При реализации проекта использованы средства государственной поддержки, выделенные в качестве гранта Институтом общественного проектирования по итогам III Конкурса «Проблемы развития современного российского общества» в соответствии с распоряжением Президента Российской Федерации от 16 марта 2009 года №160–рп

Проект (грант) №248
ОРГАНИЗАЦИЯ-ГРАНТОПОЛУЧАТЕЛЬ:

Автономная некоммерческая организация «Центр прикладных исследований и программ»
ТЕМА ПРОЕКТА (ГРАНТА):

«Исследование перспектив введения в России ограничений на технические параметры потребительской продукции и услуг ("технологические коридоры") и отношения российских граждан к таким ограничениям»
Руководитель проекта:
Рубан Ольга Леонидовна
г. Москва

Октябрь 2010 г.

ОГЛАВЛЕНИЕ
РАЗДЕЛ 1. МЕТОДОЛОГИЯ «ТЕХНОЛОГИЧЕСКИХ КОРИДОРОВ» КАК ИНСТРУМЕНТ ИННОВАЦИОННОГО РАЗВИТИЯ...4
Апология принуждения к инновациям...4
Инструменты принуждения к инновациям..6

Антимонопольное регулирование..6

Условия лицензирования...6

Возможность получения господдержки..6

Допуск транснациональных компаний на условиях локализации7

Задания для госкомпаний...7

Подписка на целевые «займы развития»..7

Прямое и косвенное политическое давление..7

Выращивание «чемпионов»...8
Содержание понятия «технологические коридоры».......................................8
Что отрегулировать в техническом регулировании......................................18
РАЗДЕЛ 2. АНАЛИЗ УГЛУБЛЕННЫХ ИНТЕРВЬЮ............................23
Цели и задачи исследования..23
Эскизы «технологических коридоров»..26

Светотехника...26

Биотопливо..29

Переработка зерновых культур (сахара и спирты)...31

Биоразлагаемая упаковка..33

Растениеводство...36

Молочные продукты..39

Детское молочное питание...43

Мясные продукты..45

Холодильники..51

Электродвигатели..53

Автомобильные двигатели...56

Технологии строительства дорог..60

Домостроение...62

Металлическая посуда с антипригарным покрытием....................................65

Очистка питьевой воды...67

Медицинское диагностическое оборудование...69

Цифровое ТВ..71

Фармацевтика..74
РАЗДЕЛ 3. ВЫВОДЫ ПО ОПРОСУ НАСЕЛЕНИЯ РОССИИ «ОТНОШЕНИЕ РОССИЯН К РАЗЛИЧНЫМ ИДЕЯМ ПО ТЕХНОЛОГИЧЕСКОМУ РЕГУЛИРОВАНИЮ»..78
Методология проведения исследования...78
Основные выводы исследования……………………………………..……...82
Мнение россиян о наиболее важных экономико-технологических проблемах России………………………………………………………………..85

Экономико-технологические проблемы, которые больше всего волнуют жителей России……………………………………………………………………85

Проблемы и препятствия модернизации экономики России………………..89

Мнение россиян о наиболее острых экономических проблемах страны……..91

Отрасли экономики, ситуация в которых больше всего волнует россиян…...93

Мнение жителей страны о подходе к определению приоритетных отраслей — наиболее широкий или концентрация на ограниченном количестве отраслей….…96
Роль государства в разрешении социально-технологических проблем.. 98

Отношение жителей страны к введению более строгих стандартов и регламентов к качеству продукции………………………………………………..98

Отношение жителей страны к государственного регламентированию состава, технологии производства продуктов и товаров……………………………………99

Наиболее эффективные меры для стимулирования производителей улучшать качество продукции и сокращать влияние процесса производства на окружающую среду……………………………………………………………………………...100
Готовность населения участвовать в разрешении социально-технологических проблем……………………………………………………...101

Распространенность ответственного экологического поведения среди жителей страны……………………………………………………………………………101
Мнение россиян об экологической ответственности предприятий, работающих в разных отраслях экономики………………………………..…107

Отрасли и производства, наносящие наибольший ущерб окружающей среде, по мнению жителей страны……………………………………………………....107

Взгляды населения на работу пищевой отрасли…………...………………110

Взгляды населения на работу предприятий-производителей электроники, компьютерной и бытовой техники……………………………………………….116

Взгляды населения на работу строительной отрасли………………...……121

Взгляды населения на развитие биотехнологий и работу фармацевтической отрасли…………………………………………………………………………...129

Взгляды населения на работу предприятий-производителей транспортных средств и транспортного топлива……………………………………………..….134
Отношение населения к техническим инновациям, готовность к использованию, восприимчивость к новому……………………………...….137

Отношение жителей страны к техническим инновациям, готовность их воспринимать и пользоваться ими……………………………………………….137

Интерес жителей страны к новинкам, открытиям в области новых материалов, новых продуктов, новых технологий………………………………..141
ОБЩИЕ ВЫВОДЫ ПО ПРОЕКТУ…………………..............................144

РАЗДЕЛ 1. МЕТОДОЛОГИЯ «ТЕХНОЛОГИЧЕСКИХ КОРИДОРОВ» КАК ИНСТРУМЕНТ ИННОВАЦИОННОГО РАЗВИТИЯ
АПОЛОГИЯ ПРИНУЖДЕНИЯ К ИННОВАЦИЯМ

В последнее время стало крайне модно, говоря на темы инноваций и модернизации, упоминать о возможности «принуждения к инновациям» отечественной промышленности. Подразумевается, что раз российский бизнес не торопится заниматься инновациями и вкладывать значительные средства в НИОКР, надо его заставить это делать. Основания для таких рассуждений, действительно, существуют. Удельный вес организаций, осуществляющих технологические инновации, составляет в России 8% (в Германии – 63%, Финляндии – 51%, Великобритании – 38%). Доля инновационной продукции в общем объеме отгруженных товаров, выполненных работ, услуг составляет 1,4% (Швеция – 3,3%, Германия – 2,9%, Франция – 2,2%). В то же время, неготовность отечественного бизнеса к активной инновационной деятельности в значительной степени объясняется возможностью получать достаточные прибыли и уверенно себя чувствовать на рынке без использования такого рискованного инструмента как инновации собственной разработки. Для поддержания конкурентоспособности в лучшем случае используется заимствование уже имеющихся на рынке технологий и оборудования, а в худшем – различные инструменты ограничения конкуренции, начиная от барьеров для выхода на рынок конкурентов и заканчивая рейдерскими атаками.
Во всем мире инновациями занимаются не от хорошей жизни. К ним прибегают только тогда, когда возможность зарабатывать деньги другими, менее рискованными способами заканчивается. Лучшим способом «принуждения к инновациям» российских компаний, безусловно, является содействие развитию конкуренции на внутреннем рынке. Никто лучше конкурентов не заставит предпринимателей использовать новые технологии, разрабатывать новые продукты, применять новые организационные решения и системы продаж, искать новые рынки – т.е. делать все то, что мы понимаем под понятием «инновации». Поэтому главной задачей государства должно быть содействие развитию и поддержанию здоровой конкуренции в экономике страны. В том числе путем завлечения в Россию иностранных производителей.
Сделав эту важную оговорку, теперь вернемся к кампании по «принуждения к инновациям». Совершенно очевидно, что говорящие об этом принуждении имеют в виду вовсе не действия по развитию конкуренции. К сожалению, редко кто из этих ораторов пытается расшифровать этот яркий образ, облечь в перечень конкретных мер. Однако подспудно понимается, что речь идет о том, что государство должно заставить компании делать некие действия, представляющиеся ему важными и нужными, но явно не выгодные собственникам и менеджменту. Например, вкладывать средства в некие новые технологические разработки, отдача от которых дает меньший эффект в сравнении с другими направлениями инвестиций. Встает вопрос о том, могут ли подобные действия государства иметь какие-то оправдания или это в любом случае самодурство, волюнтаризм и ничем не оправданное вмешательство в игру свободных рыночных сил?
Прежде всего, в качестве оправдания такого вмешательства следует привести довод о необходимости регулирования государством «внешних» по отношению к экономическим субъектам эффектов. Почти 100 лет назад проблема косвенных последствий экономической деятельности была исследована А.Пигу в работе «Экономическая теория благосостояния». В ней он описал в качестве внешних эффектов (или «экстерналий») такие ситуации, когда хозяйственная деятельность одних субъектов экономики (предприятий) приводит к побочным результатам, не регулируемым рынком, но значимым для других субъектов (граждан, компаний, общества в целом). Возникают эти внешние эффекты в результате того, что в ходе этой хозяйственной деятельности прямо или косвенно используются факторы, недостаточно оцениваемые рынком или вообще не имеющими рыночной цены. Классический пример таких экстерналий – вредное воздействие на окружающую среду, когда никакие платежи за это предусмотрены.
Есть и другие примеры «провалов рынка», кроме экологических последствий от проводимой хозяйственной деятельности, которые не учитывают ни производитель, ни потребитель. Это, например, различные ограничения конкуренции, источниками которых могут быть как искусственно созданные условия (монополизация, создание административных или таможенных барьеров), так и объективные факторы (географические, климатические). Рыночные механизмы не срабатывают и в случае появления опасных социальных последствий, связанных с социальной дифференциацией, возможностью равного доступа к общественным благам. Наконец, провал рынка возникает в случае необходимости осуществления масштабных разовых инвестиций в какой-либо проект с неопределенными рыночными перспективами. Во всех этих случаях возникает объективная необходимость появления государства как субъекта, имеющего серьезную внеэкономическую мотивацию и способного закрыть эти «провалы».
Другим аргументом служит рассуждение о том, что условием функционирования рыночной экономики является возможность получения прибыли. Прибыль же возникает только в условиях рыночного неравновесия. Источником неравновесия могут являться самые разные факторы: доступ к относительно дешевым природным или трудовым ресурсам, возможность осуществления неэквивалентного обмена, неравномерность развития отдельных отраслей или территорий и т.п. Однако главным источником неравновесия является технический прогресс: появление новых знаний, технологий, продуктов, в крайнем случае, новое комбинирование известных факторов. Поэтому современное общество нуждается в непрерывном потоке нововведений. Подобно езде на велосипеде, остановка или замедление научно-технического прогресса означает конец действующей модели экономики.
Длительное время существования человечества НТП стимулировался наличием прямых и явных угроз жизни и здоровью человека или государства. Войны, голод, болезни заставляли человечество находиться в постоянном поиске средств противостояния им, двигая вперед науку. Научно-техническая революция, произошедшая в первой половине ХХ века, серьезно отодвинула эти угрозы. Человечество расслабилось, успокоилось – и снизило свою активность в поиске научных истин. Начиная с 60-х годов прошлого века целый ряд ученых, аналитиков и публицистов начали публиковать алармистские статьи на тему «Конец науки». Достаточно привести лишь названия этих публикаций: "Приход золотого века: взгляд на конец прогресса" Гюнтера Стента (Gunter Stent, The Coming of the Golden Age: A View of the End of Progress, 1969), «Конец физики» Дэвида Линдли (David Lindley, The End of Physics: The Myth of a Unified Theory, 1993), «Конец науки: взгляд на ограниченность знания на закате Века Науки» Джона Хоргана (John Horgan, The End of Science: Facing the Limits of Science in the Twilight of the Scientific Age. 1996). Большинство этих авторов предрекают конец большинства естественных наук уже в ближайшей перспективе.
Это грозный знак того, что во второй половине ХХ века научно-технический прогресс стал терять свою динамику. А это, в свою очередь, угрожает динамике развития экономики, а следовательно и стабильности «нового прекрасного мира». В условиях существенного снижения вероятности появления многих из ранее существовавших угроз, стимулирование технологического развития (инноваций) становится одной из базовых задач современного общества и государства. Государство фактически берет на себя роль «эмулирования», создания заменителей внешних угроз. Такого рода деятельность становится делом государственной безопасности каждой отдельной страны и вопросом выживания самой модели мировой хозяйственной системы в том виде, в каком мы ее знаем сегодня.
Итак, имеется, по меньшей мере, два фактора, оправдывающих вмешательство государства в свободное течение экономической жизни: наличие «провалов рынка» и необходимость стимулирования научно-технического прогресса. Действие каждого из этих факторов может быть смягчено созданием соответствующих институциональных структур государством, а также участием государства в распределении ресурсов и решении проблем, которые не могут быть обеспечены чисто рыночными инструментами. В решение некоторых из этих задач могут и должны вовлекаться крупные негосударственные участники рынка, однако основным актором этих процессов будет государство.
ИНСТРУМЕНТЫ ПРИНУЖДЕНИЯ К ИННОВАЦИЯМ

Рассмотрев аргументы в оправдание появления понятия «принуждение к инновациям» перейдем к описанию потенциально возможных инструментов такого принуждения. Очевидно, что конкурентная ситуация в различных сегментах экономики сильно дифференцирована, в связи с чем государство должно использовать различные инструменты стимулирования инновационной активности. Так, в сегменте малого и, в значительной степени среднего бизнеса, острота конкурентной борьбы весьма высока и специального «принуждения к инновациям» в отношении компаний, работающих здесь, не требуется. Совсем иная ситуация – в сегменте крупного бизнеса, в отраслевых монополиях и компаниях с государственным контролем. В этих сегментах конкурентная ситуация зачастую искажена различными внешними воздействиями и нерыночными манипуляциями. В результате преимущество получают не столько те, кто применяет инновации, сколько те, кто умеет использовать эти манипуляции. Именно в отношении этих сегментов государство и должно использовать целый набор инструментов, условно объединяемых понятием «принуждение к инновациям». Приведем примеры некоторых из этих инструментов, которые могут быть наиболее эффективны сегодня.

Антимонопольное регулирование

Следует дополнить государственную антимонопольную политику рядом инструментов, позволяющих государству регулировать процессы концентрации в отечественной экономике в привязке к решению вопросов технологического развития. Так, например, согласование сделок по слиянию и поглощению могло бы быть увязано с выставлением конкретных условий по переходу возникающего монопольного объединения в установленные сроки к тем или иным передовым технологиям. В случае невыполнения этих условий монополисты должны подвергаться штрафам и иным санкциям, вплоть до принудительной реорганизации и обратному разделению.

Условия лицензирования

Требования по применяемым технологиям или технологическому уровню могут закладываться при выдаче сертификатов и лицензий (например, на недропользование). Также как и в случае с технологическими коридорами, речь должна идти не об указании на необходимость применения конкретной технологии, а на достижение определенных показателей (эффективности, извлечения, экологичности и т.п.)

Возможность получения господдержки

Предоставление возможности получения господдержки может быть увязано с проведением определенных мероприятий по инновационному развитию, участию в приоритетных инновационных проектах. Например, в Программе антикризисных мер Правительства Российской Федерации на 2009 год было четко сказано, что «поддержка будет оказываться в первую очередь предприятиям при условии наличия к у них … программы инновационного развития, включающей мероприятия по повышению энергоэффективности, разработке и выводу в на рынки новой продукции, внедрению передовых технологий». Аналогично могут быть сформулированы требования к участникам тендеров на предоставление услуг и продажу продукции государству.

Допуск транснациональных компаний на условиях локализации

Опыт других стран (прежде всего Китая) показывает, что иностранным инвесторам следует не только создавать благоприятный режим, но и необходимо выдвигать перед ними встречные требования, касающиеся передачи технологий, лицензий, размещения в стране помимо производственных подразделений, еще и исследовательских центров. В «Основных направлениях антикризисных действий Правительства Российской Федерации на 2010 год» весьма конкретно сказано о необходимости «формирования механизма административной и финансовой поддержки «офсетных» сделок с зарубежными компаниями, предполагающих поэтапную локализацию выпуска современной высокотехнологичной продукции и оборудования, открытие в России центров по прикладным исследованиям и разработкам, инжиниринговых центров, организации полномасштабного производства, в том числе в партнерстве с российскими производителями, с передачей им соответствующих ноу-хау и прав на интеллектуальную собственность».

Задания для госкомпаний

В данном сегменте государство может директивно устанавливать задания по достижению технологических ориентиров. Госкомпании следует обязать разработать, принять и опубликовать долгосрочные планы и программы технологического и инновационного развития. На основе этих программ должны ежегодно формироваться планы перспективных НИОКР, разработки новых продуктов и закупки новой техники. Информация об этих программах и планах должна предоставляться в соответствующие профильные Министерства, в Комиссию по модернизации, а также публиковаться в открытом доступе. Представители государства в руководящих органах госкомпаний должны контролировать ход разработки и реализации этих программ. Следует устанавливать для каждой госкомпании величину средств, выделяемых на инновационные проекты – в размере, сопоставимом с аналогичными компаниями за рубежом.

Подписка на целевые «займы развития»

Нельзя оставлять вне системы «принуждения к инновациям» финансовый сектор. Вполне реалистично организовать эмиссию государственных займов, привязанных к реализации конкретных проектов, реализуемых государством: созданию высокотехнологичных производств или объектов инфраструктуры. Средства от размещения таких займов целевым образом должны направляться на выполнение этих проектов, которые, в свою очередь, будут служить источником последующих выплат по этим займам. Для обеспечения размещения этих займов, следует особо оговорить для таких финансовых структур как банки, страховые и пенсионные фонды долю в резервах, которая может приходиться на эти бумаги. Также их можно разрешить использовать как залоговое средство при выдаче кредитов Центробанком.

Прямое и косвенное политическое давление

Одним из самых простых способов «принуждения к инновациям» является прямое политическое давление на руководителей компаний с целью добиться от них совершения определенных действий в требуемом направлении: увеличения величины средств на исследования и разработки, создания корпоративных R&D центров или кооперация с существующими научными институтами, внедрения определенных технологий и т.п. Важно, чтобы при использовании этой меры учитывались не только государственные интересы, но и долгосрочные интересы самих компаний. Например, предпочтительно не диктовать какие технологии надо выбрать или с кем входить в кооперацию, а давать целевые задания по достижению определенных показателей. А настаивая на увеличении затрат на НИОКР, например, предлагать вариант, связанный с формированием собственного корпоративного венчурного фонда, средства которого остаются в управлении самой компании и в перспективе могут принести доходы компании.

Что касается косвенного давления, то речь идет о соответствующих «сигналах», подаваемых через разнообразные СМИ, говорящих менеджменту и акционерам компаний о том, что на благожелательное отношение со стороны государства могут рассчитывать только те руководители, кто занимается инновациями.

Выращивание «чемпионов»
Помимо стимулирования спроса у ныне существующих компаний, необходимо ставить задачу целенаправленного формирования в России новых высокотехнологичных производств гражданской продукции мирового уровня. Необходимо создание нескольких компаний-мировых лидеров – работающих на глобальном высококонкурентном рынке, транснациональных по сути (но с российским контролем), входящих в число крупнейших в мире. Примеров реализации другими государствами такого рода проектов за последние 30-40 лет в мире накоплено не так уж мало – достаточно вспомнить историю АйБиЭм, Нокиа, Самсунга, Эйрбаса. Впоследствии именно вокруг таких компаний и может выстроиться реальная инновационная система: производители комплектующих, разработчики новых технологий и решений, научно-исследовательские организации. Нужно для создания таких компаний-лидеров не так уж и много: правильный выбор приоритетов, прямая поддержка на высшем уровне, предоставление требующихся финансовых и иных ресурсов на льготных условиях.

Наконец, одним из самых действенных инструментов «принуждения к инновациям» могут и должны стать «Технологические коридоры», анализу которых и посвящена настоящая работа.
СОДЕРЖАНИЕ ПОНЯТИЯ «ТЕХНОЛОГИЧЕСКИЕ КОРИДОРЫ»
Первоначально, формулируя подходы к определению сущности понятия «Технологический коридор» авторы настоящего исследования исходили из представления о том, что – это перечень обязательных требований и ограничений, предъявляемых к техническим параметрам применяемых технологий, потребительской продукции и услуг, устанавливаемых государством, с разбивкой по годам и с нарастание их жесткости со временем. Речь идет не просто о технических регламентах, а о выстраивании этих регламентов в систему, в цепочку взаимосвязанных ограничений, направленных на изменение технологического уровня соответствующей отрасли. Для этого государство должно установить конкретные показатели по экологичности, безопасности, энергоэффективности, которые компании должны достичь к установленной дате.
Экологическое регулирование

В качестве модельного образца формирования технологического коридора мы предлагаем рассмотреть ситуацию с регулированием экологического воздействия. Первоначально, в 1970-80 гг., государства и компании основные усилия направляли на нейтрализацию последствий нанесенного окружающей среде ущерба. Система установления нормативов на сбросы загрязненных вод, выбросы в атмосферу и размещение отходов основывалась на принципах «гигиенического нормирования» и исходила из осуществления природоохранных действий в конце технологического цикла (стратегия «конца трубы»). При этом подходе нормирование основано на оценке допустимого для конкретного объекта объема сброса загрязняющих веществ, при котором их концентрации на определенной территории не превысят экологически безопасного или приемлемого уровня. Меры прямого регламентирования и регулирования, применяемые при гигиеническом подходе, направлены на снижение деградации окружающей среды путем установления нормативов для производства, технологий или выбросов загрязнителей в окружающую среду. Надо сказать, что подобный подход был принят во всех развитых странах, в том числе в СССР, где появились нормативы ПДС (предельно допустимый сброс в водоемы или канализацию), ПДВ (предельно допустимый выброс в атмосферу), ПДРО (предельно допустимое размещение отходов) и т.п.

Предприятия-загрязнители в такой системе должны по закону соблюдать установленные нормативы и, в, случае их несоблюдения, применяются различные санкции в виде штрафов, тюремного заключения или закрытия предприятий-нарушителей. Эти меры особенно важны для токсичных и опасных материалов и веществ, а также опасных для здоровья загрязняющих веществ, для которых нельзя допустить несоблюдения норм. Они также более эффективны при решении проблем загрязнения ограниченного действия, когда индивидуальные источники загрязнения имеют сходные характеристики загрязнения, когда негативные воздействия загрязнителей хорошо известны и когда выбор технологий для борьбы с загрязнением также известен. Ограниченность применения нормативного подхода связана с трудностями контроля за его внедрением и выполнением, который производится, как правило, выборочно после выявления нарушений и касается узкого круга экологических проблем. Этот подход, в определенном смысле, является «разрешением на загрязнение», что в сочетании с несовершенством знаний как о сложнейших процессах, происходящих в гидросфере, атмосфере и почве, так и о механизмах воздействия загрязняющих веществ на человека, оставляет возможность недооценки опасности.

Специалисты критикуют такую систему за то, что при ней происходит игнорирование технико-экономических показателей производства, фактического состояния атмосферы или водного объекта, что приводит к экономически и технически недостижимым требованиям. Предприятиям устанавливаются излишне жесткие значения лимитов, которые для большинства из них являются труднодостижимыми, что приводит к высоким значениям платежей за природопользование, не стимулируя снижения загрязнения окружающей среды.

Однако уже в 1990-е годы в развитых странах акцент начинает делаться на устранение причин экологических нарушений. Применение предупредительных мер, а не нейтрализация последствий загрязнения, по оценкам специалистов, становится более надежным средством решения экологических проблем. Международное экологическое законодательство переходит к «технологическому нормированию» удельного сброса (выброса) загрязнений для определенных видов продукции. Технологические нормативы начинают отражать допустимую массу выбросов и сбросов веществ в окружающую среду в расчете на единицу вырабатываемой продукции. Нормирование загрязнений при этом осуществляется по отраслевому принципу и преимущественно по интегральным показателям. Основой концепции снижения сбросов и выбросов становятся мероприятия, направленные на предотвращение образования загрязнений в основной технологии или сведение их к минимуму. В этом случае у компании появляется возможность минимизации производственных эмиссий всех видов уже на стадии производства основного продукта, причем сочетающейся с повышением качества и снижением себестоимости его, а не только в результате дорогой и в большинстве случаев не дающей прибыли очистки сбросов и выбросов даже самыми современными методами.

Следующим шагом в экологическом регулировании стало законодательное оформление в середине 90-х годов в большинстве стран, входящих в организацию экономического сотрудничества и развития в Европе (ОЭСР), подхода к регулированию нагрузки на окружающую среду (выбросы в атмосферу, сбросы в водоемы, размещение отходов) на основе стратегии наилучшей существующей технологии (Best Available Technology – BAT). Стратегия BAT явилась прямым результатом накопленного опыта и исследований, связанных с применявшейся до этого стратегией более чистого производства, или предотвращения загрязнения и отходов непосредственно на источнике (Программа защиты окружающей среды ООН и Государственная стратегия и политика в области более чистого производства, 1994 г.).

По определению ОЭСР
, Best Available Technology (ВАТ) – технология, основанная на самых последних достижениях в разработке производственных процессов, установок или режимов их эксплуатации, доказавших практическую пригодность для ограничения сбросов, выбросов и отходов. При определении того, представляют ли собой процессы, установки или режимы их эксплуатации наилучшую имеющуюся технологию в целом или в каждом отдельном случае, особо учитываются:

- сравнимые процессы, установки или режимы их эксплуатации, успешно опробованные в последнее время;
- технический прогресс и изменения в научных знаниях и понимании проблем;

- экономическую эффективность технологии;

- сроки внедрения как на новых, так и на существующих предприятиях;

- характер и объем сбросов и стоков;

- малоотходность и безотходность технологии.

ВАТ для конкретного процесса должно со временем претерпевать изменения под воздействием технического прогресса, экономических и социальных факторов, а также в свете изменений в научных знаниях и понимании проблем. Основным преимуществом данной концепции является возможность для однотипных технологических процессов устанавливать предельные (максимально допустимые) параметры выбросов, достижимые при помощи конкретной технологии. Таким образом, отрасли промышленности ориентируются на единые технические стандарты.

Для европейских стран основополагающим документом по построению комплексной системы технического регулирования на основе концепции ВАТ является Директива Совета Европейского союза 96/61/ЕС от 24 сентября 1996 г. «О комплексном предотвращении и контроле загрязнений» (IPPC-директива), по обеспечению экологической безопасности хозяйственной деятельности. В этой Директиве понятие «наилучших существующих технологий» было введено в практику, предусматривается соответствующий обмен информацией между государствами-членами и бизнес-сообществом.

Она предусматривает:

- достижение комплексного контроля и предупреждение загрязнения окружающей среды для определенных видов промышленной деятельности и загрязняющих веществ;

- рассмотрение окружающей среды как единого целого и достижение высокого уровня ее защиты.

IPPC-директива требует, чтобы государства–члены ЕС установили комплексную систему выдачи разрешений, которые содержат конкретные условия, включая нормативы предельно допустимых выбросов и сбросов, основанные на ВАТ для потенциально наиболее загрязняющих производственных процессов и установок. IPPC-директива применяется в отношении списка определенных промышленных установок следующих отраслей:

- энергетическая промышленность (энергетика, нефть и газ);

- металлургия и металлообработка (черные и цветные металлы);

- минеральная промышленность (цемент и стекольное производство);

- химическая промышленность (органика, неорганика, фармацевтика);

- управление отходами (полигоны для отходов и мусоросжигательные установки);

- иная деятельность (скотобойни, пищевая/молочная промышленность, бумажная, кожевенная промышленность, утилизация скелетов животных, свинофермы/птице​фермы и использование органических растворителей).

Положения IPPC-директивы является обязательной к применению для всех новых установок и всех значительных изменений существующих установок. Для действующих объектов она применима согласно поэтапному промышленно-отраслевому графику, в разные сроки для различных отраслей промышленности. Отдельные отрасли промышленности включены в сферу действия IPPC-директивы независимо от объема производства, например нефтегазоперегонка, тогда как некоторые категории имеют заданные пороги, исходя из мощности производства или выпуска, ниже которых нет необходимости применять IPPC-директиву.

IPPC-директива предписывает использовать наилучшие существующие технологии (ВАТ), которые определены в Директиве. Слово «технологии» в данном случае включает и используемые технологии, и то, как производственный объект спроектирован, построен, обслуживается, эксплуатируется и выводится из эксплуатации. «Существующими» технологии считаются, если они разработаны в масштабе, который позволяет их внедрить в соответствующем секторе промышленности на экономически приемлемых условиях с учетом затрат и преимуществ, независимо от того, производятся или используются ли они в государстве, так как они являются разумно доступными для организации, эксплуатирующей производственный объект. Технологии являются «наилучшими», если они являются наиболее эффективными в достижении общего высокого уровня защиты окружающей среды в целом. Решение о наилучшей существующей технологии для отдельного предприятия должно учитывать характеристики объекта и его месторасположение.

Следует отметить, что ВАТ:

- для разных секторов промышленности разные,

- учитывают местные факторы,

- со временем совершенствуются.
Разрешения на выбросы, сбросы и размещение отходов не могут предписывать использование какого-либо производственного процесса или конкретной технологии. Разрешения должны содержать предельно допустимые значения выбросов и сбросов загрязняющих веществ и необходимые ВАТ. Справочные документы по ВАТ, специфичным для различных секторов промышленности, должны быть учтены при определении условий разрешений.

Для каждой из 30 отраслей промышленности, регулируемых IPPC-директивой, разрабатывается рекомендательный справочный документ по наилучшим существующим технологиям – справочник BREF (от англ. Best available techniques REFerence document). Объем отдельных BREF-документов достигает нескольких сотен страниц и включает подробное описание технологических схем и их аппаратурного оформления для сокращения и предотвращения негативного воздействия на окружающую среду в результате хозяйственной деятельности, содержит значительное количество схем, графиков, рисунков, таблиц и справочных материалов.

На уровне ЕС учреждено Европейское Бюро EIPPCB в Севилье, под эгидой которого организован Форум по обмену информацией в области BAT, а также сформированы специализированные отраслевые технические рабочие группы (TWG) для разработки справочных рекомендательных документов по BAT (Справочники BREF). В Европейское Бюро EIPPCB с 1996 г. поступают сведения о BAT, реализованных государствами-членами ЕС, а также промышленными объединениями и ассоциациями. Бюро отвечает за обмен информацией между государствами-членами ЕС, промышленными кругами и неправительственными организациями и координацию программы BREF. Деятельность по разработке Справочников финансируется ЕС. В среднем, для того чтобы провести исследование и опубликовать справочник BREF для отдельной отрасли, требуется два года. Суммарная стоимость разработки Справочника составляет примерно 3 млн евро. Обычный «жизненный цикл» Справочника составляет 5-7 лет, после чего проводится их актуализация. На сайте Европейского Бюро EIPPCB обеспечен свободный доступ к Справочникам (как к проектам, так и к окончательным редакциям). На сегодняшний день разработано 33 справочных документов (информацию о справочниках BREF можно найти по адресу: (http://eippcb.jrc.es/reference/).

Цель Справочника BREF состоит в оказании содействия разрешительным органам в ходе определения условий разрешений на выбросы и сбросы с учетом использования BAT. Справочник BREF не предписывает установку конкретных уровней ПДС и ПДВ, но содержит указания минимальных и максимальных рамок этих значений при условии соблюдения BAT. Однако при определении условий каждого отдельного разрешения разрешительные органы должны также учитывать:

- технические характеристики объекта;

- географическое положение объекта;

- местные условия состояния окружающей среды.

Все Справочники BREF можно разделить на два вида: «вертикальные» специальные Справочники, адресованные одному и более секторам промышленности и «горизонтальные» предметные Справочники, имеющие «сквозной характер» и адресованные всем секторам промышленности («Энергоэффективность», «Экономические аспекты и вопросы воздействия на различные компоненты окружающей среды», «Переработка отходов» и др.).
В российской практике эта методология пока фактически не применяется. С середины 2000-х годов в Минприроды ведется разработка природоохранного законодательства, основанного на принципах BAT – или в российской интерпретации «наилучшей существующей доступной технологии» (НСДТ). Однако по сей день все подготовленные документы остаются в стадии проектов, и когда, наконец, российское экологическое законодательство подтянется к современному уровню и станет действенным инструментом модернизации, неизвестно.
Тенденции развития программ технического регулирования в Европейском Союзе

Тремя базовыми составляющимие в общеевропейской системе регулирования базовых техстандартов (European Standards Organizations (ESOs) или European Standardization System) являются CEN, CENELEC и ETSI. CEN (Committee for European Standardization) – является головной организацией ЕС в сфере добровольной технической стандартизации. CENELEC (European Committee for Electrotechnical Standardization) – ее “сестринская контора”, отвечающая за вопросы технической стандартизации в электротехнической промышленности. Третим ключевым институтом, отвечающим за сферу ИКТ, является ETSI (European Telecommunications Standards Institute). В 2005 г. эти организации начали осуществление новой долгосрочной стратегической программы (инициативы), т.н. FLES (Future Landscape of Standardization)
Рабочей группой новой программы была подготовлена “Белая книга FLES”, авторы которой выразили твердое убеждение в том, что в ближайшем будущем на первый план в мировой конкурентной борьбе основных экономических “центров силы” выйдет институциональная конкуренция, т.е. соперничество между различными региональными типами стандартов. Соответственно, активное продвижение новой системы общеевропейских стандартов на мировом рынке, в частности ее эффективное брендирование под торговой маркой “EN”, становится одним из важнейших направлений глобальной экономической стратегии Евросоюза. Процессы стандартизации (и, прежде всего, “формальной” стандартизации) при этом признаются важнейшим двигателем общей мировой инновационной динамики.

В октябре 2008 г. CEN и CENELEC создали совместную стратегическую рабочую группу по интегрированию стандартизации, инноваций и научных исследований (аббревиатура этой новой группы – STAIR). В рамках дальнейшего развития программы FLES внутри Комитета по европейской стандартизации (CEN) в 2009 г. был создан специальный департамент развития инноваций и бизнеса (Innovation and Business Development Department), основная задача которого заключается в динамическом отслеживании новых технологических возможностей и разработке проектных предложений в ряде критических новых отраслей. Этим департаментом в 2009 г. были выявлены шесть ключевых рыночных направлений: здравоохранение, “устойчивое” строительство (sustainable construction), повторное использование отходов производства (recycling), текстильное производство технического назначения, возобновляемая энергетика и производство продуктов на биологической основе (прежде всего – биополимеров). Новые стандарты для всех этих инновационных продуктов и услуг рассматриваются разработчиками CEN в качестве важнейшего стимулятора дальнейшего роста мирового рынка и по некоторым из этих направлений (напр. по новым строительным стандартам и по биопродуктам) процесс стандартизации уже активно ведется в настоящее время.

В том же 2009 г. CEN предпринял первые шаги по развитию “нового поколения европейских стандартов”, в том числе по таким будущим отраслевым/рыночным направлениям как авиакосмическая промышленность, нанотехнологии, альтернативная энергетика, социальные услуги и пр. Кроме того, в 2009 г. была практически завершена работа по апдейту европейских стандартов в двух важнейших сферах: безопасности автоматического оборудования (machinery safety) и медицинского оборудования. Также CEN представило Европейской Комиссии предложения по созданию расширенной рабочей программы в сфере космических технологий и начало реализацию программы оценки будущих стандартов выбросов парниковых газов в энергоемких отраслях производства.

Наконец, в 2010 г. CEN и CENELEC организовали совместный центр управления (CEN-CENELEC Management Centre (CCMC)) для более активной координации своей работы по формированию “будущего европейского ландшафта стандартизации”.

В феврале 2010 г. был опубликован официальный доклад Экспертной группы по оценке европейской системы стандартизации (группы EXPRESS, специально организованной Еврокомиссией за год до этого) под названием “Стандартизация для конкурентоспособной и инновационной Европы: видение 2020”. Экспертной группой были выявлены 12 стратегических задач в сфере европейской стандартизации на ближайшее десятилетие. Полное перечисление всех этих задач не слишком информативно (многие из них носят достаточно декларативный характер), поэтому выделим лишь несколько наиболее, на наш взгляд, существенных.

Задачей №1 авторами доклада признается “усиление роли европейских стандартов в международном разрезе, с ориентацией на открытие и обслуживание новых рынков и рост европейской конкурентоспособности”.

Вторая стратегическая задача заключается в том, чтобы “эффективно реагировать на глобальные вызовы следующего десятилетия, максимизируя добавленную стоимость международной стандартизации путем активной поддержки инноваций и содействия распространению хороших практик ведения бизнеса (good business practice)”.

Задача №3 – улучшение взаимопонимания и рост сотрудничества между стандартизационными организациями, исследовательскими сообществами и инноваторами.

Среди прочих задач упомянем о стремлении авторов доклада “создать эффективную систему стандартизации, способствующую инновациям на основе продуманной политики в сфере защиты прав интеллектуальной собственности”, “развивать форсайтные исследования по стандартизационной тематике, уделяя особое внимание проблемам изменения климата, использования новых энергоресурсов, природоохранной и социальной сфере”, “разрабатывать улучшенные механизмы кооперации как внутри ESS (организаций, составляющих основу Европейской стандартизационной системы), так и между этими организациями и различными бизнес-консорциумами и бизнес-форумами”, и, наконец, создать в рамках Евросоюза гибкую и динамичную законодательную структуру, способствующую оптимизации полезного эффекта от стандартизации для роста конкурентоспособности и стимулирования инноваций.

Как отмечают аналитики Экспертной группы EXPRESS, центральным аспектом взаимодействия между процессами стандартизации и инновации является трансфер результатов НИОКР в новые технологические стандарты и последующее использование рынком результатов этой стандартизации. При этом стандартизация может выполнять роль важнейшего связующего звена в процессе первичной рыночной адаптации новых технологий (обеспечивая их техническую ратификацию и содействуя превращению в коммерчески успешные продукты и решения), а сами стандарты – служить базисом для интеграции различных технологий в комплексные, инновационные системы, и способствовать их дальнейшей интероперабельности. Кроме того, стандарты предоставляют конечным потребителям дополнительные гарантии в процессе освоения новых технологий, например, снижая возможные риски их применения.

Тем не менее, в современных форсайтных исследованиях новых технологий “стандартизационный фактор” практически не учитывается, а ведущие организации и институты ESS, в свою очередь, до сих пор не создали собственные форсайтные подразделения и службы, которые бы систематически исследовали различные аспекты взаимодействия между новыми стандартами и технологиями. Последний момент, разумеется, особенно активно критикуется авторами доклада, которые подчеркивают, что в ближайшем будущем потребность в подобных форсайтных исследованиях резко возрастет.

Причем, по мнению Эксперной группы, особенно большое значение для ускорения дальнейшей рыночной интеграции стран Евросоюза будет иметь разработка единых стандартов в сфере услуг. Так, в настоящее время на долю сектора услуг приходится уже более 30% от всех выданных в мире сертификатов ISO 9001 и новые стандарты в этой области должны существенно повысить эффективность и качество предоставляемых услуг (прежде всего – различных “сетевых” услуг, таких как энерго– и водообеспечение, транспорт, почтовый сервис и т.д.).

Опыт России по регулирования параметров автомобильного топлива

Определенным шагом в приближении отечественных экологических нормативов к уровню европейских и в направлении формирования современного технико-экологического регулирования можно считать введение обязательных требований к экологической безопасности автомобильного топлива. Специальный технический регламент «О требованиях к автомобильному и авиационному бензинам, дизельному и судовому топливу, топливу для реактивных двигателей и топочному мазуту» был утвержден постановлением Правительства России № 11 от 27 февраля 2008 года. Регламент устанавливает обязательные требования к экологической безопасности топлива, соответствующие требованиям директив Европейского парламента и Совета 2003/17/ES и 98/70 ES (так называемые стандарты Евро-2, 3, 4, 5). Технический регламент устанавливает минимально допустимые химические и физические параметры автомобильного бензина и дизельного топлива (см. таблицу 1), а также сроки прекращения производства топлива того или иного экологического класса. Согласно первоначальной редакции регламента, производство автомобильного топлива, соответствующего классу 2 (соответствует спецификациям Евро-2), прекращалось 31 декабря 2008 года, классу 3 (соответствует Евро-3) – 31 декабря 2009 года, классу 4 (соответствует Евро-4) – 31 декабря 2013 года.
Таблица 1. Основные требования Специального технического регламента «О требованиях к автомобильному и авиационному бензинам, дизельному и судовому топливу, топливу для реактивных двигателей и топочному мазуту» к свойствам автомобильного бензина и дизельного топлива

Автомобильный бензин Классы топлива

	Автомобильный бензин
	 Классы топлива

	Показатели
	2
	3
	4
	5

	Массовая доля серы, мг/кг, не более
	500
	150
	50
	10

	Октановое число, единицы, не менее: моторный метод/исследовательский метод
	 83/92
	85/95
	85/95
	85/95

	Содержание ароматических углеводородов, %, не более
	-
	42
	35
	35

	Объемная доля бензола, %, не более
	5
	1
	1
	1

	Содержание олефинов, %, не более
	-
	18
	18
	18

	Сроки окончания производства
	31.12.2010
	31.12.2011
	31.12.2014
	 –

	

	Дизельное топливо
	Классы топлива

	Показатели
	2
	3
	4
	5

	Массовая доля серы, мг/кг, не более
	500
	350
	50
	10

	Цетановое число, не менее
	45
	51
	51
	51

	Цетановое число для дизельного топлива для холодного и арктического климата, не менее
	 –
	47
	47
	47

	Полициклические и ароматические углеводороды, % , не более
	 –
	11
	11
	11

	Сроки окончания производства
	31.12.2011
	01.01.2011
	31.12.2014
	–

Источник: специальный технический регламент «О требованиях к автомобильному и авиационному бензинам, дизельному и судовому топливу, топливу для реактивных двигателей и топочному мазуту»
Однако, установленные в техрегламенте жесткие требования по срокам перехода к более высоким экологическим классам топлива сразу натолкнулись на сопротивление со стороны нефтеперерабатывающих заводов. Дело в том, что переход к стандартам Евро-3 и выше требует не просто соблюдения основных экологических характеристик топлива (по содержанию бензола, ароматических углеводородов, серы), а совершенно иных подходов к переработке нефти, нежели те, что сложились в отечественной нефтеперерабатывающей промышленности еще в советское время. Наибольшую сложность для российских НПЗ составило снижение содержания ароматических углеводородов в бензине. Без введения в эксплуатацию новых мощностей по глубокой переработке нефти российская нефтепереработка могла бы вписаться в требования техрегламента лишь за счет увеличения импорта компонентов товарных автобензинов, что привело бы к значительному увеличению себестоимости продукции и снижению рентабельности российских НПЗ.
В результате в 2009 году сроки запрета на производство топлива, соответствующего экологическим классам 1-4, были перенесены. Для прекращения выпуска дизельного топлива классов 2 и 3 устанавливался срок до 31 декабря 2011 года, класса 4 – до 31 декабря 2014 года; для автомобильного бензина класса 2 – до 31 декабря 2010 года, для класса 3 – до 31 декабря 2011 года, для класса 4 – до 31 декабря 2014 года. Таким образом, технический регламент вводит поэтапное ужесточение экологических требований к топливу, создавая тем самым «технологический коридор» для производителей этой продукции.
Нельзя не отметить, что принятый техрегламент существенно повлиял на поведение производителей нефтепродуктов. Анализ динамики инвестиций в российскую нефтепереработку показывает, что начиная с 2007 года, то есть примерно с момента принятия технического регламента «О требованиях к автомобильному и авиационному бензину, дизельному и судовому топливу, топливу для реактивных двигателей и топочному мазуту», объем инвестиций в проекты, объявленные российскими компаниями, вырос более чем в два раза по отношению к показателям 2001-2006 годов. По оценкам главного управления стратегического развития и инвестиционного анализа ОАО НК «ЛУКОЙЛ», суммарный объем инвестиций в объявленные проекты в 2008-2017 годах составит 79,7 млрд долларов (с учетом инфляции). При этом основной объем инвестиций будет направлен на развитие процессов глубокой переработки нефти – каталитический крекинг и гидрокрекинг. В значительной мере резкий рост инвестиций в процессы глубокой переработки нефти, как признают сами представители нефтяных компаний, был связан с принятием технического регламента.
Тем не менее, сомнения в реалистичности сроков обязательного перехода на производство качественного автомобильного и дизельного топлива, установленных в первоначальной редакции технического регламента, высказывались экспертами и участниками рынка еще накануне принятия этого документа. Ведь переход на топливо более высокого качества требовал коренной модернизации мощностей российской нефтепереработки, а реконструкция таких сложных объектов, как нефтеперерабатывающие заводы, является длительным процессом. Сроки реализации инвестиционных проектов в нефтепереработке составляют от 4,5 до 5,5 лет. В реальности они могут увеличиться до шести-семи лет. Таким образом, даже если бы российские НПЗ запустили необходимые инвестпроекты, направленные на развитие углубляющих и облагораживающих процессов в нефтепереработке, они не имели ни малейшего шанса уложиться в объявленные сроки. «Я не хочу оправдывать нефтяников. Задержки с переходом на Евро-3 связаны в том числе и с их нежеланием инвестировать в нефтепереработку. Однако для реализации таких капиталоемких проектов нужно время, только заказ и поставка оборудования занимают два-три года. Поэтому изначально объявленные сроки введения Евро-3 были заведомо нереалистичными. Если собрать девять женщин, они не родят за месяц», – говорит первый заместитель комитета по техническому регулированию, стандартизации и оценке соответствия РСПП Андрей Лоцманов.
Отметим также, что государство в данном случае ни в коей мере не разделило риски, связанные с реализацией этих проектов. А ведь сразу после принятия технического регламента представители бизнес-сообщества выступили с рядом инициатив, направленных на экономическое стимулирование производителей продукции, соответствующих требованиям этого документа:

- на первоначальном этапе освободить от обложения акцизами моторные топлива, соответствующие спецификациям Евро-3 и выше;
- отменить или снизить экспортные пошлины на моторные топлива, соответствующие спецификациям Евро-3 и выше;

- предоставить льготы по налогу на прибыль на сумму капитальных вложений производственного назначения, а также выплат по кредитам, использованным на эти цели;

- установить нулевую ставку таможенной пошлины на импорт технологического оборудования, комплектующих и запасных частей, аналоги которых не производятся в РФ;

- разрешить учитывать переоценку стоимости основных средств для целей налогообложения.
Не менее полезны были бы вложения государства в проведение НИОКР по разработке новых технологий нефтепереработки, в том числе, новых типов катализаторов. Также следовало бы параллельно принять меры по стимулированию спроса на современные типы топлива со стороны потребителей. Например принять решения по дифференциации ставки транспортного налога в зависимости от уровня загрязняющих веществ в выхлопе автомобиля, ввести экологический налог с продаж на «экологически грязные» автомобили, предоставить субсидий на покупку «чистых» автомобилей. Однако ничего из вышеперечисленных мер сделано не было.
Система сигналов
Попытка регулирования параметров автомобильного топлива стала первым опытом по выстраиванию в России технологического коридора. Уже на ее примере становится понятно, что одним только предъявлением со стороны государства обязательных требований и ограничений по отношению к бизнесу невозможно добиться требуемых изменений. Эти обязательные требования должны быть дополнены целым перечнем мероприятий, обеспечивающих создание условий для выполнения предприятиями установленных ограничений. Как мы покажем далее, практически в каждом отраслевом сегменте имеется набор таких мер. В соответствие с этим пониманием понятие технологического коридора было видоизменено. Предлагается следующая формулировка: Технологический коридор – это система сигналов, устанавливаемых государством и задающих компаниям направление и темп движения с целью достижения в обозначенные сроки наилучших технических результатов.
Сигналы, подаваемые государством рыночным игрокам, могут быть разнообразными:

- Предоставление информации. Информирование потребителей о выгодности/опасности для них лично и общества в целом использования тех или иных продуктов, использование специальных маркировок;
- Координация взаимодействия. Содействие кооперации между производителями (по разработке новых продуктов, созданию инфраструктуры, выработке правил и стандартов), стимулирование образования ассоциаций производителей;
- Предложение поощрений. Льготы, субсидии, снижение налогов для тех, кто покупает и применяет новые технологии. Снижение или отмена таможенных пошлин на ввоз современного оборудования;

- Развитие конкуренции. Демонополизация, поощрение появления новых игроков на рынке, привлечение на рынок передовых производителей из других стран (транснационалов);

- Инвестиции. Прямое государственное финансирование НИОКРов и инвестиции в осуществление масштабных проектов,

- Развитие инфраструктуры. Создание институтов развития, осуществляющих проектное софинансирование, научно-исследовательских лабораторий, подготовка кадров,
- Политика госзакупок. Предоставление преференций при осуществлении госзаказов и госзакупок компаниям и продуктам, в которых используются передовые технологические решения;

- Санкции. Налоговые и административные санкции в отношении тех, кто применяет устаревшие технологии;

- Техническое регулирование. Запрет или ограничение использования технологий, признанных социально или экологически вредными.

