PAGE
8

УДК 338.2.001 (100)
Проблемні регіони в типологіях країн світу

Красноносова О.М., к.е.н.,

Олійник А.Д.
Науково-дослідний центр індустріальних проблем розвитку НАН України

Анотація. В статті розглянуто теоретичні підходи до класифікації внутрішніх регіонів країн світу. Розроблено класифікаційну схему регіонів України та загальну схему попередження кризового стану у проблемних регіонах.
Ключові слова: Типологія, проблемні регіони, класифікаційні ознаки, світовий досвід.

Annotation. In the article the theoretical approaches to the classification of internal regions the countries of the world were considered. The classification scheme of Ukrainian regions and general scheme of prevention of the crisis in problem regions were developed.
Keywords: Typology, problem regions, classification features, world experience.
Актуальність проблеми. Ефективна реалізація соціально-економічних реформ в Україні та підвищення життєвого рівня населення неможливі без сталого розвитку всіх регіонів країни. Внутрішній потенціал кожного регіону не тільки нашої країни, а й будь-якої країни світу суттєво відрізняється: є розвинені самодостатні або благополучні регіони, а є регіони проблемні, з низьким рівнем життя населення, в яких накопичуються кризові соціально-економічні явища. Необхідність подолання таких негативних явищ ставить питання забезпечення конвергентного регіонального розвитку.
Першим кроком у вирішенні цієї проблеми є розробка класифікації або типології регіонів.
Аналіз останніх наукових досліджень та публікацій. Проблемні регіони знаходяться у центрі уваги багатьох науковців з різних країн світу [2; 3; 4-11]. В їх працях розглядаються різні підходи до типологізації внутрішніх регіонів країн світу, а також різні науково-методичні основи виділення проблемних, депресивних, відсталих тощо регіонів. Але, незважаючи на дослідження, які проводяться вченими у цьому напрямі, дискусійними залишаються питання щодо кількості класифікаційних груп регіонів, об’єктивності їх класифікаційних ознак, від яких залежить визначення типу регіону та напрямів і обсягів державної підтримки проблемних регіонів.
Мета роботи полягає в узагальненні досвіду європейських країн щодо класифікації внутрішніх регіонів та розробці класифікаційної схеми регіонів України з виділенням серед них проблемних.
Викладення основного матеріалу дослідження. Прискорення темпів економічного зростання в країні в цілому залежить від використання та унікальності внутрішнього потенціалу її регіонів, які можуть бути самодостатніми (благополучними) або проблемними. Наявність проблемних регіонів ставить перед урядом країни завдання забезпечити вирівнювання регіонального розвитку.
Першим етапом у вирішенні цієї проблеми на державному рівні є розробка класифікації або типології регіонів. У сучасному економічному словнику поняття «типологія» визначається як результат процедури класифікації, деяка система типів [1]. Саму процедуру типологізації нами пропонується визначати як групування адміністративно-територіальних одиниць країни в класи за певними найбільш характерними типовими ознаками, між якими можна встановити чітку розподільчу лінію.
Значний досвід щодо ідентифікації районів та регіонів надання допомоги накопичено у країнах ЄС та у Російській Федерації. У кожній із країн ЄС існує своя процедура типологізації. Так, у Словаччині райони, які потребують допомоги, визначаються в законодавстві країни на підставі трьох наступних індикаторів: стан економіки, стан ринку праці, рівень життя населення [2].
У Чехії за цими індикаторами визначаються райони, в яких відбуваються структурні зміни (промислові райони з перевагою традиційних галузей промисловості й високим рівнем безробіття і проблемним станом економіки), а також економічно слабкі райони (райони з більш низьким рівнем життя) до яких, в основному, відносяться сільські райони.
В Угорщині використовується більш складна система визначення таких районів, яка увібрала досвід і практику інших країн ЄС. В країні був зроблений перехід від оцінки населених пунктів до оцінки округів і статистичних територіальних одиниць із віднесенням їх до однієї із чотирьох категорій: слаборозвинених зон, що приходять у занепад; промислових районів, яким потрібна державна допомога; сільських районів, яким потрібна допомога; проблемних зон з високим рівнем безробіття, яким потрібна державна допомога. Перелік районів надання допомоги переглядається щорічно. Це пов'язане із загальним динамізмом змін, що відбуваються в країнах ЄС.
У роботах російських вчених [4; 6; 7; 8; 11] виділяються високорозвинені (опорні) регіони; регіони, які розвиваються; слаборозвинені регіони, проблемні, кризові і депресивні регіони, екстремальні зони тощо.
Дослідниками із різних країн світу найбільша увага приділяється вивченню ознак та напрямів подолання проблемності регіонів. По відношенню до проблемних регіонів і територій в науковій літературі та законодавстві багатьох країн світу використовуються такі поняття як відсталі (слаборозвинені), кризові, депресивні, неблагополучні, особливі тощо регіони (території).

