

НАЦІОНАЛЬНА БЕЗПЕКА і ОБОРОНА

№ 4 (98)

2008

Засновник і видавець:

**УКРАЇНСЬКИЙ ЦЕНТР ЕКОНОМІЧНИХ І ПОЛІТИЧНИХ ДОСЛІДЖЕНЬ
ІМЕНІ ОЛЕКСАНДРА РАЗУМКОВА**

Генеральний директор Анатолій Рачок
Шеф-редактор Людмила Шангіна
Редактор Алла Чернова
Макет Олександр Шаптала
Техніко-комп'ютерна
підтримка Володимир Кекух

Журнал зареєстровано в Державному
комітеті інформаційної політики України,
свідоцтво КВ № 4122

Журнал видається з 2000р.
українською та англійською мовами
Загальний тираж 3800 примірників

Адреса редакції:
01034, м. Київ, вул. Володимирська, 46
офісний центр, 5-й поверх
тел.: (380 44) 201-11-98
факс: (380 44) 201-11-99
e-mail: info@uceps.com.ua
веб-сторінка: <http://www.uceps.org>

При використанні матеріалів
посилання на журнал
“Національна безпека і оборона”
обов'язкове

Фотографії:
Українформ – обкладинка, стор. 42, 43, 45

© Центр Разумкова, 2008

З М І С Т

КОНКУРЕНТОСПРОМОЖНІСТЬ РЕГІОНІВ УКРАЇНИ: СТАН І ПРОБЛЕМИ <i>(Аналітична доповідь Центру Разумкова)</i>	2
1. ФОРМУВАННЯ РЕГІОНАЛЬНОЇ ПОЛІТИКИ: ЄВРОПЕЙСЬКИЙ ДОСВІД – УРОКИ ДЛЯ УКРАЇНИ	3
2. УКРАЇНА: РЕГІОНАЛЬНА ПОЛІТИКА І СТАН КОНКУРЕНТОСПРОМОЖНОСТІ РЕГІОНІВ	12
3. ВИСНОВКИ ТА ПРОПОЗИЦІЇ	30
СТАТТІ	
БАНКІВСЬКА СИСТЕМА УКРАЇНИ У ЗМІЦНЕННІ КОНКУРЕНТОСПРОМОЖНОСТІ РЕГІОНІВ <i>Іван ГОЛЬЧЕНКО, Ольга СИДОРЕНКО</i>	32
ПРЯМІ ІНОЗЕМНІ ІНВЕСТИЦІЇ В УКРАЇНУ: ТЕРИТОРІАЛЬНИЙ РОЗПОДІЛ <i>Сергій КАСЯНЕНКО, Олег УСТЕНКО</i>	35
КОНКУРЕНТОСПРОМОЖНІСТЬ РЕГІОНІВ У КОНТЕКСТІ ГЛОБАЛІЗАЦІЇ ТА ЄВРОІНТЕГРАЦІЙНИХ ПРОЦЕСІВ <i>Олександр КІЛІЄВИЧ</i>	37
КОНКУРЕНТОСПРОМОЖНІСТЬ РЕГІОНІВ УКРАЇНИ <i>Сергій МАКСИМЕНКО</i>	41
КОНКУРЕНТОСПРОМОЖНІСТЬ РЕГІОНІВ: ТЕОРЕТИЧНІ І ПРАКТИЧНІ ПІДХОДИ <i>Сергій РОМАНЮК</i>	44
ЗОВНІШНЬОТОРГОВЕЛЬНА ІНТЕГРАЦІЯ УКРАЇНИ: ОЦІНКИ ЕКСПЕРТІВ	47
ВСТУП УКРАЇНИ ДО СОТ: ГРОМАДСЬКА ДУМКА	49

Проект здійснено за підтримки
Шведського агентства з міжнародного
співробітництва та розвитку (SIDA)

Умови отримання журналу – на нашій веб-сторінці:
<http://www.uceps.org/magazine>

КОНКУРЕНТОСПРОМОЖНІСТЬ РЕГІОНІВ УКРАЇНИ: СТАН І ПРОБЛЕМИ

Аналіз соціально-економічного розвитку регіонів України протягом останніх років свідчить про те, що на фоні сталого економічного зростання відбувається поглиблення міжрегіональних диспропорцій фактично за всіма показниками – від валового регіонального продукту до заробітної плати, від обсягів прямих іноземних інвестицій до частки експорту у структурі економіки регіонів.

Питання формування регіональної політики, головним завданням якої є, насамперед, усунення міжрегіональних диспропорцій, порушувалося протягом усього часу незалежності. Прийнято ряд законодавчих актів, затверджені Концепція державної регіональної політики та Державна стратегія регіонального розвитку на період до 2015р.

Попри те, що термін чинності Стратегії не вичерпаний, а визначені нею завдання не виконані, вже з'явилися проекти нового Закону “Про засади державної регіональної політики” та нової Концепції регіональної політики. Сам факт появи нових документів без оприлюднення звіту чи будь-якої офіційної інформації про підсумки виконання попередніх є виразним свідченням реального ставлення влади як до проблем регіонального розвитку, так і до вимог послідовності і прозорості державної політики.

Чинна Концепція державної регіональної політики передбачає “наближення національного законодавства з цього питання до норм і стандартів Європейського Союзу”. Враховуючи офіційно задекларований курс України на євроінтеграцію, таке завдання видається цілком доречним. З іншого боку, ЄС уже протягом кількох десятиліть досить ефективно здійснює Європейську регіональну політику, побудовану на моделі стійкого розвитку. Така модель передбачає, зокрема, широкі повноваження і компетенції регіонів, забезпечені достатніми ресурсами.

Тим часом, Україна залишається високо централізованою державою. Регіони (області), по суті, не можуть приймати самостійні рішення, не мають достатніх ресурсів, а тому – фактично відсторонені від участі у формуванні конкурентоспроможності територій, продуктивного використання потенціалу регіонів.

Досі не визначеними залишаються перспективи українських регіонів у контексті вступу країни до Світової організації торгівлі або посилення європейської інтеграції, їх вигоди чи втрати від участі країни в регіональних торговельних союзах.

Збереження такої ситуації, подальше поглиблення економічних диспропорцій може становити не лише високі соціально-економічні ризики, але й загрозу територіальній цілісності держави.

Аналітична доповідь складається з трьох розділів.

- У першому розділі** наводяться стислий аналіз процесу формування і здійснення Європейської регіональної політики, окреслюються її складові, засади і тенденції розвитку, які можуть бути використані Україною у впровадженні власної ефективної регіональної політики.
- У другому розділі** окреслюються особливості формування і здійснення регіональної політики в Україні та її відповідність позитивному європейському досвіду.
- У третьому розділі** наводяться висновки та формулюються напрями посилення результативності регіональної політики, визначаються пріоритетні заходи з поглиблення інтеграційних процесів за участю регіонів країни.

1. ФОРМУВАННЯ РЕГІОНАЛЬНОЇ ПОЛІТИКИ: ЄВРОПЕЙСЬКИЙ ДОСВІД – УРОКИ ДЛЯ УКРАЇНИ

Світова практика свідчить: складні взаємовпливи процесів глобалізації з одного боку, та інтеграції – з іншого, зумовлюють підвищення значимості регіонів країн, які беруть участь в означених процесах. Зростає роль регіонів як економічних агентів міжнародного рівня, безпосередніх учасників міжнародного поділу праці. Відповідно, зростає значимість регіональних органів влади та органів місцевого самоврядування, якості регіональних суспільних інститутів загалом.

Така ситуація висуває на порядок денний необхідність перегляду державної регіональної політики, статусу регіону в її межах, принципів взаємовідносин суб'єктів влади національного та регіонального рівня, їх повноважень і компетенцій. Здійснюючи такий перегляд, доцільно звернутися до європейського досвіду і кращих практик, накопичених у Європейському Союзі протягом десятиліть формування і здійснення ним регіональної політики на наднаціональному, національному та регіональному рівнях.

На нинішньому етапі в межах європейської регіональної політики визнається, що саме регіон є тим простором, де формується та підтримується конкурентоспроможність національних економік країн-членів Співтовариства, отже – конкурентоспроможність ЄС.

У цьому розділі стисло окреслюються етапи формування європейської регіональної політики, чинники та головні тенденції її розвитку, принципи та інструменти, особливості інституційного забезпечення.

ЄВРОПЕЙСЬКА РЕГІОНАЛЬНА ПОЛІТИКА: ТЕНДЕНЦІЇ РОЗВИТКУ

Європейська регіональна політика перебуває у стані постійної еволюції, постійного пошуку відповіді на виклики нинішнього динамічного світу. Водночас, аналіз процесу її формування і здійснення, чинників і подій, під впливом яких вона еволюціонує, а також основних заходів, що виконувалися в її межах, дає підстави для вирізнення окремих характеристик, що можуть бути поширені на регіональну політику як загальне явище.

Чинники, що впливають на формування і здійснення регіональної політики

Диспропорції соціально-економічного розвитку регіонів. Як досвід ЄС, так і побіжний порівняльний аналіз соціально-економічних показників будь-яких країн або їх регіонів свідчать про наявність диспропорцій. Вони притаманні навіть регіонам країн, що отримують вагомий вигоди від активного використання природних ресурсів, вартість яких на міжнародних ринках суттєво зростає. Так, у Росії, попри високу економічну динаміку останніх років, зумовлену сприятливою кон'юнктурою на світових енергетичних і сировинних ринках, помітно поглибилися регіональні диспропорції.

Поняття регіону

Поняття регіону є багатоплановим і визначається відповідно до цілей і завдань дослідження або інших цілей (наприклад, для збору порівнянної статистичної інформації), тобто як регіон можна розглядати будь-яку територію, залежно від критеріїв, що покладаються в основу визначення.

