	Т.Е. Кузнецова

Государственный университет –
Высшая школа экономики

	ПЕРЕХОД НА НОВЫЕ ОРГАНИЗАЦИОННО-ПРАВОВЫЕ ФОРМЫ

	
	

Реорганизация сети научных организаций является важнейшим направлением научной политики в России. Рыночные преобразования практически не затронули институциональную модель, которая была характерна для советской науки. Ее черты сохранилась и в российской науке. В частности, сложившаяся структура сети научных организаций (в разрезе форм собственности, организационных и организационно-правовых форм, ведомственной принадлежности) серьезно препятствует решению стоящих перед страной задач, включая развитие национального научно-технологического потенциала.

Организационные диспропорции, характерные для отечественной науки, хорошо известны. Среди них – три ключевых, на наш взгляд, типа доминирования:

· организаций в государственной собственности;

· организаций в форме бюджетных учреждений;

· и, как следствие, самостоятельных исследовательских организаций, функционирующих изолированно от вузов и промышленных предприятий.

	Таблица 1.
	Структура научных организаций по формам собственности
, %

	
	1994 г.
	1997 г.
	2000 г.
	2002 г.
	2005 г.

	Всего, ед.
	3968
	4137
	4099
	3906
	3566

	Государственная
	74,0
	72,5
	71,6
	72,1
	73,8

	 в том числе федеральная
	70,1
	68,2
	67,2
	67,7
	69,6

	Общественные организации
	0,3
	1,1
	1,5
	0,8
	0,8

	Частная
	3,8
	7,3
	9,5
	11,7
	11,8

	Смешанная (российская)
	20,0
	17,9
	15,5
	13,5
	11,8

	Частная и смешанная – всего
	23,8
	25,2
	25,5
	25,2
	23,6

	Иностранная и совместная российско-иностранная
	–
	1,0
	1,5
	1,5
	1,5

Проиллюстрируем выделенные типы доминирования на основе имеющихся статистических и некоторых других оценок. К сожалению, действующая практика статистического учета не позволяет получить полную картину сложившихся здесь соотношений и закономерностей. Наиболее последовательно официальные данные собираются и группируются в разрезе форм собственности (см. табл. 1). Распределение организаций по этим формам демонстрирует стабильность группы, включающей организации, принадлежащие государству. Понятно, что такая же стабильность наблюдается в группе организаций частной и смешанной форм собственности, которыми фактически исчерпывается негосударственный сектор науки в нашей стране
. Хотя количество собственно частных организаций науки за годы реформ выросло в разы, в абсолютном выражении оно остается незначительным (особенно при сравнении с научными системами стран развитой рыночной экономики и отраслями реального сектора экономики России). В большинстве этих стран наука развивается преимущественно частными фирмами и автономными некоммерческими.

Что касается организационно-правовых форм, то соответствующие оценки имеются только по отдельным годам или по неполному массиву данных. Однако в любом случае доминирование учреждений также прослеживается достаточно явно.

Приведем несколько цифр. Проведенная в 2002–2003 гг. инвентаризация на​учных организаций позволила выявить в их структуре 35% государственных уч​реждений и 25% государственных унитарных предприятий
. Расчеты ИСИЭЗ ГУ ВШЭ для 2004 г. показывают другое соотношение: учреждения – 42%, и – унитарные предприятия – 29%, коммерческие структуры – 26%, организации других форм – 2%. Однако следует учесть, что расчеты проводились на основе формы № 2-наука (краткая), по которой не отчитываются организации, относящиеся к военной науке. Наконец, с учетом данных, приведенных в Стратегии развития науки и инноваций в 2005 г. 36,5% научных организаций функциони​ровали как учреждения, а 35% как унитарные предприятия
.

Таким образом, 2600 организаций или 70% всех научных организаций в России принадлежат государственному сектору науки. По некоторым другим показателям масштабы госсектора еще более впечатляющи – более 80% персонала, стоимости основных средств и земельных участков, находящихся на ба​лансе научных организаций. Государственные организации осваивают почти 100% бюджетного финансирования гражданской науки. Половина организаций госсектора науки функционируют в форме учреждений, имеющих ограни​ченную правоспособность
. Учреждения финансируются по смете и предъявляют масштабный «запрос» на средства бюджета. Но у них нет никаких стимулов для эффективного использования этих средств. Тем самым они снижают эффективность бюджетной сферы в целом. Особенно резко число научных уч​реждений выросло в середине 1990-х гг. за счет структур, которые активно создавались министерствами и ведомствами.

Наличие большого числа научных организаций, функционирующих изолированно от вузов и промышленных предприятий, отличает Россию от боль​шинства развитых и некоторых развивающихся стран (табл. 2).