Состав и сочетание этих мер будет меняться для каждой конкретной отрасли. Тем не менее, общее у таких коридоров должно быть в одном – необходимо наметить конкретные технологические ориентиры, которых должны достигнуть предприятия, и временной график их достижения (с разбивкой по годам и с нарастание их жесткости со временем). Целевые параметры технологии должны определяться как уже имеющимися образцами техники, так и технологическим прогнозом. Поэтому основой для определения параметров технологического коридора является анализ ситуации в конкретной технологической области и тенденций технологического развития.
Ниже мы покажем, как для разных отраслей будут меняться набор возможных инструментов (сигналов), устанавливающих технологический коридор.

ЧТО ОТРЕГУЛИРОВАТЬ В ТЕХНИЧЕСКОМ РЕГУЛИРОВАНИИ
Наиболее четкими указателями границ технологического коридора являются директивно установленные ограничения на используемые технологии – они являются «каркасом», основой коридора. Без них он невозможен. При этом надо понимать, что государство, устанавливая такие ограничения, может делать это только в рамках действующего законодательства. По современному российскому законодательству обязательные требования по применению тех или иных технологий (запрет, ограничение) могут быть введены только путем принятия соответствующего технического регламента. Это прямо прописано в Федеральном законе N184 от 27.12.2002 "О техническом регулировании". Технические регламенты, в свою очередь, могут быть приняты только в строго определенных целях:

- защита жизни или здоровья граждан, имущества физических или юридических лиц, государственного или муниципального имущества;

- охрана окружающей среды, жизни или здоровья животных и растений;

- предупреждение действий, вводящих в заблуждение приобретателей.
На сегодняшний день утвержден 21 технический регламент. При этом, по словам главы Росстандарта Григория Элькина, утверждено лишь около десятой части необходимых стандартов и регламентов. В связи с этим в декабре 2009 года президент Д.Медведев внёс в Госдуму законопроект, предусматривающий возможность применения иностранных (в частности, принятых в ЕС) регламентов по желанию производителя. Регистрацию международных регламентов будет осуществлять Ростехрегулирование. В официальной справке к законопроекту сообщается: «Практика применения Федерального закона «О техническом регулировании» показала довольно низкую эффективность заложенных в нём правовых институтов – за 7-летний период реформы технического регулирования принято всего лишь 11 технических регламентов. Механизм принятия технических регламентов оказался крайне неэффективным – согласование документов на межведомственном уровне затягивается на годы. В неудовлетворительном состоянии сегодня находится система стандартизации. Отечественная промышленность лишена возможности ориентироваться на передовые мировые стандарты, что создает серьёзные барьеры для технологического перевооружения. Законопроектом предусматриваются … законодательное закрепление возможности признания и заимствования лучших мировых стандартов в целях их применения в Российской Федерации». Вместе с тем, ряд опрошенных в ходе настоящего исследования специалистов считает, что автоматический перенос в Россию зарубежных стандартов не всегда возможен и эффективен – слишком отличается сложившаяся в России хозяйственная практика, структура экономики и технологические подходы ситуации в европейских государствах.
Таблица 2. Перечень утвержденных Правительством технических регламентов

	№
	Название технического регламента
	Дата утверждения

	1
	Технический регламент "О безопасности высокоскоростного железнодорожного транспорта"
	15 июля 2010 г.

	2
	Технический регламент "О безопасности инфраструктуры железнодорожного транспорта"
	15 июля 2010 г.

	3
	Технический регламент "О безопасности железнодорожного подвижного состава"
	15 июля 2010 г.

	4
	Технический регламент "О безопасности оборудования для работы во взрывоопасных средах"
	24 февраля 2010 г.

	5
	Технический регламент "О безопасности аппаратов, работающих на газообразном топливе"
	11 февраля 2010 г.

	6
	Технический регламент "О требованиях безопасности крови, ее продуктов, кровезамещающих растворов и технических средств, используемых в трансфузионно-инфузионной терапии"
	26 января 2010 г.

	7
	Технический регламент "О безопасности зданий и сооружений"
	30 декабря 2009 г.

	8
	Технический регламент "О безопасности низковольтного оборудования"
	27 декабря 2009 г.

	9
	Технический регламент "О безопасности средств индивидуальной защиты"
	24 декабря 2009 г.

	10
	Технический регламент "О безопасности пиротехнических составов и содержащих их изделий"
	24 декабря 2009 г.

	11
	Технический регламент "О безопасности лифтов"
	2 октября 2009 г.

	12
	Технический регламент "О безопасности машин и оборудования"
	15 сентября 2009 г.

	13
	Технический регламент "О безопасности колесных транспортных средств"
	10 сентября 2009 г.

	14
	Технический регламент "О безопасности продукции, предназначенной для детей и подростков"
	7 апреля 2009 г.

	15
	"Технический регламент на табачную продукцию"
	22 декабря 2008 г.

	16
	"Технический регламент на соковую продукцию из фруктов и овощей"
	27 октября 2008 г.

	17
	"Технический регламент о требованиях пожарной безопасности"
	22 июля 2008 г.

	18
	"Технический регламент на масложировую продукцию"
	24 июня 2008 г.

	19
	"Технический регламент на молоко и молочную продукцию"
	12 июня 2008 г.

	20
	Технический регламент "О требованиях к автомобильному и авиационному бензину, дизельному и судовому топливу, топливу для реактивных двигателей и топочному мазуту"
	27 февраля 2008 г.

	21
	Технический регламент "О требованиях к выбросам автомобильной техникой, выпускаемой в обращение на территории Российской Федерации, вредных (загрязняющих) веществ"
	12 октября 2005 г.

Источник: сайт Федерального агентства по техническому регулированию и метрологии www.gost.ru

Сформулированы техрегламенты в достаточно общей форме. Технологический регламент должен задавать требования только к конечному продукту, в первую очередь – по безопасности. Но не диктовать производителям, какими именно способами этого конечного результата достигать. Это дает им пространство для применения новых технологических решений в рамках общего регламента.

Конкретные показатели, которых обязан достичь производитель, чтобы выполнить содержащиеся в них требования, детально изложены в документах второго уровня – стандартах, являющихся добровольными для применения. Вместе с тем, под конкретный регламент формируется, утверждается национальным органом Российской Федерации по стандартизации (Росстандартом) и публикуется определенный перечень стандартов. Если производитель этот перечень исполняет, образуется такое понятие, как «презумпция соответствия», позволяющая производителю не опасаться обвинений в нарушении требований технических регламентов. Поэтому стандарты можно назвать «условно добровольными документами». Именно так большинство производителей и поступает.
Однако добровольность применения стандартов предполагает, что производитель вправе поступить и по-другому. Например, если в компании приняты более современные корпоративные стандарты или же она выпускает продукцию, показатели которой значительно лучше, чем те, что определены в техническом регламенте, производитель может пользоваться собственными стандартами, а дальше уже доказывать, что результат их исполнения приводит и к выполнению требований технического регламента. В этом смысле новая система технического регулирования представляет из себя достаточно гибкую модель: она не мешает инновационным процессам, не становится барьером для бизнеса. Она позволяет производителю сделать выбор: либо идти по пути большинства, либо использовать новые, более передовые технологии.
Также как и техрегламенты, стандарты в России обновляются крайне медленно. По словам заместителя министра промышленности и торговли Владимира Саламатова, стандарты, которые отвечают передовым технологиям, составляют, «к сожалению, 25-30 процентов» от общего числа, а их обновление идёт всего на 3 процента в год.
Вместе с тем, практика показывает, что принятая в России весьма стройная и логичная система технического регулирования (фактически скопированная с европейских образцов) стихийным образом корректируется в ходе реальной законотворческой практики. Как оказалось, в ряде случаев запреты и ограничения на применяемые технологии могут вводиться и иными законодательными актами, помимо техрегламентов. Так, например, ограничения по обороту электрических ламп накаливания содержатся в федеральном законе № 261-ФЗ «Об энергосбережении и о повышении энергетической эффективности». Согласно п.8 ст.10 этого закона «с 1 января 2011 года к обороту на территории Российской Федерации не допускаются электрические лампы накаливания мощностью 100 ватт и более, которые могут быть использованы в цепях переменного тока в целях освещения. С 1 января 2011 года не допускается размещение заказов на поставки электрических ламп накаливания для государственных или муниципальных нужд, которые могут быть использованы в цепях переменного тока в целях освещения. В целях последовательной реализации требований о сокращении оборота электрических ламп накаливания с 1 января 2013 года может быть введен запрет на оборот на территории Российской Федерации электрических ламп накаливания мощностью 75 ватт и более, которые могут быть использованы в цепях переменного тока в целях освещения, а с 1 января 2014 года – электрических ламп накаливания мощностью 25 ватт и более, которые могут быть использованы в цепях переменного тока в целях освещения». Чтобы урегулировать возникшую коллизию в текст закона «О техническом регулировании» была даже введена специальная статья, говорящая о том, что «до дня вступления в силу соответствующих технических регламентов техническое регулирование в области применения требований энергетической эффективности, требований к осветительным устройствам, электрическим лампам, используемым в цепях переменного тока в целях освещения, осуществляется в соответствии с федеральным законом «Об энергосбережении и о повышении энергетической эффективности».
Трудности, с которыми столкнулось применение закона «О техническом регулировании», периодически звучащая в его адрес критика со стороны специалистов-практиков, предпринимающиеся попытки регулировать эту сферу другими нормативными актами и инструментами, говорят о необходимости внесения изменений в нем. 30 декабря 2009 г. Федеральным законом 385-ФЗ в закон «О техническом регулировании» внесены поправки. Фактически они вводят три изменения в закон: 1. Право разработки и принятия технических регламентов (помимо Государственной Думы, Президента и Правительства) предоставляются также федеральному органу по техническому регулированию — Минпромторгу России. 2. На временной основе в России допускается применение требований национальных техрегламентов Белоруссии, Казахстана и директив Европейского союза, которые становятся обязательными в России до введения в действие национальных техрегламентов по соответствующей продукции. 3. Разрешается прямое применение в России международных стандартов, региональных (европейских) стандартов и зарубежных национальных стандартов для обеспечения соблюдения требований техрегламентов.

В сентябре 2008 г. Федеральное агентство по техническому регулированию и метрологии обнародовало проект закона «О стандартизации». Однако он лежит без движения в Минпромторге России уже более 2 лет. По словам главы Росстандарта Григория Элькина, сейчас подготовлены новые поправки к закону о техническом регулировании, где существует раздел, который как раз касается вывода на рынок инновационной продукции. Например, вводится понятие «предстандартов». Это те стандарты, по которым нет консенсуса, но, тем не менее, это реальные стандарты на продукцию с новыми характеристиками. Во многих странах существует такое понятие. Предстандарты будут введены в перечень документов по стандартизации». Кстати, понятие предстандартов (предварительных стандартов) фигурировало и проекте закона «О стандартизации».
В этой связи хотелось бы обратить внимание разработчиков системы технического регулирования в нашей стране на несколько аспектов, которые пока учитываются при разработке нормативных актов в недостаточной степени. На наш взгляд, с точки зрения стимулирования технологического развития, в действующей системе технического регулирования имеются следующие недостатки:
1. Сегодня техрегламенты и стандарты принимаются в отрыве от остальных мер, стимулирующих технологическое развитие. Именно поэтому, как уже указывалось, постоянно переносятся сроки по переходу на новые стандарты бензина. Как нам представляется, такого рода стандарты должны разрабатываться как составная часть некоей более широкой государственной программы по технологическому развитию соответствующей отрасли. В ней должны быть прописаны как санкции к тем, кто не выполняет техрегламент, так и различные стимулы для добросовестных производителей, а также меры по созданию инфраструктур поддержки технологического развития (информационных, консультационных, образовательных и т.п.) Мы называем такую программу «Технологический коридор». В рамках выстраивания такого коридора введение техрегламентов и стандартов должно сопровождаться принятием комплекса мер по поддержке субъектов экономики;

2. Принимаемые сегодня техрегламенты и стандарты в большинстве случаев всего лишь фиксируют достигнутый уровень технического развития. Причем, как правило, такой уровень фиксируется на уровне минимальных требований, в лучшем случае обеспечивая лишь некий «нижний» предел безопасности. За редким исключением (см. техрегламент об автотопливе) производителям не предъявляются перспективные требования, стимулирующие их дальнейшее развитие. Тем самым, техническое регулирование носит крайне ограниченный, узко-операциональный характер и не является инструментом стратегического управления развитием экономики. Стать таким инструментом техрегламенты смогут только в том случае, если в них будут зафиксированы «ступеньки» повышения требований к параметрам применяемых технологий. В таком случае компании-пользователи этих технологий смогут соответствующим образом выстраивать свою инвестиционную стратегию;

3. В принимаемых техрегламентах и стандартах практически нигде не фиксируются временные рамки (этапы) ужесточения требований к выпускаемой продукции. В этом смысле техрегламенты носят статичный характер. В законе «О техническом регулировании» никак не оговариваются сроки, на которые принимаются техрегламенты. Т.е. единожды принятый техрегламент становится бессрочным. Обновление норм, зафиксированных в нем, может произойти только как результат разработки нового регламента. Если в техрегламентах будет заранее зафиксирован график перехода к новым, более строгим требованиям, это позволит компаниям планировать свою деятельность на долгосрочную перспективу.
В случае, если предлагаемые подходы к совершенствованию работы по техническому регулированию получат поддержку, необходимо будет развернуть организационную деятельность по обеспечению их воплощения в практику. В качестве первого шага следует создать на принципах частно-государственного партнерства систему управления технологическим развитием, позволяющую формировать технологические коридоры по каждой отрасли (направлению). Задачами такой системы должны стать:
- анализ сложившейся ситуации в отрасли, достижений, тенденций развития;

- технологическое прогнозирование развития отрасли;

- постановка целей технологического развития и графика их достижения;

- определение перечня мер, необходимых для достижения поставленных целей;
- подготовка проектов нормативных актов и управленческих решений.

РАЗДЕЛ 2. АНАЛИЗ УГЛУБЛЕННЫХ ИНТЕРВЬЮ

ЦЕЛИ И ЗАДАЧИ ИССЛЕДОВАНИЯ
Цель данного этапа исследования заключалась в том, чтобы составить общие представления по всем поставленным в исследовании вопросам, а затем сформулировать конкретные задачи, структурировать документы, которые будут использоваться на дальнейших этапах исследования. Предполагалось также определить подходы к классификации (сегментации) системы мер по управлению технологическим развитием различных отраслей (отраслевых сегментов) и систематизировать предложения по стимулированию этого развития.

Задачи исследования:

1. Выявить и описать наиболее актуальные для развития ведущих отраслей российской экономики технологические коридоры.

2. Выявить проблемы и препятствия, которые в настоящее время мешают российским производителям реализовывать в своих продуктах и услугах новые технологии и тем самым повышать их технологический уровень с целью, в том числе, соответствовать установленным технологическим коридорам.

В качестве одного из таких препятствий предполагается изучить Систему технических регламентов, которая в силу своей консервативности зачастую не только не стимулирует инновации, но и становится барьером для входа новых технологий в отрасли и подотрасли российской экономики.

3. Обозначить перечень мер и инструментов государственного регулирования, которые будут стимулировать предприятия реального сектора переходить на новый уровень технологического развития и приводить параметры своих продуктов и услуг в соответствие с установленными технологическими коридорами.
Всего было опрошено 50 специалистов из различных сегментов кластера производства потребительской продукции
Таблица 3. Сведения о респондентах, принявших участие в опросе

	
	Сегмент
	Компания
	Респондент
	Должность

	1
	Электротехника / Светотехника, осветительное оборудование
	Филипс
	Николай Владимирович Кухтин
	Сегмент-менеджер по маркетингу подразделения Восточная Европа, Светотехническое подразделение компании Philips

	2
	Пищевая отрасль / Переработка муки и производство макарон
	ЗАО «НПФ «Алтан»
	Покорняк Валерий Павлович
	Учредитель и генеральный директор компании "Алтан"

	3
	Строительные материалы / Теплоизоляция, звукоизоляция, огнезащита
	ROCKWOOL
	Смирнова Татьяна Викторовна
	Ведущий технический специалист Группа компаний ROCKWOOL СНГ

	4
	Фармацевтика
	ЗАО Биокад
	Морозов Дмитрий Валентинович
	Учредитель и председатель совета директоров компании «Биокад»

	5
	Легкая промышленность / Химволокна и ткани из них
	ЗАО ФПГ Энергоконтракт
	Зубкова Нина Сергеевна
	Руководитель отдела новых технологий ЗАО «ФПГ Энергоконтракт»

	6
	Фармацевтика
	ОАО Институт стволовых клеток человека
	Киселев Сергей Львович
	Директор по науке ОАО Институт стволовых клеток человека. Одновременно - Заведующий лабораторией Института общей генетики РАН

	7
	Автомобилестроение / Производство автомобилей и автомобильных двигателей
	ОАО Соллерс
	Тараканов Валерий Георгиевич
	Директор по маркетингу ОАО «Соллерс»

	8
	Автомобильное топливо / Биотопливо
	Российская биотопливная ассоциация
	Аблаев Алексей Равильевич
	Президент Российской биотопливной ассоциации

	9
	Бытовая химия / Защитные покрытия, клеи, герметики
	Huntsman-NMG
	Усеинов Рустэм Ильдусович
	Руководитель направления "Адгезивы, покрытия, эластомеры" компании Huntsman-NMG

	10
	Автомобилестроение / Автомобильные двигатели
	Группа ГАЗ
	Корнилов Геннадий Сергеевич
	Директор по развитию Дивизиона «Силовые агрегаты» Группы ГАЗ

	11
	Домостроение / Технологии энергоэффективных домов
	АНО "Центр информационно-аналитической и правовой поддержки органов исполнительной власти и правоохранительных структур"
	Лапин Юрий Николаевич
	Научный консультант по вопросам энерго- и ресурсосбережения "Центра информационно-аналитической и правовой поддержки органов исполнительной власти и правоохранительных структур"

	12
	Продукты питания / Детское питание
	Государственное научное учреждение НИИ детского питания РАСХН
	Симоненко Сергей Владимирович
	Директор НИИДП РАСХ

	13
	Машиностроение / Химические источники тока / Литий-ионные аккумуляторы
	ОАО «Русские аккумуляторы»
	Тарнопольский Василий Александрович
	главный специалист Департамента развития ОАО «Русские аккумуляторы»

	14
	Пищевая отрасль / Производство замороженных овощей и грибов
	ГК «Лёдово»
	Копытина Надежда Яковлевна
	Учредитель и гендиректор группы компаний «Лёдово»

	15
	Пищевая отрасль / Кондитерские изделия / Шоколад
	УК «Объединенные кондитеры»
	Носенко Сергей Михайлович
	Председатель совета директоров УК «Объединенные кондитеры», президент Ассоциации кондитеров АСКОНД

	16
	Пищевая отрасль / Холодильное оборудование
	ОАО Альфа Лаваль Поток
	Новиков Вадим Александрович
	Руководитель отдела «Промышленный холод» ОАО Альфа Лаваль Поток

	17
	Пищевая отрасль / Переработка молока
	ОАО Вимм-Билль-Данн
	Перминов Сергей Игоревич
	Руководитель Управления технологий и качества компании Вимм-Билль-Данн

	18
	Энергетика / Локальная энергетика (в том числе, возобновляемые источники, распределительные сети)
	Центр энергетической модернизации
	Гашо Евгений Геннадьевич
	Заместитель генерального директора по науке Центра энергетической модернизации

	19
	Металлическая посуда / Посуда с антипригарным покрытием
	ООО "Нева-Металл Посуда"
	Шереметьев Александр Паисович
	Соучредитель, директор по экономике и финансам компании "Нева-Металл Посуда"

	20
	Промышленные биотехнологии / Биоразлагаемая упаковка
	ФГУП ГосНИИгенетика
	Дебабов Владимир Георгиевич
	Научный руководитель ФГУП Государственный НИИ генетики и селекции промышленных микроорганизмов (ГосНИИгенетика)

	21
	Сельское хозяйство / Растениеводство/ Картофелеводство
	ЗАО Тульская нива
	Казючиц Андрей Эдуардович
	Учредитель компании "Тульская нива"

	22
	Медицинская техника / Медицинская лазерная техника
	ООО АЛКОМ медика
	Иванов Александр Анатольевич
	Учредитель и директор фирмы "АЛКОМ медика"

	23
	Мебель / Производство корпусной и мягкой мебели для дома
	ХК "Ангстрем"
	Радченко Сергей Фомич
	Соучредитель и генеральный директор мебельного холдинга "Ангстрем"

	24
	Пищевая отрасль / Мясная промышленность и птицеводство
	Мясной союз России
	Мамиконян Мушег Лорисович
	Президент Мясного союза России

	25
	Пищевая отрасль / Переработка зерновых культур / Производство муки, глюкозо-фруктозных сиропов, клейковины и спиртов
	ГК "Пава"
	Игошин Андрей Павлович
	Соучредитель и председатель совета директоров группы компаний "Пава"

	26
	Обувная отрасль / Производство мужской и женской обуви
	Ralf Ringer
	Бережной Андрей Александрович
	Учредитель и гендиректор компании Ralf Ringer

	27
	Пищевая отрасль / Мясопереработка
	ГК "Рамфуд"
	Керштейн Михаил Георгиевич
	Генеральный директор Группы компаний "Рамфуд"

	28
	Пищевая отрасль / Производство и переработка молока
	ГК "Русские фермы"
	Даниленко Андрей Львович
	Президент группы компаний "Русские фермы", председатель правления Национального союза производителей молока "Союзмолоко"

	29
	Медицинская техника / Рентгенодиагностическое оборудование
	ЗАО НИПК "Электрон"
	Элинсон Александр Моисеевич
	Главный исполнительный директор НИПК "Электрон"

	30
	Строительная отрасль / Скоростное домостроение
	НИИ "Теплостен"
	Лещиков Валерий Андреевич
	Учредитель и директор НИИ "Теплостен"

	31
	Парфюмерия и косметика / Средства ухода за полостью рта
	ООО "Сплат-косметика"
	Дёмин Евгений Павлович
	Учредитель и генеральный директор компании "Сплат-косметика"

	32
	Парфюмерия и косметика
	Российская парфюмерно-косметическая ассоциация
	Пучкова Татьяна Валентиновна
	Председатель правления Российской парфюмерно-косметической ассоциации

	33
	Строительная отрасль / Технологии строительства дорог
	ОАО Московский институт материаловедения и эффективных технологий
	Бикбау Марсель Янович
	Генеральный директор ОАО "Московский институт материаловедения и эффективных технологий"

	34
	Легкая промышленность / Текстиль для дома
	ОАО Ивановское текстильное объединение
	Куликов Дмитрий Анатольевич
	Соучредитель текстильного холдинга "Мега", генеральный директор Ивановского текстильного объединения

	35
	Сельское хозяйство / Растениеводство
	Орловский филиал холдинга "РосАгро"
	Анненков Александр Геннадьевич
	Директор Орловского филиала холдинга "РосАгро", агроном

	36
	Пищевая отрасль / Производство хлеба
	Московский государственный университет пищевых производств
	Дубцов Георгий Георгиевич
	Заведующий кафедрой "Технология общественного питания" Московского государственного университета пищевых производств

	37
	Электротехника / Производство электроинструмента
	ЗАО «Интерскол»
	Назаров Сергей Викторович
	Председатель совета директоров компании «Интерскол»

	38
	Пищевая отрасль / Производство молочных продуктов
	ОАО "Компания Юнимилк"
	Глебов Роман Игоревич
	Директор департамента качества и инноваций компании "Юнимилк"

	39
	Информационные технологии / Пластиковые карты, электронные платежи
	OOO «Ситроникс Смарт Технологии»
	Панагушин Андрей Владимирович
	Коммерческий директор OOO «Ситроникс Смарт Технологии» (входит в ОАО «Ситроникс» АФК «Система»)

	40
	Информационные технологии / Навигаторы
	КБ НАВИС
	Шульгин Георгий Константинович
	Руководитель направления ГЛОНАСС/GPS/ГАЛЛИЛЕО модулей КБ НАВИС

	41
	Пищевая отрасль / Оборудование для пищевой и фармацевтической промышленности
	ОАО Альфа Лаваль Поток
	Кузнецов Константин Валерьевич
	Директор подразделения пищевая и фармацевтическая промышленность ОАО Альфа Лаваль Поток

	42
	Информационные технологии / Оборудование для цифрового ТВ
	ЗАО "Элекард Девайсез"
	Ширшин Виктор Анатольевич
	Директор ЗАО «Элекард Девайсез»

	43
	Водоочистка/ Производство фильтров для очистки питьевой воды
	ЗАО «МЕТТЭМ-Технологии»
	Маслюков Владимир Александрович
	Учредитель и гендиректор компании «МЕТТЭМ-Технологии»

	44
	Автомобилестроение / Гибридный автомобиль
	ЗАО "Яровит-Моторс"
	Бирюков Андрей Михайлович
	Председатель совета директоров ЗАО "Яровит-Моторс", руководитель совместного с Группой "Онэксим" проекта "Городской автомобиль"

	45
	Аккумуляторные батареи / Суперконденсаторы (применительно к автотранспорту)
	венчурный фонд I2BF Capital Advisors
	Спинко Владимир Евгеньевич
	Старший аналитик венчурного фонда I2BF Capital Advisors

	46
	Электротехника / Производство электродвигателей
	ОАО "Концерн Русэлпром"
	Макаров Лев Николаевич
	Генеральный конструктор компании «РУСЭЛПРОМ»

	47
	Производство упаковочных материалов
	ООО НПО SLAVA
	Степанов Виталий Викторович
	Генеральный директор компании SLAVA

	48
	Нанотехнологии
	ГК Роснано
	Ткачук Юрий Григорьевич
	Директор департамента стандартизации

	49
	Детские товары / Детская косметика, товары для младенцев
	ООО Мир детства
	Галина Сергеевна Ятчук
	Генеральный директор компании «Мир детства»

	50
	
	
	
	

ЭСКИЗЫ «ТЕХНОЛОГИЧЕСКИХ КОРИДОРОВ»
На основе анализа результатов проведенных интервью были выявлены несколько технологических сегментов из кластера производства потребительской продукции, в которых потенциально возможно выстроить «Технологический коридор». Главным критерием отнесения кластера к категории потенциальных реципиентов методологии «технологического коридора» было наличие в нем предпосылок по введению ограничений на параметры применяемых технологий или потребительской продукции. Дополнительным аргументов выступала возможность введения этих ограничений дифференцировано в течение времени.
Ниже мы приводим возможные характеристики 18 таких коридоров для каждого сегмента. При этом инструменты, с помощью которых государство могло бы задать границы этого коридора, разделены на «Основные ограничители» и «Дополнительные меры». В качестве «Основных ограничителей» при этом выступают инструменты технического регулирования, в качестве «Дополнительных» – самые разные меры, содействующие успешному продвижению производителей по данному коридору.
Светотехника

Освещение в Европе занимает примерно 19-20% от общего потребления электроэнергии. В России это 14-16%. Сегодняшние технологии позволяют из этих 15%, сэкономить минимум половину. Если говорить о люминесцентных лампах – добиться 50% экономии в целом, а в некоторых сферах применения, даже до 80%. При использовании пока еще дорогого светодиодного освещения цифры экономии еще более увеличиваются.
Хронология развития ламп: лампа накаливания 1890-е года, лампы люминесцентные 1920-й год, лампа ДРЛ (ртутная лампа) 1950-й год, светодиодные источники света появились в 70-х годах прошлого столетия. Хорошая люминесцентная лампа дает уровень освещенности 100 люмен на ватт, натриевая лампа – это 150 люмен на ватт. Лучшие светодиоды в лабораторных условиях показывают результат 150-200 люмен на ватт, промышленно выпускаемые образцы – 30-60 люмен на ватт. И только за счет того, что тело накала у светодиода очень маленькое – речь идет о миллиметре, даже меньше – за счет этого в некоторых случаях с помощью линзы и с помощью вторичной оптики можно очень четко направить эти 50 лм/Вт в определенное место. Пока светодиоды слишком дороги: СД, аналогичный по светоотдаче 20-ваттной лампе накаливания, обойдется в 400-500 рублей, а аналогичный 60-ваттной – уже в 1,5 тыс. рублей.
Комментарий эксперта: «В ЕС подсчитали, что если в каждом из 145 млн домашних хозяйств Евросоюза заменить хотя бы три лампы накаливания мощностью 60 Вт равными по световому потоку тремя компактными люминесцентными лампами (КЛЛ) мощностью 11 Вт, то при средней наработке (четыре часа в сутки) годовая экономия электроэнергии будет эквивалентна выработке десяти теплоэлектростанций мощностью 600 МВт каждая. Специалисты в Германии считают, что замена здесь только одной лампы накаливания мощностью 60 Вт на компактную люминесцентную лампу 11 Вт в 35 млн домохозяйств позволила бы за 10 тыс. часов (таков срок службы современных КЛЛ против 1 тыс. часов у ЛН) сэкономить около 17,5 млн кВт∙ч».

Основные ограничители:

В области освещения, помимо уже введенных законом «Об энергосбережении и о повышении энергетической эффективности» ограничений на обращение ламп накаливания, могут быть применены и другие требования к производителям светотехники. Экспертами предложено нескольких ограничительных параметров.
Первый – установить более четкие рамки для запрета в осветительных приборах бытового и офисного назначения ламп с эффективностью ниже 78 люменов на ватт. Тогда уйдут не только лампы накаливания, но и старые линейные люминесцентные и даже уже устаревшие компактные люминесцентные лампы.
Комментарий эксперта: «С 2010-го года запрещены лампы накаливания большой мощности в Европе, с 2012-го года запретить ртутные лампы высокого давления с яркостью менее 50 люмен на ватт, дальше планируют запретить лампы с эффективностью ниже 70 люмен на ватт. По примеру западных стран, даже теперь после ввода ФЗ 216 № «Об энергосбережении», нам нужно вводить более четкие технологические коридоры для искоренения неэффективных технологий. Прописывая в тех же подзаконных актах к этому ФЗ более жесткие правила для этого рынка».
Второй показатель – качественный: индекс цветопередачи лампы должен быть не ниже 80 единиц. У старой лампы этот показатель равен 63, у новой – на 85, идеал – 100.

Третий – установить срок службы лампы не ниже 10 тысяч часов. Под эти ограничения сейчас сразу же подпало бы 80% покупаемой в России светотехнической продукции.
Возможные результаты: «В январе 2008 года в 171 квартире двух жилых домов в столичных районах Коньково и Ясенево бесплатно заменили лампы накаливания на компактные люминесцентные (в среднем по 17 лампочек). В результате замены произошло снижение установленной мощности в этих домах на 178 кВт, за год было сэкономлено 260 тыс. кВт∙ч электроэнергии. Ее расход в доме с газовыми плитами снизился на 30,5%, причем если бы в результате замены не произошло повышения освещенности, то этот показатель составил бы 40% (15% в доме с электроплитами). Жильцы этих домов недоплатили энергетикам за год свыше полумиллиона рублей. Если бы каждому москвичу заменили только по одной лампочке, то за год сбытовики недосчитались бы оплаты за 2,5 млрд кВт∙ч сэкономленной электроэнергии. Впрочем, большинство обывателей могли бы купить себе сторублевые КЛЛ и самостоятельно. Замена одной 100-ваттной лампы накаливания на 25-ваттную КЛЛ в условиях московской зимы окупается всего за три месяца.

В Philips приводят другой пример – с городским уличным освещением. Так, в начале 2009 года в рамках программы по энергосбережению в Красноярске заменили 755 старых светильников на нескольких улицах города на энергоэффективную светотехнику с регулировкой режимов светового потока в соответствии со световым календарем города. Мониторинг текущего энергопотребления уже позволяет подсчитать, что новые светильники сберегут в течение года свыше 570 тыс. кВт∙ч, что эквивалентно 1,3 млн рублей экономии. А ведь в миллионном городе заменили только 2% светильников».

Дополнительные меры:

Утилизация: Необходимо ввести жесткие правила на оборот ртутных приборов, с тем, чтобы появились эффективные компании по утилизации.
Комментарий эксперта: «Профессиональные пользователи – компании, предприятия, законодательно обязаны сдавать перегоревшие люминесцентные лампы. Есть проверяющие органы. Есть специальные фирмы, которые утилизируют эти лампы – проводящие так называемую демеркуризацию, ртутных ламп. Даже небольшой завод в год выбрасывает несколько сотен ламп. Их выкинуть просто на свалку нельзя, их нужно сдать.
Что касается компактных люминесцентных ламп, применяемых в быту, необходимо ввести жесткие правила на оборот таких ртутных приборов, с тем чтобы появились эффективные компании по утилизации. Если для дома купили, люминесцентную лампочку, в ней содержание ртути 2,5 миллиграмма, причем она находится в парах - в градуснике в 100 раз больше этой ртути. Но и это надо утилизировать. Законодательно у нас пока это не регламентируется».

Изменения в электротехнической арматуре и архитектурных проектах: Необходимо не просто заменять лампы накаливания на люминесцентные, а создавать принципиально новые конструкции самих светильников, приспособленные под новые типы источников света. Также целесообразно по-иному проектировать расположение источников света при разработке архитектурно-планировчных решений.
Комментарий эксперта: «Конечно, лучший вариант, это когда на вновь строящемся предприятии, или вновь строящемся здании, или при ремонте, мы устанавливаем или полностью меняем систему освещения. К примеру, сейчас стоит 100 светильников. К нам обращается предприятие или какая-то организация и просит - пора делать ремонт, менять потолок, менять систему освещения, что вы порекомендуете? Мы говорим - не нужно только ставить светильники на те же места, мы вам рассчитаем, что куда поставить. Можно вместо 100 светильников поставить 70 светильников. Причем, что если сейчас у вас было 100 светильников по 100 Ватт, а вы ставите 70 светильников по 80 Ватт. То есть, за счет замены светильников фактическая мощность уменьшается, хотя при этом света у вас станет больше, качество света будет лучше, бытовые приборы будут работать дольше. Цена обслуживания снизится. Общая стоимость владения, когда речь идет не о начальной стоимости оборудования, будет несоизмеримо меньше».

НИОКР. Государству необходимо поддерживать поддержку перспективных научно-технологических направлений в области осветительных технологий: полупроводниковых как неорганических, так и органических (OLED) источников света.
Комментарий эксперта: «Органические светодиоды отличаются гибкостью (причем и в прямом смысле этого слова) в применении; цвет и интенсивность их свечения могут меняться в широком диапазоне. 20 ведущих компаний и исследовательских центров Европы заканчивают проект OLLA (разработка высокоярких органических светодиодов для информационных систем и осветительных приборов). В результате НИОКР к концу 2010 года появятся OLEDs белого свечения со сроком службы до 10 тыс. часов, с высокой светоотдачей (50 лм/Вт) и яркостью, готовые к промышленному производству. Но в России, несмотря на существование классных разработок, из-за отсутствия интереса к теме со стороны бизнеса и властей, свое производство не налажено».
Биотопливо

Производство биотоплива на сегодня является одним из наиболее перспективных и динамично развивающихся рынков во всем мире. Оценки объемов внутреннего рынка биоэтанола – порядка 1 млн. тонн в год.
Комментарий эксперта: «3% от общего объема потребления бензина – это 1 млн. тонн биотоплива. Это примерно 10 крупных заводов. Это очень хорошие объемы, это 3 млн. тонн переработки зерна дополнительной. В Бразилии 40% потребляемого топлива – это биоэтанол. Это огромное количество».
Причем речь идет не только о применении биотоплива с целью уменьшения зависимости от нефтепродуктов, но как средство снижения нагрузки на экологию в крупных городах. Главный выигрыш от добавки биоэтанола к традиционным автомобильным топливам – значительное снижение выбросов вредных веществ из-за более полного сгорания топлива в двигателе.
Комментарий эксперта: «Этанол начинался как борьба за чистый воздух. В этаноле (C2H5OH) есть кислород, он помогает дожигать, и выхлоп на 30% меньше. При таком выигрыше в экологии стоимость смесевого топлива будет не дороже нынешнего чистого бензина или дизеля. По цене оно будет такое же. Этанол нам бы очень помог снизить выбросы канцерогенов. Особенно это касается крупных мегаполисов».
Одним из главных тормозов для активного развития рынка биотоплива в России эксперты называют высокие акцизы на спирт.

Комментарий эксперта: «Акцизы у нас в России на C2H5OH они губят всякое начинание. Допустим, у тебя цена 20 рублей, и ты должен ещё 30 рублей (или сколько там акциз) на литр заложить – всё, по такой цене твой продукт никому не нужен. То есть государство неэффективно администрирует эту отрасль».

Основные ограничители:

Специалисты предлагают следующую последовательность действий по увеличению применения биотоплива в России:
Первое. Последовательно год от года увеличивать долю биотоплив в общем объеме потребляемых в стране автомобильных топлив.
Комментарий эксперта: «К примеру, в США к 2015 году планируется сжигать 120 млн. тонн биотоплива (сейчас потребляется 40 млн. тонн). Это будет 30-35% их потребления жидких топлив. Можно было бы и для России задать такие целевые процентные "нормативы" по годам».
Второе. Ввести обязательное требование, чтобы на заправках было топливо с содержанием биоэтанола от 5 до 15%. 15% биоэтанола в бензине – это тот предел разбавления бензина, который допустим для стандартных двигателей. Новый стандарт автомобильного топлива в США – Е85 – как раз предусматривает содержание 15% этанола, остальное обычный бензин.

Комментарий эксперта: «В Европе и США – это требование давно введено. В Америке – это добавка – 10%, скоро будет 15%. 15% – это тот максимум, который любая современная машина перенесет без переделки, но не карбюраторная, а инжекторная.

Компания ЛУКОЙЛ, продвинутая компания, объявила, что она подписала контракт о поставке ей биоэтанола на 1,5 млрд. долл. А все потому, что в Европе и Америке у ЛУКОЙЛа куча заправок, они там обязаны добавлять этанол».
Третье. Нужно запретить добавлять в топливо МТБЭ (метил-бутиловый эфир). Это уже сделали во всем цивилизованном мире в пользу этанола и его производных.
Комментарий эксперта: «МТБЭ – канцероген, ведет к развитию рака. Там, где бензин проливается и испаряется, а МТБЭ попадает в воду, заражаются артезианские воды. Лукойловский бензин марки ЭКТО – это МТБЭ. Сейчас МТБЭ запрещен почти везде в Америке. Они стали использовать этанол и ЕТБЭ, производную этанола».
Четвертое. Нужна государственная программа в области автомобильного двигателестроения, которая задаст условие, что, например, к 2020 году, 90% выпускающихся двигателей должны быть способны работать на биотопливе в любой пропорции с бензином.
Комментарий эксперта: «В Бразилии уже выпускают (и переделывают) автомобили специально под биотопливо. Других машин в Бразилии не продают. У них свой автопром. Двигатель называется flex fuel available, они на фабрике переделаны так, чтобы на любой смеси ездить. На заводе ставят другие прокладки, которые лучше держат этанол, ставится более универсальный датчик, другие мозги в компьютере, которые понимают показание этого датчика. По оценкам, это стоит 200-300 долларов».

Дополнительные меры:

Налоговая политика: Отменить запретительный акциз, который закрывает внутренний рынок биоэтанола. Как вариант – оставить акциз только на бензиновую часть топливной смеси. В России сегодня фактически запрещают производить биоэтанол (через акцизную политику) под предлогом того, что под видом биотоплива предприниматели будут гнать "серую" (неучтенную) водку. Но в Биотопливной ассоциации утверждают, что если будут построены новые заводы, специально "под биоэтанол", то опасаться нечего.

Комментарий эксперта: «Есть акциз на спиртосодержащие продукты. Все, что больше 2% спирта, называют спиртосодержащей жидкостью. Без разницы – это смесь этанола и воды, водка, или смесь этанола и бензина. Акциз один и тот же. Акциз на это топливо — из расчета 200 руб. на литр, что закрывает легальное использование его как топлива, невыгодно.
Дайте нам биотопливо как отдельный продукт, не облагаемый акцизами. Обнулите акциз на топливный этанол. Мы готовы обеспечить контроль. Этот этанол будет денатурироваться в присутствии представителей власти. Например, в Америке биоэтанол денатурируют бензином — этанол заливают 5% бензина, разделить их невозможно. Можно подкрашивать. Или, например, добавляют тысячную процента битрекса(?) — никто его не выпьет, сразу рвотный рефлекс. Это гарантии.
Предложение нашей Ассоциации заводу, который будет делать биоэтанол, – ставить всего 2 дистилляции вместо 4-5. Продукт по определению получится желтовато-самогонного цвета с резкими запахами. Пить его трудно – сразу будет рвота».
Еще одно предложение Ассоциации – для развития рынка биотоплив оставить акциз только на бензиновую часть топливной смеси.
Комментарий эксперта: «Большой вопрос: мы взяли 95 л. бензина и 5 л. этанола, смешали, и дальше мы платим акциз на топливо. Это другой акциз. В цивилизованном мире акциза на этанольный кусок нет. Там я плачу акциз только на бензиновую часть».

Льготы: Имеет смысл ввести "экологические" налоговые льготы для автопроизводителей, чьи машины приспособлены ездить на биотопливе. В Америке биотопливным производствам федеральные и местные дают субсидии на развитие и всячески их поддерживают.
Комментарий эксперта: «Штаты конкурируют за площадку, где поставят биоэтанольный завод. И платят несколько центов на литр произведенного топлива, потому что он стоит у тебя в штате, округе, районе – а значит это твои рабочие, твои налоги».
НИОКР: Необходима разработка специальных автомобильных двигателей, способных работать на смеси топлив с повышенным содержанием этанола или на чистом этаноле.

Переработка зерновых культур (сахара и спирты)

В Южной Сибири и в частности в Алтайском крае есть все предпосылки для увеличения производства зерна. Но производство зерна наоборот сворачивается – из-за высоких ж/д тарифов регион оказался буквально отрезан от остальной России. Слишком высокие тарифы на перевозку зерна, установленные РЖД, делают выращивание зерна и производство муки нерентабельным – его потом никуда не вывезешь.
Комментарий эксперта: «Мы очень далеко расположены от главных потребителей. Тарифы на перевозку зерна, которые установлены у нас в стране, они раз в 10 дороже, чем в Соединённых Штатах Америки, и это, конечно, сильно влияет. Сегодня цена на зерно пшеницы для продажи на экспорт в Краснодаре – 5 тысяч рублей. Для того, чтобы нам туда довести, надо потратить, допустим, 2 тысячи 600, то есть 50% дешевле. Получается, зерно крестьянам просто некуда девать из-за логистических трудностей. А производить его можно в разы больше: в два, в три раза больше выращивать».

