Урбан О.А.

Социальный механизм институциональной трансформации хозяйства в монопродуктовом регионе (на примере Кемеровской области).

 Актуальность. 

Представление  о совокупном потенциале долгосрочной стратегии инновационного развития региона, ядром которой является структурно-инновационное преобразование отраслей специализации  Кузбасса, можно получить на основе анализа институциональной трансформации  региональной  экономики, как относительно самостоятельного направления в экономических реформах,  регулируемого соответствующим социальным механизмом.  Изучение социального механизма, определяющего результаты и перспективы институциональных преобразований в Кузбассе, является актуальным в теоретическом и практическом отношениях.

Цель доклада: раскрыть концептуальные основы и провести анализ социального механизма институциональной трансформации хозяйства в монопродуктовом регионе, каким является  Кузбасс,  в аспекте реализации  стратегии инновационного развития региона.

Научная новизна исследования в целом заключается в разработке целостного концептуального подхода к изучению социального механизма регулирования институциональной трансформации хозяйства в монопродуктовом регионе, в проведении комплексного исследования регионального механизма как в целом, так и каждого его элемента и прогнозировании его потенциала в регулировании процессов перехода с экспортно-сырьевой на инновационную модель развития региональной экономики.   
Разработанность проблемы. Социальный механизм институциональной трансформации экономики Кузбасса не являлся предметом экономико-социологического исследования. 

Хронологические границы исследования. Хронология анализа охватывает период институциональной трансформации   с начала 90-х гг. по 2011 год включительно. Это позволяет про​следить динамику институциональных преобразований за 20 лет (в периоды кризисов и стабильного развития), выявить тенденции и сделать прогнозы.

Информационная основа исследования: нормативные документы (законы и подзаконные акты федерального и регионального значения, программы развития, отраслевые соглашения и пр.); данные госстатистики,  статистики ГУ «Соцуголь», материалы, опубликованные в научной литературе, в центральной и местной печати за период 1993 - 2012 гг., результаты социологических исследований при участии или под руководством автора, проведенные на угольных и металлургических предприятиях региона, результаты исследования малого бизнеса в рамках социально-экономического мониторинга реструктуризации угольной отрасли за 2000- 2005 гг. и др.. 
Интерпретация основных понятий.
Институциональная трансформация экономики (хозяйства) -  процесс создания и изменения взаимосвязанных друг с другом базовых институтов рынка, в результате которого формируется  институциональная среда, необходимая для развития экономики рыночного типа в соответствии  общими тенденциями  мировой экономики, отражающими усиление роли научно-технического прогресса в  повышении эффективности производства, качества и конкурентоспособности продукции.


Берет начало с радикальных преобразований   советской  экономики и имеет продолжение в создании, реформировании институтов, необходимых для проведения модернизации и инновационного развития.

Под институциональной средой понимается регулирующая хозяйственную деятельность субъектов совокупность формальных (законы, подзаконные акты и другие нормативные документы) и  неформальных (традиции, обычаи, условности, привычки) правил и норм, реализуемых посредством сформированных социальных практик,  а также механизмы, структуры  контроля, обеспечивающие  их соблюдение. 

Монопродуктовый регион. Монопродуктовым регион считается тогда, когда доля доминирующей (их) отрасли (ей) в структуре промышленного производства составляет 60%.
Ключевым фактором,  определяющим институциональную трансформацию хозяйства в монопродуктовом регионе и его адаптацию к новой модели  развития, является  направление отраслевой специализации. 

Реструктуризация (отраслевая) (синонимы «структурная перестройка», «структурные преобразования», используемые в работах по реструктуризации угольной отрасли) в условиях  перехода от одной экономической системе к другой  - целенаправленный, комплексный процесс институциональных и структурных  преобразований  в соответствии с требованиями развития рыночной экономики с целью преодоления экономического и технологического отставания от развитых стран, повышения конкурентоспособности продукции и  повышения эффективности производства. 

