СОЦИАЛЬНЫЙ КАПИТАЛ И ИННОВАЦИОННАЯ ЭКОНОМКА:
ФАКТОРЫ ВЗАИМОВЛИЯНИЯ
В.В.Латышева, к.ф.н., зав. кафедрой МАИ

Проблемы разработки и распространения наукоемких технологий актуальны в силу их особой значимости для поступательного развития экономики и общества, поскольку они способствуют и обеспечивают повышение жизненного уровня за счет интенсивных факторов: роста производительности труда, повышения эффективности использования невосполнимых природных ресурсов. 
В экономике ведущих стран мира наблюдается устойчивая тенденция возрастания роли наукоемких, ресурсосберегающих технологий и производств. Свидетельством этого является, с одной стороны, тот факт, что самыми дорогими компаниями мира, чьи акции котируются на фондовом рынке, являются не крупнейшие ресурсодобывающие и перерабатывающие предприятия, а те, которые специализируются на интеллектуальной, наукоемкой, высокотехнологичной продукции, а, с другой стороны, – стабильно снижающееся удельное потребление энергоносителей на единицу продукции и цен на них. Производство нововведений и превращение этой деятельности в хозяйственно-экономический и социокультурный уклад современного мирового развития задает основные направления социальным изменениям в начале нового столетия. От экономики производства товаров и услуг массового спроса человечество переходит к экономике производства и расширенного воспроизводства нововведений. 

Для России формирование инновационной экономики является жизненно важно. Этот факт осознается на всех уровнях властных структур. "Необходимость перемен стала особенно очевидной в последние месяцы. Глобальный финансовый кризис ударил по всем, но в России экономический спад оказался более глубоким, чем в большинстве стран", - отметил Д. Медведев в послании Федеральному Собранию России. «По-настоящему современным может считаться только общество, настроенное на непрерывное обновление, на постоянные эволюционные преобразования социальных практик, демократических институтов, представлений о будущем, оценок настоящего, на постепенные, но необратимые перемены в технологической, экономической, культурной областях, на неуклонное повышение качества жизни» [3]. 

В то же время вызывает озабоченность тот факт, что инновационный потенциал современной России значительно ниже желаемого -  как в сравнении с передовыми западными странами, так и в сопоставлении с потенциалом советского периода. Так, по мнению д.т.н., проф. Хрусталева Е.Ю., принадлежность отраслей экономики к разряду наукоемких характеризуется показателем наукоемкости производства, определяемого соотношением объема расходов на НИОКР к объему валовой продукции этой отрасли. Считается, что для наукоемких отраслей этот показатель должен в 1,2–1,5 и более раз превышать средний по обрабатывающей промышленности [5]. В СССР в середине 80-х годов показатель наукоемкости отраслей экономики составлял 1-3%, а самыми наукоемкими в гражданской сфере были приборостроительная отрасль - 6,3% и электротехническая - 5,1% [1]. По данным ряда экспертных групп, в начале 80-х годов СССР производил до 2/3 мировых открытий и изобретений. Однако система управления инновационным процессом практически отсутствовала, режим секретности и пренебрежение гуманитарными аспектами человеческой деятельности не позволяли развиваться ни процессам внедрения, ни технологиям двойного назначения. Большая часть научно-технических разработок была ориентирована на военные задачи. [7]. В оборонно-промышленном комплексе самыми наукоемкими были ракетно-космическая промышленность, где этот показатель приближался к 50%; авиастроительная, где абсолютный объем НИОКР был также большой, но относительный - в силу доминирования масштабов серийного производства - был меньше, чем в ракето- и спутникостроении; атомная и др., где затраты на НИОКР были существенно выше, чем в среднем по народному хозяйству СССР. В США самыми наукоемкими отраслями оказались: аэрокосмический комплекс - 19%, радиоэлектронная отрасль - 7%, приборостроительная - 4,8%.[5]. 

В современной экономической практике уровень технических достижений определяется двумя основными факторами: информационно-технологическим и финансовым. По оценкам Минпромнауки России, 40% мирового рынка высоких технологий сегодня контролируют США, Россия - менее 0,5%. В развитых странах выделяются значительные инвестиции в сектор инновационной деятельности экономики, который связан с созданием и распространением знаний и к которому принято относить расходы на НИОКР, на высшее об​разование и на разработку программного обеспечения. Так, в начале XXI века по отношению к ВВП они составляли в США почти 7%, в Японии - 7% и в странах ЕС в целом - 4%.  В России этот показатель в 2000 году составил 1,6% ВВП, а в 2004 - 1,9 % [1]. 