Именно это обстоятельство заставляет алтайских производителей зерна развивать проекты по глубокой переработке зерна. Переработчикам зерна нужны емкие рынки сбыта продукции с высокой маржей.
Комментарий эксперта: «Для нас нет другого выхода, если мы не найдём какое-то решение, что нужно производить очень дорогие продукты, на которых стоимость перевозки никак не сказывается. Поэтому мы ищем, может быть, поактивнее других, решения в области глубокой переработки зерна».
В частности началась реализация проекта по переработке пшеницы в клейковину и глюкозно-фруктозные сиропы, а также технические спирты. Фактически это будет первый и единственный в России завод, способный производить мальтозные сиропы на основе современных технологий. В проект заложены датские, немецкие и французские технические решения.
Комментарий эксперта: «Крахмалы можно путём гидролиза осахаривать и получать сахара. Только они будут в жидком виде, это будет глюкозно-фруктозный сироп (ГФС), то есть там будет глюкоза, фруктоза, по сладости это один в один с сахаром. Та конструкция завода, которую мы сейчас сделали, с точки зрения инновационности, продвинутости, она абсолютно не имеет аналогов в России. Вообще таких предприятий – два-три в мире».
Этот проект отлично вписывается в общемировою тенденцию отказа от кристаллического сахара (сахарозы) в пользу глюкозно-фруктозных сиропов (ГФС).

Комментарий эксперта: «Сахар – это сахароза. Это, наверное, самое вредное, что люди синтезировали. Сахар – он инертный, он ничего с собой не несёт, он только вредит. С него многие наши болезни начинаются. По сути-то такого продукта не было никогда в природе. В России ели мёд, а мёд – это фруктоза. Сахарная свекла – это вообще мутантный продукт, который искусственно придумали. В принципе, то, что в растениях присутствует – это, в основном, всегда фруктоза и глюкоза. Но у нас, в России, их, к сожалению, мало используют. Особенно ГФС. Если в Штатах соотношение сахара-песка и сиропов в потреблении 50 на 50, то у нас в России получается, наверное, процентов 7 – это ГФС, а 90 с лишним процентов – это сахар».

Однако, чтобы "встроить" сиропы в цепочку промышленных производств, скажем, кондитерских изделий, придется менять оборудование кондитерских заводов, которые все сделаны под кристаллический сахар, а не под сироп. Нужны будут новые приемные пункты, заточенные под жидкость, а не под сыпучий продукт. То есть этот рынок пока не готов к приему сиропов вместо традиционного сахара.

Комментарий эксперта: «Нужно понимать, что на сегодняшний день любое кондитерское предприятие, у него вся производственная инфраструктура настроена на работу на сахаре. То есть это надо произвести какой-то объём инвестиций, сделать какие-то приёмные пункты, поставить цистерны для того, чтобы принимать продукт в жидком виде. У них этого нет.
Кроме того, сиропная отрасль как таковая в России еще не сформировалась, а у сахарной – очень сильное лобби, которое не позволит переключить своих покупателей с сахара на сиропы.

Комментарий эксперта: «У нас есть очень сильное сахарное лобби («Продимекс», «Разгуляй»), и они не дадут нам выйти к покупателям».

Основные ограничители:

Необходимо создать условия для глубокой переработки зерна в районах с низким уровнем его потребления.

Первое. Установить обязательное процентное замещение кристаллического сахара глюкозно-фруктозными сиропами в кондитерских и хлебобулочных изделиях. Поэтапно довести соотношение потребляемых в стране сахаров и сиропов сначала до уровня 90 к 10, а затем двигаться к пропорции 50/50.

Комментарий эксперта: «Во всех кондитерских изделиях можно использовать глюкозно-фруктозные сиропы и во всех безалкогольных напитках. Это будут более полезные продукты, чем с сахаром. То есть печенье – оно будет дольше храниться, если оно делается на сиропах, оно будет выглядеть намного лучше, оно будет вкуснее, потому что сиропы, ГФС подчёркивают вкус. Хлеб, может немножко получше выглядеть».

Второе. Установить обязательное процентное содержание технических спиртов в бензиновых топливах (например, 5% – к 2012 году) в комплексе с пакетом мер по стимулированию развития отрасли производства технических спиртов.
Комментарий эксперта: «В США и в ЕС добавка этанола к бензину обязательна. Это политика государства в области автомобильных топлив. Там в обязательном порядке заставляют вводить спирты в бензины. Допустим, есть обязательное пятипроцентное содержание этанола в бензине для целей снижения выхлопов. В Америке Е85 – это значит, там 15% этанола, 85% бензина».

Дополнительные меры:

Госполитика. Нужна государственная стратегия по глубокой переработке зерна. Иначе мы скоро столкнемся (и уже сталкиваемся в ряде регионов) с его перепроизводством. В США в свое время была государственная программа, направленная на стимулирование производства сиропов.

Комментарий эксперта: «Было бы хорошо, если бы как по мясу, был Нацпроект о том, что надо стимулировать глубокую переработку зерна, также производство сиропов, а также и потребителей как-то стимулировать, то есть комплекс мер по замещению сахара.
В Америке они, наверное, уже лет 50 этим направлением занимаются. В основном, они делают сироп из кукурузы. Но можно делать из чего угодно, где есть крахмал. Поэтому сейчас у них соотношение в потреблении 50 на 50 , а у нас – 7 к 93 в пользу кристаллического сахара».

Стандарты: Нет стандартов на такой продукт как глюкозо-фруктозный сироп. Есть стандарты только на кристаллический сахар. Нужно вводить стандарты на, по сути, новый продукт.

Комментарий эксперта: «У нас есть ГОСТ на сахар, в котором написано, что сахар может быть или свекловичным, или тростниковым. Новые регламенты и стандарты должны помимо прочего выполнять функцию образовывания рынка».
Информация: Нужно способствовать смене обывательских стереотипов и потребительских привычек во всем, что касается кристаллического сахара.

Стимулы: Нужны меры законодательного характера, которые бы стимулировали глубокую переработку зерновых. В том числе – на технические спирты, поскольку у нас сегодня имеет место перепроизводство продовольственных культур. Параллельно государство могло бы помочь сформировать внутренний рынок технических спиртов.

Комментарий эксперта: «Нужны меры по поддержке глубокой переработки зерна – 100% компенсация ставок ЦБ, как сделали по мясу. Софинансирование какой-то части инфраструктуры, частно-государственные партнёрства в этой сфере».

Биоразлагаемая упаковка

Глобальный мировой тренд в химической промышленности состоит в том, что его, вслед за энергетикой, переводят на возобновляемые источники сырья. Фактически за несколько последних лет сформировалась новая отрасль – промышленная биохимия, которая помимо биоразлагаемых полимеров включает также биотопливо.
Комментарий эксперта: «На Западе приняли такую концепцию, что надо постепенно уходить от нефти, газа, угля, то есть с ископаемых и исчерпаемых источников как в энергетике, так и в химии. То, что называется «зеленая химия» или «белая биотехнология». Это очень широко используется в Америке, в Европе, это называется «биоэкономика, основанная на знаниях». Этот тренд будет усиливаться. Вот США, например, сказали, что через 15 лет, к 2025 году 25% всей американской химии будет переведено на возобновляемые источники, то есть без нефти и газа. А американская химия, знаете, почти 25% мировой химии составляет».
В мире до конца 90-х эти технологии развивались главным образом в лабораториях (объемы производства биополимеров не превышали 10 тысяч тонн). Промышленный бум в области биоразлагаемых полимеров в мире (США, Европа, Япония) начался в нулевых. Заводы по производству биоразлагаемых полимеров строятся один за другим. Но это не заводы в обычном понимании этого слова, фактически это большие микробиологические фабрики.
Биоразлагаемые полимеры – это материалы, синтезированные бактериями. Сами материалы никто не изобретал – они существуют в природе. Человек научился выводить штаммы этих бактерий и ферментировать их – то есть разработал способ получения этих полимеров в промышленных объемах. Основным сырьем для микробиологической промышленности является глюкоза. Глюкозу получают из крахмала посредством гидролиза. А крахмалы – из разного растительного сырья.

Комментарий эксперта: «Это микробиологический завод, это ферментация, это микробы специальные, которые глюкозу превращают в полимер внутри клетки. Это технология средней сложности. Это соизмеримо, скажем, с автомобилестроением. То есть не суперкомпьютеры. При этом это достаточно дорогие технологии, они дорогие по капвложениям, потому что ферментер – это очень дорогая вещь».

Биополимеры очень хороши с точки зрения экологии. Они, во-первых, производятся из возобновляемых источников сырья, во-вторых, не привносят в атмосферу дополнительных объемов CO2 и, в-третьих, со временем разлагаются.
Комментарий эксперта: «В Америке это все делается из кукурузы, в других странах – из сахарного тростника, то есть это все растения. Мало того, что они разлагаются, они еще не выделяют CO2, то есть дополнительно климат не меняется. Потому что растения фиксируют CO2, а вы из этих растений делаете это, опять выбрасываете, и это все просто циркулирует. А любое производство и переработка нефти и газа [обычные полиэтилены – это продукт переработки нефти], оно добавляет CO2 в атмосферу. Потому что если вы сжигаете, например, нефть, вы добавляете CO2, который никогда в атмосфере не был, он лежал там под землей миллионы лет».
Для пищевых продуктов упаковка из биополимеров также несет дополнительную ценность, т.к. обладает способностью избирательно пропускают газы.

Комментарий эксперта: «У этих пленок отношение пропускания CO2 и кислорода 1 к 10, то есть они кислород не пропускают, а CO2 пропускают, и таким образом они консервируют продукты – продукты не окисляются. Можно вакуумную упаковку с ними делать, и тоже у них будет хорошая атмосфера внутри, не окисляющаяся».

С точки зрения экономики производство биоразлагаемых полимеров в промышленных объемах пока выгодно только при высоких ценах на нефть.

Комментарий эксперта: «Конечно, эти полимеры пока дороже, чем полиэтилен. Чтобы они были дешевле – нефть должна быть около 100 долларов за баррель. Но технологии усовершенствуются, они становятся более дешевыми».

Основные ограничители:

Необходимо формировать в России технологический коридор для перехода от традиционных синтетических полимеров к биополимерам.

Последовательность этапов по созданию такого коридора в области биоразлагаемых пластиков может выглядеть следующим образом:

Первый шаг. Переход от использования в упаковке традиционных полимеров (например, полиэтилен) к выпуску упаковки на основе "промежуточных" полимеров (полиэтилен со вставками биомолекул, которые облегчают его разложение). "Промежуточные" полимеры делаются, по-прежнему, на основе сырья из нефти, но с использованием вставок из биомолекул. Эти биомолекулы значительно облегчают и ускоряют процесс разложения этих материалов, т.о. их можно считать "частично-био-разлагаемыми".

Комментарий эксперта: «Существуют такие биоразлагаемые пластики, которые делаются из нефти, но туда вставляются блоки из биологических молекул, которых всего 1-2%, а остальное – химические молекулы. Например, через каждые сто химических остатков – одна молекула лизина (он биологический, его ферменты узнают). Получается нормальный материал со всеми свойствами полиэтилена. Когда вы его выбрасываете, бактерии или ферменты – они видят свой родной субстрат, лизин, и они его расщепляют. В результате эта пленка полиэтилена очень быстро распадается – превращается в мелкую пыль. И микробы (которые вообще-то едят все, в том числе и полиэтилен, но только очень медленно), когда все это распадается до молекул, они легко съедают остатки пленки».

Второй шаг. Переход к упаковке полностью на основе биополимеров (например, полилактата или полигидроксибутирата).
Можно поступить и так, как поступили в США: задать раскладку по годам и тоннам – сколько биоразлагаемых полимеров мы хотим производить к такому-то году. Это будет коридор по объемам производства.

Комментарий эксперта: «В развитых странах государство формирует рынок, то есть задает на перспективу: сколько литров, метров, штук и т.д. нужно произвести к такому-то году. Ориентируясь на этот объем рынка, предприниматели инвестируют в заводы - так создаются необходимые производственные мощности. У них государство определяет рынок, то есть будет такой-то рынок, и они (бизнес) уже знают: они завод построят – они точно продадут. Скажем, в США 12 лет назад был разработан правительственный план по годам, сколько должно быть миллионов литров – ну, они в галлонах это измеряют. Там речь шла о биотопливе, но к биопластикам подход такой же, просто подотрасль биопластиков моложе, чем подотрасль биотоплив. И потрясающая вещь – это выполняется – ввод в строй новых мощностей для производства биотоплив – с точностью до 1%, хотя частные фирмы строят. В России такой механизм не создан».

Дополнительные меры:

Промполитика: Нужно создавать новую отрасль – промышленную биохимию, то есть строить высокотехнологичные микробиологические фабрики, возрождать соответствующую науку.

Льготы. Необходимый пакет мер, льгот и стимулов для создания и развития отрасли можно позаимствовать у ЕС или у США: здесь, как и в топливных стандартах серии Евро, все придумано до нас. Европейские компании, которые начали выпускать биоразлагаемые полимеры, получают от государства дотации. Дотации нивелируют дороговизну биоразлагаемой упаковки.

Комментарий эксперта: «Биополимеры примерно в 5-7 раз дороже, чем обычные полиэтиленовые вещи. Но за счет дотаций разница сглаживается».

Санкции. Возможно введение экономических санкций за использование в упаковке обычных пластиков. В Европе уже делают невыгодным само производство неразлагаемых упаковочных материалов. К примеру, в Германии производитель, выпустивший полиэтилен или любой другой неразлагаемый материал, платит высокий налог за загрязнение окружающей среды.

Комментарий эксперта: «В Германии если вы выпускаете полиэтилен, вы сразу платите налог на загрязнение окружающей среды. Не важно, куда это потом пойдет».

Утилизация. Необходимо создание современной отрасли переработки мусора. Тогда появится субъект, экономически заинтересованный в технологиях биодеградации упаковки. Пока же у нас мусор по старинке вывозится на свалки и сжигается, при этом никто не несет ощутимых расходов за создание и "пополнение" этих свалок. Поэтому стимулов изначально производить меньше мусора нет.

Комментарий эксперта: «В России пока можно мусор сжигать дешево. Поэтому полиэтилен не вытесняется. У нас, например, тот же Лужков может, скажем, запретить использовать полиэтилен, потому что он же потом тратит деньги на его утилизацию, но нет... А вот в Японии переработка мусора стоит очень дорого. Поэтому там биоразлагаемые пакеты сразу нашли применение».

Информация. В цивилизованных странах воспитывается "сознательный потребитель", который готов платить дороже за биоразлагаемую упаковку, понимая, что он платит за то, чтобы снизить нагрузку на окружающую среду. Борьба за престиж и имидж производителей и торговых сетей – другой отличный способ продвигать новый материал, который дороже традиционных полиэтиленов.
Комментарий эксперта: «Покупатели сами платят больше, потому что написано, что это «зеленая» упаковка, они настолько, так сказать сознательные…
Компания DuPont, например, позиционирует себя как главную движущую силу «зеленой химии», она пишет, например, что сегодня там, скажем, 10% всей ее продукции делается из возобновляемого сырья, а через 15 лет будет, скажем, 30%. Они сами себе ставят эти планки. Это их имидж. DuPont сейчас заключил договор с Wal-Mart, Wal-Mart будет использовать упаковку из полилактата. Сетям это престижно».

Растениеводство

Традиционная технология обработки почвы и для России, и до недавнего времени для остальных сельскохозяйственных стран мира – отвальная вспашка. При такой технологии поверхностный слой почвы разрушается разного рода механизмами – от мотыги до плуга и бороны. Такой способ обработки почвы приводит к деградации огромных площадей пахотных земель.

Альтернативой вспашке является технология no-till (от англ. "без обработки"), которая подразумевает отсутствие какой-либо обработки почвы. Другими словами, технология no-till не предусматривает никакого разрушения структуры почвы, кроме как при посеве. Вторжение в почву происходит только тогда, когда делаются прорези сошниками сеялок. От посева до уборки урожая и от уборки урожая до посева почва остается нетронутой.

Комментарий эксперта: «Почва при технологии no-till физически не повреждается, не переворачивается, и прорастание новых сорняков не стимулируется».
Принципиальное отличие новой технологии состоит в методе посева. При традиционной технологии посев осуществляется в открытую (вздыбленную плугом) почву. Это приводит к высыханию почвы, ускоряет эрозию верхних слоев почвы, требует большего количества удобрений для подкормки растений. При использовании же технологии no-till почва становится более устойчива к засухе, резко уменьшается количество вымываемых водой питательных веществ.
Принцип no-till предотвращает эрозию почв – одно из главных бедствий сельхозземель. Если традиционная технология предписывает убрать с почвы все остатки растительности (так называемые пожнивные остатки) – сжечь, собрать и увезти с поля или заделать в глубокие слои почвы, то согласно no-till все растительные остатки остаются на поверхности почвы. Чтобы сохранить пожнивные остатки на поверхности почвы и равномерно распределить их по полю была разработана специальная технология очесывающей жатки.

Комментарий эксперта: «Почве нужен постоянный покров – так называемая мульча. Она защищает почву от прямых солнечных лучей, от вымывания дождем, от ветра. Это и есть защита от эрозии. А при традиционной технологии почва периодически оголяется».

Помимо сохранения структуры и качества почвы технология no-till несет ряд экономических выгод:

- уменьшается расход топлива для сельхозмашин в 3 раза (технология no-till требует 3-5 проходов техники по полю за сезон против 12-15 проходов при традиционной обработке),

- снижается мощность работающей на полях техники в 14 раз,

- существенно сокращаются трудозатраты, связанные с подготовкой почвы.

Сокращение трудозатрат, пожалуй, главное достоинство no-till. Этот эффект достигается за счет резкого сокращения необходимых полевых операций.

В среднем урожайность при no-till выше или равна урожайности при традиционных методах земледелия.

Комментарий эксперта: «Поскольку структура почвы год от года улучшается, со временем технология no-till позволяет получить более высокие урожаи. А во время засухи урожай всегда выше, чем при использовании традиционной системы – влагу сохраняет мульча на поверхности почвы».

Переход от традиционной вспашки к технологии сберегающего земледелия no-till начался активно лет 20 назад. К сегодняшнему дню на no-till перешли США, Канада, Австралия, Бразилия (45% посевных площадей), Аргентина (50% посевных площадей), Парагвай (60% посевных площадей), Мексика и Пакистан. Из европейских стран – Франция, Испания и Италия. Начав переход на no-till в 1990-х, Бразилия сейчас впереди многих.

Комментарий эксперта: «Если б не no-till, Бразилия давно уже была бы смыта в океан: у них же дождей много. У них основная проблема – эрозия, то есть если вы обрабатываете почву, то разрушаете поверхностный слой, и вода льется, все это смывает, смывает, смывает, смывает. И они вынуждены были перейти на no-till. В результате они буквально рванули за очень короткий промежуток времени. Они сейчас на уровне с Америкой по экспорту сои, мяса и т.д. и т.п. То есть какой-то один прием, и он повлиял на рост страны».
Основные ограничители:

Должна быть поставлена задача по переходу от традиционной вспашки к технологии no-till. Характерных технических параметров, которые можно было ограничивать для реализации указанного перехода, нет. Речь идет о смене технологического уклада. Начать можно было бы с введения ограничений на отвальную вспашку в регионах в наибольшей степени подверженных эрозии почвы и засухам. Для обеспечения перевода остальных регионов на технологию no-till главный упор должен делаться на создание набора стимулов, перечисленных ниже.
Дополнительные меры:

Информирование: Нужна масштабная пропагандистская и информационная работа государства на региональном и национальном уровне.

Комментарий эксперта: «Одна из проблем перехода – людям никто ничего не объясняет. Есть где-то положительные хозяйства, но о них никто не знает. Ну, кто-то знает, а кто-то не знает и рядом продолжает делать так, как делал. Нужно создать хотя бы пару штук мощных обучающих центров. Чтобы приезжали – смотрите, какие ошибки. Есть на Украине такое хозяйство «Агро-Союз», оно пропагандирует no-till. Приглашают экспертов. Постоянные семинары, постоянные демонстрации техники – приезжайте, смотрите, обучайтесь. А вот у нас, в России такого хозяйства нет. В «Агро-Союзе» так и говорят: «Вот это было – мы начали вот так. Как в Бразилии. Но оказалось, что в Бразилии это было хорошо, а здесь не подходит, мы не учли некоторые факторы, а они были определяющими. Но мы сделали вот так, и получилось». В России этого нет, потому что обмен информацией слабый».

Кооперирование: В США и странах Латинской Америки по инициативе государства организованы сообщества приверженцев no-till – фермерские клубы и ассоциации. Россия могла бы начать с создания такой клубной площадки.

Комментарий эксперта: «Вы же приходите в клуб, вы там кучкуетесь, но для того чтобы у вас была такая возможность, должно быть место, где вы могли собираться. То есть, нету своеобразного Клуба no-till, нету заводилы».
Создание инфраструктуры. Необходимо комплексно подходить к введению системы обработки земли с использованием no-till. По мнению эксперта, в России правильную систему продажи техники под no-till задумывал Виктор Батурин. Он предполагал продавать целиком весь комплект техники под no-till, и именно под весь комплект давать скидки и льготы.
Комментарий эксперта: «Ты приходишь к нам и говоришь: «Мне нужна сеялка». А мы тебе говорим: «Мы тебе не продадим сеялку». – «Как не продадите?» – «Не продадим, и все». – «А что вы мне продадите?» – «А мы тебе продадим полностью систему машин. Потому что ты сеялку купишь – ты все равно ничего не получишь, потому что, помимо сеялки, это должен быть хороший опрыскиватель; помимо хорошего опрыскивателя, это должен быть правильный комбайн и т.д. и т.п.» Тогда, покупая это, ты сразу получишь урожай, и тебе будут еще скидки. Так планировал торговать Батурин. Плюс иметь свой образовательный центр».

Госпрограммы: Зарубежные государства также сделали заказ исследовательским институтам (через систему грантов), чтобы они разрабатывали новые зерновые компоненты для улучшенной системы ротации, сидеральные удобрения и покрывающие (промежуточные) культуры специально под технологию no-till.

Комментарий эксперта: «В рамках этих госпрограмм были созданы в частности новые сорта и гибриды кукурузы, сорго и пшеницы для улучшенной системы севооборота с соевыми бобами в качестве основной культуры. Это снизило риски монозерновых систем».

Кадры: Нужна подготовка новых кадров, нужна система обучения внедрению новой технологии. А также экспериментальная база – учебные поля. Всего этого в России нет. Респондент предлагает завезти в Россию иностранных специалистов по no-till и в короткие сроки создать собственную российскую Школу этой технологии землепользования.

Комментарий эксперта: «Мозги остались, к сожалению, старые, потому что все закончили институты те, в которых преподавали то, что есть. Инерция тянется. Сейчас пытаются там что-то новое вводить, но это ж время должно пройти. Кто сейчас руководит сельхозпредприятиями? Бывшие бригадиры, бывшие эти бестолковые директора. У них ни образования толком, ни квалификации нет».

Льготное налогообложение и кредитование: В странах Северной и Южной Америки, лидеров движения no-till, государства установили налоговые льготы и другие преференции для производителей новых сеялок, опрыскивателей и уборочных машин, чтобы в максимально короткие сроки обеспечить всех фермеров, желающих перейти на no-till необходимой техникой. В Бразилии в конце 80-х была принята программа, согласно которой Банк Бразилии выдавал фермерам кредиты только в том случае, если они внедряли почвосберегающие технологии, в том числе no-till.

Таможенная политика: Снизить пошлины на технику, пригодную для применения в системе no-till. А на технику, которая не имеет отношения к no-till, наоборот, поднять пошлины.

Комментарий эксперта: «На государственном уровне запретить даже ввоз какой-нибудь техники, которая не под no-till. Или не субсидировать ее вообще, поднять на нее пошлины».

Молочные продукты
Молочная отрасль в России долгое время была достаточно консервативна. Это в первую очередь касалось видов выпускаемой продукции, во вторую – типов упаковочных решений и технологий производства.

Комментарий эксперта: «Инновации в отрасли и в культуре потребления приживаются достаточно сложно. Поэтому и сегодня доля традиционных продуктов – питьевым молоком, кефиром, сметаной, творога — достаточно велика — более 50–60% молочного рынка».

В отрасли существует большое количество мелких региональных игроков, которые выпускают молоко в мягких пленочных пакетах.

Комментарий эксперта: «Эти производители, как правило, минимизируют расходы. Они берут самое дешевое молоко, они не тратятся на технологический процесс, они делают какой-то минимум тепловой обработки и дешевое упаковочное решение. У него срок хранения – 3-5 суток".
Комментарий эксперта: «Большая часть заводов не имеет нормальных лабораторий. Большинство лабораторий позволяют определять только количество жира и количество белка в молоке – самые базовые вещи. А нормальные лаборатории точно скажут вам количество бактерий (полезных и неполезных), кислотность, сворачиваемость, добавлено или не добавлено сухое молоко, добавлены или не добавлены растительные жиры и т.д. То есть, есть примитивные лаборатории, а есть лаборатории, которые позволяют жестко контролировать и качество поступающего сырья, и качество готовой продукции».

Что касается сырья, то из-за нехватки качественного сортового молока производители часто вынуждены принимать в переработку несортовое молоко, в том числе сданное фермерскими хозяйствами и "бабушками с одной коровой".

Комментарий эксперта: «Вступивший в силу в прошлом году техрегламент ужесточил требования к молоку-сырью, прежде всего в части показателей безопасности, исключил возможность переработки несортового молока. В соответствии с требованиями регламента переработке подлежит молоко высшего, первого и второго сорта. Для каждого из сортов установлены требования по микробиологическим показателям – содержанию соматических клеток, микроорганизмов. По физико-химическим показателям для сырого молока установлены допустимые значения для точки замерзания, плотности, содержанию белка и сухого обезжиренного молочного остатка. Если говорить про большие фермы – там налаженная культура производства, современные технологии содержания и кормления, там заботятся о стаде, следят за состоянием здоровья животных, и при необходимости, если каких-то животных лечили, молоко сортируют и сливают (молоко с даже с остаточными количествами антибиотиков нельзя использовать в производстве молочных продуктов). С бабушками в деревнях ситуация другая. У бабушек молоко, наверное, на 50-70% несортовое. Если по-честному, его нельзя покупать, потому что легитимно производители не имеют права его использовать".
Основные ограничители:

1. Следует ступеньками уменьшать предельно допустимые уровни патогенной микрофлоры в готовом продукте на конец срока его годности.
Комментарий эксперта: «Должны быть ужесточены требования к микробиологии на законодательном уровне. Количество микроорганизмов определяет срок годности продукции — чем их меньше изначально, тем он выше. Чтобы снизить количество этих микроорганизмов надо проводить определенные мероприятия на фермах, чтобы изначально получать сырье высокого качества. Надо иметь на заводе оборудование, позволяющее минимизировать сроки хранения этого молока на производстве и максимально быстро его перерабатывать, максимально эффективно убивать микроорганизмы. Максимальное количество микроорганизмов в готовом продукте вполне можно регулировать. Это подтолкнуло бы молочные предприятия к технической модернизации».
Такой "коридор" будет стимулировать производителя в частности:

- лучше заботиться о качестве входящего молока-сырья;
- использовать современное оборудование, позволяющее очищать молоко от патогенных микроорганизмов на стадии сырья (бактофуги). Бактофуги можно считать новым поколением очистки молока. В процессе бактофугирования механическим способом удаляется значительная часть патогенных микроорганизмов и спор.

Комментарий эксперта: «Принцип работы бактофуги такой же как у сепаратора – использование центробежной силы, которая по разному воздействует на тяжелые и легкие частицы. При бактофугировании тяжелые части – это клетки бактерий. Центробежная сила их выкидывает наружу. Таким образом, мы изначально бóльшую часть микроорганизмов, в том числе споровые формы, которые низкотемпературной пастеризацией не убиваются, удаляем механически. Т.о. на производство готовой продукции идет молоко уже более высокого качества по микробиологии, чем ты его получил.
Пока бактофуг в России – единицы. Это достаточно дорогое импортное оборудование. Оно стоит порядка 250 тысяч евро. Этого оборудования нет в отрасли повсеместно, и это не закреплено никакими стандартами, но желательно, чтобы было на каждом заводе".

2. Одновременно необходимо задать стандарты по термообработке, которые будут стимулировать производителей использовать щадящую низкотемпературную обработку сырого молока, при которой сохраняются полезная микрофлора молока. Эта мера тоже должна подтолкнуть отрасль к модернизации.
Комментарий эксперта: «Важно не только убивать микробы, но при этом оставлять в живых все полезные микронутриенты молока, максимально сохранять витамины. Это возможно при низкотемпературной обработке молока – 72-85°С. Для этого нужно инвестировать в оборудование, в технологии, в процесс. Использовать линии розлива, которые позволяют упаковывать продукт в чистых условиях. Использовать современные упаковочные решения, которые позволяют этот продукт сохранить достаточно долго».

3. Ступеньками увеличивать минимальные сроки годности готовых молочных продуктов. Этот коридор имеет смысл вводить при одновременном закреплении в регламентах требования использовать низкотемпературные технологии термообработки молока.

Комментарий эксперта: «Это будет подстегивать всех тех, кто выпускает «быстрое» молоко, которое портится быстро, технически модернизироваться».
4. Законодательно закрепить минимальный набор технологического и лабораторного оборудования и задать определенные параметры, которым должна соответствовать каждая единица этого набора.

Комментарий эксперта: «Если у тебя охладитель, он обязательно должен давать такую-то температуру. У тебя должна быть бактофуга, потому что она уменьшает количество микроорганизмов. У тебя обязательно должен быть пастеризатор, который должен обладать такими-то, такими-то устройствами, быть настолько-то автоматизирован, чтобы минимизировать количество ручного труда. На каждом заводе обязательно должна быть автоматическая мойка, а не ручная ершиками. Для этой автоматической мойки все параметры мойки должны быть прописаны так, чтобы их нельзя было изменить в попытке сэкономить».
5. Упорядочить множество видов используемых в пищевой отрасли пробиотиков (различных типов бифидобактерий) с тем, чтобы обещать потребителю только научно доказанные результаты их воздействия на организм.

Комментарий эксперта: «У нас в России производители часто пишут, что в продукте есть «бифидобактерии, лактобактерии». Практически все производители добавляют их почти во все продукты и выносят на упаковку описание массы полезных свойств. Неважно, какой это вид, какой подвид и штамм. Все пишут на упаковке одинаковые результаты клинических испытаний.

С этого года в Европе начинают все это упорядочивать – теперь у них разрешено указывать на упаковке только то что, для данного конкретного штамма научно установлено и клинически подтверждено".
Дополнительные меры:

Информирование: Необходимо менять стереотипы потребителей относительно того, что молочные продукты с коротким сроком хранения – это свежие продукты, а с длительным – "мертвые" и с консервантами. Такая ситуация дестимулирует производителей в отношении всего, что касается освоения современных технологий переработки и упаковки молочных продуктов.
Комментарий эксперта: «Очень медленно идет тренд по смене в сознании потребителей представления, что короткий срок годности — это всегда хорошо. Наоборот, короткий срок годности показывает, что завод технически несовершенен, какие-то там гигиенические мероприятия не проводятся. Мы проводим опросы, и люди говорят, что молоко, которое со сроком годности 5 дней – это хорошо, а 10 дней – это плохо. Надо объяснять народу, что это не плохо, а хорошо, это показывает высокий уровень производства».
Комментарий эксперта: «И в Европе и в США есть государственные программы просветительского характера, которые помогают населению разобраться какие продукты действительно полезны, а чего есть не стоит. Потому что, если мы с вами понаблюдаем, то самые мощные рекламные компании – как раз у самых неполезных продуктов. Сегодня на уровне Евросоюза серьезно ставится вопрос о контроле качества и абсолютной неграмотности населения в том, какой продукт полезен, а какой неполезен. В Финляндии, в Скандинавских странах есть очень мощная программа здорового образа жизни. В Соединенных Штатах есть мощная программа, касающаяся потребления молока и молочной продукции – просветительская программа здорового образа жизни».

Комментарий эксперта: «Вот например, «Здоровье нации» – это прекрасный лозунг, который государство кинуло как идею. Компании готовы выпускать эти продукты, они, понятно, более дорогие, более инновационные. Но, кроме лозунга сверху – ничего, т.е. потребителя не убедили. Должны быть какие-то комплексные программы».

Льготы: налоговые льготы на новое и энергоэффективное оборудование, экологичное оборудование, дешевые и длинные кредиты при приобретении техники с параметрами, превышающими требования местных законов и регламентов.
Комментарий эксперта: «В Евросоюзе или в других странах существует два варианта. Либо компенсация капзатрат: если ты берешь на себя мощную модернизацию - до 40% капзатрат тебе компенсируют, и ты снимаешь с себя риск. Второй вариант: создают на рынке такую ценовую политику, которая позволяла бы тебе брать кредиты и быстро их возвращать в данной ситуации.

И наше государство должно принять стратегическое решение. Если оно хочет, чтобы это происходило, то либо оно само инвестирует в эти инфраструктурные вещи, либо создает систему компенсаций тем, кто инвестирует в это дело, либо создает такие условия на рынке, что вложения в это становятся выгодными. Иначе это происходить не будет, потому что сейчас все предприниматели боятся брать большие кредиты. А банки боятся давать предпринимателям большие кредиты».

Таможенное регулирование. Необходимо снять высокие ввозные таможенные пошлины на современное импортное энергоэффективное оборудование для молочных ферм.

Комментарий эксперта: «У нас, к сожалению, до сих пор сохранены таможенные пошлины на многое оборудование. У всех есть, якобы, есть российские аналоги. Да, есть предприятия – производители сельхозтехники. Да, конечно, здорово было бы их поддержать. Но вопрос: в чем? Какая у нас задача? Может быть, нам лучше по-другому сделать и заставить иностранцев строить заводы здесь, но производить ту технику, которая нам нужна. Надо поддерживать того отечественного производителя, который занимается развитием эффективного производства, а не того, который требует денег, потому что он – отечественный производитель».

Комментарий эксперта: «Пожалуйста, определите ряд технологий, которые вы считаете инновационными в данный момент для нашего рынка, и пусть государство снизит пошлины на ввоз и таможенное оформление. Любая инновационная технология, которая приходит в Россию, должна облагаться минимальным налогообложением, чтобы было выгодно сюда тащить, внедрять».

Содействие в создании инфраструктуры или выстраивании кооперации. Сами предприниматели не могут достроить цепочку переработки молока, чтобы охватить вторичные и т.д. продукты (сыворотку и т.п.) – риски таких проектов достаточно велики, кроме того банки не дают длинные дешевые кредиты. Соответственно, совершенно не востребуются технологии, связанные со вторым и третьим переделами переработки молока.

Комментарий эксперта: «Чтобы экономически эффективно перерабатывать сыворотку, надо строить отдельный крупный завод по ее переработке. Каждой компании это делать индивидуально – нецелесообразно. Естественно, никто не хочет брать на себя одного риск – строить этот завод. Должны быть какие-то инфраструктурные решения, которые должны стимулироваться государством.

Подготовка кадров. В отрасли еще не сменилось поколение работников старой закалки. Молодые кадры, которым привычнее общаться с компьютером, управляющим технологическим процессом, должны сменить «тётушек, которым обязательно надо попробовать что получилось».

Комментарий эксперта: «Сейчас в отрасли большое количество женщин, которые отработали по 30–40 лет. Они привыкли так: «Мне надо попробовать". Это то поколение, которое должно уйти. И автоматизация как раз приведет к тому, что молочная отрасль станет более молодой и менее костной. Мы это видим по тем заводам, которые мы модернизировали, где мы набирали молодых людей. Они понимают, что такое компьютер, они с ним свободно общаются».

Комментарий эксперта: «В первую очередь нужны технологическое перевооружение отрасли и кадровая переподготовка, потому что у нас и кадры с точки зрения подготовки фантастически отстают от мирового уровня».
Стандарты. В отраслевых стандартах не прописаны новые, современные способы обработки молока. Это фактически означает, что их нельзя применять.

Комментарий эксперта: «Есть способы [обработки молока], которые у нас никак не описаны ни в каких регламентах: например, баролитический способ, или обработка давлением. Этот способ, скажем так, полноценно нельзя применять».

Детское молочное питание

Детские адаптированные молочные смеси делятся на сухие и жидкие ("живые"). Технология изготовления сухих адаптированных смесей состоит из получения нормализованного сухого молока и обогащения его различными добавками. Жидкие смеси, в отличие от сухих, позволяют сохранить значительно большее количество полезных веществ (в частности, витаминов, которые в таких смесях сохраняются в исходном, легко усвояемом виде), а также полезной микрофлоры и активных белков (которые способствуют, в частности, укреплению иммунной системы ребенка). Такие смеси не проходят термическую обработку – их не пастеризуют и, тем более, не стерилизуют. Поэтому они хранятся всего 1-3 дня.

Основным технологическим трендом в этой области является увеличение доли «живых» жидких смесей с коротким сроком хранения. Российская промышленность выпускает «живые» жидкие смеси на основе кисломолочной микрофлоры (ацидофильные Малютка и Малыш, Балбобек, Биолект, Росток, Бифилин, Бифидолак). Однако массового распространения эти продукты не получают из-за слишком короткого срока хранения (обычно 1-2 дня). Условия хранения скоропортящихся продуктов в торговле часто не соответствуют тем, которые требуются для относительно длительного хранения жидких "живых" смесей. Это не позволяет последним потеснить "мертвые" сухие смеси.

Комментарий эксперта: «Возьмем крупный супермаркет. Крупного холодильного хранения у них нет. Все в супермаркетах находится на торговых площадях. Поэтому получается, что производитель поставляет столько, сколько можно положить на прилавок. Очень важно, чтобы торговля воспринимала короткие сроки хранения. Должна быть отдельная система торговли для таких живых продуктов Должны быть специализированные магазины, должна быть торговая сеть, которая бы имела функциональное направление – для продуктов короткого срока хранения».

Основные ограничители:

Главной задачей технологического коридора должен стать переход от сухих "мертвых" смесей к жидким "живым" смесям. Жидкие смеси смогут вытеснить сухие, если у жидких смесей будут достаточно длительные сроки хранения для реализации их через торговые точки. Таким образом, указанный переход определяют а) технологии производства самих жидких смесей (точнее, технологии очистки исходного сырья) и б) упаковочные решения.

Коридор можно сформировать, например, по параметру "минимальный срок годности жидких молочных смесей" и поднимать этот срок ступеньками. Это будет стимулировать производителей:

- переходить на современное оборудование (в частности, бактофуги), позволяющее очищать молоко-сырье от патогенных микроорганизмов;

- осваивать современные виды упаковки, продлевающие срок жизни готового продукта.
Комментарий эксперта: «Из качественного сырья будет получаться качественный продукт. Кроме сырья есть вся технологическая цепочка, которая включает производство сырья, те же моменты первичного охлаждения, первичной очистки, транспортировки, специальных транспортных средств и уже непосредственно переработки».
Дополнительные меры:

Стандарты. Дополнительно необходим пакет стандартов по условиям хранения жидких молочных смесей на предприятиях торговли. Потому что все меры по продвижении. «живых» смесей будут иметь смысл при соблюдении торговыми точками температурных режимов хранения (от 2 до -2 °С) подобных продуктов. Можно перенять опыт Европы, где создана автоматическая система контроля условий хранения скоропортящихся продуктов в торговых сетях: в крупных супермаркетах в прилавках установлены автоматические датчики, которые круглосуточно записывают условия в прилавке и передают их на пункт контроля без участия сотрудников супермаркета. При нарушении режима вся продукция выбраковывается.

Комментарий эксперта: «Возьмите Европу. Любые крупные магазины работают по холоду так. Каждый прилавок контролируется компьютерной системой. В каждом магазине стоит общий компьютер, который снимает показатели охлаждения продуктов. Информация через спутник идет в некую центральную систему управления, где осуществляется контроль. Если какие-то сбои, расхождения в охлаждении, это кладет уже какие-то административные наказания».
Госзаказ. Нужны целевые программы, обеспечивающие беременных женщин и детей раннего возраста правильным полноценным питанием (т.н. программы социального питания). Такие программы должны сформировать госзаказ на продукты детского питания максимального высокого уровня, что будет стимулировать развитие соответствующих технологий.

Комментарий эксперта: «Я в прошлом году встречался с одним руководителем региона. Был Министр здравоохранения, который привел интересное сравнение. В этом году они проводили контроль и питание беременных женщин, и после родов они сэкономили часть бюджета за счет того, что они сопровождали период беременности. А после беременности процесс у них был менее затратным, чем в предыдущие годы».

Мясные продукты

Отрасль включает в себя три больших подотрасли: производство мяса птицы, свинины и крупного и мелкого рогатого скота. По утверждению респондента, в течение 10-12 лет, начиная с 1991 года, из-за субсидированного в странах ЕС экспорта говядины, в России практически не развивалось ни птицеводство, ни животноводство (импортная говядина стоила дешевле, чем мясо птицы). После 2000 года в России началось относительно быстрое возрождение птицеводства. Что касается свиноводства, то оно до сих пор развито слабо. Основная причина, по мнению респондента, в том, что старые свиноводческие комплексы, доставшиеся России от СССР, не смогли выступить акцепторами современных западных технологий. А вкладывать в строительство новых, с чистого листа, были готовы далеко не все инвесторы, работавшие в животноводстве.

Отставшее от мира отечественное птицеводство полностью заимствовало импортные технологии.

Комментарий эксперта: «Все технологии мы импортируем, поэтому мы – точная копия того западного производства птицы, которое в мире развивалось без нашего присутствия в 90-е годы. Лучшие фабрики в мире равны лучшим фабрикам здесь, потому что мировые производители оборудования – систем кормления, генетики – всё единообразно. С точки зрения перенятия технологий, отечественные птицеводы эту программу великолепно сделали».
Генетический материал (яйца) Россия тоже импортирует. Такое положение дел означает, что Россия попала в зависимость от Запада, в первую очередь – в плане генетического материала.

Комментарий эксперта: «Наша птица – просто сборка здесь. А на самом деле, если генетику Европа запретит по каким-то причинам – экономическим, политическим, ветеринарным, – то у нас будут большие проблемы. Мы покупаем очень много генетического яйца. Поэтому сейчас российские птицеводы совместно с западными формируют фонд для того, чтобы делать генетический материал здесь».
В России фактически уже состоялся переход от замороженного мяса к охлажденному. И это при том, что охлажденное мясо априори дороже замороженного. С точки зрения потребителя, это однозначно положительный тренд, т.к. охлажденное мясо имеет большую пищевую ценность, чем замороженное. При должном уровне санитарии охлажденное мясо хранится долго без всякой обработки (в отличие, например, от курицы, которую обрабатывают хлором, или рыбы, у которой очень короткий срок хранения), и без добавления каких-либо консервантов и стабилизаторов.
Комментарий эксперта: «Покупатель начинает понимать разницу между заморозкой и охлажденкой. И это, вообще, тренд на рынке. Замороженное умирает. И курица умирает, и мяса вообще почти нет уже замороженного, одна охлажденка. Разница в цене на замороженную и на охлажденную говядину иногда может достигать 20%, все равно тренд на продажу охлажденного мяса стабильный и все время только в сторону увеличения».

С точки зрения технологий хранения мяса, быстро совершенствуются методы упаковки мяса – уже достаточно широко применяются сложные многослойные мембранные пленки, в которых охлажденное мясо можно хранить 100-120 дней.

Комментарий эксперта: «Новая идеология упаковки и хранения – пакеты с многобарьерными, многофункциональными свойствами. Они позволяют говядину из Латинской Америки за 100-120 дней довезти и обеспечить рестораны и супермаркеты Японии, Европы, России, Америки. Это многослойные упаковки со слоями с заданными свойствами. Это совершенно не то, что мы видим обычно – стрейч-пленки. В одном случае он должен не пропускать кислород, в другом должен пропускать сколько-то процентов кислорода. В третьем он не должен ничего пропускать – ни кислород, ни водород, ничего. В четвёртом он, даже если его под светом на витрину поставить, должен быть устойчивым к обесцвечиванию. И т.д. Здесь огромный спектр. Для рыбы немножко другая спецификация, для мяса немножко другая спецификация, для белого мяса другая».

Абсурдная ситуация в России сложилась вокруг генетически-модифицированных культур. По действующему законодательству завозить генетически модифицированный соевый белок мы можем, а выращивать у себя не можем – запрещено. При действующем запрете на Россия вынуждена в больших количествах покупать за рубежом корма для животноводства – главным образом, геном-модифицированную сою и др. бобовые. По мнению респондента, развитие собственных технологий генетического модифицирования позволило бы России обеспечить себя собственными кормами.

Комментарий эксперта: «В конечном потреблении запретили генно-модифицированное. А всех животных кормят генно-модифицированным. Вся Европа, вся Россия в животноводстве работает на кормах, которые в существенной части содержат генно-модифицированную сою, произведённую в Латинской Америке и в Америке. Мы покупаем огромное количество соевых кормов из Латинской Америки – для птицы и для свиней. Потому что по аминокислотному составу, по биологической ценности это значительно важнее, чем те культуры растений, которые выращиваются в средней полосе России. Вот генно-модифицированные технологии позволили бы в наших широтах производить разновидности сои, зернобобовых. С этой технологией эффективность производства зерновых и зернобобовых культур должна в России вырасти. Мы могли бы разнообразить свое растениеводство».

Основные ограничители:

Эксперты предложили три возможных направления создания технологических коридоров в мясной отрасли.

