УДК 620.9.001.12/.18 «21» (470+571)
А.Н. Дмитриевский, А.М. Мастепанов

 К вопросу о разработке
новой Энергетической стратегии России

В декабре 2012 г. Институт энергетической стратегии (ИЭС) заявил о том, что он в инициативном порядке начинает работу над новой Энергетической стратегией России до 2050 г. и приглашает к сотрудничеству все заинтересованные стороны. Соответствующие концептуальные предложения по формированию ЭС-2050, разработанные экспертами ИЭС, размещены на сайте института. В этой связи хотелось бы высказать некоторые свои мысли по данной проблеме.
Ключевые слова: Энергетическая стратегия, финансово-экономическая ситуация, экономический кризис, сценарии инновационного развития экономики, технологии, ресурсы.
О необходимости новой Энергетической стратегии и ее временных рамках

Со времени принятия ЭС-2030 в ноябре 2009 г. прошло уже почти три с половиной года. На первый взгляд, срок небольшой, чтобы корректировать такой «долгоиграющий» документ, как стратегия, даже с учетом того, что в современных условиях действительно наблюдаются стремительные изменения ситуации как в мировой и российской энергетике, так и в экономике и политике в целом.

Однако, как отмечают сами эксперты ИЭС, основные идеи, заложенные в ЭС-2030, были сформированы еще в докризисный период. Конечно, на финальном этапе доработки стратегии они были адаптированы к посткризисным реалиям в той степени, в какой это возможно было сделать в середине 2009 г., когда острая фаза кризиса еще только завершилась. Кроме того, за прошедшие годы в мировой и российской энергетике сформировались принципиально новые вызовы и возможности, которые в принципе не могли быть учтены в ЭС-2030, и которые оказали настолько существенное воздействие на условия реализации государственной энергетической политики, что настоятельно требуют учета на уровне важнейших стратегических документов.

Полностью соглашаясь с этим тезисом, тем не менее хочется добавить следующее: а где гарантии того, что, учтя уже проявившиеся новые условия и вызовы, удастся на этот раз спрогнозировать появление новых?

Да, кризисы типа того, что обрушился на мировую экономику в 2008–2009 гг. предвидеть можно, поскольку, на наш взгляд, это был не кризис в классическом понимании этого термина, а просто глубокая волатильность мирового рынка, перенасыщенного долларовой массой. Подобного рода ситуации были, есть и будут, – достаточно вспомнить события конца 80-х и 90-х годов прошлого века. Меняется степень тяжести болезни, в то время как причины остаются прежними. Среди основных из них мы бы выделили, прежде всего, следующие:

– нарушение сбалансированности реальной экономики и финансовой системы;

– глобальные хозяйственные изменения, которые произошли в мире в последние десятилетия с переносом значительной части реального производства в развивающиеся страны и диспаритетом цен на реальные товары и виртуальные услуги;

– неконтролируемую эмиссию денег, которая привела к тому, что деньги перестали играть свою роль в классической схеме рыночного производства («деньги – товар – деньги»), а стали существовать самостоятельно (по схеме «деньги – деньги»), то надуваясь в виде финансовых «пузырей», то периодически лопаясь, приводя и к экономической рецессии, и к снижению спроса на реальные товары, и сокращая инвестиции в новое производство;

– политический дисбаланс, то есть недостаточное представительство развивающегося мира в глобальных институтах, принимающих решения.
Принципиальной особенностью финансово-экономической ситуации 2008–2009 гг., в отличие от предыдущих, включая так называемый азиатский финансовый кризис 1998 г., являлось лишь то, что тот кризис проходил на фоне сравнительно низких цен на нефть, последний был обусловлен и в какой-то мере даже спровоцирован перенасыщением рынка нефтяных фьючерсов.

А поскольку прошедший в 2008–2009 гг. мировой финансово-экономический кризис не привел к оздоровлению мировой экономики, поскольку он был «задавлен» активными действиями государств и «загашен» дополнительно напечатанной денежной массой, то и свою задачу этот кризис не выполнил. А раз соответствующих проблем он не решил, осталась угроза его возвращения, которую лишь на время отодвинули, причем эта угроза отнюдь не стала слабее, так как качественно мировая экономика продолжает находиться в том же самом состоянии, которое было до кризиса 2008–2009 годов.
 Истинным кризисом в условиях современной цивилизации следует считать ситуацию, выход из которой требует качественно «революционного» финансового и технологического обновления мировых экономических отношений, или если хотите – обновления миропорядка. Ничего подобного завтра не предвидится, но послезавтра подобная ситуация станет неизбежной и естественной. Но вот когда наступит это самое послезавтра?