Оскільки в цьому дослідженні йдеться про регіональну політику, що передбачає наявність визначеного та наділеного повноваженнями її суб'єкта, то логічним є розуміти регіон як певну адміністративно-територіальну одиницю у складі держави.

Виходячи з цього, можна скористатися визначенням, що його пропонує Асамблея європейських регіонів: *“Регіон – це територіальне утворення, яке сформоване в законодавчому порядку на рівні, що є безпосередньо нижчим після загальнодержавного, і яке наділене... самоврядуванням”¹.*

Водночас, як буде показано нижче, в ЄС, з метою забезпечення цільового надання допомоги найбільш “проблемним” територіям, запроваджена єдина система класифікації територій *NUTS (Nomenclature of Territorial Units for Statistical Purposes)*, що містить п'ять рівнів, які не завжди збігаються з адміністративно-територіальним поділом країн-членів Співтовариства.

¹ Декларація щодо регіоналізму в Європі: Асамблея європейських регіонів. – www.ualogos.kiev.ua

Як видно з таблиці “Поляризація розвитку російських регіонів”², протягом 1995-2006рр. лише у двох групах регіонів з шести – столичних і регіонах-експортерах – зростає понад середньоросійський показник внутрішній регіональний продукт (ВРП) у розрахунку на душу населення. Так, у регіонах-експортерах згаданий показник зріс зі 144% у 1995р. до 183% у 2006р., а в менш розвинутих регіонах – зменшився з 57% до 43%, відповідно.

Поляризація розвитку російських регіонів, ВРП на душу населення, % середньоросійського рівня				
Регіони	1995р.	1998р.	2002р.	2006р.
Столиці та околиці	122	163	192	183
Експортери	144	175	179	225
Зі збалансованою промисловістю	109	98	88	82
Прибережні	81	81	77	69
Внутрішні	79	70	65	61
Менш розвинуті	57	52	45	43

Отже, якби до регіонів Росії застосувати європейський критерій віднесення регіонів до “проблемних” – ВРП у розрахунку на душу населення менше 75% середнього показника в ЄС, – то в числі тих, хто потребує зовнішньої допомоги, крім “менш розвинутих” російських регіонів, опинилися б і прибережні, і внутрішні.

Водночас, можна стверджувати, що проблема полягає не в наявності регіональних диспропорцій як таких. Проблема – в їх глибині і стійкій тенденції подальшого поглиблення. За певних умов, це поглиблення може досягти критичних значень, за межею яких регіональні диспропорції перестануть бути предметом економічного аналізу та перетворюються на проблему безпеки.

Потреба соціальної солідарності. Суспільна єдність, соціальна солідарність, згуртованість громадян є ресурсом розвитку та вагомим фактором впливу на різні аспекти стану справ у країні, зокрема на її конкурентоспроможність у світовому просторі. Ігнорування інтересів (у т.ч. економічних) регіональної спільноти, місцевих громад, обмеження державою прав, компетенцій, ресурсної бази місцевого самоврядування може призвести до порушення соціальної солідарності та як наслідок – втрати громадянами довіри до влади, підтримки її дій і намірів.

Тим часом, суспільна підтримка, своєю чергою, також є потужним ресурсом розвитку, до того ж – необхідним, з точки зору легітимності дій влади. На міжнародному рівні фактор наявності/відсутності суспільної підтримки зовнішньополітичних (у т.ч. зовнішньоекономічних) кроків національних лідерів враховується досить жорстко та є одним із чинників міжнародного іміджу як національних лідерів, так і держави.

Доречно зазначити, що громадяни країн ЄС демонструють високий рівень підтримки кроків, що вживаються на наднаціональному рівні. Так, результати соціологічного дослідження громадської думки, проведеного в січні 2008р., дали підстави для висновку: “Громадянами ЄС Регіональна політика ЄС сприймається як інструмент запровадження рівних життєвих умов у Європі. У січні 2008р. 85% опитаних підтримували зосередження регіональної політики на найбідніших регіонах з метою надання їм допомоги якнайшвидше досягти рівня решти країн ЄС”³. Протилежну думку висловили лише 8% респондентів (діаграма “Ставлення громадян країн ЄС до окремих аспектів регіональної політики Євросоюзу”).

Слід додати, що наведені дані засвідчили не лише високий рівень соціальної солідарності громадян країн ЄС, але й суспільну підтримку дій національних урядів та лідерів ЄС у тому, що стосується європейської регіональної політики, – це може слугувати показником її якості і суспільної легітимності.

Ставлення громадян країн ЄС до окремих аспектів регіональної політики Євросоюзу

² Джерело: Григорьев Л. и др. *Сцилла и Харибда региональной политики*. – Вопросы экономики, 2008, №2, с.92.

³ Опитування *Eurobarometer* здійснене *The Gallup Organization Hungary*. Дослідження проведене з 30 січня по 4 лютого 2008р. Опитано понад 27 тис. респондентів віком від 15 років за випадковою вибіркою у 27 країнах-членах ЄС (приблизно по 1 000 інтерв'ю в кожній країні) переважно методом телефонного опитування. Через відносно низький рівень телефонізації в Болгарії, Чехії, Естонії, Латвії, Литві, Угорщині, Польщі, Румунії і Словаччині, в цих країнах телефонне опитування супроводжувалося опитуванням “один на один” (70% – телефонне, 30% – інтерв'ю “один на один”). Джерело: Citizens' perceptions of EU Regional Policy, Summary. Flash EB No 234 Regional Policy The Gallup Organization. – http://ec.europa.eu/public_opinion/flash/fl_234_sum_en.pdf

Посилення конкуренції. Сучасні світові ринки характеризуються високим рівнем конкуренції за ресурси. З одного боку, глобалізація та сучасні засоби комунікації (у т.ч. високотехнологічні) значною мірою знівельовали таку традиційно важливу перевагу, якою було географічне розташування, безпосередня близькість до ресурсів, інфраструктури тощо. З іншого – залишається необхідність найвигіднішого залучення у виробничі процеси факторів виробництва, в т.ч. вигод і переваг територій (регіонів).

Компанії так чи інакше розташовані і працюють у локальному просторі, який, втрачаючи географічний сенс, набуває сенсу *середовища*, зокрема – бізнес-середовища, яке описується не географічними характеристиками, а суто економічними: діловий клімат, інвестиційна привабливість, захищеність прав власності, рівень безпеки, близькість до науково-освітніх центрів, наявність кваліфікованого персоналу, позитивні демографічні тенденції тощо.

Отже, глобальна конкурентна боротьба точиться навколо кожної локальної території (регіону), де сформований сприятливий діловий клімат. У цьому й полягає відомий парадокс “Глобалізація підвищує значимість локалізації”.

За цих умов, європейські регіони опиняються у стані не лише конкурентної боротьби за просування на зовнішні ринки, але й боротьби за власні ринки і власну територію, які приваблюють компанії із регіонів світу, що перебувають на етапі зростання, зокрема, США, Китаю і Росії.

В ЄС великі обсяги витрат на розвиток конкурентних можливостей регіонів (до 80% бюджету ЄС, включаючи фінансування в рамках Єдиної аграрної політики) не вважаються марними, оскільки це є внеском у саморозвиток регіонів, перетворюючи їх на активних суб'єктів політики ЄС, виступаючи додатковим інтегруючим чинником. На практиці реалізується правило “потужний регіон – потужна країна – потужний Союз”.

Потреба стійкого розвитку. За визначенням Світової комісії ООН з розвитку і довкілля, стійкий розвиток (*sustainable development*) – це розвиток, який забезпечує потреби нинішніх поколінь не коштом прийдешніх. Іншими словами, необхідно максимально обмежити використання не відновлюваних ресурсів. До них належать насамперед природні ресурси, екосистеми – які, за визначенням, жорстко локалізовані у просторі. Тому екологічний імператив у концепції стійкого економічного розвитку набув статусу економічної категорії.

Крім того, є всі підстави розглядати поняття екології, екосистеми в їх більш широкому, універсальному

сенсі, яке охоплює локальний соціум, або спільноту як соціальну екосистему, пов'язану взаємовпливами, природа яких не завжди піддається визначенню, але ці зв'язки і взаємовпливи самі по собі також є ресурсом розвитку.

Узагальнюючи: регіон, місцевість, місто – не лише територія розташування компаній, це життєве середовище людей і як таке є не відновлюваним ресурсом. Отже, виникає проблема суперечливості інтересів “регіон – інвестор” і їх збалансування, що можна зробити лише в межах добре опрацьованої регіональної політики, якою є Європейська регіональна політика вже з 1980-х років (врізка “Регіональна політика ЄС: етапи становлення”⁴, с.6-9).

Європейська регіональна політика містить розуміння регіону як життєвого середовища і враховує засади стійкого розвитку. Комісар з регіональної політики ЄС Д.Гюбнер наступним чином висловила це розуміння: “Якою ми хочемо бачити Європу – для нас і для майбутніх поколінь? Європу, що динамічно розвивається і є світовим науковим і технологічним лідером? Європу продуктивну, де кожен має роботу? Європу, де турбуються про хворого, старого та інваліда? Справедливу Європу, де немає дискримінації і кожен має рівний доступ до роботи та освіти? Чисту, зелену Європу, що турбується про своє довкілля і допомагає у вирішенні глобальних проблем? Європу, що має цінності, які ми поділяємо і підтримуємо? Я хочу саме цього і, більш того, вірю, що це в межах наших можливостей”⁵.

⁴ Слід зазначити, що єдиної періодизації становлення регіональної політики ЄС не існує. Наведена тут – також є досить умовною. Її мета – дати уявлення про головні тенденції розвитку європейської регіональної політики.

