Попадюк Н. К.

д.э.н., профессор ВГНА
ПОИСК СОЦИОКУЛЬТУРНЫХ РЕСУРСОВ ИННОВАЦИОННОГО И ТЕХНОЛОГИЧЕСКОГО РАЗВИТИЯ МОНОГОРОДОВ
Проблема моногородов (монопрофильных городов) в России приобрела за последние два-три года статус приоритетной. Их в России, по разным методикам и соответственно оценкам, насчитывается от 335 до 460. В моногородах проживает около четверти всего городского населения страны, которое создавало 35-40% суммарного валового регионального продукта (до кризиса).

Как известно, к категории монопрофильных городов, согласно принятым критериям (Минрегион РФ), относятся города, к которым применим один из двух признаков:
· доля работающих на одном градообразующем предприятии или группе предприятий, связанных единой технологической цепочкой, должна составлять не менее 25 % экономически активного населения;

· объём производства такого предприятия или группы предприятий - не менее 50 % в отгрузке продукции населённого пункта.

Было признано, что без внешней поддержки преобладающего большинства моногородов сами они не справятся с диверсификацией производства. Федеральные органы государственного управления и государственные институты развития предприняли ряд неординарных мер и поддержали ряд инвестиционных проектов, разработанных предпринимателями на местах. Большинство этих проектов были нацелены на поддержку действующих предприятий, которые нуждались в модернизации, а также на диверсификацию производства. Ряд проектов поддержали Государственные корпорации «Внешэкономбанк» и «Фонд содействия реформированию ЖКХ». В то же время при сохранении и усилении такого общественно-политического недуга постсоветской России, как бюрократический характер управления, внешне проявляющемся в хронически нецелевом использовании выделенных бюджетных и кредитных средств и превалировании формальных показателей деятельности вместо самой деятельности, можно ожидать актуализацию проблемы моногородов снова в ближайшее время в обостренной форме.

Поэтому стоит задача поиска внутренних резервов роста самих моногородов, которые на деле способствовали бы преодолению негативного тренда. Даже притом, что перед каждым моногородом стоит строго специфическая проблема ограниченности возможных сценариев и катастрофического отсутствия для этого финансовых средств, тем не менее, представляется, что в каждом моногороде потенциально существуют внутренние резервы актуализации хозяйственной активности. Ниже предлагаются подходы, каждый из которых может быть операционализирован в совокупность мероприятий, в которых конкретика ситуации и наличная ресурсная база подскажет и количественные и качественные параметры, отражающие специфику территории обстоятельства. Общей чертой перечисленных подходов является то, что они относятся к числу социокультурных феноменов, а значит, непосредственно «привязаны» к институционально-ментальным ресурсам конкретного региона, а в нем конкретного моногорода. Задача такого ракурса – в расширении горизонта видения возможностей, способных «переломить» ситуацию.

Условно социокультурные факторы могут быть разделены на две группы: внешние (внегородские) для моногорода обстоятельства, скрытые в его окружении, и внутригородские возможности, хотя условность их разделения видится чисто по формальным признакам, потому что зачастую для реализации ресурсов внешнего окружения необходимо задействовать инвестиционные возможности внутригородских субъектов экономической деятельности, тем не менее, такое разграничение конструктивно. Поэтому по существу обе группы факторов все же могут быть рассмотрены именно как автономные две группы.

К первой относится поиск тех возможностей, которые скрыты в самом факте моногорода как города. Ведь любой город – это прежде всего фокус, центр определенной территории, которую он объективно стягивает в некую целостность. потенциальная эта целостность или реальная во многом зависит от администрации города, понимании посреднической роли городов с окружающей территорией вообще и каждого монопрофильного города в частности как включенного в определенную систему связей, его «стягивающих» на себя функций к своим окрестностям. Их идентификация, в том числе в части выявления скрытого, может быть, тренда позволит наметить направления, актуализация которых может изменить ситуацию в сторону улучшению перспектив. Взаимодействие города с лежащими вне его территории районами, которые также нуждаются в поиске внутренних источников экономического роста, развитие его на связях, ближних и дальних, позволит наметить контуры того пространственного расширения, которое может получить город, оставаясь в своих собственных административных границах, но «нарастая» экономической деятельностью вглубь территории. Важным здесь представляется принципиально совместная проработка открывающихся благодаря такому подходу увеличению доходов и их справедливому делению между администрациями муниципальных образований, в пространство которых будет вторгаться моногород в результате такой экспансии. «Город – это то, что является центром своего окружения» - такова формула, давно получившая распространение в зарубежной градоведческой географической литературе
.
Здесь предстоит наладить постоянно проводимый мониторинг ситуации внешнего окружения моногорода под углом зрения идентификации потенциальных возможностей. Такой подход, несомненно, значительно повысит уровень требований к экономическим службам администрации моногорода. Мониторинг по ключевым показателям ситуации в муниципальных районах, соседствующих с моногородом, предполагает проведение постоянной для сравнения оценки:
· интегрированности муниципального образования моногорода в экономику области (республики, округа, края);
· инвестиционной конъюнктуры в муниципальных районах вокруг моногорода;

· изменения предпринимательского климата по муниципальным районам и городским округам, расположенным в непосредственной близости к моногороду.