Первый. Одним из главных параметров, который мог бы стимулировать технологическое развитие, должен стать срок хранения мяса и мясопродуктов. Ограничить снизу сроки хранения охлажденного мяса и постепенно повышать эту планку. Постепенно довести сроки хранения охлажденного мяса с 10 до 120 суток (что уже реализовано не только в Европе и США, но и в Бразилии) и более. Нормируя эти сроки можно добиться положительных сдвигов сразу в нескольких направлениях:
1. Стимулируется переход на холодильную технику нового поколения. По мнению респондента, для модернизации в этой сфере в России в настоящее время начинают формироваться необходимая промышленная база и инжиниринговая инфраструктура.

Комментарий эксперта: «У нас есть хорошие инжиниринговые компании по холодильной технике, которые могут хорошо инсталлировать то, что на Западе есть. И есть кое-что, которое перенято и здесь делается дешевле, – морозильные шкафы для поточных линий и т. д. Есть несколько компаний в России, которые имеют очень хорошие перспективы быть частью технологического развития холодильной техники».

Одновременно надо стимулировать увеличение доли охлажденного мяса за счет уменьшения доли замороженного. Такой шаг также подтолкнет технологическое развитие отрасли в сфере "холодильной" инфраструктуры по всей цепочке – от производства до торгового прилавка.

Комментарий эксперта: «Если будет такое регулирование со стороны государства, то должна быть создана целая инфраструктура для циркуляции охлаждённого мяса – холодильная техника, холодильный транспорт, холодильные прилавки и т.д. России это крайне необходимо. Потому что, когда Россия потеряла собственное животноводство, огромное количество, 35-40% мяса, приходило замороженным. И вся старая холодильно-логистическая инфраструктура устарела – и морально, и физически. Она постепенно восстанавливается. Но нам нужен стимул ещё быстрее её восстановить, потому что, когда всё это животное, которое раньше на 30% приходило в замороженном состоянии с Запада, будет выращиваться здесь, у нас возникнут инфраструктурные проблемы. Поэтому, если мы заранее будем предупреждать бизнес, что мы запретим заморозку и будем стимулировать охлаждёнку, тем выгоднее для векторов развития».
Респондент полагает, что можно, например, запретить использовать замороженное мясо в деликатесных продуктах, которые позиционируются в премиум-сегменте и продаются с наценкой.

Комментарий эксперта: «Я считаю, что для деликатесных продуктов, которые идут с НДС 18%, можно запретить, а для остальных нельзя запрещать: пускай будет и то, и другое».

В тоже время
2. Расширится применения эффективных упаковочных материалов и технологий. В результате можно добиться развития технологий производства плёночных материалов для пищевой упаковки широкого спектра назначения (мясо, птица, рыба, молочные продукты) сначала как импортзамещения, а затем – как одного из экспортных направлений. Подробнее об упаковке – см.ниже.
3. Будут развиваться технологии современного животноводства. В Бразилии, например, выращивают породы скота, мясо которых хранится до 120 суток в охлажденном виде (+2 градуса). Это мировой рекорд. Такие "рекорды" требуют особых приемов и технологий на всех этапах – откорма, убоя, переработки и хранения.
Комментарий эксперта: «Это определенный вид скота. Это говядина. Только говядина, свинины такой не бывает. Этот скот должен быть нормальный. У него должна быть определенная кислотность мяса, что достигается определенным видом откорма. Не должно быть стресса при убое. А самое главное, годится всего лишь 4 отруба – определенные виды мышц, где наименьший кровоток из всех мышечных тканей (филейная часть, ростбиф, заднетазовые части). Вот тогда они могут храниться до 120 дней».
Комментарий эксперта: «Говядина так устроена, что мясо первые две недели, если оно правильно лежит (в холодильнике, +2 градуса), в правильной санитарии, оно только лучше становится, мясо как бы созревает. Поэтому даже три недели можно его хранить. Но для этого оно должно быть правильно охлаждено после убоя. Оно должно быть правильно обвалено. Там рук почти не должно быть. Санитария должна быть еще более высокая, чем в полуфабрикатах».
Второй. Одновременно с нормирование сроков хранения мясопродуктов необходимо ввести два запрета:

1. продавать в розничных точках пищевые продукты без упаковки;

2. использовать (считать) стретч-пленку в качестве упаковочного материала.

Комментарий эксперта: «Стандарты Евросоюза запрещают в супермаркете иметь неупакованный продукт. А вот стретч – обычная плёнка – не является упаковкой, потому что она проницаема. Это не упаковка. Вам не будет приятно, что пришёл человек, сыр потрогал, он неупакованный, а вы потом взяли. А вот стретч является именно таким с научной точки зрения. Она не предотвращает попадания на продукт микроорганизмов».
Предполагается, что таким образом можно заставить отечественные бизнес:

А. подхватить западные технологии и освоить производство особых мембранных плёнок с заданными свойствами;

Б. улучшить санитарно-гигиеническое состояние предприятий и общую культуру производства в мясной отрасли ("грязные" продукты долго не хранятся).

Комментарий эксперта: «На 90% сроки хранения мяса определяются общей санитарией, начиная с момента убоя, личной гигиены персонала, тщательностью мойки оборудования после работы. Например, 90-120 дней говядина из Бразилии – это не только за счёт упаковки. Это совокупность технологических и производственных компетенций. Если в этой области будут стандарты, можно будет добиться лучших показателей. Это будет заставлять делать более чистый убой, более чистую переработку, более чистые холодильники, лучшую автоматику, чтобы режимы все поддерживались, личную гигиену. Это полностью поменяет всю инфраструктуру».

Третий. Поэтапно снижать массовые доли вредных и "пустых" составляющих в продуктах мясопереработки (колбасы, консервы, сыры), прежде всего – содержание животного жира и воды. Данный коридор может быть выстроен по аналогии с регулированием содержание канцерогенных элементов в выхлопах автомобильных двигателей (стандарты серии Eвро). Эта мера будет стимулировать производителей заменять "плохие" составляющие современными добавками, в том числе – лечебно-профилактическими, способствующими улучшению общего здоровья нации.

Комментарий эксперта: «Компании-производители используют много жира, потому что жир стоит в 2 раза дешевле, чем мясо. Вообще, основной заработок мясника – это засунуть больше жира и меньше мяса. А если возможно, ещё воды засунуть. Освобождение от излишнего животного жира является глобальной стратегической задачей для правительства, для медицины России, для промышленности России. В регламенте на ряд продуктов можно сделать уменьшение содержания жира. Содержание жиров должно быть уменьшено. Например – содержание жира не более 25%. А может быть, не более 15% задать».

Дополнительные меры:

Информация. Респондент говорит, что вокруг технологий, применяемых в мясопереработке, сложилось огромное количество мифов. Зачастую СМИ, в погоне за сенсационностью, дают искаженную информацию, в частности, касающуюся вреда пищевых ингредиентов, которые используются при переработке мяса.

Комментарий эксперта: «Самым большим препятствием для развития технологий в пищевой промышленности являются потребительские фобии, которые создались в Российской Федерации. Взять, к примеру, каррагинан. Он может применяться в копчёностях, он может применяться в колбасе, он имеет лечебные функции. Это пищевое волокно является очень хорошим адсорбентом. Каррагинан одновременно сдерживает воду, но он является очень эффективным пищевым волокном и очищает организм, кишечник от патогенной микрофлоры. Это очень важный ингредиент, который в мире в диетическом питании применяется. Одна из конференций ВОЗ признала это пищевой добавкой, направленной на улучшение гигиены питания. А у нас по первому общенациональному каналу – пожалуйста, большая передача о вреде каррагинана. Создание потребительских фобий опасно для научно-технического развития предприятий. В прямом смысле опасно».

Аналогичная ситуация складывается вокруг сои. Соя в России тоже имеет плохую репутацию. Общественность считает, что сою используют только недобросовестные производители, чтобы заместить соей мясо в конечном продукте и т.о. снизить его себестоимость. Между тем, во многих странах соя рассматривается как обязательная лечебно профилактическая добавка, которая не уменьшает, а наоборот увеличивает себестоимость. Потому что вместо сои – ценного с точки зрения белков и аминокислот ингредиента – можно положить крахмал или муку – абсолютно "пустые" ингредиенты.

Комментарий эксперта: «Если вы удешевляете продукт, можно вместо сои добавить, например, воду, или крахмал, или муку. Но мука и крахмал не имеют белка. Соя же является качественной пищевой добавкой. Соя – это белковый продукт, полноценный аминокислотный состав. Американское здравоохранение заставляет использовать определенное количество сои как профилактическое действие для сердечнососудистых заболеваний. В Америке соя не является удешевляющим продуктом. Американские учёные навязывают сою своим потребителям, они считают, что это будет улучшение сердечнососудистой системы, профилактика заболеваний. Они навязывают что-то около 7 грамм. Навязывают! В мясные продукты 7 грамм сои ты просто должен положить, потому что это является профилактической дозой».
И уж совсем вызывающей является ситуация в России с генетически-модифицированными продуктами (ГМП). Резко отрицательный образ, созданный СМИ у российского обывателя для таких продуктов, сдерживает развитие технологий в этой области и не позволяет России создавать, в частности, более урожайные сорта растений, в том числе – кормовых культур. Если мы собираемся развивать свое сельское хозяйство, надо срочно на государственном уровне образовывать население насчет ГМП.
Комментарий эксперта: «И в США, и в Бразилии, и в Китае происходит развитие генно-инженерных технологий. Они в Бразилии собирают 2 урожая, и при этом переходят на новую генетику, новую селекцию. Ведь новая селекция – это генно-модифицированные продукты».

Категорическое неприятие ГМП в России респондент объясняет противодействием ряда представителей российской науки, работающих в области селекции. По его мнению, российские ученые просто не готовы признать свое отставание, им легче убеждать власти и общественность, что воздействие ГМП не изучено и их употребление в пищу может привести к необратимым последствиям.

Комментарий эксперта: «Наши учёные говорят, что мы не хотим в России применять ГМП, потому что их риск не изучен. Так это его функция – изучить, во-первых. Кроме того, он является одним из руководителей Института селекции и растениеводства, это его обязанность. Если он скажет, что это правильное направление, то тогда ему зададут вопрос: «Хорошо, а мы где в этом направлении?» И он должен будет сказать: «Мы в этом направлении на 180 месте». Скажут: «А тогда ты зачем нужен?» Если он это направление пропустил, он вынужден торпедировать его, убеждая, что оно для России не нужно. Получается, для всех экономик мира нужно, кроме как России».
Льготы. Если бы производители мяса могли получить льготы на применение энергоэффективной техники, это стимулировало бы переход российских животноводческих комплексов на освещение диодными лампами. Однако этого не происходит, потому что поставщиками оборудования выступают западные фирмы, а они "зашивают" в комплекты поставки люминесцентные лампы. Сами владельцы хозяйств по собственной инициативе не заменяют люминесцентные лампы на диодные. Эта мода если и придет, то тоже – с Запада. К тому же диодные лампы не предусмотрены российским техрегламентом.

Комментарий эксперта: «Я считаю, что диодные лампы значительно лучше – они дадут не только энергосберегающий, но и большой биологический эффект, потому что это полный спектр, близкий к спектру солнечного света. Но для этого нужно и техрегламент заново делать. Хотя мои коллеги уже предлагают на предприятиях перейти на диодное освещение. Стоимость ламп высокая, окупаемость раньше чем через 10 лет не происходит, а российские компании боятся что-либо поменять без ведома технического доминанта. Это не будет развиваться до той поры, когда эти же голландские производители оборудования, английские производители генетического материала – не придут с предложением: «Вы знаете, «Siemens» сделал такие диодные лампы, вы можете заменить на них свои».

НИОКР. В мире, в частности в США, разрабатываются субстанции на замену хлору как консерванту и обеззараживателю. До промышленного производства эти разработки пока не дошли. Нам тоже надо работать в этом направлении
Комментарий эксперта: «В американских исследовательских центрах придумали химический компонент, который будет более эффективен, чем хлор. Он уже применятся в парфюмерии, в частности в зубной пасте. Они его уже запатентовали и т.д.»
Необходимо вести собственные НИОКР в "упаковочном" направлении и постоянно осваивать новые технологии и материалы, которые появляются в этом быстро развивающемся в мире сегменте.

Комментарий эксперта: «R&D здесь очень важно, потому что каждый год появляются новые знания, их нужно внедрять. Нужно иметь сильную R&D-группу с отечественными и западными специалистами. И интернационализация этого является источником успеха».
Госполитика. Изменить структуру и методологию закупки продуктов для Госрезерва, которая не пересматривалась уже полвека. В частности – перейти от закупки замороженного мяса к консервам из мяса птицы. Такие меры стимулировали бы развитие в России консервной промышленности.
Комментарий эксперта: «Со времен Сталина Госрезерв покупает мороженую говядину для хранения для чрезвычайных случаев. Если Госрезерв развернуть на покупку консервов из мяса птицы, мы, во-первых, увидим, что холодильные мощности в таком объёме не нужны. Во-вторых, консервы имеют в 4 раза меньше затрат на хранение, консервы хранят 100% полезной продукции, а не 70, как сырое мясо, они дешевле (стоимость закупки будет ниже), и они могут быть пущены в потребление в социально значимых направлениях – северный завоз или что-то такое.

У нас в России ни одной марки куриных консервы ещё не сложилось хорошего качества. Они бы заменили тушёнку, потому что в тушёнку люди не верят, потому что говядина дорогая, и производители добавляют туда муку, крахмал, сою и т.д. А если государство сформирует заказ на консервы из мяса птицы, наши птицеводы получат дополнительный стимул к глубокой переработке, у нас экономический передел улучшится».
Холодильники

Развитие холодильной техники в настоящее время происходит под давлением Монреальского и Киотского протоколов, определяющих использование или неиспользование тех или иных видов хладагентов.
Комментарий эксперта: «В середине 80-х начались исследования о влиянии различных веществ на озоновый слой. Был принят Монреальский протокол. Для холодильного рынка произошла первая мини-революция, когда традиционные хлорсодержащие хладагенты было предложено заменить более современными. Это была первая ступень – создание безхлорных фреоновых веществ, новых фреонов, переход на которые – все еще актуально для многих стран, включая Россию».
Следующая стадия развития была связана с решением вопросов глобального потепления и механизмами Киотского протокола. Именно тогда правительства разных стран обозначили необходимость запретить к определенному времени применение вредных хлорных фреонов, переход сначала на менее вредные гидрохлорфторуглероды (ГХФУ); затем на гидрофторуглероды (ГФУ); далее («это можно скорее назвать возвращением к старым хладагентам») на природные хладагенты – аммиак, диоксид углерода, вода, углеводороды. Так, в странах ЕС производство ХФУ (хлорфторуглероды) хладагентов с высокой озоноразрушающей активностью прекращено уже в 1995 году. В России он используется до сих пор вопреки подписанным соглашениям. Но к замене подходили и подходят здраво. Специалисты понимают, что нельзя разом поменять этот огромный парк этих холодильных машин и, согласно этому, должен был происходить поэтапный вывод этих вредных, как считалось хладагентов.
Комментарий эксперта: «На международном совещании в Копенгагене (ноябрь 1992 г.) участниками Монреальского протокола было принято решение о прекращении производства озоноопасных хладагентов Rll, R12 и R502 с 1 января 1996г. На 1 января 1994г. выпуск соединений ХФУ составлял в соответствии с Монреальским протоколом только 25 % выпуска 1989 г. Бывший СССР подписал Монреальский протокол, и в 1991 г. Россия, Украина и Белоруссия подтвердили свою преемственность этого решения.

Ряд государств Европы опережают установленные сроки. Так, Швеция запретила применение ГХФУ в новом оборудовании с 1 января 1998 г. и обслуживание серийного оборудования – с 1 января 2002г., Дания – с 1 января соответственно 2000 и 2002 гг. В Италии законодательно установлено, что с 31 декабря 1999 г. запрещается производство, импорт и экспорт ГХФУ, продукция с ГХФУ должна иметь четко различимую специальную метку и должна обязательно возвращена поставщику в конце срока эксплуатации. Германия запретила применение ГХФУ в новом холодильном оборудовании с 2000г., Швейцария – с 2005 г. США планируют отказаться от R22 с 2010г., от R123 – с 2020г».
В последние годы среди производителей холодильной техники заметен всплеск интереса к аммиаку как хладагенту. Это вызвано подписанием Монреальского и Киотского протоколов, предписывающих отказ от использования истощающих озоновый слой веществ и парниковых газов. Он доступен, недорог, работает при давлениях, сопоставимых с другими хладагентами, и способен к поглощению большого количества тепла при испарении. Аммиак – альтернативный хладагент для новых и существующих систем охлаждения и воздушного кондиционирования. У него низкая точка кипения (-33°C при нормальном давления) и высокая скрытая теплота испарения (в девять раз больше, чем у R-12).
Основные ограничители:

В данной отрасли технологический коридор в значительной степени уже сформирован международными соглашениями, в которых участвует и Россия. В этой связи нужно использовать заложенные там нормы для стимулирования введения новых технологий. Должны быть предложены меры, сулящие экономические выгоды тем, кто будет использовать оборудование, работающие на новых природных хладагентах – аммиаке, углекислоте. Это потянет за собой, во-первых, приход новых западных технологий, и, во-вторых, развитие сферы этого традиционно сильного в нашей стране направления – разработка холодильного оборудования, работающего на аммиаке и других природных хладагентах.

Комментарий эксперта: «Для ввода инноваций надо давать время, чтобы переход происходил безболезненно. Причем необходим достаточно большой временной интервал для внедрения новых технологий – не как у нас любят в стране ввести с первого января, а известить тридцать первого декабря. Необходимо сделать мониторинг по всем хладокомбинатам, использующие «старые» хладагенты закрывать, предварительно давая время на модернизацию. Необходимо разобраться с существующими техническими регламентами, которые зачастую мешают внедрению новой техники. Так с 2010 года все старые правила были отменены. Новых правил в большинстве случаев не принято, но новые технические регламенты касающиеся холодильной техники уже написаны».

Должно быть четко сказано, с такого года запрещаем использование определенных хладагентов. Сразу и полностью следует запретить применение вредных хлорных фреонов (ХФУ).
Комментарий эксперта: «В России, в основном используется 22-й фреон, и более современные – в основном 13, и в центре, крупных городах конечный потребитель сам уже запрашивает более современные хладагенты, но на периферии люди используют 12-й фреон (так называемый хлоросодержащий) R-12, который вообще уже запрещён даже у нас. Это надо прямо запрещать и штрафовать, лишать лицензии на деятельность».

Поставить вопрос о первоочередном запрещении гидрохлорфторуглеродов (среди развитых стран последняя страна, запретившая эти вещества – США. 2010 год последний, когда она их может использовать).

Установить временные ограничения на использование гидрофторуглероды (ГФУ) с постепенным переходом на природные хладагенты - аммиак, диоксид углерода, воду, углеводороды.
Дополнительные меры:

Привлечение ТНК: Разрешить ввоз отсутствующего на рынке современного оборудования по низкой таможенной пошлине, и отсутствующих (в том числе по качеству) материалов и комплектующих для сборки и производства на территории России. Оказывать поддержку компаниям, открывающим производство на территории России.

Санкции. В ряде стран, например в США, потребитель вынужден был при покупке ХФУ заплатить государственный налог, превышающий стоимость самого вредного хладагента.

Льготы. Желательно предусмотреть льготное налогообложение техники, использующей современные хладагенты, а также субсидировать кредиты, предоставляемые на эти цели.

Комментарий эксперта: «На самом деле, что касается использования современных технологий, надо действовать, не запретительными мерами, а в первую очередь экономическими. Промышленное оборудование, которое может работать действительно десятилетиями заставить поменять трудно. Заставить собственника вложить собственные деньги в то, чтобы поменять можно только экономическим путём, то есть, давая послабления в налогах, вовлекая в специальные кредитные программы. Если это выгодно и люди видят, что могут вернуть эти деньги, то введение иинноваций происходит быстро».

Электродвигатели

На современном этапе развития электротехники конструкция электрического мотора достигла практически предела совершенства. Ее КПД вплотную приблизился к 100%. Поэтому за рубежом все двигатели с КПД, улучшенным даже на 1-2% позиционируются как «энергоэффективные, энергосберегающие»: Для достижения этих дополнительных 1-2% КПД применяются различные дорогостоящие материалы, специальные подшипники и т.п. ухищрения.
Комментарий эксперта: «В ближайшие 1000 лет там ничего не произойдет. Электрическая машина, мотор как был, так он и останется, я вам даю гарантию полную. То есть здесь совершенствовать процесс преобразования электрической энергии в механическую больше некуда. В XX век был большой рывок в совершенствовании этой машины, а затем она застряла в этой фазе. С точки зрения преобразования электрической энергии в механическую, здесь тупик. Просто тупик. Почему? Потому что электрическая машина по своей природе имеет высокий КПД: если маленькая машина, она 90%, а крупная – 97 %».

В связи с бесперспективностью работ по повышению КПД, главным направлением технологического развития в области электрических машин является развитие систем управления режимами их работы. Для этого электродвигатели должны комплектоваться электронными блоками управления. Это обеспечит возможность получения целого ряда социально экономических эффектов: существенную экономию потребляемой электроэнергии, снизит пиковые нагрузки на электросети, даст возможность создания безредуктроных систем, увеличит надежность и снизит износ механических деталей, обеспечит дополнительные потребительские свойства (снижение шумности, плавность хода и т.п.)

Комментарий эксперта: «Когда мы создаем интеллектуальный модуль в электрической машине, появляется возможность не просто тупо преобразовывать электрическую энергию в механическую, а создавать очень комфортные условия для этого привода. Мы видим перспективу развития своей продукции как движение именно к такому интеллектуальному приводу в целом».

Какими могут быть достигаемые эффекты?

С точки зрения расходования электроэнергии может быть достигнута экономия 50% затрат. В результате не только экономится электроэнергия, но и снижается нагрузка на электросети, меньше надо платить за подключение к сетям.

Комментарий эксперта: «Тот, кто купит этот привод, он сэкономит по установленной мощности 2 таких привода. Вот мы поставили частотно-регулируемый привод, и сразу сэкономили около 6 кВт. В Москве 1кВт установленной мощности стоит 120 тысяч. А здесь сам привод 120 стоит».

Снижается риск возникновения аварийных ситуаций. Например, в водопроводном хозяйстве становится меньше аварий, снижается риск гидроудара, разрыва трубопровода. Ощущает эффект и рядовой потребитель, т.к. у него не происходит скачков давления в трубах и температуры потребляемой воды постоянна:

Комментарий эксперта: «Ведь сегодня как? Включили насосы, и они молотят вне зависимости от нагрузки. А потребление воды все время меняется. В результате получаются скачки давления, гидроудары, на больших магистралях часто бывают разрывы трубопровода. А с частотно-регулируемым приводом вообще проблема гидроудара снимается! Там плавный набор оборотов. Датчик ты поставил, и он следит за состоянием системы».

Происходит меньший износ, как самой электрической машины, так и приводимого в движение оборудования. Например, в лифтовом хозяйстве движение кабины идет плавно и все элементы лифта не испытывают излишних нагрузок: снижается износ канатоведущего шкива, износ несущего троса. Появляется новое качество и для пользователя лифтом: идет плавное движение и причаливание кабины на этажах. Обеспечивается дополнительная надежность в торможении, которое при возникновении нештатной ситуации может осуществляться с помощью самого двигателя.

Комментарий эксперта: «Мы говорим, что за свою жизнь лифт около 1,5 миллиона рублей требует в эксплуатации. У нас преобразователь дает экономию половины от этой суммы – 800 тысяч. Кроме того, идет четкое причаливание между полом этажа и полом кабины. Нет неприятных динамических нагрузок при трогании и остановке. Значит, это уже адаптировано для инвалидов, адаптировано для людей с колясками, детей».

При использовании частотного регулирования снижается риск аварийности и повышается надежность в ситуациях, когда происходят аварии в сетевом хозяйстве, приводящие, например, к исчезновению одной из фаз.

Комментарий эксперта: «Например, исчезла одна фаза. Для асинхронника это гибель, он мгновенно тут же сгорит, а частотник, если фаза одна вырубилась, ему безразлично, он все равно три фазы выдаст. Он из шины постоянного тока начинает формировать уже синусоиду нужную. То есть мы можем обеспечить бесперебойную работу».

О перспективности данного направления говорит то, что выпуск частотных преобразователей во всем мире растет быстрыми темпами. На сегодня в Европе степень распространенности частотно-регулируемых приводов выше, чем в России – около 25% от всего парка оборудования (в России – около 15%). В перспективе же предполагается дальнейший рост доли таких двигателей – до 80-90%.

Комментарий эксперта: «Частотно-регулируемые машины – это уже сегодняшний день. Количество выпускаемых преобразователей уже превысило количество выпускаемых электродвигателей. В России сейчас, я думаю, таких двигателей 15%. Где-то года 2-3 тому назад это было 5%. В Европе, для сравнения, доля проникновения этих приводов, может быть, 25%. Но в перспективе, они считают, что 80-90 % должно быть. Я спрашивал, например, в Европе: «Есть приводы лифтовые без частотника?» Они говорят: «Все меньше и меньше».

Основные ограничители:

В направлении производства электрических двигателей возможно формирование следующего технологического коридора:

0 этап – запрет на продажу электродвигателей с низкими показателями энергоэффективности (КПД). Это создаст барьер дешевым в продаже, но энергоемким в эксплуатации двигателям. Работы в этом направлении уже идут.
1 этап – запрет на продажу электродвигателей, не адаптированных для эксплуатации с частотным преобразователем. Дело в том, что попытки комплектовать стандартно применяемые электродвигатели частотными преобразователями ни к чему хорошему не приведет, т.к. при использовании таких преобразователей возникают нештатные режимы, негативно сказывающиеся на эффективности. Требуется внесение некоторых изменений в конструкции самих машин, применение другого типа изоляции проводов, специальных подшипников и т.п. Поэтому появился новый класс машин – «частотно-адаптированные». Они могут применяться и без преобразователя, но при необходимости комплектуются такой системой управления. Покупка такого двигателя может быть первым шагом к переходу на новую технику.

Комментарий эксперта: «Поскольку система нелинейная, с индуктивностью, где даже чисто емкостные параметры влияют, то получаются мощные переходные процессы. И изоляция машины начинает испытывать шок от этих импульсов. Они ее долбят, эти импульсы. И поэтому сопротивление изоляции должно быть повышено. В принципе, мозги навесить на стандартный двигатель можно. Но это не приведет ни к чему хорошему. Те стандартные двигатели, которые везде стоят, их нужно заменять, а не достраивать до частотно-регулируемых с помощью покупки коробки электроники. Особенно если большие моторы около 100 кВт. Поэтому про новую серию, которую мы делаем, мы говорим, что она будет «частотно адаптирована». Там мы изоляцию делаем хорошую, пропитки делаем хорошие, провод хороший делаем. Они уже готовы к работе с преобразователем».

2 этап – запрет на продажу электродвигателей мощностью свыше … (например, 300 кВт), не имеющих блока частотной регуляции. Дело в том, что частотные преобразователи наиболее эффективны на двигателях высокой мощности, которые применяются в основном в промышленности, а не в быту
Комментарий эксперта: «В принципе, частотно-регулируемые двигатели эффективны на двигателях любой мощности. Однако, чем выше мощность, тем эффективней. Для бытовой техники они пока еще очень дороги».

3 этап – тоже для электродвигателей мощностью свыше… (100 кВт).
Эксперты указывают, что в ряде зарубежных стран уже имеются соответствующие законы, запрещающие применение двигателей, не имеющих частотного регулирования.

Комментарий эксперта: «К примеру, в Южной Корее и в Японии есть закон, по которому вы не имеете права синхронный двигатель воткнуть в розетку, вы должны поставить частотный преобразователь. То есть на уровне закона, если увидят, что у вас синхронный двигатель включен в розетку, то вас просто оштрафуют».
Дополнительные меры:

Госзакупки: Введение в систему оценки закупаемой электротехнической продукции необходимо внести критерий величины полных затраты за весь срок жизни изделия, а не только цену покупки. При таком подходе становится очевидным, что главная статья затрат в электротехнических изделиях – это расходы на электроэнергию.

Комментарий эксперта: «Если мы рассмотрим весь срок жизни двигателя, всю потребленную им стоимость (изготовление, обслуживание, энергию), то на изготовление из этой всей массы уходит 2,5%, 2% - на обслуживание, еще 0,5% что-то еще дополнительно. Остальное все съедают расходы на электроэнергию. Если я рассчитываю дополнительные затраты, которые я вложу в двигатель, они где-то за 1,5 года окупаются».

Стимулы: На первых этапах необходимы налоговые льготы для покупателей энергоэффективной техники. Это необходимо, т.к. пока главной проблемой является относительно более высокая цена приводов с частотным регулированием. По оценкам эксперта, сегодня 1кВт мощности преобразователя стоит приблизительно 100 долларов. Однако, по мере распространения этой техники и при постановке преобразователей в массовое производство цена может существенно снизиться, и от льгот можно будет со временем отказаться.
Комментарий эксперта: «Мы сейчас с одной крупной зарубежной компанией имеем дело. И они нам дают 300 киловатный преобразователь за 2,5 тысячи евро – это уже не 100 долларов, а 8 евро за киловатт получается. И говорят, если будет массовое производство, они до 800 евро опустят цену – а это значит, она будет 2 доллара!».
Автомобильные двигатели

В России должен начаться процесс перехода от бензиновых двигателей к более экономичным и экологически чистым видам топлива. Этот процесс может пойти по двум направлениям. Первое направление – перевод значительной части автомобилей с бензиновых двигателей на дизельные. Хотя современный дизель дороже и сложнее в производстве (в т.ч. за счет прецизионной топливной аппаратуры), однако при этом он намного экономичнее, по сравнению с бензиновыми двигателями старого поколения: экономия на эксплуатации автомобиля достигает 40%. Уменьшение расхода топлива приведет к снижению уровня выбросов, что позволит частично решить проблему загазованности крупных городов – проблему, с которой в США, Европе и Японии столкнулись еще в 80-х гг. прошлого века.

Комментарий эксперта: «В 80-е годы они взялись за эту проблему и решили ее. В 2010 году Европа переходит уже на стандарт Евро-5. В Штатах у них примерно такие же стандарты, а в Калифорнии ещё более жёсткие, чем в Европе. В Японии такие же примерно как в Штатах. То есть они эту проблему они давно решили. И действительно приезжаешь в командировку в любой западный город – дышится легко, хотя полно транспорта. В Лондоне автомобилей зарегистрировано не меньше, а может даже больше, чем в Москве, но там легче дышится».
Комментарий эксперта: «В конце 2008 года было сообщение о том, что в Европе количество выпущенных легковых автомобилей с дизелем превысило количество бензиновых. Основной мотив – экономичность. Дизельный двигатель обеспечивает автомобилю экономичность по эксплуатационному расходу топлива на 30-40% по сравнению с бензиновым двигателем».
Второе направление – переход с бензиновых двигателей на битопливные (работающие как на жидком, так и на газообразном топливе). В стране со столь большими запасами газа, как Россия, это, пожалуй, самый логичный тренд. Газовый «довесок» к бензиновому двигателю может работать как на сжиженном нефтяном газе (смесь пропана и бутана), так и на сжатом природном газа (метан). Второй путь технологически более сложный, но и более перспективный, поскольку позволяет легче достигать жестких экологических требований топливных стандартов евро-4 и евро-5.

Комментарий эксперта: «Для России сам бог велел иметь большую долю автомобилей, работающих на газе. У нас запасы газа гигантские. Сам двигатель может достигать норм Евро-4, будучи при этом относительно доступным по цене. Это очень перспективное направление. Потому что газ дешевле, чем бензин и дизтопливо, и сам битопливный двигатель дешевле, чем дизельный. Этот двигатель предпочтительнее и с точки зрения экологии. Поэтому, скажем, для работы развозного мелкого транспорта в городских условиях газовый двигатель гораздо предпочтительней, чем бензиновый или даже дизельный. Сейчас стоит задача уйти от кустарщины. Это должна быть промышленная разработка и промышленное производство – вся эта система целиком должна изготавливаться и устанавливаться в заводских условиях. Только тогда можно быть уверенным в безопасности и экологичности продукта».
Третья тенденция – создание на базе дизельного двигателя комбинированных энергетических установок (КЭУ). Дизель для КЭУ будет отличаться от "традиционного" системой управления и настройкой механических систем на один стационарный режим, где он работает на самом экономичном режиме. В результате, получается выигрыш и в экономичности, и в экологичности. В настоящее время тренд перехода на КЭУ распространяется на тяжелые грузовики и автобусы. Городской автобус должен стать одним из первых потребителей КЭУ.

Комментарий эксперта: «КЭУ – это когда на борту автомобиля дизель плюс электрогенератор плюс промежуточный накопитель энергии плюс тяговый электродвигатель плюс система электронного управления. В этом случае двигатель внутреннего сгорания работает на генератор, и дальше все остальное – с электроприводом. Сейчас в России уже бегают такие Лексусы и Тойоты Приус. В случае КЭУ двигатель настраивается на один режим. На самый экономичный и экологичный. И на этом режиме он работает всегда (крутит генератор, а дальше все делает электричество), или не работает совсем, когда это не нужно, например, в режиме трогания с места и разгона автомобиля».
Из "мелких" трендов, касающихся составляющих двигателя, можно отметить следующие. В мире активно совершенствуются системы впрыска топлива. Ведущие двигателестроители переходят на непосредственный впрыск топлива, при котором топливо сгорает более полно. Совершенствуются также нейтрализаторы (они становятся многокомпонентными) и сами фильтры. К этим шагам западных производителей подталкивают все ужесточающиеся нормы экологического законодательства.

Основные ограничители:

В области автомобильного двигателестроения уже сформирован один технологический коридор – "экологический". Имеются в виду ограничения, введенные техрегламентом по автомобильному топливу. Здесь все ясно – надо его выполнять и не идти на поводу у нефтяников, а догонять Европу, которая готовится к переходу уже на Евро-6. Все стандарты за нас уже разработаны, параметры допустимых выбросов тоже известны. Специалисты отмечают, что соблюдение более жестких стандартов приведет не только к улучшению экологической ситуации в мегаполисах и их окрестностях, но и будет стимулом для развития еще одной высокотехнологичной подотрасли – производства компонентов систем питания и турбонаддува и материалов для систем очистки отработавших газов (нейтрализаторов, фильтров и т.д.).

Комментарий эксперта: «Необходимо, чтобы был быстрее принят топливный регламент и чтобы нефтяники перешли на выпуск современного топлива (стандарта евро-3 и 4). Пока этого нет, нет смысла ни развивать производство современных двигателей в России, ни импортировать их. Здесь очень важен синхронный переход производителей автомобилей и поставщиков моторного топлива на единые стандарты. А то у нас получается такая странная ситуация, когда производителей автомобилей обязали с 1-го января 2008 года перейти на Евро-3, а топлива Евро-3 к тому времени ещё не было. А с января 2010 года мы должны были перейти на Евро-4. Но нефтяники сказали, что они только Евро-3 начнут выпускать с 2011 года. И пролоббировали отсрочку».

Возможно формирование еще двух коридоров в других направлениях: от бензиновых двигателей – к дизельным двигателям, и от бензиновых двигателей – к битопливным двигателям.
Первый. Переход с бензиновых двигателей на дизельные в сегменте легкого коммерческого и легкового автотранспорта. Коридор можно сформировать по параметру "расход топлива" или по уровню выбросов СО (этот показатель связан с расходом топлива) и т.о. постепенно вывести из эксплуатации старые неэкономичные двигатели. В настоящее время разрабатывается новый технический регламент, который будет опосредованно регулировать расход топлива — через выброс СО.

Комментарий эксперта: «СО – это продукт горения, чем больше сжег топлива, тем выше СО. На Западе это уже введено. Но у них введено не помодельно, а в среднем по фирме-автопроизводителю, а наши хотят установить нормативы выбросов на каждый класс автомобиля, это правильно, но представляется трудно реализуемым».
Или ограничиться прогрессивной шкалой налога (акциза) на количество потребляемого автомобилем топлива.

Второй. От государства нужны четкие временные установки, которые зададут сроки перехода на битопливные двигатели – и для двигателестроителей, и для производителей соответствующих видов топлива, и для создания по всей стране инфраструктуры для заправки "новых" двигателей "новым" топливом. Тем более что и сами производители двигателей, и Газпром заявляют о своей заинтересованности в развитии данного проекта-тренда.

Комментарий эксперта: «Двигателисты готовы начинать активную работу по этому направлению в кооперации с Газпромом и с ГАЗом. Мы готовы выступить инициатором и лидером этого проекта – создать битопливный двигатель».

Дополнительные меры:

Госпрограмма. Если государство заинтересовано в том, чтобы отечественные производители включились в мировой тренд по созданию и совершенствованию гибридных силовых установок и освоению битопливных двигателей. Переход на такие двигатели мог бы вылиться в масштабный проект национального масштаба, который бы подтолкнул развитие сразу нескольких смежных отраслей. Необходимо разработать комплексную программу поддержки этого процесса – от НИОКРов до реализации автомобилей с новыми двигательными установками.

Комментарий эксперта: «Как правило, во всех странах, которые этот технологический проект осуществляли, существовали государственные программы поддержки – субсидирование этих новых разработок. Для нас гибридные силовые установки – это будущее, и государство должно нам помогать – и в регулирования, и финансово».

Налоговая политика: Введение акциза на топливо вместо дорожного налога. Эта мера должна стимулировать автовладельцев менять машины с высоким расходом топлива на более экономичные.
Комментарий эксперта: «Если вместо дорожного налога введут акциз, потребители будут учитывать такой главный параметр автомобиля как расход топлива. Чем больше ты потребляешь топлива, тем больше платишь. Первыми это почувствуют междугородние и международные перевозки – которые фуры гоняют, – у них расход топлива это основной показатель».

Примечание. В конце июля 2010 г. правительство приняло решение постепенно повышать акцизы на бензин на 1 рубль в расчете на литр топлива в 2011-м, 2012-м и 2013 годах (в настоящее время акциз составляет 3-3,5 рубля на литр бензина). Таким образом, к 2013 году акциз достигнет 6-6,5 рублей на литр бензина. Транспортный налог сохранится. Правда, чиновники обещают его снизить.

Инфраструктура. Одним из препятствий на пути перехода к битопливным двигателем – несогласованность действий между двигателестроителями и производителями топлива. В частности, это касается сжатого природного газа (топлива для газового "довеска" битопливной системы), под который предстоит создать соответствующую инфраструктуру.

Комментарий эксперта: «Газпром в принципе заинтересован в создании по всей стране инфраструктуры для заправки автомобилей сжатым природным газом. Но для этого нужно, чтобы автопроизводители наладили массовый выпуск соответствующих двигателей».

Сертификация. Поскольку существующие битопливные двигатели кустарного производства не соответствуют действующим в стране нормам токсичности выхлопа, есть предложение ужесточить законодательство в плане эксплуатации подобных систем вплоть до их запрета. Или же наладить проверку этих двигателей после конвертации, создать систему их сертификации.

Комментарий эксперта: «Сегодня на автомобиль ставят относительно дешевую систему для работы на сжиженном газе – набор оборудования за 400-500 долларов. Это очень простое решение, которое очень популярно. И никто не контролирует, какие там получились уровни выбросов. Никто вообще ничего не проверяет. Нужно запретить доступ на наш рынок систем неудовлетворяющих стандартам. Здесь что получается? Когда-то эти системы использовались в Западной Европе, потом их стандарты ужесточены были, эти системы нельзя уже там использовать, но производство их осталось. Вот они и поставляют их нам, пользуясь тем, что у нас никто не контролирует соответствие каким-то нормам».
Стандарты. Производство битопливных двигателей подпадет под инспекции Госкотлонадзора, который руководствуется документом «Требования по работе с емкостями высокого давления». Эти требования, по утверждению производителей, нереалистичны.

Комментарий эксперта: «Выполнить требования этого документа практически невозможно. Это будет такая морока, что никто из производителей не хочет с этим связываться. Нужно все-таки эти требования по работе с баллонами высокого давления пересмотреть, чтобы они были выполнимы на заводе».

НИОКР. Необходимо проведение целого комплекса исследовательских работ. В частности, нужно наладить разработку и массовое производство металлопластиковых баллонов высокого давления, современной топливной аппаратуры. Может быть в сотрудничестве с европейскими производителями и т.д.

Комментарий эксперта: «Нужно будет в частности решить проблему дороговизны баллонов высокого давления. Более-менее приемлемые по цене стальные, но они очень тяжёлые, они съедают часть грузоподъёмности автомобиля».

Технологии строительства дорог

Подавляющее большинство российских дорог не соответствуют современным техническим требованиям, если принять за "современные" мировые требования к качеству дорог. Однако в год сегодня строится всего от 400 до 700 км новых дорог. Остальные средства направляются на реконструкцию и ремонт уже существующих трасс. Фактически ни одна государственная программа, связанная со строительством дорог, не предполагает внедрения каких-либо новых технических решений. Из года в год во все проекты закладывается асфальт – крайне несовершенный материал (и технология), особенно в климатических условиях России.
Асфальт – это нежесткое покрытие с низкой морозостойкостью, размягчающееся на жаре. Он быстро просаживается, в нем быстро продавливаются колеи. В результате срок его службы – всего от 2 до 5 лет. В условиях взрывного роста числа автомобилей в стране и одновременного нарастания нагрузок на заднюю ось грузовиков и фур (они уже доходят до 12 т) дороги приходят в негодность намного раньше любых гарантийных сроков.
В дополнение к тому, что асфальтовое покрытие само по себе является нетвердым покрытием, в России оно к тому же априори получается очень низкого качества. В качестве связующего вещества при укладке асфальта у нас используют битум, а не цемент, как в других странах. А качество российского битума чрезвычайно низкое – это отходы нефтепереработки. (Для сравнения: Штаты импортируют высококачественный природный битум из Венесуэлы, а европейские страны активно развивают технологию его производства у себя.)

Наращивать сеть дорог, основываясь на прежних технологиях и материалах, уже не имеет экономического смысла. На поддержание такой сети дорог "просто в стабильном состоянии" каждый год будут уходить гигантские средства. А решить такие масштабные задачи как, например, освоение месторождений Восточной Сибири при полном доминировании асфальта и вовсе невозможно – в резкоконтинентальном сибирском климате асфальт не живет. Необходимо менять базовые технологии и материалы.

Между тем, по мнению отраслевых экспертов, для обеспечения связности российской территории к 2030 году в России должно быть не менее 1,5 млн км дорог с твердым покрытием. Чтобы выполнить этот "план" нужно строить по 20–30 тыс. км дорог в год. При нынешних же темпах наращивания протяженности автодорожной сети, 1,5 млн. км мы будем иметь через 135–150 лет.

Асфальт в мире используют в основном на дорогах регионального значения. При этом почти все дороги имеют бетонное основание, на которое наносится тонкий слой асфальта. Такая конструкция называется асфальтобетоном. В Европе и США, где климат мягче российского, доля цементобетонных дорог доходит до 30–40%. В России таких дорог – 1,2% (в абсолютных цифрах это порядка 9 тыс. км, в основном это бывшие "бетонки" военного назначения). Практически все стратегические хайвеи в США, Европе и Китае построены из бетона – это сотни тысяч километров высококлассных дорог.
Комментарий эксперта: «Развитые страны давно не применяют асфальтовых покрытий в той рецептуре, в какой асфальт используем мы. Там основным материалом для дорог давно является бетон. В масштабах мира это далеко не свежий тренд, но для России ничего другого придумывать не имеет смысла».

В США плиты в заводских условиях делают с каналами внутри. Через эти каналы уже на месте строительства пропускают защищенный стальной канат (многовитковая арматура), и домкратами натягивается горизонт сразу из 30–40 плит. Такое постнапряжение бетона (post tension) решает проблему оседания плит относительно друг друга.

Комментарий эксперта: «Стягивание стальными канатами дает фантастический результат. 10-20-30 плит, стянутых канатами, ведут себя как единая плита. Никогда ни в какой шов ничего не провалится. Радикально выросли все эксплуатационные показатели такого полотна. Если у вас под полотном размоет, провал земли, если у вас грунт и т.д., наплевать. Потому что все полотно работает как единый диск, и его несущая способность резко возрастает».

Укладывать такую дорогу способна небольшая бригада из 12–14 человек. И укладывать относительно быстро, так как технология уже отработана: грейдер выравнивает полотно, насыпается 20 сантиметров песка, далее кладется полиэтиленовая пленка, а на нее плиты с шпунтованными торцами. Поскольку плиты – заводского изготовления, они стыкуются без зазоров. При необходимости на плиты кладется небольшой слой асфальта.
Комментарий эксперта: «Скорость строительства дорог по такой технологии возрастает в разы. Бетоноукладчики не нужны. Упрощаются подходы к подготовке основания – допускается даже осадка грунта под плитами. Такие конструкции не требуют ремонта в течение 50 лет».

Само строительство дороги из цементобетона дешевле, чем из асфальта. Неудивительно, что в настоящее время все развитые станы переходят на подобные плиты и подобные конструкции дорог. Технология сборного цементобетона с металлической арматурой считается самой перспективной.