 Предвестники его видны, они проявляются по самым разным направлениям. Как отметил на пресс-конференции, посвященной итогам деятельности российской дипломатии в 2012 г. министр иностранных дел России Сергей Лавров, «мир переживает беспрецедентный по историческим меркам переходный период, сопровождающийся перелицовкой геополитического ландшафта, формированием новой расстановкой сил»
. В полной мере сказанное министром относится и к сфере мировой экономики и энергетики. Мир действительно стоит на пороге системного кризиса, охватывающего не только экономику и энергетику, но и политику, включая международные отношения, на пороге смены базовых парадигм своего развития, на пороге глобальных энергетических изменений, вызванных, в том числе и наблюдающейся (и грядущей) сменой технологических укладов как в производстве топлива и энергии, так и в их потреблении. Об этом уже достаточно сказано и написано, в том числе и нами
.

В частности, не исключено, что период 2010–2030 гг. станет, возможно, последней волной быстрого индустриального роста и, соответственно, роста энергопотребления, причем эта волна будет значительно слабее, чем волна 2000-х годов. Исчерпание этой волны роста может привести к стабилизации потребления природных ресурсов и индустриальной экономики в целом, при этом постиндустриальная экономика продолжит рост. Это означает, что в долгосрочной перспективе (за пределами 2040–2050 гг.) спрос на сырье и традиционные энергоносители – основу современной специализации России в мире – будет расти все медленнее, затем стагнировать, а потом и вовсе снижаться
.

В принципе понятно и то, что в ближайшее десятилетие развитые страны перейдут к формированию новой технологической базы экономических систем, основанной на использовании новейших достижений в области биотехнологий, информатики и нанотехнологий, что может существенно снизить их потребности в первичных энергоресурсах.

Но как оценить и учесть эти предстоящие глобальные энергетические изменения в новой Энергетической стратегии?
Внешние факторы, и прежде всего мировые цены на нефть, в открытой российской экономике уже в настоящее время оказывают огромное влияние на все воспроизводственные процессы в энергетике страны. Со вступлением России в ВТО и по мере развертывания процессов глобализации развитие энергетики в стране все больше и больше будет определяться именно этими внешними (экзогенными) факторами. Поэтому прогнозирование (в том или ином виде) развития энергетики России на период до 2035–2050 гг. – это, прежде всего, попытка понять процессы развития глобализации энергетических рынков и энергетических ресурсов, а также таких направлений и форм деятельности, связанных с энергетикой, как рынки энергетических технологий и оборудования на основе международной специализации и кооперации; систему энергетической информации, знаний и ноу-хау; систему национального энергетического законодательства, нормативов, технических правил и т.п.
Кроме того, принимая долгосрочные (до 2050 г.) документы (программы, стратегии и «дорожные карты»), надо учитывать всю совокупность факторов, определяющих будущее энергопотребление, включая:

· факторы конкурентной среды на рынке энергоносителей (объем их запасов и/или ресурсов, экономические показатели и экологические последствия освоения);

· факторы долгосрочного сосуществования различных энергоносителей, включая неопределенность конкурентной среды на рынке энергоносителей и обеспечение надежности выбранного пути энергообеспечения;
· научно-технические факторы производства, транспорта, переработки и использования энергоресурсов.
 Надо также учитывать, что срок жизни крупных энергетических проектов измеряется, как правило, двумя-четырьмя десятилетиями. Примерно такой же отрезок времени занимает создание и апробирование новых энергетических технологий, новых поколений машин и оборудования. Именно это и позволяет достаточно точно прогнозировать развитие энергетики на 20–25 лет. Но за пределами 3–4-х десятилетий подобные ориентиры теряются.

Новые технологии и технические решения уже обеспечили эффективную добычу сланцевого газа и метана угольных пластов, тяжелой и высоковязкой нефти, нефти из природных битумов и сланцев, что не только увеличивает ресурсы этих энергоносителей, но и кардинально меняет геополитическую ситуацию в мире. Их учет в новой Энергетической стратегии, конечно же, сделать можно.