Джерела: Єдиний Європейський акт. – www.zakon.rada.gov.ua; Україна на шляху до європейської інтеграції. – Київ, 2000, с.27; Кіш Є. Регіональна політика Європейського Союзу: стратегічні імперативи для України. – Часопис “І”, 2001, №23; Санжаровський І. Регіональний контракт: європейський досвід та українські перспективи. – www.ery.org.ua; Лендьял М. Нові інституційні механізми регіонального розвитку в Європі. – Регіональні студії, випуск 1.

⁵ *Why do we need regional policy?* – http://ec.europa.eu/regional_policy/policy/why/index_en.htm

РЕГІОНАЛЬНА ПОЛІТИКА ЄС: ЕТАПИ СТАНОВЛЕННЯ

Чинники формування і здійснення регіональної політики на початкових етапах:

- диспропорції соціально-економічного розвитку регіонів країн-засновників Співтовариства (“європейської шістки”: Бельгія, Італія, Люксембург, Нідерланди, Німеччина, Франція), насамперед, Італії (Південь-Північ) і Франції (крупні заморські території);
- вступ до Співтовариства нових членів, які, як правило, або були менш розвинутими в цілому (Ірландія, Греція, Іспанія, Португалія), або мали у своєму складі депресивні території (у Великій Британії, Данії, Фінляндії, Швеції). З кожною хвилею розширення зменшувалися показники ВВП в розрахунку на душу населення (таблиця “Зміни ВВП із змінами кількості держав-членів ЄС”);

Зміни ВВП із змінами кількості держав-членів ЄС

Збільшення кількості членів ЄС	Збільшення загального ВВП, % до попереднього етапу	Зміни розміру ВВП на душу населення, % до попереднього етапу	Середнє значення ВВП на душу населення (ЄС-6 = 100%)
з 6 до 9 1973р. – Велика Британія, Данія, Ірландія	29	-3	97
з 9 до 12 1981р. – Греція; 1986р. – Іспанія, Португалія	15	-6	91
з 12 до 15 1995р. – Австрія, Фінляндія, Швеція	8*	-3*	89*

* З урахуванням об'єднання Німеччини.

- поява “проблемних” територій у країнах ЄС через: економічні кризи; перехід до постіндустріального розвитку та як наслідок – депресивність “старопромислових” (насамперед, вугільних і металургійних) регіонів; занепад поселенських територій тощо.

1950-1960 роки

Парижський договір 1952р. про заснування Європейського співтовариства вугілля та сталі (ЄСВС) містив лише положення про позики регіонам, де проводилася реструктуризація цих галузей.

Римський договір про створення Європейського Економічного Співтовариства 1957р. формулює вже більш загальне положення про необхідність зменшення диспропорцій в соціально-економічному розвитку регіонів, а також визначає можливість використання аграрної політики як інструмента регіональної політики в сільській місцевості¹.

1958р. – згідно з Римським договором, створено

- **Європейський соціальний фонд (European Social Fund, ESF, діє з 1960р.)** – головний фінансовий інструмент у галузі зайнятості;
- **Європейський сільськогосподарський фонд управління та гарантій (European Agricultural Guidance and Guarantee Fund, EAGGF, діє з 1962р.)** – фінансовий інструмент спільної аграрної політики. Фонд складається з двох секцій: “Управління”, що опікується розвитком сільських територій у “проблемних” регіонах, та “Гарантій”, що

фінансує установи спільного ринку та забезпечує кошти на підтримку гарантованих цін на сільськогосподарську продукцію у випадках низького попиту на неї та/або стихійних лих. Кошти Фонду виділяються також на розвиток сільської інфраструктури, охорону довкілля, виробництво екологічно чистої продукції тощо. Коштами Фонду розпоряджається Європейська Комісія.

Для консультацій з регіональними властями в 1957р. створена **Постійна конференція місцевих і регіональних влад.**

1970 роки

У 1973р. перша хвиля розширення Співтовариства за рахунок країн Північної Європи (Великої Британії, Данії та Ірландії) **посилила регіональні дисбаланси.** До того ж, на всіх країнах-членах Європейського Економічного Співтовариства позначилася економічна криза 1970-х років (до речі, ця криза була одним із проявів глобалізації світової економіки). Тому за ініціативи Великої Британії був започаткований процес формування та реалізації власне регіональної політики Європейського Співтовариства з метою допомоги “проблемним” регіонам країн-членів ЄС.

Були визначені два типи регіонів, що потребують допомоги:

- ті, що відстають у розвитку (насамперед, регіони Ірландії та Італії);
- ті, що страждають від занепаду промисловості – депресивні (вугільні та металургійні промислові регіони, що знаходились у стані стагнації, – переважно території Великої Британії).

У 1975р. створений **Європейський фонд регіонального розвитку (European Regional Development Funds, ERDF).** Завдання: сприяння розвитку інфраструктури, створенню нових робочих місць (переважно у сфері підприємництва) у визначених регіонах; підтримка проектів, спрямованих на місцевий розвиток. Від цього часу ЄС координує регіональну політику саме через Фонд регіонального розвитку. Фінансування здійснюється відповідно до рішень Ради Європи, контроль над Фондом – у компетенції Європейської Комісії.

Наприкінці 1970-х років відзначається увага також до прикордонних регіонів: у 1979р. підписана **Європейська рамкова конвенція про транскордонне співробітництво.**

Того ж 1979р. оприлюднена перша **Доповідь про конкурентоспроможність у світі (The Global Competitiveness Report)** Європейського форуму менеджменту (з 1987р. – **Всесвітнього економічного форуму, World Economic Forum**) у Давосі. Від того часу Доповідь є щорічною.

Намічаються тенденції потягу регіонів країн ЄС до вищої рівня компетенції, набуття повноважень та участі.

1980 роки

Десятиліття позначилося трьома головними подіями: (1) вступом до ЄС нових, переважно аграрних (отже – “бідних”), країн: Греції (1981р.), Іспанії і Португалії (1986р.).

Зокрема, ВВП на душу населення у Греції в рік вступу становив близько 40% середнього показника ЄС, тоді як найбільш проблемний регіон ЄС-9 (Калабрія, Італія) мав відповідний показник 59%. Зі вступом Греції співвідношення 10 регіонів з найвищим рівнем ВВП на душу населення та 10 – збільшилося з 4:1 до 5,1:1;

(2) рухом регіональних властей (місцевого самоврядування) за пом'якшення жорстко централізованих дій ЄС на наднаціональному рівні та держав-членів ЄС – на національному. Регіони вимагали участі у формуванні і здійсненні регіональної

¹ Згідно з Римським договором було створено також Європейське Співтовариство з атомної енергії. Докладно про етапи становлення ЄС див.: Розширення ЄС і Україна. Аналітична доповідь Центру Разумкова. – Центр Разумкова 2001, Київ, 2002, с.158-168.

політики, насамперед, на місцевому рівні, а також – і на рівні Спільноти;

(3) започаткування створення в ЄС спільного ринку, що підвищило значимість усунення критичних регіональних диспропорцій на всій території Співтовариства.

Така ситуація вимагала, з одного боку, розроблення стратегії регіонального розвитку із залученням регіональних властей і делегуванням їм певних компетенцій і повноважень. З іншого – більш жорсткого, прозорого і зрозумілого розподілу допомоги в межах регіональної політики. Загалом, на цьому етапі регіональна політика формується вже як окрема сфера, і за обсягом бюджету посідає II позицію після аграрної політики Співтовариства.

Для забезпечення цільової спрямованості і прозорості фінансування найбільш відсталих (структурно слабких) регіонів у 1983р. запроваджені єдині критерії визначення “проблемних” регіонів. Такі регіони визначалися за показником ВВП на душу населення; характером зайнятості; рівнем безробіття; динамікою міграційних потоків. А саме:

- ВВП на душу населення – нижче 75% середнього в ЄС;
- зайнятість: мінімум 20% зайнятого населення – в депресивних галузях економіки; частка зайнятості населення в аграрному секторі – більша, ніж в інших регіонах країн-членів ЄС;
- рівень безробіття – не менш ніж на 20% вищий від середнього по країні;
- міграція – стійке (протягом не менш ніж трьох років) негативне сальдо.

Згідно з цими критеріями, в 1983р. частка населення країн ЄС, що проживало на територіях “відсталих” регіонів, становила:

- 100% населення Ірландії, 51% – Італії, 36% – Великої Британії, 33% – Франції, 32% – Данії, 17% – Бельгії, 15% – Нідерландів, 12% – Німеччини (ФРН), 11% – Люксембурга;
- усього – 40% населення ЄС.

У 1986р. підписано Єдиний Європейський акт (*Single European Act, SEA*), яким вносилися зміни до Римського договору, пов’язані з формуванням єдиного європейського ринку, і який набув чинності в 1987р.

Зокрема до Договору внесене поняття про економічне і соціальне єднання; однією з головних його складових проголошено особливе прагнення “скоротити розрив між різними регіонами та відставання регіонів, що знаходяться в найменш сприятливих умовах” (ст.130a). Відповідним чином сформульоване завдання Європейського фонду регіонального розвитку: “сприяти усуненню найважливіших регіональних дисбалансів у Співтоваристві через участь у розвитку і структурному реформуванні регіонів із затриманим розвитком та в конверсії промислових регіонів, що занепадають” (ст.130с).

Акт передбачає також реформування структурних фондів ЄС та мережі його фінансових інститутів.

У 1988р. розвиток регіональної політики практично виокремлюється як пріоритетний напрям діяльності ЄС:

(1) Реформовані Структурні фонди (Європейський соціальний фонд; Європейський сільськогосподарський фонд управління та гарантій; Європейський фонд регіонального розвитку), а також мережа фінансових інститутів (Європейський інвестиційний банк та ін.).

