A. Ya. Jakobson
Иркутский государственный

университет путей сообщения
ПРОБЛЕМА СИНТЕЗА ТЕОРЕТИЧЕСКИХ ИДЕЙ
В РЕГИОНАЛЬНОЙ ПОЛИТИКЕ
НА ПРИМЕРЕ ИРКУТСКОЙ ОБЛАСТИ

После полуторадесятилетнего перерыва в нашей стране возобновляются попытки проводить региональную политику. Видимо, естественно и соответствует современным экономическим принципам то, что попытки эти начинаются «снизу». Столь же естественным представляется тот факт, что одним из регионов, где эта деятельность разворачивается, становится Иркутская область с её богатыми традициями – как региональных исследований, так и практического приложения теоретических идей в этой области.
Советская история региональной политики в Иркутской области складывается из двух этапов. С конца 20-х годов и до примерно конца 60-х она основывалась на идеях территориального планирования, экономического районирования, территориально-производственных комплексов (ТПК), энергопроизводственных циклов (ЭПЦ), связанных прежде всего с именами Н. Н. Колосовского и И. Г. Александрова. Второй этап характеризуется, во-первых, преобладанием среди идеологов региональной политики сибирских учёных (новосибирских – А. Г. Аганбегян, А. Г. Гранберг, М. К. Бандман – и иркутских – В. А. Кротов, К. П. Космачёв, Г. И. Фильшин) и, во-вторых, при полной преемственности с прежними идеями, всё большим вниманием к интересам территории, к социальным и экологическим аспектам экономического развития. На этом этапе появляется интерес к зарубежному идейно-теоретическому и практическому опыту, особенно к концепциям и политике полюсов роста. В самом конце 80-х проблемами области занялись московские методологи (С.В. Попов, П. Г. Щедровицкий) с их совершенно оригинальным методом – организационно-деятельностными играми (ОДИ).
Среди идей, закладываемых в основу современной региональной политики в области, выделяются концепции форсайта и кластеров. К практическим регионально-политическим направлениям, наряду с формированием отраслевых и межотраслевых кластеров, относятся, в первую очередь: идея разделения области на две зоны с принципиально разными путями развития: условно говоря, Северную и Южную; идея трансконтинентального евразийского транспортного коридора на основе Транссиба; идея формирования Иркутской агломерации.

Было бы очень опасно свысока посмотреть на новые направления – дескать, у нас есть свои ТПК, и нечего нас учить. Ещё более опасно «задрав штаны бежать» за модными терминами, делая вид (или искренне полагая, в силу недостаточной эрудированности), что до их появления ничего вообще не было, а уж в отечественной литературе и подавно.

На самом деле региональный форсайт – это специфический метод территориального прогнозирования и планирования, а кластерный подход – это несколько особый взгляд на традиционные проблемы, и его появление свидетельствует лишний раз о необходимости не противопоставления, а синтеза различных теорий.

Едва ли не больше всех имеет общего с теорией кластеров теория поляризованного развития (полюсов роста – ТПР). Их объединяет прежде всего идея регионального развития, а также (как и в теории ТПК) внимание к производственным и иным экономическим связям тех предприятий и отраслей, которые отобраны для приоритетного развития и получения определённой помощи государственных органов в расчёте на повышение уровня социально-экономического развития региона (ТПР) или его конкурентоспособности (теория кластеров).

«Изюминкой» именно кластерного подхода является расчёт в первую очередь на малый бизнес, подчёркивание необходимости включения в кластеры, наряду с производителями, административных органов, создателей технологий и ноу-хау, связующих рыночных институтов и – что следует отметить особо – потребителей. Впрочем, ничто не мешает в качестве пропульсивной отрасли – ключевое понятие ТПР – использовать малые предприятия, соответственно обобщив само понимание отрасли, заменив его комплексом, что и предполагает фактически идея ТПК и особенно важнейшая составляющая этой теории – концепция ЭПЦ.

Вместе с тем, следует заметить, что теория кластеров в нынешнем виде очень слабо географизирована, в ней неопределённо говорится лишь о близости, соседстве, ограниченной территории. Для исправления положения необходимо привлечение теории центральных мест (давно используемой теоретиками и практиками поляризованного развития) и особенно теории агломерированных систем (хорошо сопрягающихся с ТПК) – городских агломераций, конурбаций, мегалополисов.

Разумеется, предстоит найти чёткое место (как это делалось в работах по ТПР) и чисто экономическим концепциям, моделирующим механизмы развития, в том числе регионального: мультипликатора, агломерационных эффектов и др.
В рамках же форсайта необходимо найти место такому средству мобилизации всевозможных экспертов, как ОДИ – практически неизвестные на Западе.
Из зарубежной практики особенно ценным представляется опыт формирования технополисов. Потенциал России в сфере НИОКР и образования, несмотря на все потери, остаётся пока конкурентоспособным. Эта конкурентоспособность хотя и невысока, но может быть несколько повышена в случае целенаправленного инвестирования. Аналогичное можно сказать о научно-образовательном потенциале Иркутска на фоне огромной России: далеко не самый высокий, но и не последний. По нашему мнению, развитие именно данной сферы – через кластерный подход, использование ТПР, применение опыта технополисов и др. – должно стать приоритетным как для экономической политики в масштабе страны, так и для региональной политики в Иркутской области.
