарти можуть містити деякі розходження: за формою, у пояснювальних примітках, в окремих спеціальних вказівках тощо. У зв'язку з цим Керівництво 2 ИСО/МЭК пропонує терміни “ідентичні стандарти” та “уніфіковані стандарти”.
Ідентичні стандарти – гармонізовані стандарти, повністю ідентичні по змісту та за формою. Нерідко це точний переклад стандарту (міжнародного, регіонального), прийнятого у національній системі стандартизації. Ці стандарти можуть відрізнятися лише позначенням (шифром, кодом).

Уніфіковані стандарти – це гармонізовані стандарти, які по змісту ідентичні, але відрізняються за формою подання.

Варто звернути увагу на те, що гармонізовані стандарти не аналогічні односторонньо погодженим і порівнянним стандартам

Залежно від нормативного документа, стосовно якого гармонізується стандарт, розрізняються рівні гармонізації. Стандарти, гармонізовані на міжнародному рівні – гармонізовані з міжнародним стандартом. Стандарти, гармонізовані на регіональному рівні – гармонізовані з регіональним стандартом. Гармонізація нерідко проводиться у рамках двосторонніх або багатосторонніх угод. Стандарти, гармонізовані на багатобічній основі – гармонізовані трьома або більше органами по стандартизації. Стандарти, гармонізовані на двосторонній основі – гармонізовані двома органами, що займаються стандартизацією.

Узгоджений стандарт (односторонньо погоджений стандарт) – це нормативний документ, погоджений з іншим стандартом таким чином, щоб продукція, процеси, послуги, випробування та інформація, що представляють відповідно до першого стандарту, відповідали вимогам другого, але не навпаки.

Порівнянні стандарти – це нормативні документи на ту саму продукцію (процеси, послуги), затверджені різними органами по стандартизації. Вони містять різні вимоги, але відповідні по тим самим характеристикам (властивостям) об'єкта стандартизації, які оцінюються за допомогою тих самих методів. Це дозволяє співставити розходження у вимогах.
Неузгоджені, непорівнянні стандарти не є гармонізованими (еквівалентними), тому що не забезпечують взаємозамінність продукції (послуг) та інш.

Гармонізація стандартів має найважливіше значення для розширення взаємовигідного обміну товарами (послугами), висновку угод по сертифікації, розвитку та поглиблення промислового співробітництва та спільного рішення науково-технічних проблем, підвищення та забезпечення якості продукції, оптимізації витрат матеріальних та енергетичних ресурсів, підвищення ефективності мер по безпеці праці та захисту навколишнього середовища.

Гармонізації стандартів сприяє участь країн у роботі організацій, що розробляють міжнародні стандарти. Міжнародне співробітництво по лінії цих організацій має різні форми: участь у створенні міжнародних і регіональних стандартів, правил, рекомендацій; двостороннє та багатобічне співробітництво (по гармонізації вітчизняних стандартів з національними стандартами країн-партнерів, обмін досвідом, взаємне консультування та навчання в області стандартизації); забезпечення застосування міжнародних, регіональних стандартів у договірно-правових відносинах та у народному господарстві.

Факторами, які впливають на ступінь гармонізації національних стандартів, є рівень орієнтації економіки країни на зовнішню торгівлю, ємність внутрішнього ринку. У цьому зв'язку, наприклад, у країнах Північної Європи значну частину фонду національних стандартів становлять міжнародні (регіональні) нормативні документи, прийняті “методом обкладинки” або використовувані шляхом прямого застосування, а національні стандарти у значному обсязі гармонізовані з міжнародними.

У західноєвропейських державах гармонізовано з міжнародними 70-80% національних стандартів. Від міжнародного співробітництва по стандартизації та гармонізації стандартів залежить ефективність робіт з підвищення конкурентноздатності товарів на зовнішніх ринках та на внутрішньому ринку.
За останні роки акценти гармонізації усе помітніше зсуваються до національних систем стандартизації, метрології та сертифікації. Створення єдиного європейського ринку, перехід до ринкової економіки, висновок угод про вільну торгівлю на американському континенті, інші події та процеси ведуть до глобалізації міжнародної торгівлі: величезні маси товарів пересуваються всіма країнами і континентами, що підвищує увагу світового співтовариства до питань технічних бар'єрів у торгівлі.

2.1.4.3. Гармонізація законів [8]

У випадку гармонізації закону, мета полягає у тому, щоб зробити послідовним весь закон. Це – важлива засада у Європейському союзі для створення загальних стандартів законів.

Гармонізація – процес установлення дозволених меж міжнародного об'єднання, при якому не обов'язково досягається повна однорідність.

Як правило, гармонізація проводиться не всебічна, а відносно часткова. Тобто гармонізація закону не прагне створювати єдину владу закону по специфічному предмету. Це обумовлено тим, що заходи для узгодження закону не повинні йти далі, ніж це необхідно.

Гармонизація не є систематичною. Директиви Європейського союзу не зосереджуються і не спрямовуються на всебічному регулюванні повного закону. Директиви регулюють деякі цілком певні принципи, які спрямовані на закони тільки для специфічних ситуацій або обставин і тільки для специфічних типів сторін. Це найпоширеніша практика регулювання законів у Європейському союзі.

Гармонізація, як загальна категорія, має місце на двох рівнях керування – загальному та індивідуальному. Для Європейського союзу ці два рівні – європейський рівень і національний рівень. Хоча і європейські та національні законодавці розділяють законодавчі обов'язки, жоден з них не несе остаточну відповідальність за ціле. Також немає ніякої переважаючої політичної влади, що приймає фінальне рішення. Інакше кажучи, ніхто не владний визначати де і як європейські законодавці домінують над національними законодавцями. Однак Європейський Суд може визначити й правомірність ступеня гармонізації у певних випадках.

Гармонізація є динамічною, і це її найпривабливіша особливість. Інструменти гармонізації прагнуть до зміни у специфічному поліпшенні та установленні послідовних умов для дії юридичних принципів.

На відміну від об'єднання, що розглядає заміну двох або більше юридичних систем однією системою, гармонізація закону виникає винятково у порівняльній літературі, і особливо у поєднанні з підвідомчими приватними законодавчими актами. Гармонізація прагне провадити наближення або координацію різний юридичних умов або систем, усуваючи головні розходження та створюючи мінімальні вимоги або стандарти.

Гармонізація може бути визначена як крок до об'єднання, проте, у деякому сенсі, гармонізація націлюється на об'єднання або бореться за нього.

Кращий приклад гармонізації у сучасній історії – це формування Європейського Союзу. Воно показало, що хоча гармонізація – не нове поняття, однак проблема полягає у тому, що жоден проект гармонізації ніколи не був завершений. Це відбувається через природу гармонізації, що припускає об'єднання різних юридичних систем під єдиною структурою.

Привабливість гармонізації полягає також у тому, що місцеві фактори застосовують загальні принципи для створення послідовної структури закону. Така структура включає місцеві фактори під відносно об'єднаною структурою.

2.1.4.4. Гармонізація статистичних даних [9]

Основними характеристиками у статистиці Європейського Союзу є гармонізація та порівнянність.

Щодо якості статистичних даних, вони мають бути стосовними до справи, точними, своєчасними, доступними, послідовними та порівняними. Статистичні дані характеризуються довжиною порівняного тимчасового ряду, числом порівняного тимчасового ряду, ступенем відмінностей від європейських норм у поняттях і вимірі, а також асиметрією статистичних потоків. У ЄС за статистичні дані відповідає Загальний Директорат Європейської Комісії (ЄК) (Directorate-General of the European Commission), аналогічно Директорату Енергетики та Транспорту (DG Energy and Transport), або Директорату по конкуренції (DG Competition), або Директорату по охороні навколишнього середовища (DG Environment) і т.д.

Основним органом Загального Директорату ЄК є Eurostat, що, у свою чергу, є частиною Європейської Статистичної Системи (ЄСС). Фактично ЄСС = Eurostat + Національні статистичні інститути (НСІ) держав-членів ЄС.

Eurostat, як частина Європейської Комісії (має “право ініціативи”), разом із НСІ, може зробити пропозиції для статистичного законодавства ЄС (інструкції, директиви, рішення).

2.1.4.5. Гармонізація у секторі лісництва
Значна кількість даних та інформації щодо лісів доступна у країнах-членах ЄС. Однакрізні системи інвентаризації та збору даних, які використаються у межах Європи, були розвинені та оптимізовані стосовно національних цілей і не обов'язково додержуються міжнародних принципів та вимог. Поточна ситуація характеризується розходженнями у здійсненні вибірки проектів, процедур оцінки, джерел даних, систем специфікації (наприклад, правила виміру та визначення), моделі (наприклад, обсяг деревини, вуглецеві запаси та зміни запасу), методів аналізу, просторового та часового рішення, та контрольних точок.

Об'єднаний науковий центр Європейської Комісії (EC-JRC) фінансував кілька проектів “Початкове дослідження національних лісових запасів у Європі”, Ліс GSE, та інші доречні ініціативи.

Гармонізація, на думку цих проектів, включає наступні п'ять головних напрямків:

- гармонізація методологічних підходів для визначення технічного потенціалу;

- гармонізація методологічних підходів для визначення вартості та економічного потенціалу;

- гармонізація інтегрованого попиту та пропозиції;

- гармонізація методологій для визначення життєздатності та потенціалу виконання;

- гармонізація ресурсів.

2.1.4.6. Гармонізація та уніфікація правової охорони промислових зразків у Європейському Союзі [10]

Проблеми уніфікації та гармонізації правової охорони промислових зразків у ЄС на різних етапах ставали предметом запеклих дискусій як на наукових форумах, так і серед практиків індустріалізації. Проте до середини 90-х рр. XX сторіччя уніфікаційні процеси практично не торкалися питань промислових зразків, залишаючи їх у “хвості” усього процесу гармонізації права промислової власності. У цьому зв'язку завжди досить складно було визначитися щодо перспективних шляхів гармонізації та уніфікації правової охорони промислових зразків, визначити чітку парадигму та вектор розвитку усього цього багатоскладового процесу.

Первинним значним підсумком гармонізаційного процесу у сфері правової охорони промислових зразків було прийняття 13 жовтня 1998 р. Європейським парламентом та Радою ЄС Директиви 98/71/ЄС про правову охорону промислових зразків (далі – Директива про промислові зразки) [11].

Директива про промислові зразки 1998 р. є актом гармонізації, спрямованим на зближення чинного законодавства країн – членів ЄС у сфері правової охорони промислових зразків як важливого елемента функціонування єдиного ринку ЄС. Таким чином, положення Директиви про промислові зразки не спрямовані на введення єдиного охоронного інструмента у вигляді промислового зразка ЄС. Навпаки, компетенція країн – членів ЄС у сфері правової охорони промислових зразків відповідно до Директиви залишається значної. Так, зокрема, країни-члени зберігають за собою досить великі повноваження по встановленню правил процедури у сфері реєстрації, поновлення та недійсності прав на промислові зразки, так само як і у сфері встановлення положень, що ставляться до правових наслідків недійсності.

Більше того, норми Директиви не виключають застосування до промислових зразків положень національного або загального (ЄС) законодавства, що передбачає іншу форму охорони, ніж та, яку промислові зразки здобувають у чинність їхньої реєстрації або оприлюднення.

2.1.4.7. Висновки щодо питання що гармонізують у Європі
Передусім у світі гармонізують правове поле та закони. Гармонізації підлягають статистичні дані, стандарти та метрологічні процедури, методики та правила. В інноваційному розумінні слід гармонізувати національні програми та процедури підготовки і виконання проектів, процедури звітності та результати виконання проектів. Це потрібно для подальшого використання та впровадження наукових розробок, патентів та ноу-хау як на вітчизняних, так і закордонних ринках.

2.1.5. Гармонізація інноваціного оточення в Україні

2.1.5.1. Вступ
Наукові розробки українських учених, винахідників та розробників виконуються у наукових установах, вищих учбових закладах, координуються різними міністерствами, комітетами, академіями, використовуються великими, середніми та малими підприємствами. І всі ці інституції створюють інноваційне оточення у якому реалізується інноваційний процес:

ФД → ПД → Р → Пр → Б → Ос → ПВ → М → Зб,

де ФД – фундаментальне (теоретичне) дослідження; ПД – прикладне дослідження; Р – розробка; Пр – проектування; Б – будівництво; Ос – освоєння; ПВ – промислове виробництво; М – маркетинг; Зб – збут.

Інноваційну інфраструктуру утворюють сукупність підприємств, організацій, установ, їх об'єднань, асоціацій будь-якої форми власності, що надають послуги із забезпечення інноваційної діяльності (фінансові, наукові, виробничі, консалтингові, маркетингові, інформаційно-комунікативні, юридичні, освітні, з питань трансферу технологій тощо).

Л. Федулова та М. Пашута [12] дали визначення національної інноваційної системи, як сукупності взаємозв’язаних організацій (структур), зайнятих виробництвом та комерціалізацією наукових знань і технологій у межах національних кордонів, малих та великих компаній, університетів, лабораторій, технопарків та інкубаторів як комплексу інститутів правового, фінансового та соціального характеру, що забезпечують інноваційні процеси і мають потужне національне коріння, традиції, політичні та культурні особливості.

У розвинених державах функціонують технологічні парки, інноваційні центри, бізнес-інкубатори, венчурні фонди, центри трансферу технологій, центри комерціалізації, технополіси та інші інноваційні структури, що становлять основу національних інноваційних систем і є каталізаторами інноваційного розвитку.

2.1.5.2. Стан інноваційного поля в Україні

В Україні інноваційна інфраструктура все ще є нерозвиненою, не охоплює усі ланки інноваційного процесу і не має системності у забезпеченні відповідними послугами у сфері інноваційної діяльності. Саме це і є однією з головних проблем інноваційного розвитку України.

Университети мають займаються трансфером технологій, щоб комерціалізувати результати досліджень на благо суспільства, сприяти економічному розвитку, находити, заохочувати та утримувати здібні кадри, встановлювати більш близькі зв’язки з промисловістю, отримувати прибуток для покращення освітнього процесу та розширення об’ему досліджень.

На відміну від виробничого процесу, інноваційна діяльність характеризується:

- кінцевою метою – задоволенням нової суспільної потреби;

- поліваріантністю та невизначеністю шляхів досягнення мети;

- неможливістю детального планування та підвищеним ризиком;

- необхідністю втручання держави у регулювання та стимулювання;

- необхідністю подолання опору у сфері розвитку відносин, інтелектуальної власності;

- особливим механізмом зацікавленості учасників інноваційного процесу;

- гнучкою, із слабкою структуризацією формою організації системи;

- принципово новою законодавчою базою, враховуючи існуючі законодавчі та нормативні акти.

Усі ці ланки інноваційного ланцюга повинні бути гармонізовані та синхронізовані. Провідне місце у комплексі заходів сприяння розвитку інноваційного підприємництва повинні зайняти спеціальні програми підтримки нововведень через розвиток малих венчурних підприємств.

Комплексний характер державного регулювання інноваційного підприємництва має включати концептуально-законодавчий, інституціонально-організаційний та фінансово-кредитний напрямки.

У найпоширенішому розумінні мотивація праці у будь-якій сфері діяльності розглядається як єдність цінностей праці, вимог до роботи і можливості реалізації цих вимог. Введення у дію ринкової економічної мотивації розвитку інноваційного підприємництва вбирає регулювання попиту і пропозиції, ціноутворення та перебудови усієї системи відносин, що складаються з приводу використання об'єктів інтелектуальної власності.
Складовими розв'язання цієї проблеми є:

- зміна форми власності на винахід, науково-технічні розробки;

- адаптація інтелектуальної діяльності у сфері НТР відповідно до кон'юнктури ринкових потреб;

- надання науково-технічним та управлінським розробкам форми продукту, впровадження на цій основі ринкових принципів організації інноваційного процесу;

- застосування пільгового оподаткування прибутків від використання винаходів, введення авторської винагороди розробників та стимулююче оподаткування процесів самоорганізації підприємництва у впровадженні об'єктів інтелектуальної власності;

- створення різноманітних, випробуваних світовою практикою, інноваційно-впроваджувальних підприємств з широким використанням ними менеджеріального стилю організації інноваційної діяльності.

2.1.5.3. Аналіз потреб науковців, винахідників, розробників інноваційних товарів: обладнання, матеріавлів чи послуг
Однією із важливих ланок інноваційного простору, яка практично відсутня в Україні, це наявність посередницьких організацій. SWOT аналіз ситуації з посередницьких організацій представлено у таблиці 1.

Аналіз розривів в українській системі інноваційного розвитку та стан справ із трансфером техгнологий в Україні з погляду експерта представлені у таблиці 2.

Інноваційну інфраструктуру утворюють сукупність підприємств, організацій, установ, їх об'єднань, асоціацій будь-якої форми власності, що надають послуги із забезпечення інноваційної діяльності (фінансові, наукові, виробничі, консалтингові, маркетингові, інформаційно-комунікативні, юридичні, освітні, з питань трансферу та комерціалізації технологій тощо).

Розвиток інноваційної інфраструктури забезпечується насамперед шляхом створення інноваційних підприємств (інноваційних центрів, технопарків, інноваційних бізнес-інкубаторів тощо) та утворенням кластерів, взаємопов'язаних систем, необхідних для ефективного здійснення всього циклу інноваційної діяльності – від генерації ідеї до реалізації нововведення.

Основою української інноваційної системи можуть стати існуючі досягнення:

- спадщина науково-дослідницького та проектно-конструкторського забезпечення індустріалізації та розвитку ВПК у колишньому СРСР;

- світовий рівень української науки у математиці, механіці, фізиці, інформатиці, матеріалознавстві, гірничих науках, зварюванні металів;

- дослідження українських учених у галузі фізики наднизьких температур, зокрема з ядерного магнетизму, кінетики квантових ефектів, електронних систем, локалізованих надрідким гелієм.

Останнім часом значно розширилися дослідження з нанофізики та наноелектроніки, з медико-екологічних та астрономічних досліджень. Досить значним, незважаючи на широку програму конверсії, реалізовану у 90-х рр. ХХ ст., є потенціал у галузі систем управління ракетними комплексами та космічною технікою, Україна також бере широку участь у програмах освоєння космосу, створення космічних навігаційних систем та систем комунікацій.

Перспективними напрямками науково-технічних розробок в Україні визначено:
- розвиток технологій в аерокосмічній галузі, судно-, літако-, автомобілебудуванні;
- роботехніку;
- дослідження космосу, астрономію, астрофізику;

- радіоелектроніку; нанофізику, наноелектроніку;

- нові інформаційні технології;
- біотехнології у сільському господарстві; виробництво добрив та засобів захисту рослин;
- біоінженерію та генетику;

- виробництво медичних препаратів;
- розробку енергетичного обладнання та енергозберігаючих технологій;
- виробництво хімічних каталізаторів, анілінофарбової продукції, впровадження технологій глибокої переробки нафти;
- технології зрідження вугілля.
Національне правове поле, яке формалізує практику відносин гравців іноваційного поля, представлене сукупністю нормативно-правових актів різних органів державної влади, до яких належать Закони України „Про наукову та науково-технічну діяльність”, „Про інноваційну діяльність”, „Про пріоритетні напрями інноваційної діяльності”, „Про пріоритетні напрями розвитку науки і техніки”, „Про спеціальний режим інвестиційної та інноваційної діяльності технологічних парків”, „Про державні цільові програми” та низка інших.

Однак якість законодавчої бази, за оцінками експертів-практиків, залишає бажати кращого. Відсутність конкретних правових механізмів, зміни законодавства, які найчастіше призводять до погіршення адміністративних та податкових умов, аж ніяк не сприяють позитивній динаміці інноваційних процесів. У 2004-2005 рр. було скасовано пільги по сплаті податків на прибуток, на додану вартість підприємств, які належать до технологічних парків з міркувань неефективності цих пільг та зростання непрозорості та зловживань у цій сфері.
2.1.5.4. Можливі схеми гармонізації інноваційних програм в Україні

Які ж можливості існують на сьогодні для пересічного науковця, наприклад, для старшого наукового співробітника кандидата наук – основного рушія у видобуванні знань та перетворенні їх у комерційний продукт?

На теренах України це

- базове державне фінансування наукових досліджень в університетах, інститутах національної академії наук та різних міністерств;

- гранти Державного фонду фундаментальних досліджень;

- науково-технічні проекти Міністерства освіти, науки, молоді та спорту та інших міністерств;
- держзамовлення на виконання певних важливих для держави робіт;

- обласні та міські фонди науково-технічного розвитку чи фонди самоврядування (найменші та найслабші у кількісному вираженні);

- фонд міжнародного співробітництва Міністерства освіти і науки, молоді та спорту: білатеральні проекти співробітництва (Україна – Німеччина, Україна – Австрія, Україна – Франція, Україна – Литва, Україна – Польща, та інш.), проекти EUREKA, спеціальні програми;

- теоретично будуть існувати проекти Державного агентства з питань науки, інновацій та інформатизації, проте це агентство зараз у стані становлення і зарано говорити про ефективність його роботи.

На все це українська держава витрачає, по різним офіційним оцінкам від 0,7 до 1,4 % від внутрішнього валового продукту (ВВП). Деякі експерти озвучують цифру 0,37 % від ВВП, що більше схоже на дійсність. Для порівняння, найбільше у світі на науку витрачає Ізраїль (~4,5 %). У Європі лідери інновацій – Швеція (~4,2 %) та Фінляндія (~3,9 %). Європейська мета, виголошена у 2000 році як Лісабонська стратегія, це фінансування у середньому на європейські дослідження до 3,0 % від ВВП у 2010 році. Та ця мета не була досягнута і зараз Європейська мета, сформульована як Європа 2020, полягає у трьох пов’язаних між собою пріоритетах:

- Розумний розвиток: розвиток економіки, побудованої на знаннях та інноваціях.

- Сталий розвиток: стимулювання більш ефективної. екологічної та більш конкурентоспроможної економіки.

- Самодостатній розвиток: сприяння високо зайнятій економіці, яка надає соціальне та територіальне поєднання.

При цьому виділяється 7 флагманських ініціатив:

- у розумному розвиткові: інновації “Інноваційний союз”, освіта “Молодь у русі” та цифрове суспільство “Цифровий план для Європи”;
- у сталому розвиткові: клімат, енергія та рухливість “Європа з ефективними ресурсами” та конкурентоспроможність “Індустріальна політика для глобалізованого світу”;
- у самодостатньому розвиткові: зайнятість та професіоналізм “План для нових навичок та робочих місць” та боротьба із злиденністю “Європейська платформа для боротьби з злиденністю”;
Метою фінансування при цих пріоритетах у ЄС залишається рівень 3 % від ВВП.

Міжнародне співробітництво також надає можливості продовжувати наукову роботу середньо статичному старшому науковому співробітнику. Міжнародне співробітництво можна умовно поділити на кілька напрямів.

По перше, це пан-європейські науково-технічні та наукові програми: 7 Рамкова програма, EUREKA (European Research Coordination Agency), COST (Cooperation in Science and Technology), ETP (European Technology Platforms), JTI (Joint Technology Initiatives) та CIP (Competitiveness and Innovation Program). Поки що програма EUREKA залишається єдиною програмою, де Україна має рівні права з країнами-членами ЄС. Останні три роки Україна намагається набути статус асоційованого членства у 7 Рамковій програмі, але поки що безрезультатно.

Членство у програмах надає більше можливостей для українських науковців, насамперед завдяки можливості створювати проекти, а не підключатись до інших. Наприклад, у програмі EUREKA при повноправному членстві достатньо мати одного партнера із країн-членів EUREKA для затвердження проекту. Українські організації можуть бути також ініціаторами проектів. Ці права підвищують відповідальність, проте учасники набувають неоціненний досвід, необхідний при генеруванні та виконанні більш великих та складних проектів, як, наприклад, у 7 Рамковій програмі.

По друге, це міжнародні програми, створені для сприяння розвитку науки, техніки та інновацій у пострадянських країнах: УНТЦ (Український Науково-Технологічний Центр) створений для конверсії

Таблиця. 1. SWOT аналіз підтримки посередницьких організацій в Україні.

	Сильні сторони
	Слабкі сторони

	- Велика кількість організацій, що надають інформаційні та консультаційні послуги (2974), суспільні союзи економічних агентів (1657).
- Формальна підтримка на рівні державної влади.
- Фірмовий знак організацій (якщо він широковідомий), що засновують нове підприємство.
- Спеціалізована законодавча база.
- Розуміння міжнародного досвіду, отриманого у рамках виконання проектів міжнародних програм (УНТЦ, SRDF, і ін.).
- Навчений персонал (у деяких випадках).
- Власні ресурси.
- Розмаїтість діяльності.
- Використання ресурсів партнерів.
- Доступ до наукових і технологічних ресурсів організацій, що засновують.
- Державна мережа центрів науки, інновацій та інформатизації.
- Законодавча база у сфері інноваційної діяльності.
- Державна мережа регіональних центрів інвестицій та розвитку.
- Деякі мережі інформаційного обслуговування.
- Послуги у трьох групах A, B та C, подібно Мережі підприємств Європи (EEN).
	- Слабка орієнтація на ринок.
- Корупція у провладних структурах.
- Недолік ринкового досвіду.
- Недолік ринкової практики.
- Недолік ділової практики.
- Недолік підтримуючого сервісу.
- Недолік досвідчених незалежних експертів.
- Недолік маркетингової інформації.
- Недолік маркетингових навичок.

- Відсутність гнучкості та чутливості до потреб ринку.
- Низькокваліфіковані менеджери.

- Мовні бар’єри при міжнародної діяльності.
- Недолік фінансування.
- Недолік співробітництва між посередницькими організаціями та науково-технічними установами.
- Складності відносно прав інтелектуальної власності.

- Зміна ринкових потреб.

- Розвиток нових видів технічного устаткування зменшилося на 93 % (від 9398 до 657 одиниць);
- Ріст валового внутрішнього продукту завдяки впровадженню нових технологій склав тільки 0.7 % (у порівнянні з розвиненими країнами, така величина становить приблизно 60 - 90 %);
- Зменшення зайнятості у сфері інновацій зменшилася на 65 % (від 494 до 170.6 тисяч чоловік);
- Частка інноваційних промислових підприємств змінилася від 56 % до 8.2 % (у ЄС – 53 %).

	Можливості
	Погрози

	- Географічне положення України.
- Інтеграція із програмами та мережами Європейського Союзу.

- Кооперація з різними внутрішніми та зовнішніми науково-дослідними установами.
- Створення нових стратегічних союзів.
- Використання тимчасово не працюючого устаткування інших установ.

- Можливості використання сприятливого податкового режиму та державних інноваційних програм.

- Удосконалення менеджерських навичок.
- Розвиток системи інформаційної підтримки.
- Удосконалення та упорядкування законодавства.
- Підвищення мотивації.
- Підвищення підтримки з боку місцевої влади.

	- Конкуренція серед різних гравців трансферу технологій.
- Нові конкуренти у внутрішньому сервісі.
- Український менталітет.
- Неузгодженість державної політики для підтримки МСП.
- Відсутність висококваліфікованого персоналу.

- Відсутність навченого персоналу.
- Суперечне законодавство.
- Відсутність фінансових ресурсів.
- Низький попит на інноваційні вироби.
- Погіршення спеціального законодавства.

- Висока залежність від зовнішньої допомоги – низька самодостатність.

Таблиця 2. Розриви між реальним сучасним станом і потребами (у відсотках)
	Сфера діяльності

	Організації

	
	Наукові та академичні установи
	Інноваційні підприємства
	Посередники в інноваціях

	1. У політичній сфері:

	- комплексна стратегічна програма з тактикою для її досягнення
	75
	5
	15

	- навички бюрократії у трансфері технологій
	20
	80
	50

	2. В економічній сфері

	- парадигма розвитку економіки
	90
	90
	70

	- ринок для інновацій з відповідними цілями, сегментами та інформаційним сервісом
	10
	50
	90

	3.У законодавчій сфері

	- закони для інновацій, включаючи фінансові преференції для організацій, що забезпечують комерціалізацію наукових розробок
	50
	20
	10

	- закон, що стосується контролю та відповідальності за виконання інноваційних завдань
	20
	20
	10

	4. У сфері менеджменту

	- ясні правила для вибору, підтримки та впровадження наукових розробок
	5
	90
	50

	5. В організаційній сфері

	- професіонали у трансфері технологій
	10
	50
	40

	- технопарки на новій сучасній основі
	30
	20
	10

	правила для взаємодії, співробітництва та зв'язки між владою, наукою, виробництвом і бізнесом
	30
	10
	10

	6. У науковій сфері

	- рівень науки
	80
	20
	50

	- технічне оснащення
	10
	5
	80

	7. У фінансовій сфері

	- фінансування трансферу технологій
	15
	10
	5

	- зарплата гравців інноваційного поля
	25
	50
	20

	- наявність різних джерел фінансування
	10
	5
	3

	8. У соціально - освітянській сфері

	- культура у сфері трансферу технологій
	50
	80
	80

	- ясні правила для відбору персоналу
	25
	80
	10

	- менталітет в області трансферу технологій у всіх сенсах
	10
	10
	10

пострадянських наукових закладів, американська програма CRDF (Civil R&D Foundation), Німецькі DAAD, AiF та інші.

