

Научно-методические материалы

Методические материалы
по разработке и реализации программ развития

инновационных территориальных кластеров
и региональной кластерной политике

Москва 2016

УДК 332.1
ББК 65.04
 М54

Серия «Научно-методические материалы»
Издается Институтом статистических исследований и экономики знаний

Национального исследовательского университета
«Высшая школа экономики»

Научная редакция:
Л.М. Гохберг, А.Н. Клепач, П.Б. Рудник, О.В. Фомичев, А.Е. Шадрин

Материалы подготовили:
В.Л. Абашкин (введение, разд. I.Б, III.В), М.Ю. Голанд (разд. III.Г),
Е.С. Куценко (введение, разд. II.Г), П.Б. Рудник (разд. I–III),
Г.С. Сагиева (разд. II.Г), А.Е. Шадрин (разд. I–III)

М54
 Методические материалы по разработке и реализации программ развития ин-

новационных территориальных кластеров и региональной кластерной политике /
 В.Л. Абашкин, Е.С. Куценко, П.Б. Рудник и др.; науч. ред. Л.М. Гохберг, А.Н. Кле-

пач, П.Б. Рудник и др.; Минэкономразвития России, Нац. исслед. ун-т «Высшая шко-
ла экономики». – М.: НИУ ВШЭ, 2016. – 208 с. – ISBN 978-5-7598-1311-8 (в обл.).

Публикация подготовлена Министерством экономического развития Российской Феде-
рации совместно с Российской кластерной обсерваторией ИСИЭЗ НИУ ВШЭ.

Издание посвящено методическим и практическим аспектам разработки и реализации
в России кластерной политики и программ развития кластеров. В сборник впервые включен
полный комплект актуальных методических материалов по конкурсному отбору пилотных
инновационных территориальных кластеров, разработке программ их развития, оценке
соответствующих мероприятий в целях получения бюджетных субсидий, формированию
региональных программ поддержки кластеров и систем управления ими.

Публикация предназначена для управленцев и исследователей, интересующихся
проблемами развития кластеров, пространственного и регионального развития.

УДК 332.1
ББК 65.04

Editorial Board:
Leonid Gokhberg, Andrey Klepach, Pavel Rudnik, Oleg Fomichev, Artem Shadrin

Authors:
Vasily Abashkin, Evgeny Kutsenko, Pavel Rudnik, Galina Sagieva, Artem Shadrin

Guidelines for Composing and Implementing Programmes for the Development of
Innovative Regional Clusters and Regional Cluster Policy / V. Abashkin, E. Kutsenko,
P. Rudnik et al.; L. Gokhberg, A. Klepach, P. Rudnik et al. (eds.); Ministry of Economic
Development of the Russian Federation, National Research University Higher School
of Economics. – Moscow: HSE, 2016.

Издание подготовлено при поддержке Программы
«Фонд развития прикладных исследований» Национального

исследовательского университета «Высшая школа экономики»

ISBN 978-5-7598-1311-8 © Национальный исследовательский университет
 «Высшая школа экономики», 2016
 При перепечатке ссылка обязательна

3

Содержание

Аббревиатуры и сокращения ..5

Введение ...6

 I. Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеров 19

 I.А. Порядок формирования перечня пилотных программ развития
инновационных территориальных кластеров 20

 I.Б. Критерии конкурсного отбора программ развития
инновационных территориальных кластеров 25

 I.В. Методические материалы по разработке программы
развития инновационного территориального кластера 31

 II. Методическое обеспечение конкурсного отбора мероприятий
программ развития инновационных территориальных кластеров
для софинансирования за счет средств субсидии 51

 II.А. Правила предоставления и распределения субсидий
из федерального бюджета бюджетам субъектов Российской
Федерации на реализацию комплексных инвестиционных проектов
по развитию инновационных территориальных кластеров 52

 II.Б. Порядок отбора мероприятий, которые будут учитываться
при определении размера субсидий из федерального бюджета
бюджетам субъектов Российской Федерации на реализацию
комплексных инвестиционных проектов по развитию
инновационных территориальных кластеров, а также мероприятий,
включаемых в утверждаемый Министерством экономического
развития Российской Федерации перечень мероприятий,
отобранных для софинансирования за счет средств субсидий............... 86

 II.В. Методические материалы по разработке документов,
представляемых по требованию Министерства экономического
развития Российской Федерации, предусмотренных пунктами
40, 46, 47, 52, 57–59, 65 и 68 Правил предоставления
и распределения субсидий из федерального бюджета бюджетам
субъектов Российской Федерации на реализацию комплексных
инвестиционных проектов по развитию инновационных
территориальных кластеров ... 92

 II.Г. Методические материалы по оценке и мониторингу показателей
результативности использования субсидий из федерального бюджета
бюджетам субъектов Российской Федерации на выполнение
мероприятий программ развития пилотных инновационных
территориальных кластеров ... 139

44

СодержаниеI 

 III. Методические материалы по вопросам развития
территориальных кластеров ... 151

 III.А. Методические материалы по разработке и реализации
программы развития инновационного территориального кластера 152

 III.Б. Рекомендации по обеспечению увязки государственных программ
Российской Федерации с формируемыми приоритетными
технологическими платформами и пилотными проектами
инновационных территориальных кластеров 163

 III.В. Методические материалы по вопросам деятельности
специализированной организации, осуществляющей методическое,
организационное, экспертно-аналитическое
и информационное сопровождение развития инновационного
территориального кластера .. 167

 III.Г. Методические материалы по участию акционерного общества
с государственным участием, государственной корпорации,
федерального государственного унитарного предприятия,
реализующего программу инновационного развития,
в деятельности инновационных территориальных кластеров
по приоритетным для компании направлениям технологического
развития ... 200

Литература ... 204

5

Аббревиатуры и сокращения

ДПНТР – Долгосрочный прогноз научно-технологического
развития Российской Федерации на период до 2030 года

ИТК – Инновационный территориальный кластер

МСП – Малые и средние предприятия

НИОКР – Научно-исследовательские и опытно-конструкторские
работы

ОКВЭД – Общероссийский классификатор видов экономической
деятельности

Перечень – Перечень пилотных программ развития инновационных
территориальных кластеров, утвержденный
Правительством Российской Федерации

Правила – Правила распределения и предоставления субсидий
из федерального бюджета бюджетам субъектов
Российской Федерации на реализацию мероприятий,
предусмотренных программами развития пилотных
инновационных территориальных кластеров

РВК – ОАО «Российская венчурная компания»

РКО – Российская кластерная обсерватория

Специализирован-
ная организация

– Специализированная организация, осуществляющая
методическое, организационное, экспертно-
аналитическое и информационное сопровождение
развития инновационного территориального кластера

6

Введение

Основой устойчивого развития и диверсификации отечественной экономики
выступают целенаправленные действия со стороны бизнеса и государства, спо-

собствующие усилению модернизационных процессов и стимулированию иннова-
ционной активности хозяйствующих субъектов. Достижение этих целей непосред-
ственно связано с развитием инновационных территориальных кластеров как
точек роста, локализующих взаимодействующие между собой передовые произ-
водства, ведущие научно-исследовательские и образовательные организации.

Содействие развитию кластеров предполагает координацию инструментария
промышленной, научно-технической, образовательной и региональной политик,
являясь одним из основных элементов инновационной политики государства в це-
лом. Эффектами мер поддержки кластеризованных региональных инновационных
систем выступают упрочение и расширение кооперационных связей между хозяй-
ствующими субъектами; достраивание производственных цепочек создания стои-
мости, в том числе звеньев верхнего уровня; развитие импортозамещающих ком-
петенций и производств; повышение инвестиционной привлекательности
и конкурентоспособности компаний и регионов их базирования.

Рамки кластерной политики в России установлены Концепцией долгосрочного
социально-экономического развития Российской Федерации на период до 2020 года
(утв. распоряжением Правительства Российской Федерации от 17 ноября 2008 г.
№ 1662-р). В ней одним из ключевых условий модернизации экономики и реализа-
ции конкурентного потенциала регионов обозначено формирование территориаль-
но-производственных кластеров в урбанизированных регионах, ориентированных
на высокотехнологичные производства в приоритетных отраслях экономики, и на
слабоосвоенных территориях, ориентированных на глубокую переработку сырья
и производство энергии с использованием современных технологий [Распоряжение
Правительства РФ, 2008].

На необходимости поддержки кластерных инициатив акцентирует внимание
и Стратегия инновационного развития Российской Федерации на период до
2020 года (утв. распоряжением Правительства Российской Федерации от 8 декабря
2011 г. № 2227-р), которая, в частности, предусматривает стимулирование разви-
тия кластеров посредством софинансирования из федерального бюджета регио-
нальных программ содействия малому бизнесу и дополнительной поддержки ре-
гионов, активно инвестирующих в создание своих инновационных систем.
Согласно Стратегии, формирование и развитие кластеров в субъектах Российской
Федерации должно привести к росту конкурентоспособности бизнеса за счет эф-
фективного взаимодействия участников кластера, обусловленного их географиче-
ски близким расположением, расширением доступа к инновациям, технологиям,
ноу-хау, специализированным услугам и высококвалифицированным кадрам,
снижением трансакционных издержек и реализацией кооперационных проектов
[Распоряжение Правительства РФ, 2011].

В 2008 г. Минэкономразвития России разработало Методические рекоменда-
ции по реализации кластерной политики в субъектах Российской Федерации
(письмо Минэкономразвития РФ от 26 декабря 2008 г. № 20615-АК/Д19). В этом
документе сказано, что формирование и развитие кластеров является эффектив-
ным механизмом привлечения прямых иностранных инвестиций и активизации
внешнеэкономической интеграции [Минэкономразвития России, 2008].

Начиная с 2010 г. Минэкономразвития России в рамках программы поддержки
малого и среднего предпринимательства реализует практику предоставления суб-

77

Введение I

сидий регионам для создания и функционирования центров кластерного развития.
В общей сложности за 2010–2015 гг. на эти цели из средств федерального бюджета
было выделено почти 893 млн руб. Предполагается, что к 2016 г. в субъектах Рос-
сийской Федерации будут созданы 30 центров кластерного развития, к тому време-
ни функционирующих уже более двух лет [Распоряжение Правительства РФ, 2011].

В итоге кластерный подход уже занимает одно из приоритетных мест в ряду
моделей развития территорий, заложенных в стратегиях социально-экономическо-
го развития ряда субъектов Российской Федерации и муниципальных образований
[Минэкономразвития России, 2015].

Таким образом, наличие сложившихся еще в советский период центров концен-
трации высокотехнологичных производств и сформированных во второй половине
2000-х годов в ряде субъектов Российской Федерации кластерных инициатив,
а также отдельные меры государственной политики, нацеленные на усиление ко-
операционного взаимодействия и развитие инновационной деятельности на ре-
гиональном уровне, заложили основу для запуска в 2012 г. федеральной програм-
мы поддержки пилотных инновационных территориальных кластеров.

В целях методического обеспечения конкурсного отбора Минэкономразвития
России разработало комплект необходимой документации, включающий следую-
щие документы, приведенные в разд. I настоящего издания:

 ‒ Порядок формирования перечня пилотных программ развития инновацион-
ных территориальных кластеров;

 ‒ Критерии конкурсного отбора программ развития инновационных террито-
риальных кластеров;

 ‒ Методические материалы по разработке программы развития инновацион-
ного территориального кластера.

В месячный срок после объявленного 19 марта 2012 г. конкурсного отбора инно-
вационных кластеров в Минэкономразвития России были представлены на рассмот-
рение 94 конкурсные заявки от кластеров, расположенных в 49 регионах России.

В рамках первого этапа конкурсного отбора на базе интернет-портала Российской
кластерной обсерватории была осуществлена оценка указанных заявок. В состав
экспертной группы численностью более 80 человек вошли представители органов
государственной власти Российской Федерации, ведущих научных и образователь-
ных организаций, крупных компаний, бизнес-ассоциаций, государственных инсти-
тутов развития. По итогам экспертизы были отобраны программы развития 37 ин-
новационных территориальных кластеров, получивших наиболее высокие оценки.

На втором этапе конкурса отобранные программы рассматривались на четы-
рех заседаниях Рабочей группы по развитию частно-государственного партнер-
ства в инновационной сфере при Правительственной комиссии по высоким тех-
нологиям и инновациям. По результатам обсуждений был согласован проект
перечня, в который вошли 25 инновационных территориальных кластеров. Отоб-
ранные кластеры с учетом оценок их инновационного, производственного потен-
циала и степени проработанности представленных на конкурс заявок были разде-
лены на две группы. В первую вошли 14 кластеров, программы развития которых
предполагалось поддержать за счет средств субсидий из федерального бюджета
бюджетам субъектов Российской Федерации, на территории которых они базиру-
ются. Во вторую группу были включены 11 кластеров, поддержка которых за счет
предоставления межбюджетных субсидий в 2013 г. не предусматривалась, что
было обосновано необходимостью доработки программ развития этих кластеров.
В соответствии с итогами проведенного конкурсного отбора поручением Прави-
тельства Российской Федерации от 28 августа 2012 г. № ДМ-П8-5060 был утвер-
жден перечень инновационных территориальных кластеров [Минэкономразви-
тия России, 2015]. В 2015 г. в данный перечень был включен Удмуртский
машиностроительный кластер.

88

ВведениеI 

Перечень пилотных инновационных территориальных кластеров
и территории их базирования

№ Субъект РФ Наименование инновационного территориального кластера

Центральный федеральный округ

1 Город Москва Кластер «Зеленоград»

2 Город Москва Новые материалы, лазерные и радиационные технологии (г. Троицк)

3 Калужская область Кластер фармацевтики, биотехнологий и биомедицины

4 Московская область Биотехнологический инновационный территориальный кластер Пущино

5 Московская область Кластер «Физтех XXI» (г. Долгопрудный, г. Химки)

6 Московская область Кластер ядерно-физических и нанотехнологий в г. Дубне

Северо-Западный федеральный округ

7 Архангельская область Судостроительный инновационный территориальный кластер Архангель-
ской области

8 Город Санкт-Петербург Развитие информационных технологий, радиоэлектроники,
приборостроения, средств связи и инфотелекоммуникаций
г. Санкт-Петербурга

9 Город Санкт-Петербург,
Ленинградская область

Кластер медицинской, фармацевтической промышленности, радиацион-
ных технологий

Приволжский федеральный округ

10 Нижегородская область Нижегородский индустриальный инновационный кластер
 в области автомобилестроения и нефтехимии

11 Нижегородская область Саровский инновационный кластер

12 Пермский край Инновационный территориальный кластер ракетного двигателестроения
«Технополис „Новый Звездный“»

13 Республика Башкортостан Нефтехимический территориальный кластер

14 Республика Мордовия Энергоэффективная светотехника и интеллектуальные системы управле-
ния освещением

15 Республика Татарстан Камский инновационный территориально-производственный кластер
Республики Татарстан

16 Самарская область Инновационный территориальный аэрокосмический кластер Самарской
области

17 Удмуртская Республика Удмуртский машиностроительный кластер

18 Ульяновская область Консорциум «Научно-образовательно-производственный кластер
„Ульяновск-Авиа“»

19 Ульяновская область Ядерно-инновационный кластер г. Димитровграда Ульяновской области

Уральский федеральный округ

20 Свердловская область Титановый кластер Свердловской области

Сибирский федеральный округ

21 Алтайский край Алтайский биофармацевтический кластер

22 Кемеровская область Комплексная переработка угля и техногенных отходов в Кемеровской
области

23 Красноярский край Кластер инновационных технологий ЗАТО
г. Железногорск

24 Новосибирская область Инновационный кластер информационных и биофармацевтических
технологий Новосибирской области

25 Томская область Фармацевтика, медицинская техника и информационные технологии
Томской области

Дальневосточный федеральный округ

26 Хабаровский край Инновационный территориальный кластер авиастроения и судостроения
Хабаровского края

99

Введение I

В соответствии с отраслевой спецификой указанные кластеры могут быть ус-
ловно отнесены к одному из следующих направлений технологической специали-
зации: ядерные и радиационные технологии; производство летательных и косми-
ческих аппаратов, судостроение; фармацевтика, биотехнологии и медицинская
промышленность; новые материалы; химия и нефтехимия; информационные тех-
нологии и электроника.

Пилотные инновационные территориальные кластеры сосредоточены преиму-
щественно в европейской части страны; только 7 из них находятся в азиатской ча-
сти России. Подавляющая часть ИТК располагается в отличающихся традиционно
высоким уровнем инновационной активности регионах Приволжского (10 ИТК),
Центрального (6 ИТК, из них 5 – в Москве и Московской области) и Сибирского
(5 ИТК) федеральных округов. В этих же трех федеральных округах сконцентриро-
ваны 70% кластеров, которые подавали заявки на участие в конкурсном отборе.
Минимальное число поданных на конкурс заявок поступило из регионов Севе-
ро-Кавказского и Дальневосточного федеральных округов [НИУ ВШЭ, 2013].

Пилотные ИТК располагаются на территориях с высоким уровнем концентра-
ции научно-технической и производственной деятельности. В их число входят, в
частности, ряд наукоградов и территорий базирования особых экономических зон,
закрытых административно-территориальных образований. Участниками класте-
ров стали ведущие российские промышленные предприятия, в том числе:
ОАО «РКК «Энергия», ОАО «НПО Энергомаш имени академика В.П. Глушко»,
ОАО «Информационные спутниковые системы» имени академика М.Ф. Решетнёва»,
ФГУП ГНПРКЦ «ЦСКБ – Прогресс», ОАО «ГСКБ Концерна ПВО Алмаз – Антей
имени академика А.А. Расплетина», ЗАО «Гражданские самолеты Сухого»,
ОАО «Авиакор – авиационный завод», ЗАО «Авиастар-СП», ОАО «Протон – Перм-
ские Моторы», ОАО «Центр судоремонта „Звездочка“», ОАО «ПО „Севмаш“»,
ОАО ГАЗ», ОАО «КАМАЗ», ОАО «ПО ЕлАЗ», ОАО «Ростелеком», ООО «Яндекс»,
ООО ПРОМТ, ОАО «Ангстрем», ОАО «НИИМЭ и Микрон», ЗАО «НПФ „Микран“»,
ОАО «Валента Фармацевтика», ОАО «ПРОТЕК», ОАО «Химико-фармацевтиче-
ский комбинат „Акрихин“», ЗАО «Эвалар», ОАО «Газпром», ОАО «Татнефть»,
ОАО «СИБУР-Нефтехим», ОАО «СУЭК», ОАО «Корпорация ВСМПО-Ависма»,
ОАО «Нижнекамскнефтехим», ОАО «ТАНЕКО» и др.

В развитии кластеров заметную роль играют филиалы и дочерние структуры за-
рубежных транснациональных корпораций. В их числе – ЗАО «Интел Россия», пред-
ставительство корпорации Oracle в России, ООО «Новартис Фарма» (Novartis Pharma),
ЗАО «Берлин Хеми/Менарини» (структурное подразделение Berlin-Chemie AG); ООО
«АстраЗенека Индастриз» (структурное подразделение Astra Zeneca Ind.), ООО СП
«Форд Соллерс Холдинг», СП Ural Boeing Manufacturing и др. [НИУ ВШЭ, 2013].

В целях усиления потенциала взаимоувязки мер программы поддержки пилот-
ных ИТК с другими инструментами инновационной политики в 2012 г. Минэко-
номразвития России были представлены Рекомендации по обеспечению увязки
государственных программ Российской Федерации с формируемыми приоритет-
ными технологическими платформами и пилотными проектами инновационных
территориальных кластеров и Методические материалы по участию акционерного
общества с государственным участием, государственной корпорации, федерально-
го государственного унитарного предприятия, реализующего программу иннова-
ционного развития, в деятельности инновационных территориальных кластеров
по приоритетным для компании направлениям технологического развития (см.
разд. III настоящего сборника)1.
1 См. также Методические материалы по разработке (актуализации) программ инновационного раз-

вития акционерных обществ с государственным участием, государственных корпораций и феде-
ральных государственных унитарных предприятий / М. А. Гершман, Т. С. Зинина, П. Б. Рудник,
А. Е. Шадрин; науч. ред. Л. М. Гохберг, А. Н. Клепач, П. Б. Рудник и др.; Нац. исслед. ун-т «Высшая
школа экономики». М.: НИУ ВШЭ, 2015.

1010

ВведениеI 

В 2013–2015 гг. приказами Минэкономразвития России1 были инициированы
соответствующие конкурсные процедуры отбора заявок субъектов Российской Фе-
дерации на софинансирование мероприятий, предусмотренных программами раз-
вития пилотных ИТК (начиная с 2015 г. – комплексными инвестиционными проек-
тами по развитию ИТК), в виде субсидий из федерального бюджета бюджетам
субъектов Российской Федерации. Для проведения этого отбора, помимо собственно
Методических материалов по разработке и реализации региональной программы
развития инновационного территориального кластера, приведенных в разд. III сбор-
ника, был сформирован следующий комплект документов (см. разд. II сборника):

 ‒ Правила предоставления и распределения субсидий из федерального бюдже-
та бюджетам субъектов Российской Федерации на реализацию комплексных
инвестиционных проектов по развитию инновационных территориальных
кластеров2;

 ‒ Порядок отбора мероприятий, которые будут учитываться при определении раз-
мера субсидий из федерального бюджета бюджетам субъектов Российской Фе-
дерации на реализацию комплексных инвестиционных проектов по развитию
инновационных территориальных кластеров, а также мероприятий, включае-
мых в утверждаемый Министерством экономического развития Российской Фе-
дерации перечень мероприятий, отобранных для софинансирования за счет
средств субсидий;

 ‒ Методические материалы по разработке документов, представляемых по тре-
бованию Министерства экономического развития Российской Федерации,
предусмотренных пунктами 40, 46, 47, 52, 57–59, 65 и 68 Правил предостав-
ления и распределения субсидий из федерального бюджета бюджетам субъ-
ектов Российской Федерации на реализацию комплексных инвестиционных
проектов по развитию инновационных территориальных кластеров, утверж-
денных Постановлением Правительства Российской Федерации от 15 апреля
2014 г. № 316 «Об утверждении государственной программы «Экономиче-
ское развитие и инновационная экономика»;

 ‒ Методические материалы по оценке и мониторингу показателей результатив-
ности использования субсидий из федерального бюджета бюджетам субъек-
тов Российской Федерации на выполнение мероприятий программ развития
пилотных инновационных территориальных кластеров.

В конкурсе 2013 г., в рамках которого распределялись средства федеральной
субсидии общим объемом 1,3 млрд руб., приняли участие 11 субъектов Российской
Федерации, подавших заявки на софинансирование мероприятий в 13 пилотных
ИТК, развитие которых в 2012 г. было рекомендовано поддерживать, в том числе
посредством предоставления субсидий из средств федерального бюджета.

В 2014 г. в Минэкономразвития России поступили уже 26 заявок от 20 субъектов
Российской Федерации, в которых локализованы пилотные кластеры3. Ключевыми
отличиями этого конкурса от предыдущего стало расширение числа кластеров, пре-

1 Приказы Министерства экономического развития Российской Федерации о проведении конкурсно-
го отбора для предоставления субсидий из федерального бюджета на поддержку инновационных
территориальных кластеров от 4 сентября 2013 г. № 514, от 30 сентября 2014 г. № 627, от 5 августа
2015 г. № 531.

2 В 2013–2014 гг. средства федеральной субсидии распределялись в соответствии с Правилами рас-
пределения и предоставления субсидий из федерального бюджета бюджетам субъектов Российской
Федерации на реализацию мероприятий, предусмотренных программами развития пилотных ин-
новационных территориальных кластеров, утвержденными Постановлением Правительства Рос-
сийской Федерации от 6 марта 2013 г. № 188 (в редакции изменений, утвержденных Постановле-
ниями Правительства Российской Федерации от 15 июля 2013 г. № 596 и от 15 сентября 2014 г.
№ 941).

3 На поддержку мероприятий Кластера медицинской, фармацевтической промышленности, радиа-
ционных технологий Санкт-Петербурга подали заявки два субъекта РФ – г. Санкт-Петербург и Ле-
нинградская область.

1111

Введение I

тендовавших на получение субсидии, до полного их перечня – 25 ИТК, программы
развития которых получили в 2012 г. статус пилотных. Одновременно был увели-
чен общий объем средств, выделенных из федерального бюджета, – до 2,5 млрд руб.

На цели реализации комплексных инвестиционных проектов по развитию ин-
новационных территориальных кластеров в 2015 г. из федерального бюджета вы-
делялось 1,25 млрд руб., которые были распределены между 24 ИТК, расположен-
ными в 20 субъектах Российской Федерации, подавших заявки на конкурс.

На представленной ниже диаграмме отражено распределение пилотных ИТК
по объемам привлеченных в 2013–2015 гг. средств федеральных субсидий на цели
реализации региональных программ развития и комплексных инвестиционных
проектов по развитию инновационных территориальных кластеров.

Направления реализации мероприятий региональных программ развития
ИТК, на цели которых могли быть использованы средства федеральной субсидии,
выбирались участниками пилотных кластеров не произвольно. Правилами были
определены семь возможных направлений:

1) обеспечение деятельности специализированной организации, осуществляю-
щей методическое, организационное, экспертно-аналитическое и информа-
ционное сопровождение развития территориального кластера;

0 100 200 300 400 500 600 700 800

Ñàìàðñêàÿ îáë.

Ðåñïóáëèêà Òàòàðñòàí

Íîâîñèáèðñêàÿ îáë.

Ðåñïóáëèêà Ìîðäîâèÿ

Òîìñêàÿ îáë.

Ìîñêîâñêàÿ îáë. («Äóáíà»)

Ìîñêâà («Çåëåíîãðàä»)

Ìîñêîâñêàÿ îáë. («Ôèçòåõ»)

Íèæåãîðîäñêàÿ îáë. («Ñàðîâ»)

Êàëóæñêàÿ îáë.

Ìîñêîâñêàÿ îáë. («Ïóùèíî»)

Êðàñíîÿðñêèé êðàé

Ïåðìñêèé êðàé

Ðåñïóáëèêà Áàøêîðòîñòàí

Óëüÿíîâñêàÿ îáë. («ßäåðíûé»)

Àðõàíãåëüñêàÿ îáë.

Àëòàéñêèé êðàé

Êåìåðîâñêàÿ îáë.

Õàáàðîâñêèé êðàé

Ðåñïóáëèêà Óäìóðòèÿ

Ñâåðäëîâñêàÿ îáë.

Óëüÿíîâñêàÿ îáë. («Óëüÿíîâñê-Àâèà»)

Ñàíêò-Ïåòåðáóðã («Ôàðìàöåâòèêà è ìåäèöèíà»)

Ìîñêâà («Òðîèöê»)

Íèæåãîðîäñêàÿ îáë.
 («Àâòîìîáèëåñòðîåíèå è íåôòåõèìèÿ»)

Ëåíèíãðàäñêàÿ îáë. («Ôàðìàöåâòèêà è ìåäèöèíà»)

Ñàíêò-Ïåòåðáóðã («Ðàäèîýëåêòðîíèêà»)

2013 2014 2015
Ìëí ðóá.

Объем предоставленных средств федеральных субсидий на реализацию
региональных программ развития и комплексных инвестиционных проектов

по развитию инновационных территориальных кластеров: 2013–2015 гг.

1212

ВведениеI 

2) профессиональная переподготовка, повышение квалификации и проведение
стажировок работников организаций, указанных в государственной программе
субъекта Российской Федерации в качестве ее участников, по направлениям
реализации государственной программы субъекта Российской Федерации,
в том числе за рубежом;

3) консультирование организаций – участников кластера по вопросам разра-
ботки инвестиционных проектов в инновационной сфере;

4) проведение выставочно-ярмарочных мероприятий, а также участие предста-
вителей организаций-участников в выставочно-ярмарочных и коммуника-
тивных мероприятиях (форумы, конференции, семинары, круглые столы)
в Российской Федерации и за рубежом;

5) развитие на территории, на которой расположен территориальный кластер,
объектов инновационной и образовательной инфраструктуры;

6) развитие на территории, на которой расположен территориальный кластер,
объектов транспортной и энергетической инфраструктуры;

7) развитие на территории, на которой расположен территориальный кластер,
объектов инженерной и социальной инфраструктуры.

Самыми популярными направлениями поддержки кластеров в 2013–2015 гг.,
на которые запрашивались федеральные средства, стали развитие объектов инно-
вационной и образовательной инфраструктуры (в первую очередь инжиниринго-
вых центров) и обеспечение деятельности специализированных организаций кла-
стеров (особенно в сфере повышения квалификации сотрудников и продвижения
продукции организаций-участников на отечественный и зарубежные рынки). В то
же время абсолютно невостребованным оказалось направление поддержки, позво-
ляющее осуществлять консультирование участников кластера по вопросам разра-
ботки инвестиционных проектов в инновационной сфере.

Органы управления в большинстве пилотных ИТК сформировались под влия-
нием государственной программы их отбора и поддержки.

Одним из условий участия в конкурсе на вхождение в перечень пилотных ИТК
было назначение организации – координатора кластера (см. Методические мате-
риалы по разработке программы развития инновационного территориального кла-
стера), которая и должна была подавать заявку.

Дальнейшие требования к организационному развитию кластеров были кон-
кретизированы в 2013 г. при формировании Правил распределения и порядка от-
бора мероприятий, предусмотренных программами развития пилотных ИТК, из
заявок субъектов Российской Федерации на получение федеральных субсидий.
В соответствии с требованиями Правил (подп. 5 «з») кластерам необходимо было
сформировать либо назначить специализированные организации, осуществляю-
щие методическое, организационное, экспертно-аналитическое и информационное
сопровождение их развития.

Поэтому в течение 2012–2014 гг. были сформированы основные органы управ-
ления во всех пилотных кластерах. В подавляющем большинстве случаев специа-
лизированные организации создавались региональными органами власти на базе
центров кластерного развития (например, в Алтайском крае, Калужской, Новоси-
бирской, Самарской, Томской и Ульяновской областях) и региональных институ-
тов развития (например, в Красноярском, Пермском, Хабаровском краях, Архан-
гельской, Московской областях и г. Москве). В отдельных случаях функцию
специализированной организации выполняют технопарки (в Республике Мордо-
вия, Кемеровской области и г. Санкт-Петербурге) или иные объекты инновацион-
ной инфраструктуры. Реже полномочиями по управлению развитием кластера
наделяются некоммерческие партнерства (в Камском инновационном территори-
ально-производственном кластере Республики Татарстан, Кластере ядерно-физи-
ческих и нанотехнологий в г. Дубне и Кластере медицинской, фармацевтической

1313

Введение I

промышленности, радиационных технологий Ленинградской области). Ведущая
позиция государства в органах управления пилотными ИТК подкрепляется тем,
что оно выступает в качестве как учредителя большинства специализированных
организаций, так и ключевого источника их финансирования.

В рамках методического сопровождения деятельности управляющих компаний
пилотных ИТК Минэкономразвития России разработало Методические материалы
по вопросам деятельности специализированной организации, осуществляющей
методическое, организационное, экспертно-аналитическое и информационное со-
провождение развития инновационного территориального кластера, приведенное
в разд. III настоящего издания.

Другим важным приоритетом программы поддержки пилотных инновацион-
ных территориальных кластеров выступает финансирование мероприятий, наце-
ленных на развитие инновационной инфраструктуры, неотъемлемой частью кото-
рой в большинстве пилотных ИТК становятся инжиниринговые центры. Это
определяет значительный спрос кластеров на средства для их поддержки. Так,
общий объем федеральных субсидий, предназначенных для софинансирования
проектов развития инжиниринговых центров в составе ИТК в восьми субъектах
Российской Федерации (Республике Мордовия, Красноярском крае, Калужской,
Московской (г. Дубна), Нижегородской, Новосибирской, Самарской и Томской об-
ластях), составил в 2013 г. 711 млн руб. (55% всех средств федеральной субсидии,
выделенных на развитие пилотных ИТК) [НИУ ВШЭ, 2015].

Дальнейшее развитие кластерной политики в России, по всей вероятности,
будет связано с формированием полноценной системы информационной,
экспертной и организационной поддержки территориальных кластеров.

Так, во многих странах Европейского союза, где программы поддержки кла-
стеров были инициированы на десятилетие раньше, чем в России, созданы не-
сколько крупных профильных организаций. Среди них – European Cluster Policy
Group, European Cluster Alliance, Smart Specialization Platform, European
Secretariat for Cluster Analysis, European Foundation for Cluster Excellence,
European Cluster Collaboration Platform, European Cluster Observatory. Основны-
ми сферами их деятельности выступают совершенствование государственной по-
литики и программ, направленных на развитие кластеров, а также повышение
уровня управления кластерами, включая создание специализированных образо-
вательных программ, разработку стандартов, развитие профессиональных ассо-
циаций.

В настоящее время в России на федеральном уровне сформировались не сколько
центров компетенций по различным вопросам нефинансовой поддержки развития
кластеров. Архитектуру этой экспертной системы формируют в первую очередь
такие организации, находящиеся в координации друг с другом, с представителями
кластеров, федеральными и региональными органами власти, как Проектный
офис РВК, Российская кластерная обсерватория на базе НИУ ВШЭ и Ассоциация
инновационных регионов России.

Задачами Проектного офиса РВК, созданного в 2014 г., выступают интеграция
кластеров и кластерных проектов в единую систему механизмов инновационной
политики, в том числе их увязка с деятельностью технологических платформ, ини-
циативами по созданию инжиниринговых центров, программами инновационного
развития госкомпаний. Планируется, что Проектный офис будет обеспечивать
комплексное сопровождение деятельности Минэкономразвития России в сфере
развития ИТК, включая мониторинг и сбор предложений по совершенствованию
государственной кластерной политики в Российской Федерации. К функциям Про-
ектного офиса также относится содействие российским регионам в проработке во-
просов стратегического развития кластеров, подготовке и продвижении успешных
кластерных проектов на федеральном уровне.

1414

ВведениеI 

Информационное и экспертно-аналитическое содействие процессам развития
кластеров, формированию и реализации кластерной политики в России оказыва-
ет Российская кластерная обсерватория (http://cluster.hse.ru/), созданная
в 2012 г. в структуре Института статистических исследований и экономики зна-
ний (ИСИЭЗ) Национального исследовательского университета «Высшая школа
экономики». Эксперты РКО предоставляют методическую и консультационную
поддержку федеральным и региональным органам исполнительной власти, ин-
ститутам развития, территориальным кластерам и их участникам. Результаты
исследований регулярно публикуются в форме аналитических докладов, науч-
ных статей и препринтов. Дважды в месяц РКО выпускает информационный
дайджест «Территориальные кластеры» (http://cluster.hse.ru/about/news.php),
содержащий важнейшие новости о деятельности кластеров и кластерной полити-
ке. Обсерватория выступает организатором научно-практических семинаров и
круглых столов, посвященных инновационной и кластерной политике в отдель-
ных субъектах Российской Федерации и в стране в целом, в которых принимают
участие представители органов власти, бизнеса, институтов развития, технологи-
ческих платформ, инновационных кластеров и сектора генерации знаний.

Сформированная в 2010 г. Ассоциация инновационных регионов России обес-
печивает диалог по вопросам выработки стратегических приоритетов инноваци-
онного развития регионов, анализа их отражения в документах государственного
стратегического планирования субъектов Российской Федерации, прежде всего
региональных стратегиях социально-экономического и инновационного разви-
тия и государственных программах. Одним из приоритетов Ассоциации выступа-
ет содействие сотрудничеству между кластерами, функционирующими в схожих
технологических областях. Значимым направлением работы Ассоциации являет-
ся расширение кооперации с зарубежными партнерами [Минэкономразвития
России, 2015].

Текущий этап развития кластерной политики в России характеризуется рядом
проектов в сфере нефинансовой поддержки кластерных инициатив, реализация
которых в кратко- и среднесрочной перспективе силами Минэкономразвития Рос-
сии и перечисленных выше инфраструктурных организаций позволит существен-
но повысить эффективность данной политики.

Одной из первоочередных задач является актуализация методических реко-
мендаций по реализации кластерной политики в субъектах Российской Федера-
ции. Необходимость их обновления определяется накопленным в период с 2008 г.,
после выпуска предыдущей версии подобных рекомендаций, опытом в данной сфе-
ре и появлением новых инструментов, которые могут успешно применяться на
региональном уровне.

Другая задача – выявление перспективных для формирования кластеров сек-
торов посредством структурного анализа экономики во всех субъектах Российской
Федерации. Это даст возможность не только скорректировать планы развития тер-
риторий с точки зрения расстановки приоритетов поддержки, но и создать стати-
стически и методологически обоснованную базу для дальнейшего совершенствова-
ния и расширения спектра мер кластерной политики на федеральном уровне.

Важным проектом, реализация которого будет осуществляться в интересах всего
профессионального сообщества, станет формирование карты кластеров России,
предполагающей разработку на базе интернет-портала Российской кластерной об-
серватории функционала для свободного размещения информации о созданных либо
планируемых к созданию в России территориальных кластерах. Карта кластеров не
только облегчит идентификацию и повышение узнаваемости кластеров, не вошед-
ших в перечень пилотных ИТК, но также позволит оценить степень развития отече-
ственных кластерных инициатив и сформировать базу данных, необходимую для
целей корректировки направлений и инструментов кластерной и промышленной

1515

Введение I

политики на федеральном и региональном уровнях. Дополнительными, но не менее
важными эффектами станут расширение доступа к лучшим практикам развития
кластеров, повышение оперативности получения контактных данных и ключевой
информации об их деятельности, усиление горизонтальных связей как внутри кла-
стеров, так и в рамках межкластерной кооперации. Создание англоязычной версии
сайта послужит базой для взаимодействия отечественных кластеров с потенциаль-
ными зарубежными партнерами.

К числу приоритетных направлений совершенствования кластерной политики
в России следует отнести разработку и формализацию стратегий развития терри-
ториальных кластеров. Запуск этого процесса должен привести в том числе к кор-
рекции и преодолению таких «родовых» недостатков, присущих ряду пилотных
ИТК, как ориентация исключительно на интересы отдельных участников кластера
или региона, неконкретность, декларативный характер и, как следствие, оторван-
ность долгосрочных целей и задач кластера от внутрикластерных проектов [НИУ
ВШЭ, 2015].

Планируемые к разработке документы должны учитывать стратегические при-
оритеты инновационного развития территории расположения кластера, которые,
в свою очередь, могут базироваться на принципах умной специализации (Smart
Specialization) и соответствующих результатах долгосрочного Прогноза науч-
но-технологического развития Российской Федерации на период до 2030 года (утв.
Председателем Правительства Российской Федерации 3 января 2014 г.). Гармони-
зация системы определения стратегических приоритетов с принципами умной
специализации будет способствовать повышению качества оценки потенциала
рынков сбыта продукции и внедрения технологий участников ИТК, упрощению
процедур поиска потенциальных партнеров внутри страны и за рубежом. При этом
учет в процессе стратегического планирования результатов ДПНТР позволит оп-
тимизировать выбор наиболее перспективных для внедрения технологий, разра-
ботку учебных программ и тренингов, формирование предложений по развитию
инфраструктуры.

Специфика, свойственная кластерам как объекту регулирования, ставит перед
органами власти и лицами, принимающими решения, задачу разработки диффе-
ренцированного пакета мер поддержки кластеров. Документы стратегического
характера, регламентирующие процессы развития кластеров, должны быть осно-
ваны на индивидуализированных решениях и управленческих подходах, что пред-
полагает максимальное методическое и экспертное содействие в процессе форми-
рования реалистичных и ориентированных на практическое применение стратегий.
Важным элементом соответствующих стратегических и программных документов
могут выступать дорожные карты, способствующие индивидуализации и учету
возможных сценарных вариантов развития кластеров.

Существующий контекст динамики высокотехнологичных секторов россий-
ской экономики предполагает необходимость формирования критической массы
компетенций и ресурсов, направленных в том числе на реализацию прорывных
инноваций. В связи с этим содействие процессу интеграции научно-технологиче-
ских потенциалов ключевых акторов, формирующих каркас национальной ин-
новационной системы России, выступает одним из векторов развития кластерной
политики. В частности, усиление процессов межкластерного взаимодействия
предполагает поддержку объединений инновационных кластеров, функциониру-
ющих в схожих технологических областях, например, в формате кластерных ас-
социаций или альянсов. При реализации комплексных кооперационных проек-
тов могут формироваться технологические консорциумы с участием кластеров,
технологических платформ, компаний с государственным участием, реализую-
щих программы инновационного развития, и других ведущих организаций инно-
вационной сферы.

1616

ВведениеI 

Повышение квалификации кластерных менеджеров признается решающим
фактором успеха кластерной инициативы [Christensen, Lämmer-Gamp, Meier zu
Kӧcker, 2012]. В современных условиях кластерный менеджмент стремительно
становится профессией [INNO Germany AG, 2010]: в странах ЕС, например, созда-
ны профильные ассоциации (TCI Network) и клубы (European Cluster Managers
Club), формируются специализированные стандарты [ECEI, 2012].

При разработке образовательных программ для кластерных менеджеров сле-
дует принимать во внимание лучшие зарубежные аналоги, получившие признание
со стороны профессионального международного сообщества.

В целях активизации процесса формирования профессионального сообщества
в сфере управления кластерами целесообразно создание клуба кластерных менед-
жеров. В России уже существует схожая практика формирования профессиональ-
ных сообществ – в 2011 г. был создан Клуб директоров по науке и инновациям
(iR&Dclub), в который вошли топ-менеджеры крупнейших российских компаний,
отвечающие за их инновационное развитие.

К задачам клуба кластерных менеджеров в России могут быть отнесены: созда-
ние экспертной площадки по обмену опытом и лучшими практиками управления
кластерами; формирование информационного пространства и коммуникационной
среды профессионального взаимодействия; консолидация позиции специалистов
по ключевым вопросам кластерной политики; развитие каналов межкластерного
взаимодействия, в том числе на международном уровне.

Разработка стандарта качества управления в кластерах и переход к аттеста-
ции кластерных менеджеров (с учетом европейской методики European Cluster
Excellence Initiative) позволит повысить эффективность кластерного менеджмен-
та, привлечь в кластеры новых участников, расширить горизонтальные связи меж-
ду ними, повысить качество внутрикластерных проектов, обеспечить устойчивость
и независимость специализированных организаций.

В целях усиления инновационной и экспортной составляющих деятельности
отечественных кластеров и их отдельных участников предстоит систематизировать
и дополнить существующий пакет инструментов содействия международной
кооперации. Акселерация взаимодействия с зарубежными партнерами предполага-
ет активный поиск возможностей по выполнению кооперационных проектов, разви-
тие института технологических брокеров и «федераторов» (профильных менедже-
ров, деятельность которых направлена на формирование кооперационных проектов).
Решению этой задачи должна способствовать совместная с зарубежными специали-
стами разработка специализированных образовательных программ, учитывающих
отраслевую специфику кластеров, позволяющих организовать сопровождение пи-
лотных проектов на первых этапах их реализации. Отдельной задачей выступает
разработка комплекса мер по продвижению и выработке механизмов осуществления
разнотипных модельных кооперационных проектов, направленных, например, на
взаимодействие в сферах научного и технологического обмена, вывод продукции на
новые рынки, развитие инфраструктуры. В среднесрочной перспективе должны
быть разработаны методические рекомендации по развитию международной дея-
тельности инновационных территориальных кластеров.

В 2016 г. необходимо осуществить проведение мониторинговых мероприятий
по оценке эффективности развития пилотных ИТК в период 2012–2016 гг. (срок
окончания действия значительной части региональных программ развития ИТК),
в частности результативности предоставления федеральных субсидий за весь пе-
риод действия этих программ. По итогам мониторинга следует не только скоррек-
тировать перечень пилотных ИТК, но и внести изменения в систему поддержки
кластеров посредством предоставления средств федеральной субсидии, например,
в части совершенствования регулируемых Правилами направлений выделения
средств.

1717

Введение I

Реализации перечисленных направлений развития кластерной политики в Рос-
сии способствуют инвентаризация и распространение уже накопленного опыта
и лучших практик, отраженных в том числе в выпущенных за последние годы ме-
тодических и нормативных материалах.

В связи с этим настоящий сборник может быть интересен для представителей
органов власти, бизнес- и экспертного сообщества регионов, в которых уже наблю-
даются активные процессы развития кластерных инициатив, а также тех субъек-
тов Российской Федерации, где кластеризационные процессы были запущены
лишь недавно и необходимый инструментарий еще не выработан.

Сборник состоит из трех разделов. Первый включает материалы, посвященные
методическому обеспечению конкурсного отбора пилотных ИТК. Второй раздел
объединяет документы, разработанные в 2013–2014 гг. в целях методической под-
держки конкурсного отбора мероприятий программ развития ИТК для их софинан-
сирования за счет средств федеральной субсидии. В третьем разделе представлены
методические материалы по вопросам развития инновационных тер риториальных
кластеров, разработанные в рамках нынешнего этапа реализации кластерной поли-
тики в Российской Федерации.

I
Методическое обеспечение

конкурсного отбора пилотных программ
развития инновационных

территориальных кластеров

2020

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеровI 

I.А. Порядок формирования перечня пилотных
программ развития инновационных

территориальных кластеров1

1. Общие положения

1. Настоящий Порядок разработан в соответствии с поручением Президента
Российской Федерации по итогам заседания президиума Государственного совета
Российской Федерации от 11 ноября 2011 г. (протокол № Пр-3484ГС от 22 ноября
2011 г., пункт 2 «в»), решением Правительственной комиссии по высоким техно-
логиям и инновациям (протокол № 1 от 30 января 2012 г., пункты 6 «а» и «б»)
и определяет требования к формированию перечня пилотных программ развития
инновационных территориальных кластеров (далее – перечень).

2. В целях настоящего порядка под инновационным территориальным кластером
понимается совокупность размещенных на ограниченной территории предприятий
и организаций (участников кластера), которая характеризуется наличием:

 y объединяющей участников кластера научно-производственной цепочки
в одной или нескольких отраслях (ключевых видах экономической деятель-
ности);
 yмеханизма координации деятельности и кооперации участников кластера;
 y синергетического эффекта, выраженного в повышении экономической эф-
фективности и результативности деятельности каждого предприятия или
организации за счет высокой степени их концентрации и кооперации.

3. Формирование перечня осуществляется с целью обеспечения эффективной
государственной поддержки социально-экономического и инновационного разви-
тия территориальных кластеров с наибольшим научно-техническим и инноваци-
онным потенциалом, развития механизмов частно-государственного партнерства
в инновационной сфере.

4. Формирование перечня направлено на решение следующих задач:
 y содействие повышению конкурентоспособности предприятий и организа-
ций, входящих в состав инновационных территориальных кластеров, по-
вышению качества жизни на территории их базирования;
 y развитие инновационной, производственной, транспортной, энергетиче-
ской, инженерной, жилищной и социальной инфраструктуры инновацион-
ных территориальных кластеров;
 y содействие привлечению на территорию базирования инновационных тер-
риториальных кластеров инвестиций (включая в том числе размещение
исследовательских, разработческих и инжиниринговых центров россий-
ских и зарубежных компаний, стимулирование трансфера и локализации
технологий производства инновационной продукции), содействие привле-
чению квалифицированной рабочей силы;
 y развитие системы профессионального и непрерывного образования;
 y развитие малого и среднего предпринимательства;
 y обеспечение эффективной поддержки деятельности инновационных терри-
ториальных кластеров из средств консолидированного бюджета Россий-
ской Федерации и институтов развития, внебюджетных источников;

1 Одобрен решением рабочей группы по развитию частно-государственного партнерства в инноваци-
онной сфере при Правительственной комиссии по высоким технологиям и инновациям от 22 фев-
раля 2012 г., протокол № 6-АК.

2121

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеров I

 yформирование, развитие и тиражирование эффективных механизмов част-
но-государственного партнерства в инновационной сфере;
 y развитие международной научно-технической и производственной коопе-
рации.

5. Инновационный территориальный кластер, программа развития которого
включена в перечень (далее – пилотный кластер), имеет координатора ― органи-
зацию, которая осуществляет организационное и информационное обеспечение
взаимодействия участников пилотного кластера в ходе подготовки и реализации
его программы развития (далее – организация-координатор).

Предложение по включению программы в перечень может быть подано органи-
зацией-координатором, уполномоченной участниками кластера (производствен-
ные предприятия, научные и образовательные организации; институты развития,
ассоциации, союзы, иные объединения юридических лиц; иные организации) со-
вместно с органами исполнительной власти субъектов Российской Федерации и ор-
ганами местного самоуправления.

В составе предложения по включению программы в перечень представляются
следующие документы.

1) Сопроводительное письмо (заявка) на включение программы в перечень,
подписанное руководителем организации – координатора кластера.

2) Программа развития инновационного территориального кластера, утверж-
денная руководителем организации-координатора и согласованная руково-
дителями (заместителями руководителей) субъекта Российской Федерации
и муниципального образования, на территории которых расположен инно-
вационный территориальный кластер.

3) Протокол общего собрания организаций – участников кластера об одобрении
программы развития инновационного территориального кластера и об опре-
делении организации-координатора.

Программа развития инновационного территориального кластера, включаемо-
го в перечень, должна предусматривать реализацию инвестиционных проектов,
а также иных мероприятий, направленных на решение задач, установленных
в пункте 4 настоящего Порядка.

6. Программа развития инновационного территориального кластера должна
содержать следующие разделы.

1) Основные положения программы.
Данный раздел включает в том числе описание состава участников кластера,

основных видов производимой продукции, приоритетов развития кластера, основ-
ных мероприятий по их реализации, ключевых показателей, характеризующих
перспективную динамику развития кластера.

2) Описание кластера и факторов, определяющих его текущее положение в эко-
номике.

Данный раздел включает в том числе общее описание кластера, описание име-
ющегося научного, образовательного и производственного потенциала кластера;
характеристику основных потребностей, связанных с обеспечением развития
транспортной, энергетической, инженерной, жилищной и социальной инфра-
структуры; характеристику текущего уровня организационного развития класте-
ра; прогноз развития рынков в сфере деятельности кластера.

3) Развитие сектора исследований и разработок.
Данный раздел включает в том числе описание основных направлений под-

держки осуществления работ и проектов в сфере исследований и разработок, кото-
рые предполагается реализовать участниками кластера; описание основных мер
в области содействия коммерциализации исследований и разработок; описание
основных направлений и мероприятий по развитию международной научно-тех-
нической кооперации.

2222

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеровI 

4) Развитие системы подготовки и повышения квалификации научных, инже-
нерно-технических и управленческих кадров.

Данный раздел включает в том числе мероприятия по расширению объемов
и повышению качества подготовки специалистов по программам среднего, высше-
го и дополнительного профессионального образования, развитию системы непре-
рывного образования, переподготовки и повышению квалификации научных, ин-
женерно-технических и управленческих кадров, развитию системы общего
и внешкольного образования.

5) Развитие производственного потенциала.
Данный раздел включает в том числе описание основных мер по развитию про-

изводства и производственной инфраструктуры, привлечению российских и ино-
странных инвестиций, развитию малого и среднего предпринимательства, улуч-
шению инвестиционного климата, включая в том числе содействие реализации
крупных инвестиционных проектов, создание и развитие промышленных парков
и технопарков, бизнес-инкубаторов.

6) Развитие инфраструктуры кластера.
Данный раздел включает описание мер и планируемых инвестиционных про-

ектов по развитию транспортной, энергетической, инженерной, жилищной и со-
циальной инфраструктуры на территории базирования кластера.

7) Организационное развитие кластера.
Данный раздел включает мероприятия по созданию и развитию специализиро-

ванных органов управления развитием кластера, методическому, организацион-
ному, экспертно-аналитическому, информационному сопровождению обеспече-
ния деятельности кластера.

8) Предложения по совершенствованию государственного регулирования
в сфере деятельности кластера.

Данный раздел включает предложения по совершенствованию нормативной
правовой базы и механизмов правоприменения на федеральном, региональном
и муниципальном уровне.

В составе приложений к программе развития территориального кластера пред-
ставляются следующие материалы:

таблица показателей, характеризующих текущий и перспективный уровень
развития кластера;

оценка объемов предполагаемого финансирования реализации программы раз-
вития кластера из средств федерального, регионального и местного бюджетов, вне-
бюджетных источников.

7. В ходе формирования и деятельности пилотных кластеров осуществляется
создание координационных органов (совет кластера), в которых предусматривает-
ся представительство основных организаций – участников кластера, органов госу-
дарственной власти и местного самоуправления, а также создание специализиро-
ванной организации развития кластера с образованием юридического лица (либо
привлечение управляющей компании), обеспечивающей методическое, организа-
ционное, экспертно-аналитическое и информационное сопровождение развития
кластера.

8. Предложения пилотных кластеров учитываются при планировании и реа-
лизации мер государственной поддержки, направленных на обеспечение соци-
ально-экономического развития субъектов Российской Федерации, совершен-
ствование научно-технической и инновационной деятельности предприятий
и организаций.

9. Перечень пилотных программ развития территориальных кластеров
утверждается Правительством Российской Федерации.

Федеральные органы исполнительной власти, органы исполнительной власти
субъектов Российской Федерации и органы местного самоуправления, государ-

2323

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеров I

ственные институты развития оказывают поддержку деятельности пилотных кла-
стеров.

2. Механизм отбора программ развития инновационных
территориальных кластеров

10. Обеспечение подготовки перечня пилотных программ развития террито-
риальных кластеров для представления на рассмотрение в Правительство Рос-
сийской Федерации осуществляется в рамках деятельности рабочей группы по
развитию частно-государственного партнерства в инновационной сфере (да-
лее – рабочая группа) при Правительственной комиссии по высоким технологи-
ям и инновациям.

11. Основными задачами рабочей группы в части обеспечения подготовки пе-
речня являются:

1) рассмотрение предложений по включению программ в перечень;
2) проведение презентационных мероприятий для разъяснения основных

положений программ развития инновационных территориальных кла-
стеров и обоснования целесообразности их включения в перечень;

3) подготовка предложений по утверждению перечня и внесению измене-
ний в него для Правительства Российской Федерации;

4) подготовка информации и аналитических материалов о деятельности
пилотных кластеров для Правительства Российской Федерации;

5) подготовка предложений по мерам государственной поддержки и по со-
действию эффективной деятельности пилотных кластеров;

6) содействие распространению лучшей практики формирования и разви-
тия инновационных территориальных кластеров.

12. Организационное, методическое и информационно-аналитическое обеспече-
ние деятельности рабочей группы в части обеспечения подготовки перечня пилот-
ных программ развития инновационных территориальных кластеров осуществляет
Министерство экономического развития Российской Федерации при поддержке
заинтересованных федеральных органов исполнительной власти.

3. Порядок отбора программ развития инновационных
территориальных кластеров

13. Для включения программы развития инновационного территориального
кластера в перечень организация-координатор подает в рабочую группу предложе-
ние по включению программы в перечень.

14. При рассмотрении рабочей группой предложения по включению програм-
мы в перечень учитываются следующие критерии:

1) научно-технологический и образовательный потенциал;
2) производственный потенциал кластера;
3) качество жизни и уровень развития транспортной, энергетической, ин-

женерной и жилищной инфраструктуры территории базирования кла-
стера;

4) уровень организационного развития кластера.
В ходе рассмотрения по данным факторам оцениваются текущий уровень, пер-

спективы развития, проработанность системы мероприятий по соответствующему
направлению деятельности.

15. Правительство Российской Федерации принимает решение об утверждении
перечня на основании представленных рабочей группой предложений.

16. В перечне указываются наименование пилотного кластера, юридический
и фактический адрес организации-координатора, адрес электронной почты (при

2424

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеровI 

наличии), официальный сайт в сети Интернет (при наличии), контактные теле-
фоны.

17. Организация – координатор пилотного кластера ежегодно в срок до 1 фев-
раля представляет в рабочую группу письменный отчет о выполнении программы
развития территориального кластера с планом действий на ближайший год.

18. Отчет о реализации программы развития территориального кластера дол-
жен содержать:

1) конкретные результаты, достигнутые за отчетный период;
2) анализ реализации мероприятий, которые согласно программе развития

территориального кластера предусмотрены к выполнению в отчетном
периоде.

19. Программы развития территориальных кластеров и отчеты об их реализа-
ции являются основанием для выработки рабочей группой предложений о мерах
по содействию развитию территориальных кластеров.

20. Перечень подлежит корректировке по мере необходимости, но не реже од-
ного раза в два года.

21. Рабочая группа может выступить с предложением по исключению програм-
мы развития инновационного территориального кластера из перечня.

22. Основанием для разработки рабочей группой предложений по исключению
программы развития инновационного территориального кластера из перечня яв-
ляются: заявление координатора кластера о нецелесообразности дальнейшей реа-
лизации программы развития инновационного территориального кластера с ука-
занием причин такой нецелесообразности; получение промежуточных результатов
реализации программы развития инновационного территориального кластера,
свидетельствующих о невозможности или нецелесообразности продолжения его
реализации.

2525

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеров I

I.Б. Критерии конкурсного отбора программ развития
инновационных территориальных кластеров1

Экспертам для оценки предлагается оценить программу развития инноваци-
онного территориального кластера по критериям, характеризующим текущий
уровень, перспективы развития, проработанность мер по каждому из следующих
блоков:

Текущий уровень Перспективы
развития

Проработанность
мер

Итого

Научно-технологический и обра-
зовательный потенциал кластера

Производственный потенциал
кластера

Качество жизни и уровень
развития транспортной, энергети-
ческой, инженерной, жилищной
и социальной инфраструктуры
территории базирования кластера

Уровень организационного
развития кластера (по данному
блоку предполагается оценивать
только текущий уровень и прора-
ботанность мер)

Итого

Для повышения объективности процедуры формирования оценки эксперту
предлагается использовать количественные показатели, характеризующие про-
грамму развития инновационного территориального кластера, а также предста-
вить оценку качественных показателей программы развития инновационного тер-
риториального кластера.

Данные о значениях количественных показателей (факторов отбора), представ-
ленных в таблице ниже, запрашиваются в составе программы развития инноваци-
онного территориального кластера и приводятся в экспертной анкете, для того
чтобы эксперт в своей оценке по соответствующим критериям мог опираться на
данные о значениях, единых для всех программ количественных показателей (это
должно, в частности, облегчить процесс сопоставления проектов друг с другом).

Качественные факторы отбора, представленные в таблице ниже, предполагает-
ся приводить в экспертной анкете для разъяснения содержания данного критерия.

В случае если оценки эксперта относительно характеристик программы будут
отличаться от позиции программы по соответствующим количественным показа-
телям, предполагается необходимость пояснения экспертом причин выставления
им оценки программы вразрез с количественными показателями.

1 Одобрены решением рабочей группы по развитию частно-государственного партнерства в иннова-
ционной сфере при Правительственной комиссии по высоким технологиям и инновациям от 22 фев-
раля 2012 г., протокол № 6-АК.

2626

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеровI 

К
ри

те
ри

и
 о

тб
ор

а
Ф

ак
то

ры
 о

тб
ор

а

I.
 Н

ау
чн

о-
те

хн
ол

ог
ич

ес
ки

й
и

об
ра

зо
ва

те
ль

ны
й

по
те

нц
иа

л

Т
ек

ущ
и

й
 у

ро
ве

н
ь

К
ол

ич
ес

тв
ен

ны
е

 y
О

бъ
ем

 з
ат

ра
т

н
а

и
сс

ле
до

ва
н

и
я

и
 р

аз
ра

бо
тк

и
, р

аз
ви

ти
е

и
н

н
ов

ац
и

он
н

ой
 и

н
ф

ра
ст

ру
кт

ур
ы

 п
ре

дп
ри

ят
и

й

и
 о

рг
ан

и
за

ци
й

 –
 у

ча
ст

н
и

ко
в

кл
ас

те
ра

, а
 т

ак
ж

е
ре

ги
он

ал
ьн

ы
х

и
 м

ес
тн

ы
х

ор
га

н
ов

 в
ла

ст
и

 з
а

п
ос

ле
дн

и
й

 г
од

, а
 т

ак
ж

е
п

ос
ле

дн
и

е
п

ят
ь

ле
т

н
ак

оп
ле

н
н

ы
м

 и
то

го
м

, м
лн

 р
уб

.

 y
Ч

и
сл

ен
н

ос
ть

 п
ер

со
н

ал
а

п
ре

дп
ри

ят
и

й
 и

 о
рг

ан
и

за
ци

й
 –

 у
ча

ст
н

и
ко

в
кл

ас
те

ра
, з

ан
ят

ог
о

и
сс

ле
до

ва
н

и
ям

и
 и

 р
аз

ра
бо

т-
ка

м
и

, ч
ел

.

 y
Ч

и
сл

ен
н

ос
ть

 с
ту

де
н

то
в,

 о
бу

ча
ю

щ
и

хс
я

п
о

п
ро

гр
ам

м
ам

 в
ы

сш
ег

о
п

ро
ф

ес
си

он
ал

ьн
ог

о
об

ра
зо

ва
н

и
я,

 в
 о

бр
аз

ов
ат

ел
ьн

ы
х

уч
ре

ж
де

н
и

ях
 –

 у
ча

ст
н

и
ка

х
кл

ас
те

ра
, ч

ел
.

 y
К

ол
и

че
ст

во
 ф

ед
ер

ал
ьн

ы
х

и
 н

ац
и

он
ал

ьн
ы

х
и

сс
ле

до
ва

те
ль

ск
и

х
ун

и
ве

рс
и

те
то

в,
 у

н
и

ве
рс

и
те

то
в

–
 п

об
ед

и
те

ле
й

ко

н
ку

рс
ов

 п
о

п
ос

та
н

ов
ле

н
и

ям
 П

ра
ви

те
ль

ст
ва

 Р
ос

си
й

ск
ой

 Ф
ед

ер
ац

и
и

 о
т

9
ап

ре
ля

 2
01

0
г.

 №
 2

18
, №

 2
19

, №
 2

20
,

вх
од

ящ
и

х
в

 с
ос

та
в

уч
ас

тн
и

ко
в

кл
ас

те
ра

 (в
кл

ю
ча

я
и

х
ф

и
ли

ал
ы

),
 е

д.

К
ач

ес
тв

ен
ны

е
 y

У
ро

ве
н

ь
ра

зв
и

ти
я

и
сс

ле
до

ва
те

ль
ск

ой
 д

ея
те

ль
н

ос
ти

 о
рг

ан
и

за
ци

й
 –

 у
ча

ст
н

и
ко

в
кл

ас
те

ра
 (м

и
ро

во
й

, б
ли

зк
и

й

к
м

и
ро

во
м

у,
 о

тс
та

ю
щ

и
й

 о
т

м
и

ро
во

го
).

 y
У

ро
ве

н
ь

ра
зв

и
ти

я
об

ра
зо

ва
те

ль
н

ой
 д

ея
те

ль
н

ос
ти

 о
рг

ан
и

за
ци

й
 –

 у
ча

ст
н

и
ко

в
кл

ас
те

ра
 (м

и
ро

во
й

, б
ли

зк
и

й

к
м

и
ро

во
м

у,
 о

тс
та

ю
щ

и
й

 о
т

м
и

ро
во

го
).

 y
У

ро
ве

н
ь

эф
ф

ек
ти

вн
ос

ти
 в

за
и

м
од

ей
ст

ви
я

н
ау

чн
ы

х,
 о

бр
аз

ов
ат

ел
ьн

ы
х

ор
га

н
и

за
ци

й
 и

 п
ро

и
зв

од
ст

ве
н

н
ы

х
п

ре
дп

ри
я-

ти
й

, в
хо

дя
щ

и
х

в
со

ст
ав

 к
ла

ст
ер

а.

П
ер

сп
ек

ти
вы

ра

зв
и

ти
я

К
ол

ич
ес

тв
ен

ны
е

 y
П

ла
н

и
ру

ем
ы

й
 в

 п
ро

ек
та

х
ко

рп
ор

ат
и

вн
ы

х
и

 с
уб

ф
ед

ер
ал

ьн
ы

х
бю

дж
ет

ов
 о

бъ
ем

 з
ат

ра
т

н
а

и
сс

ле
до

ва
н

и
я

и
 р

аз
ра

бо
тк

и
,

ра
зв

и
ти

е
и

н
н

ов
ац

и
он

н
ой

 и
н

ф
ра

ст
ру

кт
ур

ы
 п

ре
дп

ри
ят

и
й

 и
 о

рг
ан

и
за

ци
й

 –
 у

ча
ст

н
и

ко
в

кл
ас

те
ра

 в
 п

ер
и

од

20
12

–
20

14
 г

г.
 в

кл
ю

чи
те

ль
н

о,
 м

лр
д

ру
б.

К
ач

ес
тв

ен
ны

е
 y

П
ер

сп
ек

ти
вы

 д
ос

ти
ж

ен
и

я
(у

кр
еп

ле
н

и
я)

 м
и

ро
во

го
 л

и
де

рс
тв

а
в

сф
ер

е
н

ау
ки

 и
 о

бр
аз

ов
ан

и
я.

П
ро

ра
бо

та
н

н
ос

ть
 м

ер
К

ач
ес

тв
ен

ны
е

 y
П

ро
ра

бо
та

н
н

ос
ть

 п
ро

гр
ам

м
ы

 р
аз

ви
ти

я
кл

ас
те

ра
 в

 ч
ас

ти
 р

аз
ви

ти
я

сф
ер

ы
 и

сс
ле

до
ва

н
и

й
 и

 р
аз

ра
бо

то
к,

 р
аз

ви
ти

я
н

ау
чн

ой
 и

 и
н

н
ов

ац
и

он
н

ой
 и

н
ф

ра
ст

ру
кт

ур
ы

, м
еж

ду
н

ар
од

н
ой

 н
ау

чн
о-

те
хн

и
че

ск
ой

 к
оо

п
ер

ац
и

и
.

 y
П

ро
ра

бо
та

н
н

ос
ть

 п
ро

гр
ам

м
ы

 р
аз

ви
ти

я
кл

ас
те

ра
 в

 ч
ас

ти
 р

аз
ви

ти
я

си
ст

ем
ы

 п
од

го
то

вк
и

 и
 п

ов
ы

ш
ен

и
я

кв
ал

и
ф

и
ка

ци
и

ка

др
ов

.

2727

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеров I

К
ри

те
ри

и
 о

тб
ор

а
Ф

ак
то

ры
 о

тб
ор

а

II
. П

ро
из

во
дс

тв
ен

ны
й

по
те

нц
иа

л
кл

ас
те

ра

Т
ек

ущ
и

й
 у

ро
ве

н
ь

К
ол

ич
ес

тв
ен

ны
е

 y
С

ов
ок

уп
н

ая
 в

ы
ру

чк
а

п
ре

дп
ри

ят
и

й
 –

 у
ча

ст
н

и
ко

в
кл

ас
те

ра
 о

т
п

ро
да

ж
 н

ес
ы

рь
ев

ой
 п

ро
ду

кц
и

и
1

н
а

вн
ут

ре
н

н
ем

 и
 в

н
еш

-
н

ем
 р

ы
н

ке
 з

а
п

ос
ле

дн
и

й
 г

од
, м

лр
д

ру
б.

 y
Д

ол
я

п
ро

да
ж

 п
ро

ду
кц

и
и

 к
ла

ст
ер

а
в

об
ъ

ем
е

м
и

ро
во

го
 р

ы
н

ка
, %

.

 y
О

бщ
ее

 ч
и

сл
о

ра
бо

чи
х

м
ес

т
н

а
п

ре
дп

ри
ят

и
ях

 и
 о

рг
ан

и
за

ци
ях

 –
 у

ча
ст

н
и

ка
х

кл
ас

те
ра

 с
 у

ро
вн

ем
 з

ар
аб

от
н

ой
 п

ла
ты

,
п

ре
вы

ш
аю

щ
и

м
 н

а
10

0%
 с

ре
дн

и
й

 у
ро

ве
н

ь
в

ре
ги

он
е

ба
зи

ро
ва

н
и

я
кл

ас
те

ра
, е

д.

 y
Д

ол
я

м
ал

ы
х

и
 с

ре
дн

и
х

и
н

н
ов

ац
и

он
н

ы
х

ко
м

п
ан

и
й

 в
 э

ко
н

ом
и

ке
 к

ла
ст

ер
а,

 %
.

К
ач

ес
тв

ен
ны

е
 y

Н
ал

и
чи

е
в

со
ст

ав
е

уч
ас

тн
и

ко
в

кл
ас

те
ра

 к
ру

п
н

ы
х

(я
ко

рн
ы

х)
 к

ом
п

ан
и

й
, в

 т
ом

 ч
и

сл
е

с
го

до
вы

м
 о

бъ
ем

ом
 в

ы
ру

чк
и

 о
т

ре
ал

и
за

ци
и

 п
ро

ду
кц

и
и

 н
е

м
ен

ее
 1

 м
лр

д
ру

б.

 y
У

ро
ве

н
ь

ко
н

ку
ре

н
то

сп
ос

об
н

ос
ти

 п
ре

дп
ри

ят
и

й
 –

 у
ча

ст
н

и
ко

в
кл

ас
те

ра
 н

а
ро

сс
и

й
ск

и
х

и
 з

ар
уб

еж
н

ы
х

ры
н

ка
х,

 в
кл

ю
ча

я
н

ал
и

чи
е

ре
п

ут
ац

и
и

 л
и

де
ро

в
ры

н
ка

, у
ро

ве
н

ь
те

хн
ол

ог
и

че
ск

ой
 и

 о
рг

ан
и

за
ци

он
н

ой
 э

ф
ф

ек
ти

вн
ос

ти
 п

ро
и

зв
од

ст
ва

и

 у
ро

ве
н

ь
ка

че
ст

ва
 в

ы
п

ус
ка

ем
ой

 п
ро

ду
кц

и
и

.

 y
У

ро
ве

н
ь

ра
зв

и
ти

я
и

н
н

ов
ац

и
он

н
ой

 и
н

ф
ра

ст
ру

кт
ур

ы
 к

ла
ст

ер
а

и
 и

н
ф

ра
ст

ру
кт

ур
ы

 п
од

де
рж

ки
 р

аз
ви

ти
я

м
ал

ог
о

и
 с

ре
дн

ег
о

п
ре

дп
ри

н
и

м
ат

ел
ьс

тв
а.

 y
О

це
н

ка
 и

н
ве

ст
и

ци
он

н
ог

о
кл

и
м

ат
а

н
а

те
рр

и
то

ри
и

 б
аз

и
ро

ва
н

и
я

кл
ас

те
ра

, в
кл

ю
ча

я
н

ал
и

чи
е

бл
аг

оп
ри

ят
н

ой
 д

ля

и
н

ве
ст

и
ци

й
 а

дм
и

н
и

ст
ра

ти
вн

ой
 с

ре
ды

; п
од

го
то

вл
ен

н
ой

 д
ля

 и
н

ве
ст

и
ци

й
 и

н
ф

ра
ст

ру
кт

ур
ы

; ф
и

н
ан

со
вы

х
м

ех
ан

и
зм

ов

п
ри

вл
еч

ен
и

я
и

 п
од

де
рж

ки
 и

н
ве

ст
и

ци
й

; н
ал

ог
ов

ог
о

ст
и

м
ул

и
ро

ва
н

и
я

и
н

ве
ст

и
ци

й
; п

ри
вл

ек
ат

ел
ьн

ы
х

та
ри

ф
н

ы
х

ус
ло

ви
й

 д
ля

 и
н

ве
ст

и
ци

й
; и

н
ф

ор
м

ац
и

он
н

ог
о

со
п

ро
во

ж
де

н
и

я
и

н
ве

ст
и

ци
й

.

 y
У

ро
ве

н
ь

ра
зв

и
ти

я
п

ро
и

зв
од

ст
ве

н
н

ой
 к

оо
п

ер
ац

и
и

 у
ча

ст
н

и
ко

в
кл

ас
те

ра
 д

ру
г

с
др

уг
ом

.

 y
У

ро
ве

н
ь

ра
зв

и
ти

я
м

еж
ду

н
ар

од
н

ой
 к

оо
п

ер
ац

и
и

 у
ча

ст
н

и
ко

в
кл

ас
те

ра
 и

 и
х

и
н

те
гр

и
ро

ва
н

н
ос

ти
 в

 м
еж

ду
н

ар
од

н
ы

е
н

ау
чн

о-
п

ро
и

зв
од

ст
ве

н
н

ы
е

це
п

оч
ки

.

 y
Н

ал
и

чи
е

ре
ги

он
ал

ьн
ы

х
ко

м
п

ан
и

й
 –

 у
ча

ст
н

и
ко

в
п

ро
ек

та
 с

оз
да

н
и

я
и

 о
бе

сп
еч

ен
и

я
ф

ун
кц

и
он

и
ро

ва
н

и
я

и
н

н
ов

ац
и

он
н

ог
о

це
н

тр
а

«С
ко

лк
ов

о»
, в

хо
дя

щ
и

х
в

ре
ес

тр
 н

ек
ом

м
ер

че
ск

ой
 о

рг
ан

и
за

ци
и

 «
Ф

он
д

ра
зв

и
ти

я
це

н
тр

а
ра

зр
аб

от
ки

 и
 к

ом
м

ер
ци

ал
и

за
ци

и
 н

ов
ы

х
те

хн
ол

ог
и

й
».

 y
С

те
п

ен
ь

ге
ог

ра
ф

и
че

ск
ой

 л
ок

ал
и

за
ци

и
 (б

ли
зо

ст
и

 т
ер

ри
то

ри
ал

ьн
ог

о
ра

сп
ол

ож
ен

и
я)

 о
сн

ов
н

ы
х

ор
га

н
и

за
ци

й
 –

уч

ас
тн

и
ко

в
кл

ас
те

ра
.

(п
ро

до
л

ж
ен

и
е)

1
В

 ц
ел

ях
 о

тб
ор

а
п

и
ло

тн
ы

х
п

ро
ек

то
в

ра
зв

и
ти

я
те

рр
и

то
ри

ал
ьн

ы
х

кл
ас

те
ро

в
к

н
ес

ы
рь

ев
ой

 о
тн

ос
и

тс
я

п
ро

ду
кц

и
я,

 п
ро

и
зв

ед
ен

н
ая

 в
 р

ам
ка

х
сл

ед
ую

щ
и

х
ви

до
в

эк
он

ом
и

-
че

ск
ой

 д
ея

те
ль

н
ос

ти
, о

тн
ос

ящ
и

хс
я

к
вы

со
ко

те
хн

ол
ог

и
чн

ом
у

п
ро

и
зв

од
ст

ву
 и

 с
ре

дн
ет

ех
н

ол
ог

и
чн

ом
у

п
ро

и
зв

од
ст

ву
 в

ы
со

ко
го

 у
ро

вн
я:

 П
ро

и
зв

од
ст

во
 о

ф
и

сн
ог

о
об

ор
у-

до
ва

н
и

я
и

 в
ы

чи
сл

и
те

ль
н

ой
 т

ех
н

и
ки

 (к
од

 О
К

В
Э

Д
 –

 3
0)

;
П

ро
и

зв
од

ст
во

 а
п

п
ар

ат
ур

ы
 д

ля
 р

ад
и

о,
 т

ел
ев

и
де

н
и

я
и

 с
вя

зи
 (к

од
 О

К
В

Э
Д

 –
 3

2)
;

П
ро

и
зв

од
ст

во
 и

зд
ел

и
й

 м
ед

и
-

ц
и

н
ск

ой
 т

ех
н

и
ки

,
ср

ед
ст

в
и

зм
ер

ен
и

й
,

оп
ти

че
ск

и
х

п
ри

бо
ро

в
и

 а
п

п
ар

ат
ур

ы
,

ча
со

в
(к

од
 О

К
В

Э
Д

 –
 3

3)
;

Х
и

м
и

че
ск

ое
 п

ро
и

зв
од

ст
во

 (
ко

д
О

К
В

Э
Д

 –
 2

4)
;

П
ро

и
зв

од
ст

во

м
аш

и
н

 и
 о

бо
ру

до
ва

н
и

я
(б

ез
 п

ро
и

зв
од

ст
ва

 о
ру

ж
и

я
и

 б
ое

п
ри

п
ас

ов
) (

ко
д

О
К

В
Э

Д
 –

 2
9)

; П
ро

и
зв

од
ст

во
 э

ле
кт

ри
че

ск
и

х
м

аш
и

н
 и

 э
ле

кт
ро

об
ор

уд
ов

ан
и

я
(к

од
 О

К
В

Э
Д

 –
 3

1)
;

П
ро

и
зв

од
ст

во
 а

вт
ом

об
и

ле
й

, п
ри

це
п

ов
 и

 п
ол

уп
ри

це
п

ов
 (к

од
 О

К
В

Э
Д

 –
 3

4)
; П

ро
и

зв
од

ст
во

 с
уд

ов
, л

ет
ат

ел
ьн

ы
х

и
 к

ос
м

и
че

ск
и

х
ап

п
ар

ат
ов

 и
 п

ро
чи

х
тр

ан
сп

ор
тн

ы
х

ср
ед

ст
в

(к
од

 О
К

В
Э

Д
 –

 3
5)

; П
ро

и
зв

од
ст

во
 р

ез
и

н
ов

ы
х

и
 п

ла
ст

м
ас

со
вы

х
и

зд
ел

и
й

 (к
од

 О
К

В
Э

Д
 –

 2
5)

.

2828

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеровI 

К
ри

те
ри

и
 о

тб
ор

а
Ф

ак
то

ры
 о

тб
ор

а

П
ер

сп
ек

ти
вы

ра

зв
и

ти
я

К
ол

ич
ес

тв
ен

ны
е

 y
О

ж
и

да
ем

ы
й

 о
бъ

ем
 с

ов
ок

уп
н

ой
 в

ы
ру

чк
и

 п
ре

дп
ри

ят
и

й
 –

 у
ча

ст
н

и
ко

в
кл

ас
те

ра
 о

т
п

ро
да

ж
 н

ес
ы

рь
ев

ой
 п

ро
ду

кц
и

и

н
а

вн
ут

ре
н

н
ем

 и
 в

н
еш

н
ем

 р
ы

н
ке

 в
 2

01
6

г.
, м

лр
д

ру
б.

 y
О

ж
и

да
ем

ая
 д

ол
я

п
ро

ду
кц

и
и

 к
ла

ст
ер

а
в

об
ъ

ем
е

м
и

ро
во

го
 р

ы
н

ка
 в

 2
01

6
г.

, %
.

 y
О

ж
и

да
ем

ое
 о

бщ
ее

 ч
и

сл
о

ра
бо

чи
х

м
ес

т
с

ур
ов

н
ем

 з
ар

аб
от

н
ой

 п
ла

ты
, п

ре
вы

ш
аю

щ
и

м
 н

а
10

0%
 с

ре
дн

и
й

 у
ро

ве
н

ь
в

ре
ги

он
е

ба
зи

ро
ва

н
и

я
кл

ас
те

ра
, н

а
п

ре
дп

ри
ят

и
ях

 и
 о

рг
ан

и
за

ци
ях

 –
 у

ча
ст

н
и

ка
х

кл
ас

те
ра

, в
 2

01
6

г.
, е

д.

К
ач

ес
тв

ен
ны

е
 y

П
ер

сп
ек

ти
вы

 д
ос

ти
ж

ен
и

я/
ук

ре
п

ле
н

и
я

м
и

ро
во

го
 л

и
де

рс
тв

а
в

сф
ер

е
п

ро
и

зв
од

ст
ва

 п
ро

ду
кц

и
и

 к
ла

ст
ер

а.

 y
П

ер
сп

ек
ти

вы
 л

ок
ал

и
за

ци
и

 з
ве

н
ье

в
те

хн
ол

ог
и

че
ск

ой
 ц

еп
оч

ки
 н

а
те

рр
и

то
ри

и
 к

ла
ст

ер
а.

 y
П

ер
сп

ек
ти

вы
 д

и
ве

рс
и

ф
и

ка
ци

и
 п

ро
ду

кц
и

и
 к

ла
ст

ер
а.

П
ро

ра
бо

та
н

н
ос

ть
 м

ер
К

ол
ич

ес
тв

ен
ны

е
 y

О
бъ

ем
 п

ре
дп

ол
аг

ае
м

ог
о

ф
и

н
ан

си
ро

ва
н

и
я

и
н

ве
ст

и
ци

он
н

ы
х

п
ро

ек
то

в
ра

зв
и

ти
я

п
ро

и
зв

од
ст

ва
, п

ре
ду

см
от

ре
н

н
ы

х
в

п
ро

гр
ам

м
е

ра
зв

и
ти

я
и

н
н

ов
ац

и
он

н
ог

о
те

рр
и

то
ри

ал
ьн

ог
о

кл
ас

те
ра

, п
о

ко
то

ры
м

 п
од

го
то

вл
ен

а
п

ро
ек

тн
о-

см
ет

н
ая

до

ку
м

ен
та

ци
я,

 в
 т

ом
 ч

и
сл

е
–

 п
ол

уч
и

вш
и

х
за

кл
ю

че
н

и
е

Ф
А

У
 «

Гл
ав

го
сэ

кс
п

ер
ти

за
 Р

ос
си

и
»,

 м
лн

 р
уб

.

К
ач

ес
тв

ен
ны

е
 y

П
ро

ра
бо

та
н

н
ос

ть
 п

ро
гр

ам
м

ы
 р

аз
ви

ти
я

кл
ас

те
ра

 в
 ч

ас
ти

 м
ер

 п
о

п
од

де
рж

ке
 п

ро
и

зв
од

ст
ве

н
н

ой
 д

ея
те

ль
н

ос
ти

,
вк

лю
ча

я
в

то
м

 ч
и

сл
е

м
ер

ы
 п

о
ра

зв
и

ти
ю

 п
ро

и
зв

од
ст

ве
н

н
ой

 и
н

ф
ра

ст
ру

кт
ур

ы
, п

ов
ы

ш
ен

и
ю

 у
ро

вн
я

п
ро

и
зв

од
и

те
ль

н
ос

ти
 т

ру
да

, с
од

ей
ст

ви
ю

 м
од

ер
н

и
за

ци
и

 п
ро

и
зв

од
ст

ва
, п

о
п

ро
дв

и
ж

ен
и

ю
 п

ро
ду

кц
и

и
 к

ла
ст

ер
а

н
а

вн
ут

ре
н

н
и

й
 и

 в
н

еш
н

и
е

ры
н

ки
.

 y
П

ро
ра

бо
та

н
н

ос
ть

 п
ро

гр
ам

м
ы

 р
аз

ви
ти

я
кл

ас
те

ра
 в

 ч
ас

ти
 м

ер
 п

о
п

ри
вл

еч
ен

и
ю

 и
н

ве
ст

и
ци

й
 и

 р
аз

ви
ти

ю

м
еж

ду
н

ар
од

н
ой

 п
ро

и
зв

од
ст

ве
н

н
ой

 к
оо

п
ер

ац
и

и
.

 y
Н

ал
и

чи
е

п
ро

ек
то

в
ра

зв
и

ти
я

п
ро

и
зв

од
ст

ва
, п

о
ко

то
ры

м
 п

ро
ра

бо
та

н
а

п
ро

ек
тн

ая
 д

ок
ум

ен
та

ци
я

(т
ех

н
и

ко
-

эк
он

ом
и

че
ск

ое
 о

бо
сн

ов
ан

и
е,

 б
и

зн
ес

-п
ла

н
, п

ро
ек

тн
о-

см
ет

н
ая

 д
ок

ум
ен

та
ци

я)
.

(п
ро

до
л

ж
ен

и
е)

2929

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеров I

К
ри

те
ри

и
 о

тб
ор

а
Ф

ак
то

ры
 о

тб
ор

а

II
I.

 К
ач

ес
тв

о
ж

из
ни

 и
 р

аз
ви

ти
е

тр
ан

сп
ор

тн
ой

, э
не

рг
ет

ич
ес

ко
й,

 и
нж

ен
ер

но
й,

ж

ил
ищ

но
й

и
со

ци
ал

ьн
ой

 и
нф

ра
ст

ру
кт

ур
ы

Т
ек

ущ
и

й
 у

ро
ве

н
ь

К
ол

ич
ес

тв
ен

ны
е

 y
У

ро
ве

н
ь

об
ес

п
еч

ен
н

ос
ти

 ж
и

те
ле

й
 т

ер
ри

то
ри

и
 б

аз
и

ро
ва

н
и

я
кл

ас
те

ра
 ж

и
ло

й
 п

ло
щ

ад
ью

, з
а

и
ск

лю
че

н
и

ем
 в

ет
хо

го

и
 а

ва
ри

й
н

ог
о

ж
и

ль
я,

 к
в.

 м
 н

а
од

н
ог

о
че

ло
ве

ка
.

 y
Д

ол
я

ст
уд

ен
то

в
дн

ев
н

ой
 ф

ор
м

ы
 о

бу
че

н
и

я,
 о

бе
сп

еч
ен

н
ы

х
м

ес
та

м
и

 в
 о

бщ
еж

и
ти

ях
, н

а
те

рр
и

то
ри

и
 б

аз
и

ро
ва

н
и

я
кл

ас
те

ра
, %

.
 y

С
ре

дн
яя

 п
ро

до
лж

и
те

ль
н

ос
ть

 ж
и

зн
и

 в
 р

ег
и

он
е

ра
сп

ол
ож

ен
и

я
кл

ас
те

ра
, л

ет
.

 y
О

бъ
ем

 ф
и

н
ан

си
ро

ва
н

и
я

ра
бо

т
п

о
ра

зв
и

ти
ю

 и
н

ф
ра

ст
ру

кт
ур

ы
 к

ла
ст

ер
а

и
 т

ер
ри

то
ри

и
 е

го
 б

аз
и

ро
ва

н
и

я,
 в

 т
ом

 ч
и

сл
е

и
з

ср
ед

ст
в

ф
ед

ер
ал

ьн
ог

о,
 р

ег
и

он
ал

ьн
ог

о
и

 м
ес

тн
ог

о
бю

дж
ет

ов
 и

 и
н

ст
и

ту
то

в
ра

зв
и

ти
я,

 з
а

п
ос

ле
дн

и
е

тр
и

 г
од

а,
 м

лр
д

ру
б.

К

ач
ес

тв
ен

ны
е

 y
У

ро
ве

н
ь

зн
ач

и
м

ос
ти

 п
ро

бл
ем

 в
 р

аз
ви

ти
и

 т
ра

н
сп

ор
тн

ой
, э

н
ер

ге
ти

че
ск

ой
, и

н
ж

ен
ер

н
ой

, ж
и

ли
щ

н
ой

 и
 с

оц
и

ал
ьн

ой

и
н

ф
ра

ст
ру

кт
ур

ы
 в

 р
аз

ви
ти

и
 к

ла
ст

ер
а.

П
ер

сп
ек

ти
вы

ра

зв
и

ти
я

К
ол

ич
ес

тв
ен

ны
е

 y
З

ап
ла

н
и

ро
ва

н
н

ы
й

 о
рг

ан
и

за
ци

ям
и

 –
 у

ча
ст

н
и

ка
м

и
 к

ла
ст

ер
а,

 ф
ед

ер
ал

ьн
ы

м
, р

ег
и

он
ал

ьн
ы

м
 и

 м
ес

тн
ы

м
 б

ю
дж

ет
ам

и

об
ъ

ем
 и

н
ве

ст
и

ро
ва

н
и

я
в

ра
зв

и
ти

е
и

н
ф

ра
ст

ру
кт

ур
ы

 к
ла

ст
ер

а
и

 т
ер

ри
то

ри
и

 е
го

 б
аз

и
ро

ва
н

и
я

в
п

ер
и

од
 д

о
20

14
 г

.
вк

лю
чи

те
ль

н
о,

 м
лр

д
ру

б.

К
ач

ес
тв

ен
ны

е
 y

У
ро

ве
н

ь
зн

ач
и

м
ос

ти
 п

ро
бл

ем
 в

 р
аз

ви
ти

и
 т

ра
н

сп
ор

тн
ой

, э
н

ер
ге

ти
че

ск
ой

, и
н

ж
ен

ер
н

ой
, ж

и
ли

щ
н

ой
 и

 с
оц

и
ал

ьн
ой

и

н
ф

ра
ст

ру
кт

ур
ы

 в
 р

аз
ви

ти
и

 к
ла

ст
ер

а
в

20
16

 г
.