У проблемних регіонах традиційно нижчим є рівень життя населення порівняно з іншими регіонами країни. Для більшої частини регіонів даної групи характерним є або стан тривалого економічного застою, або екологічної кризи. Проблемний регіон розглядається як адміністративна територія, яка не в змозі самостійно вирішити свої соціально-економічні та екологічні проблеми і тому вимагає підтримки з боку держави. Таке розуміння проблемності регіону є загальноприйнятим в регіональній політиці європейських країн та наднаціональній регіональній політиці Євросоюзу, до політико-правових і економічних стандартів якого прагне Україна.

Відсталими (слаборозвиненими) регіонами визначаються такі, які не мають значних внутрішніх резервів економічного зростання, а реалізація тих переваг, які є, вимагає крупномасштабної економічної допомоги з боку держави. Слаборозвинений регіон в роботі [5] ідентифікується як територія з рівнем розвитку промислового виробництва значно нижчим, ніж в середньому по країні. На думку А.Новікової, до слаборозвинених районів в Україні належать Полісся, Поділля і Закарпаття [5].

Основними рисами слаборозвинених регіонів є низька інтенсивність господарської діяльності, низький рівень диверсифікації галузевої структури промисловості, значне відставання від більшості регіонів країни за рівнем накопиченого виробничого потенціалу, слабкий науково-технічний потенціал, відносно слабка інфраструктурна забезпеченість територій (у тому числі транспортна), недостатньо розвинена соціальна сфера.
Таким чином, до групи економічно слаборозвинених регіонів можуть бути віднесені території з найбільш низькими питомими показниками масштабів суспільного виробництва, вузькоспеціалізованою економікою переважно сировинної або аграрної орієнтації, максимальним ступенем нерозвиненості усіх основних компонентів сучасної економічної системи, включаючи накопичений виробничий потенціал, регіональну інфраструктуру і соціальну сферу.

До кризових, насамперед, відносяться території, які постраждали в результаті природних і техногенних катастроф, регіони широкомасштабних суспільно-політичних конфліктів, які викликають руйнування накопиченого економічного потенціалу і значну вимушену міграцію населення, регіони, в яких глибина економічної кризи може призвести до соціальних і політичних деформацій.

При класифікації проблемних регіонів найчастіше використовується поняття «депресивний регіон». Депресивні регіони виділяються в типологіях регіонів Російської Федерації, які розроблені Міністерством регіонального розвитку РФ [4], в роботі В.Петросянца «Економічна політика депресивного регіону: проблеми формування і реалізації» [8] та інших. Терміном «депресивні регіони» позначається стадія розвитку регіонів, коли на конкретній території складається ситуація, яка (порівняно з попереднім періодом) характеризується різким падінням виробництва, зростанням безробіття, зниженням рівня життя населення та втратою інвестиційної привабливості.
За визначенням А.М. Новикової, під депресивною слід розуміти промислово розвинену територію, кризовий стан якої є виявом структурної кризи економіки та нерівномірності розвитку промислового виробництва за галузями та регіонами України» [5]. До таких територій можна віднести, вважає автор цієї роботи, перш за все монофункціональні малі міста та промислові вузли, де зосереджені підприємства ВПК, гірничодобувної, вугільної та хімічної промисловості, машинобудування. Зупинка основних виробництв призводить до повної деградації такого міста (чи селища) і його соціальної інфраструктури, браку робочих місць, відсутності джерел наповнення місцевого бюджету.