По третє, програми іноземних посольств, найбільш активними з яких є посольства Франції, Німеччини, США та Канади. Це більше програми обміну досвідом, проте можливість попрацювати на сучасному обладнанні за кордоном (при відсутності його в Україні) дозволяє підтримувати сучасний рівень досліджень в Україні.

По четверте, програми благодійних фондів. Вони направлені більше на створення сприятливого середовища для науковців, ніж на виконання самих досліджень. Проте підвищення розуміння сутності міжнародної співпраці, обізнаності з існуючими програмами, надають можливість інтегруватися в ERA (Europen Research Area) та глобалізовану світову наукову спільноту.

Необізнаність більшості українських науковців з можливостями, які надають міжнародні програми, не дозволяє Україні витримувати темп сучасного розвитку наукових досліджень, працювати у кооперації з сильними гравцями європейського та світового інноваційного поля: ми починаємо відставати навіть від розуміння що робити і як робити. Навіть видатні ідеї українських розробників гинуть від браку апробації та досвіду їх впровадження.

Як вже зазначалося, в умовах дефіциту бюджетних коштів на потреби освіти та науки потрібний пошук синергії зусиль. Синергетика інноваційних процесів в Україні полягає у двох- та багатосторонніх контактах основних гравців інноваційного поля як всередині країни, так і за її межами у Європейському дослідницькому просторі.

Саме тому гармонізація та синхронізація національних інноваційних програм з європейськими інноваційними програмами може і має стати головними умовами інноваційного розвитку України.

Якщо ретельно розглянути Європейський науковий простір (European Research Area – ERA) [наприклад, 13-20] та український науковий простір [наприклад, 21-26] то можна скласти декілька можливих гармонізованих ліній співробітництва, наприклад:
1) Програми НАН України – COST – 7 Рамкова програма.
2) Проекти ДФФД – науково-технічний проект Міністерства освіти і науки, молоді та спорту України - проект технопарку – EUREKA проект.

3) Білатеральні проекти Державного агентства з питань науки, інновацій та інформатизації України – EUREKA проект - проект 7 Рамкової програми.

Розглянемо мотивацію співпраці на конкретному прикладі технопарку. Яка мета технопарку? – Комерціалізація наукових розробок. А мета програми EUREKA? – Сприяння встановленню контактів у сфері наукових досліджень та дослідницько-конструкторських розробок, які мають за кінцеву мету комерціалізацію отриманих результатів та виводу їх на ринок. Тобто мета технопарку та програми EUREKA доповнюють та підтримають одна одну та їх співпраця виглядає абсолютно органічною.

Для конструювання подібних ліній запропонована методика оцінки рівня гармонізації програми EUREKA з інноваційними програмами України, як основа для аналізу інших можливих рівнів співпраці.
2.1.6. Методика оцінки рівня гармонізації програми EUREKA з інноваційними програмами України

Формуляр методики оцінки рівня гармонізації програми „EUREKA” (надалі – методика гармонізації) з інноваційними програмами в Україні, який може використовуватись для підвищення ефективності інноваційних програм, містить 17 різних оціночних критеріїв, усі з посиланнями на закони, постанови чи укази України.

Існують п’ять абсолютних критеріїв рівня гармонізації різних програм в Україні з програмою EUREKA:

А.0.1 Чи є програма інноваційною?

А.0.2 Чи має програма сумісність з направленості?

А.0.3 Чи спрямована програма на створення нової продукції, процесу або сервісу?

А.0.4 Чи може програма бути представлена у формі специфічного проекту?

А.0.5 Чи направлена програма на вирішення цивільних завдань?

Наприклад, програма соціальної допомоги певним категоріям населення. Вона може бути інноваційною, направленою на вирішення цивільних завдань, проте три інші критерії не відповідають вимогам методики гармонізації.

Якщо хоч одна відповідь по абсолютних критеріях заперечна, то дана програма не може бути гармонізована з програмою EUREKA (далі EUREKA). У такому випадку може бути просто співпраця між програмами на підставі інших документів.

Решта 12 пунктів – це основні оціночні критерії, які розподілено на шість груп:

Базові критерії (2 критерія)

Ключові критерії (2 критерія)

Часові оціночні критерії (2 критерія)

Фінансові оціночні критерії (2 критерія)

Технологічні області і критерій інноваційності (2 критерія)

Ринок і критерії конкурентоспроможності (2 критерія)
2.1.6.1. Критерії Методики гармонізації та їх визначення

Цей параграф містить опис кожного з 12 критеріїв, які слід врахувати при оцінці рівня гармонізації програм. Втім він не ставить за мету дати вичерпне визначення кожному критерію.

Базові критерії (Б.0).

Б.0.1. Чи є бажання у програмі бути гармонізованою з EUREKA?

Керівництво програми має висловити бажання чи потребу бути гармонізованою з програмою EUREKA у письмовій формі. Чинниками такого бажання чи потреби можуть бути покращення ринкового клімату у програмі, підсилення європейського вектору програми, пошук синергетичного ефекту в ефективності програми, тощо.

Б.0.2. Чи може програма бути гармонізована з EUREKA?

EUREKA базується та 8 принципах: знизу догори; міжнародне співробітництво; децентралізація; гнучкість; орієнтація на ринок; підтримуючі заходи; приєднання до інших існуючих програм співробітництва; гроші не перетинають кордонів.

Можливість гармонізації програми з EUREKA базується на погодженні керівництва програми з принципами EUREKA, на відсутності правових протиріч у положеннях програми та принципах EUREKA.

Ключові критерії (К.1).

К.1.1. Чи програма спроможна фінансово?

Згідно з принципом EUREKA “Гроші не перетинають кордонів” кожен партнер оплачує свою частку проекту. У зв’язку з цим програма повинна фінансово підтримувати проекти, спільні з EUREKA, та виконувати фінансові зобов’язання.

К.1.2. Чи існує офіційна угода між програмою та EUREKA?

Основи співробітництва між програмою та EUREKA повинні бути зафіксовані у спільній угоді для уникнення непорозумінь при виконанні спільних проектів.

Часові оціночні критерії (Ч.2)
Ч.2.1. Чи співпадають терміни виконання проектів програми та EUREKA?

Ч.2.2. Чи може бути гнучким термін виконання проекту програми?

Фінансові оціночні критерії (Ф.3)

Ф.3.1. Чи співпадають кількісні параметри вартості і структура фінансування у програмі та EUREKA?
Фінансування спільних проектів має бути узгоджено по сумах та статтях, включаючи матеріали та обладнання.

Ф.3.2. Чи можуть надати фінансові зобов'язання учасники проекту програми?

Згідно принципу EUREKA “ініціатива знизу – догори” партнери проекту EUREKA мають надати фінансові гарантії, тому при виконанні спільного проекту партнери мають виконати свої фінансові зобов’язання.

Технологічні області та критерій інноваційності (ТІ.4)

ТІ.4.1. Чи існує спільна технологічна направленість між програмою та EUREKA?

Тематична направленість EUREKA досить широка: медичні технології та біотехнології; зв’язок; енергія; інформаційні технології; транспорт; навколишнє середовище; обробна промисловість; лазери; нові матеріали; виробництво/робототехніка.

Програма повинна також мати відповідні напрями, щоб не виникали протиріччя при виконання спільних проектів.

ТІ.4.2. Чи є програма інноваційною, чи має на меті створення та використання новітніх технологій?

Має бути направленість програми на виконання та використання результатів наукових досліджень для ринкового застосування. Метою програми повинно бути створення новітніх технологій, бо при відсутності такої мети технології не будуть створені. Завжди результатом програми є відповіддю на поставлену мету.

Ринок та критерії конкурентоспроможності (РК.5).

РК.5.1. Чи є важливість ринку стратегічною для програми?

Декларування досягнення успіху на ринку має бути декларовано у програмі апріорі. Від того залежить направленість роботи по проекту. Програма повинна мати на меті ринкове застосування отриманих у ході виконання проекту результатів.

РК.5.2. Чи очевидне збільшення можливостей, зокрема конкурентоспроможності, завдяки співпраці програми з EUREKA?

Програма має передбачати збільшення можливостей завдяки синергії зусиль, об’єднанню ресурсів досягненню нових ринків, використанню потенціалу партнерів проекту EUREKA, тощо.

Кожний з параметрів оцінюється від 1 до 5. Всі підсумки підбиваються у таблиці. Максимальна кількість балів – 60.

Taблиця 3. Огляд критеріїв відповідності вимогам Методики рівня оцінки гармонізації програми з EUREKA.

	Код критерія
	Критерій
	Рівень програми

	
	БАЗОВІ КРИТЕРІЇ
	

	Б.0.1
	Чи є бажання у програмі бути гармонізованою з EUREKA
	

	Б.0.2
	Чи може програма бути гармонізована з EUREKA?
	

	
	КЛЮЧОВІ КРИТЕРІЇ
	

	К.1.1
	Чи програма спроможна фінансово?
	

	К.1.2
	Чи існує офіційна угода між програмою та EUREKA?
	

	
	ЧАСОВІ ОЦІНОЧНІ КРИТЕРІЇ
	

	Ч.2.1
	Чи співпадає термін виконання проектів програми з терміном виконання програми EUREKA
	

	Ч.2.2
	Чи може бути гнучким термін виконання проекту програми
	

	
	ФІНАНСОВІ ОЦІНОЧНІ КРИТЕРІЇ
	

	Ф.3.1
	Чи співпадають кількісні параметри вартості і структура фінансування у програмі та EUREKA?
	

	Ф.3.2
	Чи можуть надати фінансові зобов'язання учасники проекту програми?
	

	
	ТЕХНОЛОГІЧНІ ОБЛАСТІ ТА КРИТЕРІЙ ІННОВАЦІЙНОСТІ
	

	TІ.4.1
	Чи існує спільна технологічна направленість між програмою та EUREKA?
	

	TІ.4.2
	Чи є програма інноваційною, чи має на меті створення та використання новітніх технологій?
	

	
	РИНОК І КОНКУРЕНТОСПРОМОЖНІСТЬ
	

	РК.5.1
	Чи є важливість ринку стратегічною для програми?
	

	РК.5.2
	Чи очевидне збільшення можливостей, зокрема конкурентоспроможності, завдяки співпраці програми з EUREKA?
	

Таблиця 5. Сумарний рейтинг

	Група критерію

	Максимальна кількість балів
	Максимум очок за критерій
	Кількість критеріїв
	Фактично набрані бали

	Базові критерії (Б.0)
	10
	5
	2
	

	Ключові критерії (К.1)
	10
	5
	2
	

	Часові оціночні критерії (Ч.2)
	10
	5
	2
	

	Фінансові оціночні критерії (Ф.3)
	10
	5
	2
	

	Технологія та інновація (TІ.4)
	10
	5
	2
	

	Ринок і конкурентоспроможність (РК.5)
	10
	5
	2
	

	Повна оцінка
	

2.1.6.2. Базові критерії (Б.0)

	№
	Критерій
	Ознаки програми
	Рекомендація по оцінюванню у балах
	Бали

	Б.0.1
	Чи є бажання у програмі бути гармонізованою з EUREKA
	- Програма шукає шляхи для покращення ринкового клімату, підсилення європейського вектору, створення синергетичного ефекту та підвищення ефективності.

- Існують певні перепони для міжнародної співпраці, виходу на ринок.

- Існує нерозуміння міжнародної співпраці, виходу на ринок.
	- Програма подала письмову заяву про співпрацю з EUREKA.

- Ведуться перемовини про співпрацю з EUREKA.

- Ведуться консультації про співпрацю з EUREKA.
	5

3

0

	Б.0.2
	Чи може програма бути гармонізована з EUREKA?
	- Цілі програми не суперечать принципам EUREKA

- Деякі принципи EUREKA не збігаються з цілями програми

 - Існують істотні розбіжності між принципами EUREKA та цілями програми
	- Програма повність відповідає принципам EUREKA
- Програма не відповідає 2 принципам EUREKA

- Програма істотно не відповідає принципам EUREKA
	5

3

0

2.1.6.3. Ключові критерії (К1)
	No.
	Критерій
	Ознаки програми
	Рекомендація по оцінюванню у балах
	Бали

	К.1.1

	Чи програма спроможна фінансово?
	Програма фінансово спроможна для підтримки своїх проектів у програмі EUREKA
	- Гарантія 50 % фінансування своєї частини EUREKA проекту (50 % сплачує end user).

- Є сподівання найближчим часом отримати 50 % фінансування своєї частини EUREKA проекту

- Навряд чи буде отримано фінансування своєї частини EUREKA проекту.
	5

3

0

	К.1.2
	Чи існує офіційна угода між програмою та EUREKA?

	- Передбачено підписання юридичної угоди про співпрацю між програмою та EUREKA.

- Програмою врегульовано зобов'язання і права кожного партнера і охоплено всі питання, істотні для виконання проекту і використання його результатів, наприклад, бюджет і фінансові зобов'язання, мета/час/дії, і т.і.

- Програма не має юридичних підстав для підписання про співпрацю з EUREKA
	- Укладена юридична угода про співпрацю між програмою та EUREKA.

- Програма досягнула домовленостей з EUREKA по основних зобов’язаннях і правах, але деякі ключові проблеми (наприклад, про ПІВ) ще потребують остаточного врегулювання.

- Обов’язки і права у межах, передбачених угодою, не врегульовані.
	5

3

0

2.1.6.4. Часові оціночні критерії (Ч.2)
	No.
	Критерій
	Ознаки програми
	Рекомендація по оцінюванню у балах
	Бали

	Ч.2.1

	Чи співпадають терміни виконання проектів програми та EUREKA
	- Програма синхронізована з EUREKA
- Програма потребує синхронізації з EUREKA
- Програма не може бути синхронізована з EUREKA

	Термін виконання проектів програми EUREKA співпадають

- Є можливість досягти співпадання термінів виконання проектів програми та EUREKA.

 - Навряд чи досягти співпадання термінів виконання проектів програми та EUREKA.
	5

3

0

	Ч.2.2
	Чи може бути гнучким термін виконання проекту програми
	- Передбачено можливості зміни терміну виконання проекту.

- Програма потребує додаткового узгодження про зміни терміну виконання проекту.

- Не передбачено можливості зміни терміну виконання проекту.
	- Програма затвердила можливості зміни терміну виконання проекту.

- Програма подала відповідні доповідні про зміни терміну виконання проекту.

- Програма не може змінити термін виконання проекту.
	5

3

0

2.1.6.5. Фінансові оціночні критерії (Ф.3)
	No.
	Критерій
	Ознаки програми
	Рекомендація по оцінюванню у балах
	Бали

	Ф.3.1

	Чи співпадають кількісні параметри вартості і структура фінансування у програмі та EUREKA?

	- Програма має гармонізовані з EUREKA параметри та структуру фінансування своїх проектів.

- Програма може гармонізувати з EUREKA параметри та структуру фінансування своїх проектів.

- Програма не може гармонізовувати з EUREKA параметри та структуру фінансування своїх проектів.
	- Кількісні параметри вартості і структури фінансування у програмі та EUREKA співпадають.

- Кількісні параметри вартості і структури фінансування у програмі та EUREKA будуть узгоджені найближчим часом.

- Навряд чи кількісні параметри вартості і структури фінансування у програмі та EUREKA будуть узгоджені.
	5

3

0

	Ф.3.2
	Чи можуть надати фінансові зобов'язання учасники проекту програми?

	- Фінансові зобов’язання передбачені в юридичній угоді про виконання проекту програми.

- Фінансові зобов’язання можливі в юридичній угоді про співпрацю між програмою та учасниками проекту програми.

- Фінансові зобов’язання не передбачені в юридичній угоді про співпрацю між програмою та учасниками проекту програми.
	- Учасники проекту програми надали фінансові зобов'язання.

- Учасники проекту програми досягнули домовленостей щодо надання фінансових зобов'язанностей.

- Учасники проекту програми не можуть надати фінансові зобов'язання.
	5

3

0

2.1.6.6. Технологічні області та критерій інноваційності (ТІ.4)
	№
	Критерій
	Ознаки програми
	Рекомендація по оцінюванню у балах
	Бали

	TІ.4.1
	Чи існує спільна технологічна направленість між програмою та EUREKA?
	- Програма має спільні напрями технологічної направленості

- Програма має додати певну технологічну направленість.

- Програма не має спільних напрямів технологічної направленості
	- Напрям програми і EUREKA ідентичні.

- Є вірогідність додавання потрібного технологічного напряму до програми.

- Проект програми не підпадає під технологічні напрями EUREKA.
	5

3
0

	TІ.4.2
	Чи є програма інноваційною, чи має на меті створення та використання новітніх технологій?
	- Програми має опікуватись розробкою та створенням інноваційних технологій, виробів чи послуг із використанням новітніх технологій.

- Програма має додати певну технологічну направленість.

- Програма не має спільних напрямів технологічної направленості
	- Напрям програми і EUREKA ідентичні.

- Є вірогідність додавання потрібного технологічного напряму до програми.

- Проект програми не підпадає під технологічні напрями EUREKA.
	5

3
0

2.1.6.7. Ринок і конкурентоспроможність (РК5)

	No.
	Критерій
	Ознаки програми
	Рекомендація по оцінюванню у балах
	Бали

	РК.5.1

	Чи є важливість ринку стратегічною для програми?
	Програма направлена на світовий ринок продуктів, процесів чи послуг.

- Програма направлена на домінування у певній глобальній ринковій ніші продуктів, процесів чи послуг.
- Програма не направлена ринок продуктів, процесів чи послуг.
	- Проект програми створює продукт, процес або послугу з обмеженою на найближчий час конкуренцією. Це передбачає глобальне домінування у ринковій ніші.
- Проект програми створює продукт, процес або послугу з помірними ринковими перспективами на найближчий чи середній час.

- Малоймовірно, що розроблений продукт, процес чи послуга мають перспективу на ринку.
	5

3

0

	РК.5.2
	Чи очевидне збільшення можливостей, зокрема конкурентоспроможності, завдяки співпраці програми з EUREKA?
	- Програма направлена на збільшення можливостей завдяки синергії зусиль, об’єднанню ресурсів досягненню нових ринків, використанню потенціалу партнерів, тощо (наприклад, завдяки одночасному залученню університетів, наукових лабораторій, малих підприємств та великих виробничих комплексів).

- Програма відкриває шлях добрій волі і створює позитивний імідж, який не може бути досягнутий у звичайний спосіб.
	- Першочергові досягнення проекту мають створити довготривалу, світового рівня конкурентоспроможність у життєво важливому, стратегічному підприємницькому середовищі для одного чи більшої кількості партнерів.

- Досягнення проекту надають підтримку конкурентоспроможності або новим спорідненим продуктам. Діяльність у проекті дає доступ до надзвичайно важливого співробітництва у ланцюжку цінностей для декого з партнерів

- Навряд чи проект приведе до створення матеріальних і нематеріальних результатів на додаток до головних досягнень проекту.
	5

3

0

Посилання на літературу

1. www.wikipedia.org.

2. Большая советская энциклопедия. Третье издание. “Советская энциклопедия”. 1969 - 1978 гг. у 30 томах.

3. Mariolina Eliantonio, The Future of National Procedural Law in Europe: Harmonisation vs. Judge-made Standards in the Field of Administrative Justice, vol. 13.3 ELECTRONIC JOURNAL OF COMPARATIVE LAW, (September 2009), <http://www.ejcl.org/133/art133-4.pdf>.

4. Jowell and P. Birkinshaw, ‘English Report’ in J. Schwarze (ed.), Administrative law under European influence: on the convergence of the administrative laws of the EU member states (London 1996).

5. 1.18. Большой юридический словарь. Под ред. проф. Сухарева А. Я., Москва, 2006.

6. Соловйов В.П. Инновационная деятельность как системный процесс в конкурентной экономике (Синергетические эффекты инноваций). Киев: Феникс, 2006, 452 с.

7. Кропоткин П. А. Взаимопомощь как фактор эволюции. - М.: Самоосвіта, 2007.

8. Vogenauer, S and Weatherill, S (ed). The Harmonisation of European Contract Law Implications for European Private Laws, Business and Legal Practice. Oxford and Portland, Oregon: Hart Publishing. 2006.

9. Harmonisation and comparability of European Union Road Freight Statistics. International Conference on Survey Methods in TransportSimo Pasi, Eurostat G5 ‘Transport statistics’, 2008.

10. А.И. Абдуллин. Гармонизация и унификация правовой охраны Промышленных образцов в европейском союзе.

11. Directive 98/71/CE du Parlement europeen et du Conseil du 13 octobre 1998 sur la protection juridique des dessins ou modeles. Journal officiel des Communautes europeennes. 1998. 28 octobre. L 289. P. 28 – 35.

12. Федулова Л, Пашута М. Розвиток національної інноваційної системи України // Економіка України. - 2005. - №4.- С. 35-47.

13. http://cordis.europa.eu.
14. http://www

 HYPERLINK "http://www.fp6-nip.kiev.ua/" \t "_parent" .fp

 HYPERLINK "http://www.fp6-nip.kiev.ua/" \t "_parent" 6-nip

 HYPERLINK "http://www.fp6-nip.kiev.ua/" \t "_parent" .kiev

 HYPERLINK "http://www.fp6-nip.kiev.ua/" \t "_parent" .ua.

15. http://www.esf.org.
16. http://www.cost.esf.org.

17. http://www.eureka.be.

18. http://www.stcu.int.

19. http://www.daad.de.

20. http://www.cdrf.com.

21. www.nas.gov.ua
22. www

 HYPERLINK "http://www.fp6-nip.kiev.ua/" \t "_parent" .mon.gov.ua
23. www.dkns.gov.ua
24. www.dffd.gov.ua
25. Технопарки, наукові парки (www.tp.paton.kiev.ua, www.technopark-isc.com, www.spark.ntu-kpi.kiev.ua, www.ittf.kiev.ua, www.isp.kiev.ua)

26. Міжрегіональний та регіональні центри з інвестицій та розвитку (http://www.in.gov.ua)
2.2. Чи можливий синхронізм інноваційної діяльності у різних країнах при істотній різниці у фазах їхнього економічного розвитку?

В'ячеслав Павлович Соловйов, Центр досліджень науково-технічного потенціалу та історії науки ім. Г.М.Доброва НАН України, solovyov@nas.gov.ua
2.2.1. Історико-філософський екскурс

Прагнення виявити синхронізм інноваційної діяльності у країнах, розташованих хоча б у географічній близькості одна від одної, зрозуміло. Якби такий синхронізм дійсно існував, то було б набагато простіше планувати інноваційну діяльність у міжнародному масштабі. Однак припущення, що подібний синхронізм може виникнути природним шляхом, стосується, напевно, до досить сміливих та малообґрунтованих. У той же час існує достатньо доказів того, що соціально-економічний прогрес будь-якої держави є індивідуальним (хоча, можливо, і таким, що повторюється).

Зауважимо, що не у будь-якому місці на планеті Земля поселення виникали природно. Напевно, можна вважати, що на місці столиць багатьох європейських та азіатських держав перші поселення виникли багато тисяч років тому дійсно стихійно. Такою столицею є й Київ, який не тільки був місцем поселення багатьох народів, що блукали просторами нинішньої України задовго до різдва Христова, але й став фактично колискою східно-європейської державності. Природно виникали поселення не тільки на території нинішніх столиць. Зокрема, таким же притягальним місцем для поселення з найдавніших часів була територія, на якій розміщується сьогодні Севастополь.

Причини такої привабливості для поселень певних територій не цілком ясні. Але, напевно, ні у кого не виникає сумнівів, що висока концентрація населення на відносно невеликій території виникала не тільки тому, що там завжди були сприятливі умови для побуту, але й тому, що там чомусь незмінно виникало середовище, сприятливе для творчості, для об'єднання інтелектуальних зусиль. Говорячи мовою сучасних понять – середовище, сприятливе для інновацій, які за всіх часів були стрижнем цивілізаційного прогресу. Але, все ж таки, поява та вгасання центрів цивілізацій, якими були древні поселення, не було синхронним.
У новому часі, починаючи із часів Древньої Греції, ми можемо помітити “вирівнювання” інтелектуальних здатностей людини. Підтвердженням цьому служить перша фраза філософського трактату давньогрецького мислителя Аристотеля “Метафізика”, що говорить: “Всі люди від природи прагнуть до знання”. Відносячи знання до почуттєвих сприйняттів, Аристотель у першому ж абзаці “Метафізики” стверджує, що прагнення до знань у людини безкорисливе – вона цінує їх заради них самих, “незалежно від того, є від них користь чи ні”. З цього можна укласти, що проблема синхронізму інноваційної діяльності, зародком якої є придбання знання, взагалі не має особливого змісту. Однак, пізнаючи світ, кожний з нас все-таки здатний зробити відкриття, хоча б потенційно корисне для сфери матеріальної діяльності або для мотивації своїх щиросердечних поривів. І тут, здавалося б, проблема синхронізму знову набуває практичного сенсу, оскільки для того, щоб перетворити хоча б дещицю постійно виникаючих результатів інтелектуальних зусиль у матеріальний або соціальний результат, недостатньо роботи одинаків, навіть надзвичайно обдарованих. Необхідні погоджені (злагоджені, синхронні) колективні зусилля. А це, у свою чергу, означає, що синхронізм інтелектуальних зусиль вимагає синхронізму соціальної та політичної діяльності, що за всіх часів було більш ніж проблематично.

2.2.2. Умови для виникнення та зникнення цивілізацій

Ця проблематичність проявляється, зокрема, у характері сучасного законодавства. Учитель Аристотеля Платон говорив, що будь-який закон повинен бути результатом соціальної домовленості. А соціальна домовленість в інноваційному законодавстві може бути реалізована тільки у такому середовищі, де збалансовані інтереси, устремління та можливості всіх (або переважної більшості) учасників інноваційного процесу. Очевидно, що для соціальної домовленості, у першу чергу необхідна соціальна рівність, або припустимий рівень соціальної нерівності, оскільки абсолютна соціальна рівність недосяжна. І не тому, що люди від природи розділені на більш успішних та менш успішних, а тому, що у різних умовах у число природних лідерів (успішної частини суспільства) повинні б попадати люди, найбільш пристосовані до рішення соціальних та економічних завдань саме у даному просторовому ареалі та часовому інтервалі. Але зі зміною ареалу та з часом повинні мінятися й лідери. На жаль, цього не відбувається, оскільки влада виявляється консервативною, і механізми керування зберігаються, незважаючи на цільові настанови та умови, що змінилися.

До чого це приводить, свідчить історія падінь найбільших цивілізацій планети, розквіт яких починався, до слова, в умовах мінімального соціального розшарування суспільства, а причиною занепаду була узурпація влади консервативними силами, у результаті чого соціальне розшарування досягало руйнівних розмірів. У другій половині ХХ століття цей факт був усвідомлений настільки, що визначив вектор соціалізації найбільш потужних європейських держав, що можна вважати їхньою спробою запобігти катастрофі черговій, технократичній по своїй суті, цивілізації. Вважається, що важливим показником, що характеризує ступінь соціального розшарування суспільства, є коефіцієнт перевищення доходів 20% найбагатших громадян у країні у порівнянні з 20% найбідніших. Емпірично встановлено, що соціальна стабільність порушується, якщо коефіцієнт соціального розшарування перевищує значення 6. У державах Європейського Союзу цей коефіцієнт перебуває у межах від 3 до 5. Для довідки – у США цей показник становить приблизно 8, а в Україні – десь 16. Втім США підтримують внутрішню соціальну стабільність за допомогою нещадної експлуатації країн третього світу та величезних витрат на технологічне лідерство серед промислово розвинених країн.

Для України гарним прикладом могла б бути Європа. І коли ми, міркуючи про майбутнє нашої держави, наших міст і сіл, починаємо говорити про інтеграцію з Європою, це, начебто було б, правильно. Але чи можемо ми дійсно інтегруватися з Європою прямо зараз? Скоріше ні, чим так. У цьому, за великим рахунком, не повинна бути зацікавлена жодна сторона. По-перше, інтеграція України з Європою істотно підвищить соціальне розшарування у ЄС, чим знизить його інноваційні можливості, які й так перебувають на межі. Для України така інтеграція навпаки мало що привнесе у рівень соціального розшарування, а значить мало що дасть для розвитку вітчизняного інтелектуального потенціалу. Якщо говорити про економічне зростання через інноваційну модернізацію виробництва, то для України сьогодні більше цікава “м'яка” інтеграція у напрямку сходу – Росії, Китая. Але це не довгострокова стратегія, а план дій на найближчі 3-5 років.