 Однако надо понимать, что в течение предстоящих 2–4-х десятилетий неизбежно появление и принципиально новых, прорывных, революционных высокоэффективных технологий как производства новых энергоресурсов, так и их дальнего транспорта. Причем новые технологии развиваются циклично, по своим законам и закономерностям, понять которые нам пока не дано.
Предпосылки их появления, в принципе, в той или иной степени уже просматриваются: и в области производства (разработка сланцевой нефти и газогидратов, использование энергии приливов и отливов, температурного градиента океана, термоядерный синтез и др.), и в области эффективного транспорта традиционных энергоресурсов и энергии на большие расстояния (например, таких, как транспорт газа в гидратном состоянии, использование эффекта сверхпроводимости при передаче электроэнергии, хемотермическая передача энергии, в частности – атомное хемотермическое дальнее теплоснабжение и др.).
Понятно и то, что в ближайшие годы и десятилетия в мире будет происходить своеобразное соревнование подобных технологий, обеспечивающих как производство, так и транспорт энергоресурсов, что совокупность и очередность их масштабного применения позволит, в том числе по-новому ответить и на такие традиционные вопросы, как: производить или импортировать, каким энергоносителям, где и когда отдать предпочтение и т.п.
 Но вот спрогнозировать точные сроки и масштабы применения таких принципиально новых высокоэффективных технологий, на наш взгляд, невозможно.

Поэтому, полностью поддерживая инициативу ИЭС о разработке новой Энергетической стратегии, считаем необходимым, с учетом сказанного выше, отметить следующее.

 Новый документ, если он будет охватывать период до 2050 г., не может быть собственно Энергетической стратегией, которая определяет цели и задачи долгосрочного развития энергетического сектора страны на предстоящий период, приоритеты и ориентиры, а также механизмы государственной энергетической политики на отдельных этапах ее реализации, обеспечивающие достижение намеченных целей. Скорее, такой документ должен быть в форме своеобразного катехизиса, то есть написанный в форме вопросов-ответов на тему: какова должна быть энергетическая политика России при тех или иных сценариях развития мировой экономики и энергетики за пределами 2030 года.

 В этом случае можно (и нужно!) говорить уже о системе документов, определяющих долгосрочную энергетическую политику государства:

· Энергетической стратегии на предстоящие 15–20 лет;

· основных направлениях энергетической политики на предстоящие 25 лет;

· возможных сценариях развития мировой энергетики и соответствующих намерений действия российского государства на предстоящие 30–35 лет.

Причем каждый из этих документов должен актуализироваться и корректироваться один раз в пять лет на основе постоянного (ежегодного) мониторинга их реализации и изменений, происходящих в России и во внешнем мире.
 О содержании Энергетической стратегии России на предстоящие 15–20 лет
Как известно, несмотря на последствия глобального экономического кризиса, достижение целевых долгосрочных ориентиров социально-экономического развития России и адекватного развития энергетического сектора страны в ЭС-2030 продолжало базироваться на основных положениях сценария инновационного развития экономики, разработанного в рамках Концепции долгосрочного социально-экономического развития Российской Федерации до 2020 года (утверждена распоряжением Правительства РФ от 17 ноября 2008 г. № 1662-р). Другие возможные сценарии социально-экономического развития страны в ЭС-2030 по сути не рассматривались. В этом очевидная слабость действующей Энергетической стратегии, тем более что еще в начале 2000-х гг. на базе исследований различных инновационно-технологических стратегий ученые РАН (Институт народнохозяйственного прогнозирования, Институт проблем нефти и газа и др.) неизбежно приходили к выводу, что в условиях современной России остается практически единственный вариант – ресурсно-инновационная стратегия, позволяющая соединить ресурсы и новые технологии. При этом новые технологии в ресурсодобывающих и перерабатывающих отраслях способны выполнить роль мультипликатора, а не примитивного «сумматора» дополнительного экспорта наукоемкой продукции с уменьшающимся экспортом ресурсов
.