(2) Розроблена єдина система класифікації територій *NUTS* (*Nomenclature of Territorial Units for Statistical Purposes*) – з метою забезпечення цільового надання фінансових ресурсів

дійсно найбільш “проблемним” регіонам. Система уможливила здійснення порівняльного статистичного аналізу стану та відносного рівня соціально-економічного розвитку територій, класифікованих за п’ятьма рівнями (схема “Класифікація територій *NUTS*”).

Визначені рівні не завжди збігаються з адміністративно-територіальним поділом країни; окремі країни-члени ЄС не мають тих чи інших рівнів (так, для Люксембурга всі три регіональні рівні збігаються з самою країною). Бельгія за цим стандартом поділяється на три макрорегіони, 11 регіонів (які збігаються з провінціями) і 43 підрегіони (які збігаються з округами).

Запровадження *NUTS* потягло за собою зміну адміністративно-територіального устрою окремих держав-членів Співтовариства. Так, в Іспанії та Італії шляхом об’єднання менших адміністративних одиниць були створені крупні адміністративно-територіальні одиниці рівня *NUTS-1* (макрорегіони). Деякі країни мають лише один такий рівень (Данія, Ірландія, Люксембург), інші – понад 10 (Велика Британія, Італія, Німеччина).

(3) **Визначені пріоритетні напрями регіональної політики** (цілі або завдання – *objectives 1-5b*), встановлені принципи фінансування, відповідно до названих нижче критеріїв:

- **Напрямок 1:** сприяння структурній перебудові та розвитку відсталих регіонів

(до числа відсталих віднесені регіони рівня *NUTS-2*, де ВВП на душу населення становить менше 75% середнього показника ЄС; перелік таких регіонів переглядається кожні п’ять років);

- **Напрямок 2:** сприяння структурній перебудові та розвитку депресивних і прикордонних регіонів; до числа депресивних віднесені субрегіони промислово розвинутих територій (рівень *NUTS-3*), що з тих чи інших причин перебувають у занепаді; критерії віднесення: рівень безробіття протягом трьох років перевищує середні показники ЄС; протягом трьох років скорочується кількість робочих місць. Перелік таких регіонів переглядається кожні три роки; Європейська Комісія має право змінювати критерії відбору регіонів у межах цього напрямку;

- **Напрямок 3:** усунення довготривалого безробіття, сприяння інтеграції ринку праці (критерій віднесення: термін пошуку роботи особами віком від 25 років перевищує 12 місяців);
- **Напрямок 4:** допомога молоді в адаптації до змін ринкового середовища та працевлаштуванні; (критерій – число молодих людей віком до 25 років, які шукають роботу);
- **Напрямок 5** має дві складові: 5a – сприяння модернізації галузей, що обслуговують аграрний сектор (заготівля, переробка, збут сільськогосподарської продукції); 5b – сприяння розвитку сільських територій у регіонах рівня *NUTS-2* (критерій – вища від середнього показника частка зайнятих в аграрному секторі; нижчий від середнього показника рівень доходу; ВВП на душу населення становить менше 75% середнього показника в ЄС).

(4) Встановлені принципи участі Співтовариства у фінансуванні програм і заходів регіональної політики:

- 50-75% витрат на виконання програм і заходів у регіонах, яким надається допомога в межах напрямку 1;
- 25-50% – витрат в інших регіонах;
- 100% витрат на консалтингові послуги в межах будь-яких програм;
- не створюються перешкоди для отримання регіонами інвестицій, від вкладення яких очікується отримання доходу.

(5) Для підтримки депресивних регіонів нижчих рівнів запроваджені наступні ініціативи: для регіонів, що постраждали від гірничодобувних галузей – *Rechar*; від металургійної промисловості – *Resider*; для регіонів, що залежать від оборонного сектору – *Konver*; від рибальства – *Pesca*; для зон, що зазнають деградації в середніх і великих містах – *Urban*.

1989р. – оприлюднений **Щорічник: конкурентоспроможність у світі** (*World Competitiveness Yearbook*), вперше підготовлений Міжнародним інститутом управління розвитком (*International Institute for Management Development*) у Лозанні.

Загалом, протягом 1980-х років Співтовариством, на фоні зростаючої уваги до проблем конкурентоспроможності, була розроблена **нова стратегія регіональної політики, головні засади якої можна сформулювати наступним чином:**

- (1) надання переваги підтримці внутрішніх можливостей регіонів у формуванні та підтриманні ними власної конкурентоспроможності, на відміну від попередньої допомоги ззовні фактично у забезпеченні певних соціальних стандартів;
- (2) делегування регіонам повноважень планування; сприяння розробці ними проектів розвитку на регіональному та місцевому рівнях;
- (3) сприяння малому та середньому підприємству;
- (4) посилення інноваційної спроможності регіонів;
- (5) вироблення нових механізмів регулювання економіки відсталіх (депресивних) регіонів, увага до прикордонних територій.

Підвищення рівня компетенції і політичної ролі регіонів

1983р. – підписана **Європейська Хартія регіонального/просторового розвитку**, в якій, зокрема, особлива увага надавалася трансграничному співробітництву регіонів (спільному використанню прикордонної інфраструктури, прямим контактам між прикордонними регіонами сусідніх країн).

1985р. – підписана **Європейська Хартія місцевого самоврядування**

- створена **Асамблея регіонів Європи** (“політичний голос регіонів Європи”). Ця обставина сприяла утвердженню статусу регіонів як суб’єктів регіональної політики.

Посилення ролі, компетенції і повноважень місцевого самоврядування зумовили **поширення практики укладання угод (контрактів) між центральними урядами держав-членів Співтовариства та органами місцевого самоврядування**. Серед сфер застосування угод – соціальний розвиток депресивних, сільських та інших “проблемних” територій, сприяння малому та середньому підприємству. **Тим самим було покладено початок збалансованого поєднання підходів “знизу-вверх” і “зверху-вниз” до вирішення проблем регіонального розвитку** (створення багаторівневих партнерств).

1990-2000 роки

Головними подіями та характеристиками етапу стали: (1) підписання Договору про Європейський Союз; (2) рух постсоціалістичних країн Центральної і Східної Європи (ЦСЄ) і Балтії до ЄС, відповідно – потреба допомоги цим країнам з боку Співтовариства; (3) тенденції формування так званої “нової економіки” або “економіки, що базується на знаннях”, відповідно – посилення конкуренції в середовищі розвинутих країн і зосередження уваги на явищі конкурентоспроможності не лише компаній, але й територій (країн і регіонів). Відбувається зміна значимості чинників, що впливають на формування і здійснення регіональної політики.

1991р. – підписаний **Договір про Європейський Союз** (Маастрихтський договір). Він містить окремий розділ (XVI) про економічне та соціальне єднання, що передбачає як невід’ємну складову – усунення диспропорцій соціально-економічного розвитку регіонів.

1993р. – створені:

- **Фонд зближення** (*Cohesion Fund*): завдання – фінансування розвитку транспортної інфраструктури та екологічних проектів. Призначений для регіонів, де ВВП на душу населення становить менш ніж 75% середнього показника ЄС.
- **Фінансовий інструмент управління в галузі рибальства** (*Financial Instrument for Fisheries Guidance, FIFG*): головне завдання – сприяння диверсифікації економічної діяльності залежних від риболовлі регіонів; модернізації оснащення та обладнання галузі рибальства.

Кошти Фондів спрямовуються на **формування та посилення конкурентоспроможності регіонів** і покращення рівня життя в регіонах з порівняно нижчим рівнем доходів. Об’єктами допомоги є в 1990-х роках як слабозвинуті, депресивні і прикордонні регіони, так і малозаселені (визначаються за показником щільності населення) та з особливими умовами (наприклад, гірські).

Водночас у рамках регіональної політики ЄС запроваджуються інструменти реалізації інноваційної політики – **Регіональні стратегії інновацій**. Проекти в рамках цих стратегій виконуються в системі багаторівневих партнерств і спрямовані, зокрема, на досягнення синергетичного ефекту від поєднання впливів на конкурентоспроможність регіону (насамперед, через структури інноваційного малого та середнього підприємництва).

Водночас, досить значні регіональні диспропорції у країнах ЄС залишаються і спостерігаються між регіонами, що динамічно розвиваються (“центр”), та регіонами з низьким темпом розвитку (“периферія”).

Так, порівняльний аналіз статистичних даних, станом на початок 2000р., стосовно 211 регіонів ЄС рівня *NUTS-2* засвідчив наступне:

- показник ВВП на душу населення 10 найбільш динамічних (“найбагатших”) регіонів утричі перевищує відповідний показник 10 найслабших (“найбідніших”) регіонів; такі ж диспропорції стосуються показників зайнятості;
- Лондон (229% середнього в ЄС показника ВВП на душу населення) з 1994р. зберігає провідну позицію серед найбагатших регіонів Європи;
- окремі регіони з числа “найбагатших” значно перевищують середні показники розвитку в Європі; так за показником ВВП на душу населення це – регіони Великої Британії (Лондон), Німеччини (Гамбург – 198%. Дармштат – 167%, Обербайерн – 165%, Бремен – 146%), Люксембургу (172%), Бельгії (Брюссель – 170%, Антверпен – 138%), Австрії (Відень – 166%) і Франції (Іль де Франс – 156%);
- 50 регіонів рівня *NUTS-2* мають показник ВВП на душу населення менший 75% середнього показника в ЄС;
- серед 10 “найбідніших” регіонів лідером є Греція (чотири регіони – по 51%, один, Іпейрос – 43%); в цьому ж ряду – три регіони Іспанії (Екстремадура – 54%, Андалузія – 58%, Соут – 59%), та два – Португалії (Мадейра – 55%, Азори – 49%).