2.2.3. Європейський досвід керування інноваційною діяльністю для України

Для наближення до європейських принципів керування інноваційною діяльністю варто врахувати, що у Європейському Союзі застосовується досить розгалужена система джерел фінансування науки та інновацій. У той же час, в Україні фактично можна регулювати розподіл тільки бюджетних витрат, які йдуть головним чином на так зване базове фінансування. Але те, що повинне б доповнювати базове фінансування, в Україні жодним чином не регулюється та не стимулюється. Крім того, для європейської системи фінансування НДДКР характерна диверсифікованість частки обсягів фінансування шляхом субсидування, як за розміром підприємств та організацій, так і за напрямками діяльності. Тут чітко розрізнюються малі, середні та великі підприємства. У більшості напрямків діяльності максимальні субсидії мають право мати малі підприємства. Але є напрямки діяльності, рівень підтримки яких є рівнозначним для будь-яких підприємств.

Для України було б також доцільно диверсифікувати розмір підтримки за галузями виробництва, оскільки для нашої країни важлива структурна перебудова національної економіки. Тут було б доцільно створити в Україні щось подібне до структурного фонду ЄС, що цілеспрямовано використовується для оперативного виправлення розбалансування інноваційного розвитку у відношенні запланованих стратегічних цілей. На жаль, з доступних матеріалів важко зрозуміти принципи, за якими у різних країнах використовуються засоби структурних фондів. Так, наприклад, досить великі кошти витрачаються на створення сприятливого для інновацій середовища у Франції (13,14%) та у Польщі (18,54%). У Німеччині ж на ці цілі зовсім не витрачаються кошти зі структурного фонду. У той же час у Німеччині максимальна частка структурного фонду витрачається на просування у практику результатів досліджень та розробок (41,7%), а у Польщі на ці цілі витрачається всього 6,33% обсягів структурного фонду. У Польщі найбільші витрати зі структурного фонду здійснюються на підтримку створення та розвитку інноваційних підприємств (59,28%), у той час як у Франції на ці цілі витрачається найменша частина коштів структурного фонду (2,3%).

2.2.4. Регіональний аспект реформування інноваційної системи в Україні

Найбільш перспективним може бути регіональний аспект реформування інноваційної системи в Україні. Широке поширення здобуває у Європі політика розвитку кластерів. Хоча витрати на їхній розвиток зі структурного фонду у середньому по ЄС незначні – усього 2%. Складається враження, що “кластеризація” – скоріше політичне, ніж економічне явище. Хоча важлива роль кластерів у конкурентоспроможності територій визнається всіма. До слова, така ж частина структурного фонду (2%) витрачається у ЄС на вдосконалення ролі держави в інноваційному розвитку та у переході до суспільства, заснованого на знаннях. Це свідчить, що там уже знайдено близький до оптимального шлях впливу влади на інноваційний розвиток через нібито незалежні від влади механізми. Цим можна пояснити і той факт, що при спілкуванні з підприємцями з-за кордону, на питання про роль влади у підтримці інноваційної діяльності, вони найчастіше відповідають, що така роль майже відсутня, або говорять, що не мають про це інформації.

Децентралізація керування науково-технологічною та інноваційною діяльністю у Європі здійснюється по різних принципах залежно від того, наскільки явно проглядається особливість адміністративного керування окремими територіями. Але у будь-якому разі істотну роль у децентралізації керування відіграє Структурний фонд. Крім того, враховується традиція регіонального керування. Вектор реформування може бути спрямований або на зм’якшення впливу центральної влади при рішенні регіональних проблем, або на активізацію діяльності місцевих органів влади та громадських організацій. Малі та середні підприємства набувають першочергового значення у програмах дій з децентралізації керування інноваціями та стають головним провідником дій влади (виділено – ред.). Це фактично свідчить, що процеси децентралізації сприяють забезпеченню соціальної стабільності у регіоні, оскільки більша частина робочої сили у розвинених країнах зайнята саме у малому та середньому підприємництві.

2.2.5. Адаптація принципів децентралізації керування наукою та інноваціями в Україні

Проблеми адаптації європейських принципів децентралізації керування наукою та інноваціями в умовах України пов’язані у першу чергу із традицією диверсифікованості керування наукою та інноваціями у нашій країні через систему галузевого керування. У часи СРСР місцеві влади практично не займалася розвитком науки та інновацій. У той же час, саме на регіональному рівні вирішувалися основні проблеми шкільної та професійно-технічної освіти. Хоча формально на рівні регіонального (обласного) управління майже скрізь працювали підрозділи підтримки наукових та інноваційних регіональних програм та проектів.

Активізація процесів децентралізації керування наукою та інноваціями у сучасних умовах бачиться через розвиток контактів органів місцевого самоврядування з регіональними підрозділами Центрального органу виконавчої влади, відповідального за інноваційний розвиток, Національної академії наук України, міністерств і відомств. Можливо, корисним було б адаптувати Російський досвід створення федеральних університетів, які сьогодні стають координаторами науки та утворення на рівні федеральних округів Росії.

Аналізуючи методологію проектування регіональної інноваційної політики, доводиться констатувати, що практично неможливо знайти найкращий приклад регіональної інноваційної політики, який би повністю задовольняв суперечливим вимогам: забезпечення автономії регіону та дотримання принципу підпорядкованості регіональної влади центральній владі.

Аналіз європейського досвіду показує, що впровадження інновацій у виробництво дійсно кардинальним образом змінює економічну ситуацію у регіоні, але в одних випадках інноваційна політика може обмежуватися рекомбінацією знань, які вже використовуються. В інших випадках потрібні істотні інвестиції у проведення досліджень та пристосування нових отриманих знань для сформульованих цілей. Тому ті, хто розроблює інноваційну регіональну політику повинні мати знання та вміння аналізувати реальну ситуацію та чітко планувати заходи щодо фінансових та інтелектуальних зусиль, які будуть потрібні для реального впливу на економіку. На жаль, менеджерів, що володіють такими знаннями та уміннями, в Україні великий дефіцит.

2.2.6. Рекомендації “Що робити?”
Оскільки поки ще дослідження перерахованих проблем для умов України комплексно не виконуються, доцільно погодитися з рекомендаціями європейських дослідників, які, до речі, збігаються з нашими рекомендаціями (фактично самим собі) десятилітньої давнини, про те, що:

1. Доцільно на регіональному рівні створювати громадські органи управління та координації інноваційним розвитком з наданням їм певних повноважень контролю та координації управлінських дій влади.

2. Необхідно чітке формулювання стратегічних цілей інноваційної політики із чітким визначенням ресурсного забезпечення досягнення цих цілей та відповідальності за конкретну діяльність по керуванню інноваційним розвитком економіки.

3. Варто розуміти, що одним із джерел інноваційного розвитку повинні бути фінансові операції з власністю, у тому числі, відрахування від коштів при приватизації власності або при банкрутстві підприємств.

4. Вважається, що на регіональному рівні варто займатися, в основному, проблемами початкової та середньої освіти, створення інкубаторів, інноваційних центрів, агентств трансферу технологій і тільки пізніше з’являється сенс якось пристосовувати до місцевих умов політику кластерізації. На національному рівні основну увагу варто приділяти залученню в інноваційну сферу університетів, дослідницьких організацій, а також проблемам сукупного фінансування науки та інновацій.

5. Балансування діяльності регіональної та центральної влади повинне здійснюватися на основі, з одного боку, передачі частки повноважень із центрального рівня на місцевий і, з іншого – делегуванням проміжних повноважень громадським організаціям. Децентралізація керування інноваціями вимагає нових якостей розуміння проблем інноваційного розвитку від регіональної влади.

6. Варто здійснювати постійний моніторинг стану справ у різних регіонах для порівняння ефективності різних підходів для нагромадження досвіду та поліпшення загальної ситуації.

Перераховані заходи, навіть за умови їх повного та бездоганного виконання, не зможуть забезпечити синхронізму інноваційної діяльності, ні з європейськими країнами, ні із країнами СНД. Їхнє перерахування та коротка змістовна характеристика всього лише дозволяють переконатися у тих найглибших розходженнях у політиці, ментальному сприйнятті, цільових функціях інноваційної діяльності різних країн. Єдина мета, що має сенс переслідуватись у міжнародному інноваційному співробітництві – це ставити та досягати єдині цілі при явній асинхронності інноваційної діяльності у різних державах.

2.3. Про необхідність культури знань та законодавчого поля у сфері інноваційного розвитку України для отримання ефекту системності, гармонізації та синхронізації
Олександр Зубарєв, Об'єднаний центр трансферу технологій, www.ukrsmb.org

2.3.1. Вихідні дані

Незважаючи на наявність в Україні багатьох необхідних складових інноваційної системи [1-6], ефективність роботи цієї системи не досягла поки очікуваних результатів для прискорення інноваційного розвитку держави та суспільства. Це зумовлено рядом причин:

- неузгодженістю норм чинних законів, що мають відношення до передачі об'єктів інтелектуальної власності від розробників та тих, хто фактично є власником технологій (а в українському законодавстві це нерідко різні суб'єкти), тим, хто готовий займатися комерціалізацією технологій;

- непрофесіоналізмом гравців інноваційного поля, у першу чергу, тих, хто має відношення до можливості внесення змін в законодавство та його гармонізації з метою удосконалення та можливості синхронізації з закордонними складовими інноваційного розвитку;

- браком компетентних фахівців з різних сфер інноваційного поля, які володіють навичками роботи з багаторічної практики, наприклад, учасників Innovation Relay Centres, Euro Info Centres, які об'єднані у мережу EEN, або Російської мережі трансферу технологій (RTTN);

- недостатнім цільовим фінансуванням інноваційних розробок на стадії наукових досліджень (і ще частіше – на стадії дослідно-конструкторських робіт), щоб перспективні розробки можна було б довести до стадії комерціалізації;

- відсутністю налагодженого системної взаємодії державних, громадських та комерційних інституцій та окремих фахівців;

- відсутністю законних підстав у вищих навчальних закладів створювати при собі МСП;

- невмінням дослідників, розробників новацій та винахідників готувати пропозиції для тих, хто міг би зацікавитися їх розробками для комерціалізації;

- нерозумінням дослідників, розробників новацій та винахідників того, що на сучасному етапі для просування їх розробок від ідеї до ринку потрібно спільно працювати з іншими фахівцями, такими наприклад, як інноваційні менеджери та технологічні брокери, і що робота цих спеціалістів – не безкоштовна тому, що забезпечує розробкам додану вартість і без якої у більшості розробок шляху до ринку просто немає;

- відсутністю прозорих та простих законних підстав застосування для комерціалізації наукових розробок та винаходів, отриманих у ВНЗ у результаті науково-дослідних робіт, які виконувалися за державні кошти.

2.3.2. Про низьку культуру знань у сфері трансферу технологій та пов'язаних з ним процесах у гравців на полі інноваційного розвитку
Широкій аудиторії в Україні, у тому числі і профільної для тематики інноваційного розвитку, надзвичайно мало відомо про діючі у країнах ЄС та США інноваційні або технологічні бізнес-інкубатори, академічні інкубатори підприємництва, навчальні центри трансферу технологій, а також про пре-інкубатори або інкубатори знань. Часто люди та, що набагато гірше, державні службовці, помилково плутають їх з класичними бізнес-інкубаторами, з технопарками або з науковими парками, тощо [7-10].

Наприклад, у складі неприбуткової Державної бюджетної установи “Київський центр інноваційного розвитку” у 2009 році був підготовлений до відкриття “Експериментальний інноваційний бізнес-інкубатор” (ЕІБІ). Прообразом ЕІБІ послужив віртуальний “Міжнародний інкубатор технологій” що був створений та діє у Росії з 1995 року (International tehnology & business) [11]. Для ЕІБІ було виділено приміщення, оргтехніка, розроблені нормативні документи які регламентують його роботу, закріплений штат співробітників, але ЕІБІ досі не зміг (і вже не зможе) стати діючим через слабку професійну підготовку державного службовця (у цьому профільному напрямку), який на своїй посаді мав право прийняти рішення про відкриття ЕІБІ, але не прийняв його, чим було фактичне закреслено відкриття такої необхідної для налагодження інноваційного розвитку структури.

Непродумані та відсутні в Україні також механізми формування груп консультантів, як наприклад у США. Там вже напрацьована багаторічна практика колективного фінансування (оплати праці та організації поточної діяльності) подібних консультантів кількома організаціями або корпорацією підприємств. Один консультант припадає приблизно на 200-300 працюючих. Це фахівці різних професій. Витрати найбільших корпорацій США на утримання таких консультантів у 3-7 разів менше, ніж додатковий прибуток від їх діяльності [12].
У власників об'єктів інтелектуальної власності в Україні, на жаль, відсутнє розуміння, що форма та зміст підготовленої до трансферу технологій інформації повинні бути зрозумілі не тільки науковим фахівцям, а ще й тим людям (посередникам) які змогли б зацікавити власників або розпорядників фінансових ресурсів та промисловців або представників МСП, щоб запропонований об'єкт, як мінімум підходив під формулювання “інвестиційно-приваблива інноваційна розробка” [13, 14].

Як з боку дослідників, так і з боку розпорядників фінансових ресурсів чимало представників що не розуміють суті і ролі процесу, який у країнах ЄС називають технологічний аудит. Багато хто не розуміє, що саме цей процес виявляє і наочно показує стадію готовності технологій, підприємств і колективів (чи окремих розробників), які мають/пропонують технології – до комерціалізації технологій або до початку діалога з інвесторами, бізнесменами, підприємцями.
У суспільстві існує хибне розуміння, що слово “трансфер” означає отримання швидких великих доходів без жодних складнощів. Наприклад, люди, не знаючи суті термінів, змішують “трансфер” з “комерціалізацією”, можуть не розуміти, що “інвестиція” може бути отримана для реалізації “інновації” і т.д.
2.3.3. Відсутність методик, рекомендацій та типових договорів, пов'язаних з процесом трансферу та комерціалізації технологій
Відсутність рекомендованих на державному рівні для використання типових договорів та методик по трансферу та комерціалізації технологій, як для внутрішнього ринку, так і для ведення справ із закордонними потенційними партнерами, гальмує сам процес інноваційного розвитку. Іншими словами, відсутні базові, єдині “правила гри” на цьому полі [наприклад, 15]. Піонерськими на загальному фоні, виглядають “Методичні рекомендації з комерціалізації розробок, створених у результаті науково-технічної діяльності” (Наказ Державного комітету України з питань науки, інновацій та інформатизації від 13.09.2010 № 18.). Але наскільки ці рекомендації будуть корисні у ситуації, коли самі університети не мають права користуватися розробками, створеними на їх теренах, коли університети не можуть поліпшити за допомогою отриманих у них відкриттів свій фінансовий стан або свою науково-технічну базу, або стимулювати своїх дослідників та винахідників?

2.3.4. Про недосконалість чинного комплексу законів та підзаконних актів, які пов'язані з процесом інноваційного розвитку
В Україні є складності взаємозв'язку застарілих норм десятків чинних законів та нормативних актів (між собою та з існуючими міжнародними нормами), що є перешкодою на шляху просування наукових розробок або винаходів від ідеї до випуску інноваційної продукції. Поняття “трансфер технологій” стало в Україні офіційним лише з моменту прийняття Закону України “Про державне регулювання діяльності у сфері трансферу технологій” від 14.09.2006 № 143-v.

Характерно, що в Україні охорону інтелектуальної власності регулювали станом на 2003 рік 37 (!) законів та понад 100 підзаконних актів (Примітка: які створювалися, коли поняття “трансфер технологій” ще не було в Україні легітимним терміном). У такій ситуації застосування та чітке дотримання законів у сфері інтелектуальної власності викликає труднощі не тільки в авторів розробок та співробітників окремих наукових організацій, але й у професійних юристів.

Недоліки законодавчих актів, регулюючих інноваційну діяльність в Україні, розділені на три групи [16-18]:

- неточність формулювань та трактувань базових теоретичних понять в інноваційній сфері;

- недосконалість сутності окремих статей та підпунктів (неузгодженість та протиріччя з іншими законами);

- відсутність механізму виконання законів та контролю за їх дотриманням державними установами.

Це підтверджується аналізом законодавства України та ЄС у сфері інноваційної діяльності, проведеним групою українських та європейських фахівців у рамках проекту ЄС “Вдосконалення стратегій, політики та регулювання інновацій в Україні”. Розглянуті питання регулювання прямого фінансування науково-технічної та інноваційної діяльності, визначення та реалізації пріоритетів інноваційного та технологічного розвитку, розробки та реалізації державних програм у сфері досліджень і розробок, правового статусу суб’єктів інноваційної інфраструктури, діяльності державних наукових установ, державних закупівель науково-дослідних робіт та конкурсного фінансування досліджень та розробок, фінансово-кредитної підтримки інноваційної діяльності, податкового стимулювання інноваційної діяльності, підтримки інноваційного розвитку малих та середніх підприємств, створення територіальних інноваційних структур, інноваційного розвитку на регіональному рівні, державно-приватного партнерства у сфері досліджень та інноваційної діяльності. У цій роботі наведені пропозиції щодо змін та доповнень законодавства України та оцінка ефективності законодавства. До видання увійшли також матеріали з питань запровадження підтримки іноземного патентування, гармонізації законодавства України з Європейською патентною конвенцією [19].

Відповідно до інформації з організованого проектом ЄС “Вдосконалення стратегій, політики та регулювання інновацій в Україні”, разом з українськими експертами, семінару-тренінгу, варто звернути увагу юристів і технологічних брокерів, які працюють в Україні із трансфером технологій і передачею об'єктів інтелектуальної власності (ОІВ), що в країнах ЄС трапляється, коли на практиці одну зі сторін-учасниць передачі-одержання технологій/ОІВ, дещо не влаштовує в нормативних умовах законодавства другої сторони, або, зустрічаються випадки несумісності норм законодавства обох країн. Тоді, для синхронізації, за згодою сторін, вони офіційно мають право застосувати правові норм законодавства третьої нейтральної країни (Міжнародний семінар-тренінг “Ліцензійні договори та договори про передачу прав інтелектуальної власності в Європейському Союзі та Україні: правове регулювання та практика”, м. Київ, 23-24 листопада 2010 р.). А в Україні?
2.3.5. Про відсутність на законодавчому рівні можливості у університетів створювати інноваційні малі та середні підприємства

Інноваційні малі та середні підприємства (МСП) необхідні університетам для отримання додаткових доходів для свого розвитку, а також для підготовки спеціальних кадрів з числа наукових співробітників та студентів через доступ до отримання практичних навичок у сферах маркетингу, економіки, підприємництва, бізнесу, трансферу технологій, для підготовки технологій до комерціалізації та до промислового випуску продукції.

Система освіти в Україні працює відстало, по “радянські”, вона не націлена на створення академічного підприємництва та на взаємодію з будь-якими підприємницькими колами [8, 20]. Це виражається у наступному:

- просто відсутні законодавчі та нормативні підстави для створення при українських університетах інноваційних МСП, через що відсутні й інструменти стимулювання створення подібних підприємств [20];

- з боку держави немає стимулювання наукового складу та студентів, що заохочувало б представників науки та студентів брати широку участь в економічній діяльності університетів;

- відсутні чинники для створення сприятливих розвитку академічного підприємництва;

- у період навчання у випускників немає можливості отримання практики взаємодії з МСП або стажування у МСП.

2.3.6. Висновки

На “інноваційному полі” України відчувається гострий брак фахівців у галузі передачі, комерціалізації технологій та управління інноваційними проектами.

Приватні винахідники залишені напризволяще, хоча в їх руках зосереджена маса, за даними з різних джерел, від 40 до 65% об'єктів інтелектуальної власності, які можуть так і залишитися не реалізованими.

Відсутні стимули для інноваційних підприємств та організацій, закріплені на законодавчому рівні.

Необхідно провести практичну гармонізацію діючих законів та нормативних актів, норми яких у комплексі негативно впливають на трансфер та комерціалізацію технологій у бізнес в Україні, і, як наслідок, реально заважають інноваційному розвитку держави та суспільства.
Посилання на літературу.

1. Закон України “Про інноваційну діяльність” від 04.07.2002, N 40-IV

2. Постанова Кабінету Міністрів України “Про затвердження Державної цільової економічної програми “Створення в Україні інноваційної інфраструктури” на 2009 - 2013 роки” від 14.05.2008 № 447.
3. Геєц В.М., Семиноженко В.П. Інноваційні перспективи України, Харків, КОНСТАНТА, 2006, 568 с.

4. Соловьев В.П. Инновационная деятельность как системный процесс в конкурентной экономике (Синергетические эффекты инноваций). Киев: Феникс. - 2004, 560 с.

5. Федулова Л.І., Бажал Ю.М., Шовкун І.А. та ін.. Інноваційно-технологічний розвиток України: стан, проблеми, стратегічні перспективи. Аналітичні матеріали до Парламентських слухань “Стратегія інноваційного розвитку України на 2010-2020 роки в умовах глобалізаційних викликів”. К., 2009, 196 с.
6. Гуржій А.М., Каракай Ю.В., Петренко З.О., Вавіліна Н.І., Куранда Т.К. Інноваційна діяльність в Україні. – К.: УкрІНЕІ, 2007. – 144 с.

7. И.Кульчицкий, Н.Кожевина, В.Шовкалюк, В.Соловьев, П.Цыбулев, Эксклюзивные материалы с Брифинга USMB-проекта “Инновационный симбиоз. Патент получен – что дальше?”, 18.04.2007, “Винахідник і раціоналізатор”, 2008, №5, с.37-38.

8. А. Бонковски, А. Ружицкая, Г. Громада, И. Кульчицкий, К. Б. Матусяк, К. Засядли, М. Колоджейски, Т. Цихоски, Я.Гулински, Вступление в академическое предпринимательство, Лодзь–Познань–Львов, 2006, 64с.
9. Университет как предпринимательская организация // Социологические исследования, А.О. Грудзинский - 2003 - №4, С. 113-121, (Перевод статьи: The University as an Entrepreneurial Organization // Russian Education and Society. A Journal of Translations, January, 2005. M.E. Sharpe, Inc. 80 Business Park Drive, Armonk, NY 10504).
10. К.Б. Матусяк, К. Засядли. Академические инкубаторы предпринимательства в Польше, Учебные Центры Трансфера технологий и их связи с Инкубаторами Академичного предпринимательства, “Винахідник і раціоналізатор”, 2007, №12, с.14-18.
11. Коммерциализация технологий. Мировой опыт – российским регионам. Сборник статей. Академия народного хозяйства при Правительстве Российской Федерации, под ред. Н.М.Фонштейн, Москва, 1995, 143с.
12. Л. Арист, Не по числу голов, а по количеству извилин, “Винахідник і раціоналізатор”, 2008, №5, с.37-38.
13. Л. Тараненко, Эксклюзивные материалы с Брифинга USMB-проекта “Инновационный симбиоз. Патент получен - что дальше”, 18.04.2007, “Винахідник і раціоналізатор”, 2007, №6, с.42-44.

14. В. Сизонтов, Эксклюзивные материалы со Всеукраинской конференции USMB-проекта “Отечественные прикладные научно-технические разработки для малого и среднего бизнеса. Проблемы коммерциализации и пути их преодоления”, “Винахідник і раціоналізатор”, 2008, №6, с.46-48.
15. Sample Agreements For Protecting the Intellectual Property Of Scientific Organizations Translated into Ukrainian and Russian Ukrainian Version (доступно в Интернет в формате pdf). This document has been produced with the financial assistance of the governments of Canada, the European Union, and the United States of America, as Parties to the Agreement Establishing the Science and Technology Center in Ukraine (STCU), 2010, c.147.

16. В.Галенко, Низкое качество нормативных документов как препятствие изобретательству, “Винахідник і раціоналізатор”, 2008, №6, с.37-39.
17. Г.Рыбикова, Активизация роли науки в правотворчестве как необходимая предпосылка эффективной правовой политики государства, “Винахідник і раціоналізатор” 2008, №10, с.18-19,

18. М.В. Шингур, Организационно-экономический механизм коммерциализации научно-технических разработок, Автореф. диссертации. канд. эк. наук: 08.02.02; Национальный университет имени Т.Шевченко. - Киев, 2003, 21 с.

19. Інноваційна політика: європейський досвід та рекомендації для України. Аналіз законодавства України у сфері досліджень, розробок та інноваційної діяльності та пропозиції щодо доповнень до законодавства. Том 2, Київ: Фенікс, 2011.
20. А. Бонковски, М. Клепка, К. Матусяк, Е. Стшелец, К. Засядли. Инструменты поддержки инновационности малых и средних предприятий: опыт Польши и Европейского Союза. Познань / Киев, 2005, 186с.
3. НАЦІОНАЛЬНА ПРАКТИКА ГАРМОНІЗАЦІЇ ТА СИНХРОНІЗАЦІЇ ІННОВАЦІЙНИХ ПРОГРАМ
3.1. Інноваційна політика та міжнародне співробітництво

Віктор Шовкалюк, Державне агентство з питань науки, інновацій та інформатизації України,

01010, Київ, бульвар Т.Шевченко, 16

3.1.1. Україна на шляху побудови інноваційної економіки

Виконавча влада, хто б її не очолював, розуміє, що для забезпечення сталого розвитку національної економіки в умовах глобалізації економічних відносин та посилення конкуренції необхідне реформування структури економіки на основі механізмів забезпечення її сталого розвитку.

Структурна перебудова економіки, про яку так багато говориться, нажаль в основному залишається лише у колі бажань тих, хто генерує та підтримує таку систему економічних реформ.

Структурна перебудова економіки – це не просто зміна галузевої структури економіки. Орієнтована на використання інтелектуальних ресурсів і розвиток високотехнологічних виробництв вона потребує створення умов для безперервного оновлення технологій і продукції, росту освітнього рівня населення та удосконалення управління шляхом нововведень (інновацій) основаних на новітніх наукових знаннях.

Побудова інноваційної моделі економіки та інформаційного суспільства вимагає зусиль по створенню сприятливих умов для здійснення науково-технічної та інноваційної діяльності. Це вимагає законодавчих зусиль не лише на рівні реалізації інноваційної стратегії соціально-економічної політики держави через прийняття і виконання прогнозів та програм соціально-економічного розвитку, цільових економічних та науково-технічних програм, а також і на рівні створення правового поля для міжнародного співробітництва по вирішенню найактуальніших питань розвитку суспільства і формуванню відповідних організаційних механізмів.

Практична реалізація стратегічного курсу на інноваційний розвиток України повинна ґрунтуватися на усвідомленні необхідності органічного поєднання цілеспрямованого впливу держави на розвиток економіки з ринковими механізмами її функціонування. Держава має бути організатором та учасником активних інноваційних перетворень в економіці України.

В щорічному посланні до Верховної Ради України Президент України В.Ф.Янукович, на відміну від попередніх таких документів, багато уваги приділив необхідності розвитку інноваційної діяльності на всіх рівнях та галузях, який дозволить реалізувати інноваційну модель розвитку вітчизняної економіки.

Зокрема Президент України зазначив, що “продовження використання витратної економічної моделі, відсутність стимулів до інноваційних процесів і динамічного розвитку нових технологічних укладів обумовлюють неконкурентоспроможність української економіки”, “невідповідність фіскальної системи вимогам прискореного розвитку національної економіки на інноваційних засадах”. “Модернізація країни можлива лише за умови розбудови сучасної інноваційної системи”.
3.1.2. Місце України у світовому економічному рейтингу

В умовах глобалізації процесів економічного розвитку країн підвищення конкурентоспроможності економіки через інноваційність має стратегічне значення. За Глобальним індексом конкурентоспроможності у 2020-2011 роках Україна посідає 89 місце серед 133 країн, хоча у 2008 році вона була 72-ю серед 134 країн.

3.1.3. Вибір пріоритетів інноваційної політики

Вибір шляху інноваційного розвитку та формування державної інноваційної політики для уряду будь-якої держави починається з визначення пріоритетів як основоположних, базових елементів державної політики, з яких починається її формування і якими визначаються її магістральні напрями.

Як свідчить досвід технологічно розвинутих країн, глибоко продуманий механізм обґрунтування та визначення пріоритетів на державному рівні і надійний моніторинг їхньої реалізації стають обов'язковою умовою ефективності інноваційної політики.

Пріоритетні напрями формуються під впливом національно-економічних, політичних, екологічних та інших чинників.

Пріоритетні напрями деталізуються у переліку критичних технологій, які мають міжгалузевий характер, при цьому ураховується їх вплив на конкурентоспроможність продукції, якість життя, поліпшення екологічної ситуації.