Комментарий эксперта: «Себестоимость асфальтовой дороги существенно выше, чем вариант цементобетона. Общие трудозатраты отличаются в 2 раза. Это вариант монолита. А если взять вариант сборного цементобетона, то это будет в 3 раза, потому что часть трудозатрат будет на заводе. Сегодня весь мир начинает строить дороги именно так».
Возможные технологические коридоры в данной области:

1. Запретить использование асфальта в строительстве дорог, например, с 2015 г. По крайней мере, при строительстве магистральных трасс.
Комментарий эксперта: «Я запретил бы применять асфальт в нашей стране. Потому что это материал, который по всем показателям — по прочности, по способности нести нагрузки, по морозостойкости, по водостойкости, по экологической чистоте не соответствует требованиям российского климата. Это первое. Второе. Основным составляющим для асфальта является битум, а битум – это нефть. Пусть это самый последний продукт переработки нефти, но битумы закончатся вместе с нефтью, и закончатся достаточно быстро".

2. Ввести нарастающие ограничения по долговечности дорожного покрытия. Долговечность "вбирает" в себя все важнейшие характеристики строительных материалов и самих дорог – истираемость, морозостойкость, водонепроницаемость. Ориентир – полная замена асфальта на цементобетон.
Комментарий эксперта: «Бетонные дороги долговечнее асфальтовых в 5-6 раз. Если же использовать бетон сверхпрочных марок – срок службы дорог может достигнуть 50 лет и более (отличительное свойство бетона – с годами он становится прочнее)».

Дополнительные меры:

Создание производственной инфраструктуры. Следует разработать промышленную политику в сфере дорожного строительства, в которую заложить эффективные строительные технологии и новые материалы. В рамках реализации этой политики – создать новую технологическую базу – под бетон и железобетон. Производственные мощности и технологии для производства цементобетонных плит в России имеются. Необходимо нарастить эти мощности, освоить технологию производства плит из механоактивированного цемента и "штамповки" самих плит. Тем более что использование преднапряженных бетонных плит может стать единым технологическим решением как для автомобильных, так и для железных дорог.

Домостроение

Одним из главных направлений развития отрасли домостоения в мире является повышение энерго-эффективности зданий. Также на Западе заметна тенденция развития технологий т.н. "экологичного здания", которое подразумевает эффективность с точки зрения всех видов ресурсов (ресурсоэффективность включает в себя и энергоэффективность, и водоэффективность, и отходоэффективность и т.д.).

Комментарий эксперта: «На Западе после нефтяного кризиса 1973 года начались крупномасштабные программы – сначала по улучшению энергоэффективности зданий, затем по повышению их общей эффективности. У нас же не делалось практически ничего. Поэтому к началу двухтысячных годов накопилась отставание лет в 25-30 относительно Европы и других развитых стран: Австралии, Канады, США и так далее. В области повышения эффективности жилищ они ушли далеко вперед».
В Германии для ресурсоэффективных зданий разной степени совершенства разработана следующая классификация:

1. Обычное здание (для Германии это дома, построенные до 1980 гг.; для России – до 1995 г.).
2. Здание низкого энергопотребления. Порядка 80-90 кВт/час на метр квадратный здания за отопительный сезон (который у них короче, чем у нас, и более теплый).

3. Здание ультранизкого энергопотребления. Порядка 35-40 кВт/час на метр квадратный здания за отопительный сезон.

4. Пассивное здание, вообще не требующее отопления. Меньше 15 кВт/час на метр квадратный здания за отопительный сезон.
Комментарий эксперта: «Эти 15 киловатт/час можно взять за счет возобновляемых источников на доме: солнечных батарей, ветряка, теплового аккумулятора или насоса и так далее. Тогда здание вообще не потребляет отопительной энергии. Хотя оно может потреблять тепловую энергию на горячее водоснабжение, но можно добиться того, что и горячее водоснабжение покроется из возобновляемых источников. Такой дом вообще не будет потреблять тепловую энергию; хотя он будет продолжать потреблять электрическую энергию».

5. Энергонезависимое здание. Такое здание вообще не потребляет никакой энергии. А электричество вырабатывает на собственных возобновляемых источниках.

6. Энергоактивное здание. Оно вырабатывает электричества больше, чем ему нужно, и поэтому закачивает в сеть и получает за это деньги.
Комментарий эксперта: «В Германии принято такое законодательство, что если домовладение хочет отдавать в сеть электроэнергию, то сетевые компании обязаны ее покупать, причем по повышенной цене».

Глобальный мировой тренд в области технологий строительства домов — переход к энергонезависимым и энергоактивным зданиям. Ожидается, что к 2016-2018 гг. ведущие европейские страны выйдут на уровень энергопотребления менее 15 кВт/час на метр квадратный здания за отопительный сезон.
Комментарий эксперта: «Я думал, что они выйдут на уровень пассивности зданий после 2020 года. Но они идут с опережением графика: в некоторых Европейских странах объявлены планы выхода на уровень энергопассивности новых строящихся зданий уже к 2016 году».
Одна из главных проблем энергосбережения в зданиях – вентиляционная. Однако оборудование для нее – в первую очередь рекуператоры, в России до последнего времени не производились (хотя разработки есть, и они достаточно интересные). А импортные аналоги нам подходят далеко не все – они рассчитаны на более теплые зимы.
Основные ограничители:

Коридор может быть организован путем принятия законодательных норм, которые будут стимулировать строительную отрасль последовательно переходить от строительства зданий с низким энергопотреблением к пассивным (безотопительным) зданиям и, в конечном итоге, к энергонезависимым и энергоактивным сооружениям.

Осуществление такого перехода требует комплексного подхода. Помимо строительной отрасли в "коридор" должны быть вовлечены все отрасли, имеющие отношение к созданию и эксплуатации как самих зданий, так и к производству оборудования и автоматических систем для них.

Если говорить о конкретных параметрах – нужно поэтапно ужесточать нормы по теплоэффективности и электроэффективности здания.

Комментарий эксперта: «Параметр, который будет показывать теплоэффективность дома, рассчитывается как количество тепловой энергии (отопление и горячее водоснабжение), которая расходуется зданием на кубометр объема, нормированное на ГСОП – градус в сутки отопительного периода. Это показатель хладонапряженности отопительного сезона, который, допустим, в Западной Европе в 2-3 раза ниже, чем в Московской области. А если мы учтем еще электрическую энергию и рассчитаем аналогичный показатель электроэффективности, мы получим комплексный интегральный показатель энергоэффективности дома».
Целесообразно разработать пакет нормативных актов, которые бы ограничивали расход энергии здания. И поэтапно, планово их ужесточать.

Комментарий эксперта: «Нормировать нужно интегральный расход энергии в расчете на градусо-сутки отопительного сезона. По трем типам энергии: тепло на отопление, тепло на горячее водоснабжение и электричество. Если газ используется, газ тоже нужно учитывать. Все. А внутри пусть проектировщик решает, как найдет наиболее эффективным».
Комментарий эксперта: «На Западе определяются нормативы безопасности и энергоэффективности нового здания, и требования к производителям могут быть не ниже этих норм. Если они выше нормативов, зачастую подрядчики получают и экономические преференции. При этом подрядчик сам выбирает материалы и поставщиков, исходя из существующего рынка предложений и соображений безопасности, энергоэффективности, а, не опираясь на многочисленные СНИПы как у нас».
Дополнительные меры:

Госпрограмма. Необходима комплексная государственная поддержка данного направления. В частности, госпрограмма в области развития технологий создания ресурсоэффективных зданий, субсидирования строительства подобных зданий, в том числе экспериментальных образцов, и т.д.

Подготовка и переподготовка кадров. В стране отсутствует достаточное количество специалистов, способных применять наиболее эффективные методы и технологии как при проектировании зданий, так и при их эксплуатации. Без квалифицированного персонала никакие самые энергоэффективные приборы не принесут нужного результата.
Комментарий эксперта: «Степень неграмотности и неподготовленности наших специалистов просто потрясающая. Это, например, сказывается в том, что если у нас дается госзаказ или муниципальный заказ на повышение энергоэффективности здания, то некомпетентные инженеры, проектировщики и архитекторы что делают? Они начинают с того, что тупо цепляют на стены дополнительный слой утеплителя, что совершенно непрофессионально. Почему? Потому что увеличивать энергоэффективность здания можно за счет десятков различных мероприятий, а не только и не столько за счет утепления стен. Часто самое эффективное мероприятие – устройство зонной системы отопления. Оно не всегда проходит. Но тогда, когда оно проходит, оно требует копеек, а эффект дает большой. А тупо утеплять здание – это всегда очень дорогое мероприятие…

Существующая система образования и в будущем не способна дать рынку грамотных проектировщиков и строителей, которые бы владели новыми подходами. Это сложная техническая дисциплина, которая у нас до сих пор практически не известна. Нужно начать с того, что кардинально реконструировать строительное образование».
Механизмы контроля. В дополнение к собственно стандартам необходимо разработать механизмы контроля за выполнением ужесточаемых норм по теплоэффективности и электроэффективности зданий.
Комментарий эксперта: «Важно создать процедуру, с помощью которой можно было бы не только в проекте, но и в режиме эксплуатации проводить независимую экспертизу и подтверждать соответствие заявленным критериям энергоэффективности. Только такой механизм заставит строителей и проектировщиков выполнять нормы».

Информация. Важнейшая государственная задача – это содействие распространению «передового» опыта, пропаганда, PR результатов выполненных работ по повышению эффективности, создание на всех уровнях управления установки на то, что энергосбережение есть дело приоритетнейшее, дело государственной важности. По некоторым оценкам, привлечение внимания к той или иной проблеме энергосбережения через СМИ вызывает эффект сокращения потребления энергоресурсов на 10-15, а в отдельных случаях и до 20%.

Металлическая посуда с антипригарным покрытием

Первое антипригарное покрытие было получено на заводе DuPont в 1936 г. Фирма DuPont и по сегодняшний день остается мировым лидером в области антипригарных покрытий.

В России посуду с антипригарным фторполимерным покрытием начали выпускать только в 90-х. Полуфабрикат для нанесения покрытия большинство российских производителей закупает за рубежом – как правило, это были фирменные покрытия американской компании DuPont (известны у нас под маркой «Тефлон»), либо его клоны и производные.
Однако, тефлоновые покрытия имеют серьезный недостаток – они содержат токсичный компонент – перфтороктановую кислоту, которая образуется в ходе синтеза самого ПФТЭ (перфтороктановая кислота является одним из продуктов распада определенных компонентов сырья при производстве ПТФЭ по стандартной технологии). Остатки этой ядовитой кислоты остаются в ПТФЭ и вместе с ним "приходят" в суспензию.

Комментарий эксперта: «В процессе синтеза ПТФЭ по дюпоновской технологии выделяется перфтороктановая кислота – канцероген, незначительные количества которого остаются в полимере даже после обжига в печи – финального этапа технологического процесса».
С 2015 года в Европе перфтороктановая кислота (ПФОК) будет запрещена. До этого времени европейские производители покрытий должны исключить ее из числа компонентов для своих покрытий.
Комментарий эксперта: «Последние 3 года продажи покрытия Teflon падают, потому что везде стали кричать о токсичности ПФОК. А недавно в Европе была принята Программа, согласно которой до 2015 года ПФОК из покрытий всех производителей должна быть убрана. Три крупнейших производителя утверждают, что они уже убрали. По мнению наших специалистов, вместо ПФОК они добавили какие-то другие растворители. Но мы видим, что суспензия-полуфабрикат в процессе нанесения на металл все равно пахнет».

Технологию нанесения нетоксичной суспензии на металлическую поверхность разработала в 2000-2004 гг. питерская компания "Нева Металл Посуда" (НМП), которая к настоящему моменту стала лидером российского рынка. Покрытие, которое получилось у НМП, по российской классификации относится к самому высокому, четвертому классу безопасности (для сравнения: уровень безопасности Teflon, одного из лучших импортных покрытий, – между вторым и третьим классами, а обычная поваренная соль относится к третьему классу). Таким образом, научившись наносить нетоксичную суспензию на металл, НМП создала посуду наивысшего стандарта безопасности. Эта технология уникальна и не имеет аналогов ни в России, ни в мире. Ни одна другая посудная компания не умеет работать с нетоксичной суспензией типа сталафлон.

Комментарий эксперта: «Кроме нас наносить это покрытие не умеет никто. Другие производители посуды и в России, и за рубежом работают только с покрытиями, содержащими перфтороктановую кислоту или другие токсичные растворители».

Основные ограничители:

У России есть шанс, задав на внутреннем рынке самые высокие требования к безопасности антипригарных покрытий, вытеснить с этого рынка иностранных конкурентов, а затем выйти с этой технологией на мировой рынок.

Для этого следует сформировать технологический коридор по степени экологической чистоты (классу безопасности) покрытия. Выстраивается аналогично стандартам для топлива серии Евро. К примеру, с 2012 г. запрещаем 1-й класс безопасности, с 2015 – 2-й, с 2020-го – 3-й. Т.о. с 2020 года вся металлическая посуда с антипригарными покрытиями должна соответствовать 4 классу безопасности.
Комментарий эксперта: «Ситуация облегчается тем, что уже сегодня гигиенические требования к посуде в России – одни из самых жестких в мире. В России существуют 4 класса безопасности покрытия (4-й самый высокий). На Западе нет классов безопасности. И нет четких стандартов безопасности покрытия. В покрытиях можно использовать все, что не запрещено (запрет на содержание ПФОК, который будет действовать с 2015 года, – первая запретительная мера в области покрытий). При этом сертификация на Западе добровольная. К примеру, самое раскрученное западное покрытие Teflon по российской классификации находится между 2 и 3 классами».
Кроме того, можно потребовать в обязательном порядке указывать на покрытиях, содержащих токсичные растворители (не только ПФОК, которую в Европе скоро "уберут", но и другие), что на этой посуде нельзя готовить пищу для детей.

Комментарий эксперта: «У нас в России 1 и 2 классы безопасности запрещены к использованию там, где будет использоваться для детей. Этот момент в покрытиях никак не регулируется. А мы знает, что у некоторых зарубежных компаний очень низкая производственная культура, и мы полагаем, что они добавляют много растворителей».

Помимо требований по безопасности, целесообразно разработать и ввести в техрегламент классы прочности покрытия, аналогичные классам безопасности. И обязать производителя указывать на упаковке класс прочности своего покрытия. Эта мера позволит потребителю ориентироваться в долговечности покрытий, а производителей будет стимулировать работать над упрочнением своих покрытий. Пока потребитель может понять степень долговечности купленного покрытия только на основе собственных экспериментов.

Комментарий эксперта: «Не существует общего для всех стандарта по твердости. Есть европейские стандарты, есть британский стандарт на срок эксплуатации... Эксплуатационные характеристики только в процессе эксплуатации будут видны – только уже в домашних условиях можно определить, что наша сковорода лучше, чем сковорода кого-то другого. А надо, чтобы потребитель сразу мог оценить этот параметр".
Дополнительные меры:

Сертификация. Необходимо разработать пакет законодательных мер, обязывающих импортеров посуды проходить обязательное двухступенчатое тестирование покрытий, произведенных за рубежом. К партии посуды должен обязательно прилагаться образец суспензии-полуфабриката в жидком виде для проверки его химсостава. Пока складывается несправедливая ситуация: российские производители обязаны пройти две экспертизы на состав покрытия. Сначала проверяется суспензия для покрытия в жидком виде, а затем готовое покрытие в спеченном состоянии. А у западников покрытие проверяют только в готовом состоянии, а этот тест "слабый" – он не выявляет большого количества токсичных и вредных составляющих.

Комментарий эксперта: «Мы проходим двойные испытания. Первое: гигиеническая экспертиза на химический состав полимерного покрытия — подтверждаем, что все компоненты нейтральны и не влияют на жизнь человека. Это гигиенические испытания покрытия проводятся в жидком виде. Потом мы спекаем покрытие и отдаем на вторую проверку. А у них проверяют только готовые изделия, а что там внутри никто не знает. Есть вещества, которые могут оказывать влияние на человека, но в готовом изделии они плохо выявляются.

Нужно испытывать все покрытия, в т.ч. мировых грандов, в два этапа. Пусть они привозят свои покрытия в маленьких бочоночках, и сдают нашим химикам на экспертизу. Мы считаем, что зарубежные компании должны быть в равных с нами условиях. Мы будем добиваться включения этого в техрегламенты».

Правила маркировки. Ввести четкий стандарт на "антипригарность" и запретить поставщикам, в частности, легко моющихся полисилаксановых покрытий писать на упаковке, что они антипригарные. Пока полисилаксановые покрытия, не обладающие антипригарными свойствами, каким-то образом получают российский сертификат соответствия и продаются в наших магазинах как антипригарные. Если учесть, что полисилаксановые покрытия дешевле тех, которые делаются на основе фторполимера ПТФЭ, получается, что на рынке антипригарной посуды присутствуют "фальшивки" по демпинговым ценам. Эта ситуация с одной стороны дискредитирует антипригарные покрытия в глазах потребителя, а с другой – дестимулирует производителей вкладываться в наукоемкие и недешевые технологии работы с ПТФЭ.

Комментарий эксперта: «Появились полисилаксановые (на основе кремния) покрытия голубоватого цвета. Такие покрытия использовались в промышленности и раньше, но никогда в пищевке. На самом деле это не антипригарные, а просто легко моющиеся покрытия. Они заменили фторполимеры другой химией, которая не является антипригаром. Но это покрытие не антиприганное, а это силиконовая смола. Эти покрытия "придумали" китайцы. Первой на рынок вышла компания Гринпен. Но если ПТФЭ полностью исследован в течение 20 лет, то про полисилаксановые покрытия мало что известно. Туда добавляют очень агрессивные растворители, а поскольку у кремния ячеистая структура, они могут оставаться в этих полостях. По нашей классификации это 1 класс безопасности».
Очистка питьевой воды

Несмотря на то, что в целом сегодня задача очистки питьевой воды от болезнетворных микроорганизмов решена, встает вопрос о том, как сделать так, чтобы эта очистка сама по себе не порождала побочных эффектов.

Комментарий эксперта: «Хлорирование воды необходимо, потому что это остановка распространения всех эпидемий. Мы уже не умираем сегодня от эпидемий чумы, но мы пьем хлорированную воду для этого. Но при этом будем медленно терять здоровье. Дело в том, что когда вода хлорируется, то вся содержащаяся в ней органика превращается в хлорорганику. А эти соединения уже и сами по себе токсичны, и в плане онкологии опасны, и в плане воздействия на иммунитет. Они такой эффект оказывают, что постепенно снижают иммунитет человека. Это одна из бед употребления хлорированной воды. Посмотрите, как дети болеют. Они не болели так до того момента, как началось массовое хлорирование воды».

Следующим шагом в направлении совершенствования технологий очистки воды в развитых странах стало ужесточение нормативов на качество питьевой воды. В США этот тренд начался еще в конце 80-х.
Комментарий эксперта: «Согласно условно-новым американским нормативам, фильтрование в установках очистки воды должно обеспечить:

- снижение содержания вирусов в 10 000 раз

- снижение содержания Giardia в 1 000 раз

- полное удаление Legionella

- 100-кратное снижение содержания Cryptosporidum

- удаление общего органического углерода (ТОС) не менее, чем от 15 до 50 %

- остаточное содержание тригалометанов (ТНМ) не более 80 мкг/л

- мутность в пределах от 0,3 (95%) до 1,0 (max) единиц NTU

По таким показателям, как содержание тригалометанов и содержание Cryptosporidum запланировано дальнейшее ужесточение допустимых показателей (40 мкг/л и 1000 кратное снижение, соответственно)».

Основные ограничители:

Предлагаются следующие действия по регулированию технических параметров очистки воды:

Первое. Ввести количественные нормативы на уменьшение вредных и патогенных примесей в воде в процессе ее очистки. Регулируя степень снижения содержания бактерий и вирусов при очистке воды, можно регулировать эффективность используемых фильтров и отсекать неэффективные. Сейчас СанПиН регулируют только общее содержание бактерий и вирусов в пригодной для употребления воде.

Комментарий эксперта: «В отечественных нормативных документах не регламентированы характеристики фильтров – только параметры качества самой воды. В то время, как в американских «Правилах обработки поверхностных вод» (SWTR EPA – Агентства по охране окружающей среды) указано насколько должно изменяться содержание того или иного вредного компонента после фильтрации. Например, содержание вирусов должно снижаться на 4 порядка, криптоспоридий – на 2 порядка и т.д.»

Второе. Скорректировать регламентирующие документы в сторону ужесточения нормативов по основным для России загрязнителям воды, включившись таким образом в мировой тренд ужесточения нормативов на качество питьевой воды.

Дополнительные меры:

Госзаказ: Во многих случаях новые технологии водоочистки невыгодно внедрять из-за ограниченности российского рынка. В Европе заказчиком таких технологий выступают водоканалы и это большой рынок для технологий промышленной водоочистки.

Комментарий эксперта: «Очень многие европейские водоканалы делают предварительную очистку воды углем, и это создает большой внутренний рынок».

Медицинское диагностическое оборудование
В сфере оборудования для диагностики Россия существенно отстает от мира. Больницы зачастую эксплуатируют морально и физически устаревшие аналоговые (пленочные) аппараты. Таких аппаратов сейчас по России подавляющее большинство. Российские производители сегодня занимают всего 11% российского рынка рентгенодиагностического оборудования. Техника, которую они делают, – это в большинстве своем простые аналоговые аппараты (т.н. базовые или рутинные технологии). Только единичные отечественные производители пытаются включиться в общемировой тренд – производить высокотехнологичное цифровое рентгеновское оборудование.

Комментарий эксперта: «У нас в России есть базовые рентгеновские технологии, простая рентгендиагностика, и у нас есть в небольшом объеме среднего уровня, среднего и средне-низкого уровня маммография. Соответственно, отечественная промышленность сегодня – это огромное количество аналоговых аппаратов и есть неборльшое количество производителей, которые делают цифровые аппараты общего применения».
В то же время сейчас весь мир перешел от аналоговой к цифровой технике. Ведущие мировые производители выпускают высокотехнологичные цифровые рентгенодиагностические и рентгенологические аппараты. Диагностические возможности плёночного и цифрового аппарата отличаются на порядок. В частности, динамический диапазон плёнки составляет порядка 20, динамический диапазоны цифры колеблется от 400 до 1000. Еще один параметр – информационная емкость. Объём информации, который может вместить цифровой снимок, в несколько раз превышает объем, который уместится на пленке.
Комментарий эксперта: «Плёночный снимок, его гораздо проще испортить, то есть мы чуть недоэкспонировали либо, наоборот, переэкспонировали – он либо белый, либо чёрный. Цифра менее чувствительная. Один цифровой снимок эквивалентен нескольким плёночным, выполненным в разных режимах. На одном цифровом снимке, вы увидите и мягкие ткани, и кости, то есть мы можем увидеть весь объём информации, который необходим для постановки правильного диагноза".

Ситуация с госзакупками оборудования не подталкивает производителей создавать что-то новое, в лучшем случае – создавать упрощенные и удешевленные копии западных аппаратов и говорить про эти копии, что они "не уступают мировому уровню".

Комментарий эксперта: «98% – это закупки для госнужд, все выкупает в основном государство. 94-й ФЗ, по которому закупается все медицинское оборудование, там четко обозначено, что приоритет на то, что всё должно быть самое дешевое. При этом качественное сравнение, как правило, мало кто проводит. Есть какие-то исключения, но этих исключений очень немного».

Сложные высокотехнологичные аппараты требуют адекватного сервисного обслуживания. У нас же в сфере здравоохранения нет культуры обслуживать купленную технику, делать upgrade. На это не выделяется средств. Это еще один аргумент в пользу того, чтобы не покупать современную сложную технику.

Комментарий эксперта: «У нас оборудование купили – и пока не встало. Потом встало – караул, встало. И очень много чего стоит, потому что нет денег по той статье, которая относится к ремонту. То есть комплексного подхода пока что на рынке ещё не наблюдается».

Основные ограничители:

Технологический коридор должен задавать порядок перехода от аналоговых к цифровым аппаратам. Для этого нужно:
1. Ограничить сроки действия аналоговых аппаратов на законодательном уровне.

Комментарий эксперта: «Целый ряд стран сейчас говорит, что через столько-то лет у нас плёнки не будет вообще… Всё только в цифре. Какие-то страны говорят: «Начиная с такого-то года, мы не будем лицензировать учреждения, у которых нет такого и такого оборудования». То есть идёт определённая стимуляция с помощью регулятора развития технологий».

2. Можно постепенно вывести из эксплуатации аналоговые аппараты, объявив, что, например, с 2015 г. и ОМС, и ДМС оплачивают только цифровые рентгеновские снимки. Нужно использовать опыт Европы, которая научилась стимулировать потребителей (клиники) через систему страхования.

Комментарий эксперта: «Если во Франции я как пациент пришёл в больницу, мне сделали один снимок в плёнке, другой в цифре. За плёночное исследование страховая компания за меня заплатит одну сумму, а за цифровое – в полтора или два раза больше. Потому что они понимают, что качество диагностики цифрового аппарата лучше, следовательно, диагностическая ценность этого исследования выше, значит, мы можем уменьшить какие-то риски того, чего мы бы не увидели на плёночном. Это – некая стимуляция к тому, чтобы внедряли цифровые технологии».
Дополнительные меры:

Госполитика: Необходима «Стратегия развития промышленности медоборудования» аналогичная стратегии по развитию фармпромышленности. К сожалению, она до сих пор не принята. Именно в этом документе должна быть обозначена система стимулов для развития в стране производства современного диагностического оборудования. Нужны государственные программы, аналогичные программе по борьбе с туберкулёзом, которые бы задали для промышленности медицинского оборудования долгосрочную стратегию и обеспечили долгосрочный спрос.

Например, китайское государство объявило, что с 2013 г. вводит обязательный маммологический скрининг. При этом действует условие: если есть отечественные продукты – есть серьёзные заградительные пошлины на зарубежные продукты.

Комментарий эксперта: «Государство говорит: «Через пять лет вводим обязательный скрининг». Это даёт возможность подготовить все необходимые законодательные акты, промышленность понимает, что если все клиники будут оснащаться, значит, нужно подготовиться. При этом государство говорит: «Если мы будем делать маммографию, она будет только цифровая», плёночная вообще не рассматривается.

В Китае своего маммографа не было. То, что у них было, маммографом назвать можно очень относительно. Всё только импортировалось. Сейчас мы видим тот бум, который у них происходит. Я вас уверяю, через пять лет Китай будет экспортировать свои маммографы в лучшем виде».

Госзаказ: Нет запроса со стороны государства, главного потребителя медицинского рентгеновского оборудования, на современное высокотехнологичное оборудование мирового уровня. Наше государство стремится купить то, что подешевле, а значит попроще. Фактически Закон о госзакупках задает для промышленности низкий технологический уровень.
Комментарий эксперта: «Минздрав Российской Федерации проводит конкурсные торги по разным федеральным программам и даёт спецификацию (технические параметры), скажем так, не самого высокого уровня. То есть выставляются технические требования заказчика, которые позволяют купить оборудование мягко говоря среднего уровня. Это обуславливает то, что делают российские предприятия, так как запроса на что-то очень высокоуровневое, его на рынке нет. Эти условия не стимулируют создавать что-то новое».
Спустить право закупок на уровень регионов. Региональные чиновники гораздо ближе к земле — к нуждам и потребностям конкретных больниц, чем чиновники федерального уровня. Практика показывает, что регионалы чаще закупают хорошее оборудование высокого уровня.

Комментарий эксперта: «Мы видим очень серьёзное расслоение спроса регионального и федерального. Региональный уровень – там всё-таки люди, которые на этом оборудовании будут работать, они участвуют в формировании заявки, они понимают, что они хотят, как это будет использоваться, в какое отделение это поставить, они понимают, что с этим оборудованием будет дальше, они ближе, для них это своё, родное. Но регионы сегодня покупают оборудование зачастую более высокого класса, нежели чем покупают федеральные».
Выделять дополнительное финансирование государственным лечебным учреждениям (основным потребителям медтехники) в пакете с некими преференциями для отечественных поставщиков – так, чтобы деньги уходили им, а не их западным конкурентам. Это будет, в том числе, стимулировать зарубежных производителей переносить производство в Россию.
Изменения в системе страховой медицины. Система страховой медицины должна стимулировать население регулярно проходить разные виды диагностики. Сами механизмы можно позаимствовать в Европе и в США. Таким образом обеспечивается долгосрочный спрос на современное диагностическое оборудование.
Комментарий эксперта: «Например, в США и Германии есть обязательный маммологический скрининг. Каждая женщина после 40 лет два раза в год обязана пройти маммологическое исследование. Это обеспечивает выявляемость рака молочной железы на ранних стадиях. У нас обязательного скрининга нет. В Германии, если у женщины обнаружили рак молочной железы, и при этом выяснили, что она в течение какого-то времени не прошла это исследование, страховка ей лечение не покрывает. То есть создан некий механизм…»
Таможенная политика. Государство могло бы поступить, как с автопромом: повысить пошлины на готовое оборудование и снизить на комплектующие. Тогда в Россию пришли бы мировые производители со своими технологиями, чтобы производить здесь. Так сделали, в частности, в Бразилии.

Комментарий эксперта: «Есть бразильский путь, где ввели на всю импортную технику пошлину по 40, по 50 %. На комплектующие пошлины вниз, на оборудование пошлины вверх. Все мировые производители медтехники сразу прибежали. Не могу сказать, чтобы там что-нибудь сверхинновационное, чтоб мы там видели что-то высокого полёта, прорывное. Нет, не видим пока. Но, тем не менее, там всё производится. Это значит, что есть определённое количество людей, которые учатся, появилась индустрия, люди в этом разбираются, начинают в этом работать. Значит, через сколько-то времени они будут готовы пойти дальше».
Работа с зарубежными производителями. Необходимо сформировать условия, стимулирующие ведущие западные корпорации - производителей медицинской техники для создавать СП с нашими производителями. Каждое такое СП должно иметь своей конечной целью встраивание отечественных производителей в хотя бы один из основных мировых трендов в области медицинской лазерной техники. Первым условием предоставления таким СП льгот и преференций (например, снижения налоговой нагрузки) должна быть передача технологий.

Цифровое ТВ

Сегодня во всем мире осуществляется переход от алгоритма сжатия MPEG-2 к MPEG-4, от аналогового ТВ к цифровому, от ТВ стандартной четкости к ТВ высокой четкости.

Использование стандарта MPEG-4 позволяет добиться экономии канальной емкости и частотного ресурса. По этой технологии более предпочтительна передача телевидения высокой четкости (HD). Идея MPEG-4 заключается не в стандартизации одного продукта, а в объединении нескольких подстандартов, из которых поставщики могут выбрать один, соответствующий их задачам. Наиболее важным подстандартом для телевещателей стал Advanced Video Coding (AVC или ISO 14496-10), также известный как H.264, или "MPEG-4, Part 10". Лицензии на использование MPEG-4 приобрели более 700 компаний в мире, среди которых такие гранды, как British Telecommunications, Casio, Cisco, Dialogic, DirecTV, Facebook, Google, KDDI, Kenwood, Nintendo, Nippon Broadcasting System, Rohde & Schwarz, ZyXEL и др.

До сих пор MPEG-4 в России использовался мало. Подавляющее большинство из 250 телеканалов, которые идут в российских сетях кабельного и спутникового ТВ, транслируются в стандартном разрешении (SD), требующем формата MPEG-2. Однако согласно ФЦП "Развитие телерадиовещания в Российской Федерации на 2009-2015 годы" уже в 2010 г. намечен запуск цифрового эфирного ТВ в первых 12 субъектах федерации в формате MPEG-4. Цифровизация телевещания в РФ должна завершиться к 2015 году. Переход на цифровое вещание вызовет активный спрос на STB. По оценкам специалистов отрасли, к 2015 году будет востребовано порядка 30-50 млн приставок. Причем, это должны быть дешевые устройства.

Основные ограничители:

Технологический коридор в данной отрасли очевиден – он задан переходом от аналогового ТВ к цифровому, от ТВ стандартной четкости к ТВ высокой четкости. В качестве системы мер, которая обеспечит движение по этому коридору, можно предложить следующие шаги:

1. Официально объявить дату прекращения в РФ аналогового вещания.
Комментарий эксперта: «Процедура перехода на цифровое вещание в РФ до сих пор не прописана, хотя к концу 2015 года все должно быть завершено. Либо государство должно сформировать госзаказ на приставки, либо производители должны получить иные гарантии того, что у них будет рынок сбыта. Одной из таких гарантий могло бы быть объявление даты прекращения аналогового телевещания на всей территории России. Во многих странах мира так и делалось. Например, в США аналоговое телевещание было прекращено 17 февраля 2009 года».

2. Объявить о дате перехода от MPEG-4 на российский стандарт.
Комментарий эксперта: «MPEG 4 – не открытый стандарт. Владельцами патентов на различные элементы MPEG-4 являются 25 крупнейших мировых корпораций, которые сообща передали права на представление интересов американской фирме MPЕG Licensing Administrator (MPEG LA). Следовательно, с каждой произведенной в РФ приставки для цифрового ТВ некая часть будет платиться как роялти западным обладателям лицензии на MPEG 4. По оценке comnews.ru, при трансляции трех мультиплексов по всей стране Россия будет вынуждена выплачивать в пользу MPEG LA по 1 млн долларов в год, а производители приставок с поддержкой MPEG-4 – еще около 8 млн долларов».

3. Установить и повышать долю отечественных комплектующих в конечных изделиях (по аналогии с локализацией производства для автопрома).
Комментарий эксперта: «В России ведется разработка собственных комплектующих для цифровых приставок. После ввода линии по производству микросхем типоразмером 90 нм на заводе «Микрон», в России можно будет наладить собственное производство комплектующих. Кроме стимулирования производства самих приставок, необходимо развивать производство комплектующих и ПО. В России есть команды, которые уже десять лет работают над алгоритмами обработки изображений, видеокомпрессии и т.д. Нужен пакет мер для их поддержки. В "Элекард Девайсез" разрабатывает универсальную микросхему, которая может хорошо сжимать и разжимать видеосигналы многих форматов, на начальном этапе примерно 5 форматов на входе для декодера и столько же на выходе для кодека».
4. Установить требования по снижению энергопотребления комплектующих телевизионных приставок, в первую очередь – микросхем.
Комментарий эксперта: «Те микросхемы, которые сейчас есть, имеют избыточную производительность с точки зрения вычислений общего характера, и даже DSP (digital signal processor) ориентированы на исчисление каких-то трудоемких операций в реальном масштабе времени над сигналами. Избыточность ведет к большему энергопотреблению. И вместе с тем многие из этих микросхем не учитывают специфику алгоритма, который применяется в кодировании видео».
Дополнительные меры:

НИОКР: Необходимо модифицировать эту технологию для российского рынка так, чтобы ее использование было бесплатно для российских производителей. Иностранцы должны будут платить роялти.
Комментарий эксперта: «Япония, Китай и Бразилия создали собственные стандарты компрессии телесигнала (не меняя технологию MPEG принципиально), что позволило им снизить лицензионные платежи владельцам патентов на MPEG, а также стимулировать развитие национальной промышленности».

Протекционизм: После разработки отечественной микросхемы и запуска собственного производства микросхем типоразмером 90 нм, установить заградительные пошлины на DSP.

Госзаказ: Сформировать госзаказ на цифровые приставки.
Комментарий эксперта: «Пока неизвестно, будет ли сформирован госзаказ на эти приставки. Единого заказчика оборудования по этому проекту нет. На словах производителям приставок уже давно обещана некая поддержка, ответственно за этот проект Министерство связи и массовых коммуникаций Российской Федерации и ФГУП «Российская телевизионная и радиовещательная сеть» (ФГУП РТРС). Однако на деле производители не знают, когда, сколько и по какой цене они смогут поставить своих STB по программе цифровизации».
Стимулы: Ввести льготные кредиты населению для приобретения цифровых приставок.

Комментарий эксперта: «В РФ, по заявлениям чиновников, собираются наладить массовый выпуск дешевых приставок для всего населения, которые будут поддерживать формат сжатия MPEG-4. Но стоимость приставки в формате MPEG 4 не может быть меньше 100 долларов. Причем уже точно определено, что государство не будет субсидировать население на закупку этих приставок».
Фармацевтика

Сегодня в мировой фармацевтике видны как минимум три тренда. Один – научный, или научно-технологический. В середине века от химии попытались перейти к биотехнологии, поскольку считалось, что это более селективная альтернатива химии. Потом стало понятно, что таргетными (точно действующими на мишень) могут быть как те, так и другие препараты. Главное знать мишень и желательно механизм. И в дело идут все способы – могут разрабатываться малые молекулы, большие, типа антител, кусочки ДНК, интерферирующие РНК.

Комментарий эксперта: «Как только мы начинаем понимать молекулярную природу возникновения болезни, очевидно, какими способами мы будем решать – то ли мы будем решать антителами, то ли исправлять гены в геноме, то ли же мы это будем делать маленькими молекулами, которые целевые мишени будут связывать – сейчас уже не принципиально. То, что будет сделано в ближайшие пять лет, как научные открытия, так и приложения, этого будет много. Как использовать механизмы – вопрос уже технический.

Какие новые продукты начинают появляться? Это малые таргетные молекулы. Это большие молекулы – монохромные антитела и модифицируемые монохромные антитела, когда к антителам прицепляются различные молекулы или вещества. Это генные вакцины, ДНК-вакцины,– все это очень перспективно, что касается геномов».

Комментарий эксперта: «Произошла некоторая смена трендов: если раньше набирали большое количество химических соединений, потом проводили их скрининг и искали, на что действуют эти вещества, то к концу двадцатого века стали искать конкретное вещество к конкретной биологической мишени. Причем заблокировать эту мишень можно как с помощью биологической молекулы, так и химического вещества. Но это была уже новая химия. Если раньше химия развивалась от общего эффекта на человеческий организм (например, механизм действия аспирина узнали только в конце двадцатого века, а пили его до этого пятьдесят лет), то с конца двадцатого века пошло совершенно другое. Сначала узнать механизм, точную болевую точку, на которую надо нажать. При этом новое химическое вещество, действующее на конкретную мишень, стало обладать меньшими побочными эффектами».
Второй – скорее технологический. Крупные компании стремятся к персонализированному подходу и стараются производить целый комплекс для подхода к заболеванию – диагностический и терапевтический

Комментарий эксперта: «Не важно, химическое вещество ты будешь подбирать или биологическое антитело, важно – как «закрыть» проблему, тот или иной рецептор, тот или иной сигнальный путь. Для компании важно иметь так называемые технологические платформы, чтобы они, к примеру, в биотехе могли бы создавать самые разные продукты. Сейчас многие компании занимаются как диагностическими приборами, так и препаратами. Если есть механизм заболевания, можно его продиагностировать, а потом найти средство для лечения. Это подходы персонализированной медицины».

Третий – скорее организационный. Создаются инновационные сети, «таблетка» придумывается не в основном не в недрах одной большой компании, а в малых и средних инновационных группах и компаниях, и в кооперации появляются новые препараты. Это дает возможность большего выхода новых продуктов в более короткие сроки.

Комментарий эксперта: «Если раньше шла речь о том, что с момента нового открытия должно пройти не менее 15 лет до нового продукта, сейчас это не так. Сейчас все намного быстрее. И за 5 лет может получиться новый продукт».

Кроме того, мировая фарма стремится уйти от препаратов, изготовленных на основе компонентов животного происхождения (экстракты, ткани и т.п.). Потому что вместе с тканями, взятыми у животных, человеку могут передаться вирусы. Вместо натуральных ингредиентов животного происхождения начинают использовать генно-инженерные субстанции, в том числе полученные микробиологическим способом.

Комментарий эксперта: «В Европе и в мире сейчас фармацевтика пытается уйти от животных препаратов, потому что вирусы есть те же самые иногда у человека. Вирусы все проверить невозможно, и поэтому сейчас постепенно ограничивается использование всяких животных продуктов в медицине. Например "Мезим" (который для желудка незаменим) делают из поджелудочной железы свиньи, и это просто обработанный сок. Мы сейчас пытаемся создать некое лекарство, которое бы заменило Мезим. Мы делаем на основе бактерий. Ну, микроорганизмов. Мы три года назад начали, сейчас уже кончаем там клинику и надеемся через пару лет наладить. К этому времени мы надеемся, что в Европе запретят Мезим и все другие препараты».

Основные ограничители:

Что касается возможных ограничений на применение конечных лекарственных препаратов, то эксперты отмечают, что в этой области трудно предположить создание специальных технологических коридоров, поскольку новые технологии практически не являются альтернативой старым. Если клеточные технологии стараются идти по пути замены хирургии в каких-то случаях, это не означает, что они будут их заменять. Биопрепараты не являются альтернативой химическим веществам. Если в каком-то сегменте появляются эффективные вещества, например, антитела в онкологии, не нужно пытаться на законодательном уровне запретить химиотерапию, она сама уйдет тогда, когда станет понятно, что новая технология полностью заменяет старую и существенно эффективнее.

Другое дело – вопросы регламентирования производственных процессов и оперативного создания регламентов на появляющиеся новые препараты и методы лечения. В этом направлении предлагаются два направления регламентирования хозяйственной деятельности.

1. Технические коридоры могут быть разработаны с учетом ситуации в российской фармацевтике. Под каждый этап могут быть подобраны соответствующие стандарты надлежащей производственной практики (GMP). К примеру, в 2014 году ввести GMP-2002, к 2020 - GMP 2010 года. И тогда уже вводить некие ограничения.
Переход наших предприятий на GMP поможет быстрее приобщаться к новым технологиям. Но переходить на эти стандарты нужно постепенно, потому что у нас этот переход зачастую означает просто желание убрать конкуренцию. Система качества зависит не от того, как она прописана, а как ей конкретно следуют на каждом предприятии. Нужно всех переводить на такой GMP, который будет соответствовать целям нашей фармацевтической отрасли.

Комментарий эксперта: «Очевидно, что придется повышать стандарты, повышать стандарты производственные, в нашем случае повышать стандарты надлежащей производственной практики. И в этой ситуации можно говорить о том, что повышение стандартов должно идти постепенно, и оно должно органично восприниматься отраслью, потому что зачастую вот эти все игры со стандартами, они носят такой некрасивый коммерческий характер, давайте повысим стандарты, для того чтобы вытеснить конкурентов. А у нас иногда бывает, что стандарты пишутся под две компании, остальные не проходят. Это неправильно, этого надо полностью избегать.

В 2014 году все должны перейти на GMP. Вопрос в том, какую редакцию GMP возьмут для перехода. То ли возьмут самую последнюю, современную европейскую редакцию, то ли двухлетней давности, толи семилетней. В Европе этот переход осуществляли тоже очень плавно, они осуществляли переход по мере готовности отрасли. Лидеры отрасли, когда были готовы, они стимулировали, и все, кто шел за лидерами, уже вынуждены были это все дело принимать».
2. Нужно разработать все стандарты по новым технологиям, в частности, клеточным, генным. Взять за основу стандарты FDA, европейские, переработать их вместе с сообществом, чтобы не было лазеек для спекуляций. Тогда можно вводить ограничения, что все продукты, не удовлетворяющие этим стандартам, регламентам, начиная с такого-то года не должны регистрироваться.

Комментарий эксперта: «У нас отсутствует очень большое количество просто нормативной документации, например, по клеточным технологиям. По работе с вирусами, с ДНК и пр. Нет официально введенных рекомендаций. А когда речь заходит, что нужно сочинить, кто-то начинает сочинять под себя, чтобы уменьшить конкуренцию. Я у себя в компании все делаю очень просто, я беру рекомендации FDA, открываю тот текущий стандарт, который сейчас там есть по тем видам работ, которые нам нужны, и мы его переводим и выполняем все требования. Когда мы в свое время разрабатывали первые белки рекомбинантные, и когда встал вопрос, каким образом мы доказываем подлинность, воспроизводимость и еще какие-то вещи, то мы прямо взяли американское руководство по созданию биологических продуктов, перевели и все те методики освоили, в которых было написано, что мы это делаем так, это доказываем так и этак, и это делаем вот так. И потом пришли и показали, вот это так».

Комментарий эксперта: «По многим направлениям нужно создавать новые регламенты. Это касается клеточных технологий, генно-терапевтических препаратов. Долго шло обсуждение, что нужен закон о клеточных технологиях. Я думаю, не нужен. Нужны конкретные регламенты. И создавать их нужно нашим специалистам с привлечением западных с тем, чтобы Минздрав этому поверил и принял. И тут возникает большая проблема, я бы сказал, связанная с абсолютной безграмотностью нашей системы здравоохранения. Регламентов для таких технологий нет.

Приходишь в Минздрав с чем-то новым, а они говорят: «Мы не знаем, что это. Возьмите и под себя напишите регламенты». Конечно, хорошо и удобно писать те или иные регламенты под себя. Но при этом может потеряться тот момент, как охрана прав пациента и так далее. Мы создали ассоциацию, чтобы помочь написать правильные регламенты, но диалога с Минздравом не получилось. Там как будто лебедь, рак и щука, все тянут в разные стороны. И там дела, по их мнению, поважнее, цены на лекарства и пр.».

Дополнительные меры:

Госзаказ: Я думаю, если бы мы имели некие гарантии, например, госзаказ, мы бы делали таких препаратов больше».

Кадры. Отрасль испытывает недостаток квалифицированных кадров и отсутствие мобильности.

Комментарий эксперта: «У нас во-первых не так много осталось научных кадров, во-вторых, технологов. И у нас нет мобильности кадров. Например, из Москвы в кластер в Ярославле не так просто перевести квалифицированных специалистов. Москва, Санкт-Петербург, ну, еще какой-то город может предоставить достаточно хороший, все остальное сразу сильно падает. Первое, что нужно для мобильности рабочей силы, поднимать уровень жизни, стандарт жизни. В мире все это происходит гораздо легче, да там и кластеры давно сформированы, и уровень в жизни в провинции там не хуже, а может и лучше, чем в столицах».

Таможенное регулирование. Развитие отрасли сдерживают проблемы таможенного законодательства.

