22

Правительство Российской Федерации
Федеральное государственное автономное образовательное учреждение высшего профессионального образования
«Национальный исследовательский университет
«Высшая школа экономики»
Факультет государственного и муниципального управления
Кафедра

Местного самоуправления
ВЫПУСКНАЯ КВАЛИФИКАЦИОННАЯ РАБОТА
На тему «Статус наукограда. Правовые аспекты»

Студент группы № 493
 Неволин Никита Игоревич
Научный руководитель:
доцент Левшиц Дмитрий Юрьевич

Рецензент:
профессор Плюснин Юрий Михайлович

Москва, 2013
Содержание

Введение………………………………………………………………………...3
Глава 1. Общая характеристика законодательно-правовых основ регулирования деятельности наукоградов……………………………………9
1.1. Понятие наукограда, принципы его организации и деятельности…..9
1.2. Критерии и порядок присвоения муниципальному образованию статуса наукограда……………………………………………………..11
1.3. Прекращение статуса наукограда по Российскому законодательству……………………………………………………….15
Глава 2. Решение правовых вопросов регулирования деятельности наукоградов……………………………………………………………………17
2.1.
Проблемы регулирования деятельности наукоградов в правовом аспекте…………………………………………………………………………17
2.2. Изучение отношения специалистов и представителей населения г. Протвино к правовым аспектам регулирования деятельности наукоградов……………………………………………………………………42
Заключение…………………………………………………………………….47
Библиографический список…………………………………………………..50
Приложения…………………………………………………………………...53

Введение
Сфера науки – одна из основ общественной жизни. Практически все, что окружает нас в этом мире, является результатом научно-технического прогресса. Однако дальнейшее развитие науки зависит от того, насколько научные продукты соответствуют запросам общества. Смысл реформирования науки заключается в анализе запросов общества и адаптации научных исследований под данные запросы.

Экономика России остро нуждается в модернизации, нарастает технологическое отставание. Финансирование науки за годы реформ сократилось в 15-18 раз. В результате, высокотехнологичный сектор страны оказался отброшенным по уровню развития на 10-25 лет назад. Россия отстает от развитых стран уже на целое поколение техники. «По сравнению с 1990г. доля машиностроения и металлообработки в общем объеме производимой продукции страны сократилась с 28% до 17,3%, что ниже порогового уровня экономической безопасности, который составляет 20%»
.

В настоящее время наиболее важные цели для России - это быстрое экономическое и техническое развитие, которое невозможно без применения инновационных технологий. Вот здесь мы непосредственно обращаемся к научной сфере. Идеи, возникающие в научно-исследовательских лабораториях, должны чрезвычайно быстро доходить до рынка в виде товара. Цикл от рождения идеи до внедрения этой идеи в массовое производство должен быть максимально коротким, и именно условия наукоградов помогают выполнять такие задачи.

Однако в современной России цикл «от теории к производству» нарушен. Происходит это потому, что крупная отечественная промышленность, как основной потребитель инноваций, не имеет технических ресурсов для внедрения новых технологий. Несовершенное законодательство, отсутствие ощутимых льгот не стимулируют инновацию, а отсутствие спроса на инновации делает ненужными исследования.

Именно поэтому чрезвычайно важным является совершенствование нормативно-правовой базы, регламентирующей меры государственной поддержки развития наукоградов.

[image: image1.png]TlepEEIM HayKorpazoym Poccriickoit defeparuy cTa1 ropoa OGHHHCK
Kayskckolf ofracta - B 2000 roxy. Jlo 2004 roxa CTAaTyc HAYKOTpaza
TIpHCBaHBaJCA YkasoM [IpesuienTa PoccHitcko deepalHi CPOKOM Ha 25 TeT
© YTBEpIKICHHEM IPOTPaMMEI PAa3BHTHA TOPOJIa Kak HayKOrpaja PoccHHCKoH
enepanun. Takolf CTaTyc MOMYYHITH CeMb HayKOTpamoe Poccm (ropox
OGHHHCK Katysckolt o61acT, ropona JlyGHa, Kopores, PeyTos, ®pasueo
MockoBcKo# 061acTH, paGoHii oceok Kombliose HoBOCHGHpCKO#H 06:1acTH,
ropox Mirypmsck TaM60BCKo# 061acTH). [4]

B 2004 roay craryc maykorpaga Poccmiickol dexepammn He
nprcsanatcs. Hanat ¢ 2005 roja, IpoLeypa IPHCEOSHHA CTATyCa 3aMETHO
ympocTaTacs. OH CTal NPHCBAHBATECH TOCTAHOBTEHHeM I[IpaBHTETBCTBA
PoccHiicko#f delepalHH CDOKOM Ha 5 TeT 6e3 YTBEP:KIEHHS IPOTPaMMBI
DPa3BHTHA TOPOJIa Kak Haykorpana Poccmifckoit deneparem. TakoH cTatyc K
HACTOAMIEMY BPEMEHH MOIYYHTH TpH roposa (I. ITereprod, ropox ITymueo

MoCKOBCKO#H 06:1aCTH, Topox BHHCK ATTaiickoro kpas). [4]

Объектом данного исследования являются наукограды Российской Федерации.

Предметом исследования является проблемы правового статуса наукограда в связи с принятием Федерального закона от 6 октября 2003 года №131-ФЗ «Об общих принципах организации местного самоуправления в Российской Федерации» (ред. от 25.12.2012).
В соответствии с целью в процессе исследования были сформулированы и решены следующие задачи:

1. Определить критерии присвоения статуса наукограда.

2. Сформулировать основные достоинства и недостатки действующей системы правового регулирования деятельности наукоградов.

3. Предложить пути улучшения действующего законодательства в области регулирования деятельности наукоградов.

4. Провести эмпирическое исследование и выявить отношение специалистов и представителей администрации города Протвино (статус наукограда присвоен Постановлением Правительства Российской Федерации № 654 от 18 августа 2008 года) к правовым аспектам регулирования деятельности наукоградов.

Гипотеза исследования. Если произойдет необходимая доработка существующего законодательства в области государственного регулирования деятельности наукоградов, и в частности Федерального закона №70-ФЗ «О статусе наукограда Российской Федерации» (ред. от 27.12.2009), то регулирование отношений между предприятиями научной-производственной направленности и местными органами власти будет более совершенно и более адекватно отвечать принципам научно-технической политики, проводимой в Российской Федерации.

При написании работы, раскрывая тему по данному вопросу, использовался метод качественного анализа научной литературы и законодательства в области государственного регулирования деятельности наукоградов, а так же метод опроса и наблюдения.
Состояние научной разработанности проблемы. На сегодняшний день проблема правового регулирования деятельности наукоградов, как особых муниципальных образований, в кризисной ситуации слабо разработана в отечественной науке.

За рубежом аналогом наукоградов являются технополисы, развитие которых в широких масштабах развернулось в ведущих странах во второй половине XX века, в частности знаменитая Силиконовая долина. Поэтому исследования, проводимые зарубежными учеными, в основном посвящены проблемам технополисов.

Однако в России синергия науки и производства наиболее ярко выражена в концепции наукограда.
В связи с этим хотелось бы отметить работы российских исследователей, занимающихся проблемами наукоградов, как особых муниципальных образований.

Историю, специфику и общие принципы создания современных наукоградов Российской Федерации освятил российский исследователь А.А. Агирречу. В своей работе «Наукограды России» автор приводит определение наукограда, а также выделяет основные категории наукоградов Российской Федерации в зависимости от научно-технического потенциала, анализирует историю формирования каждой категории.

Во всем объеме работ, посвященных наукоградам, в качестве непосредственно относящихся к теме данного исследования, в первую очередь следует выделить работу А.Ю. Докучаева «Проблемы правового статуса наукоградов Российской Федерации в аспекте реализации Федерального закона от 6 октября 2003 года №131-ФЗ «Об общих принципах организации местного самоуправления в Российской Федерации» (ред. от 25.12.2012),, в которой исследуется содержание федеральных законов и иных нормативных актов, определяющих формирование правовой основы организации и функционирования особой категории муниципальных образований – наукоградов.

Особо следует отметить материалы, подготовленные в процессе исследования, выполненное членами Рабочей группы Комитета Государственной Думы по вопросам местного самоуправления по изучению и совершенствованию законодательства о наукоградах и привлеченных экспертов под общей редакцией первого заместителя председателя Комитета по вопросам местного самоуправления, руководителя Рабочей группы Г.К.Сафаралиева. Итоги работы изложены в докладе «О состоянии государственной политики о наукоградах и направлениях ее развития», и представляют собой проект системного подхода к решению ряда проблем социально-экономического развития наукоградов.

Немалый интерес для отечественной науки представляют итоги исследования «Стратегия развития наукоградов», проведенного В.А.Лапиным, в котором автор представляет прогностические сценарии социально-экономического развития наукоградов в новых политических и экономических условиях, в частности формирование на территории нынешних наукоградов крупных инновационных центров, и связанные с этим доработки законодательства Российской Федерации в сфере государственной политики по регулированию деятельности наукоградов.

Особое теоретико-методологическое значение составили материалы «круглых столов», организованных Комитетом по вопросам местного самоуправления Государственной Думы, в частности материалы доклада «Особенности реализации Федерального закона «Об общих принципах организации местного самоуправления в Российской Федерации» в наукоградах», в котором подробно рассматриваются основные проблемы, возникшие в процессе реализации Федерального закона №131-ФЗ в наукоградах, а также предлагаются проекты внесения изменений в законодательство, регулирующее общественные отношения в области развития образования, науки, технологий и других, включая законодательное обеспечение процесса становления и развития российской национальной инновационной системы.
Также имеется достаточное количество публикаций, которые затрагивают вопросы состояния и проблемы развития российской науки, политики, роли и места наукоградов в современном обществе.

Таким образом, рассматривая степень разработанности темы, можно совершенно определенно сказать, что имеется достаточно много научных работ, посвященных проблемам наукоградов, но также уверено можно сказать и об отсутствии полноценных трудов, которые бы непосредственно освещали проблематику правового регулирования наукоградов, как особых муниципальных образований, в частности регулирование отношений между предприятиями научной-производственной направленности и местными органами
Для ликвидации этого пробела были определены тема дипломной работы, ее цель, задачи, логика и структура.
Эмпирическую основу данной работы составили данные, полученные в процессе систематизированного анализа текстов и изучения программ и нормативно-правовой базы наукоградов, а также данные, полученные в результате интерактивного опроса представителей органов местного самоуправления наукоградов, научных организаций в качестве экспертов.
Проанализированы и включены в отчет исследования рекомендации экспертов по оптимизации нормативно-правовой базы наукоградов и методических рекомендаций по разработке и реализации программ развития научного поселения в качестве наукограда.
Данная работа имеет следующую структуру. Она состоит из введения, двух глав, заключения, списка использованной литературы и приложений. В работе подробно рассмотрены юридические основы регулирования деятельности наукоградов, проводится анализ проблемных правовых вопросов государственного регулирования деятельности наукоградов, а также проводится эмпирическое исследование с целью выявления отношения специалистов и представителей населения г. Протвино к правовым аспектам государственного регулирования деятельности наукоградов.

