	В.Е. Гимпельсон,

Р.И. Капелюшников,

А.Л. Лукьянова

Государственный университет – 
Высшая школа экономики


	СПРОС НА ТРУД 
И КВАЛИФИКАЦИЮ 
В ПРОМЫШЛЕННОСТИ: МЕЖДУ ДЕФИЦИТОМ 
И ИЗБЫТКОМ

	
	


Введение
Системной особенностью советской плановой экономики были разнообразные дефициты, включая хроническую нехватку рабочей силы. В начале 1990-х гг. в процессе перехода к рыночной экономике нехватка почти в одночасье сменилась «избытком» в его различных проявлениях. Посткризисное восстановление экономики стало быстро менять картину. Рост производства повлек за собой спрос на труд, который проявился в значительном сокращении безработицы, увеличении загрузки рабочей силы и продолжительности рабочего времени, а также в стремительном росте заработной платы. Удельный вес трудонедостаточных предприятий превысил 40% (2003 г.), а доля трудоизбыточных сократилась до малоразличимости. Демографические про​г​но​зы, предсказывающие сокращение численности населения в трудоспособ​ном возрасте, усиливают ощущение тревоги. Вместе с тем появились свиде​тельства того, что он является спутником неконкурентоспособности и следст​вием искусственного продления жизни убыточным предприятиям. 

Цель данной статьи – ответить на вопрос о том, насколько «оптимальна» занятость на российских промышленных предприятиях и каковы масштабы, структура и факторы дефицита и избытка кадров.

Неравновесие на рынке труда: 
«дефицит» и «избыток»
Термины «дефицит» и «избыток» рабочей силы используются для обозначения неравновесных ситуаций на рынке труда, когда фирмам приходится функционировать с численностью персонала значительно меньшей либо значительно большей оптимальной. Продолжительные расхождения между фактической и желательной занятостью возможны в двух случаях. Во-первых, при полной негибкости заработной платы, когда она искусственно удерживается на уровне, не обеспечивающем расчистку рынка (плановая экономика). Во-вто​рых, при существовании издержек приспособления (например, из-за жесткого трудового законодательства), из-за которых подстройка растягивается на длительное время. 

Рабочая сила неоднородна по своим качественным характеристикам. Вследствие этого ее нехватка может быть как общей (распространяться на всех работников), так и частичной (касаться только отдельных групп работников). В первом случае принято говорить о дефиците труда, во втором – о дефиците квалификации. Выделение нехватки квалифицированных кадров в ка​честве особого важного случая связано с тем, что она может приобретать затяжной характер, поскольку инвестирование в человеческий капитал представляет собой длительный процесс. При этом перспективы ее преодоления зависят не только от непосредственных участников рынка труда – работодателей и работников, но также от государства. 

В условиях дефицита фирмы заинтересованы в сокращении потерь, связанных с неоптимальной занятостью, и пытаются минимизировать их доступными им средствами. Они могут увеличивать интенсивность и продолжительность труда имеющегося персонала; заполнять вакансии квалифицированных работников низкооплачиваемыми, неквалифицированными работниками; шире использовать технологии, предъявляющие не столь высокие требования к качеству рабочей силы; повышать заработную плату сверх рыночного уровня для переманивания нужных работников из других фирм; менять структуру выпуска; наконец, просто отказываться от использования открывшихся возможностей по увеличению производства. 

Нужно отметить, что понятия дефицита и избытка рабочей силы не поддаются непосредственному наблюдению. Судить об их наличии или отсутствии можно лишь по косвенным признакам. И именно реальное экономическое поведение будет для нас тем критерием, руководствуясь которым мы попытаемся оценить текущую ситуацию с обеспеченностью кадрами российских про​мышленных предприятий.

Методология и данные
В этой работе мы опираемся на данные выборочного обследования крупных и средних предприятий обрабатывающей промышленности, проведен​ного ГУ ВШЭ и Всемирным банком в 2005 г. Размер выборки составил около 1000 крупных и средних предприятий, расположенных в различных ре​гионах России. Программа обследования включала опрос менеджеров и сбор объективной финансово-экономической информации.

