
ПРОБЛЕМЫ ТЕРРИТОРИАЛЬНОЙ МОБИЛЬНОСТИ 
НА РОССИЙСКОМ РЫНКЕ ТРУДА

Н. В. Локтюхина

Департамент труда и занятости населения города Москвы, г. Москва

аu@labor.ru
Региональное разделение труда, являющееся неизбежным спутником современной рыночной системы хозяйствования, имеет положительный экономический эффект, обусловленный благоприятными условиями для развития того или иного производства или сферы услуг. Грамотное разделение труда в масштабах страны могло бы способствовать снижению экономических издержек, направлению дополнительной прибыли на повышение заработной платы работников, а следовательно, и повышению качества занятости граждан. 

Вместе с тем следствием регионального разделения труда, а также ряда региональных экономических проблем является ограниченная структура рабочих в ряде субъектов Российской Федерации, из-за чего их жители имеют незначительные возможности в выборе сферы приложения труда. 

Уже сейчас значительная часть привлекательных для населения рабочих мест концентрируется в таких крупных городах, как Москва, Санкт-Петербург, Екатеринбург, Новосибирск, Нижний Новгород, Воронеж, Казань, а также в Московской и Ленинградской областях. Специалисты исследовательского центра портала Superjob.ru на основании изучения вакансий для иногородних и данных о мобильности местного населения заметили интересную особенность: в различных отраслях экономики – разное число городов, привлекающих рабочую силу из других регионов, так называемых «городов-аттракторов» [1]. В сфере строительства рабочую силу из других регионов привлекают Тюмень и Сургут, Московская и Ленинградская области; в промышленности – Калужская и Челябинская области; в сфере информационных технологий – Екатеринбург, Ижевск, Новосибирск, Тюмень, Москва и Санкт-Петербург; в сфере продаж – Барнаул, Вологда, Екатеринбург, Кемерово, Краснодар, Курск, Москва, Новокузнецк, Сочи, Сургут.

Столичный регион остается основным центром притяжения трудовых ресурсов в России. Проведенное Мосгорстатом в июле 2011 г. обследование более 7 тыс. средних и крупных предприятий и организаций Москвы с общей численностью занятых 2672 чел. позволяет сделать некоторые выводы относительно масштабов трудовой миграции в столицу [2]. В структуре занятых на данных предприятиях: 61,3% – москвичи; 18,8% – жители Московской области; около 19% – жители иных регионов России. Обследование средних и крупных предприятий выявило незначительное использование иностранной рабочей силы – всего 34 130 тыс. чел. (при квоте на 2011 г. 200 000 чел.). В данной связи можно полагать, что большая часть трудовых мигрантов, как иностранных, так и российских, трудится на малых предприятиях столицы.

Как позитивную тенденцию отметим, что за последние годы увеличилась доля россиян, считающих, что возможностей для поиска подходящей работы больше за пределами Москвы – в других городах и регионах России. Об этом свидетельствуют результаты (табл.) ежегодного опроса ВЦИОМ (в августе 2012 г. было опрошено 1600 чел. в 46 областях, краях и республиках России) [3]. 
Таблица
Распределение ответов россиян на вопрос «Как Вы считаете, 
где больше возможностей для того, чтобы найти подходящую 
работу?», %
	Варианты ответов
	2005 г.
	2006 г.
	2008 г.
	2009 г.
	2010 г.
	2012 г.

	Больше в Москве 
	59
	55
	57
	46
	48
	46

	Больше за пределами Москвы, в других городах и регионах России 
	9
	12
	12
	20
	21
	20

	Примерно одинаково 
	25
	26
	26
	29
	24
	30

	Затрудняюсь ответить 
	6
	6
	6
	6
	7
	4


Одновременно с «городами-аттракторами» в исследовании портала Superjob.ru выделяются «города-деприваторы», рынок труда которых вынуждает местных жителей искать работу в других регионах (Омск и Владивосток). Однако, по некоторым оценкам, лишь 2% населения России готовы сменить место жительства ради работы [4]. Согласно данным портала Superjob.ru [1], по-разному относятся к идее переезда на новое место в поисках работы представители разных профессий: в сфере промышленности и строительства предложения о работе в другом регионе готовы рассматривать 31% соискателей, среди административно-хозяйственного персонала – всего 12%. 