Комментарий эксперта: «Прежде всего, мы же оторваны, мы же на отшибе, значит, нам, прежде всего, нужен доступ к современным приборам, сырью, реактивам и так далее. Но чтобы провезти через таможню биоматериал из-за границы сюда, требуется в лучшем случае три месяца и огромное количество бумаг и согласований. А послать, например, отсюда туда – тоже очень большая проблема, плюс еще большая стоимость, потому что монопольно это осуществляют две-три компании, никакой конкуренции. А купить что-нибудь здесь для научных исследований – это в основном в полтора-два раза дороже, чем в Штатах купить».

Создание инфраструктуры. Необходимо участие государства в осуществлении и финансировании крупных проектов. Можно использовать для этого механизм частно-государственного партнерства.

Комментарий эксперта: «Везде существует государственная политика в области инноваций. Возьмем, например, Южную Корею. Там, например, правительство вкладывает огромные деньги в создание инфраструктуры, в том числе и для бизнеса. Мы были на одном из заводов. Там было вложено порядка ста двадцати миллионов долларов. Поэтому они и продукты уже имеют в Южной Корее более современные, чем мы. И это не под силу ни одной из компаний, потому что очевидно, если мы хотим органический рост, то значит ждите, требуйте от нас результат через пятнадцать лет или двадцать, а к тому времени все технологии поменяются, и мы всегда будем в роли догоняющих».
РАЗДЕЛ 3. РЕЗУЛЬТАТЫ ОПРОСА НАСЕЛЕНИЯ РОССИИ ОБ ОТНОШЕНИИ К ПЕРСПЕКТИВАМ ВВЕДЕНИЯ ОГРАНИЧЕНИЙ НА ТЕХНИЧЕСКИЕ ПАРАМЕТРЫ ПОТРЕБИТЕЛЬСКОЙ ПРОДУКЦИИ И УСЛУГ («ТЕХНОЛОГИЧЕСКИЕ КОРИДОРЫ»)
МЕТОДОЛОГИЯ ПРОВЕДЕНИЯ ИССЛЕДОВАНИЯ
Постановка задачи

Перспективным способом модернизации экономики страны и стимулирования внедрения инноваций и новых разработок, как показывает пример многих стран, являются государственные ограничения на технические параметры производства и характеристик различной продукции и услуг. Вместе с тем, введение таких технических ограничений или нормативов на государственном уровне требует выполнения целого ряда условий – наличия разработанных передовых технологий, готовых к внедрению; всесторонняя экспертная оценка возможности массового внедрения таких технологий и последствий такого внедрения на различные стороны жизни общества – экономические, социальные, технологические, потребительские и т.п.; технологическая и экономическая (финансовая) готовность компаний к переходу на новые технологии в определенные сроки; поддержка и готовность населения стать потребителем новой продукции или услуг; готовность и желание изменить свое поведение или какие-либо стороны образа жизни; общая поддержка участия государства в регулировании определенной области экономики или технологии.

Целью данной части проекта о перспективах введения в России государственных ограничений на технические параметры потребительской продукции и услуг является изучение отношения населения к введению таких ограничений, готовности изменить свое поведение и адаптироваться к продукции, произведенной согласно новым требованиям, мнения населения о темпах и сроках перехода на новые требования.
Цели и задачи исследования

· Выяснить отношение население России к идее государственного регулирования через технические нормы требования в различных областях производства относительно различной продукции;

· Определить отношение россиян к эффективности уже введенных или вводимых на данном этапе государственных мер по ужесточению/ изменению технологических требований;

· Изучить отношение населения к конкретным предложениям по гос. регулированию, сделанные экспертами (на первом этапе этого исследования);

· Выявить поведенческие и потребительские особенности населения на данном этапе в отношении тех продуктов и услуг, которые эксперты предлагают подвергнуть государственному регулированию, отношение населения к тому, что в результате такого регулирования придется каким-либо образом изменить свое поведение, потребительные привычки и предпочтения;

· Выявить возможные позитивные и негативные социальные последствия введения конкретных государственных норм и требований в определенных технических областях или в отношении определенной продукции и услуг;

· Определить готовность населения к переходу на новый тип продуктов и услуг и готовность к увеличению финансовой нагрузки при пользовании такими товарами и услугами по крайней мере на первых этапах введения новых технологических норм и требований.
Построение выборки

Выборка для данного исследования основана на многоступенчатой территориальной вероятностной модели. Выборка представляет взрослое населения РФ по всем основным социально-демографическим, экономическим и географическим параметрам - национальности, полу, месту проживания, возрасту, образованию, экономическому положению и другим показателям.

Эффективный размер выборки составил 975 человек. Максимальная стандартная ошибка выборки (при распределении 50%/50% в доверительном интервале 95%) составляет +-3,4%.

Генеральная совокупность. Генеральная совокупность, представленная в Общероссийской Национальной Выборке ЦЕССИ, состоит из всего населения страны от 18 лет и старше, постоянно находящегося в местах постоянного проживания – жилых домах, общежитиях и т.д. (всего 113 млн. жителей).

Военные части, места заключения, места временного проживания (гостиницы, дома отдыха) и другие институциональные поселения в выборку не включены. Никаких других исключений из генеральной совокупности не делается.

Первичной единицей отбора является район или город районного значения, вторичной единицей отбора – городские/сельские населенные пункты, третичной единицей отбора – избирательные участки, на четвертом этапе отбора единицей являются домохозяйства, на пятой - индивидуальные респонденты.

В целом интервью были проведены в 69 городских/сельских населенных пунктах по всей России (100 избирательных участков).
Этапы построения выборки:

· Шаг 1. Стратификация страны на 8 географических зон в соответствии с 8 федеральными административными округами округами. Внутри каждой из 8 географических зон первичной единицей отбора (ПЕО) является район или город районного значения.

· Шаг 2. Отбор ПЕО (района или города районного значения) внутри каждой географической зоны был проведен с вероятностью, пропорциональной численности населения в возрасте 18 лет и старше. Общее количество отобранных ПЕО составляет 52, включая 6 самопредставительных ПЕО – то есть больших городов, в которых численность населения в возрасте 18 лет и старше превышает средний размер ПЕО, и поэтому они отбираются с вероятностью 1.

· Шаг 3. Отбор городов и сельских населенных пунктов (поселков, деревень) внутри 46 не-самопредставительных ПЕО из списка всех населенных пунктов (городов и деревень) в каждом ПЕО с вероятностью, пропорциональной численности населения в возрасте 18 лет и старше в этих населенных пунктах.

· Шаг 4. Отбор избирательных участков внутри городских/сельских населенных пунктов. Избирательные участки являются единицей отбора третьей ступени (ТЕО). Всего было отобрано 100 единиц третьей ступени, в каждой из них проведено 9-10 интервью. Избирательные участки выбраны в качестве единицы отбора на этом этапе потому, что они являются совокупностью достаточно сходного и небольшого размера по количеству домохозяйств и имеют достаточно гетерогенную структуру, что и позволяет им выступать в качестве TEO.

· Шаг 5. Перепись всех жилых адресов в отобранных избирательных участках и внесение этих адресов в единую базу данных. Отбор домохозяйств осуществляется методом случайного отбора из базы адресов. Интервьюера посылают по заранее отобранный адресам.

· Шаг 6. Случайный отбор респондентов в домохозяйствах с помощью Таблиц Киша (8 Таблиц, в которых учитывается вероятность отбора индивидуального респондента с домохозяйствах разного размера). Правило осуществления контакта с респондентом – не менее трех посещений с попыткой осуществить контакт.
Таблица 4. Структура выборки внутри каждой из 8 географических зон
	
	Население 18 лет и старше
	Количество страт
	Средний размер первичной единицы отбора (тыс.чел.)
	Проведенное количество интервью

	Самопредставительные ПЕО

	Москва
	8706700
	4
	2208
	80

	Санкт-Петербург
	3857217
	2
	1938
	43

	Не-самопредставительные ПЕО

	Северо-западный
	7349981
	3
	2446
	50

	Центральный
	22277265
	10
	2227
	196

	Приволжский
	24285715
	12
	2030
	214

	Южный
	11383274
	5
	2277
	96

	Северо-кавказский
	6107285
	3
	2236
	51

	Уральский
	9587492
	4
	2421
	83

	Сибирский
	15390924
	7
	2216
	125

	Дальневосточный
	5111126
	2
	2570
	37

	ВСЕГО
	113739754
	52
	2200
	975

Источник: Данные переписи населения в России 2002 г. Для самопредставительных городов, отобранных с вероятностью 1, процесс выборки начинается со второй стадии и, следовательно, первичной точкой отбора является избирательный участок в каждом городе.

Метод проведения интервью

Метод опроса: личные интервью на дому у респондентов по формализованной анкете. Длина интервью около 25 минут.

Интервью проводились опытными интервьюерами ЦЕССИ, которые специализируются на массовых опросах населения. Всего в опросе принимали участие 112 интервьюеров и 38 полевых менеджеров в разных частях страны.

Количество опрошенных: 975 законченных (эффективных) интервью.

Контроль качества. В среднем 10% работы каждого интервьюера было проверено методом централизованных повторных телефонных звонков респондентам менеджером по контролю качества из Москвы. В ходе этого повторного интервью проверялись базовые сведения о респонденте, правильность метода отбора респондента в семье, использование вспомогательных материалов (карточек), средняя длина интервью. В выборочных точках, где проверка методом телефонного интервью была невозможна из-за низкой телефонизации и отсутствии номеров телефонов респондентов, работа интервьюеров проверялась методом повторного посещения интервьюерами, которые не принимали участие в основном опросе. Всего было проверено 15% всех законченных интервью.

Даты проведения интервью: 12 июля - 2 августа 2010 гг

ОСНОВНЫЕ ВЫВОДЫ ИССЛЕДОВАНИЯ
Исследование показало, что больше всего россиян волнует состояние и проблемы четырех отраслей экономики – сельского хозяйства, пищевой промышленности (проблемы этих отраслей волнуют более половины россиян), фармацевтики и строительной отрасли (около трети). Состояние и проблемы других отраслей промышленности занимают гораздо меньшую долю россиян.

Скорее всего, такой большой интерес и обеспокоенность состоянием именно этих четырех отраслей объясняется тем, что они напрямую связаны с удовлетворением каждодневных потребностей людей и их здоровьем, а также тем, что об этих отраслях люди могут получить информацию на основе своего собственного опыта и знаний, а для того, чтобы судить о других отраслях нужно ими специально интересоваться или искать такую информацию во внешних источниках.

Внутренние проблемы «стратегических» отраслей, таких как космическая, нефтяная и т.п., население волнуют очень мало.

Новыми современными отраслями промышленности такими как электроника, компьютерная техника, автомобилестроение интересуется в первую очередь молодежь, хотя доля интересующихся и среди молодежи не очень велика.

По результатам исследования, население России больше всего озабочено, интересуется и считает первоочередной задачей разработку норм, стандартов и других методов государственного регулирования именно в четырех вышеописанных отраслях экономики и в меньшей степени обеспокоено или считает приоритетным разработку таких норм в других сферах (хотя, конечно, при проведении интенсивной информационной и разъяснительной кампании в средствах массовой информации такой интерес у населения может существенно увеличится).

В целом россияне в подавляющем большинстве поддерживают введение самых строгих методов регулирования – жестких стандартов и на конечную продукцию, и на процесс производства во всех производственных отраслях и при этом хотели бы видеть введение таких стандартов немедленно.

Современная идея введения лишь базовых государственных стандартов и требований к конечным продуктам, связанных с обеспечением жизни и здоровья людей и минимизации влияния на окружающую среду, пока получает гораздо меньшую поддержку у россиян (такую позицию поддерживают около трети опрошенных), чем старая идея самых детальных требований к составу, технологиям и т.п. Более того, россияне готовы полностью делегировать ответственность государству за то, чтобы нас окружали качественные продукты, и их производство не наносило вреда окружающей среде. Большинство является сторонником самых строгих запретительных мер - 72% высказались за то, чтобы полностью запретить выпуск продукции, которая не соответствует жестким стандартам и требованиям.

Поощрительные государственные меры (субсидии предприятиям, производящим продукцию, соответствующую потребностям общества) поддерживают, согласно данным исследования, 39% опрошенных, налоговые льготы – 31%.

На гражданскую инициативу, рыночные механизмы или какие-либо формы общественного воздействия на производителей надеются лишь небольшая доля россиян (бойкоты товаров и услуг считают эффективным методом воздействия на производителей лишь 11% опрошенных россиян, создание более активных обществ и организаций потребителей - 24%).

Из негосударственных мер воздействия на производителей самым действенным россияне считают лишь апелляцию к судам (34%).

В ходе опроса выявлялись отрасли, которые, по мнению россиян, наносят наибольший вред окружающей среде, то есть где требуются наибольшие усилия по технологической модернизации для соответствия экологическим нормам и введение более строгих государственных экологических стандартов. К таким отраслям относится, по мнению подавляющего большинства опрошенных, химическая промышленность (49% считают, что она наносит очень большой ущерб и 37% - довольно большой ущерб окружающей среде), нефтяная (37% и 40% соответственно) и горнодобывающая (23% и 34%).

Такая отрасль как сельское хозяйство, которое во многих странах рассматривается как причина многих серьезных проблем для окружающей среды, в России, напротив, считается одной из наиболее экологически дружественных.

Исследование показало, что россияне во многом готовы к такому потребительскому поведению, которое способствовало бы появлению более качественных товаров, технологических инноваций и сокращению влияния человека на окружающую среду.

Более половины россиян (51%) сказали, что они постоянно экономят электричество (еще 36% делают это время от времени), 30% ответили, что постоянно покупают энергосберегающие лампочки и большинство собираются это делать в будущем, реже россияне специально выбирают приборы с низким энергопотреблением (14% делают это постоянно, но потенциальная готовность делать это довольно велика). Пока лишь 10% постоянно выбирают товары в более экологичной упаковке, но опять же существует потенциальная готовность делать это.

Можно предположить, что мотивы такого экономного потребительского поведения в настоящее время во многом материальные (об этом говорят и данные исследования, по которым чаще всего такое поведение проявляют люди старших возрастов, пенсионеры, малообеспеченные люди, такое поведение мало зависит от образования, то есть вряд ли диктуется знаниями в области экологии и качества товаров). Однако довольно высокая распространенность такой практики независимо от мотивации может служить сигналом, что поддержку населения в таких вопросах найти можно, и эта поддержка может выразиться не только на словах, но и в реальном поведении и соответствует интересам многих россиян.

Одна из наиболее волнующих россиян отраслей – пищевая. Прежде всего россияне хотели бы видеть более строгие государственные нормы и стандарты при использовании искусственных добавок, красителей, консервантов в пищевой продукции (65%). Исследование показало, что половина россиян поддерживает ужесточение санитарных норм при производстве пищевых продуктов. Остальные многочисленные проблемы отрасли, о которых говорили эксперты, (питательность, питательная «эффективность» продуктов, энергоемкость производства, упаковка, инновации и технологическое развитие отрасли как таковое и т.п.) волную россиян гораздо меньше.

Россияне готовы поддержать практически любые строгие нормы, требования, стандарты в отношении пищевой отрасли. Со своей стороны, хотя бы на уровне декларирования, россияне готовы пойти на существенные личные жертвы (увеличение стоимости продуктов) для того, чтобы получить продукты с более качественными свойствами – «натуральные», «органические» продукты (82% сказали о том, что они готовы были бы пойти на существенное увеличение стоимости этих продуктов, чтобы получить такое качество); перейти к производству с соблюдением самых строгих требований к промышленным выбросам (66%); созданию продуктов, специально рекомендованных для детей (66%), произведенных только из российского сырья (63%).

Из всех отраслей, которые обсуждались в исследовании, требования к стимулированию и внедрению технологических инноваций назывались ключевой проблемой только в одной отрасли - фармацевтике (58% россиян выбрали именно эту задачу в качестве ключевой для этой отрасли).

Исследование показало, что россияне очень серьезно настроены против использования ГМО в продуктах и товарах. 75% опрошенных поддерживали бы запрет на использование ГМО в любых товарах и продуктах. Против такой меры – лишь 9% и 16% не определились со своим мнением, что не так уж много, учитывая сложность концепции и отсутствия единодушия по этому вопросу даже среди ученых и экспертов. Для дальнейшего развития этого направления в России, если вообще оно будет развиваться, будет необходима очень большая просветительская работа среди населения и большая доказательная база, научные данные о влиянии ГМО на здоровье людей и окружающую среду, чтобы разрушить (или укрепить) сложившиеся представления людей.

МНЕНИЕ РОССИЯН О НАИБОЛЕЕ ВАЖНЫХ ЭКОНОМИКО-ТЕХНОЛОГИЧЕСКИХ ПРОБЛЕМАХ РОССИИ
Экономико-технологические проблемы, которые больше всего волнуют жителей России

Среди всех проблем, связанных с производством товаров и продуктов в нашей стране, которые изучались в данном опросе, больше всего россиян волнует проблема влияния производства на окружающую среду – промышленные загрязнения воздуха, воды, промышленные отходы, а также проблема высоких, несоответствующих качеству цен на отечественные товары и услуги. Значительную долю россиян (более трети) волнует вопрос натуральности продуктов, использования слишком большого количества искусственных добавок, «химии». Чуть менее трети беспокоятся о том, что отечественная продукция в целом недостаточно качественная. Молодежь и люди среднего возраста в России в большей степени обеспокоены влиянием производства на окружающую среду (около половины). Эта проблема является важной для значительной доли людей с высшим образованием и на нее обращаются гораздо меньше внимания люди с более низким образованием. Высокие цены на отечественную продукцию волнуют прежде всего людей старшего поколения.

График 1. Какие из проблем, связанных с производством продукции в нашей стране, больше всего волнуют лично Вас, оказывают наибольшее влияние на качество Вашей жизни?

[image: image32.emf]Промышленные загрязнения

Цены, соответствие цены качеству

Натуральный состав, искусственные

ингредиенты

Соответствие общим стандартам качества

Наличие отечественной продукции,

замещение импорта

Безопасность для здоровья

Утилизация упаковки, отходов

Уровень загрязнения от транспорта

Группы населения,

которые особенно

волнует эта проблема

 Люди до 45 лет

 Население с высоким

уровнем образования

 Люди старше 60 лет,

пенсионеры, с низким

доходом

 Женщины

 Сельские жители

 Люди с низким доходом

 Люди старше 50 лет

 Люди до 50 лет

Все группы в равной степени

Все группы в равной степени

Промышленные загрязнения

Цены, соответствие цены качеству

Натуральный состав, искусственные

ингредиенты

Соответствие общим стандартам качества

Наличие отечественной продукции,

замещение импорта

Безопасность для здоровья

Утилизация упаковки, отходов

Уровень загрязнения от транспорта

Группы населения,

которые особенно

волнует эта проблема

 Люди до 45 лет

 Население с высоким

уровнем образования

 Люди старше 60 лет,

пенсионеры, с низким

доходом

 Женщины

 Сельские жители

 Люди с низким доходом

 Люди старше 50 лет

 Люди до 50 лет

Все группы в равной степени

Все группы в равной степени

Примечание: на карточке были перечислены все проблемы, указанные в графике. Респондента просили дать не более трех ответов
Схема 1. Расположение проблем, которые россияне считают важными
(и, возможно, где необходимо регулирование и введение более строгих норм и требований) к производителям или распространителям товаров и услуг

[image: image33.emf]42%

41%

37%

31%

28%

26%

25%

24%

14%

3%

Неблагоприятная экологическая обстановка из-за промышленного

загрязнения воздуха, промышленных отходов

Высокие цены на отечественную продукцию, несправедливое

соотношение цены и качества

Мало натуральных ингредиентов, слишком много химии

Недостаточно качественная отечественная продукция

Слишком мало отечественной продукции, слишком много импортной

Несоблюдение, недостаточное жесткие стандарты безопасности

отечественных продуктов и товаров для здоровья

Проблемы с утилизацией мусора, отходов, упаковки

Сильная загазованность воздуха транспортными средствами

Отечественная продукция несовременная, технологически отсталая

Затрудняюсь ответить

Анализ по возрастным группам
График 2. Какие из проблем, связанных с производством продукции в нашей стране, больше всего волнуют лично Вас, оказывают наибольшее влияние на качество Вашей жизни? По возрастным группам

[image: image1.emf]47%

36%

37%

28%

23%

30%

27%

25%

17%

3%

46%

41%

40%

32%

26%

26%

27%

22%

12%

1%

36%

38%

41%

33%

31%

26%

28%

24%

12%

3%

38%

49%

33%

33%

32%

21%

21%

24%

12%

3%

Неблагоприятная экологическая обстановка из-

за промышленного загрязнения

Высокие цены на отечественную продукцию

Мало натуральных ингредиентов

Недостаточно качественная отечественная

продукция

Слишком мало отечественной продукции, много

импортной

Недостаточное жесткие стандарты безопасности

отечественных продуктов и товаров для

здоровья

Проблемы с утилизацией мусора, отходов,

упаковки

Сильная загазованность воздуха транспортными

средствами

Отечественная продукция несовременная,

технологически отсталая

Затрудняюсь ответить

Младше 35 лет

35-44

45-54

55 лет и старше

Примечание: на карточке были перечислены все проблемы, указанные в графике

Анализ по уровню образования
График 3. Какие из проблем, связанных с производством продукции в нашей стране, больше всего волнуют лично Вас, оказывают наибольшее влияние на качество Вашей жизни? По уровню образования

[image: image2.emf]36%

47%

35%

33%

31%

24%

23%

23%

10%

3%

41%

42%

38%

31%

28%

27%

24%

25%

14%

2%

50%

35%

39%

30%

24%

27%

28%

25%

17%

3%

Неблагоприятная экологическая обстановка

из-за промышленного загрязнения

Высокие цены на отечественную продукцию

Мало натуральных ингредиентов

Недостаточно качественная отечественная

продукция

Слишком мало отечественной продукции,

много импортной

Недостаточное жесткие стандарты

безопасности отечественных продуктов и

товаров для здоровья

Проблемы с утилизацией мусора, отходов,

упаковки

Сильная загазованность воздуха

транспортными средствами

Отечественная продукция несовременная,

технологически отсталая

Затрудняюсь ответить

Среднее образование

или ниже

Среднее специальное

Высшее образование

Примечание: на карточке были перечислены все проблемы, указанные в графике

Проблемы и препятствия модернизации экономики России

Единого мнения о том, каковы причины или факторы, препятствующие модернизации экономики России, технологическому развитию страны, количественному и качественному подъему производства у россиян пока не сложилось – респонденты называли большое количество самых разнообразных факторов и проблем. Но чаще всего препятствием модернизации россияне называли проблемы, связанные с управлением страной – коррупцию (14%), высокий уровень бюрократизма (3%), неэффективное региональное управление (3%). Такое мнение больше всего распространено среди жителей двух столиц. Жители России, принявшие участие в опросе, среди факторов, которые тормозят развитие экономики страны, также называли недостаток научных разработок и проблемы с их внедрением, низкую квалификацию кадров в стране, устаревшее оборудование на предприятиях.
График 4. Какие самые серьезные экономические или технологические проблемы стоят перед нашей страной в области развития ее экономики, технологий, препятствуют ее подъему, модернизации?

[image: image34.emf]14%

10%

8%

8%

8%

6%

6%

6%

5%

4%

4%

3%

3%

3%

3%

11%

21%

 Коррупция

 Низкий уровень производства / не работают предприятия

 Недостаток новых научных разработок, их недостаточное внедрение

 Низкая квалификация кадров

 Устаревшее оборудование на российских предприятиях

 Безработица

 Недостаточно качественная продукция

 Экономические проблемы в стране

 Проблемы сельского хозяйства

 Недостаточный контроль процесса производства и конечной продукции

 Низкая заработная плата / задержки зарплат

 Проблема распределения бюджета между регионами

 Бюрократизм

 Неэффективное руководство на местах

 Промышленные выбросы и загрязнения

Другое

 Затрудняюсь ответить

Примечание: открытый вопрос. Каждый респондент мог дать любое количество ответов

Анализ по месту проживания
График 5. Какие самые серьезные экономические или технологические проблемы стоят перед нашей страной в области развития ее экономики, технологий, препятствуют ее подъему, модернизации?

[image: image35.emf]23%

6%

9%

11%

5%

2%

6%

13%

1%

3%

4%

11%

11%

9%

6%

12%

6%

5%

8%

6%

4%

4%

2%

2%

13%

12%

15%

10%

11%

5%

8%

4%

2%

8%

4%

5%

12%

11%

8%

5%

8%

3%

4%

3%

5%

4%

6%

3%

16%

11%

6%

5%

6%

15%

6%

5%

8%

2%

4%

0%

 Коррупция

 Низкий уровень производства / не работают предприятия

 Недостаток новых научных разработок, их недостаточное

внедрение

 Низкая квалификация кадров

 Устаревшее оборудование на российских предприятиях

 Безработица

 Недостаточно качественная продукция

 Экономические проблемы в стране

 Проблемы сельского хозяйства

 Недостаточный контроль процесса производства и конечной

продукции

 Низкая заработная плата / задержка зарплат

 Проблема распределения бюджета между регионами

Москва, Санкт-Петербург

Города свыше 500 тыс. чел.

Города 100-500 тыс. чел.

Города <100 тыс. чел.

Села

Примечание: открытый вопрос. Каждый респондент мог дать любое количество ответов

Мнение россиян о наиболее острых экономических проблемах страны

Среди длинного списка экономических проблем страны, предложенного респондентам, наиболее острыми жители России считают структурные проблемы организации производства - большинство (57%) считают наиболее острой проблемой устаревшее оборудование на российских предприятиях, чуть менее трети - низкую квалификацию кадров, 29% - недостаточную научную базу (нет разработок, они не внедряются). Довольно значительная часть россиян видит в качестве главных экономических проблем страны недостаточно жесткие нормы и стандарты работы предприятий - в отношении качества продукции (34%), промышленных выбросов и загрязнений (30%), контроля над процессом производства и конечной продукцией (25%), энергоемкомсти производства и продукции (10%).
График 6. Какие три проблемы в сфере экономики в России Вы назвали бы наиболее острыми?

[image: image36.emf]57%

34%

30%

30%

29%

25%

25%

20%

13%

10%

2%

2%

Устаревшее оборудование на российских предприятиях

Недостаточно качественная продукция

Низкая квалификация кадров

Промышленные выбросы и загрязнения

Недостаток новых научных разработок, их недостаточное внедрение

Высокая себестоимость продукции, неэффективная организация производства

Недостаточный контроль процесса производства и конечной продукции со

стороны государства

Истощение природных ресурсов, недостаточные усилия по их возобновлению

(лесов, рыбы и т.п.)

Недостаточная развитость транспортной системы

Неэффективное использование электроэнергии, большая энергоемкость

производства

Другое

 Затрудняюсь ответить

Примечание: На карточке были перечислены все проблемы, указанные в графике. Респондента просили дать не более трех ответов

Анализ по уровню образования
График 7. Какие три проблемы в сфере экономики в России Вы назвали бы наиболее острыми?

[image: image3.emf]56%

39%

23%

32%

23%

24%

25%

19%

12%

9%

1%

4%

56%

34%

35%

32%

26%

29%

25%

20%

12%

10%

4%

1%

60%

29%

33%

26%

38%

23%

25%

21%

15%

12%

1%

1%

Устаревшее оборудование на российских предприятиях

Недостаточно качественная продукция

Низкая квалификация кадров

Промышленные выбросы и загрязнения

Недостаток новых научных разработок, их недостаточное

внедрение

Высокая себестоимость продукции, неэффективная организация

производства

Недостаточный контроль процесса производства и конечной

продукции со стороны государства

Истощение природных ресурсов, недостаточные усилия по их

возобновлению (лесов, рыбы и т.п.)

Недостаточная развитость транспортной системы

Неэффективное использование электроэнергии, большая

энергоемкость производства

Другое

 Затрудняюсь ответить

Среднее образование или ниже

Среднее специальное

Высшее образование

Отрасли экономики, ситуация в которых больше всего волнует россиян

Среди всех отраслей современной экономики больше всего волнуют россиян те, которые напрямую связаны с удовлетворением каждодневных потребностей и здоровьем людей, а также те, о которых они могут получить наибольшую информацию на основе своего собственного опыта и знаний – сельское хозяйство и пищевое производство. Эти отрасли занимают столь значимое место в жизни людей еще и потому, что большинство связаны с этими отраслями как потребители, а у значительной части людей с развитием этих отраслей связано и личное экономическое благополучие (74% жителей села волнуют в первую очередь проблемы именно этой отрасли). Около трети россиян волнуют проблемы фармацевтических производств и строительства жилья.
[image: image37.emf]60%

50%

35%

35%

19%

15%

14%

13%

12%

11%

9%

6%

3%

3%

1%

7%

27%

24%

10%

8%

5%

3%

6%

4%

3%

2%

3%

1%

0%

1%

1%

2%

Сельское хозяйство

Производство продуктов питания, пищевая отрасль

Фармацевтика, производство медицинского оборудования

Строительство жилья

Состояние имеющейся транспортной инфраструктуры

Легкая промышленность, текстильная

Добыча нефти и газа, их транспортировка

Производство транспортных средств

Электроника, производство компьютерной техники, бытовой техники

Химическое производство

Горнодобывающие отрасли

Производство автомобильного топлива

Парфюмерная, косметическая промышленность

Производство и использование упаковочных материалов

Другая

Затрудняюсь ответить

Отрасль названа среди трех наиболее проблемных

Отрасль названа первой - как наиболее проблемная

График 8. В каких отраслях экономики в России сейчас больше всего проблем, которые волнуют Вас и таких людей как Вы?

Примечание: респонденту была предложена карточка с отраслями, перечисленными на графике выше, или респондент мог дать свой ответ. Каждый респондент мог быть не более трех отраслей

Анализ по возрастным группам
График 9. В каких отраслях экономики в России сейчас больше всего проблем, которые волнуют Вас и таких людей как Вы? – по возрастам

[image: image4.emf]50%

49%

27%

36%

20%

14%

17%

19%

18%

15%

8%

8%

5%

4%

61%

46%

32%

44%

19%

17%

15%

13%

12%

6%

14%

5%

3%

2%

63%

47%

38%

32%

21%

9%

17%

7%

6%

16%

11%

8%

5%

6%

69%

56%

44%

29%

16%

17%

9%

9%

8%

8%

6%

4%

1%

2%

Сельское хозяйство

Пищевая отрасль

Фармацевтика

Строительство жилья

Транспортная инфраструктура

Легкая промышленность

Добыча, транспортировка нефти и газа

Производство транспортных средств

Электроника, компьютерная, бытовая техника

Химическое производство

Горнодобывающие отрасли

Производство автомобильного топлива

Парфюмерная, косметическая

промышленность

Производство и использование упаковочных

материалов

Менее 35 лет

35-44

45-54

55 лет и старше

Примечание: респонденту была предложена карточка с отраслями, перечисленными на графике выше, или респондент мог дать свой ответ. Каждый респондент мог быть не более трех отраслей

Анализ по месту проживания
График 10. В каких отраслях экономики в России сейчас больше всего проблем, которые волнуют Вас и таких людей как Вы? - по месту проживания

[image: image5.emf]45%

38%

30%

28%

26%

20%

19%

24%

23%

15%

14%

6%

4%

2%

57%

50%

36%

35%

20%

13%

20%

10%

10%

17%

6%

8%

5%

4%

57%

42%

37%

30%

12%

19%

10%

19%

14%

11%

14%

11%

4%

6%

59%

53%

36%

37%

21%

15%

13%

11%

9%

6%

9%

5%

3%

4%

74%

59%

34%

39%

18%

10%

12%

5%

8%

10%

6%

3%

1%

1%

Сельское хозяйство

Пищевая отрасль

Фармацевтика

Строительство жилья

Транспортная инфраструктура

Легкая промышленность

Добыча, транспортировка нефти и газа

Производство транспортных средств

Электроника, компьютерная, бытовая

техника

Химическое производство

Горнодобывающие отрасли

Производство автомобильного топлива

Парфюмерная, косметическая

промышленность

Производство и использование

упаковочных материалов

Москва, Санкт-Петербург

Города свыше 500 тыс. чел.

Города 100-500 тыс. чел.

Города <100 тыс. чел.

Села

Мнение жителей страны о подходе к определению приоритетных отраслей – наиболее широкий или концентрация на ограниченном количестве отраслей

Большинство россиян придерживаются взгляда, что в своем экономическом развитии России должна продолжать строить диверсифицированную, практически самодостаточную экономику по типу Советского Союза, то есть стараться производить максимально большой спектр товаров, продуктов, приборов и оборудования самостоятельно и в минимальной степени полагаться на импорт. Лишь чуть более четверти опрошенных считают, что России нужна совсем другая экономика – нужно включиться в систему международной кооперации и производить те товары и услуги, которые удаются России лучше всего, а остальное закупать за границей.
График 11. Взгляды населения России на то, какова должна быть структура экономики страны

[image: image6.emf]России нужно было бы

сконцентрироваться на

производстве

ограниченного ряда

товаров, продуктов,

которые удаются нам

лучше всего, а все

остальное закупать за

границей; 27%

Затрудняюсь ответить;

5%

Наша страна должна

стараться производить

максимально большое

количество продуктов,

товаров, приборов и

оборудования и как

можно меньше полагаться

на импортные продукты и

технику; 69%

 Примечание: респонденту зачитывались три точки зрения и просили выбрать одну наиболее близкую

Практически во всех социально-демографических группах населения страны взгляд, что Россия должна развивать диверсифицированную самодостаточную экономику преобладает над взглядом, что России нужно сконцентрироваться на нескольких наиболее удачных отраслях. Однако если среди старшего поколения подавляющее большинство выступает за самодостаточную экономику, то среди молодежи тех, кто придерживается нового взгляда на развитие экономики страны – около 30%.
Представление о том, то России следует отказаться от идеи полного самообеспечения товарами и услугами, а в большей степени полагаться на международную кооперацию, в наибольшей степени распространено в приграничных регионах России – на Северо-Западе страны (37% в этом регионе считают, что России лучше было бы выбрать ограниченное количество направлений и добиваться там максимальных результатов) и на Дальнем Востоке. В центральных, южных и сибирских регионах преобладает взгляд, что России необходима самодостаточная экономика, а приверженцев противоположных взглядов – около пятой части.
График 12. Взгляды населения России на то, какова должна быть структура экономики страны – по возрастным группам

[image: image7.emf]63%

29%

8%

67%

31%

2%

68%

26%

6%

77%

21%

2%

Россия должна стараться

производить максимально большое

количество товаров и как можно

меньше полагаться на импортные

России нужно сконцентрироваться

на производстве ограниченного ряда

товаров, а все остальное закупать за

границей

Затрудняюсь ответить

Менее 35 лет

35-44

45-54

55 лет и старше

РОЛЬ ГОСУДАРСТВА В РАЗРЕШЕНИИ СОЦИАЛЬНО-ТЕХНОЛОГИЧЕСКИХ ПРОБЛЕМ
Отношение жителей страны к введению более строгих стандартов и регламентов к качеству продукции

Более 60% опрошенных россиян поддерживают немедленное введение в нашей стране более строгих стандартов, регламентов, требований к качеству продукции, приближенных к европейским, и готовы смириться с возможными негативными следствиями такого решения (закрытию некоторых предприятий, исчезновению отдельных видов продукции, повышению цен и т.п.). Еще 19% в целом поддерживают введение таких требований, но считают необходимым повременить с их введением, чтобы дать возможность предприятиям адаптироваться к новым условиям, провести процесс модернизации, подготовиться и таким образом свести негативные последствия таких решений к минимуму. Противников введения более жестких стандартов и регламентов и сторонников взгляда, что регуляторами качества должны выступать свободный рынок и конкуренция, среди опрошенных россиян немного, - 8%. Еще 12% не имеют определенного мнения по данному вопросу.

Сторонников немедленных мер по ужесточению стандартов и регламентов большинство среди всех социально-демографических групп населения в России. Однако больше всего их среди людей старше 35 лет (около двух третей), среди молодежи до 30 лет таких чуть более половины. Последние чаще других групп считают, что введение таких стандартов вообще не нужно и следует полагаться на конкуренцию и свободных рынок, хотя и среди молодежи такой взгляд – у меньшинства (14% среди людей до 30 лет и 7% - у более старших групп).

Взгляды на введение более строгих стандартов и регламентов в отношении качества продукции мало зависят от образовательного уровня населения, типа образования, места проживания и экономического положения.

График 13. Взгляды населения на необходимость и своевременность введения строгих стандартов и регламентов качества продукции

[image: image8.emf]61%

19%

8%

12%

В нашей стране должны

быть немедленно введены

более строгие стандарты,

регламенты, требования к

качеству продукции,

приближенные к

европейским, даже если это

приведет к закрытию

некоторых предприятий,

исчезновению некоторых

видов продукции и

повышению цен

Введение таких более

строгих требований было

бы нужным, но принятие их

в настоящее время, когда

уровень развития

перерабатывающих

отраслей промышленности

довольно низок,

несвоевременно

Вообще против

установления жестких

стандартов, регламентов на

законодательном уровне,

конкуренция и свободный

рынок регулируют

качество товаров лучше

всего

Затрудняюсь ответить

Примечание: респонденту зачитывались три точки зрения и просили выбрать одну наиболее близкую.
Отношение жителей страны к государственного регламентированию состава, технологии производства продуктов и товаров

Более половины россиян считают, что государство должно установить самые детальные требования к составу, технологии производства всех продуктов и товаров, то есть придерживаются позиции, выраженной в старых советских госстандартах. Точку зрения, что государство должно устанавливать лишь самые базовые требования к товарам и продуктам (касающиеся безопасности товара для жизни и здоровья людей, а также для окружающей среды), а определение конкретного состава, рецептуры и технологии должно оставаться за производителем, поддерживают треть опрошенных россиян.

Отношение к мере государственного регламентирования мало зависит от социально-демографических и экономических характеристик респондентов. Зато довольно серьезно отличаются взгляды на этот вопрос жителей больших и малых городов и сельских населенных пунктов – в больших городах (свыше 100 тыс. жителей) почти 40% придерживаются точки зрения, что нужно законодательно определять лишь самые базовые стандарты и требования, в малых городах и сельских населенных пунктах такой точки зрения придерживаются лишь чуть более четверти опрошенных (большинство там – либо за самые детальные стандарты, либо вообще не имеют определенного мнения по этому вопросу).
График 14. Взгляды население на способ государственного регулирования качества товаров и процесса производства

[image: image9.emf]Государство должно

установить

детальные

требования к

составу, технологии

производства всех

продуктов и

товаров; 56%

Затрудняюсь

ответить; 11%

Было бы лучше,

чтобы были

установлены лишь

самые базовые

требования к

конкретным

продуктам,

касающиеся лишь

безопасности

продукта или товара

Примечание: респонденту зачитывались три точки зрения и просили выбрать одну наиболее близкую

Наиболее эффективные меры для стимулирования производителей улучшать качество продукции и сокращать влияние процесса производства на окружающую среду

Наиболее эффективными мерами для стимулирования производителей улучшать качество продукции и сокращать влияние процесса производства на окружающую среду подавляющее большинство россиян считает меры запретительные самого жесткого характера – запретить выпуск продукции не соответствующей стандартам (72% опрошенных придерживаются этой точки зрения.)

Довольно значительную поддержку среди россиян имеет и такая мера серьезного государственного вмешательства в экономический процесс как предоставление государственный субсидий производителям качественной продукции (39%). Более трети считают, что эффективным было бы направить максимально возможное количество государственный ресурсов на то, чтобы следить за соблюдением норм и требований – проверки, инспекции и т.п. (34%). На меры общественного воздействия на производителей надеются чуть более трети россиян. При этом из всех мер такого рода наибольшие надежды россияне возлагают на общества по защите прав потребителей (24%). Такую популярную сегодня в европейских странах меру общественного влияния на производителей как бойкоты товаров и услуг считают эффективными в российских условиях лишь 11%. Даже среди молодежи на такую меру готовы полагаться лишь 10%.
График 15. Какие меры были бы наиболее эффективны в России для стимулирования производителей товаров и услуг улучшать качество продукции и сокращать влияние процесса производства на окружающую среду?

[image: image38.emf]72%

39%

34%

34%

31%

24%

11%

1%

4%

Запретить выпуск продукции, не соответствующей стандартам по

безопасности и экологии

Предоставлять гос. субсидии производителям продукции, которая отвечает

потребностям общества (более натуральная, или производство более

энергоэффективно)

Направить все возможные гос. ресурсы на то, чтобы следить за соблюдением

всех норм и требований производства и конечной продукции – проверки,

инспекции и т.п.

Более активно использовать возможности привлечения производителей к суду

по инициативе потребителей, если их права нарушаются

Предоставлять налоговые льготы производителям продукции, которая отвечает

потребностям общества (более натуральная продукция, или производство

более энергоэффективно)

Создание большего количества добровольных негосударственных обществ по

защите прав потребителей, которые отстаивали бы права потребителей и

побуждали производителей улучшать продукцию

Более активно использовать бойкоты, отказ от покупки определенных товаров,

другие акции со стороны потребителей, чтобы оказать воздействие на

политику и поведение компаний-производителей

Ничего не нужно делать в этом направлении

Затрудняюсь ответить

Примечание: респондентам предлагалась карточка с вариантами ответов, перечисленных в графике выше. Каждый респондент мог дать любое количество ответов

ГОТОВНОСТЬ НАСЕЛЕНИЯ УЧАСТВОВАТЬ В РАЗРЕШЕНИИ СОЦИАЛЬНО-ТЕХНОЛОГИЧЕСКИХ ПРОБЛЕМ
Распространенность ответственного экологического поведения среди жителей страны

Большинство опрошенных россиян сказали о том, что довольно часто в каждодневной жизни проявляют какое-либо экологически ответственное поведение. Более половины опрошенных постоянно экономят электроэнергию дома или на работе (еще 36% делают это хотя бы время от времени) – это наиболее распространенная в России форма такого поведения. Довольно большое количество россиян практикуют современный способ экономии электроэнергии – покупают и используют энергосберегающие лампочки – 30% делают это постоянно и еще 22% хотя бы время от времени (а 30% сказали, что собираются сделать это в будущем). Скорее всего высокая распространенность такой формы поведения связана с тем, что оно подкрепляется сильными материальными стимулами (экономией средств), а также и является результатом активной, и судя по всему, довольно успешной пропаганды экономии электроэнергии, которая проводилась еще с советского времени. Около половины россиян хотя бы время от времени отказываются от поездок на личном автомобиле и передвигаются пешком или на общественном транспорте, хотя какова мотивация таких поступков – материальная, соображения удобства или скорости или экологическая – в данном случае не ясно. Более трети опрошенных постоянно или хотя бы время от времени принимают во внимание при покупке электроприбора или бытовой техники уровень его энергопотребления и еще 30% намерены делать это в будущем. Пока выбирать товары специально из-за более экологичной упаковки приходилось лишь 29% россиян (постоянно это делают лишь 10%) – возможно, из-за довольно ограниченных возможностей выбора таких продуктов.

График 16. Частота различных способов поведения людей, которые способствуют сохранению окружающей среды. Делаете ли Вы то, что я сейчас назову – постоянно, время от времени, пока не делаете, но собираетесь в будущем, или не делаете и не собираетесь?

[image: image39.emf]51%

30%

27%

14%

10%

8%

36%

22%

24%

24%

19%

23%

7%

30%

7%

30%

29%

30%

5%

13%

29%

25%

29%

28%

13%

7%

13%

11%

5%

1% Экономить электроэнергию дома или на работе

Покупать и/или использовать энергосберегающие лампочки

Отказываться от поездок на личном автомобиле и передвигаться пешком, на велосипеде

или на общественном транспорте

Специально искать и покупать приборы, бытовую технику с низким уровнем

энергопотребления

Специально выбирать такие товары, у которых более экологичная упаковка или тара

(пригодная для вторичного использования, переработки, или биоразлагаемая)

Покупать продукт именно потому, что он сделан по новым технологиям, из новых

материалов,является новой разработкой

Постоянно Время от времени Собираюсь в будущем Нет и не собираюсь Затрудняюсь ответить

Примечание: респондентам предлагалась карточка с вариантами ответов, перечисленных в графике выше. Каждый респондент мог дать любое количество ответов

Женщины чаще мужчин ведут в себя в какой-либо форме экологически ответственно. 56% из них сказали, что часто или хотя бы время от времени экономят электроэнергию (среди мужчин таких 45%). 31% женщин отказывались от поездок на личном автомобиле, и выбирали другие способы передвижения (среди мужчин -21%). Женщины чаще мужчин выбирают товары с низким уровнем энергопотребления (хотя здесь различия с мужчинами очень невелики) или выбирают товары в более экологичной упаковке.

Экологически ответственное поведение в России больше характерно для людей старших возрастных групп, чем среди молодых. Возможно, это связано и с тем, что материальные стимулы такого поведения (экономия) для людей старшего возраста важнее, чем для молодых, а также с тем, что сама идея экономичного отношения к потреблению в большей степени укоренена среди людей старших поколений, и именно на них оказали влияние информационные компании еще советского времени по экономии электроэнергии. Покупают энергосберегающие лампочки почти в одинаковой степени россияне самых разных возрастов (кроме самых молодых, которые скорее всего вообще реже занимаются покупкой лампочек для дома), при этом люди старшего возраста, несмотря на в среднем более ограниченные средства, также часто покупают энергосберегающие лампочки, как и более молодые.

О том, что очень важной мотивацией экономии электроэнергии являются материальные причины и стимулы говорит то, что такое поведение тесно связано с доходом семьи – электроэнергию экономят 69% людей с низким доходом, 46% - со средним и 38% с высоким.