Реструктуризация как комплекс институциональных

 и структурных преобразований применительно к  отраслевой специфики угольной и металлургической отраслей промышленности.
	Составляющие реструктуризации
	Характеристика

	Институциональные преобразования
	- трансформация отношений собственности на основе приватизации государственных предприятий,  создание крупных интегрированных структур;


- преобразование административно-командной системы  государственного управления на основе преимущественно правовых, экономических, организационных  методов воздействия на процесс отраслевой реструктуризации, социально-экономического развития региона;


- переход от планово-административного регулирования занятости к рыночному на основе принципов эффективности производства,   социальной защиты и обеспечения занятости населения; 
- преобразование системы регулирования социально-трудовых отношений на основе системы договорных отношений в рамках социального партнерства, обеспечивающего баланс интересов и защиту трудовых прав и интересов работников предприятий;


- развитие и поддержка малого предпринимательства как инструмента проведения реструктуризации

	Структурные преобразования 
	- техническое перевооружение производства, замена физически и морально устаревших основных фондов, как ключевое направление; 

- изменение структуры ассортимента продукции в пользу производства продукции с высокой добавленной стоимостью;


- свертывание, перепрофилирование неэффективных производств;


- выделение непрофильных производств и видов деятельности, в том числе передача жилья и объектов социальной сферы от предприятий органам местного самоуправления;


- экологизация производства, переход на прогрессивные ресурсо- и энергосберегающие технологии; снижение техногенного воздействия на среду и экологическое оздоровление территории размещения предприятия


Модернизации -  это система мер по внедрению новых технологий в производство, достижения нового технологического уровня и преодоления технологического отставания, которая может быть реализована при условии  формирования, либо реформирования институтов, отвечающих за этот процесс.  
Инновационное развитие применительно к  металлургической и угольной отраслей промышленности в соответствии с мировыми тенденциями позиционируется как развитие высокотехнологичных производств с высокой долей добавленной стоимости,  обеспечивающее повышение эффективности производства, качества и конкурентоспособности продукции. 

 В металлургии модернизации и инновационное развитие это:

 –  реконструкция, техническое перевооружение на базе высокотехнологичного оборудования и использование прогрессивных технологий (установки по вдуванию угольной пыли при производстве чугуна, увеличение доли стали, полученной с МНЛЗ,  ввод в действие сверхмощных электропечей);

-   освоение новых видов продукции, значительное увеличение выпуска продукции с высокой добавленной стоимостью (холоднокатаный лист, металл с покрытиями,   прогрессивные виды сортового проката, в том числе рельсового, длинномерные  рельсы, высококачественный автомобильный лист), повышение качества продукции. 
В угольной промышленности модернизации и инновационное развитие это: 

-  реконструкция и техническое перевооружение на базе высокотехнологичного оборудования (КМЗ),  обогащение;

-  осуществление  глубокой переработки  угля и  выпуск новых видов продукции (в мире из угля получают более пятисот продуктов, уголь как предмет переработки дает на 30-40% больше продукции, чем нефть и газа).
Два основных вида технологии переработки углей: 
- топливного (выработка электроэнергии с последующей ее передачей по ЛЭП потребителю);

-  не топливного назначения (бензин, масла, конструкционные материалы нового поколения, используемые в электронике, жидкие продукты: фенолы, крезолы, ксиленолы для производства хай-тек пластиков, сорбенты и др.). 

Создание металлургических,  углехимических  и энергоугольных кластеров как основа модернизации, инновационного развития  и диверсификации региональной экономики, призванных сконцентрировать в Кузбассе знания и компетенция в области высоких технологий. 
Кластер  -  группа географически соседствующих взаимосвязанных компаний и связанных с ними организаций, действующих в определенной сфере, характеризующихся общностью деятельности и взаимодополняющих друг друга функций

Металлургический кластер  -  трансформация металлургии региона в современное производство с переходом на выпуск продукции высокого передела и снижения доли производства полуфабрикатов и продукции низшего передела. 
Углехимический кластер - производство углехимической продукции и сопутствующих материалов с использованием новейших технологий, глубокой переработки сырья и отходов производства, концентрация в Кузбассе знаний и компетенций в области технологий глубокой переработки угля.

Энергоугольный кластер - строительство собственных электростанций, работающих на попутном газе и продуктах глубокой переработки.
Фактор  губернатора («фактор Тулеева») -  публичная в условиях  широкой общественной поддержки деятельность главы исполнительной власти региона, которая реализуются через чиновников исполнительных органов власти, депутатов законодательной власти региона, работников органов государственного контроля и надзора, а также представителей общественных организаций в системе социального партнерства с целью реализации идеологии и основных направлений региональной политики. В процессе формирования региональных институтов, необходимых для осуществления региональной политики,  лидер использует (опирается) на имеющийся у него капитал (ресурсы), которые позволяют решать поставленные задачи, влиять на вектор и содержание перемен. Это:

- личные ресурсы (харизматический лидер). 