Если в Европе и США человек, переезжающий из города в город с целью трудоустройства, – норма, то в России иная ситуация. Для современного рынка труда России характерны не только сосуществование трудоизбыточных и трудонедостаточных регионов, но и ограниченная территориальная мобильность работников. Последняя проблема обусловлена недостаточной информацией о вакансиях за пределами места проживания, высокими транспортными тарифами, жилищными и другими проблемами. Барьером для повышения межрегиональной трудовой мобильности граждан остаются диспропорции в уровне социального развития субъектов Российской Федерации, вследствие чего в регионах наблюдаются разные уровни оплаты труда, возможности для получения образования, профессионального развития, проведения досуга и т. д. 

Особенно редкое явление на российском рынке труда – москвичи, переезжающие для трудоустройства в иные регионы России. Более того, по оценке корреспондентов газеты «Труд», каждый пятый житель столицы, решивший уехать работать в регионы, через три месяца возвращается назад, не сумев адаптироваться и не справившись с недовольством местных [5]. 

Вступление России в ВТО, безусловно, отразится на структуре регионального разделения труда, что обусловлено влиянием на рынки труда регионов, где концентрируются недостаточно конкурентоспособные предприятия машиностроения, легкой и пищевой промышленности, сельского хозяйства (Брянская, Владимирская, Ивановская, Калужская, Курганская, Нижегородская, Пензенская, Псковская, Самарская, Ульяновская области, республики Мордовия, Удмуртия и Чувашия). 

Для преодоления потенциальных негативных последствий вступления России в ВТО для занятости населения, прежде всего, нужна действенная государственная политика регионального развития, нацеленная на создание условий для повышения конкурентоспособности региональных экономик. Кроме того, возрастет необходимость в политике, направленной на устранение препятствий на пути перераспределения рабочей силы из свертывающихся производств в новые, быстрорастущие секторы экономики. Речь идет о комплексе мер, обеспечивающих стимулирование различных форм трудовой мобильности граждан, предполагающей готовность и умение осваивать новую профессию, менять место работы, профессию, должность, место жительства. 

Особенно важным для российского рынка труда, в том числе в контексте вступления страны в ВТО, представляется решение проблемы территориальной мобильности российских работников, поскольку ее крайне низкий уровень препятствует эффективному использованию собственных трудовых ресурсов. Далее рассмотрен ряд направлений, которые, по мнению автора статьи, необходимо реализовать для активизации межрегионального трудового обмена на российском рынке труда.

Первое. Для стимулирования территориальной мобильности рабочей силы необходимо обеспечить ряд условий в регионах пребывания, в том числе упростить существующие процедуры регистрации российских граждан, развивать инфраструктуру для приема российских мигрантов (жилье, детские сады, медицинские учреждения). 

В Концепции государственной миграционной политики Российской Федерации на период до 2025 г. [6] в качестве направлений содействия развитию внутрироссийской миграции граждан определено:

· упрощение процедур регистрационного учета граждан Российской Федерации в целях снятия административных барьеров, препятствующих изменению места пребывания или жительства;

· обеспечение доступа граждан к социальным, медицинским и иным видам услуг по месту фактического проживания;

· развитие дешевых сегментов рынка арендного жилья.

Для реализации этих и других направлений, как отмечается в названой Концепции, необходимо разработать и принять федеральные нормативные правовые акты и специальные программы. Распоряжением Правительства Российской Федерации № 1556-р от 29.08.2012 г. уже утвержден перечень мероприятий по формированию рынка доступного арендного жилья и развитию некоммерческого жилищного фонда для граждан, имеющих невысокий уровень дохода. Однако в целом развитие рынка арендного жилья в России остается наиболее сложной задачей, поскольку инвесторам не выгодно строительство доходных домов из-за большого срока их окупаемости (около 20 лет) [7]. 

Определенные меры для обеспечения условий для пребывания российских мигрантов могут быть приняты и на региональном уровне, это создание благоприятных условий для бизнеса, развитие социальной инфраструктуры. 