Вони реалізуються у вигляді важливих міжгалузевих проектів і програм зі створення, освоєння та поширення технологій, що здатні кардинально змінити технологічний базис економіки. Наприклад, пріоритетні напрями ЄС до 2020 року визначені у Зеленій книзі Європейського Союзу за 2011 рік „Від викликів до можливостей: на шляху до загальних стратегічних рамок фінансування досліджень та інновацій у Євросоюзі”. Документ визначає, що перед Європою та світом постали небувалі виклики, які вимагають новаторських рішень.
Таблиця 1. Конкурентоспроможність української економіки у 2011 році.

	
	Ранг(1/133)

	Глобальний індекс конкурентоспроможності
	89

	Інституційне середовище
	124

	Макроекономічне середовище
	132

	Інфраструктура
	68

	Розмір ринку
	38

	Ефективність ринку праці
	54

	Розвиненість фінансового ринку
	119

	Технологічна готовність
	83

	Вища освіта
	46

	Інновації
	63

	Бізнес-середовище
	100

	Глобальний індекс конкурентоспроможності
	89

Повернення до економічного зростання та високих рівнів зайнятості, протистояння змінам клімату та просування до економіки з низьким рівнем викидів вуглекислого газу вимагає негайних та скоординованих дій. Посилюється вплив демографічного розвитку, і природні ресурси повинні використовуватись розумніше. Проблеми, з якими стикаються суспільства, стають дедалі більшими та складними. Проте, такі виклики як загальне старіння населення та залежність від викопного палива надають потужний поштовх розвитку інноваційних продуктів та послуг, сприяючи економічному розвитку та підвищенню зайнятості у Європі.

Європа повинна значно збільшити ефективність використання результатів фінансування наукових досліджень та інновацій. Іще залишаються перешкоди для перенесення результатів наукових досліджень з лабораторій на стадії конструкторських робіт, комерціалізації та практичного використання. Це вимагає підвищення важливої ролі промисловості у встановленні пріоритетів та ефективної взаємодії між приватним та державним сектором. Це також вимагає поширення підтримки на всіх стадіях інноваційного циклу (підтвердження концепції, випробування, експериментальні роботи та демонстрацію зразків), включаючи такі питання, як відстеження результатів після завершення проекту, дослідження за відсутності нормативів для становлення стандартів, підтримку патентування та нетехнологічні інновації.

3.1.4. Роль держави у формуванні інноваційної системи

Як свідчить світовий досвід, формування інноваційної системи неможливо без активної участі держави. Варто враховувати, що роль держави у становленні інноваційної економіки значно більше ніж при регулюванні звичайної економічної політики. Це повинне передбачати розробку стратегії переходу до інноваційної моделі розвитку на основі використання методів наукового планування на всіх рівнях управління і підвищення рівня інноваційної культури.

Регулююча економічна та соціальна роль держави у сучасному суспільстві акумулює функції державних органів по регулюванню інновацій.

До найважливіших з них відносяться:

- акумулювання коштів на наукові дослідження та інновації. Необхідна концентрація ресурсів може досягатися за рахунок як дії загальних механізмів перерозподілу через бюджет, так і формування спеціальних фондів. Ця функція може здійснюватися шляхом не тільки безпосереднього фінансування інноваційних процесів з державних коштів, але й сприяння акумулюванню ресурсів у приватних, акціонерних, змішаних, суспільних і міжнародних структурах. У ряді випадків держава може концентрувати як фінансові засоби, так і необхідні для здійснення інновацій інтелектуальні та матеріально-технічні ресурси;

- координація інноваційної діяльності, Перед державою виникає завдання визначити загальні стратегічні орієнтири інноваційних процесів. З метою їхнього досягнення держава сприяє кооперації та взаємодії різноманітних інститутів у здійсненні інновацій. Державні структури формують єдиний технологічний простір, що забезпечує сумісність нововведень. Крім того, актуальними завданнями є координація у тимчасовому аспекті, яка б синхронізувала нововведення по технологічних ланцюжках і стадіям науково-інноваційного циклу, а також пом'якшення циклічності інвестиційних і інноваційних процесів;

- стимулювання інновацій. Центральне місце тут займають заохочення конкуренції, різноманітні фінансові субсидії та пільги учасникам інноваційних процесів. Велике значення має часткове або повне державне страхування інноваційних ризиків. Держава здатна здійснювати “інноваційний тиск” на господарюючих суб'єктів введенням санкцій за випуск застарілої продукції або використання застарілих технологій (виділено – ред.);
- створення правової бази для інноваційних процесів. Важливим є не тільки формування необхідного законодавства, що з'єднає його стабільність і своєчасне коректування відповідно до суспільних і технологічних змін, але й створення реально діючих механізмів, які забезпечать його дотримання;

- кадрове забезпечення інновацій. Зміст програм навчання у державних навчальних закладах повинен сприяти як розвитку творчого потенціалу генераторів інновацій, так і сприйнятливості фахівців до нововведень. Необхідно прагнути до досягнення збалансованості універсальних і спеціальних знань, а також уявлень про комерціалізацію інновацій. Важливо у кожного сформувати навички до постійної самоосвіти протягом всього активного життя;

- формування науково-інноваційної інфраструктури. Держава забезпечує створення відповідного законодавчого поля та формування інфраструктури ринку інновацій.

У інституціональному забезпеченні інноваційних процесів, насамперед, виділяється створення державних організацій та підрозділів, що виконують науково-дослідні розробки і здійснюють нововведення у галузях державного сектора економіки (оборона, охорона здоров'я, та ін). Держава також сприяє поширенню в економіці організаційних структур, найбільш ефективних з погляду продукування та впровадження інновацій (великих корпорацій, малого бізнесу);

- регулювання соціальної та екологічної направленостей інновацій. З одного боку, держава визнана надавати особливу підтримку нововведенням, що забезпечують соціальну стабільність і підтримку екологічної рівноваги, а з іншого боку – тільки на державному рівні можливо запобігти негативним впливам, пов'язаним з науково-технічним прогресом, і нейтралізувати їхні наслідки.

Пріоритет інновацій над традиційним виробництвом передбачає визнання за наукою провідної ролі у системі продуктивних сил. Тільки використовуючи на практиці результати наукових досліджень, можна забезпечити конкурентоспроможність продукції та самих підприємств.

Свобода наукової та науково-технічної творчості у контексті інноваційної діяльності забезпечується відповідними законодавчими актами та Конституцією держави.

Інтеграція наукової, науково-технічної діяльності та освіти зміцнює взаємозв'язки між системою освіти та науково-виробничими системами, що дає змогу прискорити впровадження інновацій у виробництво, а наукову діяльність орієнтувати на вирішення виробничих проблем.

Принцип підтримки конкуренції у сфері науки, техніки та інноваційній діяльності означає поєднання стимулювання з функціонуванням інноваційних структур в умовах конкурентного середовища.

Держава має стимулювати інноваційну активність, сприяти розвитку науки, малого інноваційного підприємництва та обмежувати діяльність підприємств-монополістів через антимонопольне законодавство. Зростає чисельність інноваційних фірм, які конкурують між собою, що стимулює інноваційний розвиток.

Концентрація ресурсів на пріоритетних напрямах забезпечує вирішення глобальних першочергових проблем інноваційної діяльності, розроблення відповідних програм з урахуванням інноваційного потенціалу держави, які становлять основу сучасного технологічного прогресу. Наприклад, США прагне стати світовим науково-дослідним центром, де буде зосереджена більшість усіх принципових наукових розробок планети. Налагоджений процес дослідного виробництва найсучасніших, технічно складних і дорогих промислових виробів та системя дозволить отримати нову спеціалізацію країни у міжнародному поділі праці.

Практично в усіх індустріальних країнах нововведення є одним з пріоритетних напрямів у політиці уряду, адже це основа національної незалежності та економічного розвитку. Наприклад, у довгостроковій програмі реформ Б. Клінтона, яка була ухвалена Конгресом у 1993 p., головна роль відводилась досягненню країною світового науково-технічного лідерства. Програма передбачала послідовну реалізацію доктрини “глобальної технологічної конкурентоспроможності США в умовах глобальної конкуренції”.

Як стверджують західні вчені, навіть та країна, яка не має достатніх матеріальних і фінансових ресурсів, може досягти високих темпів зростання та технологічного прориву за рахунок використання інтелектуального потенціалу нації та “людського капіталу”. Ці твердження вкрай актуальні для сучасної України.

3.1.5. Механізми реалізації інноваційної політики в Україні

В Україні держава здійснює регулювання інноваційною діяльністю через реалізацію відповідної інноваційної політики, яка включає сукупність законодавчих та нормативних актів і заходів, що мають забезпечити створення сприятливого інноваційного клімату у державі.

 Інноваційна політика є складовою частиною соціально-економічної політики. Вона повинна об'єднувати загальними завданнями науку, техніку, виробництво, споживання, фінансову систему, освіту і повинна бути орієнтована на використання інтелектуальних ресурсів, розвиток високотехнологічних виробництв та пріоритетів економіки.

Є три головні об'єктивні джерела формування пріоритетів:
1. Зростаюча обмеженість виробничих ресурсів і виникнення на цій основі проблем поточної і передбачуваної незбалансованості у народному господарстві. Чим більше обмежений будь-який вид ресурсу, тим у більшій мірі науково-технічна діяльність повинна бути сконцентрована на економії і заміщенні даного виду ресурсу.

2. Створення і впровадження новітніх технологій, організаційно-технічних заходів, які дозволять забезпечити вирішення питання обмеженості ресурсів та досягнення більш високих результатів розвитку за мінімальний проміжок часу.

3. Усунення або зменшення ступеня впливу соціальних обмежень, пов'язаних із здоров'ям, умовами праці і побуту людини, необхідність підтримки екологічної рівноваги.

Серед пріоритетів, що мають велике значення для інноваційного розвитку економіки можна виділити:

1) науково-технічні пріоритети вищого порядку. Основним критерієм їх відбору є відповідність конкретним цілям розвитку суспільства у ближчій і більш віддаленій перспективі.

2) окремі інноваційні проекти, які пов'язані з вирішенням завдань короткотермінового характеру, але мають велику актуальність для галузі, суб'єктів господарювання.

Крім державних напрямків пріоритетів формуються аналогічні їм напрямки на рівні регіонів.

Серед пріоритетів виділяються: ресурсозберігаючі технології, нові матеріали та джерела енергії; підвищення конкурентноздатності продукції машинобудування і радіоелектроніки, розширення експорту і заняття нових ніш світового ринку; імпортозаміщуючі виробництва; інформатика, телекомунікації і зв'язок; енергетика і транспорт; переробка і зберігання сільськогосподарської продукції; охорона навколишнього середовища.

В сучасних умовах, коли розвиток науки і техніки досяг виключно великих масштабів, жодна з держав, навіть такі як США, Японія, Німеччина, Росія з їх великим науковим та ресурсним потенціалом, не у змозі на однаковому рівні забезпечити розвиток всіх напрямків науки і техніки. Обов'язковою стаэ наявність широких зв'язків із зовнішнім світом, науково-технічної спеціалізації, участь у світовому розділі праці, ефективне використання зарубіжного науково-технічного досвіду. Це потребує розвитку міжнародного співробітництва, і у першу чергу різних міжнародних програм.

Перехід України до ринкової системи господарювання призвів до зміни розуміння місця та основної мети інноваційної політики на підприємстві. Новій системі притаманне планування на мікрорівні, тобто підприємство самостійно визначає, з ким, як, коли, для кого і яким чином працювати. Особливість інноваційної діяльності у ринкових умовах полягає передусім в її орієнтації на попит споживача. Вирішення внутрішніх інноваційних завдань підприємства як виробника так чи інакше має підпорядкований характер. За умов конкуренції сильні позиції матиме підприємство, яке гнучко реагує на потреби ринку та спроможне задовольнити нову потребу або ж запропонувати новий чи поліпшений засіб задоволення існуючої. Тобто йдеться про інновацію, яка стає ключовим фактором конкурентоспроможності підприємства, а інноваційна політика – основою політики підприємницької.

Цікаво, що ідею нового технічного вирішення або шлях до нього підказують потреби ринку (45%), умови виробництва (30%) та аналіз технічних можливостей (21%).

Кінцевою метою ринкових перетворень, як відомо, є створення в Україні соціально орієнтованої та внутрішньо збалансованої національної економіки, що може органічно інтегруватися у систему міжнародного поділу праці та посісти відповідне місце серед розвинених країн світу. Реалізація цієї стратегії, виходячи з реалій сучасного становища України, можлива лише за умов упровадження науково обґрунтованої державної політики структурної переорієнтації економіки, що має інноваційно-інвестиційну спрямованість.

3.1.6. Головні пріоритети державної політики України

Головними пріоритетами державної політики України є:

- у сфері наукового розвитку: фундаментальна наука, прикладні дослідження і технології, у яких Україна має значний науковий, технологічний, виробничий потенціал і які здатні забезпечити вихід вітчизняної продукції на світовий ринок; вища освіта, підготовка наукових і науково-педагогічних кадрів з пріоритетних напрямів науково-технологічного розвитку; наукове забезпечення вирішення проблем здоров'я людини та екологічної безпеки; система інформаційного та матеріально-технічного забезпечення наукової діяльності;

- у сфері технологічного розвитку: дослідження та створення умов для високопродуктивної праці та сучасного побуту людини; забезпечення медичних закладів медичною технікою, а населення – лікарськими препаратами, засобами профілактики і лікування; розроблення ресурсо-, енергозберігаючих технологій; сучасних технологій і техніки для електроенергетики, переробних галузей виробництва, передусім агропромислового комплексу, легкої та харчової промисловості;

- у сфері виробництва: формування наукомістких виробничих процесів, сприяння створенню та функціонуванню інноваційних структур (технопарків, інкубаторів тощо); створення конкурентоспроможних переробних виробництв; технологічне та технічне оновлення базових галузей економіки держави; упровадження високорентабельних інноваційно-інвестиційних проектів.

Основним механізмом реалізації пріоритетних напрямів мають бути загальнодержавні та галузеві наукові і науково-технологічні програми.

У нашій країні є високий науково-технічний потенціал визнаних у світі власних наукових шкіл та унікальних технологій розроблення нових матеріалів, біотехнології, радіоелектроніки, фізики низьких температур, ядерної фізики, електрозварювання, технологій у галузі інформатики, телекомунікацій та зв'язку тощо. Для збереження та примноження цього потенціалу в Україні прийнято низку національних комплексних програм.

Для України поки що характерні відсутність радикальних (базових) інновацій, незначна кількість інноваційної продукції принципової новизни, низька інноваційна активність підприємств. Наприклад, нові технічні рішення на рівні винаходу були використані у процесі створення лише 9% загальної кількості зразків нової техніки.

До основних причин, які перешкоджають розвитку інноваційних процесів у державі, належать такі:

- відсутність цілісної кодифікованої системи законодавства, яке має врегулювати правовідносини у сфері інноваційної діяльності;

- розрив між необхідним обсягом інвестиційних ресурсів для інноваційної реструктуризації економіки та фактичним їх обсягом;

- великий ризик розробки та освоєння інновацій і відсутність механізмів щодо покриття та страхування цих ризиків;

- низький рівень підготовленості керівників та персоналу на мікро – і макрорівнях до здійснення управління інноваційним процесом на всіх стадіях його життєвого циклу;

- недостатність інформації про новітні технології, пропозиції, їх трансфер та кон'юнктуру інноваційного ринку.

Внаслідок дії зазначених та інших причин, які гальмують інноваційний розвиток країни, раніше створений науково-технічний потенціал залишається без попиту, що призводить до його руйнації і стагфляції економіки.

3.1.7. Висновки

Практична реалізація стратегічного курсу на інноваційний розвиток України повинна ґрунтуватися на органічному поєднанні цілеспрямованого впливу держави на розвиток економіки з ринковими механізмами її функціонування. Держава має бути організатором та учасником активних інноваційних перетворень в економіці України на основі використання методів наукового планування на всіх рівнях управління, підвищення рівня інноваційної культури.

Функції державних органів по регулюванню інновацій наступні:

- акумулювання коштів на наукові дослідження та інновації.

- координація інноваційної діяльності завдяки кооперації та взаємодії різноманітних інститутів у здійсненні інновацій, формуванню єдиного технологічного простору, що забезпечує сумісність нововведень;

- стимулювання інновацій завдяки заохоченню конкуренції, різноманітним фінансовим субсидіям та пільгам учасникам інноваційних процесів, частковому або повному державному страхуванню інноваційних ризиків.

- створення правової бази для інноваційних процесів завдяки реально діючим механізмам для її дотримання;

- кадрове забезпечення інновацій, яке включає також навички до постійної самоосвіти протягом всього активного життя;

- формування науково-інноваційної інфраструктури завдяки створенню державних організації та підрозділів, що виконують науково-дослідні розробки, здійснюють нововведення у галузях державного сектора економіки, сприянню організаціям, які впроваджують інновації (великі корпорації, малий бізнес);

- регулювання соціальної та екологічної направленостей інновацій.

3.2. Структури фінансової підтримки інноваційних проектів в Україні

Нікітченко Володимир Володимирович, Міжрегіональний центр інвестицій та розвитку України, pacific.1224@gmail.com
“У людства є лише два шляхи: або прогрес, або деградація; консерватизм у чистому вигляді
суперечить суті законів всесвіту”, Альфред Норт Уайтхед, 1861-1947, математик, логік і філософ

3.2.1. Вступ

Перш за все необхідно зазначити, що структури фінансової підтримки інноваційних проектів не можуть розглядатися як самостійна частина, а лише як невід’ємна складова національної інноваційної системи (НІС). На жаль, на сьогодні можна констатувати, що як НІС у цілому, так і структури фінансової підтримки інноваційних проектів в Україні зокрема, знаходяться у стані, який не можна назвати ні ефективним, ні таким, що відповідає сучасним викликам надстрімкого світового розвитку економіки та технологій. Закони, що мають регулювати діяльність та розвиток структури фінансової підтримки інноваційних проектів (а їх більше 10), не гармонізовані ні між собою, ні зі світовим досвідом та практикою. Центральні органи виконавчої влади, що опікуються інноваційною сферою (а таких щонайменше 8 – Міністерство фінансів; Міністерство економічного розвитку та торгівлі (МЕРТ) разом з Департаментом регуляторної політики та підприємництва та Державним агентством з інвестицій та управління національними проектами, що належить до сфери управління МЕРТ; Міністерство науки і освіти, молоді та спорту України (МОН) разом з Національною академією наук України, Державним агентством з питань науки, інновацій та інформатизації та Державною службою інтелектуальної власності, що належать до сфери управління Міністерства освіти і науки, молоді та спотру України, не враховуючи відповідні підрозділи галузевих міністерств та обласних державних адміністрацій), не мають спільної стратегії, єдиної мети та узгодженої політики. Парламентські комітети, що мають визначати таку стратегію, мету та політику, а також контролювати центральні органи виконавчої влади (ЦОВВ) (а таких щонайменше 4 – Комітет з питань бюджету; Комітет з питань економічної політики; Комітет з питань науки та освіти; Комітет з питань промислової і регуляторної політики та підприємництва), більше опікуються політичним протистоянням на всіх рівнях, ніж практичною результативністю наслідків їх законотворчості.

Є ще ціла низка факторів та чинників, що обумовлюють такий стан цієї сфери. Зокрема це значний дефіцит кваліфікованих спеціалістів у галузі інноваційного менеджменту, проектного менеджменту і фінансово-економічної експертизи; недостатня обізнаність та поінформованість як активних, так потенційних учасників інноваційної діяльності, щодо наявних та можливих інструментів реалізації їх проектів; слабка інтеграція не тільки з європейською та американською інноваційною спільнотою, а навіть російською та країн СНД; відсутність простих та доступних засобів обміну інформацією та пошуків потенційних партнерів. Втім головним чинником є фактична байдужість можновладців та керівників усіх ланок та гілок влади до цієї сфери при повній, але декларативній, підтримці інноваційного напрямку розвитку країни першими особами держави. Детальний опис поточного стану структури фінансової підтримки інноваційних проектів в Україні можна знайти на сторінках звіту експертів Проекту Європейської Комісії “Розробка фінансових схем та інфраструктури для підтримки інновацій в Україні” (EUROPEAID/127713/C/SER/UA) під назвою: “Фінансування інновацій в Україні: Статус, структура, фінансові установи, інституційні та законодавчі бар’єри, рекомендації”. З експертами цього проекту автор співпрацював протягом двох років та має повну згоду, щодо їх висновків.

В цій статті розглянута наявна структура фінансової підтримки інноваційних проектів в Україні та зроблено спробу прогнозувати її розвиток найближчим часом.

3.2.2. Фінансові інструменти інноваційного розвитку

Ключовими фінансовими компонентами інноваційної інфраструктури в Україні є: бюджетні джерела всіх рівнів; бюджетні та позабюджетні структури технологічного розвитку; венчурні фонди; старт-ап фонди; гарантійні структури та фонди; банківські кредити; гранти, тощо.

Одним з можливих шляхів здійснення переходу від централізованої командної планової економіки до ринкової та відновлення економічного здоров’я є перехід на інновації, що відіграють вирішальну роль у економічному розвитку у всьому світові. На жаль в Україні через глибоку кризу у сфері науки та наукоємного виробництва, яка зумовлена скороченням державного фінансування, зменшенням кількості науковців та інженерів, занедбанням експериментально-технічної бази, витіканням фахівців і т.і., інноваційна діяльність за фактом не входить до пріоритетів діяльності уряду.

Однак, слід зазначити, що декілька років тому український уряд проголосив інноваційний шлях економічного розвитку України. У той же час, державний бюджет не відображає наявність фінансових ресурсів задля реалізації проголошеного. Хоча, справедливості задля, треба зазначити що, не існує жодного прикладу у світі, коли б уряд виключно самостійно відповідав і міг би забезпечити фінансування для інновацій без участі альтернативних учасників у фінансовій підтримці інноваційної діяльності.

Недержавні фінансові інститути можуть стати альтернативою для державної бюджетної фінансової підтримки інновацій. Головною роллю фінансових інститутів є швидкий розподіл коштів між потенційними інвесторами в інновації. Виробник інновацій, як правило, не у змозі фінансувати інноваційний процес за рахунок власних коштів (у випадку приватного підприємства) чи за рахунок державного бюджету (у випадку державного підприємства та/або дослідницького інституту), оскільки інноваційні проекти, як відомо, потребують довгострокового кредитування без гарантії комерційного успіху та за ймовірності високого ризику.

Як відомо, основними учасниками інноваційного фінансування у високорозвинених країнах є комерційні банки, кредитні спілки, страхові компанії, приватні пенсійні фонди, інвестиційні компанії та фонди, центральна та місцеві влади, спеціальні інноваційні фонди, венчурні фонди, фізичні особи-інвестори. В Україні учасниками інноваційного фінансування виступають комерційні банки, деякі венчурні та спеціальні інноваційні фонди.

Якщо розглянути недержавні фінансові інститути за рівнем участі у інноваційному фінансуванні в Україні, то картина виглядатиме наступним чином: середній рівень участі мають комерційні банки, спеціальні інноваційні фонди та венчурні фонди; низький рівень – кредитні спілки, страхові компанії, приватні пенсійні фонди, інвестиційні компанії та фонди і дуже низький рівень залучення мають фізичні особи-інвестори.

Висновок, на жаль, можна зробити лише один – зважаючи на те, що центральна та місцева влада має також низький рівень участі у фінансуванні інноваційних проектів та структур, національна інноваційна система де-факто практично позбавлена ефективно діючої структури фінансової підтримки проектів, її функціонування носить клаптиковий, епізодичний характер, спрямований на вирішення окремих, нагальних та невідкладних завдань, які не мають спільної стратегічної мети.

3.2.3. Що ж робити, куди бігти?

Перше, що необхідно зробити для принципового зламу ситуації на краще, це створення простої, зрозумілої державної стратегії інноваційного розвитку, з реальними пріоритетами, які можливо реалізувати та такими, які насправді відповідають національним та суспільним інтересам.

По-друге, вкрай необхідно припинити процес “винахідництва незалежного велосипеду” у цій сфері. У світовій практиці є апробовані ефективні схеми розбудови та функціонування структури фінансової підтримки інноваційних проектів. Їх треба впровадити, легалізувати та гармонізувати з правилами і політикою міжнародних фінансових установ та мереж, що здійснюють підтримку інноваційної діяльності. У нас мають з’явитися і повноцінні інвестиційні банки, і справжні венчурні капіталісти, бізнес-янголи і повнофункціональні інноваційні кластери.

По-третє, якщо у держави не вистачає коштів, вона має (через пільги, преференції, податкові заохочення, вільні економічні зони, території пріоритетного розвитку та інші інструменти) заохочувати приватний капітал та комерційні структури. Займатися інноваційною діяльність має бути економічно ВИГІДНО. Тоді інноваційна модель розвитку економіки перестане бути декларативною та стане фактичною.

І, на останок, – нам неодноразово пропонували і допомогу, і знання, і підтримку, але мабуть ми, як той російський мужик, чекаємо грому, щоб перехреститися. Але грім може для нас і не прогриміти, бо ми будемо так далеко від центру світової економіки, що просто його не почуємо …

3.2.4. Висновки

Через глибоку кризу у сфері науки та наукоємного виробництва, яка зумовлена скороченням державного фінансування, зменшенням кількості науковців та інженерів, занедбанням експериментально-технічної бази, витіканням фахівців, інноваційна діяльність за фактом не входить до пріоритетів діяльності уряду.

Основними учасниками інноваційного фінансування у високорозвинених країнах є комерційні банки, кредитні спілки, страхові компанії, приватні пенсійні фонди, інвестиційні компанії та фонди, центральна та місцеві влади, спеціальні інноваційні фонди, венчурні фонди, фізичні особи-інвестори.

Для інноваційного розвитку України треба:

- мати просту, зрозумілу стратегію інноваційного розвитку, з реальними пріоритетами, які можливо реалізувати та яка насправді відповідає національним та суспільним інтересам;

- запозичити зі світової практики апробовані ефективні схеми розбудови та функціонування структури фінансової підтримки інноваційних проектів; їх треба впровадити, легалізувати та гармонізувати з правилами і політикою міжнародних фінансових установ та мереж, що здійснюють підтримку інноваційної діяльності.

- заохочувати приватний капітал та комерційні структури до фінансування інноваційних проектів через пільги, преференції, податкові заохочення, вільні економічні зони, території пріоритетного розвитку та інші інструменти.

3.3. Розвиток бізнесу з використанням державно-приватного партнерства
Тетяна Лисиця, департамент інвестиційної та інноваційної діяльності, Міністерство економічного розвитку і торгівлі України
3.3.1. Вступ

Однією із головних проблем розвитку бізнесу в Україні є відсутність доступних фінансових ресурсів. Невиконання інвестиційних планів суб’єктами господарювання призводить до зменшення випуску товарів або послуг, що у свою чергу, призводить до зменшення доходної частини бюджету.

Україна не перша країна, яка відчуває недостатній обсяг інвестиційних коштів. Якщо діюча законодавча база не задовольняє потреб ринку в інвестиційних коштах, потрібно залучати інші інструменти. Зокрема, таким інструментом є партнерство держави і бізнесу. Як свідчить світовий досвід, уряди багатьох країн створили умови для розвитку державно-приватного партнерства.

3.3.2. Законодавча база для державно-приватного партнерства

В інвестиційні сфері створено законодавче підґрунтя для розвитку відносин, що виникають між суб’єктами господарювання, на основі договорів (контрактів). Законодавство у сфері державно-приватного партнерства регулює відносини, що складаються між державою та приватним партнером. Сторона держави може бути представлена урядом, центральними органами виконавчої влади, місцевими органами.

Як відомо, у 2010 році прийнято Закон України “Про державно-приватне партнерство” [1]. Цей закон відкриває нові можливості для розвитку бізнесу на основі договорів з державою з справедливим розподілом ризиків, а також фінансових ресурсів для реалізації проектів у рамках державно-приватного партнерства. Закон передбачає використання інвестором майна на певний час земельної ділянки, яка є власністю держави.

На перший погляд може скластися враження, що закон, який регулює елементи діяльності інвестора з державним або комунальним майном, дає підстави для “прихованої приватизації”.

Однак, уважно вивчаючи закон, ми бачимо таку норму як заборона переходу до приватного партнера права власності на об’єкт державно-приватного партнерства протягом усього строку здійснення такого партнерства. Після закінчення проекту все створене, збудоване або реконструйоване майно повертається державному партнеру. Теж саме відбувається і з земельною ділянкою.

Саме цим і відрізняється цей законопроект від законів про приватизацію. Інструмент приватизації вже пройдений Україною, у результаті чого Державний бюджет отримав гроші, а держава втратила свої стратегічні об’єкти.

Використання інструменту державно-приватного партнерства дозволяє державі зберегти за собою право власності на об’єкт, залучити інвестиційні ресурси, які сама не може забезпечити для підвищення конкурентоспроможності цих об’єктів, новітні технології, ноу-хау та приватний менеджмент.

Як ми знаємо, перехід права власності забезпечується виконанням таких функцій як “користування, володіння, управління”. При укладанні договорів у рамках державно-приватного партнерства, функція розпорядження завжди буде залишатися за державою.