В ходе проведенных исследований в Отделении общественных наук РАН на основе анализа альтернативных сценариев (моделей) распространения инноваций и инвестиций по комплексам отраслей были обоснованы три основных возможных стратегии инновационно-активного развития экономики РФ: ресурсно-экспортная, экспортно-наукоемкая и ресурсно-инновационная.
Ресурсно-экспортная стратегия соответствует традиционному для России последних двух десятилетий способу развития экономики с ориентацией на экспорт первичных, необработанных ресурсов. Было установлено, что удвоение ВВП при реализации инерционной ресурсно-экспортной стратегии (экспортно-сырьевом варианте развития экономики) может быть достигнуто только через 30–35 лет
.
Альтернативная экспортно-наукоемкая стратегия базируется на развитии, параллельно с нефтегазовым комплексом, экспорта продукции оборонно-промышленного комплекса, нанотехнологий и ряда других высокотехнологичных производств. Ставка при таком инновационном варианте развития экономики делается на увеличение объемов экспорта наукоемкой продукции на мировые рынки для замещения ожидаемого в перспективе снижения объема экспорта первичных ресурсов и энергоносителей. По расчетам, использование экспортного потенциала оборонно-промышленного комплекса в сочетании с экспортным потенциалом ресурсного комплекса позволило получить сокращение срока удвоения ВВП до 25 лет.
Однако детальный анализ выявил, что кажущаяся привлекательность данной стратегии несоизмерима со следующими реальными ограничениями для ее реализации:

· наиболее сложной представляется проблема достаточности отечественного научного и технологического потенциала и его концентрации для выхода на внешние рынки с военно-технической продукцией;

· высокий уровень защиты зарубежной продукции и технологий, конкуренции на мировых рынках;

· масштабы реально возможного замещения экспорта первичных ресурсов и энергоносителей наукоемкой продукцией в среднесрочной перспективе представляются весьма незначительными;

· реализация данной стратегии усилит тенденции дальнейшей фрагментации национальной экономики на слабо сообщающиеся между собой сектора.

Кроме того, открытым остается и главный вопрос – как и за счет чего обеспечить высокие годовые темпы роста наукоемких отраслей в 10–30%.

Ресурсно-инновационная стратегия, обоснованная сотрудниками Института народнохозяйственного прогнозирования (ИНП) РАН, использует потенциал ресурсодобывающих отраслей, отечественную науку, инновации, новые технологии и предполагает, прежде всего, ускоренный рост перерабатывающих отраслей. Этот рост служит базисом для последующего роста комплекса обрабатывающих отраслей, увеличения масштабов производства конечной продукции, восстановления потенциала производственной инфраструктуры, в том числе в ресурсодобывающих отраслях. Таким образом, ресурсно-инновационная стратегия опирается на скоординированное и полное использование отечественного ресурсного и инновационного потенциалов за счет формирования и поддержки длинных технологических цепочек. Такой подход предполагает смещение приоритетов от добычи ресурсов к их глубокой переработке с насыщением перерабатывающих и обрабатывающих отраслей инновационными и наукоемкими технологиями, направление части первичных ресурсов в обрабатывающий комплекс за счет дополнительного их производства и (или) переориентации экспорта на более доходные рынки со снижением физических объемов поставок.

 Как это ни парадоксально звучит на первый взгляд, ресурсно-инновационная стратегия в гораздо большей мере, чем наукоемкая, создает дополнительный внутренний спрос на продукцию оборонно-промышленного комплекса и научные исследования на всех стадиях производственной цепочки. Суть в том, что она, в отличие от стратегии, ориентированной на ограниченный круг высокотехнологичных кластеров, создает условия для мультипликативного экономического роста благодаря распространению инноваций внутри страны, модернизации используемых технологий и реструктуризации обрабатывающих и перерабатывающих отраслей.

Рост переработки ресурсов вызовет дополнительный спрос на продукцию инвестиционных отраслей – строительства, транспорта, промышленную инфраструктуру, а также на промышленное и жилищное строительство. Рост доходов от увеличения занятости поднимет спрос и вызовет рост производства товаров потребительского назначения. Совокупный рост производства увеличит налоговую базу и соответствующие поступления, что создаст возможности увеличения государственных расходов на развитие науки, социальной сферы и повышение оборонного потенциала страны. В дальнейшем мощный внутренний спрос явится предпосылкой для опережающего спроса на наукоемкую и новую продукцию. При реализации ресурсно-инновационной стратегии закономерны следующие изменения:

· возрастет инновационная и инвестиционная активность предприятий;

· сократятся диспропорции и возрастет общий технологический уровень экономики страны;

· в структуре валового выпуска и экспорта возрастет доля отечественной продукции с высокой добавленной стоимостью, что позитивно отразится на уровне жизни населения.