Глава 1. Общая характеристика законодательно-правовых основ регулирования деятельности наукоградов
1.1. Понятие наукограда, принципы его организации и деятельности
В Федеральном законе N 70-ФЗ (в редакции Федерального закона от 22.08.2004 N 122-ФЗ) есть краткое определение наукограда. «Наукоград Российской Федерации - муниципальное образование со статусом городского округа, имеющее высокий научно-технический потенциал, с градообразующим научно-производственным комплексом».
В статье 1 того же закона дается развернутое определение научно-производственного комплекса наукограда, как совокупности организаций, осуществляющих научную, научно-техническую, инновационную деятельность, экспериментальные разработки, испытания, подготовку кадров в соответствии с государственными приоритетными направлениями развития науки, технологий и техники Российской Федерации.
Закон «О науке и государственной научно-технической политике» деятельность научно-производственного комплекса наукограда ставит в зависимость от государственных приоритетных направлений развития науки, технологий и техники.
Основным законодательным актом, регулирующим деятельность наукоградов является является (после Конституции Российской Федерации, Федерального закона «Об общих принципах организации местного самоуправления в Российской Федерации» и Федерального закона «О науке и государственной научно-технической политике») Федеральный закон «О статусе наукограда»
Основу системы управления развития наукограда составляют система органов муниципального управления. В соответствии с Федеральным законом от 6 октября 2003 года № 131-ФЗ «Об общих принципах организации местного самоуправления в Российской Федерации» наукограды являются муниципальными образованиями со статусом городского округа. Этот статус дает право населению наукограда [image: image2.png]'Hay4HO-NPOH3BOICTBEHHBIH KOMILTEKC J0/IKeH GBITh IPa1006pas yIOMHM
H OTBEYaTh ONIPEIeTCHHEIM KDHTEDHAM:

1 HHCIEHHOCTD a00TAIOMHX B OPTaHH3AMAX HAyiHO-

TIPOHM3BOJCTEEHHOTO KOMILIEKCA COCTABIAeT He MeHee 15% YHCIEHHOCTH

paGoTAIONIHX Ha TEPPHTOPHH TaHHOTO MYHHITHIIATEHOTO 0Gpa30BaHHS;
2)...00BeM HAyTHO-TEXHHYECKOH 0, (coOTBETCTBYIOMEH

HOPHTETHBIM H: XTEHHAM Da3BHTHA HAYKH, TEXHOTOTHI H TeXHHKH P®) B
CTOHMOCTHOM BBIDAKCHHH COCTABIfeT He MeHee 50% oOmero obmeMa

TIPOIYKIHH BCEX XO3AHCTBYIONIHX CYOBEKTOB, DACTIOTOKEHHEIX Ha TEDDHTODHH
[aHHOTO [ATBHOTO 00PA30BAHHA, HITH CTOHMOCTE OCHOBHBIX ():3

KOMILTeKca, eCKH _ HCTIONB3YEMBIX NIDH _TIDOH3BOACIEE HAYIHO-
TEeXHHHYECKOH TIPO; , COCTAaBIIAeT He MeHee 50% CTOHMOCTH [€CKH
HCTIOTB3VEMBIX OCHOBHBIX 0B__BCEX XO3HCTBYIONTHX GBEKTOB,

DACHONOKCHHELS _Ha_ TepPHIOPHH_ MyHHUHIIATBHOO O0Da3OBaHHA. 3a
"HCKTIOYeHHeM KHTHIHO-KOMMYHATBHOR H COLHATEHORH ChEpEL

решать достаточно широкий круг вопросов местного значения, установленный законом для городских округов.
Присвоение муниципальному образованию статуса наукограда РФ является основанием для финансирования из федерального бюджета в виде субвенций дополнительных расходов наукоградов РФ, которые выделяются в соответствии с Порядком предоставления субвенций из федерального бюджета для финансирования дополнительных расходов наукоградов Российской Федерации, утвержденным постановлением Правительства РФ от 25 ноября 2004 г. № 682.
Субвенции из федерального бюджета и расходы наукоградов РФ, осуществляемые за счет данных субвенций, не учитываются при распределении межбюджетных трансфертов из федерального бюджета и бюджетов субъектов РФ.
1.2. Критерии и порядок присвоения муниципальному образованию статуса наукограда

[image: image3.png]. Be30macHOCTb H IPOTHBOASHCTBHE TEPPOPH3MY.
. VHIYCTPHA HAHOCHCTEM.

. MH(pOPMAITHOHHO-TeTeKOMMY HHKAITHOHHbIE CHCTEMBL.

. TIepCIIEKTHEHbIE BUIBI BOOPYKEHHA, BOE

1

2

3

4. HayKe 0 KH3HH.
5

6. PalHOHATEHOE MPHPOIOTIONE30BAHHE.
7. TPaHCTOPTHEIE H KOCMEHTECKHE CHCTEMBI.
8.

- DHEPIOIMDEKTHBHOCTE, SHEPrOCORPEXEHHe, SICPHAS IHSPTETHKAE.
TIponenypa paccMOTpeHHs IIpaBHTENbCTBOM PO mpertosk

o

TIPHCEOS

MyHHIHTIQTBHOMY — 00pasoBaHHIO CTaTyca HayKorpaga
ey TIpasHTeTECTE PP OT 25 HOAGPA 2004 T.

Критерии предоставления муниципальному образованию статуса наукограда предусмотрены в статье 2.1 (введена Федеральным законом от 22.08.2004 N 122-ФЗ), согласно которой муниципальное образование, претендующее на присвоение статуса наукограда РФ, должно иметь научно-производственный комплекс, расположенный на территории данного муниципального образования.
В научно-производственный комплекс муниципального образования, претендующего на присвоение статуса наукограда, обязательно должны входить организации, осуществляющие научную деятельность, а также организации, осуществляющие производство наукоемкой продукции в количестве не менее чем 50% от их общего объема производства.
[image: image4.png]a) pellIeHHe MPe/ICTaBHTEIHOTO OPraHa MY HHITHIIATEHOTO 06pa30oBaHHs,

COTTACOBaHHOE C YIIOMHOMOWe: OpraHOM HCTOTHHTETHHOH BIaCTH
cyObekta PoccHifckolf DelepalH, O HeTecoo0pAsHOCTH —DAsBHTHL
MYHHIHIIATFHOTO 00Pa30BaHHA KaK HayKorpana Poccriickolt deepar;

) mepedeHs H XapaKTePHCTHKA OPraHH3aIIHH, BXOIAITHX B COOTBETCTBHH
C 3aKOHOJATeTbCTBOM Poccmiickolf deepalHH B COCTaB HAay9YHO-
TIPOH3BOJICTBEHHOTO KOMILTEKCA MYHHIHIIATHOTO 06Pa30BaHHA;

B) COpaBKa OpraHa MECTHOTO CaMOYNpABIeHHS MYyHHIHIIATHHOTO
00pasoBaHHA O COOTBEICTEHH HAYYHO-TPOH3EOJCTEEHHOTO KOMILIEKCA
MYHHITHITATEHOTO 0GPa3oBaHHs KDHTEPHAM NPHCBOCHHA CTaTyca HayKorpanaa
PoccricKo# deepallHH, ONPEeTseMOM COLTACHo CTaThe 2.1 DellepatbHoro
3akoHa "O cTaTyce HayKorpaza Poccriickoit dexeparsm";

T) TepedYeHb NPHODHTETHBIX 114 MYHHIHNATHHOTO O0GPasoBaHHL

‘Hay<HOM, HayTHO-TeXHIMECKOH, HHHOBAIHOHHORH JeATeTHHOCTH,
SKCIIEDHMEHTATBHEIX ~ Pa3paGOTOK, HCIBITaHHH, IOATOTOBKH KaIpoB,
COOTBETCTBYIOMIHX ~ PHODHTCTHBIM ~ HATIPABICHHAM —DasBHTHS ~ HAYKH,

TCXHOMOTHiH H TeXHHKH POCCHACKOH Deepals;

В соответствии с указом Президента Российской Федерации от 7 июля 2011 г. №899 «Об утверждении приоритетных направлений развития науки, технологий и техники в Российской Федерации и перечня критических технологий Росссийской Федерации» выделяют семь основных специализаций наукоградов России:
В соответствии со статьей 2 вышеуказанного Постановления предложение о присвоении муниципальному образованию статуса наукограда Российской Федерации вносится в Министерство образования и науки Российской Федерации главой муниципального образования по согласованию с органами государственной власти субъекта Российской Федерации. и включает в.себя следующие документы:

[image: image5.png]2. Hazem

TOCYIapCTBEHHBIMH II0.THOMOYHAMH PoccHiickoit delepallHH oOCyImecTBIAeTC

[¢ OPTaHOB MeCTHOTO CaMOYTPABICHHA OTASTBHBIMH

(DeNePATBHEIMH 3AKOHAMH, OTATBHBIMH TOCY1aDCTBCHHBIMH TIOTHOMOTHAME
Ccy6BeKTOB POCCHICKOH (DElepaliH - 3aKOHAMH CYGBEKTOB POCCHICKOH
®exepamm. Hazer

TOCY/IaPCTBEHHBIMH TIOTHOMOYHAMH HHBIMH HOPMATHEHBIMH TIPABOBBIMH

e OPraHOB MECTHOTO CaMOYIPABIeHHA OTATbHBIMH

aKTaMH He Jomyckaercs. Hanere

OpraHOE MECTHOTO CaMOYNpaBTeHHT
OTAETBHBIMH FOCY 1apCTEEHHBIMH II0THOMOYHAMH 110 IPEIMETaM COBMECTHOTO
BemeHHA PoccHiicko#f ®emepammH H cyGbekToB PoccHicko# dexeparmu
3aKOHAMH CyGBeKTOB Pocchiickol delepalHH IOMyCKaeIcd, eClH 3T0 He
POTHEODEHHT (ellepaTEHEIM 3aKOHAM.

3. OTmembHBIE TOCYZAapCTBEHHBIE IOTHOMOYHS, MepelaBaeMele IUIT
OCYIIECTETIEHHA OpraHaM MeCTHOTO CaMOYIPABIEHHA, OCYNIECTBIAITCE
'OpTaHaMH MECTHOTO CaMOYTIPABICHHA MY HHIIHIIATHHEIX PAHOHOB H OpTaHAMH
MECTHOTO CaMOYIpaBIeHHA TOPOICKHX OKPYTOE, ECIIH HHOE He YCTAHOBTEHO

(peNepATBHEIM 3aKOHOM HITH 3KOHOM CyGbeKTa PocchiCKo# delepaims.