П
ро

ра
бо

та
н

н
ос

ть
 м

ер
К

ол
ич

ес
тв

ен
ны

е
 y

О
бъ

ем
 ф

и
н

ан
си

ро
ва

н
и

я
и

н
ве

ст
и

ци
он

н
ы

х
п

ро
ек

то
в

ра
зв

и
ти

я
и

н
ф

ра
ст

ру
кт

ур
ы

, п
ре

ду
см

от
ре

н
н

ы
х

в
п

ро
гр

ам
м

е
ра

зв
и

ти
я

и
н

н
ов

ац
и

он
н

ог
о

те
рр

и
то

ри
ал

ьн
ог

о
кл

ас
те

ра
, п

о
ко

то
ры

м
 п

од
го

то
вл

ен
а

п
ро

ек
тн

о-
см

ет
н

ая
 д

ок
ум

ен
та

ци
я,

в

то
м

 ч
и

сл
е

–
 п

ол
уч

и
вш

и
х

за
кл

ю
че

н
и

е
Ф

А
У

 «
Гл

ав
го

сэ
кс

п
ер

ти
за

 Р
ос

си
и

»,
 м

лн
 р

уб
.

К
ач

ес
тв

ен
ны

е
 y

П
ро

ра
бо

та
н

н
ос

ть
 м

ер
 п

о
п

ов
ы

ш
ен

и
ю

 к
ач

ес
тв

а
ж

и
зн

и
, р

аз
ви

ти
ю

 т
ра

н
сп

ор
тн

ой
, э

н
ер

ге
ти

че
ск

ой
, и

н
ж

ен
ер

н
ой

и

 ж
и

ли
щ

н
ой

 и
н

ф
ра

ст
ру

кт
ур

ы
.

(п
ро

до
л

ж
ен

и
е)

3030

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеровI 

К
ри

те
ри

и
 о

тб
ор

а
Ф

ак
то

ры
 о

тб
ор

а

IV
. У

ро
ве

нь
 о

рг
ан

из
ац

ио
нн

ог
о

ра
зв

ит
ия

 к
ла

ст
ер

а

Т
ек

ущ
и

й
 у

ро
ве

н
ь

К
ач

ес
тв

ен
ны

е
 y

Н
ал

и
чи

е
сп

ец
и

ал
и

зи
ро

ва
н

н
ы

х
ор

га
н

ов
 у

п
ра

вл
ен

и
я

ра
зв

и
ти

ем
 к

ла
ст

ер
а

(н
ап

ри
м

ер
, в

 ф
ор

м
е

со
ве

та
 к

ла
ст

ер
а)

и

 у
ро

ве
н

ь
п

ре
дс

та
вл

ен
н

ос
ти

 в
 н

ем
 о

сн
ов

н
ы

х
ор

га
н

и
за

ци
й

 –
 у

ча
ст

н
и

ко
в

кл
ас

те
ра

, п
ре

дс
та

ви
те

ле
й

 ф
ед

ер
ал

ьн
ы

х,

ре
ги

он
ал

ьн
ы

х
и

 м
ес

тн
ы

х
ор

га
н

ов
 в

ла
ст

и
, а

 т
ак

ж
е

ба
н

ко
в

и
 и

н
ст

и
ту

то
в

ра
зв

и
ти

я.

 y
Н

ал
и

чи
е

сп
ец

и
ал

и
зи

ро
ва

н
н

ой
 о

рг
ан

и
за

ци
и

 р
аз

ви
ти

я
кл

ас
те

ра
 с

 о
бр

аз
ов

ан
и

ем
 ю

ри
ди

че
ск

ог
о

ли
ца

(и

ли
 у

п
ра

вл
яю

щ
ей

 к
ом

п
ан

и
и

),
 о

су
щ

ес
тв

ля
ю

щ
ей

 м
ет

од
и

че
ск

ое
, о

рг
ан

и
за

ци
он

н
ое

, э
кс

п
ер

тн
о-

ан
ал

и
ти

че
ск

ое
,

и
н

ф
ор

м
ац

и
он

н
ое

 с
оп

ро
во

ж
де

н
и

е
ра

зв
и

ти
я

кл
ас

те
ра

.

 y
У

ро
ве

н
ь

п
ро

ф
ес

си
он

ал
ьн

ой
 к

ва
ли

ф
и

ка
ци

и
 у

п
ра

вл
ен

че
ск

и
х

ка
др

ов
, о

тв
ет

ст
ве

н
н

ы
х

за
 р

еа
ли

за
ци

ю
 п

ро
гр

ам
м

ы

ра
зв

и
ти

я
и

н
н

ов
ац

и
он

н
ог

о
те

рр
и

то
ри

ал
ьн

ог
о

кл
ас

те
ра

.

П
ро

ра
бо

та
н

н
ос

ть
 м

ер
К

ач
ес

тв
ен

ны
е

 y
П

ро
ра

бо
та

н
н

ос
ть

 м
ер

 п
о

ор
га

н
и

за
ци

он
н

ом
у

ра
зв

и
ти

ю
 к

ла
ст

ер
а.

(о
ко

н
ча

н
и

е)

3131

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеров I

I.В. Методические материалы по разработке
программы развития инновационного

территориального кластера1

1. Общие положения

1.1. Настоящие методические материалы разработаны в соответствии с пору-
чением Президента Российской Федерации по итогам заседания президиума Госу-
дарственного совета Российской Федерации от 11 ноября 2011 г. (протокол № Пр-
3484ГС от 22 ноября 2011 г., пункт 2 «в»), решением Правительственной комиссии
по высоким технологиям и инновациям (протокол № 1 от 30 января 2012 г., пун-
кты 6 «а» и «б»), с Порядком формирования перечня пилотных программ развития
инновационных территориальных кластеров, одобренным решением рабочей
группы по развитию частно-государственного партнерства в инновационной сфере
при Правительственной комиссии по высоким технологиям и инновациям (прото-
кол № 6-АК от 22 февраля 2012 г.).

1.2. Методические материалы содержат рекомендации по разработке про-
граммы развития инновационного территориального кластера (далее – програм-
ма) в части ее структуры и содержания, организации и порядка разработки про-
граммы.

2. Структура программы

В программе рекомендуется представить следующие разделы.
Раздел 1. Основные положения программы.
Раздел 2. Описание кластера и факторов, определяющих его текущее положе-

ние в экономике.
Раздел 3. Развитие сектора исследований и разработок, включая кооперацию

в научно-технической сфере.
Раздел 4. Развитие системы подготовки и повышения квалификации научных,

инженерно-технических и управленческих кадров.
Раздел 5. Развитие производственного потенциала и производственной коопе-

рации.
Раздел 6. Развитие инфраструктуры кластера.
Раздел 7. Организационное развитие кластера.
Раздел 8. Предложения по совершенствованию государственного регулирова-

ния в сфере деятельности кластера.
В состав приложений рекомендуется включить следующие материалы.
Приложение 1. Перечень предприятий и организаций – участников инноваци-

онного территориального кластера (форма приведена в Приложении 1 к настоя-
щим материалам).

Приложение 2. Показатели, характеризующие текущий и перспективный уро-
вень развития кластера (перечень показателей и форма для заполнения приведены
в Приложении 2 к настоящим материалам).

Приложение 3. Оценка объемов предполагаемого финансирования реализации
программы развития инновационного территориального кластера из средств фе-

1 Утверждены заместителем Министра экономического развития Российской Федерации О.В. Фоми-
чевым 22 марта 2012 г.

3232

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеровI 

дерального, регионального и местного бюджетов, внебюджетных источников (фор-
ма приведена в Приложении 3 к настоящим материалам).

Приложение 4. Перечень паспортов основных инвестиционных проектов раз-
вития кластера (форма приведена в Приложении 4 к настоящим материалам).

Приложение 5. Графический материал, характеризующий расположение
предприятий и организаций – участников кластера на территории региона бази-
рования.

Также рекомендуется подготовить комплект презентационных материалов,
включающий презентацию и краткую пояснительную записку по основным поло-
жениям программы.

В Приложении 5 к настоящим материалам представлена форма титульного ли-
ста программы.

3. Содержание разделов программы

Ниже представлены рекомендации по содержанию разделов программы.
Раздел 1 «Основные положения программы» содержит следующие блоки.
1. Текущий уровень развития кластера, в том числе:

 ‒ масштабы деятельности кластера (объем производства ведущих предприятий
за последние три года; численность занятых в организациях кластера);

 ‒ описание ключевых организаций – участников кластера, краткая характери-
стика их экономического положения, описание сложившихся взаимосвязей
участников кластера в рамках разработки и производства продукции. Роль
компаний малого и среднего бизнеса в деятельности кластера;

 ‒ описание основных видов продукции кластера, рынков и основных потреби-
телей. Оценка текущего состояния данных рынков. Характеристика рыноч-
ных позиций ключевых участников кластера;

 ‒ общая оценка обеспеченности кластера объектами транспортной, энергети-
ческой, коммунальной, жилищной, образовательной и социальной инфра-
структуры.

2. Сильные и слабые стороны кластера, возможности и угрозы для его разви-
тия, в том числе:

 ‒ описание конкурентных преимуществ ключевых участников кластера, их
основных компетенций. Факторы конкурентоспособности участников кла-
стера на российских и зарубежных рынках и оценка ее текущего уровня;

 ‒ основные проблемы и «узкие места» для развития кластера (низкий уровень
качества продукции, низкий технологический уровень производства, отсут-
ствие доступа к ключевым рынкам, недостаток квалифицированных кадров,
неразвитость инфраструктуры и др.). Основные подходы к решению проблем
и «расшивке узких мест»;

 ‒ возможности для ускоренного развития кластера. Оценка готовности класте-
ра к использованию имеющихся возможностей;

 ‒ факторы, которые могут оказать негативное влияние на развитие кластера,
основные риски. Оценка их значимости. Основные механизмы компенсиро-
вания угроз и рисков.

3. Перспективы развития кластера, в том числе:
 ‒ описание тенденций развития рынков продукции кластера, в том числе спро-
са. Прогноз развития наиболее привлекательных рыночных сегментов. Вы-
явление видов продукции кластера, имеющих наилучшие рыночные перспек-
тивы. Прогноз продаж продукции кластера в кратко-, средне- и долгосрочном
периоде;

 ‒ перспективы усиления конкурентоспособности кластера, в том числе свя-
занные с возможностями создания высокопроизводительных рабочих

3333

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеров I

мест, с наличием производственных мощностей и инфраструктурными
ограничениями, с возможностями достраивания цепочки формирования
добавленной стоимости кластера за счет включения в него новых пред-
приятий;

 ‒ основные приоритеты расширения объемов производства продукции класте-
ра (увеличение объемов производства крупных (якорных) компаний; привле-
чение прямых инвестиций сторонних компаний; опережающее развитие ма-
лого и среднего бизнеса). Стратегические приоритеты развития кластера
(вертикальная интеграция, горизонтальная интеграция, диверсификация
продукции);

 ‒ описание целевых ориентиров (ожидаемых результатов) реализации про-
граммы развития кластера.

4. Основные мероприятия по реализации приоритетов и целевых ориентиров
развития кластера, в том числе по следующим направлениям:

 ‒ развитие производства и производственной инфраструктуры;
 ‒ исследования и разработки, развитие инновационной инфраструктуры;
 ‒ подготовка и повышение квалификации кадров;
 ‒ развитие транспортной, энергетической, коммунальной, жилищной, образо-
вательной и социальной инфраструктуры;

 ‒ продвижение продукции кластера на внутренний и внешний рынки;
 ‒ организационное развитие кластера.

5. Ключевые показатели (индикаторы) эффективности реализации программы
развития инновационного территориального кластера (целевые показатели).

Раздел 2 «Описание кластера и факторов, определяющих его текущее по-
ложение в экономике» содержит следующие блоки.

1. Описание имеющегося научно-технологического и образовательного потен-
циала кластера, в том числе:

 ‒ основные научные и образовательные организации – участники кластера.
Оценка уровня развития исследовательской и образовательной деятельности
организаций – участников кластера в сравнении с основными российскими
и зарубежными конкурентами. Оценка обеспеченности кластера объектами
научной и образовательной инфраструктуры;

 ‒ краткая характеристика состояния рынка труда в регионе расположения
кластера и отдельно в рамках территории его базирования. Оценка кадро-
вой обеспеченности кластера, в том числе высококвалифицированными
специалистами. Оценка потребности предприятий и организаций – участ-
ников кластера в кадрах, в том числе в привлечении кадров из-за пределов
территории базирования кластера. Определение направлений и объемов
подготовки кадров;

 ‒ текущий уровень развития кооперации в сфере науки и образования (коопе-
рация участников кластера друг с другом, с российскими предприятиями
и организациями, не входящими в кластер, с зарубежными партнерами),
в том числе участие в деятельности российских технологических платформ,
а также участие в реализации программ инновационного развития компаний
с государственным участием;

 ‒ проблемы и «узкие места» в развитии научно-технологического и образова-
тельного потенциала кластера, оказывающие существенное влияние на пер-
спективы его развития. Первоочередные задачи по развитию научно-техно-
логического и образовательного потенциала кластера.

Для оценки текущего уровня научно-технологического и образовательного по-
тенциала кластера также рекомендуется представить данные о значениях показа-
телей, приведенных в Приложении 2.

3434

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеровI 

Примечание: Сведения по данному блоку представляются в объеме, достаточном для
оценки:

 ‒ уровня развития исследовательской деятельности организаций – участников кластера
(мировой, близкий к мировому, отстающий от мирового);

 ‒ уровня развития образовательной деятельности организаций – участников кластера
(мировой, близкий к мировому, отстающий от мирового);

 ‒ уровня эффективности взаимодействия научных, образовательных организаций
и производственных предприятий, входящих в состав кластера.

2. Описание имеющегося производственного потенциала кластера, в том
числе:

 ‒ описание ключевых производственных предприятий – участников кластера.
Наличие крупных (якорных) компаний с годовым объемом выручки от реа-
лизации продукции не менее 1 млрд руб. Описание сложившихся взаимосвя-
зей участников кластера в рамках разработки и производства продукции.
Роль компаний малого и среднего бизнеса в деятельности кластера. Степень
географической локализации (близости территориального расположения)
основных производств. Возможности и ограничения, связанные с простран-
ственным размещением участников кластера;

 ‒ описание основных видов промежуточной и конечной продукции кластера,
рынков продукции кластера и их ключевых сегментов рынков. Основные по-
требители продукции кластера (государственный/частный сектор; россий-
ские/зарубежные потребители; крупный/средний/малый бизнес);

 ‒ выявление рынков и сегментов с наибольшими возможностями распростра-
нения продукции кластера, в том числе в долгосрочном периоде. Оценка те-
кущего состояния данных сегментов (объемы, динамика роста и др.). Харак-
теристика разнообразия видов продукции. Оценка возможностей основных
производств кластера освоения выпуска новых видов продукции. Харак-
теристика рыночных позиций ключевых предприятий и организаций кла-
стера, степень освоения наиболее перспективных рынков и сегментов пред-
приятиями и организациями кластера;

 ‒ объем производства основных видов продукции кластера, динамика объемов
производства за последние пять лет. Общее описание основных фондов основ-
ных производственных предприятий – участников кластера. Уровень износа
основных средств. Оценка обеспеченности кластера объектами производ-
ственной и инновационной инфраструктуры, инфраструктуры поддержки
развития малого и среднего предпринимательства. Уровень инновационной
активности участников кластера, в том числе в сравнении с мировыми лиде-
рами, результативность инновационной деятельности. Уровень конкуренто-
способности участников кластера на российских и зарубежных рынках и опи-
сание их конкурентных преимуществ (наличие репутации лидеров рынка,
уровень технологической и организационной эффективности производства,
уровень качества продукции и др.);

 ‒ уровень развития кооперации участников кластера в производственной и ин-
новационной сферах друг с другом, международной кооперации. Совместные
проекты в сфере исследований и разработок, инициативы по развитию про-
изводства, маркетинга продукции, повышения уровня координации и т.п.,
реализованные участниками кластера за последние пять лет;

 ‒ факторы, характеризующие инвестиционную привлекательность кластера
и территории его базирования, в том числе: оценка уровня готовности инфра-
структуры кластера к осуществлению дополнительных инвестиций; наличие
в регионе расположения кластера механизмов привлечения и поддержки ин-
вестиций, в том числе механизмов налогового стимулирования инвестиций;
основные инвестиционные проекты по развитию территории базирования
кластера, реализованные за последние пять лет;

3535

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеров I

 ‒ проблемы и «узкие места» в развитии производственного потенциала, ока-
зывающие существенное влияние на перспективы развития кластера. Пер-
воочередные задачи по развитию производственного потенциала.

Для оценки текущего уровня производственного потенциала кластера также
рекомендуется представить данные о значениях показателей, приведенных в При-
ложении 2.

Примечание: Сведения по данному блоку представляются в объеме, достаточном для
оценки:

 ‒ наличия в составе участников кластера крупных (якорных) компаний, в том числе с го-
довым объемом выручки от реализации продукции не менее 1 млрд руб.;

 ‒ уровня конкурентоспособности предприятий – участников кластера на российских
и зарубежных рынках, включая наличие репутации лидеров рынка, уровень техноло-
гической и организационной эффективности производства и уровень качества выпу-
скаемой продукции;

 ‒ уровня развития инновационной инфраструктуры кластера и инфраструктуры под-
держки развития малого и среднего предпринимательства;

 ‒ инвестиционного климата на территории базирования кластера, включая наличие бла-
гоприятной для инвестиций административной среды; подготовленной для инвести-
ций инфраструктуры; финансовых механизмов привлечения и поддержки инвести-
ций; налогового стимулирования инвестиций;

 ‒ уровня развития производственной кооперации участников кластера друг с другом;
 ‒ уровня развития международной кооперации участников кластера и их интегрирован-
ности в международные научно-производственные цепочки;

 ‒ наличия региональных компаний – участников проекта создания и обеспечения функ-
ционирования инновационного центра «Сколково», входящих в реестр некоммерче-
ской организации «Фонд развития центра разработки и коммерциализации новых
технологий»;

 ‒ степени географической локализации (близости территориального расположения) ос-
новных организаций – участников кластера.

3. Текущий уровень качества жизни и развития транспортной, энергетической,
инженерной, жилищной и социальной инфраструктуры, в том числе:

 ‒ характеристика качества жизни населения, проживающего на территории ба-
зирования кластера, в том числе в сравнении с уровнем в среднем по субъекту
Российской Федерации, в котором расположен кластер. Основные проблемы,
обусловливающие недостаточный уровень качества жизни;

 ‒ уровень развития транспортной, энергетической, инженерной, жилищной
и социальной инфраструктуры. Оценка инфраструктурной обеспеченности
кластера;

 ‒ проблемы и «узкие места» в развитии инфраструктуры, оказывающие суще-
ственное влияние на перспективы развития кластера. Первоочередные зада-
чи по развитию инфраструктуры.
Примечание: Сведения по данному блоку представляются в объеме, достаточном для

оценки уровня значимости проблем в развитии транспортной, энергетической, инженерной,
жилищной и социальной инфраструктуры в развитии кластера.

Для оценки текущего уровня качества жизни и развития транспортной, энер-
гетической, инженерной и жилищной инфраструктуры также рекомендуется пред-
ставить данные о значениях показателей, приведенных в Приложении 2.

4. Текущий уровень организационного развития кластера, в том числе:
 ‒ описание действующих специализированных органов управления развитием
кластера (например, совет кластера) и оценка уровня представленности в них
основных участников кластера, представителей органов власти;

 ‒ описание специализированной организации развития кластера (или управ-
ляющей компании), осуществляющей методическое, организационное, экс-
пертно-аналитическое, информационное сопровождение развития кластера
(если имеется);

3636

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеровI 

 ‒ описание действующих стратегических и программных документов, направ-
ленных на развитие кооперации участников кластера (в сферах организаци-
онного развития, исследований и разработок, развития производства, мар-
кетинга, образования и обмена знаниями и компетенциями); программ
межрегиональной кооперации;

 ‒ оценка уровня профессиональной квалификации управленческих кадров,
ответственных за реализацию программы.
Примечание: Сведения по данному блоку представляются в объеме, достаточном

для оценки:
 ‒ наличия специализированных органов управления развитием кластера (например,
в форме совета кластера) и уровня представленности в нем основных организаций –
участников кластера, представителей федеральных, региональных и местных органов
власти, а также банков и институтов развития;

 ‒ наличия специализированной организации развития кластера с образованием юриди-
ческого лица (или управляющей компании), осуществляющей методическое, органи-
зационное, экспертно-аналитическое, информационное сопровождение развития кла-
стера;

 ‒ уровня профессиональной квалификации управленческих кадров, ответственных за
реализацию проекта развития кластера.

Раздел 3 «Развитие сектора исследований и разработок, включая коопе-
рацию в научно-технической сфере» содержит следующие блоки.

1. Приоритетные направления кооперации участников кластера в сфере иссле-
дований и разработок. Описание основных направлений поддержки осуществле-
ния работ и проектов в сфере исследований и разработок, которые предполагается
реализовать участниками кластера.

2. Ключевые работы и проекты в сфере исследований и разработок, которые
предполагается реализовать участниками кластера совместно друг с другом в це-
лях повышения технологического уровня и эффективности производства, повы-
шения качества продукции кластера.

3. Основные меры содействия коммерциализации результатов исследований
и разработок. Описание основных направлений и мероприятий по развитию меж-
дународной научно-технической кооперации.

4. Приоритетные направления и мероприятия по развитию научной и иннова-
ционной инфраструктуры, расположенной на территории базирования кластера.

5. Приоритетные направления и мероприятия по развитию международной
научно-технической кооперации.

6. Описание ожидаемых результатов реализации мер и мероприятий, направ-
ленных на развитие сектора исследований и разработок, включая кооперацию
в научно-технической сфере.

Примечание: Сведения по данному блоку представляются в объеме, достаточном для
оценки перспектив достижения (укрепления) мирового лидерства в сфере науки.

Раздел 4 «Развитие системы подготовки и повышения квалификации на-
учных, инженерно-технических и управленческих кадров» содержит следую-
щие блоки.

1. Мероприятия по расширению объемов и повышению качества подготовки
специалистов по программам среднего, высшего и дополнительного профессио-
нального образования, в том числе в образовательных учреждениях, находя-
щихся в регионе расположения кластера и на территории его базирования, с по-
следующим трудоустройством на предприятиях и в организациях – участниках
кластера.

2. Мероприятия по развитию системы непрерывного образования, переподго-
товки и повышения квалификации научных, инженерно-технических и управлен-

3737

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеров I

ческих кадров предприятий и организаций – участников кластера, включая кор-
поративные университеты, привлечение коммерческих образовательных
организаций, образовательных учреждений – участников кластера.

3. Мероприятия по развитию системы общего и внешкольного образования.
4. Мероприятия по развитию организационных механизмов кооперации участ-

ников кластера в сфере образования, включая создание базовых кафедр компании
в вузах, проведение стажировок и др.

5. Описание ожидаемых результатов реализации мер и мероприятий, направ-
ленных на развитие системы подготовки и повышения квалификации научных,
инженерно-технических и управленческих кадров.

Примечание: Сведения по данному блоку представляются в объеме, достаточном для
оценки перспектив достижения (укрепления) мирового лидерства в сфере образования.

Раздел 5 «Развитие производственного потенциала и производственной
кооперации» содержит следующие блоки.

1. Описание основных мер по развитию производства и производственной ин-
фраструктуры, включая создание и развитие промышленных парков и технопар-
ков, бизнес-инкубаторов.

2. Описание основных мер по привлечению российских и иностранных инве-
стиций, улучшению инвестиционного климата, содействию реализации крупных
инвестиционных проектов.

3. Описание основных мер по развитию малого и среднего предприниматель-
ства, в том числе мероприятия по развитию в рамках производства продукции
крупными (якорными) компаниями – участниками кластера практики выполне-
ния отдельных работ силами компаний малого и среднего бизнеса (производствен-
ный аутсорсинг).

4. Мероприятия по развитию производственной кооперации с зарубежными
партнерами, в том числе в части: создания совместных производств; организации
поставок материалов и комплектующих изделий; аутсорсинга в сфере производ-
ства; поиска потенциальных поставщиков и партнеров.

5. Описание ожидаемых результатов реализации мер и мероприятий, направлен-
ных на развитие производственного потенциала и производственной кооперации.

Примечание: Сведения по данному блоку представляются в объеме, достаточном для
оценки:

 ‒ перспектив достижения/укрепления мирового лидерства в сфере производства про-
дукции кластера;

 ‒ перспектив локализации звеньев технологической цепочки на территории кластера;
 ‒ перспектив диверсификации продукции кластера.

Раздел 6 «Развитие инфраструктуры кластера» содержит следующие блоки.
1. Описание мер и планируемых инвестиционных проектов по развитию транс-

портной, энергетической, инженерной, жилищной и социальной инфраструктуры
на территории базирования кластера.

Рекомендуется предусмотреть возможность использования инструментов и ме-
ханизмов государственной поддержки развития инфраструктуры, предусмотрен-
ные в рамках бюджетов всех уровней, в инвестиционных программах компаний
с государственным участием, государственных институтов развития, механизмов
частно-государственного партнерства.

2. Мероприятия по территориальному планированию размещения объектов
инфраструктуры кластера (в случае целесообразности).

Рекомендуется представить предварительные сведения о направлениях и объ-
емах финансирования развития инфраструктуры инновационного территориаль-
ного кластера (Приложение 3).

3838

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеровI 

3. Описание ожидаемых результатов реализации мер и мероприятий, направ-
ленных на развитие инфраструктуры кластера.

Примечание: Сведения по данному блоку представляются в объеме, достаточном для
оценки уровня значимости проблем в развитии транспортной, энергетической, инженерной,
жилищной и социальной инфраструктуры в развитии кластера в 2016 г.

Раздел 7 «Организационное развитие кластера» содержит следующие блоки.
1. Мероприятия по созданию и развитию специализированных органов управ-

ления развитием кластера (в форме совета кластера или иное), предусматриваю-
щих представительство основных организаций – участников кластера, сотрудни-
ков федеральных, региональных и местных органов власти, а также банков
и институтов развития.

2. Мероприятия по созданию и развитию специализированной организации
развития кластера с образованием юридического лица (или управляющей компа-
нии), осуществляющей методическое, организационное, экспертно-аналитиче-
ское, информационное сопровождение развития кластера.

Также рекомендуется представить описание ключевых задач специализирован-
ной организации и предполагаемые результаты ее деятельности, описание основ-
ных мероприятий на ближайший год, перечень ключевых показателей эффектив-
ности специализированной организации.

3. Мероприятия по информационному обеспечению деятельности кластера,
включая создание интернет-портала, посвященного деятельности кластера, баз
данных по направлениям деятельности кластера (исследования и разработки, обо-
рудование коллективного доступа, ведущие эксперты в сфере деятельности класте-
ра и др.).

4. Описание ожидаемых результатов реализации мер и мероприятий, направ-
ленных на организационное развитие кластера.

Раздел 8 «Предложения по совершенствованию государственного регули-
рования в сфере деятельности кластера» может содержать различные блоки,
касающиеся совершенствования нормативной правовой базы и механизмов право-
применения на федеральном, региональном и муниципальном уровне, включая
в том числе предложения по мерам совершенствования налогового и технического
регулирования.

4. Организация разработки программы

4.1. Разработка программы осуществляется на базе специализированной ор-
ганизации развития кластера. В случае если в период разработки программы
такая структура еще не сформирована, организационное и информационное
обеспечение процесса разработки программы осуществляет организация – коор-
динатор кластера.

4.2. Все участники кластера должны быть проинформированы о начале процес-
са разработки программы. Перед началом разработки программы рекомендуется
сформировать график соответствующих работ. Он должен быть доведен до всех
участников кластера. График разработки программы может уточняться в ходе его
реализации.

4.3. Программа разрабатывается на основе регулярного взаимодействия орга-
низаций – участников кластера. При этом следует обеспечить участие в формиро-
вании программы (как в целом, так и ее отдельных разделов) максимально широ-
кого круга заинтересованных сторон, включая представителей бизнес-структур,
организаций по сотрудничеству (союзов, ассоциаций и проч.), образовательных
и научных организаций, представителей региональных и муниципальных органов

3939

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеров I

власти. Большинство участников кластера должны в той или иной форме внести
вклад в разработку программы.

4.4. На начальном этапе разработки программы до сведения участников кла-
стера должно быть доведено:

а) каковы основные организационные механизмы и процедуры, реализуемые
для разработки программы, в том числе: специально создаваемые временные и по-
стоянные рабочие, руководящие и другие органы, и их функции; формы взаимо-
действия участников (рабочие совещания, методические, организационные, ин-
формационные семинары, экспертные опросы и интервью и др.);

б) каким образом организации, входящие в состав участников кластера, могут
принять участие в разработке программы (какие конкретные возможности для это-
го существуют). Рекомендуется указать: контактные данные исполнителей, ответ-
ственных за разработку отдельных разделов программы; возможности доступа
к рабочим материалам и результатам работы и др.;

в) как предполагается урегулировать основные вопросы, связанные с обсужде-
нием и утверждением промежуточных и конечных результатов разработки про-
граммы, включая механизмы и процедуры согласования и утверждения програм-
мы участниками кластера;

г) порядок включения новых участников в кластер.
4.5. Для целей информационного обеспечения взаимодействия участников кла-

стера в ходе разработки программы рекомендуется публиковать основные сведе-
ния об организации и порядке разработки программы на интернет-странице кла-
стера.

5. Порядок разработки программы

Разработка программы осуществляется в следующем порядке.
5.1. Определение исполнителей, ответственных за разработку отдельных

разделов программы. Разработка плана-графика работ по разработке программы.
Уведомление всех участников кластера о начале процесса разработки программы,
включая доведение до сведения участников кластера плана-графика разработки
программы.

5.2. Разработка предварительной версии программы. Обеспечение возможности
ознакомления с ней для всех участников кластера (размещение предварительной
версии программы на интернет-странице кластера, ее рассылка по электронной
почте и т.п.).

5.3. Сбор предложений участников кластера, населения, общественных
организаций по доработке предварительной версии программы. Доработка
предварительной версии с учетом предложений участников кластера.

5.4. Информирование всех участников кластера об итогах разработки
программы развития инновационного территориального кластера. Обеспечение
возможности ознакомления с программой для всех участников кластера.

5.5. Проведение общего собрания участников кластера для обсуждения
и утверждения программы развития инновационного территориального кластера.

5.6. Мониторинг хода реализации программы.
5.7. Регулярная актуализация программы (не реже одного раза в три года) на

основе результатов мониторинга и с учетом произошедших изменений во внешней
среде. Актуализированная программа утверждается решением общего собрания
участников кластера.

4040

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеровI 

П
ри

ло
ж

ен
ие

 1

Ф
ор

м
а

пе
ре

чн
я

пр
ед

пр
ия

ти
й

и
ор

га
ни

за
ци

й
–

 у
ча

ст
ни

ко
в

ин
но

ва
ци

он
но

го
 т

ер
ри

то
ри

ал
ьн

ог
о

кл
ас

те
ра

№
Н

аи
м

ен
ов

ан
и

е
ор

га
н

и
за

ци
и

 –

уч
ас

тн
и

ка
 к

ла
ст

ер
а

К
он

та
кт

н
ы

е
да

н
н

ы
е

ор

га
н

и
за

ци
и

 –
 у

ча
ст

н
и

ка
 к

ла
ст

ер
а

(а

др
ес

, т
ел

.,
 ф

ак
с,

 e
-m

ai
l)

К
он

та
кт

н
ое

 л
и

цо

ор
га

н
и

за
ци

и
 п

о
кл

ас
те

ру

(Ф
И

О
, т

ел
.,

 e
-m

ai
l)

Д
оп

ол
н

и
те

ль
н

ая

и
н

ф
ор

м
ац

и
я*

1
2

3
4

5

П
ро

и
зв

од
ст

ве
н

н
ы

е
п

ре
дп

ри
ят

и
я

В
ы

сш
и

е
уч

еб
н

ы
е

за
ве

де
н

и
я

Н
ау

чн
о-

и
сс

ле
до

ва
те

ль
ск

и
е

и
н

ст
и

ту
ты

 (и
н

ая
 ф

ор
м

а
ор

га
н

и
за

ци
и

 с
ек

то
ра

 и
сс

ле
до

ва
н

и
й

 и
 р

аз
ра

бо
то

к)

О
п

ы
тн

о-
ко

н
ст

ру
кт

ор
ск

и
е

бю
ро

 (и
н

ая
 ф

ор
м

а
ко

н
ст

ру
кт

ор
ск

ой
 о

рг
ан

и
за

ци
и

)

П
ро

ек
тн

ы
е

ор
га

н
и

за
ци

и
, и

н
ж

и
н

и
ри

н
го

вы
е

и
 с

ер
ви

сн
ы

е
ко

м
п

ан
и

и

Ф
и

н
ан

со
во

-к
ре

ди
тн

ы
е

ор
га

н
и

за
ци

и
 и

 г
ос

уд
ар

ст
ве

н
н

ы
е

и
н

ст
и

ту
ты

 р
аз

ви
ти

я

М
ар

ке
ти

н
го

вы
е

и
 с

бы
то

вы
е

ор
га

н
и

за
ци

и

О
рг

ан
ы

 г
ос

уд
ар

ст
ве

н
н

ой
 в

ла
ст

и

И
н

ос
тр

ан
н

ы
е

ор
га

н
и

за
ци

и

Д
ру

ги
е

ор
га

н
и

за
ци

и

*
В

но
си

тс
я

со
от

ве
тс

тв
ую

щ
ая

 о
тм

ет
ка

, е
сл

и
 д

ан
но

е
пр

ед
пр

и
ят

и
е

и
ли

 о
рг

ан
и

за
ци

я:
 в

ы
бр

ан
а

ор
га

ни
за

ци
ей

 –
 к

оо
рд

и
на

то
ро

м
 к

ла
ст

ер
а

(о
тм

ет
ка

 –
 К

);
 я

вл
яе

тс
я

пр
ед

пр
и

я-
ти

ем
 м

ал
ог

о
би

зн
ес

а
(о

тм
ет

ка
 –

 М
П

);
 я

вл
яе

тс
я

пр
ед

пр
и

ят
и

ем
 с

ре
дн

ег
о

би
зн

ес
а

(о
тм

ет
ка

 –
 С

П
).

4141

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеров I

П
ри

ло
ж

ен
ие

 2

 П
ок

аз
ат

ел
и,

 х
ар

ак
те

ри
зу

ю
щ

ие
 т

ек
ущ

ий
 и

 п
ер

сп
ек

ти
вн

ы
й

ур
ов

ен
ь

ра
зв

ит
ия

 к
ла

ст
ер

а

№
Н

аи
м

ен
ов

ан
и

е
п

ок
аз

ат
ел

я
З

н
ач

ен
и

е

П
ок

аз
ат

ел
и

те
ку

щ
ег

о
ур

ов
ня

 н
ау

чн
о-

те
хн

ол
ог

ич
ес

ко
го

и

об
ра

зо
ва

те
ль

но
го

 п
от

ен
ци

ал
а

кл
ас

те
ра

1
О

бъ
ем

 з
ат

ра
т

н
а

и
сс

ле
до

ва
н

и
я

и
 р

аз
ра

бо
тк

и
, р

аз
ви

ти
е

и
н

н
ов

ац
и

он
н

ой
 и

н
ф

ра
ст

ру
кт

ур
ы

 п
ре

дп
ри

ят
и

й
 и

 о
рг

ан
и

за
ци

й
 –

уч

ас
тн

и
ко

в
кл

ас
те

ра
, а

 т
ак

ж
е

ре
ги

он
ал

ьн
ы

х
и

 м
ес

тн
ы

х
ор

га
н

ов
 в

ла
ст

и
 з

а
п

ос
ле

дн
и

й
 г

од
, а

 т
ак

ж
е

п
ос

ле
дн

и
е

5
ле

т
н

ак
оп

ле
н

н
ы

м
 и

то
го

м
, м

лр
д

ру
б.

2
Ч

и
сл

ен
н

ос
ть

 п
ер

со
н

ал
а

п
ре

дп
ри

ят
и

й
 и

 о
рг

ан
и

за
ци

й
 –

 у
ча

ст
н

и
ко

в
кл

ас
те

ра
, з

ан
ят

ог
о

и
сс

ле
до

ва
н

и
ям

и
 и

 р
аз

ра
бо

тк
ам

и
,

че
л.

3
Ч

и
сл

ен
н

ос
ть

 с
ту

де
н

то
в,

 о
бу

ча
ю

щ
и

хс
я

п
о

п
ро

гр
ам

м
ам

 в
ы

сш
ег

о
п

ро
ф

ес
си

он
ал

ьн
ог

о
об

ра
зо

ва
н

и
я,

 в
 о

бр
аз

ов
ат

ел
ьн

ы
х

уч
ре

ж
де

н
и

ях
 –

 у
ча

ст
н

и
ка

х
кл

ас
те

ра
, ч

ел
.

4
К

ол
и

че
ст

во
 ф

ед
ер

ал
ьн

ы
х

и
 н

ац
и

он
ал

ьн
ы

х
и

сс
ле

до
ва

те
ль

ск
и

х
ун

и
ве

рс
и

те
то

в,
 у

н
и

ве
рс

и
те

то
в

–
 п

об
ед

и
те

ле
й

 к
он

ку
рс

ов

п
о

п
ос

та
н

ов
ле

н
и

ям
 П

ра
ви

те
ль

ст
ва

 Р
ос

си
й

ск
ой

 Ф
ед

ер
ац

и
и

 о
т

9
ап

ре
ля

 2
01

0
г.

 №
 2

18
, №

 2
19

, №
 2

20
, в

хо
дя

щ
и

х
в

со
ст

ав

уч
ас

тн
и

ко
в

кл
ас

те
ра

 (в
кл

ю
ча

я
и

х
ф

и
ли

ал
ы

),
 е

д.

5
О

бъ
ем

 з
ат

ра
т

н
а

и
сс

ле
до

ва
н

и
я

и
 р

аз
ра

бо
тк

и
, в

ы
п

ол
н

яе
м

ы
е

со
вм

ес
тн

о
дв

ум
я

и
ли

 б
ол

ее
 у

ча
ст

н
и

ка
м

и
 к

ла
ст

ер
а

и
ли

 у
ча

ст
-

н
и

ка
м

и
 к

ла
ст

ер
а

с
п

ри
вл

еч
ен

и
ем

 з
ар

уб
еж

н
ы

х
п

ар
тн

ер
ов

, з
а

п
ос

ле
дн

и
е

3
го

да
, м

лр
д

ру
б.

6
Ч

и
сл

о
п

уб
ли

ка
ци

й
 в

 н
ау

чн
ы

х
ж

ур
н

ал
ах

, и
н

де
кс

и
ру

ем
ы

х
в

ба
за

х
да

н
н

ы
х

S
C

O
P

U
S

 и
 W

eb
 o

f
S

ci
en

ce
, ш

та
тн

ы
х

со
тр

уд
н

и
-

ко
в

п
ре

дп
ри

ят
и

й
 и

 о
рг

ан
и

за
ци

й
 –

 у
ча

ст
н

и
ко

в
кл

ас
те

ра
, е

д.

П
ок

аз
ат

ел
и

те
ку

щ
ег

о
ур

ов
ня

 п
ро

из
во

дс
тв

ен
но

го
 п

от
ен

ци
ал

а
кл

ас
те

ра

1
С

ов
ок

уп
н

ая
 в

ы
ру

чк
а

п
ре

дп
ри

ят
и

й
 –

 у
ча

ст
н

и
ко

в
кл

ас
те

ра
 о

т
п

ро
да

ж
 н

ес
ы

рь
ев

ой
 п

ро
ду

кц
и

и
1 н

а
вн

ут
ре

н
н

ем
 и

 в
н

еш
н

ем

ры
н

ке
 з

а
п

ос
ле

дн
и

й
 г

од
, м

лр
д

ру
б.

2
Д

ол
я

п
ро

да
ж

 п
ро

ду
кц

и
и

 к
ла

ст
ер

а
в

об
ъ

ем
е

м
и

ро
во

го
 р

ы
н

ка
, %

3
О

бщ
ее

 ч
и

сл
о

ра
бо

чи
х

м
ес

т
н

а
п

ре
дп

ри
ят

и
ях

 и
 о

рг
ан

и
за

ци
ях

 –
 у

ча
ст

н
и

ка
х

кл
ас

те
ра

 с
 у

ро
вн

ем
 з

ар
аб

от
н

ой
 п

ла
ты

,
п

ре
вы

ш
аю

щ
и

м
 н

а
10

0%
 с

ре
дн

и
й

 у
ро

ве
н

ь
в

ре
ги

он
е

ба
зи

ро
ва

н
и

я
кл

ас
те

ра
, е

д.

4
Д

ол
я

м
ал

ы
х

и
 с

ре
дн

и
х

и
н

н
ов

ац
и

он
н

ы
х

ко
м

п
ан

и
й

 в
 э

ко
н

ом
и

ке
 к

ла
ст

ер
а,

 %

1
В

 ц
ел

ях
 о

тб
ор

а
п

и
ло

тн
ы

х
п

ро
ек

то
в

ра
зв

и
ти

я
те

рр
и

то
ри

ал
ьн

ы
х

кл
ас

те
ро

в
к

н
ес

ы
рь

ев
ой

 о
тн

ос
и

тс
я

п
ро

ду
кц

и
я,

 п
ро

и
зв

ед
ен

н
ая

 в
 р

ам
ка

х
сл

ед
ую

щ
и

х
ви

до
в

эк
он

ом
и

-
че

ск
ой

 д
ея

те
ль

н
ос

ти
, о

тн
ос

ящ
и

хс
я

к
вы

со
ко

те
хн

ол
ог

и
чн

ом
у

п
ро

и
зв

од
ст

ву
 и

 с
ре

дн
ет

ех
н

ол
ог

и
чн

ом
у

п
ро

и
зв

од
ст

ву
 в

ы
со

ко
го

 у
ро

вн
я:

 П
ро

и
зв

од
ст

во
 о

ф
и

сн
ог

о
об

ор
у-

до
ва

н
и

я
и

 в
ы

чи
сл

и
те

ль
н

ой
 т

ех
н

и
ки

 (к
од

 О
К

В
Э

Д
 –

 3
0)

;
П

ро
и

зв
од

ст
во

 а
п

п
ар

ат
ур

ы
 д

ля
 р

ад
и

о,
 т

ел
ев

и
де

н
и

я
и

 с
вя

зи
 (к

од
 О

К
В

Э
Д

 –
 3

2)
;

П
ро

и
зв

од
ст

во
 и

зд
ел

и
й

 м
ед

и
-

ц
и

н
ск

ой
 т

ех
н

и
ки

,
ср

ед
ст

в
и

зм
ер

ен
и

й
,

оп
ти

че
ск

и
х

п
ри

бо
ро

в
и

 а
п

п
ар

ат
ур

ы
,

ча
со

в
(к

од
 О

К
В

Э
Д

 –
 3

3)
;

Х
и

м
и

че
ск

ое
 п

ро
и

зв
од

ст
во

 (
ко

д
О

К
В

Э
Д

 –
 2

4)
;

П
ро

и
зв

од
ст

во

м
аш

и
н

 и
 о

бо
ру

до
ва

н
и

я
(б

ез
 п

ро
и

зв
од

ст
ва

 о
ру

ж
и

я
и

 б
ое

п
ри

п
ас

ов
) (

ко
д

О
К

В
Э

Д
 –

 2
9)

; П
ро

и
зв

од
ст

во
 э

ле
кт

ри
че

ск
и

х
м

аш
и

н
 и

 э
ле

кт
ро

об
ор

уд
ов

ан
и

я
(к

од
 О

К
В

Э
Д

 –
 3

1)
;

П
ро

и
зв

од
ст

во
 а

вт
ом

об
и

ле
й

, п
ри

це
п

ов
 и

 п
ол

уп
ри

це
п

ов
 (к

од
 О

К
В

Э
Д

 –
 3

4)
; П

ро
и

зв
од

ст
во

 с
уд

ов
, л

ет
ат

ел
ьн

ы
х

и
 к

ос
м

и
че

ск
и

х
ап

п
ар

ат
ов

 и
 п

ро
чи

х
тр

ан
сп

ор
тн

ы
х

ср
ед

ст
в

(к
од

 О
К

В
Э

Д
 –

 3
5)

; П
ро

и
зв

од
ст

во
 р

ез
и

н
ов

ы
х

и
 п

ла
ст

м
ас

со
вы

х
и

зд
ел

и
й

 (к
од

 О
К

В
Э

Д
 –

 2
5)

.

4242

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеровI 

№
Н

аи
м

ен
ов

ан
и

е
п

ок
аз

ат
ел

я
З

н
ач

ен
и

е

5
В

ы
ра

бо
тк

а
н

а
од

н
ог

о
ра

бо
тн

и
ка

 в
 с

ре
дн

ем
 п

о
п

ре
дп

ри
ят

и
ям

 и
 о

рг
ан

и
за

ци
ям

 –
 у

ча
ст

н
и

ка
м

 к
ла

ст
ер

а,
 т

ы
с.

 р
уб

./
че

л.

в
го

д

6
Д

ол
я

ра
бо

та
ю

щ
и

х
н

а
м

ал
ы

х
п

ре
дп

ри
ят

и
ях

 –
 у

ча
ст

н
и

ка
х

кл
ас

те
ра

 о
т

об
щ

ей
 ч

и
сл

ен
н

ос
ти

 з
ан

ят
ы

х
н

а
п

ре
дп

ри
ят

и
ях

и

 о
рг

ан
и

за
ци

ях
 –

 у
ча

ст
н

и
ка

х
кл

ас
те

ра
, %

7
У

де
ль

н
ы

й
 в

ес
 и

н
н

ов
ац

и
он

н
ы

х
то

ва
ро

в,
 р

аб
от

, у
сл

уг
 в

 о
бщ

ем
 о

бъ
ем

е
от

гр
уж

ен
н

ы
х

то
ва

ро
в

со
бс

тв
ен

н
ог

о
п

ро
и

зв
од

ст
ва

,
вы

п
ол

н
ен

н
ы

х
ра

бо
т

и
 у

сл
уг

 с
и

ла
м

и
 п

ре
дп

ри
ят

и
й

 и
 о

рг
ан

и
за

ци
й

 –
 у

ча
ст

н
и

ко
в

кл
ас

те
ра

, %

8
Д

ол
я

п
ро

да
ж

 п
ро

ду
кц

и
и

 к
ла

ст
ер

а
в

об
ъ

ем
е

ро
сс

и
й

ск
ог

о
ры

н
ка

, %

9
С

ов
ок

уп
н

ая
 в

ы
ру

чк
а

от
 н

ес
ы

рь
ев

ог
о

эк
сп

ор
та

 п
ре

дп
ри

ят
и

я
–

 у
ча

ст
н

и
ко

в
кл

ас
те

ра
 з

а
п

ос
ле

дн
и

й
 г

од
, м

лр
д

ру
б.

10
О

бъ
ем

 ч
ас

тн
ы

х
и

н
ве

ст
и

ци
й

 в
 р

аз
ви

ти
е

п
ро

и
зв

од
ст

ва
, р

аз
ра

бо
тк

у
и

 п
ро

дв
и

ж
ен

и
е

н
а

ры
н

ок
 н

ов
ы

х
п

ро
ду

кт
ов

, о
су

щ
ес

т-
вл

ен
н

ы
х

в
п

ос
ле

дн
и

е
3

го
да

, м
лр

д
ру

б.

П
ок

аз
ат

ел
и

те
ку

щ
ег

о
ур

ов
ня

 к
ач

ес
тв

а
ж

из
ни

 и
 р

аз
ви

ти
я

тр
ан

сп
ор

тн
ой

,
эн

ер
ге

ти
че

ск
ой

, и
нж

ен
ер

но
й

и
ж

ил
ищ

но
й

ин
ф

ра
ст

ру
кт

ур
ы

1
У

ро
ве

н
ь

об
ес

п
еч

ен
н

ос
ти

 ж
и

те
ле

й
 т

ер
ри

то
ри

и
 б

аз
и

ро
ва

н
и

я
кл

ас
те

ра
 ж

и
ло

й
 п

ло
щ

ад
ью

, з
а

и
ск

лю
че

н
и

ем
 в

ет
хо

го
 и

 а
ва

-
ри

й
н

ог
о

ж
и

ль
я,

 к
в.

 м
 н

а
од

н
ог

о
че

ло
ве

ка

2
Д

ол
я

ст
уд

ен
то

в
дн

ев
н

ой
 ф

ор
м

ы
 о

бу
че

н
и

я,
 о

бе
сп

еч
ен

н
ы

х
м

ес
та

м
и

 в
 о

бщ
еж

и
ти

ях
, н

а
те

рр
и

то
ри

и
 б

аз
и

ро
ва

н
и

я
кл

ас
те

ра
,

%

3
С

ре
дн

яя
 п

ро
до

лж
и

те
ль

н
ос

ть
 ж

и
зн

и
 в

 р
ег

и
он

е
ра

сп
ол

ож
ен

и
я

кл
ас

те
ра

, л
ет

4
О

бъ
ем

 ф
и

н
ан

си
ро

ва
н

и
я

ра
бо

т
п

о
ра

зв
и

ти
ю

 и
н

ф
ра

ст
ру

кт
ур

ы
 к

ла
ст

ер
а

и
 т

ер
ри

то
ри

и
 е

го
 б

аз
и

ро
ва

н
и

я,
 в

 т
ом

 ч
и

сл
е

и
з

ср
ед

ст
в

ф
ед

ер
ал

ьн
ог

о,
 р

ег
и

он
ал

ьн
ог

о
и

 м
ес

тн
ог

о
бю

дж
ет

ов
 и

 и
н

ст
и

ту
то

в
ра

зв
и

ти
я,

 з
а

п
ос

ле
дн

и
е

3
го

да
, м

лр
д

ру
б.

5
Д

ол
я

уч
ащ

и
хс

я,
 о

бу
ча

ю
щ

и
хс

я
п

о
п

ро
гр

ам
м

ам
 д

оп
ол

н
и

те
ль

н
ог

о
и

 в
н

ек
ла

сс
н

ог
о

об
ра

зо
ва

н
и

и
, в

 о
бщ

ем
 ч

и
сл

е
уч

ащ
и

хс
я

в
уч

ре
ж

де
н

и
ях

 с
ре

дн
ег

о
об

ра
зо

ва
н

и
я

н
а

те
рр

и
то

ри
и

 б
аз

и
ро

ва
н

и
я

кл
ас

те
ра

, %

П
ок

аз
ат

ел
и,

 х
ар

ак
те

ри
зу

ю
щ

ие
 п

ер
сп

ек
ти

вы
 р

аз
ви

ти
я

на
уч

но
-т

ех
но

ло
ги

че
ск

ог
о

и

об
ра

зо
ва

те
ль

но
го

 п
от

ен
ци

ал
а

кл
ас

те
ра

1
П

ла
н

и
ру

ем
ы

й
 в

 п
ро

ек
та

х
ко

рп
ор

ат
и

вн
ы

х
и

 с
уб

ф
ед

ер
ал

ьн
ы

х
бю

дж
ет

ов
 о

бъ
ем

 з
ат

ра
т

н
а

и
сс

ле
до

ва
н

и
я

и
 р

аз
ра

бо
тк

и
,

ра
зв

и
ти

е
и

н
н

ов
ац

и
он

н
ой

 и
н

ф
ра

ст
ру

кт
ур

ы
 п

ре
дп

ри
ят

и
й

 и
 о

рг
ан

и
за

ци
й

 –
 у

ча
ст

н
и

ко
в

кл
ас

те
ра

 в
 п

ер
и

од
 2

01
2–

20
14

 г
г.

вк

лю
чи

те
ль

н
о,

 м
лр

д
ру

б.

(п
ро

до
л

ж
ен

и
е)

4343

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеров I

№
Н

аи
м

ен
ов

ан
и

е
п

ок
аз

ат
ел

я
З

н
ач

ен
и

е

2
П

ла
н

и
ру

ем
ы

й
 о

бъ
ем

 з
ат

ра
т

н
а

и
сс

ле
до

ва
н

и
я

и
 р

аз
ра

бо
тк

и
, в

ы
п

ол
н

яе
м

ы
е

со
вм

ес
тн

о
дв

ум
я

и
ли

 б
ол

ее
 у

ча
ст

н
и

ка
м

и

кл
ас

те
ра

 и
ли

 у
ча

ст
н

и
ка

м
и

 к
ла

ст
ер

а
с

п
ри

вл
еч

ен
и

ем
 з

ар
уб

еж
н

ы
х

п
ар

тн
ер

ов
, в

 п
ер

и
од

 2
01

2–
20

14
 г

г.
 в

кл
ю

чи
те

ль
н

о,

м
лр

д
ру

б.

П
ок

аз
ат

ел
и,

 х
ар

ак
те

ри
зу

ю
щ

ие
 п

ер
сп

ек
ти

вы
 р

аз
ви

ти
я

пр
ои

зв
од

ст
ве

нн
ог

о
по

те
нц

иа
ла

 к
ла

ст
ер

а

1
О

ж
и

да
ем

ы
й

 о
бъ

ем
 с

ов
ок

уп
н

ой
 в

ы
ру

чк
и

 п
ре

дп
ри

ят
и

й
 –

 у
ча

ст
н

и
ко

в
кл

ас
те

ра
 о

т
п

ро
да

ж
 н

ес
ы

рь
ев

ой
 п

ро
ду

кц
и

и
 н

а
вн

ут
ре

н
н

ем
 и

 в
н

еш
н

ем
 р

ы
н

ке
 в

 2
01

6
г.

 (в
 т

ом
 ч

и
сл

е
м

ал
ы

х
и

 с
ре

дн
и

х
п

ре
дп

ри
ят

и
й

 –
 у

ча
ст

н
и

ко
в

кл
ас

те
ра

),
 м

лр
д

ру
б.

2
О

ж
и

да
ем

ая
 д

ол
я

п
ро

ду
кц

и
и

 к
ла

ст
ер

а
в

об
ъ

ем
е

м
и

ро
во

го
 р

ы
н

ка
 в

 2
01

6
г.

, %

3
О

ж
и

да
ем

ое
 о

бщ
ее

 ч
и

сл
о

ра
бо

чи
х

м
ес

т
с

ур
ов

н
ем

 з
ар

аб
от

н
ой

 п
ла

ты
, п

ре
вы

ш
аю

щ
и

м
 н

а
10

0%
 с

ре
дн

и
й

 у
ро

ве
н

ь
в

ре
ги

он
е

ба
зи

ро
ва

н
и

я
кл

ас
те

ра
, н

а
п

ре
дп

ри
ят

и
ях

 и
 о

рг
ан

и
за

ци
ях

 –
 у

ча
ст

н
и

ка
х

кл
ас

те
ра

, в
 2

01
6

г.
, е

д.

4
О

ж
и

да
ем

ая
 в

ы
ра

бо
тк

а
н

а
од

н
ог

о
ра

бо
тн

и
ка

 в
 с

ре
дн

ем
 п

о
п

ре
дп

ри
ят

и
ям

 и
 о

рг
ан

и
за

ци
ям

 –
 у

ча
ст

н
и

ка
м

 к
ла

ст
ер

а
в

20
16

 г
.,

 т
ы

с.
 р

уб
./

че
л.

5
О

ж
и

да
ем

ая
 д

ол
я

ра
бо

та
ю

щ
и

х
н

а
м

ал
ы

х
п

ре
дп

ри
ят

и
ях

 –
 у

ча
ст

н
и

ка
х

кл
ас

те
ра

 о
т

об
щ

ей
 ч

и
сл

ен
н

ос
ти

 з
ан

ят
ы

х
н

а
п

ре
д-

п
ри

ят
и

ях
 и

 о
рг

ан
и

за
ци

ях
 –

 у
ча

ст
н

и
ка

х
кл

ас
те

ра
 в

 2
01

6
г.

, %

6
О

ж
и

да
ем

ы
й

 о
бъ

ем
 ч

ас
тн

ы
х

и
н

ве
ст

и
ци

й
 в

 р
аз

ви
ти

е
п

ро
и

зв
од

ст
ва

, р
аз

ра
бо

тк
у

и
 п

ро
дв

и
ж

ен
и

е
н

а
ры

н
ок

 н
ов

ы
х

п
ро

ду
кт

ов

в
п

ер
и

од
 д

о
20

16
 г

. в
кл

ю
чи

те
ль

н
о,

 м
лр

д
ру

б.

7
О

ж
и

да
ем

ы
й

 о
бъ

ем
 м

и
ро

во
го

 р
ы

н
ка

 в
 2

01
6

г.
, м

лр
д

ру
б.

8
О

ж
и

да
ем

ы
й

 о
бъ

ем
 в

н
ут

ре
н

н
ег

о
ры

н
ка

 в
 2

01
6

г.
, м

лр
д

ру
б.

П
ок

аз
ат

ел
и,

 х
ар

ак
те

ри
зу

ю
щ

ие
 у

лу
чш

ен
ия

 к
ач

ес
тв

а
ж

из
ни

 и
 п

ер
сп

ек
ти

вы
 р

аз
ви

ти
я

тр
ан

сп
ор

тн
ой

,
эн

ер
ге

ти
че

ск
ой

, и
нж

ен
ер

но
й

и
ж

ил
ищ

но
й

ин
ф

ра
ст

ру
кт

ур
ы

1
З

ап
ла

н
и

ро
ва

н
н

ы
й

 о
рг

ан
и

за
ци

ям
и

 –
 у

ча
ст

н
и

ка
м

и
 к

ла
ст

ер
а,

 ф
ед

ер
ал

ьн
ы

м
, р

ег
и

он
ал

ьн
ы

м
 и

 м
ес

тн
ы

м
 б

ю
дж

ет
ам

и
 о

бъ
ем

и

н
ве

ст
и

ро
ва

н
и

я
в

ра
зв

и
ти

е
и

н
ф

ра
ст

ру
кт

ур
ы

 к
ла

ст
ер

а
и

 т
ер

ри
то

ри
и

 е
го

 б
аз

и
ро

ва
н

и
я

в
п

ер
и

од
 д

о
20

14
 г

. в
кл

ю
чи

те
ль

н
о,

м

лр
д

ру
б.

(о
ко

н
ча

н
и

е)

4444

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеровI 

П
ри

ло
ж

ен
ие

 3

О
це

нк
а

об
ъе

м
ов

 п
ре

дп
ол

аг
ае

м
ог

о
ф

ин
ан

си
ро

ва
ни

я
ре

ал
из

ац
ии

 п
ро

гр
ам

м
ы

 р
аз

ви
ти

я
ин

но
ва

ци
он

но
го

 т
ер

ри
то

ри
ал

ьн
ог

о
кл

ас
те

ра
 и

з
ср

ед
ст

в
ф

ед
ер

ал
ьн

ог
о,

 р
ег

ио
на

ль
но

го
 и

 м
ес

тн
ог

о
бю

дж
ет

ов
, в

не
бю

дж
ет

ны
х

ис
то

чн
ик

ов

№
Н

ап
ра

вл
ен

и
я

ра
сх

од
ов

ан
и

я

ср
ед

ст
в

Отметка о том, что софинансирование реализации проекта
уже предусмотрено в региональном и местном бюджетах,
из внебюджетных источников

Отметка о наличии проектно-сметной документации
по объекту

О
бъ

ем
 ф

и
н

ан
си

ро
ва

н
и

я,
 м

лр
д

ру
б.

20
12

 г
.

20
13

 г
.

20
14

 г
.

20
15

 г
.

20
16

 г
.

В
се

го
 в

 п
ер

и
од

20

12
–

20
16

 г
г.

(п

о
ст

ро
ка

м
)

Средства внебюджетных источников

Средства региональных бюджетов

Средства местных бюджетов

Средства федерального бюджета

Итого в 2012 г.

Средства внебюджетных источников

Средства региональных бюджетов

Средства местных бюджетов

Средства федерального бюджета

Итого в 2013 г.

Средства внебюджетных источников

Средства региональных бюджетов

Средства местных бюджетов

Средства федерального бюджета

Итого в 2014 г.

Средства внебюджетных источников

Средства региональных бюджетов

Средства местных бюджетов

Средства федерального бюджета

Итого в 2015 г.

Средства внебюджетных источников

Средства региональных бюджетов

Средства местных бюджетов

Средства федерального бюджета

Итого в 2016 г.

Средства внебюджетных источников

Средства региональных бюджетов

Средства местных бюджетов

Средства федерального бюджета

Итого по всем источникам финансирования

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

21
22

23
24

25
26

27
28

29
30

31
32

33
34

1
Р

аз
ви

ти
е

тр
ан

сп
ор

тн
ой

и

н
ф

ра
ст

ру
кт

ур
ы

,
в

то
м

 ч
и

сл
е:

1.
1

(о
бъ

ек
ты

, к
от

ор
ы

е
п

ре
дп

ол
аг

ае
тс

я
со

зд
ат

ь/
ре

ко
н

ст
ру

и
ро

ва
ть

/
п

ро
ве

ст
и

 к
ап

и
та

ль
н

ы
й

ре

м
он

т,
 а

 т
ак

ж
е

об
ъ

ем

ра
бо

ты
 в

 н
ат

ур
ал

ьн
ом

вы

ра
ж

ен
и

и
)

…

4545

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеров I

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

21
22

23
24

25
26

27
28

29
30

31
32

33
34

2
Р

аз
ви

ти
е

эн
ер

ге
ти

че
ск

ой

и
н

ф
ра

ст
ру

кт
ур

ы
,

в
то

м
 ч

и
сл

е:

2.
1

(о
бъ

ек
ты

, к
от

ор
ы

е
п

ре
дп

ол
аг

ае
тс

я
со

зд
ат

ь/
ре

ко
н

ст
ру

и
ро

ва
ть

/
п

ро
ве

ст
и

 к
ап

и
та

ль
н

ы
й

ре

м
он

т,
 а

 т
ак

ж
е

об
ъ

ем

ра
бо

ты
 в

 н
ат

ур
ал

ьн
ом

вы

ра
ж

ен
и

и
)

… 3
Р

аз
ви

ти
е

и
н

ж
ен

ер
н

ой

и
н

ф
ра

ст
ру

кт
ур

ы
,

в
то

м
 ч

и
сл

е:

3.
1

(о
бъ

ек
ты

, к
от

ор
ы

е
п

ре
дп

ол
аг

ае
тс

я
со

зд
ат

ь/
ре

ко
н

ст
ру

и
ро

ва
ть

/
п

ро
ве

ст
и

 к
ап

и
та

ль
н

ы
й

ре

м
он

т,
 а

 т
ак

ж
е

об
ъ

ем

ра
бо

ты
 в

 н
ат

ур
ал

ьн
ом

вы

ра
ж

ен
и

и
)

… 4
Р

аз
ви

ти
е

ж
и

ли
щ

н
ой

и

н
ф

ра
ст

ру
кт

ур
ы

,
в

то
м

 ч
и

сл
е:

4.
1

(о
бъ

ек
ты

, к
от

ор
ы

е
п

ре
дп

ол
аг

ае
тс

я
со

зд
ат

ь/
ре

ко
н

ст
ру

и
ро

ва
ть

/
п

ро
ве

ст
и

 к
ап

и
та

ль
н

ы
й

ре

м
он

т,
 а

 т
ак

ж
е

об
ъ

ем

ра
бо

ты
 в

 н
ат

ур
ал

ьн
ом

вы

ра
ж

ен
и

и
)

…

(п
ро

до
л

ж
ен

и
е)

4646

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеровI 

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

21
22

23
24

25
26

27
28

29
30

31
32

33
34

5
Р

аз
ви

ти
е

и
н

н
ов

ац
и

он
-

н
ой

 и
н

ф
ра

ст
ру

кт
ур

ы
,

в
то

м
 ч

и
сл

е
н

а
ба

зе

об
ра

зо
ва

те
ль

н
ы

х
уч

ре
ж

де
н

и
й

, в
 т

ом

чи
сл

е:

5.
1

(о
бъ

ек
ты

, к
от

ор
ы

е
п

ре
дп

ол
аг

ае
тс

я
со

зд
ат

ь/
ре

ко
н

ст
ру

и
ро

ва
ть

/
п

ро
ве

ст
и

 к
ап

и
та

ль
н

ы
й

ре

м
он

т,
 а

 т
ак

ж
е

об
ъ

ем

ра
бо

ты
 в

 н
ат

ур
ал

ьн
ом

вы

ра
ж

ен
и

и
)

… 6
Р

аз
ви

ти
е

об
ра

зо
ва

те
ль

-
н

ой
 и

н
ф

ра
ст

ру
кт

ур
ы

,
в

то
м

 ч
и

сл
е:

6.
1

(о
бъ

ек
ты

, к
от

ор
ы

е
п

ре
дп

ол
аг

ае
тс

я
со

зд
ат

ь/
ре

ко
н

ст
ру

и
ро

ва
ть

/
п

ро
ве

ст
и

 к
ап

и
та

ль
н

ы
й

ре

м
он

т,
 а

 т
ак

ж
е

об
ъ

ем

ра
бо

ты
 в

 н
ат

ур
ал

ьн
ом

вы

ра
ж

ен
и

и
)

… 7
Р

аз
ви

ти
е

м
ат

ер
и

ал
ь-

н
о-

те
хн

и
че

ск
ой

 б
аз

ы

ку
ль

ту
ры

 и
 с

п
ор

та
, в

 т
ом

чи

сл
е:

7.
1

(о
бъ

ек
ты

, к
от

ор
ы

е
п

ре
дп

ол
аг

ае
тс

я
со

зд
ат

ь/
ре

ко
н

ст
ру

и
ро

ва
ть

/
п

ро
ве

ст
и

 к
ап

и
та

ль
н

ы
й

ре

м
он

т,
 а

 т
ак

ж
е

об
ъ

ем

ра
бо

ты
 в

 н
ат

ур
ал

ьн
ом

вы

ра
ж

ен
и

и
)

(п
ро

до
л

ж
ен

и
е)

4747

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеров I

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

21
22

23
24

25
26

27
28

29
30

31
32

33
34

… 8
Р

аб
от

ы
 и

 п
ро

ек
ты

в

сф
ер

е
и

сс
ле

до
ва

н
и

й

и
 р

аз
ра

бо
то

к,
 о

су
щ

ес
т-

вл
ен

и
я

и
н

н
ов

ац
и

он
н

ой

де
ят

ел
ьн

ос
ти

, п
од

го
то

в-
ки

 и
 п

ов
ы

ш
ен

и
я

кв
ал

и
-

ф
и

ка
ци

и
 к

ад
ро

в,
 д

ру
ги

е
м

ер
оп

ри
ят

и
я

в
це

ля
х

п
ов

ы
ш

ен
и

я
ко

н
ку

ре
н

то
-

сп
ос

об
н

ос
ти

 о
рг

ан
и

за
-

ци
й

 –
 у

ча
ст

н
и

ко
в

кл
ас

те
-

ра
 и

 п
ов

ы
ш

ен
и

я
ка

че
ст

ва
 ж

и
зн

и
 н

а
те

р-
ри

то
ри

и
 б

аз
и

ро
ва

н
и

я
кл

ас
те

ра
, в

 т
ом

 ч
и

сл
е:

8.
1 …

В
се

го

П
ри

м
ер

ы
 з

ап
ол

не
ни

я
по

ле
й

ко
ло

нк
и

«Н
ап

ра
вл

ен
ия

 р
ас

хо
до

ва
ни

я
ср

ед
ст

в»
 п

о
на

пр
ав

ле
ни

ю
 «

1.
 Р

аз
ви

ти
е

тр
ан

сп
ор

тн
ой

 и
нф

ра
ст

ру
кт

ур
ы

»:

‒

ст
ро

и
те

ль
ст

во
 н

ов
ы

х
ав

то
м

об
и

ль
н

ы
х

до
ро

г,
 в

 т
ом

 ч
и

сл
е

ре
ги

он
ал

ьн
ог

о,
 м

еж
м

ун
и

ци
п

ал
ьн

ог
о

и
 м

ун
и

ци
п

ал
ьн

ог
о

зн
ач

ен
и

я
(у

ка
за

т
ь

об
щ

ую
 п

ро
т

я
ж

ен
-

н
ос

т
ь,

 к
м

),
 к

ап
и

та
ль

н
ы

й
 р

ем
он

т
и

 р
ек

он
ст

ру
кц

и
я

де
й

ст
ву

ю
щ

и
х

ав
то

м
об

и
ль

н
ы

х
до

ро
г

(у
ка

за
т

ь
об

щ
ую

 п
ро

т
я

ж
ен

н
ос

т
ь,

 к
м

);

‒
ст

ро
и

те
ль

ст
во

 о
бъ

ек
то

в
и

 р
аз

ви
ти

е
го

ро
дс

ко
го

 т
ра

н
сп

ор
та

 (у
ка

за
т

ь,
 к

ак
их

 и
м

ен
н

о)
;

‒

ст
ро

и
те

ль
ст

во
 (р

ек
он

ст
ру

кц
и

я)
 о

бъ
ек

то
в

ж
ел

ез
н

од
ор

ож
н

ой
 и

н
ф

ра
ст

ру
кт

ур
ы

,
в

то
м

 ч
и

сл
е

гл
ав

н
ы

х
ж

ел
ез

н
од

ор
ож

н
ы

х
п

ут
ей

 и
 ж

ел
ез

н
од

ор
ож

н
ы

х
ли

н
и

й

(у
ка

за
т

ь
об

щ
ую

 п
ро

т
я

ж
ен

н
ос

т
ь,

 к
м

),
 ж

ел
ез

н
од

ор
ож

н
ы

х
ст

ан
ци

й
 и

 и
ск

ус
ст

ве
н

н
ы

х
со

ор
уж

ен
и

й
 (у

ка
за

т
ь,

 к
ак

их
 и

м
ен

н
о)

,
об

н
ов

ле
н

и
е

ус
тр

ой
ст

в
эл

ек
-

тр
ос

н
аб

ж
ен

и
я

и
 э

ле
кт

ри
ф

и
ка

ци
я

ж
ел

ез
н

од
ор

ож
н

ы
х

ли
н

и
й

 (у
ка

за
т

ь
об

щ
ую

 п
ро

т
я

ж
ен

н
ос

т
ь,

 к
м

);

‒

ст
ро

и
те

ль
ст

во
 о

бъ
ек

то
в

ав
и

ат
ра

н
сп

ор
тн

ой
 и

н
ф

ра
ст

ру
кт

ур
ы

 (у
ка

за
т

ь,
 к

ак
их

 и
м

ен
н

о)
;

‒

ст
ро

и
те

ль
ст

во
 о

бъ
ек

то
в

и
н

ф
ра

ст
ру

кт
ур

ы
 в

н
ут

ре
н

н
и

х
во

дн
ы

х
п

ут
ей

 (у
ка

за
т

ь,
 к

ак
их

 и
м

ен
н

о)
.

П
ри

м
ер

ы
 з

ап
ол

не
ни

я
по

ле
й

ко
ло

нк
и

«Н
ап

ра
вл

ен
ия

 р
ас

хо
до

ва
ни

я
ср

ед
ст

в»
 п

о
на

пр
ав

ле
ни

ю
 «

2.
 Р

аз
ви

ти
е

эн
ер

ге
ти

че
ск

ой
 и

нф
ра

ст
ру

кт
ур

ы
»:

‒

ст
ро

и
те

ль
ст

во
 (

ра
зв

и
ти

е)
 о

бъ
ек

то
в

эн
ер

ге
ти

че
ск

ой
 и

н
ф

ра
ст

ру
кт

ур
ы

,
в

то
м

 ч
и

сл
е

се
те

во
й

 и
н

ф
ра

ст
ру

кт
ур

ы
 (

ук
аз

ат
ь

об
щ

ую
 п

ро
т

я
ж

ен
н

ос
т

ь,
 к

м
, м

ощ
-

н
ос

т
ь

п
од

ст
ан

ци
й,

 М
В

А
);

‒
ст

ро
и

те
ль

ст
во

 с
об

ст
ве

н
н

ой
 г

ен
ер

ац
и

и
/к

ог
ен

ер
ац

и
и

 (у
ка

за
т

ь
м

ощ
н

ос
т

ь,
 М

В
А

);

‒

со
зд

ан
и

е
си

ст
ем

ы
 э

н
ер

го
се

рв
и

сн
ы

х
ус

лу
г,

 с
ов

ер
ш

ен
ст

во
ва

н
и

е
си

ст
ем

ы
 у

че
та

 п
от

ре
бл

ен
и

я
эл

ек
тр

оэ
н

ер
ги

и
.

П
ри

м
ер

ы
 з

ап
ол

не
ни

я
по

ле
й

ко
ло

нк
и

«Н
ап

ра
вл

ен
ия

 р
ас

хо
до

ва
ни

я
ср

ед
ст

в»
 п

о
на

пр
ав

ле
ни

ю
 «

3.
 Р

аз
ви

ти
е

ин
ж

ен
ер

но
й

ин
ф

ра
ст

ру
кт

ур
ы

»:

‒
ст

ро
и

те
ль

ст
во

 н
ов

ы
х

и
 к

ап
и

та
ль

н
ы

й
 р

ем
он

т
де

й
ст

ву
ю

щ
и

х
об

ъ
ек

то
в

во
до

сн
аб

ж
ен

и
я,

 в
од

оо
тв

ед
ен

и
я

и
 к

ан
ал

и
за

ци
и

 н
а

те
рр

и
то

ри
и

 б
аз

и
ро

ва
н

и
я

кл
ас

те
ра

(у

ка
за

т
ь,

 к
ак

их
 и

м
ен

н
о)

;

(о
ко

н
ча

н
и

е)

4848

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеровI 

‒

ст
ро

и
те

ль
ст

во
 н

ов
ы

х
и

 к
ап

и
та

ль
н

ы
й

 р
ем

он
т

де
й

ст
ву

ю
щ

и
х

об
ъ

ек
то

в
и

 с
ет

ей
 э

ле
кт

ро
-,

 т
еп

ло
-,

 г
аз

о-
 и

 х
ла

до
сн

аб
ж

ен
и

я
н

а
те

рр
и

то
ри

и
 б

аз
и

ро
ва

н
и

я
кл

ас
те

-
ра

 (у
ка

за
т

ь,
 к

ак
их

 и
м

ен
н

о)
;

‒

ст
ро

и
те

ль
ст

во
 н

ов
ы

х
и

 к
ап

и
та

ль
н

ы
й

 р
ем

он
т

де
й

ст
ву

ю
щ

и
х

об
ъ

ек
то

в
и

 с
ет

ей
 и

н
ф

ор
м

ац
и

он
н

о-
те

ле
ко

м
м

ун
и

ка
ци

он
н

ой
 и

н
ф

ра
ст

ру
кт

ур
ы

 о
бщ

ег
о

до
ст

уп
а

н
а

те
рр

и
то

ри
и

 б
аз

и
ро

ва
н

и
я

кл
ас

те
ра

 (у
ка

за
т

ь,
 к

ак
их

 и
м

ен
н

о)
.

П
ри

м
ер

ы
 з

ап
ол

не
ни

я
по

ле
й

ко
ло

нк
и

«Н
ап

ра
вл

ен
ия

 р
ас

хо
до

ва
ни

я
ср

ед
ст

в»
 п

о
на

пр
ав

ле
ни

ю
 «

4.
 Р

аз
ви

ти
е

ж
ил

ищ
но

й
ин

ф
ра

ст
ру

кт
ур

ы
»:

‒

ст
ро

и
те

ль
ст

во
 ж

и
ль

я
н

а
те

рр
и

то
ри

и
 б

аз
и

ро
ва

н
и

я
кл

ас
те

ра
 с

 ц
ел

ью
 у

лу
чш

ен
и

я
ж

и
ли

щ
н

ы
х

ус
ло

ви
й

 р
аб

от
н

и
ко

в,
 з

ан
ят

ы
х

н
а

п
ре

дп
ри

ят
и

ях
 и

 о
рг

ан
и

за
-

ци
ях

 –
 у

ча
ст

н
и

ка
х

кл
ас

те
ра

 (к
в.

 м
);

‒
ст

ро
и

те
ль

ст
во

 (
ре

ко
н

ст
ру

кц
и

я)
 о

бъ
ек

то
в

со
ц

и
ал

ьн
ой

 и
н

ф
ра

ст
ру

кт
ур

ы
,

в
то

м
 ч

и
сл

е
зд

ан
и

й
 у

чр
еж

де
н

и
й

 з
др

ав
оо

хр
ан

ен
и

я,
 н

а
те

рр
и

то
ри

и
 б

аз
и

ро
ва

н
и

я
кл

ас
те

ра
 (у

ка
за

т
ь,

 к
ак

их
 и

м
ен

н
о,

 и
 о

бщ
ую

 п
л

ощ
ад

ь,
 к

в.
 м

).
П

ри
м

ер
ы

 з
ап

ол
не

ни
я

по
ле

й
ко

ло
нк

и
«Н

ап
ра

вл
ен

ия
 р

ас
хо

до
ва

ни
я

ср
ед

ст
в»

 п
о

на
пр

ав
ле

ни
ю

 «
5.

 Р
аз

ви
ти

е
ин

но
ва

ци
он

но
й

ин
ф

ра
ст

ру
кт

ур
ы

, в
 т

ом
 ч

ис
ле

 н
а

ба
зе

 о
бр

аз
ов

ат
ел

ьн
ы

х
уч

ре
ж

де
ни

й»
:

‒

со
зд

ан
и

е
и

 р
аз

ви
ти

е
те

хн
оп

ар
ко

в
и

 б
и

зн
ес

-и
н

ку
ба

то
ро

в
(у

ка
за

т
ь,

 к
ак

их
 и

м
ен

н
о)

;

‒
со

зд
ан

и
е

и
 р

аз
ви

ти
е

це
н

тр
ов

 к
ол

ле
кт

и
вн

ог
о

п
ол

ьз
ов

ан
и

я
н

ау
чн

ы
м

 о
бо

ру
до

ва
н

и
ем

 (у
ка

за
т

ь,
 к

ак
их

 и
м

ен
н

о)
;

‒

со
зд

ан
и

е
и

 р
аз

ви
ти

е
це

н
тр

ов
 т

ра
н

сф
ер

а
и

 к
ом

м
ер

ци
ал

и
за

ци
и

 т
ех

н
ол

ог
и

й
 (у

ка
за

т
ь,

 к
ак

их
 и

м
ен

н
о)

;

‒
со

зд
ан

и
е

и
 р

аз
ви

ти
е

це
н

тр
ов

 п
ро

то
ти

п
и

ро
ва

н
и

я
и

 п
ро

м
ы

ш
ле

н
н

ог
о

ди
за

й
н

а,
 и

н
ж

и
н

и
ри

н
го

вы
х

це
н

тр
ов

 (у
ка

за
т

ь,
 к

ак
их

 и
м

ен
н

о)
;

‒

со
зд

ан
и

е
и

 р
аз

ви
ти

е
це

н
тр

ов
 к

ла
ст

ер
н

ог
о

ра
зв

и
ти

я
и

 и
н

н
ов

ац
и

он
н

ы
х

це
н

тр
ов

 (у
ка

за
т

ь,
 к

ак
их

 и
м

ен
н

о)
;

‒

со
зд

ан
и

е
и

 р
аз

ви
ти

е
це

н
тр

ов
 т

ех
н

ол
ог

и
че

ск
ой

 к
ом

п
ет

ен
ци

и
 (у

ка
за

т
ь,

 к
ак

их
 и

м
ен

н
о)

;

‒
со

зд
ан

и
е

и
 р

аз
ви

ти
е

це
н

тр
ов

 с
ер

ти
ф

и
ка

ци
и

 (у
ка

за
т

ь,
 к

ак
их

 и
м

ен
н

о)
;

‒

со
зд

ан
и

е
и

 р
аз

ви
ти

е
це

н
тр

ов
 н

ау
чн

о-
те

хн
и

че
ск

ой
 и

н
ф

ор
м

ац
и

и
, ц

ен
тр

ов
 и

н
н

ов
ац

и
он

н
ог

о
ко

н
са

лт
и

н
га

 (у
ка

за
т

ь,
 к

ак
их

 и
м

ен
н

о)
;

‒

со
зд

ан
и

е
и

 р
аз

ви
ти

е
др

уг
и

х
об

ъ
ек

то
в

и
н

н
ов

ац
и

он
н

ой
 и

н
ф

ра
ст

ру
кт

ур
ы

 (у
ка

за
т

ь,
 к

ак
их

 и
м

ен
н

о)
.

П
ри

м
ер

ы
 з

ап
ол

не
ни

я
по

ле
й

ко
ло

нк
и

«Н
ап

ра
вл

ен
ия

 р
ас

хо
до

ва
ни

я
ср

ед
ст

в»
 п

о
на

пр
ав

ле
ни

ю
 «

6.
 Р

аз
ви

ти
е

об
ра

зо
ва

те
ль

но
й

ин
ф

ра
ст

ру
кт

ур
ы

»:

‒

ст
ро

и
те

ль
ст

во
 н

ов
ы

х
уч

еб
н

ы
х

ко
рп

ус
ов

 о
бр

аз
ов

ат
ел

ьн
ы

х
ор

га
н

и
за

ци
й

 –
 у

ча
ст

н
и

ко
в

кл
ас

те
ра

 (у
ка

за
т

ь,
 к

ак
их

 и
м

ен
н

о,
 и

 о
бщ

ую
 п

л
ощ

ад
ь,

 к
в.

 м
);

‒
за

ку
п

ка
 н

ау
чн

о-
и

сс
ле

до
ва

те
ль

ск
ог

о
и

 и
зм

ер
и

те
ль

н
ог

о
об

ор
уд

ов
ан

и
я,

 и
сп

ы
та

те
ль

н
ы

х
ст

ен
до

в
и

 д
р.

 д
ля

 н
уж

д
об

ра
зо

ва
те

ль
н

ы
х

ор
га

н
и

за
ци

й
 –

 у
ча

ст
н

и
ко

в
кл

ас
те

ра
 (у

ка
за

т
ь

н
аи

м
ен

ов
ан

ия
 и

 н
аз

н
ач

ен
ие

 о
бо

ру
до

ва
н

ия
);

‒
ст

ро
и

те
ль

ст
во

 (р
ек

он
ст

ру
кц

и
я,

 к
ап

и
та

ль
н

ы
й

 р
ем

он
т)

 з
да

н
и

й
 о

бщ
еж

и
ти

й
 о

бр
аз

ов
ат

ел
ьн

ы
х

ор
га

н
и

за
ци

й
 –

 у
ча

ст
н

и
ко

в
кл

ас
те

ра
 (у

ка
за

т
ь,

 к
ак

их
 и

м
ен

н
о,

и

об
щ

ую
 п

л
ощ

ад
ь,

 к
в.

 м
);

‒
ст

ро
и

те
ль

ст
во

 н
ов

ы
х

и
 к

ап
и

та
ль

н
ы

й
 р

ем
он

т
де

й
ст

ву
ю

щ
и

х
об

ъ
ек

то
в

и
 с

ет
ей

 и
н

ф
ор

м
ац

и
он

н
о-

те
ле

ко
м

м
ун

и
ка

ци
он

н
ой

 и
н

ф
ра

ст
ру

кт
ур

ы
 о

бр
аз

ов
ат

ел
ьн

ы
х

ор
га

н
и

за
ци

й
 –

 у
ча

ст
н

и
ко

в
кл

ас
те

ра
 (у

ка
за

т
ь,

 к
ак

их
 и

м
ен

н
о)

;

‒
об

ес
п

еч
ен

и
е

до
ст

уп
а

к
ве

ду
щ

и
м

 р
ос

си
й

ск
и

м
 и

 з
ар

уб
еж

н
ы

м
 б

аз
ам

 д
ан

н
ы

х
п

о
н

ап
ра

вл
ен

и
ям

 д
ея

те
ль

н
ос

ти
 к

ла
ст

ер
а

(у
ка

за
т

ь,
 к

ак
их

 и
м

ен
н

о)
.

П
ри

м
ер

ы
 з

ап
ол

не
ни

я
по

ле
й

ко
ло

нк
и

«Н
ап

ра
вл

ен
ия

 р
ас

хо
до

ва
ни

я
ср

ед
ст

в»
 п

о
на

пр
ав

ле
ни

ю
 «

7.
 Р

аз
ви

ти
е

м
ат

ер
иа

ль
но

-т
ех

ни
че

ск
ой

 б
аз

ы
 к

ул
ьт

ур
ы

 и
 с

по
рт

а»
:

‒

ст
ро

и
те

ль
ст

во
 (р

ек
он

ст
ру

кц
и

я,
 к

ап
и

та
ль

ны
й

 р
ем

он
т)

 з
да

ни
й

 и
 с

оо
ру

ж
ен

и
й

 с
ф

ер
ы

 к
ул

ьт
ур

ы
 (т

еа
тр

ы
, к

и
но

те
ат

ры
, к

ул
ьт

ур
ны

е
и

 д
ос

уг
ов

ы
е

це
нт

ры
, б

и
бл

и
о-

те
ки

, к
лу

бн
ы

е
уч

ре
ж

де
ни

я
и

 д
р.

) (
ук

аз
ат

ь,
 к

ак
их

 и
м

ен
н

о,
 и

 о
бщ

ую
 п

ло
щ

ад
ь,

 к
в.

 м
);

‒

ст
ро

и
те

ль
ст

во
 (р

ек
он

ст
ру

кц
и

я,
 к

ап
и

та
ль

н
ы

й
 р

ем
он

т)
 с

п
ор

ти
вн

ы
х

со
ор

уж
ен

и
й

 (с
та

ди
он

ы
, с

п
ор

ти
вн

ы
е

п
ло

щ
ад

ки
, б

ас
се

й
н

ы
, с

п
ор

ти
вн

о-
оз

до
ро

ви
те

ль
н

ы
е

це
н

тр
ы

 и
 д

р.
) (

ук
аз

ат
ь,

 к
ак

их
 и

м
ен

н
о,

 и
 о

бщ
ую

 п
л

ощ
ад

ь,
 к

в.
 м

).

4949

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеров I

Приложение 4

Форма паспорта инвестиционного проекта развития кластера

1 Название проекта

2 Краткое описание проекта

3 Инициатор проекта

4 Получатель средств

5 Источники финансирования Средства федерального бюджета
 Средства бюджета субъекта Российской Федерации
 Средства муниципального бюджета
 Средства внебюджетных источников (организаций –
участников кластера)
 Заемные средства (инвестиционный кредит/
кредитная линия)
 Предоставление гарантии
 Лизинг
 Иное

6 Стоимость проекта (отдельно указать
объем средств, выделение которых на
реализацию проекта уже предусмот-
рено в рамках соответствующих
бюджетов)

7 Собственные средства участников
проекта

8 Предполагаемое участие федераль-
ных органов исполнительной власти

9 Предполагаемые сроки начала
финансирования проекта

10 Срок финансирования

11 Срок окупаемости

12 Уровень проработки проекта Наличие:
 Бизнес-план
 Финансовая модель
 Проектно-сметная документация
 Заключение государственной экспертизы
 Заключение профильного министерства
 Жесткие контракты с поставщиками/покупателями
 Иное

13 Социально-экономические эффекты,
включая количество создаваемых
рабочих мест

14 Контактное лицо инициатора проекта
(ФИО, должность, телефон, e-mail)

5050

Методическое обеспечение конкурсного отбора пилотных программ
развития инновационных территориальных кластеровI 

Приложение 5

Форма титульного листа программы развития инновационного
территориального кластера

«СОГЛАСОВАНО»
Руководитель (заместитель Руководителя)

(приводится наименование субъекта Российской
Федерации, на территории которого расположен
инновационный территориальный кластер)

 / /

« » 2012 г.

м.п.

«СОГЛАСОВАНО»
Руководитель (заместитель Руководителя)

(приводится наименование муниципального
образования, на территории которого расположен
инновационный территориальный кластер)

 / /

« » 2012 г.

м.п.