- символический и политический капитал, как форма символического капитала (социальная поддержка, доверие, позволяющие оперативно координировать деятельность людей). 

- административный капитал как способностью регулировать доступ к ресурсам и видам деятельности других субъектов, используя особые позиции власти и авторитета.
Тезисы доклада.
1. Теоретико-методологические  основы изучения социального механизма институциональной трансформации хозяйства в монопродуктовом регионе.

Концепция социального механизма (СМ) как совокупность методологических подходов к изучению развития экономики; трансформационного процесса в российском обществе; отдельных сторон общественной жизни предоставляет необходимый теоретико-методологический инструментарий  для исследования региональных процессов.
Обосновывается, что институциональная трансформация хозяйства монопродуктового региона, во-первых,  тесно связана с воздействием региональных факторов и условий, а в социальном механизме этого процесса проявляется региональная специфика, во-вторых,   неразрывно связана  с процессами реструктуризации отраслей специализации региона. В этом смысле с начала 90-е гг. институциональная трансформация  экономики Кузбасса осуществляется на уровне процессов внутриотраслевой реструктуризации  угольной и металлургической отраслей промышленности как сферы институциональных преобразований, а социальный (региональный) механизм сцентрирован в области   регулирования процессов реструктуризации угольной и металлургической отраслей промышленности. 
 Раскрываются основные 
теоретические положения, которые автор заложил  в основу построения  структурно-логической схемы социального  механизма институциональной трансформации экономики Кузбасса, отражающую общие связи и отношения элементов СМ как системного образования.  
Социальный механизм  институциональной трансформации хозяйства в монопродуктовом регионе (Кузбассе)  представляет собой обусловленную особенностями национального и регионального развития  устойчивую систему взаимодействий социальных субъектов (групп) по поводу институциональных преобразований, осуществляемых в процессе реструктуризации отраслей специализации региона. Система взаимодействий социальных субъектов регулируется, с одной стороны, совокупностью социальных институтов, определяющих устойчивые формы социального поведения и действий социальных субъектов; с другой – социально-профессиональным статусом социальных субъектов, определяющим их интересы, социокультурные и поведенческие особенности.

Обосновывается типология построения социального механизма, раскрываются его существенные стороны и системообразующие элементы, определяющие его типологическую специфику. Это -    тот или иной  принцип построения  системы связей и отношений социальных субъектов. Соответственно определяются типы социального механизма как ступени его  эволюции: конфронтационный; компромиссный; тип партнерства (сотрудничества). 
В конкретных условиях места и времени результатом функционирования социального механизма становится качество формируемых институтов, которое выражается через   реализацию их целевых функций и  измеряется  совокупностью количественных и качественных показателей, характеризующих институт как системную целостность. 
Количественные показатели отражают итоги институциональных преобразований в  данных статистики.    
Качественные - позволяют судить о соответствии нормативной модели института и реальной практики ее воплощения как результата взаимодействия  социальных субъектов.  

Исследование  в контексте реальных событий институциональных преобразований, осуществляемых в поле взаимодействия социальных субъектов в данной институциональной среде,  является  основой для осмысления социального  механизма институциональной трансформации хозяйства в монопродуктовом регионе Кузбассе. Предложенная методология исследования позволяет, с одной стороны, раскрыть особенности субъектов взаимодействия,  факторы, определяющие их поведение, регулирующие институты, с другой - выявить пределы и возможности институциональных изменений на поведенческом уровне. 
В этом плане эмпирическое исследование должно обеспечить представление: 
-  о социальных субъектах (интересы, социокультурные, поведенческие особенности);   
- о наиболее важных для регулируемого процесса социальных институтах (формальные и неформальные нормы и правила, реализуемые в сложившихся практиках); 
- об итогах институциональных преобразований: например, институциональные преобразования отношений собственности -   объемы производства, инвестиции в основной капитал; технико-технологические изменения; структура производимой продукции; производительность труда; экологические последствия,   объемы социальных инвестиций и др.). 
Таким образом, мониторинг с начала 90-х гг. институциональных преобразований в условиях реструктуризации угольной и металлургической отраслей промышленности Кузбасса в конкретных условиях времени позволяет выявить типологические особенности СМ, провести периодизацию его  эволюции, выявить проблемы развития и  потенциал в регулировании процессов перехода от экспортно-сырьевой к инновационной модели развития региональной экономики.  