3.3.3. Права приватного партнера
Що ж отримує приватний партнер/інвестор у такому партнерстві? Насамперед, це об’єкт державної або комунальної власності, який необхідний для реалізації проекту та який не потрібно будувати інвестору з нуля. Інвестору не треба роками чекати на відведення земельної ділянки і проходити конкурсні процедури для її отримання. Інвестор проходить конкурс 1 раз на визначення приватного партнера. Державний партнер повинен здійснити всі дії щодо відведення земельної ділянки до початку конкурсу і забезпечити державну підтримку, яка може бути виражена як у фінансовому вигляді, так і в інших видах участі державного партнера у проекті. Крім того, державний партнер надає державні гарантії дотримання державою встановлених законодавством умов для провадження діяльності приватних партнерів, пов’язаних з виконанням договорів, що укладаються у рамках державно-приватного партнерства.

Такі державні гарантії включають гарантію невтручання державних органів у діяльність приватних партнерів, цінові гарантії, гарантії стабільності умов діяльності на весь період виконання договору, гарантії повного відшкодування збитків, завданих внаслідок прийняття органами державної влади або органами місцевого самоврядування рішень, що порушують права приватних партнерів. Крім того, держава гарантує заборону приватизації об’єкта партнерства протягом усього строку дії договору, укладеного у рамках державно-приватного партнерства, забезпечує приватному партнеру права користування земельною ділянкою, а також сервітутами (серветут – обмежене право користування землею, яке забезпечує іншому земекористувачеві можливість користування нею з певними обмеженнями, встановленими законом аба договором). При цьому, захист державних інтересів гарантується через інституційні основи, положення нормативних актів та укладених договорів.

3.3.4. Ознаки державно приватного партнерства
Державно-приватне партнерство характеризується такими ознаками, як довготривалість укладених договорів; забезпечення більш високих техніко-економічних показників ефективності діяльності ніж у випадку здійснення такої діяльності державним партнером без залучення приватного партнера; передача приватному партнеру частини ризиків при здійсненні державно-приватного партнерства; заборона переходу до приватного партнера права власності на об'єкт державно-приватного партнерства протягом усього строку здійснення такого партнерства; внесення приватним партнером інвестицій в об'єкти партнерства; стратегічна роль приватного інвестора на певних стадіях реалізації проекту (проектування, фінансування, будівництво, впровадження тощо).

Вигодами від державно-приватного партнерства є мобілізація фінансових ресурсів приватного партнера для вирішення спільних з державою задач; доступ до досвіду, технологій та “ноу-хау” приватного партнера; вчасне реагування на зростання попиту у наданні публічних послуг (тепло-, водо, - електропостачання, транспортні та ін. послуги); задоволення попиту суспільства на надання більш якісних послуг; задоволення дефіциту фінансових ресурсів для технічного розвитку (модернізації) інфраструктури надання публічних послуг; можливість перерозподілу коштів державного та місцевих бюджетів на реалізацію соціально – економічних програм; розширення конкурентного сектору, та як результат, вибір найбільш оптимального приватного партнера.

Формами державно-приватного партнерства в Україні є угоди про розподіл продукції, концесії, спільна діяльність. Сьогодні більш розповсюдженою формою державно-приватного партнерства є спільна та концесійна діяльність у частині використання об’єктів комунальної власності. Об’єкти державної форми власності, що були передані у концесію, очікуваних результатів поки що не дали. Це, головним чином, пов’язано з тим, що при передачі не здійснювалась оцінка реалізації проекту з розрахунками можливих ризиків невиконання договірних зобов’язань партнерів, оскільки Закон України “Про концесії” був прийнятий у 1999 році і не передбачав здійснення оцінки ризиків.

3.3.5. Впровадження державно-приватного партнерства у практику
Закон України “Про державно-приватне партнерство” містить норму щодо здійснення оцінки ризиків. Саме на підставі результатів оцінки ризиків виконання чи невиконання договорів, що укладаються у рамках державно-приватного партнерства необхідно здійснювати загальний аналіз реалізації проектів у рамках державно-приватного партнерства.

Це потрібно як приватному, так і державному партнерам. Тільки оцінивши ризики, можливі вигоди та втрати доцільно ініціювати проведення конкурсних відборів на визначення приватного партнера для передачі йому об’єктів державного партнера.

Сьогодні урядом прийняті всі нормативні акти, необхідні для реалізації Закону України “Про державно-приватне партнерство”. Це постанова Кабінету Міністрів України від 09.02.2011 № 81 “Про затвердження порядку надання приватним партнером інформації державному партнеру про виконання договору, укладеного у рамках державно-приватного партнерства”, постанова Кабінету Міністрів України від 16.02.2011 № 232 “Про затвердження Методики виявлення видів ризиків здійснення державно-приватного партнерства, їх оцінки та визначення форми управління ризиками”; постанова Кабінету Міністрів України від 17.03.2011 № 279 “Про порядок надання державної підтримки здійснення державно-приватного партнерства”; постанова Кабінету Міністрів України від 11.04.2011 № 384 “Деякі питання організації здійснення державно-приватного партнерства”, якою затверджені Порядок проведення конкурсу з визначення приватного партнера для здійснення державно-приватного партнерства щодо об'єктів державної, комунальної власності та об'єктів, які належать Автономній Республіці Крим та Порядок проведення аналізу ефективності здійснення державно-приватного партнерства.

3.3.6. Висновки
Вже настав час відкрити нову сторінку взаємовідносин держави з приватним партнером, назва якої державно-приватне партнерство і отримати всі переваги від цього інструменту.

Посилання на літературу.

1. Закон України № 2404-VI “Про державно-приватне партнерство” від 1 липня 2010 року.

4. ВДОСКОНАЛЕННЯ ПІДХОДІВ ТА ОРГАНІЗАЦІЙНОЇ СТРУКТУРИ ДЛЯ РЕАЛІЗАЦІЇ РЕЗУЛЬТАТІВ ІННОВАЦІЙНИХ ПРОЕКТІВ НА МІЖНАРОДНОМУ, НАЦІОНАЛЬНОМУ ТА РЕГІОНАЛЬНОМУ РІВНЯХ
4.1. Інноваційний розвиток східних регіонів України: досвід і завдання

Інна Гагауз, Центр “Харківські Технології”, gaguz@kt.kharkov.ua
4.1.1. Національні інноваційні системи

До початку XXI століття стало очевидним, що рівень розвитку та динаміка інноваційної сфери – науки, нових технологій, наукомістких галузей та компаній, створює основу стійкого економічного зростання, визначає кордони між багатими та бідними країнами. Формування національних інноваційних систем (НІС) як основного механізму саморозвитку стало головним фактором довготривалого росту світової економіки, що не виключає кон’юнктурних флуктуацій на окремих галузевих ринках, в окремих країнах і регіонах.

НІС складають усі суб’єкти інноваційної діяльності – організації та фізичні особи, що беруть участь у створенні та просуванні інноваційного продукту, об’єкти інфраструктури – організації, що сприяють здійсненню інноваційної діяльності (див. рис. 1).
Визначальну роль у НІС грає держава, що визначає правила функціонування та взаємодії учасників інноваційного процесу через формування нормативно-правового середовища.

Однак внаслідок різкої жорстокості конкурентної боротьби на світових ринках та горезвісній глобалізації економіки оголилися множинні дефекти та вади традиційних моделей економічного розвитку, що сприяло появі значного числа успішних технологічних кластерів фірм та галузей на регіональному рівні.

[image: image4]
Рис.1. НІС – інструмент розвитку економіки знань

4.1.2. Принцип “знизу догори” – основа регіональних інноваційних систем

В академічному середовищі досить швидко набрала вагу аналітична парадигма, яка підкреслювала необхідність активного стимулювання росту регіональної конкурентоспроможності, що базується на спеціалізованих технологічних ресурсах, кваліфікованій робочій силі та розвинутій мережі інституціональних організацій-посередників, які зв'язують ці ресурси воєдино.

Багато європейських країн із середини 90-х років розвивали свої інноваційні економіки централізовано, “зверху донизу”. Однак аналіз показав недостатню ефективність цієї моделі. Більш успішним виявився досвід побудови НІС “знизу нагору”, коли централізована національна система ґрунтувалася на ініціативі територій з високим науковим та виробничим потенціалом. Тому Європейська Комісія стимулює створення регіональних інноваційних систем (РІС) з наступним їхнім об’єднанням у НІС.
Із цією метою регулярно проводяться конкурси заявок-пропозицій про створення РІС. До теперішнього часу більше 120 європейських регіонів одержали не тільки підтримку висококваліфікованих консультантів, але й фінансування, що становить до 75-100% необхідних витрат для побудови територіальних інноваційних систем. При цьому враховується, що діяльність РІС лежить не тільки в області технологічних інновацій, вона стосується всього спектру проблем розвитку, що включають у себе економічні, інвестиційні аспекти, питання соціальних і організаційних інновацій. Успіх, як показує досвід, залежить від консенсусу ключових гравців – місцевої влади, великих підприємств, МСП, ВИШів, НДІ, фінансових структур, а також правильного підбору кадрів для реалізації РІС. Причому ключову роль грає підтримка на державному рівні. Помітні результати можна спостерігати тільки через 4-7 років.

Ефективність і швидкість перетворень, спрямованих на інноватизацію регіональної економіки, є наслідком трьох факторів:
- традицій і культури підприємництва;
- історично сформованих у господарських системах високого попиту на нові технології, характерного для конкурентних ринків;
- якісної інфраструктури, що забезпечує підприємців комплексом послуг у правовий, організаційно - управлінській, фінансовій і інформаційній сферах.
Інституціональна (включаючи фінансову складову) інфраструктура підтримки інновацій це центри трансферу технологій, інноваційні центри, бізнес-інкубатори, технологічні парки[image: image9.png]

, інвестиційні банки, венчурні фонди, фонди кредитних гарантій, посівний (SEED) капітал, бізнес-ангели.

Згідно розрахунковим даним українського професора І.Г. Гречановської потенціал розвитку інноваційної інфраструктури по регіонах (рис. 2) залежить від [image: image10.png]by 9UOLOLORERD I 1000 | %0 coc'oz | ugiz | o
& eIVl | %e'es 169'g6 | %000 [=
8 06r'0 | %8'se 000'€Z | %0V | @
M exaneaHdeoh 7700 | %S'€ TLG'LL | %E8L | @
Q eygoeydah €100 | %8 0zv'ez | %Sve | o
q ALY 96l'0 | %eTh 6502 | %L1T | @
= e)90H00deY €120 | we'lT 108°2) | %98l | @
i Lz | %ol elv'ee | %6ve .
2 999UIUOHde | ov0'0 | %9t 8Ly'6L | %v'0T | @
@ eX9NAD 08€'0 | %e'9T 86922 | %L€T | @
S ©)90HOHEId 1500 | %0% v8e'ez | %vvT | o
B vl | %Gl 66607 | %s'Th [
o 9690 | %S Le0'le | %rze | o
¥ 6EV'0 | %6TE €26'92 | %1'8C | @
o ewommar [evco | weel 119'5Z | %g'9z e
o 16T | %0001 20208 | %9'LE | @
| ewdovediodody [yezo | %o's) 8512 | %lLTT | @
2 9880 | %90E 1862E | %vve
B 695°0 | %6'8e 089'GZ | %8'9T | @
o 3810 | %0Gl | o | 1668 | %Low
~ eydoLeudeyeg v.00 | %69 | © |6206L | %66l | ™
© exgdnno LK 3010 | %98 | o |esg6l | g0z | o
© veTL | %86 850°ey | %0'Sy
« 1710 | %6s 9v0'Gy | %l LY
o ewowmwog [/se0 | we0e [o |96z | %0t o
o 065'0 | %068 86112 | %zTT | @
widyj edigALIDed BHOHOL8Y | L0Z'0 | %091 | @ | lzLTe | wlee |

Pacxoabl Ha uccnepoBaHua
Ha 04HOr0 3aHATOrO, TUC. FPH.

MHAEKC MHHOBALMOHHOM aKTMBHOCTU

YpoBEHb MHHOBALMOHHOM

AKTUBHOCTU pernoHa

MpoAYKTUBHOCTL TPYAQ, TUC. TPH.

MHAEKC TEXHONOMMYECKOro YPOBHA

TexHONOTNYECKUIA YPOBEHb PerMoHa

забезпеченості наявними джерелами розвитку: наукового потенціалу, фінансовими ресурсами, матеріальною базою.

Результативність регіональної інноваційної структури згідно тому ж авторові є наслідком рівня надаваних утворювальних і науково-технічних послуг (рис. 3).

На основі методології побудови інноваційно-технологічної матриці, запропонованої російським ученим-економістом Е.В. Балацьким, можна оцінити рівень інноваційної активності k-ого регіону -IAK(k) , що обчислюється за допомогою регіонального показника питомих (на один зайнятого) витрат на дослідження та розробки (Gk), віднесеного до аналогічного показника регіону-лідера:

[image: image5.wmf]%

100

})

{

max

/

(

)

(

k

k

k

k

AK

G

G

I

=

.
Значення індексу IAK(i) для кожного регіону варіюються від 0 до 100%. Оцінка технологічного рівня k-ого регіону IP(k) обчислюється як регіональна продуктивність праці (Pk), віднесена до продуктивності праці регіону-лідера:

[image: image6.wmf]%

100

})

{

max

/

(

)

(

k

k

k

k

P

P

P

I

=

.
Індекс технологічного рівня теж нормується від 0 до 100%.

На основі цієї методики можна скласти таблицю наведених вище показників для регіонів України (див. табл.1).

Фактором, що стримує розвиток РІС у малих та середніх регіонах, є відсутність серйозної зацікавленості до розвитку регіональної кооперації у сфері НДКР із боку великих промислових підприємств (у випадку їхньої наявності) та вкрай слабкий рівень (або навіть повна відсутність) взаємодії у цій сфері між місцевими ВИШами, НДІ та малим і середнім бізнесом.

Крім того, можна зробити висновок про стійку кореляційну залежність інноваційного розвитку від фінансування наукової-дослідницької сфери. У табл.2 наведені дані по витратах на науку у країнах СНД та у деяких найбільш інноваційно успішних країнах світу.

Розрахункові дані підтверджуються статистичними і якісними показниками, що характеризують значні інноваційні можливості східних регіонів України на прикладі трьох найбільш великих областей: Харківської, Донецької та Луганської.
4.1.3. Статистичні дані розвитку інновацій у Харківській, Донецькій і Луганській областях

Зокрема, Харків має найбільший (після Києва) науково-технологічний і утворювальний потенціал: 88 ВИШів (I-IY рівня) серед них 26 університетів, 22 науково-дослідних інститутів НАН України, 200 науково-технічних організацій, більше 800 промислових підприємств. Має місце високий показник впровадження результатів науки у промисловість. Крім того, є галузі п’ятого та шостого рівнів технологічного укладу: електронне устаткування, авіа- та машинобудування, фармацевтика, біотехнології, інформаційні технології, нові матеріали та ін. Експорт характеризується 50%-ю часткою високотехнологічної продукції. Технологічна складова імпорту – 38 % від загального об'єму.
У Харкові працюють такі великі технологічні підприємства як “Турбоатом”, “Електротяжмаш”, Корпорація “УПЕК” та інші. Наукові розробки учених міста користуються попитом у світі, що підтверджується участю фахівців харківських інститутів (ХФТІ та ІСМА) у виготовленні унікального устаткування для реєстрації часток на Великому адронному колайдері у Церні.
Харківська інфраструктура підтримки інновацій включає у себе Технопарк “ІМК”, Центр “Харківські Технології” (технологічний бізнес-інкубатор), Академічний науково-освітній комплекс “Ресурс”, Регіональний центр сприяння бізнесу, Харківський регіональний центр розвитку та інвестицій, Індустріальний парк “Рогань”, “Силіконова Доліна” (спільний проект ТОВ “Телесенс” та НТУ “ХПІ”, Науковий парк (на базі АТ “ФЕД”), та три великих інвестиційних проекти у сфері високих технологій – українсько-російський технопарк “Слобожанщина”, Технополіс “П’ятихатки” на базі ННЦ “ХФТІ”, IT-Парк “Інтелектроніка”.

У місті щорічно проводиться Міжнародна конференція “Інновації. Інвестиції. Харківські ініціативи”, налагоджена мережна кооперація (Веб-сайт “Північний схід iнноваційний”), функціонує регулярний семінар “Проблеми інноватики”. Харківські фахівці беруть участь у російській та українській мережах трансферу технологій та у Сьомій Рамковій Програмі по науці та технологіям Європейського Союзу, причому дві команди є координаторами проектів цієї Програми.
[image: image11.png]

Рис. 2. Потенціал розвитку інноваційної інфраструктури по регіонах
[image: image12.png]

ЗАГАЛЬНА КАРТИНА ІННОВАЦІЙНОГО РОЗВИТКУ УКРА

Рис. 3. Результативність інноваційної інфраструктури

Рис. 3. Результативність інноваційної інфраструктури

Табл.1. Показники інноваційного потенціалу регіонів України.

[image: image7]
Табл.2. Внутрішні витрати на дослідження та розробки у СНД і у світі (у відсотках до ВВП)
	Країни
	2000 р.
	2009 р.

	Азербайджан
	0,3
	0,3

	Вірменія

	0,2
	0,3

	Білорусь

	0,7
	0,6

	Казахстан

	0,2
	0,2

	Киргзстан
	0,2
	0,2

	Молдова

	0,5
	0,5

	Росія

	1,0
	1,2

	Україна

	0,9
	0,9

	Європейський Союз
	…
	2,0

	Швеція

	…
	3,7

	Фінляндія
	…
	3,5

	США

	…
	2,7

	Японія
	…
	3,5

	Ізраїль
	…
	4,2

Донецька область – це 52 міста, найбільша чисельність населення, унікальні паливно-енергетичні та мінерально-сировинні ресурси, чорноземи, солоні озера, джерела мінеральних вод, вихід до моря;
20% промислового виробництва України (металургія, хімія, нафтохімія, машинобудування та ін.), 26 тисяч МСП.
У 2010 році інноваційною діяльністю у промисловості Донецької області займалися 86 промислових підприємств (10,6% від їхньої загальної кількості). З 13% до 30% зросла за останні роки частка витрат на дослідження та розробки.

У 2010 році було придбано 40 технологій (в 2008-2009 роках – по 56), освоєно 70 нових технологічних процесів (74 – у 2009 році і 114 – у 2008 році). Однак, освоєння нової продукції зменшилося з 150 найменувань у 2008 році до 132 у 2009 році, і 124 найменувань у 2010 році. Об'єм реалізованої інноваційної продукції у 2010 році склав 3,7 млрд. грн. проти 7,4 млрд. грн. у попередньому році. Також удвічі зменшився цей показник у діючих цінах і у порівнянні з 2008 роком. Питома вага інноваційної продукції, реалізованої підприємствами Донецької області у 2010 році, склала 1,9% загального обсягу реалізації всієї промислової продукції у регіоні та 10,8% реалізації інноваційної продукції в Україні. Дві третини інноваційної продукції області поставлено за межі України, 90% цього експорту доводилося на країни СНД. 48% реалізованої інноваційної продукції забезпечили підприємства металургії, 37% - машинобудування.

Луганська область за обсягами виробництва займає 4-е місце в Україні. Структура економіки: 25,5% – видобуток вугілля, 24,4% – металургія, 10,3% – хімія та нафтохімія. В області 39 ВИШів, шість з них III-IY рівня акредитації. 51 організація займається науково-технічною діяльністю, 59 інноваційно-активних підприємств. 66,7% інновації впроваджуються у виробництві коксу та нафтопереробці, 13,3% у целюлозно-паперовій промисловості та поліграфії, 14% – у хімії та нафтохімії, 14,7% – у машинобудуванні.

4.1.4. Висновки

Міжнародний досвід свідчить, що інноваціям, як ніжній рослині, важко самостійно виживати та розвиватися у суворих умовах ринку. У всіх країнах уряд та регіональні адміністрації докладають величезних зусиль та витрачають фінансові ресурси для створення “тепличних” умов для зародження та “дозрівання” інноваційних проектів та інноваційних компаній, оскільки розуміють, що результати їхньої діяльності будуть джерелом добробуту як для регіональних економік, так і для економіки країни у цілому.

Регіональні інноваційні системи не можуть з'являтися стихійно у ринковому середовищі. Для цього потрібна продумана та цілеспрямована економічна політика, що враховує наявні у кожному регіоні умови та передумови для їхнього виникнення. Східні області України можуть та повинні стати територіями-піонерами, де з’являться та успішно розів’ються регіональні інноваційні системи, які слугуватимуть базою для створення НІС.

4.2. Роль торгово-промислових палат і науково-технічної громадськості

у формуванні та реалізації регіональної інноваційної політики
Олександр Слєпокуров, Комітет з інноваційній діяльності при Торгово-промисловій палаті Криму

4.2.1. Вступ
У складних умовах модернізації економіки України важко переоцінити роль громадських інститутів. Одним з таких формувань є Торгово-промислова палата Криму. Будучи недержавним, неприбутковим органом, що самоорганізується, створеним підприємцями та їхніми структурами для підтримки та просування бізнесу у регіоні, Палата поєднує у собі елементи державного та громадського управління та бере на себе частину відповідальності за позитивність соціально-економічних процесів, що відбуваються у регіоні. Навіть, якщо розглядати її роль традиційно як просування кримських товарів та послуг на нові ринки та здійснення функцій сполучної ланки між владою та бізнесом, то очевидно, що це гарний базис для участі у процесі системного відродження та розвитку економіки регіону.

Економіка у нашій країні хвора та вже 20 років не може позбутися від важкої недуги за назвою “розвал”. Вдало впроваджений у наше суспільство міф про те, що влада не повинна займатися економікою у ринкових умовах (так звана теорія неоліберализму) продовжує руйнувати промисловість, сільське господарство та інші галузі, які при аморфному поводженні державних службовців були просто розвалені. Але найстрашніше у тім, що ініціатива громадян по розвитку бізнесу, підприємництва розглядаються чиновниками як особиста справа підприємців з усіма наслідками, що випливають (часто дуже негативними). Керівникам явно не вистачає не тільки інноваційної культури, але навіть елементарної грамотності, почуття відповідальності за доручену справу і якщо цю ситуацію не змінити, не створити реальне громадсько-державне партнерство, де в усіх буде одна мета, то ніякий розвиток держави та регіонів неможливий у принципі.

4.2.2. Досвід та ідеологія інноваційного процесу

Перебороти застій завжди складно, потрібні неординарні дії. Багато країн (Східна Німеччина, Польща, Китай та інші) випробували на собі подібні труднощі, але вони впоралися з ними за кілька років. Сьогодні світ стрімко та динамічно змінюється, ці зміни торкнулися економік більшості країн. Ще у 70-х роках минулого сторіччя всі нині розвинені країни визнали, що нововведення (інновації) є ключовим елементом конкурентоспроможності у сферах виробництва та сервісу. Нинішні економічні лідери ще тоді почали розвивати технологічні парки та поліси високих технологій, щоб стимулювати передачу у виробництво та бізнес наукових результатів, створити нову продукцію, стимулювати зусилля приватного сектора по впровадженню нововведень, постійно збільшуючи інвестиції у дослідження та інновації. Ці поліси стали невід'ємною частиною системи досліджень та розробок, послуг у всіх сферах інноваційного процесу від стадії розробок до реалізації готової продукції.

Нашому ж суспільству, щоб піти цим шляхом, необхідно усвідомити кілька простих істин.
1. Тільки що посаджене деревце даремно трясти, урожай воно дасть тільки через 3-5 років. І увесь цей час його треба поливати, рихлити ґрунт, рятувати від шкідників і хвороб, тобто вкладати сили та кошти, розуміючи, що економічну вигоду воно дасть у майбутньому. Це треба розуміти тому, що такі ж по суті процеси відбуваються з будь-якою новацією: у нову технологію потрібно вкласти кошти, а освоєння виробництва нової продукції взагалі вимагає величезних фінансових витрат. Наскільки ми далекі від цього говорить Податковий кодекс, де немає навіть слів типу “інновація”.

2. Щоб освоїти виробництво нової продукції, її треба спочатку створити, вона не звалиться на нас як манна небесна. Звідки візьмуться інновації (нові технології, матеріали, вироби та інше), якщо цим ніхто не займатися, якщо в Україні наукові дослідження та розробки практично не фінансуються, якщо самі науково-технічні організації (колишні галузеві інститути) знищені? Закон України “Про наукову та науково-технічну діяльність”, що зобов'язує виділяти на наукові дослідження та розробки 1,7% ВВП, просто не виконується.

3. Не навчені фахівці не можуть вирішувати серйозні завдання. В органах влади, особливо на місцях, більшість фахівців не володіють навіть понятійним апаратом у сфері інновацій, плутають слова “інновації” та “інвестиції”.

4. У нас приймаються гарні закони, але вони не виконуються. Як приклад можна назвати Закон України “Про інноваційну діяльність”, де чітко розписано, що повинні робити центральні, а що місцеві органи влади. Закон прийнятий 9 років тому, але у регіонах так і не з'явилися регіональні технологічні парки, інноваційні бізнес-інкубатори, інноваційні центри, не створений інноваційна інфраструктура. Але ж ще у позаминулому сторіччі O. Пушкін описав образ “голови, що розмовляє”, вона без рук та ніг, може тільки дути й сичати.

5. У нашім суспільстві зруйнована або зведена до формального зв'язку взаємодія між наукою та бізнесом, владою та громадськістю, що не дозволяє говорити про будь-яку системну роботу.

Можна назвати й інші “болючі точки” сучасної української економіки, але й цих досить, щоб зрозуміти, наскільки далеко ми зайшли у руйнівних процесах і як багато потрібно зробити, щоб їх перебороти.

4.2.3. Можливості торгово-промислових палат по подоланню кризових явищ
Сьогодні нововведення рідко є результатом зусиль якоїсь однієї компанії або установи. Два ключових поняття “інновації” і “бізнес” стали основою ідеології сучасної економіки, що не може розвиватися без сучасної інноваційної інфраструктури, що включає у себе дослідницькі та інноваційні центри, технологічні парки, інкубатори інноваційного бізнесу та інші специфічні форми сполуки науки та бізнесу.

З огляду на це, торгово-промислові палати можуть, якщо не очолити, то принаймні активно сприяти такій інтеграції відповідних структур. Перший крок до цього зробила ТПП Криму, створивши громадський комітет з інновацій. Дискусії, що проходять у комітеті за участю ведучих учених та практиків, дозволяють грамотно оцінити ситуацію та визначити місце Палати та наукової громадськості регіону у подоланні кризових явищ. Перші результати діяльності цього громадського органу дозволяють вибудувати пріоритети інноваційної діяльності Палати.

4.2.4. Пріоритети інноваційної діяльності торгово-промислової палати
На перше місце постало питання підвищення інноваційної культури суспільства. Інноваційний розвиток регіону буде можливим тільки тоді, коли кожний громадянин опанує принципи інноваційної культури, коли кожне підприємство та кожний регіон будуть цілеспрямовано та успішно працювати у цьому напрямку.

Інноваційна культура - це область загальнокультурного процесу, що характеризує ступінь сприйняття особистістю, групою, суспільством різних нововведень у діапазоні від толерантного відношення до готовності та здатності до перетворення їх в інновації. В обстановці підйому інноваційної культури процеси відновлення різних галузей здобувають більш інтенсивний та загальний характер, охоплюють зміни усе більш високого порядку, наприклад, перехід на нові інформаційні та інші технології аж до трансформації суспільно-економічного укладу, формування “суспільства знань”.

Функціонування суспільства знань можливо при наявності певного інноваційно-культурного простору, що створює сприятливі умови для реалізації знань. Саме елементи інноваційної культури у значній мірі сприяють або перешкоджають реалізації знання в інновації.

На другому місці ми б поставили проблему створення системи трансферу технологій. Трансфер технологій - одна з головних складових інноваційного процесу. Саме тут сходяться інтереси творців нового Знання та його споживачів: розробники та власники нових технологій (особливо малі інноваційні фірми) ледве знаходять покупців своїх розробок або партнерів для створення виробництв, а виробничі фірми та компанії не знають, де взяти інформацію про технології, які дозволять підвищити ефективність бізнесу. Адже тільки технічний рівень та якість продаваного продукту або послуги, їхні унікальні властивості забезпечують конкурентні переваги фірми на ринку. А вони можуть бути досягнуті тільки шляхом освоєння виробництва нової продукції, якої ще немає на ринку, або яка істотно краще тієї, котра є на ринку.

На третьому місці (не за часом реалізації, а за стратегічними міркуваннями) повинен бути розвиток регіональної інноваційної системи та створення регіональної інноваційної інфраструктури. Певні елементи інноваційної системи в Криму є, але створення інфраструктури фактично тільки починається.