ПРОГРАММА РАЗВИТИЯ
ИННОВАЦИОННОГО ТЕРРИТОРИАЛЬНОГО КЛАСТЕРА

(приводится наименование кластера)

«УТВЕРЖДАЮ»
Руководитель

(приводится наименование организации – координатора
инновационного территориального кластера1)

 / /

« » 2012 г.

м.п.

2012 г.

1 Программа может быть представлена от лица муниципального образования, на территории которого расположен
кластер. В этом случае программа утверждается руководителем муниципального образования.

II
Методическое обеспечение

конкурсного отбора мероприятий
программ развития инновационных

территориальных кластеров
для софинансирования

за счет средств субсидии

5252

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

II.А. Правила предоставления и распределения субсидий
из федерального бюджета бюджетам субъектов

Российской Федерации на реализацию комплексных
инвестиционных проектов по развитию инновационных

территориальных кластеров1

1. Общие положения

1. Настоящие Правила определяют порядок предоставления и распределения
субсидий из федерального бюджета бюджетам субъектов Российской Федерации
на реализацию комплексных инвестиционных проектов по развитию инновацион-
ных территориальных кластеров, которые предусмотрены в государственных про-
граммах субъектов Российской Федерации, направленных в том числе на стиму-
лирование инноваций, в рамках подпрограммы «Стимулирование инноваций»
государственной программы Российской Федерации «Экономическое развитие
и инновационная экономика» (далее соответственно – субсидии, комплексные ин-
вестиционные проекты, государственные программы субъектов Российской Феде-
рации, территориальные кластеры).

В рамках настоящих Правил под комплексным инвестиционным проектом по
развитию инновационного территориального кластера подразумевается перечень
мероприятий с обоснованием экономической целесообразности объема и сроков их
реализации, в том числе действий по осуществлению инвестиций, а также проектов
по созданию новых либо модернизации существующих организаций различных ор-
ганизационно-правовых форм на территории, на которой расположен территориаль-
ный кластер, на реализацию которых планируется предусмотреть бюджетные ассиг-
нования в текущем финансовом году и плановом периоде последующих двух лет.

2. Субсидии предоставляются бюджетам субъектов Российской Федерации, на
территориях которых расположены территориальные кластеры, по перечню со-
гласно приложению.

3. Субсидии предоставляются в целях софинансирования расходных обяза-
тельств субъекта Российской Федерации, возникающих при реализации мероприя-
тий, относящихся к комплексным инвестиционным проектам, по следующим на-
правлениям:

а) обеспечение деятельности специализированной организации, осуществляю-
щей методическое, организационное, экспертно-аналитическое и информационное
сопровождение развития территориального кластера;

б) профессиональная переподготовка, повышение квалификации, в том числе
в форме проведения стажировок работников организаций, указанных в государ-
ственной программе субъекта Российской Федерации в качестве ее участников (да-
лее – организации-участники), по направлениям реализации государственной
программы субъекта Российской Федерации, в том числе за рубежом;

1 Утверждены Постановлением Правительства Российской Федерации от 30 июня 2015 г. № 659 «Об
изменении и признании утратившими силу некоторых актов Правительства Российской Федера-
ции», в соответствии с которым Правила предоставления и распределения субсидий из федераль-
ного бюджета на поддержку инновационных территориальных кластеров, первоначально утверж-
денные Постановлением Правительства Российской Федерации от 6 марта 2013 г. № 188, были
включены в состав государственной программы Российской Федерации «Экономическое развитие
и инновационная экономика», утвержденной Постановлением Правительства Российской Федера-
ции от 15 апреля 2014 г. № 316.

5353

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

в) консультирование организаций-участников по вопросам разработки инве-
стиционных проектов в инновационной сфере;

г) проведение выставочно-ярмарочных мероприятий, а также участие предста-
вителей организаций-участников в выставочно-ярмарочных и коммуникативных
мероприятиях (форумы, конференции, семинары, круглые столы) в Российской
Федерации и за рубежом;

д) развитие на территории, на которой расположен территориальный кластер,
объектов инновационной и образовательной инфраструктуры;

е) развитие на территории, на которой расположен территориальный кластер,
объектов транспортной и энергетической инфраструктуры;

ж) развитие на территории, на которой расположен территориальный кластер,
объектов инженерной и социальной инфраструктуры.

4. Субсидии предоставляются в пределах бюджетных ассигнований, предусмо-
тренных в федеральном законе о федеральном бюджете на соответствующий фи-
нансовый год и плановый период, и лимитов бюджетных обязательств, утвержден-
ных федеральному органу исполнительной власти – главному распорядителю
средств федерального бюджета, на реализацию мероприятий, предусмотренных
пунктом 3 настоящих Правил.

5. Субсидии предоставляются на следующих условиях:
а) наличие утвержденной правовым актом субъекта Российской Федерации го-

сударственной программы субъекта Российской Федерации, предусматривающей
реализацию комплексного инвестиционного проекта;

б) наличие утвержденной правовым актом субъекта Российской Федерации
программы развития территориального кластера, предполагающей мероприятия
по ключевым направлениям стимулирования инноваций в рамках территориаль-
ного кластера, в том числе следующие мероприятия:

 ‒ обеспечение создания и (или) развития объектов инновационной инфра-
структуры;

 ‒ реализация программ и проектов инновационного развития территорий
с высокой концентрацией научно-технического и инновационного потенци-
ала, включая наукограды и технико-внедренческие особые экономические
зоны (при наличии);

 ‒ поддержка основных и дополнительных образовательных программ, обеспе-
чивающих развитие кадрового потенциала инновационной деятельности;

 ‒ поддержка внешнеэкономической деятельности, включая привлечение пря-
мых иностранных инвестиций, развитие кооперационных связей в сфере вы-
соких технологий и инноваций;

 ‒ содействие популяризации инновационной деятельности;
 ‒ содействие коммерциализации результатов интеллектуальной деятельности,
трансфера технологий, системы и механизмов защиты интеллектуальной
собственности;

 ‒ развитие системы финансирования инновационной деятельности на всех ин-
вестиционных стадиях;

в) наличие в бюджете субъекта Российской Федерации бюджетных ассигнова-
ний на исполнение расходного обязательства субъекта Российской Федерации,
софинансирование которого осуществляется из федерального бюджета, и порядок
определения объемов указанных ассигнований в очередном финансовом году
и плановом периоде на реализацию мероприятий, включенных в перечень, пред-
усмотренный подпунктом «г» пункта 6 настоящих Правил;

г) наличие организации, осуществляющей в соответствии с заключенным с ор-
ганизациями-участниками договором координацию их деятельности и удовлетво-
ряющей условиям, предусмотренным пунктом 39 настоящих Правил (далее –
специализированная организация), учредителем или одним из учредителей

5454

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

(участников) которой является субъект Российской Федерации и (или) муници-
пальное образование (муниципальные образования), на территории которого рас-
полагается территориальный кластер, и (или) организации, учредителями которой
являются исключительно субъект Российской Федерации и (или) муниципальное
образование (муниципальные образования), на территории которого располагает-
ся территориальный кластер;

д) иные условия, предусмотренные пунктами 39, 44, 45, 51, 56, 64 и 67 насто-
ящих Правил.

6. Для получения субсидии уполномоченный орган исполнительной власти
субъекта Российской Федерации, определенный для осуществления взаимодей-
ствия с Министерством экономического развития Российской Федерации и феде-
ральным органом исполнительной власти – главным распорядителем средств фе-
дерального бюджета (далее – уполномоченный орган), в сроки, установленные
Министерством экономического развития Российской Федерации, представляет
в Министерство заявку на предоставление субсидии с приложением следующих
документов:

а) заверенная уполномоченным органом копия утвержденной государственной
программы субъекта Российской Федерации с указанием размера бюджетных ас-
сигнований, предусмотренных в бюджете субъекта Российской Федерации и бюд-
жете муниципального образования (муниципальных образований), на территории
которого расположен территориальный кластер, на исполнение расходных обяза-
тельств по реализации мероприятий, предусмотренных пунктом 3 настоящих Пра-
вил, а также заверенная уполномоченным органом копия утвержденной програм-
мы развития территориального кластера;

б) заверенная уполномоченным органом выписка из закона субъекта Россий-
ской Федерации о бюджете субъекта Российской Федерации на текущий финансо-
вый год и плановый период, подтверждающая включение в бюджет субъекта Рос-
сийской Федерации на очередной финансовый год и плановый период средств на
финансирование мероприятий, включенных в перечень, предусмотренный под-
пунктом «г» настоящего пункта, а также заверенная уполномоченным органом
выписка из нормативного правового акта муниципального образования (муници-
пальных образований), на территории которого расположен территориальный кла-
стер, о бюджете муниципального образования (муниципальных образований) на
текущий финансовый год и плановый период, подтверждающая включение в бюд-
жет муниципального образования (муниципальных образований) на очередной
финансовый год и плановый период средств на финансирование реализации меро-
приятий, включенных в указанный перечень;

в) перечень мероприятий, включенных в государственную программу субъекта
Российской Федерации, с указанием объемов расходных обязательств и бюджетных
ассигнований, предусмотренных на их реализацию в законе субъекта Российской
Федерации о бюджете субъекта Российской Федерации на очередной финансовый
год и плановый период и в нормативном правовом акте муниципального образова-
ния (муниципальных образований), на территории которого расположен территори-
альный кластер, о бюджете муниципального образования (муниципальных образо-
ваний) на очередной финансовый год и плановый период, по форме, устанавливаемой
Министерством экономического развития Российской Федерации;

г) перечень мероприятий, на реализацию которых запрашиваются средства
субсидии, включающий мероприятия не более чем по четырем направлениям, ука-
занным в пункте 3 настоящих Правил, по форме, устанавливаемой Министерством
экономического развития Российской Федерации;

д) перечень показателей реализации в текущем финансовом году и плановом пе-
риоде государственной программы субъекта Российской Федерации по форме, уста-
навливаемой Министерством экономического развития Российской Федерации;

5555

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

е) заверенные уполномоченным органом копии документов, подтверждающих
наличие специализированной организации;

ж) иные документы, представляемые по требованию Министерства экономиче-
ского развития Российской Федерации, предусмотренные пунктами 40, 46, 47, 52,
57–59, 65 и 68 настоящих Правил.

7. В случае если на территории субъекта Российской Федерации расположено
два и более территориальных кластера, включенных в перечень, предусмотренный
приложением к настоящим Правилам, к заявке на предоставление субсидии при-
лагается заверенная уполномоченным органом (уполномоченными органами) ко-
пия утвержденной государственной программы субъекта Российской Федерации,
содержащей мероприятия, относящиеся к каждому из таких территориальных кла-
стеров, с указанием размера бюджетных ассигнований, предусмотренных в бюдже-
те субъекта Российской Федерации и в бюджете муниципального образования (му-
ниципальных образований), на территории которого расположен территориальный
кластер, на исполнение расходных обязательств по реализации указанных меро-
приятий, а также документы, предусмотренные подпунктами «б»–«ж» пункта 6
настоящих Правил, для каждого из указанных территориальных кла стеров.

8. В случае если территориальный кластер располагается на территориях двух
субъектов Российской Федерации, каждый из указанных субъектов Российской
Федерации представляет заявку на предоставление субсидии с приложением заве-
ренной уполномоченным органом копии утвержденной государственной програм-
мы субъекта Российской Федерации, содержащей мероприятия, относящиеся
к территориальному кластеру, расположенному на территории этого субъекта Рос-
сийской Федерации, с указанием размера бюджетных ассигнований, предусмот-
ренных в бюджете субъекта Российской Федерации и в бюджете муниципального
образования (муниципальных образований), на территории которого расположен
территориальный кластер, на исполнение расходных обязательств по реализации
мероприятий, а также документов, предусмотренных подпунктами «б»–«д» и «ж»
пункта 6 настоящих Правил.

9. Министерство экономического развития Российской Федерации устанавли-
вает порядок отбора мероприятий, которые будут учитываться при определении
размера субсидий, а также мероприятий, включаемых в утверждаемый Министер-
ством экономического развития Российской Федерации в соответствии с пун-
ктом 13 настоящих Правил перечень мероприятий, отобранных для софинансиро-
вания за счет средств субсидии.

В целях осуществления указанного отбора Министерство экономического раз-
вития Российской Федерации образует комиссию по отбору мероприятий, которые
будут учитываться при определении размера субсидий, а также мероприятий,
включаемых в утверждаемый Министерством экономического развития Россий-
ской Федерации перечень мероприятий, отобранных для софинансирования за
счет средств субсидии (далее – комиссия), утверждает ее состав и положение о ней.

Комиссия рассматривает поступившие заявки на предоставление субсидий,
а также другие документы в соответствии с пунктом 6 настоящих Правил и прово-
дит их экспертизу на предмет соответствия условиям предоставления субсидий.

10. Для проведения отбора мероприятий, которые будут учитываться при опре-
делении размера субсидий, комиссия оценивает мероприятия, содержащиеся в пе-
речне, указанном в подпункте «в» пункта 6 настоящих Правил, представленном
уполномоченным органом в Министерство экономического развития Российской
Федерации, по следующим критериям:

а) соответствие мероприятия одному из направлений, указанных в пункте 3
настоящих Правил;

б) соотношение затрат, связанных с реализацией мероприятия, и предполага-
емого эффекта от его реализации.

5656

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

11. На основании результатов оценки, предусмотренной пунктом 10 настоящих
Правил, Министерство экономического развития Российской Федерации осущест-
вляет отбор мероприятий, которые будут учитываться при определении размера
субсидий в соответствии с пунктами 15–17 настоящих Правил.

12. Для проведения отбора мероприятий, включаемых в утверждаемый Мини-
стерством экономического развития Российской Федерации в соответствии с пун-
ктом 13 настоящих Правил перечень мероприятий, отобранных для софинансирова-
ния за счет средств субсидии, комиссия оценивает мероприятия, содержащиеся
в перечне, указанном в подпункте «г» пункта 6 настоящих Правил, по следующим
критериям:

а) соответствие мероприятия одному из направлений, предусмотренных пун-
ктом 3 настоящих Правил;

б) соотношение затрат, связанных с реализацией мероприятия, и предполага-
емого эффекта от реализации мероприятия;

в) соответствие мероприятия условиям, предусмотренным пунктами 39, 44, 45,
51, 56, 64 и 67 настоящих Правил.

13. На основании результатов оценки, предусмотренной пунктом 12 настоящих
Правил, Министерство экономического развития Российской Федерации осущест-
вляет отбор мероприятий. С учетом заключения комиссии Министерство экономи-
ческого развития Российской Федерации утверждает перечень мероприятий, ото-
бранных для софинансирования за счет средств субсидии.

14. Размер субсидий, предоставляемых субъектам Российской Федерации,
определяется в порядке, предусмотренном пунктами 15–17 настоящих Правил.

15. Размер субсидии определяется в следующем порядке:
а) в случае если на территории i-го субъекта Российской Федерации располага-

ется один территориальный кластер, размер субсидии (Ci) определяется по формуле:

Ci = 0,5
C0
N + 0,25C0 A

Ai
a

 + 0,15C0 B
Bi

a

 + 0,1C0 D
Di

a

 ,

где:
C0 – размер субсидий, распределяемых между бюджетами субъектов Россий-

ской Федерации. В случае распределения остатка средств субсидии в соответствии
с подпунктом «в» настоящего пункта, подпунктом «г» пункта 16 и (или) подпун-
ктом «в» пункта 17 настоящих Правил значение определяется как размер распре-
деляемого остатка средств субсидии;

N – количество территориальных кластеров, включенных в перечень, пред-
усмотренный приложением к настоящим Правилам, по которым в перечень меро-
приятий, предусмотренный пунктом 13 настоящих Правил, отобрано хотя бы одно
мероприятие.

В случае распределения остатка средств субсидии в соответствии с подпунктом
«в» настоящего пункта, подпунктом «г» пункта 16 и (или) подпунктом «в» пун-
кта 17 настоящих Правил значение N определяется как указанное количество тер-
риториальных кластеров, за исключением территориальных кластеров, удовлет-
воряющих условиям подпункта «б» настоящего пункта, подпункта «в» пункта 16
и (или) подпунктов «б» или «в» пункта 17 настоящих Правил;

Ai
a

 – размер средств, предусмотренных в бюджете i-го субъекта Российской
Федерации, включенного в перечень, предусмотренный приложением к настоя-
щим Правилам, и (или) в бюджете муниципального образования (муниципаль-
ных образований), на территории которого расположен соответствующий терри-
ториальный кластер, на исполнение расходных обязательств по реализации
мероприятий в отношении территориального кластера, расположенного на тер-
ритории этого субъекта Российской Федерации, по направлениям, указанным в
подпунктах «а»–«д» пункта 3 настоящих Правил. При этом учитываются только

5757

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

те мероприятия, которые были отобраны в соответствии с пунктом 11 настоящих
Правил;

A – совокупный размер средств, предусмотренных в бюджетах всех субъектов
Российской Федерации, включенных в перечень, предусмотренный приложением
к настоящим Правилам, и представивших в Министерство экономического разви-
тия Российской Федерации заявки на предоставление субсидий, и (или) в бюдже-
тах всех муниципальных образований, на территориях которых расположены тер-
риториальные кластеры, включенные в перечень, предусмотренный приложением
к настоящим Правилам, по которым в Министерство экономического развития
Российской Федерации представлены заявки на предоставление субсидий, на ис-
полнение расходных обязательств по реализации мероприятий по направлениям,
указанным в подпунктах «а»–«д» пункта 3 настоящих Правил. При этом учиты-
ваются только те мероприятия, которые были отобраны в соответствии с пун-
ктом 11 настоящих Правил.

В случае распределения остатка средств субсидии в соответствии с подпун-
ктом «в» настоящего пункта, подпунктом «г» пункта 16 и (или) подпунктом «в»
пункта 17 настоящих Правил при расчете значения A учитывается только размер
средств, предусмотренных в бюджетах субъектов Российской Федерации и (или)
в бюджетах муниципальных образований, на территориях которых расположены
территориальные кластеры, за исключением территориальных кластеров, удов-
летворяющих условиям подпункта «б» настоящего пункта, подпункта «в» пункта
16 и (или) подпунктов «б» или «в» пункта 17 настоящих Правил;

Bi
a – размер средств, предусмотренных в бюджете i-го субъекта Российской Фе-

дерации, включенного в перечень, предусмотренный приложением к настоящим
Правилам, и (или) в бюджете муниципального образования (муниципальных об-
разований), на территории которого расположен соответствующий территориаль-
ный кластер, на исполнение расходных обязательств по реализации мероприятий
в отношении территориального кластера, расположенного на территории этого
субъекта Российской Федерации, по направлению, указанному в подпункте «е»
пункта 3 настоящих Правил. При этом учитываются только те мероприятия, кото-
рые были отобраны в соответствии с пунктом 11 настоящих Правил;

B – совокупный размер средств, предусмотренных в бюджетах всех субъектов
Российской Федерации, включенных в перечень, предусмотренный приложением к
настоящим Правилам, и представивших в Министерство экономического развития
Российской Федерации заявки на предоставление субсидий, и (или) в бюджетах всех
муниципальных образований, на территориях которых расположены территориаль-
ные кластеры, включенные в перечень, предусмотренный приложением к настоя-
щим Правилам, по которым в Министерство экономического развития Российской
Федерации представлены заявки на предоставление субсидий, на исполнение рас-
ходных обязательств по реализации мероприятий по направлению, указанному в
подпункте «е» пункта 3 настоящих Правил. При этом учитываются только меропри-
ятия, которые были отобраны в соответствии с пунктом 11 настоящих Правил.

В случае распределения остатка средств субсидии в соответствии с подпун-
ктом «в» настоящего пункта, подпунктом «г» пункта 16 и (или) подпунктом «в»
пункта 17 настоящих Правил при расчете значения B учитывается только размер
средств, предусмотренных в бюджетах субъектов Российской Федерации и (или)
в бюджетах муниципальных образований, на территориях которых расположены
территориальные кластеры, за исключением территориальных кластеров, удов-
летворяющих условиям подпункта «б» настоящего пункта, подпункта «в» пункта
16 и (или) подпунктов «б» или «в» пункта 17 настоящих Правил;

Di
a – размер средств, предусмотренных в бюджете i-го субъекта Российской Фе-

дерации, включенного в перечень, предусмотренный приложением к настоящим
Правилам, и (или) в бюджете муниципального образования (муниципальных

5858

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

 образований), на территории которого расположен соответствующий территори-
альный кластер, на исполнение расходных обязательств по реализации меропри-
ятий в отношении территориального кластера, расположенного на территории
этого субъекта Российской Федерации, по направлению, указанному в подпун-
кте «ж» пункта 3 настоящих Правил. При этом учитываются только те мероприя-
тия, которые были отобраны в соответствии с пунктом 11 настоящих Правил;

D – совокупный размер средств, предусмотренных в бюджетах всех субъектов
Российской Федерации, включенных в перечень, предусмотренный приложением
к настоящим Правилам, и представивших в Министерство экономического развития
Российской Федерации заявки на предоставление субсидий, и (или) в бюджетах всех
муниципальных образований, на территориях которых расположены территориаль-
ные кластеры, включенные в перечень, предусмотренный приложением к настоя-
щим Правилам, по которым в Министерство экономического развития Российской
Федерации представлены заявки на предоставление субсидий, на исполнение рас-
ходных обязательств по реализации мероприятий по направлению, указанному
в подпункте «ж» пункта 3 настоящих Правил. При этом учитываются только те ме-
роприятия, которые были отобраны в соответствии с пунктом 11 настоящих Правил.

В случае распределения остатка средств субсидии в соответствии с подпун-
ктом «в» настоящего пункта, подпунктом «г» пункта 16 и (или) подпунктом «в»
пункта 17 настоящих Правил при расчете значения D учитывается только размер
средств, предусмотренных в бюджетах субъектов Российской Федерации и (или)
в бюджетах муниципальных образований, на территориях которых расположены
территориальные кластеры, за исключением территориальных кластеров, удов-
летворяющих условиям подпункта «б» настоящего пункта, подпункта «в» пун-
кта 16 и (или) подпунктов «б» или «в» пункта 17 настоящих Правил.

При этом в случае, если размер субсидии i-му субъекту Российской Федерации,
определенный в соответствии с настоящим подпунктом, удовлетворяет условию:

Ci <
0,9

РБОi
 Ai

t +
0,8

РБОi
 Bi

t +
0,7

РБОi
 Di

t ,

где:
Ai

t – размер средств, необходимых для реализации мероприятий по направле-
ниям, указанным в подпунктах «а»–«д» пункта 3 настоящих Правил, содержа-
щихся в перечне, представленном i-м субъектом Российской Федерации в соответ-
ствии с подпунктом «г» пункта 6 настоящих Правил, и отобранных в соответствии
с пунктом 13 настоящих Правил,

Bi
t – размер средств, необходимых для реализации мероприятий по направле-

нию, указанному в подпункте «е» пункта 3 настоящих Правил, содержащихся в пе-
речне, представленном i-м субъектом Российской Федерации в соответствии с под-
пунктом «г» пункта 6 настоящих Правил, и отобранных в соответствии с пунктом
13 настоящих Правил,

Di
t – размер средств, необходимых для реализации мероприятий по направле-

нию, указанному в подпункте «ж» пункта 3 настоящих Правил, содержащихся
в перечне, представленном i-м субъектом Российской Федерации в соответствии
с подпунктом «г» пункта 6 настоящих Правил, и отобранных в соответствии с пун-
ктом 13 настоящих Правил,

РБОi – уровень расчетной бюджетной обеспеченности i-го субъекта Российской
Федерации на соответствующий финансовый год, рассчитанный в соответствии
с методикой распределения дотаций на выравнивание бюджетной обеспеченности
субъектов Российской Федерации, утвержденной Постановлением Правительства
Российской Федерации от 22 ноября 2004 г. № 670 «О распределении дотаций на
выравнивание бюджетной обеспеченности субъектов Российской Федерации»,

5959

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

то средства субсидии распределяются сначала на мероприятия по направлени-
ям, указанным в подпунктах «а»–«д» пункта 3 настоящих Правил, затем на меро-
приятия по направлению, указанному в подпункте «е» пункта 3 настоящих Пра-
вил, затем на мероприятия по направлению, указанному в подпункте «ж» пункта 3
настоящих Правил.

В случае распределения остатка средств субсидии в соответствии с подпун-
ктом «в» настоящего пункта значение:

Ai
t определяется как оставшаяся потребность i-го субъекта Российской Федера-

ции в средствах, необходимых для реализации мероприятий по направлениям,
указанным в подпунктах «а»–«д» пункта 3 настоящих Правил, содержащихся
в перечне, представленном i-м субъектом Российской Федерации в соответствии
с подпунктом «д» пункта 6 настоящих Правил, и отобранных в соответствии с пун-
ктом 13 настоящих Правил;

Bi
t определяется как оставшаяся потребность i-го субъекта Российской Федера-

ции в средствах, необходимых для реализации мероприятий по направлению, ука-
занному в подпункте «е» пункта 3 настоящих Правил, содержащихся в перечне,
представленном i-м субъектом Российской Федерации в соответствии с подпунк-
том «г» пункта 6 настоящих Правил, и отобранных в соответствии с пунктом 13
настоящих Правил;

Di
t определяется как оставшаяся потребность i-го субъекта Российской Феде-

рации в средствах, необходимых для реализации мероприятий по направлению,
указанному в подпункте «ж» пункта 3 настоящих Правил, содержащихся в переч-
не, представленном i-м субъектом Российской Федерации в соответствии с подпун-
ктом «г» пункта 6 настоящих Правил, и отобранных в соответствии с пунктом 13
настоящих Правил;

б) в случае если размер субсидии i-му субъекту Российской Федерации, опре-
деленный в соответствии с подпунктом «а» настоящего пункта, удовлетворяет ус-
ловию:

Ci >
0,9

РБОi
 Ai

t +
0,8

РБОi
 Bi

t +
0,7

РБОi
 Di

t ,

то размер субсидии бюджету i-го субъекта Российской Федерации определяется по
формуле:

Ci =
0,9

РБОi
 Ai

t +
0,8

РБОi
 Bi

t +
0,7

РБОi
 Di

t ,

где:
Ai

t – размер средств, необходимых для реализации мероприятий по направле-
ниям, указанным в подпунктах «а»–«д» пункта 3 настоящих Правил, содержа-
щихся в перечне, представленном i-м субъектом Российской Федерации в соответ-
ствии с подпунктом «г» пункта 6 настоящих Правил, и отобранных в соответствии
с пунктом 13 настоящих Правил;

Bi
t – размер средств, необходимых для реализации мероприятий по направле-

нию, указанному в подпункте «е» пункта 3 настоящих Правил, содержащихся в пе-
речне, представленном i-м субъектом Российской Федерации в соответствии с под-
пунктом «г» пункта 6 настоящих Правил, и отобранных в соответствии с пунктом
13 настоящих Правил;

Di
t – размер средств, необходимых для реализации мероприятий по направле-

нию, указанному в подпункте «ж» пункта 3 настоящих Правил, содержащихся
в перечне, представленном i-м субъектом Российской Федерации в соответствии
с подпунктом «г» пункта 6 настоящих Правил, и отобранных в соответствии с пунк-
том 13 настоящих Правил;

6060

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

РБОi – уровень расчетной бюджетной обеспеченности i-го субъекта Российской
Федерации на соответствующий финансовый год, рассчитанный в соответствии
с методикой распределения дотаций на выравнивание бюджетной обеспеченности
субъектов Российской Федерации, утвержденной Постановлением Правительства
Российской Федерации от 22 ноября 2004 г. № 670 «О распределении дотаций на
выравнивание бюджетной обеспеченности субъектов Российской Федерации».

В случае распределения остатка средств субсидии в соответствии с подпун-
ктом «в» настоящего пункта значение:

Ai
t определяется как оставшаяся потребность i-го субъекта Российской Федера-

ции в средствах, необходимых для реализации мероприятий по направлениям,
указанным в подпунктах «а»–«д» пункта 3 настоящих Правил, содержащихся
в перечне, представленном i-м субъектом Российской Федерации в соответствии
с подпунктом «г» пункта 6 настоящих Правил, и отобранных в соответствии с пунк-
том 13 настоящих Правил;

Bi
t определяется как оставшаяся потребность i-го субъекта Российской Федера-

ции в средствах, необходимых для реализации мероприятий по направлению, ука-
занному в подпункте «е» пункта 3 настоящих Правил, содержащихся в перечне,
представленном i-м субъектом Российской Федерации в соответствии с подпун-
ктом «г» пункта 6 настоящих Правил, и отобранных в соответствии с пунктом 13
настоящих Правил;

Di
t определяется как оставшаяся потребность i-го субъекта Российской Феде-

рации в средствах, необходимых для реализации мероприятий по направлению,
указанному в подпункте «ж» пункта 3 настоящих Правил, содержащихся в переч-
не, представленном i-м субъектом Российской Федерации в соответствии с подпунк-
том «г» пункта 6 настоящих Правил, и отобранных в соответствии с пунктом 13
настоящих Правил;

в) остаток средств субсидии распределяется между оставшимися бюджетами
субъектов Российской Федерации в порядке, предусмотренном пунктом 14 настоя-
щих Правил.

16. В случае если на территории i-го субъекта Российской Федерации распола-
гается более одного территориального кластера, размер субсидии определяется в
следующем порядке:

а) размер субсидии, предоставляемой i-му субъекту Российской Федерации,
определяется по формуле:

Ci = ∑ [m

j=1
0,5

C0
N + 0,25C0 A

Aj + 0,15C0 B
Bj + 0,1C0 D

Dj],

где:
m – число территориальных кластеров, расположенных на территории i-го

субъекта Российской Федерации, по которым в перечень мероприятий в соответ-
ствии с пунктом 13 настоящих Правил отобрано хотя бы одно мероприятие.

В случае распределения остатка средств субсидии в соответствии с подпун-
ктом «г» настоящего пункта при расчете значения m учитываются только указан-
ные территориальные кластеры, за исключением территориальных кластеров,
удовлетворяющих условиям подпункта «в» настоящего пункта;

j – порядковый номер показателя, имеющий значение от 1 до m;
Aj – размер средств, предусмотренных в бюджете i-го субъекта Российской Фе-

дерации, включенного в перечень, предусмотренный приложением к настоящим
Правилам, и (или) в бюджете муниципального образования (муниципальных об-
разований), на территории которого расположен j-й территориальный кластер, на
исполнение расходных обязательств по реализации мероприятий в отношении j-го

6161

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

территориального кластера, расположенного на территории этого субъекта Рос-
сийской Федерации, по направлениям, указанным в подпунктах «а»–«д» пункта 3
настоящих Правил. При этом учитываются только те мероприятия, которые были
отобраны в соответствии с пунктом 11 настоящих Правил;

Bj – размер средств, предусмотренных в бюджете i-го субъекта Российской Фе-
дерации, включенного в перечень, предусмотренный приложением к настоящим
Правилам, и (или) в бюджете муниципального образования (муниципальных об-
разований), на территории которого расположен j-й территориальный кластер, на
исполнение расходных обязательств по реализации мероприятий в отношении j-го
территориального кластера, расположенного на территории этого субъекта Рос-
сийской Федерации, по направлению, указанному в подпункте «е» пункта 3 насто-
ящих Правил. При этом учитываются только те мероприятия, которые были ото-
браны в соответствии с пунктом 11 настоящих Правил;

Dj – размер средств, предусмотренных в бюджете i-го субъекта Российской Фе-
дерации, включенного в перечень, предусмотренный приложением к настоящим
Правилам, и (или) в бюджете муниципального образования (муниципальных об-
разований), на территории которого расположен j-й территориальный кластер, на
исполнение расходных обязательств по реализации мероприятий в отношении j-го
территориального кластера, расположенного на территории этого субъекта Рос-
сийской Федерации, по направлению, указанному в подпункте «ж» пункта 3 на-
стоящих Правил. При этом учитываются только те мероприятия, которые были
отобраны в соответствии с пунктом 11 настоящих Правил;

б) размер субсидии, направляемой на поддержку j-го территориального класте-
ра, определяется по формуле:

Cj =

0,5

C0
N + 0,25C0 A

Aj + 0,15C0 B
Bj + 0,1C0 D

Dj ,

где Cj – размер субсидии, направляемой на поддержку j-го территориального кла-
стера.

При этом в случае, если размер субсидии, направляемой на поддержку j-го тер-
риториального кластера, удовлетворяет условию:

Cj <
0,9

РБОj
 Aj

t +
0,8

РБОj
 Bj

t +
0,7

РБОj
 Dj

t ,

где:
Aj

t – размер средств, необходимых для реализации мероприятий в отноше-
нии j-го территориального кластера по направлениям, указанным в подпунктах
«а»–«д» пункта 3 настоящих Правил, содержащихся в перечне, представленном
i-м субъектом Российской Федерации в соответствии с подпунктом «г» пункта 6
на стоя щих Правил, и отобранных в соответствии с пунктом 13 настоящих Пра-
вил,

Bj
t – размер средств, необходимых для реализации мероприятий в отношении

j-го территориального кластера по направлению, указанному в подпункте «е»
пунк та 3 настоящих Правил, содержащихся в перечне, представленном i-м субъ-
ектом Российской Федерации в соответствии с подпунктом «г» пункта 6 настоящих
Правил, и отобранных в соответствии с пунктом 13 настоящих Правил,

Dj
t – размер средств, необходимых для реализации мероприятий в отношении

j-го территориального кластера по направлению, указанному в подпункте «ж»
пунк та 3 настоящих Правил, содержащихся в перечне, представленном i-м субъ-
ектом Российской Федерации в соответствии с подпунктом «г» пункта 6 настоящих
Правил, и отобранных в соответствии с пунктом 13 настоящих Правил,

6262

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

РБОj – уровень расчетной бюджетной обеспеченности i-го субъекта Российской
Федерации на соответствующий финансовый год, рассчитанный в соответствии
с методикой распределения дотаций на выравнивание бюджетной обеспеченности
субъектов Российской Федерации, утвержденной Постановлением Правительства
Российской Федерации от 22 ноября 2004 г. № 670 «О распределении дотаций на
выравнивание бюджетной обеспеченности субъектов Российской Федерации»,

 то средства субсидии распределяются сначала на мероприятия по направлени-
ям, указанным в подпунктах «а»–«д» пункта 3 настоящих Правил, затем на меро-
приятия по направлению, указанному в подпункте «е» пункта 3 настоящих Пра-
вил, затем на мероприятия по направлению, указанному в подпункте «ж» пункта 3
настоящих Правил.

В случае распределения остатка средств субсидии в соответствии с подпун-
ктом «г» настоящего пункта значение:

Aj
t определяется как оставшаяся потребность i-го субъекта Российской Федера-

ции в средствах, необходимых для реализации мероприятий в отношении j-го тер-
риториального кластера по направлениям, указанным в подпунктах «а»–«д» пунк-
та 3 настоящих Правил, содержащихся в перечне, представленном i-м субъектом
Российской Федерации в соответствии с подпунктом «г» пункта 6 настоящих Пра-
вил, и отобранных в соответствии с пунктом 13 настоящих Правил;

Bj
t определяется как оставшаяся потребность i-го субъекта Российской Федера-

ции в средствах, необходимых для реализации мероприятий в отношении j-го тер-
риториального кластера по направлению, указанному в подпункте «е» пункта 3
настоящих Правил, содержащихся в перечне, представленном i-м субъектом Рос-
сийской Федерации в соответствии с подпунктом «г» пункта 6 настоящих Правил,
и отобранных в соответствии с пунктом 13 настоящих Правил;

Dj
t определяется как оставшаяся потребность i-го субъекта Российской Феде-

рации в средствах, необходимых для реализации мероприятий в отношении j-го
территориального кластера по направлению, указанному в подпункте «ж» пункта
3 настоящих Правил, содержащихся в перечне, представленном i-м субъектом Рос-
сийской Федерации в соответствии с подпунктом «г» пункта 6 настоящих Правил,
и отобранных в соответствии с пунктом 13 настоящих Правил;

в) в случае если размер субсидии, направляемой на поддержку j-го территори-
ального кластера, определенный в соответствии с подпунктом «б» настоящего пун-
кта, удовлетворяет условию:

Cj >
0,9

РБОj
 Aj

t +
0,8

РБОj
 Bj

t +
0,7

РБОj
 Dj

t ,

размер субсидии на поддержку развития j-го территориального кластера опреде-
ляется по формуле:

Cj =
0,9

РБОj
 Aj

t +
0,8

РБОj
 Bj

t +
0,7

РБОj
 Dj

t ,

где:
Aj

t – размер средств, необходимых для реализации мероприятий в отноше-
нии j-го территориального кластера по направлениям, указанным в подпунктах
«а»–«д» пункта 3 настоящих Правил, содержащихся в перечне, представленном
i-м субъектом Российской Федерации в соответствии с подпунктом «г» пунк та 6
на стоя щих Правил, и отобранных в соответствии с пунктом 13 настоящих Пра-
вил;

Bj
t – размер средств, необходимых для реализации мероприятий в отношении

j-го территориального кластера по направлению, указанному в подпункте «е»

6363

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

пунк та 3 настоящих Правил, содержащихся в перечне, представленном i-м субъ-
ектом Российской Федерации в соответствии с подпунктом «г» пункта 6 настоящих
Правил, и отобранных в соответствии с пунктом 13 настоящих Правил;

Dj
t – размер средств, необходимых для реализации мероприятий в отношении

j-го территориального кластера по направлению, указанному в подпункте «ж»
пунк та 3 настоящих Правил, содержащихся в перечне, представленном i-м субъ-
ектом Российской Федерации в соответствии с подпунктом «г» пункта 6 настоящих
Правил, и отобранных в соответствии с пунктом 13 настоящих Правил;

РБОj – уровень расчетной бюджетной обеспеченности i-го субъекта Российской
Федерации на соответствующий финансовый год, рассчитанный в соответствии
с методикой распределения дотаций на выравнивание бюджетной обеспеченности
субъектов Российской Федерации, утвержденной Постановлением Правительства
Российской Федерации от 22 ноября 2004 г. № 670 «О распределении дотаций на
выравнивание бюджетной обеспеченности субъектов Российской Федерации».

В случае распределения остатка средств субсидии в соответствии с подпунктом
«г» настоящего пункта значение:

Aj
t определяется как оставшаяся потребность i-го субъекта Российской Федера-

ции в средствах, необходимых для реализации мероприятий в отношении j-го тер-
риториального кластера по направлениям, указанным в подпунктах «а»–«д» пунк-
та 3 настоящих Правил, содержащихся в перечне, представленном i-м субъектом
Российской Федерации в соответствии с подпунктом «г» пункта 6 настоящих Пра-
вил, и отобранных в соответствии с пунктом 13 настоящих Правил;

Bj
t определяется как оставшаяся потребность i-го субъекта Российской Федера-

ции в средствах, необходимых для реализации мероприятий в отношении j-го тер-
риториального кластера по направлению, указанному в подпункте «е» пункта 3
настоящих Правил, содержащихся в перечне, представленном i-м субъектом Рос-
сийской Федерации в соответствии с подпунктом «г» пункта 6 настоящих Правил,
и отобранных в соответствии с пунктом 13 настоящих Правил;

Dj
t определяется как оставшаяся потребность i-го субъекта Российской Феде-

рации в средствах, необходимых для реализации мероприятий в отношении j-го
территориального кластера по направлению, указанному в подпункте «ж» пункта
3 настоящих Правил, содержащихся в перечне, представленном i-м субъектом Рос-
сийской Федерации в соответствии с подпунктом «г» пункта 6 настоящих Правил,
и отобранных в соответствии с пунктом 13 настоящих Правил;

РБОj – уровень расчетной бюджетной обеспеченности i-го субъекта Российской
Федерации на соответствующий финансовый год, рассчитанный в соответствии
с методикой распределения дотаций на выравнивание бюджетной обеспеченности
субъектов Российской Федерации, утвержденной Постановлением Правительства
Российской Федерации от 22 ноября 2004 г. № 670 «О распределении дотаций на
выравнивание бюджетной обеспеченности субъектов Российской Федерации»;

г) остаток субсидии распределяется между бюджетами субъектов Российской
Федерации на поддержку оставшихся территориальных кластеров в порядке, пред-
усмотренном пунктом 14 настоящих Правил.

17. В случае если j-й территориальный кластер расположен на территории
двух субъектов Российской Федерации, размер субсидии на поддержку этого кла-
стера определяется в следующем порядке:

а) размер субсидии, предоставляемой субъектам Российской Федерации, на
территории которых расположен j-й территориальный кластер, определяется по
формуле:

Cj =

0,5

C0
N + 0,25C0

∑ Ai

2
B

i=1

A + 0,15C0

∑ Bi

2
B

i=1

B + 0,1C0

∑ Di

2
B

i=1

D ,

6464

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

где:
Cj – размер субсидии, предоставляемой субъектам Российской Федерации, на

территории которых расположен j-й территориальный кластер;
i – порядковый номер показателя, имеющий значение от 1 до 2;
Ai

B – размер средств, предусмотренных в бюджете i-го субъекта Российской
Федерации, включенного в перечень, предусмотренный приложением к настоя-
щим Правилам, и (или) в бюджете находящегося на его территории муниципаль-
ного образования (муниципальных образований), на территории которого распо-
ложен j-й территориальный кластер, на исполнение расходных обязательств по
реализации мероприятий в отношении j-го территориального кластера по направ-
лениям, указанным в подпунктах «а»–«д» пункта 3 настоящих Правил. При этом
учитываются только те мероприятия, которые были отобраны в соответствии
с пунктом 11 настоящих Правил;

Bi
B – размер средств, предусмотренных в бюджете i-го субъекта Российской

Федерации, включенного в перечень, предусмотренный приложением к настоя-
щим Правилам, и (или) в бюджете находящегося на его территории муниципаль-
ного образования (муниципальных образований), на территории которого распо-
ложен j-й территориальный кластер, на исполнение расходных обязательств по
реализации мероприятий в отношении j-го территориального кластера по направ-
лению, указанному в подпункте «е» пункта 3 настоящих Правил. При этом учиты-
ваются только те мероприятия, которые были отобраны в соответствии с пун-
ктом 11 настоящих Правил;

Di
B – размер средств, предусмотренных в бюджете i-го субъекта Российской

Федерации, включенного в перечень, предусмотренный приложением к настоя-
щим Правилам, и (или) в бюджете находящегося на его территории муниципаль-
ного образования (муниципальных образований), на территории которого распо-
ложен j-й территориальный кластер, на исполнение расходных обязательств по
реализации мероприятий в отношении j-го территориального кластера по направ-
лению, указанному в подпункте «ж» пункта 3 настоящих Правил. При этом учи-
тываются только те мероприятия, которые были отобраны в соответствии с пун-
ктом 11 настоящих Правил.

При этом размер субсидии бюджету i-го субъекта Российской Федерации опре-
деляется по формуле:

Ci = 0,5
C0
2N + 0,25C0

Ai
B

A + 0,15C0
Bi

B

B + 0,1C0
Di

B

D .

При этом в случае, если размер субсидии, предоставляемой бюджету одного из
двух субъектов Российской Федерации, удовлетворяет условию:

Ci <
0,9

РБОi
 Ai

t +
0,8

РБОi
 Bi

t +
0,7

РБОi
 Di

t ,

где:
Ai

t – размер средств, необходимых для реализации мероприятий в отношении
j-го территориального кластера по направлениям, указанным в подпунктах «а»–«д»
пункта 3 настоящих Правил, содержащихся в перечне, представленном i-м субъек-
том Российской Федерации в соответствии с подпунктом «г» пункта 6 настоящих
Правил, и отобранных в соответствии с пунктом 13 настоящих Правил,

Bi
t – размер средств, необходимых для реализации мероприятий в отношении

j-го территориального кластера по направлению, указанному в подпункте «е»

6565

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

пунк та 3 настоящих Правил, содержащихся в перечне, представленном i-м субъ-
ектом Российской Федерации в соответствии с подпунктом «г» пункта 6 настоя-
щих Правил, и отобранных в соответствии с пунктом 13 настоящих Правил,

Di
t – размер средств, необходимых для реализации мероприятий в отношении

j-го территориального кластера по направлению, указанному в подпункте «ж» пун-
кта 3 настоящих Правил, содержащихся в перечне, представленном i-м субъектом
Российской Федерации в соответствии с подпунктом «г» пункта 6 настоящих Пра-
вил, и отобранных в соответствии с пунктом 13 настоящих Правил,

РБОi – уровень расчетной бюджетной обеспеченности i-го субъекта Россий-
ской Федерации на соответствующий финансовый год, рассчитанный в соответ-
ствии с методикой распределения дотаций на выравнивание бюджетной обеспе-
ченности субъектов Российской Федерации, утвержденной Постановлением
Правительства Российской Федерации от 22 ноября 2004 г. № 670 «О распределе-
нии дотаций на выравнивание бюджетной обеспеченности субъектов Российской
Федерации»,

то средства субсидии распределяются сначала на мероприятия по направлени-
ям, указанным в подпунктах «а»–«д» пункта 3 настоящих Правил, затем на меро-
приятия по направлению, указанному в подпункте «е» пункта 3 настоящих Пра-
вил, затем на мероприятия по направлению, указанному в подпункте «ж» пункта
3 настоящих Правил.

В случае распределения остатка средств субсидии в соответствии с подпун-
ктом «в» настоящего пункта значение:

Ai
t определяется как оставшаяся потребность i-го субъекта Российской Феде-

рации в средствах, необходимых для реализации мероприятий по направлениям,
указанным в подпунктах «а»–«д» пункта 3 настоящих Правил, содержащихся
в перечне, представленном i-м субъектом Российской Федерации в соответствии
с подпунктом «г» пункта 6 настоящих Правил, и отобранных в соответствии с пун-
ктом 13 настоящих Правил;

Bi
t определяется как оставшаяся потребность i-го субъекта Российской Федера-

ции в средствах, необходимых для реализации мероприятий по направлению, ука-
занному в подпункте «е» пункта 3 настоящих Правил, содержащихся в перечне,
представленном i-м субъектом Российской Федерации в соответствии с подпун-
ктом «г» пункта 6 настоящих Правил, и отобранных в соответствии с пунктом 13
настоящих Правил;

Di
t определяется как оставшаяся потребность i-го субъекта Российской Феде-

рации в средствах, необходимых для реализации мероприятий по направлению,
указанному в подпункте «ж» пункта 3 настоящих Правил, содержащихся в переч-
не, представленном i-м субъектом Российской Федерации в соответствии с подпунк-
том «г» пункта 6 настоящих Правил, и отобранных в соответствии с пунктом 13
настоящих Правил;

б) в случае если размер субсидии, предоставляемой бюджету одного из двух
субъектов Российской Федерации, определенный в соответствии с подпунктом «а»
настоящего пункта, удовлетворяет условию:

Ci >
0,9

РБОi
 Ai

t +
0,8

РБОi
 Bi

t +
0,7

РБОi
 Di

t ,

размер субсидии бюджету указанного субъекта Российской Федерации определя-
ется по формуле:

Ci =
0,9

РБОi
 Ai

t +
0,8

РБОi
 Bi

t +
0,7

РБОi
 Di

t ,

6666

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

где:
Ai

t – размер средств, необходимых для реализации мероприятий в отношении
j-го территориального кластера по направлениям, указанным в подпунктах «а»–
«д» пункта 3 настоящих Правил, содержащихся в перечне, представленном i-м
субъектом Российской Федерации в соответствии с подпунктом «г» пункта 6 насто-
ящих Правил, и отобранных в соответствии с пунктом 13 настоящих Правил;

Bi
t – размер средств, необходимых для реализации мероприятий в отношении

j-го территориального кластера по направлению, указанному в подпункте «е» пун-
кта 3 настоящих Правил, содержащихся в перечне, представленном i-м субъектом
Российской Федерации в соответствии с подпунктом «г» пункта 6 настоящих Пра-
вил, и отобранных в соответствии с пунктом 13 настоящих Правил;

Di
t – размер средств, необходимых для реализации мероприятий в отношении

j-го территориального кластера по направлению, указанному в подпункте «ж»
пунк та 3 настоящих Правил, содержащихся в перечне, представленном i-м субъ-
ектом Российской Федерации в соответствии с подпунктом «г» пункта 6 настоящих
Правил, и отобранных в соответствии с пунктом 13 настоящих Правил;

РБОi – уровень расчетной бюджетной обеспеченности i-го субъекта Российской
Федерации на соответствующий финансовый год, рассчитанный в соответствии
с методикой распределения дотаций на выравнивание бюджетной обеспеченности
субъектов Российской Федерации, утвержденной Постановлением Правительства
Российской Федерации от 22 ноября 2004 г. № 670 «О распределении дотаций на
выравнивание бюджетной обеспеченности субъектов Российской Федерации».

В случае распределения остатка средств субсидии в соответствии с подпунк-
том«в» настоящего пункта значение:

Ai
t определяется как оставшаяся потребность i-го субъекта Российской Феде-

рации в средствах, необходимых для реализации мероприятий по направлениям,
указанным в подпунктах «а»–«д» пункта 3 настоящих Правил, содержащихся
в перечне, представленном i-м субъектом Российской Федерации в соответствии
с подпунктом «г» пункта 6 настоящих Правил, и отобранных в соответствии спунк-
том 13 настоящих Правил;

Bi
t определяется как оставшаяся потребность i-го субъекта Российской Федера-

ции в средствах, необходимых для реализации мероприятий по направлению, ука-
занному в подпункте «е» пункта 3 настоящих Правил, содержащихся в перечне,
представленном i-м субъектом Российской Федерации в соответствии с под-
пунктом «г» пункта 6 настоящих Правил, и отобранных в соответствии с пунктом
13 настоящих Правил;

Di
t определяется как оставшаяся потребность i-го субъекта Российской Феде-

рации в средствах, необходимых для реализации мероприятий по направлению,
указанному в подпункте «ж» пункта 3 настоящих Правил, содержащихся в переч-
не, представленном i-м субъектом Российской Федерации в соответствии с под-
пунктом «г» пункта 6 настоящих Правил, и отобранных в соответствии с пунктом
13 настоящих Правил.

В этом случае остаток субсидии распределяется бюджету другого субъекта Рос-
сийской Федерации, на территории которого расположен j-й территориальный
кластер;

в) в случае если размер субсидии, предоставляемой субъектам Российской Фе-
дерации, на территории которых расположен j-й территориальный кластер, опре-
деленный в соответствии с подпунктами «а» и «б» настоящего пункта, удовлетво-
ряет условию:

∑
2

i=1
Ci > ∑

2

i=1

0,9
РБОi

 Ai
t + ∑

2

i=1

0,8
РБОi

 Bi
t + ∑

2

i=1

0,7
РБОi

 Di
t ,

6767

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

размер субсидии на поддержку этого кластера определяется по формуле:

∑
2

i=1
Ci = ∑

2

i=1

0,9
РБОi

 Ai
t + ∑

2

i=1

0,8
РБОi

 Bi
t + ∑

2

i=1

0,7
РБОi

 Di
t .

При этом размер субсидии бюджету i-го субъекта Российской Федерации опре-
деляется по формуле:

Ci =
0,9

РБОi
 Ai

t +
0,8

РБОi
 Bi

t +
0,7

РБОi
 Di

t .

В этом случае остаток субсидии распределяется между оставшимися бюджета-
ми субъектов Российской Федерации в порядке, предусмотренном пунктом 14 на-
стоящих Правил.

18. Распределение субсидий между бюджетами субъектов Российской Федера-
ции утверждается актом Правительством Российской Федерации в пределах раз-
мера бюджетных ассигнований, предусмотренных в федеральном законе о феде-
ральном бюджете на текущий финансовый год и плановый период, и лимитов
бюджетных обязательств, утвержденных в установленном порядке федеральному
органу исполнительной власти – главному распорядителю средств федерального
бюджета.

19. В соответствии с размером субсидии, определенным согласно пункту 14 на-
стоящих Правил, уполномоченный орган из числа мероприятий, включенных
в предусмотренный пунктом 13 настоящих Правил перечень, определяет мероприя-
тия, на реализацию которых будут направлены средства субсидии.

20. Предоставление субсидии осуществляется на основании соглашения, за-
ключаемого федеральным органом исполнительной власти – главным распоряди-
телем средств федерального бюджета и высшим исполнительным органом государ-
ственной власти субъекта Российской Федерации по форме, устанавливаемой
Министерством экономического развития Российской Федерации (далее – согла-
шение).

21. Соглашение должно содержать:
а) определение уполномоченного органа;
б) целевое назначение субсидии, а также перечень мероприятий, на реализа-

цию которых будет направлена субсидия, в соответствии с пунктом 19 настоящих
Правил;

в) размер предоставляемой субсидии, порядок, условия и сроки ее перечисле-
ния в бюджет субъекта Российской Федерации, а также объем бюджетных ассиг-
нований бюджета субъекта Российской Федерации и (или) муниципальных бюд-
жетов на реализацию соответствующих расходных обязательств по реализации
мероприятий;

г) значения показателей результативности использования субсидии, которые
должны соответствовать значениям целевых показателей и индикаторов государ-
ственной программы Российской Федерации «Экономическое развитие и иннова-
ционная экономика», и обязательства субъекта Российской Федерации по их до-
стижению;

д) обязательства уполномоченного органа по формированию и ведению реестра
получателей субсидий;

е) обязательства субъекта Российской Федерации по согласованию с соответ-
ствующими субъектами бюджетного планирования государственной программы
субъекта Российской Федерации и внесения в нее изменений, которые влекут из-

6868

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

менения объемов финансирования и (или) показателей результативности государ-
ственной программы субъекта Российской Федерации и (или) изменение состава
мероприятий государственной программы субъекта Российской Федерации, на
которые предоставляются субсидии;

ж) реквизиты правового акта субъекта Российской Федерации, устанавливаю-
щего расходное обязательство субъекта Российской Федерации, в целях софинан-
сирования которого предоставляется субсидия;

з) сроки и порядок представления уполномоченным органом отчетности об осу-
ществлении расходов бюджета субъекта Российской Федерации, источником фи-
нансового обеспечения которых является субсидия, а также о достижении значе-
ний показателей результативности использования субсидии;

и) порядок осуществления контроля за выполнением субъектом Российской
Федерации обязательств, предусмотренных соглашением;

к) последствия недостижения субъектом Российской Федерации установлен-
ных значений показателей результативности использования субсидии;

л) обязательство уполномоченного органа представлять отчетность об исполне-
нии обязательств по реализации государственной программы субъекта Российской
Федерации;

м) ответственность сторон за нарушение условий соглашения;
н) иные условия, относящиеся к предмету соглашения.
22. В случае если территориальный кластер располагается на территории двух

субъектов Российской Федерации и уполномоченный орган каждого из них в соот-
ветствии с пунктом 19 настоящих Правил определил мероприятия, на реализацию
которых будет направлена субсидия, с высшим исполнительным органом государ-
ственной власти каждого из указанных субъектов Российской Федерации заклю-
чается отдельное соглашение.

23. Перечисление субсидий осуществляется в установленном порядке на счета,
открытые территориальным органам Федерального казначейства для учета посту-
плений средств и их распределения между бюджетами бюджетной системы Рос-
сийской Федерации, для последующего перечисления в установленном порядке
в бюджеты субъектов Российской Федерации.

Высший исполнительный орган государственной власти субъекта Российской
Федерации несет ответственность за своевременность и полноту финансового обес-
печения расходов, подлежащих осуществлению за счет средств бюджета субъекта
Российской Федерации, на выполнение мероприятий, на реализацию которых на-
правлены средства субсидий.

24. Для перечисления субсидий уполномоченный орган представляет феде-
ральному органу исполнительной власти – главному распорядителю средств феде-
рального бюджета заявку на перечисление средств субсидий.

Форма и сроки представления заявки о перечислении субсидий утверждаются
федеральным органом исполнительной власти – главным распорядителем средств
федерального бюджета.

Операции по кассовым расходам бюджетов субъектов Российской Федерации,
источником финансового обеспечения которых являются субсидии, в том числе их
остатки, не использованные на начало текущего финансового года, учитываются
в соответствии с требованиями, установленными федеральным законом о феде-
ральном бюджете на текущий финансовый год и плановый период.

25. Уполномоченные органы представляют федеральному органу исполнитель-
ной власти – главному распорядителю средств федерального бюджета в срок до
10 февраля года, следующего за отчетным:

а) отчет о расходах бюджета субъекта Российской Федерации, источником фи-
нансового обеспечения которых является субсидия, по форме, установленной фе-

6969

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

деральным органом исполнительной власти – главным распорядителем средств
федерального бюджета;

б) отчет о достижении значений показателей результативности использования
субсидии по форме, установленной Министерством экономического развития Рос-
сийской Федерации;

в) отчет об исполнении условий предоставления субсидий по форме, установ-
ленной Министерством экономического развития Российской Федерации.

26. В случае несоблюдения высшим исполнительным органом государственной
власти субъекта Российской Федерации условий предоставления субсидии, а так-
же обязательств, установленных соглашением, перечисление субсидии приоста-
навливается Министерством финансов Российской Федерации в установленном им
порядке на основании предложений Министерства экономического развития Рос-
сийской Федерации. При этом федеральный орган исполнительной власти – глав-
ный распорядитель средств федерального бюджета информирует субъект Россий-
ской Федерации о приостановлении предоставления субсидии с указанием причин
и срока устранения нарушений.

27. Эффективность использования субсидий в отчетном финансовом году оце-
нивается федеральным органом исполнительной власти – главным распорядите-
лем средств федерального бюджета до 1 марта года, следующего за отчетным, на
основании представленных уполномоченными органами отчетов о достижении
значений показателей результативности использования субсидий.

28. Результативность использования субсидий определяется федеральным ор-
ганом исполнительной власти – главным распорядителем средств федерального
бюджета на основе следующих показателей результативности использования суб-
сидий:

а) численность работников организаций-участников, прошедших профессио-
нальную переподготовку и повышение квалификации по дополнительным профес-
сиональным программам в области управления инновационной деятельностью,
а также по направлениям реализации государственной программы субъекта Рос-
сийской Федерации;

б) рост объема работ и проектов в сфере научных исследований и разработок,
выполняемых совместно двумя и более организациями-участниками либо одной
или более организацией-участником совместно с иностранными организациями,
в стоимостном выражении (по отношению к предыдущему году, процентов);

в) рост объема инвестиционных затрат организаций-участников за вычетом за-
трат на приобретение земельных участков, строительство зданий и сооружений,
а также подвод инженерных коммуникаций в стоимостном выражении (по отно-
шению к предыдущему году, процентов);

г) рост выработки на одного работника организации-участника в стоимостном
выражении (по отношению к предыдущему году, процентов);

д) рост объема отгруженной организациями-участниками инновационной про-
дукции собственного производства, а также инновационных работ и услуг, выпол-
ненных собственными силами, в стоимостном выражении (по отношению к преды-
дущему году, процентов);

е) рост совокупной выручки организаций-участников от продаж продукции
на внешнем рынке в стоимостном выражении (по отношению к предыдущему году,
процентов);

ж) рост количества малых инновационных компаний, вновь зарегистрирован-
ных в соответствии с законодательством Российской Федерации на территории
муниципального образования (муниципальных образований), в границах которо-
го расположен территориальный кластер (по отношению к предыдущему году, про-
центов);

7070

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

з) рост количества запатентованных организациями-участниками результатов
интеллектуальной деятельности, в том числе за рубежом (по отношению к преды-
дущему году, процентов);

и) численность работников организаций-участников, принявших участие в вы-
ставочно-ярмарочных и коммуникативных мероприятиях, проводимых в Россий-
ской Федерации и за рубежом.

29. Не использованный на 1 января года, следующего за отчетным, остаток
субсидии подлежит возврату в федеральный бюджет органом государственной вла-
сти субъекта Российской Федерации, за которым в соответствии с законодательны-
ми и иными нормативными правовыми актами закреплены источники доходов
бюджета субъекта Российской Федерации по возврату остатков целевых средств,
в соответствии с требованиями, установленными бюджетным законодательством
Российской Федерации.

При наличии потребности в не использованном в текущем финансовом году
остатке субсидии указанный остаток в соответствии с решением федерального
органа исполнительной власти – главного распорядителя средств федерального
бюджета может быть использован субъектом Российской Федерации в очередном
финансовом году на те же цели в порядке, установленном бюджетным законода-
тельством Российской Федерации, для осуществления расходов бюджета субъек-
та Российской Федерации, источником финансового обеспечения которых явля-
ется субсидия.

В случае если неиспользованный остаток субсидии не перечислен в доход феде-
рального бюджета, указанные средства подлежат взысканию в доход федерального
бюджета в порядке, установленном Министерством финансов Российской Феде-
рации.

30. В случае если субъектом Российской Федерации по состоянию на 31 декабря
года предоставления субсидии допущены нарушения обязательств, предусмотрен-
ных соглашением в соответствии с подпунктом «г» пункта 21 настоящих Правил,
и в срок до первой даты представления отчетности о достижении значений показа-
телей результативности использования субсидии в соответствии с соглашением
в году, следующем за годом предоставления субсидии, указанные нарушения не
устранены, объем средств, подлежащих возврату из бюджета субъекта Российской
Федерации в федеральный бюджет в срок до 1 июня года, следующего за годом
предоставления субсидии (Vвозврата), рассчитывается по формуле:

Vвозврата = Vсубсидии × k × m
n

,

где:
Vсубсидии – размер субсидии, предоставленной бюджету субъекта Российской

Федерации;
m – количество показателей результативности использования субсидии, по ко-

торым индекс, отражающий уровень недостижения i-го показателя результатив-
ности использования субсидии, имеет положительное значение;

n – общее количество показателей результативности использования субсидии;
k – коэффициент возврата субсидии, который рассчитывается по формуле:

k =

∑ Di

m ,

где Di – индекс, отражающий уровень недостижения i-го показателя результатив-
ности использования субсидии.

При расчете коэффициента возврата субсидии используются только положи-
тельные значения указанного индекса.

7171

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

Индекс, отражающий уровень недостижения i-го показателя результативности
использования субсидии, определяется по формуле:

Di = 1 –
Ti
Si

,

где:
Ti – фактически достигнутое значение i-го показателя результативности ис-

пользования субсидии на отчетную дату;
Si – плановое значение i-го показателя результативности использования суб-

сидии, установленное соглашением.
31. Основаниями для освобождения субъектов Российской Федерации от при-

менения мер ответственности, предусмотренных пунктом 30 настоящих Правил,
является документально подтвержденное наступление обстоятельств непреодоли-
мой силы, препятствующих исполнению соответствующих обязательств.

Возврат и последующее использование средств, перечисленных из бюджетов
субъектов Российской Федерации в федеральный бюджет в соответствии с пун-
ктом 30 настоящих Правил, осуществляются по предложению федерального органа
исполнительной власти – главного распорядителя средств федерального бюджета
в порядке, установленном бюджетным законодательством Российской Федерации.

32. Перераспределение между бюджетами субъектов Российской Федерации
невостребованных субсидий осуществляется в случае расторжения соглашения.

33. Перераспределение невостребованных субсидий между бюджетами субъектов
Российской Федерации, представивших заявки на предоставление субсидий, осущест-
вляется Министерством экономического развития Российской Федерации с учетом
заключения комиссии и в соответствии с пунктами 10–17 и 19 настоящих Правил.

34. Перераспределение субсидий между бюджетами субъектов Российской Фе-
дерации утверждается Правительством Российской Федерации в пределах разме-
ров бюджетных ассигнований, предусмотренных в федеральном законе о федераль-
ном бюджете на текущий финансовый год и плановый период, и лимитов бюджетных
обязательств, утвержденных в установленном порядке федеральному органу испол-
нительной власти – главному распорядителю средств федерального бюджета.

35. В случае нецелевого использования субсидии и (или) нарушения субъектом
Российской Федерации условий ее предоставления к нему применяются бюджет-
ные меры принуждения, предусмотренные бюджетным законодательством Рос-
сийской Федерации.

36. Контроль за осуществлением расходов бюджетов субъектов Российской Фе-
дерации, источником финансового обеспечения которых являются субсидии, в том
числе за их целевым использованием, осуществляется федеральным органом ис-
полнительной власти – главным распорядителем средств федерального бюджета
и Федеральной службой финансово-бюджетного надзора.

37. Ответственность за соблюдение требований настоящих Правил, осущест-
вление расходов бюджетов субъектов Российской Федерации, источником финан-
сового обеспечения которых являются субсидии, в том числе за их целевое исполь-
зование, а также за достоверность представляемых сведений несут субъекты
Российской Федерации.

2. Предоставление субсидий на обеспечение деятельности
специализированных организаций

38. Субсидии, предоставляемые на обеспечение деятельности специализиро-
ванных организаций, направляются на субсидирование части затрат на:

а) материальное поощрение работников специализированной организации;
б) обеспечение связи;

7272

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

в) приобретение офисной мебели, электронно-вычислительной техники (иного
оборудования для обработки информации), программного обеспечения, перифе-
рийных устройств, копировально-множительного оборудования, лабораторного
оборудования;

г) оплату коммунальных услуг и аренду помещений;
д) оплату услуг сторонних организаций по видам деятельности в соответствии

с подпунктом «б» пункта 39 настоящих Правил, за исключением строительства,
реконструкции и капитального ремонта объектов капитального строительства;

е) осуществление иных расходов по видам деятельности в соответствии с под-
пунктом «б» пункта 39 настоящих Правил, за исключением строительства, рекон-
струкции и капитального ремонта объектов капитального строительства.

39. Специализированная организация должна удовлетворять следующим усло-
виям:

а) целью деятельности специализированной организации являются создание
условий для эффективного взаимодействия организаций-участников, организа-
ций, осуществляющих образовательную и научную деятельность, некоммерческих
и общественных организаций, органов государственной власти и органов местного
самоуправления, инвесторов в интересах развития территориального кластера,
обеспечение реализации проектов развития территориального кластера, выполня-
емых совместно двумя и более организациями-участниками;

б) к основным видам деятельности специализированной организации отно-
сятся:

разработка и содействие реализации проектов развития территориального кла-
стера, выполняемых совместно двумя и более организациями-участниками;

организация подготовки, профессиональной переподготовки, повышения ква-
лификации, в том числе в форме стажировок кадров, предоставления консульта-
ционных услуг в интересах организаций-участников;

оказание содействия организациям-участникам в выводе на рынок новых про-
дуктов (услуг), развитии кооперации организаций-участников в научно-техниче-
ской сфере, в том числе с иностранными организациями;

организация выставочно-ярмарочных и коммуникативных мероприятий в сфе-
ре интересов организаций-участников, а также их участия в выставочно-ярмароч-
ных и коммуникативных мероприятиях, проводимых за рубежом;

в) специализированная организация в рамках разработки и содействия реали-
зации проектов развития территориального кластера, выполняемых совместно
двумя и более организациями-участниками, осуществляет:

оказание консультационных услуг организациям-участникам по направлени-
ям реализации государственной программы субъекта Российской Федерации;

организацию предоставления организациям-участникам услуг в части право-
вого обеспечения, маркетинга и рекламы;

проведение информационных кампаний в средствах массовой информации по
освещению деятельности территориального кластера и перспектив его развития;

проведение маркетинговых исследований на различных рынках, связанных
с продвижением продукции территориального кластера.

40. Для включения в заявку на предоставление субсидий на цели, предусмо-
тренные пунктом 38 настоящих Правил, специализированная организация пред-
ставляет в уполномоченный орган единовременно следующие документы:

а) заявление;
б) копии учредительных документов специализированной организации

(с предъявлением оригиналов, если копии документов не заверены нотариусом);
в) копию свидетельства о государственной регистрации прав на объект недви-

жимого имущества (помещения), в котором размещается специализированная ор-

7373

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

ганизация, или копию договора аренды соответствующего недвижимого имуще-
ства;

г) заверенную уполномоченным органом копию (копии) договора (договоров)
с организациями-участниками, подтверждающего согласие организаций-участни-
ков на осуществление специализированной организацией соответствующих функ-
ций по координации их деятельности;

д) заверенные руководителем специализированной организации копии планов
работ по каждому из направлений деятельности специализированной организа-
ции с указанием наименований мероприятий, их содержания, участников меро-
приятий и их ролей, сроков реализации мероприятий, лиц, ответственных за про-
ведение мероприятий, ресурсов, необходимых для реализации мероприятий,
и источников их поступления, а также качественно и количественно измеримых
результатов выполнения указанных мероприятий;

е) расчет размера субсидии, предоставляемой на обеспечение деятельности
специализированной организации;

ж) заверенные руководителем специализированной организации копии доку-
ментов, подтверждающих осуществление затрат, связанных с обеспечением дея-
тельности специализированной организации (если на момент подачи заявления,
предусмотренного подпунктом «а» настоящего пункта, затраты уже были осущест-
влены).

41. Уполномоченный орган в установленном порядке регистрирует заявление,
представленное специализированной организацией в соответствии с пунктом 40
настоящих Правил, и принимает решение о включении этого заявления (с прило-
жением представленных документов) в заявку на предоставление субсидий.

Уполномоченный орган в течение десяти дней со дня регистрации направляет
в специализированную организацию в письменной форме уведомление о принятом
решении (в случае отрицательного решения – с указанием причин отказа).

42. Перечисление специализированной организации средств субсидий на цели,
предусмотренные пунктом 38 настоящих Правил, осуществляется уполномочен-
ным органом на расчетные счета, открытые специализированной организацией
в кредитных организациях, если иное не предусмотрено законодательством Рос-
сийской Федерации.

3. Предоставление субсидий на реализацию программ
профессиональной переподготовки, повышения квалификации,

в том числе в форме проведения стажировок работников
организаций-участников по направлениям реализации

государственной программы, в том числе за рубежом

43. Субсидии, предоставляемые на реализацию программ профессиональной
переподготовки, повышения квалификации, в том числе в форме проведения ста-
жировок работников организаций-участников по направлениям реализации госу-
дарственных программ субъекта Российской Федерации, в том числе за рубежом,
направляются на следующие цели:

а) субсидирование части затрат организаций-участников на реализацию про-
грамм профессиональной переподготовки и повышения квалификации работни-
ков организаций-участников по дополнительным образовательным программам,
в том числе за рубежом;

б) субсидирование части затрат организаций-участников, связанных с оплатой
расходов на проведение стажировок работников организаций-участников в зару-
бежных научных и (или) образовательных организациях, осуществляющих обра-
зовательную деятельность, в том числе обеспечивающих деятельность объектов

7474

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

инновационной инфраструктуры, в части расходов на проезд к месту проведения
стажировки и обратно, наем жилых помещений и аренду рабочих мест.

44. Субсидии предоставляются на цели, предусмотренные подпунктом «а» пун-
кта 43 настоящих Правил, на основе оценки:

а) соответствия дополнительной профессиональной программы направлениям
реализации государственной программы субъекта Российской Федерации;

б) соответствия стоимости прохождения программы профессиональной пере-
подготовки и повышения квалификации по дополнительным профессиональным
программам среднерыночной стоимости прохождения программ профессиональ-
ной переподготовки и повышения квалификации по аналогичным или сходным
с ней по тематике дополнительным профессиональным программам;

в) наличия у организации, осуществляющей образовательную деятельность,
опыта и квалифицированного преподавательского состава в области программ про-
фессиональной переподготовки и повышения квалификации по дополнительным
образовательным программам или сходным с ней по тематике программам допол-
нительного профессионального образования.

45. Субсидии предоставляются на цели, предусмотренные подпунктом «б» пун-
кта 43 настоящих Правил, на основе оценки:

а) соответствия программы стажировки направлениям реализации государ-
ственной программы субъекта Российской Федерации;

б) соответствия величины затрат, связанных с прохождением стажировки по
программе стажировки, среднерыночной стоимости прохождения аналогичных
или сходных с ней по тематике и условиям проведения стажировок;

в) соответствия зарубежной научной и (или) образовательной организации,
осуществляющей образовательную деятельность, являющейся местом проведения
стажировки, критериям соответствия проводимых ею исследований и разработок
уровню мировых лидеров и наличия у нее опыта международной научно-техниче-
ской кооперации и (или) успешной практики коммерциализации технологий.

46. Для включения в заявку на предоставление субсидий на цели, предусмо-
тренные подпунктом «а» пункта 43 настоящих Правил, организации-участники
представляют в уполномоченный орган единовременно следующие документы:

а) заявление;
б) документы, подтверждающие финансирование мероприятия по программам

профессиональной переподготовки и повышения квалификации работников орга-
низаций-участников по дополнительным образовательным программам, в том чис-
ле за рубежом, за счет средств государственной программы субъекта Российской
Федерации;

в) копии дополнительных профессиональных программ, а также документы,
содержащие обоснование соответствия указанных дополнительных профессио-
нальных программ направлениям реализации государственной программы субъ-
екта Российской Федерации;

г) заверенные руководителями организаций-участников материалы, под-
тверждающие соответствие стоимости прохождения программы профессиональ-
ной переподготовки и повышения квалификации дополнительным образова-
тельным программам среднерыночной стоимости прохождения программ
профессиональной переподготовки и повышения квалификации по аналогичным
или сходным с ними по тематике программам дополнительного профессиональ-
ного образования;

д) копии документов, подтверждающих наличие у организации, осуществляю-
щей образовательную деятельность, опыта и квалифицированного преподаватель-
ского состава в области профессиональной переподготовки и повышения квалифи-
кации по программам дополнительного профессионального образования или
сходным с ними по тематике программам дополнительного профессионального
образования;

7575

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

е) заверенные руководителями организаций-участников копии договоров об
осуществлении профессиональной переподготовки и повышения квалификации
работников организаций-участников по программам дополнительного профес-
сионального образования (при наличии на момент подачи заявления, предусмот-
ренного подпунктом «а» настоящего пункта, заключенных договоров);

ж) заверенные руководителями организаций-участников копии документов,
подтверждающих осуществление профессиональной переподготовки и повышение
квалификации работников организаций-участников по договорам, указанным
в подпункте «е» настоящего пункта, в полном объеме (если на момент подачи за-
явления, предусмотренного подпунктом «а» настоящего пункта, текущие обяза-
тельства по указанным договорам исполнены);

з) заверенные руководителями организаций-участников и банком копии пла-
тежных поручений или заверенные руководителями организаций-участников ко-
пии кассовых документов, подтверждающих затраты, связанные с оплатой про-
фессиональной переподготовки и повышения квалификации работников
организаций-участников (если на момент подачи заявления, предусмотренного
подпунктом «а» настоящего пункта, текущие обязательства по договорам, указан-
ным в подпункте «е» настоящего пункта, исполнены).

47. Для включения в заявку на предоставление субсидий на цели, предусмо-
тренные подпунктом «б» пункта 43 настоящих Правил, организации-участники
представляют в уполномоченный орган единовременно следующие документы:

а) заявление;
б) документы, подтверждающие финансирование мероприятия по проведению

стажировок работников организаций-участников в зарубежных научных и (или)
образовательных организациях, осуществляющих образовательную деятельность,
в том числе обеспечивающих деятельность объектов инновационной инфраструк-
туры, за счет средств государственной программы субъекта Российской Федерации;

в) копии программ стажировок, а также материалы, содержащие обоснование
соответствия указанных программ направлениям реализации государственной
программы субъекта Российской Федерации;

г) заверенные руководителями организаций-участников материалы, подтверж-
дающие соответствие величины затрат, связанных с прохождением стажировок,
среднерыночной стоимости прохождения аналогичных или сходных с ними по те-
матике и условиям проведения стажировок;

д) материалы, подтверждающие наличие у организаций, в которых проводятся
стажировки, опыта деятельности и квалификации по тематике стажировок, вклю-
чая обоснование соответствия проводимых ими исследований и разработок уровню
мировых лидеров, опыта международной научно-технической кооперации и (или)
успешной практики коммерциализации технологий;

е) заверенные руководителями организаций-участников копии договоров
о проведении стажировок работников организаций-участников (при наличии на
момент подачи заявления, предусмотренного подпунктом «а» настоящего пункта,
заключенных договоров);

ж) заверенные руководителями организаций-участников копии документов,
подтверждающих проведение стажировок работников организаций-участников по
договорам, указанным в подпункте «е» настоящего пункта, в полном объеме (если
на момент подачи заявления, предусмотренного подпунктом «а» настоящего пун-
кта, текущие обязательства по указанным договорам исполнены);

з) заверенные руководителями организаций-участников и банком копии пла-
тежных поручений или заверенные руководителями организаций-участников ко-
пии кассовых документов, подтверждающих затраты, связанные с оплатой стажи-
ровок работников организаций-участников (если на момент подачи заявления,
предусмотренного подпунктом «а» настоящего пункта, текущие обязательства по
договорам, указанным в подпункте «е» настоящего пункта, исполнены).

7676

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

48. Уполномоченный орган в установленном порядке регистрирует заявления,
представляемые организациями-участниками в соответствии с пунктами 46 и 47
настоящих Правил, и принимает решение о включении заявлений с приложением
представленных документов в заявку на предоставление субсидий.

Уполномоченный орган в течение десяти дней со дня регистрации заявления
направляет организациям-участникам в письменной форме уведомление о приня-
том решении (в случае отрицательного решения – с указанием причин отказа).

49. Перечисление организациям-участникам субсидий на цели, предусмотрен-
ные пунктом 43 настоящих Правил, осуществляется уполномоченным органом на
расчетные счета, открытые организациями-участниками в кредитных организаци-
ях, если иное не предусмотрено законодательством Российской Федерации.

4. Предоставление субсидий на консультирование
организаций-участников по вопросам разработки
инвестиционных проектов в инновационной сфере

50. Субсидии, предоставляемые на консультирование организаций-участников
по вопросам разработки инвестиционных проектов в инновационной сфере, на-
правляются на субсидирование части затрат организаций-участников, связанных
с оплатой консультационных услуг по вопросам разработки инвестиционных про-
ектов в инновационной сфере, предусматривающих участие двух и более органи-
заций-участников в их реализации.

51. Субсидии предоставляются на цели, предусмотренные пунктом 50 настоя-
щих Правил, на следующих условиях:

а) включение организации, в том числе зарубежной, оказывающей консульта-
ционные услуги, в формируемый Министерством экономического развития Рос-
сийской Федерации по согласованию с Министерством финансов Российской Фе-
дерации перечень организаций, у которых организации-участники могут
приобретать консультационные услуги за счет субсидий;

б) соответствие консультационной услуги направлениям реализации государ-
ственной программы субъекта Российской Федерации;

в) соответствие стоимости консультационных услуг среднерыночной стоимости
аналогичных или сходных с ними консультационных услуг.

52. Для включения в заявку на предоставление субсидий на цели, предусмо-
тренные пунктом 50 настоящих Правил, организации-участники представляют
в уполномоченный орган единовременно следующие документы:

а) заявление;
б) документы, подтверждающие финансирование мероприятия по консульти-

рованию организаций-участников по вопросам разработки инвестиционных про-
ектов в инновационной сфере за счет средств государственной программы субъек-
та Российской Федерации;

в) копии документов, содержащих описание консультационных услуг, а также
обоснование соответствия указанных услуг направлениям реализации государ-
ственной программы субъекта Российской Федерации;

г) заверенные руководителями организаций-участников материалы, подтверж-
дающие соответствие стоимости консультационных услуг среднерыночной стои-
мости аналогичных или сходных с ними консультационных услуг;

д) копии документов, подтверждающих наличие у организаций, оказывающих
консультационные услуги, опыта и квалификации в области предоставления ана-
логичных или сходных с ними консультационных услуг;

е) заверенные руководителями организаций-участников копии договоров об
оказании консультационных услуг (при наличии на момент подачи заявления,
предусмотренного подпунктом «а» настоящего пункта, заключенных догово-
ров);

7777

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

ж) заверенные руководителями организаций-участников копии документов,
подтверждающих оказание консультационных услуг в полном объеме (если на мо-
мент подачи заявления, предусмотренного подпунктом «а» настоящего пункта,
текущие обязательства по договорам, указанным в подпункте «е» настоящего пун-
кта, исполнены);

з) заверенные руководителями организаций-участников и банком копии пла-
тежных поручений или заверенные руководителями организаций-участников ко-
пии кассовых документов, подтверждающих затраты на оплату консультационных
услуг (если на момент подачи заявления, предусмотренного подпунктом «а» на-
стоящего пункта, текущие обязательства по договорам, указанным в подпункте «е»
настоящего пункта, исполнены).

53. Уполномоченный орган в установленном порядке регистрирует заявления,
представляемые организациями-участниками в соответствии с пунктом 52 насто-
ящих Правил, и принимает решение о включении заявлений с приложением пред-
ставленных документов в заявку на предоставление субсидии.

Уполномоченный орган в течение 10 дней со дня регистрации направляет орга-
низациям-участникам в письменной форме уведомление о принятом решении
(в случае отрицательного решения – с указанием причин отказа).

54. Перечисление организациям-участникам субсидий на цели, предусмотрен-
ные пунктом 50 настоящих Правил, осуществляется уполномоченным органом на
расчетные счета, открытые организациями-участниками в кредитных организаци-
ях, если иное не предусмотрено законодательством Российской Федерации.

5. Предоставление субсидий на проведение
выставочно-ярмарочных мероприятий,

а также на участие представителей организаций-участников
в выставочно-ярмарочных и коммуникативных мероприятиях

в Российской Федерации и за рубежом

55. Субсидии, предоставляемые на проведение выставочно-ярмарочных меро-
приятий, а также на участие представителей организаций-участников в выставоч-
но-ярмарочных и коммуникативных мероприятиях (форумы, конференции, семи-
нары, круглые столы), в том числе за рубежом, направляются на следующие цели:

а) субсидирование части затрат организаций-участников, связанных с прове-
дением выставочно-ярмарочных мероприятий на территории, на которой располо-
жен кластер, по тематике, соответствующей задачам и направлениям реализации
государственной программы субъекта Российской Федерации;

б) субсидирование части затрат организаций-участников, связанных с участи-
ем представителей организаций-участников в выставочно-ярмарочных мероприя-
тиях, в том числе проводимых за рубежом, по тематике, соответствующей задачам
и направлениям реализации государственной программы субъекта Российской
Федерации (за исключением расходов на наем жилых помещений и питание);

в) субсидирование части затрат организаций-участников, связанных с участи-
ем представителей организаций-участников в коммуникативных мероприятиях,
проводимых за рубежом, по тематике, соответствующей задачам и направлениям
реализации государственной программы субъекта Российской Федерации (за ис-
ключением расходов на наем жилых помещений и питание).

56. Субсидии на цели, предусмотренные пунктом 55 настоящих Правил, пре-
доставляются на основе оценки соответствия:

а) тематики выставочно-ярмарочных (коммуникативных) мероприятий направ-
лениям реализации государственной программы субъекта Российской Федерации;

б) стоимости проведения выставочно-ярмарочных (коммуникативных) меро-
приятий (участия в них) среднерыночной стоимости проведения аналогичных ме-
роприятий (участия в них).

7878

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

57. Для включения в заявку на предоставление субсидий на цели, предусмо-
тренные подпунктом «а» пункта 55 настоящих Правил, организации-участники
представляют в уполномоченный орган единовременно следующие документы:

а) заявление;
б) документы, подтверждающие финансирование выставочно-ярмарочных ме-

роприятий по тематике, соответствующей задачам и направлениям реализации
государственной программы субъекта Российской Федерации, за счет средств го-
сударственной программы субъекта Российской Федерации;

в) копии документов, содержащих описание выставочно-ярмарочных мероприя-
тий, проведенных (планируемых к проведению) на территории, на которой распо-
ложен территориальный кластер, а также обоснование соответствия тематики вы-
ставочно-ярмарочных мероприятий задачам и направлениям реализации
государственной программы субъекта Российской Федерации;

г) заверенные руководителями организаций-участников материалы, подтверж-
дающие соответствие стоимости проведения выставочно-ярмарочных мероприя-
тий среднерыночной стоимости проведения аналогичных мероприятий;

д) заверенные руководителями организаций-участников копии документов,
подтверждающих проведение выставочно-ярмарочных мероприятий на террито-
рии, на которой расположен кластер (если на момент подачи заявления, предусмо-
тренного подпунктом «а» настоящего пункта, мероприятия были проведены);

е) заверенные руководителями организаций-участников и банком копии пла-
тежных поручений или заверенные руководителями организаций-участников ко-
пии кассовых документов, подтверждающих осуществление затрат, связанных
с проведением выставочно-ярмарочных мероприятий на территории, на которой
расположен территориальный кластер (если на момент подачи заявления, пред-
усмотренного подпунктом «а» настоящего пункта, затраты были осуществлены);

ж) расчет размера субсидии на оплату расходов, связанных с проведением вы-
ставочно-ярмарочных мероприятий на территории, на которой расположен терри-
ториальный кластер (при заключении договора аренды выставочных площадей для
экспозиции товаров (работ, услуг) двух и более организаций-участников (общая
экспозиция) субсидии предоставляются каждой из них пропорционально стоимости
вклада в оплату договора аренды соответствующих организаций-участников).

58. Для включения в заявку на предоставление субсидий на цели, предусмо-
тренные подпунктом «б» пункта 55 настоящих Правил, организации-участники
представляют в уполномоченный орган единовременно следующие документы:

а) заявление;
б) документы, подтверждающие финансирование мероприятий, связанных

с участием представителей организаций-участников в выставочно-ярмарочных
мероприятиях, в том числе проводимых за рубежом, по тематике, соответствую-
щей задачам и направлениям реализации государственной программы субъекта
Российской Федерации, за счет средств государственной программы субъекта Рос-
сийской Федерации (за исключением расходов на наем жилых помещений и пи-
тание);

в) копии документов, содержащих описание выставочно-ярмарочных
мероприя тий, а также обоснование соответствия указанных мероприятий задачам
и направлениям реализации государственной программы субъекта Российской
Федерации;

г) заверенные руководителями организаций-участников материалы, подтверж-
дающие соответствие стоимости участия в выставочно-ярмарочных мероприятиях
среднерыночной стоимости участия в аналогичных или сходных с ними мероприя-
тиях;

д) заверенные руководителями организаций-участников копии документов,
подтверждающих участие представителей организаций-участников в выставоч-
но-ярмарочных мероприятиях, в том числе за рубежом, либо стоимость их вклада

7979

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

в оплату договора аренды выставочных площадей для общей экспозиции (если на
момент подачи заявления, предусмотренного подпунктом «а» настоящего пункта,
мероприятия были проведены);

е) заверенные руководителями организаций-участников и банком копии пла-
тежных поручений или заверенные руководителями организаций-участников ко-
пии кассовых документов, подтверждающих затраты, связанные с участием пред-
ставителей организаций-участников в выставочно-ярмарочных мероприятиях,
в том числе за рубежом (если на момент подачи заявления, предусмотренного под-
пунктом «а» настоящего пункта, затраты были осуществлены);

ж) заверенные руководителями организаций-участников копии договоров
аренды выставочных площадей (при наличии на момент подачи заявления, пред-
усмотренного подпунктом «а» настоящего пункта, заключенных договоров);

з) расчет размера субсидий на оплату расходов, связанных с участием предста-
вителей организаций-участников в выставочно-ярмарочных мероприятиях, в том
числе за рубежом.

59. Для включения в заявку на предоставление субсидий на цели, предусмо-
тренные подпунктом «в» пункта 55 настоящих Правил, организации-участники
представляют в уполномоченный орган единовременно следующие документы:

а) заявление;
б) документы, подтверждающие финансирование мероприятий, связанных

с участием представителей организаций-участников в коммуникативных меро-
прия тиях по тематике, соответствующей задачам и направлениям реализации го-
сударственной программы субъекта Российской Федерации (за исключением рас-
ходов на наем жилых помещений и питание), за счет средств государственной
программы субъекта Российской Федерации;

в) копии документов, содержащих описание коммуникативных мероприятий,
а также обоснование соответствия указанных мероприятий задачам и направлени-
ям реализации государственной программы субъекта Российской Федерации;

г) заверенные руководителями организаций-участников материалы, подтверж-
дающие соответствие стоимости участия в коммуникативных мероприятиях сред-
нерыночной стоимости участия в аналогичных или сходных с ними мероприятиях;

д) заверенные руководителями организаций-участников копии документов,
подтверждающих участие представителей организаций-участников в коммуника-
тивных мероприятиях (если на момент подачи заявления, предусмотренного под-
пунктом «а» настоящего пункта, мероприятия были проведены);

е) заверенные руководителями организаций-участников и банком копии пла-
тежных поручений или заверенные руководителями организаций-участников ко-
пии кассовых документов, подтверждающих затраты, связанные с участием пред-
ставителей организаций-участников в коммуникативных мероприятиях (если на
момент подачи заявления, предусмотренного подпунктом «а» настоящего пункта,
затраты были осуществлены);

ж) расчет размера субсидии на оплату расходов, связанных с участием предста-
вителей организаций-участников в коммуникативных мероприятиях.