2. Формирование эффективного собственника  как ключевое направление институциональной трансформации региональной экономики. 

2.1. Нормативно-правовая основа институциональных преобразований отношений собственности как совокупность условий формирования эффективного собственника.

Раскрывается влияние нормативно-правовой системы институтов преобразования отношений на поведенческие особенности субъекта собственности: в 90-е гг. - реализация частных, групповых интересов первоначального накопления капитала в ущерб интересам других участников процесса, результатам хозяйственной деятельности предприятия; в современный период противоречия норм законодательства создают стимулы для оппортунистического поведения  хозяйствующего субъекта; для деформализации институционального пространства в интересах отдельных субъектов.
2.2. Региональная  практика   трансформации отношений  собственности.
Характеризуются институциональные особенности  основных этапов развития корпоративной собственности: приватизационный и постприватизационный этап  (1992-1997 гг.); этап смены собственников уже приватизированных предприятий и активного передела собственности (1997 – начало 2000 гг.);  этап консолидации угольных и металлургических активов (с 2003 года).  В рамках каждого этапа прослеживаются вектор интересов,   особенности поведения субъекта собственности,  аппарата управления и  значение политики, проводимой главой администрации в реализации формально новых отношений собственности. Выявляются регулирующие институты и главные субъекты влияния на институциональные результаты трансформации отношений собственности. 
На основе анализа региональной ситуации обосновываются общие тенденции институциональных преобразований собственности в угольной и металлургической отраслях промышленности Кузбасса и проводится региональная периодизация процесса, обусловленная политикой региональной власти во главе с   губернатором.
Период асоциального собственника: (90-е годы): институализация теневых практик первоначального накопления капитала, перераспределения корпоративной собственности и появление неэффективного собственника. В зависимости от доминирующих установок руководителей предприятий сформировались рыночно-ориентированная, инерционная и асоциальная (доминирующая) модели развития корпоративной собственности. Деятельность администрации М.Б.Кислюка обусловила безальтернативность асоциальной модели, реализуемой неэффективным собственником. Результат - экономическая и социальная деградация, рост социальной напряженности на микро-, мезо- уровнях, широкий социальный протест,  смена губернатора.

 Период формирования социально-ориентированного, эффективного собственника   начинается с деятельности губернатора Тулеева А.Г. (с 1997 г.), сторонника социально-ориентированных реформ, под влиянием которого формировались административные механизмы смены собственника и современная структура собственников. Региональной особенностью стала институализация практик неформальных договоренностей о дополнительных социальных обязательств бизнеса как необходимого условия реализации формальных прав собственности на территории области.  Деформализация правил становится  устойчивой характеристикой взаимодействия власти и крупного бизнеса в регионе. Методы административно-командного управления  с использованием формальных и неформальных способов воздействия на бизнес продолжают играть значительную роль, особенно в периоды  кризисов. Результат -  достигается социальная стабильность, собственник ведет политику активного социального инвестирования, осуществляется реструктуризация предприятий.  

2.3. Итоги отраслевого развития как показатель институциональных преобразований отношений собственности и предпосылка модернизации и инновационного развития в отраслевом и региональном аспекте. 
Современная структура собственников в Кузбассе представлена крупными многоотраслевыми холдингами экспортно-сырьевой ориентации, встроенными в глобальную экономику и сконцентрировавшими основной объем производства промышленной продукции в регионе: Evraz Group S.A., «Мечел», «Сибирская Угольная Энергетическая Компания» (СУЭК), Arcelor Mittal,  «Уральская горно-металлургическая компания» (УГМК), «Сибуглемет», «Распадская»,  «Русский уголь», «Белон», «Магнитогорский металлургический комбинат» (ММК),  «Сибирский Деловой Союз».  Анализируются результаты отраслевого развития в аспекте выявления вектора стратегии  интегрированных бизнес-стрктур:

 -  экспортно-сырьевая стратегия;