Второе. Ключевым механизмом решения проблемы территориальной мобильности российских работников представляется повышение уровня заработной платы в экономике, поскольку таковая остается основным мотивом и материальным стимулом трудовой деятельности. 

Побудить человека к переезду в другой регион с целью трудоустройства способно, прежде всего, предложение рабочего места с достойной заработной платой, позволяющей обеспечить экономическую свободу работающему человеку и его семье, а значит, решать в месте пребывания жилищные проблемы, получать на коммерческой основе медицинские услуги, развиваться, отдыхать и т. д.
Вместе с тем между регионами России сложилась значительная дифференциация по уровню оплаты труда. Так, в I полугодии 2012 г. среднемесячная начисленная заработная плата работников в среднем по Российской Федерации составила 25 476,0 руб. При этом наибольший размер среднемесячной начисленной заработной платы был в Ямало-Ненецком автономном округе (64 644,7 руб., или в 2,5 раза больше среднероссийского уровня), а наименьший – в Республике Дагестан (13 184,0 руб., или почти в 2 раза меньше среднероссийского уровня) [8].

Повышение заработной платы в экономике является масштабной задачей, рассмотрение которой выходит за рамки настоящей статьи. Приемлемые варианты решения данной задачи предлагаются в трудах ученых, в документах профессиональных союзов. В числе необходимых мер: обеспечение справедливого распределения результатов труда, повышение минимальных гарантий по оплате труда, искоренение дискриминации по оплате труда, повышение действенности коллективно-договорного регулирования заработной платы, модернизации систем оплаты труда работников в бюджетном секторе экономики и т. д. 

Третье. Государственной службе занятости, частным агентствам занятости, кадровым службам предприятий следует обеспечить широкое информирование населения о возможностях трудоустройства и подбора персонала в других субъектах Российской Федерации.

В целом информация об уровне и условиях оплаты труда и других возможностях найма, о структуре спроса и предложения рабочей силы, о ситуации с занятостью и безработицей является определяющим фактором для поведения участников рынка труда. В данной связи не случайно, что современное государство придает большое значение развитию межрегиональной информационной инфраструктуры рынка труда.

Так, с 2009 г. территориальные банки вакансий передаются на информационный портал Федеральной службы по труду и занятости «Работа в России» (www.trudvsem.ru). По состоянию на 9 сентября 2012 г. в общероссийском банке вакансий, размещенном на указанном портале, содержалось 1 598 033 предложений о трудоустройстве.

Ряд субъектов Российской Федерации регулярно обмениваются банками вакансий на основании подписанных соглашений. В рамках взаимодействия региональных органов службы занятости населения развивается система выездных ярмарок вакансий. Так, в 2011 г. Департамент труда и занятости населения города Москвы организовал ярмарки вакансий в Ижевске, Пскове и Рязани с целью содействия трудоустройству российских граждан на рабочие места в организациях города Москвы, ранее занимаемые иностранными работниками. 

Вместе с тем реальную ситуацию с предложением на региональных рынках труда содержание банка вакансий Государственной службы занятости населения не отражает. Дело в том, что указанный банк вакансий недостаточно пополняют работодатели, хотя к этому их обязывает Закон Российской Федерации № 1032-1 от 19.04.1991 г. «О занятости населения в Российской Федерации». В 2011 г. доля работодателей, обратившихся за услугой по содействию в подборе необходимых работников, составила 7,6% от числа хозяйствующих субъектов, учтенных в Статистическом регистре Росстата (без учета индивидуальных предпринимателей) [9]. При этом в городах, где традиционно концентрируется наибольшее число вакансий, данный показатель составил в Москве 1,7%, в Санкт-Петербурге – 1,3%. В целом вакантных рабочих мест в российской экономике больше, чем заявляют работодатели в органы службы занятости. Даже тот факт, что уровень регистрируемой безработицы в стране на протяжении всего переходного периода был значительно меньше уровня общей безработицы, отчасти объясняется экспертами свойством рынка труда генерировать значительное число вакансий, из-за чего многие безработные успешно ведут поиск работы, не обращаясь за помощью в органы службы занятости [10]. 