60. Уполномоченный орган в установленном порядке регистрирует заявления,
представляемые организациями-участниками в соответствии с пунктами 57–59
настоящих Правил, и принимает решение о включении заявлений с приложением
представленных документов в заявку на предоставление субсидии.

Уполномоченный орган в течение десяти дней со дня регистрации заявления
направляет организациям-участникам в письменной форме уведомление о приня-
том решении (в случае отрицательного решения – с указанием причин отказа).

61. Перечисление организациям-участникам субсидий на цели, предусмотрен-
ные пунктом 55 настоящих Правил, осуществляется уполномоченным органом на
расчетные счета, открытые организациями-участниками в кредитных организаци-
ях, если иное не предусмотрено законодательством Российской Федерации.

8080

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

6. Предоставление субсидий на развитие на территориях,
на которых расположены территориальные кластеры,

объектов инновационной, образовательной, транспортной,
энергетической, инженерной и социальной инфраструктуры

62. Средства субсидий, предоставляемые на развитие на территориях, на кото-
рых расположены территориальные кластеры, объектов инновационной, образо-
вательной, транспортной, энергетической, инженерной и социальной инфраструк-
туры, направляются на следующие цели:

а) субсидирование части затрат, связанных с развитием и обеспечением дея-
тельности инжиниринговых центров, находящихся на территориях, на которых
расположены территориальные кластеры, включая затраты на материальное по-
ощрение работников, обеспечение связи, приобретение офисной мебели, электрон-
но-вычислительной техники (иного оборудования для обработки информации),
лицензионного программного обеспечения, периферийных устройств и копиро-
вально-множительного оборудования, оплату коммунальных услуг, аренду поме-
щений, а также на осуществление иных расходов по направлениям деятельности
инжиниринговых центров, за исключением строительства, реконструкции и капи-
тального ремонта объектов капитального строительства;

б) субсидирование части затрат, не включенных в федеральные целевые програм-
мы, связанных с приобретением машин и оборудования, базовых расходных мате-
риалов и лицензионного программного обеспечения к нему, за исключением капи-
тальных вложений, для нужд действующих или создаваемых объектов капитального
строительства государственной собственности субъектов Российской Федерации (му-
ниципальной собственности), относящихся к инновационной, образовательной,
транспортной, энергетической, инженерной и социальной инфраструктуре;

в) субсидирование части затрат, связанных с проведением необходимых работ
по монтажу машин и оборудования, не превышающих 5 процентов суммарной
 стоимости оборудования, базовых расходных материалов и лицензионного про-
граммного обеспечения к нему;

г) субсидирование части затрат, связанных с обучением персонала работе с при-
обретенными машинами и оборудованием, стоимость которого не превышает
5 процентов суммарной стоимости оборудования, базовых расходных материалов
и лицензионного программного обеспечения к нему.

63. В настоящих Правилах под инжиниринговым центром понимается юриди-
ческое лицо, учредителем или одним из учредителей которого являются субъект
Российской Федерации и (или) муниципальное образование (муниципальные об-
разования), на территории которого располагается территориальный кластер,
и (или) организация, учредителями которой являются исключительно субъект
Российской Федерации и (или) муниципальное образование (муниципальные об-
разования), на территории которого располагается территориальный кластер,
удовлетворяющее следующим условиям:

а) целью деятельности инжинирингового центра является содействие внедре-
нию новых производственных технологий в организациях-участниках за счет ока-
зания комплекса инженерно-консультационных услуг по подготовке процесса про-
изводства и реализации продукции (работ, услуг), подготовке строительства
и эксплуатации промышленных, инфраструктурных и других объектов, предпро-
ектных и проектных услуг (подготовки технико-экономических обоснований, про-
ектно-конструкторских разработок и других подобных услуг);

б) основными видами деятельности инжинирингового центра являются:
проектирование отдельных производственных процессов и производств, в том

числе машин, оборудования и технических систем, включая разработку конструк-
торской документации;

8181

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

подбор и комплексная поставка машин, оборудования и технических систем
производственного назначения, выполнение монтажных, пусконаладочных работ,
проведение испытаний машин, оборудования и технических систем производ-
ственного назначения, а также работ по их вводу в эксплуатацию;

в) наряду с основными видами деятельности инжиниринговый центр может
оказывать следующие сопутствующие услуги:

проведение технологического аудита, энергоаудита, диагностирования и экс-
пертизы машин, оборудования и технических систем производственного назначе-
ния, промышленных объектов, объектов энергетической и инженерной инфра-
структуры;

проектирование объектов капитального строительства производственного на-
значения, объектов энергетической и инженерной инфраструктуры, в том числе
размещения машин и оборудования, включая разработку проектно-сметной доку-
ментации;

переподготовку и повышение квалификации кадров в целях освоения исполь-
зования новых производственных технологий, внедренных при участии инжини-
рингового центра;

г) доля выручки инжинирингового центра от реализации сопутствующих услуг
в соответствии с подпунктом «в» настоящего пункта не должна превышать 20 про-
центов годового объема выручки инжинирингового центра от реализации инжи-
ниринговых услуг, включая услуги по основным видам деятельности в соответ-
ствии с подпунктом «б» настоящего пункта.

64. Субсидии на цели, предусмотренные подпунктом «а» пункта 62 настоящих
Правил, предоставляются на следующих условиях:

а) наличие концепции работы инжинирингового центра с определением на-
правлений его деятельности;

б) наличие плана работ по каждому из направлений деятельности инжинирин-
гового центра с указанием наименований мероприятий, содержания мероприятий,
участников мероприятий и их ролей, сроков реализации мероприятий, лиц, ответ-
ственных за проведение мероприятий, ресурсов, необходимых для реализации
мероприятий, и источников их поступления, а также качественно и количественно
измеримых результатов выполнения указанных мероприятий;

в) соответствие концепции работы инжинирингового центра и планов работ по
каждому из направлений его деятельности задачам и направлениям реализации
государственной программы субъекта Российской Федерации, а также величине
затрат, связанных с развитием и обеспечением деятельности инжинирингового
центра;

г) наличие спроса на услуги, предоставляемые инжиниринговым центром, со
стороны организаций-участников;

д) наличие среди организаций-участников научных и образовательных органи-
заций, осуществляющих исследования и разработки, профессиональную подготов-
ку, профессиональную переподготовку и повышение квалификации кадров по на-
правлениям специализации инжинирингового центра;

е) наличие объектов капитального строительства, необходимых для осущест-
вления деятельности инжинирингового центра, и (или) наличие в федеральном
законе о федеральном бюджете на очередной финансовый год и плановый период,
в законе субъекта Российской Федерации о бюджете субъекта Российской Феде-
рации на очередной финансовый год и плановый период и (или) в нормативном
правовом акте муниципального образования (муниципальных образований), на
территории которого расположен территориальный кластер, о бюджете муници-
пального образования (муниципальных образований) на очередной финансовый
год и плановый период расходных обязательств и бюджетных ассигнований на
финансирование в очередном финансовом году и плановом периоде капитальных

8282

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

вложений, необходимых для осуществления деятельности инжинирингового цен-
тра, и (или) наличие соответствующих средств внебюджетных источников финан-
сирования;

ж) наличие транспортной, энергетической, инженерной и производственной
инфраструктуры, необходимой для осуществления деятельности инжинирингово-
го центра, и (или) наличие в федеральном законе о федеральном бюджете на оче-
редной финансовый год и плановый период, в законе субъекта Российской Феде-
рации о бюджете субъекта Российской Федерации на очередной финансовый год
и плановый период и (или) в нормативном правовом акте муниципального образо-
вания (муниципальных образований), на территории которого расположен терри-
ториальный кластер, о бюджете муниципального образования (муниципальных
образований) на очередной финансовый год и плановый период расходных обяза-
тельств и бюджетных ассигнований на финансирование в очередном финансовом
году и плановом периоде реализации мероприятий по созданию указанной инфра-
структуры, необходимой для осуществления деятельности инжинирингового цен-
тра, и (или) наличие соответствующих средств внебюджетных источников финан-
сирования;

з) наличие штата квалифицированного (при необходимости сертифицирован-
ного) персонала, необходимого для осуществления деятельности инжинирингово-
го центра, обладающего опытом внедрения новых технологий в производство
и (или) реализации проектов по созданию высокотехнологичных производств.

65. Для получения субсидий на цели, предусмотренные подпунктом «а» пун-
кта 62 настоящих Правил, инжиниринговый центр представляет в уполномочен-
ный орган единовременно следующие документы:

а) заявление;
б) документы, подтверждающие финансирование мероприятия по развитию

и обеспечению деятельности инжиниринговых центров за счет средств государ-
ственной программы субъекта Российской Федерации;

в) копии учредительных документов инжинирингового центра (с предоставле-
нием подлинников, если копии не заверены нотариусом);

г) заверенные в установленном порядке копии свидетельств о государственной
регистрации прав на объекты недвижимого имущества (помещений), в которых
размещается инжиниринговый центр, копии договоров об аренде соответствующе-
го недвижимого имущества и (или) заверенная уполномоченным органом выписка
из федерального закона о федеральном бюджете на очередной финансовый год
и плановый период, из закона субъекта Российской Федерации о бюджете субъек-
та Российской Федерации на текущий финансовый год и плановый период и (или)
из нормативного правового акта муниципального образования (муниципальных
образований), на территории которого расположен территориальный кластер,
о бюджете муниципального образования (муниципальных образований) на очеред-
ной финансовый год и плановый период, подтверждающая включение в федераль-
ный бюджет на очередной финансовый год и плановый период, в бюджет субъекта
Российской Федерации на очередной финансовый год и плановый период и (или)
в бюджет муниципального образования (муниципальных образований) на очеред-
ной финансовый год и плановый период расходных обязательств и бюджетных ас-
сигнований на финансирование в очередном финансовом году и плановом периоде
капитальных вложений, необходимых для осуществления деятельности инжини-
рингового центра, и (или) заверенные руководителем инжинирингового центра
материалы, подтверждающие наличие соответствующих средств внебюджетных
источников финансирования;

д) заверенная руководителем инжинирингового центра копия концепции рабо-
ты инжинирингового центра с определением направлений его деятельности;

8383

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

е) заверенные руководителем инжинирингового центра копии планов работ по
каждому из направлений деятельности инжинирингового центра с указанием наи-
менований мероприятий, их содержания, участников мероприятий и их ролей,
сроков реализации мероприятий, лиц, ответственных за проведение мероприятий,
ресурсов, необходимых для реализации мероприятий, и источников их поступле-
ния, а также качественно и количественно измеримых результатов выполнения
указанных мероприятий;

ж) заверенные руководителем инжинирингового центра материалы, содержа-
щие обоснование соответствия концепции работы инжинирингового центра и пла-
нов работ по каждому из направлений его деятельности задачам и направлениям
реализации государственной программы субъекта Российской Федерации;

з) заверенные руководителем инжинирингового центра материалы, содержа-
щие обоснование наличия спроса на услуги, предоставляемые инжиниринговым
центром, со стороны организаций-участников;

и) заверенные руководителем инжинирингового центра материалы, содержащие
обоснование наличия среди организаций-участников научных и образовательных
организаций, осуществляющих исследования и разработки, профессиональную под-
готовку, переподготовку и повышение квалификации кадров по направлениям
специализации инжинирингового центра;

к) заверенные руководителем инжинирингового центра материалы, содержа-
щие обоснование наличия транспортной, энергетической, инженерной и производ-
ственной инфраструктуры, необходимой для осуществления деятельности инжи-
нирингового центра, и (или) заверенная уполномоченным органом выписка из
федерального закона о федеральном бюджете на очередной финансовый год и пла-
новый период, из закона субъекта Российской Федерации о бюджете субъекта Рос-
сийской Федерации на текущий финансовый год и плановый период и (или) из
нормативного правового акта муниципального образования (муниципальных об-
разований), на территории которого расположен территориальный кластер, о бюд-
жете муниципального образования (муниципальных образований) на очередной
финансовый год и плановый период, подтверждающая включение в федеральный
бюджет на очередной финансовый год и плановый период, в бюджет субъекта Рос-
сийской Федерации на очередной финансовый год и плановый период и (или)
в бюджет муниципального образования (муниципальных образований) на очеред-
ной финансовый год и плановый период расходных обязательств и бюджетных ас-
сигнований на финансирование в очередном финансовом году и плановом периоде
реализации мероприятий по созданию инфраструктуры, необходимой для осу-
ществления деятельности инжинирингового центра, и (или) заверенные руково-
дителем инжинирингового центра материалы, подтверждающие наличие соответ-
ствующих средств внебюджетных источников финансирования;

л) заверенные руководителем инжинирингового центра материалы, содержа-
щие обоснование наличия штата квалифицированного (при необходимости серти-
фицированного) персонала, необходимого для осуществления деятельности инжи-
нирингового центра, обладающего опытом внедрения новых технологий
в производство и (или) реализации проектов по созданию высокотехнологичных
производств;

м) расчет размера субсидии, предоставляемой на развитие и обеспечение дея-
тельности инжинирингового центра;

н) заверенные руководителем инжинирингового центра материалы, подтверж-
дающие соответствие величины затрат, связанных с развитием и обеспечением
деятельности инжинирингового центра, стоимости создания и обеспечения дея-
тельности аналогичных или сходных с ним инжиниринговых центров;

о) заверенные руководителем инжинирингового центра копии документов, под-
тверждающих осуществление затрат, связанных с развитием и обеспечением дея-

8484

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

тельности инжинирингового центра (если на момент подачи заявления, предусмо-
тренного подпунктом «а» настоящего пункта, затраты уже были осуществлены).

66. Субсидии на цели, предусмотренные подпунктом «б» пункта 62 настоящих
Правил, предоставляются на приобретение машин и оборудования научно-иссле-
довательского, измерительного, испытательного, электронно-вычислительного,
производственного, учебно-лабораторного и учебно-производственного назначе-
ния, необходимых для проведения научно-исследовательских и опытно-конструк-
торских работ, создания, развития и модернизации производства товаров (работ,
услуг).

Не подлежат приобретению физически изношенные или морально устаревшие
машины и оборудование.

67. Субсидии на цели, предусмотренные подпунктами «б»–«г» пункта 62 на-
стоящих Правил, предоставляются на следующих условиях:

а) соответствие назначения и технических характеристик машин и оборудова-
ния задачам и направлениям реализации государственной программы субъекта
Российской Федерации;

б) соответствие решаемых с помощью приобретаемых машин и оборудования
задач по направлениям реализации государственной программы субъекта Россий-
ской Федерации их стоимости;

в) наличие собственных или арендованных производственных помещений для
размещения машин и оборудования;

г) наличие штата квалифицированного (при необходимости сертифицирован-
ного) персонала для эксплуатации приобретаемых машин и оборудования;

д) соответствие машин и оборудования санитарно-техническим требованиям.
68. Для получения субсидий на цели, предусмотренные подпунктами «б»–«г»

пункта 62 настоящих Правил, организации-участники представляют в уполномо-
ченный орган единовременно следующие документы:

а) заявление;
б) документы, подтверждающие финансирование мероприятия по приобрете-

нию машин и оборудования, базовых расходных материалов и лицензионного про-
граммного обеспечения к нему, работ по его монтажу и обучению персонала для
работы с ним за счет средств государственной программы субъекта Российской
Федерации;

в) заверенные руководителями организаций-участников материалы, подтверж-
дающие соответствие стоимости приобретения машин и оборудования среднеры-
ночной стоимости аналогичных машин и оборудования;

г) договоры о приобретении в собственность машин и оборудования (при нали-
чии заключенных договоров);

д) платежные поручения, подтверждающие фактическую оплату машин и обо-
рудования в размере не менее суммы софинансирования, и бухгалтерские доку-
менты, подтверждающие постановку на баланс указанных машин и оборудования
(если на момент подачи заявления, предусмотренного подпунктом «а» настоящего
пункта, оплата и (или) постановка на баланс были осуществлены);

е) технико-экономическое обоснование приобретения машин и оборудования
в целях проведения научно-исследовательских и опытно-конструкторских работ,
создания, развития и модернизации производства товаров (работ, услуг), включа-
ющее в том числе оценку потенциального спроса на использование машин и обору-
дования со стороны организаций-участников;

ж) копия свидетельства о государственной регистрации прав на объект недви-
жимого имущества (помещения), в котором размещаются машины и оборудование,
или копия договора об аренде соответствующего недвижимого имущества;

з) заверенные руководителем организации-участника копии утвержденной
проектно-сметной документации, имеющей положительное заключение государ-

8585

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

ственной экспертизы проектно-сметной документации и результатов инженерных
изысканий, выполненных для подготовки такой документации (если проведение
такой экспертизы в соответствии с законодательством Российской Федерации яв-
ляется обязательным), и положительного заключения о достоверности сметной
стоимости объектов капитального строительства, если машины и оборудование
приобретаются в целях оснащения строящихся объектов капитального строитель-
ства.

69. Уполномоченный орган в установленном порядке регистрирует заявления,
представляемые организациями-участниками и (или) инжиниринговым центром
в соответствии с пунктами 65 и 68 настоящих Правил, и принимает решение
о включении заявлений с приложением представленных документов в заявку на
предоставление субсидии.

Уполномоченный орган в течение десяти дней со дня регистрации направляет
организациям-участникам в письменной форме уведомление о принятом решении
(в случае отрицательного решения – с указанием причин отказа).

70. Перечисление организациям-участникам и (или) инжиниринговому центру
субсидий на цели, предусмотренные пунктом 62 настоящих Правил, осуществля-
ется уполномоченным органом на расчетные счета, открытые организацией-участ-
ником и (или) инжиниринговым центром в кредитных организациях, если иное не
предусмотрено законодательством Российской Федерации.

8686

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

II.Б. Порядок отбора мероприятий, которые будут учитываться
при определении размера субсидий из федерального бюджета
бюджетам субъектов Российской Федерации на реализацию

комплексных инвестиционных проектов по развитию
инновационных территориальных кластеров, а также

мероприятий, включаемых в утверждаемый Министерством
экономического развития Российской Федерации перечень
мероприятий, отобранных для софинансирования за счет

средств субсидий1

1. Общие положения

1. Настоящий Порядок определяет процедуру отбора мероприятий, которые
будут учитываться при определении размера субсидий из федерального бюджета
бюджетам субъектов Российской Федерации на реализацию комплексных инвести-
ционных проектов по развитию инновационных территориальных кластеров,
предусмотренных в государственных программах субъектов Российской Федера-
ции (далее соответственно – субсидии, программы), а также мероприятий, вклю-
чаемых в утверждаемый Министерством экономического развития Российской
Федерации (далее – Министерство) перечень мероприятий, отобранных для софи-
нансирования за счет средств субсидий, в соответствии с Правилами предоставле-
ния и распределения субсидий из федерального бюджета бюджетам субъектов Рос-
сийской Федерации на реализацию комплексных инвестиционных проектов по
развитию инновационных территориальных кластеров (далее – Правила), утверж-
денными Постановлением Правительства Российской Федерации от 15 апреля
2014 г. № 316 «Об утверждении государственной программы Российской Федера-
ции “Экономическое развитие и инновационная экономика”».

2. Отбор мероприятий, которые будут учитываться при определении размера
субсидий (далее – отбор мероприятий для определения размера субсидий), а также
отбор мероприятий, включаемых в утверждаемый Министерством перечень меро-
приятий, отобранных для софинансирования за счет средств субсидий (далее – от-
бор мероприятий для софинансирования за счет средств субсидий), осуществля-
ются на основании приказа Министерства (далее – Приказ) об объявлении приема
заявок на предоставление субсидии (далее – заявки).

3. Информация о приеме заявок размещается на официальном сайте Министер-
ства в информационно-телекоммуникационной сети «Интернет» не позднее чем за
три рабочих дня до начала срока приема заявок и включает:

 ‒ приказ;
 ‒ сроки приема заявок;
 ‒ время и место приема заявок, почтовый адрес для направления заявок;

1 Утвержден приказом Министерства экономического развития Российской Федерации от 14 июля
2015 г. № 472 «О реализации правил предоставления и распределения субсидий из федерального
бюджета бюджетам субъектов Российской Федерации на реализацию комплексных инвестиционных
проектов по развитию инновационных территориальных кластеров, утвержденных Постановлением
Правительства Российской Федерации от 15 апреля 2014 г. № 316 “Об утверждении государствен-
ной программы Российской Федерации “Экономическое развитие и инновационная экономика”,
в 2015 году». В 2013–2014 гг. аналогичные Порядки были утверждены приказами от 21 мая 2013 г.
№ 275 и от 4 августа 2014 г. № 478 соответственно.

8787

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

 ‒ контактные телефоны для получения консультаций по вопросам подготовки
заявок.

4. Для получения субсидии уполномоченный орган исполнительной власти
субъекта Российской Федерации, включенного в Перечень субъектов Российской
Федерации, бюджетам которых предоставляются субсидии из федерального бюд-
жета на реализацию комплексных инвестиционных проектов по развитию иннова-
ционных территориальных кластеров, являющийся приложением к Правилам
(далее соответственно – уполномоченный орган, субъект Российской Федерации),
представляет в Министерство заявку с приложением документов, указанных в пун-
кте 6 Правил.

5. В случае если на территории субъекта Российской Федерации расположено
два и более инновационных территориальных кластеров, к заявке прилагаются
заверенные в установленном порядке копии программ, относящихся к каждому из
таких инновационных территориальных кластеров, с указанием размера бюджет-
ных ассигнований, предусмотренных в бюджете субъекта Российской Федерации
и в бюджете муниципального образования (муниципальных образований), на тер-
ритории которого (которых) расположен инновационный территориальный кла-
стер, на исполнение расходных обязательств по реализации мероприятий, пред-
усмотренных пунктом 3 Правил, а также документы, предусмотренные пунктом 6
Правил, для каждого из указанных территориальных кластеров.

6. В случае если инновационный территориальный кластер располагается на
территориях двух и более субъектов Российской Федерации, каждый из указанных
субъектов Российской Федерации представляет заявку с приложением заверенной
в установленном порядке копии утвержденной собственной программы, относя-
щейся к инновационному территориальному кластеру, расположенному на терри-
тории этого субъекта Российской Федерации, с указанием размера бюджетных
ассигнований, предусмотренных в бюджете субъекта Российской Федерации
в бюджете муниципального образования (муниципальных образований), на терри-
тории которого (которых) расположен инновационный территориальный кластер,
на исполнение расходного обязательства по реализации мероприятий, предусмо-
тренных пунктом 3 Правил, а также документы, предусмотренные подпунктами
«б»–«д» и «ж» пункта 6 Правил.

7. Заявка представляется на бумажном и электронном носителях.
8. Заявка, представленная на бумажном носителе, должна быть сброшюрована

в одну или несколько папок (томов), пронумерована и опечатана. Первыми долж-
ны быть подшиты заявка и перечень документов, входящих в состав заявки, с ука-
занием страницы, на которой находится соответствующий документ. При предо-
ставлении в составе заявки нескольких папок (томов) указываются номера папок
(томов) и количество страниц в каждой папке (томе) соответственно.

9. Заявка запечатывается в конверт. На конверте указываются:
 ‒ адрес для подачи заявок;
 ‒ слова «Заявка на предоставление субсидий из федерального бюджета бюдже-
там субъектов Российской Федерации на реализацию комплексных инвести-
ционных проектов по развитию инновационных территориальных кластеров»;

 ‒ наименование и адрес уполномоченного органа.
Наряду с оригиналом заявки (с пометкой «ОРИГИНАЛ») в конверт запечаты-

вается копия заявки в электронной форме на CD-ROM диске.
10. Заявка представляется в Министерство непосредственно или направляется

почтовым отправлением.
11. Заявки, поступившие в Министерство в течение срока приема заявок, реги-

стрируются и передаются в комиссию по отбору мероприятий, которые будут учи-
тываться при определении размера субсидий из федерального бюджета бюджетам
субъектов Российской Федерации на реализацию комплексных инвестиционных

8888

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

проектов по развитию инновационных территориальных кластеров, а также меро-
приятий, включаемых в утверждаемый Министерством перечень мероприятий,
отобранных для софинансирования за счет средств субсидий (далее – Комиссия),
образованную Министерством.

12. Заявка может быть отозвана до окончания срока приема заявок путем на-
правления в Министерство соответствующего обращения уполномоченного орга-
на. Отозванные заявки не учитываются при определении количества заявок, пред-
ставленных на участие в отборе мероприятий.

13. Внесение изменений в заявку допускается путем представления уполномо-
ченным органом в Министерство соответствующего письменного уведомления до
истечения установленного срока подачи заявок. Изменения к заявке являются не-
отъемлемой частью основной заявки.

14. Уведомление уполномоченного органа о внесении изменений (отзыве) заяв-
ки должно быть оформлено и направлено в соответствии с пунктами 7–10 настоя-
щего Порядка.

На конверте такого уведомления должно быть дополнительно указано «Внесе-
ние изменений в заявку на предоставление субсидии» или «Отзыв заявки на пре-
доставление субсидии».

При внесении изменений в заявку все документы должны быть представлены
в соответствии с требованиями настоящего Порядка.

При неоднократном внесении изменений в заявку все такие изменения должны
быть пронумерованы в порядке возрастания в соответствии с датой отправления
уведомления. В случае противоречий между внесенными изменениями преимуще-
ство имеет изменение с бо`льшим порядковым номером.

15. В течение срока приема заявок Министерство организует устное и письмен-
ное консультирование по вопросам подготовки заявок.

Министерство направляет ответы на письменные обращения по вопросам под-
готовки заявок, поступившие в Министерство не позднее чем за 10 дней до окон-
чания срока приема заявок, в срок не более 5 дней со дня поступления таких об-
ращений.

Тексты обращений по вопросам подготовки заявок и ответы на них могут раз-
мещаться на официальном сайте Министерства в информационно-телекоммуни-
кационной сети «Интернет».

16. В срок не более 10 дней после окончания срока приема заявок Комиссия
проводит их экспертизу на предмет соответствия требованиям пункта 2, подпун-
ктов «а»–«г» пункта 5, пункта 6 Правил и пунктов 4–10 настоящего Порядка.

17. Дальнейшему рассмотрению не подлежит заявка, если она:
представлена уполномоченным органом субъекта Российской Федерации, не

включенного в Перечень субъектов Российской Федерации, бюджетам которых
предоставляются субсидии из федерального бюджета на реализацию мероприя-
тий, предусмотренных комплексными инвестиционными проектами по развитию
инновационных территориальных кластеров, являющийся приложением к Пра-
вилам;

не соответствует условиям предоставления субсидий, предусмотренным под-
пунктами «а»–«в» пункта 5 Правил;

не соответствует требованиям, установленным пунктом 6 Правил;
не соответствует требованиям, установленным пунктами 4–10 настоящего По-

рядка;
поступила в Министерство (в том числе по почте) после окончания срока прие-

ма заявок.
Не может являться основанием для отказа от дальнейшего рассмотрения зая-

вок на предоставление субсидии наличие в документах описок, опечаток, орфогра-
фических и арифметических ошибок.

8989

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

18. При принятии решения по вопросам допуска заявок к дальнейшему рассмот-
рению Комиссией могут быть запрошены необходимые разъяснения по представ-
ленным документам.

2. Отбор мероприятий для софинансирования
за счет средств субсидий

19. Для проведения отбора мероприятий для софинансирования за счет средств
субсидий Комиссия отдельно по каждой из заявок, подлежащих дальнейшему рас-
смотрению в соответствии с пунктом 16 настоящего Порядка, оценивает мероприя-
тия, содержащиеся в перечне, прилагаемом к заявке мероприятий, на реализацию
которых запрашиваются средства субсидии, в соответствии с подпунктом «г» пун-
кта 6 Правил (далее – мероприятия, на реализацию которых запрашиваются сред-
ства субсидии).

20. Оценка мероприятий, на реализацию которых запрашиваются средства суб-
сидии, производится по каждой заявке в срок, не превышающий 21 рабочий день
с даты окончания приема заявок, по следующим критериям:

а) соответствие мероприятий, на реализацию которых запрашиваются средства
субсидии, одному из направлений, предусмотренных пунктом 3 Правил;

б) соотношение затрат, связанных с реализацией мероприятия, на реализацию
которого запрашиваются средства субсидии, и предполагаемого эффекта от его вы-
полнения;

в) соответствие мероприятия, на реализацию которого запрашиваются сред-
ства субсидии, условиям, предусмотренным пунктами 39, 44, 45, 51, 56, 64 и 67
Правил.

21. Оценка мероприятий, на реализацию которых запрашиваются средства суб-
сидии, по критериям, указанным в пункте 20 настоящего Порядка, производится
в два этапа.

На первом этапе каждое мероприятие, на реализацию которого запрашиваются
средства субсидии, содержащееся в перечне в соответствии с пунктом 19 настоя-
щего Порядка, оценивается по критериям в соответствии с подпунктами «а» и «в»
пункта 20 настоящего Порядка.

В случае несоответствия мероприятия, на реализацию которого запрашивают-
ся средства субсидии, одному из указанных критериев или обоим критериям одно-
временно данное мероприятие отклоняется Комиссией и не может быть включено
в утверждаемый Министерством перечень мероприятий, отобранных для софинан-
сирования за счет средств субсидий.

В случае если мероприятие, на реализацию которого запрашиваются средства
субсидии, соответствует обоим критериям, указанным в подпунктах «а» и «в» пун-
кта 20 настоящего Порядка, данное мероприятие допускается ко второму этапу
оценки.

22. После завершения первого этапа оценки оформляется протокол Комиссии,
в котором отдельно в отношении каждой заявки, по которой осуществляется отбор
мероприятий для софинансирования за счет средств субсидий в соответствии
с пунктом 19 настоящего Порядка, приводится перечень мероприятий, на реали-
зацию которых запрашиваются средства субсидии, допущенных ко второму этапу
оценки.

23. На втором этапе оценки каждое мероприятие, на реализацию которого за-
прашиваются средства субсидии, допущенное ко второму этапу оценки в соответ-
ствии с пунктом 22 настоящего Порядка, оценивается по критерию в соответствии
с подпунктом «б» пункта 20 настоящего Порядка.

24. В рамках второго этапа оценка мероприятий, на реализацию которых за-
прашиваются средства субсидии, производится отдельно в отношении каждого

9090

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

мероприятия, содержащегося в каждом из перечней, предусмотренных пунктом
22 настоящего Порядка.

25. Каждое мероприятие оценивается Комиссией по критерию, предусмотрен-
ному подпунктом «б» пункта 20 настоящего Порядка, по 100-балльной шкале.

Число баллов, присваиваемых каждому мероприятию, определяется Комисси-
ей. При этом мероприятиям, которые характеризуются лучшим соотношением
затрат, связанных с его реализацией, и предполагаемого эффекта от его выполне-
ния, присваиваются более высокие оценки.

26. После проведения в соответствии с пунктом 25 настоящего Порядка оценки
каждого из мероприятий, содержащихся в каждом из перечней мероприятий, ука-
занных в пункте 22 настоящего Порядка, Комиссия принимает решение о включе-
нии мероприятий, получивших оценки не менее 50 баллов, в утверждаемый Ми-
нистерством перечень мероприятий, отобранных для софинансирования за счет
средств субсидий.

27. По результатам оценки, проведенной в соответствии с пунктами 23–26 на-
стоящего Порядка, оформляется протокол Комиссии и составляется заключение
Комиссии, содержащее перечень мероприятий, отобранных для софинансирова-
ния за счет средств субсидий.

28. На основании результатов оценки и с учетом заключения Комиссии Мини-
стерство осуществляет отбор мероприятий для софинансирования за счет средств
субсидии и в срок, не превышающий 28 рабочих дней с даты окончания приема
заявок, утверждает перечень мероприятий, отобранных для софинансирования за
счет средств субсидий.

29. Перечень мероприятий, отобранных для софинансирования за счет средств
субсидий, утвержденный Министерством, размещается на официальном сайте Ми-
нистерства в информационно-телекоммуникационной сети «Интернет» в 5-днев-
ный срок после его утверждения.

3. Отбор мероприятий для определения
размера субсидий

30. Для проведения отбора мероприятий с целью определения размера субси-
дий Комиссия отдельно по каждой из заявок, подлежащей дальнейшему рассмо-
трению в соответствии с пунктом 16 настоящего Порядка и по которой в соответ-
ствии с разделом II настоящего Порядка отобрано хотя бы одно мероприятие для
софинансирования за счет средств субсидий, оценивает мероприятия, содержащи-
еся в перечне мероприятий, осуществляемых в текущем финансовом году и плано-
вом периоде, прилагаемом к заявке на предоставление субсидии в соответствии
с подпунктом «в» пункта 6 Правил (далее – мероприятия, осуществляемые в теку-
щем финансовом году и плановом периоде).

31. Оценка мероприятий, осуществляемых в текущем финансовом году и пла-
новом периоде, производится в срок, не превышающий 21 рабочий день с даты
окончания приема заявок, по следующим критериям:

а) соответствие мероприятия, осуществляемого в текущем финансовом году
и плановом периоде, одному из направлений, указанных в пункте 3 Правил;

б) соотношение затрат, связанных с реализацией мероприятия, осуществляе-
мого в текущем финансовом году и плановом периоде, и предполагаемого эффекта
от его выполнения.

32. Оценка мероприятий, осуществляемых в текущем финансовом году и пла-
новом периоде, по критериям, указанным в пункте 31 настоящего Порядка, про-
изводится в два этапа.

9191

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

На первом этапе каждое мероприятие, осуществляемое в текущем финансовом
году и плановом периоде, оценивается по критерию в соответствии с подпунктом
«а» пункта 31 настоящего Порядка. В случае если мероприятие, осуществляемое
в текущем финансовом году и плановом периоде, соответствует указанному крите-
рию, данное мероприятие допускается ко второму этапу оценки.

В случае несоответствия мероприятия, осуществляемого в текущем финансо-
вом году и плановом периоде, указанному критерию данное мероприятие отклоня-
ется Комиссией и не может быть учтено при определении размера субсидий.

33. После завершения первого этапа оценки оформляется протокол Комиссии,
в котором отдельно в отношении каждой заявки, по которой осуществляется отбор
мероприятий для определения размера субсидий в соответствии с пунктом 30 на-
стоящего Порядка, приводится перечень мероприятий, осуществляемых в теку-
щем финансовом году и плановом периоде, допущенных ко второму этапу оценки.

34. На втором этапе оценки каждое мероприятие, осуществляемое в текущем
финансовом году и плановом периоде, допущенное ко второму этапу оценки в со-
ответствии с пунктом 33 настоящего Порядка, оценивается по критерию, указан-
ному в подпункте «б» пункта 31 настоящего Порядка.

35. В рамках второго этапа оценка мероприятий, осуществляемых в текущем
финансовом году и плановом периоде, производится отдельно в отношении каждо-
го мероприятия, содержащегося в каждом из перечней, предусмотренных пунктом
33 настоящего Порядка.

36. Каждое мероприятие оценивается Комиссией по критерию, предусмотрен-
ному подпунктом «б» пункта 31 настоящего Порядка, по 100-балльной шкале.

Число баллов, присваиваемых каждому мероприятию, определяется Комисси-
ей. При этом мероприятиям, которые характеризуются лучшим соотношением
затрат, связанных с их реализацией, и предполагаемого эффекта от его выполне-
ния, присваиваются более высокие оценки.

37. После проведения в соответствии с пунктом 36 настоящего Порядка оценки
каждого из мероприятий, содержащихся в каждом из перечней мероприятий, ука-
занных в пункте 33 настоящего Порядка, Комиссия принимает решение об учете
при определении размера субсидий мероприятий, получивших оценки не менее
30 баллов.

38. По результатам оценки, проведенной в соответствии с пунктами 34–37 на-
стоящего Порядка, оформляется протокол Комиссии, содержащий перечень меро-
приятий, которые будут учитываться при определении размера субсидий.

39. На основании результатов оценки, проведенной в соответствии с пунктами
30–38 настоящего Порядка, Министерство осуществляет отбор мероприятий, ко-
торые будут учитываться при определении размера субсидий, и в срок, не превы-
шающий 28 рабочих дней с даты окончания приема заявок на предоставление суб-
сидий, утверждает перечень мероприятий, которые будут учитываться при
определении размера субсидий.

40. Перечень мероприятий, которые будут учитываться при определении раз-
мера субсидий, утвержденный Министерством, размещается на официальном сай-
те Министерства в информационно-телекоммуникационной сети «Интернет»
в 5-дневный срок после его утверждения.

9292

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

II.B. Методические материалы по разработке документов,
представляемых по требованию Министерства экономического

развития Российской Федерации, предусмотренных
пунктами 40, 46, 47, 52, 57–59, 65 и 68 Правил предоставления
и распределения субсидий из федерального бюджета бюджетам
субъектов Российской Федерации на реализацию комплексных

инвестиционных проектов по развитию инновационных
территориальных кластеров

1. Общие положения

1. В соответствии с подпунктом «з» пункта 6 Правил предоставления и распре-
деления субсидий из федерального бюджета бюджетам субъектов Российской Фе-
дерации на реализацию комплексных инвестиционных проектов по развитию ин-
новационных территориальных кластеров, утвержденных Постановлением Пра-
вительства Российской Федерации от 15 апреля 2014 г. № 316 «Об утверждении
государственной программы “Экономическое развитие и инновационная эконо-
мика”» (далее – правила, субсидии) для получения субсидии в Министерство эко-
номического развития Российской Федерации в приложении к заявке на предо-
ставление субсидии предоставляются в том числе документы, предусмотренные
пунктами 40, 46, 47, 52, 57–59, 65 и 68 Правил (далее – документы).

2. Документы по пунктам 40, 46, 47, 52, 57–59, 65 и 68 Правил предоставляются
в случае, если соответствующие мероприятия включены в перечень мероприятий,
на реализацию которых запрашиваются средства субсидии, предоставляемый в Ми-
нистерство экономического развития Российской Федерации в приложении к заяв-
ке на предоставление субсидии в соответствии с подпунктом «г» пункта 6 Правил.

3. По пунктам 46, 47, 57–59, 68 уполномоченный орган исполнительной власти
субъекта Российской Федерации представляет сводные данные по формам соглас-
но соответствующим приложениям к настоящим методическим материалам.

4. По документам, предусмотренным пунктами 40, 65, 68 Правил, рекоменду-
ется предоставлять отдельные пояснительные записки, содержащие подробные
описания мероприятий, а также обоснования целесообразности реализации дан-
ных мероприятий с точки зрения достижения целей и задач, предусмотренных
программой развития инновационного территориального кластера.

5. В целях описания особо значимых мероприятий, включенных в план дея-
тельности специализированной организации (пункт 40 Правил), и по направлени-
ям, соответствующим подпунктам «б»–«ж» пункта 3 Правил (приобретение ма-
шин и оборудования, образовательные, выставочно-ярмарочные, коммуникативные
мероприятия), рекомендуется представить дополнительные документы, предусмо-
тренные к предоставлению по пунктам 46, 47, 57–59, 65 и 68 Правил согласно
настоящим методическим материалам.

2. Структура и содержание документов
Документы, предоставляемые по пункту 40 Правил

6. В соответствии с пунктом 40 Правил для включения в заявку на предоставле-
ние субсидии на цели, предусмотренные пунктом 38 Правил, специализированная
организация, осуществляющая методическое, организационное, экспертно-анали-

9393

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

тическое и информационное сопровождение развития инновационного территори-
ального кластера, представляет в уполномоченный орган единовременно в том чис-
ле следующие документы:

а) заявление;
б) копии учредительных документов специализированной организации (с предъ-

явлением оригиналов, если копии документов не заверены нотариусом);
в) копию свидетельства о государственной регистрации прав на объект недвижи-

мого имущества (помещения), в котором размещается специализированная органи-
зация, или копию договора аренды соответствующего недвижимого имущества;

г) заверенную уполномоченным органом копию (копии) договора (договоров)
с организациями-участниками, подтверждающего (подтверждающих) согласие ор-
ганизаций-участников на осуществление специализированной организацией соот-
ветствующих функций по координации их деятельности;

д) заверенные руководителем специализированной организации копии планов
работ по каждому из направлений деятельности специализированной организации
с указанием наименований мероприятий, их содержания, участников мероприятий
и их ролей, сроков реализации мероприятий, лиц, ответственных за проведение ме-
роприятий, ресурсов, необходимых для реализации мероприятий, и источников их
поступления, а также качественно и количественно измеримых результатов выпол-
нения указанных мероприятий;

е) расчет размера субсидий, предоставляемой на обеспечение деятельности
специализированной организации;

ж) заверенные руководителем специализированной организации копии доку-
ментов, подтверждающих осуществление затрат, связанных с обеспечением деятель-
ности специализированной организации (в случае если на момент подачи заявле-
ния, предусмотренного подпунктом «а» настоящего пункта, затраты уже были осу-
ществлены).

7. План работ по каждому из направлений деятельности специализированной
организации (подпункт «д» пункта 6 настоящих методических материалов) разра-
батывается на 2015 год.

План работ по каждому из направлений деятельности специализированной ор-
ганизации рекомендуется подготовить по форме согласно Приложению 1.

8. Расчет размера субсидии, предоставляемой на обеспечение деятельности
специализированной организации (подпункт «е» пункта 6 настоящих методических
материалов), предоставляется по форме согласно Приложению 2.

К расчету размера субсидии, предоставляемой на обеспечение деятельности
специализированной организации, рекомендуется приложить обосновывающие ма-
териалы (при наличии). К обосновывающим материалам могут относиться в том
числе:

а) данные об объемах ранее осуществленных специализированной организацией
соответствующих затрат (в том числе на реализацию мероприятий, сопоставимых
по тематике и объемам финансирования с мероприятиями, включенными в План
работ по каждому из направлений деятельности специализированной организации)
(не ранее чем в период последних трех лет), с приложением заверенных руководите-
лем специализированной организации копий подтверждающих документов, если
специализированная организация была создана ранее;

б) данные об объемах ранее осуществленных другими организациями соответ-
ствующих затрат (в том числе на реализацию мероприятий, сопоставимых по тема-
тике и объемам финансирования с мероприятиями, включенными в План работ по
каждому из направлений деятельности специализированной организации) (не ранее
чем в период последних трех лет), с приложением заверенных руководителем специ-
ализированной организации копий подтверждающих документов;

в) заверенные руководителем специализированной организации копии коммер-
ческих предложений и других аналогичных документов (публичные оферты, письма

9494

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

организаций-исполнителей о готовности реализовать мероприятия по данным це-
нам и др.), в том числе по реализации мероприятий, включенных в План работ по
каждому из направлений деятельности специализированной организации, по сход-
ным ценам.

Документы, предоставляемые по пункту 46 Правил

9. В соответствии с пунктом 46 Правил для включения в заявку на предостав-
ление субсидии на цели, предусмотренные подпунктом «а» пункта 43 Правил,
организации, указанные в программе в качестве ее участников (далее – органи-
зации-участники) представляют в уполномоченный орган единовременно в том
числе следующие документы:

а) заявление;
б) документы, подтверждающие финансирование мероприятия по програм-

мам профессиональной переподготовки и повышения квалификации работников
организаций-участников по дополнительным образовательным программам,
в том числе за рубежом, за счет средств государственной программы субъекта
Российской Федерации;

в) копии дополнительных профессиональных программ, а также документы,
содержащие обоснование соответствия указанных дополнительных профессио-
нальных программ направлениям реализации государственной программы субъ-
екта Российской Федерации;

г) заверенные руководителями организаций-участников материалы, подтвер-
ждающие соответствие стоимости прохождения программы профессиональной
переподготовки и повышения квалификации дополнительным образовательным
программам среднерыночной стоимости прохождения программ профессио-
нальной переподготовки и повышения квалификации по аналогичным или сход-
ным с ними по тематике программам дополнительного профессионального об-
разования;

д) копии документов, подтверждающих наличие у организации осуществля-
ющей образовательную деятельность опыта и квалифицированного преподава-
тельского состава в области профессиональной переподготовки и повышения
квалификации по программам дополнительного профессионального образования
или сходным с ними по тематике программам дополнительного профессиональ-
ного образования;

е) заверенные руководителями организаций-участников копии договоров об
осуществлении профессиональной переподготовки и повышения квалификации
работников организаций-участников по программам дополнительного профес-
сионального образования (при наличии на момент подачи заявления, предусмо-
тренного подпунктом «а» настоящего пункта, заключенных договоров);

ж) заверенные руководителями организаций-участников копии документов,
подтверждающих осуществление профессиональной переподготовки и повыше-
ние квалификации работников организаций-участников по договорам, указан-
ным в подпункте «е» настоящего пункта, в полном объеме (в случае, если на мо-
мент подачи заявления, предусмотренного подпунктом «а» настоящего пункта,
текущие обязательства по указанным договорам исполнены);

з) заверенные руководителями организаций-участников и банком копии пла-
тежных поручений или заверенные руководителями организаций-участников
копии кассовых документов, подтверждающих затраты, связанные с оплатой
профессиональной переподготовки и повышения квалификации работников ор-
ганизаций-участников (в случае, если на момент подачи заявления, предусмо-
тренного подпунктом «а» настоящего пункта, текущие обязательства по догово-
рам, указанным в подпункте «е» настоящего пункта, исполнены).

9595

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

10. Обоснование соответствия программ дополнительного профессионально-
го образования направлениям реализации программы развития инновационного
территориального кластера (подпункт «в» пункта 9 настоящих методических ма-
териалов) рекомендуется представить по форме согласно Приложению 3.

11. Сведения, подтверждающие соответствие стоимости прохождения про-
фессиональной переподготовки и повышения квалификации по программам
дополнительного профессионального образования среднерыночной стоимости
прохождения профессиональной переподготовки и повышения квалификации
по аналогичным или сходным с ними по тематике программам дополнительно-
го профессионального образования (подпункт «ж» пункта 9 настоящих методи-
ческих материалов) рекомендуется представить по форме согласно Приложе-
нию 4.

К сведениям, подтверждающим соответствие стоимости прохождения про-
фессиональной переподготовки и повышения квалификации по программам до-
полнительного профессионального образования среднерыночной стоимости про-
хождения профессиональной переподготовки и повышения квалификации по
аналогичным или сходным с ними по тематике программам дополнительного
профессионального образования рекомендуется приложить обосновывающие ма-
териалы (при наличии). К обосновывающим материалам могут относиться в том
числе:

а) данные о прохождении ранее работниками организаций-участников про-
фессиональной переподготовки и повышении квалификации по аналогичным
или сходным с ними по тематике программам дополнительного профессиональ-
ного образования (не ранее чем в период последних трех лет) с указанием стои-
мости с приложением заверенных руководителями организаций-участников ко-
пий подтверждающих документов;

б) данные о прохождении ранее работниками других организаций профессио-
нальной переподготовки и повышении квалификации по аналогичным или сход-
ным с ними по тематике программам дополнительного профессионального обра-
зования (не ранее чем в период последних трех лет) с указанием стоимости
с приложением заверенных руководителями организаций-участников копий под-
тверждающих документов;

в) заверенные руководителями организаций-участников копии коммерческих
предложений и других аналогичных документов (публичные оферты, письма об-
разовательных учреждений о готовности осуществить профессиональную пере-
подготовку и повышение квалификации по данным ценах и др.) о проведении
профессиональной переподготовки и повышения квалификации по сходным
ценам;

г) заверенные руководителями организаций-участников копии официальных
писем, экспертных заключений и других аналогичных документов российских
образовательных учреждений, подтверждающих соответствие стоимости про-
хождения профессиональной переподготовки и повышения квалификации по
программам дополнительного профессионального образования среднерыночной
стоимости прохождения профессиональной переподготовки и повышения квали-
фикации по аналогичным или сходным с ними по тематике программам допол-
нительного профессионального образования.

12. В документах, подтверждающих наличие у образовательных учреждений
опыта и квалифицированного преподавательского состава в области профессио-
нальной переподготовки и повышения квалификации по программам дополни-
тельного профессионального образования или сходным с ними по тематике про-
граммам дополнительного профессионального образования (подпункт «д»
пункта 9 настоящих методических материалов), рекомендуется представить сле-
дующие сведения:

9696

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

а) общая длительность осуществления образовательным учреждением про-
фессиональной переподготовки и повышения квалификации по аналогичным
или сходным с ними по тематике программам дополнительного профессиональ-
ного образования (количество лет);

б) организации – основные клиенты образовательного учреждения, работни-
ки которых проходили профессиональную переподготовку и повышение квали-
фикации в образовательном учреждении по аналогичным или сходным с ними по
тематике программам дополнительного профессионального образования;

в) подтверждение квалификации участвующих в программе преподавателей
(наличие ученой степени; наличие ученого звания; общее количество публика-
ций; ключевые публикации по тематике программы дополнительного профессио-
нального образования; наличие патентов; членство в международных научных и
экспертных организациях; наличие профессиональных наград и премий и др.);

г) присутствие в специализированных рейтингах (наименование и организа-
тор рейтинга, место образовательного учреждения в рейтинге), наличие профес-
сиональных наград и премий (при наличии).

Документы, предоставляемые по пункту 47 Правил

13. В соответствии с пунктом 47 Правил для включения в заявку на предостав-
ление субсидии на цели, предусмотренные подпунктом «б» пункта 43 Правил, ор-
ганизации-участники представляют в уполномоченный орган единовременно
в том числе следующие документы:

а) заявление;
б) документы, подтверждающие финансирование мероприятия по проведению

стажировок работников организаций-участников в зарубежных научных и (или)
образовательных организациях осуществляющих образовательную деятельность,
в том числе обеспечивающих деятельность объектов инновационной инфраструк-
туры, за счет средств государственной программы субъекта Российской Феде-
рации;

в) копии программ стажировок, а также материалы, содержащие обоснование
соответствия указанных программ направлениям реализации государственной
программы субъекта Российской Федерации;

г) заверенные руководителями организаций-участников материалы, подтверж-
дающие соответствие величины затрат, связанных с прохождением стажировок,
среднерыночной стоимости прохождения аналогичных или сходных с ними по те-
матике и условиям проведения стажировок;

д) материалы, подтверждающие наличие у организаций, в которых проводятся
стажировки, опыта деятельности и квалификации по тематике стажировок, вклю-
чая обоснование соответствия проводимых ими исследований и разработок уровню
мировых лидеров, опыта международной научно-технической кооперации и (или)
успешной практики коммерциализации технологий;

е) заверенные руководителями организаций-участников копии договоров
о проведении стажировок работников организаций-участников (при наличии на
момент подачи заявления, предусмотренного подпунктом «а» настоящего пункта,
заключенных договоров);

ж) заверенные руководителями организаций-участников копии документов,
подтверждающих проведение стажировок работников организаций-участников по
договорам, указанным в подпункте «е» настоящего пункта, в полном объеме (в слу-
чае, если на момент подачи заявления, предусмотренного подпунктом «а» настоя-
щего пункта, текущие обязательства по указанным договорам исполнены);

з) заверенные руководителями организаций-участников и банком копии пла-
тежных поручений или заверенные руководителями организаций-участников ко-

9797

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

пии кассовых документов, подтверждающих затраты, связанные с оплатой стажи-
ровок работников организаций-участников (в случае, если на момент подачи
заявления, предусмотренного подпунктом «а» настоящего пункта, текущие обяза-
тельства по договорам, указанным в подпункте «е» настоящего пункта, испол-
нены).

14. Обоснование соответствия программ стажировок направлениям реализа-
ции программы (подпункт «д» пункта 13 настоящих методических материалов)
рекомендуется представить по форме согласно Приложению 5.

15. Сведения, подтверждающие соответствие величины затрат, связанных
с прохождением стажировок, среднерыночной стоимости прохождения аналогич-
ных или сходных с ними по тематике и условиям проведения стажировок (под-
пункт «г» пункта 13 настоящих методических материалов), рекомендуется пред-
ставить по форме согласно Приложению 6.

К сведениям, подтверждающим соответствие величины затрат, связанных
с прохождением стажировок, среднерыночной стоимости прохождения аналогич-
ных или сходных с ними по тематике и условиям проведения стажировок, реко-
мендуется приложить обосновывающие материалы (при наличии). К обосновываю-
щим материалам могут относиться в том числе:

а) данные о прохождении ранее работниками организаций-участников стажи-
ровок по аналогичным или сходным с ними по тематике программам (не ранее чем
в период последних трех лет) с указанием стоимости с приложением заверенных
руководителями организаций-участников копий подтверждающих документов;

б) данные о прохождении ранее работниками других организаций стажировок
по аналогичным или сходным с ними по тематике программам (не ранее чем в пе-
риод последних трех лет) с указанием стоимости с приложением заверенных руко-
водителями организаций-участников копий подтверждающих документов;

в) заверенные руководителями организаций-участников копии смет на прове-
дение стажировки.

Документы, предоставляемые по пункту 57 Правил

16. В соответствии с пунктом 57 Правил для включения в заявку на предостав-
ление субсидии на цели, предусмотренные подпунктом «а» пункта 55 Правил, ор-
ганизации-участники представляют в уполномоченный орган единовременно
в том числе следующие документы:

а) заявление;
б) документы, подтверждающие финансирование мероприятий, связанных

с участием представителей организаций-участников в выставочно-ярмарочных
мероприятиях, в том числе проводимых за рубежом, по тематике, соответствую-
щей задачам и направлениям реализации государственной программы субъекта
Российской Федерации, за счет средств государственной программы субъекта Рос-
сийской Федерации (за исключением расходов на наем жилых помещений и пи-
тание);

в) копии документов, содержащих описание выставочно-ярмарочных мероприя-
тий, а также обоснование соответствия указанных мероприятий задачам и направ-
лениям реализации государственной программы субъекта Российской Федерации;

г) заверенные руководителями организаций-участников материалы, подтверж-
дающие соответствие стоимости участия в выставочно-ярмарочных мероприятиях
среднерыночной стоимости участия в аналогичных или сходных с ними меро-
приятиях;

д) заверенные руководителями организаций-участников копии документов,
подтверждающих участие представителей организаций-участников в выставоч-
но-ярмарочных мероприятиях, в том числе за рубежом, либо стоимость их вклада

9898

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

в оплату договора аренды выставочных площадей для общей экспозиции (в случае,
если на момент подачи заявления, предусмотренного подпунктом «а» настоящего
пункта, мероприятия были проведены);

е) заверенные руководителями организаций-участников и банком копии пла-
тежных поручений или заверенные руководителями организаций-участников ко-
пии кассовых документов, подтверждающих затраты, связанные с участием пред-
ставителей организаций-участников в выставочно-ярмарочных мероприятиях,
в том числе за рубежом (в случае, если на момент подачи заявления, предусмотрен-
ного подпунктом «а» настоящего пункта, затраты были осуществлены);

ж) заверенные руководителями организаций-участников копии договоров
аренды выставочных площадей (при наличии на момент подачи заявления, пред-
усмотренного подпунктом «а» настоящего пункта, заключенных договоров);

з) расчет размера субсидий на оплату расходов, связанных с участием предста-
вителей организаций-участников в выставочно-ярмарочных мероприятиях, в том
числе за рубежом.

17. Описание выставочно-ярмарочных мероприятий, проведенных (планируе-
мых к проведению) на территории, на которой расположен инновационный терри-
ториальный кластер, а также обоснование соответствия выставочно-ярмарочных
мероприятий задачам и направлениям реализации программы (подпункт «а» пун-
кта 16 настоящих методических материалов), рекомендуется подготовить по форме
согласно Приложению 7.

18. Сведения, подтверждающие соответствие стоимости проведения выставоч-
но-ярмарочных мероприятий среднерыночной стоимости проведения аналогич-
ных мероприятий (подпункт «в» пункта 16 настоящих методических материалов)
рекомендуется подготовить по форме согласно Приложению 8.

К сведениям, подтверждающим соответствие стоимости проведения выставоч-
но-ярмарочных мероприятий среднерыночной стоимости проведения аналогич-
ных мероприятий, рекомендуется приложить обосновывающие материалы (при
наличии). К обосновывающим материалам могут относиться в том числе заверен-
ные руководителями организаций-участников копии коммерческих предложений
и (или) других документов (публичные оферты, сметы-расчеты и др.) о проведении
выставочно-ярмарочных мероприятий по сходным ценам.

19. Расчет размера субсидий на оплату расходов, связанных с участием пред-
ставителей организаций-участников в выставочно-ярмарочных мероприятиях,
в том числе за рубежом (подпункт «з» пункта 16 настоящих методических матери-
алов), рекомендуется представить по форме согласно Приложению 9.

Документы, предоставляемые по пункту 58 Правил

20. В соответствии с пунктом 58 Правил для включения в заявку на предостав-
ление субсидии на цели, предусмотренные подпунктом «б» пункта 55 Правил, ор-
ганизации-участники представляют в уполномоченный орган единовременно,
в том числе, следующие документы:

а) заявление;
б) документы, подтверждающие финансирование мероприятий, связанных

с участием представителей организаций-участников в выставочно-ярмарочных ме-
роприятиях, в том числе проводимых за рубежом, по тематике, соответствующей
задачам и направлениям реализации государственной программы субъекта Рос-
сийской Федерации, за счет средств государственной программы субъекта Россий-
ской Федерации (за исключением расходов на наем жилых помещений и пи тание);

в) копии документов, содержащих описание выставочно-ярмарочных мероприя-
тий, а также обоснование соответствия указанных мероприятий задачам и направ-
лениям реализации государственной программы субъекта Российской Федерации;

9999

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

г) заверенные руководителями организаций-участников материалы, подтвержда-
ющие соответствие стоимости участия в выставочно-ярмарочных мероприятиях сред-
нерыночной стоимости участия в аналогичных или сходных с ними меро приятиях;

д) заверенные руководителями организаций-участников копии документов,
подтверждающих участие представителей организаций-участников в выставоч-
но-ярмарочных мероприятиях, в том числе за рубежом, либо стоимость их вклада
в оплату договора аренды выставочных площадей для общей экспозиции (в случае,
если на момент подачи заявления, предусмотренного подпунктом «а» настоящего
пункта, мероприятия были проведены);

е) заверенные руководителями организаций-участников и банком копии пла-
тежных поручений или заверенные руководителями организаций-участников ко-
пии кассовых документов, подтверждающих затраты, связанные с участием пред-
ставителей организаций-участников в выставочно-ярмарочных мероприятиях,
в том числе за рубежом (в случае, если на момент подачи заявления, предусмотрен-
ного подпунктом «а» настоящего пункта, затраты были осуществлены);

ж) заверенные руководителями организаций-участников копии договоров
аренды выставочных площадей (при наличии на момент подачи заявления, пред-
усмотренного подпунктом «а» настоящего пункта, заключенных договоров);

з) расчет размера субсидий на оплату расходов, связанных с участием предста-
вителей организаций-участников в выставочно-ярмарочных мероприятиях, в том
числе за рубежом.

21. Описание выставочно-ярмарочных мероприятий, а также обоснование со-
ответствия указанных мероприятий задачам и направлениям реализации государ-
ственной программы субъекта Российской Федерации (подпункт «в» пункта 20
настоящих методических материалов) рекомендуется представить по форме со-
гласно Приложению 10.

22. Сведения, подтверждающие соответствие стоимости участия представите-
лей организаций-участников в выставочно-ярмарочных мероприятиях среднеры-
ночной стоимости участия в аналогичных или сходных с ними мероприятиях (под-
пункт «д» пункта 20 настоящих методических материалов), рекомендуется
представить по форме согласно Приложению 11.

К сведениям, подтверждающим соответствие стоимости участия представи-
телей организаций-участников в выставочно-ярмарочных мероприятиях средне-
рыночной стоимости участия в аналогичных или сходных с ними мероприятиях,
рекомендуется приложить обосновывающие материалы (при наличии). К обосно-
вывающим материалам могут относиться в том числе:

а) заверенные руководителями организаций-участников копии коммерческих
предложений, публичных оферт и др. об участии в выставочно-ярмарочных меро-
приятиях по сходным ценам;

б) данные об участии представителей организаций участников в проведенных
ранее (не ранее чем в период последних трех лет) аналогичных или сходных с ними
выставочно-ярмарочных мероприятиях с указанием стоимости участия и с прило-
жением заверенных руководителями организаций-участников копий подтвержда-
ющих документов;

в) данные об участии представителей других организаций в проведенных ранее
(не ранее чем в период последних трех лет) аналогичных или сходных с ними вы-
ставочно-ярмарочных мероприятиях с указанием стоимости участия и с приложе-
нием заверенных руководителями организаций-участников копий подтверждаю-
щих документов.

23. Расчет размера субсидии на оплату расходов, связанных с участием пред-
ставителей организаций-участников в выставочно-ярмарочных мероприятиях,
в том числе за рубежом (подпункт «в» пункта 20 настоящих методических материа-
лов), рекомендуется представить по форме согласно Приложению 12.

100100

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

Документы, предоставляемые по пункту 59 Правил

24. В соответствии с пунктом 59 Правил для включения в заявку на предостав-
ление субсидии на цели, предусмотренные подпунктом «в» пункта 55 Правил, ор-
ганизации-участники представляют в уполномоченный орган единовременно
в том числе следующие документы:

а) заявление;
б) документы, подтверждающие финансирование мероприятий, связанных

с участием представителей организаций-участников в коммуникативных меро-
прия тиях по тематике, соответствующей задачам и направлениям реализации го-
сударственной программы субъекта Российской Федерации (за исключением рас-
ходов на наем жилых помещений и питание), за счет средств государственной
программы субъекта Российской Федерации;

в) копии документов, содержащих описание коммуникативных мероприятий,
а также обоснование соответствия указанных мероприятий задачам и направлениям
реализации государственной программы субъекта Российской Федерации;

г) заверенные руководителями организаций-участников материалы, под-
тверждающие соответствие стоимости участия в коммуникативных мероприяти-
ях среднерыночной стоимости участия в аналогичных или сходных с ними меро-
приятиях;

д) заверенные руководителями организаций-участников копии документов,
подтверждающих участие представителей организаций-участников в коммуника-
тивных мероприятиях (в случае, если на момент подачи заявления, предусмотрен-
ного подпунктом «а» настоящего пункта, мероприятия были проведены);

е) заверенные руководителями организаций-участников и банком копии пла-
тежных поручений или заверенные руководителями организаций-участников ко-
пии кассовых документов, подтверждающих затраты, связанные с участием пред-
ставителей организаций-участников в коммуникативных мероприятиях (в случае,
если на момент подачи заявления, предусмотренного подпунктом «а» настоящего
пункта, затраты были осуществлены);

ж) расчет размера субсидии на оплату расходов, связанных с участием предста-
вителей организаций-участников в коммуникативных мероприятиях.

25. Описание коммуникативных мероприятий, а также обоснование соответ-
ствия указанных мероприятий задачам и направлениям реализации программы
(подпункт «в» пункта 24 настоящих методических материалов), рекомендуется
представить по форме согласно Приложению 13.

26. Сведения, подтверждающие соответствие стоимости участия в коммуника-
тивных мероприятиях среднерыночной стоимости участия в аналогичных или
сходных с ними мероприятиях (подпункт «г» пункта 24 настоящих методических
материалов), рекомендуется представить по форме согласно Приложению 14.

К сведениям, подтверждающим соответствие стоимости участия в коммуника-
тивных мероприятиях среднерыночной стоимости участия в аналогичных или
сходных с ними мероприятиях, рекомендуется приложить обосновывающие ма-
териалы (при наличии). К обосновывающим материалам могут относиться в том
числе:

а) заверенные руководителями организаций-участников копии коммерческих
предложений, публичных оферт и др. об участии в коммуникативных мероприя-
тиях по сходным ценам;

б) данные об участии представителей организаций участников в проведенных
ранее (не ранее чем в период последних трех лет) аналогичных или сходных с ними
коммуникативных мероприятиях с указанием стоимости участия и с приложением
заверенных руководителями организаций-участников копий подтверждающих до-
кументов;

101101

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

в) данные об участии представителей других организаций в проведенных ранее
(не ранее чем в период последних трех лет) аналогичных или сходных с ними ком-
муникативных мероприятиях с указанием стоимости участия и с приложением
заверенных руководителями организаций-участников копий подтверждающих
документов.

27. Расчет размера субсидии на оплату расходов, связанных с участием пред-
ставителей организаций-участников в коммуникативных мероприятиях (подпункт
«ж» пункта 24 настоящих методических материалов), рекомендуется представить
по форме согласно Приложению 15.

Документы, предоставляемые по пункту 65 Правил

28. В соответствии с пунктом 65 Правил для получения субсидий на цели, пред-
усмотренные подпунктом «а» пункта 62 Правил, инжиниринговый центр представ-
ляет в уполномоченный орган единовременно в том числе следующие документы:

а) заявление;
б) документы, подтверждающие финансирование мероприятия по развитию

и обеспечению деятельности инжиниринговых центров за счет средств государ-
ственной программы субъекта Российской Федерации;

в) копии учредительных документов инжинирингового центра (с предоставлени-
ем подлинников, если копии не заверены нотариусом);

г) заверенные в установленном порядке копии свидетельств о государственной
регистрации прав на объекты недвижимого имущества (помещений), в которых
размещается инжиниринговый центр, и (или) копии договоров об аренде соответ-
ствующего недвижимого имущества, и (или) заверенную уполномоченным орга-
ном выписку из федерального закона о федеральном бюджете на очередной фи-
нансовый год и плановый период и (или) из закона субъекта Российской Федерации
о бюджете субъекта Российской Федерации на текущий финансовый год и плано-
вый период, и (или) из нормативных правовых актов муниципального образова-
ния (муниципальных образований), на территории которого расположен террито-
риальный кластер, о бюджете муниципального образования (муниципальных
образований) на очередной финансовый год и плановый период, подтверждаю-
щую (подтверждающие) включение в федеральный бюджет на очередной финан-
совый год и плановый период и (или) в бюджет субъекта Российской Федерации
на очередной финансовый год и плановый период, и (или) в бюджет муниципаль-
ного образования (муниципальных образований) на очередной финансовый год и
плановый период расходных обязательств и бюджетных ассигнований на финан-
сирование в очередном финансовом году и плановом периоде капитальных вложе-
ний, необходимых для осуществления деятельности инжинирингового центра, и
(или) заверенные руководителем инжинирингового центра материалы, подтверж-
дающие наличие соответствующих средств внебюджетных источников финанси-
рования;

д) заверенную руководителем инжинирингового центра копию концепции рабо-
ты инжинирингового центра с определением направлений его деятельности;

е) заверенные руководителем инжинирингового центра копии планов работ по
каждому из направлений деятельности инжинирингового центра с указанием наи-
менований мероприятий, их содержания, участников мероприятий и их ролей, сро-
ков реализации мероприятий, лиц, ответственных за проведение мероприятий, ре-
сурсов, необходимых для реализации мероприятий, и источников их поступления,
а также качественно и количественно измеримых результатов выполнения указан-
ных мероприятий;

ж) заверенные руководителем инжинирингового центра материалы, содержа-
щие обоснование соответствия концепции работы инжинирингового центра и пла-

102102

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

нов работ по каждому из направлений его деятельности задачам и направлениям
реализации государственной программы субъекта Российской Федерации;

з) заверенные руководителем инжинирингового центра материалы, содержащие
обоснование наличия спроса на услуги, предоставляемые инжиниринговым цен-
тром, со стороны организаций-участников;

и) заверенные руководителем инжинирингового центра материалы, содержащие
обоснование наличия среди организаций-участников научных и образовательных
организаций, осуществляющих исследования и разработки, профессиональную под-
готовку, переподготовку и повышение квалификации кадров по направлениям
специализации инжинирингового центра;

к) заверенные руководителем инжинирингового центра материалы, содержащие
обоснование наличия транспортной, энергетической, инженерной и производствен-
ной инфраструктуры, необходимой для осуществления деятельности инжинирин-
гового центра, и (или) заверенную уполномоченным органом выписку из федераль-
ного закона о федеральном бюджете на очередной финансовый год и плановый
период и (или) из закона субъекта Российской Федерации о бюджете субъекта Рос-
сийской Федерации на текущий финансовый год и плановый период, и (или) из нор-
мативных правовых актов муниципального образования (муниципальных образо-
ваний), на территории которого расположен территориальный кластер, о бюджете
муниципального образования (муниципальных образований) на очередной финан-
совый год и плановый период, подтверждающую (подтверждающие) включение
в федеральный бюджет на очередной финансовый год и плановый период и (или) в
бюджет субъекта Российской Федерации на очередной финансовый год и плановый
период, и (или) в бюджет муниципального образования (муниципальных образова-
ний) на очередной финансовый год и плановый период расходных обязательств
и бюджетных ассигнований на финансирование в очередном финансовом году и пла-
новом периоде реализации мероприятий по созданию инфраструктуры, необходи-
мой для осуществления деятельности инжинирингового центра, и (или) заверенные
руководителем инжинирингового центра материалы, подтверждающие наличие
соответствующих средств внебюджетных источников финансирования;

л) заверенные руководителем инжинирингового центра материалы, содер-
жащие обоснование наличия штата квалифицированного (при необходимости
сертифицированного) персонала, необходимого для осуществления деятельности
инжинирингового центра, обладающего опытом внедрения новых технологий
в производство и (или) реализации проектов по созданию высокотехнологичных
производств;

м) расчет размера субсидии, предоставляемой на развитие и обеспечение дея-
тельности инжинирингового центра;

н) заверенные руководителем инжинирингового центра материалы, подтверж-
дающие соответствие величины затрат, связанных с развитием и обеспечением дея-
тельности инжинирингового центра, стоимости создания и обеспечения деятельно-
сти аналогичных или сходных с ним инжиниринговых центров;

о) заверенные руководителем инжинирингового центра копии документов, под-
тверждающих осуществление затрат, связанных с развитием и обеспечением дея-
тельности инжинирингового центра (в случае, если на момент подачи заявления,
предусмотренного подпунктом «а» настоящего пункта, затраты уже были осущест-
влены).

29. Концепция работы инжинирингового центра с определением направлений
его деятельности (подпункт «д» пункта 28 настоящих методических материалов),
должна содержать следующие сведения:

а) актуальность создания (развития) инжинирингового центра с точки зрения
достижения целей и задач, установленных в программе развития инновационного
территориального кластера;

103103

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

б) технологическая специализация, цели и задачи, направления деятельности,
виды услуг инжинирингового центра;

Примечание: В соответствии с подпунктом «б» пункта 63 Правил к основным видам
деятельности инжинирингового центра отнесены: проектирование отдельных производ-
ственных процессов и производств, в том числе машин, оборудования и технических сис-
тем, включая разработку конструкторской документации; подбор и комплексная поставка
машин, оборудования и технических систем производственного назначения, выполнение
монтажных, пусконаладочных работ, проведение испытаний машин, оборудования и тех-
нических систем производственного назначения, а также работ по их вводу в эксплуата-
цию.

В соответствии с подпунктом «в» пункта 63 Правил, наряду с основными видами деятель-
ности инжиниринговый центр может оказывать следующие сопутствующие услуги: прове-
дение технологического аудита, энергоаудита, диагностирования и экспертизы машин, обо-
рудования и технических систем производственного назначения, промышленных объектов,
объектов энергетической и инженерной инфраструктуры; проектирование объектов капи-
тального строительства производственного назначения, объектов энергетической и инже-
нерной инфраструктуры, в том числе размещения машин и оборудования, включая разра-
ботку проектно-сметной документации; переподготовка и повышение квалификации кадров
в целях освоения использования новых производственных технологий, внедренных при
участии инжинирингового центра.

в) основные потребители услуг инжинирингового центра, обоснование спроса
на указанные услуги;

г) описание «бизнес-модели» деятельности инжинирингового центра, включая
механизмы его функционирования, в том числе условия предоставления услуг;

д) описание основных элементов организационной структуры инжинирингово-
го центра и системы управления его работой;

е) перечень ключевых сотрудников инжинирингового центра, обоснование со-
ответствия их опыта и квалификации целям и задачам деятельности инжинирин-
гового центра;

ж) описание материально-технической базы (машины и оборудования, поме-
щения и др.), необходимой для достижения целей и задач деятельности инжини-
рингового центра, а также обоснование возможности формирования материаль-
но-технической базы;

з) целевые показатели и индикаторы деятельности инжинирингового центра;
и) риски, меры по их минимизации.
30. План работ по каждому из направлений деятельности инжинирингового

центра с указанием наименований мероприятий, их содержания, участников ме-
роприятий и их ролей, сроков реализации мероприятий, лиц, ответственных за
проведение мероприятий, ресурсов, необходимых для реализации мероприятий,
и источников их поступления, а также качественно и количественно измеримых
результатов выполнения указанных мероприятий (подпункт «е» пункта 28 настоя-
щих методических материалов), рекомендуется представить по форме согласно
Приложению 16.

31. Материалы, содержащие обоснование наличия спроса на услуги, предостав-
ляемые инжиниринговым центром, со стороны организаций-участников (под-
пункт «з» пункта 28 настоящих методических материалов), должны содержать
следующие сведения:

а) письма организаций-участников, подтверждающие наличие спроса на услу-
ги, предоставляемые инжиниринговым центром;

б) отчеты о результатах исследований рынка, подтверждающие наличие спроса.
32. Расчет размера субсидии, предоставляемой на развитие и обеспечение дея-

тельности инжинирингового центра (подпункт «м» пункта 28 настоящих методи-
ческих материалов), рекомендуется представить по форме согласно Приложе-
нию 17.

104104

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

33. Материалы, подтверждающие соответствие величины затрат, связанных
с развитием и обеспечением деятельности инжинирингового центра, стоимости
создания и обеспечения деятельности аналогичных или сходных с ним инжини-
ринговых центров (подпункт «н» пункта 28 настоящих методических материалов),
могут содержать:

а) данные об объемах ранее осуществленных инжиниринговым центром соот-
ветствующих затрат (в том числе на реализацию мероприятий, сопоставимых по
тематике и объемам финансирования с мероприятиями, включенными в План ра-
бот по каждому из направлений деятельности инжинирингового центра) (не ранее
чем в период последних трех лет), с приложением заверенных руководителем ин-
жинирингового центра копий подтверждающих документов, если инжиниринго-
вый центр был создан ранее;

б) данные об объемах ранее осуществленных другими организациями соответ-
ствующих затрат (в том числе на реализацию мероприятий, сопоставимых по те-
матике и объемам финансирования с мероприятиями, включенными в План работ
по каждому из направлений деятельности инжинирингового центра) (не ранее чем
в период последних трех лет), с приложением заверенных руководителем инжини-
рингового центра копий подтверждающих документов;

в) заверенные руководителем инжинирингового центра копии коммерческих
предложений и других аналогичных документов (публичные оферты, письма ор-
ганизаций-исполнителей о готовности реализовать мероприятия по данным це-
нах и др.), в том числе по реализации мероприятий, включенных в План работ по
каж дому из направлений деятельности инжинирингового центра, по сходным
ценам.

Документы, предоставляемые по пункту 68 Правил

34. В соответствии с пунктом 68 Правил для получения субсидий на цели, пред-
усмотренные подпунктами «б»–«г» пункта 62 Правил, организации-участники
представляют в уполномоченный орган единовременно в том числе следующие до-
кументы:

а) заявление;
б) документы, подтверждающие финансирование мероприятия по приобрете-

нию машин и оборудования, базовых расходных материалов и лицензионного про-
граммного обеспечения к нему, работ по его монтажу и обучению персонала для
работы с ним за счет средств государственной программы субъекта Российской
Федерации;

в) заверенные руководителями организаций-участников материалы, подтверж-
дающие соответствие стоимости приобретения машин и оборудования среднеры-
ночной стоимости аналогичных машин и оборудования;

г) договоры о приобретении в собственность машин и оборудования (при нали-
чии заключенных договоров);

д) платежные поручения, подтверждающие фактическую оплату машин
и оборудования в размере не менее суммы софинансирования, и бухгалтерские
документы, подтверждающие постановку на баланс указанных машин и обору-
дования (в случае, если на момент подачи заявления, предусмотренного подпун-
ктом «а» настоящего пункта, оплата и (или) постановка на баланс были осущест-
влены);

е) технико-экономическое обоснование приобретения машин и оборудования
в целях проведения научно-исследовательских и опытно-конструкторских работ,
создания, развития и модернизации производства товаров (работ, услуг), включаю-
щее в том числе оценку потенциального спроса на использование машин и обору-
дования со стороны организаций-участников;

105105

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

ж) копию свидетельства о государственной регистрации прав на объект недви-
жимого имущества (помещения), в котором размещаются машины и оборудование,
или копию договора об аренде соответствующего недвижимого имущества;

з) заверенные руководителем организации-участника копии утвержденной
проектно-сметной документации, имеющей положительное заключение государ-
ственной экспертизы проектно-сметной документации и результатов инженерных
изысканий, выполненных для подготовки такой документации (в случае, если про-
ведение такой экспертизы в соответствии с законодательством Российской Феде-
рации является обязательным), и положительного заключения о достоверности
сметной стоимости объектов капитального строительства, если машины и обору-
дование приобретаются в целях оснащения строящихся объектов капитального
строительства.

35. Сведения, подтверждающие соответствие стоимости приобретения машин
и оборудования среднерыночной стоимости аналогичных машин и оборудования,
рекомендуется представить по форме согласно Приложению 18.

36. К сведениям, подтверждающим соответствие стоимости приобретения ма-
шин и оборудования среднерыночной стоимости аналогичных машин и оборудо-
вания, рекомендуется приложить обосновывающие материалы (при наличии).
К обосновывающим материалам могут относиться в том числе:

а) данные о закупленных ранее организациями-участниками аналогичных ма-
шинах и оборудовании (не ранее чем в период последних трех лет) с указанием их
стоимости с приложением заверенных руководителями организаций-участников
копий подтверждающих документов;

б) данные о закупленных ранее другими организациями аналогичных машинах
и оборудовании (не ранее чем в период последних трех лет) с указанием их стоимо-
сти с приложением заверенных руководителями организаций-участников копий
подтверждающих документов;

в) заверенные руководителями организаций-участников копии коммерческих
предложений и других аналогичных документов (публичные оферты, письма по-
ставщиков машин и оборудования о готовности осуществить их поставку по дан-
ным ценах и др.), подтверждающие возможность поставки машин и оборудования
по сходным ценам;

г) заверенные руководителями организаций-участников копии официальных
писем, экспертных заключений и других аналогичных документов поставщиков
машин и оборудования или их аналогов, подтверждающих соответствие стоимости
приобретения машин и оборудования среднерыночной стоимости аналогичных
машин и оборудования.

106106

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

П
ри

ло
ж

ен
ие

 1

Ф
ор

м
а

пл
ан

а
ра

бо
т

по
 к

аж
до

м
у

из
 н

ап
ра

вл
ен

ий
 д

ея
те

ль
но

ст
и

сп
ец

иа
ли

зи
ро

ва
нн

ой
 о

рг
ан

из
ац

ии

№
Н

аи
м

ен
ов

ан
и

е

м
ер

оп
ри

ят
и

я
У

ча
ст

н
и

ки

ре
ал

и
за

ци
и

м

ер
оп

ри
ят

и
я

и

 и
х

ро
ли

 <
1>

С
ро

ки

ре
ал

и
за

ци
и

м

ер
оп

ри
ят

и
я

в
20

15
 г

. <
2>

Р
ес

ур
сы

, н
ео

бх
од

и
м

ы
е

дл
я

ре
ал

и
за

ци
и

 м
ер

оп
ри

ят
и

я
в

20
15

 г
.,

и

ст
оч

н
и

ки
 и

х
п

ос
ту

п
ле

н
и

я,
 т

ы
с.

 р
уб

. <
3>

Р
ез

ул
ьт

ат
ы

 в
ы

п
ол

н
ен

и
я

м

ер
оп

ри
ят

и
я

<
4>

С
ре

дс
тв

а
ф

ед
ер

ал
ь-

н
ог

о
бю

дж
ет

а

(с
уб

си
ди

и
)

С
ре

дс
тв

а
бю

дж
ет

а
су

бъ
ек

та
 Р

Ф
С

ре
дс

тв
а

др
уг

и
х

и
ст

оч
н

и
ко

в

Н
ап

ра
вл

ен
и

е
де

ят
ел

ьн
ос

ти
 1

 <
5>

(л

и
ца

, о
тв

ет
ст

ве
н

н
ы

е
за

 п
ро

ве
де

н
и

е
м

ер
оп

ри
ят

и
й

 п
о

н
ап

ра
вл

ен
и

ю
 <

6>
):

1.
1

1.
2

… Н
ап

ра
вл

ен
и

е
де

ят
ел

ьн
ос

ти
 2

(л

и
ца

, о
тв

ет
ст

ве
н

н
ы

е
за

 п
ро

ве
де

н
и

е
м

ер
оп

ри
ят

и
й

 п
о

н
ап

ра
вл

ен
и

ю
):

2.
1

2.
2

… Н
ап

ра
вл

ен
и

е
де

ят
ел

ьн
ос

ти
 …

(л

и
ца

, о
тв

ет
ст

ве
н

н
ы

е
за

 п
ро

ве
де

н
и

е
м

ер
оп

ри
ят

и
й

 п
о

н
ап

ра
вл

ен
и

ю
):

 …

… … … И
Т

О
Г

О
 <

7>

С
п

ра
во

чн
о:

 с
ум

м
а

за
тр

ат
, к

от
ор

ы
е

н
е

м
ог

ут

бы
ть

 р
ас

п
ре

де
ле

н
ы

 п
о

м
ер

оп
ри

ят
и

ям
 <

8>

Х
 <

9>

Д
ос

то
ве

рн
ос

ть
 п

ре
дс

та
вл

ен
н

ы
х

св
ед

ен
и

й
 п

од
тв

ер
ж

да
ю

.

Р
ук

ов
од

и
те

ль
 с

п
ец

и
ал

и
зи

ро
ва

н
н

ой
 о

рг
ан

и
за

ци
и

 (
н

аи
м

ен
ов

ан
ие

 о
рг

ан
из

ац
ии

)

 (

до
л

ж
н

ос
т

ь)

(Ф
И

О
)

 (
п

од
п

ис
ь)

м
.п

.

107107

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

П
ри

м
еч

ан
и

я
:

<
1>

 П
ри

во
дя

тс
я

н
аи

м
ен

ов
ан

и
я

ор
га

н
и

за
ци

й
 –

 у
ча

ст
н

и
ко

в
п

ро
гр

ам
м

ы
,

ко
то

ры
е

п
ла

н
и

ру
ю

тс
я

к
п

ри
вл

еч
ен

и
ю

 к
 р

еа
ли

за
ци

и
 м

ер
оп

ри
ят

и
я.

 Д
ля

 к
аж

до
й

и

з
ук

аз
ан

н
ы

х
ор

га
н

и
за

ци
й

 у
ка

зы
ва

ет
ся

 е
е

ро
ль

 в
 р

еа
ли

за
ци

и
 м

ер
оп

ри
ят

и
я

(н
ап

ри
м

ер
,

уч
ас

ти
е

п
ре

дс
та

ви
те

ле
й

 о
рг

ан
и

за
ци

и
 в

 п
ро

во
ди

м
ы

х
сп

ец
и

ал
и

зи
ро

-
ва

н
н

ой
 о

рг
ан

и
за

ци
ей

 в
ы

ст
ав

оч
н

о-
яр

м
ар

оч
н

ы
х

и
 к

ом
м

ун
и

ка
ти

вн
ы

х
м

ер
оп

ри
ят

и
ях

, у
ча

ст
и

е
п

ре
дс

та
ви

те
ле

й
 о

рг
ан

и
за

ци
и

 в
 п

ро
во

ди
м

ы
х

сп
ец

и
ал

и
зи

ро
ва

н
н

ой

ор
га

н
и

за
ци

ей
 о

бр
аз

ов
ат

ел
ьн

ы
х

м
ер

оп
ри

ят
и

ях
, и

 д
р.

).

<
2>

 П
ри

во
дя

тс
я

да
ты

 (ч
и

сл
о,

 м
ес

яц
) н

ач
ал

а
и

 о
ко

н
ча

н
и

я
ре

ал
и

за
ци

и
 м

ер
оп

ри
ят

и
я.

<
3>

 У
ка

зы
ва

ет
ся

 о
ри

ен
ти

ро
во

чн
ы

й
 о

бъ
ем

 ф
и

н
ан

си
ро

ва
н

и
я,

 к
от

ор
ы

й
 м

ож
ет

 н
ез

н
ач

и
те

ль
н

о
ут

оч
н

ят
ьс

я.

<
4>

 П
ри

во
ди

тс
я

оп
и

са
н

и
е

п
ре

дп
ол

аг
ае

м
ог

о
ко

н
еч

н
ог

о
ре

зу
ль

та
та

 р
еа

ли
за

ци
и

 м
ер

оп
ри

ят
и

я,
 п

о
во

зм
ож

н
ос

ти
 с

 у
ка

за
н

и
ем

 к
ол

и
че

ст
ве

н
н

ы
х

п
ок

аз
ат

ел
ей

.
Н

ап
ри

м
ер

, п
о

об
ра

зо
ва

те
ль

н
ы

м
 м

ер
оп

ри
ят

и
ям

 –
 ч

и
сл

о
ра

бо
тн

и
ко

в
ор

га
н

и
за

ци
й

-у
ча

ст
н

и
ко

в,
 п

ро
ш

ед
ш

и
х

об
уч

ен
и

е.

Т
ак

ж
е

ре
ко

м
ен

ду
ет

ся
 п

ре
дс

та
ви

ть
 о

бо
сн

ов
ан

и
е

п
ол

ож
и

те
ль

н
ог

о
вл

и
ян

и
я

от
 р

еа
ли

за
ци

и
 д

ан
н

ог
о

м
ер

оп
ри

ят
и

я
н

а
до

ст
и

ж
ен

и
е

це
ле

й
 и

 з
ад

ач
 п

ро
гр

ам
м

ы

ра
зв

и
ти

я
п

и
ло

тн
ог

о
и

н
н

ов
ац

и
он

н
ог

о
те

рр
и

то
ри

ал
ьн

ог
о

кл
ас

те
ра

.
П

о
н

ек
от

ор
ы

м
 о

со
бо

 в
аж

н
ы

м
 м

ер
оп

ри
ят

и
ям

 р
ек

ом
ен

ду
ет

ся
 п

ре
дс

та
ви

ть
 о

тд
ел

ьн
ы

е
п

оя
сн

и
те

ль
н

ы
е

за
п

и
ск

и
, с

од
ер

ж
ащ

и
е

п
од

ро
бн

ое
 о

п
и

са
н

и
е

м
ер

оп
ри

я-

ти
я.

 П
о

ос
об

о
ва

ж
н

ы
м

 м
ер

оп
ри

ят
и

ям
, п

ре
ду

см
ат

ри
ва

ю
щ

и
м

 п
ри

об
ре

те
н

и
е

м
аш

и
н

 и
 о

бо
ру

до
ва

н
и

я,
 п

о
ос

об
о

ва
ж

н
ы

м
 о

бр
аз

ов
ат

ел
ьн

ы
м

, в
ы

ст
ав

оч
н

о-
яр

м
ар

оч
-

н
ы

м
 и

 к
ом

м
ун

и
ка

ти
вн

ы
м

 м
ер

оп
ри

ят
и

ям
 р

ек
ом

ен
ду

ет
ся

 п
ре

дс
та

ви
ть

 м
ат

ер
и

ал
ы

, у
ка

за
н

н
ы

е
в

со
от

ве
тс

тв
ую

щ
и

х
ра

зд
ел

ах
 н

ас
то

ящ
и

х
м

ет
од

и
че

ск
и

х
м

ат
ер

и
-

ал
ов

 (п
ри

 н
ал

и
чи

и
).