 -  стратегия   модернизации и инновационного развития. 
Выявляются основные проблемы отраслевого развития в аспекте реализации стратегии модернизации и инновационного развития. Обосновывается, что решение  стратегических задач отраслевого развития требует крупных инвестиций, серьезного технико-технологического перевооружения. Ключевую роль во внедрении инноваций играет человеческий фактор. Состояние черной металлургии Кузбасса в целом отражает политику «Евраза». Основные субъекты развития  угольной отрасли региона   - экспортно-сырьевые компании, структуры индустриальной экономики, потребители современного зарубежного оборудования и технологий в области угледобычи. Включенность действующих собственников в инновационные процессы, инновационная деятельность имеют «точечный», ситуативный характер. 

Несовпадение позиций собственников ведущих угольных и металлургических предприятий и региона  - существенный риск реализации стратегии модернизации и инновационного развития Кузбасса.

Особенности развитие Кузбасса в условиях реструктуризации угольной и металлургической  отраслей промышленности отражают  углубление сырьевой специализации, отставание в научно-техническом прогрессе. Для инновационного развития существуют  институциональные препятствия. На региональном уровне присутствует собственник с активной социальной политикой, но  с недостаточной рыночной мотивацией для решения стратегических задач модернизации и инновационного развития. Развитие этой мотивации сдерживается, в том числе благоприятной конъюнктурой рынка на сырьевые товары.  Необходима активизация региональной политики создания стимулов развития инновационных процессов,  привлечения высокотехнологичных инвестиций. Потребуется длительное время,  чтобы источником роста региональной экономики стала модернизация и инновационное развитие. 

3.  Сфера труда и занятости  в условиях реструктуризации угольной и металлургической отраслей промышленности Кузбасса.

3.1. Нормативно-правовая система институтов регулирования социальных процессов в условиях реструктуризации угольной и металлургической отраслей промышленности.
Обосновывается, что слабо структурированное правовое пространство в области трудовых отношений,  институциональные особенности регулирования социальных процессов в угольной отрасли  привели к разрыву между сложившимися трудовыми практиками и правовыми нормами, регулировавшими трудовые отношения. Устойчивая с  начала 2000-х годов тенденция усиления нормативно-правового регулирования сферы труда и занятости проявляется в условиях локального институционального пространства, когда действенность формальных норм зависит от действий руководителей региональной власти.

3.2. Трудовые практики на угольных  и металлургических предприятиях региона. 

Отмечается тесная взаимосвязь трансформации отношений собственности и социально-трудовых отношений. Асоциальная модель поведения собственника генерировала асоциальный характер социально-трудовых отношений, а следствием социально-ориентированной модели поведения стал социально-приемлемый компромисс в трудовых отношениях. Периоды трансформации отношений собственности и социально-трудовых отношений совпадают. 
Первый период (90-е–гг.) – асоциальный - характеризуется институализацией неправовых трудовых практик,  усилением противоположности интересов субъектов трудовых отношений, ростом социальной напряженности и широким  развитием разнообразных форм протестного поведения. Кризис трудовых отношений послужил стимулом  формирования новых формальных и неформальных  институтов принуждения работодателя к соблюдению трудовых прав работников (забастовка, неправовые защитные практики, традиционные обращения к власти, административные методы воздействия на работодателя). Обосновывается влияние фактора власти (фактора губернатора) на изменения характера трудовых отношений. С начала деятельности администрации А.Г.Тулеева   региональная власть стала определять практику применения формальных институтов и устанавливать  региональные институты регулирования сферы труда и занятости, обеспечивавшие социально-ориентированную направленность реформ, действующие до настоящего времени. Результат - в реальной практике трудовых отношений отмечается сужение  неправовой сферы и переход от конфронтации  к социальному диалогу.