Дефицит и избыток: 
сколько и где?
Масштабы дефицита и избытка
Почти 60% предприятий считали свою укомплектованность рабочей силой оптимальной, чуть более четверти – недостаточной, чуть более десятой части – избыточной. Таким образом, соотношение числа трудонедостаточных и трудоизбыточных предприятий составляло 2 к 1 (27,3% против 12,9%). Согласно этим оценкам, проблема дефицита кадров представлялась менеджерам намного более злободневной, чем проблема их избытка. 

Это, однако, не означает, что проблема дефицита актуальна для всей промышленности. Хотя доля трудодефицитных предприятий вдвое больше (чем трудоизбыточных), они меньше по размеру и само отклонение от оптимума у них также меньше по абсолютной величине. Суммарный дефицит превышал суммарный избыток лишь на 17%. Это означает, что при соответствующем перераспределении занятых проблема общего дефицита численности могла бы быть решена. (Другое дело, что профессионально-квалифи​ка​цион​ные характеристики дефицита и избытка существенно различаются.) 

Обратимся к оценкам дефицита и избытка в разрезе отдельных категорий работников. Среди обследованных предприятий 95% не испытывали дефицита руководителей, 81% – специалистов, 98% – служащих и 88% – неквалифицированных рабочих. Более остро стоит проблема дефицита квалифицированных рабочих, которую отметили свыше половины опрошенных предприятий.

Возможно одновременное существование дефицита и избытка кадров на одном предприятии. Если на предприятиях с достаточной или избыточной об​щей численностью персонала на дефицит специалистов указали лишь 12–15% респондентов, то на предприятиях с недостаточной общей численностью их доля составила 38%. Проблема дефицита квалифицированных рабочих актуальна для 37–43% предприятий с нормальной и избыточной численностью, а среди предприятий, указавших на недостаточную численность работников, этот показатель достигает 97%. Другими словами, трудонедостаточные предприятия во многих случаях испытывали нехватку не только квалифицированных рабочих, но также специалистов и даже неквалифицированных рабочих.

Причины дефицита и избытка
В списке основных причин недостатка рабочей силы лидировали позиции: отсутствие на местном рынке труда работников нужных специальностей (72,2%) и низкий уровень заработной платы на предприятии по сравнению с другими предприятиями в городе/регионе (41,1%). За ними со значительным отрывом следовали высокая текучесть кадров (30%), высокая конкуренция за работников на местном рынке (23%), тяжелые/вредные условия труда (18,5%)
. Отсюда можно заключить, что основную причину дефицита работников опрошенные менеджеры видели – на стороне предложения – в недостатке на местном рынке труда работников нужных специальностей. Причинам, лежащим на стороне спроса, прежде всего, неспособности платить конкурентную заработную плату и неспособности удержать уже нанятых работников, придавалось сравнительно меньшее значение. Следует отметить, что сумма всех ответов, отсылающих к спросовым ограничениям, заметно прево​с​хо​дит долю ответов, отсылающих к ограниченности предложения. Анализ по​казывает, что те, кто отмечает объяснения, связанные со спросом, не выбирают позицию «отсутствие на местном рынке». Поэтому делать категорический вывод о том, что дефицит кадров связан с физической нехваткой работников на местном рынке труда, было бы преждевременным.

Теперь обратимся к причинам сохраняющегося избытка. Все ответы мож​но условно разделить на две группы: а) сознательное придерживание, связанное с ожиданием роста спроса (51,6%); б) вынужденное придерживание, обусловленное значительными издержками оборота: социальная ответственность руководства предприятия (47,7%), высокие издержки увольнения (18,8%) работников, опасения конфликтов с трудовым коллективом (10,2%), сопротивление профсоюзов (4,7%), ограничения со стороны местных властей (2,3%). Предприятия первой группы «растут» или ожидают рост производства, а потому могут быть в хорошей экономической форме. Во второй группе ситуация иная, и они нуждаются в сокращении персонала, которое связано со значительными издержками, а потому трудно осуществимо по экономическим, административным или социальным причинам. Отметим, что и в первом случае (ожидание роста спроса) придерживание связано с издержками оборота. При отсутствии таких издержек рациональной стратегией был бы «сброс» лишних работников как реакция на низкий спрос, а затем найм новых как ответ на активизацию спроса. В условиях же высоких издержек такая стратегия становится нерациональной.