<

5>
 В

 с
оо

тв
ет

ст
ви

и
 с

 п
од

п
ун

кт
ом

 «
б»

 п
ун

кт
а

40
 П

ра
ви

л
к

ос
н

ов
н

ы
м

 в
и

да
м

 д
ея

те
ль

н
ос

ти
 с

п
ец

и
ал

и
зи

ро
ва

н
н

ой
 о

рг
ан

и
за

ци
и

 о
тн

ес
ен

ы
:

‒

ра
зр

аб
от

ка
 и

 с
од

ей
ст

ви
е

ре
ал

и
за

ци
и

 п
ро

ек
то

в
ра

зв
и

ти
я

те
рр

и
то

ри
ал

ьн
ог

о
кл

ас
те

ра
, в

ы
п

ол
н

яе
м

ы
х

со
вм

ес
тн

о
дв

ум
я

и
 б

ол
ее

 о
рг

ан
и

за
ци

ям
и

-у
ча

ст
н

и
-

ка
м

и
;

‒

ор
га

н
и

за
ци

я
п

од
го

то
вк

и
, п

ер
еп

од
го

то
вк

и
, п

ов
ы

ш
ен

и
я

кв
ал

и
ф

и
ка

ци
и

 и
 с

та
ж

и
ро

во
к

ка
др

ов
, п

ре
до

ст
ав

ле
н

и
я

ко
н

су
ль

та
ци

он
н

ы
х

ус
лу

г
в

и
н

те
ре

са
х

ор
-

га
н

и
за

ци
й

-у
ча

ст
н

и
ко

в;

‒

ок
аз

ан
и

е
со

де
й

ст
ви

я
ор

га
н

и
за

ц
и

ям
-у

ча
ст

н
и

ка
м

 в
 в

ы
во

де
 н

а
ры

н
ок

 н
ов

ы
х

п
ро

ду
кт

ов
 (

ус
лу

г)
,

ра
зв

и
ти

и
 к

оо
п

ер
ац

и
и

 о
рг

ан
и

за
ц

и
й

-у
ча

ст
н

и
ко

в
в

н
ау

ч-
н

о-
те

хн
и

че
ск

ой
 с

ф
ер

е,
 в

 т
ом

 ч
и

сл
е

с
и

н
ос

тр
ан

н
ы

м
и

 о
рг

ан
и

за
ци

ям
и

;

‒
ор

га
н

и
за

ци
я

вы
ст

ав
оч

н
о-

яр
м

ар
оч

н
ы

х
и

 к
ом

м
ун

и
ка

ти
вн

ы
х

м
ер

оп
ри

ят
и

й
 в

 с
ф

ер
е

и
н

те
ре

со
в

ор
га

н
и

за
ци

й
-у

ча
ст

н
и

ко
в,

 а
 т

ак
ж

е
и

х
уч

ас
ти

я
в

вы
ст

ав
оч

-
н

о-
яр

м
ар

оч
н

ы
х

и
 к

ом
м

ун
и

ка
ти

вн
ы

х
м

ер
оп

ри
ят

и
ях

, п
ро

во
ди

м
ы

х
за

 р
уб

еж
ом

.
В

м
ес

те
 с

 т
ем

 в
 с

лу
ча

е
це

ле
со

об
ра

зн
ос

ти
 м

ер
оп

ри
ят

и
я

м
ог

ут
 б

ы
ть

 с
гр

уп
п

и
ро

ва
н

ы
 п

о
др

уг
и

м
 н

ап
ра

вл
ен

и
ям

 и
ли

 ж
е

м
ог

ут
 б

ы
ть

 п
ри

ве
де

н
ы

 д
оп

ол
н

и
те

ль
н

ы
е

н
ап

ра
вл

ен
и

я.
<

6>
 Ф

И
О

, д
ол

ж
н

ос
ть

, м
ес

то
 р

аб
от

ы
, к

он
та

кт
н

ая
 и

н
ф

ор
м

ац
и

я
(а

др
ес

 э
ле

кт
ро

н
н

ой
 п

оч
ты

, т
ел

еф
он

) с
от

ру
дн

и
ка

 с
п

ец
и

ал
и

зи
ро

ва
н

н
ой

 о
рг

ан
и

за
ци

и
, о

тв
ет

-
ст

ве
н

н
ог

о
за

 р
еа

ли
за

ци
ю

 м
ер

оп
ри

ят
и

й
 п

о
да

н
н

ом
у

н
ап

ра
вл

ен
и

ю
 д

ея
те

ль
н

ос
ти

.
<

7>
 С

ум
м

а
ср

ед
ст

в
п

о
да

н
н

ой
 с

тр
ок

е
м

ож
ет

 б
ы

ть
 м

ен
ьш

е
су

м
м

ы
 с

ре
дс

тв
 п

о
ст

ро
ке

 «
И

Т
О

Г
О

»
Ф

ор
м

ы
 р

ас
че

та
 р

аз
м

ер
а

су
бс

и
ди

и
, п

ре
до

ст
ав

ля
ем

ой
 н

а
об

ес
-

п
еч

ен
и

е
де

ят
ел

ьн
ос

ти
 с

п
ец

и
ал

и
зи

ро
ва

н
н

ой
 о

рг
ан

и
за

ци
и

,
п

ос
ко

ль
ку

 в
 д

ан
н

ой
 с

тр
ок

е
н

е
уч

и
ты

ва
ю

тс
я

за
тр

ат
ы

,
ко

то
ры

е
н

е
м

ог
ут

 б
ы

ть
 р

ас
п

ре
де

ле
н

ы
 п

о
м

е-
ро

п
ри

ят
и

ям
.

<
8>

 К
 з

ат
ра

та
м

, к
от

ор
ы

е
н

е
м

ог
ут

 б
ы

ть
 р

ас
п

ре
де

ле
н

ы
 п

о
м

ер
оп

ри
ят

и
ям

, в
 н

ек
от

ор
ы

х
сл

уч
ая

х
м

ог
ут

 б
ы

ть
 о

тн
ес

ен
ы

, н
ап

ри
м

ер
, з

ат
ра

ты
 п

о
ст

ро
ка

м
 0

05
,

00
6,

 0
09

 Ф
ор

м
ы

 р
ас

че
та

 р
аз

м
ер

а
су

бс
и

ди
и

, п
ре

до
ст

ав
ля

ем
ой

 н
а

об
ес

п
еч

ен
и

е
де

ят
ел

ьн
ос

ти
 с

п
ец

и
ал

и
зи

ро
ва

н
н

ой
 о

рг
ан

и
за

ци
и

.

<
9>

 Х
 –

 я
че

й
ка

 н
е

за
п

ол
н

яе
тс

я.

108108

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

П
ри

ло
ж

ен
ие

 2

 Ф
ор

м
а

ра
сч

ет
а

ра
зм

ер
а

су
бс

ид
ии

, п
ре

до
ст

ав
ля

ем
ой

 н
а

об
ес

пе
че

ни
е

де
ят

ел
ьн

ос
ти

 с
пе

ци
ал

из
ир

ов
ан

но
й

ор
га

ни
за

ци
и

С
та

ть
и

 з
ат

ра
т

Н
ом

ер

ст
ро

ки
О

бо
сн

ов
ан

и
е

со
от

ве
тс

тв
и

я

за
тр

ат
 в

и
да

м
 д

ея
те

ль
н

ос
ти

сп

ец
и

ал
и

зи
ро

ва
н

н
ой

ор

га
н

и
за

ци
и

, ц
ел

ям

и
 з

ад
ач

ам
 п

ро
гр

ам
м

ы

ра
зв

и
ти

я
п

и
ло

тн
ог

о
и

н
н

ов
ац

и
он

н
ог

о
те

рр
и

то
ри

-
ал

ьн
ог

о
кл

ас
те

ра
 <

1>

П
ер

и
од

,
в

ко
то

ры
й

п

он
ес

ен
ы

за

тр
ат

ы

<
2>

С
ум

м
а

за
тр

ат
 в

 2
01

5
г.

,
ты

с.
 р

уб
.,

 в
 т

ом
 ч

и
сл

е:

вс
ег

о
ср

ед
ст

ва

ф
ед

ер
ал

ьн
ог

о
бю

дж
ет

а
(с

уб
си

ди
и

)

ср
ед

ст
ва

бю

дж
ет

а
су

бъ
ек

та
 Р

Ф

ср
ед

ст
ва

др

уг
и

х
и

ст
оч

н
и

ко
в

Ф
он

д
оп

ла
ты

 т
ру

да
, в

 т
ом

 ч
и

сл
е:

00
1

Х
 <

3>

за
тр

ат
ы

 н
а

м
ат

ер
и

ал
ьн

ое
 п

оо
щ

ре
н

и
е

ра
бо

тн
и

-
ко

в
сп

ец
и

ал
и

зи
ро

ва
н

н
ой

 о
рг

ан
и

за
ци

и
00

1.
1

Х

Н
ач

и
сл

ен
и

я
н

а
оп

ла
ту

 т
ру

да
, в

 т
ом

 ч
и

сл
е:

00
2

Х

н
ач

и
сл

ен
и

я
н

а
м

ат
ер

и
ал

ьн
ое

 п
оо

щ
ре

н
и

е
ра

бо
тн

и
ко

в
сп

ец
и

ал
и

зи
ро

ва
н

н
ой

 о
рг

ан
и

за
ци

и
00

2.
1

Х

П
ри

об
ре

те
н

и
е

ос
н

ов
н

ы
х

ср
ед

ст
в,

 в
 т

ом
 ч

и
сл

е:
00

3
Х

за
тр

ат
ы

 н
а

п
ри

об
ре

те
н

и
е

оф
и

сн
ой

 м
еб

ел
и

,
эл

ек
тр

он
н

о-
вы

чи
сл

и
те

ль
н

ой
 т

ех
н

и
ки

 (и
н

ог
о

об
ор

уд
ов

ан
и

я
дл

я
об

ра
бо

тк
и

 и
н

ф
ор

м
ац

и
и

),

п
ро

гр
ам

м
н

ог
о

об
ес

п
еч

ен
и

я,
 п

ер
и

ф
ер

и
й

н
ы

х
ус

тр
ой

ст
в,

 к
оп

и
ро

ва
ль

н
о-

м
н

ож
и

те
ль

н
ог

о
об

ор
уд

ов
ан

и
я

00
3.

1
Х

З
ат

ра
ты

 н
а

п
ри

об
ре

те
н

и
е

ла
бо

ра
то

рн
ог

о
об

ор
уд

о-
ва

н
и

я
00

3.
2

Х

…
 <

4>
00

3.
3

…
00

3.
4

…
…

П
ри

об
ре

те
н

и
е

ра
сх

од
н

ы
х

м
ат

ер
и

ал
ов

00
4

Х
Х

<
5>

К
ом

ан
ди

ро
вк

и
00

5
Х

Х

З
ат

ра
ты

 н
а

об
ес

п
еч

ен
и

е
св

яз
и

00
6

Х

З
ат

ра
ты

 н
а

оп
ла

ту
 к

ом
м

ун
ал

ьн
ы

х
ус

лу
г

00
7

Х

109109

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

С
та

ть
и

 з
ат

ра
т

Н
ом

ер

ст
ро

ки
О

бо
сн

ов
ан

и
е

со
от

ве
тс

тв
и

я

за
тр

ат
 в

и
да

м
 д

ея
те

ль
н

ос
ти

сп

ец
и

ал
и

зи
ро

ва
н

н
ой

ор

га
н

и
за

ци
и

, ц
ел

ям

и
 з

ад
ач

ам
 п

ро
гр

ам
м

ы

ра
зв

и
ти

я
п

и
ло

тн
ог

о
и

н
н

ов
ац

и
он

н
ог

о
те

рр
и

то
ри

-
ал

ьн
ог

о
кл

ас
те

ра
 <

1>

П
ер

и
од

,
в

ко
то

ры
й

п

он
ес

ен
ы

за

тр
ат

ы

<
2>

С
ум

м
а

за
тр

ат
 в

 2
01

5
г.

,
ты

с.
 р

уб
.,

 в
 т

ом
 ч

и
сл

е:

вс
ег

о
ср

ед
ст

ва

ф
ед

ер
ал

ьн
ог

о
бю

дж
ет

а
(с

уб
си

ди
и

)

ср
ед

ст
ва

бю

дж
ет

а
су

бъ
ек

та
 Р

Ф

ср
ед

ст
ва

др

уг
и

х
и

ст
оч

н
и

ко
в

З
ат

ра
ты

 н
а

оп
ла

ту
 а

ре
н

ды
 п

ом
ещ

ен
и

й
00

8
Х

П
ро

чи
е

те
ку

щ
и

е
ра

сх
од

ы
00

9
Х

Х

З
ат

ра
ты

 н
а

оп
ла

ту
 у

сл
уг

 с
то

ро
н

н
и

х
ор

га
н

и
за

ци
й

,
со

от
ве

тс
тв

ую
щ

и
х

ус
ло

ви
ю

, у
ка

за
н

н
ом

у
в

п
од

п
ун

-
кт

е
«д

»
п

ун
кт

а
38

 П
ра

ви
л,

 в
 т

ом
 ч

и
сл

е:
 <

6>

01
0

…
01

0.
1

…
01

0.
2

…
…

З
ат

ра
ты

 н
а

оп
ла

ту
 у

сл
уг

 с
то

ро
нн

и
х

ор
га

ни
за

ци
й

,
не

 с
оо

тв
ет

ст
ву

ю
щ

и
х

ус
ло

ви
ю

, у
ка

за
нн

ом
у

в
по

дп
ун

кт
е

«д
»

пу
нк

та
 3

8
П

ра
ви

л,
 в

 т
ом

 ч
и

сл
е:

 <
7>

01
1

Х
Х

…
01

1.
1

Х
X

…
01

1.
2

Х
X

..
.

…
Х

Х

И
н

ы
е

за
тр

ат
ы

, с
оо

тв
ет

ст
ву

ю
щ

и
е

ус
ло

ви
ю

,
ук

аз
ан

н
ом

у
в

п
од

п
ун

кт
е

«е
»

п
ун

кт
а

38
 П

ра
ви

л,

в
то

м
 ч

и
сл

е:
 <

8>

01
2

…
01

2.
1

…
01

2.
2

(п
ро

до
л

ж
ен

и
е)

110110

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

С
та

ть
и

 з
ат

ра
т

Н
ом

ер

ст
ро

ки
О

бо
сн

ов
ан

и
е

со
от

ве
тс

тв
и

я

за
тр

ат
 в

и
да

м
 д

ея
те

ль
н

ос
ти

сп

ец
и

ал
и

зи
ро

ва
н

н
ой

ор

га
н

и
за

ци
и

, ц
ел

ям

и
 з

ад
ач

ам
 п

ро
гр

ам
м

ы

ра
зв

и
ти

я
п

и
ло

тн
ог

о
и

н
н

ов
ац

и
он

н
ог

о
те

рр
и

то
ри

-
ал

ьн
ог

о
кл

ас
те

ра
 <

1>

П
ер

и
од

,
в

ко
то

ры
й

п

он
ес

ен
ы

за

тр
ат

ы

<
2>

С
ум

м
а

за
тр

ат
 в

 2
01

5
г.

,
ты

с.
 р

уб
.,

 в
 т

ом
 ч

и
сл

е:

вс
ег

о
ср

ед
ст

ва

ф
ед

ер
ал

ьн
ог

о
бю

дж
ет

а
(с

уб
си

ди
и

)

ср
ед

ст
ва

бю

дж
ет

а
су

бъ
ек

та
 Р

Ф

ср
ед

ст
ва

др

уг
и

х
и

ст
оч

н
и

ко
в

…
…

И
н

ы
е

за
тр

ат
ы

, н
е

со
от

ве
тс

тв
ую

щ
и

е
ус

ло
ви

ю
,

ук
аз

ан
н

ом
у

в
п

од
п

ун
кт

е
«е

»
п

ун
кт

а
38

 П
ра

ви
л,

в

то
м

 ч
и

сл
е:

 <
9>

01
3

Х
Х

…
01

3.
1

Х
Х

…
01

3.
2

Х
Х

…
…

Х
Х

И
Т

О
Г

О

Д
ос

то
ве

рн
ос

ть
 п

ре
дс

та
вл

ен
н

ы
х

св
ед

ен
и

й
 п

од
тв

ер
ж

да
ю

.

Р
ук

ов
од

и
те

ль
 с

п
ец

и
ал

и
зи

ро
ва

н
н

ой
 о

рг
ан

и
за

ци
и

(н
аи

м
ен

ов
ан

ие
 о

рг
ан

из
ац

ии
)

(д
ол

ж
н

ос
т

ь)

(Ф
И

О
)

(п

од
п

ис
ь)

м
.п

.

П
ри

м
еч

ан
и

я
:

<
1>

 В
 с

оо
тв

ет
ст

ви
и

 с
 п

од
п

ун
кт

ам
и

 «
д»

 и
 «

е»
 п

ун
кт

а
38

 П
ра

ви
л

п
ре

ду
см

ат
ри

ва
ет

ся
 с

уб
си

ди
ро

ва
н

и
е

ча
ст

и
 з

ат
ра

т
н

а
оп

ла
ту

 у
сл

уг
 с

то
ро

н
н

и
х

ор
га

н
и

за
ци

й

и
 н

а
ос

ущ
ес

тв
ле

н
и

е
и

н
ы

х
ра

сх
од

ов
 п

о
ви

да
м

 д
ея

те
ль

н
ос

ти
 в

 с
оо

тв
ет

ст
ви

и
 с

 п
од

п
ун

кт
ом

 «
б»

 п
ун

кт
а

39
 П

ра
ви

л,
 з

а
и

ск
лю

че
н

и
ем

 с
тр

ои
те

ль
ст

ва
, р

ек
он

ст
ру

кц
и

и

и
 к

ап
и

та
ль

н
ог

о
ре

м
он

та
 о

бъ
ек

то
в

ка
п

и
та

ль
н

ог
о

ст
ро

и
те

ль
ст

ва
. П

о
со

от
ве

тс
тв

ую
щ

и
м

 с
та

ть
ям

 з
ат

ра
т

ре
ко

м
ен

ду
ет

ся
 п

ре
дс

та
ви

ть
 о

бо
сн

ов
ан

и
е

и
х

со
от

ве
тс

тв
и

я
ви

да
м

 д
ея

те
ль

н
ос

ти
 с

п
ец

и
ал

и
зи

ро
ва

н
н

ой
 о

рг
ан

и
за

ци
и

, у
ка

за
н

н
ы

м
 в

 п
од

п
ун

кт
е

«б
»

п
ун

кт
а

39
 П

ра
ви

л.
Т

ак
ж

е
ре

ко
м

ен
ду

ет
ся

 п
ре

дс
та

ви
ть

 о
бо

сн
ов

ан
и

е
со

от
ве

тс
тв

и
я

за
тр

ат
 ц

ел
ям

 и
 з

ад
ач

ам
 п

ро
гр

ам
м

ы
 р

аз
ви

ти
я

п
и

ло
тн

ог
о

и
н

н
ов

ац
и

он
н

ог
о

те
рр

и
то

ри
ал

ьн
ог

о
кл

ас
те

ра
, в

кл
ю

ча
я

оп
и

са
н

и
е

п
ол

ож
и

те
ль

н
ы

х
эф

ф
ек

то
в

н
а

ра
зв

и
ти

е
кл

ас
те

ра
.

<
2>

 У
ка

зы
ва

ю
тс

я
да

ты
 н

ач
ал

а
и

 о
ко

н
ча

н
и

я
п

ер
и

од
а,

 в
 к

от
ор

ом
 п

он
ес

ен
ы

 (б
уд

ут
 п

он
ес

ен
ы

) з
ат

ра
ты

. В
 ч

ас
тн

ос
ти

, м
ож

ет
 б

ы
ть

 п
ре

ду
см

от
ре

н
о

во
зм

ещ
ен

и
е

ра
н

ее
 п

он
ес

ен
н

ы
х

за
тр

ат
, а

 т
ак

ж
е

п
ре

до
ст

ав
ле

н
и

е
ср

ед
ст

в
су

бс
и

ди
и

, р
ас

хо
ду

ем
ы

х
в

бу
ду

щ
ем

 п
ер

и
од

е
(в

 п
ре

де
ла

х
20

15
 г

од
а)

.

(о
ко

н
ча

н
и

е)

111111

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

<
3>

 X
 –

 п
о

да
н

н
ы

м
 с

та
ть

ям
 з

ат
ра

т
об

ос
н

ов
ан

и
е

и
х

со
от

ве
тс

тв
и

я
ви

да
м

 д
ея

те
ль

н
ос

ти
 с

п
ец

и
ал

и
зи

ро
ва

н
н

ой
 о

рг
ан

и
за

ц
и

и
,

ук
аз

ан
н

ы
м

 в
 п

од
п

ун
кт

е
«б

»
п

ун
кт

а
39

 П
ра

ви
л,

 н
е

тр
еб

уе
тс

я.

<
4>

 В
 с

тр
ок

ах
 0

03
.3

,
00

3.
4

и
 т

.д
. у

ка
зы

ва
ю

тс
я

ст
ат

ьи
 з

ат
ра

т
н

а
п

ри
об

ре
те

н
и

е
др

уг
и

х
ос

н
ов

н
ы

х
ср

ед
ст

в,
 н

е
вк

лю
че

н
н

ы
х

в
ст

ро
ки

 0
03

.1
 и

 0
03

.2
. П

о
да

н
н

ы
м

за

тр
ат

ам
 р

ек
ом

ен
ду

ет
ся

 п
ре

дс
та

ви
ть

 о
бо

сн
ов

ан
и

е
и

х
со

от
ве

тс
тв

и
я

ви
да

м
 д

ея
те

ль
н

ос
ти

 с
п

ец
и

ал
и

зи
ро

ва
н

н
ой

 о
рг

ан
и

за
ци

и
, у

ка
за

н
н

ы
м

 в
 п

од
п

ун
кт

е
«б

»
п

ун
-

кт
а

39
 П

ра
ви

л.
 С

ум
м

а
ср

ед
ст

в
п

о
ст

ро
ка

м
 0

03
.1

, 0
03

.2
, 0

03
.3

, 0
03

.4
 и

 т
.д

. д
ол

ж
н

а
со

от
ве

тс
тв

ов
ат

ь
су

м
м

е
ср

ед
ст

в
п

о
ст

ро
ке

 0
03

.
<

5>
 X

 –
 п

о
да

н
н

ы
м

 с
та

ть
ям

 з
ат

ра
т

п
ре

до
ст

ав
ле

н
и

е
су

бс
и

ди
и

 и
з

ф
ед

ер
ал

ьн
ог

о
бю

дж
ет

а
н

е
п

ре
ду

см
от

ре
н

о
(в

 с
оо

тв
ет

ст
ви

и
 с

 п
ун

кт
ом

 3
8

П
ра

ви
л)

.
<

6>
 В

 с
оо

тв
ет

ст
ви

и
 с

 п
од

п
ун

кт
ом

 «
д»

 п
ун

кт
а

38
 П

ра
ви

л
п

ре
ду

см
ат

ри
ва

ет
ся

 с
уб

си
ди

ро
ва

н
и

е
ча

ст
и

 з
ат

ра
т

н
а

оп
ла

ту
 у

сл
уг

 с
то

ро
н

н
и

х
ор

га
н

и
за

ц
и

й
 п

о
ви

да
м

 д
ея

те
ль

н
ос

ти
 в

 с
оо

тв
ет

ст
ви

и
 с

 п
од

п
ун

кт
ом

 «
б»

 п
ун

кт
а

39
 П

ра
ви

л,
 з

а
и

ск
лю

че
н

и
ем

 с
тр

ои
те

ль
ст

ва
,

ре
ко

н
ст

ру
кц

и
и

 и
 к

ап
и

та
ль

н
ог

о
ре

м
он

та
 о

бъ
ек

то
в

ка
п

и
та

ль
н

ог
о

ст
ро

и
те

ль
ст

ва
. В

 с
тр

ок
е

01
0

п
ри

во
ди

тс
я

су
м

м
а

со
от

ве
тс

тв
ую

щ
и

х
за

тр
ат

, в
 т

ом
 ч

и
сл

е
с

ра
зб

и
вк

ой
 п

о
и

ст
оч

н
и

ка
м

 и
х

ф
и

н
ан

си
ро

ва
н

и
я.

 В
 с

тр
ок

ах

н
и

ж
е

(0
10

.1
, 0

10
.2

 и
 т

.д
.)

 п
ри

во
дя

тс
я

н
аи

м
ен

ов
ан

и
я

ко
н

кр
ет

н
ы

х
ст

ат
ей

 з
ат

ра
т

(с
ум

м
а

ср
ед

ст
в

п
о

ст
ро

ка
м

 0
10

.1
, 0

10
.2

 и
 т

.д
. д

ол
ж

н
а

со
от

ве
тс

тв
ов

ат
ь

су
м

м
е

ср
ед

ст
в

п
о

ст
ро

ке
 0

10
).

<
7>

 В
 с

тр
ок

е
01

1
п

ри
во

ди
тс

я
су

м
м

а
за

тр
ат

 н
а

оп
ла

ту
 у

сл
уг

 с
то

ро
н

н
и

х
ор

га
н

и
за

ци
й

, в
 т

ом
 ч

и
сл

е
с

ра
зб

и
вк

ой
 п

о
и

ст
оч

н
и

ка
м

 и
х

ф
и

н
ан

си
ро

ва
н

и
я,

 н
е

вк
лю

-
че

н
н

ы
х

в
ст

ро
ку

 0
10

. В
 с

тр
ок

ах
 н

и
ж

е
(0

11
.1

, 0
11

.2
 и

 т
.д

.)
 п

ри
во

дя
тс

я
н

аи
м

ен
ов

ан
и

я
ко

н
кр

ет
н

ы
х

ст
ат

ей
 з

ат
ра

т
(с

ум
м

а
ср

ед
ст

в
п

о
ст

ро
ка

м
 0

11
.1

, 0
11

.2
 и

 т
.д

.
до

лж
н

а
со

от
ве

тс
тв

ов
ат

ь
су

м
м

е
ср

ед
ст

в
п

о
ст

ро
ке

 0
11

).
<

8>
 В

 с
оо

тв
ет

ст
ви

и
 с

 п
од

п
ун

кт
ом

 «
е»

 п
ун

кт
а

38
 П

ра
ви

л
п

ре
ду

см
ат

ри
ва

ет
ся

 с
уб

си
ди

ро
ва

н
и

е
ча

ст
и

 з
ат

ра
т

н
а

ос
ущ

ес
тв

ле
н

и
е

и
н

ы
х

ра
сх

од
ов

 п
о

ви
да

м
 д

ея
-

те
ль

н
ос

ти
 в

 с
оо

тв
ет

ст
ви

и
 с

 п
од

п
ун

кт
ом

 «
б»

 п
ун

кт
а

39
 П

ра
ви

л,
 з

а
и

ск
лю

че
н

и
ем

 с
тр

ои
те

ль
ст

ва
,

ре
ко

н
ст

ру
кц

и
и

 и
 к

ап
и

та
ль

н
ог

о
ре

м
он

та
 о

бъ
ек

то
в

ка
п

и
та

ль
-

н
ог

о
ст

ро
и

те
ль

ст
ва

.
В

 с
тр

ок
е

01
2

п
ри

во
ди

тс
я

су
м

м
а

со
от

ве
тс

тв
ую

щ
и

х
за

тр
ат

,
в

то
м

 ч
и

сл
е

с
ра

зб
и

вк
ой

 п
о

и
ст

оч
н

и
ка

м
 и

х
ф

и
н

ан
си

ро
ва

н
и

я.
 В

 с
тр

ок
ах

 н
и

ж
е

(0
12

.1
, 0

12
.2

 и
 т

.д
.)

 п
ри

во
дя

тс
я

н
аи

м
ен

ов
ан

и
я

ко
н

кр
ет

н
ы

х
ст

ат
ей

 з
ат

ра
т

(с
ум

м
а

ср
ед

ст
в

п
о

ст
ро

ка
м

 0
12

.1
, 0

12
.2

 и
 т

.д
. д

ол
ж

н
а

со
от

ве
тс

тв
ов

ат
ь

су
м

м
е

ср
ед

ст
в

п
о

ст
ро

ке
 0

12
).

<
9>

 В
 с

тр
ок

е
01

3
п

ри
во

ди
тс

я
су

м
м

а
за

тр
ат

 н
а

ос
ущ

ес
тв

ле
н

и
е

и
н

ы
х

ра
сх

од
ов

, в
 т

ом
 ч

и
сл

е
с

ра
зб

и
вк

ой
 п

о
и

ст
оч

н
и

ка
м

 и
х

ф
и

н
ан

си
ро

ва
н

и
я,

 н
е

вк
лю

че
н

н
ы

х
в

ст
ро

ку
 0

12
. В

 с
тр

ок
ах

 н
и

ж
е

(0
13

.1
, 0

13
.2

 и
 т

.д
.)

 п
ри

во
дя

тс
я

н
аи

м
ен

ов
ан

и
я

ко
н

кр
ет

н
ы

х
ст

ат
ей

 з
ат

ра
т

(с
ум

м
а

ср
ед

ст
в

п
о

ст
ро

ка
м

 0
13

.1
, 0

13
.2

 и
 т

.д
. д

ол
ж

н
а

со
от

ве
тс

тв
ов

ат
ь

су
м

м
е

ср
ед

ст
в

п
о

ст
ро

ке
 0

13
).

112112

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

П
ри

ло
ж

ен
ие

 3

Ф
ор

м
а

об
ос

но
ва

ни
я

со
от

ве
тс

тв
ия

 п
ро

гр
ам

м
 д

оп
ол

ни
те

ль
но

го
 п

ро
ф

ес
си

он
ал

ьн
ог

о
об

ра
зо

ва
ни

я
на

пр
ав

ле
ни

ям
 р

еа
ли

за
ци

и
го

су
да

рс
тв

ен
но

й
пр

ог
ра

м
м

ы
 с

уб
ъе

кт
а

Р
ос

си
йс

ко
й

Ф
ед

ер
ац

ии

№
Н

аи
м

ен
ов

ан
и

е
п

ро
гр

ам
м

ы
 д

оп
ол

н
и

-
те

ль
н

ог
о

п
ро

ф
ес

си
о-

н
ал

ьн
ог

о
об

ра
зо

ва
н

и
я

С
од

ер
ж

ан
и

е
п

ро
гр

ам
м

ы

<
1>

Ц
ел

ев
ая

 а
уд

и
то

ри
я

<
2>

Ц
ел

и
 п

ро
гр

ам
м

ы
 <

3>
М

ес
то

 п
ро

ве
де

н
и

я
<

4>
К

ра
тк

ое
 о

бо
сн

ов
ан

и
е

со
от

ве
тс

тв
и

я
го

су
да

рс
тв

ен
н

ой
 п

ро
гр

ам
м

ы

су
бъ

ек
та

 Р
ос

си
й

ск
ой

 Ф
ед

ер
ац

и
и

<

5>

1 2 …

Д
ос

то
ве

рн
ос

ть
 п

ре
дс

та
вл

ен
н

ы
х

св
ед

ен
и

й
 п

од
тв

ер
ж

да
ю

.

Р
ук

ов
од

и
те

ль
 у

п
ол

н
ом

оч
ен

н
ог

о
ор

га
н

а
и

сп
ол

н
и

те
ль

н
ой

вл

ас
ти

 с
уб

ъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и

 (

до
л

ж
н

ос
т

ь)

 (Ф

И
О

)

(п

од
п

ис
ь)

м
.п

.

П
ри

м
еч

ан
и

я
:

<
1>

 П
о

со
де

рж
ат

ел
ьн

ом
у

н
ап

ол
н

ен
и

ю
 п

ро
гр

ам
м

ы
 м

ож
н

о
ра

зд
ел

и
ть

 н
а

сл
ед

ую
щ

и
е

ка
те

го
ри

и
.

1.
 О

бщ
и

е
п

ро
гр

ам
м

ы
 у

п
ра

вл
ен

че
ск

ой
 н

ап
ра

вл
ен

н
ос

ти
 (

ст
ра

те
ги

че
ск

и
й

 м
ен

ед
ж

м
ен

т,
 м

ар
ке

ти
н

г,
 у

п
ра

вл
ен

и
е

п
ер

со
н

ал
ом

,
ф

и
н

ан
со

вы
й

 м
ен

ед
ж

м
ен

т
и

 и
х

сп
ец

и
ф

и
ка

 п
ри

 у
п

ра
вл

ен
и

и
 и

н
н

ов
ац

и
он

н
ы

м
и

 к
ла

ст
ер

ам
и

).

2.
 П

ро
гр

ам
м

ы
 в

 о
бл

ас
ти

 п
ри

вл
еч

ен
и

я
и

н
ве

ст
и

ц
и

й
,

п
ов

ы
ш

ен
и

я
и

н
ве

ст
и

ц
и

он
н

ой
 п

ри
вл

ек
ат

ел
ьн

ос
ти

 и
 о

бе
сп

еч
ен

и
я

бл
аг

оп
ри

ят
н

ог
о

и
н

ве
ст

и
ц

и
он

н
ог

о
кл

и
м

ат
а.

3.
 П

ро
гр

ам
м

ы
, в

 к
от

ор
ы

х
ра

сс
м

ат
ри

ва
ет

ся
 п

ро
бл

ем
ат

и
ка

 у
п

ра
вл

ен
и

я
и

н
н

ов
ац

и
ям

и
 н

а
ур

ов
н

е
от

де
ль

н
ы

х
ор

га
н

и
за

ци
й

 (с
оз

да
н

и
е

ра
зл

и
чн

ы
х

ти
п

ов
 и

н
-

н
ов

ац
и

й
, у

п
ра

вл
ен

и
е

и
н

те
лл

ек
ту

ал
ьн

ой
 с

об
ст

ве
н

н
ос

ть
ю

 и
 п

ро
ч.

),
 а

 т
ак

ж
е

и
н

н
ов

ац
и

он
н

ой
 э

ко
си

ст
ем

ой
 н

а
ур

ов
н

е
ре

ги
он

а/
го

су
да

рс
тв

а.
4.

 П
ро

гр
ам

м
ы

, п
ос

вя
щ

ен
н

ы
е

п
ре

дп
ри

н
и

м
ат

ел
ьс

ко
й

 п
ро

бл
ем

ат
и

ке
, р

аз
ви

ти
ю

 с
та

рт
ап

ов
.

5.
 О

бщ
и

е
п

ро
гр

ам
м

ы
 к

ла
ст

ер
н

ой
 т

ем
ат

и
ки

, в
 к

от
ор

ы
х

ра
сс

м
ат

ри
ва

ю
тс

я
ос

об
ен

н
ос

ти
 с

оз
да

н
и

я
и

 ф
ун

кц
и

он
и

ро
ва

н
и

я
те

рр
и

то
ри

ал
ьн

ы
х

кл
ас

те
ро

в.

6.
 «

С
кв

оз
н

ы
е»

 п
ро

гр
ам

м
ы

, з
ат

ра
ги

ва
ю

щ
и

е
вс

е
п

ер
еч

и
сл

ен
н

ы
е

вы
ш

е
ас

п
ек

ты
 ф

ун
кц

и
он

и
ро

ва
н

и
я

кл
ас

те
ра

 о
п

ре
де

ле
н

н
ой

 о
тр

ас
ле

во
й

 н
ап

ра
вл

ен
н

ос
ти

.

113113

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

П
ри

 э
то

м
 о

бр
аз

ов
ат

ел
ьн

ая
 п

ро
гр

ам
м

а
м

ож
ет

 б
ы

ть
 в

ы
ст

ро
ен

а
п

о
м

од
ул

ьн
ом

у
п

ри
н

ци
п

у,
 в

кл
ю

ча
я:

‒
ди

ст
ан

ци
он

н
ы

й
 м

од
ул

ь
(б

аз
ов

ая
 и

 т
ео

ре
ти

че
ск

ая
 п

од
го

то
вк

а)
;

‒

ре
ги

он
ал

ьн
ы

й
 м

од
ул

ь
(б

аз
ов

ая
 п

од
го

то
вк

а,
 л

и
кб

ез
 п

о
ос

н
ов

н
ы

м
 н

ап
ра

вл
ен

и
ям

 п
ро

гр
ам

м
ы

, у
ст

ан
ов

ка
 н

а
це

ли
 и

 з
ад

ач
и

 п
ро

гр
ам

м
ы

 с
 у

ча
ст

и
ем

 р
ук

о-
во

дс
тв

а
ре

ги
он

а)
;

‒

вы
ез

дн
ой

 м
од

ул
ь

в
М

ос
кв

е
(о

сн
ов

н
ая

 п
од

го
то

вк
а

н
а

ба
зе

 в
ед

ущ
и

х
ф

ед
ер

ал
ьн

ы
х

це
н

тр
ов

 п
од

го
то

вк
и

, в
 т

ом
 ч

и
сл

е
с

п
ри

вл
еч

ен
и

ем
 в

ед
ущ

и
х

за
ру

бе
ж

н
ы

х
сп

ец
и

ал
и

ст
ов

 п
о

кл
ас

те
рн

ой
 т

ем
ат

и
ке

);

‒

за
ру

бе
ж

н
ы

й
 м

од
ул

ь
(с

та
ж

и
ро

вк
а

в
ве

ду
щ

и
х

за
ру

бе
ж

н
ы

х
ву

за
х,

 р
еа

ли
зу

ю
щ

и
х

об
ра

зо
ва

те
ль

н
ы

е
п

ро
гр

ам
м

ы
, и

 р
еа

ль
н

о
ф

ун
кц

и
он

и
ру

ю
щ

и
х

те
рр

и
то

ри
-

ал
ьн

ы
х

кл
ас

те
ро

в)
.

С
м

. т
ак

ж
е

п
и

сь
м

а
М

и
н

эк
он

ом
ра

зв
и

ти
я

Р
ос

си
и

 о
т

26
 и

ю
н

я
20

13
 г

. №
 1

24
81

-О
Ф

/Д
19

и
, о

т
2

и
ю

ля
 2

01
3

г.
 №

 1
34

31
-О

Ф
/Д

19
и

.

<
2>

 П
ри

 р
аз

ра
бо

тк
е

об
ра

зо
ва

те
ль

н
ы

х
п

ро
гр

ам
м

 д
ля

 т
ер

ри
то

ри
ал

ьн
ы

х
и

н
н

ов
ац

и
он

н
ы

х
кл

ас
те

ро
в

кл
ю

че
вы

м
 ф

ак
то

ро
м

, о
п

ре
де

ля
ю

щ
и

м
 и

х
эф

ф
ек

ти
вн

ос
ть

,
п

ре
дс

та
вл

яе
тс

я
си

ст
ем

н
ос

ть
 в

ы
ст

ра
и

ва
н

и
я

тр
ае

кт
ор

и
и

 и
х

ос
во

ен
и

я
со

 с
то

ро
н

ы
 р

аз
ли

чн
ы

х
ка

те
го

ри
й

 с
п

ец
и

ал
и

ст
ов

, в
ов

ле
че

н
н

ы
х

в
п

ро
це

сс
 с

оз
да

н
и

я
и

 ф
ун

к-
ци

он
и

ро
ва

н
и

я
кл

ас
те

ра
.

К
 ч

и
сл

у
ос

н
ов

н
ы

х
це

ле
вы

х
ау

ди
то

ри
й

 о
тн

ос
ят

ся
:

1)
 г

ос
уд

ар
ст

ве
н

н
ы

е
сл

уж
ащ

и
е,

 о
тв

еч
аю

щ
и

е
за

 р
аз

ра
бо

тк
у

и
 р

еа
ли

за
ци

ю
 г

ос
уд

ар
ст

ве
н

н
ой

 п
ол

и
ти

ки
 в

 о
бл

ас
ти

 р
аз

ви
ти

я
кл

ас
те

ро
в

и
 п

ри
вл

еч
ен

и
я

и
н

ве
-

ст
и

ци
й

;
2)

 р
ук

ов
од

ст
во

 и
 с

от
ру

дн
и

ки
 у

п
ра

вл
яю

щ
и

х
ко

м
п

ан
и

й
;

3)
 п

ре
дс

та
ви

те
ли

 о
рг

ан
и

за
ци

й
 и

н
н

ов
ац

и
он

н
ой

 и
н

ф
ра

ст
ру

кт
ур

ы
 (т

ех
н

оп
ар

ко
в,

 и
н

ку
ба

то
ро

в
и

 т
.д

.)
;

4)
 р

ук
ов

од
и

те
ли

 и
 п

ре
дс

та
ви

те
ли

 о
бр

аз
ов

ат
ел

ьн
ы

х
и

 н
ау

чн
ы

х
ор

га
н

и
за

ци
й

;
5)

 п
ре

дс
та

ви
те

ли
 к

ру
п

н
ог

о
би

зн
ес

а,
 у

ча
ст

ву
ю

щ
ег

о
в

ф
ор

м
и

ро
ва

н
и

и
 к

ла
ст

ер
а;

6)

 м
ал

ы
е

и
 с

ре
дн

и
е

п
ре

дп
ри

н
и

м
ат

ел
и

;
7)

 п
ре

дс
та

ви
те

ли
 с

та
рт

ап
ов

, в
 т

ом
 ч

и
сл

е
н

а
ст

ад
и

и
 ф

ор
м

и
ро

ва
н

и
я.

<
3>

 П
ри

м
ер

ы
 з

ап
ол

н
ен

и
я

да
н

н
ой

 г
ра

ф
ы

 п
ри

ве
де

н
ы

 в
 п

и
сь

м
е

М
и

н
эк

он
ом

ра
зв

и
ти

я
Р

ос
си

и
 о

т
2

и
ю

ля
 2

01
3

г.
 №

 1
34

31
-О

Ф
/Д

19
и

.
<

4>
 У

ка
зы

ва
ет

ся
 н

аи
м

ен
ов

ан
и

е
об

ра
зо

ва
те

ль
н

ог
о

уч
ре

ж
де

н
и

я,
 н

а
ба

зе
 к

от
ор

ог
о

ре
ал

и
зу

ет
ся

 о
бр

аз
ов

ат
ел

ьн
ая

 п
ро

гр
ам

м
а,

 е
го

 ф
ак

ти
че

ск
и

й
 а

др
ес

 и
 к

он
та

кт
-

н
ы

е
да

н
н

ы
е

(а
др

ес
 э

ле
кт

ро
н

н
ой

 п
оч

ты
, к

он
та

кт
н

ы
й

 т
ел

еф
он

).

<
5>

 П
ри

во
ди

тс
я

кр
ат

ко
е

об
ос

н
ов

ан
и

е
со

от
ве

тс
тв

и
я

п
ро

гр
ам

м
ы

 д
оп

ол
н

и
те

ль
н

ог
о

п
ро

ф
ес

си
он

ал
ьн

ог
о

об
ра

зо
ва

н
и

я
н

ап
ра

вл
ен

и
ям

 р
еа

ли
за

ци
и

 г
ос

уд
ар

ст
ве

н
-

н
ой

 п
ро

гр
ам

м
ы

 с
уб

ъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и
 (н

ап
ри

м
ер

, е
сл

и
 п

ро
гр

ам
м

ой
 п

ре
ду

см
ат

ри
ва

ет
ся

 с
оз

да
н

и
е

об
ъ

ек
та

 и
н

н
ов

ац
и

он
н

ой
 и

н
ф

ра
ст

ру
кт

ур
ы

, м
ож

ет

бы
ть

 п
ри

ве
де

н
о

об
ос

н
ов

ан
и

е
це

ле
со

об
ра

зн
ос

ти
 о

бу
че

н
и

я
ег

о
со

тр
уд

н
и

ко
в;

 е
сл

и
 п

ро
гр

ам
м

ой
 п

ре
ду

см
ат

ри
ва

ет
ся

 с
оз

да
н

и
е

п
ро

и
зв

од
ст

ва
 и

н
н

ов
ац

и
он

н
ой

 п
ро

-
ду

кц
и

и
, м

ож
ет

 б
ы

ть
 п

ри
ве

де
н

о
об

ос
н

ов
ан

и
е

це
ле

со
об

ра
зн

ос
ти

 о
бу

че
н

и
я

ра
бо

тн
и

ко
в

ор
га

н
и

за
ци

и
-у

ча
ст

н
и

ка
, н

а
ба

зе
 к

от
ор

ог
о

п
ла

н
и

ру
ет

ся
 с

оз
да

н
и

е
п

ро
и

з-
во

дс
тв

а,
 р

аб
от

е
с

со
от

ве
тс

тв
ую

щ
и

м
и

 н
ов

ы
м

и
 т

ех
н

ол
ог

и
ям

и
).

114114

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

П
ри

ло
ж

ен
ие

 4
Ф

ор
м

а
пр

ед
ст

ав
ле

ни
я

св
ед

ен
ий

, п
од

тв
ер

ж
да

ю
щ

их
 с

оо
тв

ет
ст

ви
е

ст
ои

м
ос

ти
 п

ро
хо

ж
де

ни
я

пр
оф

ес
си

он
ал

ьн
ой

 п
ер

еп
од

го
то

вк
и

и
по

вы
ш

ен
ия

 к
ва

ли
ф

ик
ац

ии
 п

о
пр

ог
ра

м
м

ам
 д

оп
ол

ни
те

ль
но

го
 п

ро
ф

ес
си

он
ал

ьн
ог

о
об

ра
зо

ва
ни

я
ср

ед
не

ры
но

чн
ой

 с
то

им
ос

ти

пр
ох

ож
де

ни
я

пр
оф

ес
си

он
ал

ьн
ой

 п
ер

еп
од

го
то

вк
и

и
по

вы
ш

ен
ия

 к
ва

ли
ф

ик
ац

ии
 п

о
ан

ал
ог

ич
ны

м
 и

ли
 с

хо
дн

ы
м

 с
 н

им
и

по
 т

ем
ат

ик
е

пр
ог

ра
м

м
ам

 д
оп

ол
ни

те
ль

но
го

 п
ро

ф
ес

си
он

ал
ьн

ог
о

об
ра

зо
ва

ни
я

№
 п

/п
Н

аи
м

ен
ов

ан
и

е

п
ро

гр
ам

м
ы

-а
н

ал
ог

а
С

од
ер

ж
ан

и
е

п
ро

гр
ам

м
ы

Ц
ел

ев
ая

 а
уд

и
то

ри
я

М
ес

то
 п

ро
ве

де
н

и
я

С
то

и
м

ос
ть

 п
ро

хо
ж

де
н

и
я

п
ро

ф
ес

си
он

ал
ьн

ой

п
ер

еп
од

го
то

вк
и

 и
 п

ов
ы

ш
е-

н
и

я
кв

ал
и

ф
и

ка
ци

и

п
о

п
ро

гр
ам

м
е-

ан
ал

ог
у

Н
аи

м
ен

ов
ан

и
е

п
ро

гр
ам

м
ы

 д
оп

ол
н

и
те

ль
н

ог
о

п
ро

ф
ес

си
он

ал
ьн

ог
о

об
ра

зо
ва

н
и

я
<

1>

1 2 …

Н
аи

м
ен

ов
ан

и
е

п
ро

гр
ам

м
ы

 д
оп

ол
н

и
те

ль
н

ог
о

п
ро

ф
ес

си
он

ал
ьн

ог
о

об
ра

зо
ва

н
и

я

1 2 … 1 2 …

Д
ос

то
ве

рн
ос

ть
 п

ре
дс

та
вл

ен
н

ы
х

св
ед

ен
и

й
 п

од
тв

ер
ж

да
ю

.

Р
ук

ов
од

и
те

ль
 у

п
ол

н
ом

оч
ен

н
ог

о
ор

га
н

а
и

сп
ол

н
и

те
ль

н
ой

вл

ас
ти

 с
уб

ъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и

(д

ол
ж

н
ос

т
ь)

 (Ф

И
О

)

(п

од
п

ис
ь)

м
.п

.
П

ри
м

еч
ан

и
е:

<
1>

 П
ри

во
ди

тс
я

н
аи

м
ен

ов
ан

и
е

п
ро

гр
ам

м
ы

 д
оп

ол
н

и
те

ль
н

ог
о

п
ро

ф
ес

си
он

ал
ьн

ог
о

об
ра

зо
ва

н
и

я,
 п

о
ко

то
ро

й
 з

ап
ра

ш
и

ва
ю

тс
я

ср
ед

ст
ва

 ф
ед

ер
ал

ьн
ог

о
бю

д-
ж

ет
а

н
а

су
бс

и
ди

ро
ва

н
и

е
ча

ст
и

 з
ат

ра
т

ор
га

н
и

за
ц

и
й

-у
ча

ст
н

и
ко

в
н

а
п

ро
ф

ес
си

он
ал

ьн
ую

 п
ер

еп
од

го
то

вк
у

и
 п

ов
ы

ш
ен

и
е

кв
ал

и
ф

и
ка

ц
и

и
 р

аб
от

н
и

ко
в

ор
га

н
и

за
-

ци
й

-у
ча

ст
н

и
ко

в
(в

 с
оо

тв
ет

ст
ви

и
 с

 п
од

п
ун

кт
ом

 «
а»

 п
ун

кт
а

43
 П

ра
ви

л)
. Н

и
ж

е
п

ри
во

дя
тс

я
да

н
н

ы
е

п
о

ан
ал

ог
и

чн
ы

м
 и

ли
 с

хо
дн

ы
м

 с
 н

и
м

и
 п

о
те

м
ат

и
ке

 п
ро

гр
ам

-
м

ам
 д

оп
ол

н
и

те
ль

н
ог

о
п

ро
ф

ес
си

он
ал

ьн
ог

о
об

ра
зо

ва
н

и
я.

115115

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

П
ри

ло
ж

ен
ие

 5

Ф
ор

м
а

об
ос

но
ва

ни
я

со
от

ве
тс

тв
ия

 п
ро

гр
ам

м
 с

та
ж

ир
ов

ок
 н

ап
ра

вл
ен

ия
м

 р
еа

ли
за

ци
и

го

су
да

рс
тв

ен
но

й
пр

ог
ра

м
м

ы
 с

уб
ъе

кт
а

Р
ос

си
йс

ко
й

Ф
ед

ер
ац

ии

№
Н

аи
м

ен
ов

ан
и

е
п

ро
гр

ам
м

ы
 с

та
ж

и
ро

вк
и

С
од

ер
ж

ан
и

е
п

ро
гр

ам
м

ы
 <

1>
Ц

ел
ев

ая
 а

уд
и

то
ри

я
<

2>
Ц

ел
и

 п
ро

гр
ам

м
ы

 <
3>

М
ес

то
 и

 о
рг

ан
и

за
ци

я
п

ро
ве

де
н

и
я

ст
аж

и
ро

вк
и

 <
4>

К
ра

тк
ое

 о
бо

сн
ов

ан
и

е
со

от
ве

тс
тв

и
я

го
су

да
р-

ст
ве

н
н

ой
 п

ро
гр

ам
м

е
су

бъ
ек

та
 Р

ос
си

й
ск

ой

Ф
ед

ер
ац

и
и

 <
5>

1 2 … Д
ос

то
ве

рн
ос

ть
 п

ре
дс

та
вл

ен
н

ы
х

св
ед

ен
и

й
 п

од
тв

ер
ж

да
ю

.

Р
ук

ов
од

и
те

ль
 у

п
ол

н
ом

оч
ен

н
ог

о
ор

га
н

а
и

сп
ол

н
и

те
ль

н
ой

вл

ас
ти

 с
уб

ъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и

(д

ол
ж

н
ос

т
ь)

 (

Ф
И

О
)

(п

од
п

ис
ь)

м
.п

.
П

ри
м

еч
ан

и
я

:
<

1>
 П

ри
м

ер
ы

 з
ап

ол
н

ен
и

я
гр

аф
ы

 «
С

од
ер

ж
ан

и
е

п
ро

гр
ам

м
ы

»
п

ри
ве

де
н

ы
 в

 п
и

сь
м

е
М

и
н

эк
он

ом
ра

зв
и

ти
я

Р
ос

си
и

 о
т

2
и

ю
ля

 2
01

3
г.

 №
 1

34
31

-О
Ф

/Д
19

и
.

<
2>

 П
ри

 р
аз

ра
бо

тк
е

п
ро

гр
ам

м
 с

та
ж

и
ро

во
к

кл
ю

че
вы

м
 ф

ак
то

ро
м

, о
п

ре
де

ля
ю

щ
и

м
 и

х
эф

ф
ек

ти
вн

ос
ть

, п
ре

дс
та

вл
яе

тс
я

си
ст

ем
н

ос
ть

 в
ы

ст
ра

и
ва

н
и

я
тр

ае
кт

ор
и

и

и
х

ос
во

ен
и

я
со

 с
то

ро
н

ы
 р

аз
ли

чн
ы

х
ка

те
го

ри
й

 с
п

ец
и

ал
и

ст
ов

, в
ов

ле
че

н
н

ы
х

в
п

ро
це

сс
 с

оз
да

н
и

я
и

 ф
ун

кц
и

он
и

ро
ва

н
и

я
кл

ас
те

ра
.

К
 ч

и
сл

у
ос

н
ов

н
ы

х
це

ле
вы

х
ау

ди
то

ри
й

 о
тн

ос
ят

ся
:

1)
 г

ос
уд

ар
ст

ве
н

н
ы

е
сл

уж
ащ

и
е,

 о
тв

еч
аю

щ
и

е
за

 р
аз

ра
бо

тк
у

и
 р

еа
ли

за
ци

ю
 г

ос
уд

ар
ст

ве
н

н
ой

 п
ол

и
ти

ки
 в

 о
бл

ас
ти

 р
аз

ви
ти

я
кл

ас
те

ро
в

и
 п

ри
вл

еч
ен

и
я

и
н

ве
-

ст
и

ци
й

;
2)

 р
ук

ов
од

ст
во

 и
 с

от
ру

дн
и

ки
 у

п
ра

вл
яю

щ
и

х
ко

м
п

ан
и

й
;

3)
 п

ре
дс

та
ви

те
ли

 о
рг

ан
и

за
ци

й
 и

н
н

ов
ац

и
он

н
ой

 и
н

ф
ра

ст
ру

кт
ур

ы
 (т

ех
н

оп
ар

ко
в,

 и
н

ку
ба

то
ро

в
и

 т
.д

.)
;

4)
 р

ук
ов

од
и

те
ли

 и
 п

ре
дс

та
ви

те
ли

 о
бр

аз
ов

ат
ел

ьн
ы

х
и

 н
ау

чн
ы

х
ор

га
н

и
за

ци
й

;
5)

 п
ре

дс
та

ви
те

ли
 к

ру
п

н
ог

о
би

зн
ес

а,
 у

ча
ст

ву
ю

щ
ег

о
в

ф
ор

м
и

ро
ва

н
и

и
 к

ла
ст

ер
а;

6)

 м
ал

ы
е

и
 с

ре
дн

и
е

п
ре

дп
ри

н
и

м
ат

ел
и

;
7)

 п
ре

дс
та

ви
те

ли
 с

та
рт

ап
ов

, в
 т

ом
 ч

и
сл

е
н

а
ст

ад
и

и
 ф

ор
м

и
ро

ва
н

и
я.

П

ри
м

ер
ы

 з
ап

ол
н

ен
и

я
гр

аф
ы

 «
Ц

ел
ев

ая
 а

уд
и

то
ри

я»
 п

ри
ве

де
н

ы
 в

 п
и

сь
м

е
М

и
н

эк
он

ом
ра

зв
и

ти
я

Р
ос

си
и

 о
т

2
и

ю
ля

 2
01

3
г.

 №
 1

34
31

-О
Ф

/Д
19

и
.

<
3>

 П
ри

м
ер

ы
 з

ап
ол

н
ен

и
я

гр
аф

ы
 «

Ц
ел

и
 п

ро
гр

ам
м

ы
»

п
ри

ве
де

н
ы

 в
 п

и
сь

м
е

М
и

н
эк

он
ом

ра
зв

и
ти

я
Р

ос
си

и
 о

т
2

и
ю

ля
 2

01
3

г.
 №

 1
34

31
-О

Ф
/Д

19
и

.
<

4>
 У

ка
зы

ва
ет

ся
 н

аи
м

ен
ов

ан
и

е
за

ру
бе

ж
н

ой
 н

ау
чн

ой
/о

бр
аз

ов
ат

ел
ьн

ой
/п

ро
и

зв
од

ст
ве

н
н

ой
 о

рг
ан

и
за

ци
и

, н
а

ба
зе

 к
от

ор
ой

 р
еа

ли
зу

ет
ся

 с
та

ж
и

ро
вк

а,
 е

е
ф

ак
ти

-
че

ск
и

й
 а

др
ес

 и
 к

он
та

кт
н

ы
е

да
н

н
ы

е.

<
5>

 П
ри

во
ди

тс
я

кр
ат

ко
е

об
ос

н
ов

ан
и

е
со

от
ве

тс
тв

и
я

п
ро

гр
ам

м
ы

 с
та

ж
и

ро
вк

и
 н

ап
ра

вл
ен

и
ям

 р
еа

ли
за

ци
и

 г
ос

уд
ар

ст
ве

н
н

ой
 п

ро
гр

ам
м

ы
 с

уб
ъ

ек
та

 Р
ос

си
й

ск
ой

Ф

ед
ер

ац
и

и
 (н

ап
ри

м
ер

, е
сл

и
 п

ро
гр

ам
м

ой
 п

ре
ду

см
ат

ри
ва

ет
ся

 с
оз

да
н

и
е

об
ъ

ек
та

 и
н

н
ов

ац
и

он
н

ой
 и

н
ф

ра
ст

ру
кт

ур
ы

, м
ож

ет
 б

ы
ть

 п
ри

ве
де

н
о

об
ос

н
ов

ан
и

е
це

ле
со

-
об

ра
зн

ос
ти

 с
та

ж
и

ро
во

к
ег

о
со

тр
уд

н
и

ко
в

в
ве

ду
щ

и
х

ор
га

н
и

за
ци

ях
 п

о
н

ап
ра

вл
ен

и
ям

 р
аб

от
ы

 с
оз

да
ва

ем
ог

о
об

ъ
ек

та
;

ес
ли

 п
ро

гр
ам

м
ой

 п
ре

ду
см

ат
ри

ва
ет

ся
 с

о-
зд

ан
и

е
п

ро
и

зв
од

ст
ва

 и
н

н
ов

ац
и

он
н

ой
 п

ро
ду

кц
и

и
,

м
ож

ет
 б

ы
ть

 п
ри

ве
де

н
о

об
ос

н
ов

ан
и

е
ц

ел
ес

оо
бр

аз
н

ос
ти

 с
та

ж
и

ро
во

к
ра

бо
тн

и
ко

в
ор

га
н

и
за

ц
и

и
-у

ча
ст

н
и

ка
,

н
а

ба
зе

 к
от

ор
ог

о
п

ла
н

и
ру

ет
ся

 с
оз

да
н

и
е

п
ро

и
зв

од
ст

ва
, н

а
п

ре
дп

ри
ят

и
ях

, г
де

 у
ж

е
вн

ед
ре

н
ы

 с
оо

тв
ет

ст
ву

ю
щ

и
е

те
хн

ол
ог

и
и

).

116116

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

П
ри

ло
ж

ен
ие

 6

Ф
ор

м
а

пр
ед

ст
ав

ле
ни

я
св

ед
ен

ий
, п

од
тв

ер
ж

да
ю

щ
их

 с
оо

тв
ет

ст
ви

е
ве

ли
чи

ны
 з

ат
ра

т,
 с

вя
за

нн
ы

х
с

пр
ох

ож
де

ни
ем

 с
та

ж
ир

ов
ок

,
ср

ед
не

ры
но

чн
ой

 с
то

им
ос

ти
 п

ро
хо

ж
де

ни
я

ан
ал

ог
ич

ны
х

ил
и

сх
од

ны
х

с
ни

м
и

по
 т

ем
ат

ик
е

и
ус

ло
ви

ям
 п

ро
ве

де
ни

я
ст

аж
ир

ов
ок

№
 п

/п
Н

аи
м

ен
ов

ан
и

е
п

ро
гр

ам
м

ы
-

ан
ал

ог
а

С
од

ер
ж

ан
и

е
п

ро
гр

ам
м

ы
Ц

ел
ев

ая
 а

уд
и

то
ри

я
М

ес
то

 п
ро

ве
де

н
и

я
С

то
и

м
ос

ть
 п

ро
хо

ж
де

н
и

я
ст

аж
и

ро
вк

и

п
о

п
ро

гр
ам

м
е-

ан
ал

ог
у

Н
аи

м
ен

ов
ан

и
е

п
ро

гр
ам

м
ы

 с
та

ж
и

ро
вк

и
 <

1>

1 2 …

Н
аи

м
ен

ов
ан

и
е

п
ро

гр
ам

м
ы

 с
та

ж
и

ро
вк

и

1 2 … 1 2 …

Д
ос

то
ве

рн
ос

ть
 п

ре
дс

та
вл

ен
н

ы
х

св
ед

ен
и

й
 п

од
тв

ер
ж

да
ю

.

Р
ук

ов
од

и
те

ль
 у

п
ол

н
ом

оч
ен

н
ог

о
ор

га
н

а
и

сп
ол

н
и

те
ль

н
ой

вл

ас
ти

 с
уб

ъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и

(д

ол
ж

н
ос

т
ь)

 (Ф

И
О

)

 (
п

од
п

ис
ь)

м
.п

.
П

ри
м

еч
ан

и
е:

<
1>

 П
ри

во
ди

тс
я

н
аи

м
ен

ов
ан

и
е

п
ро

гр
ам

м
ы

 с
та

ж
и

ро
вк

и
, п

о
ко

то
ро

й
 з

ап
ра

ш
и

ва
ю

тс
я

ср
ед

ст
ва

 ф
ед

ер
ал

ьн
ог

о
бю

дж
ет

а
н

а
су

бс
и

ди
ро

ва
н

и
е

ча
ст

и
 з

ат
ра

т
ор

га
-

н
и

за
ци

й
-у

ча
ст

н
и

ко
в,

 с
вя

за
н

н
ы

х
с

оп
ла

то
й

 р
ас

хо
до

в
н

а
п

ро
ве

де
н

и
е

ст
аж

и
ро

во
к

ра
бо

тн
и

ко
в

ор
га

н
и

за
ци

й
-у

ча
ст

н
и

ко
в

в
за

ру
бе

ж
н

ы
х

н
ау

чн
ы

х,
 о

бр
аз

ов
ат

ел
ьн

ы
х

и
 п

ро
и

зв
од

ст
ве

н
н

ы
х

ор
га

н
и

за
ци

ях
, в

 т
ом

 ч
и

сл
е

об
ес

п
еч

и
ва

ю
щ

и
х

де
ят

ел
ьн

ос
ть

 о
бъ

ек
то

в
и

н
н

ов
ац

и
он

н
ой

 и
н

ф
ра

ст
ру

кт
ур

ы
, в

 ч
ас

ти
 р

ас
хо

до
в

н
а

п
ро

ез
д

к
м

ес
ту

п

ро
ве

де
н

и
я

ст
аж

и
ро

вк
и

 и
 о

бр
ат

н
о,

 н
ае

м
 ж

и
лы

х
п

ом
ещ

ен
и

й
 и

 а
ре

н
ду

 р
аб

оч
и

х
м

ес
т

(в
 с

оо
тв

ет
ст

ви
и

 с
 п

од
п

ун
кт

ом
 «

б»
 п

ун
кт

а
43

 П
ра

ви
л)

. Н
и

ж
е

п
ри

во
дя

тс
я

да
н

н
ы

е
п

о
ан

ал
ог

и
чн

ы
м

 и
ли

 с
хо

дн
ы

м
 с

 н
и

м
и

 п
о

те
м

ат
и

ке
 п

ро
гр

ам
м

ам
 с

та
ж

и
ро

во
к.

117117

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

П
ри

ло
ж

ен
ие

 7

Ф
ор

м
а

оп
ис

ан
ия

 в
ы

ст
ав

оч
но

-я
рм

ар
оч

ны
х

м
ер

оп
ри

ят
ий

, п
ро

ве
де

нн
ы

х
(п

ла
ни

ру
ем

ы
х

к
пр

ов
ед

ен
ию

) н
а

те
рр

ит
ор

ии
, н

а
ко

то
ро

й
ра

сп
ол

ож
ен

 и
нн

ов
ац

ио
нн

ы
й

те
рр

ит
ор

иа
ль

ны
й

кл
ас

те
р,

 а
 т

ак
ж

е
об

ос
но

ва
ни

я
со

от
ве

тс
тв

ия
 в

ы
ст

ав
оч

но
-я

рм
ар

оч
ны

х
м

ер
оп

ри
ят

ий
 з

ад
ач

ам
 и

 н
ап

ра
вл

ен
ия

м
 р

еа
ли

за
ци

и
го

су
да

рс
тв

ен
но

й
пр

ог
ра

м
м

ы
 с

уб
ъе

кт
а

Р
ос

си
йс

ко
й

Ф
ед

ер
ац

ии

№

п
/п

О
сн

ов
н

ы
е

св
ед

ен
и

я
о

м
ер

оп
ри

ят
и

и
Ц

ел
и

 п
ро

ве
де

н
и

я
м

ер
оп

ри
ят

и
я,

 о
бо

сн
ов

ан
и

е
со

от
ве

тс
тв

и
я

м
ер

оп
ри

ят
и

я
це

ля
м

 и
 з

ад
ач

ам
 г

ос
уд

ар
ст

ве
н

н
ой

 п
ро

гр
ам

м
ы

су

бъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и
 <

1>

1

Т
ем

ат
и

ка
 м

ер
оп

ри
ят

и
я

С
ро

к,
 м

ес
то

 п
ро

ве
де

н
и

я

О
рг

ан
и

за
то

ры

О
бщ

ая
 п

ло
щ

ад
ь

эк
сп

оз
и

ци
и

, к
в.

 м
, в

 т
ом

 ч
и

сл
е:

эк
сп

оз
и

ци
и

 о
рг

ан
и

за
ци

й
-у

ча
ст

н
и

ко
в

эк
сп

оз
и

ци
и

 и
н

ос
тр

ан
н

ы
х

ор
га

н
и

за
ци

й

О
бщ

ая
 с

то
и

м
ос

ть
 п

ро
ве

де
н

и
я,

 т
ы

с.
 р

уб
.

…
Н

аз
ва

н
и

е
м

ер
оп

ри
ят

и
я

Т
ем

ат
и

ка
 м

ер
оп

ри
ят

и
я

С
ро

к,
 м

ес
то

 п
ро

ве
де

н
и

я

О
рг

ан
и

за
то

ры

О
бщ

ая
 п

ло
щ

ад
ь

эк
сп

оз
и

ци
и

, к
в.

 м
, в

 т
ом

 ч
и

сл
е:

эк
сп

оз
и

ци
и

 о
рг

ан
и

за
ци

й
-у

ча
ст

н
и

ко
в

эк
сп

оз
и

ци
и

 и
н

ос
тр

ан
н

ы
х

ор
га

н
и

за
ци

й

О
бщ

ая
 с

то
и

м
ос

ть
 п

ро
ве

де
н

и
я,

 т
ы

с.
 р

уб
.

Д
ос

то
ве

рн
ос

ть
 п

ре
дс

та
вл

ен
н

ы
х

св
ед

ен
и

й
 п

од
тв

ер
ж

да
ю

.

Р
ук

ов
од

и
те

ль
 у

п
ол

н
ом

оч
ен

н
ог

о
ор

га
н

а
и

сп
ол

н
и

те
ль

н
ой

вл

ас
ти

 с
уб

ъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и

(д

ол
ж

н
ос

т
ь)

 (Ф

И
О

)

 (
п

од
п

ис
ь)

м
.п

.
П

ри
м

еч
ан

и
е:

<
1>

 П
ри

во
ди

тс
я

оп
и

са
н

и
е

це
ле

й
 р

еа
ли

за
ци

и
 м

ер
оп

ри
ят

и
я.

 Т
ак

ж
е

ре
ко

м
ен

ду
ет

ся
 п

ре
дс

та
ви

ть
 о

бо
сн

ов
ан

и
е

п
ол

ож
и

те
ль

н
ог

о
вл

и
ян

и
я

от
 р

еа
ли

за
ци

и
 д

ан
н

о-
го

 м
ер

оп
ри

ят
и

я
н

а
до

ст
и

ж
ен

и
е

це
ле

й
 и

 з
ад

ач
 г

ос
уд

ар
ст

ве
н

н
ой

 п
ро

гр
ам

м
ы

 с
уб

ъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и
 (п

ро
дв

и
ж

ен
и

е
п

ро
ду

кц
и

и
 н

а
вн

ут
ре

н
н

и
й

 и
 в

н
еш

-
н

и
е

ры
н

ки
, п

ои
ск

 п
ар

тн
ер

ов
, р

аз
ви

ти
е

ко
оп

ер
ац

и
и

 и
 д

р.
).

 П
о

н
ек

от
ор

ы
м

 о
со

бо
 в

аж
н

ы
м

 м
ер

оп
ри

ят
и

ям
 м

ог
ут

 б
ы

ть
 п

ре
дс

та
вл

ен
ы

 о
тд

ел
ьн

ы
е

п
оя

сн
и

те
ль

н
ы

е
за

п
и

ск
и

, с
од

ер
ж

ащ
и

е
п

од
ро

бн
ое

 о
п

и
са

н
и

е
м

ер
оп

ри
ят

и
я.

118118

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

П
ри

ло
ж

ен
ие

 8

Ф
ор

м
а

пр
ед

ст
ав

ле
ни

я
св

ед
ен

ий
, п

од
тв

ер
ж

да
ю

щ
их

 с
оо

тв
ет

ст
ви

е
ст

ои
м

ос
ти

 п
ро

ве
де

ни
я

вы
ст

ав
оч

но
-я

рм
ар

оч
ны

х
м

ер
оп

ри
ят

ий
 с

ре
дн

ер
ы

но
чн

ой
 с

то
им

ос
ти

 п
ро

ве
де

ни
я

ан
ал

ог
ич

ны
х

м
ер

оп
ри

ят
ий

№

п
/п

О
сн

ов
н

ы
е

св
ед

ен
и

я

о
м

ер
оп

ри
ят

и
и

-а
н

ал
ог

е
О

бо
сн

ов
ан

и
е

со
от

ве
тс

тв
и

я
м

ер
оп

ри
ят

и
я-

ан
ал

ог
а

вы
ст

ав
оч

-
н

о-
яр

м
ар

оч
н

ом
у

м
ер

оп
ри

ят
и

ю
, п

ро
ве

де
н

н
ом

у
(п

ла
н

и
ру

ем
о-

м
у

к
п

ро
ве

де
н

и
ю

) н
а

те
рр

и
то

ри
и

, н
а

ко
то

ро
й

 р
ас

п
ол

ож
ен

п

и
ло

тн
ы

й
 и

н
н

ов
ац

и
он

н
ы

й
 т

ер
ри

то
ри

ал
ьн

ы
й

 к
ла

ст
ер

 <
1>

Н
аи

м
ен

ов
ан

и
е

м
ер

оп
ри

ят
и

я
<

2>

1
Н

аз
ва

н
и

е
м

ер
оп

ри
ят

и
я

Т
ем

ат
и

ка
 м

ер
оп

ри
ят

и
я

С
ро

к,
 м

ес
то

 п
ро

ве
де

н
и

я

О
рг

ан
и

за
то

ры

О
бщ

ая
 п

ло
щ

ад
ь

эк
сп

оз
и

ци
и

, к
в.

 м
 <

3>

О
бщ

ая
 с

то
и

м
ос

ть
 п

ро
ве

де
н

и
я,

 т
ы

с.
 р

уб
.

…
Н

аз
ва

н
и

е
м

ер
оп

ри
ят

и
я

Т
ем

ат
и

ка
 м

ер
оп

ри
ят

и
я

С
ро

к,
 м

ес
то

 п
ро

ве
де

н
и

я

О
рг

ан
и

за
то

ры

О
бщ

ая
 п

ло
щ

ад
ь

эк
сп

оз
и

ци
и

, к
в.

 м

О
бщ

ая
 с

то
и

м
ос

ть
 п

ро
ве

де
н

и
я,

 т
ы

с.
 р

уб
.

… 1
Н

аз
ва

н
и

е
м

ер
оп

ри
ят

и
я

Т
ем

ат
и

ка
 м

ер
оп

ри
ят

и
я

С
ро

к,
 м

ес
то

 п
ро

ве
де

н
и

я

О
рг

ан
и

за
то

ры

О
бщ

ая
 п

ло
щ

ад
ь

эк
сп

оз
и

ци
и

, к
в.

 м

Д
ру

ги
е

св
ед

ен
и

я

119119

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

…
Н

аз
ва

н
и

е
м

ер
оп

ри
ят

и
я

Т
ем

ат
и

ка
 м

ер
оп

ри
ят

и
я

С
ро

к,
 м

ес
то

 п
ро

ве
де

н
и

я

О
рг

ан
и

за
то

ры

О
бщ

ая
 п

ло
щ

ад
ь

эк
сп

оз
и

ци
и

, к
в.

 м

О
бщ

ая
 с

то
и

м
ос

ть
 п

ро
ве

де
н

и
я,

 т
ы

с.
 р

уб
.

Д
ос

то
ве

рн
ос

ть
 п

ре
дс

та
вл

ен
н

ы
х

св
ед

ен
и

й
 п

од
тв

ер
ж

да
ю

.

Р
ук

ов
од

и
те

ль
 у

п
ол

н
ом

оч
ен

н
ог

о
ор

га
н

а
и

сп
ол

н
и

те
ль

н
ой

вл

ас
ти

 с
уб

ъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и

(д

ол
ж

н
ос

т
ь)

 (

Ф
И

О
)

 (
п

од
п

ис
ь)

м
.п

.
П

ри
м

еч
ан

и
я

:
<

1>
 Р

ек
ом

ен
ду

ет
ся

 о
бо

сн
ов

ат
ь

со
от

ве
тс

тв
и

е
ус

ло
ви

й
 р

еа
ли

за
ци

и
 м

ер
оп

ри
ят

и
й

 с
 т

оч
ки

 з
ре

н
и

я
во

зм
ож

н
ос

ти
 и

х
со

п
ос

та
вл

ен
и

я
п

о
м

ас
ш

та
ба

м
 и

 о
бъ

ем
ам

 ф
и

-
н

ан
си

ро
ва

н
и

я
и

х
п

ро
ве

де
н

и
я.

 Д
оп

ус
ка

ет
ся

 с
оп

ос
та

вл
ен

и
е

ра
зн

ы
х

п
о

м
ас

ш
та

бу
 м

ер
оп

ри
ят

и
й

, е
сл

и
 у

сл
ов

и
я

и
х

п
ро

ве
де

н
и

я
яв

ля
ю

тс
я

сх
ож

и
м

и
 (ч

то
 д

оп
ус

ка
-

ет
 в

оз
м

ож
н

ос
ть

 «
п

ри
ве

де
н

и
я»

 с
то

и
м

ос
ти

 в
ы

п
ол

н
ен

и
я

од
н

ог
о

м
ер

оп
ри

ят
и

я
к

ст
ои

м
ос

ти
 в

ы
п

ол
н

ен
и

я
др

уг
ог

о
с

п
ом

ощ
ью

 «
ко

эф
ф

и
ц

и
ен

та
 с

оо
тн

ош
ен

и
я

и
х

м
ас

ш
та

бо
в»

).

<
2>

 П
ри

во
ди

тс
я

н
аи

м
ен

ов
ан

и
е

вы
ст

ав
оч

н
о-

яр
м

ар
оч

н
ог

о
м

ер
оп

ри
ят

и
я,

 п
ро

ве
де

н
н

ог
о

(п
ла

н
и

ру
ем

ог
о

к
п

ро
ве

де
н

и
ю

) н
а

те
рр

и
то

ри
и

, н
а

ко
то

ро
й

 р
ас

п
ол

ож
ен

и

н
н

ов
ац

и
он

н
ы

й
 т

ер
ри

то
ри

ал
ьн

ы
й

 к
ла

ст
ер

, о
п

и
са

н
и

е
ко

то
ро

го
 п

ри
ве

де
н

о
в

Ф
ор

м
е

оп
и

са
н

и
я

вы
ст

ав
оч

н
о-

яр
м

ар
оч

н
ы

х
м

ер
оп

ри
ят

и
й

, п
ро

ве
де

н
н

ы
х

(п
ла

н
и

ру
-

ем
ы

х
к

п
ро

ве
де

н
и

ю
)

н
а

те
рр

и
то

ри
и

,
н

а
ко

то
ро

й
 р

ас
п

ол
ож

ен
 и

н
н

ов
ац

и
он

н
ы

й
 т

ер
ри

то
ри

ал
ьн

ы
й

 к
ла

ст
ер

,
а

та
кж

е
об

ос
н

ов
ан

и
я

со
от

ве
тс

тв
и

я
вы

ст
ав

оч
н

о-
яр

-
м

ар
оч

н
ы

х
м

ер
оп

ри
ят

и
й

 з
ад

ач
ам

 и
 н

ап
ра

вл
ен

и
ям

 р
еа

ли
за

ци
и

 п
ро

гр
ам

м
ы

. В
 с

тр
ок

ах
 н

и
ж

е
п

ри
во

дя
тс

я
св

ед
ен

и
я

о
м

ер
оп

ри
ят

и
ях

-а
н

ал
ог

ах
, с

 к
от

ор
ы

м
и

 п
ро

-
и

зв
од

и
тс

я
ср

ав
н

ен
и

е.

<
3>

 М
ож

ет
 б

ы
ть

 у
ка

за
н

а
ор

и
ен

ти
ро

во
чн

ая
 п

ло
щ

ад
ь

эк
сп

оз
и

ци
и

.

(о
ко

н
ча

н
и

е)

120120

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

П
ри

ло
ж

ен
ие

 9

 Ф
ор

м
а

пр
ед

ст
ав

ле
ни

я
ра

сч
ет

а
ра

зм
ер

а
су

бс
ид

ии
 н

а
оп

ла
ту

 р
ас

хо
до

в,
 с

вя
за

нн
ы

х
с

пр
ов

ед
ен

ие
м

 в
ы

ст
ав

оч
но

-я
рм

ар
оч

ны
х

м
ер

оп
ри

ят
ий

 н
а

те
рр

ит
ор

ии
, н

а
ко

то
ро

й
ра

сп
ол

ож
ен

 и
нн

ов
ац

ио
нн

ы
й

те
рр

ит
ор

иа
ль

ны
й

кл
ас

те
р

С
та

ть
и

 з
ат

ра
т

Н
ом

ер

ст
ро

ки
П

ер
и

од
,

в
ко

то
ры

й
 п

он
ес

е-
н

ы
 з

ат
ра

ты
 <

1>

С
ум

м
а

за
тр

ат
 в

 2
01

5
г.

, т
ы

с.
 р

уб
.,

 в
 т

ом
 ч

и
сл

е

вс
ег

о
ср

ед
ст

ва
 ф

ед
ер

ал
ь-

н
ог

о
бю

дж
ет

а
(с

уб
си

ди
и

)

ср
ед

ст
ва

бю

дж
ет

а
су

бъ
ек

та
 Р

Ф

ср
ед

ст
ва

др

уг
и

х

и
ст

оч
н

и
ко

в

Н
аи

м
ен

ов
ан

и
е

м
ер

оп
ри

ят
и

я
<

2>

00
1

00
2

…

Н
аи

м
ен

ов
ан

и
е

м
ер

оп
ри

ят
и

я

00
1

00
2

…

…

… … …

И
Т

О
Г

О

Д
ос

то
ве

рн
ос

ть
 п

ре
дс

та
вл

ен
н

ы
х

св
ед

ен
и

й
 п

од
тв

ер
ж

да
ю

.

Р
ук

ов
од

и
те

ль
 у

п
ол

н
ом

оч
ен

н
ог

о
ор

га
н

а
и

сп
ол

н
и

те
ль

н
ой

вл

ас
ти

 с
уб

ъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и

(д

ол
ж

н
ос

т
ь)

 (

Ф
И

О
)

 (
п

од
п

ис
ь)

м
.п

.
П

ри
м

еч
ан

и
я

:
<

1>
 У

ка
зы

ва
ю

тс
я

да
ты

 н
ач

ал
а

и
 о

ко
н

ча
н

и
я

п
ер

и
од

а,
 в

 к
от

ор
ом

 п
он

ес
ен

ы
 (

бу
ду

т
п

он
ес

ен
ы

)
за

тр
ат

ы
.

В
 ч

ас
тн

ос
ти

,
м

ож
ет

 б
ы

ть
 п

ре
ду

см
от

ре
н

о
во

зм
ещ

ен
и

е
ра

н
ее

 п
он

ес
ен

н
ы

х
за

тр
ат

, а
 т

ак
ж

е
п

ре
до

ст
ав

ле
н

и
е

ср
ед

ст
в

су
бс

и
ди

и
, р

ас
хо

ду
ем

ы
х

в
бу

ду
щ

ем
 п

ер
и

од
е

(в
 п

ре
де

ла
х

20
15

 г
.)

.
<

2>
 П

ри
во

ди
тс

я
н

аи
м

ен
ов

ан
и

е
вы

ст
ав

оч
н

о-
яр

м
ар

оч
н

ог
о

м
ер

оп
ри

ят
и

я,
 п

ро
ве

де
н

н
ог

о
(п

ла
н

и
ру

ем
ог

о
к

п
ро

ве
де

н
и

ю
) н

а
те

рр
и

то
ри

и
, н

а
ко

то
ро

й
 р

ас
п

ол
ож

ен

и
н

н
ов

ац
и

он
н

ы
й

 т
ер

ри
то

ри
ал

ьн
ы

й
 к

ла
ст

ер
, о

п
и

са
н

и
е

ко
то

ро
го

 п
ри

ве
де

н
о

в
Ф

ор
м

е
оп

и
са

н
и

я
вы

ст
ав

оч
н

о-
яр

м
ар

оч
н

ы
х

м
ер

оп
ри

ят
и

й
, п

ро
ве

де
н

н
ы

х
(п

ла
н

и
ру

-
ем

ы
х

к
п

ро
ве

де
н

и
ю

)
н

а
те

рр
и

то
ри

и
,

н
а

ко
то

ро
й

 р
ас

п
ол

ож
ен

 и
н

н
ов

ац
и

он
н

ы
й

 т
ер

ри
то

ри
ал

ьн
ы

й
 к

ла
ст

ер
,

а
та

кж
е

об
ос

н
ов

ан
и

я
со

от
ве

тс
тв

и
я

вы
ст

ав
оч

н
о-

яр
-

м
ар

оч
н

ы
х

м
ер

оп
ри

ят
и

й
 з

ад
ач

ам
 и

 н
ап

ра
вл

ен
и

ям
 р

еа
ли

за
ц

и
и

 п
ро

гр
ам

м
ы

.
В

 с
тр

ок
ах

 н
и

ж
е

п
ри

во
дя

тс
я

ос
н

ов
н

ы
е

ст
ат

ьи
 з

ат
ра

т,
 с

вя
за

н
н

ы
х

с
п

ро
ве

де
н

и
ем

да

н
н

ог
о

м
ер

оп
ри

ят
и

я
(в

оз
м

ож
н

о,
 у

кр
уп

н
ен

н
о)

.

121121

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

П
ри

ло
ж

ен
ие

 1
0

Ф
ор

м
а

оп
ис

ан
ия

 в
ы

ст
ав

оч
но

-я
рм

ар
оч

ны
х

м
ер

оп
ри

ят
ий

 с
 у

ча
ст

ие
м

 п
ре

дс
та

ви
те

ле
й

ор
га

ни
за

ци
й-

уч
ас

тн
ик

ов
,

а
та

кж
е

об
ос

но
ва

ни
я

со
от

ве
тс

тв
ия

 у
ка

за
нн

ы
х

м
ер

оп
ри

ят
ий

 з
ад

ач
ам

 и
 н

ап
ра

вл
ен

ия
м

 р
еа

ли
за

ци
и

го

су
да

рс
тв

ен
но

й
пр

ог
ра

м
м

ы
 с

уб
ъе

кт
а

Р
ос

си
йс

ко
й

Ф
ед

ер
ац

ии

№

п
/п

О
сн

ов
н

ы
е

св
ед

ен
и

я
о

м
ер

оп
ри

ят
и

и
Ц

ел
и

 у
ча

ст
и

я
п

ре
дс

та
ви

те
ле

й
 о

рг
ан

и
за

ци
й

-у
ча

ст
н

и
ко

в

в
м

ер
оп

ри
ят

и
и

, в
 т

ом
 ч

и
сл

е
с

то
чк

и
 з

ре
н

и
я

со
от

ве
тс

тв
и

я
уч

ас
ти

я
це

ля
м

 и
 з

ад
ач

ам
 г

ос
уд

ар
ст

ве
н

н
ой

 п
ро

гр
ам

м
ы

су

бъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и
 <

1>

1
Н

аз
ва

н
и

е
м

ер
оп

ри
ят

и
я

Т
ем

ат
и

ка
 м

ер
оп

ри
ят

и
я

С
ро

к,
 м

ес
то

 п
ро

ве
де

н
и

я

О
рг

ан
и

за
то

ры

С
ве

де
н

и
я

об
 у

ча
ст

и
и

 о
рг

ан
и

за
ци

й
-

уч
ас

тн
и

ко
в,

 в
 т

ом
 ч

и
сл

е:

об
щ

ая
 п

ло
щ

ад
ь

эк
сп

оз
и

ци
и

 о
рг

ан
и

за
ци

й
-

уч
ас

тн
и

ко
в,

 к
в.

 м

об
щ

ая
 с

то
и

м
ос

ть
 у

ча
ст

и
я

ор
га

н
и

за
ци

й
-

уч
ас

тн
и

ко
в,

 т
ы

с.
 р

уб
.

ср
ед

н
яя

 с
то

и
м

ос
ть

 а
ре

н
ды

 1
 к

в.
 м

эк

сп
оз

и
ци

и
, т

ы
с.

 р
уб

.

..
.

Н
аз

ва
н

и
е

м
ер

оп
ри

ят
и

я

Т
ем

ат
и

ка
 м

ер
оп

ри
ят

и
я

С
ро

к,
 м

ес
то

 п
ро

ве
де

н
и

я

О
рг

ан
и

за
то

ры

С
ве

де
н

и
я

об
 у

ча
ст

и
и

 о
рг

ан
и

за
ци

й
-

уч
ас

тн
и

ко
в,

 в
 т

ом
 ч

и
сл

е:

122122

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

№

п
/п

О
сн

ов
н

ы
е

св
ед

ен
и

я
о

м
ер

оп
ри

ят
и

и
Ц

ел
и

 у
ча

ст
и

я
п

ре
дс

та
ви

те
ле

й
 о

рг
ан

и
за

ци
й

-у
ча

ст
н

и
ко

в

в
м

ер
оп

ри
ят

и
и

, в
 т

ом
 ч

и
сл

е
с

то
чк

и
 з

ре
н

и
я

со
от

ве
тс

тв
и

я
уч

ас
ти

я
це

ля
м

 и
 з

ад
ач

ам
 г

ос
уд

ар
ст

ве
н

н
ой

 п
ро

гр
ам

м
ы

су

бъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и
 <

1>

об
щ

ая
 п

ло
щ

ад
ь

эк
сп

оз
и

ци
и

 о
рг

ан
и

за
ци

й
-

уч
ас

тн
и

ко
в,

 к
в.

 м

об
щ

ая
 с

то
и

м
ос

ть
 у

ча
ст

и
я

ор
га

н
и

за
ци

й
-

уч
ас

тн
и

ко
в,

 т
ы

с.
 р

уб
.

ср
ед

н
яя

 с
то

и
м

ос
ть

 а
ре

н
ды

 1
 к

в.
 м

эк

сп
оз

и
ци

и
, т

ы
с.

 р
уб

.

Д
ос

то
ве

рн
ос

ть
 п

ре
дс

та
вл

ен
н

ы
х

св
ед

ен
и

й
 п

од
тв

ер
ж

да
ю

.

Р
ук

ов
од

и
те

ль
 у

п
ол

н
ом

оч
ен

н
ог

о
ор

га
н

а
и

сп
ол

н
и

те
ль

н
ой

вл

ас
ти

 с
уб

ъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и

(д

ол
ж

н
ос

т
ь)

 (

Ф
И

О
)

 (
п

од
п

ис
ь)

м
.п

.