Второй период (2000-е гг., включая период мирового экономического кризиса) - период социально-приемлемого компромисса в рамках устойчивого роста заработной платы и расширения социальных льгот работников базовых предприятий. 
Раскрываются особенности трудовых отношений и отмечается, что  качество трудовых отношений продолжает оставаться неудовлетворительным: широкое распространение имеют неправовые трудовые практики в жизненно важных сферах промышленной безопасности и охраны труда, расширилась их сфера действия в период современного кризиса. Выделяются причины неправовых трудовых практик в 2000-е годы: институциональные;  поведенческие и социокультурные особенности субъектов трудовых отношений.
Неправовые трудовые практики не соответствуют требованиям модернизации и инновационному развитию, а административное регулирование трудовых отношений не является достаточным для их изменения.  Однако рост заработной платы и жесткая региональная система  защиты трудовых прав работников обеспечивала социальный компромисс.
Отмечаются особенности развития институтов регулирования трудовых отношений с начала 90-х, свидетельствующие о внутренне противоречивом процессе. 
С одной стороны, устойчивая тенденция формализации трудовых отношений на основе системы коллективно-договорных и индивидуально-договорных отношений и усиления роли профсоюзов; 
с другой – устойчивое сохранение  форм и методов  административного принуждения, типичных  для административно-командной системы. 

Сформировалась региональная модель регулирования рынка труда и трудовых отношений, в которой проявляется деформализация правил в созданных региональной властью практиках отношений с работодателем и работниками. 
Тем не менее, когда приоритет в определении характера трудовых практик принадлежит руководству, актуально принуждение работодателя к соблюдению установленных в ходе контрактного взаимодействия прав работника.

Делается предположение, что 
современный кризис создает объективные предпосылки для нового периода развития трудовых отношений, когда договорный процесс становится адекватным способом их изменения в сторону последовательной формализации трудовых прав и усиления механизмов индивидуального и коллективного принуждения работодателя к соблюдению трудовых прав. Этот период означает переход от компромисса к партнерству и сотрудничеству в трудовых отношениях.
3.3. Трансформация занятости в условиях реструктуризации  угольной и металлургической отраслей промышленности. 

Обосновывается, что высвобождение работников в угольной и металлургических отраслях промышленности  Кузбасса с начала реформ представляло для региона особенно  сложную социальную проблему. 
Раскрываются институциональные особенности отраслевой реструктуризации, которые  с начала 90-х годов и до мирового кризиса обусловили  отраслевую специфику периодичности процессов массовых высвобождений на отраслевых предприятиях и их содержание, что  повлияло на  особенности формирования  институтов регулирования занятости. 
Период мирового финансово-экономического кризиса характеризуется проявлением общих негативных тенденций в сфере занятости в условиях сохранения социальной стабильности в отраслевом и территориальном аспектах. Цикличность рыночной конъюнктуры, рост конкуренции, модернизация производства усиливают риски сокращений рабочих мест в  отраслях специализации региона. 

Раскрываются общие и отраслевые особенности изменения занятости  с начала 90-х годов. Отмечается, что с конца 90-х гг. главным субъектом регулирования  рынка труда становится региональная власть во главе с  губернатором А.Г.Тулеевым. Ядром  региональной  системы регулирования рынка труда является административное воздействие на работодателя к сохранению уровня занятости, усиливающееся в период кризиса с учетом удельного веса моногородов. Система коллективно-договорных отношений усиливается административным ресурсом. Регионально-отраслевая корпоративная социальная политика сохраняет элементы государственного регулирования, имеющие формальный и неформальный характер. 

С 90-х годов регулирование занятости  характеризуется различным соотношением рыночных (нормативные основы, эффективная занятость) и административных методов.  В периоды кризисов доминирующим становится административное,  в период стабильного развития -  нормативно-правовое регулирование  в условиях  локального институционального пространства, характеризуемого  устойчивостью институтов административного регулирования, нацеленных на поддержание занятости. 

Современный кризис создает объективные предпосылки для реструктуризации занятости и  трансформации региональной модели регулирования рынка труда в условиях реализации инновационной стратегии развития региональной экономики.   В долгосрочной государственной политике занятости  особую значимость приобретает формирование условий для роста кадрового потенциала. Прирост занятости должен осуществляться за счет создания рабочих мест, которые по содержанию трудовых функций, производительности труда могут сформировать конкурентные преимущества региона. Важным направлением политики региональной власти в сфере занятости стало развитие и поддержка МБ. 
4. Развитие малого предпринимательства в аспекте решения проблем занятости и реализации  стратегии инновационной модели развития региона.

