Комитет ТПП РФ по энергетической стратегии и развитию ТЭК 

«Круглый стол» на тему 

 «Создание Российской национальной системы оценки 

и прогнозирования мирового топливно-энергетического хозяйства»

27 ноября 2012 г. Москва

Позиция Института энергетической стратегии 
по организации системы прогнозирования 

1. Проблема организационных вопросов оценки и прогнозирования мирового и российского топливно-энергетического хозяйства неотделима от содержательных проблем такой оценки и прогнозирования.
2. Текущее положение в области прогнозирования мировой и российской энергетики неудовлетворительно как с организационной, так и с содержательной точки зрения (в этом мы согласны с МГЭ ТПП РФ). В частности, прогнозы, на которые опирается бюджетный процесс в РФ и инвестиционные планы крупных компаний, имеют низкую надежность и непроработанную методологию. Вместе с тем, некоторые представленные в докладе оценки представляются неоправданно резкими. В частности, если прогнозы уровня цен на нефть действительно отличаются достаточно низкой точностью, то прогнозы «физических» объемов производства и потребления значительно лучше.
3. Институт энергетической стратегии в целом согласен с критикой текущего положения в области методологии и результатов прогнозирования состояния мировой энергетики (Раздел 4, Таблица 3 доклада). Вместе с тем, на наш взгляд, в докладе недооцениваются некоторые фундаментальные проблемы, с которыми такое прогнозирование сталкивается, а именно: 1) прогнозы сами по себе влияют на действия различных игроков, а через это – на будущее, и уже поэтому оказываются неточными («проблема рефлексивности»), 2) будущее обладает фундаментальной неопределенностью и уже поэтому точный прогноз невозможен, 3) поведение финансовых рынков, обладающих хотя бы слабой формой эффективности, не может быть спрогнозировано аналитическими методами, поскольку используемая в них информация уже учитывается в динамике рынка, 4) любые прогнозы всегда в той или иной степени отражают интересы разрабатывающих их организаций и (или) их заказчиков. 

4. Кроме этих принципиальных ограничений, существуют также весьма серьезные технические ограничения – весьма низкое качество многих исходных данных, их несопоставимость друг с другом и т.п. Технические проблемы могут быть разрешены, но для этого необходимы длительные серьезные усилия, причем не только экспертного и научного сообщества, но и государственных статистических органов, поскольку такая работа требует доступных только им ресурсов и полномочий.

5. Институт энергетической стратегии считает нужным отметить, что критика существующих методологических подходов в докладе является значительно более обоснованной, чем предложения по созданию новой системы. В частности, в списке «некоторых технологий для построения систем оценки и прогнозирования мирового топливно-энергетического хозяйства» (Таблица 9) значительная часть пунктов вообще не являются технологиями – это скорее направления исследований, и (или) не содержат принципиально новых положений. Наконец, реализация этих технологий (подходов, направлений) в полном объеме представляется крайне трудоемкой, а в некоторых отношениях – невозможной.

6. Предлагаемый подход к прогнозированию можно охарактеризовать как «тотальный» - он требует гигантского количества исходной информации, значительная часть которой либо не существует вовсе (по крайней мере, в систематизированном виде), либо непубличная (будучи коммерческой или государственной тайной), либо не может быть полноценно обработана имеющимися средствами. Поддержание надежности и своевременности поступления данных является крайне сложной задачей. В этой связи целесообразно поставить менее амбициозные и более реалистичные задачи по решению наиболее острых проблем раскрытия информации, в первую очередь на биржевых рынках (в рамках Всемирную службу ценовой информации). 
7. Институт энергетической стратегии поддерживает предложение о принципиально более четком определении порядка разработки оценок параметров развития мировой энергетики (в первую очередь цены на нефть), используемых в бюджетном процессе и в налогообложении (последняя проблема, однако, носит технический характер и не требует решения сложных вопросов прогнозирования развития мировой энергетики).

8. Опыт показывает, что приведение «к единому знаменателю» множества прогнозов (получение информации об использованной методологии; сравнительный анализ методологии и помещение прогнозов в единое методологическое пространство; получение информации о сценариях, ее обработка и приведение к единому виду в плане единиц измерения, региональных сеток, горизонтов прогноза, классификаций ресурсов и т.п.; сравнительный анализ сценариев и их помещение в единое сценарное пространство) – весьма сложный и трудоемкий процесс. Иными словами, даже обеспечение прозрачности сценариев и оценок – это большая и сложная работа. В этой связи предложенные МГЭ сроки создания российской системы прогнозирования (середина 2013 г.) представляются заведомо неисполнимыми и должны быть скорректированы.
9. В целом, идея «тотального» прогнозирования («тотальной» исходной информации и соответствующей всеобъемлющей методологии) представляется нереализуемой в современных условиях как по принципиальным, так и по техническим соображениям. В этой связи прогнозирование будет неизбежно находиться в условиях «частичной» информации и методологии. Реалистичная постановка задачи состоит именно в обеспечении прозрачности и сопоставимости прогнозов и повышении качества исходной информации. Равным образом, энергетическая безопасность является сложным феноменом, который к тому же эволюционирует по мере развития мировой энергетики. Опыт показывает, что его крайне затруднительно свести к ограниченному набору количественных показателей. Кроме того, на наш взгляд, директивное управление ценами на нефть не должно быть задачей исследования, хотя усиление регулирования рынка в целях ограничения спекулятивных операций необходимо. В целом, требуется отойти от присутствующей в Докладе установки на «гиперрационизм» и (на наш взгляд, наивную) веру в возможность эффективного прямого управления энергетическим развитием.
10. Институт энергетической стратегии поддерживает предложение о создании распределенной экспертной сети по проблемам прогнозирования российской и мировой энергетики. Вместе с тем, мы считаем нужным подчеркнуть, что подобная сетевая структура не сможет функционировать без некоторого «центра» - сплоченной команды экспертов на базе одной из ведущих прогностических организаций, которые будут 1) организовывать работу сети, 2) осуществлять информационную поддержку сети, 3) интегрировать результаты экспертных оценок, 4) обеспечивать интеграцию сценариев. В отсутствие такого центра, по нашему мнению, прогнозирование выстроено быть не может.

11. По нашему мнению, ни одной из существующих организаций не хватит научного и организационного потенциала для того, чтобы в одиночку сформировать такой центр. В этой связи Институт энергетической стратегии предлагает сформировать консорциум исследовательских организаций по проблеме анализа и прогноза мировой энергетики (желательно – с международным участием), что обеспечило бы координацию действий, с одной стороны, и эффективное использование потенциала ряда организаций – с другой.

12. Целесообразно также разграничить 1) решение фундаментальных научных проблем энергетического прогнозирования, 2) экспертную поддержку текущей политики, 3) создание системы баз данных и информационную поддержку. Эти задачи должны решаться различными организационными структурами.

2