По данным мониторинга конкурентоспособности обрабатывающей промышленности, проведенного Институтом анализа предприятий и рынков ГУ-ВШЭ по заказу Минэкономразвития, если в 2005 году только 14% предприятий не занимались никакими видами инновационной деятельности, то в  2009 году их было уже 17%. При этом доля активных компаний сократилась во всех секторах индустрии, кроме транспортного машиностроения [2], несмотря на  создание инфраструктуры для инновационной деятельности, введение налоговых стимулов, появление специализированных госкорпораций. В 2005-2009 годах наблюдался значительный рост доли предприятий, обновляющих производственные технологии в электронике и оптике, выросли продуктовые инновации в текстильном и швейном производстве. В электронике и транспортном машиностроении значительно выросла доля предприятий, конкурентные позиции которых (по самооценке) определяются тем, что они предлагают рынку принципиально новые продукты. 

Активными предприятиями-инноваторами считаются те, которые вывели на рынок новый продукт или внедрили новую технологию, имея при этом затраты на НИОКР. Исследование показало, что  доля таких предприятий уменьшилась как в среднем по выборке, так и во всех отраслях, кроме транспортного машиностроения. Наиболее заметно - с 28% до15% - сократился их удельный вес среди предприятий среднего бизнеса (с численностью работников до 250 человек). В то же время  в группе крупных предприятий с числом занятых более 1000 человек инновационная активность увеличилась в половине отраслей - особенно сильно в химии и пищевой промышленности. Таким образом, в период с 2005 по 2009 годы продолжалась концентрация инновационной активности на крупных предприятиях. 

Опрос 2009 года любопытен тем, что позволяет учесть степень новизны инновационных продуктов и отделить настоящих инноваторов от имитаторов и пассивных предприятий. В промышленности в среднем лишь 3% предприятий ориентируют свои новые продукты и технологии на мировой рынок.  Половина таких компаний представляют химию и электронику. Еще 19% компаний связывает инновации с общероссийским рынком, а 7,5% работают исключительно на себя. Около трети занимаются весьма поверхностными нововведениями (имитаторы). Но особенно велика доля абсолютно пассивных предприятий (43%), даже в высоко- и среднетехнологичных отраслях их вес столь внушителен, что не позволяет считать показатели хотя бы одного сектора благополучными. 

Нельзя не отметить прямую связь между конкурентоспособностью фирмы и затратами на НИОКР. В 2005-2009 годах роста здесь не наблюдалось. Доля предприятий с положительными затратами на НИОКР сократилась с 54,8% от числа опрошенных до 36%. Более 10% предприятий вообще перестали финансировать НИОКР. Сокращение произошло во всех без исключения отраслях, включая химию и электронику, для которых разработки - практически обязательное условие конкурентоспособности даже на внутреннем рынке. Замечено, что чем выше качество инноваций, тем выше вероятность того, что предприятие в последние годы активно инвестировало. И, напротив, среди тех, кто никогда не занимался НИОКР, не внедрял новые продукты и технологии, самая высокая доля компаний, не имевших никаких инвестиций (44% по сравнению с 14% в группе глобальных инноваторов и 13% в группе предприятий, ориентирующих инновации на российский рынок).[2]

При таком состоянии материальных вложений в развитие интеллектуального капитала едва ли есть смысл всерьез говорить о формировании инновационной экономики. Инновационный тип развития меняет стратегию деятельности предприятий - переводит ее из сферы обеспечения массового промышленного производства в сферу разработки, внедрения и распространения разнообразной новой продукции и услуг малой серийности, что, в свою очередь,  способствует концентрации не только материальных и финансовых, но и интеллектуальных ресурсов. В силу этого интеллектуальные процессы определяют  инновационную деятельность. Знание становится четвертым фактором производства, и его значимость оценивается как более приоритетная, чем материальные ресурсы, капитал и труд. 
Ряд исследователей (Р. Патнем, Ф. Фукуяма, Э. Острем, Дж. Колмен и др.) связывают инновационное развитие общества с наличием в нем и активным формированием социального капитала. Понятие социального капитала использовалось и другими зарубежными и российскими авторами для построения объяснительной модели социальных процессов, учитывающей хозяйственную этику и уровень доверия между экономическими субъектами как факторы повышения эффективности.  Социальный капитал ― интегральная ка​чественная характеристика жизнедеятельности общества. Первые теоретические представления, предвосхищающие концепцию социального капитала, сложились в трудах Э. Дюркгейма и М.Вебера. Классики социологии полагали, что при определенных условиях доверие (центральная составляющая социального капитала) может перестать быть личностной характеристикой и распространиться в целом на социальную группу или общество. 