Программные мероприятия по государственной поддержке МБ в Кузбассе начали системно реализовываться со второй половины 90-х гг. по двум направлениям:  господдержка МБ субъектом РФ в соответствии с федеральным законодательством и  государственная поддержка МБ в соответствии с программой реструктуризации угольной отрасли. Вместе с тем, социальная эффективность МБ в сфере занятости, понимаемая как реальный вклад МБ в создание новых рабочих мест, характеризует эффективность господдержки лишь косвенно, так как является результатом влияния целого комплекса факторов – макроэкономических, политических, институциональных, поведенческих.

Данные региональной статистики свидетельствуют, что развитие МБ в регионе не превратилось в значимый фактор расширения сферы занятости и МБ не стал альтернативой для трудоустройства высвобождаемых работников в периоды кризисов. Наоборот, социально-экономическое состояние ведущих отраслей промышленности региона выступает заметным фактором стимулирования или сдерживания развития сектора МБ и определяет возможности его роста. Отличительной региональной особенностью стал крайне неравномерный уровень занятости в секторе МБ в территориальном плане. В городах Кузбасса, которые в большинстве своем являются монопрофильными, сложился низкий уровень занятости в МБ (менее 10%). Малые предприятия (МП) преимущественно представлены микропредприятиями, что объективно ограничивает их инвестиционный потенциал и возможности создания новых рабочих мест. В структуре МСБ по-прежнему доминируют розничная и оптовая торговля, развитие которой ограничено емкостью рынка и платежеспособностью населения. Между тем, в Кузбассе, конкурентным преимуществом которого являются природные ресурсы промышленного назначения, развитый промышленный комплекс, основой МСБ должно стать, прежде всего, производственное предпринимательство с инновационным потенциалом, способное стать фактором диверсификации экономики моногородов, оказать системное воздействие на структурные изменения региональной экономики.

Развитие МСБ определяются, в первую очередь, качеством институциональной среды, которая характеризуется административными барьерами, деформализацией правил во взаимодействии власти и бизнеса; широким распространением неправовых трудовых практик на предприятиях МСБ и др.. Развитие МСБ имеет и кадровые ограничения. 
В текущем периоде уровень и динамика развития МСБ с выраженной территориальной неравномерностью не дают оснований рассчитывать, во-первых, на значительный вклад МСБ в создание новых рабочих мест, в первую очередь, в моногородах области, во-вторых, на трансформацию отраслевой структуры МСБ. Социальный потенциал  МСБ недостаточный для реализации стратегии перевода МСБ  на новый качественный уровень с учетом современных структурно-отраслевых проблем экономики Кузбасса. В этом плане объективно повышается роль государства в формировании благоприятной институциональной среды развитии МСБ.  

5. Эволюция, проблемы развития и потенциал социального механизма институциональной трансформации экономики Кузбасса в реализации стратегии модернизации и инновационного развития.

Анализ институциональных преобразований  с начала 90-х гг. по настоящее время раскрывает эволюцию социального механизма  институциональной трансформации экономики Кузбасса через последовательную смену типов от конфронтационного к компромиссному. Сравнительная характеристика существенных сторон СМ с начала 90-х гг. по настоящее время отражает общность и различие основных типов СМ и его связь через управленческие традиции, социокультурные особенности социальных субъектов с социальным механизмом советской (планово-распределительной) экономики.   
Конфронтационный тип социального механизма (с начала реформ до конца 90-х годов, включая переходный период, начавшийся со смены власти в Кузбассе). Раскрываются основные группы противоречий социальных субъектов в этот период, которые обусловили  как доминирующий конфронтационный характер отношений. Обосновывается, что при фактическом содействии региональной власти главным субъектом утверждения конфронтационного типа СМ стало руководство предприятий. В условиях  несформированного, противоречивого нормативного пространства  доминирующими становятся неформальные институты и неправовые (теневые) практики, противодействующие достижению целей институциональных преобразований с негативными социальными и экономическими последствиями. 
Компромиссный тип регионального механизма (с конца 90-х годов по настоящее время). Утверждается, что для Кузбасса фактор губернатора Тулеева А.Г. стал ключевым в эволюции конфронтационного типа в компромиссный: изменении институциональных основ региональной экономики, характера отношений социальных субъектов и социальных последствий институциональных преобразований. 