Оценки возможного срока удвоения ВВП при реализации такой стратегии были получены на основе имитационных моделей, разработанных в ИНП РАН с использованием оригинального программного обеспечения Института проблем управления РАН, с учетом перераспределения инвестиций между комплексами отраслей. Выполненные расчеты показали, что при реализации ресурсно-инновационной стратегии (ресурсно-инновационного варианта развития экономики) возможное удвоение ВВП может быть достигнуто через 10-12 – 11-13 лет (рис. 1).
[image: image1.png]YABOEHVE BB MOXET BbiTb JOCTUTHYTO

+ MPU 3KCMOPTHO-CEIPLEBOM BAPUAHTE
PA3BUTUSA SKOHOMMUKM - yepes 30-35 net

+ MPUUHHOBALINOHHOM BAPUAHTE
PA3BUTUSA SKOHOMUKW - yepes 25 net

+ NPU PECYPCHO-UHHOBALUVOHHOM
BAPWAHTE PASBUTUA — uepe3 10-12— 11-
13 net

Рис. 1. Разные стратегии – разные результаты
И, что в контексте данной статьи – самое главное, ключевая роль в реализации ресурсно-инновационной стратегии принадлежит ТЭК страны, в частности – ее нефтегазовому комплексу.
Как известно, ТЭК уже многие годы является своеобразным «локомотивом» российской экономики, и таким «локомотивом» он может остаться и при переходе страны на инновационный путь развития. При этом ТЭК одновременно выступает и как потребитель инновационной продукции, и как производитель новейших научно-технологических разработок.
Но ресурсные инвестиционные проекты это не только генераторы спроса на инновации. Не менее важна и друга составляющая их роли – стимулятора освоения новых территорий, создания в восточных, северных и других малообжитых районах России современной производственной, транспортной и социально-бытовой инфраструктуры, новых городов, новых центров экономического развития и точек экономического роста.

К особенностям ресурсно-инновационной модели экономики, делающей ее и максимально эффективным, и одновременно практически безальтернативным путем для России, следует отнести:

· естественность предлагаемого пути диверсификации экономики, при котором инвестиции и спрос переходят из ТЭК и нефтегазового комплекса в отрасли более высоких переделов, а ТЭК пополняется новыми отечественными технологиями – по сути, именно эти процессы и происходят в настоящее время, государству необходимо их эффективно использовать и регулировать;

· максимальное обеспечение взаимодействия различных отраслей и комплексов отечественной экономики между собой, а также рост возможностей для формирования новых устойчивых межрегиональных и межотраслевых кооперационных цепочек и интегрированных компаний;

· создание устойчивого спроса на труд и новых рабочих мест, обусловленного естественной логикой развития промышленности;

· повышение предсказуемости результатов и сокращение рисков инвестиционной деятельности для отечественных и иностранных капиталов, а также отработка реальных, а не декларативных «правил игры» в развитии отечественного рынка капиталов.

Реализация ресурсно-инновационной стратегии возможна не только при признании государством неизбежности инновационного развития экономики, необходимости формирования инновационно-активной политики, основных условий и последовательности действий, обеспечивающих достижение ожидаемых конечных результатов. Население и бизнес должны сформировать социальный заказ правительству, а государство – выработать необходимый механизм по его реализации. Государству целесообразно формировать стратегии развития экономики и проводить их экспертизу с участием научного сообщества.

Именно в объединении потенциала науки и промышленности заключена суть ресурсно-инновационной стратегии развития отечественной экономики. В этом – принципиальное отличие последних технологических укладов от предыдущих (рис. 2).
[image: image2.emf]
Источник: ИПНГ.

Рис. 2. Принципиальные отличия технологических укладов

С другой стороны, сама модель ресурсно-инновационного развития российской экономики естественным образом вытекает из существующей экономической и энергетической политики, что впервые получило отражение в ключевых решениях исполнительной власти.

Так, главной целью ЭС-2030 является создание такого инновационного и эффективного энергетического сектора, который был бы адекватен как потребностям растущей экономики в энергоресурсах, так и внешнеэкономическим интересам страны, и обеспечивал необходимый вклад в социально ориентированное инновационное развитие Российской Федерации. Соответственно, стратегической целью государственной инновационной и научно-технической политики в энергетике является создание устойчивой национальной инновационной системы в этой сфере для обеспечения российского ТЭК высокоэффективными отечественными технологиями и оборудованием, научно-техническими и инновационными решениями в объемах, необходимых для поддержания энергетической безопасности страны.