Структура дефицита и избытка
Как дефицит и избыток распределены между предприятиями? Коррелирует ли наличие дефицита или избытка со структурными или финансово-эко​номическими характеристиками предприятий? 

	Таблица 1.
	Экономические характеристики предприятий в 2004 г.


	
	Производи-тельность 
труда 
(ВДС 
на человека), 
тыс. руб.
	Производительность труда 
по отношению 
к средней 
по отрасли
	Рента-бель-
ность, 
% 
	Уровень загрузки производственных 
мощностей, 
%
	Годовой прирост занятости, 
%
	Средне-
месячная 
заработная плата, руб.

	Численность персонала:
	
	
	
	
	
	

	оптимальна 
	213,5
	1,05
	10,7
	66,2
	0,53
	6246

	недостаточна
	171,4
	0,88
	7,6
	61,9
	–1,05
	5620

	избыточна
	179,8
	0,90
	10,2
	59,7
	–4,06
	6295

	N
	940
	940
	946
	972
	974
	894


Недоукомплектованные предприятия отличаются самыми низкими значениями показателей производительности труда, рентабельности и среднемесячной зарплаты (табл. 1). Несмотря на жалобы на недостаточную численность, они продолжают терять работников, поскольку не в состоянии их удержать. Занятость у предприятий этой группы сократилась за год более чем на 1%, тогда как у предприятий с оптимальной численностью персонала она росла. Все это можно рассматривать как дополнительные свидетельства того, что они неконкурентоспособны.

Обобщением этих результатов могут служить оценки, полученные с использованием аппарата производственных функций. Результаты подтверждают, что проблема неоптимальной занятости стоит заметно острее для экономически неуспешных предприятий. Действительно, между предполагаемым де​фицитом/избытком рабочей силы и показателями выпуска прослеживается сильная отрицательная связь. Коэффициент для переменной трудонедостаточности статистически значим. Исходя из полученных оценок можно сделать вывод, что при равенстве затрат всех производственных факторов у предприятий с недостаточной занятостью общая факторная производительность оказывается ниже примерно на 7,5%, а у предприятий с избыточной занятостью – примерно на 6%, чем на предприятиях, где занятость является оптимальной. Это означает, что как с дефицитом, так и с избытком рабочей силы в первую очередь приходится сталкиваться наименее эффективным предприятиям.

Как бороться с дефицитом?
Решение проблемы дефицита квалифицированных кадров может идти по нескольким не исключающим друг друга направлениям: поиск нужных работников на открытом рынке труда; удлинение продолжительности рабочего вре​мени уже имеющегося персонала; внутрифирменная подготовка кадров. 

Первый напрашивающийся способ преодоления дефицита кадров – активизация найма. Естественно ожидать, что трудодефицитные предприятия должны быть лидерами по темпам создания рабочих мест и аутсайдерами по темпам их свертывания. Однако реальная картина оказывается иной. В 2004 г. предприятиями с недостаточной занятостью было приобретено 3% «новых» и потеряно 6% «старых» рабочих мест. И хотя по активности создания рабочих мест они вплотную приближались к предприятиям с оптимальной занятостью, зато по активности их ликвидации практически не отличались от предприятий с избыточной занятостью. Складывается впечатление, что их главная проблема состояла именно в неспособности сохранять уже имеющиеся рабочие места.

Помимо активизации найма другой возможной стратегией, способной компенсировать экономические потери от нехватки рабочей силы, является увеличение продолжительности рабочего времени. Однако именно трудодефи​цитные предприятия являлись лидерами по общим потерям рабочего времени: 16% от годового фонда рабочего времени против 12–13%. Возникает вопрос: не является ли проблема трудодефицитности всего лишь следствием нерационального использования имеющихся трудовых ресурсов? 

В какой мере востребована трудонедостаточными предприятиями стратегия обучения персонала? Предприятия, где численность персонала недостаточна, демонстрируют примерно такую же степень готовности обучать своих работников, как и на предприятиях, где она оптимальна: в обеих группах охват подготовкой составлял 67–69%. В этом отношении они значительно уступали трудоизбыточным предприятиям, среди которых 84% предоставляли обучение своим работникам. Данная группа состоит в основном из крупных предприятий, многие из которых имеют собственные учебные базы и программы адаптации и переподготовки работников. На крупных предприятиях расширению обучения способствует экономия на масштабе – удельные издержки по обучению работников оказываются у них ниже, чем у более мелких предприятий.