д) программа комплексного социально-экономического развития муниципального образования, включающая характеристику уровня научно-технического (инновационного) потенциала организаций, входящих в состав научно-производственного комплекса, и стратегий его эффективного использования при достижении заявленных целей и задач развития муниципального образования как наукограда Российской Федерации, а также контрольные показатели развития наукограда в период реализации программы;

е) пояснительная записка с обоснованием целесообразности присвоения муниципальному образованию статуса наукограда Российской Федерации, включая финансово-экономическое обоснование принимаемого решения, и описанием его возможных последствий;

[image: image6.png]5. ®uHaHCOBoe OOecHmedeHHe OTAETBbHBIX IOCYJapCTBEHHBIX
TOTHOMOYHH, — TePeJaHHBIX OPraHaM MECTHOTO CaMOYIDABIeHHS,
OCYMIECTBIAETCA TOTBKO 3a CUET MPENOCTAaBIAEMBIX MECTHBIM GIOIKETaM

CyOBeHIHIT H3 COOTBETCTBYIOIHX GIOKETOB.

В случае отрицательного заключения Правительственной комиссии по высоким технологиям и инновациям направляет указанное заключение с обоснованием причин отказа в присвоении статуса наукограда в орган местного самоуправления муниципального образования;

(в ред. Постановления Правительства РФ от 19.08.2009 N 672)

В случае положительного заключения Правительственной комиссии по высоким технологиям и инновациям подготавливает проект постановления Правительства Российской Федерации и направляет его вместе с представленными документами на согласование в Министерство финансов Российской Федерации, а также в другие федеральные органы исполнительной власти и имеющие государственный статус академии наук, организации которых включены в состав научно-производственного комплекса муниципального образования;

(в ред. Постановления Правительства РФ от 19.08.2009 N 672)

Срок присвоения муниципальному образованию статуса наукограда Российской Федерации устанавливается исходя из целей и задач программы комплексного социально-экономического развития муниципального образования.
1.3. [image: image7.png]1) BHI HTH HaHMEHOBaHHe MyHHUHMATHHOTO OGpPa3OBaHHMA, OPTaHB!
MECTHOTO CaMOYNPABIEHHA KOTOPOTO HAIelAITCA COOTBETCTBYIOMIHME
TIOTHOMOTHAME;

2) NepedeHs paB B 06A13aHHOCTel OPTaHOB MECTHOTO CaMOYTIPABTEHHS, &

Takke NPaB B OGA3AHHOCTCH OPTaHOB TOCYGpCTECHHOH BIACTH NPH

OCYIIECTBIEHHH COOTBETCTBYFOIIHX TIOTHOMOTHI;

3) cmoco6 (METOXHKY) pacdeTa HOPMATHEOB I OIpeeleHHs 00mero
(06BeMa cyGBeHITHi, IPEI0CTABIAEMEIX MECTHEIM GIOIUKeTaM H3 (elepaTsHOro
Gromkera, Gromkera cy6bekTa PoccHiicko#f delepaliH JTA OCYIIECTBICHHA
COOTBETCTBYIONIHX TOTHOMOYHH, BKTIOYasA (GefepaTbHble HITH DeTHOHATEHBIE
TOCYZapCTECHHbIE MHHHMATEHEIE COIHATHHBIE CTAHIAPTEL;

4) mepedYeHs NOTEKATHX IIepe/late B 0Tb30BaHHE H (HTH) YIIpaBIe

e
7HG0 B MYHHUHIATBHYIO COGCTBEHHOCTh MaTepHAIbHBIX CPEJICTB,
HeOOXOJHMBIX I OCYIIECTBIEHHA OTAETBHBIX IOCYJapCTBEHHBIX
TIOTHOMOYHH, TEPEeJaBaeMBIX OPTaHAM MECTHOTO CaMOYTPABICHHS, HITH

TOPAIOK OTpeeeH s JaHHOTO MepedHs;

Прекращение статуса наукограда по Российскому законодательству
- при наличии мотивированного ходатайства представительного органа местного самоуправления муниципального образования. [2]
При этом Министерство образования и науки Российской Федерации подготавливает предложение о досрочном прекращении статуса
[image: image8.png]7. TlonoxeHns GeepalbHBIX 3aKOHOB, 3aKOHOB CYGBEKTOB POCCHHCKOH

AUHH, CMATDHEAIONIHe HajlelleHHe ODIAHOB MECTHOTO
€aMo? JICHHA OTETBHBIMH TOCY I TIOTHOMOYIHAMH., BEO, [CAB
(€HCTBHE eKETOTHO COOTBETCTBEHHO ATBHEIM 32KOHOM O ATBHOM
Gro/KeTe Ha O 0H (HHAHCOBEIH IO, 3aKOHOM CYGBheKTa POCCHHCKOH
Denepaumn o Gromxere cyOrekta Poccriickol Peepantu Ha 0depenHOH
HHAHCOBEIH TOJT TIDH YCTOBHH, eCTH ATBHBIM 3aKOHOM O ATBHOM

GrOKeTe Ha COOTBEICTBYIOMHH (GHHAHCOBBIH TOJX HITH 3aKOHOM CYOBEKTa
Poccriickoll Defepanni o GIOIKSTe CyGheKTa Poccmiickoli defepaimn Ha
COOTBETCTBYIOMIHH ~()HHAHCOBEIH IO TPEIYCMOTPEHO TMPEIOCTAaBIEHHe

CyGBeHIRH Ha OCYMECTBICHHE YKA3aHHBIX TOTHOMOTHH. [1, cT.19]

Глава 2. Решение правовых вопросов регулирования деятельности наукоградов
2.1.
Проблемы регулирования деятельности наукоградов в правовом аспекте
Регулирование деятельности наукоградов обеспечивается такими структурами, как:

1. Органы государственной власти Российской Федерации
2. Органы государственной власти субъектов Российской Федерации
3. Органы местного самоуправления
4. Организации, являющиеся частью научно-технического комплекса [7]
Если посмотреть на указанный выше список, становится очевидно, что данные структуры не всегда имеют отношение подчиненности относительно друг друга, поэтому здесь не может идти речи о единоначалии, даже несмотря на то, что органы государственной власти при достаточном на то желании полномочны отменять и изменять указания всех прочих, включая указания организаций, являющихся частью научно-технического комплекса. Казалось бы, органы государственной власти полномочны регулировать деятельность всех структур, находящихся в ведении органов государственной власти субъектов РФ и органов местного самоуправления, и, фактически, это является таковым. Но стоит принимать во внимание тот факт, что наибольшим влиянием на деятельность наукоградов обладают именно предприятия научно-технического комплекса. В первую очередь это обусловлено тем, что именно они задают направление как деятельности, так и развития муниципального образования, имеющего статус наукограда. Возможно, этим обусловлены особые полномочия в управлении наукоградов: города-научные центры фактически получают в свое ведение государственные полномочия по регулированию отдельных областей жизнедеятельности наукоградов. В их собственное ведение передается выполнение таких задач, как развитие и эффективное использование научно-технического потенциала, увеличение доли наукоемких производств в валовом продукте муниципального образования, субъекта Российской Федерации, федерального округа или в общегосударственном валовом продукте.

Следует отметить, что в некоторой степени передача данных полномочий не соответствует высшему закону Российской Федерации, то есть Конституции РФ, так как муниципальные образования, даже имеющие особый статус, не могут наделяться особыми полномочиями, выделенными подзаконными актами правительства РФ или президента Российской Федерации. [13]
Тем не менее, есть достаточно оснований полагать, что данное положение является вполне законным и уместным. Прежде всего стоит сослаться на положение все той же Конституции Российской Федерации, где указывается, что общие вопросы науки находятся в ведении Российской Федерации и субъектов Российской Федерации. (ст. 72 (подп. "е")).

Все наукограды в Российской Федерации имеют статус муниципальных образований, а местные органы самоуправления в муниципальных образованиях не входят в систему органов государственной власти. [13]
Поскольку наукоград обладает особым правовым статусом, он обладает особой правовой регламентацией. Органы федеральной власти предоставляют право субъектам Российской Федерации самостоятельно принимать законы в отношении наукоградов, а также регулировать общественные отношения в порядке, устанавливаемом на их, то есть региональном, уровне. В данном случае субъекты Российской Федерации разделились по принципу ставящихся перед собой задач и их выполнению: некоторые субъекты принимают законы о развитии муниципальных образований, получивших статус наукоградов, иные – о развитии с точки зрения научно-технического потенциала тех или иных территорий субъекта федерации.

Статус наукограда присваивается на определенный период времени и может быть снят в силу несоответствия муниципального образования критериям его присвоения. [2]
 В определенной степени это является проблемой, так как, как мы уже указали, наукоград обладает особой формой управления, однако при получении статуса наукограда переходит к ней от иной, что в определенной степени создает проблемы в регулировании его деятельности, так как, обретая новый статус, город обретает новую структуру управления. К слову, в случае ее утраты, наукоград ожидает обратный переход.

Если взглянуть на список наукоградов Российской Федерации, становится очевидным, что одной из характерных особенностей всех городов-авангардов научно-технического потенциала России является расположение вблизи областных центров или иных крупных городов. Данное положение вещей вызвано сразу рядом факторов, характерных для всех наукоградов:

1. Формирование наукограда как избыток научно-технического и производственного потенциала большого города

2. Ориентация на реализацию разработок, созданных в наукограде, на городских предприятиях.

3. Зависимость от инфраструктуры больших городов

4. Невозможность обеспечения потребительских, культурных и духовных потребностей маленьким городом [5]
В целом, такая сильная зависимость наукоградов от больших городов сама по себе в некотором роде является проблемой, поэтому постараемся рассмотреть каждый фактор в отдельности:

1. Формирование наукограда как избыток научно-технического и производственного потенциала большого города

Наукограды изначально как правило переносились из областных центров и других крупных городов с целью создания лучших условий для жизни ученых, трудящихся на научных предприятиях.

2. Ориентация на реализацию разработок, созданных в наукограде, на городских предприятиях.

Преимущества такой сферы деятельности, как разработка, заключается в массовости использования продукта разработки, то есть в возможности бесконечного тиражирования плодов интеллектуального труда или технологий их использования. Поэтому для того, чтобы реализовать на практике разработки, произведенные в наукоградах, нередко требуются предприятия высоких мощностей.