Підвищення рівня компетенції і політичної ролі регіонів

1993р. – оприлюднена Біла книга ЄС: Зростання, конкурентоспроможність, зайнятість.

1994р. – згідно з Маастрихтським договором, створено **Комітет регіонів** – консультативний орган ЄС для представлення позицій місцевих і регіональних органів влади

– з метою сприяння розвитку територій провінційного та муніципального рівня при Раді Європи **створено Конгрес місцевих і регіональних влад Європи** – консультативний орган Ради Європи (з 2003р. – Конгрес місцевих і регіональних влад Ради Європи).

1996р. – Асамблеєю європейських регіонів прийнята **Декларація про регіоналізм у Європі**

До участі у формуванні регіональної політики долучаються структури громадянського суспільства (неурядові структури, третій сектор), що робить багаторівневі партнерства відносно завершеними. З 2000р. Європейська Комісія пропонує включати до складу партнерств “економічних і соціальних партнерів та інші відповідні організації, що створює можливість для зростання ролі спеціальних інститутів розвитку територій”. Під останнім терміном можна розуміти **агентства регіонального розвитку** (в широкому розумінні, радше як *агенти* регіонального розвитку), практика створення яких була запозичена із США та набула поширення на цьому етапі.

Виникає концепція “Європа регіонів” (У.Ваннол, Велика Британія).

Допомога в модернізації економік постсоціалістичних країн ЦСЄ і Балтії

1990р. – запровадження програми *PHARE* як головного інструмента допомоги трансформації економік і розвитку підприємництва в країнах ЦСЄ і Балтії; з 2000р. – переорієнтована на допомогу країнам-кандидатам на вступ до ЄС. Надалі доповнена проектами *SAPARD* та *ISPA* з допомоги цим країнам у розвитку аграрного сектору, створенні конкурентоспроможної інфраструктури, охорони довкілля.

2000 роки

Головні події, що вплинули на європейську регіональну політику: (1) дві хвилі розширення ЄС: у 2004р. до ЄС приєдналися одночасно 10 країн: Естонія, Латвія, Литва, Кіпр, Мальта, Польща, Словаччина, Словенія, Угорщина, Чехія; у 2006р. – Болгарія, Румунія; (2) утвердження примату економіки, що ґрунтується на знаннях, та як наслідок – зменшення значимості традиційних

факторів виробництва та підвищення – якості інститутів; (3) формування “політики сусідства”.

(1) 2000р. – пакет документів “*Agenda-2000*” (Порядок денний-2000), схвалений наприкінці 1999р., визначає перспективи регіональної політики ЄС на 2000-2006рр.

Реформа структурних фондів за “*Agenda-2000*” спрямовує всю допомогу, передбачену регіональною політикою Спільноти, на розв’язання нагальних проблем розвитку. Нинішні правила розподілу допомоги передбачають три пріоритетні напрями (замість попередніх фактично шести). А саме:

- **Напрямок 1** – сприяння розвитку регіонів з відсталою економікою; чотири складові: науково-дослідна та інноваційна діяльність; базова інфраструктура; розвиток людських ресурсів; інформаційне суспільство. Стосується регіонів, де ВВП на душу населення становить менше 75% середнього показника в ЄС (понад 60 регіонів у 25 країнах ЄС). Бюджет – 70% бюджету структурних фондів.
- **Напрямок 2** – сприяння економічним і соціальним перетворенням у регіонах зі структурними проблемами (сільські місцевості, що деградують; території, де тривають фундаментальні зміни в промисловості і сфері послуг; території, що цілковито залежать від риболовлі тощо). Бюджет – 11,5% бюджету структурних фондів (розподілений між Європейським фондом регіонального розвитку та Європейським соціальним фондом).
- **Напрямок 3** – модернізація системи освіти, професійного навчання і працевлаштування.

Може дістати підтримку будь-який регіон, якщо він не отримуватиме допомоги в рамках напрямку 1. Бюджет становить – 12,3% бюджету структурних фондів і фінансується винятково з Європейського соціального фонду.

Крім того, понад 5% бюджету структурних фондів призначені на фінансування чотирьох спеціальних ініціатив:

- транскордонна та міжрегіональна співпраця (*Interreg III*);
- соціально-економічне відновлення міських і приміських зон, що деградують (*Urban II*);
- розвиток села через місцеві ініціативи (*Leader+*);
- усунення дискримінації та нерівності в доступі до ринку праці (*Equal*).

Протягом 2004-2006рр. фінансування програм і заходів регіональної політики з джерел ЄС становило €260 млн.: €215 млн. – з фондів ініціатив *Interreg*; решта з фінансових інструментів, запроваджених для країн-кандидатів і третіх країн (*Tacis, Phare, CARDS*). Додатково €76 млн. надійшли з національних і регіональних джерел.

У липні 2007р. Комісар з регіональної політики ЄС Д.Гюбнер повідомила, що у 2007-2013рр. особлива увага надаватиметься транскордонному співробітництву; фінансуванні відповідних проектів зросте на 40%. Головне завдання таких проектів полягатиме в **посиленні конкурентоспроможності прикордонних регіонів**.

(2) 2003р. – запроваджена **Європейська політика сусідства** (*European Neighbourhood Policy*); **головна мета** – запобігання створенню лінії поділу між ЄС і сусідами шляхом посилення стабільності, безпеки та заможності держав-сусідів. Засоби досягнення мети: сприяння економічних реформ у країнах-сусідах; перспектива ширшого доступу до ринків ЄС через створення зон вільної торгівлі.

Для фінансового забезпечення ЄПС створено **Інструмент європейського сусідства та партнерства** (ІЄСП, *ENPI – European Neighbourhood and Partnership Instrument*), який замінив програми технічної допомоги TACIS. Фінансування залежить від виконання Плану дій (який підписано і з Україною).

Програми, що можуть фінансуватися через ІЄСП та один із його механізмів *Twinning*: розвиток транскордонного співробітництва; запровадженню європейських стандартів державного управління; адаптація національного законодавства до норм і стандартів ЄС; створення інститутів; розвиток інфраструктури.

Головні тенденції європейської регіональної політики

Серед головних тенденцій європейської регіональної політики, що становлять інтерес для України, можна назвати: децентралізацію повноважень і відповідальності; поглиблення міжрегіонального і транскордонного співробітництва; перенесення акцентів регіональної політики з допомоги регіонам на формування їх конкурентоспроможності.

Децентралізація повноважень і відповідальності. Найбільш характерною рисою процесу формування і здійснення європейської регіональної політики є послідовна децентралізація прийняття рішень і розширення повноважень (та відповідальності) в цьому процесі регіональних і місцевих влад, насамперед – місцевого самоврядування.

Їх позиції від самого початку формування ЄС були представлені на наднаціональному рівні, і це представництво послідовно розширювалося: від Постійної Конференції місцевих і регіональних влад (1957р.) до Асамблеї регіонів Європи (1985р.) і Комітету регіонів (1994р.).

З одного боку, саме регіональна (місцева) влада є найбільш компетентною у можливостях, справах і проблемах регіону, володіє найбільш докладною інформацією про потреби місцевої спільноти і тому здатна узагальнювати, артикулювати та просувати її інтереси на наднаціональному рівні.

З іншого – децентралізація сприяє посиленню структур місцевих і регіональних влад, з точки зору як повноти управлінських можливостей, так і ресурсного забезпечення. В цьому сенсі вона відбувається з жорстким дотриманням одного з головних принципів належного управління “повноваження – відповідальність – ресурси”.

На цей час у межах Європейської регіональної політики побудована досить складна, проте ефективна (завдяки чітко відпрацьованим, прозорим механізмам і процедурам) система, яка забезпечує участь місцевих і регіональних влад у плануванні заходів регіональної політики відповідного рівня (за принципом “знизу-вверх”) та в узгодженні планів, програм і стратегій вищого і наднаціонального рівнів.

Завдяки цьому, забезпечується головна умова результативності та ефективності Європейської регіональної політики – збалансування участі, цілей, інтересів і ресурсів, з одного боку, двох видів публічної влади (державної і місцевого самоврядування), з іншого – влад та органів управління всіх рівнів, включно з наднаціональним.

Поглиблення міжрегіонального і транскордонного співробітництва. Використання цього інструмента партнерства заохочується в ЄС з метою залучення до розвитку регіонів можливостей і ресурсів суміжних, як правило, успішних регіонів країн-сусідів. Прикладом є успішний досвід розвитку регіонів Польщі. Так, за рахунок транскордонного співробітництва у воєводствах, що мають спільні кордони з Німеччиною, Словаччиною і Чехією за відносно стислий період (шість років) відбулися відчутні позитивні зміни: зокрема, Сілезьке воєводство збільшило ВРП на душу населення з 49,9% показника ЄС у 1998р. до 57% у 2004р.⁶

Сприяння регіональному розвитку в ЄС: Шотландія

Протягом 2000-2006рр. у Шотландії виконувалися п'ять партнерських програм:

- I розвиток Північної Шотландії та Островів (*Highlands and Islands Partnership Programme*), обсягом фінансування €308 млн. – спрямована на активізацію економічної діяльності і сприяння структурній перебудові промисловості;
- II для Східної Шотландії (*East of Scotland European Partnership*), обсягом €251 млн. – спрямована на фінансування структурних змін у промисловості;
- III для Південної Шотландії (*South of Scotland European Partnership*), обсягом €73,2 млн. – спрямована на розвиток конкурентоспроможних виробництв;
- IV для Стратклайда (*Strathclyde European Partnership*), обсягом €483 млн. – спрямована на інноваційний розвиток регіону навколо Глазго та усунення соціальних суперечностей;
- V для Шотландії в рамках III напрямку Європейського соціального фонду (*Scottish ESF Objective 3 Partnership*), обсягом €498,8 млн. – спрямована на боротьбу з безробіттям (шляхом модернізації системи освіти, перепідготовки, тренінгових мереж, спрямованих, насамперед, на молодь і людей з обмеженими можливостями) і соціальний розвиток південних територій Шотландії.