Для реалізації інноваційної політики у регіоні необхідно створити мережу спеціальних інноваційних структур (технологічних парків, технологічних та валеологічних полісів (технополіси та курортополіси), інноваційних бізнес-інкубаторів, центрів і інше), а також інноваційну інфраструктуру. Ця діяльність повинна здійснюватися у два етапи: перший - створення базових інноваційних структур як центрів масового розвитку малого інноваційного підприємництва, другий - власне процес розвитку інноваційного підприємництва.

Роль інноваційних структур, як механізм інтеграції всіх сфер діяльності у регіоні, показана на рис. 1 на прикладі технологічних парків (за Шукшуновим В.Е.).

Практика інших країн показує, що органи виконавчої влади всіх рівнів повинні підтримати діяльність базових інноваційних структур: надати допомогу у навчанні кадрів, розробці типових проектів і т.п. А вже базові структури сформують мережу своїх філій і підрозділів у містах і районах, залучаючи для цього місцеві ресурси та засоби зацікавлених осіб. Функції інноваційних структур можуть також виконувати НДІ та КБ всіх форм власності.

[image: image13.png]

[image: image14.jpg]Kresckas UepHurosckas
CyMckas

TepHonomsexas {— -\ Myranckas

| |
sosees] —4

%ﬁgckaﬂ = AP l%}.m
‘0llaeBCKas T.CeBacTomnoIb

Рис. 1 Схема взаємодії технопарку з регіональними структурами
В інноваційну інфраструктуру входить система підтримки та сприяння інноваційній діяльності:

- система науково-технічної інформації, що має не тільки забезпечити широкий доступ населення до знань про нові досягнення науки та технологій, до патентної інформації, але й надати можливість користувачам задіяти сучасні інформаційні технології в інтересах розвитку та оптимізації діяльності своїх підприємств. Необхідно створити реєстр електронних інформаційних ресурсів, наявних у регіоні;

- система учбово-консультаційних інноваційних центрів у регіонах Криму, які повинні організовувати демонстрацію можливостей нових технологій, консультації та навчання працівників, які збираються їх застосовувати, організувати контакти споживачів з розроблювачами;

- система центрів прокату сучасних приладів і оснащення та лізингу устаткування;

- інфраструктура захисту інтелектуальної власності, у яку повинні ввійти громадські та державні органи, що займаються цією проблемою, патентні бібліотеки та загальнодоступні бази даних. Це дасть можливість авторам здійснювати на сучасному рівні патентний пошук, захищати свої права у суді та інше. Важливим є сприяння авторам у патентуванні винаходів і товарних зразків вітчизняних розроблювачів у розвинених країнах миру, що має принципове значення для прориву українських товарів і технологій на світовий ринок;

- регіональні інноваційні фінансово-кредитні установи. Створення цих інноваційних структур передбачено Законом України “Про інноваційну діяльність” у якості одного з механізмів фінансування інноваційної діяльності.

Прямої державної підтримки вимагає створення у регіонах мережних інноваційних структур для сприяння розвитку співробітництва технологічно зв'язаних між собою підприємств, наукових установ, фінансових установ, адміністративних органів.

4.2.5. Про систему науково-технічних товариств
Крім торгово-промислових палат, в Україні ще організаційно зберіглася система науково-технічних товариств, які були гарною опорою держави у питаннях реалізації науково-технічної політики. На з'їзді Союзу наукових та інженерних об'єднань (НІО) України, що відбувся недавно, ця проблема активно обговорювалася. Союз НІО, як організація, що має свої підрозділи у більшості регіонів країни, має унікальну можливість для розвитку інноваційної діяльності у широкому розумінні цього поняття.

Насамперед ця діяльність стосується інфраструктурного забезпечення інноваційної діяльності шляхом створення хоча б по одному технологічному парку в кожному регіоні, що дозволило б Союзу зайняти ключову позицію у регіонах у сфері інноваційної діяльності. Сьогодні потрібні реальні дії, викликані реальними соціально-економічними обставинами:

1. На виробництві практично не залишилося науково-технічних працівників, тобто конструкторів і технологів, без яких неможливе освоєння виробництва нової конкурентоспроможної продукції.

2. Ліквідовано більшу частину так званих галузевих НДІ та КБ, які займалися впровадженням нової техніки та технологій. Ця “ніша” поки що ніким не зайнята.

3. Питаннями трансфера технологій, якими у свій час займалися галузеві НДІ та КБ і регіональні центри науково-технічної та економічної інформації, сьогодні займаються тільки ентузіасти без державної підтримки.

Все це може бути заповнене шляхом створення інноваційних бізнес-інкубаторів і госпрозрахункових інноваційних центрів у рамках регіональних технологічних парків. Але починати цю роботу як системний процес треба з Кабінету міністрів України, що може сприяти включенню такої роботи у державні та місцеві програми соціально-економічного розвитку, підтримати ініціативу Союзу НІО.

Друга можливість цього союзу - співробітництво з іноземними фондами т а посольствами з метою одержання цільових грантів на рівні регіонів. Керівництво Союзу НІО України повинне провести відповідні переговори з центральними офісами цих фондів, які перебувають у Києві, укласти з ними рамкові договори або угоди про співробітництво. Тут може надати істотну допомогу співробітництво з Торгово-промисловою палатою України, що має свої структури у кожному регіоні України, активно працює з іноземними посольствами та виявляє інтерес до інноваційної діяльності.

4.2.6. Висновки
Багато урядів направили ресурси на створення та розвиток кластерів фірм, які об'єднують зусилля виробничих та підприємницьких структур, дослідницьких установ і університетів, сприяють передачі знань. Однак ефективність їхньої роботи у значній мірі залежить від ініціативи, глибини бачення, інерції місцевих органів влади. Важливе значення має те, наскільки детально пророблені стратегії розвитку регіонів і як проявляються такі невловимі елементи, як грамотність суспільства, соціальна згода, роль у регіоні підприємництва, наявність матеріальної бази, доступність інвестицій і багато інше. Світовий досвід показує, що там, де вдалося перетворити науковий результат у бізнес, створити та підтримати необхідну для цього інфраструктуру, економіка стійко розвивається. Правильне сприйняття та бачення цієї обставини дозволяє нам використовувати їхній досвід, напрацьовані інструменти, щоб приступитися до відродження нашої економіки, а у перспективі та вийти на її стійкий розвиток.

4.3. Тенденції розвитку та напрями активізації інноваційної сфери
в промисловому комплексі України у посткризовий період

Верхоляд І. М., кафедра міжнародної економіки, Національний технічний університет України “КПІ”,

Київ, проспект Перемоги 37, verholyad@ukr.net
4.3.1. Сучасне місце промисловості України у світі
В глобалізованому світі інновації перетворилися на домінуючий фактор прогресу суспільства і підвищення конкурентоспроможності економічних систем, найбільш повного задоволення потреб і раціонального розподілу світового доходу. Рівень конкурентоспроможності кожної країни визначається спроможністю вітчизняних науково-інноваційних і виробничих структур здійснювати наукові відкриття і винаходи, генерувати якісні зрушення в економіці, протистояти технологічним загрозам і гідно презентувати себе на світовому ринку. У рейтингу Всесвітнього економічного форуму за 2010-2011 рр. Україна посіла 89-ту позицію серед 139-ти країн[1]. Після періоду відносної стабільності рейтингу у 2009-2008 рр. (82, 69-е місце відповідно), світова економічна криза значно вплинула на ситуацію в Україні в інноваційній сфері. За групою показників “інновативність” у 2010 році Україна посіла 63 місце.

Рівень інноваційної активності промислових підприємств в Україні у 2009 році складав 12,8 %, тобто інноваціями займалися 1411 підприємств. У 2010 році цей показник склав 13,8%. Разом з тим, питома вага підприємств, що впроваджували інновації, становив 10,7% та 11,7% у 2009 та 2010 роках відповідно. Аналіз розподілу суб’єктів господарювання за напрямами проведених інновацій показав, що більшість їх здійснювала витрати саме на придбання машин, обладнання, установок, інших основних засобів та інші капітальні витрати, пов’язані з упровадженням інновацій (7 % від загальної кількості промислових підприємств або 767 од.) (рис. 1) [2].

[image: image8.png]3978
4000

3500 3152

3000 4 2408 2526

2446

~

=

2500 |
17217 1808

20041] 1419

1647

1893

1500 4717 1145

1000 4171

500 417

04 : :

2004 2005 2006 2007

O BNpoBaAXEHHA HOBHX TEXHOAOTIYHMUX NPOLIECIB
O OcBoetHs BUPOBHHLTBA IHHOBALIFiHKX BUAIB NPOAYKLT

2008

2009

Рис. 1. Динаміка впровадження інновацій на промислових підприємствах України у

2004–2009 рр., одиниць [2, с. 25]

4.3.2. Основні проблеми промисловості України
Процеси впровадження інновацій у промисловості України характеризувалися відсутністю суттєвих позитивних зрушень. У 2010 році впроваджено нових технологічних процесів на промислових підприємствах на 7,9% більше, ніж у 2009 році. Структурний аналіз запровадження інновацій у промисловому секторі показав, що найактивнішим цей процес був на підприємствах машинобудування, харчової, хімічної та нафтохімічної промисловості.
Запровадження інновацій промисловими підприємствами України шляхом застосування нових технологічних процесів на виробництві найбільш активно відбувалось у переробній промисловості. Так, у 2009 р. у середньому 97,5% загальної кількості цих процесів у промисловому комплексі належало переробній промисловості. Найбільшу кількість нових технологічних процесів у переробній промисловості протягом 2010 р. впроваджено у машинобудуванні. Розмір частки підприємств машинобудування за кількістю впроваджених технологічних процесів у загальній кількості цих процесів у промисловості у середньому становив 64,5% за 2009 р. [3]. Однак у високотехнологічній галузі промисловості показник впровадження нових технологічних процесів був досить низьким. Середній розмір частки таких підприємств у впровадженні нових технологічних процесів був на рівні 10,4% і у період 2004–2009 рр. зазнав скорочення.

Із плином часу збільшується технологічний розрив України з країнами-членами ЄС та іншими країнами світу і виникають загрози інноваційній безпеці України, серед яких варто відокремити наступні [4]: недостатній рівень фінансування науково-технічних робіт; слабкий розвиток інфраструктури трансферу технологій; зниження експорту і зростання імпорту наукоємних товарів; слабкий рівень інформатизації інноваційної сфери; недосконала стимулююча та податкова політика держави; повільний розвиток ефективних форм інноваційної діяльності.
Основними проблемами підвищення інноваційної активності промислового сектору України та підвищення рівня впровадження інновацій у посткризовий період є перш за все дефіцит коштів на придбання новітніх технологій, застаріле обладнання, на якому неможливо здійснювати їх впровадження та виробництво нових видів інноваційної продукції. Певну роль також відіграє брак фахівців, які б мали досвід і спеціальні навички, необхідні для впровадження інновацій на виробництві та реалізації інноваційної продукції.

4.3.3. Активізації інноваційно-інвестиційних процесів у промисловому секторі в Україні
Отже, з урахуванням викладеного матеріалу та із знанням про українські реалії розвитку ринку фінансування інноваційної діяльності, визначимо конкретні заходи щодо активізації інноваційно-інвестиційних процесів у промисловому секторі в Україні у посткризовий період:

1. Формування економіко-правової бази для забезпечення інноваційної діяльності шляхом розробки нових та внесення доповнень у чинні законодавчі акти для створення привабливих умов для інноваційної діяльності на державному і регіональному рівнях. Особливу увагу необхідно приділити розробці системи заходів щодо заохочення і стимулювання суб’єктів інноваційної діяльності на регіональному рівні.

2. Формування і ефективний розвиток системи інформаційного забезпечення інноваційної діяльності підприємств. З метою стимулювання взаємодії наукових організацій із підприємствами та потенційними інвесторами необхідно створити комп’ютерний банк даних існуючих інноваційних проектів, запатентованих науково-технічних розробок та потенційних можливостей підприємств за регіонами. Така інформація необхідна для виконання інноваційних проектів, пошуку інвесторів. Але головно умовою такого кроку має бути достовірність поданої інформації.

3. Розробка і впровадження системи підготовки та перепідготовки спеціалістів для роботи у сфері інноваційної діяльності. Активізація інноваційних процесів неможлива без розробки і впровадження багаторівневої системи підготовки кадрів для інноваційної діяльності.

4. Забезпечення розвитку міжнародного співробітництва у сфері інноваційної діяльності шляхом участі у міжнародних ярмарках, виставках, організації і проведення конференцій з інноваційної тематики, обміну інформацією, трансферу і тиражуванню інноваційних проектів.

5. Розробка та реалізація заходів щодо ефективного розвитку інноваційних інститутів, таких як технопарки, інноваційні агентства і центри, інноваційні інкубатори, активізації взаємодії науки і виробництва, підвищення якості розробки інвестиційних та інноваційних проектів, залучення у регіон інвестицій завдяки створенню ринку проектів.

6. Формування інноваційної культури суспільства за такими напрямами, як максималізація

орієнтації системи освіти та підготовки кадрів на задоволення потреб інноваційного розвитку економіки, державне сприяння посиленню інноваційної спрямованості програм та публікацій засобів масової інформації, залучення громадян до створення інноваційної економіки, підвищення рівня економічної та науково-технічної освіченості громадян, розвиток управлінської та правової культури службовців і спеціалістів.

На нашу думку, особливу увагу потрібно звертати на механізм фінансового забезпечення інноваційних проектів, який повинен забезпечувати вирішення наступних завдань фінансування інноваційної діяльності у регіоні:

1) визначити стратегічні пріоритети розвитку економіки і на підставі цього удосконалити систему відбору проектів;

2) визначити оптимальну структуру фінансування інноваційних проектів у розрізі джерел фінансування і розподілити наявні фінансові кошти у регіоні з урахуванням оптимальної структури фінансування проекту;

3) за рахунок бюджетних коштів забезпечити фінансовими ресурсами найбільш перспективні інноваційні проекти;

4) визначити часові рамки для фінансування різних напрямів інноваційної діяльності так, щоб у кожний період фінансування здійснювалося у потрібному обсязі, а також у раціональній послідовності;
5) сприяти створенню нових інститутів фінансування інноваціцйної діяльності у регіоні для фінансового забезпечення інноваційних проектів;

6) сприяти розвитку інноваційної інфраструктури, звертаючи особливу увагу на активізацію за допомогою цих структур інноваційної інфраструктури малого і середнього інноваційного підприємництва (мережі технопарків, інноваційних центрів і бізнес-інкубаторів), підвищення технологічного рівня виробництва, створення нових робочих місць високої кваліфікації.
Реалізація запропонованих заходів дозволить активізувати інноваційну діяльність та отримати високий економічний та соціальний ефекти.
4.3.4. Висновки
Рівень інноваційної активності промислових підприємств в Україні у 2010 році підвищився до 13,8% порівняно з попереднім роком, коли він складав 12,8%. Питома вага підприємств, що впроваджували інновації у 2010 році теж зросла до 11,7% (в 209 році вона складала 10,7%).

Лідером з впровадження інновацій серед промислових підприємств України шляхом застосування нових технологічних процесів на виробництві стала переробна промисловість. Зокрема, у 2009 році саме у галузі відбувалося у середньому 97,5% загальної кількості цих процесів у промисловому комплексі. Однак у високотехнологічній галузі промисловості показник впровадження нових технологічних процесів залишається досить низьким.
Проблемами України є дефіцит коштів на придбання новітніх технологій, застаріле обладнання, на якому неможливо здійснювати впровадження новітніх технологій та виробництво нових видів інноваційної продукції, а також брак фахівців, які б мали досвід і спеціальні навички, необхідні для впровадження інновацій на виробництві та реалізації інноваційної продукції.

Для активізації інноваційної сфери у промисловому комплексі України у посткризовий період особливу роль мають відігравати механізми фінансового забезпечення інноваційних проектів, який мають підтримувати стратегічні пріоритети розвитку, забезпечити за рахунок бюджетних коштів найбільш перспективні інноваційні проекти, визначити часові рамки для фінансування інноваційної діяльності так, щоб у кожний період фінансування здійснювалося в потрібному обсязі, а також у раціональній послідовності, сприяти розвитку інноваційної інфраструктури, (мережі технопарків, інноваційних центрів і бізнес-інкубаторів) малого і середнього інноваційного підприємництва, підвищення технологічного рівня виробництва, створення нових робочих місць високої кваліфікації.
Посилання на літературу:
1. Конкурентоспроможність України: оцінка Всесвітнього економічного форуму (за Звітом про глобальну конкурентоспроможність 2010-2011),www.bank.gov.ua/.../WEF%20Global%20Comp_ness%202010_1120.pdf
2. Розвиток промислового потенціалу України в процесі післякризового відновлення / О. В. Собкевич, А. І. Сухоруков, В. Г. Савенко [та ін.]; за ред. Я. А. Жаліла. – К. : НІСД,. - 2010. – 48 с.

3. Статистична інформація – Державний комітет статистики України, http://ukrstat.gov.ua/
4. Сухоруков, А. Науково-технологічний потенціал та інноваційна безпека України, http://www.alextar.com.ua/security/article/invest/inpoten.htm
4.4. Міжрегіональна співпраця як прояв громадської ініціативи науковців
Володимир Бойко, Сіверський інститут регіональних досліджень,

14000, м. Чернігів, пр. Миру, 43

4.4.1. Історія створення інституту
„В Чернігові створено новий інститут, але у ньому не навчаються”, – так восени 2001 р. відгукнулася газета „Голос України” на заснування Сіверського інституту регіональних досліджень. Справді, йшлося не про новий вищий навчальний заклад, а про міську громадську організацію, засновниками якої стали викладачі місцевих вищих навчальних закладів, переважно гуманітарії, насамперед – історики. Втім зустрічаємо серед них також кандидата медичних наук та кандидата технічних наук. Десять з тринадцяти засновників мали наукові ступені та вчені звання. Очолив НГО доктор історичних наук, профессор С. Лепявко [1]. Серед членів організації – приватний підприємець, журналіст – засновник журналу та Інтернет-видання, декан факультету одного з інститутів Чернігова, завідувач відділенням обласної лікарні, директор центру підвищення кваліфікації державних службовців, тож Інститут володіє не лише творчим, але й адміністративним потенціалом.

Поява самої ідеї такого об’єднання обумовлена прагненням його ініціаторів поєднати свої інтелектуальні та організаційні можливості аби пожвавити наукове життя на Чернігівщині, надати йому нових організаційних форм. Засновники вирішили не чекати та просити допомоги ззовні, тим більше – нарікати на бюрократів чи недбальство держави у сфері науки, а створити організацію, за допомогою якої вони зможуть самостійно знаходити джерела фінансування для своїх проектів та адмініструвати їх власноруч. Втім від самого початку було зрозуміло – організація займатиметься не лише справами науковими, а й справами громадськими.

Метою діяльності Інституту проголошувалося проведення незалежних наукових досліджень у галузях гуманітарних та політичних наук, сприяння становленню громадянського суспільства, розвитку науки, освіти, мистецтва, поширенню наукової інформації в українських та іноземних засобах масової інформації, насамперед у мережі Інтернет, пропаганді історико-культурної спадщини, задоволенню потреб громадськості у друкованій продукції, наданню громадянам та юридичним особам інформаційної та іншої підтримки. Планувались проведення наукових, науково-методичних та науково-практичних конференцій, семінарів, симпозіумів, лекторіїв за участю вітчизняних та іноземних фахівців, передбачалася співпраця з органами виконавчої влади, місцевого самоврядування, підприємствами, установами та організаціями, підготовка наукових та науково-популярних праць. Крім того, Інститут мав займатися поширенням інформації про регіон всіма доступними засобами і брати участь у програмах міжнародного наукового обміну.

4.4.2. Діяльність інститут протягом десяти років

Так уявлялися напрями роботи Інституту майже десять років тому (організація зареєстрована у жовтні 2001 р.). Час дещо змінив первісні підходи. Сьогодні залишилося два ключові напрями діяльністі, заради яких і сторювалася організація – науковий та громадсько-просвітницький. Доволі часто межу між ними провести доволі важко. Першими акціями Сіверського інституту протягом 2001 – 2003 рр. стала низка “круглих столів” за участю відомих в Україні та за її межами істориків і місцевих фахівців. У гостях у чернігівців були відомі українські та зарубіжні науковці: Н.Яковенко, В.Ульяновський, Ю.Мицик, Ю.Пінчук, С.Кульчицький, В.Верстюк, В.Кучер, Джеймс Мейс, Р.Сербин. Кожного разу обговорювалася тема, що становила сферу наукового інтересу гостя, разом з тим наводилися міцеві факти.

Завдяки такій активності Канадський інститут українських студій Альбертського університету (Едмонтон) вирішив провести у Чернігові наприкінці серпня 2002 р. міжнародну наукову конференцію “Україна – Росія: діалог історіографій”. Її організаторами, поряд з Сіверським інститутом, виступили Східноукраїнський дослідний інститут ім. В. Липинського (Філадельфія, США), Інститут європейських досліджень НАН України, Чернігівський державний педагогічний університет. У Чернігові зібралися відомі українські і російські історики та дослідники з української діаспори США та Канади: Н.Яковенко, Т.Яковлева, З.Когут, Я.Пеленський, Ф.Сисин, В.Верстюк, Ю.Шаповал, Л.Протасов. Разом з ними участь у дискусіях брали їхні молодші колеги, більшість з яких, природньо, представляли Чернігів. Дослідники в історичній ретроспективі розглянули сучасні оцінки, часом дуже різні, ключових проблем з багатосотлітньої історії України та Росії [2].

Можна навіть сказати, що цей форум дав потужній поштовх для розгортання активності Сіверського інституту у царині організації наукових заходів. Найтривалішим проектом, ініційованим Сіверським інститутом, стали традиційні Костомарівські читання, які щорічно проводяться починаючи з 2002 р. Ініціатором читань виступив відомий дослідник наукового доробку М.Костомарова професор Ю.Пінчук. Основну частину доповідачів традиційно складають спеціалісти з Інституту історії України НАН України (А.Бовгиря, О.Гончар, О.Ковалевська, О.Удод та ін.) і чернігівські дослідники (С.Лепявко, С.Половнікова, І.Ситий, О.Тарасенко та ін.). Поряд з ними, у читаннях беруть участь вчені різних наукових інституцій Києва, а також гості з інших міст (В.Брехуненко, В.Щербак, О.Бачинська та ін.) На засіданнях секцій обговорюються питання костомарознавства – життя, творчості та оточення М.Костомарова, історіографія проблем, якими він займався, насамперед, історія козацтва. Захід проводиться завдяки організаційним зусиллям Чернігівського історичного музея (директор С.Лаєвський).

На початку жовтня 2007 р. Сіверський інститут, разом з Чернігівською облдержадміністрацією, Чернігівською обласною радою, провів науково-практичну конференцію „Історія адміністративно-територіального устрою Чернігіво-Сіверщини”. До участі зголосилися професори С.Білокінь, В.Половець, М.Бутко, доктор юридичних наук Н.Нижник. Відкривали зібрання голова облдержадміністрації В.Хоменко та голова обласної ради Н.Романова. Це перша спроба дослідити зазначену проблематику на теренах Чернігівщини, починаючи з князівської доби і завершуючи сьогоденням [3]. Дотепер не існує фахівця, який міг би створити цілісну картину змін що відбувалися протягом всієї історії Чернігово-Сіверщини, саме тому знадобилися колективні зусилля. Крім іншого, конференція стала зрізом наукових інтересів членів Сіверського інституту: козацька доба, ХІХ ст., Українська революція 1917 – 1921 рр., взаємини держави і церкви, 20 – 30 рр. ХХ ст.

За три тижні Сіверський інститут провів наукові читання „Українська Народна Республіка — 90 років з дня проголошення”, де співорганізаторами виступили Український інститут національної пам’яті, Інститут історії України НАН України, а інформаційну підтримку надав „Голос України”. До Чернігова тоді завітали В.Верстюк, Р.Пиріг і ледь не весь відділ історії Української революції Інституту історії України НАН України. Разом з чернігівськими колегами у присутності громадськості, численних працівників закладів культури і освіти вони розповіли про останні здобутки сучасної української історіографії зазначеного напряму.

Вже тоді було досягнуто домовленісті провести подібний захід до ювілею бою під Крутами. У результаті 24 січня 2008 року у Ніжинському державному університеті ім. Миколи Гоголя пройшли Наукові читання „Українська революція 1917–1921 рр.: подвиг Героїв Крут”, які знову зібрали представницьке коло науковців та громадськості. У відкритті читань взяли участь перші керівники області та в.о. голови Українського інституту національної пам’яті І.Юхновський.

У 2008 - 2011 рр. у діяльності Сіверського інституту популярності набули веб-конференції за різноманітною тематикою – як загальноукраїнські, так і міжнародні. Кожного року таких віртуальних зустрічей відбувалося від 10 до 14, тобто – ледь не кожен місяць науковці та практики обговорювали ту чи іншу проблему. Такі веб-конференції стали можливі завдяки довготривалій співпраці Сіверського інституту та Чернігівського центру перепідготовки та підвищення кваліфікації кадрів. Найпомітнішим заходом стала веб-конференція “Україна за двадцять років”, що пройшла 22 серпня 2011 р. Того дня з чернігівською аудиторією спілкувалися провідний співробітник програми з Росії та Євразії Королівського інституту міжнародних відносин Джеймс Шерр (Великобританя), експерт Інституту міжнародних відносин Варшавського університету Анджей Шептицький (Польща), керівник Центру історичної політології та завідувач відділу політології Інституту політичних і етнонаціональних досліджень НАН України Юрій Шаповал (Україна), керівник Центру Українських досліджень Інституту Європи РАН, головний редактор журналу “Современная Европа” Віктор Мироненко (Росія) [4].
4.4.3. Видавнича складова діяльності інтитуту

Інша складова діяльності Сіверського інституту – видавнича. Першою спробою став вихід матеріалів до бібліографії М.Костомарова. Протягом наступних років були видані дві збірки документів з історії України XVIII ст. (упорядник І.Ситий), монографія чернігівських авторів В.Бойка, Т.Демченко та О.Онищенко „1917 рік на Чернігівщині” [5], шість видань матеріалів конференції та наукових читань – “Місцеве самоврядування та статутне право в Україні” [6], “Україна-Росія: діалог історіографій”, “Історія адміністративно-територіального устрою Чернігово-Сіверщини”, “Науково-історичні читання, присвячені 140-річчю з дня народження М.С. Грушевського” [7], “Деякі питання сучасних україно-російських відносин” [8], “Державотворчий потенціал Української соборності (до 90-ї річниці проголошення Акту злуки Української Народної Республіки і Західно-Української Народної Республіки). Чернігів – Луганськ – Херсон – Івано-Франківськ – Кіровоград” [9], меморіальна збірка “Я думав, які б теми були б цікаві…” [10], серія видань “Європейське місто” (історико-краєзнавчі нариси про Чернігів, Ніжин, Короп, Сосницю, Новгород-Сіверський [11-15], готуються до друку книги про Семенівку та Остер). Всі вони доступні на сайті організації за адресою www.siver.uct.ua.

4.4.4. Громадська діяльність Сіверського інституту

Розгортається також громадська діяльність Сіверського інституту [16]. За підтримки Міжнародного фонду “Відродження” здійснено або знаходиться у реалізіції низка проектів, зокрема, “Розробка та сприяння запровадженню статутів територіальних громад у Чернігівській області” (2002 – 2003 рр.), “Адаптація соціальної політики та трудового законодавства України до стандартів ЄС” (2006 – 2007 рр.), “Залучення депутатів місцевих рад та керівників територіальних громад до навчання з євроатлантичної інтеграції” (2007 – 2008 рр.) [17], “Активізація діяльності Чернігівського центру європейської інформації”, “Створення серіалу документальних фільмів про поширення в Україні Магдебурзького права та міського самоврядування”. В їх рамках проводилися семінари, конференції, тренінги не тільки у Чернігові, але і у Києві, Миколаєві, Черкасах, Донецьку, Кіровограді. Пріоритетною категорією, з якою працював Інститут у цих проектах, були посадові особи місцевого самоврядування. Важливим доробком організації є статут міста Чернігова. Його розробили разом з місцевим осередком Асоціації міст і громад України. Цей текст, з певними доробками, у жовтні 2007 р. ухвалила міська рада.

У грудні 2004 р. Сіверський інститут провів “круглий стіл” “Інтелігенція Чернігівщини за чесні і прозорі вибори”. Ця акція мала політичне забарвлення, і була виключенням у роботі організації, загалом непричетної до політичної діяльності. Водночас вона не є стороннім спостерігачем суспільних процесів. Так у листопаді 2007 р. організація оприлюднила звернення, де закликала місцеве самоврядування Чернігова продовжити роботу з увічнення пам’яті видатних земляків, подій у назвах вулиць та пам’ятних знаках. Тоді, зокрема, Інститут запропонував назвати одну з чернігівських магістралей іменем Герої Крут.