П
ри

м
еч

ан
и

е:
<

1>
 П

ри
во

ди
тс

я
оп

и
са

н
и

е
це

ле
й

 у
ча

ст
и

я
п

ре
дс

та
ви

те
ле

й
 о

рг
ан

и
за

ци
й

-у
ча

ст
н

и
ко

в
в

м
ер

оп
ри

ят
и

и
 (п

ро
дв

и
ж

ен
и

е
п

ро
ду

кц
и

и
 н

а
вн

ут
ре

н
н

и
й

 и
 в

н
еш

н
и

е
ры

н
-

ки
, п

ои
ск

 п
ар

тн
ер

ов
, р

аз
ви

ти
е

ко
оп

ер
ац

и
и

).
 Т

ак
ж

е
ре

ко
м

ен
ду

ет
ся

 п
ре

дс
та

ви
ть

 о
бо

сн
ов

ан
и

е
п

ол
ож

и
те

ль
н

ог
о

вл
и

ян
и

я
от

 у
ча

ст
и

я
в

да
н

н
ом

 м
ер

оп
ри

ят
и

и
 н

а
до

ст
и

ж
ен

и
е

це
ле

й
 и

 з
ад

ач
 г

ос
уд

ар
ст

ве
н

н
ой

 п
ро

гр
ам

м
ы

 с
уб

ъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и
. П

о
н

ек
от

ор
ы

м
 о

со
бо

 в
аж

н
ы

м
 м

ер
оп

ри
ят

и
ям

 м
ог

ут
 б

ы
ть

 п
ре

дс
та

в-
ле

н
ы

 о
тд

ел
ьн

ы
е

п
оя

сн
и

те
ль

н
ы

е
за

п
и

ск
и

, с
од

ер
ж

ащ
и

е
п

од
ро

бн
ое

 о
п

и
са

н
и

е.

(о
ко

н
ча

н
и

е)

123123

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

П
ри

ло
ж

ен
ие

 1
1

Ф
ор

м
а

пр
ед

ос
та

вл
ен

ия
 с

ве
де

ни
й,

 п
од

тв
ер

ж
да

ю
щ

их
 с

оо
тв

ет
ст

ви
е

ст
ои

м
ос

ти
 у

ча
ст

ия
 в

 в
ы

ст
ав

оч
но

-я
рм

ар
оч

ны
х

м
ер

оп
ри

ят
ия

х
ср

ед
не

ры
но

чн
ой

 с
то

им
ос

ти
 у

ча
ст

ия
 в

 а
на

ло
ги

чн
ы

х
ил

и
сх

од
ны

х
с

ни
м

и
м

ер
оп

ри
ят

ия
х

№

п
/п

О
сн

ов
н

ы
е

св
ед

ен
и

я
о

м
ер

оп
ри

ят
и

и
-а

н
ал

ог
е

О
бо

сн
ов

ан
и

е
со

п
ос

та
ви

м
ос

ти
 м

ер
оп

ри
ят

и
я-

ан
ал

ог
а

и
 в

ы
ст

ав
оч

н
о-

яр
м

ар
оч

н
ог

о
м

ер
оп

ри
ят

и
я

с
уч

ас
ти

ем

п
ре

дс
та

ви
те

ле
й

 о
рг

ан
и

за
ци

й
-у

ча
ст

н
и

ко
в,

 с
 т

оч
ки

 з
ре

н
и

я
ст

ои
м

ос
ти

 у
ча

ст
и

я
<

1>

Н
аи

м
ен

ов
ан

и
е

м
ер

оп
ри

ят
и

я:
__

_
<

2>

1
Н

аз
ва

н
и

е
м

ер
оп

ри
ят

и
я

Т
ем

ат
и

ка
 м

ер
оп

ри
ят

и
я

С
ро

к,
 м

ес
то

 п
ро

ве
де

н
и

я

О
рг

ан
и

за
то

ры

О
бщ

ая
 п

ло
щ

ад
ь

эк
сп

оз
и

ци
и

 <
3>

С
ре

дн
яя

 с
то

и
м

ос
ть

 а
ре

н
ды

 1
 к

в.
 м

 э
кс

п
оз

и
ци

и
,

ты
с.

 р
уб

.

…
Н

аз
ва

н
и

е
м

ер
оп

ри
ят

и
я

Т
ем

ат
и

ка
 м

ер
оп

ри
ят

и
я

С
ро

к,
 м

ес
то

 п
ро

ве
де

н
и

я

О
рг

ан
и

за
то

ры

О
бщ

ая
 п

ло
щ

ад
ь

эк
сп

оз
и

ци
и

С
ре

дн
яя

 с
то

и
м

ос
ть

 а
ре

н
ды

 1
 к

в.
 м

 э
кс

п
оз

и
ци

и
,

ты
с.

 р
уб

.

…

124124

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

1
Н

аз
ва

н
и

е
м

ер
оп

ри
ят

и
я

Т
ем

ат
и

ка
 м

ер
оп

ри
ят

и
я

С
ро

к,
 м

ес
то

 п
ро

ве
де

н
и

я

О
рг

ан
и

за
то

ры

О
бщ

ая
 п

ло
щ

ад
ь

эк
сп

оз
и

ци
и

С
ре

дн
яя

 с
то

и
м

ос
ть

 а
ре

н
ды

 1
 к

в.
 м

 э
кс

п
оз

и
ци

и
,

ты
с.

 р
уб

.

…
Н

аз
ва

н
и

е
м

ер
оп

ри
ят

и
я

Т
ем

ат
и

ка
 м

ер
оп

ри
ят

и
я

С
ро

к,
 м

ес
то

 п
ро

ве
де

н
и

я

О
рг

ан
и

за
то

ры

О
бщ

ая
 п

ло
щ

ад
ь

эк
сп

оз
и

ци
и

С
ре

дн
яя

 с
то

и
м

ос
ть

 а
ре

н
ды

 1
 к

в.
 м

 э
кс

п
оз

и
ци

и
,

ты
с.

 р
уб

.

Д
ос

то
ве

рн
ос

ть
 п

ре
дс

та
вл

ен
н

ы
х

св
ед

ен
и

й
 п

од
тв

ер
ж

да
ю

.

Р
ук

ов
од

и
те

ль
 у

п
ол

н
ом

оч
ен

н
ог

о
ор

га
н

а
и

сп
ол

н
и

те
ль

н
ой

вл

ас
ти

 с
уб

ъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и

(д

ол
ж

н
ос

т
ь)

 (

Ф
И

О
)

 (
п

од
п

ис
ь)

м
.п

.

П
ри

м
еч

ан
и

я
:

<
1>

 Р
ек

ом
ен

ду
ет

ся
 о

бо
сн

ов
ат

ь
со

от
ве

тс
тв

и
е

ус
ло

ви
й

 у
ча

ст
и

я
в

м
ер

оп
ри

ят
и

ях
 с

 т
оч

ки
 з

ре
н

и
я

во
зм

ож
н

ос
ти

 с
оп

ос
та

вл
ен

и
я

уч
ас

ти
я

(п
о

зн
ач

и
м

ос
ти

 (с
та

-
ту

су
) м

ер
оп

ри
ят

и
й

, р
ег

и
он

у
п

ро
ве

де
н

и
я,

 н
аб

ор
у

ус
лу

г,
 п

ре
до

ст
ав

ля
ем

ы
х

уч
ас

тн
и

ка
м

, и
 д

р.
).

 Д
оп

ус
ка

ет
ся

 с
оп

ос
та

вл
ен

и
е

м
ер

оп
ри

ят
и

й
, р

аз
ли

чн
ы

х
п

о
ус

ло
-

ви
ям

 у
ча

ст
и

я,
 е

сл
и

 в
оз

м
ож

н
о

«п
ри

ве
де

н
и

е»
 с

то
и

м
ос

ти
 у

ча
ст

и
я

в
од

н
ом

 м
ер

оп
ри

ят
и

и
 к

 с
то

и
м

ос
ти

 у
ча

ст
и

я
в

др
уг

ом
 (

н
ап

ри
м

ер
,

п
ут

ем
 к

ор
ре

кт
и

ро
вк

и
 н

а
ст

ои
м

ос
ть

 п
ро

ез
да

 д
о

м
ес

та
 п

ро
ве

де
н

и
я,

 е
сл

и
 м

ер
оп

ри
ят

и
я

п
ро

во
дя

тс
я

в
ра

зл
и

чн
ы

х
ре

ги
он

ах
).

<

2>
 П

ри
во

ди
тс

я
н

аи
м

ен
ов

ан
и

е
вы

ст
ав

оч
н

о-
яр

м
ар

оч
н

ог
о

м
ер

оп
ри

ят
и

я
с

уч
ас

ти
ем

 п
ре

дс
та

ви
те

ле
й

 о
рг

ан
и

за
ци

й
-у

ча
ст

н
и

ко
в,

 о
п

и
са

н
и

е
ко

то
ро

го
 п

ри
ве

де
-

н
о

в
Ф

ор
м

е
оп

и
са

н
и

я
м

ер
оп

ри
ят

и
й

,
св

яз
ан

н
ы

х
с

уч
ас

ти
ем

 п
ре

дс
та

ви
те

ле
й

 о
рг

ан
и

за
ци

й
-у

ча
ст

н
и

ко
в

в
вы

ст
ав

оч
н

о-
яр

м
ар

оч
н

ы
х

м
ер

оп
ри

ят
и

ях
,

в
то

м
 ч

и
сл

е
п

ро
во

ди
м

ы
х

за
 р

уб
еж

ом
, а

 т
ак

ж
е

и
х

об
ос

н
ов

ан
и

я.
 В

 с
тр

ок
ах

 н
и

ж
е

п
ри

во
дя

тс
я

св
ед

ен
и

я
о

м
ер

оп
ри

ят
и

ях
-а

н
ал

ог
ах

, с
 к

от
ор

ы
м

и
 п

ро
и

зв
од

и
тс

я
ср

ав
н

ен
и

е.

<
3>

 М
ож

ет
 б

ы
ть

 у
ка

за
н

а
ор

и
ен

ти
ро

во
чн

ая
 п

ло
щ

ад
ь

эк
сп

оз
и

ци
и

.

(о
ко

н
ча

н
и

е)

125125

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

П
ри

ло
ж

ен
ие

 1
2

Ф
ор

м
а

пр
ед

ст
ав

ле
ни

я
ра

сч
ет

а
ра

зм
ер

а
су

бс
ид

ии
 н

а
оп

ла
ту

 р
ас

хо
до

в,
 с

вя
за

нн
ы

х
с

уч
ас

ти
ем

 п
ре

дс
та

ви
те

ле
й

ор

га
ни

за
ци

й-
уч

ас
тн

ик
ов

 в
 в

ы
ст

ав
оч

но
-я

рм
ар

оч
ны

х
м

ер
оп

ри
ят

ия
х,

 в
 т

ом
 ч

ис
ле

 з
а

ру
бе

ж
ом

С
та

ть
и

 з
ат

ра
т

Н
ом

ер

ст
ро

ки
П

ер
и

од
,

в
ко

то
ры

й

п
он

ес
ен

ы
 з

ат
ра

ты

<
1>

С
ум

м
а

за
тр

ат
 в

 2
01

5
г.

, т
ы

с.
 р

уб
.,

 в
 т

ом
 ч

и
сл

е:

вс
ег

о
ср

ед
ст

ва
 ф

ед
е-

ра
ль

н
ог

о
бю

дж
ет

а
(с

уб
си

ди
и

)

ср
ед

ст
ва

бю

дж
ет

а
су

бъ
ек

та
 Р

Ф

ср
ед

ст
ва

др

уг
и

х
и

ст
оч

н
и

ко
в

Н
аи

м
ен

ов
ан

и
е

м
ер

оп
ри

ят
и

я
<

2>

00
1

00
2 …

Н
аи

м
ен

ов
ан

и
е

м
ер

оп
ри

ят
и

я

00
1

00
2 …

…

… … …

И
Т

О
Г

О

Д
ос

то
ве

рн
ос

ть
 п

ре
дс

та
вл

ен
н

ы
х

св
ед

ен
и

й
 п

од
тв

ер
ж

да
ю

.

Р
ук

ов
од

и
те

ль
 у

п
ол

н
ом

оч
ен

н
ог

о
ор

га
н

а
и

сп
ол

н
и

те
ль

н
ой

вл

ас
ти

 с
уб

ъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и

(д

ол
ж

н
ос

т
ь)

 (

Ф
И

О
)

 (
п

од
п

ис
ь)

м
.п

.
П

ри
м

еч
ан

и
я

:
<

1>
 У

ка
зы

ва
ю

тс
я

да
ты

 н
ач

ал
а

и
 о

ко
н

ча
н

и
я

п
ер

и
од

а,
 в

 к
от

ор
ом

 п
он

ес
ен

ы
 (б

уд
ут

 п
он

ес
ен

ы
) з

ат
ра

ты
. В

 ч
ас

тн
ос

ти
, м

ож
ет

 б
ы

ть
 п

ре
ду

см
от

ре
н

о
во

зм
ещ

ен
и

е
ра

н
ее

 п
он

ес
ен

н
ы

х
за

тр
ат

, а
 т

ак
ж

е
п

ре
до

ст
ав

ле
н

и
е

ср
ед

ст
в

су
бс

и
ди

и
, р

ас
хо

ду
ем

ы
х

в
бу

ду
щ

ем
 п

ер
и

од
е

(в
 п

ре
де

ла
х

20
15

 г
.)

.
<

2>
 П

ри
во

ди
тс

я
н

аи
м

ен
ов

ан
и

е
вы

ст
ав

оч
н

о-
яр

м
ар

оч
н

ог
о

м
ер

оп
ри

ят
и

я
с

уч
ас

ти
ем

 п
ре

дс
та

ви
те

ле
й

 о
рг

ан
и

за
ци

й
-у

ча
ст

н
и

ко
в,

 о
п

и
са

н
и

е
ко

то
ро

го
 п

ри
ве

де
-

н
о

в
Ф

ор
м

е
оп

и
са

н
и

я
м

ер
оп

ри
ят

и
й

,
св

яз
ан

н
ы

х
с

уч
ас

ти
ем

 п
ре

дс
та

ви
те

ле
й

 о
рг

ан
и

за
ци

й
-у

ча
ст

н
и

ко
в

в
вы

ст
ав

оч
н

о-
яр

м
ар

оч
н

ы
х

м
ер

оп
ри

ят
и

ях
,

в
то

м
 ч

и
сл

е
п

ро
во

ди
м

ы
х

за
 р

уб
еж

ом
,

а
та

кж
е

и
х

об
ос

н
ов

ан
и

я.
 В

 с
тр

ок
ах

 н
и

ж
е

п
ри

во
дя

тс
я

ос
н

ов
н

ы
е

ст
ат

ьи
 з

ат
ра

т,
 с

вя
за

н
н

ы
х

с
уч

ас
ти

ем
 в

 д
ан

н
ом

 м
ер

оп
ри

ят
и

и
 (

во
з-

м
ож

н
о,

 у
кр

уп
н

ен
н

о)
.

126126

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

П
ри

ло
ж

ен
ие

 1
3

Ф
ор

м
а

оп
ис

ан
ия

 к
ом

м
ун

ик
ат

ив
ны

х
м

ер
оп

ри
ят

ий
 с

 у
ча

ст
ие

м
 п

ре
дс

та
ви

те
ле

й
ор

га
ни

за
ци

й-
уч

ас
тн

ик
ов

,
а

та
кж

е
об

ос
но

ва
ни

я
со

от
ве

тс
тв

ия
 у

ка
за

нн
ы

х
м

ер
оп

ри
ят

ий
 з

ад
ач

ам
 и

 н
ап

ра
вл

ен
ия

м
 р

еа
ли

за
ци

и

го
су

да
рс

тв
ен

но
й

пр
ог

ра
м

м
ы

 с
уб

ъе
кт

а
Р

ос
си

йс
ко

й
Ф

ед
ер

ац
ии

№

п
/п

О
сн

ов
н

ы
е

св
ед

ен
и

я
о

м
ер

оп
ри

ят
и

и
Ц

ел
и

 у
ча

ст
и

я
п

ре
дс

та
ви

те
ле

й
 о

рг
ан

и
за

ци
й

-у
ча

ст
н

и
ко

в

в
м

ер
оп

ри
ят

и
и

, в
 т

ом
 ч

и
сл

е
с

то
чк

и
 з

ре
н

и
я

со
от

ве
тс

тв
и

я
уч

ас
ти

я
це

ля
м

 и
 з

ад
ач

ам
 г

ос
уд

ар
ст

ве
н

н
ой

 п
ро

гр
ам

м
ы

су

бъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и
 <

1>

1
Н

аз
ва

н
и

е
м

ер
оп

ри
ят

и
я

Т
ем

ат
и

ка
 м

ер
оп

ри
ят

и
я

С
ро

к,
 м

ес
то

 п
ро

ве
де

н
и

я

О
рг

ан
и

за
то

ры

С
ве

де
н

и
я

об
 у

ча
ст

и
и

 п
ре

дс
та

ви
те

ле
й

ор

га
н

и
за

ци
й

-у
ча

ст
н

и
ко

в,
 в

 т
ом

 ч
и

сл
е:

чи
сл

о
п

ре
дс

та
ви

те
ле

й
, ч

ел
.

об
щ

ая
 с

то
и

м
ос

ть
 у

ча
ст

и
я,

 т
ы

с.
 р

уб
.

…
Н

аз
ва

н
и

е
м

ер
оп

ри
ят

и
я

Т
ем

ат
и

ка
 м

ер
оп

ри
ят

и
я

С
ро

к,
 м

ес
то

 п
ро

ве
де

н
и

я

О
рг

ан
и

за
то

ры

С
ве

де
н

и
я

об
 у

ча
ст

и
и

 п
ре

дс
та

ви
те

ле
й

ор

га
н

и
за

ци
й

-у
ча

ст
н

и
ко

в,
 в

 т
ом

 ч
и

сл
е:

чи
сл

о
п

ре
дс

та
ви

те
ле

й
, ч

ел
.

об
щ

ая
 с

то
и

м
ос

ть
 у

ча
ст

и
я,

 т
ы

с.
 р

уб
.

Д
ос

то
ве

рн
ос

ть
 п

ре
дс

та
вл

ен
н

ы
х

св
ед

ен
и

й
 п

од
тв

ер
ж

да
ю

.

Р
ук

ов
од

и
те

ль
 у

п
ол

н
ом

оч
ен

н
ог

о
ор

га
н

а
и

сп
ол

н
и

те
ль

н
ой

вл

ас
ти

 с
уб

ъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и

(д

ол
ж

н
ос

т
ь)

 (

Ф
И

О
)

 (
п

од
п

ис
ь)

м
.п

.
П

ри
м

еч
ан

и
е:

<
1>

 П
ри

во
ди

тс
я

оп
и

са
н

и
е

це
ле

й
 у

ча
ст

и
я

п
ре

дс
та

ви
те

ле
й

 о
рг

ан
и

за
ци

й
-у

ча
ст

н
и

ко
в

в
м

ер
оп

ри
ят

и
и

 (
п

ро
дв

и
ж

ен
и

е
п

ро
ду

кц
и

и
 н

а
вн

ут
ре

н
н

и
й

 и
 в

н
еш

н
и

е
ры

н
ки

, п
ои

ск
 п

ар
тн

ер
ов

, р
аз

ви
ти

е
ко

оп
ер

ац
и

и
).

 Т
ак

ж
е

ре
ко

м
ен

ду
ет

ся
 п

ре
дс

та
ви

ть
 о

бо
сн

ов
ан

и
е

п
ол

ож
и

те
ль

н
ог

о
вл

и
ян

и
я

от
 у

ча
ст

и
я

в
да

н
н

ом
 м

ер
оп

ри
ят

и
и

н

а
до

ст
и

ж
ен

и
е

це
ле

й
 и

 з
ад

ач
 п

ро
гр

ам
м

ы
 р

аз
ви

ти
я

и
н

н
ов

ац
и

он
н

ог
о

те
рр

и
то

ри
ал

ьн
ог

о
кл

ас
те

ра
. П

о
н

ек
от

ор
ы

м
 о

со
бо

 в
аж

н
ы

м
 м

ер
оп

ри
ят

и
ям

 р
ек

ом
ен

ду
ет

ся

п
ре

дс
та

ви
ть

 о
тд

ел
ьн

ы
е

п
оя

сн
и

те
ль

н
ы

е
за

п
и

ск
и

, с
од

ер
ж

ащ
и

е
п

од
ро

бн
ое

 о
п

и
са

н
и

е.

127127

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

П
ри

ло
ж

ен
ие

 1
4

Ф
ор

м
а

пр
ед

ст
ав

ле
ни

я
св

ед
ен

ий
, п

од
тв

ер
ж

да
ю

щ
их

 с
оо

тв
ет

ст
ви

е
ст

ои
м

ос
ти

 у
ча

ст
ия

 в
 к

ом
м

ун
ик

ат
ив

ны
х

м
ер

оп
ри

ят
ия

х
ср

ед
не

ры
но

чн
ой

 с
то

им
ос

ти
 у

ча
ст

ия
 в

 а
на

ло
ги

чн
ы

х
ил

и
сх

од
ны

х
с

ни
м

и
м

ер
оп

ри
ят

ия
х

№

п
/п

О
сн

ов
н

ы
е

св
ед

ен
и

я
о

м
ер

оп
ри

ят
и

и
-а

н
ал

ог
е

О
бо

сн
ов

ан
и

е
со

п
ос

та
ви

м
ос

ти
 м

ер
оп

ри
ят

и
я-

ан
ал

ог
а

и

 к
ом

м
ун

и
ка

ти
вн

ог
о

м
ер

оп
ри

ят
и

я
с

уч
ас

ти
ем

п

ре
дс

та
ви

те
ле

й
 о

рг
ан

и
за

ци
й

-у
ча

ст
н

и
ко

в,
 с

 т
оч

ки

зр
ен

и
я

ст
ои

м
ос

ти
 у

ча
ст

и
я

<
1>

Н
аи

м
ен

ов
ан

и
е

м
ер

оп
ри

ят
и

я
<

2>

1
Н

аз
ва

н
и

е
м

ер
оп

ри
ят

и
я

Т
ем

ат
и

ка
 м

ер
оп

ри
ят

и
я

С
ро

к,
 м

ес
то

 п
ро

ве
де

н
и

я

О
рг

ан
и

за
то

ры

С
ре

дн
яя

 с
то

и
м

ос
ть

 у
ча

ст
и

я
1

уч
ас

тн
и

ка
, т

ы
с.

 р
уб

.

…
Н

аз
ва

н
и

е
м

ер
оп

ри
ят

и
я

Т
ем

ат
и

ка
 м

ер
оп

ри
ят

и
я

С
ро

к,
 м

ес
то

 п
ро

ве
де

н
и

я

О
рг

ан
и

за
то

ры

С
ре

дн
яя

 с
то

и
м

ос
ть

 у
ча

ст
и

я
1

уч
ас

тн
и

ка
, т

ы
с.

 р
уб

.

…

1
Н

аз
ва

н
и

е
м

ер
оп

ри
ят

и
я

Т
ем

ат
и

ка
 м

ер
оп

ри
ят

и
я

С
ро

к,
 м

ес
то

 п
ро

ве
де

н
и

я

О
рг

ан
и

за
то

ры

С
ре

дн
яя

 с
то

и
м

ос
ть

 у
ча

ст
и

я
1

уч
ас

тн
и

ка
, т

ы
с.

 р
уб

.

128128

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

…
Н

аз
ва

н
и

е
м

ер
оп

ри
ят

и
я

Т
ем

ат
и

ка
 м

ер
оп

ри
ят

и
я

С
ро

к,
 м

ес
то

 п
ро

ве
де

н
и

я

О
рг

ан
и

за
то

ры

С
ре

дн
яя

 с
то

и
м

ос
ть

 у
ча

ст
и

я
1

уч
ас

тн
и

ка
, т

ы
с.

 р
уб

.

Д
ос

то
ве

рн
ос

ть
 п

ре
дс

та
вл

ен
н

ы
х

св
ед

ен
и

й
 п

од
тв

ер
ж

да
ю

.

Р
ук

ов
од

и
те

ль
 у

п
ол

н
ом

оч
ен

н
ог

о
ор

га
н

а
и

сп
ол

н
и

те
ль

н
ой

вл

ас
ти

 с
уб

ъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и

(д

ол
ж

н
ос

т
ь)

 (

Ф
И

О
)

 (
п

од
п

ис
ь)

м
.п

.
П

ри
м

еч
ан

и
я

:
<

1>
 Р

ек
ом

ен
ду

ет
ся

 о
бо

сн
ов

ат
ь

со
от

ве
тс

тв
и

е
ус

ло
ви

й
 у

ча
ст

и
я

в
м

ер
оп

ри
ят

и
ях

 с
 т

оч
ки

 з
ре

н
и

я
во

зм
ож

н
ос

ти
 с

оп
ос

та
вл

ен
и

я
уч

ас
ти

я
(п

о
зн

ач
и

м
ос

ти
 (с

та
-

ту
су

) м
ер

оп
ри

ят
и

й
, р

ег
и

он
у

п
ро

ве
де

н
и

я,
 н

аб
ор

у
ус

лу
г,

 п
ре

до
ст

ав
ля

ем
ы

х
уч

ас
тн

и
ка

м
, и

 д
р.

).
 Д

оп
ус

ка
ет

ся
 с

оп
ос

та
вл

ен
и

е
м

ер
оп

ри
ят

и
й

, р
аз

ли
чн

ы
х

п
о

ус
ло

-
ви

ям
 у

ча
ст

и
я,

 е
сл

и
 в

оз
м

ож
н

о
«п

ри
ве

де
н

и
е»

 с
то

и
м

ос
ти

 у
ча

ст
и

я
в

од
н

ом
 м

ер
оп

ри
ят

и
и

 к
 с

то
и

м
ос

ти
 у

ча
ст

и
я

в
др

уг
ом

 (
н

ап
ри

м
ер

,
п

ут
ем

 к
ор

ре
кт

и
ро

вк
и

 н
а

ст
ои

м
ос

ть
 п

ро
ез

да
 д

о
м

ес
та

 п
ро

ве
де

н
и

я,
 е

сл
и

 м
ер

оп
ри

ят
и

я
п

ро
во

дя
тс

я
в

ра
зл

и
чн

ы
х

ре
ги

он
ах

).

<
2>

 П
ри

во
ди

тс
я

н
аи

м
ен

ов
ан

и
е

ко
м

м
ун

и
ка

ти
вн

ог
о

м
ер

оп
ри

ят
и

я
с

уч
ас

ти
ем

 п
ре

дс
та

ви
те

ле
й

 о
рг

ан
и

за
ц

и
й

-у
ча

ст
н

и
ко

в,
 о

п
и

са
н

и
е

ко
то

ро
го

 п
ри

ве
де

н
о

в
Ф

ор
м

е
оп

и
са

н
и

я
м

ер
оп

ри
ят

и
й

,
св

яз
ан

н
ы

х
с

уч
ас

ти
ем

 п
ре

дс
та

ви
те

ле
й

 о
рг

ан
и

за
ци

й
-у

ча
ст

н
и

ко
в

в
ко

м
м

ун
и

ка
ти

вн
ы

х
м

ер
оп

ри
ят

и
ях

,
п

ро
во

ди
м

ы
х

за
 р

уб
е-

ж
ом

, а
 т

ак
ж

е
и

х
об

ос
н

ов
ан

и
я.

 В
 с

тр
ок

ах
 н

и
ж

е
п

ри
во

дя
тс

я
св

ед
ен

и
я

о
м

ер
оп

ри
ят

и
ях

-а
н

ал
ог

ах
, с

 к
от

ор
ы

м
и

 п
ро

и
зв

од
и

тс
я

ср
ав

н
ен

и
е.

(о
ко

н
ча

н
и

е)

129129

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

П
ри

ло
ж

ен
ие

 1
5

Ф
ор

м
а

ра
сч

ет
а

ра
зм

ер
а

су
бс

ид
ии

 н
а

оп
ла

ту
 р

ас
хо

до
в,

 с
вя

за
нн

ы
х

с
уч

ас
ти

ем
 п

ре
дс

та
ви

те
ле

й

ор
га

ни
за

ци
й-

уч
ас

тн
ик

ов
 к

ом
м

ун
ик

ат
ив

ны
х

м
ер

оп
ри

ят
ия

х,
 п

ро
во

ди
м

ы
х

за
 р

уб
еж

ом

С
та

ть
и

 з
ат

ра
т

Н
ом

ер

ст
ро

ки
П

ер
и

од
,

в
ко

то
ры

й

п
он

ес
ен

ы

за
тр

ат
ы

 <
1>

С
ум

м
а

за
тр

ат
 в

 2
01

5
г.

, т
ы

с.
 р

уб
.,

 в
 т

ом
 ч

и
сл

е:

вс
ег

о
ср

ед
ст

ва
 ф

ед
е-

ра
ль

н
ог

о
бю

дж
ет

а
(с

уб
си

ди
и

)

ср
ед

ст
ва

бю

дж
ет

а
су

бъ
ек

та
 Р

Ф

ср
ед

ст
ва

др

уг
и

х
и

ст
оч

н
и

ко
в

Н
аи

м
ен

ов
ан

и
е

м
ер

оп
ри

ят
и

я
<

2>

00
1

00
2 …

Н
аи

м
ен

ов
ан

и
е

м
ер

оп
ри

ят
и

я

00
1

00
2 …

…

… … …

И
Т

О
Г

О

Д
ос

то
ве

рн
ос

ть
 п

ре
дс

та
вл

ен
н

ы
х

св
ед

ен
и

й
 п

од
тв

ер
ж

да
ю

.

Р
ук

ов
од

и
те

ль
 у

п
ол

н
ом

оч
ен

н
ог

о
ор

га
н

а
и

сп
ол

н
и

те
ль

н
ой

вл

ас
ти

 с
уб

ъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и

(д

ол
ж

н
ос

т
ь)

 (

Ф
И

О
)

 (
п

од
п

ис
ь)

м
.п

.
П

ри
м

еч
ан

и
я

:
<

1>
 У

ка
зы

ва
ю

тс
я

да
ты

 н
ач

ал
а

и
 о

ко
н

ча
н

и
я

п
ер

и
од

а,
 в

 к
от

ор
ом

 п
он

ес
ен

ы
 (б

уд
ут

 п
он

ес
ен

ы
) з

ат
ра

ты
. В

 ч
ас

тн
ос

ти
, м

ож
ет

 б
ы

ть
 п

ре
ду

см
от

ре
н

о
во

зм
ещ

ен
и

е
ра

н
ее

 п
он

ес
ен

н
ы

х
за

тр
ат

, а
 т

ак
ж

е
п

ре
до

ст
ав

ле
н

и
е

ср
ед

ст
в

су
бс

и
ди

и
, р

ас
хо

ду
ем

ы
х

в
бу

ду
щ

ем
 п

ер
и

од
е

(в
 п

ре
де

ла
х

20
15

 г
.)

.
<

2>
 П

ри
во

ди
тс

я
н

аи
м

ен
ов

ан
и

е
ко

м
м

ун
и

ка
ти

вн
ог

о
м

ер
оп

ри
ят

и
я

с
уч

ас
ти

ем
 п

ре
дс

та
ви

те
ле

й
 о

рг
ан

и
за

ц
и

й
-у

ча
ст

н
и

ко
в,

 о
п

и
са

н
и

е
ко

то
ро

го
 п

ри
ве

де
н

о
в

Ф
ор

м
е

оп
и

са
н

и
я

м
ер

оп
ри

ят
и

й
,

св
яз

ан
н

ы
х

с
уч

ас
ти

ем
 п

ре
дс

та
ви

те
ле

й
 о

рг
ан

и
за

ци
й

-у
ча

ст
н

и
ко

в
в

ко
м

м
ун

и
ка

ти
вн

ы
х

м
ер

оп
ри

ят
и

ях
,

п
ро

во
ди

м
ы

х
за

 р
уб

е-
ж

ом
, а

 т
ак

ж
е

и
х

об
ос

н
ов

ан
и

я.
 В

 с
тр

ок
ах

 н
и

ж
е

п
ри

во
дя

тс
я

ос
н

ов
н

ы
е

ст
ат

ьи
 з

ат
ра

т,
 с

вя
за

н
н

ы
х

с
уч

ас
ти

ем
 в

 д
ан

н
ом

 м
ер

оп
ри

ят
и

и
 (в

оз
м

ож
н

о,
 у

кр
уп

н
ен

н
о)

.

130130

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

П
ри

ло
ж

ен
ие

 1
6

Ф
ор

м
а

пл
ан

а
ра

бо
т

по
 к

аж
до

м
у

из
 н

ап
ра

вл
ен

ий
 д

ея
те

ль
но

ст
и

ин
ж

ин
ир

ин
го

во
го

 ц
ен

тр
а

№
Н

аи
м

ен
ов

ан
и

е

и
 с

од
ер

ж
ан

и
е

м

ер
оп

ри
ят

и
я

У
ча

ст
н

и
ки

 р
еа

ли
за

ци
и

м

ер
оп

ри
ят

и
я

и

 и
х

ро
ли

 <
1>

С
ро

ки

ре
ал

и
за

ци
и

м

ер
оп

ри
ят

и
я

в
20

15
 г

. <
2>

Р
ес

ур
сы

, н
ео

бх
од

и
м

ы
е

дл
я

ре
ал

и
за

ци
и

 м
ер

оп
ри

ят
и

я
в

20
15

 г
.,

 и
ст

оч
н

и
ки

 и
х

п
ос

ту
п

ле
н

и
я,

 т
ы

с.
 р

уб
. <

3>
Р

ез
ул

ьт
ат

ы
 в

ы
п

ол
н

ен
и

я

м
ер

оп
ри

ят
и

я
<

4>

С
ре

дс
тв

а
ф

ед
ер

ал
ь-

н
ог

о
бю

дж
ет

а
(с

уб
си

ди
и

)

С
ре

дс
тв

а
бю

дж
ет

а
су

бъ
ек

та
 Р

Ф

С
ре

дс
тв

а
др

уг
и

х
и

ст
оч

н
и

ко
в

Н
ап

ра
вл

ен
и

е
де

ят
ел

ьн
ос

ти
 1

 <
5>

(л

и
ца

, о
тв

ет
ст

ве
н

н
ы

е
за

 п
ро

ве
де

н
и

е
м

ер
оп

ри
ят

и
й

 п
о

н
ап

ра
вл

ен
и

ю
 <

6>
)

1.
1

1.
2 …

Н
ап

ра
вл

ен
и

е
де

ят
ел

ьн
ос

ти
 2

(л

и
ца

, о
тв

ет
ст

ве
н

н
ы

е
за

 п
ро

ве
де

н
и

е
м

ер
оп

ри
ят

и
й

 п
о

н
ап

ра
вл

ен
и

ю
)

2.
1

2.
2 …

Н
ап

ра
вл

ен
и

е
де

ят
ел

ьн
ос

ти
 …

(л

и
ца

, о
тв

ет
ст

ве
н

н
ы

е
за

 п
ро

ве
де

н
и

е
м

ер
оп

ри
ят

и
й

 п
о

н
ап

ра
вл

ен
и

ю
) …

… … …

И
Т

О
Г

О
 <

7>

С
п

ра
во

чн
о:

 с
ум

м
а

за
тр

ат
, к

от
ор

ы
е

н
е

м
ог

ут

бы
ть

 р
ас

п
ре

де
ле

н
ы

 п
о

м
ер

оп
ри

ят
и

ям
 <

8>

Х
 <

9>

Д
ос

то
ве

рн
ос

ть
 п

ре
дс

та
вл

ен
н

ы
х

св
ед

ен
и

й
 п

од
тв

ер
ж

да
ю

.

Р
ук

ов
од

и
те

ль
 и

н
ж

и
н

и
ри

н
го

во
го

 ц
ен

ра

(д

ол
ж

н
ос

т
ь)

(Ф

И
О

)

 (
п

од
п

ис
ь)

м
.п

.

131131

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

П
ри

м
еч

ан
и

я
:

<
1>

 П
ри

во
дя

тс
я

н
аи

м
ен

ов
ан

и
я

ор
га

н
и

за
ц

и
й

 –
 у

ча
ст

н
и

ко
в

п
ро

гр
ам

м
ы

,
ко

то
ры

е
п

ла
н

и
ру

ю
тс

я
к

п
ри

вл
еч

ен
и

ю
 к

 р
еа

ли
за

ц
и

и
 м

ер
оп

ри
ят

и
я.

 Д
ля

 к
аж

до
й

 и
з

ук
аз

ан
н

ы
х

ор
га

н
и

за
ци

й
 у

ка
зы

ва
ет

ся
 е

е
ро

ль
 в

 р
еа

ли
за

ци
и

 м
ер

оп
ри

ят
и

я
(н

ап
ри

м
ер

,
п

ер
еп

од
го

то
вк

а
и

 п
ов

ы
ш

ен
и

е
кв

ал
и

ф
и

ка
ци

и
 к

ад
ро

в
в

це
ля

х
ос

во
ен

и
я

и
сп

ол
ьз

ов
ан

и
я

н
ов

ы
х

п
ро

и
зв

од
ст

ве
н

н
ы

х
те

хн
ол

ог
и

й
, в

н
ед

ре
н

н
ы

х
п

ри
 у

ча
ст

и
и

 и
н

ж
и

н
и

ри
н

го
во

го
 ц

ен
тр

а,
 и

 д
р.

).

<
2>

 П
ри

во
дя

тс
я

да
ты

 (ч
и

сл
о,

 м
ес

яц
) н

ач
ал

а
и

 о
ко

н
ча

н
и

я
ре

ал
и

за
ци

и
 м

ер
оп

ри
ят

и
я.

<
3>

 У
ка

зы
ва

ет
ся

 о
ри

ен
ти

ро
во

чн
ы

й
 о

бъ
ем

 ф
и

н
ан

си
ро

ва
н

и
я,

 к
от

ор
ы

й
 м

ож
ет

 н
ез

н
ач

и
те

ль
н

о
ут

оч
н

ят
ьс

я.

<
4>

 П
ри

во
ди

тс
я

оп
и

са
н

и
е

ка
че

ст
ве

н
н

о
и

 к
ол

и
че

ст
ве

н
н

о
и

зм
ер

и
м

ы
х

ре
зу

ль
та

то
в

вы
п

ол
н

ен
и

я
м

ер
оп

ри
ят

и
й

 (н
ап

ри
м

ер
, д

ля
 п

ро
ек

ти
ро

ва
н

и
я

от
де

ль
н

ы
х

п
ро

-
и

зв
од

ст
ве

н
н

ы
х

п
ро

ц
ес

со
в

и
 п

ро
и

зв
од

ст
в,

 в
 т

ом
 ч

и
сл

е
м

аш
и

н
,

об
ор

уд
ов

ан
и

я
и

 т
ех

н
и

че
ск

и
х

си
ст

ем
,

вк
лю

ча
я

ра
зр

аб
от

ку
 к

он
ст

ру
кт

ор
ск

ой
 д

ок
ум

ен
та

ц
и

и
 –

ко

ли
че

ст
во

 и
 н

аи
м

ен
ов

ан
и

я
вы

п
ол

н
ен

н
ы

х
и

н
ж

и
н

и
ри

н
го

вы
х

п
ро

ек
то

в,
 о

рг
ан

и
за

ц
и

и
-у

ча
ст

н
и

ки
,

в
и

н
те

ре
са

х
ко

то
ры

х
бу

ду
т

вы
п

ол
н

ен
ы

 р
аб

от
ы

 /
 о

ка
за

н
ы

ус

лу
ги

 и
 т

.д
.)

.
Т

ак
ж

е
ре

ко
м

ен
ду

ет
ся

 п
ре

дс
та

ви
ть

 о
бо

сн
ов

ан
и

е
п

ол
ож

и
те

ль
н

ог
о

вл
и

ян
и

я
от

 р
еа

ли
за

ци
и

 д
ан

н
ог

о
м

ер
оп

ри
ят

и
я

н
а

до
ст

и
ж

ен
и

е
це

ле
й

 и
 з

ад
ач

 п
ро

гр
ам

м
ы

ра

зв
и

ти
я

и
н

н
ов

ац
и

он
н

ог
о

те
рр

и
то

ри
ал

ьн
ог

о
кл

ас
те

ра
.

П
о

не
ко

то
ры

м
 о

со
бо

 в
аж

ны
м

 м
ер

оп
ри

ят
и

ям
 р

ек
ом

ен
ду

ет
ся

 п
ре

дс
та

ви
ть

 о
тд

ел
ьн

ы
е

по
яс

ни
те

ль
ны

е
за

пи
ск

и
, с

од
ер

ж
ащ

и
е

по
др

об
но

е
оп

и
са

ни
е

м
ер

оп
ри

ят
и

я.

<
5>

 В
 с

оо
тв

ет
ст

ви
и

 с
 п

од
п

ун
кт

ом
 «

б»
 п

ун
кт

а
63

 П
ра

ви
л

к
ос

н
ов

н
ы

м
 в

и
да

м
 д

ея
те

ль
н

ос
ти

 и
н

ж
и

н
и

ри
н

го
во

го
 ц

ен
тр

а
от

н
ес

ен
ы

:

‒
п

ро
ек

ти
ро

ва
н

и
е

от
де

ль
н

ы
х

п
ро

и
зв

од
ст

ве
н

н
ы

х
п

ро
це

сс
ов

 и
 п

ро
и

зв
од

ст
в,

 в
 т

ом
 ч

и
сл

е
м

аш
и

н
, о

бо
ру

до
ва

н
и

я
и

 т
ех

н
и

че
ск

и
х

си
ст

ем
, в

кл
ю

ча
я

ра
зр

аб
от

ку

ко
н

ст
ру

кт
ор

ск
ой

 д
ок

ум
ен

та
ци

и
;

‒

п
од

бо
р

и
 к

ом
п

ле
кс

н
ая

 п
ос

та
вк

а
м

аш
и

н
, о

бо
ру

до
ва

н
и

я
и

 т
ех

н
и

че
ск

и
х

си
ст

ем
 п

ро
и

зв
од

ст
ве

н
н

ог
о

н
аз

н
ач

ен
и

я,
 в

ы
п

ол
н

ен
и

е
м

он
та

ж
н

ы
х,

 п
ус

ко
н

ал
ад

оч
н

ы
х

ра
бо

т,
 п

ро
ве

де
н

и
е

и
сп

ы
та

н
и

й
 м

аш
и

н
, о

бо
ру

до
ва

н
и

я
и

 т
ех

н
и

че
ск

и
х

си
ст

ем
 п

ро
и

зв
од

ст
ве

н
н

ог
о

н
аз

н
ач

ен
и

я,
 а

 т
ак

ж
е

ра
бо

т
п

о
и

х
вв

од
у

в
эк

сп
лу

ат
ац

и
ю

.
В

 с
оо

тв
ет

ст
ви

и
 с

 п
од

п
ун

кт
ом

 «
в»

 п
ун

кт
а

63
 П

ра
ви

л
н

ар
яд

у
с

ос
н

ов
н

ы
м

и
 в

и
да

м
и

 д
ея

те
ль

н
ос

ти
 и

н
ж

и
н

и
ри

н
го

вы
й

 ц
ен

тр
 м

ож
ет

 о
ка

зы
ва

ть
 с

ле
ду

ю
щ

и
е

со
-

п
ут

ст
ву

ю
щ

и
е

ус
лу

ги
:

‒

п
ро

ве
де

н
и

е
те

хн
ол

ог
и

че
ск

ог
о

ау
ди

та
,

эн
ер

го
ау

ди
та

,
ди

аг
н

ос
ти

ро
ва

н
и

я
и

 э
кс

п
ер

ти
зы

 м
аш

и
н

,
об

ор
уд

ов
ан

и
я

и
 т

ех
н

и
че

ск
и

х
си

ст
ем

 п
ро

и
зв

од
ст

ве
н

н
ог

о
н

аз
н

ач
ен

и
я,

 п
ро

м
ы

ш
ле

н
н

ы
х

об
ъ

ек
то

в,
 о

бъ
ек

то
в

эн
ер

ге
ти

че
ск

ой
 и

 и
н

ж
ен

ер
н

ой
 и

н
ф

ра
ст

ру
кт

ур
ы

;

‒
п

ро
ек

ти
ро

ва
н

и
е

об
ъ

ек
то

в
ка

п
и

та
ль

н
ог

о
ст

ро
и

те
ль

ст
ва

 п
ро

и
зв

од
ст

ве
н

н
ог

о
н

аз
н

ач
ен

и
я,

 о
бъ

ек
то

в
эн

ер
ге

ти
че

ск
ой

 и
 и

н
ж

ен
ер

н
ой

 и
н

ф
ра

ст
ру

кт
ур

ы
, в

 т
ом

чи

сл
е

ра
зм

ещ
ен

и
я

м
аш

и
н

 и
 о

бо
ру

до
ва

н
и

я,
 в

кл
ю

ча
я

ра
зр

аб
от

ку
 п

ро
ек

тн
о-

см
ет

н
ой

 д
ок

ум
ен

та
ци

и
; п

ер
еп

од
го

то
вк

а
и

 п
ов

ы
ш

ен
и

е
кв

ал
и

ф
и

ка
ци

и
 к

ад
ро

в
в

це
ля

х
ос

во
ен

и
я

и
сп

ол
ьз

ов
ан

и
я

н
ов

ы
х

п
ро

и
зв

од
ст

ве
н

н
ы

х
те

хн
ол

ог
и

й
, в

н
ед

ре
н

н
ы

х
п

ри
 у

ча
ст

и
и

 и
н

ж
и

н
и

ри
н

го
во

го
 ц

ен
тр

а.

В
м

ес
те

 с
 т

ем
 в

 с
лу

ча
е

це
ле

со
об

ра
зн

ос
ти

 м
ер

оп
ри

ят
и

я
м

ог
ут

 б
ы

ть
 с

гр
уп

п
и

ро
ва

н
ы

 п
о

др
уг

и
м

 н
ап

ра
вл

ен
и

ям
 и

ли
 ж

е
м

ог
ут

 б
ы

ть
 п

ри
ве

де
н

ы
 д

оп
ол

н
и

те
ль

н
ы

е
н

ап
ра

вл
ен

и
я.

<

6>
 Ф

И
О

, д
ол

ж
н

ос
ть

, м
ес

то
 р

аб
от

ы
, к

он
та

кт
н

ая
 и

н
ф

ор
м

ац
и

я
(а

др
ес

 э
ле

кт
ро

н
н

ой
 п

оч
ты

, т
ел

еф
он

) с
от

ру
дн

и
ка

 и
н

ж
и

н
и

ри
н

го
во

го
 ц

ен
тр

а,
 о

тв
ет

ст
ве

н
н

ог
о

за

ре
ал

и
за

ци
ю

 м
ер

оп
ри

ят
и

й
 п

о
да

н
н

ом
у

н
ап

ра
вл

ен
и

ю
 д

ея
те

ль
н

ос
ти

.
<

7>
 С

ум
м

а
ср

ед
ст

в
п

о
да

н
н

ой
 с

тр
ок

е
м

ож
ет

 б
ы

ть
 м

ен
ьш

е
су

м
м

ы
 с

ре
дс

тв
 п

о
ст

ро
ке

 «
И

Т
О

Г
О

»
Ф

ор
м

ы
 р

ас
че

та
 р

аз
м

ер
а

су
бс

и
ди

и
, п

ре
до

ст
ав

ля
ем

ой
 н

а
ра

зв
и

ти
е

и
 о

бе
сп

еч
ен

и
е

де
ят

ел
ьн

ос
ти

 и
н

ж
и

н
и

ри
н

го
во

го
 ц

ен
тр

а,
 п

ос
ко

ль
ку

 в
 д

ан
н

ой
 с

тр
ок

е
н

е
уч

и
ты

ва
ю

тс
я

за
тр

ат
ы

,
ко

то
ры

е
н

е
м

ог
ут

 б
ы

ть
 р

ас
п

ре
де

ле
н

ы
 п

о
м

ер
о-

п
ри

ят
и

ям
.

<
8>

 К
 з

ат
ра

та
м

, к
от

ор
ы

е
н

е
м

ог
ут

 б
ы

ть
 р

ас
п

ре
де

ле
н

ы
 п

о
м

ер
оп

ри
ят

и
ям

, в
 н

ек
от

ор
ы

х
сл

уч
ая

х
м

ог
ут

 б
ы

ть
 о

тн
ес

ен
ы

, н
ап

ри
м

ер
, з

ат
ра

ты
 п

о
ст

ро
ка

м
 0

04
, 0

06
,

00
9

Ф
ор

м
ы

 р
ас

че
та

 р
аз

м
ер

а
су

бс
и

ди
и

, п
ре

до
ст

ав
ля

ем
ой

 н
а

ра
зв

и
ти

е
и

 о
бе

сп
еч

ен
и

е
де

ят
ел

ьн
ос

ти
 и

н
ж

и
н

и
ри

н
го

во
го

 ц
ен

тр
а.

<
9>

 Х
 –

 я
че

й
ка

 н
е

за
п

ол
н

яе
тс

я.

132132

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

П
ри

ло
ж

ен
ие

 1
7

Ф
ор

м
а

пр
ед

ст
ав

ле
ни

я
ра

сч
ет

а
ра

зм
ер

а
су

бс
ид

ии
, п

ре
до

ст
ав

ля
ем

ой
 н

а
ра

зв
ит

ие

и
об

ес
пе

че
ни

е
де

ят
ел

ьн
ос

ти
 и

нж
ин

ир
ин

го
во

го
 ц

ен
тр

а

С
та

ть
и

 з
ат

ра
т

Н
ом

ер

ст
ро

ки
О

бо
сн

ов
ан

и
е

со
от

ве
тс

тв
и

я
за

тр
ат

 в
и

да
м

де

ят
ел

ьн
ос

ти
 и

н
ж

и
н

и
ри

н
го

во
го

 ц
ен

тр
а

це
ля

м
 и

 з
ад

ач
ам

 г
ос

уд
ар

ст
ве

н
н

ой
 п

ро
гр

ам
-

м
ы

 с
уб

ъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и
 <

1>

П
ер

и
од

,
в

ко
то

ры
й

п

он
ес

ен
ы

за

тр
ат

ы
 <

2>

С
ум

м
а

за
тр

ат
 в

 2
01

5
г.

, т
ы

с.
 р

уб
.,

 в
 т

ом
 ч

и
сл

е

вс
ег

о
ср

ед
ст

ва

ф
ед

ер
ал

ьн
ог

о
бю

дж
ет

а
(с

уб
си

ди
и

)

ср
ед

ст
ва

бю

дж
ет

а
су

бъ
ек

та

Р
Ф

ср
ед

ст
ва

др

уг
и

х
и

ст
оч

н
и

ко
в

Ф
он

д
оп

ла
ты

 т
ру

да
, в

 т
ом

 ч
и

сл
е:

00
1

Х
 <

3>

за
тр

ат
ы

 н
а

м
ат

ер
и

ал
ьн

ое
 п

оо
щ

ре
н

и
е

ра
бо

тн
и

ко
в

и
н

ж
и

н
и

ри
н

го
во

го
 ц

ен
тр

а
00

1.
1

Х

Н
ач

и
сл

ен
и

я
н

а
оп

ла
ту

 т
ру

да
, в

 т
ом

 ч
и

сл
е:

00
2

Х

н
ач

и
сл

ен
и

я
н

а
м

ат
ер

и
ал

ьн
ое

 п
оо

щ
ре

н
и

е
ра

бо
тн

и
ко

в
и

н
ж

и
н

и
ри

н
го

во
го

 ц
ен

тр
а

00
2.

1
Х

П
ри

об
ре

те
н

и
е

ос
н

ов
н

ы
х

ср
ед

ст
в,

 в
 т

ом

чи
сл

е:
00

3
Х

за
тр

ат
ы

 н
а

п
ри

об
ре

те
н

и
е

оф
и

сн
ой

м

еб
ел

и
, э

ле
кт

ро
н

н
о-

вы
чи

сл
и

те
ль

н
ой

те

хн
и

ки
 (и

н
ог

о
об

ор
уд

ов
ан

и
я

дл
я

об
ра

бо
тк

и
 и

н
ф

ор
м

ац
и

и
),

 л
и

це
н

зи
он

н
ог

о
п

ро
гр

ам
м

н
ог

о
об

ес
п

еч
ен

и
я,

п

ер
и

ф
ер

и
й

н
ы

х
ус

тр
ой

ст
в

и

ко
п

и
ро

ва
ль

н
о-

м
н

ож
и

те
ль

н
ог

о
об

ор
уд

ов
ан

и
я

00
3.

1
Х

…
 <

4>
00

3.
2

…
00

3.
3

…
…

П
ри

об
ре

те
н

и
е

ра
сх

од
н

ы
х

м
ат

ер
и

ал
ов

00
4

Х
Х

<
5>

К
ом

ан
ди

ро
вк

и
00

5
Х

Х

З
ат

ра
ты

 н
а

об
ес

п
еч

ен
и

е
св

яз
и

00
6

Х

З
ат

ра
ты

 н
а

оп
ла

ту
 к

ом
м

ун
ал

ьн
ы

х
ус

лу
г

00
7

Х

133133

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

С
та

ть
и

 з
ат

ра
т

Н
ом

ер

ст
ро

ки
О

бо
сн

ов
ан

и
е

со
от

ве
тс

тв
и

я
за

тр
ат

 в
и

да
м

де

ят
ел

ьн
ос

ти
 и

н
ж

и
н

и
ри

н
го

во
го

 ц
ен

тр
а

це
ля

м
 и

 з
ад

ач
ам

 г
ос

уд
ар

ст
ве

н
н

ой
 п

ро
гр

ам
-

м
ы

 с
уб

ъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и
 <

1>

П
ер

и
од

,
в

ко
то

ры
й

п

он
ес

ен
ы

за

тр
ат

ы
 <

2>

С
ум

м
а

за
тр

ат
 в

 2
01

5
г.

, т
ы

с.
 р

уб
.,

 в
 т

ом
 ч

и
сл

е

вс
ег

о
ср

ед
ст

ва

ф
ед

ер
ал

ьн
ог

о
бю

дж
ет

а
(с

уб
си

ди
и

)

ср
ед

ст
ва

бю

дж
ет

а
су

бъ
ек

та

Р
Ф

ср
ед

ст
ва

др

уг
и

х
и

ст
оч

н
и

ко
в

З
ат

ра
ты

 н
а

оп
ла

ту
 а

ре
н

ды
 п

ом
ещ

ен
и

й
00

8
Х

П
ро

чи
е

те
ку

щ
и

е
ра

сх
од

ы
00

9
Х

Х

З
ат

ра
ты

 н
а

оп
ла

ту
 у

сл
уг

 с
то

ро
н

н
и

х
ор

га
н

и
-

за
ци

й
, с

оо
тв

ет
ст

ву
ю

щ
и

х
ус

ло
ви

ю
, у

ка
за

н
-

н
ом

у
в

п
од

п
ун

кт
е

«а
»

п
ун

кт
а

62
 П

ра
ви

л,

в
то

м
 ч

и
сл

е:
 <

6>

01
0

Х

…
01

0.
1

…
01

0.
2

…
…

З
ат

ра
ты

 н
а

оп
ла

ту
 у

сл
уг

 с
то

ро
н

н
и

х
ор

га
н

и
-

за
ци

й
, н

е
со

от
ве

тс
тв

ую
щ

и
х

ус
ло

ви
ю

,
ук

аз
ан

н
ом

у
в

п
од

п
ун

кт
е

«а
»

п
ун

кт
а

62

П
ра

ви
л,

 в
 т

ом
 ч

и
сл

е:
 <

7>

01
1

Х
Х

…
01

1.
1

Х
X

…
01

1.
2

Х
X

..
.

…
Х

Х

И
н

ы
е

за
тр

ат
ы

, с
оо

тв
ет

ст
ву

ю
щ

и
е

ус
ло

ви
ю

,
ук

аз
ан

н
ом

у
в

п
од

п
ун

кт
е

«а
»

п
ун

кт
а

62

П
ра

ви
л,

 в
 т

ом
 ч

и
сл

е:
 <

8>

01
2

Х

…
01

2.
1

…
01

2.
2

…
…

(п
ро

до
л

ж
ен

и
е)

134134

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

С
та

ть
и

 з
ат

ра
т

Н
ом

ер

ст
ро

ки
О

бо
сн

ов
ан

и
е

со
от

ве
тс

тв
и

я
за

тр
ат

 в
и

да
м

де

ят
ел

ьн
ос

ти
 и

н
ж

и
н

и
ри

н
го

во
го

 ц
ен

тр
а

це
ля

м
 и

 з
ад

ач
ам

 г
ос

уд
ар

ст
ве

н
н

ой
 п

ро
гр

ам
-

м
ы

 с
уб

ъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и
 <

1>

П
ер

и
од

,
в

ко
то

ры
й

п

он
ес

ен
ы

за

тр
ат

ы
 <

2>

С
ум

м
а

за
тр

ат
 в

 2
01

5
г.

, т
ы

с.
 р

уб
.,

 в
 т

ом
 ч

и
сл

е

вс
ег

о
ср

ед
ст

ва

ф
ед

ер
ал

ьн
ог

о
бю

дж
ет

а
(с

уб
си

ди
и

)

ср
ед

ст
ва

бю

дж
ет

а
су

бъ
ек

та

Р
Ф

ср
ед

ст
ва

др

уг
и

х
и

ст
оч

н
и

ко
в

И
н

ы
е

за
тр

ат
ы

, н
е

со
от

ве
тс

тв
ую

щ
и

е
ус

ло
-

ви
ю

, у
ка

за
н

н
ом

у
в

п
од

п
ун

кт
е

«а
»

п
ун

кт
а

62

П
ра

ви
л,

 в
 т

ом
 ч

и
сл

е:
 <

9>

01
3

Х
Х

…
01

3.
1

Х
Х

…
01

3.
2

Х
Х

…
…

Х
Х

И
Т

О
Г

О

Д
ос

то
ве

рн
ос

ть
 п

ре
дс

та
вл

ен
н

ы
х

св
ед

ен
и

й
 п

од
тв

ер
ж

да
ю

.

Р
ук

ов
од

и
те

ль
 и

н
ж

и
н

и
ри

н
го

во
го

 ц
ен

ра

(д

ол
ж

н
ос

т
ь)

(Ф

И
О

)

 (
п

од
п

ис
ь)

м
.п

.

П
ри

м
еч

ан
и

я
:

<
1>

 В
 с

оо
тв

ет
ст

ви
и

 с
 п

од
п

ун
кт

ом
 «

а»
 п

ун
кт

а
62

 П
ра

ви
л

п
ре

ду
см

ат
ри

ва
ет

ся
 с

уб
си

ди
ро

ва
н

и
е

ча
ст

и
 з

ат
ра

т
н

а
ос

ущ
ес

тв
ле

н
и

е
и

н
ы

х
ра

сх
од

ов
 п

о
н

ап
ра

вл
е-

н
и

ям
 д

ея
те

ль
н

ос
ти

 и
н

ж
и

н
и

ри
н

го
во

го
 ц

ен
тр

а,
 з

а
и

ск
лю

че
н

и
ем

 с
тр

ои
те

ль
ст

ва
, р

ек
он

ст
ру

кц
и

и
 и

 к
ап

и
та

ль
н

ог
о

ре
м

он
та

 о
бъ

ек
то

в
ка

п
и

та
ль

н
ог

о
ст

ро
и

те
ль

ст
ва

.
П

о
со

от
ве

тс
тв

ую
щ

и
м

 с
та

ть
ям

 з
ат

ра
т

ре
ко

м
ен

ду
ет

ся
 п

ре
дс

та
ви

ть
 о

бо
сн

ов
ан

и
е

и
х

со
от

ве
тс

тв
и

я
ви

да
м

 д
ея

те
ль

н
ос

ти
 и

н
ж

и
н

и
ри

н
го

во
го

 ц
ен

тр
а,

 у
ка

за
н

н
ы

м

в
п

од
п

ун
кт

ах
 «

б»
 и

 «
в»

 п
ун

кт
а

63
 П

ра
ви

л.
Т

ак
ж

е
ре

ко
м

ен
ду

ет
ся

 п
ре

дс
та

ви
ть

 о
бо

сн
ов

ан
и

е
со

от
ве

тс
тв

и
я

за
тр

ат
 ц

ел
ям

 и
 з

ад
ач

ам
 п

ро
гр

ам
м

ы
 р

аз
ви

ти
я

и
н

н
ов

ац
и

он
н

ог
о

те
рр

и
то

ри
ал

ьн
ог

о
кл

ас
те

ра
,

вк
лю

ча
я

оп
и

са
н

и
е

п
ол

ож
и

те
ль

н
ы

х
эф

ф
ек

то
в

н
а

ра
зв

и
ти

е
кл

ас
те

ра
.

<
2>

 У
ка

зы
ва

ю
тс

я
да

ты
 н

ач
ал

а
и

 о
ко

н
ча

н
и

я
п

ер
и

од
а,

 в
 к

от
ор

ом
 п

он
ес

ен
ы

 (б
уд

ут
 п

он
ес

ен
ы

) з
ат

ра
ты

. В
 ч

ас
тн

ос
ти

, м
ож

ет
 б

ы
ть

 п
ре

ду
см

от
ре

н
о

во
зм

ещ
ен

и
е

ра
н

ее
 п

он
ес

ен
н

ы
х

за
тр

ат
, а

 т
ак

ж
е

п
ре

до
ст

ав
ле

н
и

е
ср

ед
ст

в
су

бс
и

ди
и

, р
ас

хо
ду

ем
ы

х
в

бу
ду

щ
ем

 п
ер

и
од

е
(в

 п
ре

де
ла

х
20

15
 г

.)
.

<
3>

 X
 –

 п
о

да
н

н
ы

м
 с

та
ть

ям
 з

ат
ра

т
об

ос
н

ов
ан

и
е

и
х

со
от

ве
тс

тв
и

я
ви

да
м

 д
ея

те
ль

н
ос

ти
 и

н
ж

и
н

и
ри

н
го

во
го

 ц
ен

тр
а,

 у
ка

за
н

н
ы

м
 в

 п
од

п
ун

кт
ах

 «
б»

 и
 «

в»
 п

ун
кт

а
63

 П
ра

ви
л,

 н
е

тр
еб

уе
тс

я.

<
4>

 В
 с

тр
ок

е
00

3.
2,

 0
03

.3
 и

 т
.д

. у
ка

зы
ва

ю
тс

я
ст

ат
ьи

 з
ат

ра
т

н
а

п
ри

об
ре

те
н

и
е

др
уг

и
х

ос
н

ов
н

ы
х

ср
ед

ст
в,

 н
е

вк
лю

че
н

н
ы

х
в

ст
ро

ку
 0

03
.1

. П
о

да
н

н
ы

м
 з

ат
ра

-
та

м
 р

ек
ом

ен
ду

ет
ся

 п
ре

дс
та

ви
ть

 о
бо

сн
ов

ан
и

е
и

х
со

от
ве

тс
тв

и
я

ви
да

м
 д

ея
те

ль
н

ос
ти

 и
н

ж
и

н
и

ри
н

го
во

го
 ц

ен
тр

а,
 у

ка
за

н
н

ы
м

 в
 п

од
п

ун
кт

ах
 «

б»
 и

 «
в»

 п
ун

кт
а

63

П
ра

ви
л.

 С
ум

м
а

ср
ед

ст
в

п
о

ст
ро

ка
м

 0
03

.1
, 0

03
.2

, 0
03

.3
 и

 т
.д

. д
ол

ж
н

а
со

от
ве

тс
тв

ов
ат

ь
су

м
м

е
ср

ед
ст

в
п

о
ст

ро
ке

 0
03

.

(о
ко

н
ча

н
и

е)

135135

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

<
5>

 X
 –

 п
о

да
н

н
ы

м
 с

та
ть

ям
 з

ат
ра

т
п

ре
до

ст
ав

ле
н

и
е

су
бс

и
ди

и
 и

з
ф

ед
ер

ал
ьн

ог
о

бю
дж

ет
а

н
е

п
ре

ду
см

от
ре

н
о

(в
 с

оо
тв

ет
ст

ви
и

 с
 п

ун
кт

ом
 6

3
П

ра
ви

л)
.

<
6>

 В
 с

оо
тв

ет
ст

ви
и

 с
 п

од
п

ун
кт

ом
 «

а»
 п

ун
кт

а
63

 П
ра

ви
л

п
ре

ду
см

ат
ри

ва
ет

ся
 с

уб
си

ди
ро

ва
н

и
е

ча
ст

и
 з

ат
ра

т
н

а
оп

ла
ту

 у
сл

уг
 с

то
ро

н
н

и
х

ор
га

н
и

за
ц

и
й

 п
о

н
ап

ра
вл

ен
и

ям
 д

ея
те

ль
н

ос
ти

 и
н

ж
и

н
и

ри
н

го
во

го
 ц

ен
тр

а
в

со
от

ве
тс

тв
и

и
 с

 п
од

п
ун

кт
ам

и
 «

б»
 и

 «
в»

 п
ун

кт
а

64
 П

ра
ви

л,
 з

а
и

ск
лю

че
н

и
ем

 с
тр

ои
те

ль
ст

ва
,

ре
ко

н
-

ст
ру

кц
и

и
 и

 к
ап

и
та

ль
н

ог
о

ре
м

он
та

 о
бъ

ек
то

в
ка

п
и

та
ль

н
ог

о
ст

ро
и

те
ль

ст
ва

. В
 с

тр
ок

е
01

0
п

ри
во

ди
тс

я
су

м
м

а
со

от
ве

тс
тв

ую
щ

и
х

за
тр

ат
,

в
то

м
 ч

и
сл

е
с

ра
зб

и
вк

ой

п
о

и
ст

оч
н

и
ка

м
 и

х
ф

и
н

ан
си

ро
ва

н
и

я.
 В

 с
тр

ок
ах

 н
и

ж
е

(0
10

.1
,

01
0.

2
и

 т
.д

.)
 п

ри
во

дя
тс

я
н

аи
м

ен
ов

ан
и

я
ко

н
кр

ет
н

ы
х

ст
ат

ей
 з

ат
ра

т
(с

ум
м

а
ср

ед
ст

в
п

о
ст

ро
ка

м

01
0.

1,
 0

10
.2

 и
 т

.д
. д

ол
ж

н
а

со
от

ве
тс

тв
ов

ат
ь

су
м

м
е

ср
ед

ст
в

п
о

ст
ро

ке
 0

10
).

<
7>

 В
 с

тр
ок

е
01

1
п

ри
во

ди
тс

я
су

м
м

а
за

тр
ат

 н
а

оп
ла

ту
 у

сл
уг

 с
то

ро
н

н
и

х
ор

га
н

и
за

ци
й

, в
 т

ом
 ч

и
сл

е
с

ра
зб

и
вк

ой
 п

о
и

ст
оч

н
и

ка
м

 и
х

ф
и

н
ан

си
ро

ва
н

и
я,

 н
е

вк
лю

-
че

н
н

ы
х

в
ст

ро
ку

 0
10

. В
 с

тр
ок

ах
 н

и
ж

е
(0

11
.1

, 0
11

.2
 и

 т
.д

.)
 п

ри
во

дя
тс

я
н

аи
м

ен
ов

ан
и

я
ко

н
кр

ет
н

ы
х

ст
ат

ей
 з

ат
ра

т
(с

ум
м

а
ср

ед
ст

в
п

о
ст

ро
ка

м
 0

11
.1

, 0
11

.2
 и

 т
.д

.
до

лж
н

а
со

от
ве

тс
тв

ов
ат

ь
су

м
м

е
ср

ед
ст

в
п

о
ст

ро
ке

 0
11

).
<

8>
 В

 с
оо

тв
ет

ст
ви

и
 с

 п
од

п
ун

кт
ом

 «
а»

 п
ун

кт
а

63
 П

ра
ви

л
п

ре
ду

см
ат

ри
ва

ет
ся

 с
уб

си
ди

ро
ва

н
и

е
ча

ст
и

 з
ат

ра
т

н
а

ос
ущ

ес
тв

ле
н

и
е

и
н

ы
х

ра
сх

од
ов

 п
о

н
ап

ра
вл

е-
н

и
ям

 д
ея

те
ль

н
ос

ти
 и

н
ж

и
н

и
ри

н
го

вы
х

це
н

тр
ов

, з
а

и
ск

лю
че

н
и

ем
 с

тр
ои

те
ль

ст
ва

, р
ек

он
ст

ру
кц

и
и

 и
 к

ап
и

та
ль

н
ог

о
ре

м
он

та
 о

бъ
ек

то
в

ка
п

и
та

ль
н

ог
о

ст
ро

и
те

ль
ст

ва
.

В
 с

тр
ок

е
01

2
п

ри
во

ди
тс

я
су

м
м

а
со

от
ве

тс
тв

ую
щ

и
х

за
тр

ат
,

в
то

м
 ч

и
сл

е
с

ра
зб

и
вк

ой
 п

о
и

ст
оч

н
и

ка
м

 и
х

ф
и

н
ан

си
ро

ва
н

и
я.

 В
 с

тр
ок

ах
 н

и
ж

е
(0

12
.1

,
01

2.
2

и
 т

.д
.)

п

ри
во

дя
тс

я
н

аи
м

ен
ов

ан
и

я
ко

н
кр

ет
н

ы
х

ст
ат

ей
 з

ат
ра

т
(с

ум
м

а
ср

ед
ст

в
п

о
ст

ро
ка

м
 0

12
.1

, 0
12

.2
 и

 т
.д

. д
ол

ж
н

а
со

от
ве

тс
тв

ов
ат

ь
су

м
м

е
ср

ед
ст

в
п

о
ст

ро
ке

 0
12

).
<

9>
 В

 с
тр

ок
е

01
3

п
ри

во
ди

тс
я

су
м

м
а

за
тр

ат
 н

а
ос

ущ
ес

тв
ле

н
и

е
и

н
ы

х
ра

сх
од

ов
, в

 т
ом

 ч
и

сл
е

с
ра

зб
и

вк
ой

 п
о

и
ст

оч
н

и
ка

м
 и

х
ф

и
н

ан
си

ро
ва

н
и

я,
 н

е
вк

лю
че

н
н

ы
х

в
ст

ро
ку

 0
12

. В
 с

тр
ок

ах
 н

и
ж

е
(0

13
.1

, 0
13

.2
 и

 т
.д

.)
 п

ри
во

дя
тс

я
н

аи
м

ен
ов

ан
и

я
ко

н
кр

ет
н

ы
х

ст
ат

ей
 з

ат
ра

т
(с

ум
м

а
ср

ед
ст

в
п

о
ст

ро
ка

м
 0

13
.1

, 0
13

.2
 и

 т
.д

. д
ол

ж
н

а
со

от
ве

тс
тв

ов
ат

ь
су

м
м

е
ср

ед
ст

в
п

о
ст

ро
ке

 0
13

).

136136

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

П
ри

ло
ж

ен
ие

 1
8

Ф
ор

м
а

пр
ед

ст
ав

ле
ни

я
св

ед
ен

ий
, п

од
тв

ер
ж

да
ю

щ
их

 с
оо

тв
ет

ст
ви

е
ст

ои
м

ос
ти

 п
ри

об
ре

те
ни

я
м

аш
ин

 и
 о

бо
ру

до
ва

ни
я

ср
ед

не
ры

но
чн

ой
 с

то
им

ос
ти

 а
на

ло
ги

чн
ы

х
м

аш
ин

 и
 о

бо
ру

до
ва

ни
я

Т
а

бл
и

ц
а

 1
. С

ве
де

н
и

я
о

за
тр

ат
ах

, с
вя

за
н

н
ы

х
с

п
ри

об
ре

те
н

и
ем

 м
аш

и
н

 и
 о

бо
ру

до
ва

н
и

я,
 б

аз
ов

ы
х

ра
сх

од
н

ы
х

м
ат

ер
и

ал
ов

 и
 л

и
ц

ен
зи

он
н

ог
о

п
ро

гр
ам

м
н

ог
о

об
ес

п
еч

ен
и

я
к

н
ем

у,
 з

а
и

ск
лю

че
н

и
ем

 к
ап

и
та

ль
н

ы
х

вл
ож

ен
и

й
, д

ля
 н

уж
д

де
й

ст
ву

ю
щ

и
х

и
ли

 с
оз

да
ва

ем
ы

х
об

ъ
ек

то
в

к
ап

и
та

ль
н

ог
о

ст
ро

и
те

ль
ст

ва
 г

ос
уд

ар
ст

ве
н

н
ой

 с
об

ст
ве

н
н

ос
ти

 с
уб

ъ
ек

то
в

Р
ос

си
й

ск
ой

 Ф
ед

ер
ац

и
и

 (м
ун

и
ц

и
п

ал
ьн

ой
 с

об
ст

ве
н

н
ос

ти
),

от

н
ос

ящ
и

хс
я

к
и

н
н

ов
ац

и
он

н
ой

, о
бр

аз
ов

ат
ел

ьн
ой

, т
ра

н
сп

ор
тн

ой
, э

н
ер

ге
ти

че
ск

ой
, и

н
ж

ен
ер

н
ой

 и
 с

оц
и

ал
ьн

ой
 и

н
ф

ра
ст

ру
кт

ур
е

№
О

бщ
и

е
св

ед
ен

и
я

о

п
ри

об
ре

та
ем

ой

м
аш

и
н

е/

об
ор

уд
ов

ан
и

и

С
то

и
м

ос
ть

ед

и
н

и
цы

об

ор
уд

ов
ан

и
я,

м

лн
 р

уб
.

К
ол

и
че

ст
во

за

ку
п

ае
м

ог
о

об
ор

уд
ов

ан
и

я,

ед
.

С
ум

м
а

за
тр

ат
 в

 2
01

5
г.

, м
лн

 р
уб

.,
 в

 т
ом

 ч
и

сл
е:

О
бо

сн
ов

ан
и

е
со

от
ве

тс
тв

и
я

м
аш

и
н

ы
/

об
ор

уд
ов

ан
и

я
це

ля
м

, з
ад

ач
ам

и

 м
ер

оп
ри

ят
и

ям
 г

ос
уд

ар
ст

ве
н

н
ой

 п
ро

гр
ам

м
ы

су

бъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и
 <

1>
вс

ег
о

ср
ед

ст
ва

ф

ед
ер

ал
ьн

о-
го

 б
ю

дж
ет

а
(с

уб
си

ди
и

)

ср
ед

ст
ва

бю

дж
ет

а
су

бъ
ек

та
 Р

Ф

ср
ед

ст
ва

др

уг
и

х
и

ст
оч

н
и

ко
в

1
Н

аи
м

ен
ов

ан
и

е
Н

аз
н

ач
ен

и
е

Х
ар

ак
те

ри
ст

и
ки

З
ат

ра
ты

, с
вя

за
н

н
ы

е
с

п
ри

об
ре

те
н

и
ем

 м
аш

и
н

и

 о
бо

ру
до

ва
н

и
я,

 б
аз

ов
ы

х
ра

сх
од

н
ы

х
м

ат
ер

и
ал

ов

и
 л

и
це

н
зи

он
н

ог
о

п
ро

гр
ам

м
н

ог
о

об
ес

п
еч

ен
и

я

к
н

ем
у

З
ат

ра
ты

, с
вя

за
н

н
ы

е
с

п
ро

ве
де

н
и

ем
 н

ео
бх

од
и

м
ы

х
ра

бо
т

п
о

м
он

та
ж

у
м

аш
и

н
 и

 о
бо

ру
до

ва
н

и
я

З
ат

ра
ты

, с
вя

за
н

н
ы

е
с

об
уч

ен
и

ем
 п

ер
со

н
ал

а
ра

бо
те

с

п
ри

об
ре

те
н

н
ы

м
и

 м
аш

и
н

ам
и

 и
 о

бо
ру

до
ва

н
и

ем

2
Н

аи
м

ен
ов

ан
и

е
Н

аз
н

ач
ен

и
е

Х
ар

ак
те

ри
ст

и
ки

З
ат

ра
ты

, с
вя

за
н

н
ы

е
с

п
ри

об
ре

те
н

и
ем

 м
аш

и
н

 и

об
ор

уд
ов

ан
и

я,
 б

аз
ов

ы
х

ра
сх

од
н

ы
х

м
ат

ер
и

ал
ов

 и

ли
це

н
зи

он
н

ог
о

п
ро

гр
ам

м
н

ог
о

об
ес

п
еч

ен
и

я
к

н
ем

у

З
ат

ра
ты

, с
вя

за
н

н
ы

е
с

п
ро

ве
де

н
и

ем
 н

ео
бх

од
и

м
ы

х
ра

бо
т

п
о

м
он

та
ж

у
м

аш
и

н
 и

 о
бо

ру
до

ва
н

и
я

З
ат

ра
ты

, с
вя

за
н

н
ы

е
с

об
уч

ен
и

ем
 п

ер
со

н
ал

а
ра

бо
те

с

п
ри

об
ре

те
н

н
ы

м
и

 м
аш

и
н

ам
и

 и
 о

бо
ру

до
ва

н
и

ем

137137

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

№
О

бщ
и

е
св

ед
ен

и
я

о

п
ри

об
ре

та
ем

ой

м
аш

и
н

е/

об
ор

уд
ов

ан
и

и

С
то

и
м

ос
ть

ед

и
н

и
цы

об

ор
уд

ов
ан

и
я,

м

лн
 р

уб
.

К
ол

и
че

ст
во

за

ку
п

ае
м

ог
о

об
ор

уд
ов

ан
и

я,

ед
.

С
ум

м
а

за
тр

ат
 в

 2
01

5
г.

, м
лн

 р
уб

.,
 в

 т
ом

 ч
и

сл
е:

О
бо

сн
ов

ан
и

е
со

от
ве

тс
тв

и
я

м
аш

и
н

ы
/

об
ор

уд
ов

ан
и

я
це

ля
м

, з
ад

ач
ам

и

 м
ер

оп
ри

ят
и

ям
 г

ос
уд

ар
ст

ве
н

н
ой

 п
ро

гр
ам

м
ы

су

бъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и
 <

1>
вс

ег
о

ср
ед

ст
ва

ф

ед
ер

ал
ьн

о-
го

 б
ю

дж
ет

а
(с

уб
си

ди
и

)

ср
ед

ст
ва

бю

дж
ет

а
су

бъ
ек

та
 Р

Ф

ср
ед

ст
ва

др

уг
и

х
и

ст
оч

н
и

ко
в

…
Н

аи
м

ен
ов

ан
и

е
Н

аз
н

ач
ен

и
е

Х
ар

ак
те

ри
ст

и
ки

З
ат

ра
ты

, с
вя

за
н

н
ы

е
с

п
ри

об
ре

те
н

и
ем

 м
аш

и
н

 и

об
ор

уд
ов

ан
и

я,
 б

аз
ов

ы
х

ра
сх

од
н

ы
х

м
ат

ер
и

ал
ов

 и

ли
це

н
зи

он
н

ог
о

п
ро

гр
ам

м
н

ог
о

об
ес

п
еч

ен
и

я
к

н
ем

у

З
ат

ра
ты

, с
вя

за
н

н
ы

е
с

п
ро

ве
де

н
и

ем
 н

ео
бх

од
и

м
ы

х
ра

бо
т

п
о

м
он

та
ж

у
м

аш
и

н
 и

 о
бо

ру
до

ва
н

и
я

З
ат

ра
ты

, с
вя

за
н

н
ы

е
с

об
уч

ен
и

ем
 п

ер
со

н
ал

а
ра

бо
те

с

п
ри

об
ре

те
н

н
ы

м
и

 м
аш

и
н

ам
и

 и
 о

бо
ру

до
ва

н
и

ем

П
ри

м
еч

ан
и

е:
<

1>
 В

 р
ам

ка
х

об
ос

н
ов

ан
и

я
со

от
ве

тс
тв

и
я

м
аш

и
н

ы
/о

бо
ру

до
ва

н
и

я
це

ля
м

, з
ад

ач
ам

 и
 м

ер
оп

ри
ят

и
ям

 п
ро

гр
ам

м
ы

 р
аз

ви
ти

я
и

н
н

ов
ац

и
он

н
ог

о
те

рр
и

то
ри

ал
ьн

ог
о

кл
ас

те
ра

 р
ек

ом
ен

ду
ет

ся
 к

ра
тк

о
ох

ар
ак

те
ри

зо
ва

ть
:

‒

п
от

ре
бн

ос
ть

 в
 п

ри
об

ре
та

ем
ы

х
м

аш
и

н
ах

 и
 о

бо
ру

до
ва

н
и

и
 с

о
ст

ор
он

ы
 о

рг
ан

и
за

ц
и

й
-у

ча
ст

н
и

ко
в

в
ц

ел
ях

 п
ро

ве
де

н
и

я
н

ау
чн

о-
и

сс
ле

до
ва

те
ль

ск
и

х
и

 о
п

ы
т-

н
о-

ко
н

ст
ру

кт
ор

ск
и

х
ра

бо
т,

 с
оз

да
н

и
я,

 р
аз

ви
ти

я
и

 м
од

ер
н

и
за

ци
и

 п
ро

и
зв

од
ст

ва
 т

ов
ар

ов
 (р

аб
от

, у
сл

уг
);

‒

н
ео

бх
од

и
м

ос
ть

 в
 п

ри
об

ре
та

ем
ы

х
м

аш
и

н
ах

 и
 о

бо
ру

до
ва

н
и

и
 д

ля
 о

сн
ащ

ен
и

я
об

ъ
ек

то
в

ка
п

и
та

ль
н

ог
о

ст
ро

и
те

ль
ст

ва
, о

тн
ос

ящ
и

хс
я

к
и

н
н

ов
ац

и
он

н
ой

, о
бр

а-
зо

ва
те

ль
н

ой
,

тр
ан

сп
ор

тн
ой

,
эн

ер
ге

ти
че

ск
ой

,
и

н
ж

ен
ер

н
ой

 и
 с

оц
и

ал
ьн

ой
 и

н
ф

ра
ст

ру
кт

ур
е,

 в
 т

ом
 ч

и
сл

е
с

то
чк

и
 з

ре
н

и
я

до
ст

и
ж

ен
и

я
ц

ел
ей

 и
 з

ад
ач

 п
ро

-
гр

ам
м

ы
 р

аз
ви

ти
я

и
н

н
ов

ац
и

он
н

ог
о

те
рр

и
то

ри
ал

ьн
ог

о
кл

ас
те

ра
;

‒

ож
и

да
ем

ы
е

ка
че

ст
ве

н
н

ы
е

и
 к

ол
и

че
ст

ве
н

н
ы

е
ре

зу
ль

та
ты

 п
ри

об
ре

те
н

и
я

м
аш

и
н

 и
 о

бо
ру

до
ва

н
и

я,
 в

 т
ом

 ч
и

сл
е

с
то

чк
и

 з
ре

н
и

я
до

ст
и

ж
ен

и
я

це
ле

й
 и

 з
ад

ач

п
ро

гр
ам

м
ы

 р
аз

ви
ти

я
и

н
н

ов
ац

и
он

н
ог

о
те

рр
и

то
ри

ал
ьн

ог
о

кл
ас

те
ра

.
Б

ол
ее

 п
од

ро
бн

ое
 о

бо
сн

ов
ан

и
е

п
ри

во
ди

тс
я

в
те

хн
и

ко
-э

ко
н

ом
и

че
ск

ом
 о

бо
сн

ов
ан

и
и

 п
ри

об
ре

те
н

и
я

м
аш

и
н

 и
 о

бо
ру

до
ва

н
и

я
(в

 с
оо

тв
ет

ст
ви

и
 с

 п
од

п
ун

кт
ом

 «
е»

п

ун
кт

а
68

 П
ра

ви
л)

.

(п
ро

до
л

ж
ен

и
е)

138138

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

Т
а

бл
и

ц
а

 2
. С

ве
де

н
и

я
о

со
от

ве
тс

тв
и

и
 с

то
и

м
ос

ти
 п

ри
об

ре
те

н
и

я
м

аш
и

н
 и

 о
бо

ру
до

ва
н

и
я

ср

ед
н

ер
ы

н
оч

н
ой

 с
то

и
м

ос
ти

 а
н

ал
ог

и
чн

ы
х

м
аш

и
н

 и
 о

бо
ру

до
ва

н
и

я

№
Н

аи
м

ен
ов

ан
и

е
м

аш
и

н
ы

/
об

ор
уд

ов
ан

и
я-

ан
ал

ог
а

О
п

и
са

н
и

е
сх

од
ст

в
и

 р
аз

ли
чи

й
 х

ар
ак

те
ри

ст
и

к
м

аш
и

н
ы

/о
бо

ру
до

ва
н

и
я

и
 а

н
ал

ог
а

С
то

и
м

ос
ть

 е
ди

н
и

цы
 м

аш
и

н
ы

/
об

ор
уд

ов
ан

и
я-

ан
ал

ог
а,

 м

лн
 р

уб
.

О
рг

ан
и

за
ци

я
–

 п
ро

и
зв

од
и

те
ль

м

аш
и

н
ы

/о
бо

ру
до

ва
н

и
я-

ан
ал

ог
а

Н
аи

м
ен

ов
ан

и
е

п
ри

об
ре

та
ем

ой
 м

аш
и

н
ы

/о
бо

ру
до

ва
н

и
я_

__
_

1 2 …

Н
аи

м
ен

ов
ан

и
е

п
ри

об
ре

та
ем

ой
 м

аш
и

н
ы

/о
бо

ру
до

ва
н

и
я_

__
_

1 2 …

…

1 2 …

Д
ос

то
ве

рн
ос

ть
 п

ре
дс

та
вл

ен
н

ы
х

св
ед

ен
и

й
 п

од
тв

ер
ж

да
ю

.

Р
ук

ов
од

и
те

ль
 у

п
ол

н
ом

оч
ен

н
ог

о
ор

га
н

а
и

сп
ол

н
и

те
ль

н
ой

вл

ас
ти

 с
уб

ъ
ек

та
 Р

ос
си

й
ск

ой
 Ф

ед
ер

ац
и

и

(д

ол
ж

н
ос

т
ь)

 (

Ф
И

О
)

 (
п

од
п

ис
ь)

м
.п

.
П

ри
м

еч
ан

и
е:

<
1>

 П
ри

во
ди

тс
я

н
аи

м
ен

ов
ан

и
е

м
аш

и
н

ы
/о

бо
ру

до
ва

н
и

я,
 н

а
п

ри
об

ре
те

н
и

е
ко

то
ро

й
 з

ап
ра

ш
и

ва
ю

тс
я

ср
ед

ст
ва

 ф
ед

ер
ал

ьн
ог

о
бю

дж
ет

а
н

а
су

бс
и

ди
ро

ва
н

и
е

ча
ст

и

за
тр

ат
, н

е
вк

лю
че

н
н

ы
х

в
ф

ед
ер

ал
ьн

ы
е

це
ле

вы
е

п
ро

гр
ам

м
ы

, с
вя

за
н

н
ы

х
с

п
ри

об
ре

те
н

и
ем

 м
аш

и
н

 и
 о

бо
ру

до
ва

н
и

я,
 б

аз
ов

ы
х

ра
сх

од
н

ы
х

м
ат

ер
и

ал
ов

 и
 л

и
це

н
зи

-
он

н
ог

о
п

ро
гр

ам
м

н
ог

о
об

ес
п

еч
ен

и
я

к
н

ем
у,

 з
а

и
ск

лю
че

н
и

ем
 к

ап
и

та
ль

н
ы

х
вл

ож
ен

и
й

, д
ля

 н
уж

д
де

й
ст

ву
ю

щ
и

х
и

ли
 с

оз
да

ва
ем

ы
х

об
ъ

ек
то

в
ка

п
и

та
ль

н
ог

о
ст

ро
и

-
те

ль
ст

ва
 г

ос
уд

ар
ст

ве
н

н
ой

 с
об

ст
ве

н
н

ос
ти

 с
уб

ъ
ек

то
в

Р
ос

си
й

ск
ой

 Ф
ед

ер
ац

и
и

 (м
ун

и
ци

п
ал

ьн
ой

 с
об

ст
ве

н
н

ос
ти

),
 о

тн
ос

ящ
и

хс
я

к
и

н
н

ов
ац

и
он

н
ой

, о
бр

аз
ов

ат
ел

ь-
н

ой
,

тр
ан

сп
ор

тн
ой

,
эн

ер
ге

ти
че

ск
ой

,
и

н
ж

ен
ер

н
ой

 и
 с

оц
и

ал
ьн

ой
 и

н
ф

ра
ст

ру
кт

ур
е

(в
 с

оо
тв

ет
ст

ви
и

 с
 п

од
п

ун
кт

ом
 «

б»
 п

ун
кт

а
62

 П
ра

ви
л)

.
Н

и
ж

е
п

ри
во

дя
тс

я
да

н
н

ы
е

п
о

ан
ал

ог
и

чн
ы

м
 м

аш
и

н
ам

/о
бо

ру
до

ва
н

и
ю

.