3. Зависимость от инфраструктуры больших городов

Наукограды как правило поддерживают тесную связь с другими научно-техническими и научно-производственными комплексами, существующими как в Российской Федерации, так и за ее пределами. Кроме того, научно-технические предприятия нередко обладают потребностью в значительных ресурсах, предоставляемых коммунальными службами, как теплота, электроэнергия или обеспечение водой. Поэтому наукоград нуждается в инфраструктуре, характерной как правило для больших городов

4. Невозможность обеспечения потребительских, культурных и духовных потребностей маленьким городом

Наукоград – город, значительную часть населения которого формирует научная интеллигенция, обладающая в свою очередь достаточно специфическими потребностями, которые небольшой город обеспечить не в состоянии. Именно поэтому близость большого города в достаточной степени обеспечивает потребности наукоградов во всем выше перечисленном.

Конечно, среди наукоградов также есть исключения: например, Плесецк расположен на достаточном удалении от больших городов. Но в данном случае это объясняется фактической невозможностью размещения города ближе в силу рода деятельности наукограда, и потому такое положение вещей стоит рассматривать скорее как неизбежное стечение обстоятельств.

Рассмотренный нами фактор еще раз доказывает зависимость наукоградов от какого бы то ни было внешнего регулирования, причем регулирования не всегда зависящего от самого наукограда.

Наукоград по своей сути является заложником, находящимся между правовыми полями двух достаточно изолированных друг от друга структур – органов государственной власти и органов власти, занятых в работе над научными разработками. Фактически, рассматривая проблемы регулирования деятельности наукоградов, первостепенное внимание следует уделить именно данному фактору: с одной стороны, жизнедеятельность наукоградов обеспечивается органами государственной власти и органами местного самоуправления, с другой – наукоград не может существовать без особых на то указаний научных обществ: российские наукограды хотя и достаточно часто работают на коммерческий рынок, сама по себе их структура и статус наукограда регламентированы исключительно государственными органами, именно поэтому они и находятся в глубочайшей зависимости от государства. [5]
Тем не менее, даже в отсутствие государственных и иных подрядов на разработку наукограды как правило на протяжении достаточно продолжительного времени сохраняют свой статус. Связано это в первую очередь с необходимостью достаточно больших ресурсозатрат на создание наукоградов и достаточно постоянной потребностью в их функционировании, так как научно-технический потенциал Российской Федерации продолжает оставаться высоким даже по сравнению с научными сверхдержавами, в первую очередь это связано с высокими достижениями в фундаментальной науке и особенно оборонной промышленности Российской Федерации. Именно поэтому в данный момент значительное количество наукоградов до сих пор сохранило свой статус и, более того, продолжают расти и развиваться. [8]
Тем не менее, скооперировать действия органов государственной власти и органов местного самоуправления с деятельностью структур, ответственным за развитие научно-технического потенциала Российской Федерации на данный момент представляется возможным только при создании новых наукоградов. Характерным примером тому служит город Сколково, расположенный в Московской области. В итоге это приводит к такой очевидной проблеме, как дисбаланс средств, распределяемых между наукоградами. Причем определяющим фактором в распределении средств является не потребность в средствах того или иного города и даже не востребованность той или иной продукции научно-технических предприятий, а личная заинтересованность власть имущих и коррупционная составляющая. Так, каждому на данный момент известен пример Сколково. По некоторым данным, финансирования, выделенного под создания отечественной «Силиконовой Долины» хватило бы всем наукоградам РФ вместе взятым для функционирования на протяжении более чем 26 лет. [18] Такой подход, увы, для России является достаточно обыденным: на данный момент Российская академия наук на год своей работы получает финансирования больше, чем Гарвардский Университет в США. Тем не менее, отдача Гарварда в значительной степени превосходит аналогичную у РАН, даже несмотря на значительно меньшую численность штата Гарвардского Университета.

На данный момент среди российских наукоградов не существует не только единого и адекватного пути финансирования, но и равноценного законодательства. Разумеется, Сколково пока не имеет статус наукограда, но, тем не менее, этот город претендует на роль крупнейшего научного центра не только Московской области, но и всего центрального федерального округа. В двухтысячных годах наукограды, как это ни странно, были лишены налоговых льгот, в то время как Сколково на данный момент освобожден практически от всех налогов, передаваемых из муниципального в региональный и федеральный бюджет. Такое положение дел вносит значительный дисбаланс в развитие не только науки, но и наукоградов, и вызывает ощутимую критику как среди государственных служащих наукоградов, так и среди научной интеллигенции.

В текущем году на финансирование в Сколково выделено более 17 миллиардов рублей, при этом в 2012 город получил 22 миллиарда и в 2011 – 15 миллиардов рублей. Бюджет же первого российского наукограда, Обнинска, второй год подряд получает из федеральной казны 59,5 миллионов рублей. [17] При этом в Обнинске, в отличие от Сколково, давно ведутся серьезные научные разработки и имеются реальные достижения, но это никак не сказывается на финансировании муниципального образования. В такой ситуации наукограды, целью которых изначально является повышение научно-технического потенциала страны, начисто лишены мотивации к продуктивной деятельности и разработки инновационных продуктов для государственного пользования, в связи с чем увеличение финансирования могут получить не наукограды, а отдельные научно-технические предприятия и исследовательские центры, чье финансирование отдельно от муниципального образования может быть обеспечено частными инвесторами. Но учитывая специфику российской науки, ключевыми направлениями которой до сих пор остаются фундаментальная наука и оборонные разработки, частное финансирование для подавляющего большинства научно-технических предприятий и исследовательских центров является скорее исключением, чем правилом, и потому не играет существенной роли в жизнедеятельности рассматриваемых нами муниципальных образований.

На данный момент очень трудно привести пример увеличения финансирования того или иного наукограда в силу достижений в его работе. В России большее финансирование на данный момент получают те научные центры, чья работа интересная в стратегическом отношении правительству Российской Федерации. При этом важно отметить, что успех или неуспех данной работы рассматривается в недостаточно значительной степени, и во многих случаях даже при безрезультатности проводимых разработок государственное финансирование не иссякает. Существуют даже примеры повышения финансирования в случае отсутствия результатов.

К наукоградам, как и к другим муниципальным образованиям, на данный момент применяется так называемое подушевое финансирование, то есть финансирование из федерального бюджета, основанное на количестве жителей наукограда. При этом не учитываются производственные факторы наукоградов и, как мы уже указали выше, не существует стимула к повышению научно-технического потенциала каждого отдельно взятого наукограда.

Важно отметить, что, поскольку финансирование наукоградов как таковых тесно связано с финансированием научно-технических предприятий и объектов, расположенных внутри них, важно рассмотреть и финансирование отдельно взятых объектов: нередко разница в подушевом финансировании разных научно-технических объектов даже внутри одного наукограда может достигать трех раз. [19]
Затрагивая вопрос финансирования наукградов, важно отметить тот факт, что при делегировании полномочий исполнительной и законодательной власти органам местного самоуправления должно происходить также дополнительное финансирование. Согласно действующему законодательству, такое финансирование может иметь два различных источника:

1. Из фонда компенсаций на покрытие дополнительных расходов, связанных с реализацией федеральных законов

2. По статье 2100 «Помощь бюджетам других уровней»

Рассмотрим каждый из указанных выше вариантов в отдельности.

Фонд компенсаций образован в соответствии со статьей 133 Бюджетного Кодекса Российской Федерации.

Федеральный фонд компенсаций образуется в составе федерального бюджета для достижения таких целей, как:

1. Предоставление субвенций субъектам Российской Федерации

2. Адресное предоставление субвенций отдельным муниципальным образованиям в составе субъектов Российской Федерации

Субвенции из фонда компенсации распределяются между бюджетами всех субъектов Российской Федерации в соответствии со следующими показателями:

1. Численность населения субъекта РФ

2. Потребности в предоставлении бюджетных услуг

3. Количество лиц, имеющих право на получение трансфертов

4. Иные показатели, основанные на объективных потребностях

Важным моментом в данной структуре распределения является тот факт, что при распределении не учитываются собственные доходы муниципальных образований и субъектов Российской Федерации. При этом потребности в предоставлении бюджетных услуг компенсируются с учетом объективной стоимости бюджетных услуг для каждого отдельно взятого муниципального образования.

Среди ключевых адресных задач фонда компенсаций выделяются такие направления финансирования, как:

1. Государственную поддержку закупки и доставки нефти, нефтепродуктов в районы Крайнего севера.
2. Финансирование программ развития регионов.
3. Предоставление региональным бюджетам субсидий и субвенций на реализацию федеральных законов.
4. Финансирование наукоградов.
Таким образом, финансирование деятельности наукоградов является одной из определяющей задач существования фонда компенсаций.

Важно рассмотреть правовые нормы положения о передаче полномочий субъекта Российской Федерации муниципальному образованию Российской Федерации. Статья 19 Федерального закона Российской Федерации от 6 октября 2003 г. N 131-ФЗ «Об общих принципах организации местного самоуправления в Российской Федерации» (ред. от 25.12.2012) определяет следующий порядок их передачи:

1. Полномочия органов местного самоуправления, установленные федеральными законами и законами субъектов Российской Федерации, по вопросам, не отнесенным настоящим Федеральным законом к вопросам местного значения, являются отдельными государственными полномочиями, передаваемыми для осуществления органам местного самоуправления.
[image: image9.png]1. denepanbHslt 3akoH Poccriickol deepalHe 0T 6 OKTA6Ps 2003 1. N
131-®3 «O6 OOmHX MpHHIHNAX OPTaHH3AHH MECTHOTO
cavoympastemms B Poccmiickoll @efepammmy / «CoGpame
3aKoHOMaTeTbCTBA PDy, 06.10.2003, N 40, cT. 3822

2. ®emepaTbHSIif 3aK0H 0T 07.04.1999 N 70-®3 (pex. ot 27.12.2009) «O
cratyce maykorpaza Poccmiickoli demepamm» /| «CoGparme
3aKOHOZaTeIbCcTBa PO», 28.12.2009, Ne 52

e TIpapHTenbCeTBA PO OT 25.11.2004 N 681 (pex. oT

3. TlocTaHOBIeEY

17.12.2010) «O6 yTBep:aeHHH [TopsIKka PacCMOTPEHHA NPETOKeHH 0

TIPHCEOEE

MyHHIHTIaTBHOMY O06pasoBaHHIO CTaTyca HayKorpaga
Poccuiicko#f defepaliH H IpeKpaIler
«Poccaiickas razeta», N 266, 01.12.2004.