Водночас у Брюсселі було відкрито Представництво Шотландії в ЄС – Шотландський дім, головними напрямками діяльності якого стали, зокрема, наступні:

- надання допомоги Уряду Шотландії у виробленні європейської політики;
- збір інформації стосовно європейських справ для Уряду;
- вплив на ухвалення рішень ЄС, які стосуються Шотландії;
- формування позитивного іміджу Шотландії в Європі;
- розвиток відносин з іншими регіонами і країнами Європи.

Перенесення акцентів регіональної політики з допомоги регіонам на формування їх конкурентоспроможності. Як зазначалося вище, головним чинником, що спонукав ЄС до формування регіональної політики, була наявність диспропорцій соціально-економічного розвитку окремих регіонів країн-членів Співтовариства. Відповідно, їх усунення (та запобігання їх виникненню) було і є головною метою та завданням Європейської регіональної політики⁷.

Водночас, під впливом таких факторів, як глобалізація, посилення конкуренції на світових ринках, потреба стійкого розвитку і зміцнення соціальної солідарності, дедалі більшої актуальності набувають цілі та завдання посилення конкурентоспроможності регіонів.

Це означає, з одного боку, що об'єктами регіональної політики стають не лише “проблемні” регіони, а регіони як такі – оскільки, *по-перше*, регіон є тим рівнем, на якому формується конкурентоспроможність країни; *по-друге*, завдання посилення конкурентоспроможності стосується всіх без винятку регіонів.

З іншого – вимагають змін акцентів регіональної політики, її засобів і форм, “точок прикладання” допомоги. Загалом, формування конкурентоспроможності має стати засобом подолання “проблемності” регіону.

⁶ Докладно див.: Участь України в регіональних торговельних союзах: вигоди і виклики. – Національна безпека і оборона, 2007, №7, с.12-19.

⁷ Актуальність цього завдання підвищується кожного разу, коли до ЄС приєднуються нові країни, рівень соціально-економічного розвитку яких (або їх регіонів) є відчутно нижчим, ніж у середньому в країнах-членах (так, як це сталося в межах останніх двох “хвиль розширення” ЄС за рахунок постсоціалістичних країн ЦСЄ і Балтії; стосовно окремих із них ішлося радше про політичне рішення, ніж обгрунтоване сумісністю рівнів економічного розвитку, розвитку суспільних інститутів і політичних систем).

Конкурентоспроможність регіону

Поняття конкурентоспроможності не має загальноприйнятого визначення, хоча так чи інакше йдеться про наявність/відсутність певних переваг для розвитку та отримання доходу. Це поняття застосовується до економічних агентів (суб'єктів) різних рівнів: від окремого працівника (конкурентоспроможність на ринку праці) до країни чи об'єднань країн.

За визначенням, яке використовується ОЕСР, конкурентоспроможність – це спроможність країни в умовах вільного та чесного ринку продукувати товари та послуги, що відповідають вимогам міжнародних ринків і водночас – забезпечувати та збільшувати реальні доходи власного населення протягом тривалого часу.

Враховуючи фактори глобалізації, відкритості внутрішніх ринків (у межах тих чи інших торговельних об'єднань), визначення конкурентоспроможності регіонів окремої країни можна розглядати як похідне від конкурентоспроможності її самої.

Отже, **конкурентоспроможність регіону можна визначити як його спроможність протягом тривалого часу на основі насамперед власних, а також залучених можливостей продукувати товари та послуги для регіонального, національного і зовнішнього ринків, забезпечуючи водночас стабільність і зростання реальних доходів власних жителів.**

Саме такі процеси відбуваються зараз у межах Європейської регіональної політики. Їх можна проілюструвати на прикладі програм сприяння регіональному розвитку, що виконувалися протягом останніх років в одному з “проблемних” регіонів Європи – Шотландії. Як видно з даних, наведених у віршіці “*Сприяння регіональному розвитку в ЄС: Шотландія*”, з п'яти партнерських програм чотири – спрямовані переважно на формування підвалин конкурентної економіки окремих районів країни: структурні зміни, розвиток конкурентоспроможних виробництв, інноваційний розвиток.

П'ята має переважну соціальну складову – боротьбу з безробіттям, проте, передбачає активні заходи (модернізацію системи освіти, перепідготовки, підвищення кваліфікації) і має чітку цільову аудиторію (молодь і людей з обмеженими можливостями). Отже, виконання заходів передбачає підвищення конкурентоспроможності певних соціальних груп на ринку праці, а з тим – підвищення конкурентоспроможності місцевих спільнот загалом.

Привертає увагу також та обставина, що поряд із внутрішніми заходами з формування конкурентоспроможності районів Шотландії, передбачено також комплекс “зовнішніх” заходів із забезпечення її присутності на європейському рівні, зокрема – формування позитивного іміджу Шотландії в Європі, розвиток її відносин з європейськими країнами та їх регіонами тощо. Такі заходи можна розглядати як підготовчі до виходу майбутніх конкурентоспроможних виробництв шотландських районів на міжнародні ринки.

Таким чином, розглянуті **програми сприяння регіональному розвитку мають комплексний характер і передбачають заходи від створення виробництв**

Конкретизуючи: конкурентоспроможність регіону – це продуктивність використання його ресурсів (насамперед, трудових ресурсів і капіталу), яка результується у валовому регіональному продукті (ВРП) в розрахунку на душу населення. Тому саме цей показник є одним з головних індикаторів рівня конкурентоспроможності регіону.

Крім цього, якщо йдеться про конкурентоспроможність на внутрішньому й зовнішньому ринках, то слід підкреслити, що перша часто може не відбивати реальної якості товарів і послуг, насамперед, в умовах застосування протекціоністських заходів. Тому **більш коректним показником конкурентоспроможності регіону можна вважати саме його спроможність поставляти товари/послуги на світові ринки, де існує відкритий попит.** Тому важливим показником конкурентоспроможності регіону є також його **експортний потенціал.**

Виходячи із складових *Індексу конкурентоспроможності* країн світу, що розраховується Світовим економічним форумом (*World Economic Forum*) у Давосі з 1979р., можна стверджувати, що **регіональна конкурентоспроможність визначається складним взаємозв'язком і взаємовпливами різноманітних чинників та складових, які охоплюють і характеризують продуктивне та регуляторне середовище, людський капітал, інфраструктуру, а також структуру економіки та формування доданої вартості⁸.**

у регіоні до просування їх продукції на світовий ринок, що також є складовою конкурентоспроможності регіону.

Узагальнюючи наведене, можна відзначити наступне. У структурі ЄС саме регіони набули першорядної значимості, оскільки на якому б рівні влади та управління Співтовариства не приймалися рішення, реалізуються вони безпосередньо в тому чи іншому регіоні за безпосередньої участі регіональних суб'єктів; саме регіони є конкретними об'єктами вкладення інвестицій. На заходи регіональної політики спрямовується третина бюджету ЄС; ними охоплено визначені регіони майже всіх країн-членів Співтовариства, на території яких проживають понад половина їх громадян.

Регіональна політика та політика структурних фондів ЄС постійно вдосконалюється, причому один з головних напрямів такого вдосконалення – спрощення процедур розробки, узгодження і здійснення програм регіонального розвитку через децентралізацію повноважень та управлінських функцій. Фактично, за наднаціональними органами управління залишилися сьогодні лише функції моніторингу, що забезпечують звітність, контроль і врахування інтересів та потреб регіонів.

Особливістю європейської регіональної політики є спрямування допомоги регіонам переважно на формування, підтримання та посилення їх власних можливостей з набуття конкурентоспроможності⁹. В поєднанні з децентралізацією управління та дотриманням принципу “повноваження – відповідальність – ресурси” це забезпечує ефективність та успішність Європейської регіональної політики. ■

⁸ *Індекс конкурентоспроможності* країн світу містить дев'ять підіндексів, що характеризують власне складові конкурентоспроможності країни, серед яких: (1) якість державних інститутів; (2) якість інфраструктури; (3) стан макроекономічної стабільності; (4) ефективність ринків; (5) стан технологічної готовності; (6) рівень сприяння підприємництву; (7) рівень розвитку інновацій.

Кожен з означених під індексів, своє чергою, має певні складові. Так, для формування *Індексу якості державних інститутів* використовуються показники довіри громадян до влади, незалежності судової системи, безпеки особи, захищеності власності тощо. Докладно див.: Україна в міжнародних рейтингах. – Національна безпека і оборона, 2007, №7, с.47-50.

⁹ Так, протягом 1975-1999рр. структурними фондами ЄС було профінансовано майже 300 проектів регіонального розвитку; при цьому, 40% коштів були спрямовані на інвестиції у виробництво, насамперед – на підтримку малих і середніх підприємств; 30% – на розвиток інфраструктури (транспорт, зв'язок, енергетика, водопостачання); 30% – на заходи політики зайнятості, освіти, перекваліфікації. Див.: Хохлов І. *Наднаціональність в політиці Європейського Союзу*. – Москва, 2007, с.68-69.

2. УКРАЇНА: РЕГІОНАЛЬНА ПОЛІТИКА І СТАН КОНКУРЕНТОСПРОМОЖНОСТІ РЕГІОНІВ

Регіональна політика в Україні знаходиться на стадії становлення. Її формування розпочалося лише з виходом вітчизняної економіки з тривалої трансформаційної кризи 1992-1999рр., яка, крім іншого, стала чинником поглиблення й без того значних регіональних диспропорцій економічного розвитку країни, пов'язаних з її перебуванням у складі єдиного господарського комплексу колишнього СРСР.