В данной связи качественное информирование населения о возможностях трудоустройства в других субъектах Российской Федерации возможно при условии решения проблем пополнения банка вакансий Государственной службы занятости населения. Решение данной проблемы, по мнению автора статьи, следует осуществлять с помощью мер, способных мотивировать работодателя предоставлять сведения о свободных рабочих местах и вакантных должностях в центры занятости населения.

Во-первых, следует упростить процедуру предоставления информации о вакансиях, что возможно в рамках перевода в электронную форму государственных услуг, поэтапно осуществляемого российским правительством. 

Во-вторых, мерой, мотивирующей работодателя информировать о вакансиях органы службы занятости, может стать усиление его административной ответственности за сокрытие соответствующих сведений, что целесообразно отразить в Кодексе Российской Федерации об административных правонарушениях. 

Четвертое. Для того чтобы преодолеть территориальные барьеры между работодателем и соискателем рабочего места, необходимо применять новые технологии трудоустройства, основанные на современных средствах связи. 

В частности, заслуживает внимания организация собеседований с использованием Skype-связи, которую все чаще практикуют работодатели, частные агентства занятости и органы государственной службы занятости. В тех случаях, когда речь идет о работодателях и соискателях рабочих мест из разных регионов, Skype позволяет существенно сэкономить время при трудовом посредничестве. По некоторым оценкам, удельный вес российских компаний, практикующих Skype-собеседование, уже составляет 30%, а еще 20% фирм планируют начать использовать данную технологию [11].

Технологию Skype-трудоустройства целесообразно шире внедрять в деятельность Государственной службы занятости населения. В качестве положительного примера данной работы можно привести опыт «Межрегионального ресурсного центра» г. Пятигорска, при содействии которого в 2011 г. была проведена Межрегиональная ярмарка вакантных рабочих мест для соискателей из числа безработных граждан республики, желающих трудоустроиться за пределами Северокавказского федерального округа. С помощью Skype-связи осуществлялось дистанционное собеседование с 17 работодателями из Калужской, Ростовской, Омской областей и Краснодарского края, которые провели 287 собеседований с 70 соискателями рабочих мест.

Межрегиональные ярмарки вакансий с использованием Skype-связи периодически проводятся в столице на базе Государственного бюджетного учреждения города Москвы «Московский центр трудового обмена» [9]. Основная цель таких мероприятий – замещение вакантных рабочих мест, предназначенных для иностранных работников, российскими гражданами из других регионов России.

Пятое. Для повышения мобильности рабочей силы, в том числе территориальной, важно развивать гибкие формы занятости.

В действующем Трудовом кодексе Российской Федерации содержатся нормы, направленные на регулирование труда в режиме гибкого рабочего времени и по совместительству, труда надомников, работников, занятых на сезонных работах, работающих вахтовым методом, заключивших трудовой договор на срок до двух месяцев, и т. д. 
Вместе с тем, по оценкам экспертов [12], для Трудового кодекса Российской Федерации характерна высокая степень регламентации трудовых отношений, что препятствует расширению возможностей найма и роста занятости, в том числе при помощи межрегионального перераспределения рабочей силы.

Еще не получили правового оформления некоторые популярные у россиян новые формы занятости, дающие возможность преодолеть расстояние между субъектами рынка труда. В их числе «дистанционный труд», позволяющий работодателю и наемному работнику находиться на расстоянии друг от друга, передавая при помощи современных средств связи задания, результаты труда и зарплату. 

В целом для повышения территориальной мобильности рабочей силы необходима большая степень свободы действия сторон трудовых отношений, для чего требуется корректировка трудового законодательства. При этом при любых формах трудовых отношений важно не допустить злоупотреблений со стороны работодателей, обеспечить работникам соблюдение важнейших прав и гарантий, в том числе на безопасный труд; на вознаграждение без дискриминации и не ниже установленного минимального размера оплаты труда; на защиту от безработицы; на отдых (в т. ч. на выходные и праздничные дни, оплачиваемый ежегодный отпуск); на продолжительность рабочего времени, установленную законодательством.

Шестое. Одним из направлений повышения территориальной мобильности рабочей силы представляется развитие механизмов организованного набора российских граждан для работы при планировании и реализации крупных проектов. 