4.4.5. Євроінтеграційна діяльність

Останніми роками організація значну увагу приділяє питанням європейської та євроатлантичної інтеграції України (нині, відповідно до законодавства України, – партнерства). Крім вже зазначених проектів, у 2006 – 2010 рр. проведено низку семінарів за підтримки Центру інформації та документації НАТО в Україні для заступників міських голів, сільських голів, представників місцевих засобів масової інформації, а у березні 2010 р. – для місцевих державних телерадіокомпаній [18].

Свого роду поєднанням наукової та громадської складової діяльності з сучасними формами роботи, а також випробуванням на організаційну спроможність стало створення у липні 2010 – червні 2011 р. документального серіалу “Європейські традиції міського самоврядування в Україні: магістрат – дума – рада”. Цей проект став найбільшим для Сіверського інституту. У підсумку його реалізація стала можливою завдяки поєднанню зусиль 80 чоловік (п’ять членів творчої групи, четверо технічних працівників, 14 науковців-експертів, 48 чоловік, що надавали допомогу під час створення серіалу, 9 – власників матеріалів, наданих для фільму). Крім того, у проекті були задіяні 38 державних, самоврядних та громадських інституцій.

Відео-зйомки охопили вісімнадцять міст – Київ, Острог, Луцьк, Львов, Івано-Франківськ, Коломия, Чернівці, Кам’янец-Подільський, Одеса, Миколаїв, Херсон, Запоріжжя, Дніпропетровськ, Полтава, Харків, Ніжині, Любеч, Чернігові. У роботі використані надані партнерами відеоматеріали Варшави, Кракова, Відня, Берліна, Лісабона, Стокгольма, Лондона, а також фотографії з приватних колекцій Донецька, Святогорська, Новгород-Сіверського, Глухова, Хмельницького, Талліна, Тарту, Брюсселя, Лондона, Амстердама, Антверпена [19].

В результаті проведеної роботи було змонтовано чотири серії тривалістю від 43 до 52 хв. (www.youtube.com/watch?v=MkMWWaJbk1A). У першій серії йдеться про Магдебурзьке право як таке (на прикладах українських міст), у другій про його поширення теренами України та місцеві особливості, у третій про відродження міського самоврядування у Російській та Австро-Угорській імперіях у вигляді дум та рад громадських, у четвертій переважно йдеться про сучасне міське самоврядування в Україні [20]. Наголосимо – у проекті були задіяні державні структури, але безпосередньо держава не допомагала.

Фільм показали ДТРК “Культура”, ДТРК “Всесвітня служба “УТР”, ЧОДТРК “Сівер-Центр”. Автори сподіваються, що стрічка зацікавить й інші телеканали.

Висвітлені напрями роботи Сіверського інституту, на нашу думку, себе виправдали, отже вони розвиватимуться й надалі, набуваючи нових рис та змісту. Водночас Інститут, як і будь яка організація прагне до постійного оновлення та продовження наукової та громадської активності, сподіваючись на співпрацю з усіма зацікавленими сторонами.

4.4.6. Висновки

Для успішного розвитку сфери освіти і науки в Україні варто подолати психологічний бар’єр розуміння працівника академічного інституту чи ВИШу як фахівця, що займається виключно дослідженнями та викладанням (виділено – ред.). Зрештою, європейська наука та освіта виникла на засадах самоорганізації та самоуправління, а не всеохоплюючого державного опікування, що багато десятиріч панувало на просторах нашої країни. Держава, звичайно, має свої пріоритети, і, у принципі, вона їх підтримуватиме (або, втрачаючи почуття самозбереження, забуватиме). Але ж бюджетних коштів завжди не вистачає, до того ж нема жодних гарантій, що те, що цікаво державі, співпадає з інтересами дослідників та викладачів. Частково проблема вирішується за рахунок індивідуальних грантів, але ж їх може бути недостатньо у ситуаціях, де йдеться про об’єднання зусиль багатьох, до того ж – на міжрегіональному рівні. Тим більше, якщо для реалізації ідеї необхідна її популяризація, значний ступінь автономності та публічності. На нашу думку, викладена у повідомленні практика доводить – науковці можуть створювати власні громадські організаційні структури, за допомогою яких вони здатні реалізувати свої творчі задуми.

Посилання на літературу.

1. Бойко В.М. Регіональні дослідження як прояв громадської ініціативи науковців //Регіональна історія України. Збірник наукових статей / Головний редактор В.Смолій. – Вип. 2. – К.: Інститут історії України НАН України, 2008. – С. 287 – 290.

2. Україна – Росія: діалог історіографій: Матеріали міжнар. наук. конф. / Ін-т історії України НАН України, Канад. ін-т укр. студій Альбертського ун-ту (Едмонтон), Сіверський ін-т регіон. досліджень. Редкол. : В.Ф.Верстюк (відп. ред.), В.М.Бойко (відп. секр.), С.А.Лепявко, С.М.Плохій. – К. – Чернігів: РВК, Деснянська правда, 2007 . – 256 с.

3. Історія адміністративно-територіального устрою Чернігово-Сіверсщини: Матеріали нак.-практ. конф. / За ред. С.А.Лепявка, В.М.Бойка. – Ніжин: ТОВ “Видавництво “Аспект-Поліграф”, 2007. – 180 с.

4. Газета “День”. – 2011. – 22 серпня.

5. Бойко В.М., Демченко Т.П., Оніщенко О.В. 1917 рік на Чернігівщині: історико-краєзнавчий нарис. – Чернігів: Сіверянська думка, 2003. – 128 c.

6. Місцеве самоврядування та статутне право в Україні: збірка матеріалів. – Чернігів: КП “Видавництво “Чернігівські обереги”, 2003. – 196 с.

7. Науково-історичні читання, присвячені 140-річчю з дня народження М.С.Грушевського (Мінськ, 22 грудня 2006 р.) / Білоруський державний університет; за ред. О.А.Яновського, В.М.Бойка. – Ніжин: ТОВ “Видавництво “Аспект-Поліграф”, 2007. – 156 с.

8. Деякі питання сучасних україно-російських взаємин: матеріали “круглого столу” (Чернігів, 1 липня 2008 р.) / За ред. В.М.Бойка. – Чернігів: КП “Видавництво “Чернігівські обереги”. – 68 с.

9. Державотворчий потенціал Української соборності (до 90-ї річниці проголошення Акту злуки Української Народної Республіки і Західно-Української Народної Республіки). Чернігів – Луганськ – Херсон – Івано-Франківськ – Кіровоград [Текст]: Матеріали відеоконф. / Уклад.: В.М. Бойко; Черніг. центр перепідготовки та підвищення кваліфікації працівників органів держ. влади, органів місц. самоврядування, державних п-в, установ і орг.; – Чернігів: Редакційно-видавничий центр “Сіверщина”, 2009. – 78 с.
10. “Я думав, які б теми були б цікаві…”, Праці Григорія Кураса, спогади і матеріали про українського історика. – Черніг. центр перепідготовки та підвищення кваліфікації працівників органів держ. влади, органів місц. самоврядування, державних підпр., установ і орг.; Упоряд. В.М. Бойко, Т.П. Демченко, І.Я. Каганова. – Чернігів: Видавець Лозовий В.М., 2010. – 80 с.
11. Леп’явко С. А. Чернігів – європейське місто : навч. зб. / Сіверський інститут регіональних досліджень; Ред. кол. : В. М. Бойко (голова ред.) [та ін.]. – Чернігів: Видавець Лозовий В. М., 2010. – 56 с.

12. Губський О. Ф. Короп – європейське місто : навч. зб. / Ред. кол. : В. М. Бойко (голова ред.) [та ін.]. – Чернігів: Видавець Лозовий В. М., 2010. – 48 с.

13. Самойленко Г. В., Самойленко О. Г. Ніжин – європейське місто : навч. зб. / Сіверський інститут регіональних досліджень; Ред.: В. М. Бойко, Л. А. Чабак, А. А. Гапієнко. – Чернігів: Видавець Лозовий В. М., 2010. – 72 с.

14. Бойко В.М., Пригоровський В.М. Сосниця – європейське місто / Сіверський інститут регіональних досліджень; Ред. кол. С.А. Лепявко (голова ред.). – Чернігів: Видавець Лозовий В.М., 2010. – 64 с.

15. Домоцький Б. Новгород-Сіверський – європейське місто / Сіверський інститут регіональних досліджень; Ред. кол. С.А. Лепявко (голова ред.) [на ін.]. – Чернігів: Видавець Лозовий В.М., 2011. – 72 с

16. Бойко В.Н. Сотрудничество учреждений последипломного образования системы государственного управления Украины с общественными организациями: правовые аспекты и практика их реализации. Традиции и инновации в государственном и муниципальном управлении: ценности и цели. /Сборник материалов международной научно-практической конференции. Часть II. // Под общей редакцией Т.С. Болховитиной. – Брянск: издательство БрФ ОРАГС, 2010. – С. 504-511.
17. Цінності та прояви європейської та євроатлантичної інтеграції у діяльності закладів післядипломної освіти // Європейська інтеграція на регіональному рівні: Чернігівська область. Зб. матеріалів – Чернігівська обласна державна адміністрація, ЧМГО “Поліський фонд міжнародних та регіональних досліджень”; упоряд.: Ю.С. Вдовенко, С.І. Федусь. – Чернігів: видавець “Лозовий В.М.”, 2010. – С. 74 – 76.

18. Коряк В.І., Кокошинський О.А., Бойко В.М. Національна безпека України і НАТО: Лекц. курс, джерела, відеосюжети, бібліотека / Сіверський інститут регіональних досліджень, Міжнародний фонд “Відродження”. - Eлектрон. дані і прогр. – Чернігів, 2008. – 1 електрон. опт. диск (DVD). — Заголовок з етикетки диска.

19. Скуба Вікторія. Магдебурзьке право: Європа на рівні генетичної пам’яті. Газета “День”. – 2010. – 26 листопада

20. Лепявко С.А., Бойко В.М. Європейські традиції міського самоврядування в Україні: магістрат – дума – рада. [Електронний ресурс] : Відеофільм / Сіверський інститут регіональних досліджень, Міжнародний фонд “Відродження”. – Eлектрон. дані і прогр. – Чернігів, 2011. – 1 електрон. опт. диск (DVD). — Заголовок з етикетки диска.

4.5. Європейський досвід управлінських практик для інноваційного розвитку органів місцевого самоврядування України

Сидоренко Наталя, Сумська міська рада, 40035, м. Суми, вул. Заливна, 5, кв. 15, sidnat@ukr.net
4.5.1. Політика східного партнерства Європейського Союзу

Серед країн-членів Європейського Союзу (далі – ЄС) ще й сьогодні відбуваються євроінтеграційні процеси, будуються нові моделі взаємовідносин між країнами, виникають нові інституції, що виконують функції, які не можливо було уявити навіть 10 років тому. Мультикультурний вплив, економічні нерівності, географічні, історичні, мовні та інші відмінності постійно впливають на моделі взаємодії та інтеграції у Європі. Вирішення даних питань є актуальним і для України, а тому досвід ЄС по їх вирішенню може бути корисним і нашій державі.

Завдяки позитивним результатам впровадження Європейської політики сусідства (далі – ЄПС), європейською спільнотою було запропоновано нову ініціативу – політику “Східного партнерства” (далі – СП), яка передбачає як двосторонні, так і багатосторонні заходи, спрямовані на розширення співпраці, надання додаткової підтримки країнам-партнерам у проведенні ними реформ і заходів модернізації. “Східне Партнерство” будується на спільних цінностях: демократії та верховенстві права; повазі до прав людини та основних свобод; ринковій економіці і сталому розвитку. Цей новий напрямок регіональної співпраці охоплює 27 країн ЄС та деякі країни колишнього СРСР, а саме: Азербайджан, Білорусь, Вірменію, Грузію, Молдову та Україну і включає шість ініціатив: інтегрована програма управління кордонами; інструмент підтримки малого та середнього підприємництва; регіональні ринки електроенергії, підвищення енергоефективності та збільшення використання відновлюваних джерел енергії; диверсифікація енергопостачань; попередження природних та антропогенних катастроф, підготовка до них та ліквідація їхніх наслідків; підтримка належного управління довкіллям [1].

Політика СП підтримує та прискорює реалізацію інновацій, у першу чергу у галузі державного управління. А враховуючи те, що держава делегує велику частину повноважень органам місцевого самоврядування задля вирішення локальних проблем та забезпечення життєдіяльності громад, то інноваційні управлінські практики впроваджуються і у цій сфері.

4.5.2. Засади міжнародного співробітництва щодо місцевого самоврядування

Збільшення ролі місцевого самоврядування у суспільному житті є світовою тенденцією, яка почала активно розвиватися, ще з середини минулого сторіччя. Сьогодні ми маємо безліч прикладів, коли локальні ініціативи громади набували регіональних масштабів. Крім цього, органи місцевого самоврядування не тільки в Україні, а й у світі, все частіше виступають суб’єктами міжнародного співробітництва, наповнюючи його конкретним змістом через взаємодію з різними міжнародними організаційними структурами та укладанням угод про дружбу і співробітництво.

Міжнародне співробітництво муніципалітетів – це логічний наслідок незворотних структурних змін у глобальному, національному та регіональному суспільстві і політиці, який одночасно виступає інструментом сталого розвитку. Серед глобальних наслідків, які спричинили розвиток міжнародного співробітництва між органами місцевого самоврядування різних держав виділяють наступні:
- корінні зміни у системах комунікацій та транспорту;

- швидка урбанізація світу;

- світові демократичні перетворення та децентралізаційні процеси, що ставлять перед місцевим самоврядуванням нові проблеми та потребують від них відповідної компетенції та повноважень;

- розпад Радянського Союзу, що створив нові можливості для молодих незалежних країн у Центральній та Східній Європі, а також суттєво вплинув на послаблення багатьох режимів у країнах Африки, Латинської Америки, і дозволив частково подолати деякі ізоляційні режими [2].

Як правило, учасників процесу співробітництва, тобто добровільної спільної взаємодії з метою отримання певних результатів, визначають терміном “партнери”. “Партнер” - (від фр. partenaire – повноправний учасник будь-чого) [3].
Учасниками партнерських відносин можуть бути будь-які суб’єкти, які за різними причинами самостійно не можуть вирішити поставлені перед ними проблемні питання і тому зацікавлені у співпраці, задля досягнення власної мети від отриманих результатів спільної діяльності. Партнерські відносини можна будувати на різних рівнях, починаючи з приватних та місцевих ініціатив, переходячи на регіональний, міжрегіональний, державний, міжнародний, глобальний.

Право органів місцевого самоврядування на здійснення міжнародних зв’язків та міжнародного співробітництва закріплено у деяких міжнародних нормативно-правових актах. Зокрема, Всесвітня декларація місцевого самоврядування передбачає наявність у органів місцевого самоврядування права на здійснення міжнародних зв’язків, а також права на утворення міжнародної спілки місцевих органів влади і на підтримку зв'язків з їхніми колегами в інших країнах світу з метою взаємного обміну, співробітництва і сприяння міжнаціональній злагоді [4].

Європейська хартія місцевого самоврядування у статті 10 “Право органів місцевого самоврядування на свободу асоціації” ще більш ширше визначає право органів місцевого самоврядування на міжнародне співробітництво. У ній, зокрема, міститься низка важливих положень. По-перше, органи місцевого самоврядування мають право, здійснюючи свої повноваження, співпрацювати та у межах закону створювати консорціуми з іншими органами місцевого самоврядування для виконання завдань, що становлять спільний інтерес.

По-друге, хартія надає право органам місцевого самоврядування бути членом асоціації з метою захисту і заохочення їхніх спільних інтересів, а також бути членом міжнародної асоціації органів місцевого самоврядування, що визнається кожною державою.

По-третє, органи місцевого самоврядування мають право на умовах, які можуть бути передбачені законом, співпрацювати з органами місцевого самоврядування інших держав [5].

Основними суб'єкти такого співробітництва виступають міжнародні неурядові організації місцевої влади та органи місцевого самоврядування інших (закордонних) держав.

Необхідною передумовою для здійснення міжнародного співробітництва органами місцевого самоврядування є підписання протоколів про наміри, або угод чи договорів про співробітництво (поріднення, партнерство, дружбу і взаємодопомогу, спільну діяльність та ін.), у яких закріплюються основні цілі та організаційно-правові форми спільної взаємодії. Слід зазначити, що ці документи не є угодами міжнародного характеру та відносяться до актів локального регулювання, хоча й укладаються між суб'єктами різних держав.

Міжнародне співробітництво органів місцевого самоврядування має багатоплановий характер. На думку українських науковців М. Баймуратова, В. Погорілка, О. Фрицького [6], воно створює систему міжнародних відносин на локальному і регіональному рівнях, яку залежно від різних ознак, можна класифікувати та виділити такі організаційно-правові форми міжнародного співробітництва, що наведені нижче у Таблиці 1.

Виділяють три рівні міжнародного співробітництва органів місцевого самоврядування.

До першого, загального рівня, належить вивчення, освоєння і впровадження власне світових стандартів становлення, розвитку і функціонування самої системи місцевого самоврядування. Це завдання стоїть на порядку денному на рівні держави (при її позитивному протекціонізмі локальної демократії) і на рівні самого місцевого самоврядування, в існуванні якого зацікавлені територіальні спільноти.

Другий рівень охоплює обмін досвідом у веденні місцевого господарства та управлінні локально-регіональними процесами функціонування людських поселень. Йдеться про вивчення та впровадження світових норм та стандартів організаційно-управлінської діяльності та передових управлінських практик на місцях.
Таблиця 1. Види міжнародного співробітництва муніципалітетів [6].

	Ознака класифікації
	Класифікація

	кількість реалізованих у рамках одного заходу подій
	- комплексні заходи – наприклад участь у спільних проектах з обміну досвідом, який передбачає декілька зустрічей (семінари, робочі візити тощо);

- цільові заходи – реалізується конкретна форма, наприклад спортивні змагання між молоддю міст-партнерів.

	реалізація у певних сферах громадського життя
	- гуманітарна допомога;

- культурний, спортивний та молодіжний обміни;

- економічна співпраця;

- науково-технічне співробітництво;

- управлінське та політичне співробітництво.

	суб'єкти, що беруть участь у співробітництві
	- місцева влада та громадські формування (політичні партії, масові рухи, добровільні товариства, земляцтва, фонди, асоціації та інші об'єднання людей, що не мають метою одержання прибутку);

- вищі навчальні заклади та заклади освіти;

- підприємства, організації, установи різних форм власності;

- творчі колективи, спортсмени;

- окремі громадяни.

	класифікація за часом
	- довгострокові (реалізація договору про співробітництво споріднених міст, розрахованого на невизначений термін);

- середньострокові (реалізація міжнародної програми співробітництва навчальних закладів, розрахованої на терміни до 3-5 років);

- короткострокові (наприклад, одноразове проведення міжнародної презентації або виставки тощо).

Третій рівень передбачає становлення та розвиток різнопланового і багаторівневого співробітництва органів місцевого самоврядування, громадських формувань, підприємницьких структур, жителів відповідних адміністративно-територіальних одиниць із зарубіжними партнерами і виявляється шляхом різноманітних зв'язків. У їх впровадженні вирішальну роль відіграють міжособистісні зв'язки [4].

4.5.3. Інструменти розвитку органів місцевого самоврядування

Сьогодні інтеграційні процеси, що відбуваються у Європі, дають можливість органам місцевого самоврядування України працювати за новими управлінськими стандартами та використовувати сучасні інструменти задля власного розвитку. Серед них визначають три найбільш інноваційних та результативних – транскордонне співробітництво, міжнародна технічна допомога та твінінг.
Транскордонне співробітництво. Цей інструмент прискорює процеси наближення рівня життя населення прикордонних територій до середньоєвропейського рівня, а також сприяє вільному перетину державних кордонів особам, товарам і капіталам. Відповідно до положень Закону України від 24 червня 2004 року № 1861-IV “Про транскордонне співробітництво” (зі змінами та доповненнями), транскордонне співробітництво (далі – ТКС) визначається як спільні дії, спрямовані на встановлення і поглиблення економічних, соціальних, науково-технічних, екологічних, культурних та інших відносин між територіальними громадами, їх представницькими органами, місцевими органами виконавчої влади України та територіальними громадами, відповідними органами влади інших держав у межах компетенції, визначеної їх національним законодавством. Його суб’єктами виступають: територіальні громади, їх представницькі органи, місцеві органи виконавчої влади України, що взаємодіють з територіальними громадами та відповідними органами влади інших держав у межах своєї компетенції, встановленої чинним законодавством та угодами про транскордонне співробітництво [6].

ТКС відбувається у так званих “Євро регіонах” або “Єврозонах”. Єврорегіон – це форма інтеграційного співробітництва, яка виникла у Західній Європі у контексті загального процесу європейської інтеграції. Єврорегіони визначаються як прикордонні території кількох суміжних держав, що регулюються положеннями Мадридської конвенції про прикордонне співробітництво. Метою їх створення є зміцнення добросусідських стосунків, культурних і господарчих контактів, спільні інвестиції, боротьба з наслідками стихійних лих, охорона історично-культурної спадщини, тощо [7].

Особливістю ТКС України є те, що воно почало розвиватися на кордоні з країнами ЄС, а потім знайшло продовження на кордонах з Росією, Білоруссю та Молдовою. Транскордонне співробітництво та утворення єврорегіонів поширились всією територією України. На території таких прикордонних областей, як Волинська, Донецька, Закарпатська, Івано-Франківська, Луганська, Львівська, Одеська, Сумська, Харківська, Чернівецька, Чернігівська, Автономна Республіка Крим створено дев’ять єврорегіонів: Буг, Верхній Прут, Дніпро, Донбас, Карпатський, Нижній Дунай, Слобожанщина, асоціація “Чорноморський Євро регіон” та Ярославна.

Міжнародна технічна допомога – ресурси та послуги, що відповідно до міжнародних договорів надаються донорами на безоплатній та безповоротній основі, з метою підтримки України [8].

Твінінг (від англ. a twin – близнюк) загалом використовується для опису рівноправного співробітництва. У широкому сенсі твінінг – це інструмент інституціональної розбудови і нова форма безпосереднього технічного співробітництва між органами влади держав-членів ЄС та країн-бенефіціарів. Його метою є допомагати країнам - бенефіціарам покращувати та підсилювати адміністративне функціонування органів державної влади, їх структуру, людські ресурси, управлінський потенціал, що має сприяти адаптації до норм європейського законодавства.

Твінінг також означає двосторонні зв’язки між підприємствами та установами західних і східно-центральних європейських країн, а у вузькому сенсі під цим терміном розуміють партнерство, побратимство між містами [9].

Справедливим буде твердження, що за свою більш ніж півстолітню історію, міжнародне співробітництво, зокрема побратимство міст, зробило значний внесок у мирний розвиток Європи і успішну інтеграцію у ЄС нових країн, а також забезпечило сталий соціальний, економічний, культурний, екологічний та інші напрямки розвитку. Успішний досвід побратимства вплинув на рішення Європейського Парламенту надавати на ці заходи фінансову підтримку.

Форма міжнародного співробітництва громад, яка виникла у Європі у вигляді твінінгу або побратимства поширилась по всьому світу, що є підтвердженням її позитивного впливу на сталий розвиток громад. Твінінг підтримується й світовими об’єднаннями органів місцевого самоврядування, зокрема створеною у 2004 році Міжнародною організацією “Об’єднані міста і органи місцевого самоврядування”.

Слід зазначити, що починаючи з 1963 року останній тиждень квітня відзначається як Всесвітній День споріднених міст.

Сьогодні побратимські зв’язки переходять на якісно новий рівень розвитку. Від обміну делегаціями та вивчення досвіду багато органів місцевого самоврядування із різних країн починають розробляти і впроваджувати спеціалізовані проекти з економічного розвитку, енергозбереження, захисту навколишнього середовища, надання якісних управлінських послуг, тощо. Збільшується і коло партнерств – місто може мати кілька побратимів у різних країнах світу, що дає нові можливості.

Міжнародне співробітництво, зокрема твінінг, у сенсі партнерства або побратимства міст, набуває великого значення саме для органів місцевого самоврядування України. Ще під час існування Радянського Союзу, багато українських міст мали міста-побратими у Європі. Багато побратимських зв’язків між містами було втрачено, але деякі збереглися і почали діяти на принципово новому рівні. Органи місцевого самоврядування почали діяти, як самостійні суб’єкти міжнародного співробітництва, задля вирішення власних проблемних питань, у рамках чинного законодавства, використовуючи для власного розвитку, крім бюджетних коштів додаткові ресурси партнерів.

4.5.4. Використання інструментів розвитку органів місцевого самоврядування в Україні

Українські органи місцевого самоврядування все активніше починають використовувати наведені інструменти задля розробки та впроваджені спільних проектів, які підтримуються міжнародними організаціями, містами-побратимами, зокрема у країнах-членах ЄС, а також залучають нових партнерів задля вирішення власних проблем та досягнення сталого розвитку окремої територіальної громади чи населеного пункту.

Як приклад, можна навести ініціативу муніципалітету міста Люблін (Польща), який у 2010 році у рамках одного проекту об’єднав напрямки міжнародного співробітництва з вісьмома українськими містами-партнерами. Відповідна проектна заявка була підготовлена та надана польською стороною до Міністерства Закордонних Справ Польщі і отримала фінансову підтримку. У період з квітня до грудня 2010 року проект “Міста, що розвиваються – використання польського та українського досвіду у сфері будівництва сучасного самоврядування” об’єднав представників органів місцевого самоврядування 9 міст – Любліна та восьми обласних центрів України: Дніпропетровська, Івано-Франківська, Луганська, Луцька, Львова, Рівного, Сум, Тернополя [10].

Погляд польських незалежних експертів, проведений ними аудит, семінари та майстер-класи дали унікальну можливість посадовим особам органів місцевого самоврядування обмінятись думками та практичним досвідом реалізації різноманітних управлінських практик: розробки стратегій розвитку міст; впровадження на місцях системи управління якістю; маркетингу міст та проведення заходів, спрямованих на залучення туристів; написання проектів; порівняння процесу професійної підготовки працівників польського та українських органів місцевого самоврядування; створення та діяльність структурних підрозділів, що опікуються питаннями управління проектами та зовнішніх зносин, їх функцій. Результати роботи проекту, інформаційні матеріали, аудит управлінської діяльності та інші питання були узагальнені у польсько-українському виданні “Системні рішення Любліна та українських міст у сфері створення сучасного самоврядування” [10].

З кожним роком органи місцевого самоврядування України все активніше стають учасниками міжнародного співробітництва, тому підготовка і впровадження спільних стратегій і проектів стає все актуальнішою.

Практика впровадження спільних проектів за участю органів місцевого самоврядування громадськими організаціями України та їх іноземними партнерами свідчить про необхідність підвищення кваліфікаційного рівня вітчизняних посадовців та відповідних змін в організаційних структурах. Для громадських організацій вже є очевидним, що підготовлені ними проекти мають відповідати не тільки вимогам проектного менеджменту, стратегічного планування, а й показувати високий рівень володіння іноземними мовами. Для більшості посадовців ці вимоги є занадто високими.

Невідповідність цим вимогам може обмежити доступ України до фінансових, інтелектуальних, інформаційних, технічних та технологічних ресурсів, які можливо отримати завдяки міжнародному співробітництву, що негативно вплине на суспільний розвиток країни.
4.5.5. Висновки

Стратегічні напрямки зовнішньої політики ЄС дають Україні додаткові можливості впровадження сучасних світових стандартів і норм управління у системі публічного адміністрування, створюючи необхідні передумови для її модернізації.

Органи місцевого самоврядування набувають статусу суб’єктів міжнародного співробітництва, та активно взаємодіють з іноземними містами-партнерами, міжнародними неурядовими організаціями та іншими партнерами. Участь у спільних проектах, зокрема, іноземних, допомагає місцевій громаді більш критично оцінювати свої можливості та шукати шляхи і додаткові ресурси власного розвитку.

Для побудови довгострокових партнерських відносин суб’єктами місцевого самоврядування необхідно використовувати такі інструменти, як технічна та грантова допомога, участь у спільних управлінських проектах, що фінансуються у рамках Європейської політики сусідства, Східного партнерства та транскордонного співробітництва.

З метою прискорення міжнародного співробітництва, вивчення та впровадження інноваційного управлінського досвіду у суспільному житті необхідно суттєво підвищувати рівень володіння населення, особливо – науковцями та посадовцями, мовами міжнародного спілкування.

Міжнародне співробітництво, зокрема органів місцевого самоврядування в Україні, потребує відповідних змін у чинному законодавстві та надання їм більшої самостійності при виконанні власних і делегованих повноважень, а також належного бюджетоутворюючого механізму, що може стати напрямками інших наукових досліджень.