	Таблица 2.
	Организационная структура науки в России
и зарубежных странах в 2002–2004 гг.,
в % от общих затрат на ИиР

	
	
	Предприятия
	Университеты (вузы)
	НИИ

	Россия
	
	 6
	 4
	90

	Китай
	1990
	27
	12
	50

	
	2005
	68
	10
	21

	ЕС
	
	64
	22
	14

	Япония
	
	75
	14
	11

	США
	
	69
	17
	14

В 2005 г. из 3566 научных организаций как самостоятельные институты функционировали 2115 (около 60%), а вместе с конструкторскими и проектными организациями – 2665 (75%). Роль организаций фирменной и вузовской науки, которые в развитых странах выполняют основной объем исследований и разработок, в России остается незначительной
. На них приходится примерно по 11% научных организаций и по 4–6% внутренних затрат в этой сфере. Хотя именно указанные институциональные единицы являются важнейшим сегментом современной инновационной экономики, за годы реформ их доля даже немного понизилась. За 1995–2004 гг. количество предприятий и опытных заводов, имеющих научные подразделения, уменьшилось, соответственно, на 17 и 19%. Число вузов, ведущих исследования, сократилось на 10–12%
.

В принципе, задача оптимизации структуры науки ставилась еще в начале 1990-х гг., но ее пытались сразу решить через механизмы приватизации. Этот процесс по известным всем причинам пришлось довольно-таки быстро свернуть. Существенная подвижка произошла только в 2006 г. с принятием федерального закона «Об автономных учреждениях»
 (закон об АУ), который ввел новый тип учреждений для отраслей социальной сферы, имеющих более гибкий, автономный, самостоятельный характер по сравнению с бюджетными учреждениями. Автономные учреждения (АУ), по сути, наделяются теми правами, которыми в начале реформ (в условиях экономического кризиса и сокращения государственной поддержки) не совсем легитимно были наделены бюджетные учреждения – правами распоряжения доходами, иметь счета в коммерческих банках, брать кредиты и др. Различия и сходства между двумя типами учреждений показаны в табл. 3.

	Таблица 3.
	Основные положения закона об АУ (сходства и различия с бюджетными учреждениями)

	Сходства
	Различия

	Учреждаются РФ, субъектом РФ в лице уполномоченных органов исполнительной власти (или муниципальным образованием) на базе государственного имущества (или имущества муниципального образования)

Создаются для оказания услуг (выполнения работ) с целью осуществления предусмотренных законодательством функций государства (полномочий муниципальных органов) в отраслях социальной сферы
	АУ имеют:

- более широкие экономические права
и большую свободу в распоряжении имуществом (кроме недвижимого и особо цен​ного движимого имущества) и доходами.

- право привлекать кредиты и хранить средства в банках, участвовать в формировании целевого капитала.

АУ финансируется не по смете, а единой строкой в рамках задания учредителя
(в форме субсидий)

Окончание табл. 3.

	Сходства
	Различия

	Имущество организации находится
в госсобственности (или собственности муниципального образования) и закрепляется за ней на праве оперативного управления, земельные участки – на
праве постоянного пользования.

В исключительных случаях могут выступать в роли главных распорядителей бюджетных средств

	Государство гарантирует финансовое обеспечение АУ (выполнение задания учредителя с учетом средств, которые
идут на программы развития, содержание имущества, выплату части налогов)

Разработка закона сопровождалась широкими дискуссиями, которые не прекратились и после его принятия. Сегодня критика связана в основном с проблемами его практической имплементации в отдельных отраслях социальной сферы, т.е. детальной регламентации его положений в ведомственных нормативных актах. Рассмотрим некоторые их этих проблем применительно к сфере науки.
Ответственность государства. Предоставляя АУ некоторую самостоятельность, государство отказывается от субсидиарной ответственности по его обязательствам. Многие эксперты не принимают безоговорочно эту норму, поскольку она слабо согласуется с организационно-правовой природой учреждения (пусть и нового типа). На учреждение возлагаются общественно значимые функции, поэтому государство должно быть заинтересовано в обеспечении условий их успешного выполнения. Кроме того, учредитель АУ наделен широкими полномочиями вмешиваться в деятельность учреждения, что автоматиче​ски означает ответственность, например, перед третьими лицами, вступающи​ми с учреждением в гражданско-правовые отношения. Если гражданским за​ко​нода​тельством установлен определенный баланс прав и ответственности учреждения и его учредителя, то в законе об АУ этот баланс, на наш взгляд, нарушается в пользу учредителя. Тем более, что свобода и автономия АУ не так широки, как декларируется его разработчиками.