Более того, действующая ЭС-2030 предусматривает, что второй ее этап, являющийся ключевым для успешной реализации целей стратегии, будет по сути ресурсно-инновационным. Именно на этом этапе должно быть развернуто широкое инновационное обновление отраслей топливно-энергетического комплекса за счет отечественных технологий, материалов и оборудования, полученных в результате активного взаимодействия топливно-энергетического комплекса и промышленности на первом этапе, а также международного сотрудничества.
Таким образом, в действующей стратегии ресурсно-инновационное развитие в какой-то мере подразумевается, особенно на втором и третьем этапах ее реализации. Но, во-первых, лишь подразумевается, а должно быть четко и однозначно прописано. А, во-вторых, оно должно пронизывать всю энергостратегию, все ее этапы, набирая силу от одного к другому, от создания условий для ресурсно-инновационного развития, до обеспечения господства этой идеологии во всех мерах и механизмах государственной энергетической политики.

 Из ресурсно-инновационного варианта развития экономики России органично вытекает и задача комплексного использования всех полезных компонентов, содержащихся в месторождениях минерального топлива. Это относится и к углеводородному сырью (матричная нефть, «жирные», сероводородсодержащие и многокомпонентные газы, в том числе с высоким содержанием этана, пропана, бутана, других углеводородов, а также гелия), и ко многим месторождениям угля.

 К сожалению, в действующей ЭС-2030 практически не затронута и такая комплексная эколого-энергетическая проблема, как переработка промышленных, сельскохозяйственных, лесных и твердых бытовых отходов с целью выработки энергии, несмотря на то, что ситуация в этой области напряжена до предела. В то время как во всех развитых странах, по данным Российского энергетического агентства, существуют программы, согласно которым к 2020–2030 гг. захоронения твердых бытовых отходов сводятся к нулю, в России ничего подобного нет, в том числе и по причине отсутствия стимулов переработки бытовых отходов
.

 И это при том, что именно в нашей стране были разработаны и освоены принципиально новые, не имеющие в мире аналогов двухстадийные плазмохимические технологии по переработке и уничтожению отходов, в том числе и особо токсичных. В частности, на основании проведенных фундаментальных исследований в области плотной низкотемпературной плазмы ученым РАН удалось создать плазмохимические методы газификации и пиролиза органосодержащих веществ и отходов. Были разработаны технологии и создано оборудование (генераторы плотной низкотемпературной плазмы – плазматроны) для переработки различных видов отходов, содержащих органические вещества, в целях производства синтез-газа (смеси окиси углерода и водорода), который может быть использован для получения электрической и тепловой энергии, водорода, спиртов и синтетических жидких топлив. Фактически речь идет об усовершенствованном варианте процесса Фишера-Троппа с достижением соотношения 50:50 в синтез-газе окиси углерода и водорода, позволяющего получать экологически чистую энергию и жидкие топлива из угля и других самых различных органосодержащих веществ. Причем сами эти технологии также являются экологически чистыми, с минимальным количеством вредных выбросов, а экономическая эффективность их использования достигается при ценах на нефть в два раза более низких, чем теперь, поскольку на 1 единицу энергетических затрат в этом процессе приходится 6 единиц энергии на выходе.

 Академик РАН Ф.Г. Рутберг, ставший в 2011 г. лауреатом премии «Глобальная энергия» за исследования, разработку и создание энергетических плазменных технологий, уверен, что российский плазматрон, как газоразрядное устройство для получения низкотемпературной плазмы, может быть востребован в целях и решения глобальных энергетических потребностей человечества, проблем с отходами (мусором) в мегаполисах. В качестве сырья для плазматронов можно использовать не только отходы нефтепереработки (тяжелые битуминозные остатки), пластик, отходы лесной и деревообрабатывающей промышленности, бытовой мусор и др., но и природные битумы, и так называемые горючие сланцы. Не менее важна и экологическая компонента двухстадийных плазмохимических технологий по переработке и уничтожению отходов
.

Трудно, наверное, найти лучший пример ресурсно-ориентированной инновационной технологии, решающей одновременно целый комплекс проблем, связанных с устойчивым развитием экономики.