Takoro cratyca» /

HayuHas H IpodeccHOHATSHAR THTepATypa

1. Aruppedy A.A. Haykorpaas! Poceni [3TeKTpormsiii pecypc] / Coxos
Hay 0B Pocem: [caifr]. URL:
httpy/www.naukograds.ru/naukograds/naukograds_inf179 (zata
o6pamerms: 12.03.2013)

[image: image10.png]=133 OMHOH __DaGOThl _ ABIAECTCA _HM3YYEHHE OCOGEHHOCTEH

DOCCHICKOTO __3aKOHOJATEThCTBA, B 9YaCTHOCTH _ DelepaThHOTO _ 3aKOHA
Poccuiickoii @enepanuu_ 0T 6 OKTAGPA 2003 r. N 131-®3 «OG_o6mmux

OpraHus MECTHOTO __CaMOYTIDaBNeHHA B POCCHHCKOH

Denepanumy (ped. 0T 25.12.2012), @enepatbHOro 3axoHa ot 07.04.1999 N 70-
@3 0T 27.12.2009) «O_cTaTyce HayKol a_Poccuiickoii Dene] » H
Tloctanosnenus [TpaputenscTsa PO ot 25.11.2004 N 681 (pex. or 17.12.2010),
«O06__yTBepkIeHHH IlopAnka pacCMOTPEHHA IPEMTOKEHHH O HPHCBOSHHH
MYHHIIHIATbHOMY 00pa30BaHHIO cTaTyca Haykorpaja Poccmiickoli @enepauun
H TNPEKPAIICHHIO TAKOTO CTAaTyca», B OOMACTH PEryMHPOBAHHA AeATETHHOCTH
HAYKOTPAZOB H JPYTHX TEPPHTOPHI C BBICOKHM HAYYHO-TEXHHUYECKHM
TOTEHUHATOM H BEIpaGOTKA NPENIOKCHHH 1O COBEPIICHCTBOBAHHIO

HMEIOIHXCA PErTAMEHTOB.

4. Органы местного самоуправления могут наделяться отдельными государственными полномочиями на неограниченный срок либо, если данные полномочия имеют определенный срок действия, на срок действия этих полномочий.
Органы местного самоуправления имеют право дополнительно использовать собственные материальные ресурсы и финансовые средства для осуществления переданных им отдельных государственных полномочий в случаях и порядке, предусмотренных уставом муниципального образования.
[image: image11.png]ITo PoccHICKOMY 3aKOHOJATENCTBY KOMIIETEHIHEH 110 MpeKpaIeHHIO
CTaTyca HayKorpaja o61agaeT IIpaBHTeIbCTBO Poccuiickoi Deaepantm.

OCHOBAaHHEM U1 NpEKpAlleHHA CTaTyca HAYKOIPaZa MOXET ABIATHCSK
HCTEYEHHE CPOKA, YCTaHOBIEHHOro ITpaBuTeTbCTBOM Poccuiickoii Deepamiy B
TIpoLecce TPHCBOSHHS MYHHIHIATEHOMY 0GDa30BaHHIO CTaTyca HAyKOIrpaga
Poccuiickol DeepanHm.

MHuHHCTEPCTBO 06pa30BaHHA H HayKH Poccuiickoi DeepaliH eXeroIH0
OpraHH3yeT MOHHTODHHT Ppe3yIbTaToB JeSATETbHOCTH Hay4HO-
TIPOH3BOJICTBEHHOTO KOMILIEKCa HayKorpagos Poccuifckoifl ~®eaepanu.
3aKOHOJATENh HPEAYCMOTIPEN, YTO B PAAE CIyd4aeB MOTYT OBITh HpPOBEICHBI
MEPONPHATHA 0 JOCPOYHOMY HpEKpaIIeHHIO CTaTyca HayKorpajaa PoccHickoi
DeepanHH:

- B Clydyae HCKTIOUCHHS H3 YHCIA PHOPHTETHEIX HAIPABICHHI Pa3BHTHIL
HayKH, T€XHONOTHH H TEXHHKH Poccuiickoli {eepalHH yCTaHOBIECHHBIX T
Haykorpaja Poccuiickoii ®eJepalliil HAPaBIeHHH JeATETBHOCTH, HO HE paHee

YeM 110 HCTEUEHHH IIATH JIET C MOMEHTA IPHCBOEHHS CTaTyca HAyKo] a.

6. Федеральный закон, закон субъекта Российской Федерации, предусматривающие наделение органов местного самоуправления отдельными государственными полномочиями, должны содержать:
5) порядок отчетности органов местного самоуправления об осуществлении переданных им отдельных государственных полномочий;
6) порядок осуществления органами государственной власти контроля за осуществлением отдельных государственных полномочий, переданных органам местного самоуправления, и наименования органов, осуществляющих указанный контроль;
7) условия и порядок прекращения осуществления органами местного самоуправления переданных им отдельных государственных полномочий.
[image: image12.png]K) 3aKMIOYEHHE OKONOTHUECKOH SKCIEpTH3H (B CIydasx,
TIpeTyCMOTPEHHBIX 3aKOHOAATENECTBOM PoccHiickoii Qeepaltn).

B cBow ouepens MHHHCTEPCTBO 00pa3oBaHHA H HAayKH PoccHiickoi
@eflepalliHl PACCMATPHBAeT INPEJCTABICHHEIC NOKYMEHTH B TEUeHHE 3-X
MeCSIeB Ha NpPEIMET COOTBETCTBHA HAYYHO-NIPOH3BOICTBEHHOTO KOMILIEKCA
MYHHIIHIIATHHOTO 00Pa30BAHHA KPHTEPHAM NPHCBOGHHA CTAaTyca HAyKOIpajga
Poccuiickoli @efiepalliy, OPraHH3ys HPOBEJCHHE JSKCIEPTH3BI JOKYMEHTOB
CHENHATH3HPOBAHHOH 3KCIIEPTHOH OpraHH3alHeH.

B_To ke BpeMa MHHHCTEPCTBO 00pa3oBaHHA H_HAayKH POoCCHIHCKOH
QefepalliH____ OPIaHH3YeT OUEHKY _ YPOBHA __ HAYYHO-TEXHHYECKOIO

HHHOBALHOHHOTO) TOTCHUHATA OPTAHH3AIMIi, BXO; B_COCTAB_Ha
H3BOJCTBEHHOIO __ KOMILTEKCA a7TBHOTO ___0OPA30BAHH,
CIIOCOOHOCTE PEATH30BATH HA €r0 OCHOBE 3aABICHHEIC IICTH H 33aYH PA3BHTHIL
MYHHIHMIATEHOTO 00pa3oBaHua Kak HayKorpama Poccuiickod Denepalluu B,
COOTBETCTBHH CO_cTaThel 1 (DenepalbHOro 3axoHa «O_cTaTyce HayKorpajia

Poccuiickoli ®efepalumy) ¥ HANPABIAET IPEICTABICHHEIE JOKYMEHTH Ha,
paccMoTpeHHe B IIPaBHTETECTBEHHYI0 KOMHCCHIO IT0 BRICOKHM TEXHOTOTHAM H

HHHOBAaIHAM.

В законодательстве рассмотрены положения о передаче полномочий субъекта федерации и органов исполнительной власти органам местного самоуправления. Среди проблем данного законодательства важно выделить следующие:

1. В законе должен быть однозначно выделен вид муниципальных образований, получающих в свое ведение полномочия от выше стоящих структур.

2. В законе должны быть четко описаны непосредственные права и обязанности сторон, то есть органов государственной власти и органов местного самоуправления. В существующем на данный момент законодательстве, определяющем статус наукоградов, данное условие на выполняется. В таких условиях невозможно полноценно осуществлять контроль за деятельностью в рамках передаваемых полномочий. Реальным на данный момент остается только контроль за выполнением обязанностей, связанных с программой развития наукоградов.

3. В законе должны быть прописаны нормы выполнения финансовых обязательств выше стоящих бюджетов перед наукоградом.

Важно отметить, что Федеральный закон №70-ФЗ «О статусе наукограда Российской Федерации» (ред. от 27.12.2009) предусматривает возможность снятия статуса наукограда в том числе и по инициативе органов местного самоуправления, иными словами, такой закон можно рассматривать как договор с возможностью одностороннего расторжения. В таких условиях нечетко определена ответственность органов государственной власти и органов местного самоуправления за принимаемые ими решения.
Особое отношение к наукоградам сформировано не только в силу их стратегической важности для научно-технического потенциала государства, но и в силу того, что в РФ нередко наукограды не могут окупить связанные с содержанием их муниципальной собственности затраты.
Естественно, что Российская Федерация – далеко не единственная страна, использующая для развития науки научно-исследовательские кластеры. Многие страны Европы, Америки и Азии придерживаются той же политики в отношении развития науки. Это вполне объяснимо, так как создание отдельных резерваций для научной деятельности имеет массу преимуществ:

1. Создание максимально комфортных условий для жизни и научной деятельности ученых

2. Возможность проведения исследований и испытаний в тщательно подготовленных к тому условиях

3. Возможность так называемого «перекрестного опыления» - повышения продуктивности деятельности сотрудников за счет близкого расположения и постоянного контакта друг с другом. [10]
Для того, чтобы иметь возможность адекватно сравнивать деятельность наукоградов, автор данной работы обратился к зарубежному опыту. В качестве примера зарубежного опыта автор рассматривает другую страну с чрезвычайно высоким научно-техническим потенциалом, на сегодняшний день являющуюся безоговорочным лидером в развитии как фундаментальной, так и прикладной науки – Соединенные Штаты Америки.
США – родина более чем двухсот нобелевских лауреатов, получавших свои награды в разные промежутки времени. Тем не менее, первая структура, схожая с российскими наукоградами, появилась в США только в середине XX века. В Соединенных Штатах научно-технические центры принято называть технопарками. Первый технопарк появился в 1951 году в штате Калифорния как научная база Стендфордского Университета. Примечательно, что основан технопарк был не в силу государственных альтернатив, а частным лицом. [20]
На сегодняшний день в США не существует единой структуры содержания технопарков как аналогов российских наукоградов. Тем не менее, работа, проводимая в американских точках научного роста, значительно превосходит работу научно-исследовательских центров других стран.
На данный момент можно с уверенностью заявить, что Соединенные Штаты являются лидером во всех сферах научной деятельности. Такой успех научной деятельности в Соединенных Штатах объясним привлечением ученых из других стран.
На данный момент Соединенные Штаты Америки имеют самое большое в мире финансирование научной деятельности. Тем не менее, США были и остаются страной, где научно-технический потенциал растет за счет коммерческой выгоды от этого. Более того, государственная система развития науки максимально адаптирована к рыночным условиям, и потому поощряет взаимодействие коммерческих структур с научно-исследовательскими центрами.
Среди мер, призванных увеличить взаимодействия науки и бизнеса, можно назвать следующие:

1. Налоговые льготы для бизнеса, использующего наукоемкие технологии или так или иначе взаимодействующего с научными центрами