Аргументируется, что  ядром  компромиссного типа РМ является институциональная модель отношений бизнеса и власти, как совокупность сложившихся конфигураций формальных и неформальных норм, правил и практик их применения. Раскрываются региональные особенности этой модели и отмечается высокий уровень согласованности интересов. Результатом институциональных отношений власти и бизнеса является, во-первых,  высокий уровень социального инвестирования бизнеса в регионе; во-вторых,  сращиванию крупного бизнеса и власти: отношения власти и бизнеса, в центре которых находится губернатор,  сопровождаются интеграцией крупного бизнеса в  законодательную власть региона в рамках партийной вертикали «Единой России», что  усиливает консенсус региональной власти и крупного бизнеса, в-третьих, слабое влияние на изменение мотивации предпринимательской деятельности, направленной на инновационное развитие и развитие человеческого капитала.  

Раскрываются региональные особенности социального  партнерства. С к. 90-х гг. прослеживается ведущая роль региональной власти во главе  с губернатором в организации и развитии системы социального партнерства  и  утверждения  административного контроля на уровне трех и двухсторонних отношений. В настоящее время продолжает существовать расхождение между институциональным оформлением системы социального партнерства как взаимодействия равных и равноправных субъектов и административным воплощением ее на практике. 

Административное регулирование  системы социального партнерства содействовало и содействует усилению социальной защищенности и достижению социально приемлемого компромисса работодателей и наемных работников, а также   соответствует патерналистическим установкам и социальным ожиданиям трудовых коллективов, населения области, что   нашло подтверждение в общей поддержке политики губернатора на выборах разного уровня. 

Отмечаются особенности регионального управления: 
- реальную практику применения формальных институтов определяет региональная власть, устанавливая собственные правила игры на основе формирования локальных, частично формализованных норм с использованием административного ресурса;

- в локальном институциональном проектировании, имеющим  социально-ориентированную направленность,  фактор губернатора является ключевым;

- усиление общей тенденции нормативно-правового регулирования проявляется в условиях локального институционального пространства, в котором существует деформализация правил. 
Общая совокупность характеристик компромиссного типа социального механизма свидетельствует о его маргинальном состоянии:

с одной стороны, СМ  опирается на административно-командные методы  государственного управления в режиме «ручного управления» (кризис подтвердил устойчивость административных  методов);

с другой - на  законодательные и другие правовые нормы, на договорные формализованные соглашения и формальные механизмы (способы) обеспечения их реализации.

 Административные методы государственного управления в сочетании с методами рыночного регулирования доказали эффективность для решения конкретных региональных и отраслевых задач. 
Мировой кризис подчеркнул стратегическую значимость модернизации, инновационного развития в долгосрочной перспективе и выявил общие, в том числе институциональные  проблемы перехода с экспортно-сырьевого направления на инновационную модель развития. 
Раскрываются институциональные препятствия для инновационной модели развития. 
Аргументируется, что сформировалась  объективная потребность в системных изменениях социального механизма. Отмечаются субъективные факторы, которые  формируют «коридор возможностей» для  институциональных изменений,  необходимых в условиях реализации стратегии модернизации и инновационного развития.
Обосновывается роль социальных субъектов (сил), способных  «возглавить» процесс  инновационного развития и постиндустриальной трансформации региональной экономики. В этом плане утверждается, что  интересы  главных политических и экономических субъектов региона  сформировались вокруг экспортно-сырьевой модели развития. 

Стимулом преодоления сырьевой зависимости и  инновационного развития реально может стать усиление роли федерального центра в принятии эффективных мер институционального характера в реализации стратегии инновационного развития РФ как ключевого направления современной структурной политики государства.

Делается общий вывод, что развитие социального механизма  институциональной трансформации экономики Кузбасса вступает в переходное состояние (не менее 15-20 лет), в процессе которого формируется  совокупность условий (институционального, мотивационного и  поведенческого характера) для утверждения нового типа социального механизма, адекватного инновационной модели развития экономики.  

Этот процесс должен сопровождаться сменой доминирующих субъектов влияния,    вследствие чего при институциональной поддержке государства могут сформироваться социальные силы новой модели региональной экономики, действия которых следует рассматривать как фактор дальнейшей эволюции регионального механизма. Начало процесса связано с формированием нормативно-правовой базы, формирующей стимулы  инновационной деятельности; формированием предпринимателя как субъекта инновационной деятельности,  меняющего стратегии бизнеса с краткосрочных на долгосрочные.   

 

1