Однако зачастую барьеры между городом и даже районом, для которого он является центром, не менее высоки, чем административные барьеры для малого бизнеса, тщетно пытающегося своими силами помочь диверсифицировать экономику моногорода. Поэтому, хотя при решении проблем диверсификации моногорода территориальный подход, опирающийся на потенциальные связи его с его окружением и коммерциализацию этих связей, приобретает характер важнейшего в разработке и реализации перспектив развития моногорода, не менее важно актуализировать и внутригородские ресурсы. Если это не будет воспринято как императив, то администрации муниципальных образований, которые так и не смогут договориться в интересах дела, потому что для них важнее дело интереса, не отвечают современным требованиям и должны быть отстранены.

Современная информационно-коммуникационная революция, как показывает опыт западноевропейских стран, разнообразит фокусную роль города не только непосредственным окружением, но и способна охватить значительно более обширные пространства. Будучи порождением индустриализации, моногорода представляли собой пространственную форму фордизма в каждом отдельно взятом городе. Теперь предоставляется возможность, с одной стороны, использовать этот же принцип как элемент кооперации между рядом городов, осуществив модернизацию производства в соответствии с такого рода новой формой кооперации на базе информационно-телекоммуникационных связей, а с другой стороны, внутри каждого города обеспечивать широкую диверсификацию производства, включая и возможности комбинирования профильного для моногорода производства в части производства тары, упаковки, сервиса транспортировки и т.п. Здесь открываются перспективы через инновационное и технологическое развитие моногородов преобразовать и все его территориальное окружение.

Поэтому вторая группа факторов – актуализация внутригородских резервов социокультурного плана – приобретает характер императива как завершающей системности для решения перспектив развития моногородов.

Здесь одним из важнейших социокультурных ресурсов становится то, что характеризует современный социальный капитал каждого городского поселения – обеспечение сплоченности его населения как целенаправленное создание территориальной общности. Успешность достижения такой целевой установки приобретает характер критерия оценки способности администрации моногорода возглавлять его в период поиска своей модели. Должно быть проведено переизбрание, где в качестве основной причины такого решения и должна быть названа неспособность обеспечить сплоченность городского сообщества.

Повышение сплоченности территориальной общности в европейских городских сообществах давно зарекомендовало себя как условие повышения производительности труда в городской экономике. Кроме того, обеспечение сплоченности «работает» и на другие социально значимые социокультурные цели в части демократизации и в части координации и кооперации работ.

Новая администрация города с необходимостью вынуждена будет инициировать развитие малого и среднего бизнеса для решения проблем моногорода. Мониторинг по критическим показателям устойчивости предприятий малого и среднего бизнеса предполагает отслеживание и сравнение динамики по оценке:
· тесноты связей предприятий малого бизнеса внутри города, а также во взаимосвязи с муниципальным районом и соседними городскими округами и поселениями;

· товарной конъюнктуры по видам деятельности предприятий малого бизнеса внутри города, а также во взаимосвязи с муниципальным районом и соседними городскими округами и поселениями;

· предприятий малого бизнеса моногорода по факторам угроз его устойчивости.

Несомненно, такая работа предполагает разработку системы индикаторов для фиксации и измерения:
· «высоты» административных барьеров для малого и среднего бизнеса по видам деятельности и внутри моногорода, а также по привлечению малого бизнеса по соседним муниципальным районам и городским округам;

· динамики эффективности управления по результатам внутри моногорода, а также в разрезе муниципальных районов и городских округов;

· сравнительной оценки предпринимательского климата внутри моногорода, а также в разрезе муниципальных районов и городских округов;

· конъюнктуры товарных рынков внутри моногорода, а также в разрезе муниципальных районов и городских округов;
· сравнительной оценки уровня инвестиционной привлекательности внутри моногорода, а также в разрезе муниципальных районов и городских округов.

Здесь немаловажным должно стать содействие администрации моногорода с учетом специфики двух групп мероприятий раздельно для вновь образуемых на территории муниципального образования предприятий и для действующих на территории муниципального образования предприятий:
Так, для вновь образуемых на территории муниципального образования предприятий важным видится содействие в следующих мерах:
· выбор наименее капиталоёмких социальных потребностей, которые может удовлетворить малый бизнес по муниципальным районам и городским округам;

· оказание социально значимых услуг для населения и организаций;

· в производстве продукции на местной ресурсной базе;

· при приватизации муниципальных унитарных предприятий, которые целесообразно приватизировать.
Для действующих на территории муниципального образования моногорода предприятий:
· Бюджетирование, ориентированное на результат;

· Разработка форм и способов использования дополнительных источников финансирования по профилю деятельности главного предприятия;

· Разработка мер повышения устойчивости при диверсификации видов деятельности на местной ресурсной базе.
Реализация в комплексе этих мер позволит достичь изменений в каждом из основных секторов моногорода:

Политико-правовой сектор: организация властных структур, системы управления и бюджетной системы на уровне города, на уровне соседнего муниципального района и его хозяйственных подсистем, в том числе:
· согласование в процессе создания нового формата отношений интересов всех ключевых игроков в моногороде и в соседних муниципальных районах, городских и сельских поселениях, а также институционализация такого согласования и в последующем;

· разработка эффективной системы управления новым форматом территориального сообщества;

· разработка механизмов управления и контроля работы городских и сельских поселений в районе как целостности, включая строительный комплекс, жилищно-коммунальное хозяйство, транспорт и т.д.;

· обеспечение «прозрачности» (транспарентности) муниципального управления и предсказуемости условий для ведения бизнеса;

· совершенствование системы стимулирования муниципальных служащих в зависимости от повышения качества ситуации в моногороде, в том числе и качества жизни в нем;

· поиск форм стимулирования персонала частных компаний для эффективного использования ресурсов.

Производственно-пространственный сектор: обеспечение условий ускоренного развития ключевых секторов среднего и малого бизнеса, увеличения темпов взаимодействия моногорода с расположенными в области (республике, округе, крае) наукоградов и других звеньев инновационной системы, включая коммуникации и социальную инфраструктуру, в том числе:

· выявление «узловых» точек региона, целенаправленное развитие которых способно ускорить создание и кооперирование сопутствующих производств;
· создание условий, при которых образование кластеров будет иметь синергетический эффект для развития муниципальных образований и для самовоспроизводства нового формата отношений;
· разработка механизмов городского управления, обеспечивающих развитие вновь организуемых предприятий и видов деятельности для выстраивания целевой производственной структуры города и концентрации ресурсов в пределах формируемых кластеров;
· создание условий для комплексного и технологически последовательного процесса создания высокой доли добавленной стоимости, повышения производительности труда и повышения емкости областного рынка в разрезе все расширяющегося перечня его сегментов;
· обеспечение условий для реализации масштабных инвестиционных проектов формирования стратегических экономических субъектов хозяйственной деятельности как «локомотивов роста» для всей городской экономики с созданием ряда малых предприятий.
Рыночно-инфраструктурный сектор: обеспечение условий для инвестиционной и инновационной привлекательности города и ареала кластеров с отладкой системы мониторинга факторов, им препятствующих, и оперативного выправления ситуации:
· разработка механизмов наращивания конкурентоспособности города, обеспечивающих приток труда и капитала на вновь возводимые объекты;
· формирование бизнес-климата, на деле способствующего установлению контроля собственника над стоимостью и прибыльностью создаваемого и функционирующего бизнеса как необходимого и достаточного условия для благоприятной инвестиционной и инновационной среды;
· стимулирование форм государственно-частного и муниципально-частного партнерства как единого процесса, реализуемого в соответствии с макрорегиональной целесообразностью по сценариям, по которым достигнут консенсус на уровне субфедеральных представительных органов крупного и среднего бизнеса, муниципальных представительных органов малого бизнеса;
· обеспечение широкого регионального маркетинга и тиражирование положительного опыта проектов государственно-частного и муниципального партнерства, формирование имиджевых программ области с широким распространением по соответствующим сегментам потенциальных инвесторов.
Социально-психологический сектор и соответственно изменения общественного сознания моногорода и соседних с них муниципальных образований:
· целенаправленное формирование социальных пропорций по вновь привлекаемому населению и рабочей силы из других городов и районов. В качестве особого источника могут быть задействованы заявки на размещение в моногороде русскоязычного населения из бывших союзных республик необходимого профиля и специальностей;

· использование закономерностей формирования позитивных образов будущего состояния «периферии» городского окружения, фокусируя внимание муниципальных сообществ на позитивных сдвигах, обеспечиваемых объединением хозяйственных сфер;

· целенаправленное формирование, используя средства массовой информации и профессиональные «каналы» циркуляции информации, референтных групп, задающих культивируемые образцы поведения;

· создание межгрупповых инфраструктурных звеньев, способствующих интеграции ранее разобщенных социальных групп, расположенных в соседних социальных стратах и т.п.;

· популяризация как самоценности так называемой концепции четырех «и», актуальность которой не исчезла, при достижении среднесрочных и долгосрочных целей развития: институты, инфраструктура, инвестиции и инновации.

Создание организационно-экономических механизмов муниципально-частного партнерства (МЧП) предполагает:
· определение «рамочных условий» МЧП, их закрепление в промышленной политике администрации моногорода;
· определение организационно-экономических форм МЧП, наиболее перспективных в условиях района;
· определение способов реализации МЧП в инвестиционных проектах, предполагающих участие государственных органов региона в форме государственно-частного партнерства;
· разработка организационно-экономического механизма МЧП при осуществлении инвестиционных строительных проектов;
· разработка системы показателей результативности МЧП.
Реализация всех этих мер позволит существенно расширить пространство возможностей для задействования внутренних источников перепрофилирования моногородов, а также по результатам осуществления преобразований – привлечь и внешние источники инвестиций, поскольку будет очевидно, что «площадка» сформирована удачно.[image: image1.png]

� Лаппо Г.М. Города на пути в будущее. - М.: Мысль, 1987. – С.47.

PAGE
1