И последнее…
Соглашаясь с тезисом экспертов ИЭС о том, что «Энергетическая стратегия России должна стать достоянием всех и каждого», необходимо, все же, понимать: энергетика – это достаточно сложная область знаний.
 Да, в эпоху глобализации значение энергетики существенно возросло. Энергетика стала важнейшей составляющей международной безопасности, мощным инструментом социально-экономического развития стран и регионов. Благосостояние, образ и качество жизни огромного числа людей, технологическое совершенствование экономики напрямую зависит от доступа к энергии, система обеспечения которой стала уже глобальной.
Да, в современных условиях энергетика, энергообеспечение касаются каждого, почему, собственно говоря, тысячи и тысячи людей – представителей различных сфер, заинтересованно обсуждают энергетические проблемы.
Да, общественное мнение все больше и больше становится важнейшим фактором устойчивого энергообеспечения, принятия важных решений на государственном и межгосударственном уровне.

Именно поэтому вопросы развития энергетики в последние годы широко обсуждаются на страницах печатных и в электронных СМИ, различных конференциях, форумах и симпозиумах, все больше и больше становятся предметом широкого и пристального внимания политиков и общественности.

К сожалению, приходится констатировать, что далеко не всегда подобные обсуждения носят конструктивный характер. А высказываемые на них мнения зачастую откровенно некомпетентны, ошибочны или даже просто провокационны.

Причина этого, на наш взгляд, достаточно проста – в основном звучат голоса не специалистов, а дилетантов. Поэтому хотелось бы, чтобы при обсуждении вопроса, «какой должна быть новая Энергетическая стратегия», тон соответствующим обсуждениям и дискуссиям задавали специалисты. Они же должны обеспечивать общество и реальными знаниями, и соответствующей информацией, чтобы эти дискуссии носили продуктивный характер…

 Поступила в редакцию 02.04.2013 г.

A. Dmitrievsky, A. Mastepanov

On the development of new energy strategy of russian federation
In December, 2012 Institute for Energy Strategy (IES) announced its initiative to start a work on the new Energy Strategy of Russian Federation to the year 2050 and called for public discussion of all the parties concerned. Corresponding conceptual proposals on the formation of Energy Strategy 2050 made by IES experts can be found on the Institute’s Internet site. Therefore, the author adds his points to the discussion.
Key words: Energy strategy, financial situation, economic crisis, scenarios of innovative development of the economy, technologies, resources.

� Анатолий Николаевич Дмитриевский – директор Института проблем нефти и газа РАН, академик РАН, д.г.-м.н., профессор.

Алексей Михайлович Мастепанов – заместитель директора Института проблем нефти и газа РАН, член Совета директоров Института энергетической стратегии, д.э.н., академик РАЕН, e-mail: amastepanov@mail.ru

� Журнал «Международная жизнь», февраль 2013 года.

� См., например, ТЭК и экономика России: вчера, сегодня, завтра (1990-2010-2030) / под ред. Ю.К. Шафраника М.: Энергия, 2011; Энергетика и геополитика / под ред. В.В. Костюка и А.А. Макарова. М., Наука, 2011; Мастепанов А.М. Энергетика и геополитика – IX Форум «Клуба Ниццы»: некоторые итоги, выводы и комментарии М.: Энергия, 2011 / приложение к журналу «Энергетическая политика»; Dmitrievsky Anatoly. Le partenariat Union européenne – Russiedans le domaineénergétique // IX Forum Energie et Géopolitique, Nice, 7 décembre 2010; Дмитриевский А.Н. Избранное. Т. 4: Энергетическая стратегия России до 2020 года. Перспективы развития нефтяной и газовой промышленности России. Энергодиалог Россия – ЕС; Россия – АТР; Россия – США. М.: Наука, 2007 и др.

� Подробнее об этой проблеме см., например: ТЭК и экономика России: вчера, сегодня, завтра (1990-2010-2030) / под ред. Ю.К. Шафраника. М.: Энергия, 2011.