Додатковими чинниками потреби формування регіональної політики стали зростаюча відкритість української економіки, забезпечення її конкурентоспроможності, наміри вступу країни до СОТ та її європейської інтеграції, однією з умов якої також є запровадження політики регіонального розвитку¹.

Водночас, на початок 2000-х років в Україні вже була створена жорстко централізована система влади; сформована модель економіки, зорієнтована на експорт і ґрунтована фактично на експлуатації крупних промислових комплексів радянських часів; головним принципом планування економічного розвитку залишився галузевий. Не отримало належного розвитку місцеве самоврядування, фактично, позбавлене достатніх повноважень і ресурсів.

Ці обставини від початку гальмували формування ефективної регіональної політики та по сьогодні є відчутними перешкодами для її розвитку. Останнім часом до цих перешкод додалася надмірна політизація регіональних відмінностей, в т.ч. економічних, що спричиняє наростання регіональної відчуженості і створює загрозу національній безпеці країни. З іншого боку, така ситуація актуалізує потребу в сильній регіональній політиці європейського зразка.

2.1. РЕГІОНАЛЬНА ПОЛІТИКА В УКРАЇНІ: ІНСТИТУЦІЙНЕ ЗАБЕЗПЕЧЕННЯ І ПРАКТИКА РЕАЛІЗАЦІЇ

Як зазначалося вище, з початку 2000-х років в Україні формується державна регіональна політика, створюються нормативно-правові та організаційні складові її інституційного забезпечення². На цей час накопичено також певний досвід її практичної реалізації, в т.ч. – з використанням можливостей, що їх надає Європейська політика сусідства.

Поступово трансформується розуміння державної регіональної політики: якщо на початкових етапах вона зводилася переважно до перерозподілу бюджетних коштів на користь депресивних регіонів (фактично – надання соціальної допомоги), то надалі акценти переносяться на стимулювання розвитку цих регіонів у поєднанні зі створенням сприятливих умов для

прискореного розвитку регіонів з найбільшим економічним потенціалом.

Водночас, виразно виявилися чинники, що перешкоджають формуванню та реалізації ефективної регіональної політики в Україні.

РЕГІОНИ В УКРАЇНІ: ВИЗНАЧЕННЯ

На цей час проблема економічного районування України на законодавчому рівні не вирішена. В різних дослідженнях, відповідно до їх мети та завдань, використовуються різні підходи і принципи поділу України на регіони³.

Згідно з чинним законодавством, регіони в Україні визначаються як території АР Крим, областей і міст Києва та Севастополя⁴. В цьому тексті, якщо не вказано інше, регіони розглядаються саме в цьому сенсі; регіональна (місцева) влада – органи місцевого самоврядування відповідного рівня та/або місцеві органи державної виконавчої влади.

¹ Тим самим, запровадження політики регіонального розвитку стало міжнародним зобов'язанням України, передбаченим, зокрема, в Угоді про співробітництво між Україною і ЄС, Плані дій Україна-ЄС та щорічних заходах з його виконання.

² Доречно зазначити, що значну допомогу в цьому надали Уряду України міжнародні інститути. Так, одним з перших проектів допомоги був проект LARGIS "Посилення інституційної спроможності місцевих і регіональних органів влади", який виконувався в 1999-2002рр. за сприяння Програми TACIS, ЄС, Світового банку, Уряду Великої Британії, SIDA (Канада), SIDA (Швеція), USAID (загальний бюджет – €1,5 млн.). У його межах, зокрема, готувалися проекти таких документів, як Бюджетний кодекс, Закон "Про стимулювання розвитку регіонів", Концепція державної регіональної політики, Державна стратегія регіонального розвитку на 2004-2011рр. Докладно див.: LARGIS: Заключний звіт 2000-2002. – www.largis.org.ua

³ Наприклад, поділ на п'ять економічних районів або макрорайонів (Західноукраїнський, Донецько-Придніпровський, Південний, Північно-Східний, Центральноросійський). – Поповкін В. Регіонально-цілісний підхід в економіці. – Київ, 1993; на дев'ять регіонів (Волинський, Карпатський, Північно-Східний, Подільський, Придніпровський, Причорноморський, Столичний, Східний, Центральноросійський). – Кінах А. Український прорив, Київ, 2004, с.218-297; на шість соціально-економічних районів (Центральний, Донеччина, Західний, Придніпров'я, Причорномор'я, Харківщина). – Долішній М. Концептуальні засади розвитку регіональної політики. – Зовнішньоекономічний кур'єр, www.tpp.lviv.net

⁴ Закон України "Про стимулювання розвитку регіонів", ст.1.

Інституційне забезпечення

Інституційне забезпечення є важливою складовою не лише регіональної політики, але й конкурентоспроможності країни та її регіонів. Від повноти, чіткості та відповідності нормативно-правового забезпечення світовим нормам, а також від скоординованості, прозорості і зрозумілості дій владних інституцій безпосередньо залежать не лише ефективність управління соціально-економічними процесами на загальнонаціональному та регіональному рівнях, але й діловий клімат країни та її регіонів, отже – переваги в конкуренції за інвестиції.

Нормативно-правове забезпечення. Протягом 2000-2007рр. в Україні створена певна нормативно-правова база регіонального розвитку (таблиця “Нормативно-правове забезпечення регіонального розвитку”⁵, с.14). Її головними складовими можна назвати Закон “Про стимулювання розвитку регіонів” (далі – Закон) і Державну стратегію регіонального розвитку на період до 2015р. (далі – Державна стратегія).

Закон визначив механізм планування розвитку регіонів, згідно з яким Кабінет Міністрів формує державну стратегію регіонального розвитку, а на її основі місцеві влади розробляють регіональні стратегії. Остаточне узгодження стратегій і визначення участі (в т.ч. фінансової) центральної і місцевої влади в їх реалізації здійснюється у формі угод, що укладаються між Урядом та органами місцевого самоврядування регіонального рівня – Верховною Радою АР Крим та обласними радами. Іншими інструментами реалізації регіональної політики визначено програми подолання депресивного стану територій та державні цільові програми.

Державна стратегія встановила, що “державна регіональна політика має бути спрямована на створення умов для підвищення конкурентоспроможності регіонів як основи їх динамічного розвитку та усунення значних міжрегіональних диспропорцій”; визначила як стратегічні завдання політики регіонального розвитку, так і конкретні напрями соціально-економічного розвитку кожного регіону України.

Таким чином, названі документи створили певну нормативно-правову основу регіональної політики, визначили її інструменти, надали поштовху формуванню регіональних стратегій розвитку. Водночас, вони не позбавлені недоліків, серед яких можна назвати наступні:

- головними розробниками, виконавцями (і контролерами виконання) стратегій визначено центральні та місцеві органи влади та органи місцевого самоврядування, тоді як у європейській практиці до цього активно залучаються агентства регіонального розвитку;

- визначаючи головним джерелом розвитку регіонів кошти Державного та частково місцевих бюджетів, Закон не встановлює гарантованого відсотку коштів, що виділяються на ці цілі⁶;
- встановлений Законом перелік критеріїв оцінки депресивності територій є неповним, самі критерії – такими, що не дають адекватного уявлення про реальний стан справ; фактично, визначено лише три соціально-економічні показники (рівень безробіття, рівень середньої заробітної плати та обсяги виробництва), значення яких є проблематичним через наявність значного сектору тіньової економіки.

Водночас, не беруться до уваги більш відповідні показники депресивності, зокрема, демографічні та/або показники якості життя (міграційні процеси, стан здоров’я, структура доходів і видатків населення тощо)⁷;

- як Закон, так і Стратегія акцентують увагу на безпосередній допомозі регіонам коштами Державного бюджету. Водночас, як зазначалося вище, європейська практика свідчить, що найбільш ефективними засобами розвитку регіонів є опосередковані – зокрема, спрямовані на створення умов для розвитку малого і середнього підприємництва;
- Державна стратегія (та відповідно – регіональні стратегії) мають слабку прогностичну складову як в економічному, так і політичному аспектах, фактично не враховують світові тенденції і глобальні виклики. Крім того, ці стратегії не визначають місця ні України, ні тим більше її регіонів у міжнародному поділі праці; не враховують співробітництва регіонів України з міжнародними організаціями (зокрема, європейськими, співпраця з якими могла б стати важливим інструментом європейської інтеграції)⁸.

Найбільш “слабкими місцями” стратегій є, *по-перше*, та обставина, що Державна стратегія регіонального розвитку існує за фактичної відсутності загальної стратегії соціально-економічного розвитку країни, визначених перспектив її місця у світовому поділі праці. Це робить документ (і його виконання) винятково формальним.

По-друге, Державна стратегія, затверджена Урядом, не має сили закону. Регіональні стратегії затверджуються обласними радами, отже, строго кажучи, – не є обов’язковими до виконання регіональними органами виконавчої влади.

Загалом, аналіз виконання Державної стратегії і регіональних стратегій розвитку, зроблений в межах моніторингу виконання Плану дій Україна-ЄС, дозволяє стверджувати, що їх ефективність є невисокою,

⁵ До переліку внесено лише вузько профільні нормативно-правові акти. Загальна нормативно-правова база регіональної політики та розвитку регіонів є значно ширшою та охоплює, зокрема, Конституцію України, Бюджетний кодекс України (2001р.), закони України “Про зовнішньоекономічну діяльність” (1991р.), “Про місцеве самоврядування в Україні” (1997р.), “Про місцеві державні адміністрації” (1999р.), “Про транскордонне співробітництво” (2004р.), а також – міжнародні акти, до яких приєдналася Україна, зокрема: Європейська рамкова конвенція про транскордонне співробітництво між територіальними общинами або властями (Україна приєдналася до Конвенції в 1993р.), Європейська хартія місцевого самоврядування (ратифікована Верховною Радою України в 1997р.).