Вместе с тем нельзя не отметить, что самая высокая продолжительность обучения была характерна для предприятий с недостаточной численностью персонала: 4 недели против 2–3 недель в двух других группах. Возможно, это является следствием более низкого качества рабочей силы, которую они в состоянии привлечь. 

Неоптимальная занятость 
и законодательная защита 
рабочих мест
Поддержание неоптимальной занятости может быть связано с тем, что издержки оборота рабочей силы, определяемые институтами рынка труда, за​п​ретительно велики. Так, издержки увольнения, вменяемые работодателю тру​довым законодательством, замедляют адаптационную реакцию предприятий на неоптимальность занятости. Издержки увольнения в итоге становятся издержками найма, поскольку спрос на труд цикличен и работодатель допускает положительную вероятность того, что в обозримом будущем придется оптимизировать численность персонала уже в обратном направлении. 

В нашем обследовании респонденты сообщали о существовании различных ограничений, препятствующих деятельности их предприятий, а также оценивали их относительную значимость. Действующий режим регулирования трудовых отношений очень серьезным препятствием для развития производства признали лишь 1% и еще около 4% – существенным препятствием. Если же добавить сюда и тех, кто отметил это как заметное препятствие, то мы получаем примерно 16% всех ответов. По сравнению со многими другими лимитирующими факторами его значение выглядит как достаточно слабое
. Тем не менее такая интерпретация была бы преждевременной. В «антирейтинге» составляющих инвестиционного климата уверенно лидируют общие для всех и принципиальные характеристики внешней среды и регуляторного режима, по отношению к которым регулирование трудовых отношений кажется частностью. 

Хотя данные в целом не свидетельствуют о том, что регулирование трудовых отношений приносит значительную «головную боль», лишь 40% всех респондентов не видели для себя никаких проблем в действующем трудовом законодательстве. Три элемента законодательства вызывали повышенную оза​боченность: во-первых, правила, регулирующие найм на работу граждан других стран (20,2%); во-вторых, правила найма и увольнения работников (18,8%); и, наконец, в-третьих, правила использования рабочего времени (15,3%).

Эти три позиции во многом определяют возможности адаптации количества используемого труда как фактора производства. Первые две из них связаны с издержками найма/увольнения и выражаются в том, что предприятие сознательно выбирает для себя заниженный уровень занятости и тем самым отказывается от создания новых рабочих мест. Трудности маневра рабочим временем не только повышают общие издержки предприятия, но и отрицательно влияют и на величину выпуска, и на численность занятых. 

Показательно, что предприятия с избыточной занятостью намного чаще, чем предприятия с нормальной или недостаточной занятостью, жаловались на нормы, регулирующие найм и увольнение работников. Это естественно, поскольку именно для них проблема освобождения от лишних работников стоит особенно остро. В то же время трудодефицитные предприятия намного чаще, чем предприятия двух других групп, жаловались на правила, регламентирующие найм на работу граждан из других стран. С одной стороны, это наглядно свидетельствует об их ориентации на сегмент самой дешевой, наименее квалифицированной рабочей силы. С другой стороны, это позволяет предполагать, что недавние ужесточения миграционного законодательства должны были еще больше обострить проблему дефицита рабочей силы в российской промышленности. 

Влияние трудового законодательства на поиск и найм квалифицированных работников можно проиллюстрировать с помощью «ordered» пробит-рег​рес​сий, в которых зависимыми переменными являются индексы, характеризующие степень трудностей поиска/найма квалифицированных работников. В число независимых переменных входили либо суммарный индекс восприятия жесткости трудового законодательства, либо позиция «в законодательстве нет таких правил и норм, которые создают для предприятия дополнительные трудности». Все спецификации дают согласованные результаты. Чем выше индекс восприятия жесткости законодательства о защите занятости, тем выше индекс трудностей поиска и найма.
Заключение
В 1990-е гг. общим знаменателем многих дискуссий о российском рынке был тезис о тотальной недозанятости, скрытой безработице и недоиспользовании квалификационного потенциала в российской промышленности. В начале текущего десятилетия этот тезис сменился другим – утверждением о существовании значительного дефицита кадров и дефицита профессиональной квалификации. 