П.Бурдъе установил взаимосвязь между социальным, физическим, культурным, человеческим капиталами. Социальный капитал был охарактеризован им как дифференцирующий и конструирующий фактор социального поведения.  Целостное рассмотрение феномен социального капитала получило в работах Дж. Колмена, Р. Патнема, Ф. Фукуямы и др. Так, Дж. Колмен основывал свое понимание социального капитала на теории «человеческого капитала» Г. Беккера.  Социальный капитал является общественным благом, но создается свободным и рациональным индивидом для достижения собственных выгод. Этот процесс предполагает социальный контракт, набор социальных норм, социальных обменов и, следовательно, некоторый базовый уровень доверия. Последователи Дж. Колмена рассматривают социальный капитал  как атрибут индивида, дающий ему серьезные преимущества в достижении жизненных целей, карьере, защите имущества, доступе к информации. Социальный капитал представлен как основа либерального общества. [4]. Р. Патнем и Ф.Фукуяма сходятся во мнении, что превалирование доверия в обществе порождает социальный капитал, который отличается от других форм человеческого капитала тем, что создается и передается посредством таких культурных механизмов, как религия, традиция или историческая привычка. Р. Патнем утверждает, что со​циальный капитал — это гражданская культура доверия к людям и ин​ститутам, социальная солидар​ность, а также желание и способность граждан сотрудничать ради общес​твенного интереса. Все авторы едины во мнении, что социальный капитал - важная предпосылка свободной интеллектуальной и социальной деятельности. 
Действительно, научно-техническое и социально-экономическое развитие не обеспечивается только суммой инструментальных средств по освоению среды обитания. Они порождаются определенным развитием культуры  и представляют собой, прежде всего, способ жизни и деятельности, внутренне присущий определенной стадии развития общества. Следовательно, культуру можно рассматривать как достигнутый уро​вень исторического развития, включающий общественное производство, поскольку воплощает в себе не только духовные и материальные ценности, но и весь процесс их создания, а также осознанную историю движения к обретаемым жизненным ценностям. Наблюдаемые сегодня социальные, нравственные, экологические и другие проявления общего кризиса совре​менной культуры можно объяснить кризисом техногенной парадигмы раз​вития, выход из которого лежит в созидательной и целенаправленной ин​новационной деятельности. Поэтому создать инновационную экономику без инновационного развития социально-культурной сферы и опережающего формирования  социального капитала не представляется возможным. 
Каким же образом социальный капитал способствует эффективному управлению, общественному прогрессу и даже экономическому росту об​ществ? По мнению Р. Патнема, социальный капитал на​капливается в обществе в двух взаимосвязанных институцио​нальных формах: в нормах взаимности межличностных отношений и в го​ризонтальных  сетях и связях общественной активности. В этих взаимосвязанных институтах социального капи​тала генерируется общественное доверие — решающий элемент эффектив​ной общественной жизнедеятельности. Горизонтальные связи общественного участия способствуют формированию норм общей взаимности, в соответствии с механизмом формирования социальных отношений, как их описал М.Вебер: «ожидание ожидания ожидания». Отклик на ожидания другого является определенной инвестицией (если воспользоваться экономической терминологией) в социальный капитал, который, в отличие от конвенционного экономического капитала, по своим проявлениям не может быть чьей-либо частной собственностью, а является общественным благом. Ресурс социального капитала растет по мере распространения взаимного доверия членов сообщества. Таким образом, общество, в котором потенциал взаимности, доброжелательности и доверия граждан друг другу возрастает, более эффективно в социальном и экономическом аспектах своей жизнедеятельности. Как показывают Р.Пат​нем, Э.Острем, Ф.Фукуяма и другие исследователи, эффективность об​ществ с высоким уровнем социального капитала обусловлена, прежде всего, сокращением затрат на государственные институты, контроль за соблюдением соглашений и контрактов как формальной основы общественного взаимодействия. "Разумеется, даже при отсутствии социаль​ного капитала вполне можно сформировать успешно функционирующие социальные группы, используя разнообразные формальные механизмы ко​ординации — такие как контракты, иерархии, конституции, правовые систе​мы и так далее. Но наличие неформальных норм заметно сокращает то, что экономисты называют "трансакционными издержками", — затраты, связан​ные с подготовкой и заключением соглашений, а также обеспечением их соблюдения. Кроме того, в определенных обстоятельствах социальный ка​питал способствует более высокой степени новаторства и облегчает внутригрупповую адаптацию" [6, с. 130-131].

