Технологическая безработица: пути решения
Михайлова А.В.

Тян В.Л.

Студенты

ФГОБУ ВПО «Финансовый университет при Правительстве Российской Федерации»,
Факультет «Финансы и кредит», Москва, Россия

E-mail: alwaysnoonday@mail.ru

Столкнувшись с проблемой ограниченности ресурсов, страны вынуждены переходить на интенсивный тип развития, и именно инновации сегодня являются адекватным решением проблемы. С одной стороны, инновации стимулируют экономический рост, но с другой – могут вызвать технологическую безработицу в краткосрочном периоде, которая этот рост сдерживает.
Вопрос влияния инноваций на безработицу ставил ещё Дж. Кейнс в работе «Экономические возможности наших внуков» [1], а также неоднократно упоминал наш современник Дж. Рифкин [2]. Безработица не только усиливает напряжённость в обществе, но, что более важно, негативно влияет на совокупный спрос. Падение совокупного спроса означает замедление экономического роста, что списывает на нет положительный эффект от внедрения инноваций. Именно поэтому параллельно с научно-техническим прогрессом необходимо разрабатывать политику на рынке труда.

В условиях постоянного изменения среды, когда эволюционирует сама организация труда, наряду с традиционными методами, такими как активная и пассивная политика на рынке труда, необходимо принимать новые меры. Одной из таких мер является широко применяющаяся в западных странах политика «флексикьюрити» (от английского flexibility – гибкость, подвижность, и security – безопасность, защита). Суть «флексикьюрити» – это гибкий рынок труда в сочетании с социальным обеспечением и активной политикой на рынке труда с правами и обязанностями безработных. Она включает в себя активную и пассивную политику, разного рода тренинги и обучающие программы, социальные гарантии, изменение трудового законодательства и коллективные договоры.
Материалы cайта Eurostat показывают, что на 2008 год скандинавские страны обладали самыми низкими показателями безработицы в Европе [6]. Более того, затраты на устранение и предупреждение безработицы, выраженные в процентах от ВВП, в тех же странах были выше. Затем, как мы помним, грянул мировой экономический кризис.
Что примечательно – в тех европейских странах, где инструменты флексикьюрити нашли своё применение (Дания, Австрия, Финляндия, Швеция, Франция), безработица увеличилась в достаточно небольших масштабах; более того, показатель безработицы не достиг уровня среднего по Европейскому союзу. Нельзя не упомянуть, что по данным The Legatum Institute, самыми инновационными странами в мире в 2010 году были признаны Дания и Швеция (учитывались факторы: среда для развития предпринимательства, стартовый капитал для открытия своего дела, способность страны к коммерциализации инноваций и соответствующая информационная инфраструктура) [7]. Стремление к инновациям стало ключом к успеху скандинавских стран, но при этом социальные проблемы решаются с помощью флексикьюрити.
В России с проявлением структурной безработицы чаще других сталкиваются женщины, находящие в отпуске по уходу за ребёнком до 3-х лет. Фактически женщина оказывается «оторванной» от работы 4 года. За время перерыва происходят различные изменения: меняются технологии, внедряются новые виды продукции и пр. Выходя на работу после длительного перерыва, женщины часто не обладают необходимыми компетенциями. Подобные проблемы возникают и при трудоустройстве на новую работу.
В целях снижения уязвимости на рынке труда женщин, находящихся в отпуске по уходу за ребёнком, в России начинают применяться элементы политики «флексикьюрити». Так, с 2011 года планируется реализовать федеральную программу по профессиональному обучению женщин, находящихся в отпуске по уходу за ребёнком до 3-х лет [5].
Ранее эта программа была запущена в пилотном режиме в нескольких регионах РФ (Новосибирская обл., р. Чувашия, Красноярский край и т.д.) и принесла положительные результаты: доля трудоустроенных людей на 2009 г. после переобучения составила больше 50%. Однако политика «флексикьюрити» весьма дорогостоящая – затраты на переобучение в расчёте на одного человека варьируются в пределах 10-15 тыс. руб., а в итоге планируемые расходы на реализацию проекта составят 20 млрд. руб. С другой стороны, только на выплату пособий по безработице потребовалось бы 7,4 млрд. руб. ежегодно. Учитывая положительную отдачу в виде обеспечения рынка труда квалифицированными кадрами, снижения расходов государства в будущем периоде и роста совокупного спроса, можно сказать, что затраты на проект разумны. Меры в рамках данной программы являются превентивными, они направлены на предотвращение безработицы, что и обуславливает инновационный характер проекта.
Россией взят курс на инновационное развитие в целях обеспечения стабильных и высоких темпов экономического роста. Согласно Концепции долгосрочного социально-экономического развития РФ до 2020 года, в ближайшие годы планируется значительный рост производительности труда (к 2012 году – на 140%, к 2020 г. – 171-178%) [3], а значит, влияние на занятость неизбежно. И если раньше технологическая безработица не принималась во внимание, то в скором будущем этот вопрос может встать на повестке дня. Без решения проблем безработицы невозможен экономический рост. Поэтому для повышения эффективности действий на рынке труда необходимы новые методы.
Литература

1. Кейнс Дж. М. Экономические возможности наших внуков// Вопросы экономики. 2009. №6. С. 63.
2. Рифкин Дж. Конец работе: глобальный упадок занятости и заря пострыночной эры// Отечественные записки. 2003. №3.

3. Концепция долгосрочного социально-экономического развития Российской Федерации на период до 2020 года.
4. www.gks.ru (Федеральная служба государственной статистики России)

5. www.minzdravsoc.ru (Министерство здравоохранения и социального развития РФ)

6. www.epp.eurostat.ec.europa.eu (Eurostat)
7. www.li.com (Независимая исследовательская и адвокатская организация The Legatum Institute)