Ряд вчених вбачають тенденцію до появи депресивних регіонів саме серед розвинених у минулому промислових районів, де зосереджена найбільша чисельність населення [5; 6; 11]. Так, у роботі [11] зазначається, що депресивними стають території, які мали значний економічний потенціал, значну питому вагу промислового виробництва, але у результаті низької конкурентоспроможності профільних галузей потрапили у глибоку і стійку економічну кризу, мають зростаючий рівень безробіття, низьку інвестиційну активність і порівняно низький середньодушовий рівень бюджетної забезпеченості.
Якщо депресія набуває стійкого характеру і супроводжується подальшим погіршенням основних соціально-економічних показників, що знаходить відображення у глибокому падінні виробництва і банкрутстві значної частини підприємств, масовому безробітті, різкому зниженні рівня життя, а також скороченні чисельності населення, вона переходить у стадію кризи. На цій стадії регіон не може самостійно подолати важку ситуацію і потребує суттєвої допомоги з боку держави. За часом появи таких регіонів в науковій літературі виділяють дореформені і нові депресивні території, за галузевою структурою – старопромислові; аграрно-промислові; добувні [10].
Багато вчених вважають, що типології регіонів формуються за трьома основними ознаками: рівнем економічного розвитку; рівнем соціального розвитку; станом природного середовища. За цими ознаками пропонуємо виділяти високорозвинені, благополучні і проблемні регіони. Серед проблемних – слаборозвинені, кризові (техногенні або екологічні) і депресивні. Серед депресивних – фонові, передкризові та кризові (рис.1).

[image: image1]
Рисунок 1 – Типологія та класифікаційні ознаки регіонів України

Характерними ознаками фонових депресивних регіонів є зниження рівня зайнятості, поява все більшої кількості збиткових підприємств, поступове падіння рівня життя населення. Передкризових – падіння обсягів промислового виробництва, збільшення чисельності безробітних, підвищення рівня злочинності, поява соціальних конфліктів. Кризових – занепад промисловості, високий рівень безробіття, припинення діяльності багатьох підприємств, а також високий рівень злочинності, посилення соціальних конфліктів.
З точки зору попередження появи «фонових», «передкризових» і «кризових» депресивних регіонів необхідно забезпечити моніторинг типів регіонального розвитку, який може бути асиметричним, гармонійним та нейтральним. Будь-який з цих типів регіонального розвитку не може бути апріорі визначений позитивним чи негативним. Так, результатом асиметричного розвитку може бути поліпшення певного показника в деяких регіонах і, навпаки, зближення регіональних показників у часі може супроводжуватись їх тотальним погіршенням в усіх регіонах, що притаманне сучасним явищам.
Асиметричний розвиток пов’язаний із взаємним віддаленням регіональних показників один від одного, все більшою міжрегіональною відмінністю.

Гармонійний розвиток відповідає взаємному зближенню регіональних показників, більшій регіональній однорідності.

Умовою ефективного регулювання розвитку регіонів України є, на нашу думку, необхідність законодавчого закріплення типології регіонів та індикаторів (ознак) віднесення тих чи інших проблемних територій до слаборозвинених, кризових та депресивних з подальшою розробкою механізму їх державної підтримки та санації, встановлення строків і процедур контролю за використанням спрямованих у проблемні регіони державних фінансових та інших ресурсів.
Загальна схема попередження кризового стану у проблемних регіонах, яка пропонується нами, представлена на рис.2.

[image: image2]
Рисунок 2 – Загальна схема попередження кризового стану у проблемних
 регіонах країни
Використання запропонованої схеми попередження кризового стану у проблемних регіонах України передбачає побудову матриці соціально-економічних даних, у якій вектором-стовбцем є досліджувані одиниці (регіони країни), а вектором-рядком – показники, які характеризують кожну територіальну одиницю за соціально-економічними показниками розвитку. При співставленні соціально-економічних показників можна виявити регіони, які є подібними або різко відрізняються за певними ознаками у кожний окремий період часу з метою аналізу послідовності змін показників соціально-економічного розвитку у регіонах країни та попередження виникнення кризового стану у проблемних з них.

Висновки. Досліджені підходи до типологізації внутрішніх регіонів країн світу дозволили:
- розробити типологію та класифікаційні ознаки регіонів країни з виділенням серед них високорозвинених, благополучних та проблемних, а серед проблемних – слаборозвинених, кризових та депресивних;
- запропонувати загальну схему попередження кризового стану у проблемних регіонах з урахуванням масштабності проблем території;
- виділити серед депресивних регіонів фонові, передкризові, кризові регіони з метою забезпечення їх державної підтримки.
Список використаних джерел:
1. Райзберг Б.А., Лозовский Л.Ш., Стародубцева Е.Б. Современный экономический словарь. – 4-е изд., перераб. – М.: ИНФРА-М, 2005. – 480 с.