139139

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

II.Г. Методические материалы по оценке и мониторингу
показателей результативности использования субсидий

из федерального бюджета бюджетам субъектов Российской
Федерации на выполнение мероприятий программ развития

пилотных инновационных территориальных кластеров1

1. Общие положения

1. Настоящие методические материалы разработаны в соответствии с Правила-
ми распределения и предоставления субсидий из федерального бюджета бюджетам
субъектов Российской Федерации на реализацию мероприятий, предусмотренных
программами развития пилотных инновационных территориальных кластеров,
утвержденными Постановлением Правительства Российской Федерации № 188 от
6 марта 2013 г. (в редакции изменений, утвержденных Постановлением Прави-
тельства Российской Федерации от 15 июля 2013 г. № 596) (далее соответственно –
Правила, субсидии).

2. В соответствии с пунктом 5 Правил одним из условий предоставления субси-
дии является наличие обязательства субъекта Российской Федерации по обеспече-
нию соответствия значений показателей, устанавливаемых программой и иными
нормативными правовыми актами субъектов Российской Федерации, значениям
показателей результативности предоставления субсидий, установленным соглаше-
нием о предоставлении субсидии, заключаемым между федеральным органом ис-
полнительной власти – главным распорядителем средств федерального бюджета и
высшим исполнительным органом государственной власти субъекта Российской
Федерации.

3. Пунктом 29 Правил определены показатели, на основе которых федераль-
ный орган исполнительной власти – главный распорядитель средств федерального
бюджета осуществляет оценку результативности использования субсидии:

а) численность работников организаций-участников, прошедших профессио-
нальную переподготовку и повышение квалификации по программам дополни-
тельного профессионального образования в области управления инновационной
деятельностью;

б) рост средней заработной платы работников организаций-участников, про-
шедших профессиональную переподготовку и повышение квалификации по про-
граммам дополнительного профессионального образования в области управления
инновационной деятельностью;

в) рост объема работ и проектов в сфере научных исследований и разработок,
выполняемых совместно двумя и более организациями-участниками либо одной
или более организацией-участником совместно с иностранными организация-
ми, с начала реализации в отчетном финансовом году и в период последующих
двух лет;

г) рост объема инвестиционных затрат организаций-участников за вычетом за-
трат на приобретение земельных участков, строительство зданий и сооружений,
а также подвод инженерных коммуникаций;

д) рост выработки на одного работника организаций-участников;

1 Одобрены решением Межведомственной комиссии по технологическому развитию президиума Со-
вета при Президенте Российской Федерации по модернизации экономики и инновационному раз-
витию России от 2 апреля 2014 г., протокол № 24-АК.

140140

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

е) рост объема отгруженной организациями-участниками инновационной про-
дукции собственного производства, а также инновационных работ и услуг, выпол-
ненных собственными силами;

ж) рост совокупной выручки организаций-участников от продаж продукции на
внешнем рынке.

4. Согласно подпункту «б» пункта 26 Правил уполномоченный орган представ-
ляет федеральному органу исполнительной власти – главному распорядителю
средств федерального бюджета отчет о достижении значений показателей резуль-
тативности предоставления субсидии по форме и в сроки, которые устанавливают-
ся Министерством экономического развития Российской Федерации.

Приказом Министерства экономического развития Российской Федерации от
21 мая 2013 г. № 275 «О реализации Постановления Правительства Российской
Федерации от 6 марта 2013 г. № 188 «“Об утверждении Правил распределения и
предоставления субсидий из федерального бюджета бюджетам субъектов Россий-
ской Федерации на реализацию мероприятий, предусмотренных программами
развития пилотных инновационных территориальных кластеров”»:

 ‒ утверждена форма отчета о достижении значений показателей результатив-
ности предоставления субсидии из федерального бюджета бюджету субъекта
Российской Федерации на реализацию программы развития пилотного ин-
новационного территориального кластера;

 ‒ установлено, что отчет о достижении значений показателей результативно-
сти предоставления субсидии за 2013 г. представляется уполномоченным
органом Министерству экономического развития Российской Федерации до
1 марта 2016 г.

2. Порядок мониторинга результативности
использования субсидии

5. Мониторинг результативности использования субсидии рекомендуется осу-
ществлять в следующем порядке:

 ‒ организации – участники программы развития инновационного территори-
ального кластера предоставляют в уполномоченный орган (или, по усмотре-
нию уполномоченного органа, в специализированную организацию, осу-
ществляющую методическое, организационное, экспертно-аналитическое
и информационное сопровождение развития инновационного территориаль-
ного кластера для обобщения данных и их последующего представления
в уполномоченный орган) ежегодно в срок до 15 апреля года, следующего за
отчетным, сведения о результатах своей деятельности за отчетный год;

 ‒ уполномоченный орган ежегодно в срок до 1 мая года, следующего за отчет-
ным, на основе данных, представленных организациями-участниками, фор-
мирует отчет о достижении значений показателей результативности предо-
ставления субсидии из федерального бюджета бюджету субъекта Российской
Федерации на реализацию программы развития пилотного инновационного
территориального кластера, который предоставляется в Минэкономразвития
России в срок до 1 мая третьего года, следующего за отчетным (рекомендует-
ся справочно предоставлять указанные отчеты в Минэкономразвития России
ежегодно в срок до 1 мая года, следующего за отчетным).

6. Сведения о результатах своей деятельности организации-участники пред-
ставляют в уполномоченный орган по форме мониторинга показателей результа-
тивности использования субсидии из федерального бюджета бюджету субъекта
Российской Федерации на выполнение мероприятий программы развития пилот-
ного инновационного территориального кластера (далее – форма мониторинга,
Приложение 1 к настоящим методическим материалам). Сведения предоставляют-

141141

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

ся на бумажном и электронном носителях за подписью руководителя организации
или его заместителя.

7. Уполномоченному органу также рекомендуется обеспечить заполнение ука-
занной формы мониторинга на интернет-портале http://innovation.gov.ru. Конфи-
денциальность предоставленных сведений, включая их использование только
в агрегированном виде (в разрезе инновационного территориального кластера
в целом), обеспечивается Минэкономразвития России.

3. Методика расчета показателей результативности
предоставления субсидии

8. При формировании отчета о достижении значений показателей результатив-
ности предоставления субсидии из федерального бюджета бюджету субъекта Рос-
сийской Федерации на реализацию программы развития пилотного инновацион-
ного территориального кластера уполномоченному органу рекомендуется
осуществлять расчет значений показателей результативности предоставления суб-
сидии на основе следующих рекомендаций:

а) численность работников организаций-участников, прошедших профессио-
нальную переподготовку и повышение квалификации по программам дополни-
тельного профессионального образования в области управления инновационной
деятельностью, рассчитывается как сумма данных по строке 017 для всех органи-
заций – участников программы развития инновационного территориального кла-
стера;

б) рост средней заработной платы работников организаций-участников, про-
шедших профессиональную переподготовку и повышение квалификации по про-
граммам дополнительного профессионального образования в области управления
инновационной деятельностью, рассчитывается как изменение отношения данных
по строке 019 к данным по строке 024 для всех участников программы развития
инновационного территориального кластера;

в) рост объема работ и проектов в сфере научных исследований и разработок,
выполняемых совместно двумя и более организациями-участниками либо одной
или более организацией-участником совместно с иностранными организациями
с начала реализации в отчетном финансовом году и в период последующих двух
лет, рассчитывается как изменение суммы данных по строкам 011 и 014 для всех
участников программы развития инновационного территориального кластера за
отчетный период по сравнению с периодом, предшествующим отчетному;

г) рост объема инвестиционных затрат организаций-участников за вычетом за-
трат на приобретение земельных участков, строительство зданий и сооружений,
а также подвод инженерных коммуникаций рассчитывается как изменение суммы
данных по строкам 006 и 007 для всех участников программы развития инноваци-
онного территориального кластера за отчетный период по сравнению с периодом,
предшествующим отчетному;

д) рост выработки на одного работника организаций-участников рассчитывает-
ся как изменение отношения данных по строке 001 к данным по строке 021 для всех
участников программы развития инновационного территориального кластера;

е) рост объема отгруженной организациями-участниками инновационной про-
дукции собственного производства, а также инновационных работ и услуг, выпол-
ненных собственными силами, рассчитывается как изменение суммы данных по
строке 002 для всех участников программы развития инновационного территори-
ального кластера;

ж) рост совокупной выручки организаций-участников от продаж продукции на
внешнем рынке рассчитывается как изменение суммы данных по строке 003 для всех
участников программы развития инновационного территориального кластера.

142142

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

В случае если состав участников программы развития инновационного терри-
ториального кластера в отчетном году изменился по отношению к году, предше-
ствующему отчетному, необходимо представить два варианта расчета показателей
за отчетный период:

 ‒ значение показателей по кругу организаций-участников исходя из изменен-
ного в отчетном периоде состава участников;

 ‒ значение показателей по кругу организаций-участников исходя из состава
участников в году, предшествующему отчетному.

В данном случае рекомендуется представить отдельные формы согласно При-
ложению 1 для каждого из двух вариантов расчета.

143143

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

Приложение 1

Форма мониторинга показателей результативности использования субсидии
из федерального бюджета бюджету субъекта Российской Федерации

на выполнение мероприятий программы развития пилотного инновационного
территориального кластера

Раздел 1. Результаты хозяйственной деятельности организации – участника
программы развития инновационного территориального кластера

Код по ОКЕИ: единица – 642, человек – 792, тыс. руб. – 384 (с одним десятичным знаком)

№ строки 2012 г. 2013 г.

1 2 3 4

Отгружено товаров собственного производства,
выполнено работ и услуг собственными силами, тыс. руб.

001

Из них:
инновационные товары, работы, услуги

002

Выручка от продаж товаров, выполненных работ, оказанных
услуг на внешнем рынке, тыс. руб.

003

Из них:
инновационных товаров, работ, услуг

004

Инвестиции в основной капитал, тыс. руб. 005

Из них:
машины, оборудование, транспортные средства,
хозяйственный инвентарь

006

Инвестиции в нефинансовые активы (приобретение
патентов на изобретения, полезные модели, промышленные
образцы, авторских прав, товарных знаков и наименований
мест происхождения товаров, селекционных достижений,
ноу-хау; затраты на научные исследования
и разработки)

007

Объем научных исследований и разработок –
всего, тыс. руб.

008

Из них в качестве:
головного исполнителя

009

cоисполнителя 010

Из стр. 008:
совместно с организациями – участниками пилотного
территориального кластера

011

В том числе в качестве:
головного исполнителя

012

соисполнителя 013

144144

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

№ строки 2012 г. 2013 г.

1 2 3 4

Из стр. 008:
объем научных исследований и разработок, выполненных
совместно с иностранными организациями, тыс. руб.

014

В том числе в качестве:
головного исполнителя

015

соисполнителя 016

Численность работников, прошедших профессиональную
переподготовку и повышение квалификации в области
управления инновационной деятельностью по
программам дополнительного профессионального
образования, чел.

017

В том числе реализуемым полностью или частично
с использованием субсидий, выделяемых в рамках
Постановления Правительства Российской Федерации
от 6 марта 2013 г. № 188, чел.

018 Х

Фонд заработной платы, начисленной работникам
списочного состава, прошедшим профессиональную
переподготовку и повышение квалификации в области
управления инновационной деятельностью по
программам дополнительного профессионального
образования, руб.

019

В том числе реализуемым полностью или частично
с использованием субсидий, выделяемых в рамках
Постановления Правительства Российской Федерации
от 6 марта 2013 г. № 188, руб.

020 Х

Справка 1. Средняя заработная плата работников, прошедших профессиональную переподготовку

Укажите, пожалуйста, осуществлялось ли в вашей организации в течение 2013 г. повышение средней заработ-
ной платы работников вследствие профессиональной переподготовки и повышения квалификации в области
управления инновационной деятельностью по программам дополнительного профессионального образования,
реализуемым полностью или частично с использованием субсидий, выделяемых в рамках Постановления Пра-
вительства Российской Федерации от 6 марта 2013 г. № 188?

 Да (021) Нет (022)

Если да, то укажите, пожалуйста, в соответствующих графах численность работников, средняя заработная пла-
та которых увеличилась вследствие профессиональной переподготовки.

Код по ОКЕИ: человек – 792

До 5% На 5–10% На 10–20% На 20–30% На 30–50% Свыше 50% № строки

1 2 3 4 5 6 13

023

(окончание)

145145

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

Справка 2. Среднесписочная численность работников организации – участника программы
развития инновационного территориального кластера

Код по ОКЕИ: человек – 792

№ строки 2012 г. 2013 г.

1 2 3 4

Среднесписочная численность работников организации, чел. 024

 Должностное лицо,
 ответственное
 за предоставление
 информации
 (должность) (ФИО) (подпись)

 « » 20 г.
 (номер контактного телефона) (дата составления
 документа)

 (e-mail организации) (веб-сайт организации)

146146

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

Указания по заполнению формы мониторинга показателей результативности
использования субсидии из федерального бюджета бюджету субъекта

Российской Федерации на выполнение мероприятий программы развития
пилотного инновационного территориального кластера

1. Объем отгруженных товаров собственного производства, выполненных соб-
ственными силами работ и услуг представляет собой стоимость всех товаров, про-
изведенных данным юридическим лицом, выполненных работ и оказанных услуг
и фактически отгруженных (переданных) в отчетном периоде на сторону (другим
юридическим и физическим лицам, а также предоставленных своим работникам в
счет оплаты труда), включая товары, сданные по акту заказчику на месте, незави-
симо от того, поступили деньги на счет продавца или нет.

По строке 001 отражается объем отгруженных или отпущенных в порядке про-
дажи, а также прямого обмена (по договору мены), товарного кредита всех товаров
собственного производства, выполненных работ и оказанных собственными сила-
ми услуг в фактических отпускных (продажных) ценах (без НДС, акцизов и анало-
гичных обязательных платежей), включая суммы возмещения из бюджетов всех
уровней на покрытие льгот, предоставляемых отдельным категориям граждан
в соответствии с законодательством Российской Федерации (подробнее см. Приказ
Росстата от 20 декабря 2012 г. № 643 «Об утверждении Указаний по заполнению
формы федерального статистического наблюдения № 1-предприятие “Основные
сведения о деятельности организации”») в части заполнения строки 37 раздела VI
«Сведения о производстве и отгрузке товаров, работ и услуг»).

2. Под инновационными товарами, работами, услугами в строке 002 понима-
ются товары, работы, услуги новые или подвергавшиеся в течение последних трех
лет разной степени технологическим изменениям. Различают два типа технологи-
ческих инноваций: продуктовые инновации и процессные инновации.

В промышленных производствах продуктовые инновации включают разра-
ботку и внедрение в производство технологически новых и значительно техноло-
гически усовершенствованных продуктов. Технологически новый продукт – это
продукт, чьи технологические характеристики (функциональные признаки, кон-
структивное выполнение, дополнительные операции, а также состав применяе-
мых материалов и компонентов) или предполагаемое использование являются
принципиально новыми либо существенно отличаются от аналогичных ранее
производимых организацией продуктов. Такие инновации могут быть основаны
на принципиально новых технологиях, либо на использовании или сочетании су-
ществующих технологий, либо на использовании результатов исследований
и разработок.

Технологически усовершенствованный продукт – это существующий продукт,
для которого улучшаются качественные характеристики, повышается экономиче-
ская эффективность производства путем использования более высокоэффектив-
ных компонентов или материалов, частичного изменения одной или более техни-
ческих подсистем (для комплексной продукции).

В сфере услуг продуктовые инновации включают разработку и внедрение прин-
ципиально новых услуг, совершенствование существующих услуг путем добавле-
ния новых функций или характеристик, значительные улучшения в обеспечении
услугами (например, с точки зрения их эффективности или скорости).

Продуктовые инновации должны быть новыми для вашей организации. Они
не обязательно должны быть новыми для рынка. Не имеет значения, были ли
разработаны инновационные продукты вашей организацией или другими орга-
низациями.

Процессные инновации включают разработку и внедрение технологически но-
вых или технологически значительно усовершенствованных производственных

147147

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

методов, в том числе методы передачи продуктов (производственные методы ма-
териально-технического снабжения, поставки товаров и услуг, а также во вспомо-
гательных видах деятельности). Инновации такого рода могут быть основаны на
использовании нового производственного оборудования и (или) программного
обеспечения, новых технологий, существенных изменениях в производственном
процессе или их совокупности. Такие инновации нацелены, как правило, на сни-
жение издержек производства или деятельности по передаче продуктов, услуг на
единицу продукции, повышение качества, эффективности производства или пе-
редачи уже существующих в организации продуктов, но могут предназначаться
также и для производства и передачи технологически новых или усовершенство-
ванных продуктов, услуг, которые не могут быть произведены или поставлены
с использованием обычных производственных методов.

Процессные инновации включают:
Новые или значительно усовершенствованные методы производства товаров

и услуг связаны с существенными изменениями в производственном процессе,
использованием нового производственного оборудования и (или) программного
обеспечения, новых технологий при производстве товаров или услуг. Примерами
новых производственных методов являются запуск нового автоматизированного
оборудования на производственной линии или систем компьютерного проектиро-
вания для разработки продукции; в сфере услуг это, например, внедрение систем
навигации для транспортных услуг, внедрение новых систем бронирования в ту-
ристических агентствах.

Новые или значительно усовершенствованные производственные методы мате-
риально-технического снабжения, поставки товаров и услуг связаны с системами
логистики, применяемыми в организации, и основаны на использовании нового
производственного оборудования и (или) программного обеспечения, новых техно-
логий, существенных изменениях в производственном процессе для поиска ресур-
сов, распределения поставок внутри организации и доставки готовой продукции.
В качестве примера таких инноваций выступает внедрение систем отслеживания
товаров, основанных на штрихкодах или активной радиоидентификации (RFID).

Новые или значительно усовершенствованные производственные методы во
вспомогательных видах деятельности, таких как техническое обслуживание и ре-
монт, операции по закупкам, бухгалтерский учет и компьютерные услуги, основа-
ны на использовании новых или значительно усовершенствованных технологий,
производственного оборудования и (или) программного обеспечения во вспомога-
тельных видах деятельности, не связанных непосредственно с производством то-
варов, работ, услуг, но направленных на обеспечение производственного процесса.
Так, внедрение новых или значительно усовершенствованных информацион-
но-коммуникационных технологий (ИКТ) является процессной инновацией, если
они предназначены для повышения эффективности и (или) качества осуществля-
емой вспомогательной деятельности.

Процессные инновации в сфере услуг включают разработку и внедрение техно-
логически новых или технологически значительно усовершенствованных методов
производства или передачи услуг. Такие инновации основаны на существенных
изменениях в оборудовании и (или) программном обеспечении, которые использу-
ются организациями, ориентированными на предоставление услуг, процедурах
или технологиях передачи услуг.

Процессные инновации должны быть новыми для вашей организации. Ваша
организация не обязательно должна первой внедрять эти процессные инновации.
Не имеет также значения, разрабатывались ли процессные инновации вашей или
другой организацией.

К технологическим инновациям не относятся:
 y эстетические изменения в продуктах (в цвете, декоре и т.п.);

148148

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

 y незначительные технические или внешние изменения в продукте, оставля-
ющие неизменным его конструктивное исполнение, не оказывающие доста-
точно заметного влияния на параметры, свойства, стоимость того или ино-
го изделия, а также входящих в него материалов и компонентов;
 y расширение номенклатуры товаров, работ, услуг за счет ввода в производ-
ство товаров, работ, услуг, не выпускавшихся ранее в данной организации,
но уже достаточно известных на рынке сбыта товаров, работ, услуг (воз-
можно, непрофильных), с целью обеспечения сиюминутного спроса и до-
ходов организации (например, выпуск машиностроительным заводом
в летний период непрофильной продукции, пользующейся сезонным спро-
сом, – гвоздей);
 y расширение производственных мощностей за счет дополнительных станков
уже известной модели, либо даже замена станков на более поздние модифи-
кации той же модели;
 y продажа инновационных товаров, работ, услуг, полностью произведенных
и разработанных другими организациями;
 y организационные или управленческие изменения.

Не являются технологическими инновациями перечисленные ниже измене-
ния, если они не относятся прямо к внедрению новых или значительно улучшен-
ных услуг либо способов их производства или передачи:

 y организационные и управленческие изменения, включая переход на пере-
довые методы управления, внедрение существенно измененных организа-
ционных структур, реализацию новых или значительно измененных на-
правлений в экономической стратегии организации;
 y внедрение стандартов качества, например, ISO 9000.

3. При заполнении строк 003 и 004 «Выручка от продаж товаров (выполненных
работ, оказанных услуг) на внешнем рынке, тыс. руб.» и «Из них: инновационных
товаров, работ, услуг» необходимо учитывать, что продукция, поставляемая на
экспорт, включается по контрактным ценам, пересчитанным по курсу рубля, ко-
тируемому Центральным банком Российской Федерации на дату отгрузки товаров
(выполнения работ, оказания услуг) – без НДС, акцизов и аналогичных обязатель-
ных платежей.

4. В строке 005 отражаются инвестиции в основной капитал в части новых
и приобретенных по импорту основных средств: затраты на строительство, рекон-
струкцию (включая расширение и модернизацию объектов), которые приводят
к увеличению их первоначальной стоимости, приобретение машин, оборудования,
транспортных средств, на формирование рабочего, продуктивного и племенного
стада, насаждения и выращивание многолетних культур и т.д. В этой строке отра-
жаются инвестиции, производимые за счет всех источников финансирования,
включая средства бюджетов на возвратной и безвозвратной основе, кредиты, тех-
ническую и гуманитарную помощь, договор мены. Данные приводятся без налога
на добавленную стоимость.

В случае если реализацию инвестиционных проектов (строительство зданий
и сооружений, реконструкцию объектов) осуществляет заказчик, наделенный та-
ковым правом инвестором (или группой инвесторов), то сведения по таким инве-
стициям представляет заказчик. Инвестор, не являющийся заказчиком по строи-
тельству объектов, данные по инвестициям на указанные объекты не включает
в настоящую форму.

Подрядные организации, совмещающие функции субъектов инвестиционной
деятельности (инвестора, заказчика (застройщика) и подрядчика), выполнен-
ные работы на законченных строительных объектах учитывают в составе неза-
вершенного строительства и соответственно отражают в инвестициях в основной
капитал.

149149

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидии II

Затраты на строительные и проектно-изыскательские работы включаются
в размере фактически выполненного объема (независимо от момента их оплаты)
на основании документа (справки) о стоимости выполненных работ (затрат), под-
писанного заказчиком и организацией – исполнителем работ. В затраты на строи-
тельные работы также включается стоимость материалов заказчиков, используе-
мых строительной организацией при производстве работ в отчетном периоде и не
нашедших отражение в справке о стоимости выполненных работ, подписанной
заказчиком и подрядчиком (исполнителем работ).

Затраты на приобретение машин, оборудования, транспортных средств и ин-
вентаря отражаются в фактических ценах, учитывающих его приобретение (вклю-
чая стоимость услуг посреднических организаций), транспортные и заготовитель-
но-складские расходы, после их поступления на место назначения и оприходования
заказчиком (получателем), в случае приобретения импортного оборудования – по-
сле момента смены собственника (по условиям контракта).

Если расчеты за выполненные работы (услуги) производились в иностранной
валюте, то эти объемы пересчитываются в рубли по курсу, установленному Цент-
ральным банком Российской Федерации на момент выполнения работ (услуг). Рас-
ходы на покупку машин, оборудования, других основных средств, произведенные
в иностранной валюте, пересчитываются в рубли по курсу, установленному Цен-
тральным банком на дату принятия грузовой таможенной декларации к таможен-
ному оформлению, моменту перехода границы или после момента смены собствен-
ника (по условиям контракта).

В строке 001 не отражаются затраты на приобретение основных средств, чис-
лившихся ранее на балансе других юридических и физических лиц (кроме приоб-
ретения по импорту).

Не включаются в инвестиции в основной капитал затраты на приобретение ос-
новных средств стоимостью не более 40 тыс. руб., если в бухгалтерском учете они
отражаются в составе материально-производственных запасов. При этом стоимост-
ное ограничение относится не к отдельным предметам, а к инвентарному объекту
в целом (например, в инвестициях в основной капитал отражаются затраты на при-
обретение компьютера как совокупности объединенных воедино системного блока,
монитора, клавиатуры и манипулятора «мышь»; библиотечного фонда в целом,
а не отдельного тома).

Для бюджетных организаций стоимостное ограничение включения объекта ос-
новных средств в состав инвестиций в основной капитал составляет 3000 руб.
включительно.

5. По строке 006 отражаются затраты на приобретение машин, оборудования,
транспортных средств и хозяйственного инвентаря.

Затраты на приобретение машин и оборудования (входящего и не входящего
в сметы строек) включают затраты на монтаж энергетического, подъемно-транс-
портного, насосно-компрессорного и другого оборудования на месте его постоян-
ной эксплуатации, проверку и испытание качества монтажа (индивидуальное
опробование отдельных видов машин и механизмов и комплексное опробование
вхолостую всех видов оборудования).

По этой строке учитывается также стоимость безвозмездно полученных (от вы-
шестоящих организаций, в качестве технической и гуманитарной помощи, за счет
средств федеральных целевых программ) машин, оборудования (в части новых и
поступивших по импорту), принятых в бухгалтерском учете в качестве основных
средств.

По оборудованию, за изготовление которого производятся промежуточные рас-
четы с его изготовителями по степени готовности отдельных узлов, отражаются
суммы, принятые к оплате заказчиком на основании актов о степени готовности
узлов оборудования.

150150

Методическое обеспечение конкурсного отбора мероприятий программ развития инновационных
территориальных кластеров для софинансирования за счет средств субсидииII 

Не показываются по строке 006:
 ‒ машины и оборудование, приобретаемые с целью перепродажи;
 ‒ санитарно-техническое и другое оборудование, относимое к стоимости зда-
ний;

 ‒ пусковые расходы: проверка готовности новых производств, цехов и агрега-
тов к вводу их в эксплуатацию путем комплексного опробования (под нагруз-
кой) всех машин и механизмов (пробная эксплуатация) с пробным выпуском
предусмотренной проектом продукции, наладка оборудования, которые
включаются в себестоимость продукции (работ, услуг).

Затраты на приобретение транспортных средств включают также стоимость
безвозмездно полученных (от вышестоящих организаций, в качестве технологиче-
ской и гуманитарной помощи, за счет средств федеральных целевых программ)
транспортных средств (в части новых и поступивших по импорту), принятых в бух-
галтерском учете в качестве основных средств.

В производственный и хозяйственный инвентарь включается мебель.
6. По строке 007 отражаются инвестиции в нефинансовые активы (приобрете-

ние патентов на изобретения, полезные модели, промышленные образцы, автор-
ских прав, товарных знаков и наименований мест происхождения товаров, селек-
ционных достижений, ноу-хау; затраты на научные исследования и разработки).

Если финансовые расчеты по соглашению на приобретение производятся не
в рублях, а в какой-либо иностранной валюте (например, в фунтах стерлингов или
евро), то суммы платежей пересчитываются в рубли по курсу, установленному
Центральным банком Российской Федерации на дату совершения сделки.

7. Показатели по строкам 008–016 имеют целью установить объемы выполнен-
ных научных исследований и разработок, а также наличие кооперационных связей
между организациями в сфере исследований и разработок за отчетный период.

По строке 008 указывается общая сумма затрат на выполнение научных иссле-
дований и разработок с учетом работ, выполненных соисполнителями, с начала
отчетного года, включая как текущие, так и капитальные затраты. Данные строки
008 включают внутренние и внешние затраты на научные исследования и разра-
ботки, независимо от источников происхождения средств.

8. По строке 019 отображаются начисленные организациями суммы оплаты
труда в денежной и неденежной формах за отработанное и неотработанное время,
компенсационные выплаты, связанные с условиями труда и режимом работы, до-
платы и надбавки, премии, единовременные поощрительные выплаты, а также
оплата питания и проживания, имеющая систематический характер.

9. Строка 023 Справки 1 «Средняя заработная плата работников, прошедших
профессиональную переподготовку» заполняется при условии осуществления в от-
читывающейся организации в течение отчетного года повышения средней заработ-
ной платы работников вследствие профессиональной переподготовки и повыше-
ния квалификации в области управления инновационной деятельностью по
программам дополнительного профессионального образования, реализуемым
полностью или частично с использованием субсидий, выделяемых в рамках поста-
новления Правительства Российской Федерации от 6 марта 2013 г. № 188.

При этом в графах с соответствующими интервалами роста средней заработной
платы (в процентах) указывается численность работников, средняя заработная
плата которых увеличилась вследствие профессиональной переподготовки.

10. Среднесписочная численность работников за год, показываемая по строке
024, определяется путем суммирования среднесписочной численности работников
за все месяцы отчетного года и деления полученной суммы на 12.

III
Методические материалы

по вопросам развития
территориальных кластеров

152152

Методические материалы по вопросам развития территориальных кластеровIII 

III.А. Методические материалы по разработке
и реализации программы развития инновационного

территориального кластера1

1. Общие положения
1.1. Определение инновационного территориального кластера

В целях настоящих методических материалов под инновационным территори-
альным кластером понимается совокупность размещенных на ограниченной тер-
ритории предприятий и организаций (участников кластера), которая характери-
зуется наличием: объединяющей участников кластера научно-производственной
цепочки в одной или нескольких отраслях (ключевых видах экономической дея-
тельности); механизма координации деятельности и кооперации участников кла-
стера; синергетического эффекта, выраженного в повышении экономической эф-
фективности и результативности деятельности каждого предприятия или органи-
зации за счет высокой степени их концентрации и кооперации.

Перечень инновационных территориальных кластеров утвержден поручением
Правительства Российской Федерации от 28 августа 2012 г. № ДМ-П8-5060.

Разработка и реализация региональных программ поддержки развития инно-
вационных территориальных кластеров (далее – программы) осуществляется в со-
ответствии с пунктом 6 Правил распределения и предоставления субсидий из фе-
дерального бюджета бюджетам субъектов Российской Федерации на реализацию
мероприятий, предусмотренных программами развития пилотных инновацион-
ных территориальных кластеров (утверждены Постановлением Правительства
Российской Федерации от 6 марта 2013 г. № 188).

1.2. Полномочия субъектов Российской Федерации по развитию
инновационного территориального кластера

В соответствии с пунктом 2 статьи 26.3 Федерального закона от 6 октября
1999 г. № 184-ФЗ «Об общих принципах организации законодательных (предста-
вительных) и исполнительных органов государственной власти субъектов Россий-
ской Федерации» к полномочиям органов государственной власти субъекта Рос-
сийской Федерации отнесены:

 y организация и осуществление региональных научно-технических и иннова-
ционных программ и проектов, в том числе научными организациями субъ-
екта Российской Федерации;
 y решение вопросов организации и осуществления региональных и межмуни-
ципальных программ и проектов в области развития субъектов малого и сред-
него предпринимательства;
 y организация и осуществление межмуниципальных инвестиционных проек-
тов, а также инвестиционных проектов, направленных на развитие социаль-
ной и инженерной инфраструктуры муниципальных образований.

В соответствии с Федеральным законом от 3 декабря 2012 г. № 216-ФЗ «О феде-
ральном бюджете на 2013 год и на плановый период 2014 и 2015 годов» в 2013 г.
предусматривается предоставление субсидий (за исключением субсидий на софи-
нансирование объектов капитального строительства государственной собственности

1 Одобрены решением Межведомственной комиссии по технологическому развитию президиума Со-
вета при Президенте Российской Федерации по модернизации экономики и инновационному раз-
витию России от 29 мая 2013 г., протокол № 17-АК.

153153

Методические материалы по вопросам развития территориальных кластеров III

и муниципальной собственности) из федерального бюджета бюджетам субъектов
Российской Федерации на реализацию мероприятий, предусмотренных программа-
ми развития пилотных инновационных кластеров в размере 1300,0 млн руб.

1.3. Формы поддержки инновационных
территориальных кластеров

В соответствии со Стратегией инновационного развития Российской Федера-
ции на период до 2020 года, утвержденной распоряжением Правительства Россий-
ской Федерации от 8 декабря 2011 г. № 2227-р, органы государственной власти
и местного самоуправления оказывают содействие развитию инновационных тер-
риториальных кластеров по следующим направлениям:

 y содействие институциональному развитию кластеров;
 y развитие механизмов поддержки проектов, направленных на повышение кон-
курентоспособности предприятий и содействие эффективности их взаимодей-
ствия;
 y обеспечение формирования благоприятных условий для развития кластеров.

Содействие институциональному развитию кластеров предполагает иницииро-
вание и поддержку создания специализированной организации развития иннова-
ционного территориального кластера, а также деятельности по стратегическому
планированию развития кластера, установлению эффективного информационного
взаимодействия между участниками кластера и стимулирование укрепления со-
трудничества между ними.

Развитие механизмов поддержки проектов, направленных на повышение кон-
курентоспособности предприятий и содействие эффективности их взаимодей-
ствия, включает:

 y стимулирование инноваций и развитие механизмов коммерциализации тех-
нологий, поддержку сотрудничества между исследовательскими коллектива-
ми и предприятиями;
 y повышение качества управления на предприятиях кластера, повышение кон-
курентоспособности и качества продукции у предприятий-поставщиков
и развитие механизмов субконтрактации;
 y содействие маркетингу продукции (товаров, услуг), выпускаемой предприя-
тиями – участниками кластера, и привлечению прямых инвестиций.

Обеспечение формирования благоприятных условий для развития кластеров
включает мероприятия по повышению эффективности системы профессионально-
го образования, развитию сотрудничества между предприятиями и образователь-
ными организациями, осуществлению целевых инвестиций в развитие объектов
инновационной инфраструктуры, предоставлению налоговых льгот в соответствии
с законодательством Российской Федерации, а также снижению административ-
ных барьеров.

2. Рекомендации по разработке и содержанию
региональных программ развития инновационного

территориального кластера

2.1. Принципы подготовки региональных программ развития
инновационного территориального кластера

1. Определение конкретных, измеримых и достижимых целей программы
с учетом положений Стратегии инновационного развития Российской Федерации
на период до 2020 года, утвержденной распоряжением Правительства Российской
Федерации от 8 декабря 2011 г. № 2227-р.

154154

Методические материалы по вопросам развития территориальных кластеровIII 

2. Формулирование задач программы, необходимых и достаточных для дости-
жения целей программы.

3. Установление измеримых результатов реализации программы (конечных
и непосредственных результатов).

4. Интеграция регулятивных (правоустанавливающих, правоприменительных
и контрольных) и финансовых (бюджетных, налоговых и имущественных) инстру-
ментов для достижения целей программы.

5. Проведение регулярной оценки результативности и эффективности реали-
зации программы, в том числе с привлечением внешних экспертов.

2.2. Организация разработки региональных программ развития
инновационного территориального кластера

При разработке программы субъекту Российской Федерации необходимо опре-
делить орган исполнительной власти субъекта Российской Федерации, ответствен-
ный за реализацию программы, а также органы исполнительной власти и органи-
зации, участвующие в ее реализации.

При разработке программы осуществляется привлечение организаций – участ-
ников инновационного территориального кластера. При этом следует обеспечить
участие в разработке программы (как в целом, так и ее отдельных разделов)
максимально широкого круга заинтересованных сторон, включая представите-
лей бизнес-структур и их общественных организаций (союзов, ассоциаций
и проч.), образовательных и научных организаций, представителей органов ис-
полнительной власти субъекта Российской Федерации и органов местного само-
управления территории, на которой расположен инновационный территориаль-
ный кластер.

Участие в разработке проекта программы и проведении его экспертизы могут
принимать представители государственных институтов развития.

Программа утверждается актом высшего исполнительного органа государ-
ственной власти субъекта Российской Федерации.

Высший исполнительный орган государственной власти субъекта Российской
Федерации обеспечивает в течение трех месяцев со дня опубликования акта Пра-
вительства Российской Федерации об утверждении распределения субсидий из
федерального бюджета бюджетам субъектов Российской Федерации на реализацию
мероприятий, предусмотренных программами развития пилотных инновацион-
ных территориальных кластеров внесение изменений в региональную программу
поддержки развития инновационного территориального кластера в части значе-
ний целевых показателей, достижение которых обеспечивается в результате реа-
лизации указанной программы, и увеличения объема бюджетных ассигнований
на исполнение расходных обязательств по реализации указанной программы на
объем средств субсидии.

2.3. Структура и содержание региональных программ развития
инновационного территориального кластера

В соответствии с нормативными правовыми актами субъекта Российской Фе-
дерации в состав программы рекомендуется включать:

 1) паспорт программы, в котором отражаются наименование программы, ос-
нование для разработки программы, основные цели и задачи программы,
сроки реализации программы, структура программы с перечнем подпро-
грамм (при необходимости), основных направлений и мероприятий про-
граммы, ответственные исполнители программы, объемы и источники фи-
нансирования программы;

 2) характеристику состояния и проблемы развития инновационных террито-
риальных кластеров региона;

155155

Методические материалы по вопросам развития территориальных кластеров III

 3) основные цели и задачи программы;
 4) сроки и этапы реализации программы;
 5) основные разделы мероприятий программы;
 6) ресурсное обеспечение программы, финансирование мероприятий програм-

мы с указанием источников и объемов финансирования;
 7) порядок направления и основные условия использования средств. Приори-

теты в оказании поддержки проектам инновационных территориальных
кластеров;

 8) описание организаций, образующих инфраструктуру поддержки инноваци-
онных территориальных кластеров;

 9) организацию управления программой, контроль за реализацией мероприя-
тий, состав и сроки предоставления отчетности об исполнении программы;

 10) описание программных мероприятий с указанием содержания, цели меро-
приятия, ответственного исполнителя и соисполнителей, сроков исполне-
ния, источников и объемов финансирования;

 11) порядок и критерии оценки эффективности реализации мероприятий про-
граммы.

2.4. Цели и задачи разработки региональных программ развития
инновационного территориального кластера

Реализация программы должна обеспечивать создание благоприятных условий
для развития инновационного территориального кластера в субъекте Российской
Федерации с целью решения задач экономического развития региона.

При определении целей и задач реализации программы необходимо учесть
приоритеты государственной политики, указанные в Стратегии инновацион-
ного развития Российской Федерации на период до 2020 года, утвержденной
распоряжением Правительства Российской Федерации от 8 декабря 2011 г.
№ 2227-р.

2.5. Характеристика состояния и проблемы развития инновационных
территориальных кластеров региона

В программе необходимо описать:
 y текущий уровень развития инновационных территориальных кластеров,
в том числе сильные и слабые стороны инновационных территориальных кла-
стеров, возможности и угрозы для их развития;
 y перспективы развития инновационных территориальных кластеров региона;
описание имеющегося научно-технологического и образовательного потен-
циала инновационных территориальных кластеров;
 y имеющийся производственный потенциал инновационных территориальных
кластеров;
 y текущий уровень качества жизни и развития транспортной, энергетической,
инженерной, жилищной и социальной инфраструктуры;
 y текущий уровень организационного развития инновационных кластеров
в контексте реализации кластерной политики региона.

2.6. Показатели решения задач развития инновационных
территориальных кластеров

Результативность решения задач развития инновационного территориального
кластера в рамках реализации мероприятий программы определяется на основе
следующих показателей:

156156

Методические материалы по вопросам развития территориальных кластеровIII 

а) выработка на одного работника организаций – участников инновационного
территориального кластера;

б) объем отгруженной инновационной продукции собственного производства,
выполненных инновационных работ и услуг собственными силами организаций –
участников инновационного территориального кластера;

в) совокупная выручка предприятий – участников инновационного территори-
ального кластера от продаж продукции на внешнем рынке.

Кроме того, для оценки хода реализации программы рекомендуется также ис-
пользовать следующие показатели:

а) число работников организаций – участников инновационного территориаль-
ного кластера, прошедших за последний год профессиональную переподготовку
и повышение квалификации по программам дополнительного профессионального
образования, в том числе в области управления инновационной деятельностью;

б) объем работ и проектов в сфере научных исследований и разработок, выпол-
няемых совместно двумя и более организациями – участниками инновационного
территориального кластера или одной или более организациями – участниками
инновационного территориального кластера совместно с зарубежными предприя-
тиями и организациями;

в) объем инвестиционных затрат организаций – участников инновационного тер-
риториального кластера за вычетом затрат на приобретение земельных участков,
строительство зданий и сооружений, а также подвод инженерных коммуникаций.

2.7. Программные мероприятия развития инновационных
территориальных кластеров

В программу включаются мероприятия по следующим разделам.
Раздел 1. Развитие сектора исследований и разработок, включая кооперацию в

научно-технической сфере.
Раздел 2. Развитие системы подготовки и повышения квалификации научных,

инженерно-технических и управленческих кадров.
Раздел 3. Развитие производственного потенциала и производственной коопе-

рации.
Раздел 4. Развитие инфраструктуры кластера.
Раздел 5. Организационное развитие кластера.
Раздел 6. Меры по совершенствованию государственной поддержки и форми-

рованию благоприятных условий деятельности кластера.

2.7.1. Развитие сектора исследований и разработок,
включая кооперацию в научно-технической сфере

В данном разделе могут быть представлены мероприятия, включающие:
1. Описание основных направлений поддержки осуществления работ и проек-

тов в сфере исследований и разработок, которые предполагается реализовать
участниками кластера.

2. Основные меры содействия коммерциализации результатов исследований
и разработок. Приоритетные направления и мероприятия по развитию научной
и инновационной инфраструктуры, расположенной на территории базирования
кластера.

3. Приоритетные направления и мероприятия по развитию международной
научно-технической кооперации.

Также в разделе должно быть приведено описание ожидаемых результатов реа-
лизации мер и мероприятий, направленных на развитие сектора исследований
и разработок, включая кооперацию в научно-технической сфере.

157157

Методические материалы по вопросам развития территориальных кластеров III

Помимо этого, в данном разделе программы отражаются мероприятия, связан-
ные с развитием инновационной инфраструктуры, в том числе создание и развитие
технопарков, промышленных парков и бизнес-инкубаторов, центров коллективно-
го пользования научным, измерительным и высокотехнологичным оборудовани-
ем, центров трансфера и коммерциализации технологий, в том числе на базе выс-
ших учебных заведений, центров сертификации, центров научно-технической
информации, центров инновационного консалтинга, инновационно-технологиче-
ских центров, центров прототипирования инновационной продукции, инжини-
ринговых центров.

2.7.2. Развитие системы подготовки и повышения квалификации научных,
инженерно-технических и управленческих кадров

В рамках данного раздела могут быть предусмотрены:
1. Мероприятия по расширению объемов и повышению качества подготовки

специалистов по программам среднего, высшего и дополнительного профессио-
нального образования, в том числе в образовательных учреждениях, находящихся
в регионе расположения кластера и на территории его базирования, с последую-
щим трудоустройством на предприятиях и организациях – участниках кластера.

2. Мероприятия по развитию системы непрерывного образования, переподго-
товки и повышению квалификации научных, инженерно-технических и управ-
ленческих кадров предприятий и организаций – участников кластера, включая
корпоративные университеты, привлечение коммерческих образовательных ор-
ганизаций, образовательных учреждений – участников кластера.

3. Мероприятия по развитию системы общего и внешкольного образования.
4. Мероприятия по развитию организационных механизмов кооперации участ-

ников кластера в сфере образования, включая создание базовых кафедр компании
в вузах, проведение стажировок и др.

Также в разделе может быть приведено описание ожидаемых результатов реали-
зации мер и мероприятий, направленных на развитие системы подготовки и повы-
шения квалификации научных, инженерно-технических и управленческих кадров.

Помимо этого, в данном разделе программы могут быть предусмотрены меро-
приятия, связанные с развитием образовательной инфраструктуры, включая стро-
ительство новых, реконструкцию и капитальный ремонт действующих учебных
корпусов образовательных организаций – участников кластера, зданий общежи-
тий образовательных организаций – участников кластера, закупку научно-иссле-
довательского и измерительного оборудования, испытательных стендов и др. для
нужд образовательных организаций – участников кластера.

2.7.3. Развитие производственного потенциала и производственной
кооперации организаций – участников инновационных

территориальных кластеров

В рамках данного раздела могут быть представлены следующие мероприятия.
1. Описание основных мер по развитию производства и производственной ин-

фраструктуры, включая создание и развитие промышленных парков и технопар-
ков, бизнес-инкубаторов.

2. Описание основных мер по привлечению российских и иностранных инве-
стиций, улучшению инвестиционного климата, содействию реализации крупных
инвестиционных проектов.

3. Описание основных мер по развитию малого и среднего предприниматель-
ства, в том числе мероприятия по развитию в рамках производства продукции
крупными (якорными) компаниями – участниками кластера практики выполне-

158158

Методические материалы по вопросам развития территориальных кластеровIII 

ния отдельных работ силами компаний малого и среднего бизнеса (производствен-
ный аутсорсинг).

4. Мероприятия по развитию производственной кооперации с зарубежными
партнерами, в том числе в части создания совместных производств, организации
поставок материалов и комплектующих изделий, аутсорсинга в сфере производ-
ства, поиска потенциальных поставщиков и партнеров; предложения, связанные
с проведением выставочно-ярмарочных мероприятий.

Также в разделе может быть приведено описание ожидаемых результатов реа-
лизации мер и мероприятий, направленных на развитие производственного потен-
циала и производственной кооперации.

2.7.4. Развитие инфраструктуры

В данном разделе программы предусматриваются мероприятия, связанные
с развитием жилищной, транспортной, инженерной, энергетической инфраструк-
туры территории расположения инновационного территориального кластера,
в том числе:

 y в части развития жилищной инфраструктуры инновационных территориаль-
ных кластеров:

 ‒ строительство жилья на территории базирования кластера с целью улуч-
шения жилищных условий работников, занятых на предприятиях и орга-
низациях – участниках кластера;

 y в части развития транспортной инфраструктуры инновационных территори-
альных кластеров:

 ‒ строительство автомобильных дорог регионального, межмуниципального
и муниципального значения;

 ‒ капитальный ремонт и реконструкция действующих автомобильных дорог;
 ‒ строительство новых, реконструкция и капитальный ремонт действующих
мостов;

 ‒ строительство новых, реконструкция и капитальный ремонт действующих
объектов городского транспорта;

 ‒ строительство новых, реконструкция и капитальный ремонт действую-
щих объектов железнодорожной инфраструктуры, в том числе железно-
дорожных путей и линий, железнодорожных станций и искусственных
сооружений;

 ‒ реконструкция и капитальный ремонт объектов электроснабжения и элек-
трификация железнодорожных линий;

 ‒ строительство новых, реконструкция и капитальный ремонт действующих
объектов авиатранспортной инфраструктуры;

 ‒ строительство объектов инфраструктуры внутренних водных путей;
 y в части развития энергетической инфраструктуры инновационных террито-
риальных кластеров:

 ‒ строительство новых, реконструкция, капитальный ремонт, техническое
перевооружение действующих объектов сетевой инфраструктуры;

 ‒ строительство новых, реконструкция, капитальный ремонт, техническое
перевооружение действующих объектов собственной генерации/когене-
рации;

 y в части развития инженерной инфраструктуры инновационных территори-
альных кластеров:

 ‒ строительство новых, реконструкция и капитальный ремонт действующих
объектов водоснабжения, водоотведения и канализации на территории ба-
зирования инновационных территориальных кластеров;

159159

Методические материалы по вопросам развития территориальных кластеров III

 ‒ строительство новых, реконструкция и капитальный ремонт действующих
объектов и сетей тепло-, газо- и хладоснабжения на территории базирова-
ния инновационных территориальных кластеров;

 ‒ строительство новых, реконструкция и капитальный ремонт действующих
очистных сооружений и полигонов, комплексов по переработке отходов
(объектов экологической инфраструктуры) на территории базирования ин-
новационных территориальных кластеров;

 y в части развития социальной инфраструктуры инновационных территориаль-
ных кластеров:

 ‒ строительство новых, реконструкция и капитальный ремонт действующих
зданий и сооружений сферы культуры, здравоохранения и спорта.

2.7.5. Организационное развитие инновационных
территориальных кластеров

В рамках данного раздела могут быть представлены мероприятия по поддерж-
ке деятельности специализированной организации развития инновационного тер-
риториального кластера.

Под специализированной организацией развития инновационного территори-
ального кластера понимается юридическое лицо, одним из учредителей которого
является субъект Российской Федерации, на которое по согласованному решению
организаций – участников инновационного территориального кластера, перечис-
ленных в программе, возложены функции координации их деятельности по разви-
тию инновационного территориального кластера, удовлетворяющее следующим
условиям:

а) целью деятельности специализированной организации развития инноваци-
онного территориального кластера является создание условий для эффективного
взаимодействия организаций – участников инновационного территориального
кластера, учреждений образования и науки, некоммерческих и общественных ор-
ганизаций, органов государственной власти и местного самоуправления, инвесто-
ров в интересах развития инновационного территориального кластера, обеспече-
ние реализации проектов развития инновационного территориального кластера,
выполняемых совместно двумя и более организациями-участниками;

б) к основным видам деятельности специализированной организации развития
инновационного территориального кластера относятся:

 ‒ разработка и содействие реализации проектов развития инновационного
территориального кластера, выполняемых совместно двумя и более орга-
низациями – участниками инновационного территориального кластера;

 ‒ организация подготовки, переподготовки, повышения квалификации и ста-
жировок кадров, предоставления консультационных услуг в интересах орга-
низаций – участников инновационного территориального кластера;

 ‒ оказание содействия предприятиям и организациям – участникам иннова-
ционного территориального кластера в выводе на рынок новых продуктов
(услуг), развитию кооперации организаций – участников инновационного
территориального кластера в научно-технической сфере, в том числе с за-
рубежными организациями;

 ‒ организация выставочно-ярмарочных и коммуникативных (форумы, кон-
ференции, семинары, круглые столы) мероприятий в сфере интересов ор-
ганизаций – участников инновационного территориального кластера,
а также их участия в выставочно-ярмарочных и коммуникативных (фору-
мы, конференции, семинары, круглые столы) мероприятиях, проводимых
за рубежом;

160160

Методические материалы по вопросам развития территориальных кластеровIII 

в) специализированная организация развития инновационного территориаль-
ного кластера в рамках разработки и содействия реализации проектов развития
инновационного территориального кластера, выполняемых совместно двумя и бо-
лее организациями-участниками, осуществляет:

 ‒ оказание консультационных услуг предприятиям и организациям –
участникам инновационного территориального кластера по направлени-
ям реализации программы развития инновационного территориального
кластера;

 ‒ организацию предоставления услуг предприятиям и организациям –
участникам инновационного территориального кластера в части право-
вого обеспечения, маркетинга, рекламы;

 ‒ проведение информационных кампаний в средствах массовой информа-
ции по освещению деятельности инновационного территориального кла-
стера и перспектив его развития;

 ‒ проведение маркетинговых исследований на различных рынках, связан-
ных с продвижением продукции инновационного территориального кла-
стера.

2.7.6. Предложения по совершенствованию государственного
регулирования в сфере деятельности инновационных

территориальных кластеров

Раздел может содержать мероприятия по совершенствованию нормативной
правовой базы и механизмов правоприменения на региональном и муниципаль-
ном уровне, включая в том числе предложения по мерам совершенствования нало-
гового регулирования.

161161

Методические материалы по вопросам развития территориальных кластеров III

Приложение № 1
к Методическим материалам
по разработке и реализации

программы развития иновационного
территориального кластера

Паспорт программы развития инновационного
территориального кластера

Общие сведения

Субъект Российской Федерации

Орган государственной власти субъекта Россий-
ской Федерации, утвердивший программу

Орган исполнительной власти субъекта Россий-
ской Федерации, ответственный за реализацию
программы (государственный заказчик)

Период действия программы (годы)

Совокупный объем расходов на финансирование
программы (тыс. руб.) из бюджета субъекта
Российской Федерации, в том числе:

в ____ году (факт)

в ____ году (план)

Проекты для участия в отборе мероприятий

Название Федеральный
бюджет

Бюджет субъекта
Российской
Федерации

Местный
бюджет

Итого

ИТОГО

Руководитель специализированной организации

__

162162

Методические материалы по вопросам развития территориальных кластеровIII 

Приложение № 2
к Методическим материалам
по разработке и реализации

программы развития иновационного
территориального кластера

Паспорт проекта (мероприятия), осуществляемого субъектом
Российской Федерации в рамках оказания государственной поддержки

инновационному территориальному кластеру*

Название проекта

Орган исполнительной власти,
ответственный за реализацию
проекта

Контактное лицо уполномоченного органа

Должность

ФИО

Годовой бюджет (тыс. руб.) на ____ го всего, в том числе

Планируемый размер субсидии
федерального бюджета

Планируемый размер расходов
бюджета субъекта Российской
Федерации (без учета субсидии
федерального бюджета)

Основные виды расходов Сумма (тыс. руб.) Получатель

Опыт реализации мероприятия
в субъекте Российской Федерации
(лет)

Содержание мероприятия

Условия получения поддержки

Средний срок ожидания решения о предоставлении поддержки

Планируемые целевые показатели реализации проекта на ____ год

Индикатор Целевое значе-
ние

Фактическое
значение за
предыдущий год
(при наличии)

Периодичность
измерения

Название
организации,
предоставляю-
щей данные

Способ измере-
ния (опрос,
статистика)

* Объем информации, содержащейся в паспорте, не должен превышать трех страниц в формате A4.

Руководитель уполномоченного органа

__

163163

Методические материалы по вопросам развития территориальных кластеров III

III.Б. Рекомендации по обеспечению увязки государственных
программ Российской Федерации с формируемыми

приоритетными технологическими платформами и пилотными
проектами инновационных территориальных кластеров1

Федеральный орган исполнительной власти – ответственный исполнитель го-
сударственной программы Российской Федерации (далее – ответственный испол-
нитель) обеспечивает увязку государственной программы Российской Федерации
(далее – госпрограмма), включая входящие в ее состав федеральные целевые про-
граммы, подпрограммы, отдельные мероприятия, с проектами технологических
платформ и инновационных территориальных кластеров, представивших соответ-
ствующие предложения.

Ответственный исполнитель осуществляет:
а) анализ каждого из предложений инновационного территориального класте-

ра по выполнению работ и проектов, реализация которых запланирована в рамках
программы развития кластера, в том числе с использованием средств госпрограм-
мы, а также предложений технологической платформы по выполнению отдельных
работ и проектов, реализация которых запланирована в рамках стратегической
программы исследований технологической платформы, в том числе с использова-
нием средств госпрограммы, на предмет целесообразности поддержки их реализа-
ции в рамках госпрограммы, в том числе с учетом:

 y соответствия предложения приоритетам, целям и задачам реализации гос-
программы;
 y оценки предложения на предмет исключения дублирования с ранее вы-
полненными или выполняемыми мероприятиями ответственного испол-
нителя.

По итогам анализа формируется заключение, содержащее вывод о целесообраз-
ности государственной поддержки реализации каждого из предложений (по ка-
ждой отдельной работе, проекту, объекту капитального строительства и т.п.)
в рамках госпрограммы, либо о необходимости доработки предложения, либо о не-
обходимости представления дополнительной информации.

В случае если требуется доработка предложений или дополнительная инфор-
мация, ответственный исполнитель направляет соответствующий запрос в органы
исполнительной власти субъекта Российской Федерации (организацию), предста-
вившие предложения, с указанием необходимых сроков представления ответа,
обеспечивающих возможность учета соответствующих предложений при подготов-
ке проекта госпрограммы;

б) увязку госпрограммы с формируемыми приоритетными технологическими
платформами и пилотными проектами инновационных территориальных класте-
ров, в том числе через выделение бюджетных ассигнований на реализацию работ
и проектов по развитию инновационных территориальных кластеров (технологи-
ческих платформ), с возможным привлечением средств бюджетов субъектов Рос-
сийской Федерации и внебюджетных источников финансирования.

1. В случае если в рамках госпрограммы предусматривается предоставление
субсидий из федерального бюджета бюджетам субъектов Российской Федерации
в целях софинансирования их расходных обязательств по реализации мероприя-

1 Направлены письмом Министерства экономического развития Российской Федерации от 26 сентя-
бря 2012 г. №20578-АК/Д19и.

164164

Методические материалы по вопросам развития территориальных кластеровIII 

тий по тематике госпрограммы, в рамках которых могут быть реализованы
предложенные проекты развития инновационных территориальных кластеров
(технологических платформ), и при этом перечень конкретных мероприятий
(работ, проектов, объектов капитального строительства) формируется субъекта-
ми Российской Федерации, ответственный исполнитель рекомендует субъектам
Российской Федерации, на территориях которых базируются инновационные
территориальные кластеры (организации – участники технологических плат-
форм), учитывать приоритеты развития кластеров (технологических платформ)
при формировании указанного перечня.

2. В случае если перечень конкретных мероприятий (работ, проектов, объектов
капитального строительства), осуществляемых в рамках реализации госпрограм-
мы, определяется ответственным исполнителем после утверждения госпрограм-
мы, ответственный исполнитель определяет механизм и сроки рассмотрения воз-
можности включения в перечень работ, проектов, объектов капитального
строительства по предложениям инновационных территориальных кластеров
(технологических платформ).

3. В случае если перечень конкретных мероприятий (работ, проектов, объектов
капитального строительства), осуществляемых в рамках реализации госпрограммы,
утверждается в составе данной госпрограммы, ответственный исполнитель осущест-
вляет включение в перечень предложенных инновационными территориальными
кластерами (технологическими платформами) работ, проектов, объектов капиталь-
ного строительства или, если такое включение представляется нецелесообразным,
представляет соответствующее обоснование в Минэкономразвития России.

4. В случае если перечень конкретных мероприятий (работ, проектов, объектов
капитального строительства), осуществляемых в рамках реализации госпрограм-
мы, уже определен в рамках утвержденной федеральной целевой программы и не-
программной части федеральной адресной инвестиционной программы, ответ-
ственный исполнитель осуществляет оценку целесообразности внесения изменений
в указанные документы, в том числе за счет перераспределения установленных
лимитов бюджетных ассигнований на различные мероприятия с учетом приорите-
тов развития инновационных территориальных кластеров (технологических плат-
форм) или осуществления дополнительных расходов.

Также в целях обеспечения увязки проектов госпрограмм с проектами разви-
тия технологических платформ и инновационных территориальных кластеров
при необходимости должны осуществляться:

 y уточнение содержания отдельных мероприятий с целью обеспечения учета
при их реализации приоритетов развития инновационных территориальных
кластеров (технологических платформ);
 yформирование в рамках госпрограммы особых условий и порядка государ-
ственной поддержки инновационных территориальных кластеров и техноло-
гических платформ, в том числе в части формирования тематики и объемов
финансирования работ и проектов, определения объемов бюджетных ассиг-
нований на реализацию отдельных мероприятий, определения исполнителей
по отдельным мероприятиям;
 y разработка новых или корректировка действующих нормативных правовых
актов, направленных на снятие административных барьеров и институцио-
нальных ограничений развития инновационных территориальных кластеров
и технологических платформ, а также стимулирование их развития;
 y разработка новых или корректировка действующих налоговых, таможенных,
тарифных, кредитных и иных инструментов регулирования в целях развития
инновационных территориальных кластеров и технологических платформ;

165165

Методические материалы по вопросам развития территориальных кластеров III

 y привлечение государственных корпораций, акционерных обществ с государ-
ственным участием, общественных, научных и иных организаций, а также
внебюджетных фондов, принимающих участие в реализации госпрограммы,
к поддержке инновационных территориальных кластеров (технологических
платформ), в том числе посредством соответствующей корректировки про-
грамм инновационного развития и инвестиционных программ государствен-
ных корпораций и акционерных обществ с государственным участием;

в) подготовку справочных материалов об обеспечении увязки государственной
программы с программами развития каждого пилотного инновационного террито-
риального кластера и технологической платформы, осуществляющих деятель-
ность в сфере, относящейся к госпрограмме, и представление их в Минэкономраз-
вития России.

Приложение

Рекомендуемые направления увязки государственных программ
Российской Федерации с пилотными проектами развития

инновационных территориальных кластеров

Основными направлениями по развитию инновационных территориальных
кластеров, по которым рекомендуется оказывать государственную поддержку
в рамках государственных программ Российской Федерации, являются:

а) выполнение работ и проектов в сфере исследований и разработок, осущест-
вления инновационной деятельности, подготовки и повышения квалификации
кадров и реализация других мероприятий в целях повышения конкурентоспособ-
ности организаций – участников кластера и повышения качества жизни на терри-
тории базирования кластера;

б) развитие инновационной инфраструктуры, в том числе создание и развитие:
 y технопарков, промышленных парков и бизнес-инкубаторов; центров кол-
лективного пользования научным, измерительным и высокотехнологич-
ным оборудованием;
 y центров трансфера и коммерциализации технологий, в том числе на базе
высших учебных заведений; центров сертификации;
 y центров научно-технической информации, центров инновационного кон-
салтинга;
 y инновационно-технологических центров, центров прототипирования инно-
вационной продукции, инжиниринговых центров;

в) развитие образовательной инфраструктуры, в том числе:
 y строительство новых, реконструкция и капитальный ремонт действующих
учебных корпусов образовательных организаций – участников кластера;
 y закупка научно-исследовательского и измерительного оборудования, ис-
пытательных стендов и др. для нужд образовательных организаций – участ-
ников кластера;
 y строительство новых, реконструкция и капитальный ремонт действующих
зданий общежитий образовательных организаций – участников кластера;

г) развитие транспортной инфраструктуры, в том числе:
 y строительство автомобильных дорог регионального, межмуниципального
и муниципального значения, капитальный ремонт и реконструкция дей-
ствующих автомобильных дорог;
 y строительство новых, реконструкция и капитальный ремонт действующих
мостов;

166166

Методические материалы по вопросам развития территориальных кластеровIII 

 y строительство новых, реконструкция и капитальный ремонт действующих
объектов городского транспорта;
 y строительство новых, реконструкция и капитальный ремонт действующих
объектов железнодорожной инфраструктуры, в том числе железнодорож-
ных путей и линий, железнодорожных станций и искусственных сооруже-
ний, реконструкция и капитальный ремонт объектов электроснабжения
и электрификация железнодорожных линий;
 y строительство новых, реконструкция и капитальный ремонт действующих
объектов авиатранспортной инфраструктуры;
 y строительство объектов инфраструктуры внутренних водных путей;

д) развитие энергетической инфраструктуры, в том числе:
 y строительство новых, реконструкция, капитальный ремонт, техническое
перевооружение действующих объектов сетевой инфраструктуры;
 y строительство новых, реконструкция, капитальный ремонт, техническое
перевооружение действующих объектов собственной генерации/когене-
рации;

е) развитие инженерной инфраструктуры, в том числе:
 y строительство новых, реконструкция и капитальный ремонт действующих
объектов водоснабжения, водоотведения и канализации на территории ба-
зирования кластера;
 y строительство новых, реконструкция и капитальный ремонт действующих
объектов и сетей тепло-, газо- и хладоснабжения на территории базирова-
ния кластера;
 y строительство новых, реконструкция и капитальный ремонт действующих
очистных сооружений и полигонов, комплексов по переработке отходов
(объектов экологической инфраструктуры) на территории базирования
кластера;

ж) развитие жилищной инфраструктуры, в том числе:
 y строительство жилья на территории базирования кластера с целью улучше-
ния жилищных условий работников, занятых на предприятиях и органи-
зациях – участниках кластера;

з) развитие социальной инфраструктуры, включая материально-техническую
базу здравоохранения, культуры и спорта, в том числе:

 y строительство новых, реконструкция и капитальный ремонт действующих
зданий учреждений здравоохранения на территории базирования кла-
стера;
 y строительство новых, реконструкция и капитальный ремонт действующих
зданий и сооружений сферы культуры (театры, кинотеатры, культурные
и досуговые центры, библиотеки, клубные учреждения и др.);
 y строительство новых, реконструкция и капитальный ремонт действующих
спортивных сооружений (стадионы, спортивные площадки, бассейны,
спортивно-оздоровительные центры и др.);

и) снятие административных барьеров, устранение институциональных огра-
ничений развития инновационных территориальных кластеров.

167167

Методические материалы по вопросам развития территориальных кластеров III

III.В. Методические материалы по вопросам деятельности
специализированной организации, осуществляющей

методическое, организационное, экспертно-аналитическое
и информационное сопровождение развития инновационного

территориального кластера1

1. Общие положения (справочно)

1. Настоящие методические материалы разработаны в соответствии с решения-
ми комиссии по отбору мероприятий, которые будут учитываться при определении
размера субсидий, а также мероприятий, включаемых в утверждаемый Минэко-
номразвития России перечень мероприятий, отобранных для софинансирования за
счет средств субсидий из федерального бюджета бюджетам субъектов Российской
Федерации на реализацию программ развития пилотных инновационных террито-
риальных кластеров (протоколы от 11 октября 2013 г. № 2, пункт 6, от 6 ноября
2013 г., пункт 7), рекомендовать Минэкономразвития России совместно с заинте-
ресованными федеральными органами исполнительной власти, институтами раз-
вития и иными организациями обеспечить консультационное и методическое со-
провождение деятельности специализированных организаций, осуществляющих
методическое, организационное, экспертно-аналитическое и информационное со-
провождение развития пилотных инновационных территориальных кластеров, на
развитие и обеспечение деятельности которых предоставлены субсидии.

2. В соответствии с подпунктом «з» пункта 5 Правил распределения и предо-
ставления субсидий из федерального бюджета бюджетам субъектов Российской
Федерации на реализацию мероприятий, предусмотренных программами разви-
тия пилотных инновационных территориальных кластеров, утвержденных Поста-
новлением Правительства Российской Федерации от 6 марта 2013 г. № 188 (в ред.
Постановления Правительства Российской Федерации от 15 июля 2013 г. № 596)
(далее соответственно – Правила, субсидии), наличие специализированной орга-
низации, осуществляющей методическое, организационное, экспертно-аналити-
ческое и информационное сопровождение развития территориальных кластеров
(далее – специализированная организация) в соответствии с заключенным с орга-
низациями – участниками инновационных территориальных кластеров догово-
ром, является одним из условий предоставления субсидии.

Учредителем или одним из учредителей специализированной организации
является субъект Российской Федерации, и (или) муниципальное образование
(муниципальные образования), на территории которого располагается террито-
риальный кластер, и (или) организация, учредителями которой являются исклю-
чительно субъект Российской Федерации и (или) муниципальное образование
(муниципальные образования), на территории которого располагается террито-
риальный кластер.

3. В соответствии с пунктом 40 Правил целью деятельности специализирован-
ной организации является создание условий для эффективного взаимодействия
организаций, указанных в программах развития пилотных инновационных тер-
риториальных кластеров в качестве ее участников (далее соответственно – про-
граммы, территориальные кластеры, организации-участники), учреждений об-

1 Одобрены решением Межведомственной комиссии по технологическому развитию президиума Со-
вета при Президенте Российской Федерации по модернизации экономики и инновационному раз-
витию России от 2 апреля 2014 г., протокол № 24-АК.

168168

Методические материалы по вопросам развития территориальных кластеровIII 

разования и науки, некоммерческих и общественных организаций, органов
государственной власти и органов местного самоуправления, инвесторов в инте-
ресах развития территориального кластера, а также обеспечение реализации про-
ектов развития территориального кластера, выполняемых совместно двумя и бо-
лее организациями-участниками.

4. В соответствии с Методическими материалами по разработке программы раз-
вития инновационного территориального кластера, одобренными решением рабо-
чей группы по частно-государственному партнерству в инновационной сфере при
Правительственной комиссии по высоким технологиям и инновациям от 22 фев-
раля 2012 г., протокол № 6-АК, в программе было рекомендовано предусмотреть
раздел «Организационное развитие кластера». В указанном разделе программы
было рекомендовано отразить мероприятия по созданию и развитию специализи-
рованной организации. Также было рекомендовано представить описание ключе-
вых задач специализированной организации и предполагаемые результаты ее
деятельности, описание основных мероприятий на ближайший год, перечень клю-
чевых показателей эффективности специализированной организации.

В соответствии с Методическими материалами по разработке и реализации про-
граммы развития инновационного территориального кластера, одобренными ре-
шением Межведомственной комиссии по технологическому развитию Совета при
Президенте Российской Федерации по модернизации экономики и инновационно-
му развитию России от 29 мая 2013 г., протокол № 17-АК, в программе было реко-
мендовано предусмотреть раздел «Организационное развитие инновационных
территориальных кластеров». В указанном разделе программы было рекомендо-
вано отразить мероприятия по поддержке специализированной организации.

2. Принципы разработки и реализации мероприятий в рамках
деятельности специализированной организации

5. Проработку мероприятий, реализуемых специализированной организацией,
рекомендуется осуществлять с учетом следующих принципов:

а) комплексный подход к развитию территориального кластера, предусматри-
вающий работу в общих интересах всех ключевых участников территориального
кластера и реализацию мероприятий по основным направлениям его развития;

б) концентрация усилий на приоритетных направлениях развития территори-
ального кластера (в частности, из числа мероприятий, перечисленных в разде-
ле III настоящих методических материалов, рекомендуется осуществлять прежде
всего мероприятия, реализация которых позволит максимально эффективно ре-
шать наиболее актуальные задачи развития территориального кластера);

в) разделение функций стратегического и оперативного управления развитием
территориального кластера между различными управленческими структурами:
стратегическое управление развитием территориального кластера осуществляется
общим собранием организаций – участников территориального кластера и советом
территориального кластера, действующими на регулярной основе; текущее управ-
ление – специализированной организацией, действующей на постоянной основе;

г) согласование кандидатуры руководителя специализированной организации
и его заместителей с высшими органами управления развитием кластера (общее
собрание участников, совет территориального кластера) (начиная с 2015 года);

д) согласование стратегических, программных и плановых документов, опре-
деляющих приоритеты и мероприятия в рамках деятельности специализирован-
ной организации, с организациями-участниками и высшими органами управле-
ния развитием кластера; «портфель сервисов» специализированной организации

169169

Методические материалы по вопросам развития территориальных кластеров III

должен формироваться исходя из потребностей организаций-участников и задач
развития территориального кластера;

е) подотчетность специализированной организации общему собранию органи-
заций-участников и профильному органу исполнительной власти субъекта Россий-
ской Федерации (в части реализации мероприятий и достижения показателей ре-
зультативности утвержденной программы развития территориального кластера),
согласованность реализуемых специализированной организацией мероприятий
с решениями и рекомендациями совета территориального кластера;

ж) в случае если функции специализированной организации осуществляет ор-
ганизация, выполняющая ряд других задач, не связанных с развитием территори-
ального кластера (технопарк, корпорация развития и др.), в составе данной орга-
низации должно быть сформировано отдельное структурное подразделение,
выполняющее функции специализированной организации; структура и кадровый
состав специализированной организации могут варьироваться в зависимости от
специфики задач, актуальных для конкретного территориального кластера, име-
ющейся отраслевой специфики и приоритетов развития;

з) ориентация на российский и зарубежный опыт и лучшие практики в области
управления инновациями и развития инновационных территориальных кластеров;

и) в случаях когда достижение высокой эффективности реализации меро-
приятий невозможно за счет ресурсов, имеющихся у специализированной орга-
низации, отдельные виды работ могут выполняться с привлечением или силами
сторонних организаций («аутсорсинг»), включая представителей профильных
органов исполнительной власти субъекта Российской Федерации и муниципаль-
ных образований, работников организаций-участников, работников профиль-
ных сторонних организаций;

к) обеспечение конфиденциальности информации, передаваемой организаци-
ями – участниками территориального кластера специализированной организации
в целях обеспечения ее деятельности, в отношении которой организациями-участ-
никами установлены соответствующие ограничения по распространению.

6. В случае если функции специализированной организации осуществляются
в рамках деятельности Центра кластерного развития или другой организации,
созданной по программе государственной поддержки малого и среднего предпри-
нимательства, включая крестьянские (фермерские) хозяйства, следует обеспечить
недопущение финансирования за счет субсидии, предоставляемой в рамках реа-
лизации Постановления Правительства Российской Федерации от 6 марта 2013 г.
№ 188, мероприятий и отдельных статей затрат, софинансируемых за счет средств
федерального бюджета, предоставляемых в рамках реализации Постановления
Правительства Российской Федерации от 27 февраля 2009 г. № 178.

3. Взаимодействие специализированной организации с высшими
органами управления развитием территориального кластера,

органами исполнительной власти субъекта Российской Федерации
в рамках выстраивания системы стратегического планирования

развития территориального кластера

7. В рамках своей деятельности специализированная организация руководству-
ется решениями высших органов управления развитием территориального кластера
(общее собрание организаций-участников, совет территориального кластера), содей-
ствует их реализации, в том числе осуществляет следующие мероприятия:

а) обеспечение разработки и согласования стратегических, программных
и плановых документов, определяющих приоритеты и мероприятия в рамках дея-
тельности специализированной организации, с высшими органами управления
развитием кластера;

170170

Методические материалы по вопросам развития территориальных кластеровIII 

б) подготовку и представление руководителем специализированной организа-
ции на общем собрании организаций-участников годового отчета о результатах
деятельности специализированной организации за прошедший год и плана работы
на ближайший год;

в) организационное и информационно-аналитическое обеспечение работы выс-
ших органов управления развитием территориального кластера (общее собрание
организаций-участников, совет территориального кластера и др.), включая прове-
дение соответствующих мероприятий (собрания, заседания и др.);

г) содействие в привлечении представителей органов власти, ведущих россий-
ских и зарубежных экспертов и топ-менеджеров в состав совета территориального
кластера;

д) разработку (по согласованию с советом территориального кластера и регио-
нальными органами исполнительной власти) и реализацию системы мониторинга
удовлетворенности организаций-участников деятельностью специализированной
организации и эффективности управления ее финансовыми ресурсами;

е) организацию работы с местными, региональными и федеральными сред-
ствами массовой информации в целях информирования потенциально заинтересо-
ванных сторон о развитии кластера, планах его участников, ключевых проектах
его развития.

8. Специализированная организация оказывает содействие высшим органам
управления развитием территориального кластера по вопросам стратегического
планирования его развития и реализует соответствующие мероприятия, включая
следующие мероприятия.

8.1. Информационное и аналитическое обеспечение стратегического планиро-
вания развития территориального кластера (выполняется преимущественно со-
трудниками специализированной организации с привлечением представителей
организаций-участников по мере необходимости), в том числе следующие работы:

а) проведение в регулярном режиме анализа состояния территориального
кластера, включая оценку научно-образовательного, производственного, ры-
ночного и кадрового потенциала организаций-участников, эффективности сис-
темы управления правами на результаты интеллектуальной деятельности (да-
лее – РИД), обеспеченности территории базирования территориального кластера
объектами инфраструктуры; определение основных проблем, препятствующих
развитию территориального кластера;

б) анализ стратегических, программных и плановых документов организаций-
участников; выявление возможностей для развития территориального кластера;

в) оценка технологического уровня ключевых организаций-участников, их
рыночных позиций, сопоставление по указанным уровням с основными россий-
скими и зарубежными конкурентами; составление «карты компетенций» органи-
заций-участников; сравнение по ключевым показателям развития территориаль-
ного кластера с ведущими зарубежными кластерами со схожей технологической
специализацией и сопоставимыми территориями;

г) анализ рынков продукции кластера, в том числе спроса; прогноз развития
наиболее привлекательных рыночных сегментов; выявление видов продукции кла-
стера, имеющих наилучшие рыночные перспективы; прогноз продаж продукции
кластера в кратко-, средне- и долгосрочном периоде.

8.2. Организационное и экспертное обеспечение стратегического планирова-
ния развития территориального кластера (выполняется с привлечением предста-
вителей максимально широкого круга организаций-участников, в том числе на
уровне их руководителей), включая в том числе следующие работы:

а) создание с привлечением организаций-участников и представителей про-
фильных органов исполнительной власти субъекта Российской Федерации по-
стоянно действующих рабочих групп по различным направлениям развития
кластера;

171171

Методические материалы по вопросам развития территориальных кластеров III

б) форсайт по направлениям научно-технологического и промышленного раз-
вития территориального кластера, разработка технологической дорожной карты
развития кластера, а также «зеленых и белых книг» (по методологии ЕС);

в) проведение сессий стратегического планирования развития территориаль-
ного кластера с привлечением организаций-участников, в том числе в целях раз-
работки и актуализации стратегических документов развития кластера;

г) проведение в течение года на базе специализированной организации и (или)
заинтересованных организаций – участников кластера тематических совещаний
по различным аспектам развития кластера (образование, наука, производство,
маркетинг и сбыт продукции, инфраструктура и др.).

8.3. Разработка и регулярная актуализация стратегических, программных
и плановых документов развития территориального кластера, включая следую-
щие работы:

а) разработку и регулярную актуализацию документов, определяющих прио-
ритеты и мероприятия в рамках деятельности специализированной организации,
включая среднесрочную программу деятельности специализированной организа-
ции, планы действий по отдельным направлениям и др.;

б) мониторинг реализации программы развития территориального кластера,
включая предусмотренные мероприятия и проекты; подготовку предложений по
ее актуализации, включая проект актуализированной программы (не реже одного
раза в год).

9. Специализированная организация осуществляет взаимодействие с профиль-
ными органами исполнительной власти субъекта Российской Федерации, муници-
пального образования, на территории которых расположен территориальный кла-
стер, в целях обеспечения развития территориального кластера и реализует
соответствующие мероприятия, включая следующие.

9.1. Информирование профильных органов исполнительной власти субъекта
Российской Федерации и органов местного самоуправления по вопросам развития
территориального кластера, в том числе:

а) подготовка информационных и презентационных материалов о деятельности
территориального кластера, в том числе о реализуемых проектах его развития, для
представителей профильных органов исполнительной власти субъекта Российской
Федерации, органов местного самоуправления, региональных институтов развития;

б) разработка информационных материалов, содержащих сведения о направ-
лениях, мероприятиях и объемах государственной поддержки развития террито-
риального кластера на федеральном, региональном и местном уровнях, а также из
средств федеральных и региональных государственных институтов развития, ока-
занной за последние пять лет, в настоящее время, а также планируемой в текущем
году; подготовка предложений по развитию координации и повышению эффектив-
ности использования имеющихся объектов, оборудования и других активов, при-
обретенных при государственной поддержке, включая обеспечение коллективного
доступа к их использованию заинтересованных организаций-участников;

в) организация и проведение рабочих совещаний, ознакомительных визитов и
других мероприятий с участием представителей профильных органов исполни-
тельной власти субъекта Российской Федерации, органов местного самоуправле-
ния, региональных институтов развития в целях их информирования об актуаль-
ных направлениях и проблемах развития территориального кластера; привлечение
указанных представителей к участию в проводимых коммуникативных и выста-
вочно-ярмарочных мероприятиях.

9.2. Проработка вопросов учета приоритетов развития территориального кла-
стера при подготовке и актуализации документов государственного стратегическо-
го планирования Российской Федерации, субъекта Российской Федерации и му-
ниципального образования, на территориях которых расположен территориальный
кластер, в том числе:

172172

Методические материалы по вопросам развития территориальных кластеровIII 

а) анализ стратегических, программных и плановых документов государствен-
ного стратегического планирования Российской Федерации, субъекта Российской
Федерации и муниципального образования; выявление возможностей получения
поддержки развития территориального кластера;

б) подготовка предложений по включению представителей территориального
кластера в координационные, экспертные, консультативные и рабочие органы при
профильных органах исполнительной власти субъекта Российской Федерации, ор-
ганах местного самоуправления;

в) подготовка предложений по корректировке документов государственного
стратегического планирования Российской Федерации, субъекта Российской Фе-
дерации и муниципального образования в целях учета в них приоритетов развития
территориального кластера, а также предложений по государственной поддержке
развития территориального кластера;

г) участие представителей специализированной организации в рабочих сове-
щаниях и других мероприятиях, проводимых органами местного самоуправления,
органами исполнительной власти субъекта Российской Федерации, федеральными
органами исполнительной власти (при необходимости) по вопросам разработки
и актуализации документов государственного стратегического планирования, ка-
сающихся проблематики развития территориального кластера; организация и про-
ведение соответствующих обсуждений с участием представителей региональных
и местных органов власти;

д) содействие профильным органам исполнительной власти субъекта Россий-
ской Федерации в подготовке предложений по государственной поддержке разви-
тия территориального кластера на федеральном уровне;

е) разработка предложений по совершенствованию государственного регули-
рования в сфере деятельности территориального кластера (в том числе налогового,
таможенно-тарифного, технического регулирования, по поддержке экспорта, раз-
витию образования и науки, привлечению инвестиций и др.);

ж) подготовка информационных материалов для организаций-участников о воз-
можностях участия организаций-участников в реализации государственных про-
грамм, включая целевые программы (конкурсы на выполнение работ, госзакупки,
получение другой государственной поддержки).

9.3. Содействие осуществлению мониторинга социально-экономического и на-
учно-технологического развития территориального кластера, в том числе:

а) сбор информации от организаций-участников о значениях ключевых пока-
зателей их развития, по которым осуществляется мониторинг развития террито-
риального кластера;

б) обобщение полученных сведений и подготовка сводных данных и отчетов,
их предоставление по запросам профильных органов исполнительной власти субъ-
екта Российской Федерации, органов местного самоуправления;

в) издание информационно-аналитических и презентационных материалов по
итогам мониторинга социально-экономического и научно-технологического раз-
вития территориального кластера.

4. Направления работы специализированной
организации

10. В соответствии с подпунктом «б» пункта 40 Правил к основным видам дея-
тельности специализированной организации относятся:

а) разработка и содействие реализации проектов развития территориального
кластера, выполняемых совместно двумя и более организациями-участниками;

б) организация подготовки, переподготовки, повышения квалификации и ста-
жировок кадров, предоставления консультационных услуг в интересах организа-
ций-участников;

173173

Методические материалы по вопросам развития территориальных кластеров III

в) оказание содействия организациям-участникам в выводе на рынок новых
продуктов (услуг), развитии кооперации организаций-участников в научно-техни-
ческой сфере, в том числе с иностранными организациями;

г) организация выставочно-ярмарочных и коммуникативных мероприятий
в сфере интересов организаций-участников, а также их участия в выставочно-яр-
марочных и коммуникативных мероприятиях, проводимых за рубежом.

11. По направлению «разработка и содействие реализации проектов раз-
вития территориального кластера, в том числе выполняемых совместно
двумя и более организациями-участниками» специализированная организация
может осуществлять следующие мероприятия.

11.1. Организация деятельности по разработке и содействию реализации про-
ектов развития территориального кластера, созданию и обеспечению функциони-
рования и развития инфраструктуры, разработке и реализации инновационных
и инфраструктурных проектов развития территориального кластера, включая
в том числе следующие работы:

а) разработку годового плана деятельности специализированной организации
в области разработки и содействия реализации инновационных и инфраструктур-
ных проектов развития территориального кластера;

б) формирование консультативных и экспертных органов с участием предста-
вителей органов исполнительной власти субъекта Российской Федерации, органов
местного самоуправления, федеральных и региональных государственных инсти-
тутов развития, организаций-участников, осуществляющих экспертизу, в том чис-
ле технологическую, инновационных и инфраструктурных проектов развития тер-
риториального кластера, а также экспертное сопровождение их реализации;

в) создание информационно-телекоммуникационной инфраструктуры под-
держки разработки и содействия реализации инновационных и инфраструктур-
ных проектов развития территориального кластера, в том числе:

 ‒ создание интернет-портала кластера, включая интернет-среду для взаимо-
действия организаций – участников кластера;

 ‒ формирование базы данных об организациях-участниках (содержащей све-
дения о производимой продукции, имеющихся компетенциях, выполненных
заказах/проектах, производственном и технологическом потенциале и др.);

 ‒ создание базы данных инновационных и инфраструктурных проектов, про-
водимых и планируемых к выполнению организациями-участниками, феде-
ральными, региональными и местными органами власти, институтами раз-
вития, а также результатов ранее проведенных проектов;

 ‒ создание базы данных арендных площадей на территории базирования тер-
риториального кластера, пригодных для размещения научных, эксперимен-
тальных, производственных и других технологических объектов организа-
ций-участников, а также спин-офф проектов и стартап-компаний
организаций-участников и их внешних партнеров;

 ‒ создание базы данных внутренних нормативных документов, методических
и других материалов, определяющих требования средних и крупных пред-
приятий, являющихся участниками территориального кластера, к оформле-
нию предложений по реализации инновационных проектов в их интересах,
включая формы и правила оформления проектной документации;

 ‒ создание навигационной системы по доступным для организаций-участни-
ков инструментам и мерам государственной поддержки (федерального и ре-
гионального уровня) разработки и реализации инновационных и инфра-
структурных проектов, а также возможностям привлечения заемного
финансирования;

г) организацию и проведение на территории расположения территориального
кластера конкурсного отбора (конкурса) наиболее перспективных идей и (или) про-

174174

Методические материалы по вопросам развития территориальных кластеровIII 

ектов в сфере исследований и разработок и инноваций, в том числе с привлечением
студентов, аспирантов, молодых преподавателей, научных сотрудников;

д) анализ возможностей привлечения к разработке и реализации инновацион-
ных и инфраструктурных проектов федеральных и региональных государствен-
ных институтов развития, проведение переговоров с их представителями и орга-
низацию их ознакомительных визитов в организации-участники, подготовку
предложений по поддержке, заключение соглашений с институтами развития по
вопросам поддержки разработки и реализации указанных проектов;

е) организацию проведения аудита технологических активов и технологической
кооперации организаций-участников; составление и актуализацию соответствую-
щей базы данных; подготовку предложений по модернизации технологических ак-
тивов, в том числе по созданию и развитию инновационной и производственной ин-
фраструктуры территориального кластера;

ж) организацию общего использования технологических активов и инфра-
структурных объектов организаций-участников (коллективный доступ), а также
доступа организаций-участников к технологическим активам и инфраструктур-
ным объектам вне территории базирования кластера.

11.2. Содействие реализации выполняемых в настоящее время, а также за-
планированных в будущем инновационных проектов (выполняется совместно
с организациями-участниками, участвующими или планирующими принять уча-
стие в реализации проектов), в том числе:

а) выявление выполняемых в настоящее время, а также запланированных на
будущее инновационных проектов, формирование обновляемого на регулярной
основе реестра таких проектов;

б) анализ инновационных проектов, выполняемых в настоящее время, а также
запланированных к реализации в будущем, на предмет выявления возможностей
содействия их осуществлению со стороны специализированной организации, в том
числе с помощью повышения их эффективности посредством поиска и привлече-
ния потенциальных партнеров;

в) подготовка предложений по оказанию содействия реализации инновацион-
ных проектов, выполняемых в настоящее время, а также запланированных к реа-
лизации в будущем, со стороны специализированной организации;

г) проведение рабочих совещаний и других мероприятий с участием руководи-
телей организаций-участников, которые являются исполнителями указанных ин-
новационных проектов или планируются в качестве их исполнителей, с целью об-
суждения предложений по оказанию содействия их реализации со стороны
специализированной организации; подготовка по итогам обсуждений планов со-
ответствующей работы специализированной организации, включая привлечение
партнеров, в том числе инвесторов, и продвижение результатов проектов.