Популярными формами и практиками культивации взаимного доверия и накопления социального капитала являются различные варианты производственной кооперации и кредитных союзов, общественных объединений и организаций, координирующих коммуникации между гражданами. В ходе сотрудничества и кооперации граждан не только углубляется их взаимное доверие, но и распрос​траняется информацию о взаимных конструктивных действиях, т.е. формируется деловая репутация.  Именно  "горизонтальные" связи сотрудни​чества, кооперации и взаимной добровольной ответственности, которые отличаются от "вертикальных"  отношений иерархии, подчинения и зависимости, формируют социальный капитал общества. Аккумулированный в них социальный капитал обеспечивает общественную стабильность и устойчивое развитие благодаря незримым повседневным актам взаимности и доверия членов социальной группы. 
Социальный капитал имеет историческую природу, поэтому накапливается  при наличии определенного вре​мени и благоприятных условий общественного развития. Его недостаток создает определенный соци​альный вакуум, который  заполняется клиентур​ными взаимосвязями, формирующимися на  "вертикальных" межличностных отно​шениях. 
Анализируя развитие российского общества в последние годы прошлого и в начале нынешнего веков, можно заметить, что усиление «вертикали власти» вызвано разрушением прежних оснований социального капитала и недостаточностью «поводов» для формирования его в новых условиях. Ведь известно, что ослабление внутреннего контроля компенсируется усилением внешнего, поскольку общественный механизм не терпит дезорганизации.  Недостаточное развитие социального капитала проявляется, в частности, в том, что государственные организации, рынок пока функционируют непредсказуемо, неэффективная государственная машина в силу отсутствия социального капитала подменяется неформальными или полукриминальными "по​средническими структурами". 
В то же время российское общество имеет много социальных предпосылок для успешного формирования социального капитала: практи​чески полная грамотность населения, преобладание городского населения, развитые транспортная и телекоммуникационная системы… Кроме того, в условиях социально-экономического кризиса очень важными становят​ся межличностные взаимоотношения между людьми — семейные, дружеские и приятельские. 
В этих условиях очевидно взаимовлияние социального капитала и инновационной экономики. Оно обнаруживается, в частности,  в том, что первостепенную важность приобретают все решения, которые повышающие долю инновационного сектора в хозяйственно-экономической и социокультурной сферах, способствуют увеличению доли занятых в наукоемких отраслях производства и услуг, обеспечивают образовательную и социальную мобильность населения. Для того чтобы достичь подобной переориентации сегодняшних управленческих решений, осуществляемых различными субъектами на различных уровнях управления, необходимо, чтобы общество и государство объединились для создания инновационного сектора. Поддержка коммуникации и кооперации в сфере производства нововведений, управления инновационным процессом, развертывание инфраструктур новой экономики и гуманитарно-технологического обеспечения инновационной - основная прерогатива современного либерального государства.

Многие исследователи прогнозируют, что последовательное развитие инновационной экономики приведет к конфликту между требованиями нового социально-экономического уклада мирового хозяйства и традиционными инфраструктурами, доставшимися в наследство от индустриальной эпохи. Конфликт затронет все существующие социальные институты: государство, образование, научно-техническую и культурную политики, мировые инфраструктуры обращения и распределения глобальных ресурсов - кадровых, биосферных, коммуникационных, политических. Кроме  того, не исключена регионализация территорий по типу базовой деятельности, а не по параметрам пространство национальных государств, сложившихся в прежние века. Произойдет неизбежная социальная поляризация населения по включению в инновационное производство, учитывая, что доходы 10-20 % населения, вовлеченных в инновационное производство, за последнюю четверть века выросли в 8-10 раз, а  уровень доходов индустриальных рабочих и служащих за тот же период упал на 10-25 %. [7] 

Дальнейшее соотношение сил в мировом геополитическом и социокультурном пространстве будет зависеть от того, какую позицию в инновационном развитии займет Россия. 
Список литературы
1. Давыденко А.С. Концепция инновационных волн как основа инновационной стратегии корпораций высокотехнологичных отраслей промышленности // Менеджмент в России и за рубежом. 2006. №6

2. Мир качества. Аналитическая рассылка ВОК. Выпуск 136 // http://win.mail.ru/cgi-bin/readmsg?id=12581067230000000627
3. Послание Президента России Федеральному собранию 12.11.2009 г.// http://news.mail.ru/politics/3041413/?page=2
4. Сивуха С.В. Капитал социальный // Энциклопедия социологии. http://slovari.yandex.ru/dict/sociology/article/soc/soc-0453.htm
5. Хрусталев Е.Ю. Проблемы организации и управления в наукоемких отраслях экономики России // Менеджмент в России и за рубежом, 2001, № 1.

6. Фукуяма Ф. Социальный капитал // Культура имеет значение. Каким образом ценности способствуют общественному прогрессу/ Под ред. Л.Харрисона, С.Хантин​гтона. - М., 2002. 

7. Щедровицкий П. На пути к новой экономике // http://creativeconomy.ru/library/prd1010.php