Отбор организаций для перевода в форму АУ. По закону правительство должно утвердить виды учреждений (для каждой отрасли), которые не подлежат переводу в АУ, а затем министерства-учредители определяют порядок их создания. Принципиально важный вопрос, какие при этом используются критерии. В науке в форме бюджетных предполагается сохранить учреждения, проводящие фундаментальные исследования мирового уровня и обеспечивающие деятельность учредителя. Под эти критерии попадает большинство учреж​дений академий, министерств и ведомств. На наш взгляд, такое отсечение яв​ляется нерациональным. По крайней мере, мировой опыт показывает, что фун​даментальные исследования эффективно ведутся в самых разнообразных формах. Решения о трансформации научных учреждений должны приниматься учредителем индивидуально на базе комплекса экономических и функциональных критериев, учитывающих, фундаментальность исследований, участие в международных проектах, перспективы доступа к внебюджетным источникам и др. Такие подходы разрабатывались, в том числе, в ГУ ВШЭ, но не были приняты.

Сложным вопросом является определение особо ценного имущества. Это совершенно новое понятие, введенное законом об АУ. Речь идет об имуществе, без которого осуществление уставной деятельности АУ существенно затруднено. Поэтому на его использование накладываются серьезные ограничения. При формировании «пула» этого имущества возникает целый ряд общих для всех учреждений, а также специфичных для сферы науки проблем, связанных с необходимостью соблюдения баланса между интересами различных субъектов, вовлеченных в отношения по созданию АУ. Институты могут оказаться в неблагоприятном положении, если большая часть их имущества будет выведена из полноценного хозяйственного оборота. Одновременно нельзя допускать, что какое-то уникальное имущество будет исключено из перечня осо​бо ценного. В этом случае существенный урон может быть нанесен интересам государства. Приведем несколько частных соображений по поводу определения особо ценного имущества в науке.

Во-первых, формирование этого «пула» практически полностью отдано на усмотрение учредителя. Риски для развития сети АУ могут возникнуть как на стороне учредителя, принимающего решение о наделении организации движимым и недвижимым имуществом, так и на стороне самой организации. При этом механизмы государственного (и общественного) контроля за сохранностью и целевым использованием имущества фактически не проработаны. Нечетко сформулировано требование о раскрытии информации о составе имущества, на которое не может быть обращено взыскание, что снижает привлекательность АУ для инвесторов и кредиторов.

Во-вторых, имущество АУ принадлежит ему на праве оперативного уп​равления. Это позволяет государству изъять излишнее или используемое не по назначению имущество. При этом вопрос о критериях «излишности» или «неиспользуемости» остается открытым. Тот факт, что возможности собственника по отношению к АУ не ýже, чем по отношению к «старым» учреждениям, не снижает остроту проблемы (особенно, при существующем уровне коррупции).

В отличие от других отраслей в науке нет никаких специальных ограничений на изъятие имущества. Уникальные научные объекты (в отличие от объектов культурного наследия, музейных, архивных, библиотечных фондов и пр.) не имеют специального правового статуса, а вопросы содержания и распоряжения имуществом определяются ведомственными актами. Это повышает риски дробления имущественного комплекса научных организаций и науки в целом. Введенное в текст закона непосредственно перед его принятием положение о запрете изъятия имущества при переводе учреждений в АУ, по сути, ничего не меняет. Имущество может быть изъято, например, до этого перевода.

Риски нецелевого использования имущества характерны и для зарубежных стран. Однако там имеются самые различные инструменты по их снижению, в частности механизмы и процедуры оценки деятельности научных организаций, которым передается государственное имущество. Созданные учредителями струк​туры (комиссии, советы и др.) с определенной периодичностью анализируют разные стороны этой деятельности и «достаточность» имущественного комплекса для выполнения «миссии» организации. Совместно с руководством организации вырабатываются рекомендации по улучшению ситуации, включая направления устранения трудностей, прекращение неэффективных проектов, улучшение внутреннего менеджмента, контроля качества и т.д. В России такие системы пока только разрабатываются.

В-третьих, закон не определяет критерии отбора особо ценного имущества. Это является прерогативой правительства. Особенностью науки является заметная дифференциация организаций по показателю имущественной обеспеченности. Например, при обследовании 104 научных организаций
 (среди них – крупные академические институты и ГНЦ) оказалось, что многие из них совсем не имеют дорогостоящего оборудования или нового оборудования. Неравномерно распределяется и уникальное оборудование.

Решение об отнесении конкретного имущества к категории особо ценного принимается учредителем. Для этого разработчиками проектов нормативных актов по реализации закона об АУ предлагается использовать стоимостной подход, который в методическом плане представляется удобным и простым для группировки имущества. Однако практически, по крайней мере в сфере науки, выбрать количественные критерии, оценить и сгруппировать движимое иму​щество не просто. Здесь существенное значение имеют области науки, наличие уникального оборудования, которое уже выработало все мыслимые и немыслимые сроки, но не может быть заменено, и комплексов оборудования с разной стоимостной оценкой.