2. Territorial differentiation of Slovakia. The typology of Slovak regions // http://www.undp.org/bec/nhdr/1996/slovak/chapter10.htm
3. Heidenreich M. «The Changing System of European Cities and Regions». (http://www.fortunecitv.eom/victorian/hornton/l 17/regionew.htm)

4. Новый подход к типологии регионов Российской Федерации / Министерство регионального развития РФ. - http://www.minregion.ru/NewsItem.aspx?newsID =492
5. Новікова А.М. Депресивні території: європейський досвід та проблеми України // Стратегічна панорама. - №3-4, 2000. – С.115-127.

6. Вяльшина Н.А. Проблемные регионы России: методические подходы к выделению и типологизации. - http://www.anrb.ru/isei/cf2004/d733.htm

7. Кузнецова О.В. Экономическое развитие регионов: теоретические и практические аспекты государственного реулирования. – Изд. 2-е, стереотипное. – М.: Едиториал УРСС, 2004. – 304 с.

8. Петросянц В.З. Экономическая политика депрессивного региона: проблемы формирования и реализации. – М.: Наука, 2005. – 189 с.

9. Новак І.М. Соціальний розвиток регіонів України: оцінка та напрями зменшення диспропорцій: моногр./ І.М.Новак; НАН України. Ін-т економіки пром-сті, Ін-т демографії та соц. досліджень. – Донецьк; Київ, 2008. – 196 с.

10. Сторонянська І.З. Регіони України: пошук моделі конвергентного розвитку: Монографія / Ін-т регіональних досліджень НАН України. – Львів: Арал, 2008. – 144 с.
11. Лексин В., Швецова А. Общероссийские реформы и территориальное развитие. Ст.8. Депрессивные территории: прежние проблемы и новые варианты их решения // Российский экономический журнал. – 2010. - №2. – С.35-63.

Створення інформаційно-аналітичної бази для контролю за використанням державних коштів, спрямованих на розвиток проблемних регіонів та територій

Розробка механізму державної підтримки проблемних регіонів, територій

Тотальний та проблемно орієнтований моніторинг стану кризових територій

Глобальний рівень

Національний рівень

Визначення проблем території та їх масштабності

Законодавче закріплення понять «фонові», «передкризові» та «кризові» проблемні регіони (території)

Законодавче закріплення типології регіонів України

Типи і підтипи регіонів в Україні

Класифікаційні ознаки

1. Високорозвинений регіон, територія

Високий рівень економічного розвитку

Високий рівень обсягів інвестицій в інноваційну діяльність

Високий експортний потенціал

Високий рівень зайнятості населення

Висока купівельна спроможність населення

Незначна частка бідного населення

Велика питома вага науково-технічних працівників

Наявність високоорганізованого урбаністичного середовища життя

Достатній рівень соціально-економічного розвитку

Високий рівень зайнятості населення

Стабільна купівельна спроможність населення

Незначна частка бідного населення (не перевищує 10%)

Висока концентрація науково-технічного кадрового потенціалу та активна інноваційна діяльність

Організоване урбаністичне середовище життя

2. Благополучний регіон, територія

підтипи:

- благополучний із збереженням рівня життя;

- благополучний із погіршенням рівня життя

3. Слаборозвинений регіон, територія

Низький рівень соціально-економічного розвитку

Високий рівень безробіття

Значна частка бідного населення

Відсутність високоорганізованого урбаністичного середовища життя

Підвищення смертності та погіршення стану здоров’я населення в результаті сильного забруднення територій високотоксичними і шкідливими для здоров’я людини речовинами

Наявність зсувів ґрунту, підтоплень, частих повеней тощо

4. Кризовий регіон, територія

підтипи:

- кризовий техногенний;

- кризовий екологічний

Падіння рівня життя населення

Падіння обсягів промислового виробництва за останні роки

Зростання рівня безробіття

Збільшення питомої ваги бідного населення

Занепад інфраструктури

Зниження політичного і культурного рівнів розвитку населення

Збільшення кількості соціальних конфліктів

5. Депресивний регіон, територія (старопромисловий, аграрно-промисловий)

підтипи: фонові, передкризові, кризові

Проблемні регіони

