Методика оценки конкурентной среды регионов РФ.
Кольцов П.В.

Аспирант
Московский Государственный Университет им. М.В. Ломоносова,

философский факультет, г. Москва, Россия

E-mail: kolzovpavel@gmail.com
Исследование, основные результаты которого представлены в данной работе, инициированы Министерством Экономического Развития Российской Федерации. На сегодняшний день данная методика уже применена для пилотного региона Приморского края и будет применяться для сплошного исследования субъектов Российской Федерации в ближайшем будущем.
Данная методика соответствует пункту №53 «Разработка методики определения основных показателей и критериев оценки состояния конкурентной среды» Плана мероприятий по реализации Программы развития конкуренции в Российской Федерации на 2009-2015 годы, утвержденного Правительством Российской Федерации от 19 мая 2009 года №691-р.

Главная цель исследования состояла в разработке методики мониторинга и анализа конкурентной среды в субъектах Российской Федерации. Методика может быть использована для оценки условий ведения бизнеса в Российской Федерации и субъектах Российской Федерации, анализа эффективности мер, принимаемых органами государственной власти и местного самоуправления в сфере регулирования экономики, а также для анализа и оценки хода реализации Программы развития конкуренции в Российской Федерации [2].

Оценка состояния конкурентной среды в Российской Федерации проводится на основе качественных и количественных критериев. Методологическую основу данной методики составляют работы в области системного анализа и неоклассической экономической теории, также используются зарубежные исследования в области конкуренции и конкурентоспособности, в том числе: ежегодный доклад Всемирного Экономического Форума «Глобальная конкурентоспособность», ежегодный доклад Всемирного банка «Ведение бизнеса», ежегодный доклад «Глобальный Мониторинг Предпринимательства», Ежегодник Института Развития Менеджмента «Индекс конкурентоспособности национальной экономики» и другие исследования [3,8,9].

Для построения иерархии конкурентная среда представляется как совокупность факторов, оказывающих влияние на деятельность хозяйствующих субъектов. Для определения этих факторов используется PEST-анализ. В рамках данного подхода выделяются следующие факторы, оказывающие влияние на бизнес в субъектах РФ: (P)Политические, (E)Экономические, (S)Социальные, (T)Технологические

В целях оценки конкурентной среды субъекта РФ, данные факторы были скорректированы с учетом специфики предмета оценки. Таким образом, для оценки конкурентной среды в субъектах РФ учитываются следующие факторы:

· P) Административный фактор

На уровне субъектов РФ административный фактор отражает влияние органов власти и включает в себя такие составляющие как: коррупция, антимонопольное регулирование, административные барьеры, качество государственного регулирования.

· (E) Экономический фактор

Данный фактор отражает, насколько экономические условия способствуют ведению бизнеса в регионе, их влияние на деятельность хозяйствующих субъектов. В данный фактор вошли такие составляющие как: насыщенность рынков, доступность кредитных ресурсов, доступность трудовых ресурсов, доля присутствия государства в экономике региона, платёжеспособность населения.
· (S) Социальный фактор

Данный фактор отражает такие характеристики региона, как: предпринимательская активность населения, группа показателей, которая отражает число людей, желающих заниматься собственным бизнесом, не работая по найму. (При формировании этого блока был использован Международный мониторинг предпринимательства [4])
· (T) Инфраструктурный фактор

В аспекте оценки конкурентной среды региона инфраструктурный фактор соответствует Технологическому фактору из аббревиатуры PEST-анализа. При изучении конкурентной среды интересны не уровень развития технологии производства какого-либо товара или услуги, а возможность осуществлять деятельность фирмы с минимальными издержками и максимальным комфортом. Этот фактор представлен такими составляющими как: развитость инфраструктуры, комфортность ведения бизнеса.

Логика данного исследования исходит из одновременного учета множества факторов, влияющих на конкуренцию в регионе. Интегральный показатель конкурентной среды представляет собой линейную свертку частных свойств и элементов конкурентной среды, которые в свою очередь могут быть представлены в виде различных статистических показателей, экспертных оценок и прочих данных [1].
В рамках данной методики, конкурентная среда, как система, описывается иерархией, после чего устанавливается степень интенсивности взаимодействий между элементами системы. Для этих целей был использован Метод Анализа Иерархий, предложенный Томасом Саати [5,6,7]. Суть метода заключается в формировании и оценке обратносимметричных матриц попарных сравнений, составленных из суждений экспертов. Для данной процедуры были приглашены специалисты из академического и бизнес сообществ. Степень интенсивности выражается численно. В ходе реализации метода был написан скрипт в программной среде статистико-математического пакета R.
В результате, рассчитанный с помощью данной методики интегральный показатель «Конкурентная среда в регионе» позволяет формировать рейтинги субъектов РФ по анализируемому показателю, использовать интегральный показатель в качестве индикатора проводимой политики и инструмента выявления «узких мест» и проблемных областей в развитии региона.

Литература
1. Айвазян С.А. Разработка и анализ интегральных индикаторов качества жизни населения Самарской области. – ЦЭМИ РАН, 2005
2. Программа развития конкуренции в Российской Федерации, разработана по поручению Председателя Правительства Российской Федерации от 19 августа 2008 г. № ВП-П13-16пр
3. Doing Business Report 2011 by the International Bank for Reconstruction and Development / The World Bank
4. Report Global Entrepreneurship Monitor 2009, GEM
5. Saaty Thomas L. Decision Making with Dependence and Feedback: The Analytic Network Process. Pittsburgh: RWS Publications. 1996
6. Saaty Thomas L. and Kearns Kevin P. Analytical Planning. The Organizations of Systems. Pergamon. 1985

7. Saaty Thomas L. A Scaling Method for Priorities in Hierarchical Structures. // Journal of Mathematical Psychology, issue 15, volume 3. 1977

8. The Global Competitiveness Report 2010–2011 by the World Economic Forum

9. World Competitiveness Yearbook by the International Institute for Management Development 2010