11.3. Выявление перспективных возможностей для реализации новых иннова-
ционных проектов, в том числе выполняемых совместно двумя и более органи-
зациями-участниками (кооперационные проекты), участие в проработке соответ-
ствующих управленческих решений и проектной документации, содействие
подготовке, реализации и продвижению результатов новых инновационных про-
ектов (выполняется совместно с организациями-участниками – инициаторами
проектов), в том числе:

а) содействие разработке и реализации инновационных проектов, инициируе-
мых субъектами малого инновационного предпринимательства, научными и обра-
зовательными организациями, являющимися участниками территориального
кластера, в интересах средних и крупных предприятий – участников территори-
ального кластера, в том числе:

 ‒ составление «карты компетенций» организаций-участников в научно-техни-
ческой и инновационной сферах (анализ имеющихся заделов, определение

175175

Методические материалы по вопросам развития территориальных кластеров III

кадрового, научно-образовательного, производственного потенциала, пер-
спективных рыночных ниш и др.);

 ‒ сбор предложений субъектов малого инновационного предпринимательства,
научных и образовательных организаций, являющихся участниками терри-
ториального кластера, по реализации новых инновационных проектов, в том
числе выполняемых совместно двумя и более организациями-участниками,
в интересах средних и крупных предприятий – участников территориально-
го кластера;

 ‒ содействие в подготовке предложений по реализации указанных инноваци-
онных проектов в соответствии с требованиями к оформлению предложений
в интересах средних и крупных предприятий, являющихся участниками тер-
риториального кластера, включая консультирование по формам и правилам
оформления проектной документации;

 ‒ проведение «проектных сессий» с участием представителей субъектов мало-
го инновационного предпринимательства, научных и образовательных ор-
ганизаций, средних и крупных предприятий в целях обсуждения указан-
ных предложений и определения инновационных проектов, планируемых
к реализации по инициативе субъектов малого инновационного предприни-
мательства, научных и образовательных организаций, являющихся участ-
никами территориального кластера, в интересах средних и крупных пред-
приятий-участников;

 ‒ выявление возможностей привлечения финансовых ресурсов для реализа-
ции указанных инновационных проектов, в том числе из средств федераль-
ного и регионального бюджетов, государственных институтов развития,
в том числе регионального уровня, венчурных фондов, кредитных организа-
ций и др.; содействие в привлечении указанного финансирования;

б) содействие разработке и реализации инновационных проектов по инициа-
тиве средних и крупных предприятий – участников территориального кластера,
к выполнению которых привлекаются субъекты малого инновационного пред-
принимательства, научные и образовательные организации-участники, в том
числе:

 ‒ проведение серии обсуждений с руководителями и профильными сотрудни-
ками средних и крупных предприятий – участников территориального кла-
стера для выявления их потребностей в реализации инновационных проек-
тов, связанных с разработкой инновационной продукции, внедрением новых
технологий и др.;

 ‒ подготовка информационных и презентационных материалов для субъектов
малого инновационного предпринимательства, научных и образовательных
организаций, являющихся участниками территориального кластера, содер-
жащих описание актуальных направлений научно-технологического разви-
тия средних и крупных предприятий-участников, тематики НИОКР и инно-
вационных проектов, в реализации которых заинтересованы средние
и крупные предприятия, требований к предложениям по выполнения ука-
занных проектов (работ), в том числе к их оформлению, а также формулиров-
ка условий участия в их реализации;

 ‒ поиск (отбор) субъектов малого инновационного предпринимательства, на-
учных и образовательных организаций, заинтересованных в участии в реа-
лизации инновационных проектов, инициируемых средними и крупными
предприятиями – участниками территориального кластера;

 ‒ содействие в подготовке предложений субъектов малого инновационного
предпринимательства, научных и образовательных организаций-участников
по участию в реализации инновационных проектов, инициируемых средни-
ми и крупными предприятиями-участниками;

176176

Методические материалы по вопросам развития территориальных кластеровIII 

 ‒ выявление возможностей привлечения финансовых ресурсов для реализа-
ции указанных инновационных проектов, в том числе из средств федераль-
ного и регионального бюджетов, государственных институтов развития,
в том числе регионального уровня, венчурных фондов, кредитных организа-
ций и др.; содействие в привлечении указанного финансирования;

в) содействие разработке, реализации и продвижению результатов инноваци-
онных проектов отдельных организаций-участников, выполняемых в собственных
интересах, в том числе:

 ‒ формирование перечня (реестра) наиболее перспективных инновационных
проектов (в том числе с учетом их конкурентоспособности, включая потенци-
альный спрос на результаты) отдельных организаций-участников, выполняе-
мых в собственных интересах, в разработке, реализации и продвижении ре-
зультатов которых целесообразно участие специализированной организации;

 ‒ подготовка и согласование с инициаторами по каждому из указанных инно-
вационных проектов предложений по содействию их разработке и реализа-
ции и продвижению результатов со стороны специализированной организа-
ции, включая план соответствующих мероприятий;

 ‒ выявление возможностей привлечения финансовых ресурсов для реализа-
ции указанных инновационных проектов, в том числе из средств федераль-
ного и регионального бюджетов, государственных институтов развития,
в том числе регионального уровня, венчурных фондов, кредитных организа-
ций и др.; содействие в привлечении указанного финансирования;

 ‒ содействие продвижению результатов указанных инновационных проектов,
включая подготовку презентационных материалов по каждому из наиболее
перспективных инновационных проектов, содержащихся в указанном переч-
не, с целью информирования потенциальных партнеров и потребителей ре-
зультатов проектов о планируемых результатах, потенциальных преимуще-
ствах их использования, возможностях участия в реализации проектов и др.;

 ‒ выявление возможностей применения результатов указанных инновацион-
ных проектов в рамках деятельности региональных и местных органов вла-
сти; подготовка соответствующих предложений и проведение консультаций
с представителями заинтересованных органов исполнительной власти субъ-
екта Российской Федерации и органов местного самоуправления;

 ‒ выявление средних и крупных предприятий, включая компании с госу-
дарственным участием, реализующие программы инновационного разви-
тия, являющихся потенциальными потребителями выпускаемой органи-
зациями-участниками инновационной продукции и разрабатываемых
ими инновационных технологий (с учетом сведений о НИОКР и инноваци-
онных проектах, реализованных ранее, выполняемых в настоящее время,
запланированных к осуществлению в будущем организациями-участника-
ми, а также об их компетенциях, научно-образовательном и производ-
ственном потенциале);

 ‒ проведение консультаций со средними и крупными предприятиями, включая
компании с государственным участием, реализующие программы инноваци-
онного развития, являющимися потенциальными потребителями выпускае-
мой организациями-участниками инновационной продукции и разрабатыва-
емых ими инновационных технологий, в целях проработки возможностей
использования ими результатов НИОКР и инновационных проектов органи-
заций-участников;

 ‒ содействие организациям-участникам в подготовке соответствующих пред-
ложений для средних и крупных предприятий – потенциальных потребите-
лей выпускаемой организациями-участниками инновационной продукции
и разрабатываемых ими инновационных технологий, в соответствии с требо-
ваниями средних и крупных предприятий к оформлению предложений,

177177

Методические материалы по вопросам развития территориальных кластеров III

включая консультирование по формам и правилам оформления проектной
документации.

11.4. Содействие реализации выполняемых в настоящее время, а также запла-
нированных на будущее инвестиционных проектов развития инфраструктуры
территориального кластера (выполняется совместно с организациями-участника-
ми, региональными и местными органами власти, другими организациями, участву-
ющими или планирующими принять участие в реализации проектов), в том числе:

а) выявление выполняемых в настоящее время, а также запланированных на
будущее инвестиционных проектов развития инфраструктуры территориального
кластера;

б) анализ инвестиционных проектов, выполняемых в настоящее время, а так-
же запланированных к реализации в будущем, на предмет выявления возможно-
стей содействия их осуществлению со стороны специализированной организации,
в том числе с помощью повышения их эффективности посредством поиска и при-
влечения потенциальных партнеров;

в) подготовка предложений по оказанию содействия реализации инвестицион-
ных проектов, выполняемых в настоящее время, а также запланированных к реа-
лизации в будущем, со стороны специализированной организации, включая пред-
ложения по мерам государственной поддержки реализации указанных проектов,
а также по использованию инновационной продукции и технологий организа-
ций-участников в рамках их реализации.

11.5. Выявление перспективных возможностей для реализации новых инве-
стиционных проектов развития инфраструктуры территориального класте-
ра, участие в проработке соответствующих управленческих решений и проектной
документации, содействие подготовке и реализации новых инвестиционных про-
ектов, в том числе:

а) выявление совместно с организациями-участниками, региональными и мест-
ными органами власти основных проблем развития инфраструктуры на территории
расположения территориального кластера, которые могут быть решены с помощью
реализации соответствующих инвестиционных проектов, в том числе с участием го-
сударства, а также региональных и федеральных институтов развития;

б) подготовка перечня приоритетных для развития кластера инвестиционных
проектов развития инфраструктуры, согласованного организациями-участника-
ми, профильными органами исполнительной власти субъекта Российской Федера-
ции и органами местного самоуправления;

в) разработка предложений по реализации приоритетных инвестиционных
проектов развития инфраструктуры территориального кластера, включая опреде-
ление возможных источников их финансирования;

г) содействие организациям-участникам, профильным органам исполнитель-
ной власти субъекта Российской Федерации и органам местного самоуправления
в подготовке предложений по реализации приоритетных инвестиционных проек-
тов развития инфраструктуры территориального кластера в соответствии с требо-
ваниями к оформлению предложений, включая консультирование по формам
и правилам оформления проектной документации;

д) проведение консультаций с представителями федеральных, региональных
и местных органов власти, государственных институтов развития регионального
и местного уровня, кредитных организаций по вопросам финансирования приори-
тетных инвестиционных проектов развития инфраструктуры территориального
кластера, в том числе о включении указанных проектов в документы государствен-
ного стратегического планирования различного уровня;

е) разработка предложений по использованию инновационной продукции
и технологий организаций-участников в рамках реализации приоритетных инве-
стиционных проектов развития инфраструктуры территориального кластера;

178178

Методические материалы по вопросам развития территориальных кластеровIII 

ж) подготовка предложений, содействие проработке и реализации пилотных
проектов развития на базе лучших российских и зарубежных бизнес-практик,
в том числе по направлениям:

 ‒ локализации части технологической цепочки крупного игрока на территории
кластера;

 ‒ создания совместного с зарубежным партнером R&D-центра;
 ‒ создания и развитию самоокупаемой, в том числе частной, инновационной
инфраструктуры;

 ‒ создания центра трансфера технологий при научно-исследовательских цен-
трах;

 ‒ создания специализированного технологического инкубатора стартапов
в партнерстве с мировым лидером.

12. По направлению «оказание содействия организациям-участникам
в выводе на рынок новых продуктов (услуг), развитии кооперации организа-
ций-участников в научно-технической сфере, в том числе с иностранными
организациями» специализированная организация может осуществлять следую-
щие мероприятия.

12.1. Информирование потенциально заинтересованных сторон о деятельности
территориального кластера, выполняемых проектах и производимой продукции,
в том числе:

а) информирование через средства массовой информации (создание «информа-
ционных поводов», организация пресс-конференций, подготовка и рассылка
пресс-релизов);

б) издание информационных материалов о деятельности кластера, включая
анонсы мероприятий, отчеты о проведенных мероприятиях, планы действий на бли-
жайший год, в том числе планы мероприятий, другую важную информацию;

в) издание буклета на русском и английском языках, содержащего информа-
цию об организациях-участниках (производимая продукция, имеющиеся компе-
тенции, производственный и технологический потенциал, предложения по со-
вместным проектам в сфере образования, НИОКР и производства и др.)
и деятельности кластера (специализация, данные о программе развития, анонс
мероприятий и др.);

г) создание англоязычного интернет-портала кластера, содержащего информа-
цию об организациях-участниках (производимая продукция, имеющиеся компетен-
ции, производственный и технологический потенциал, предложения по совместным
проектам в сфере образования, НИОКР и производства и др.) и деятельности класте-
ра (специализация, данные программы развития, анонс мероприятий и др.);

д) разработка и ведение электронного каталога продукции организаций-участ-
ников по международным технологическим стандартам;

е) создание базы данных оборудования коллективного пользования, в том чис-
ле размещенного в центрах коллективного пользования, созданных научными
и образовательными организациями, находящегося в распоряжении организа-
ций-участников, а также в пределах региона расположения кластера, и условий
его использования.

12.2. Организация и проведение мероприятий, направленных на содействие
организациям-участникам в выводе на рынок новых продуктов (услуг), развитии
кооперации организаций-участников в научно-технической сфере, в том числе:

а) проведение в регулярном режиме конференции поставщиков (специализи-
рованный формат для интеграторов и поставщиков);

б) проведение регулярных бирж контактов с целью вовлечения малых и сред-
них предприятий региона в деятельность кластера;

в) проведение «road-show», реализация демонстрационных проектов, создание
соответствующих площадок;

179179

Методические материалы по вопросам развития территориальных кластеров III

г) мероприятия по продвижению кластера (участие в профильных выставках
с коллективным стендом кластера, информирование государственных заказчиков
о преимуществах применения инновационной продукции кластера и др.);

д) заключение соглашений о сотрудничестве с ведущими зарубежными инно-
вационными кластерами, технологическими платформами и другими организа-
циями в инновационной сфере;

е) организация бизнес-миссий, проводимых в России и за рубежом, с участием
представителей организаций-участников;

ж) обеспечение членства представителей организаций-участников и специали-
зированной организации в ведущих российских и зарубежных профессиональных
организациях, отраслевых ассоциациях и других общественных объединениях по
направлениям технологической специализации кластера, в том числе вырабаты-
вающих отраслевые стандарты, устанавливающих ориентиры научно-технологи-
ческого развития, а также в организациях по проблематике кластерного развития.

12.3. Разработка и реализация специализированных проектов, направленных
на оказание содействия организациям-участникам в выводе на рынок новых про-
дуктов (услуг), развитии кооперации организаций-участников в научно-техниче-
ской сфере, в том числе:

а) формирование базы данных по лучшим практикам и передовым методам ор-
ганизации производства, новым производственным технологиям; запуск пилот-
ных проектов по внедрению передовых производственных технологий на предпри-
ятиях – участниках кластера;

б) организация взаимодействия с технологическими платформами по на-
правлениям специализации кластера, в том числе по вопросам разработки и ак-
туализации стратегических программ исследований технологических платформ,
привлечения организаций-участников к их реализации, а также к формирова-
нию тематики НИОКР, поддерживаемых государством, в частности в рамках Фе-
деральной целевой программы «Исследования и разработки по приоритетным
направлениям развития научно-технологического комплекса России на 2014–
2020 годы»;

в) подготовка предложений по сотрудничеству с компаниями с государствен-
ным участием, реализующими программы инновационного развития, в том чис-
ле по привлечению организаций-участников к реализации программ инноваци-
онного развития, включая реализацию НИОКР, инновационных проектов,
поставки инновационной продукции компаниям и их дочерним и зависимым об-
ществам;

г) обеспечение взаимодействия с российскими инновационными территори-
альными кластерами по схожим направлениям технологической специализации;

д) формирование программы совместных НИОКР организаций-участников;
е) консультационная поддержка развития системы производственного и науч-

но-технического аутсорсинга территориального кластера, предполагающей при-
влечение крупными организациями-участниками малого и среднего бизнеса к вы-
полнению отдельных работ и оказанию сервисных услуг, в том числе создание
в рамках ведущих (якорных) организаций-участников системы сбора, рассмотре-
ния и реализации предложений по проведению НИОКР со стороны малых и сред-
них предприятий-участников, их привлечения к выполнению НИОКР ведущих
организаций-участников;

ж) формирование системы консультационной поддержки организаций-участ-
ников в сфере сертификации и лицензирования, получения иных видов разреше-
ний, а также в сфере оказания юридических, патентных и финансово-бухгалтер-
ских услуг;

з) анализ возможностей и подготовка предложений по привлечению передовых
технологий (в том числе посредством приобретения лицензий, патентов), привле-

180180

Методические материалы по вопросам развития территориальных кластеровIII 

чение компетентных специалистов (в том числе инженерного персонала из зару-
бежных корпораций или вышедших на пенсию);

и) консультирование организаций-участников по вопросам формирования эф-
фективной системы управления правами на РИД путем проведения мероприятий,
направленных на разработку и внедрение основных положений по управлению
правами на РИД, плана мероприятий по их реализации, предусматривающих
в том числе положения, касающиеся определения оптимальной организационной
структуры управления правами на РИД в организации-участнике, кадровой по-
литики в части повышения эффективности стимулирования персонала, обеспече-
ния финансирования и мониторинга эффективности системы управления права-
ми на РИД;

к) ведение базы данных результатов НИОКР, ранее проведенных организация-
ми-участниками, и фактов их использования1; создание базы данных НИОКР, про-
водимых и планируемых к выполнению организациями-участниками; создание
базы данных, содержащей информацию о НИОКР, проводимых за рубежом по на-
правлениям технологической специализации территориального кластера;

л) выявление возможностей диверсификации предприятий и запуска произ-
водства новых видов продукции;

м) создание электронной системы субконтрактации, позволяющей посредством
сети Интернет оперативно размещать информацию о предложении услуг и заказах
в сфере промышленного производства;

н) формирование консорциума организаций-участников с целью закупки сы-
рья, материалов, инструментов и проч., обеспечения единой логистики;

о) организация совместного участия организаций-участников (консорциума)
в крупных заказах (государственные закупки, закупки крупных компаний, в том
числе зарубежных, и др.);

п) содействие разработке и реализации мероприятий по повышению энерго-
и ресурсоэффективности (ресурсо-энергоаудит, закупка и введение в эксплуата-
цию технических средств для контроля и снижения ресурсо- и энергозатрат);

р) содействие разработке и внедрению систем менеджмента в области управле-
ния качеством, управления нематериальными активами, экологической безопас-
ности и охраны труда на предприятиях – участниках кластера;

с) разработка концепции и содействие созданию «живых лабораторий» («living
lab»)2;

т) проведение маркетинговых исследований по важнейшим направлениям ра-
боты территориального кластера, информирование организаций-участников об их
результатах;

1 Рекомендуется вести учет НИОКР в соответствии с Постановлением Правительства Российской
Федерации от 12 апреля 2013 г. № 327 «О единой государственной информационной системе учета
научно-исследовательских, опытно-конструкторских и технологических работ гражданского назна-
чения».
Система доступна по адресу http://www.rosrid.ru. При этом рекомендуется учитывать не только
НИОКР, но и выявленные результаты интеллектуальной деятельности, способные к правовой ох-
ране и последующей коммерциализации, а также учитывать факты их использования. В дальней-
шем это позволит оценивать эффективность работы организаций-участников, а также повышать
конкурентоспособность кластера по привлечению средств федерального бюджета на исследования
и разработки, поскольку показатели выявления и использования результатов НИОКР являются
ключевыми для принятия решения о государственной поддержке.

2 «Живые лаборатории» – сеть площадок для тестирования инновационной продукции как городских
компаний и компаний с государственным участием, так и частных компаний (в том числе участни-
ков кластера). Тестируется продукт/технология, удовлетворяющая потребности «владельца» тесто-
вой площадки за счет производителя продукции/владельца технологии. Компании/орган власти,
предоставляющие площадку в случае успеха, получают новое опробованное решение, предприя-
тие – подтверждение востребованности на рынке, отзывы на продукт/технологию, что позволяет
легче привлекать клиентов. При этом часто в процессе тестирования продукт/технология модифи-
цируется под возникающие потребности заказчика.

181181

Методические материалы по вопросам развития территориальных кластеров III

у) разработка и реализация стратегии по продвижению продукции территори-
ального кластера на российском и зарубежных рынках;

ф) формирование и продвижение коллективного бренда кластера.
13. По направлению «организация подготовки, переподготовки, повыше-

ния квалификации и стажировок кадров, предоставления консультационных
услуг в интересах организаций-участников» специализированная организация
может осуществлять следующие мероприятия.

13.1. Мероприятия по развитию организационных механизмов кооперации ор-
ганизаций – участников территориального кластера в сфере образования, в том
числе:

а) разработка плана деятельности специализированной организации по на-
правлению «организация подготовки, переподготовки, повышения квалификации
и стажировок кадров» на ближайший год;

б) выявление наиболее востребованных направлений профессиональной под-
готовки, переподготовки, повышения квалификации и стажировок работников
организаций – участников территориального кластера, в том числе формирование
прогнозов по кадровой потребности и качественных характеристик необходимого
образования и обсуждение данных прогнозов с организациями – участниками кла-
стера;

в) анализ российского и зарубежного рынков образовательных услуг; выявле-
ние образовательных программ, соответствующих указанным направлениям, реа-
лизуемым российскими и зарубежными образовательными и другими организа-
циями (научные организации, производственные предприятия, организации ин-
новационной инфраструктуры, инновационные территориальные кластеры и др.);
выявление российских и зарубежных организаций – потенциальных парт-
неров в реализации образовательных программ и развитие взаимодействия с ними,
в том числе по «подстройке» содержания дисциплин к нуждам организаций –
участников кластера;

г) подготовка предложений по разработке и (или) актуализации программ
развития вузов – участников территориального кластера, предусматривающих
в том числе создание научно-образовательных центров и (или) базовых кафедр
организаций-участников, разработку и реализацию образовательных программ
по направлениям технологической специализации кластера, а также по тематике
управления инновациями и привлечения инвестиций, обучение работников орга-
низаций-участников иностранным языкам и др.; участие в разработке указан-
ных программ, в том числе «сетевых» образовательных программ, и содействие
их реализации;

д) подготовка предложений федеральным и региональным органам исполни-
тельной власти по мерам поддержки увеличения объемов и повышения качества
подготовки специалистов по программам среднего, высшего и дополнительного
профессионального образования, в том числе в части рабочих специальностей;

е) организация участия специалистов предприятий кластера в программах фе-
деральных и региональных органов власти, нацеленных на увеличение объемов
и повышение качества подготовки специалистов по программам среднего, высше-
го и дополнительного профессионального образования;

ж) разработка и регулярная актуализация перечня мероприятий в области под-
готовки, переподготовки, повышения квалификации и стажировок сотрудников
организаций – участников территориального кластера, осуществляемых и плани-
руемых к осуществлению организациями-участниками, специализированной ор-
ганизацией, а также российскими и зарубежными организациями по наиболее
востребованным направлениям профессиональной подготовки, переподготовки,
повышения квалификации и стажировок работников организаций-участников;
информирование организаций-участников о запланированных мероприятиях;

182182

Методические материалы по вопросам развития территориальных кластеровIII 

з) создание «центров практического обучения» на базе организаций – участни-
ков кластера (научно-исследовательских институтов, инжиниринговых центров и
производственных предприятий) с целью совершенствования профессиональной
ориентации обучающихся и совмещения теоритической подготовки с практиче-
ским обучением;

и) разработка плана мероприятий по привлечению и (или) удержанию в террито-
риальном кластере высококвалифицированных кадров, предпринимателей и др.;

к) создание менторских сетей и сетей бизнес-ангелов;
л) издание и распространение электронных и печатных образовательных мате-

риалов различных форматов.
13.2. Мероприятия по увеличению объемов и повышению качества подготовки

специалистов по программам среднего, высшего и дополнительного профессио-
нального образования, в том числе в образовательных учреждениях, расположен-
ных в регионе расположения кластера и на территории его базирования, с после-
дующим трудоустройством на предприятиях и организациях – участниках
кластера, в том числе:

а) интенсивное обучение «команды развития кластера» (сотрудников специа-
лизированной организации, работников организаций-участников, ответственных
за участие указанных организаций в деятельности кластера), включая обучение
и стажировки за рубежом, проведение мастер-классов, коротких тренингов и кур-
сов ведущих международных экспертов в области кластерного развития;

б) организация направления представителей организаций-участников на пе-
реподготовку, повышение квалификации и стажировки в ведущие российские и за-
рубежные организации (образовательные, научные организации, производствен-
ные предприятия, организации инновационной инфраструктуры, инновационные
территориальные кластеры, технологические платформы и др.) (подробные реко-
мендации представлены в Приложении);

в) проведение в регулярном режиме семинаров по направлениям технологиче-
ской специализации кластера, а также по тематике управления инновациями
и привлечения инвестиций с приглашением ведущих российских и зарубежных
экспертов;

г) организация семинаров и иных коммуникативных мероприятий организа-
ций-участников в профильных вузах с целью информирования и привлечения сту-
дентов и аспирантов на работу в организации кластера;

д) обеспечение участия территориального кластера, в том числе основных ор-
ганизаций-участников, в деятельности профильных технологических платформ по
совершенствованию действующих и разработке новых образовательных и профес-
сиональных стандартов по направлениям технологической специализации терри-
ториального кластера.

13.3. Мероприятия по развитию системы непрерывного образования, пере-
подготовки и повышению квалификации научных, инженерно-технических
и управленческих кадров предприятий и организаций – участников кластера,
включая развитие корпоративных университетов, привлечение коммерческих
образовательных организаций, образовательных учреждений – участников
кластера.

13.4. Мероприятия по развитию системы общего и внешкольного образования.
14. По направлению «организация выставочно-ярмарочных и коммуника-

тивных мероприятий в сфере интересов организаций-участников, а также
их участия в выставочно-ярмарочных и коммуникативных мероприятиях,
проводимых за рубежом» специализированная организация может осуществлять
следующие мероприятия.

14.1. Организация выставочно-ярмарочных и коммуникативных мероприятий
по направлениям технологической специализации территориального кластера, по

183183

Методические материалы по вопросам развития территориальных кластеров III

вопросам его развития или по тематике инновационного развития, уже проводив-
шихся ранее, в том числе на регулярной основе, и планируемых к проведению в бу-
дущем или планируемых к проведению впервые на территории расположения тер-
риториального кластера или за ее пределами, включая:

а) участие в указанных мероприятиях, в том числе:
 ‒ организацию специализированного стенда, посвященного развитию терри-
ториального кластера;

 ‒ организацию и проведение (в рамках выставочно-ярмарочных и коммуника-
тивных мероприятий) презентаций, круглых столов, семинаров, ознакоми-
тельных визитов в организации-участники и других мероприятий, посвящен-
ных вопросам развития территориального кластера, включая деятельность
специализированной организации;

 ‒ подготовку предложений по участию в выставочно-ярмарочных и коммуни-
кативных мероприятиях ведущих российских и зарубежных экспертов в об-
ласти инноваций, включая развитие инновационных кластеров, представи-
телей российских и зарубежных инновационных территориальных кластеров,
технологических платформ и организаций по направлениям технологиче-
ской специализации территориального кластера, потенциальных партнеров
организаций-участников в сфере науки, технологий, инноваций и бизнеса,
включая специализированную организацию;

 ‒ организацию участия в выставочно-ярмарочных и коммуникативных меро-
приятиях указанных экспертов и представителей, в привлечении которых
выразили заинтересованность организации-участники;

 ‒ подготовку информационных и презентационных материалов по вопросам
развития территориального кластера, их распространение в ходе проведения
выставочно-ярмарочных и коммуникативных мероприятий;

 ‒ содействие организациям-участникам в подготовке информационных и пре-
зентационных материалов в части отражения в них проблематики развития
территориального кластера;

 ‒ организацию и проведение и (или) участие в переговорах с потенциальными
партнерами организаций-участников, включая специализированную орга-
низацию, проводимых в рамках выставочно-ярмарочных и коммуникатив-
ных мероприятий;

 ‒ информационную поддержку проведения выставочно-ярмарочных и комму-
никативных мероприятий, в том числе организацию их освещения в сред-
ствах массовой информации, издание по итогам указанных мероприятий
информационных и презентационных материалов и их распространение;

б) организацию указанных мероприятий; в случае если специализированная
организация выступает главным организатором мероприятия, она выполняет все
необходимые работы, в том числе:

 ‒ подготовку проекта программы выставочно-ярмарочного или коммуника-
тивного мероприятия; ее согласование с высшими органами управления раз-
витием территориального кластера и (или) с ключевыми заинтересованными
организациями-участниками;

 ‒ подбор помещений для проведения выставочно-ярмарочного или коммуни-
кативного мероприятия, координацию работы по их подготовке к проведе-
нию мероприятий;

 ‒ организацию привлечения к участию в выставочно-ярмарочных и коммуни-
кативных мероприятиях ведущих российских и зарубежных экспертов в об-
ласти инноваций, представителей российских и зарубежных инновационных
территориальных кластеров, технологических платформ и организаций по
направлениям технологической специализации территориального кластера,

184184

Методические материалы по вопросам развития территориальных кластеровIII 

потенциальных партнеров организаций-участников в сфере науки, техноло-
гий, инноваций и бизнеса;

 ‒ координацию прибытия и размещения участников выставочно-ярмарочного
или коммуникативного мероприятия, их перемещения в ходе проведения
мероприятия и отъезда после завершения мероприятия;

 ‒ координацию проведения выставочно-ярмарочного или коммуникативного
мероприятия.

Специализированной организации рекомендуется обеспечить организацию
и проведение на территории расположения территориального кластера «дня
кластера» (ежегодно начиная с 2014 г.) в целях информирования о деятельно-
сти территориального кластера организаций-участников и других заинтересо-
ванных сторон, привлечения новых организаций-участников, продвижения
продукции территориального кластера, создания новых партнерств, а также
ежегодного форума, посвященного ключевым вопросам развития территориаль-
ного кластера.

Также специализированная организация осуществляет сбор предложений ор-
ганизаций-участников по проведению новых (проводимых впервые) выставоч-
но-ярмарочных и коммуникативных мероприятий (как на территории располо-
жения территориального кластера, так и за ее пределами), подготовку сводных
предложений, их согласование с высшими органами управления развитием тер-
риториального кластера, организацию этих мероприятий или участие в их орга-
низации.

14.2. Организация участия организаций – участников территориального кла-
стера в выставочно-ярмарочных и коммуникативных мероприятиях, проводимых
за рубежом, в том числе:

а) выявление выставочно-ярмарочных и коммуникативных мероприятий по
направлениям технологической специализации или по тематике инновационного
развития, планируемых к проведению за рубежом; сбор и анализ сведений об ука-
занных мероприятиях, выявление мероприятий, участие в которых представите-
лей организаций-участников наиболее целесообразно;

б) составление на регулярной основе сводного графика указанных мероприя-
тий; подготовка предложений по участию в них представителей организаций –
участников территориального кластера; подготовка информационных материалов
об указанных мероприятиях; доведение сводного графика и информационных ма-
териалов до сведения организаций-участников;

в) сбор предложений организаций – участников территориального кластера
и формирование плана по участию их представителей в выставочно-ярмарочных
и коммуникативных мероприятиях, планируемых к проведению за рубежом;

г) проведение переговоров с организаторами выставочно-ярмарочных и ком-
муникативных мероприятий, планируемых за рубежом, в целях согласования во-
просов, касающихся участия в них представителей организаций – участников тер-
риториального кластера;

д) оказание содействия в подготовке представителей организаций – участни-
ков территориального кластера к участию в указанных мероприятиях, включая
подготовку необходимых информационных и презентационных материалов, в том
числе по вопросам развития территориального кластера;

е) организация участия представителей специализированной организации
и организаций – участников кластера в выставочно-ярмарочных и коммуникатив-
ных мероприятиях по направлениям технологической специализации кластера
или по тематике инновационного развития, проводимых за рубежом, в целях при-
влечения потенциальных партнеров в научно-технической и инновационной сфе-
рах, продвижения продукции территориального кластера на внешних рынках.

185185

Методические материалы по вопросам развития территориальных кластеров III

5. Мероприятия, которые рекомендуется реализовать
в первоочередном порядке

15. Специализированной организации в первоочередном порядке рекоменду-
ется осуществить следующие мероприятия.

№ Наименование
мероприятия

Срок реализации,
результаты

В части оказания содействия высшим органам управления развитием территориального кластера
по вопросам стратегического планирования его развития

1 Программа деятельности специализированной организации на период
3–5 лет, определяющая приоритеты ее деятельности и мероприятия по
их реализации, разработана (актуализирована) и согласована с высшими
органами управления развитием территориального кластера, курирую-
щим органом исполнительной власти субъекта Российской Федерации

II кв. 2014 г.,
далее ежегодно

2 План работы специализированной организации на ближайший год
разработан (актуализирован) и согласован с высшими органами
управления развитием территориального кластера, курирующим
органом исполнительной власти субъекта Российской Федерации

II кв. 2014 г.,
далее ежегодно

3 Предложения по изменениям в стратегических, программных и плано-
вых документах ключевых организаций-участников для обеспечения
необходимого уровня координации их деятельности в целях развития
территориального кластера, в том числе посредством реализации
совместных проектов, разработаны и представлены руководителям
указанных организаций

IV кв. 2014 г., далее
не реже одного раза в год

4 Предложения по актуализации программы развития территориального
кластера, включая предусмотренные мероприятия и проекты (новая
редакция программы), подготовлены и представлены в курирующий
орган исполнительной власти субъекта Российской Федерации

III кв. 2014 г., далее
ежегодно не позднее II кв.

5 Созданы постоянно действующие рабочие группы по различным
направлениям развития территориального кластера с привлечением
организаций-участников и представителей профильных органов
исполнительной власти субъекта Российской Федерации

Проведено не менее
одного заседания каждой
рабочей группы до конца
2014 г., далее не менее
3 заседаний в год

6 Проведены тематические совещания по различным аспектам развития
кластера (образование, наука, производство, маркетинг и сбыт
продукции, инфраструктура и др.) на базе специализированной
организации и (или) заинтересованных организаций-участников

Не менее 3 совещаний
до конца 2014 г., далее
не менее 6 совещаний
в год

7 Проведены сессии стратегического планирования развития территори-
ального кластера с привлечением организаций-участников, а также
представителей профильных органов исполнительной власти субъекта
Российской Федерации, органов местного самоуправления, ведущих
российских и зарубежных экспертов, в том числе в целях разработки
и актуализации стратегических документов развития кластера

Одна сессия
до конца 2014 г.,
далее 2 сессии в год

8 Организационное и информационно-аналитическое обеспечение работы
высших органов управления развитием территориального кластера
(общее собрание организаций-участников, совет территориального
кластера и др.), проведены соответствующие мероприятия

Не менее 2 мероприятий,
включая одно общее
собрание до конца 2014 г.,
далее не менее 3 меро-
приятий, включая одно
общее собрание в год

9 Составлена «карта компетенций» организаций-участников, содержащая
сведения о технологической специализации, научно-технических
и производственных возможностях, кадровом потенциале, имеющихся
заделах каждой из организаций-участников

2014 г.,
далее ежегодная
актуализация

186186

Методические материалы по вопросам развития территориальных кластеровIII 

№ Наименование
мероприятия

Срок реализации,
результаты

В части взаимодействия с профильными органами исполнительной власти субъекта
Российской Федерации, органами местного самоуправления

10 Предложения по включению представителей территориального
кластера в координационные, экспертные, консультативные и рабочие
органы при профильных федеральных органах исполнительной
власти (в случае целесообразности), органах исполнительной власти
субъекта Российской Федерации, органах местного самоуправления
подготовлены и представлены в органы власти

II кв. 2014 г.,
далее по мере
необходимости

11 Разработаны информационные материалы, содержащие сведения
о направлениях, мероприятиях и объемах государственной
поддержки развития территориального кластера на федеральном,
региональном и местном уровнях, а также из средств федеральных
и региональных государственных институтов развития, оказанной
за последние пять лет, в настоящее время, а также планируемой
в текущем году; подготовка предложений по развитию координации
и повышению эффективности использования имеющихся объектов,
оборудования и других активов, приобретенных при государственной
поддержке, включая обеспечение коллективного доступа к их
использованию заинтересованных
организаций-участников

IV кв. 2014 г.,
далее ежегодно

12 Предложения по корректировке документов государственного
стратегического планирования Российской Федерации, субъекта
Российской Федерации и муниципального образования в целях учета
в них приоритетов развития территориального кластера, а также по
государственной поддержке развития территориального кластера
подготовлены и представлены в соответствующие органы власти; при
необходимости проведены совещания с их представителями

2014 г.

13 Подготовлены информационные материалы для организаций-
участников по учету в документах государственного стратегического
планирования федерального, регионального и местного уровней
приоритетов развития кластера, а также о возможностях участия
организаций-участников в реализации государственных программ,
включая целевые программы (конкурсы на выполнение работ,
госзакупки, получение другой государственной поддержки)

III кв. 2014 г.,
далее по мере
необходимости

В части разработки и содействия реализации проектов развития территориального кластера,
в том числе выполняемых совместно двумя и более организациями-участниками

14 Годовой план деятельности специализированной организации
в области разработки и содействия реализации инновационных
и инфраструктурных проектов развития территориального кластера
разработан и согласован с высшими органами управления развитием
территориального кластера, курирующим органом исполнительной
власти субъекта Российской Федерации

II кв. 2014 г.,
далее ежегодно

15 Сформированы консультативные и экспертные органы с участием
представителей органов исполнительной власти субъекта Российской
Федерации, органов местного самоуправления, федеральных
и региональных государственных институтов развития, организаций-
участников, осуществляющие экспертизу, в том числе
технологическую, инновационных и инфраструктурных проектов
развития территориального кластера, а также экспертное
сопровождение их реализации

II–IV кв. 2014 г.

(продолжение)

187187

Методические материалы по вопросам развития территориальных кластеров III

№ Наименование
мероприятия

Срок реализации,
результаты

16 Созданы ключевые элементы информационно-телекоммуникационной
инфраструктуры поддержки разработки и содействия реализации иннова-
ционных и инфраструктурных проектов развития территориального
кластера, в том числе:
 y интернет-портал кластера, включая интернет-среду для взаимодействия

организаций – участников кластера;
 y база данных об организациях-участниках (содержащая сведения

о производимой продукции, имеющихся компетенциях, выполненных
заказах/проектах, производственном и технологическом потенциале
и др.);

 y база данных инновационных и инфраструктурных проектов, проводимых
и планируемых к выполнению организациями-участниками,
федеральными, региональными и местными органами власти,
институтами развития

II–IV кв. 2014 г.

17 На территории расположения территориального кластера проведен
конкурсный отбор (конкурс) наиболее перспективных идей и (или) проектов
в сфере исследований и разработок и инноваций, в том числе
с привлечением студентов, аспирантов, молодых преподавателей,
научных сотрудников

2014 г.,
далее ежегодно

18 Подготовлены предложения по оказанию содействия реализации
инновационных проектов, выполняемых в настоящее время, а также
запланированных к реализации в будущем, со стороны специализированной
организации; проведены рабочие совещания с участием руководителей
организаций-участников, которые являются исполнителями или
планируются в качестве исполнителей указанных инновационных
проектов, с целью обсуждения указанных предложений; подготовлены
согласованные планы соответствующей работы специализированной
организации, включая привлечение партнеров, в том числе инвесторов,
и продвижение результатов проектов

IV кв. 2014 г.

19 Проведен сбор предложений субъектов МСП, научных и образовательных
организаций, являющихся участниками территориального кластера,
по реализации новых инновационных проектов, в том числе выполняемых
совместно двумя и более организациями-участниками, в интересах средних
и крупных предприятий – участников территориального кластера;
проведены «проектные сессии» с участием указанных организаций,
а также средних и крупных предприятий в целях обсуждения указанных
предложений и определения инновационных проектов, планируемых
к реализации по инициативе субъектов МСП, научных и образовательных
организаций, являющихся участниками территориального кластера,
в интересах средних и крупных предприятий-участников

2014 г.,
далее ежегодно

20 Проведена серия обсуждений с руководителями и профильными
сотрудниками средних и крупных предприятий – участников
территориального кластера в целях выявления их потребностей
в реализации инновационных проектов в целях разработки инновационной
продукции, внедрения новых технологий и др.; подготовлены
информационные и презентационные материалы для субъектов МСП,
научных и образовательных организаций, являющихся участниками
территориального кластера, содержащие описание актуальных
направлений научно-технологического развития средних и крупных
предприятий-участников, тематики НИОКР и инновационных проектов,
в реализации которых заинтересованы средние и крупные предприятия,
требований к предложениям по выполнения указанных проектов (работ),
в том числе к их оформлению, а также условий участия в их реализации

2014 г.,
далее ежегодно

(продолжение)

188188

Методические материалы по вопросам развития территориальных кластеровIII 

№ Наименование
мероприятия

Срок реализации,
результаты

21 Сформирован перечень (реестр) наиболее перспективных инновационных
проектов (в том числе с учетом их конкурентоспособности, включая
потенциальный спрос на результаты) отдельных организаций-участников,
выполняемых в собственных интересах, в разработке, реализации и про-
движении результатов которых целесообразно участие специализирован-
ной организации; подготовлены и согласованы с инициаторами по каждому
из указанных инновационных проектов предложения по содействию их
разработке и реализации и продвижению результатов со стороны специали-
зированной организации, включая планы соответствующих мероприятий

2014 г.,
далее ежегодно

22 Подготовлены предложения по оказанию содействия реализации
инвестиционных проектов, выполняемых в настоящее время, а также
запланированных к реализации в будущем, со стороны пециализированной
организации, включая предложения по мерам государственной поддержки
реализации указанных проектов, а также по использованию
инновационной продукции и технологий организаций-участников
в рамках их реализации

2014 г.,
далее ежегодно

23 Выявлены совместно с организациями-участниками, региональными
и местными органами власти основные проблемы развития
инфраструктуры на территории расположения территориального кластера,
которые могут быть решены с помощью реализации соответствующих
инвестиционных проектов, в том числе с участием государства, а также
региональных и федеральных институтов развития; подготовлен перечень
приоритетных для развития кластера инвестиционных проектов развития
инфраструктуры, согласованный организациями-участниками,
профильными органами исполнительной власти субъекта Российской
Федерации и органами местного самоуправления

2014 г.,
далее ежегодно

В части оказания содействия организациям-участникам в выводе на рынок
новых продуктов (услуг), развитии кооперации организаций-участников
в научно-технической сфере, в том числе с иностранными организациями

24 Создан англоязычный интернет-портал кластера, содержащий
информацию об организациях-участниках (производимая продукция,
имеющиеся компетенции, производственный и технологический
потенциал, предложения по совместным проектам в сфере образования,
исследований и разработок, производства и др.) и деятельности кластера
(специализация, данные программы развития, анонс мероприятий и др.)

2014 г.

25 Издан буклет на русском и английском языках, содержащий информацию
об организациях-участниках (производимая продукция, имеющиеся
компетенции, производственный и технологический потенциал,
предложения по совместным проектам в сфере образования, НИОКР
и производства и др.) и деятельности кластера (специализация, данные
программы развития, анонс мероприятий и др.)

2014 г.

26 Создана база данных оборудования коллективного пользования,
находящегося в распоряжении организаций-участников, в том числе
в центрах коллективного пользования, а также в пределах региона
расположения кластера, и условий использования этого оборудования

2014 г.

27 Разработан и введен в эксплуатацию электронный каталог продукции
организаций-участников по международным технологическим стандартам

2014 г.

28 Создана и введена в эксплуатацию электронная система субконтрактации,
позволяющая посредством сети Интернет оперативно размещать
информацию о предложении услуг и заказах в сфере промышленного
производства

2014 г.

(продолжение)

189189

Методические материалы по вопросам развития территориальных кластеров III

№ Наименование
мероприятия

Срок реализации,
результаты

29 Проведена конференция поставщиков средних и крупных предприятий –
участников территориального кластера

III–IV кв. 2014 г.,
далее ежегодно

30 Проведена «биржа контактов» с целью вовлечения малых и средних
предприятий региона в деятельность кластера

III–IV кв. 2014 г.,
далее ежегодно

31 Заключены соглашения о сотрудничестве с ведущими зарубежными
инновационными кластерами, технологическими платформами и другими
организациями в инновационной сфере по направлениям технологической
специализации территориального кластера

2014 г.

32 Проведены бизнес-миссии, включающие представителей организаций-
участников, за рубежом

Не менее 2 миссий
в 2014 г., далее ежегодно
не менее 3 миссий

33 Подготовлены предложения по сотрудничеству с компаниями
с государственным участием, реализующими программы инновационного
развития, в том числе по привлечению организаций-участников
к реализации программ инновационного развития, включая реализацию
исследований и разработок, инновационных проектов, поставки
инновационной продукции компаниям и их дочерним и зависимым
обществам

II кв. 2014 г.,
далее ежегодно

34 Разработана и согласована с организациями-участниками программа
совместных НИОКР организаций-участников

2014 г.

35 Сформирована система консультационной поддержки организаций-
участников по вопросу построения эффективной системы управления
правами на РИД; создана база данных НИОКР, проводимых и планируемых
к выполнению организациями-участниками

III кв. 2014 г.

36 Создана в рамках ведущих (якорных) организаций-участников система
сбора, рассмотрения и реализации предложений по проведению НИОКР
со стороны малых и средних предприятий-участников, их привлечения
к выполнению НИОКР и инновационных проектов ведущих организаций-
участников

I кв. 2015 г.

37 Сформирована система консультационной поддержки организаций-
участников в сфере сертификации и лицензирования, получения иных
видов разрешений, а также в сфере оказания юридических, патентных
и финансово-бухгалтерских услуг

I кв. 2015 г.

В части организации подготовки, переподготовки, повышения квалификации и стажировок кадров,
предоставления консультационных услуг в интересах организаций-участников

38 Сформирован перечень наиболее востребованных направлений
профессиональной подготовки, переподготовки, повышения
квалификации и стажировок работников организаций – участников
территориального кластера

II кв. 2014 г.,
далее ежегодно

39 Сформирован перечень образовательных программ, соответствующих
указанным направлениям, реализуемых российскими и зарубежными
образовательными и другими организациями (научные организации,
производственные предприятия, организации инновационной
инфраструктуры, инновационные территориальные кластеры и др.);
определены российские и зарубежные организации – потенциальные
партнеры в реализации образовательных программ

II кв. 2014 г.,
далее ежегодно

(продолжение)

190190

Методические материалы по вопросам развития территориальных кластеровIII 

№ Наименование
мероприятия

Срок реализации,
результаты

40 Подготовлены предложения по разработке программ развития вузов –
участников территориального кластера, предусматривающих в том числе
создание базовых кафедр организаций-участников, разработку и реализа-
цию образовательных программ по направлениям технологической специа-
лизации кластера, а также по тематике управления инновациями и привле-
чения инвестиций, обучение работников организаций-участников
иностранным языкам и др.

IV кв. 2014 г.,
далее ежегодно

41 Подготовлены предложения федеральным и региональным органам
исполнительной власти о расширении мер поддержки увеличения объемов
и повышения качества подготовки специалистов по программам среднего,
высшего и дополнительного профессионального образования, в том числе
в части рабочих специальностей (участие в президентских программах
подготовки управленческих кадров, повышения квалификации
инженерных кадров, «Глобальное образование», реализуемое АНО
«Агентство стратегических инициатив по продвижению новых проектов»),
а также в части определения контрольных цифр приема в вузы

IV кв. 2014 г.,
далее ежегодно

42 Обеспечение участия заинтересованных специалистов предприятий
кластера в программах федеральных и региональных органов власти,
нацеленных на увеличение объемов и повышение качества подготовки
специалистов по программам среднего, высшего и дополнительного
профессионального образования

2014 г.

43 Разработан перечень мероприятий в области подготовки, переподготовки,
повышения квалификации и стажировок сотрудников организаций –
участников территориального кластера, осуществляемых и планируемых
к осуществлению организациями-участниками, специализированной
организацией, а также российскими и зарубежными организациями по
наиболее востребованным направлениям профессиональной подготовки,
переподготовки, повышения квалификации и стажировок работников
организаций-участников

II кв. 2014 г.,
далее один раз в полгода

44 Организация направления представителей организаций-участников
на переподготовку, повышение квалификации и стажировки в ведущие
российские и зарубежные организации (образовательные, научные
организации, производственные предприятия, организации инновацион-
ной инфраструктуры, инновационные территориальные кластеры,
технологические платформы и др.)

2014 г.

45 Проведение семинаров по направлениям технологической
специализации кластера, а также по тематике управления инновациями
и привлечения инвестиций с приглашением ведущих российских
и зарубежных экспертов

Не менее 3 семинаров
в 2014 г., далее не менее
6 семинаров ежегодно

В части организации выставочно-ярмарочных и коммуникативных мероприятий в сфере интересов
организаций-участников, а также их участия в выставочно-ярмарочных и коммуникативных
мероприятиях, проводимых за рубежом

46 Организация и проведение на территории расположения территориального
кластера «дня кластера» в целях информирования о деятельности
территориального кластера организаций-участников и других
заинтересованных сторон, привлечения новых организаций-участников,
продвижения продукции территориального кластера, создания новых
партнерств

2014 г.,
далее ежегодно

47 Организация и проведение на территории расположения территориального
кластера форума, посвященного ключевым вопросам развития
территориального кластера

2014 г.,
далее ежегодно

(продолжение)

191191

Методические материалы по вопросам развития территориальных кластеров III

№ Наименование
мероприятия

Срок реализации,
результаты

48 Организация специализированного стенда, посвященного развитию
территориального кластера, в рамках основных российских и зарубежных
выставочно-ярмарочных и коммуникативных мероприятий о направлениям
технологической специализации территориального кластера

Не менее 2 мероприятий
в 2014 г., далее не менее
4 мероприятий ежегодно

49 Организация и проведение (в рамках основных выставочно-ярмарочных
и коммуникативных мероприятий) презентаций, круглых столов,
семинаров, ознакомительных визитов в организации-участники и других
мероприятий, посвященных вопросам развития территориального
кластера, включая деятельность специализированной организации

Не менее 4 мероприятий
в 2014 г., далее не менее
6 мероприятий ежегодно

50 Формирование перечня выставочно-ярмарочных и коммуникативных
мероприятий по направлениям технологической специализации или
по тематике инновационного развития, планируемых к проведению за
рубежом; сбор и анализ сведений об указанных мероприятиях, выявление
мероприятий, участие в которых представителей организаций-участников
наиболее целесообразно; подготовка информационных материалов
об указанных мероприятиях; подготовка предложений по участию
в них представителей организаций – участников территориального
кластера; доведение указанных материалов и предложений до сведения
организаций-участников

II кв. 2014 г.

51 Сбор предложений организаций – участников территориального кластера
и формирование плана по участию их представителей в выставочно-ярма-
рочных и коммуникативных мероприятиях, планируемых к проведению
за рубежом; проведение переговоров с организаторами выставочно-ярма-
рочных и коммуникативных мероприятий, планируемых за рубежом,
в целях согласования вопросов, касающихся участия в них представителей
организаций – участников территориального кластера

II кв. 2014 г.,
далее один раз в квартал

52 Участие представителей специализированной организации
в выставочно-ярмарочных и коммуникативных мероприятиях по
направлениям технологической специализации или по тематике
инновационного развития, планируемых к проведению за рубежом,
в целях привлечения потенциальных партнеров в научно-технической
и инновационной сферах, продвижения продукции территориального
кластера на внешних рынках

3–6 мероприятий
в 2014 г., далее
4–8 мероприятий
ежегодно

Состав и сроки выполнения мероприятий, которые рекомендуется реализовать
в первоочередном порядке (пункт 15), могут быть изменены по решению высших
органов управления развитием территориального кластера по согласованию с про-
фильным органом исполнительной власти субъекта Российской Федерации. При
этом не рекомендуется вносить изменения, существенным образом корректирую-
щие содержание деятельности специализированной организации (за исключением
случаев, когда реализация каких-либо мероприятий и (или) достижение рекомен-
дуемых результатов невозможны по объективным причинам, например ввиду
ограничений, обусловленных статусом ЗАТО).

Наряду с мероприятиями, указанными в пункте 15 настоящих Методических
материалов, высшие органы управления развитием территориального кластера и
профильный орган исполнительной власти субъекта Российской Федерации могут
назначать дополнительные мероприятия.

В состав годового отчета о результатах деятельности специализированной орга-
низации за прошедший год, представляемого руководителем специализированной
организации на общем собрании организаций-участников, рекомендуется вклю-
чить отдельный раздел, содержащий информацию о мероприятиях, которые реко-
мендуется реализовать в первоочередном порядке.

(окончание)

192192

Методические материалы по вопросам развития территориальных кластеровIII 

6. Ключевые показатели эффективности деятельности
специализированной организации

19. Индикаторами эффективности деятельности специализированной органи-
зации являются следующие показатели результативности предоставления субси-
дии, состав которых определен в пункте 29 Правил:

а) численность работников организаций-участников, прошедших профессио-
нальную переподготовку и повышение квалификации по программам дополни-
тельного профессионального образования в области управления инновационной
деятельностью;

б) рост средней заработной платы работников организаций-участников, про-
шедших профессиональную переподготовку и повышение квалификации по про-
граммам дополнительного профессионального образования в области управления
инновационной деятельностью;

в) рост количества проектов и объемов затрат на исследования и разработки,
рост количества проектов, выполняемых совместно двумя и более организация-
ми-участниками либо одной или более организацией-участником совместно с ино-
странными организациями, с начала реализации в отчетном финансовом году
и в период последующих двух лет;

г) рост объема инвестиционных затрат организаций-участников за вычетом
затрат на приобретение земельных участков, строительство зданий и сооружений,
а также подвод инженерных коммуникаций;

д) рост выработки на одного работника организаций-участников;
е) рост объема отгруженной организациями-участниками инновационной про-

дукции собственного производства, а также инновационных работ и услуг, выпол-
ненных собственными силами;

ж) рост совокупной выручки организаций-участников от продаж продукции на
внешнем рынке.

Целевые значения указанных показателей определяются в соглашении о пре-
доставлении субсидии, заключаемом между федеральным органом исполнитель-
ной власти – главным распорядителем средств федерального бюджета и высшим
исполнительным органом государственной власти субъекта Российской Федера-
ции.

20. Специализированной организации рекомендуется обеспечить достижение
следующих целевых значений ключевых показателей эффективности, прямо ха-
рактеризующих реализацию мероприятий в рамках ее деятельности:

№ Наименование показателя Целевое значение
на ближайший год
(ориентировочно)

В части разработки и содействия реализации проектов развития территориального кластера,
в том числе выполняемых совместно двумя и более организациями-участниками

1 Количество малых инновационных компаний, вновь
зарегистрированных в соответствии с законодательством Российской
Федерации на территории муниципального образования, в границах
которого расположен территориальный кластер, ед. в год

Не менее 20 в 2014 г.,
далее не менее 30 ежегодно
(при этом в течение ближай-
ших 4 лет ежегодный
прирост не менее 20%
к предыдущему году)

2 Количество инновационных проектов, выполняемых организациями-
участниками, в том числе совместно двумя и более организациями,
в разработке и реализации которых специализированной организацией
оказано содействие, ед.

Не менее 15 в 2014 г.,
далее не менее 30 ежегодно

193193

Методические материалы по вопросам развития территориальных кластеров III

№ Наименование показателя Целевое значение
на ближайший год
(ориентировочно)

3 Количество инвестиционных проектов развития инфраструктуры
территориального кластера, в реализации которых специализированной
организацией оказано содействие, ед.

Не менее 5 в 2014 г.,
далее не менее 10 ежегодно

В части оказания содействия организациям-участникам в выводе на рынок новых продуктов (услуг),
развитии кооперации организаций-участников в научно-технической сфере, в том числе
с иностранными организациями

4 Количество проектов по выводу на рынок новых продуктов (услуг),
производимых организациями-участниками, в реализации которых
специализированной организацией оказано содействие, ед.

Не менее 5 в 2014 г.,
далее не менее 10 ежегодно

5 Объем НИОКР и инновационных проектов, выполняемых совместно
двумя и более организациями-участниками, инициированных
специализированной организацией, разрабатываемых
и (или) реализуемых при ее содействии, млн руб.

Не менее 50 в 2014 г.,
далее не менее 100
ежегодно

6 Количество поданных заявок на получение охранных документов,
в том числе за рубежом, ед.

Не менее 3 в 2014 г.,
далее не менее 6 ежегодно

7 Количество полученных охранных документов, в том числе
за рубежом, ед.

Не менее 2 в 2014 г.,
далее не менее 4 ежегодно

В части организации подготовки, переподготовки, повышения квалификации и стажировок кадров,
предоставления консультационных услуг в интересах организаций-участников

8 Численность работников организаций-участников, прошедших
профессиональную переподготовку и повышение квалификации
по программам дополнительного профессионального образования
и (или) стажировки в области управления инновационной
деятельностью, чел.

Не менее 10 в 2014 г.

9 Численность работников организаций-участников, прошедших
профессиональную переподготовку и повышение квалификации
по программам дополнительного профессионального образования
и (или) стажировки по направлениям технологической специализации
территориального кластера, чел.

Не менее 20 в 2014 г.

10 Численность работников специализированной организации, прошедших
профессиональную переподготовку и повышение квалификации
по программам дополнительного профессионального образования
и (или) стажировки в области управления инновационной
деятельностью, чел.

Не менее 3 в 2014 г.

В части организации выставочно-ярмарочных и коммуникативных мероприятий в сфере интересов
организаций-участников, а также их участия в выставочно-ярмарочных и коммуникативных меро-
приятиях, проводимых за рубежом

11 Количество проведенных выставочно-ярмарочных и коммуникативных
мероприятий по направлениям технологической специализации
территориального кластера, по вопросам его развития или по тематике
инновационного развития, главным организатором которых являлась
специализированная организация, ед.

Не менее 2 с общим количе-
ством участников не менее
150 человек

12 Численность работников организаций-участников, принявших участие
в выставочно-ярмарочных и коммуникативных мероприятиях,
проводимых за рубежом, чел.

Не менее 10

(окончание)

194194

Методические материалы по вопросам развития территориальных кластеровIII 

21. Состав и целевые значения ключевых показателей эффективности деятель-
ности специализированной организации (пункт 20) могут быть изменены по реше-
нию высших органов управления развитием территориального кластера по согла-
сованию с профильным органом исполнительной власти субъекта Российской
Федерации. При этом не рекомендуется вносить изменения, существенным обра-
зом корректирующие целевые ориентиры деятельности специализированной ор-
ганизации (за исключением случаев, когда достижение рекомендуемых значений
ключевых показателей эффективности невозможно по объективным причинам,
например ввиду ограничений, обусловленных статусом ЗАТО).

Наряду с показателями, указанными в пункте 20 настоящих Методических ма-
териалов, высшие органы управления развитием территориального кластера и
профильный орган исполнительной власти субъекта Российской Федерации могут
вводить дополнительные показатели.

По ряду ключевых показателей эффективности деятельности специализиро-
ванной организации целевые значения могут устанавливаться с ориентиром на
конкретные ключевые организации – участники территориального кластера.

22. Ключевые показатели эффективности деятельности специализированной
организации (пункт 20) должны быть декомпозированы до уровня ее отдельных
сотрудников. Размер вознаграждения менеджмента специализированной органи-
зации должен определяться с учетом достижения целевых значений показателей
эффективности деятельности специализированной организации.

23. В состав годового отчета о результатах деятельности специализированной
организации за прошедший год, представляемого руководителем специализиро-
ванной организации на общем собрании организаций-участников, рекомендуется
включить отдельный раздел, содержащий информацию о достижении целевых зна-
чений ключевых показателей эффективности деятельности специализированной
организации.

195195

Методические материалы по вопросам развития территориальных кластеров III

Приложение

Рекомендации по проработке и реализации
специализированной организацией мероприятий по профессиональной
переподготовке, повышению квалификации и проведению стажировок

работников организаций – участников территориальных кластеров

1. Общие положения

1. В соответствии с подпунктом «б» пункта 40 Правил распределения и предо-
ставления субсидий из федерального бюджета бюджетам субъектов Российской
Федерации на реализацию мероприятий, предусмотренных программами разви-
тия пилотных инновационных территориальных кластеров, утвержденных Поста-
новлением Правительства Российской Федерации от 6 марта 2013 г. № 188 (далее
соответственно – Правила, субсидии, программы), к основным видам деятельно-
сти специализированной организации относится в том числе организация подго-
товки, переподготовки, повышения квалификации и стажировок кадров, предо-
ставления консультационных услуг в интересах организаций – участников
территориального кластера (далее – образовательные мероприятия).

2. Одним из приоритетных направлений реализации образовательных меро-
приятий является профессиональная переподготовка, повышение квалификации
и проведение стажировок работников организаций-участников на базе ведущих
зарубежных организаций, включая образовательные и научные организации, про-
изводственные предприятия, организации инновационной инфраструктуры,
а также инновационные территориальные кластеры.

В целях информационного и организационного содействия проработке соответ-
ствующих образовательных мероприятий Минэкономразвития России совместно
с государственными институтами развития был разработан и направлен в органи-
зации-координаторы инновационных территориальных кластеров (письма от
26 июня 2013 г. № 12481-ОФ/Д19 и и от 2 июля 2013 г. № 13431-ОФ/Д19и) пере-
чень образовательных программ на базе ведущих зарубежных организаций, по
тематике соответствующих задачам развития территориальных кластеров (далее –
перечень).

3. В соответствии с Методическими материалами по разработке и реализации
программы развития инновационного территориального кластера, одобренными
решением Межведомственной комиссии по технологическому развитию Совета
при Президенте Российской Федерации по модернизации экономики и инноваци-
онному развитию России от 29 мая 2013 г., протокол № 17-АК, в программе реко-
мендуется предусмотреть раздел «Развитие системы подготовки и повышения ква-
лификации научных, инженерно-технических и управленческих кадров».

В указанном разделе программы рекомендовано предусмотреть реализацию
образовательных мероприятий на базе ведущих зарубежных организаций, в том
числе с учетом данных, содержащихся в перечне.

Данные образовательные мероприятия рекомендуется организовывать в том
числе в рамках деятельности специализированной организации.

4. Проработку образовательных мероприятий рекомендуется осуществлять
с учетом следующих принципов:

а) ориентация на российский и зарубежный опыт и лучшие практики в области
научной и инженерно-технической деятельности по направлениям технологиче-
ской специализации территориального кластера, в сфере технологического пред-
принимательства, управления инновациями, в том числе управления развитием
территориального кластера; целесообразно обеспечить расширение объемов и по-

196196

Методические материалы по вопросам развития территориальных кластеровIII 

вышение качества переподготовки и повышения квалификации специалистов в об-
разовательных учреждениях, расположенных как в регионе расположения класте-
ра и на территории его базирования, так и за пределами указанных территорий,
в том числе за рубежом;

б) реализация образовательных мероприятий по наиболее востребованным на-
правлениям профессиональной переподготовки, повышения квалификации и ста-
жировок, включая как образовательные программы научного и инженерно-техни-
ческого профиля по направлениям технологической специализации территориаль-
ного кластера, так и образовательные программы в сфере технологического
предпринимательства, управления инновациями, в том числе управления разви-
тием территориального кластера;

в) вовлечение в реализацию образовательных мероприятий различных катего-
рий специалистов, включая представителей профильных органов исполнительной
власти субъекта Российской Федерации и муниципальных образований, работни-
ков специализированной организации и организаций-участников территориаль-
ного кластера – научных, инженерно-технических и управленческих кадров;

г) гибкость структуры образовательного мероприятия, включая возможность
их выстраивания по модульному принципу: одно мероприятие, в зависимости от
различных особенностей, может включать дистанционный, региональный, выезд-
ной (в Москве) и зарубежный модули.

2. Структура и содержание образовательных
мероприятий (программ)

5. Образовательное мероприятие может быть ориентировано на одну или не-
сколько следующих категорий специалистов, составляющих целевую аудиторию
мероприятия:

а) сотрудники органов исполнительной власти субъекта Российской Федера-
ции и муниципального образования, на территории которого расположен террито-
риальный кластер, отвечающие за разработку и реализацию программ развития
территориальных кластеров;

б) руководители и сотрудники специализированной организации;
в) представители организаций инновационной инфраструктуры территориаль-

ных кластеров (технопарков, бизнес-инкубаторов, центров коллективного пользо-
вания оборудованием, инжиниринговых центров и др.);

г) руководители и представители образовательных и научных организаций-
участников территориального кластера;

д) представители «якорных» компаний – участников территориального кла-
стера (крупного бизнеса);

е) представители субъектов малого и среднего предпринимательства – участ-
ников территориального кластера;

ж) представители стартапов, в том числе находящихся на стадии формирова-
ния, входящих в состав участников территориального кластера.

6. Образовательное мероприятие (программа) по тематике может относиться
к одной из следующих категорий:

а) образовательные программы научного и инженерно-технического профиля
по направлениям технологической специализации территориального кластера;

б) образовательные программы общей управленческой направленности для
территориальных кластеров (управление инновациями на уровне отдельных орга-
низаций, включая стратегический и инновационный менеджмент, маркетинг,
управление интеллектуальной собственностью и т.п.);

в) образовательные программы по проблематике управления инновациями на
региональном уровне (создание и развитие территориальных кластеров, регио-

197197

Методические материалы по вопросам развития территориальных кластеров III

нальных институтов развития и др.), а также инвестициями (привлечение инве-
стиций, повышение инвестиционной привлекательности и создание благоприят-
ного инвестиционного климата);

г) образовательные программы по тематике развития предпринимательства,
включая технологическое предпринимательство, развитие стартапов и т.п.;

д) стажировки работников организаций-участников на базе ведущих образова-
тельных и научных организаций, производственных предприятий, организаций
инновационной инфраструктуры, а также территориальных кластеров;

е) «сквозные» образовательные программы, затрагивающие все перечислен-
ные выше аспекты функционирования кластера определенной отраслевой направ-
ленности.

7. Образовательное мероприятие (программа) может быть организовано по мо-
дульному принципу, включая различные комбинации следующих модулей (форм
обучения):

а) дистанционный модуль (базовая и теоретическая подготовка);
б) региональный модуль (базовая подготовка, ликбез по основным направле-

ниям программы, установка на цели и задачи программы с участием руководства
региона);

в) выездной модуль в Москве (основная подготовка на базе ведущих федераль-
ных центров подготовки, в том числе с привлечением ведущих зарубежных спе-
циалистов по кластерной тематике);

г) зарубежный модуль (стажировка или обучение в ведущих зарубежных ву-
зах, реализующих образовательные программы, и реально функционирующих
территориальных кластерах).

При этом ключевым условием эффективности прохождения программ в выезд-
ном формате является предварительный ознакомительный/базовый/установоч-
ный модуль образовательной программы, реализуемый в дистанционной форме
или непосредственно в регионе расположения территориального кластера.

Для определения конкретного набора обучающих модулей, формы и места их
проведения регион может самостоятельно определять исполнителей для каждого из
модулей или прибегнуть к помощи организации-интегратора, которая сможет раз-
работать целостную программу, адаптированную под нужды конкретного кластера,
с привлечением ведущих российских и зарубежных вузов, российских консалтинго-
вых и инвестиционных компаний, институтов развития, российских и зарубежных
кластеров, продемонстрировавших высокую эффективность. Программы, сфокуси-
рованные на отраслевой специфике, должны формироваться еще более индивиду-
ально на основе профиля конкретного территориального кластера и поиска анало-
гичных по тематике кластеров/организаций в России и за рубежом.

3. Приоритеты при реализации различных
образовательных мероприятий

8. При распределении средств на реализацию различных образовательных ме-
роприятий рекомендуется:

а) не менее 50% средств направить на реализацию образовательных программ
по одному или нескольким из следующих направлений:

 ‒ образовательные программы общей управленческой направленности для
территориальных кластеров (управление инновациями на уровне отдельных
организаций, включая стратегический и инновационный менеджмент, мар-
кетинг, управление интеллектуальной собственностью и т.п.);

 ‒ образовательные программы по проблематике управления инновациями на
региональном уровне (создание и развитие территориальных кластеров, ре-
гиональных институтов развития и др.), а также инвестициями (привлечение

198198

Методические материалы по вопросам развития территориальных кластеровIII 

инвестиций, повышение инвестиционной привлекательности и создание бла-
гоприятного инвестиционного климата);

б) не менее 20% средств направить на реализацию образовательных программ
по тематике развития предпринимательства, включая технологическое предпри-
нимательство, развитие стартапов и т.п.;

в) не более 30% средств направить на реализацию образовательных программ
научного и инженерно-технического профиля по направлениям технологической
специализации территориального кластера;

г) при этом не менее 30% средств направить на проведение в рамках образова-
тельных программ стажировок в ведущих зарубежных образовательных и научных
организациях, производственных предприятиях, организациях инновационной
инфраструктуры, а также территориальных кластерах (в том числе российских).

9. Обучение по программам по проблематике управления инновациями на ре-
гиональном уровне должны пройти не менее пяти сотрудников специализирован-
ной организации.

Доля сотрудников органов исполнительной власти субъекта Российской Феде-
рации и муниципального образования, на территории которого расположен терри-
ториальный кластер, не должна превышать 20% от общего числа прошедших про-
фессиональную переподготовку, повышение квалификации и стажировки.

Доля средств, направленных на профессиональную переподготовку, повыше-
ние квалификации и проведение стажировок мирового уровня, должна быть не
менее 75%.

4. Организация проработки и реализации
образовательных мероприятий

10. Специализированная организация организует подготовку, переподготовку,
повышение квалификации и стажировок кадров организаций-участников, в том
числе:

а) обеспечивает ознакомление организаций-участников территориального кла-
стера с перечнем образовательных программ на базе ведущих зарубежных органи-
заций, по тематике соответствующих задачам развития инновационных террито-
риальных кластеров;

б) определяет представителя (представителей) инновационного территориаль-
ного кластера, ответственного за организацию проработки и реализации образова-
тельных мероприятий;

в) формирует группы работников организаций-участников, принимающих
участие в реализации образовательных мероприятий (профессиональной перепод-
готовке, повышении квалификации и стажировках) с учетом потребностей терри-
ториального кластера;

г) осуществляет организационное обеспечение заключения договоров об осу-
ществлении профессиональной переподготовки и повышения квалификации ра-
ботников организаций-участников.

11. В соответствии с практикой, сложившейся в рамках деятельности государ-
ственных институтов развития, рекомендуется учитывать в работе следующий ори-
ентировочный график подготовки к проведению образовательных мероприятий:

а) выявление наиболее востребованных направлений профессиональной пере-
подготовки, повышения квалификации и стажировок; четкая формулировка це-
лей, которых необходимо достичь в результате реализации каждого из образова-
тельных мероприятий; определение образовательных мероприятий, в том числе
содержащихся в перечне, в наибольшей степени соответствующих направлениям,
целям и задачам реализации образовательных мероприятий, а также направлени-
ям реализации программы;

199199

Методические материалы по вопросам развития территориальных кластеров III

Примечание: После того как территориальные кластеры определили образовательные
мероприятия (программы), в реализации которых они заинтересованы, осуществляется вы-
явление тех из них, в реализации которых заинтересованы два и более территориальных
кластера. Целесообразно скоординировать работу заинтересованных территориальных кла-
стеров по реализации таких образовательных мероприятий.

б) в случае целесообразности – формирование модульной структуры образова-
тельного мероприятия, в том числе посредством дополнения образовательных ме-
роприятий, проводимых за рубежом (в том числе содержащихся в перечне), моду-
лями, проводимыми в России;

в) направление запроса в организации, в том числе зарубежные, на базе кото-
рых планируется реализовать образовательные мероприятия (для образователь-
ных мероприятий, содержащихся в перечне, запрос может быть направлен в орга-
низацию-интегратор, курирующую данное образовательное мероприятие,
например государственный институт развития), и получение детализированной
информации по каждому из образовательных мероприятий (содержание образова-
тельного мероприятия (программы), состав преподавателей или участников ста-
жировки с принимающей стороны, время и место проведения, продолжительность,
стоимость на человека, максимальное количество человек в группе, необходимый
уровень знания иностранного языка, наличие переводчиков (если нет, решить этот
вопрос самостоятельно), срок подачи заявки, необходимые документы, необходи-
мость перемещений на месте и др.).

Ориентировочный срок реализации данного этапа – три недели;
г) формирование групп работников организаций-участников, принимающих

участие в реализации образовательных мероприятий (профессиональной перепод-
готовке, повышении квалификации и стажировках).

Ориентировочный срок реализации данного этапа – 2 недели;
д) в случае целесообразности – проработка с организациями, в том числе зару-

бежными, на базе которых планируется реализовать образовательные мероприя-
тия (для образовательных мероприятий, содержащихся в перечне, возможно через
посредство организации-интегратора), возможности максимальной адаптации об-
разовательного мероприятия (программы) под потребности конкретных групп об-
учающихся.

Ориентировочный срок реализации данного этапа – 3 недели;
е) подготовка, согласование и заключение с организациями, в том числе зару-

бежными, на базе которых планируется реализовать образовательные мероприятия,
проекта договора об осуществлении профессиональной переподготовки/повышения
квалификации/стажировок (для образовательных мероприятий, содержащихся
в перечне, возможно через посредство организации-интегратора).

Ориентировочный срок реализации данного этапа – 3 недели;
ж) проработка прочих организационных вопросов реализации образователь-

ных мероприятий (оформление командировок, получение виз, бронирование би-
летов и гостиничных номеров и др.).

Ориентировочный срок реализации данного этапа – 4 недели.
С учетом приведенного ориентировочного графика минимальный срок подго-

товки к проведению образовательного мероприятия составляет: 2 месяца – для
мероприятий, реализуемых в России; 3 месяца – для мероприятий, включающих
зарубежный модуль.

200200

Методические материалы по вопросам развития территориальных кластеровIII 

III.Г. Методические материалы по участию акционерного
общества с государственным участием, государственной
корпорации, федерального государственного унитарного
предприятия, реализующего программу инновационного

развития, в деятельности инновационных территориальных
кластеров по приоритетным для компании направлениям

технологического развития1

1. Общая информация

1. Настоящие методические материалы разработаны в соответствии с решением
Правительственной комиссии по высоким технологиям и инновациям от 30 янва-
ря 2012 г., протокол № 1, раздел I, пункт 3, подпункт «д», предусматривающим
рассмотрение компаниями, перечисленными в перечне поручений Президента
Российской Федерации от 7 февраля 2011 г. № Пр-307 (далее — компании), воз-
можности участия в деятельности существующих или формировании новых высо-
котехнологических кластеров.

2. Во исполнение поручения Председателя Правительства Российской Федера-
ции от 30 ноября 2011 г. № ВП-П13-8515, а также решений Правительственной
комиссии по высоким технологиям и инновациям от 30 января 2012 г. (протокол
№ 1, пункт 6, подпункт «б») в рамках деятельности рабочей группы по развитию
частногосударственного партнерства в инновационной сфере при Правительствен-
ной комиссии по высоким технологиям и инновациям (далее — рабочая группа)
осуществляется подготовка проекта Перечня пилотных программ развития инно-
вационных территориальных кластеров, утверждаемого Правительством Россий-
ской Федерации (далее – Перечень).

3. В целях подготовки Перечня было объявлено о проведении конкурсного от-
бора пилотных программ развития инновационных территориальных кластеров,
в рамках которого в Минэкономразвития России было представлено 94 конкурсные
заявки, каждая из которых содержит программу развития соответствующего кла-
стера. Доклад об итогах конкурсного отбора и формировании проекта Перечня пи-
лотных программ развития инновационных территориальных кластеров будет
представлен в Правительство Российской Федерации до 15 июня 2012 г. В целях
реализации указанного поручения Правительственной комиссии рекомендуется
в первоочередном порядке рассмотреть возможность участия компании в деятель-
ности кластеров, представивших заявки на конкурсный отбор программ на вклю-
чение в Перечень.

4. Также рекомендуется рассмотреть возможность участия компании в форми-
ровании новых высокотехнологических кластеров.

2. Мероприятия по формированию организационных
механизмов взаимодействия компании

с профильными кластерами

1. Организация и проведение внутрикорпоративного обсуждения деятельности
инновационных территориальных кластеров, программы развития которых вклю-
чены в Перечень пилотных программ развития инновационных территориальных

1 Направлены письмом Заместителя министра экономического развития Российской Федерации
О.В. Фомичева от 9 июня 2012 г. № 11441-ОФ/Д19и.

201201

Методические материалы по вопросам развития территориальных кластеров III

кластеров, утверждаемый Правительством Российской Федерации, по приоритет-
ным для компании направлениям технологического развития (далее – профиль-
ные кластеры), вопросов выстраивания взаимодействия с ними с привлечением
представителей основных подразделений компании, ее дочерних и зависимых об-
ществ и филиалов, принимающих участие в реализации программы инновацион-
ного развития компании.

2. Подготовка предложений компании по вхождению ее представителей в ру-
ководящие органы профильных кластеров, согласование с уполномоченными ор-
ганами каждого из профильных кластеров перечня представителей компании в ру-
ководящих органах профильного кластера; по участию представителей компании
в рабочих органах профильных кластеров по основным направлениям их деятель-
ности. Разработка предложений компании в график деятельности руководящих
и рабочих органов профильных кластеров.

3. Назначение ответственного представителя (представителей) компании по
различным вопросам участия компании в деятельности профильных кластеров.

4. Обеспечение участия компании в создании и деятельности организационной
структуры каждого из профильных кластеров с образованием юридического лица
(в случае целесообразности).

5. Разработка внутренних нормативных правовых актов компании, регулиру-
ющих вопросы участия компании в деятельности профильных кластеров.

3. Мероприятия по участию компании в деятельности
профильных кластеров

1. Участие в доработке (корректировке и актуализации) программ развития
профильных кластеров, в том числе:

 y подготовка компанией предложений по тематике работ и проектов в инте-
ресах компании к осуществлению в рамках реализации программы разви-
тия каждого из профильных кластеров, включая предложения:

 ‒ в перечень приоритетных направлений кооперации участников кластера
в сфере исследований и разработок;

 ‒ в перечень ключевых работ и проектов в сфере исследований и разрабо-
ток, которые предполагается реализовать участниками кластера совмест-
но друг с другом в целях повышения технологического уровня и эффек-
тивности производства, повышения качества продукции кластера;

 ‒ по основным мерам содействия коммерциализации результатов исследо-
ваний и разработок;

 ‒ по приоритетным направлениям и мероприятиям по развитию научной
и инновационной инфраструктуры, расположенной на территории бази-
рования кластера;

 ‒ по приоритетным направлениям и мероприятиям по развитию междуна-
родной научно-технической кооперации;

 ‒ по развитию системы подготовки и повышения квалификации научных,
инженерно-технических и управленческих кадров;

 ‒ по основным мерам по развитию производства и производственной ин-
фраструктуры, включая создание и развитие промышленных парков
и технопарков, бизнес-инкубаторов;

 ‒ по основным мерам по привлечению российских и иностранных инвести-
ций, улучшению инвестиционного климата, содействию реализации
крупных инвестиционных проектов;

 ‒ по основным мерам по развитию малого и среднего предприниматель-
ства, включая в том числе мероприятия по развитию в рамках производ-
ства продукции крупными (якорными) компаниями-участниками кла-
стера практики выполнения отдельных работ силами компаний малого
и среднего бизнеса (производственный аутсорсинг);

202202

Методические материалы по вопросам развития территориальных кластеровIII 

 ‒ по мероприятиям по развитию производственной кооперации с зарубеж-
ными партнерами, в том числе в части: создания совместных производств;
организации поставок материалов и комплектующих изделий; аутсорсин-
га в сфере производства; поиска потенциальных поставщиков и партнеров;

 ‒ по основным мерам и инвестиционным проектам по развитию транспорт-
ной, энергетической, инженерной, жилищной и социальной инфраструк-
туры на территории базирования кластера;

 y доведение предложений компании до сведения профильных кластеров;
 y проведение совещаний с участием представителей компании и профильных
кластеров для обсуждения и согласования предложений компании, включая
состав источников и порядок финансирования выполнения работ и проектов.

2. Развитие коммуникации в научно-технической и инновационной сфере
в рамках деятельности профильных кластеров, в том числе:

 y участие компании в организации и проведении мероприятий профильных
кластеров (семинары, конференции, круглые столы, информационные дни
и другие мероприятия) по приоритетным для компании направлениям тех-
нологического развития;
 y представление компанией информации профильным кластерам об актуаль-
ных направлениях и тенденциях технологического развития в сфере дея-
тельности компании (при наличии информации, в отношении которой
в компании не введено ограничений по конфиденциальности);
 y участие компании в организации и проведении мероприятий профильных кла-
стеров по развитию международного научно-технического сотрудничества.

3. Разработка предложений компании по мероприятиям, работам и проектам
в интересах компании для включения в планы действий профильных кластеров на
текущий год.

4. Мероприятия компании, проводимые с привлечением
профильных кластеров

1. Привлечение к реализации программы инновационного развития компании
предприятий и организаций – участников профильных кластеров, включая ведущие
вузы, научные организации, предприятия малого и среднего бизнеса, в том числе:

 y проведение сбора предложений профильных кластеров по проведению (в рам-
ках реализации программы инновационного развития компании) работ и про-
ектов, в том числе в сфере исследований и разработок, в интересах компании;
 y организация с привлечением профильных кластеров презентационных ме-
роприятий (совещаний, презентаций, круглых столов и др.) в целях инфор-
мирования представителей компании о возможностях и предложениях
участников профильных кластеров по выполнению работ и проектов, в том
числе в сфере исследований и разработок, в интересах компании;
 y подготовка предложений по совместному использованию находящегося
в распоряжении профильных кластеров и компании оборудования коллек-
тивного доступа, а также иных объектов научной и инновационной инфра-
структуры.

2. Информационное обеспечение компании по вопросам, связанным с деятель-
ностью профильных кластеров, в том числе:

 y подготовка запросов в профильные кластеры о предоставлении в компанию
имеющихся информационных материалов по приоритетным для компании
направлениям научно-технологического развития;
 y привлечение профильных кластеров к участию в организации и проведе-
нии мероприятий компании (семинары, конференции, круглые столы, ин-
формационные дни и другие мероприятия) по приоритетным для нее на-
правлениям технологического развития в целях развития взаимодействия
компании с профильными кластерами в научно-технической и инноваци-

203203

Методические материалы по вопросам развития территориальных кластеров III

онной сфере и информирования об актуальных направлениях и тенденциях
технологического развития;
 y представление в компанию в регулярном режиме информационных мате-
риалов о деятельности профильных кластеров, других материалов, разра-
батываемых в ходе деятельности профильных кластеров, в том числе рабо-
чих версий (в случае целесообразности).

3. Привлечение профильных кластеров к проведению экспертизы по приори-
тетным для компании направлениям технологического развития, в том числе:

 y включение представителей профильных кластеров в экспертные и консуль-
тативные органы компании (научно-технический совет и др.). Привлечение
представителей профильных кластеров в качестве экспертов к экспертизе
работ и проектов, в том числе в сфере исследований и разработок, возмож-
ность реализации которых рассматривается компанией;
 y привлечение представителей профильных кластеров в качестве экспертов
к проведению технологического аудита и оценке технологического уровня
производства компании;
 y привлечение представителей профильных кластеров к участию в формиро-
вании планов компании по закупкам инновационной продукции (с учетом
требований действующего законодательства о закупках);
 y привлечение представителей профильных кластеров в качестве экспертов
к работам по долгосрочному прогнозированию научно-технологического
развития, выполняемым в интересах компании, к разработке стратегиче-
ских документов компании по вопросам ее научно-технологического и ин-
новационного развития;
 y привлечение представителей профильных кластеров в качестве экспертов
к экспертизе проектов внутренних нормативных правовых актов компании
по вопросам ее научно-технологического и инновационного развития;
 y привлечение представителей профильных кластеров в качестве экспертов
к выработке предложений компании по совершенствованию государствен-
ного регулирования в сфере деятельности компании, а также к экспертизе
уже разработанных предложений.

4. Привлечение профильных кластеров к подготовке и повышению квалифика-
ции научных и инженерно-технических кадров компании, в том числе:

 y привлечение к разработке востребованных компанией программ среднего,
высшего и дополнительного образования на базе учреждений профессио-
нального образования – участников профильных кластеров. Подготовка,
переподготовка и повышение квалификации сотрудников компании по
данным программам;
 y привлечение профильных кластеров к разработке и реализации корпора-
тивных программ дополнительного профессионального образования, кор-
поративных программ переподготовки и повышения квалификации персо-
нала;
 y привлечение профильных кластеров к созданию выпускающих кафедр в ве-
дущих вузах – участниках кластера по профилю компании, а также к соз-
данию базовых кафедр компании;
 y привлечение профильных кластеров к оценке уровня подготовки научных
и инженерно-технических кадров компании, определению потребностей
компании в научных и инженерно-технических кадрах высокой квалифи-
кации.

204204

ЛИТЕРАТУРА

Абашкин В., Бояров А., Куценко Е. (2012) Кластерная политика в России: от тео-
рии к практике // Форсайт. Т. 6. № 3. С. 16–27.

Куценко Е.С. (2015) Пилотные инновационные территориальные кластеры Рос-
сии: модель устойчивого развития // Форсайт. Т. 9. № 1. С. 32–55.

Минэкономразвития России (2008) Методические рекомендации по реализации
кластерной политики в субъектах Российской Федерации. http://www.economy.
gov.ru/minec/activity/sections/innovations/politic/doc201001081702 (дата об-
ращения: 25 февраля 2015 г.).

Минэкономразвития России (2015) Кластерная политика: концентрация потен-
циала для достижения глобальной конкурентоспособности. СПб.: Corvus.

НИУ ВШЭ (2013) Пилотные инновационные территориальные кластеры в Россий-
ской Федерации / под общ. ред. Л.М. Гохберга, А.Е. Шадрина. М.: НИУ ВШЭ.

НИУ ВШЭ (2015) Пилотные инновационные территориальные кластеры в Россий-
ской Федерации: направления реализации программ развития / под общ. ред.
Л.М. Гохберга, А.Е. Шадрина. М.: НИУ ВШЭ.

Распоряжение Правительства РФ (2008) Распоряжение Правительства Россий-
ской Федерации от 17.11.2008 № 1662-р «О Концепции долгосрочного социаль-
но-экономического развития Российской Федерации на период до 2020 года».
http://www.economy.gov.ru/minec/activity/sections/strategicplanning/
concept/doc20081117_01 (дата обращения: 25 февраля 2015 г.).

Распоряжение Правительства РФ (2011) Распоряжение Правительства Россий-
ской Федерации от 08.12.2011 № 2227-р «Об утверждении Стратегии иннова-
ционного развития Российской Федерации на период до 2020 года». http://
www.economy.gov.ru/minec/activity/sections/innovations/doc20120210_04
(дата обращения: 25 февраля 2015 г.).

Christensen T.A., Lämmer-Gamp T., Meier zu Kӧcker G. (2012) Let’s make a perfect
cluster policy and cluster programme. Smart recommendations for policy makers.
Berlin: VDI/VDE Innovation + Technik GmbH (VDI/VDE-IT). P. 11.

ECEI (2012) The Quality Label for Cluster Organisations – Criteria, Processes,
Framework of Implementation. European Cluster Excellence Initiative. http://
www.cluster-excellence.eu/fileadmin/_cluster-excellence/downloads/GOLD-
Assessment.pdf (дата обращения: 23 июля 2014 г.).

INNO Germany AG (2010) Clusters and clustering policy: A guide for regional and
local policy makers. Brussels: European Commission. P. 109. http://cor.europa.
eu/en/Archived/Documents/59e772fa-4526-45c1-b679-1da3bae37f72.pdf (дата
обращения: 24 января 2014 г.).

Методические материалы по разработке
и реализации программ развития

инновационных территориальных кластеров
и региональной кластерной политике

Редактор Д.А. Бейлина

Художник П.А. Шелегеда

Компьютерный макет Т.Ю. Кольцова, В.В. Пучков
при участии В.Г. Паршиной

Корректор Е.Е. Андреева при участии К.А. Назаретян

Подписано в печать 03.11.2015.
Формат 60×90 1/8. Уч.-изд. л. 13,8. Печ. л. 26.0.

Тираж 300 экз. Заказ №

Национальный исследовательский университет
«Высшая школа экономики»

Отпечатано в типографии
Национального исследовательского университета

«Высшая школа экономики»
125319, Москва, Кочновский проезд, 3

Тел./факс: (495) 772-95-71

По вопросам приобретения книги обращаться
в Институт статистических исследований

и экономики знаний НИУ ВШЭ:
101000, Москва, Мясницкая ул., 20

Тел.: (495) 621-28-73
http://issek.hse.ru, E-mail: issek@hse.ru

Д Л Я З А М Е Т О К

Д Л Я З А М Е Т О К