Сегодняшняя Россия не одинока в констатациях того, что наступает эра подобных дефицитов. США также пережили не один виток полемики на эту тему. Однако исход во всех случаях был одинаковым: рынок успешно справлялся с «дефицитом», а государственные меры оказывались малоэффективными. Р. Фримен выделяет несколько причин широкой популярности «теории дефицита». Одна из них – игнорирование того разрыва, который исторически всегда существовал между демографическими трендами и тенденциями экономического развития. Вторую важную причину он видит в том, что здесь сходятся вместе интересы политиков, работодателей и руководителей системы образования. Политики отводят внимание общества от необходимости сложных и непопулярных институциональных реформ на рынке труда; работодатели рады приветствовать дополнительные бюджетные вливания в подготовку кадров, которые снижают их издержки на рабочую силу; деятели системы профессионального образования заинтересованы в дополнительных расходах на эти цели. Легко увидеть, что и в России есть веские основания для проявления тех же скрытых групповых интересов.

Традиционный подход связывает возникновение дефицита труда и дефицита квалификации с поведением предприятий-лидеров, неспособных – по причине высоких темпов своего развития – привлечь достаточное количество работников требуемой квалификации. В таких случаях нехватка персонала действительно может превращаться в сильнейший тормоз на пути расширения производства. Однако при обращении к показателям экономической деятельности российских промышленных предприятий, объявляющих себя трудодефицитными, мы обнаруживаем, что в большинстве случаев это убыточные предприятия с низкой производительностью, плохим качеством персонала и заниженной заработной платой, замкнутые на внутренний рынок и инновационно инертные, мало инвестирующие и постепенно теряющие рабочие места.

Еще удивительнее, что предприятия, страдающие от дефицита труда или дефицита квалификации, делают очень немногое из того, что им, казалось бы, нужно срочно делать. Они пассивны в привлечении новых работников; не прилагают усилий к тому, чтобы минимизировать потери рабочего времени; мало инвестируют в подготовку кадров; не пытаются стимулировать работников с помощью более высокой оплаты или улучшения условий труда. В свете такой политики трудно ожидать, что проблема дефицита кадров будет когда-нибудь ими решена.

Из-за слабости механизмов рыночной селекции аутсайдеры, теряющие трудовые ресурсы, никуда не исчезают, а продолжают оставаться на плаву не​определенно долгое время. И именно они, находясь в кризисном состоянии, становятся главными трансляторами жалоб на нехватку квалифицированной рабочей силы и требований расширить ее подготовку на государственной основе. Хуже того: в создаваемом ими информационном шуме становятся неразличимы действительно узкие места, с которыми могут сталкиваться на рынке труда успешные предприятия. В этом смысле проблема дефицита во многом является проблемой настройки институтов, обеспечивающих конкуренцию. 

Однако массовые декларации о дефиците составляют лишь часть общей картины. Наше исследование показало, что наряду с трудодефицитными пред​приятиями в российской промышленности сосуществует обширный сегмент предприятий, отмечающих трудоизбыточность. Она является во многом наследием гигантов советской эпохи. Для этих предприятий крайне актуально избавиться от лишнего «веса», который негативно влияет на их конкурентоспособность. Опять мы сталкиваемся с неэффективностью действующих институтов, на этот раз – трудового законодательства, чрезмерно защищающего рабочие места и не позволяющего предприятиям оптимизировать занятость.

Наш основной вывод заключается в том, что невозможность для предприятий поддерживать оптимальную численность и структуру занятых являет​ся реальной проблемой. Ее главная причина в том, что институциональная среда, в рамках которой они функционируют, затрудняет достаточно быструю реаллокацию рабочей силы из сегментов, где она используется неэффективно, в те сегменты, где эффективность может быть выше. Если это так, то тогда попытки подменить комплексный «ремонт» институтов всесторонним и детальным государственным вмешательством в систему профессионального об​разования приведут к еще большей неэффективности и дальнейшему снижению конкурентоспособности российской промышленности.


� Сумма превышает 100%, поскольку можно было отметить до трех позиций.


� Напомним, что, например, «дефицит квалифицированной рабочей силы» в качестве самого важного барьера на пути функционирования своих предприятий отметили свыше 17%.


404
50
51