Меньше всего электроэнергию экономят в двух столичных городах России (лишь 32%), а например, в сельской местности это делают 59%.
График 17. Частота различных способов поведения людей, которые способствуют сохранению окружающей среды. Распределение ответов на вопрос «Делаете ли Вы то, что я сейчас назову – постоянно, время от времени, пока не делаете, но собираетесь в будущем, или не делаете и не собираетесь?» по гендерным группам

[image: image10.emf]45%

27%

21%

12%

8%

7%

56%

32%

31%

15%

12%

9%

Экономят электроэнергию дома или на

работе

Покупают и/или используют

энергосберегающие лампочки

Отказываются от поездок на личном

автомобиле, выбирают другие способы

передвижения

Специально ищут, покупают приборы с

низким уровнем энергопотребления

Специально выбирают товары, у которых

более экологичная упаковка

Покупают продукт именно потому, что он

является новой разработкой (технологии,

материалы)

Мужчины

Женщины

График 18. Частота различных способов поведения людей, которые способствуют сохранению окружающей среды. Распределение ответов на вопрос «Делаете ли Вы то, что я сейчас назову – постоянно, время от времени, пока не делаете, но собираетесь в будущем, или не делаете и не собираетесь?» по возрастным группам

[image: image11.emf]32%

24%

21%

9%

7%

6%

51%

33%

23%

18%

13%

15%

46%

32%

30%

17%

10%

9%

73%

32%

33%

14%

11%

6%

Экономят электроэнергию дома или на

работе

Покупают и/или используют

энергосберегающие лампочки

Отказываются от поездок на личном

автомобиле, выбирают другие способы

передвижения

Специально ищут, покупают приборы с

низким уровнем энергопотребления

Специально выбирают товары, у которых

более экологичная упаковка

Покупают продукт именно потому, что он

является новой разработкой (технологии,

материалы)

Младше 35 лет

35-44

45-54

55 лет и старше

График 19. Частота различных способов поведения людей, которые способствуют сохранению окружающей среды. Распределение ответов на вопрос «Делаете ли Вы то, что я сейчас назову – постоянно, время от времени, пока не делаете, но собираетесь в будущем, или не делаете и не собираетесь?» по уровню образования

[image: image12.emf]58%

29%

34%

12%

12%

8%

53%

32%

24%

15%

9%

9%

42%

29%

21%

15%

9%

8%

Экономят электроэнергию дома или на

работе

Покупают и/ или используют

энергосберегающие лампочки

Отказываются от поездок на личном

автомобиле и выбирают другие способы

передвижения

Специально ищут, покупают приборы с

низким уровнем энергопотребления

Специально выбирают товары с

экологичной упаковкой

Покупают продукт именно потому, что

он является новой разработкой

(технологии, материалы)

Среднее образование и

ниже

Среднее специальное

Высшее образование

График 20. Частота различных способов поведения людей, которые способствуют сохранению окружающей среды. Распределение ответов на вопрос «Делаете ли Вы то, что я сейчас назову – постоянно, время от времени, пока не делаете, но собираетесь в будущем, или не делаете и не собираетесь?» по месту проживания

[image: image13.emf]32%

32%

14%

12%

9%

12%

47%

24%

23%

14%

5%

5%

56%

42%

21%

14%

8%

8%

51%

24%

32%

13%

10%

7%

59%

28%

35%

15%

16%

10%

Экономят электроэнергию дома или на

работе

Покупают и/ или используют

энергосберегающие лампочки

Отказываются от поездок на личном

автомобиле и выбирают другие способы

передвижения

Специально ищут, покупают приборы с

низким уровнем энергопотребления

Специально выбирают товары с

экологичной упаковкой

Покупают продукт именно потому, что он

является новой разработкой (технологии,

материалы)

Москва, Санкт-

Петербург

Города свыше 500

тыс. чел.

Города 100-500

тыс. чел.

Города <100 тыс.

чел.

Села

МНЕНИЕ РОССИЯН ОБ ЭКОЛОГИЧЕСКОЙ ОТВЕТСТВЕННОСТИ ПРЕДПРИЯТИЙ, РАБОТАЮЩИХ В РАЗНЫХ ОТРАСЛЯХ ЭКОНОМИКИ
Отрасли и производства, наносящие наибольший ущерб окружающей среде, по мнению жителей страны

По мнению россиян, больше всего ущерба окружающей среде в нашей стране наносят предприятия химической отрасли – почти половина опрошенных считает, что эта отрасль наносит окружающей среде очень большой ущерб и еще 37% - довольно большой ущерб. Довольно большой вред, по мнению россиян, наносит экологии добыча и транспортировка нефти и газа – 37% считают этот ущерб большим и 40% - довольно большим. Выше среднего оценивают россияне экологический ущерб, который наносят окружающей среде предприятия горнодобывающей отрасли, производители транспортных средств и производители и пользователи упаковочных изделий.

Подавляющее большинство россиян считает, что сельское хозяйство особого вреда окружающей среде не наносит (48%) или наносит его лишь умеренно (32%). Довольно экологически «безопасными» в глазах россиян, являются легкая и пищевая отрасли, строительство.
График 21. Какие отрасли или производства или использование каких товаров наносят наибольший ущерб окружающей среде, приводят к наибольшим загрязнениям сегодня в России?

[image: image40.emf]49%

37%

23%

20%

19%

12%

8%

7%

4%

4%

37%

40%

34%

40%

36%

33%

35%

14%

21%

11%

9%

16%

25%

28%

27%

35%

38%

45%

47%

32%

4%

7%

6%

10%

11%

14%

29%

21%

48%

11%

6%

7%

8%

5%

7%

6%

2%

4%

3%

4%

Химическое производство, в том числе производство средств бытовой химии

Добыча, траспортировка нефти и газа

Горнодобывающие отрасли

Производство транспортных средств

Производство и использование упаковочных материалов

Фармацевтика, производство медицинского оборудования, биотехнологии

Строительство

Пищевая отрасль

Легкая промышленность

Сельское хозяйство

Очень большой ущерб Довольно большой вред Средний Ниже среднего Затрудняюсь ответить

Анализ по возрастным группам
График 22. Какие отрасли или производства или использование каких товаров наносят наибольший ущерб окружающей среде, приводят к наибольшим загрязнениям сегодня в России? - по возрастным группам

[image: image14.emf]45%

40%

27%

20%

19%

8%

8%

5%

3%

2%

50%

43%

22%

20%

19%

16%

11%

5%

3%

5%

52%

31%

23%

20%

22%

9%

11%

6%

6%

4%

51%

33%

21%

20%

17%

16%

6%

9%

4%

4%

Химическое производство

Добыча, транспортировка нефти и газа

Горнодобывающие отрасли

Производство транспортных средств

Производство и использование упаковочных

материалов

Фармацевтика, производство медицинского

оборудования, биотехнологии

Строительство

Пищевая отрасль

Легкая промышленность

Сельское хозяйство

Менее 35 лет

35-44

45-54

55 лет и старше

Примечание: % тех, кто считает, что отрасль наносит очень большой ущерб окружающей среде

Анализ по уровню образования
График 23. Какие отрасли или производства или использование каких товаров наносят наибольший ущерб окружающей среде, приводят к наибольшим загрязнениям сегодня в России? - по уровню образования

[image: image15.emf]48%

30%

19%

16%

18%

12%

8%

7%

5%

3%

47%

39%

24%

18%

20%

14%

8%

7%

4%

5%

51%

44%

27%

27%

19%

12%

9%

6%

3%

2%

Химическое производство

Добыча, транспортировка нефти и газа

Горнодобывающие отрасли

Производство транспортных средств

Производство и использование упаковочных

материалов

Фармацевтика, производство медицинского

оборудования, биотехнологии

Строительство

Пищевая отрасль

Легкая промышленность

Сельское хозяйство

Среднее образование и ниже

Среднее специальное

Высшее образование

Взгляды населения на работу пищевой отрасли

Пищевая отрасль: аспекты деятельности отрасли, на которые, по мнению населения, следует установить более жесткие нормы, требования

Две трети россиян считают, что в рамках регулирования пищевой отрасли в первую очередь нужно установить более жесткие нормы и требования в отношении количества искусственных добавок, консервантов и красителей в пищевых продуктах. Половина опрошенных выступают за то, чтобы были установлены более жесткие санитарные нормы при производстве и хранении пищевых продуктов. Треть россиян поддерживает требования указывать на упаковке полную информацию о свойствах и составе продуктов. Регулирование и установление жестких требований в других аспектах деятельности пищевых компаний поддерживают около четверти россиян. При этом не обязательно, что россияне выступают против таких мер как регулирование промышленных выбросов, требований по утилизации мусора или регулирование количества животных жиров в продуктах. Часть таких мер недостаточно понятна и известна рядовым потребителям страны, не являющимся специалистами в пищевой отрасли, часть – очень редко или почти никогда не обсуждается в прессе и результат установления такой меры населению мало понятен.
[image: image41.emf]65%

50%

37%

27%

26%

14%

14%

14%

8%

7%

7%

5%

2%

1%

3%

Количество искусственных добавок, консервантов, красителей и т.п. в продуктах

Санитарные нормы при производстве и хранении продуктов

Полноту информации на упаковке о свойствах и составе продуктов

Количество импортных ингредиентов в продуктах питания

Использование генетически-модифицированных компонентов при изготовлении

продуктов питания

Соответствие традиционным способам производства продуктов питания, рецептуре,

технологиям

Уровень влияния на окружающую среду – промышленные выбросы, отходы,

загрязнение воздуха, воды

Требования по утилизации мусора, отходов, упаковки

Количество животных жиров в продуктах

Использование ингредиентов с низкой питательной ценностью, «бесполезных»

Использование искусственно синтезированного белого кристаллического сахара вместо

натуральных фруктозы и глюкозы

Уровень энергоемкости производства

Энергопотребление холодильного оборудования, его эффективность

Не стал бы устанавливать никаких жестких норм или требований

Затрудняюсь ответить

График 24. Если бы Вы имели возможность выбирать, то на какой аспект производства пищевой продукции Вы установили бы более жесткие нормы и требования в первую очередь?

Примечание: на карточке были перечислены все проблемы, указанные в графике. Респондента просили дать не более трех ответов

Качества и технологии производства продуктов питания, которые в наибольшей степени ценятся россиянами сегодня

Важнее всего для подавляющего количества россиян в пищевых продуктах – их натуральность. 82% опрошенных сказали, что готовы были бы заплатить больше за продукт, если бы им была доказана его «натуральность». При этом данное качество даже при условии более высокой цены является первоочередным в продуктах питания как для людей с высоким доходом, так и с самым низким. Для двух третей россиян очень важными качествами, за которые они даже готовы были бы заплатить дополнительно, является соблюдение строгих экологических норм и требований (по выбросам, отходам и т.д.) при производстве пищевых продуктов; если продукт специально рекомендован для детей (для многих это является признаком и натуральности, и высокого качества) и то, что продукт произведен только из отечественного сырья. Последнее качество очень важно для людей старшего возраста (76%), но гораздо менее важно для молодежи (52%).
График 25. Если бы у Вас была возможность покупать продукты питания с разными подтвержденными качествами, но при этом цена на такой продукт была бы на 25% больше, чем Вы платите обычно, то с какой вероятностью Вы выбрали бы такой продукт? (список качеств указан в графике)

[image: image42.emf]82%

66%

66%

63%

58%

51%

11%

22%

28%

29%

27%

28%

4%

12%

9%

11%

10%

1%

3%

1%

2%

6%

6%

5%

Продукт произведен только из натуральных ингредиентов, является «органическим»

При производстве этого продукта были соблюдены самые строгие экологические

нормы и требования – по выбросам, отходам и т.п., нанесен минимальный урон

окружающей среде

Этот продукт специально рекомендован для детей

Продукт произведен только из сырья, выращенного, произведенного в России

Продукт произведен в соответствии со стандартами безопасности и качества,

принятыми в странах ЕС

Продукт прошел минимальную обработку (термическую, химическую и т.д.)

Выбрал бы именно такой продукт Для меня это не важно Это меня скорее оттолкнуло бы Затрудняюсь ответить

Анализ по гендерным группам
График 26. Если бы у Вас была возможность покупать продукты питания с разными подтвержденными качествами, но при этом цена на такой продукт была бы на 25% больше, чем Вы платите обычно, то с какой вероятностью Вы выбрали бы такой продукт? «выбрал бы именно такой продукт» - по гендерным группам

[image: image16.emf]82%

65%

58%

61%

57%

49%

82%

68%

72%

66%

58%

52%

Произведен только из

натуральных ингредиентов,

«органический»

При производстве были

соблюдены самые строгие

экологические нормы и требования

Специально рекомендован для

детей

Произведен только из российского

сырья

Произведен в соответствии со

стандартами ЕС

Прошел минимальную обработку

Мужчины

Женщины

Анализ по возрастным группам
График 27. Если бы у Вас была возможность покупать продукты питания с разными подтвержденными качествами, но при этом цена на такой продукт была бы на 25% больше, чем Вы платите обычно, то с какой вероятностью Вы выбрали бы такой продукт? «выбрал бы именно такой продукт» - анализ по возрастным группам

[image: image17.emf]80%

65%

66%

55%

58%

51%

83%

61%

70%

60%

56%

49%

87%

77%

64%

67%

64%

56%

80%

66%

63%

73%

56%

48%

Произведен только из натуральных

ингредиентов, «органический»

При производстве были соблюдены

самые строгие экологические

нормы и требования

Специально рекомендован для детей

Произведен только из российского

сырья

Произведен в соответствии со

стандартами ЕС

Прошел минимальную обработку

Младше 35 лет

35-44

45-54

55 лет и старше

Анализ по месту проживания
График 28. Если бы у Вас была возможность покупать продукты питания с разными подтвержденными качествами, но при этом цена на такой продукт была бы на 25% больше, чем Вы платите обычно, то с какой вероятностью Вы выбрали бы такой продукт? «выбрал бы именно такой продукт»- по уровню образования

[image: image18.emf]74%

57%

54%

53%

55%

51%

87%

77%

70%

75%

69%

68%

82%

56%

56%

55%

62%

38%

79%

65%

68%

65%

42%

43%

85%

73%

74%

65%

63%

55%

Произведен только из натуральных

ингредиентов, «органический»

При производстве были соблюдены

самые строгие экологические

нормы и требования

Специально рекомендован для детей

Произведен только из российского

сырья

Произведен в соответствии со

стандартами ЕС

Прошел минимальную обработку

Москва, Санкт-

Петербург

Города свыше

500 тыс. чел.

Города 100-500

тыс. чел.

Города <100

тыс. чел.

Села

Отношение жителей страны к ряду мер со стороны государства в отношении производства пищевых продуктов

Подавляющее большинство россиян поддержали бы любые меры по регулированию пищевой отрасли – процесса производства, хранения и распространения продуктов. Россияне поддерживают принятие более строгих санитарно-гигиенических норм для предприятий пищевой промышленности, введение требования размещать на упаковке более полную информацию об ингредиентах и процессе производства, страну-производителя сырья. Четыре из каждых пяти респондентов поддержали бы присвоение классов продуктам в зависимости от доли натуральных ингредиентов. Две трети считают полезным бюджетное финансирование просветительских материалов в СМИ о качествах и свойствах продуктов.
График 29. Поддержка различных государственных мер в отношении производства пищевых продуктов в России?

[image: image43.emf]94%

88%

85%

78%

67%

2%

6%

6%

9%

20% 13%

12%

9%

6%

4%

Принятие более строгих норм относительно санитарно-

гигиенического состояния промышленных предприятий

Введение требования размещать на упаковке более полную

информацию об ингредиентах и процессе производства продуктов

Требование указывать на упаковке страну-производителя сырья

Присвоение классов продуктам в зависимости от доли натуральных

ингредиентов в них, качества используемых ингредиентов

Бюджетное финансирование создания просветительских материалов

на телевидении и в других средствах массовой информации о

качествах и свойствах различных продуктов

Поддерживаю Против Затрудняюсь ответить

Взгляды населения на работу предприятий-производителей электроники, компьютерной и бытовой техники

Электроника: аспекты деятельности отрасли, на которые, по мнению населения, следует установить более жесткие нормы, требования

Подавляющее большинство россиян считают, что нужно установить более жесткие стандарты на безопасность материалов и компонентов, из которых изготовлен электронный, компьютерный, телекоммуникационный или бытовой прибор (69%). В отношении других аспектов работы сферы электроники у россиян согласия гораздо меньше. 40% считают, что нужно было бы установить максимальный уровень влияния промышленный предприятий отрасли на окружающую среду, 37% - требования по соответствию оборудования и технологий современным стандартам. Более жесткое регулирование таких аспектов деятельности отрасли как требования к утилизации продукции, разработки новинок и новых моделей, уровень энергоемкости производства, использование импортных составляющих поддерживают менее четверти опрошенных россиян.

График 30. Если бы Вы имели возможность выбирать, то на какой аспект производства электроники, компьютерной техники, телекоммуникационной и бытовой техники Вы установили бы более жесткие нормы и требования в первую очередь?

[image: image44.emf]69%

40%

37%

26%

25%

22%

16%

2%

10%

Безопасность материалов и компонентов, из которых изготовлен прибор, для

здоровья

Уровень влияния на окружающую среду – промышленные выбросы, отходы,

загрязнение воздуха, воды

Соответствие оборудования и технологий современным стандартам

Требования к утилизации такой продукции

Появление новинок, инноваций, новых моделей в продукции

Уровень энергоемкости производства

Использование импортных комплектующих

Не стал бы устанавливать никаких жестких норм или требований

Затрудняюсь ответить

Примечание: на карточке были перечислены все проблемы, указанные в графике. Респондента просили дать не более трех ответов

Анализ по гендерным группам
График 31. Если бы Вы имели возможность выбирать, то на какой аспект производства электроники, компьютерной техники, телекоммуникационной и бытовой техники Вы установили бы более жесткие нормы и требования в первую очередь - по гендерным группам

[image: image19.emf]71%

36%

40%

28%

30%

23%

19%

3%

7%

67%

43%

34%

25%

20%

21%

13%

1%

12%

Безопасность материалов и

компонентов для здоровья

Уровень влияния на окружающую

среду

Соответствие современным

стандартам

Требования к утилизации

Появление новинок, инноваций,

новых моделей

Уровень энергоемкости

производства

Использование импортных

комплектующих

Не стал бы устанавливать никаких

жестких норм/ требований

Затрудняюсь ответить

Мужской

Женский

Анализ по возрастным группам
График 32. Если бы Вы имели возможность выбирать, то на какой аспект производства электроники, компьютерной техники, телекоммуникационной и бытовой техники Вы установили бы более жесткие нормы и требования в первую очередь?

[image: image20.emf]69%

34%

41%

28%

35%

22%

22%

1%

4%

73%

40%

36%

28%

24%

23%

14%

2%

9%

73%

40%

37%

30%

25%

20%

15%

1%

8%

65%

45%

33%

22%

13%

21%

11%

3%

17%

Безопасность материалов и

компонентов для здоровья

Уровень влияния на окружающую

среду

Соответствие современным

стандартам

Требования к утилизации

Появление новинок, инноваций,

новых моделей

Уровень энергоемкости

производства

Использование импортных

комплектующих

Не стал бы устанавливать никаких

жестких норм/ требований

Затрудняюсь ответить

Младше 35 лет

35-44

45-54

55 лет и старше

Отношение жителей страны к ряду мер со стороны государства в отношении производства электроники, бытовой техники и т.д.

Две трети россиян поддержали бы снижение таможенных пошлин на импортные комплектующие, чтобы можно было более выгодно собирать электронные приборы в России. Чуть более 40% выступают за повышение таможенных пошлин на импортную продукцию. Около половины россиян оказали бы поддержку законодательному установлению максимального уровня энергопотребления для технических приборов в России, однако значительная доля россиян вообще не имеет никакого мнения по этому вопросу (29%).
График 33. Поддержка различных государственных мер в отношении производства электроники, компьютерной техники, телекоммуникационной или бытовой техники
[image: image45.emf]Затрудняюсь

ответить

19%

Против

15%

Поддержал бы

66%

Затрудняюсь

ответить

20%

Против

37%

Поддержал бы

43%

Мера 1. Снижение таможенных

пошлин на импортные

комплектующие, чтобы было

выгодно собирать приборы в России

Затрудняюсь

ответить

29%

Против

18%

Поддержал бы

53%

Мера 2. Законодательно установить

максимальный уровень

энергопотребления для технических

приборов в России

Мера 3. Повышение таможенных

пошлин на импортную продукцию,

чтобы помочь отечественному

производству

Затрудняюсь

ответить

19%

Против

15%

Поддержал бы

66%

Затрудняюсь

ответить

20%

Против

37%

Поддержал бы

43%

Мера 1. Снижение таможенных

пошлин на импортные

комплектующие, чтобы было

выгодно собирать приборы в России

Затрудняюсь

ответить

29%

Против

18%

Поддержал бы

53%

Мера 2. Законодательно установить

максимальный уровень

энергопотребления для технических

приборов в России

Мера 3. Повышение таможенных

пошлин на импортную продукцию,

чтобы помочь отечественному

производству

График 34. Поддержка различных государственных мер в отношении производства электроники, компьютерной техники, телекоммуникационной или бытовой техники. % «поддержал бы» - по уровню образования

[image: image46.emf]52%

44%

44%

30%

24%

24%

17%

17%

16%

15%

3%

Качество самих строительных работ

Безопасность используемых строительных материалов для здоровья

Нормы и стандарты, связанные с качеством возводимого строения

Нормы охраны труда при строительстве

Уровень долговечности материалов, быстрый износ

Качество воды в доме (необходимость фильтров, очистки и т.п.)

Приспособленность для жизни инвалидов, людей с ограниченными физическими

возможностями

Уровень энерго- и тепло- эффективности зданий

Уровень напряженности электромагнитных полей и ионизирующих излучений в

зданиях

Уровень шумности, звукопроводимость

Затрудняюсь ответить

Взгляды населения на работу строительной отрасли

Строительство: аспекты деятельности отрасли, на которые, по мнению населения, следует установить более жесткие нормы, требования

Чуть более половины россиян считают, что главным в регулировании строительной отрасли было бы установление более жестких норм и требований к качеству строительных работ, чуть менее половины поддерживают также установление таких жестких норм по безопасности для здоровья людей для используемых строительных материалов и более жестких норм и стандартов, связанных с качеством возводимого строения. Меньшую долю опрошенных беспокоят нормы охраны труда при строительстве, они для значительной части опрошенных россиян гораздо менее приоритетны, чем разные аспекты качества возводимых объектов.
[image: image47.emf]77%

74%

55%

52%

45%

13%

17%

32%

31%

41% 6% 7%

7%

4%

2%

3%

7%

11%

9%

7%

Жилье построено из самых современных строительных материалов с

подтвержденной безопасностью для здоровья

Жилье, где общее энергопотребление в два раза ниже, чем в другом подобном

жилье, за счет правильного проекта здания и правильно организованного

теплообмена внутри него

Жилье построено в соответствии со стандартами качества, принятыми в странах

ЕС

Использование в доме независимых или альтернативных источников энергии

(солнечные батареи, ветряки, независимое водоснабжение и т.п.)

Жилье построено из отечественных строительных материалов

Предпочел бы такое жилье Для меня это не важно Это меня скорее оттолкнуло бы Затрудняюсь ответить

График 35. Если бы Вы имели возможность выбирать, то на какой аспект в области строительства Вы установили бы более жесткие нормы и требования в первую очередь?

Примечание: на карточке были перечислены все проблемы, указанные в графике. Респондента просили дать не более трех ответов

Качества и технологии в постройке жилья, которые в наибольшей степени ценятся россиянами сегодня

Для четырех пятых россиян очень важно, чтобы их жилье было построено из самых современных материалов с подтвержденной безопасностью для здоровья. Почти для такой же доли опрошенных очень важно было бы низкое энергопотребление в доме за счет современного и правильного проектирования системы теплообмена. Довольно большая доля россиян (более половины) очень заинтересована была бы в жилье, оборудованном альтернативными источниками энергии. Использование отечественных строительных материалов частью опрошенных россиян считается преимуществом, а примерно такая же часть считает, что это для них никакого значения не имеет, хотя и отрицательным качеством не является.
График 36. Если бы у Вас была возможность купить новое жилье и Вам предлагали бы жилье с разными качествами, но при этом цена на него была бы на 25% выше средней на рынке, насколько вероятно Вы предпочли бы такое жилье другому?
[image: image48.emf]Затрудняюсь

ответить

18%

Против

16%

Поддержал бы

66%

Мера 1. Установление строгих

экологических стандартов на

строительные материалы, даже если

это приведет к удорожанию или

исчезновению с рынка некоторых

дешевых материалов

Затрудняюсь

ответить

18%

Против

22%

Поддержал бы

60%

Мера 2. Переход от массового

многоэтажного строительства к

строительству малоэтажного жилья

Затрудняюсь

ответить

23%

Против

22%

Поддержал бы

55%

Мера 3. Установление минимальных

норм на общее использование

энергии из всех источников

(электричество, газ, горячая вода) на

1 кв. метр жилья в качестве

строительной нормы

Анализ по возрастным группам
График 37. Если бы у Вас была возможность купить новое жилье и Вам предлагали бы жилье с разными качествами, но при этом цена на него была бы на 25% выше средней на рынке, насколько вероятно Вы предпочли бы такое жилье другому? % «предпочел бы такое жилье» -по возрастным группам

[image: image21.emf]78%

74%

56%

53%

38%

80%

73%

52%

52%

37%

83%

82%

66%

59%

54%

71%

71%

49%

48%

54%

Построено из безопасных для здоровья

материалов

Общее энергопотребление в два раза ниже,

чем в другом подобном жилье, за счет

правильного проектирования

Построено в соответствии со стандартами

качества ЕС

Использование в доме независимых или

альтернативных источников энергии

Построено из отечественных строительных

материалов

Младше 35 лет

35-44

45-54

55 лет и старше

Анализ по уровню образования
График 38. Если бы у Вас была возможность купить новое жилье и Вам предлагали бы жилье с разными качествами, но при этом цена на него была бы на 25% выше средней на рынке, насколько вероятно Вы предпочли бы такое жилье другому? % «предпочел бы такое жилье». Анализ по уровню образования

[image: image22.emf]73%

72%

51%

52%

49%

77%

76%

51%

50%

49%

81%

75%

62%

54%

38%

Построено из безопасных для здоровья

материалов

Общее энергопотребление в два раза

ниже, чем в другом подобном жилье, за

счет правильного проектирования

Построено в соответствии со

стандартами качества ЕС

Использование в доме независимых или

альтернативных источников энергии

Построено из отечественных

строительных материалов

Среднее

образование и

ниже

Среднее

специальное

Высшее

образование

Отношение жителей страны к ряду мер со стороны государства в отношении производства стройматериалов и возведения жилья

Две трети опрошенных россиян поддержали бы установление строгих экологических стандартов на строительные материалы, даже если это привело бы к удорожанию или исчезновению с рынка некоторых дешевых материалов. 60% выступает за новый подход к жилищному строительству в России – переходу от массового строительства многоэтажного жилья к строительству малоэтажных жилых зданий. В отношении использования минимальных норм на общее использование энергии из всех источников у почти четверти россиян пока никакого мнения не сложилось, так как эта тема обсуждается в российском обществе пока очень мало, но более половины опрошенных тем не менее поддержали бы эти меры.
График 39. Поддержка различных государственных мер в отношении производства строительных материалов и возведения жилья в России
[image: image49.emf]58%

52%

51%

48%

17%

1%

11%

Соответствие используемых материалов и компонентов современным стандартам, чтобы

исключить устаревшие компоненты и стимулировать внедрение более современных

разработок, если таковые есть

Ограничения на импорт продукции, если есть отечественные аналоги

Использование и производство ГМК

Уровень влияния на экологическую среду – промышленные выбросы, отходы,

загрязнение воздуха, воды

Уровень энергоемкости производства

Не стал бы устанавливать никаких жестких норм или требований

Затрудняюсь ответить

Анализ по возрастным группам
График 40. Поддержка различных государственных мер в отношении производства строительных материалов и возведения жилья в России - по возрастным группам

[image: image23.emf]66%

53%

54%

70%

67%

56%

78%

65%

61%

59%

61%

51%

Установление

строгих

экологических

стандартов на

строительные

материалы

Переход к

строительству

малоэтажного

жилья

Установление

минимальных

норм на общее

использование

энергии из всех

источников

Младше 35 лет

35-44

45-54

55 лет и старше

Анализ по уровню образования
График 41. Поддержка различных государственных мер в отношении производства строительных материалов и возведения жилья в России - по уровню образования

[image: image24.emf]59%

60%

54%

66%

58%

57%

76%

63%

54%

Установление

строгих

экологических

стандартов на

строительные

материалы

Переход к

строительству

малоэтажного

жилья

Установление

минимальных

норм на общее

использование

энергии из всех

источников

Среднее

образование и

ниже

Среднее

специальное

Высшее

образование

Взгляды населения на развитие биотехнологий и работу фармацевтической отрасли

Биотехнологии и фармацевтика: аспекты деятельности отрасли, на которые, по мнению населения, следует установить более жесткие нормы, требования

Четыре меры в области регулирования развития биотехнологий и фармацевтики получили поддержку около половины опрошенных россиян - это установление норм по соответствию используемых материалов и компонентов в фармацевтической продукции современным стандартам (чтобы исключить устаревшие компоненты и стимулировать внедрение более современных разработок), ограничения на продажу в России импортной продукции при наличии отечественных аналогов, ужесточение норм и ограничений на использование и производство ГМО, норм уровня влияния фармацевтических производств на окружающую среду.
[image: image50.emf]56%

50%

44%

45%

16%

2%

17%

53%

55%

50%

49%

17%

0%

11%

65%

52%

59%

51%

18%

1%

5%

Соответствие используемых материалов и компонентов

современным стандартам

Ограничения на импорт продукции, если есть отечественные

аналоги

Использование и производство ГМК

Уровень влияния на экологическую среду

Уровень энергоемкости производства

Не стал бы устанавливать никаких жестких норм или требований

Затрудняюсь ответить

Среднее образование или ниже

Среднее специальное

Высшее образование

График 42. Если бы Вы имели возможность выбирать, то на какой аспект в области фармацевтики, производства медицинского оборудования и биотехнологий Вы установили бы более жесткие нормы и требования в первую очередь?

Примечание: на карточке были перечислены все проблемы, указанные в графике). Респондента просили дать не более трех ответов

Поддержка разных ограничительных мер в отношении фармацевтической промышленности и биотехнологий в значительной степени связаны с уровнем образования людей. Значительная доля опрошенных с низким и средним уровнем образования не имеют никакого определенного мнения по этим, довольно сложным для населения вопросам. Люди с высоким уровнем образования склонны в большей степени поддерживать все описанные меры регулирования, особенно требования к соответствию используемых в фармацевтических продуктах материалов и компонентов современным стандартам и неиспользование устаревших компонентов. Исключение составляет поддержка мер по ограничению импорта фармацевтической продукции – от образования такая поддержка не зависит.
[image: image51.emf]Мера 1. Запрет на использование генно-

модифицированных компонентов при

производстве любых товаров и продуктов

Затрудняюсь

ответить

16%

Против

9%

Поддержал бы

75%

Затрудняюсь

ответить

25%

Против

47%

Поддержал бы

28%

Мера 2. Государственные усилия по более

интенсивной разработке генно-

модифицированных компонентов в России

График 43. Если бы Вы имели возможность выбирать, то на какой аспект в области фармацевтики, производства медицинского оборудования и биотехнологий Вы установили бы более жесткие нормы и требования в первую очередь? - по уровню образования

Отношение жителей страны к ряду мер со стороны государства в отношении развития биотехнологий, производства медоборудования, лекарственных средств

Четыре пятых опрошенных поддержали бы государственный запрет на использование ГМО в любых товарах и продуктах. Такого мнения придерживают россияне всех поколений – и молодые, и пожилые. Среди наиболее образованных групп населения поддержка такого запрета даже выше, чем среди людей с низким и средним образованием, которые просто не имеют никакого определенного мнения на этот счет. А идея оказывать большую государственную поддержку разработке ГМО в России, напротив, находит довольно мало поддержки среди россиян – 47% против такой идеи, 25% не имеют определенного мнения по этому вопросу, а поддерживают оказание такой господдержке развитию ГМО 28% опрошенных.
График 44. Отношение россиян к различным государственным мерам по развитию биотехнологий и фармацевтики

[image: image52.emf]56%

54%

47%

27%

22%

18%

11%

7%

1%

9%

Уровень безопасности пассажиров, наличие современных систем безопасности

Уровень выхлопных газов в атмосферу от транспортных средств

Уровень влияния на окружающую среду при производстве машин и транспортного

топлива – промышленные выбросы, отходы, загрязнение воздуха, воды

Уровень токсичности топлива, другие параметры качества топлива

Переход на двигатели, работающие на новых видах топлива — например, на биотопливе,

произведенном из возобновляемого сырья

Уровень энергоемкости производства машин и транспортного топлива

Ограничения на импорт продукции, если есть отечественные аналоги

Ограничения на транспортные средства с большим объемом двигателя

Не стал бы устанавливать никаких жестких норм или требований

Затрудняюсь ответить

Анализ по возрастным группам
График 45. Отношение россиян к различным государственным мерам по развитию биотехнологий и фармацевтики, % «поддержал бы» по возрастным группам

[image: image25.emf]76%

31%

77%

25%

80%

38%

70%

21%

Запрет на

использование генно-

модифицированных

компонентов при

производстве любых

товаров и продуктов

Государственные

усилия по более

интенсивной

разработке генно-

модифицированных

компонентов в России

Младше 35 лет

35-44

45-54

55 лет и старше

Анализ по уровню образования
График 46. Отношение россиян к различным государственным мерам по развитию биотехнологий и фармацевтики , % «поддержал бы» по образовательным группам

[image: image26.emf]68%

23%

75%

24%

82%

36%

Запрет на

использование генно-

модифицированных

компонентов при

производстве любых

товаров и продуктов

Государственные

усилия по более

интенсивной

разработке генно-

модифицированных

компонентов в России

Среднее образование или

ниже

Среднее специальное

Высшее образование

Взгляды населения на работу предприятий-производителей транспортных средств и транспортного топлива

Производство транспортных средств: аспекты деятельности отрасли, на которые, по мнению населения, следует установить более жесткие нормы, требования

В сфере производства транспортных средств значительно число россиян (около половины) поддержали бы три меры по регулированию отрасли – установление минимального уровня безопасности пассажиров и требований к современным системам безопасности; уровня выхлопных газов в атмосферу от транспортных средств и уровня влияния производства на окружающую среду. Столь обсуждаемые в настоящее время специалистами вопросы качества топлива беспокоят население в гораздо меньшей степени, возможно, из-за технической сложности вопроса и недостатка широкого обсуждения последствий тех или иных мер в этой сфере для населения.
График 47. Если бы Вы имели возможность выбирать, то на какой аспект в сфере производства транспортных средств, комплектующих для них, а также транспортного топлива Вы установили бы более жесткие нормы и требования в первую очередь?

[image: image53.emf]49%

51%

40%

22%

19%

18%

10%

8%

2%

15%

55%

55%

46%

29%

26%

18%

14%

8%

0%

7%

65%

57%

55%

32%

22%

17%

10%

7%

0%

4%

Уровень безопасности пассажиров, наличие современных систем

безопасности

Уровень выхлопных газов в атмосферу от транспортных средств

Уровень влияния на окружающую среду при производстве машин и

транспортного топлива – промышленные выбросы, отходы, загрязнение

воздуха, воды

Уровень токсичности топлива, другие параметры качества топлива

Переход на двигатели, работающие на новых видах топлива — например,

на биотопливе, произведенном из возобновляемого сырья

Уровень энергоемкости производства машин и транспортного топлива

Ограничения на импорт продукции, если есть отечественные аналоги

Ограничения на транспортные средства с большим объемом двигателя

Не стал бы устанавливать никаких жестких норм или требований

Затрудняюсь ответить

Среднее образование или ниже

Среднее специальное

Высшее образование

Примечание: на карточке были перечислены все проблемы, указанные в графике. Респондента просили дать не более трех ответов

График 48. Если бы Вы имели возможность выбирать, то на какой аспект в сфере производства транспортных средств, комплектующих для них, а также транспортного топлива Вы установили бы более жесткие нормы и требования в первую очередь? по уровню образования

[image: image54.emf]82%

79%

67%

49%

10%

12%

19%

28%

6%

2%

1%

1%

8%

17%

13%

7%

В автомобиле предусмотрена самая

современная, повышенная система

безопасности для людей

Автомобиль значительно более

экономичен с точки зрения

использования горючего

Автомобиль значительно более

экологичен за счет более совершенного

двигателя или использования более

"чистого" топлива"

Автомобиль работает не на бензине, а на

альтернативном топливе или на двух

видах топлива (гибридный)

Предпочел бы такой продукт Для меня это не важно Это меня скорее оттолкнуло бы Затрудняюсь ответить

Примечание: на карточке были перечислены все проблемы, указанные в графике. Респондента просили дать не более трех ответов

Качества транспортных средств и топлива, за которые жители страны готовы заплатить больше обычного

Подавляющее большинство опрошенных считают, что наиболее важным в настоящее время является установление системы повышенной безопасности транспортных средств для жизни и здоровья людей и именно за это качество они могли бы заплатить дополнительные средства. Довольно велика готовность поддержать в том числе и финансово внедрение более экономичных способов использования горючего в автомобилях. Более двух третей опрошенных считают, что для них интересен был бы автомобиль, использующий более «чистое» топливо, половине респондентов интересен автомобиль, работающий на альтернативном топливе.
График 49. Если бы у Вас была возможность покупать транспортные средства или топливо с разными подтвержденными качествами, но при этом цена на такой продукт была бы на 25% больше того, который Вы покупаете обычно, то с какой вероятностью Вы предпочли бы такой продукт другим?

[image: image55.emf]78%

73%

58%

48%

84%

82%

70%

52%

86%

83%

73%

47%

В автомобиле предусмотрена самая

современная, повышенная система

безопасности для людей

Автомобиль значительно более

экономичен с точки зрения

использования горючего

Автомобиль значительно более

экологичен за счет более

совершенного двигателя или

использования более "чистого"

топлива"

Автомобиль работает не на бензине,

а на альтернативном топливе или на

двух видах топлива (гибридный)

Среднее образование или ниже

Среднее специальное

Высшее образование

График 50. Если бы у Вас была возможность покупать транспортные средства или топливо с разными подтвержденными качествами, но при этом цена на такой продукт была бы на 25% больше того, который Вы покупаете обычно, то с какой вероятностью Вы предпочли бы такой продукт другим? % «предпочел бы такой продукт» по уровню образования

[image: image56.emf]76%

65%

63%

36%

34%

33%

10%

18%

18%

32%

39%

47%

27%

19%

33%

18%

17%

14%

Запретить использование автомобилей, где не предусмотрены определенные нормы

безопасности для пассажиров

Принять более жесткие нормы и требования к техническому состоянию общественного и

грузового транспорта, даже если это приведет к его удорожанию

Законодательно ужесточить максимальные нормы выбросов от автомобиля в атмосферу

(нормы токсичности выхлопа), даже если некоторые машины, которые ездят сейчас,

больше нельзя будет использовать

В ближайшее время перейти на последние европейские стандарты Евро-4 и Евро-5 при

выпуске топлива, даже если это приведет к увеличению цены на бензин

Увеличить налоги на машины с большим объемом двигателя

Запретить движение межгородского наземного общественного транспорта в ночное время

суток, чтобы обеспечить безопасность пассажиров

Поддержал бы Был бы против Затрудняюсь ответить

Отношение жителей страны к ряду мер со стороны государства в отношении транспортных средств и топлива

Поддержкой подавляющей доли россиян (76%) пользуется идея запрещения использования автомобилей, не оборудованных необходимыми системами безопасности для пассажиров. Две трети россиян поддержали бы принятие более жестких норм и требований к техническому состоянию общественного и грузового транспорта, даже если это приведет к его удорожанию. Примерно такая же доля опрошенных поддерживает меры по ужесточению максимальных норм выбросов от автомобилей в атмосферу.

Пользуются лишь небольшой поддержкой (около трети россиян) такие меры как переход на европейских стандарты Евро-4 и Евро-5 в ближайшее время (32% против этой меры, а 33% просто мало об этом знают и определенного мнения у них не сложилось), увеличение налогов на машины с большим объемом двигателя (39% против и 27% затруднились), а также против уже принятого в России запрета на движение межгородского наземного общественного транспорта в ночное время суток.

График 51. Поддержали бы Вы или нет следующие меры со стороны государства в отношении транспортных средств и топлива в России?
[image: image57.emf]73%

59%

59%

31%

32%

35%

76%

68%

61%

34%

29%

32%

80%

69%

71%

44%

40%

34%

Запретить использование автомобилей, где не предусмотрены

определенные нормы безопасности для пассажиров

Принять более жесткие нормы и требования к техническому

состоянию общественного и грузового транспорта

Законодательно ужесточить минимальные нормы выбросов от

автомобиля в атмосферу

В ближайшее время перейти на последние европейские

стандарты Евро-4 и Евро-5 при выпуске топлива

Увеличить налоги на машины с большим объемом двигателя

Запретить движение наземного общественного транспорта в

ночное время суток

Среднее образование и ниже

Среднее специальное

Высшее образование

График 52. Вопрос: Поддержали бы Вы или нет следующие меры со стороны государства в отношении транспортных средств и топлива в России? % «поддержал бы». Анализ по уровню образования

[image: image58.emf]18%

15%

11%

9%

7%

52%

45%

40%

42%

41%

24%

23%

34%

38%

38%

41%

46%

6%

6%

10%

11%

10%

25% 4%

1%

1%

1%

1%

Мне нравится быть в курсе всех последних новостей и достижений

Мне нравятся вещи и продукты, которые сделаны старым, традиционным

способом

Для меня цена почти всегда важнее других характеристик продукта

Я всегда стараюсь покупать такой товар, который сам и производство которого

наносит наименьший ущерб окружающей среде

Мне нравится пользоваться новыми разработками, новое почти всегда лучше

старого

Обычно я покупаю новинки, пробую новые продукты сразу как только они

появляются в продаже

Идеально подходит В основном подходит Не очень подходит Совсем не подходит Затрудняюсь ответить

ОТНОШЕНИЕ НАСЕЛЕНИЯ К ТЕХНИЧЕСКИМ ИННОВАЦИЯМ, ГОТОВНОСТЬ К ИСПОЛЬЗОВАНИЮ, ВОСПРИИМЧИВОСТЬ К НОВОМУ
Отношение жителей страны к техническим инновациям, готовность их воспринимать и пользоваться ими

Внедрение инноваций в производство потребительских товаров связано как с развитием технологий, общего исследовательского процесса, государственными требованиями и регулированиями, так и в значительной степени с готовностью потребителей воспринимать эти инновации, покупать новые товары и услуги, проявлять инновационное потребительское поведение.

В целом интерес россиян к новинкам и достижениям в области производства товаров и продуктов довольно высок – такой интерес в той или иной степени испытывают 70% опрошенных, мало или совсем не интересуются новинками 29%. Предпочтение новинкам, новым разработкам, отдают примерно половина россиян, а вторая половина относится к новым товарам более настороженно. Тех, для кого новое представляет особый интерес и они одними из первых покупают и пользуются новинками, - 28%, однако большинство (около 70%), несмотря на общий интерес, подходят к покупке новых товаров более консервативно и не стараются купить новинку первыми. То есть потребительская инновационность россиян не очень велика. Возможно, отчасти это можно объяснить материальным положением людей в России – почти половина опрошенных признает, что цена для них почти всегда важнее других характеристик продукта; частично – довольно высокой приверженностью традициям, «старым» рецептам в производстве товаров и услуг (около 60% опрошенных).
[image: image59.emf]18%

7%

9%

11%

4%

60%

40%

43%

22%

30%

12%

39%

36%

45%

40%

10%

11%

9%

20%

21%

2%

2%

5%

4%

1%

Москва,

Санкт-

Петербург

Города

свыше 500

тыс. чел.

Города 100-

500 тыс. чел.

Города <100

тыс. чел.

Села

Очень интересуетесь В целом интересуетесь

Лишь немного интересуетесь Совсем не интересуетесь

Затрудняюсь ответить

График 53. Насколько каждое из утверждений подходит для описания Вашего характера, взглядов и привычек?