� См., например, работы: Бекетова Н.В. Инновационно-технологические основы развития российской экономик. URL: �HYPERLINK "http://viperson.ru/wind.php?id=638386&soch=1"�http://viperson.ru/wind.php?id=638386&soch=1�; Делия В.П. Механизм рационального природопользования в условиях перехода к инновационной экономике // Управление экономическими системами: электронный научный журнал, 2011. № 2 (26). URL: http//uecs.mcnip.ru; Дмитриевского А.Н. Ресурсно-инновационное развитие экономики России / Доклад. VIII Всероссийская научно-техническая конференция «Актуальные проблемы развития нефтегазового комплекса России». Москва, РГУ нефти и газа им. И.М. Губкина, 1–3 февраля 2010 г.; Перспективы инновационного развития нефтегазового комплекса России // Бурение & Нефть, № 7/8, 2007; Ивантера В.В., Комкова Н.И. Состояние, перспективы и условия инновационного обеспечения модернизации экономики России // Новая экономика. Инновационный портрет России, 2011. URL: �HYPERLINK "http://www.ecfor.ru/pdf.php?id=innov"�http://www.ecfor.ru/pdf.php?id=innov�; Анализ возможностей и условий перехода к инновационному развитию экономики России / сборник научных трудов Института народнохозяйственного прогнозирования РАН: М.: МАКС-Пресс, 2004 г. и др.

� Говоря об удвоении ВВП, надо понимать, что, согласно анализу, проведенному Bain & Company, одной из крупнейших в мире международных консалтинговых компаний, специализирующихся на стратегическом консалтинге, только четыре страны смогли удвоить свой ВВП на душу населения за период меньше 15 лет, при том, что начинали они этот подъем с уровня не ниже 10 тыс. долл. на душу населения: это были Германия в 1960-х, Япония в 1970-х, Южная Корея в 1990-х и в последние десять лет – Малайзия. Как отмечает председатель совета директоров Bain & Company Орит Гадиш, все эти страны объединяли две общие черты. Первая заключается в том, что реальные инвестиции в физическую инфраструктуру в фиксированном капитале этих стран составляли более 25% ВВП в течение всего периода удвоения ВВП. Вторая общая черта состояла в том, что доля производственного сектора в ВВП составила у них более 25% в течение длительного периода. По ее мнению, Россия в этом контексте выглядит не слишком выигрышно во всех отношениях. Во-первых, объем фиксированных инвестиций частного сектора с 1995 г. в стране составлял менее 20% от ВВП, а во-вторых, доля производства с добавленной стоимостью в России в последние десять лет составляет 17% в сравнении с критическим показателем в 25%. Поэтому она уверена, что Россия не может позволить себе действовать наугад, распыляя усилия по разным сферам промышленности просто потому, что тот или иной сектор сейчас моден или кажется привлекательным, что нельзя отказываться от производства и бросаться в крайности – от высоких технологий до строительства, что надо развивать отрасли, смежные с нефтяной и газовой промышленностью. Подробнее см.: Стенограмма панельной дискуссии «Индустриализация – тренд развивающихся рынков?», состоявшейся 21 июня 2012 г. в рамках XIII Петербургского международного экономического форума (ПМЭФ). URL: http://forumspb.com/ru

� Стенограмма круглого стола «Зеленая повестка России: экология для устойчивого развития», состоявшегося 23 июня 2012 г. в рамках XIII ПМЭФ. URL: http://forumspb.com/ru

� Как отметил сам Ф.Г. Рутберг, «ведь реки, озера, другие водоемы надо чистить. А для нас водоросли, канализационные слизь и стоки, пластик и другой мусор, которым загрязнены водоемы, – ценнейшее сырье. Надо чистить и мировой океан. Там миллионы тонн пластика – целые горы и острова. И все это со временем уходит в воду, постепенно частично разлагается и усваивается водорослями и различными микроорганизмами. Их едят рыбы и другие морские обитатели, а морепродуктами питаются люди. Мировым океаном кормится 3 миллиарда человек. И еда эта должна быть чистой. Кстати, мне очень понравилась идея, которую выдвинул академик Велихов: оснастить нашими установками морские суда и чистить океан, производя энергоресурсы. Ближе к берегу – передавая энергию на побережье, в открытом океане – производя спирты и другое жидкое топливо. Тем более что создать компактные установки, работающие по нашим технологиям, не проблема». Подробнее см.: Мастепанов А.М. Колонка главного редактора // Проблемы экономики и управления нефтегазовым комплексом. № 7, 2011.

� Anatoly N. Dmitrievsky – Director of Institute for Oil and Gas Problems of RAS, RAS academist, Doctor of Geology, Professor.

Alexey M. Mastepanov – Deputy Director with Institute for Oil and Gas Problems RAS, member of the board of directors of Institute for Energy Strategy, Doctor of Economics, member of RAEN, e-mail: amastepanov@mail.ru