Посилання на літературу

1. Веб-сторінка Східного партнерства http://ec.europa.eu/external_relations/eastern
2. Local Challenges to Global Change. A Global Perspective on Municipal International Cooperation / by Gerrit Jan Schep, Frank Angenent, Jeroen Wismans, Michiel Hillenius. Sdu Publishers. – The Hague, 1995. – 198 p. – ISBN 90-12-08075-4 (Pbk).

3. Социологический словарь http://enc-dic.com/sociology/Partner-6371.html
4. Муніципальне право України: Підручник / В.Ф. Погорілко, О.Ф. Фрицький, М.0. Баймуратов та ін.; За ред. В.Ф. Погорілка, О.Ф. Фрицького. — К.: Юрінком Інтер, 2001. – 352 с.

5. Європейська хартії місцевого самоврядування та розвиток місцевої і регіональної демократії в Україні. Науково-практичний посібник. / Упоряд. О.В. Бейко, А.К. Гук, В.М. Князєв / За ред. М.О. Пухтинського, В.В. Толкованова. – К.: Крамар, 2003. – 396 с.

6. Закон України “Про транскордонне співробітництво” від 24.06.2004 року № 1861-IV (зі змінами та доповненнями), http://zakon1.rada.gov.ua/cgi-bin/laws/main.cgi?nreg=1861-15&p=1299737228045890.

7. Словник-довідник Європейського Союзу Київ, КІС, 2001. – 152 с.

8. Державне управління та державна служба: словник – довідник / Уклад. О.Ю. Оболенський. – К.: КНЕУ, 2005.- 480 с.

9. Twinning Programme Administration Office in Ukraine. [Електронний ресурс]. — Режим доступу: http://www.twinning.com.ua.

10. Системні рішення Любліна та українських міст у сфері створення сучасного самоврядування / під ред. А. Ястшембськой. — Люблін: Вид-во AKAPIT s.c., —2010. — 184 с.

5. РЕКОМЕНДАЦІЇ УЧАСНИКІВ СЕМІНАРУ ЦЕНТРАЛЬНИМ ОРГАНАМ ВЛАДИ ЩОДО НАГАЛЬНИХ КРОКІВ ДЛЯ РОЗВИТКУ НАЦІОНАЛЬНИХ ІННОВАЦІЙНИХ ПРОГРАММ ТА МЕХАНІЗМІВ, А ТАКОЖ ДЛЯ ПРИЄДНАННЯ ДО ЄВРОПЕЙСЬКИХ ІННОВАЦІЙНИХ ПРОГРАММ

Українська та європейська громадськість, більше наукова та бізнесова, ніж політична, стурбована незадовільним станом розвитку інновацій в Україні. Тому проводиться безліч конференцій, форумів, семінарів, круглих столів, присвячених різним аспектам організації інновацій та співробітництва у сфері інновацій [1-8].

Анкетування, проведене під час науково-практичного семінару “Принципи EUREKA та інших європейських програм, як чинники інноваційного розвитку України” [9] визначило спектр заходів, потрібних для прискорення розвитку інновацій в Україні – економічних, юридично-правових, менеджерських, організаційних, фінансових та соціально-освітніх.

Ретельний аналіз законодавства України у сфері досліджень, розробок, інноваційної діяльності щодо доповнень до законодавства було зроблено у 2011 році виконавцями, європейськими та українськими профільними експертами, проекту ЄС “Вдосконалення стратегій, політики та регулювання інновацій в Україні”. Вони наданли рекомендаціі стосовно внесення необхідних змін.в українське законодавство [10-11].
Проте завдання науково-практичного семінару “Гармонізація та синхронізація європейських та українських інноваційних програм” було іншим – розробити науково-обґрунтовані рекомендації щодо гармонізації та синхронізації національних інноваційних програм із відповідними європейськими програмами, а також використанти методичні здобутки європейських програм для розбудови системи інноваційного розвитку України.

Цей розділ побудовано на анкетуванні учасників семінару, на їх презентаціях, авторських статтях, наведених у даній книзі та обговоренні учасниками проекту.

5.1. Пропозиції учасників науково-практичного семінару щодо удосконалення, гармонізації, синхронізації, тощо, інноваційного потенціалу України

Пропозиції учасників можна поділити на кілька рівнів: державний, інституціональний та громадський.

На рівні держави:

- розробити дієву (не декларативну) стратегію інноваційного розвитку України (Костевко Віталій Ігоревич, Гусєв В’ячеслав Олександрович);

- -підвищити витрати держбюджету на НДР до рівня 3% від ВВП (Петраков Ярослав Валерійович, Смертенко Петро Семенович, Татаринова Ольга Володимірівна);

- забезпечити безумовне виконання Законів України, Постанов та Розпоряджень КМ України стосовно розвитку інноваційної інфраструктури та фінансування державних науково-технічних програм пріоритетних галузей економіки, визначене чинним законодавством, у повному обсязі (Головач Йосип Йосипович, Шаповаловa Леся Анатолієвна);

- доопрацювати закони України “Про трансфер технологій”, “Про інноваційну діяльність”, “Про інвестиційну діяльність”, “Про наукові парки” та прийняти закон “Про венчурні фонди” (Добровольський Спартак Валентинович);

- відпрацювати пілотну модель інституційного облаштування території (міської агломерації району), здатної забезпечити інтегрування території в єдиний інноваційний та інвестиційний простір (Сенюк Юрій Володимирович);

- при формуванні держзамовлення на науково-технічну продукцію надавати перевагу інноваційним проектам, які виконуються на етапі ДКР (дослідно-конструкторських робіт), можуть бути впровадженні у серійне виробництво та мають високий комерційний потенціал (Головач Йосип Йосипович, Смертенко Петро Семенович);

- спрямовувати на фінансову підтримку інноваційної діяльності не менше 10% отриманих від приватизації державного майна коштів, які могли б стати базою інноваційних фінансово-кредитних установ для фінансування інноваційних проектів з високим комерційним потенціалом національного та міжнародного рівнів (Головач Йосип Йосипович, Смертенко Петро Семенович);

- створити на всіх рівнях (місцевому, регіональному та державному) належні умови підтримки фундаментальних, пошукових, дослідницьких та проектних робіт (Довбенко В’ячеслав Іванович);

- встановити прозорі правили фінансування інноваційних пропозицій та оцінювання підсумків інноваційних проектів за результатами практичного впровадження (Калюх Юрій Іванович);

- покращити позиції держави стосовно інноваційних проектів у науковій сфері (Коваленко Олена Миколаївна);

- розширити перелік податкових пільг з податку на прибуток для компаній, які займаються НДР та впроваджують інновації (Петраков Ярослав Валерійович, Татаринова Ольга Володимірівна);

- розробити механізми державної фінансової політики, яка була б спрямована на підтримку та регулювання інноваційних механізмів (кластерів, інноваційних бізнес-інкубаторів, наукових та технопарків, старт-ап та сид компаній) (Присяжнюк Анна Юрієвна, Корнілова Ірина Миколаївна);

- проводити моделювання взаємодії процесів накопичення та використання знань (Соловйов В’ячеслав Павлович).

На рівні інституцій:

- активізувати контакти між ЄС і Україною, збільшити кількість спільних проектів (Коваленко Олена Миколаївна, Рябець Людмила Сергіївна, Сидор Олег Степанович, Коваленко Олена Миколаївна, Железна Тетяна Анатоліївна);

- активізувати зв'язок між науково-дослідними та навчальними інститутами, проводити вебінари та відкриті дистанційні курси (Коваленко Олена Олексіївна);

- розширити можливості науковців щодо звязків з виробництвом у межах наукових установ (Міндріна Лариса Іванівна, Шерстюк Олександр Леонідович);

- створити центр трансферу технологій та експертне середовище, котре визначить пріоритетність напрямків (3-5 напрямків на 2-3 роки), створити умови start-up для інновацій при певній мотиваційній політиці за участю приватного капіталу (банки, венчурні фонди, інвестиційні компанії, підприємства) (Прусак Василь Матвійович);

- створити інноваційно-технологічні кластери та розвивати “відкриті” інновації (Ільчук Володимир Петрович);

- впровадити практику процесного та проектного менеджменту в діяльність наукових організацій України (Ясенко Сергій Анатолійович, Теренецька Ірина Паладієва);

- активізувати інноваційну діяльність на рівні регіонів України (формування і реалізація регіональних і місцевих інноваційних програм, ефективна підтримка з боку центральних і місцевих органів влади, створення регіональної інноваційної інфраструктури і малого інноваційного підприємництва) (Слєпокуров Олександр Семенович).

На рівні громадян:

- організувати неформальне об’єднання суб’єктів інноваційної діяльності (дослідників, менеджерів, інвесторів, тощо), яке має розглянути існуючі пропозиції та концепції, відкоригувати їх або виробити нові. Нова погоджена “ідеальна концепція” повинна бути формалізована, тобто, підписана учасниками неформального об'єднання та оприлюднена (Гуленок Юрій Борисович);

- сформувати спільними зусиллями науки, бізнесу та влади ефективну інноваційну інфраструктуру (Костевко Віталій Ігорович, Кєтова Наталія Вікторівна);

- підвищити інноваційну культуру (Слєпокуров Олександр Семенович);

- розвинути контакти та порозуміння з партнерами ЄС для виконання інноваційних спільних проектів (Гладун Анатолій Ясонович);
- розвивати міжнародне співробітництво органів місцевого самоврядування (Сидоренко Наталя Олегівна).

5.2. Нагальні кроки для зростання на основі інноваційного розвитку, запропоновані експертами – учасниками науково-практичного семінару

Учасники семінару дійшли спільної думки щодо поліпшення інноваційного та євроінтеграційного середовища в Україні. Основні завдання для цього наступні:

- конкретизувати інституційні рамки системи трансферу та комерціалізації технологій для реального сприяння інноваційному розвитку України;

- створити умови для уникнення конфлікту інтересів та зіткнень між державними та науковими органами, виробничими та посередницькими структурами під час розроблення, впровадження та комерціалізації інноваційних розробок з метою забезпечення прозорої конкуренції на цьому ринку;

- посилити взаємозв’язки між підсистемами та структурними елементами національної інноваційної системи України на основі розробки та реалізації національних інноваційних програм;

- підвищити роль підсистеми управління як координуючого та регулюючого центру, що має закладати вихідні організаційні, правові, методичні та інші умови для відтворення мотивації до інноваційної діяльності;

- сформувати розвинуту інформаційну інфраструктуру включно з базою даних, достатньою для здійснення якісної збалансованої ідентифікації сильних та слабких сторін, наявних та прихованих можливостей інноваційного потенціалу країни;

- подолати на нормативному рівні розрив уявлення про цілі інноваційного розвитку між владою, наукою та бізнесом та запровадити дієве державно-приватне партнерство.

Для виконання цих завдань владі, бізнесу, науковій громаді необхідно:
1. Конкретизувати концепцію інноваційного розвитку України з фокусуванням на практичну реалізацію інновацій, які насправді відповідають національним та суспільним інтересам, в умовах сучасної глобалізації та конкурентних викликів. Необхідне чітке формулювання стратегічних цілей інноваційної політики із чітким визначенням ресурсного забезпечення досягнення цих цілей, а також визначення відповідальності за конкретну діяльність з керування інноваційним розвитком економіки. При цьому треба взяти до уваги необхідність подолати розриви між дослідженнями та ринком шляхом:

- створення оперативних структурованих зв’язків між вже існуючими інструментами підтримки у різних фазах інноваційного ланцюга;

- проведення практичної гармонізації чинних законів та нормативних актів, норми яких у комплексі негативно впливають на трансфер та комерціалізацію технологій у бізнес в Україні, і, як наслідок, реально заважають інноваційному розвитку держави та суспільства;
- використання програми EUREKA як справжнього партнера у ліквідації розриву між генеруючими інновації R&D та конкурентним ринком через забезпечення природних обмінів між українськими інноваційними програмами і європейськими платформами та інструментами, що підтримують різні фази інноваційної життєдатної системи. Цей обмін має стати результатом структурованих та вбудованих зв’язків між ранніми фазами проекту (підтриманими Державним фондом фундаментальних досліджень, Національною академією наук України, Міністерством освіти і науки, молоді та спорту, Державним агентством з питань науки, інновацій та інформатизації України, а також європейськими інструментами на кшталт Рамкової програми, COST та інш.) і найближчою до ринка фазою, що контролюється держзамовленням, національними проектами, інструментами EUREKA (кластери EUREKA, EUROSTARS та індивідуальні проекти).

Практична реалізація стратегічного курсу на інноваційний розвиток України повинна ґрунтуватися на органічному поєднанні цілеспрямованого впливу держави на розвиток економіки з ринковими механізмами її функціонування. Держава має бути організатором та учасником активних інноваційних перетворень в економіці України на основі використання методів наукового планування на всіх рівнях управління, підвищення рівня інноваційної культури.

2. Використати методичні здобутки європейських програм для розбудови системи інноваційного розвитку України.

Для заохочення гравців промислового комплексу брати участь у програмах досліджень та інновацій і більш ефективно їх підтримувати, такі програми повинні звернутися до специфічних потреб і продемонструвати ясні та гнучкі процедури. Дублювання між конкурсними програмами і інструментами має бути мінімізоване разом з точнішим визначенням інструментів підтримки. Як центральний двигун для інновацій та зростання, МСП, а особливо МСП зфокусовані на виконання R&D проектів, мають стати головною цільовою групою для підтримки. Інструменти підтримки потрібно пристосувати до їх потреб. Для інноваційних підприємств та організацій потрібні стимули на законодавчому рівні.
У пошуку скорочення відстані до впровадження на ринку та зниження витрат і ризиків, що асоціюється з R&D, повинна підтримуватися та просуватися міжнародна співпраця у Європі та поза її межами.

Потрібно створювати мережі, які зазвичай самі ініціюють засоби обміна інформацією – зустрічі, конференції, тренінги, доступ до експертів, веб-сайтів, баз даних та інформаційних бюлетенів. Вони стимулюють дії, спрямовані на трансфер технологій, доступ до клієнтів або фінансування поза географічними кордонами. Мережі мають бути організаваними за регіональним, національним та інтернаціональним принципом.

Міжнародні мережі охоплюють велику кількість організацій, що мають різне географічне покриття, тематику, наявність спеціалізації, а також відрізняються за розміром, фінансуванням, походженням, структурою та рівнем участі членів. Вони активізують діяльність у певних сферах, таких як розробка спільних послуг та стандартів, трансфер технологій, маркетинг патентів, доступ до клієнтів чи фінансування, стимуляція створення нових компаній, підтримка у створенні міжнародних дослідницьких консорціумов, сприяння вільному пересуванню дослідників або представництво інтересів учасників у взаємовідносинах з регулюючими та перевіряючими органами. Вони підтримують професійний рівень учасників шляхом доступу до експертних знань, тренінгів, рекомендацій, обміну досвідом та бенчмаркінгу. Зазвичай членство у мережі потребує сплати членського внеску, часу, та відповідності певним критеріям, тому членство у мережах має бути ретельно сплановано, оскільки потребує розумного використання обмежених ресурсів.

Однією із важливих ланок інноваційного простору, яка практично відсутня в Україні, є наявність посередницьких організацій. Крім того, потрібні повноцінні інвестиційні банки, справжні венчурні капіталісти, бізнес-янголи і повнофункціональні інноваційні кластери.

Також на “інноваційному полі” України потрібні фахівці у галузі передачі, комерціалізації технологій та управління інноваційними проектами. Такі фахівці потрібні для матеріалізації об'єктів інтелектуальної власності приватних винахідників, які можуть так і залишитися не реалізованими.

3. Провести гармонізацію нормативно-правової бази щодо інновацій, яка прямим чи непрямим чином негативно впливає на інноваційний розвиток в Україні, включно з законами України щодо інтелектуальної власності, податків, трансферу технологій, мита, тощо та створити підстави для гармонізації та синхронізації між ними та європейським нормативною базою, а тож досягти правового взаєморозуміння між суб’єктами інноваційної діяльності в Європі та в Україні.

4. Розробити рекомендації щодо адаптації європейської практики підтримки та прискорення реалізації інновацій на основі загального аналізу сучасних інституціональних, програмових і фінансових механізмів та інструментів інноваційного розвитку економіки, заснованої на знаннях до українських реалій.

Варто розуміти, що одним із джерел інноваційного розвитку повинні бути фінансові операції з власністю, у тому числі, відрахування від коштів при приватизації власності.

Основними учасниками інноваційного фінансування у високорозвинених країнах є комерційні банки, кредитні спілки, страхові компанії, приватні пенсійні фонди, інвестиційні компанії та фонди, центральна та місцеві влади, спеціальні інноваційні фонди, венчурні фонди, фізичні інвестори.

Держава має через пільги, преференції, податкові заохочення, вільні економічні зони, території пріоритетного розвитку та інші інструменти заохочувати приватний капітал та комерційні структури займатися інноваційною діяльністю. Вона має бути економічно ВИГІДНОЮ, тоді інноваційна модель розвитку економіки перестане бути декларативною та стане фактичною.

Крім того, треба використовувати такий інструмент як партнерство держави і бізнесу. Уряди багатьох країн створили умови для розвитку державно-приватного партнерства. Законодавство у сфері державно-приватного партнерства регулює відносини, що складаються між державою та приватним партнером. Сторона держави може бути представлена урядом, центральними органами виконавчої влади, місцевими органами.

5. Уточнити потенціал та перспективи залучення України до механізмів та інструментів ЄС таких як Рамкові програми, COST, EUREKA та інших.

Зростання та зайнятість у Європі все більше і більше залежать від дослідницьких МСП (SME), що виконують наукові розробки. EUREKA, головним чином через програму EUROSTARS, сфокусована на розвиток цієї цільової групи і досягла зростання на 100% на рік у термінах застосування наукових розробок та на 30% зростання додаткового національного бюджету у порівнянні зі стартовим 2008 роком. Компанії, активні у проектах EUROSTARS, є і будуть основою для створення нових технологій на ринку та зростання конкурентоспроможності Європи, основаної на нових, швидкозростаючих компаніях. Для підтримки вже існуючих ефективних інструментів та запобіганню дублювання, зусилля треба присвятити ефективній диференціації між інструментами, гарантуючи їхню функціональність у додатковий та недублюючий спосіб.

Транскордонне співробітництво є інструментом, який прискорює процеси наближення рівня життя населення прикордонних територій до середньоєвропейського рівня, а також сприяє вільному перетину державних кордонів особам, товарам і капіталам. Особливістю транскордонного спіробітництва України є те, що воно почало розвиватися на кордоні з країнами ЄС, а потім знайшло продовження на кордонах з Росією, Білоруссю та Молдовою.
Ще одним інструментом є твінінг – інструмент інституціональної розбудови і нова форма безпосереднього технічного співробітництва між органами влади держав-членів ЄС та країн-бенефіціарів. Його метою є допомога країнам-бенефіціарам покращувати та підсилювати адміністративне функціонування органів державної влади, їх структуру, людські ресурси, управлінський потенціал, що має сприяти адаптації до норм європейського законодавства.

6. Розробити рекомендації щодо вдосконалення організаційної структури сприяння реалізації інноваційних проектів, враховуючи наявний досвід країн ЄС.

Інфраструктура підтримки бізнеса та інновацій має вносити вклад у розбудову “регіонів знань” та теріторіальних економік, що грунтуються на знаннях. Вона має також приносити постійний прибуток в економіку країни. Інфраструктура підтримки інновацій і бізнесу є невід’ємною частиною політики підтримки нових компаній та МСП. Така інфраструктуру повинна бути організована згідно міжнародних стандартів. Такі ії частини, як неприбуткові інституції, партнерство між державними та приватними підприємствами, приватні компанії, відповідні департаменти вищих навчальних закладів тощо, бізнес-інкубатори, наукові центри, інноваційні центри та технопарки, незалежно від їхньої форми власності, мають бути поєднані з нагальними економічними потребами і стратегічним розвитком країни.

7. Оцінити сучасний стан інноваційного розвитку регіонів Ураїни та перспектив їх залучення до інтенсифікації участі в інноваційних національних та європейських програмах.

Регіональні інноваційні системи у ринковому середовищі не можуть з'являтися стихійно. Вони потребують продуманої та цілеспрямованої економічної політики, що враховує наявні у кожному регіоні умови та передумови для їхнього виникнення. Східні області України можуть стати територіями-піонерами, де з’являться та успішно розів’ються регіональні інноваційні системи, які слугуватимуть базою для створення Національної інноваційної системи. Балансування діяльності регіональної та центральної влади повинне здійснюватися на основі, з одного боку, передачі частки повноважень із центрального рівня на місцевий і, з іншого – делегуванням проміжних повноважень громадським організаціям. Децентралізація керування інноваціями вимагає нових якостей розуміння проблем інноваційного розвитку від регіональної влади.

Додатковим інструментом для розвитку регіональних інновацій є участь дослідницьких організацій та університетів у конкурсах транскордонних програм. Це надає не тільки отримання додаткового фінансування, але й усвідомлення необхідності гармонізації регіональних інноваційних програм із загальнодержавними та європейськими програмами.

Доцільно на регіональному рівні створювати громадські органи управління та координації інноваційним розвитком з наданням їм певних повноважень контролю та координації управлінських дій влади. Для побудови довгострокових партнерських відносин між суб’єктами місцевого самоврядування необхідно використовувати такі інструменти, як технічна та грантова допомога, участь у спільних управлінських проектах, що фінансуються у рамках Європейської політики сусідства, Східного партнерства та транскордонного співробітництва.

З метою прискорення міжнародного співробітництва, вивчення та впровадження інноваційного управлінського досвіду у суспільному житті необхідно суттєво підвищувати рівень володіння населенням, особливо – науковцями та посадовцями, мовами міжнародного спілкування.

Потреба суспільства щодо розуміння “Що робити?” може бути сформульована на базі поєднаня усіх інноваційних термінів у єдиний слоган наступним чином: “Консолідація зусиль та ресурсів для досягнення синергетичного ефекту завдяки кооперації, співробітництву, координації та синхронізації на базі гармонізації, асоціації та кластерізації із залученням регіональної інтеграції”.

Посилання на літературу.
1. Проект ЄС “Вдосконалення стратегій, політики та регулювання інновацій в Україні”, 2009-2011.

2. Проект Міжнародного фонду Відродження “Україна – ЄС: спільний інноваційний простір – спільне майбутнє”, Київ, 2009 р.

3. Матеріали круглого столу “Створення та функціонування інноваційних кластерів”, Київ, 1 жовтня 2009 р.

4. 2nd Forum Science and Technology Days Poland-East, Warsaw, Poland, April 2009.

5. Форум “Регіони знань: Україна в європейському просторі освіти – науки - інновацій для ревіталізації та процвітання територій”, Тернопіль, Березень 2010 р.

6. Міжнародний науково-практичний семінар “Комерціалізація інтелектуальної власності. Наукове співробітництво з міжнародних программ”, Дніпрорпетровськ, жовтень 2010 р.

7. 4th Forum Science & Technology Days Poland-East. Transregional co-operation and Eastern partnership, Bialowieza, Poland, April, 2011.

8. Международный инновационный форум стран СНГ, Киев, 27-30 сентября 2011 г.

9. Принципи ЕUREKA та інших європейських країн як чинники інноваційного розвитку України. Київ Видавець ФОП Т.А. Кінько, 2009, 76 с.

10. Інноваційна політика: європейський досвід та рекомендації для України. Аналіз законодавства України у сфері досліджень, розробок та інноваційної діяльності та пропозиції щодо доповнень до законодавства. Том 2, Київ: Фенікс, 2011.

11. Інноваційна політика: європейський досвід та рекомендації для України. Інновації в Україні: пропозиції до політичних заходів. Том 3, Київ: Фенікс, 2011.

6. ЗАКЛЮЧЕННЯ
Попри всі негаразди Україна ще має науково-технічний потенціал для переходу на інноваційний шлях розвитку та створення економіки п’ятого та шостого укладу. Але для цього потрібні термінові дії щодо консолідації зусиль влади, суспільства та бізнесу. Тільки завдяки синергетичному ефекту може статися зростання виробництва в Україні та вихід
 українських високотехнологічних товарів на світові ринки. Для цього потрібні гармонізація та синхронізація внутрішніх і зовнішніх інструментів, механізмів, правил та законів функціонування при політичній волі та фінансовій підтримці держави. Співпраця на регіональному, національному та міжнародному рівнях є основною рушійною силою у досягненні цих цілей. Потрібні гармонізація та синхронізація не тільки по часових критеріях, а й по сутності, принципах та критеріях відбору інноваційних робіт, по принципами заохочення приватного капіталу завдяки організації венчурного капіталу та системи бізнес-ангелів.
Стимулювання інноваційної діяльності в Україні завдяки подоланню розриву між дослідженнями та виробництвом та завдяки стимулюванню трансферу нових технологій у внутрішній та у глобальній економіці є головним завданням, яке постає перед владою, науковою громадськістю та бізнесом. Воно включає два взаємопов’язаних процеси:

- поєднання зусиль науки та бізнесу завдяки підтримці підприємництва З БОКУ ДЕРЖАВИ як для створення кінцевого наукоємного продукту завдяки компетентності, так і створення середовища для можливості комерційного використання нових наукових результатів, (Інакше у цієї тріиади буде як сьогодні та як у відомій байці Олександра Крилова “Однажды лебедь, рак и щука …”);

- запозичення та запровадження передового європейського досвіду, який буде сприяти ефективному трансферу нових технологій на національному та міжнародному рівнях.

Таким чином, мобілізація внутрішніх резервів навколо інновацій, демонстрація зовнішньому світу досягнень України у сфері інновацій, залучення європейського досвіду, активізація інноваційних процесів, приваблення уваги суспільства до розвитку науки та техніки, залучення фахівців та чиновників до співпраці, заохочення бізнесу ти приватного капіталу до співпраці з наукою – такі віхи на шляху зростання України.
Гармонізація та синхронізація європейських та українських

інноваційних програм

Книга видана у рамках проекту № 44094
за підтримки Міжнародного фонду “ВІДРОДЖЕННЯ” та
за сприяння Міністерства освіти і науки, молоді та спорту України,
Державного агентства з питань науки, інновацій та інформатизації України,
Міжрегіонального центру інвестицій та розвитку

Київ Видавець ТОВ «Сінта Захід» 2011

Harmonisation and Synchronisation

of European and Ukrainian

Innovation Programmes
Book is published in the frame of the project № 44094

with support from International Renaissance Foundation and

assistance by the Ministry of Education, Science, Youth and Sport of Ukraine,

State Agency for Science, Innovation and Informatisation of Ukraine,
Interregional Centre for Investment and Development
Kyiv Publisher Sinta zakhid Ltd. 2011

Керівник проекту

 П.С.Смертенко
Редакційна колегія –
 П.С.Смертенко

 І.Б.Гагауз

 О.М.Зубарєв

 І.І.Кульчицький
 Г.А.Левченко
 В.В.Наумов
 Л.І.Чернишов

Упорядники

 П.С.Смертенко

 О.М.Зубарєв

Перекладач

 О.П.Мандерсон

Відповідальний за випуск
 П.С.Смертенко

Підписано до друку 31.10.2011
Формат 60 х 90/8

Папір офсетний 80 г/м кв.

84 с.

Гарнітура Times New Roman
Офсетний друк

Обкладинка повно колірна, формат 60 х 90/8, 4+0, офсетний друк.

Папір для обкладинки щільністю 200 г/м кв., крейдовий, матовий
Умовн. Друк. Арк. 4. Обл..-вид. арк.. 6,5691.

Тираж 250+200 примірників
Видавець ТОВ «Сінта Захід». Свідоцтво серія А00 №120730 від. 19.02.2004
Адреса: м. Київ, вул. Автопаркова, 7
Надруковано з готового електронного макета

Друк текстового блоку, листопідбір, оправа, обрізка, кріплення ТОВ «Сінта Захід»
Адреса

Свідоцтво
Закордонні

інвестори

Вищі навчальні заклади

Наукові заклади

Регіональні та місцеві органи влади

Фінансові інститути

Промисловість

ТЕХНОПАРК

1. Перетворення знань у технології.

2. Перетворення технологій у комерційний продукт.

3. Передача технологій у промисловість через сектор малого наукоємного підприємництва.

4. Створення наукоємних (інноваційних) фірм.

5. Підготовка підприємців у сфері інноваційного бізнесу.

Підприємці

Громадські організації та інші структури

Економіка регіону

Маркетингові дослідження

БІ, ТП

Бізнес-

консалтинг

Знання ідеї бизнесу

Напрями наукових досліджень

Розробки

Споживачі

Виробники

Венчурні

фонди

Консалтингові

системи

Старт-апи

ВУЗи

НДІ

Держава

Бізнес сектор

_1380732081.unknown

_1380732278.unknown