Инновационность потребительского поведения тесно связана с возрастом респондентов. Тех, кто готов к покупке новинок, пробует новые товары и услуги сразу, больше всего среди самых молодых людей (до 35%) – таких среди молодежи около 40%. Уже после 35 лет готовность покупать новинки у россиян резко падает и становится все меньше и меньше в каждой более старшей возрастной группе. При этом готовность к покупке и пользованию новых товаров среди мужчин и среди женщин в России почти одинакова. При этом интерес к новостям о последних новинках и достижениях довольно высок среди людей гораздо более широких возрастных групп – примерно одинаков у людей от 18 до 54 лет и падает лишь после 55 лет. Среди молодых россиян до 35 лет преобладает мнение, что новое почти всегда лучше старого и имеет смысл покупать самые новые последние разработки (66%), в поколении людей 35-54 лет людей с такими взглядами около половины, а у старшей возрастной группы (уже старше 55 лет) – лишь около четверти.
График 54. Насколько каждое из утверждений подходит для описания Вашего характера, взглядов и привычек? % «идеально подходит + в основном подходит» по гендерным группам

[image: image27.emf]73%

56%

48%

45%

52%

29%

69%

63%

54%

54%

44%

27%

Мне нравится быть в курсе всех

последних новостей и достижений

Мне нравятся вещи и продукты, которые

сделаны старым, традиционным способом

Для меня цена почти всегда важнее

других характеристик продукта

Я всегда стараюсь покупать такой товар,

который сам и производство которого

наносит наименьший ущерб окружающей

среде

Мне нравится пользоваться новыми

разработками, новое почти всегда лучше

старого

Обычно я покупаю новинки, пробую

новые продукты сразу как только они

появляются в продаже

Мужчины

Женщины

График 55. Насколько каждое из утверждений подходит для описания Вашего характера, взглядов и привычек? % «идеально подходит + в основном подходит» по возрастным группам

[image: image28.emf]78%

44%

45%

47%

66%

41%

73%

58%

49%

49%

50%

30%

73%

62%

53%

60%

48%

23%

60%

75%

60%

49%

26%

15%

Мне нравится быть в курсе всех

последних новостей и достижений

Мне нравятся вещи и продукты,

которые сделаны старым,

традиционным способом

Для меня цена почти всегда важнее

других характеристик продукта

Я всегда стараюсь покупать такой

товар, который сам и производство

которого наносит наименьший ущерб

окружающей среде

Мне нравится пользоваться новыми

разработками, новое почти всегда

лучше старого

Обычно я покупаю новинки, пробую

новые продукты сразу как только они

появляются в продаже

Младше 35 лет

35-44

45-54

55 лет и старше

На интерес к инновациям наибольшее влияние оказывают уровень образования и место проживания людей. Чем выше уровень образования, тем больший интерес к техническим инновациям и готовность к их восприятию, и наоборот. Наиболее нацелена на инновации жители Москвы и Санкт-Петербурга (90%), жители других городов (крупных и средних), меньше интересуются техническими инновациями (соответственно 75% и 73%).

График 56. Насколько каждое из утверждений подходит для описания Вашего характера, взглядов и привычек? % «идеально подходит + в основном подходит» по уровню образования

[image: image29.emf]64%

65%

59%

45%

37%

19%

69%

69%

53%

51%

42%

24%

80%

45%

41%

55%

65%

41%

Мне нравится быть в курсе всех

последних новостей и достижений

Мне нравятся вещи и продукты,

которые сделаны старым,

традиционным способом

Для меня цена почти всегда важнее

других характеристик продукта

Я всегда стараюсь покупать такой

товар, который сам и производство

которого наносит наименьший ущерб

окружающей среде

Мне нравится пользоваться новыми

разработками, новое почти всегда

лучше старого

Обычно я покупаю новинки, пробую

новые продукты сразу как только они

появляются в продаже

Среднее

образование

или ниже

Среднее

специальное

Высшее

образование

График 57. Насколько каждое из утверждений подходит для описания Вашего характера, взглядов и привычек? % «идеально подходит + в основном подходит» по месту проживания

[image: image30.emf]90%

47%

37%

57%

71%

53%

75%

63%

49%

57%

51%

35%

73%

44%

43%

39%

48%

25%

61%

77%

59%

56%

44%

23%

67%

59%

61%

45%

38%

18%

Мне нравится быть в курсе всех

последних новостей и достижений

Мне нравятся вещи и продукты,

которые сделаны старым,

традиционным способом

Для меня цена почти всегда важнее

других характеристик продукта

Я всегда стараюсь покупать такой

товар, который сам и производство

которого наносит наименьший

ущерб окружающей среде

Мне нравится пользоваться новыми

разработками, новое почти всегда

лучше старого

Обычно я покупаю новинки, пробую

новые продукты сразу как только

они появляются в продаже

Москва, Санкт-

Петербург

Города свыше

500 тыс. чел.

Города 100-500

тыс. чел.

Города <100

тыс. чел.

Села

Интерес жителей страны к новинкам, открытиям в области новых материалов, новых продуктов, новых технологий

Интерес к новинкам, открытиям в области новых материалов, продуктов, технологий в России можно охарактеризовать как «средний». Такой интерес проявляют 45% россиян (9% испытывают к ним большой интерес и еще 36% в целом интересуются).

Новинки в большей степени привлекают мужчин, чем женщин (51% и 41% соответственно). Гораздо больший интерес к новинкам проявляется молодежь (среди людей младше 35 лет более 60% интересуются новинками), а затем в каждой более старшей возрастной группе интерес к таким вещам все меньше и меньше.

Уровень образования также оказывает довольно существенное влияние на интерес к новинкам и открытиям – ими интересуется более 60% людей с высшим образованием и лишь чуть более трети людей со средним образованием или ниже.

Наиболее высок интерес к новинкам – в Москве и Санкт-Петербурге (более четырех пятых опрошенных в этих городах сказали, что в той или иной степени интересуются новинами и открытиями в области новых материалов, продуктов, технологий). Интерес к таким открытиям в других частях страны гораздо ниже – в крупных и средних городах такой интерес испытывают около половины опрошенных, а в малых городах и селах – лишь около трети (что связано в том числе и с возрастным и образовательным составом населения этих мест, а также с уровнем материального положения, который служит серьезным препятствием инновационного потребительского поведения и интереса к новым товарам).
[image: image60.emf]5%

8%

14%

29%

32%

48%

39%

42%

30%

22%

16%

7%

1%

5%

2%

Среднее

обраозвания или

ниже

Среднее

специальное

Высшее

образование

Очень интересуетесь В целом интересуетесь

Лишь немного интересуетесь Совсем не интересуетесь

Затрудняюсь ответить

График 58. Насколько Вы интересуетесь новинками, разработками, открытиями и достижениями в области новых материалов, новых продуктов, новых технологий?

График 59. Насколько Вы интересуетесь новинками, разработками, открытиями и достижениями в области новых материалов, новых продуктов, новых технологий? По полу и возрасту

[image: image61.emf]9% 9%

15%

7% 7%

5%

42%

32%

46%

42%

37%

22%

34%

39%

31%

37%

41%

41%

12%

18%

6%

13%

13%

28%

2%

2%

2%

3%

3% 4%

Мужской Женский Младше 35

лет

35-44 45-54 Старше 55

лет

Затрудняюсь ответить

Совсем не

интересуетесь

Лишь немного

интересуетесь

В целом интересуетесь

Очень интересуетесь

График 60. Насколько Вы интересуетесь новинками, разработками, открытиями и достижениями в области новых материалов, новых продуктов, новых технологий? по уровню образования

[image: image62.emf]Совсем не

интересуетесь

15%

Затрудняюсь ответить,

отказ

3%

Лишь немного

интересуетесь

37%

В целом интересуетесь

36%

Очень интересуетесь

9%

График 61. Насколько Вы интересуетесь новинками, разработками, открытиями и достижениями в области новых материалов, новых продуктов, новых технологий? - по месту проживания
[image: image63.emf]58%

50%

43%

66%

52%

45%

75%

59%

41%

Снижение таможенных пошлин на импортные

комплектующие, чтобы было выгодно собирать

приборы в России

Законодательно установить максимальный

уровень энергопотребления для технических

приборов в России

Повышение таможенных пошлин на импортную

продукцию, чтобы помочь отечественному

производству

Среднее образование и ниже

Среднее специальное

Высшее образование

ОБЩИЕ ВЫВОДЫ ПО ПРОЕКТУ

Формулируя подходы к определению понятия «Технологический коридор» авторы настоящего исследования исходили из представления о том, что – это перечень обязательных требований и ограничений, предъявляемых к техническим параметрам применяемых технологий, потребительской продукции и услуг, устанавливаемых государством, с разбивкой по годам и с нарастанием их жесткости со временем. Речь идет не просто о технических регламентах, а о выстраивании этих регламентов в систему, в цепочку взаимосвязанных ограничений, направленных на изменение технологического уровня соответствующей отрасли. Для этого государство должно установить конкретные показатели по экологичности, безопасности, энергоэффективности, которые компании должны достичь к установленной дате.
Мы изучили опыт введения первого для России технологического коридора для производителей автомобильного топлива, рассмотрели недостатки отечественного техрегулирования, мешающие активному внедрению технологических коридоров, исследовали отношение населения к перспективам введения технологических коридоров, а также, методом экспертного опроса, набросали эскизы будущих коридоров для нескольких отраслей, к технологической ситуации в которых наиболее чувствительно население.

Коридор для автомобильного топлива

Определенным шагом в направлении формирования современного технико-экологического регулирования можно считать введение обязательных требований к экологической безопасности автомобильного топлива. Специальный технический регламент «О требованиях к автомобильному и авиационному бензинам, дизельному и судовому топливу, топливу для реактивных двигателей и топочному мазуту» был утвержден постановлением Правительства России № 11 от 27 февраля 2008 года. Регламент устанавливает обязательные требования к экологической безопасности топлива, соответствующие требованиям директив Европейского парламента и Совета 2003/17/ES и 98/70 ES (так называемые стандарты Евро-2, 3, 4, 5). Технический регламент устанавливает минимально допустимые химические и физические параметры автомобильного бензина и дизельного топлива, а также сроки прекращения производства топлива того или иного экологического класса. Согласно первоначальной редакции регламента, производство автомобильного топлива, соответствующего классу 2 (соответствует спецификациям Евро-2), прекращалось 31 декабря 2008 года, классу 3 (соответствует Евро-3) – 31 декабря 2009 года, классу 4 (соответствует Евро-4) – 31 декабря 2013 года.
Однако, установленные в техрегламенте жесткие требования по срокам перехода к более высоким экологическим классам топлива сразу натолкнулись на сопротивление со стороны нефтеперерабатывающих заводов. Дело в том, что переход к стандартам Евро-3 и выше требует не просто соблюдения основных экологических характеристик топлива (по содержанию бензола, ароматических углеводородов, серы), а совершенно иных подходов к переработке нефти, нежели те, что сложились в отечественной нефтеперерабатывающей промышленности еще в советское время. Наибольшую сложность для российских НПЗ составило снижение содержания ароматических углеводородов в бензине. Без введения в эксплуатацию новых мощностей по глубокой переработке нефти российская нефтепереработка могла бы вписаться в требования техрегламента лишь за счет увеличения импорта компонентов товарных автобензинов, что привело бы к значительному увеличению себестоимости продукции и снижению рентабельности российских НПЗ.
В результате в 2009 году сроки запрета на производство топлива, соответствующего экологическим классам 1-4, были перенесены. Для прекращения выпуска дизельного топлива классов 2 и 3 устанавливался срок до 31 декабря 2011 года, класса 4 – до 31 декабря 2014 года; для автомобильного бензина класса 2 – до 31 декабря 2010 года, для класса 3 – до 31 декабря 2011 года, для класса 4 – до 31 декабря 2014 года. Таким образом, технический регламент вводит поэтапное ужесточение экологических требований к топливу, создавая тем самым «технологический коридор» для производителей этой продукции.
Нельзя не отметить, что принятый техрегламент существенно повлиял на поведение производителей нефтепродуктов. Анализ динамики инвестиций в российскую нефтепереработку показывает, что начиная с 2007 года, то есть примерно с момента принятия технического регламента «О требованиях к автомобильному и авиационному бензину, дизельному и судовому топливу, топливу для реактивных двигателей и топочному мазуту», объем инвестиций в проекты, объявленные российскими компаниями, вырос более чем в два раза по отношению к показателям 2001-2006 годов. По оценкам главного управления стратегического развития и инвестиционного анализа ОАО НК «ЛУКОЙЛ», суммарный объем инвестиций в объявленные проекты в 2008-2017 годах составит 79,7 млрд долларов (с учетом инфляции). При этом основной объем инвестиций будет направлен на развитие процессов глубокой переработки нефти – каталитический крекинг и гидрокрекинг. В значительной мере резкий рост инвестиций в процессы глубокой переработки нефти, как признают сами представители нефтяных компаний, был связан с принятием технического регламента.
Тем не менее, сомнения в реалистичности сроков обязательного перехода на производство качественного автомобильного и дизельного топлива, установленных в первоначальной редакции технического регламента, высказывались экспертами и участниками рынка еще накануне принятия этого документа. Ведь переход на топливо более высокого качества требовал коренной модернизации мощностей российской нефтепереработки, а реконструкция таких сложных объектов, как нефтеперерабатывающие заводы, является длительным процессом. Сроки реализации инвестиционных проектов в нефтепереработке составляют от 4,5 до 5,5 лет. В реальности они могут увеличиться до шести-семи лет. Таким образом, даже если бы российские НПЗ запустили необходимые инвестпроекты, направленные на развитие углубляющих и облагораживающих процессов в нефтепереработке, они не имели ни малейшего шанса уложиться в объявленные сроки. «Я не хочу оправдывать нефтяников. Задержки с переходом на Евро-3 связаны в том числе и с их нежеланием инвестировать в нефтепереработку. Однако для реализации таких капиталоемких проектов нужно время, только заказ и поставка оборудования занимают два-три года. Поэтому изначально объявленные сроки введения Евро-3 были заведомо нереалистичными. Если собрать девять женщин, они не родят за месяц», – говорит первый заместитель комитета по техническому регулированию, стандартизации и оценке соответствия РСПП Андрей Лоцманов.
Отметим также, что государство в данном случае ни в коей мере не разделило риски, связанные с реализацией этих проектов. А ведь сразу после принятия технического регламента представители бизнес-сообщества выступили с рядом инициатив, направленных на экономическое стимулирование производителей продукции, соответствующих требованиям этого документа:

- на первоначальном этапе освободить от обложения акцизами моторные топлива, соответствующие спецификациям Евро-3 и выше;
- отменить или снизить экспортные пошлины на моторные топлива, соответствующие спецификациям Евро-3 и выше;

- предоставить льготы по налогу на прибыль на сумму капитальных вложений производственного назначения, а также выплат по кредитам, использованным на эти цели;

- установить нулевую ставку таможенной пошлины на импорт технологического оборудования, комплектующих и запасных частей, аналоги которых не производятся в РФ;

- разрешить учитывать переоценку стоимости основных средств для целей налогообложения.
Не менее полезны были бы вложения государства в проведение НИОКР по разработке новых технологий нефтепереработки, в том числе, новых типов катализаторов. Также следовало бы параллельно принять меры по стимулированию спроса на современные типы топлива со стороны потребителей. Например принять решения по дифференциации ставки транспортного налога в зависимости от уровня загрязняющих веществ в выхлопе автомобиля, ввести экологический налог с продаж на «экологически грязные» автомобили, предоставить субсидий на покупку «чистых» автомобилей. Однако ничего из вышеперечисленных мер сделано не было.
Попытка регулирования параметров автомобильного топлива стала первым опытом по выстраиванию в России технологического коридора. Уже на ее примере становится понятно, что одним только предъявлением со стороны государства обязательных требований и ограничений по отношению к бизнесу невозможно добиться требуемых изменений. Эти обязательные требования должны быть дополнены целым перечнем мероприятий, обеспечивающих создание условий для выполнения предприятиями установленных ограничений, т.е. для успешного выстраивания технологического коридора и движения по нему необходима полноценная дорожная карта.

Из первоочередных мер, принятие которых должно сопровождать успешное продвижение по технологическому коридору перечислим следующие:

- Предоставление информации. Информирование потребителей о выгодности/опасности для них лично и общества в целом использования тех или иных продуктов, использование специальных маркировок;
- Координация взаимодействия. Содействие кооперации между производителями (по разработке новых продуктов, созданию инфраструктуры, выработке правил и стандартов), стимулирование образования ассоциаций производителей;
- Предложение поощрений. Льготы, субсидии, снижение налогов для тех, кто покупает и применяет новые технологии. Снижение или отмена таможенных пошлин на ввоз современного оборудования;

- Развитие конкуренции. Демонополизация, поощрение появления новых игроков на рынке, привлечение на рынок передовых производителей из других стран (транснационалов);

- Инвестиции. Прямое государственное финансирование НИОКРов и инвестиции в осуществление масштабных проектов,

- Развитие инфраструктуры. Создание институтов развития, осуществляющих проектное софинансирование, научно-исследовательских лабораторий, подготовка кадров,
- Политика госзакупок. Предоставление преференций при осуществлении госзаказов и госзакупок компаниям и продуктам, в которых используются передовые технологические решения;

- Санкции. Налоговые и административные санкции в отношении тех, кто применяет устаревшие технологии;

- Техническое регулирование. Запрет или ограничение использования технологий, признанных социально или экологически вредными.

Состав и сочетание этих мер будет меняться для каждой конкретной отрасли (ниже мы покажем это на примере нескольких «модельных» отраслей). Тем не менее, общее у таких коридоров должно быть в одном – необходимо наметить конкретные технологические ориентиры, которых должны достигнуть предприятия, и временной график их достижения (с разбивкой по годам и с нарастание их жесткости со временем). Целевые параметры технологии должны определяться как уже имеющимися образцами техники, так и технологическим прогнозом. Поэтому основой для определения параметров технологического коридора является анализ ситуации в конкретной технологической области и тенденций технологического развития.
Узкие места технического регулирования

Наиболее четкими указателями границ технологического коридора являются директивно установленные ограничения на используемые технологии – они являются «каркасом», основой коридора. Без них он невозможен. При этом надо понимать, что государство, устанавливая такие ограничения, может делать это только в рамках действующего законодательства. По современному российскому законодательству обязательные требования по применению тех или иных технологий (запрет, ограничение) могут быть введены только путем принятия соответствующего технического регламента. Это прямо прописано в Федеральном законе N184 от 27.12.2002 "О техническом регулировании". Технические регламенты, в свою очередь, могут быть приняты только в строго определенных целях:

- защита жизни или здоровья граждан, имущества физических или юридических лиц, государственного или муниципального имущества;

- охрана окружающей среды, жизни или здоровья животных и растений;

- предупреждение действий, вводящих в заблуждение приобретателей.
На сегодняшний день утвержден 21 технический регламент. При этом, по словам главы Росстандарта Григория Элькина, утверждено лишь около десятой части необходимых стандартов и регламентов. В связи с этим в декабре 2009 года президент Д.Медведев внёс в Госдуму законопроект, предусматривающий возможность применения иностранных (в частности, принятых в ЕС) регламентов по желанию производителя. Регистрацию международных регламентов будет осуществлять Ростехрегулирование. В официальной справке к законопроекту сообщается: «Практика применения Федерального закона «О техническом регулировании» показала довольно низкую эффективность заложенных в нём правовых институтов – за 7-летний период реформы технического регулирования принято всего лишь 11 технических регламентов. Механизм принятия технических регламентов оказался крайне неэффективным – согласование документов на межведомственном уровне затягивается на годы. В неудовлетворительном состоянии сегодня находится система стандартизации. Отечественная промышленность лишена возможности ориентироваться на передовые мировые стандарты, что создает серьёзные барьеры для технологического перевооружения. Законопроектом предусматриваются … законодательное закрепление возможности признания и заимствования лучших мировых стандартов в целях их применения в Российской Федерации». Вместе с тем, ряд опрошенных в ходе настоящего исследования специалистов считает, что автоматический перенос в Россию зарубежных стандартов не всегда возможен и эффективен – слишком отличается сложившаяся в России хозяйственная практика, структура экономики и технологические подходы ситуации в европейских государствах.

Сформулированы техрегламенты в достаточно общей форме. Технологический регламент должен задавать требования только к конечному продукту, в первую очередь – по безопасности. Но не диктовать производителям, какими именно способами этого конечного результата достигать. Это дает им пространство для применения новых технологических решений в рамках общего регламента.

Конкретные показатели, которых обязан достичь производитель, чтобы выполнить содержащиеся в них требования, детально изложены в документах второго уровня – стандартах, являющихся добровольными для применения. Вместе с тем, под конкретный регламент формируется, утверждается национальным органом Российской Федерации по стандартизации (Росстандартом) и публикуется определенный перечень стандартов. Если производитель этот перечень исполняет, образуется такое понятие, как «презумпция соответствия», позволяющая производителю не опасаться обвинений в нарушении требований технических регламентов. Поэтому стандарты можно назвать «условно добровольными документами». Именно так большинство производителей и поступает.

Однако добровольность применения стандартов предполагает, что производитель вправе поступить и по-другому. Например, если в компании приняты более современные корпоративные стандарты или же она выпускает продукцию, показатели которой значительно лучше, чем те, что определены в техническом регламенте, производитель может пользоваться собственными стандартами, а дальше уже доказывать, что результат их исполнения приводит и к выполнению требований технического регламента. В этом смысле новая система технического регулирования представляет из себя достаточно гибкую модель: она не мешает инновационным процессам, не становится барьером для бизнеса. Она позволяет производителю сделать выбор: либо идти по пути большинства, либо использовать новые, более передовые технологии.
Также как и техрегламенты, стандарты в России обновляются крайне медленно. По словам заместителя министра промышленности и торговли Владимира Саламатова, стандарты, которые отвечают передовым технологиям, составляют, «к сожалению, 25-30 процентов» от общего числа, а их обновление идёт всего на 3 процента в год.
Вместе с тем, практика показывает, что принятая в России весьма стройная и логичная система технического регулирования (фактически скопированная с европейских образцов) стихийным образом корректируется в ходе реальной законотворческой практики. Как оказалось, в ряде случаев запреты и ограничения на применяемые технологии могут вводиться и иными законодательными актами, помимо техрегламентов. Так, например, ограничения по обороту электрических ламп накаливания содержатся в федеральном законе № 261-ФЗ «Об энергосбережении и о повышении энергетической эффективности». Согласно п.8 ст.10 этого закона «с 1 января 2011 года к обороту на территории Российской Федерации не допускаются электрические лампы накаливания мощностью 100 ватт и более, которые могут быть использованы в цепях переменного тока в целях освещения. С 1 января 2011 года не допускается размещение заказов на поставки электрических ламп накаливания для государственных или муниципальных нужд, которые могут быть использованы в цепях переменного тока в целях освещения. В целях последовательной реализации требований о сокращении оборота электрических ламп накаливания с 1 января 2013 года может быть введен запрет на оборот на территории Российской Федерации электрических ламп накаливания мощностью 75 ватт и более, которые могут быть использованы в цепях переменного тока в целях освещения, а с 1 января 2014 года – электрических ламп накаливания мощностью 25 ватт и более, которые могут быть использованы в цепях переменного тока в целях освещения». Чтобы урегулировать возникшую коллизию в текст закона «О техническом регулировании» была даже введена специальная статья, говорящая о том, что «до дня вступления в силу соответствующих технических регламентов техническое регулирование в области применения требований энергетической эффективности, требований к осветительным устройствам, электрическим лампам, используемым в цепях переменного тока в целях освещения, осуществляется в соответствии с федеральным законом «Об энергосбережении и о повышении энергетической эффективности».

Трудности, с которыми столкнулось применение закона «О техническом регулировании», периодически звучащая в его адрес критика со стороны специалистов-практиков, предпринимающиеся попытки регулировать эту сферу другими нормативными актами и инструментами, говорят о необходимости внесения изменений в нем. 30 декабря 2009 г. Федеральным законом 385-ФЗ в закон «О техническом регулировании» внесены поправки. Фактически они вводят три изменения в закон: 1. Право разработки и принятия технических регламентов (помимо Государственной Думы, Президента и Правительства) предоставляются также федеральному органу по техническому регулированию — Минпромторгу России. 2. На временной основе в России допускается применение требований национальных техрегламентов Белоруссии, Казахстана и директив Европейского союза, которые становятся обязательными в России до введения в действие национальных техрегламентов по соответствующей продукции. 3. Разрешается прямое применение в России международных стандартов, региональных (европейских) стандартов и зарубежных национальных стандартов для обеспечения соблюдения требований техрегламентов.

В сентябре 2008 г. Федеральное агентство по техническому регулированию и метрологии обнародовало проект закона «О стандартизации». Однако он лежит без движения в Минпромторге России уже более 2 лет. По словам главы Росстандарта Григория Элькина, сейчас подготовлены новые поправки к закону о техническом регулировании, где существует раздел, который как раз касается вывода на рынок инновационной продукции. Например, вводится понятие «предстандартов». Это те стандарты, по которым нет консенсуса, но, тем не менее, это реальные стандарты на продукцию с новыми характеристиками. Во многих странах существует такое понятие. Предстандарты будут введены в перечень документов по стандартизации». Кстати, понятие предстандартов (предварительных стандартов) фигурировало и проекте закона «О стандартизации».

В этой связи хотелось бы обратить внимание разработчиков системы технического регулирования в нашей стране на несколько аспектов, которые пока учитываются при разработке нормативных актов в недостаточной степени. На наш взгляд, с точки зрения стимулирования технологического развития, в действующей системе технического регулирования имеются следующие недостатки:

1. Сегодня техрегламенты и стандарты принимаются в отрыве от остальных мер, стимулирующих технологическое развитие. Именно поэтому, как уже указывалось, постоянно переносятся сроки по переходу на новые стандарты бензина. Как нам представляется, такого рода стандарты должны разрабатываться как составная часть некоей более широкой государственной программы по технологическому развитию соответствующей отрасли. В ней должны быть прописаны как санкции к тем, кто не выполняет техрегламент, так и различные стимулы для добросовестных производителей, а также меры по созданию инфраструктур поддержки технологического развития (информационных, консультационных, образовательных и т.п.) Мы называем такую программу «Технологический коридор». В рамках выстраивания такого коридора введение техрегламентов и стандартов должно сопровождаться принятием комплекса мер по поддержке субъектов экономики;

2. Принимаемые сегодня техрегламенты и стандарты в большинстве случаев всего лишь фиксируют достигнутый уровень технического развития. Причем, как правило, такой уровень фиксируется на уровне минимальных требований, в лучшем случае обеспечивая лишь некий «нижний» предел безопасности. За редким исключением (см. техрегламент об автотопливе) производителям не предъявляются перспективные требования, стимулирующие их дальнейшее развитие. Тем самым, техническое регулирование носит крайне ограниченный, узко-операциональный характер и не является инструментом стратегического управления развитием экономики. Стать таким инструментом техрегламенты смогут только в том случае, если в них будут зафиксированы «ступеньки» повышения требований к параметрам применяемых технологий. В таком случае компании-пользователи этих технологий смогут соответствующим образом выстраивать свою инвестиционную стратегию;

3. В принимаемых техрегламентах и стандартах практически нигде не фиксируются временные рамки (этапы) ужесточения требований к выпускаемой продукции. В этом смысле техрегламенты носят статичный характер. В законе «О техническом регулировании» никак не оговариваются сроки, на которые принимаются техрегламенты. Т.е. единожды принятый техрегламент становится бессрочным. Обновление норм, зафиксированных в нем, может произойти только как результат разработки нового регламента. Если в техрегламентах будет заранее зафиксирован график перехода к новым, более строгим требованиям, это позволит компаниям планировать свою деятельность на долгосрочную перспективу.
Эскизы технологических коридоров

С целью предметного рассмотрения ситуации в различных технологических областях были проведены углубленные интервью с 50 специалистами из различных сегментов кластера производства потребительской продукции. На основе анализа результатов проведенных интервью были выявлены несколько технологических сегментов, в которых потенциально возможно выстроить «Технологический коридор». Главным критерием отнесения кластера к категории потенциальных реципиентов методологии «технологического коридора» было наличие в нем предпосылок по введению ограничений на параметры применяемых технологий или потребительской продукции. Дополнительным аргументом выступала возможность введения этих ограничений дифференцировано в течение времени.

В отчете приведены возможные характеристики 18 таких коридоров для нескольких сегментов, выбранных из более широкого списка в соответствии с выводами социологического опроса. При этом инструменты, с помощью которых государство могло бы задать границы этого коридора, разделены на «Основные ограничители» и «Дополнительные меры». В качестве «Основных ограничителей» при этом выступают инструменты технического регулирования, в качестве «Дополнительных» – различные меры, содействующие успешному продвижению производителей по данному коридору.

В качестве образца технологического коридора можно привести ситуацию с регулированием параметров электродвигателей, пример которой приводится в отчете. Здесь в качестве «основных ограничителей» предлагаются следующие этапы:

0 этап – запрет на продажу электродвигателей с низкими показателями энергоэффективности (КПД). Это создаст барьер дешевым в продаже, но энергоемким в эксплуатации двигателям. Работы по введению такого запрета уже идут.

1 этап – запрет на продажу электродвигателей, не адаптированных для эксплуатации с частотным преобразователем. Дело в том, что попытки комплектовать стандартно применяемые электродвигатели частотными преобразователями ни к чему хорошему не приведет, т.к. при использовании таких преобразователей возникают нештатные режимы, негативно сказывающиеся на эффективности. Требуется внесение некоторых изменений в конструкции самих машин, применение другого типа изоляции проводов, специальных подшипников и т.п. Поэтому появился новый класс машин – «частотно-адаптированные». Они могут применяться и без преобразователя, но при необходимости комплектуются такой системой управления. Покупка такого двигателя может быть первым шагом к переходу на новую технику.

2 этап – запрет на продажу электродвигателей мощностью свыше … (например, 300 кВт), не имеющих блока частотной регуляции. Дело в том, что частотные преобразователи наиболее эффективны на двигателях высокой мощности, которые применяются в основном в промышленности, а не в быту

3 этап – тоже для электродвигателей мощностью свыше… (100 кВт).

«Дополнительными мерами» при движении по указанным этапам могут выступать изменения в системе госзакупок и введение налоговых стимулов покупателям. Введение в систему госзакупок оценки закупаемой электротехнической продукции необходимо внести критерий величины полных затрат за весь срок жизни изделия, а не только цену покупки. При таком подходе становится очевидным, что главная статья затрат в электротехнических изделиях – это расходы на электроэнергию. На первых этапах необходимы налоговые льготы для покупателей энергоэффективной техники. Это необходимо, т.к. пока главной проблемой является относительно более высокая цена приводов с частотным регулированием. По оценкам эксперта, сегодня 1кВт мощности преобразователя стоит приблизительно 100 долларов. Однако, по мере распространения этой техники и при постановке преобразователей в массовое производство цена может существенно снизиться, и от льгот можно будет со временем отказаться.

В результате введения предлагаемого технологического коридора может быть достигнута экономия 50% затрат на потребляемую электродвигателями электроэнергии. В результате не только экономится электроэнергия, но и снижается нагрузка на электросети, потребителю меньше надо платить за подключение к сетям. Снижается риск возникновения аварийных ситуаций. Например, в водопроводном хозяйстве становится меньше аварий, снижается риск гидроудара, разрыва трубопровода. Ощущает эффект и рядовой потребитель, т.к. у него не происходит скачков давления в трубах и температуры потребляемой воды постоянна. В лифтовом хозяйстве движение кабины идет плавно и все элементы лифта не испытывают излишних нагрузок.

Эксперты указывают, что в ряде зарубежных стран уже имеются соответствующие законы, запрещающие применение двигателей, не имеющих частотного регулирования. На сегодня в Европе степень распространенности частотно-регулируемых приводов выше, чем в России – около 25% от всего парка оборудования (в России – около 15%). В перспективе же предполагается дальнейший рост доли таких двигателей – до 80-90%.
Отношение населения к технологическим коридорам

В ходе исследования была предпринята попытка оценить перспективы введения в России государственных ограничений на технические параметры потребительской продукции и услуг путем изучения отношения населения к введению таких ограничений. Для этого совместно с Институтом сравнительных социальных исследований (ЦЕССИ) был проведен опрос населения о готовности изменить свое поведение и адаптироваться к продукции, произведенной согласно новым требованиям, об отношении к темпам и срокам перехода на новые требования.

Выборка для данного исследования основана на многоступенчатой территориальной вероятностной модели. Опрошенные представляют взрослое населения РФ по всем основным социально-демографическим, экономическим и географическим параметрам - национальности, полу, месту проживания, возрасту, образованию, экономическому положению и другим показателям. Эффективный размер выборки составил 975 человек. Интервью были проведены в 69 городских/сельских населенных пунктах по всей России. Опрос проводился методом личных интервью на дому у респондентов по формализованной анкете. Длина интервью около 25 минут. Даты проведения интервью: 12 июля - 2 августа 2010 гг.

Отношение к техрегулированию

По результатам исследования видно, что население России больше всего озабочено, интересуется и считает первоочередной задачей разработку норм, стандартов и других методов государственного регулирования в четырех отраслях экономики: сельского хозяйства, пищевой промышленности (проблемы этих отраслей волнуют более половины россиян), фармацевтики и строительной отрасли (около трети). Состояние и проблемы других отраслей промышленности занимают гораздо меньшую долю россиян (хотя, конечно, при проведении интенсивной информационной и разъяснительной кампании в средствах массовой информации такой интерес у населения может существенно увеличится).
В целом россияне в подавляющем большинстве поддерживают введение самых строгих методов регулирования – жестких стандартов и на конечную продукцию, и на процесс производства во всех производственных отраслях и при этом хотели бы видеть введение таких стандартов немедленно. Довольно значительная часть россиян видит в качестве главных экономических проблем страны недостаточно жесткие нормы и стандарты работы предприятий - в отношении качества продукции (34%), промышленных выбросов и загрязнений (30%), контроля над процессом производства и конечной продукцией (25%), энергоемкомсти производства и продукции (10%).
Более 60% опрошенных россиян поддерживают немедленное введение в нашей стране более строгих стандартов, регламентов, требований к качеству продукции, приближенных к европейским, и готовы смириться с возможными негативными следствиями такого решения (закрытию некоторых предприятий, исчезновению отдельных видов продукции, повышению цен и т.п.). Еще 19% в целом поддерживают введение таких требований, но считают необходимым повременить с их введением, чтобы дать возможность предприятиям адаптироваться к новым условиям, провести процесс модернизации, подготовиться и таким образом свести негативные последствия таких решений к минимуму. Противников введения более жестких стандартов и регламентов и сторонников взгляда, что регуляторами качества должны выступать свободный рынок и конкуренция, среди опрошенных россиян немного, - 8%. Еще 12% не имеют определенного мнения по данному вопросу.
Современная идея введения лишь базовых государственных стандартов и требований к конечным продуктам, связанных с обеспечением жизни и здоровья людей и минимизации влияния на окружающую среду, пока получает гораздо меньшую поддержку у россиян (такую позицию поддерживают около трети опрошенных), чем старая идея самых детальных требований к составу, технологиям и т.п. Более того, россияне готовы полностью делегировать ответственность государству за то, чтобы нас окружали качественные продукты, и их производство не наносило вреда окружающей среде.
Большинство является сторонником самых строгих запретительных мер - 72% высказались за то, чтобы полностью запретить выпуск продукции, которая не соответствует жестким стандартам и требованиям. Поощрительные государственные меры (субсидии предприятиям, производящим продукцию, соответствующую потребностям общества) поддерживают, согласно данным исследования, 39% опрошенных, налоговые льготы – 31%.

На гражданскую инициативу, рыночные механизмы или какие-либо формы общественного воздействия на производителей надеются лишь небольшая доля россиян (бойкоты товаров и услуг считают эффективным методом воздействия на производителей лишь 11% опрошенных россиян, создание более активных обществ и организаций потребителей - 24%).
 «Ответственное» поведение

Более половины россиян (51%) сказали, что они постоянно экономят электричество (еще 36% делают это время от времени), 30% ответили, что постоянно покупают энергосберегающие лампочки и большинство собираются это делать в будущем. Более трети опрошенных постоянно или хотя бы время от времени принимают во внимание при покупке электроприбора или бытовой техники уровень его энергопотребления и еще 30% намерены делать это в будущем. Пока выбирать товары специально из-за более экологичной упаковки приходилось лишь 29% россиян (постоянно это делают лишь 10%) – возможно, из-за довольно ограниченных возможностей выбора таких продуктов.
Можно предположить, что мотивы такого экономного потребительского поведения в настоящее время во многом материальные (об этом говорят и данные исследования, по которым чаще всего такое поведение проявляют люди старших возрастов, пенсионеры, малообеспеченные люди, такое поведение мало зависит от образования, то есть вряд ли диктуется знаниями в области экологии и качества товаров). Однако довольно высокая распространенность такой практики независимо от мотивации является сигналом, что поддержку населения в таких вопросах найти можно, и эта поддержка может выразиться не только на словах, но и в реальном поведении и соответствует интересам многих россиян. Покупают энергосберегающие лампочки почти в одинаковой степени россияне самых разных возрастов (кроме самых молодых, которые скорее всего вообще реже занимаются покупкой лампочек для дома), при этом люди старшего возраста, несмотря на в среднем более ограниченные средства, также часто покупают энергосберегающие лампочки, как и более молодые.

Продукты питания

Одна из наиболее волнующих россиян отраслей – пищевая. Прежде всего, россияне хотели бы видеть более строгие государственные нормы и стандарты при использовании искусственных добавок, красителей, консервантов в пищевой продукции (65%). Половина опрошенных выступают за то, чтобы были установлены более жесткие санитарные нормы при производстве и хранении пищевых продуктов. Остальные многочисленные проблемы отрасли, о которых говорили эксперты, (питательность, питательная «эффективность» продуктов, энергоемкость производства, упаковка, инновации и технологическое развитие отрасли как таковое и т.п.) волную россиян гораздо меньше.

Важнее всего для подавляющего количества россиян в пищевых продуктах – их натуральность. 82% опрошенных сказали, что готовы были бы заплатить больше за продукт, если бы им была доказана его «натуральность». При этом данное качество даже при условии более высокой цены является первоочередным в продуктах питания как для людей с высоким доходом, так и с самым низким. Для двух третей россиян очень важными качествами, за которые они даже готовы были бы заплатить дополнительно, является соблюдение строгих экологических норм и требований (по выбросам, отходам и т.д.) при производстве пищевых продуктов; если продукт специально рекомендован для детей (для многих это является признаком и натуральности, и высокого качества) и то, что продукт произведен только из отечественного сырья. Последнее качество очень важно для людей старшего возраста (76%), но гораздо менее важно для молодежи (52%).
Россияне готовы поддержать практически любые строгие нормы, требования, стандарты в отношении пищевой отрасли. Со своей стороны, хотя бы на уровне декларирования, россияне готовы пойти на существенные личные жертвы (увеличение стоимости продуктов) для того, чтобы получить продукты с более качественными свойствами – «натуральные», «органические» продукты (82% сказали о том, что они готовы были бы пойти на существенное увеличение стоимости этих продуктов, чтобы получить такое качество); перейти к производству с соблюдением самых строгих требований к промышленным выбросам (66%); созданию продуктов, специально рекомендованных для детей (66%), произведенных только из российского сырья (63%).

Подавляющее большинство россиян поддержали бы любые меры по регулированию пищевой отрасли – процесса производства, хранения и распространения продуктов. Россияне поддерживают принятие более строгих санитарно-гигиенических норм для предприятий пищевой промышленности, введение требования размещать на упаковке более полную информацию об ингредиентах и процессе производства, страну-производителя сырья. Четыре из каждых пяти респондентов поддержали бы присвоение классов продуктам в зависимости от доли натуральных ингредиентов. Две трети считают полезным бюджетное финансирование просветительских материалов в СМИ о качествах и свойствах продуктов.
Жилье

Для четырех пятых россиян очень важно, чтобы их жилье было построено из самых современных материалов с подтвержденной безопасностью для здоровья. Почти для такой же доли опрошенных очень важно было бы низкое энергопотребление в доме за счет современного и правильного проектирования системы теплообмена. Довольно большая доля россиян (более половины) очень заинтересована была бы в жилье, оборудованном альтернативными источниками энергии. Использование отечественных строительных материалов частью опрошенных россиян считается преимуществом, а примерно такая же часть считает, что это для них никакого значения не имеет, хотя и отрицательным качеством не является.
Две трети опрошенных россиян поддержали бы установление строгих экологических стандартов на строительные материалы, даже если это привело бы к удорожанию или исчезновению с рынка некоторых дешевых материалов. 60% выступает за новый подход к жилищному строительству в России – переходу от массового строительства многоэтажного жилья к строительству малоэтажных жилых зданий. В отношении использования минимальных норм на общее использование энергии из всех источников у почти четверти россиян пока никакого мнения не сложилось, так как эта тема обсуждается в российском обществе пока очень мало, но более половины опрошенных, тем не менее, поддержали бы эти меры.
Автотранспорт

В сфере производства транспортных средств значительно число россиян (около половины) поддержали бы три меры по регулированию отрасли – установление минимального уровня безопасности пассажиров и требований к современным системам безопасности; уровня выхлопных газов в атмосферу от транспортных средств и уровня влияния производства на окружающую среду. Столь обсуждаемые в настоящее время специалистами вопросы качества топлива беспокоят население в гораздо меньшей степени, возможно, из-за технической сложности вопроса и недостатка широкого обсуждения последствий тех или иных мер в этой сфере для населения.
Подавляющее большинство опрошенных считают, что наиболее важным в настоящее время является установление системы повышенной безопасности транспортных средств для жизни и здоровья людей и именно за это качество они могли бы заплатить дополнительные средства. Довольно велика готовность поддержать в том числе и финансово внедрение более экономичных способов использования горючего в автомобилях. Более двух третей опрошенных считают, что для них интересен был бы автомобиль, использующий более «чистое» топливо, половине респондентов интересен автомобиль, работающий на альтернативном топливе.
Поддержкой подавляющей доли россиян (76%) пользуется идея запрещения использования автомобилей, не оборудованных необходимыми системами безопасности для пассажиров. Две трети россиян поддержали бы принятие более жестких норм и требований к техническому состоянию общественного и грузового транспорта, даже если это приведет к его удорожанию. Примерно такая же доля опрошенных поддерживает меры по ужесточению максимальных норм выбросов от автомобилей в атмосферу.

Пользуются лишь небольшой поддержкой (около трети россиян) такие меры как переход на европейских стандарты Евро-4 и Евро-5 в ближайшее время (32% против этой меры, а 33% просто мало об этом знают и определенного мнения у них не сложилось), увеличение налогов на машины с большим объемом двигателя (39% против и 27% затруднились), а также против уже принятого в России запрета на движение межгородского наземного общественного транспорта в ночное время суток.
Учет общественного мнения при формировании технологических коридоров

Таким образом, опрос показал, что население в целом готово поддержать введение в нашей стране более строгих, приближенных к европейским, стандартов, регламентов, требований к качеству продукции и готовы смириться с возможными негативными следствиями такого решения (закрытие некоторых предприятий, исчезновение из продажи отдельных товаров, некоторое повышение цен и т.п.). Наибольшую озабоченность и интерес у населения России вызывает ситуация в четырех отраслях экономики: сельском хозяйстве, пищевой промышленности (проблемы этих отраслей волнуют более половины россиян), фармацевтике и строительной отрасли (около трети). Именно в этих отраслях опрошенные считают первоочередной задачей разработку норм, стандартов и других методов государственного регулирования. Поэтому первоочередное введение более жесткого регулирования в этих областях было бы наиболее положительно воспринято населением.

Большинство участников исследования готово платить дороже за более качественные продукты питания. В первую очередь – за «натуральные», «органические» продукты. Население также с пониманием отнеслось бы к удорожанию продуктов, специально рекомендованных для детей, а также продуктов, "произведенных только из отечественного сырья". В первую очередь россияне хотели бы видеть более строгие государственные нормы и стандарты в сфере использования производителями искусственных добавок (красителей, ароматизаторов, консервантов и т.п.) в пищевых продуктах. Половина россиян поддерживает также ужесточение санитарных норм при производстве пищевых продуктов. В этой связи при ужесточении требований к характеристикам продукции следует увязывать такие меры с акцентированием внимания на том, что в результате население получит более высокое качество жизни: натуральные, экологически чистые продукты, без применения опасных для здоровья веществ, благоприятную окружающую среду, сохраненные природные ресурсы и т.п.
На первом месте в сознании россиян из методов государственного регулирования стоят запретительные меры: большинство высказались за то, чтобы полностью запретить выпуск продукции, которая не соответствует установленным стандартам и требованиям. Идею введения лишь базовых государственных стандартов и требований к конечным продуктам, связанных с обеспечением жизни и здоровья людей и минимизации их влияния на окружающую среду, лежащую в основе современного законодательства о техрегулировании, поддерживает всего около трети участников исследования. В то время как за традиционный подход установления детальных требований к составу, технологиям и т.п. выступает в два раза больше наших соотечественников. Можно предположить, что четко описанные, конкретные требования к выпускаемой продукции будут восприниматься населением положительно, с пониманием. Даже если такие меры будут требовать изменений в характере потребления и привычном образе жизни.
О том, что население России во многом морально готово к "сознательному" потребительскому поведению, в частности, свидетельствует стремление более половины россиян экономить электричество, в том числе приобретая далеко не дешевые энергосберегающие лампочки. Треть принимает во внимание при покупке электроприбора или бытовой техники уровень его энергопотребления. И хотя пока лишь незначительная честь населения выбирает товары в экологически чистой (в т.ч. биоразлагаемой) упаковке, большинство декларирует потенциальную готовности делать это в будущем. Вне зависимости от мотивов такого поведения, оно говорит о готовности воспринять меры государства по распространению более здоровых и качественных товаров, технологических инноваций и сокращению влияния человека на окружающую среду.
В целом, можно сказать, что восприятие населением перспективы введения "технологических коридоров" отличается в зависимости от того, на какие стороны жизни будут иметь влияние вводимые "коридоры". Ввиду этого следует ранжировать потенциально готовые к введению отраслевые "технологические коридоры" в соответствии со степенью готовности населения к их положительному восприятию. Пока очевидны следующие приоритеты: безопасность личного потребления, экология, общественная безопасность, энерго- и ресурсосбережение. Такое ранжирование позволит установить оптимальную очередность введения "коридоров".

[image: image31.png]

� Экономика и окружающая среда - Англо-русский словарь-справочник. Под редакцией проф. А.Маркандиа 1995 г.

PAGE
156