Наиболее целесообразным для науки, на наш взгляд, представляется гибкий подход, сочетающий стоимостные и качественные критерии, позволяющие учесть взаимосвязь между остаточной стоимостью имущества и его реальной значимостью для исследовательской деятельности. Данные соображения пред​ставляются тем более важными, что по одному из вариантов к особо ценному для всех отраслей социальной сферы предлагается отнести имущество, стои​мость которого превышает 50 тыс. руб. Не надо специально доказывать, что при таком критерии экономическая свобода и самостоятельность АУ станет призрачной.
В заключение отметим, что наилучшим образом форма автономного учреждения подходит организациям, оказывающим социальные услуги, т.е. обеспечивающим социальные гарантии, стандарты и обязательства государства. Научную деятельность, с одной стороны, нельзя свести к оказанию услуг. С другой стороны, в этой сфере вообще нет никаких законодательно закрепленных гарантий и обязательств государства. Это затрудняет создание сети автономных научных учреждений, включая их отбор, наделение имуществом и формирование задания учредителя. При этом перспективы реорганизации учреждений науки были достаточно жестко очерчены еще до принятия закона об АУ. В соответствии с целевыми ориентирами Стратегии науки и инноваций количество АУ к 2008 г. должно составить около 12% от всех организаций госсектора науки, а к 2010 г. – почти 22%. То есть за довольно-таки короткий период в новую организационную форму должны быть трансформированы не менее 200 научных учреждений.

Сегодня трудно оценить, приживутся ли новые организации в науке. Внедрение формы АУ, на наш взгляд, является лишь первым шагом на пути создания в России сети «нормальных» некоммерческих структур (автономных некоммерческих организаций, фондов и др.), которые широко представлены в эко​номически развитых странах. И, конечно, частных научных организаций, сеть которых у нас пока также развита недостаточно. Расширяя спектр организационных форм научной деятельности, Россия сможет повторить (с учетом своих национальных особенностей) путь, который уже прошли другие страны. Чем ши​ре спектр этих форм, тем успешнее адаптация национального научно-тех​нологического комплекса к потребностям экономики и общества, эффективнее система управления, доступнее возможности мобилизовать, привлекать, ди​версифицировать источники финансирования.

� Источник: Индикаторы науки: Стат. сборник. М.: Министерство образования и науки Российской Федерации; Федеральная служба государственной статистики; Го�сударственный университет – Высшая школа экономики, 2006.

� На долю организаций других форм собственности приходится не менее 2% всех организаций, ведущих исследования и разработки.

� В процессе инвентаризации был проанализирован потенциал примерно 3800 научных организаций. См.: Фридлянов В.Н. О предварительных итогах инвентаризации научных организаций // Наука и промышленность России. 2003. № 4 –5.

� В структуре госсектора науки унитарные предприятия составляют 48%, учреждения – 50%, акционерные общества с государственным участием – 2%. См.: Стратегия развития науки и инноваций в Российской Федерации на период до 2015 года. Утверждена Межведомственной комиссией по научно-инновационной политике 15.02. 2006 г. (протокол № 1).

� В начале 1990-х гг., когда разрабатывался Гражданский кодекс Российской Федерации, некоторыми экспертами ставилась под сомнение целесообразность включения учреждений в перечень самостоятельных форм юридических лиц.

� Цифры приведены в выступлении Л.М. Гохберга на заседании Комиссии Общественной палаты Российской Федерации по вопросам развития интеллектуального по�тенциала нации, посвященном обсуждению проекта ФЦП «Научные и научно-пе�да�го�гические кадры инновационной России» 20.03.2007 г.

� За годы реформ количество научных организаций в России сократилось почти на четверть. Сокращение, прежде всего, коснулось организаций отраслевой науки, инжи�нирингового звена, ответственного за трансфер научных результатов в экспериментальную стадию инновационной цикла и производство. За этот период их число уменьшилось в несколько раз.

� По данным статистики научную деятельность ведут 38% российских вузов. Фактически – гораздо меньше, поскольку считается, что вуз осуществляет научную деятельность, если в течение отчетного периода им было проведено хотя бы одно научное исследование или выполнена минимум одна разработка.

� От 3 ноября 2006 г. № 174-ФЗ.

� При внесении соответствующих дополнений (для АУ) в 158 статью бюджетного кодекса Российской Федерации.

� Обследование проведено ИСИЭЗ ГУ ВШЭ в 2006 г. с целью формирования системы показателей оценки их результативности.

404
402
395