2. Налоговые льготы для научно-исследовательских центров
Важно отметить, что сами технопарки получают льготы и привилегии в качестве скорее исключения, чем правила. Основной упор делается на потребителей их услуг. Более того, технопарки в США почти всегда создаются без помощи государства как такового вообще, то есть американская наука – это в основном наука коммерции. Такой подход следует считать в высшей степени рациональным, так как благодаря нему всякая ученая деятельность подразумевает под собой результат, а в случае, если позитивного результата не ожидается, и сама деятельность тоже не осуществляется. Другими словами, если в России наука практически не способна существовать без государства, то в США наука практически не взаимодействует с государством, обеспечивая потребности коммерческого сектора. Результаты разницы этих двух систем очень показательны.
Необходимо отметить тот факт, что хотя технопарки юридически и выделяются в отдельно взятые структуры, фактически их размеры не играют роли для государства, и благоустройство технопарков сверх принятого в штате или округе – дело научных и коммерческих организаций. Кроме того, подряды на выполнение исследовательской деятельности технопарки, в отличие от наукоградов, почти всегда получают от коммерческих организаций. Казалось бы, при таком подходе многие технопарки были бы вынуждены со временем ликвидироваться. Но на практике все получается ровно наоборот: американские технопарки, имея над собой не одного, а множество заказчиков на проведение научных разработок и исследований, сохраняют свой статус и развиваются, в то время как многие российские наукограды в силу нерентабельности простаивают без значительных заказов на исследования и разработку, либо теряют статус наукоградов и ликвидируются. [20]
В России формально никто не мешает коммерческим организациям заказывать исследования в российских научных центрах. Однако на практике все получается иначе: во-первых, российские исследовательские центры как правило заняты какой-либо работой, даже если она не приносит существенных результатов. Так или иначе, научно-исследовательские центры, находящиеся в наукоградах, принадлежат государству, и потому занимаются выполнением государственных подрядов. Во-вторых, существует мощная бюрократическая машина, мешающая осуществлению взаимодействия между бизнесом и научно-техническими центрами. Нередко ощутимой проблемой является даже необходимость патентования открытия научно-исследовательского центра или отдельного ученого. В этих условиях коммерциализация научных открытий и изобретений крайне усложняется, и потому заказчикам есть смысл обращаться в зарубежные научно-исследовательские предприятия. Кроме того, поскольку находящиеся в наукоградах научно-исследовательские центры принадлежат государству, де-факто они являются заложниками отношения к ним соответствующих властных структур. И поскольку государство по сути своей является монополистом в отношении научно-технических центров, расположенных в наукоградах, оно не заинтересовано в улучшении условий работы ученых или их быта. Кроме того, даже для государственных служащих, участвующих в управлении наукоградами и их деятельностью, почти не существует стимулов к продуктивной работе научных центров, расположенных в наукоградах. В силу того, что наукограды фактически являются заложниками государственной монополии, государство очень часто не заботится ни об обеспечении современной материально-технической базы для исследований, ни об обеспечении жизнедеятельности наукоградов на определенном уровне, ни даже о последующей государственной коммерциализации сделанных открытий и разработок. Достаточно характерным примером такого подхода является разработка в 70-х годах прошлого века советскими учеными сети, аналогичной современному интернету, которая, по мнению руководства, не была необходимой на тот момент. В итоге спустя несколько лет сеть интернет появилась в США. [15]
Технопарки, в отличие от наукоградов, представляют собой заранее определенные территории, на которых в порядке частной инициативы создаются научно-технические комплексы, которые должны отвечать требованиям технопарков. В настоящее время в США существует около 150 технопарков площадью от 60 до 2600 гектаров.
Преимущества рыночной ориентации научно-технических комплексов по сравнению с государственными очевидны:

1. Отсутствие необходимости финансирования научной деятельности посредством государственного бюджета

2. Наличие конкурентной среды как среди научных комплексов, так и среди предприятий-партнеров

3. Коммерческая ориентация научной деятельности, приносящая поддержку не только научно-техническому, но и экономическому потенциалу государства
Тем не менее, как автор работы уже отмечал выше, Соединенные Штаты Америки имеют самые высокие в мире расходы на научную деятельность, то есть, несмотря на отстраненность государства от науки, правительство Соединенных Штатов не жалеет новых денег на разработки. [16]. Связано это в первую очередь с финансированием долгосрочных научных проектов, финансирование которых частными компаниями как правило считается рискованными, хотя и потенциально очень выгодными, а также с финансированием фундаментальных областей науки.

Сравнивая научные центры России и США, имеет смысл оценить развитие концепции наукоградов, начиная от стадии зарождения в Советском Союзе и заканчивая современным состоянием данной концепции.
Советская наука, считавшаяся одной из самых передовых в мире, обеспечивала максимально комфортные условия жизни для жизни ученых. Это было связано с высоким спросом на науку со стороны государства: Советский Союз, отгороженный от прочего мира железным занавесом, сам создал себе необходимость в предельном развитии научно-технического потенциала. Ставя перед собой задачи обогнать капиталистов, руководство СССР в условиях социалистического эксперимента с населением в двести с небольшим миллионов ставило перед согражданами задачу обогнать остальной многомиллиардный мир, а фактические преимущества на рынке возможны только за счет повышения производительности труда, которая, помимо эффективности управления, достигается именно повышением научно-технического потенциала.

Перед советской наукой, помимо общей цели опережения капиталистического мира, стояло достаточно много частных задач. Так, например, стратегической задачей советской науки было развитие оборонного комплекса в силу существовавшей гонки вооружений и вероятной задачи к покорению мира. Помимо гонки вооружений, СССР вел также и так называемую космическую гонку – первенство наряду с Соединенными Штатами за возможность первыми полететь в космос, а далее – за возможность наиболее быстро осваивать космическое пространство. Многими специалистами данный фактор рассматривается как единственный положительный для обеих сторон аспект «холодной войны» между странами Варшавского договора и капиталистическим Западом.

Именно поэтому советское государство не жалело денег на науку: для ученых создавались целые отдельные благоустроенные города, не имевшие аналогов в Советском Союзе по комфортабельности. Высокие зарплаты и максимально новое оборудование для ученых – все это предоставлялось научно-техническим центрам. Мотивация на тот момент была у обеих сторон – и у государства как заказчика, и у исследовательских центров как исполнителя, не исключая каждого отдельно взятого ученого. Важно отметить, что открытия советской науки были достаточно значимыми и почти никогда не представляли собой попытку отработать предоставленные средства. [4]
С распадом Советского Союза государству в наследство осталась вся мощь научно-технических центров советской науки, но на этот раз она оказалась невостребованной. В силу проигранной окончательно гонки вооружений многие оборонные научно-исследовательские центры оказались не нужными, в силу чего были переквалифицированы или ликвидированы, хотя многие продолжают свою работу в силу того, что вооружение – практически единственный высокотехнологичный продукт, поставляемый на внешний рынок.
Многие научно-исследовательские центры, особенно занятые в развитии фундаментальной науке, остались без госзаказов и почти без зарплат для своих сотрудников. В таких условиях произошла критически ощутимая так называемая «утечка мозгов» - массовая иммиграция ученых из России в страны Запада.
Научные разработки, ориентированные на бизнес, в России продолжают оставаться скорее исключением, чем правилом, особенно если речь идет о подрядах научно-исследовательским центрам: наукоемкие бизнес-структуры как правило развивают собственную внутреннюю научную базу.
Взаимодействию науки и бизнеса, так хорошо отлаженному в странах Запада, в России мешает мощная бюрократическая машина и принадлежность научно-исследовательских центров государству, что чаще всего подразумевает невозможность работы в рамках государственно-частного партнерства.
Доля наукоемких производств в России крайне низка, при этом наукоемкие производства представлены почти исключительно оборонной промышленностью или иностранными разработками, реализуемыми в России.
Однако исследователи отмечают, что в последние годы зафиксировано значительное увеличение финансирования научной деятельности. В частности, создание подмосковного центра Сколково ежегодно обходится государству примерно в 20 миллиардов рублей. [17]. Финансирование проекта нанофильтров для воды обошлось также в несколько миллиардов. В то же время другие отрасли науки так и остаются без финансирования. Таким образом, можно сделать вывод о том, что активное финансирование научной деятельности государства не является панацеей, и фактически не решает вообще никаких проблем в первую очередь в силу очень значительной коррупционной составляющей. Поэтому автор предлагает к рассмотрению модель взаимодействия государства и научного общества, которую автор данной работы считает наиболее эффективным.
По мнению экспертов рациональным следует считать финансирование не научной деятельности как таковой, а поддержка коммерческих предприятий, обеспечивающих финансирование научной деятельности для своих целей. В первую очередь необходимо предоставлять налоговые льготы частным инвесторам, вкладывающим средства в научные разработки. Такой подход имеет главным преимуществом под собой тот факт, что в данном случае фактически исключается возможность коррупционной составляющей: налоговые льготы априори меньше сумм, затрачиваемых на заказ научных разработок, то есть в такой ситуации коммерческие организации будут вынуждены выбирать только по-настоящему потенциально перспективные разработки.

Кроме того, достаточно рациональным было бы освобождение от налоговых уплат коммерческие структуры, занятые исключительно в научной разработке. Суть в том, что такие структуры вносят свой вклад в развитие научно-технического потенциала всей страны, поэтому от налогов, уплачиваемых в бюджет, их рационально было бы освободить.
Предприятиям-потребителям продуктов отечественных научных разработок, то есть, например, закупающих готовые трактора с обновлениями за счет новых отечественных разработок, рационально предоставлять налоговые «каникулы». Как уже было отмечено выше, в данном случае почти исключена вероятность коррупционной составляющей, так как налоговые льготы не должны покрывать стоимости исследований, дабы не провоцировать создание искусственных криминальных схем, предназначенных для ухода от налогов.

Землю под частные технопарки есть смысл предоставлять на льготных условиях, чтобы стимулировать создание новых технопарков.

Для стимулирования спроса на наукоемкую продукцию российского производства имеет смысл отменить вывозные пошлины на наукоемкую продукцию.
Как известно, один рубль, вложенный в инфраструктуру, через десять лет дает четыре рубля в силу увеличения налоговых поступлений, в свою очередь увеличивающихся за счет растущей инвестиционной привлекательности. В целом, то же самое можно сказать и о научных разработках. Правда, и в первом, и во втором случае, необходимо исключить возможность проникновения коррупции в рассматриваемые схемы финансирования. Рассматривая правительственные и частные инициативы за последние несколько лет, можно сделать вывод о том, что в РФ на данный момент достаточно активно финансируется и развитие инфраструктуры, и повышение научного потенциала, но в силу критически высокой коррупционной доступности и, как следствие, коррупционной составляющей, и та, и другая сфера развивается достаточно медленно, особенно по сравнению с теми же результатами.