В СССР организованный набор (оргнабор) рабочих осуществлялся государством в качестве одной из форм планового межотраслевого и территориального перераспределения трудовых ресурсов. В условиях рыночной экономики характер оргнабора меняется, поскольку его основой становятся требования не государства, а работодателя к профессии и квалификации персонала, к сопровождению и доставке работников, к их обеспечению местом временного проживания и т. д. 

Однако в современной России понятие «организованный набор» употребляется, главным образом, применительно к подбору иностранных работников, что нашло отражение в «Концепции государственной миграционной политики Российской Федерации на период до 2025 г.» [6]. 

Заинтересованность работодателей в оргнаборе именно иностранной рабочей силы, вероятно, обусловлена ее «дешевизной» по сравнению с отечественной рабочей силой. Для преодоления данной тенденции необходим комплекс мер, уравнивающий российских и иностранных работников в социальных и трудовых правах, включая оплату труда, выплату взносов медицинского и социального страхования, налогообложение и пенсионное обеспечение. В частности, необходимо обеспечить соблюдение работодателями требований по установлению заработной платы для иностранных трудовых мигрантов в размере не ниже уровня заработной платы по данной группе должностей в соответствующем субъекте Российской Федерации. 

Итак, для достижения высокой трудовой мобильности российских граждан необходимо реализовать комплекс мер, причем не только государству, но и предпринимателям, профсоюзам – участникам социального партнерства. Активизация межрегионального трудового обмена решает важные экономические и социальные задачи, среди которых: формирование общероссийского рынка труда, снижение уровня безработицы, преодоление ограничений в выборе гражданами сферы занятости, замещение иностранной рабочей силы отечественными трудовыми ресурсами.
Список литературы

1. Зачем инженеру ехать в Калугу. Исследование межрегиональной трудовой мобильности: [Электронный ресурс]. URL: http://www.superjob.ru/ research/articles/110947/zachem-inzheneru-v-kalugu-issledovanie-mezhregionalnoj-trudovoj-mobilnosti/ (дата обращения: 08.06.2012).

2. Проект «Анализ ситуации на рынке труда города Москвы с использованием табличных форм, представленных Территориальным органом Федеральной службы государственной статистики по городу Москве». М., 2012. 110 с.

3. Пресс-выпуск ВЦИОМ № 2102 «Москва и провинция: где человеку жить лучше»: [Электронный ресурс]. URL: http://wciom.ru/index. php?id=459&uid=112993 (Дата обращения: 15.09.2012).

4. Бритцова Е., Зайниев А. Безработица возвращается // Труд. 2011. № 24.

5. Бритцова Е., Прямилова Я., Зайниев А. Сидите в своей Москве // Труд. 2010. № 219.
6. Концепция государственной миграционной политики Российской Федерации на период до 2025 г. (утв. Президентом Российской Федерации): [Электронный ресурс]. URL: Консультант-Плюс.

7. Москве нужны доходные дома?: [Электронный ресурс]. URL: http://www.russianrealty.ru/tidings/questions/147537/ (Дата обращения: 15.09.2012).

8. Социально-экономическое положение федеральных округов: [Электронный ресурс]. URL: http://www.gks.ru/wps/wcm/connect/rosstat/ rosstatsite/main/ (Дата обращения: 15.09.2012).

9. Доклад об осуществлении органами государственной власти субъектов Российской Федерации переданных полномочий Российской Федерации в области содействия занятости населения в 2011 г. / Федеральная служба по труду и занятости. М., 2012.

10. Капелюшников Р. И. Общая и регистрируемая безработица: в чем причины разрыва? // Альманах Ассоциации независимых центров экономического анализа. 01.04.2004. Вып. 2: [Электронный ресурс]. URL: http://www.budgetrf.ru/Publications/Analysis/arett/ arett200702081014 /arett200702081014_p_009.htm (Дата обращения: 27.12.2011).
11. Скайп-впечатление // Служба занятости. 2012. № 9. С. 46–47.

Материалы подгрупп Рабочей группы по формированию в Российской Федерации системы «Открытое правительство» к Итоговому докладу Президента Российской Федерации: [Электронный ресурс]. URL: http://большоеправительство.рф/report/1444/ (Дата обращения: 09.09.12).