Вполне логичной кажется ситуация, в которой за счет бюджетных средств должна финансироваться только фундаментальная наука и разработки в сфере обороны. При этом при невыполнении подрядов или отсутствии результатов исследований без объективных на то причин правильным шагом было бы привлечение научно-технических предприятий к ответственности, связанной с неисполнением условий договора. Как государственные служащие, ответственные за процесс научно-технической деятельности, так и сами ученые должны быть максимально заинтересованы в повышении достижении результатов своей деятельности. Среди мотивирующих факторов автор данной работы предлагает такие, как конкуренция между научно-техническими центрами за тендеры, причем с потенциально возможными договоренностями о предоставлении тендера той или иной научно-технической компании автор предлагает бороться за счет мотивирования на результат государственных служащих, распределяющих тендеры, а также разработки системы взысканий в случае неадекватности принятых решений или невыполнении выбранной научно-технической компанией поставленной ими перед ней задачи.

Финансирование самих наукоградов вполне разумно обеспечивать по мере эффективности научно-технических центров, расположенных в них. Тут следует руководствоваться принципом рационального распределения средств: наукоградам, чьи разработки в итоге дают максимальную отдачу, либо (в случае с фундаментальными исследованиями) мировой наукой определены как наиболее важные, следует отдавать предпочтение в финансировании их жизнедеятельности. Стоит помнить о том, что в советское время для ученых создавались максимально комфортные условия для жизни (полностью зеленый город Зеленоград под Москвой, Академгородок города Новосибирска и так далее). Таким образом, у ученых появится возможность самим влиять на финансирование своих городов, и более того, появится стимул к максимально продуктивной научной работе.

Автор работы делает упор на то, что если рассматривать современную ситуации в российской науке, главной проблемой следует считать именно коррупционную составляющую. В предлагаемом автором примере коррупционная составляющая практически исключается в силу ряда причин. Во-первых, формирование госзаказа будет исходить из максимальной рациональности и прежней продуктивности выбранного научно-технического предприятия. Во-вторых, оценку научным достижениям, касающихся фундаментальных научных изысканий, будет давать все мировое научное сообщество. В-третьих, ученые будут сами заинтересованы в своей максимально продуктивной работе и будут конкурировать друг с другом, что позволит максимально оптимизировать расходы на научную деятельность и максимально повысить их эффективность. В-четвертых, ученые и прочие работники науки будут более заинтересованы в предотвращении коррупционной деятельности в сфере благоустройства городов, в которых они живут и работают. Дело в том, что в предлагаемом автором варианте, фактически ученые сами будут зарабатывать деньги для благоустройства своих городов за счет проводимой ими научно-исследовательской работы, и поэтому у них будет стимул бороться за то, что они нажили собственным трудом.

Рациональность в развитии отечественной науки и вместе с ней – наукоградов, эксперты видят в максимальной коммерциализации российской науки и максимальном ее уходе от государства. Как автор работы уже отмечал, первостепенной задачей является искоренение коррупции, которое на данный момент является почти всеобъемлющей, если речь идет о серьезных вложениях в отечественную науку.
В рамках рассматриваемой автором модели наукограды и их благоустройство будет зависеть в первую очередь от самих ученых и результатов их работы. Кроме того, уже давно ведутся разработки проекта создания частных технопарков по аналогии с американскими, которые призваны будут проводить разработки, потенциально приносящие прибыль. Такие технопарки будут пользоваться определенными льготами в силу повышения научно-технического потенциала Российской Федерации за счет собственной деятельности.

В силу достаточно большой капитализации российского бизнеса, по мнению автора работы, от реализации подобной модели следовало бы ожидать роста числа наукоградов на территории Российской Федерации. В частности, по мнению автора, весьма востребованным бы оказалось изучение переработки нефтепродуктов и использование отходов, а также любые рационализаторские подходы к использованию природных ресурсов, так как российская экономика на данный момент до сих пор основывается в целом на добывающей промышленности.

Сами же наукограды, действующие по модели автора, помогли бы существенно сократить расходы государства на науку и обеспечение наукоградов в частности. Дело в том, что при подобном подходе наукограды будут финансироваться за счет налоговых поступлений в бюджет, которые будут приходить как раз в связи с научной деятельностью наукоградов, то есть благодаря реализации наукоградами своего научного потенциала будет улучшаться и их собственное благосостояние, в том числе и в хозяйственном аспекте.
2.2. Изучение отношения специалистов и представителей населения г. Протвино к правовым аспектам регулирования деятельности наукоградов
Автор дипломной работы провел прикладное социологическое исследование, направленное на практическое решение представленной выше проблемы, связанной с недостатками в правой базе, регламентирующей деятельность муниципальных образований с высоким научно-техническим потенциалом с тем, чтобы предложить способы ее решения. Автором было проведено интервью представителей администрации наукограда Протвино, а так же опрос специалистов Института физики высоких энергий (как бывших, так и действующих), который является градообразующим предприятием города Протвино.

 Во время прохождения преддипломной практики в лаборатории кафедры местного самоуправления факультета государственного и муниципального управления, в ходе которой автор под руководством специалистов кафедры проводил полевое исследование наукограда Протвино, расположенного в Московской области. Автор попытался проанализировать правовые отношения между государством и наукоградом, понять глобальные проблемы, возникшие в процессе реализации закона «О статусе наукограда Российской Федерации» на практике, проанализировать с какими проблемами сталкиваются наукограды в настоящее время и какие пути решения предлагаются на муниципальном и государственном уровнях.
За время прохождения преддипломной практики в рамках полевого исследования в наукограде Протвино, автор опросил порядка 40 человек. Проанализировав весь полученный за 30 дней прохождения практики материал, накопленный в беседах с компетентными представителями города Протвино и получив аргументированные ответы представителей городской администрации на поставленные в интервью вопросы (Приложение 1.), автор пришел к выводу, что отношение к необходимости реорганизации системы регулирования деятельности наукоградов зависит от принадлежности опрашиваемого к «правящим кругам». Всего лишь 62% опрошенных (из них сотрудников ИФВЭ – 72%, представителей администрации – 28%) считают, что действующее законодательство нуждается в реформах. Фактически, из опрошенных представителей городской администрации всего лишь 35% недовольно существующей нормативно-правовой базой.

В процессе опроса представители городской администрации старались нарисовать более благополучную картину влияния статуса наукограда на отношения с государством, чем это есть на самом деле. Существующие проблемы в финансовых отношениях между муниципальными и федеральными властями представители администрации не считают слишком серьезными. Однако было выявлено, что в большинстве наукоградов отношения между федеральными и местными властями довольно напряженные, например до перехода в 2005 году на подушевое финансирование в отношении некоторых наукоградов (Кольцово, Оболенск, Протвино) федеральное правительство ни разу не исполнило в полном объеме статью Закона №70-ФЗ, предусматривающую 100% возвращение федеральных налогов при условии выполнения наукоградом утвержденной программы. Так же перестало действовать положение об обязательной разработке наукоградом пятилетней программы своего развития, что не могло не сказаться на финансировании научных разработок из федерального бюджета.
В то же время, важно понять, насколько представителям научного сообщества комфортно жить и работать в наукограде. Их ответы показывают, что 85% нравится жить и работать в Протвино, остальные недовольны такой жизнью по разным причинам.
Одним из показателей успешного функционирования наукограда является количество научных открытий и инновационных технических разработок на базе градообразующего предприятия. Опрос 20 специалистов Института физики высоких энергий показал, что 90% открытий, сделанных на базе ГНЦ ИФВЭ, и зарегистрированных в Государственном реестре было получено в период с 1970 по 1990 года.

Фактически, за последние 23 года градообразующим предприятием города Протвино не было внесено ощутимого вклада в фундаментальную науку. Большинство серьезных проектов сворачивалось на стадии составления сметы, в последние годы сотрудники института в основном занимаются разработкой систем противодействия терроризму в рамках работ по государственным контрактам.
Однако при этом в 2008 году сотрудники ГНЦ ИФВЭ опубликовали в реферируемых изданиях 676 научных работ. Кроме того, пять сотрудников ГНЦ ИФВЭ защитили диссертации на соискание учёной степени кандидата наук, что свидетельствует о высоком научном потенциале сотрудников ИВФЭ.
Большинство сотрудников ИФВЭ считают, что все научные исследования, проводимые за последние годы на базе ИФВЭ, будут полезны обществу и в конечном итоге внесут ощутимый вклад в российскую науку. Хотя в условиях крайней нехватки финансирования точно спрогнозировать, когда исследования будут доведены до конечного результата специалисты затрудняются. Мнение представителей администрации и ученых расходятся в 30% случаев. Еще 30% представителей администрации вообще не вмешиваются в планы сотрудников ИФВЭ, даже не знают о них. В 5% представители администрации негативно относятся к деятельности ученых, считая, что «товарищи ученые тратят бюджетные деньги на разработки, не имеющие прямой практической направленности». Сами ученые тоже обеспокоены нестабильностью своей деятельности («финансирования нет, результата нет – замкнутый круг»).

Подобное положение нагнетает определенный пессимизм в кругах городской администрации, порождает тревожность у представителей научного сообщества. Вывод: отсутствие должной материальной поддержки со стороны государства и федеральной власти - это серьезная проблема, которую необходимо решать в кратчайшие сроки и первым шагом на пути к решению в рамках модели, предложенной автором, является дополнение Федерального закона от 6 октября 2003 г. № 131-ФЗ положениями о наделении органов местного самоуправления наукоградов Российской Федерации отдельными государственными полномочиями по развитию на территории наукограда инфраструктуры, обеспечения инновационной деятельности, созданию условий для развития научно-производственного комплекса и привлечения инвестиций со стороны частных заказчиков.

По результатам авторского интервьюирования представителей городской администрации, (Приложение 1.) в ходе которого, было опрошено 20 респондентов, автор работы получил положительные отзывы на внесение доработок в Федеральный закон № 70-ФЗ, в рамках которых наукоградам, чьи разработки в итоге дают максимальную отдачу, либо (в случае с фундаментальными исследованиями) мировой наукой определены как наиболее важные, следует отдавать предпочтение в финансировании их жизнедеятельности.
Однако предложение о внедрении конкуренции между научно-техническими центрами за тендеры встретило резкую критику со стороны сотрудников Института физики высоких энергии. Более 80% опрошенных считают, что научно-исследовательским центрам, занятым в области фундаментальной науки, конкуренция за государственные заказы не принесет ничего положительного, потому что результат в фундаментальных исследованиях зачастую требует огромное количество лабораторных опытов, для которых необходимо внимание и сосредоточенность, в то время как соревновательный фактор будет вносить хаос и стремление «уложиться в сроки», что непосредственно скажется на качестве исследования.
В ходе проведения интервью, специалисты соглашались с автором дипломной работы в том, что предложенныедоработки законодательства помогут определить ответственность органов государственной власти и органов местного самоуправления за принимаемые ими решения. В законе должны быть четко описаны непосредственные права и обязанности сторон, то есть органов государственной власти и органов местного самоуправления. В существующем на данный момент законодательстве, определяющем статус наукоградов, данное условие на выполняется. Как уже было сказано выше, в таких условиях невозможно полноценно осуществлять контроль за деятельностью в рамках передаваемых полномочий.

Заключение

Таким образом, все изложенное выше позволяет сделать следующие выводы.

Экономика России остро нуждается в модернизации, необходимо срочное сокращение технологического отставания от западных стран. В этой ситуации концепция наукоградов позволяет как нельзя лучше претворить в жизнь цикл «от теории к производству», и поэтому чрезвычайно важным является совершенствование нормативно-правовой базы, регламентирующей меры государственной поддержки развития наукоградов.
С принятием Федерального закона от 07.04.1999 N 70-ФЗ «О статусе наукограда Российской Федерации» произошло необходимое совершенствование и доработка законодательства, которое хотя и привело к появлению множества новшеств в законодательстве, значительно улучшающих регулирование деятельности наукоградов государством, однако не по всем вопросам является логически обоснованной и детально продуманной, вследствие чего, требуется тщательная доработка действующего законодательства о правовом статусе наукоградов России.
Так, проблемным вопросом, по мнению автора работы, является тот факт, что научно-исследовательские проекты финансируются избирательно. В частности на финансирование проектов в Сколково выделено более 17 миллиардов рублей, при этом за период 2011-2012 инноград получил более 30 миллиардов рублей. В то же время первый российский наукоград Обнинск, в котором давно ведутся серьезные научные разработки и имеются реальные достижения, получает из государственной казны всего 59,5 миллионов рублей в год. Не предусмотрел ФЗ «О статусе наукограда Российской Федерации» и появление высокой коррупционная составляющая в распределении средств между наукоградами.

Из этого вытекает проблема отсутствия мотивации у научно-технических учреждений в своей продуктивной работе.
Отношение специалистов к проблеме отсутствия возможности развития отечественной науки с помощью частных инициатив неоднозначно: с одной стороны это сэкономит немало бюджетных средств, и позволит получать видимый результат, однако с другой стороны совершенно очевидно, что наукограды со специализациями в области фундаментальной науки и оборонной промышленности обречены на «голодную смерть» ввиду прогнозируемого отсутствия частных заказов на подобные исследования.
В то же время, предложенная автором программа доработок существующей модели взаимоотношений наукоградов и государства, в частности Федерального закона Российской Федерации от 6 октября 2003 г. N 131-ФЗ «Об общих принципах организации местного самоуправления в Российской Федерации» (ред. от 25.12.2012), а также Федерального закона от 07.04.1999 N 70-ФЗ (ред. от 27.12.2009) «О статусе наукограда Российской Федерации», предусматривает решение всех проблем наукоградов, рассматриваемых выше.
Финансирование наукоградов за счет частных инвесторов позволит выбирать наиболее эффективные научно-технические центры и позволять им работать. Система поощрений и взысканий как для научно-технических учреждений и отдельных ученых, так и для госслужащих, регулирующих деятельность наукоградов, создает максимальную мотивацию для эффективной работы наукоградов

В представленной программе автор предлагает принципиально новую модель финансирования наукоградов, где финансирования каждого отдельного муниципального образования, занятого в научно-технической разработке, будет зависеть в первую очередь от результатов проводимой в данных городах научно-исследовательской работы. Именно поэтому в представленной модели управления наукоградами частным инвесторам отдается абсолютный приоритет. За счет создаваемых для них льгот государство расширяет своей научно-технический потенциал, а в долгосрочной перспективе получает значительные налоговые поступления

Коррупционная составляющая в представленной программе не может существовать даже в теории, так как все участники процесса распределения средств, выделяемых для научно-технических разработок, максимально заинтересованы в конечном результате.
Таким образом, автор работы пришел к выводу, что сформулированная в начале исследования гипотеза подтвердилась, если произойдет необходимая доработка существующего законодательства в области регулирования деятельности наукоградов Российской Федерации, и в частности Федерального закона «О статусе наукограда Российской Федерации», то регулирование отношений по регулированию деятельности наукоградов будет протекать более совершенно и более адекватно отвечать принципам разумности и справедливости.

Список использованной литературы.

[image: image13.png]Haykorpaga Poccuiickoii ®elepalH H BHOCHT €ro B IIpaBHTEIbCTBEHHYIO
KOMHCCHIO 110 BBICOKHM TEXHOIOTHAM H HHHOBAIHAM. B cIOydae ecmx
KoMHCCHA NPHHHMAET PENIeHHE O LETecOO0PasHOCTH MpPEKpalleHHsA CTaTyca
Haykorpaga Poccuiickoli ®enepanuH, MHHHCTEPCTBO MOATOTaBIHBAET H B,
BHOCHT COOTBETCTBYIOIIHH IIPOEKT IOCTaHOBIEHHA IIpaBuTENbCTBa PoccHICKOMH
DeJlepallHH B YCTAHOBIEHHOM TOPSIKE.

B ciIyuae I0CPOYHOro IpeKpalIeHHs CTaTyca HAYKOIPajga MHOO B CIydae
OTKa3a B COXPAHGHHH CTaTyca HAYKOIpaga TOPOJCKOE IOCETeHHe, HMeBIIee

CTaTyc HAyKOrpaJa, COXpAaHsieT CTaTyc TOPOACKOro oKpyra. [2]

Нормативно-правовые акты.
1. Доклад «О состоянии государственной политики о наукоградах и направлениях ее развития» // Аналитический вестник Государственной Думы Российской Федерации, 2006. №1.

2. Докучаев А.Ю. Проблемы правового статуса наукоградов Российской Федерации в аспекте реализации Федерального закона от 6 октября 2003 года №131-ФЗ «Об общих принципах организации местного самоуправления в Российской Федерации» //«Право» 1 мая 2010 г.
3. Игнатюк Н.А., Волков В.И., Мурыгина Т.П. Комментарий к Федеральному закону «О статусе наукограда Российской Федерации».
4. Кузнецов М.И. Наукограды: интеллектуальный и инновационный ресурс развития страны. // Наука Москвы и регионов. 2003. №3. С. 10-17.

5. Кузнецов М.И. Наукограды и территории научно-технического развития: инновационная деятельность и межмуниципальное взаимодействие. В сб.: Инновационная деятельность в наукоградах Московской области. Реутов: 2003. С. 102-110.
6. Лапин В.А. Управления и новые социальные формы: стратегии развития наукоградов // Альманах «Восток», Выпуск: N 4(16), апрель 2004г
7. Лапин В.А. Стратегия сохранения и развития наукоградов // Экономист. 2002. № 9, стр.: 40-51.
8. Кузнецов М.И. Наукограды и территории научно-технического развития: инновационная деятельность и межмуниципальное взаимодействие. В сб.: Инновационная деятельность в наукоградах Московской области. Реутов: 2003. С. 102-110.
9. Лапин В.А. Управления и новые социальные формы: стратегии развития наукоградов // Альманах «Восток», Выпуск: N 4(16), апрель 2004г
10. Лапин В.А. Стратегия сохранения и развития наукоградов // Экономист. 2002. № 9, стр.: 40-51.
11. Лапин В.А., Любовный В.Я. Реформа местного самоуправления и административно-территориальное устройство России. - М.: Дело, 2005. - 240 с.
12. Леонтьев Г.К. Актуальные вопросы нормативно-правового регулирования в наукоградах // Муниципальный мир. 2000. № 2. С. 58-63.

13. Мокрый B.C. Законодательное обеспечение развития местного самоуправления: состояние и перспективы // Аналитический вестник Государственной Думы Российской Федерации. 2004. № 2.
14. Сахаров А.Д. Мир через полвека //Вопросы философии. 1989. N I.
15. Швецов Д.Е. Сравнительный анализ государственной инновационной политики стран мировой триады. [Электронный ресурс] // : GeoPublisher: [сайт]. URL: http://geopub.narod.ru/student/shvecov/1/5.htm (дата обращения: 25.04.2013)
16. Прищеп Н. Сколково убивает наукограды. [Электронный ресурс] // Время жить вместе: [сайт]. URL: http://www.timetolive.ru/p/10_2010/skolkovo/ (дата обращения: 27.04.2013)
17. Гомзикова. С. Бедные родственники Сколково [Электронный ресурс] // Свободная пресса: [сайт]. URL: http://svpressa.ru/society/article/52291/ (дата обращения: 27.04.2013)
18. «Средняя зарплата» и реальный децильный коэффициент в РАН [Электронный ресурс] // Scientific.ru : [сайт]. URL: http://www.scientific.ru/dforum/scilife/1366878711 (дата обращения: 31.04.2013)
19. Цапенко И. «Перспективы научных парков в России» // «Мировая экономика и международные отношения» – 1998 - №9.
Приложение 1

Путеводитель интервью экспертов в области опеки и попечительства.

1. Представьтесь пожалуйста. В какой должности Вы работаете в администрации наукограда Протвино (Институте физики высоких энергий)?

2. Как давно Вы работаете/работали в администрации наукограда Протвино (Институте физики высоких энергий)? (Первые вопросы необходимы для выяснения уровня компетентности специалиста и возможности выступать в роли эксперта)

3. Расскажите, какие муниципальные образования имеют право на получения статуса наукограда?

4. Нуждаются ли наукограды в государственном финансировании? Часто ли Вам приходится сталкиваться с проблемами связанными с несовершенством законодательства в области регулирования деятельности наукоградов? Какого рода эти проблемы? Какие меры необходимо предпринять для решения подобных проблем?

5. Считаете ли Вы необходимым реформирование системы регулирования деятельности наукограда? Какие на Ваш взгляд необходимы изменения?
6. Как Вы относитесь к проекту законодательства по переводу финансирования наукограда на «рыночные рельсы»?

7. Как Вы относитесь к идее финансирования не научной деятельности как таковой, а поддержки коммерческих предприятий, обеспечивающих финансирование научной деятельности для своих целей?
8. Каково Ваше отношение к новеллам законодательства касающимся введения обеспечения финансирования наукоградов по мере эффективности научно-технических центров, расположенных в них? Как это повлияет на коррупционную составляющую?
9. Какие способы модернизации существующей системы отношений между государством и наукоградом Вы можете предложить?
� Белякова Г.Я., Петрова О.А. Инновационное замещение в промышленности России: факторы влияния.