⁶ Встановлено лише, що на фінансування всіх програм подолання депресивності територій протягом року в Державному бюджеті повинна передбачатися сума, не менша 0,2% його дохідної частини.

⁷ Закон (ст.9) передбачає врахування тільки одного демографічного показника – природного приросту населення, причому стосовно лише “сільських районів”.

⁸ Ряд областей України є членами різноманітних міжнародних організацій, зокрема, Асамблеї європейських регіонів.

Нормативно-правове забезпечення регіонального розвитку		Стислий зміст
<p>Назва нормативно-правового акта</p> <p>Концепція державної регіональної політики Затверджена Указом Президента України №341 від 25 травня 2001р.</p> <p>Виконання поставлених у Концепції завдань передбачалося у два етапи: до 2003р. та надалі.</p> <p>Виконана частково.</p> <p>Питання про стан виконання публічно не заслуховувалося, проте Міністерством підготував проект нової Концепції</p> <p>Закон "Про Генеральну схему планування території України" Ухвалений 7 лютого 2002р.</p> <p>Реалізація Генеральної схеми збережена на два етапи: 2001-2010рр. та 2011-2020рр.</p>	<p>• визначає мету і принципи регіональної політики;</p> <p>• формулює напрями прискорення розвитку регіонів на основі повного використання їх природного, економічного, трудового та іншого потенціалу;</p> <p>• встановлює вимоги до покращення державного регулювання через:</p> <ul style="list-style-type: none"> - стратегічне регіональне планування; - концентрацію державних ресурсів на вирішенні пріоритетних регіональних проблем, що мають загальнодержавне значення; - стимулювання розвитку трансграничних і міжрегіональних економічних зв'язків; - виконання заходів із розбудови інфраструктури регіонального розвитку, а також поєднання бюджетної системи та міжбюджетних відносин; - підвищення ролі відповідальності місцевих органів виконавчої влади та органів місцевого самоврядування в соціально-економічному розвитку регіонів. <p>• передбачає розробку генеральної схеми економічного районування України.</p> <p>• встановлює пріоритети та концептуальні підходи до планування та використання території країни;</p> <p>• визначає території, розвиток яких потребує державної підтримки; а саме території:</p> <ul style="list-style-type: none"> - із значними природно-містобудовними ресурсами та природно-техногенної небезпеки і низьким рівнем забезпеченості природними ресурсами; - із значними виробничо-містобудовними, рекреаційними, оздоровчими, історико-культурними потенціалами, високим рівнем виробничо-містобудовного освоєння та природно-техногенної небезпеки; - із значним природоохоронним, рекреаційним, оздоровчим, історико-культурним потенціалом і низьким рівнем розвитку соціальної та інженерно-транспортної інфраструктури і природно-техногенної небезпеки; - з високим рівнем радіаційного забруднення; <p>• визначає заходи, спрямовані на розвиток соціальної та інженерно-транспортної інфраструктури та формування національної екологічної мережі.</p>	
<p>Закон "Про стимулювання розвитку регіонів" Ухвалений 8 вересня 2005р.</p> <p>(На розгляд Верховної Ради внесено законопроект "Про внесення змін до Закону України "Про стимулювання розвитку регіонів" (реєстр. №3109 від 7 лютого 2007р.), містить уточнення визначення поняття "депресивна територія" і показників розвитку, за якими території визнаються депресивними)</p>	<p>• визначає поняття регіону, стимулювання розвитку регіонів, депресивної території;</p> <p>• визначає території, що підлягають підтримці на:</p> <ul style="list-style-type: none"> - промислові райони – райони, де частка зайнятих у промисловості перевищує частку зайнятих у сільському господарстві; - сільські райони – райони, де частка зайнятих у сільському господарстві перевищує частку зайнятих у промисловості; - міста обласного значення. <p>• Депресивними визнаються:</p> <ul style="list-style-type: none"> - регіони, де протягом останніх п'яти років є найнижчим середні показники ВВП на одну особу; - промислові райони, де протягом останніх трьох років є найвищим середні показники рівня безробіття, зайнятості у промисловості, найнижчий обсяг промислового виробництва на одну особу та найнижчий рівень середньої зарплати; - сільські райони, де протягом останніх трьох років є найнижчим рівнем середньої зарплати; - міста обласного значення, де протягом останніх трьох років є найвищим середні показники рівня безробіття, зокрема догортивалого, та найнижчим рівнем середньої зарплати. <p>• Депресивними визнаються промислові та сільські райони, а також міста обласного значення, відповідні показники розвитку яких відповідають однією або кільком критеріям, визначеним вище:</p> <ul style="list-style-type: none"> • визначає засоби та механізми реалізації державної політики стимулювання розвитку регіонів і подолання депресивності території (угоди з регіонального розвитку; програми подолання депресивності території), а також – визначає джерела їх фінансування; • окреслює стан, тенденції і ключові проблеми міжрегіональних диспропорцій в Україні; • визначає стратегічне завдання державної політики регіонального розвитку до 2015р.; • визначає конкретні заходи стимулювання розвитку регіонів і зміцнення їх ресурсного потенціалу. Пріоритетний напрям – реструктуризація економічної бази. <p>1. Підвищення конкурентоспроможності регіонів і зміцнення їх ресурсного потенціалу.</p> <p>2. Забезпечення розвитку людських ресурсів.</p> <p>3. Розвиток міграційного співробітництва (включно з трансграничним).</p> <p>4. Створення інтегрованих умов для регіонального розвитку. Головна мета – створення децентралізованої моделі влади.</p> <p>• запроваджує стратегічне планування регіонального розвитку на державному рівні на довгострокову перспективу з урахуванням тенденцій регіонального розвитку в країнах ЄС, Центральної і Східної Європи, СНД;</p> <p>• визначає з урахуванням наявного економічного потенціалу, пріоритетні напрями розвитку та підвищення конкурентоспроможності кожного регіону (з урахуванням будівництва міжнародних транспортних коридорів; розширення трансграничного співробітництва; вимог модернізації, реструктуризації, екологічних вимог);</p> <p>• встановлює механізми та етапи реалізації Стратегії і показники її виконання (оцінювання).</p> <p><i>Передбачає, зокрема:</i></p> <ul style="list-style-type: none"> • завершення формування нормативно-правової бази із впровадження нового механізму стимулювання розвитку регіонів; • підтримку подолання депресивності окремих територій; • встановлення догтовірних взаємовідносин між центральними та місцевими органами виконавчої влади та органами місцевого самоврядування; • встановлення спільних умов у кожному регіоні, які мають негативний вплив на конкурентоспроможність і потенціал зростання; • запровадження на державному та регіональному рівнях моніторингу міжрегіональної і внутрішньорегіональної диференціації; • підтримку та забезпечення реалізації в рамках державної програми розвитку трансграничного співробітництва на 2007-2010рр. проєктів, спрямованих на підвищення рівня соціально-економічного розвитку прикордонних територій; • розробку спільних програм містобудовного розвитку трансграничних регіонів України-Угорщина, Україна-Молдова, Україна-Польща, Україна-Білорусь. <p>• передбачає вдосконалення методології стратегічного прогнозування і програмного планування в довго-, середньо- і короткостроковому періодах на загальнодержавному і регіональному рівнях;</p> <p>• встановлює періодичність складання стратегії соціально-економічного розвитку України та її регіонів;</p> <p>• визначає перелік законодавчих актів, необхідних для забезпечення реалізації Концепції.</p>	
<p>Державна стратегія регіонального розвитку на період до 2015р.</p> <p>Розроблена відповідно до Закону "Про стимулювання розвитку регіонів", затверджена Постановою Кабінету Міністрів України №1001 від 21 липня 2006р.</p> <p>У державних бюджетах на 2007р. та 2008рр. кошти на реалізацію Стратегії не передбачалися.</p>	<p>• визначає мету, тенденції і ключові проблеми міжрегіональних диспропорцій в Україні;</p> <p>• визначає стратегічне завдання державної політики регіонального розвитку до 2015р.;</p> <p>• визначає конкретні заходи стимулювання розвитку регіонів і зміцнення їх ресурсного потенціалу. Пріоритетний напрям – реструктуризація економічної бази.</p> <p>1. Підвищення конкурентоспроможності регіонів і зміцнення їх ресурсного потенціалу.</p> <p>2. Забезпечення розвитку людських ресурсів.</p> <p>3. Розвиток міграційного співробітництва (включно з трансграничним).</p> <p>4. Створення інтегрованих умов для регіонального розвитку. Головна мета – створення децентралізованої моделі влади.</p> <p>• запроваджує стратегічне планування регіонального розвитку на державному рівні на довгострокову перспективу з урахуванням тенденцій регіонального розвитку в країнах ЄС, Центральної і Східної Європи, СНД;</p> <p>• визначає з урахуванням наявного економічного потенціалу, пріоритетні напрями розвитку та підвищення конкурентоспроможності кожного регіону (з урахуванням будівництва міжнародних транспортних коридорів; розширення трансграничного співробітництва; вимог модернізації, реструктуризації, екологічних вимог);</p> <p>• встановлює механізми та етапи реалізації Стратегії і показники її виконання (оцінювання).</p> <p><i>Передбачає, зокрема:</i></p> <ul style="list-style-type: none"> • завершення формування нормативно-правової бази із впровадження нового механізму стимулювання розвитку регіонів; • підтримку подолання депресивності окремих територій; • встановлення догтовірних взаємовідносин між центральними та місцевими органами виконавчої влади та органами місцевого самоврядування; • встановлення спільних умов у кожному регіоні, які мають негативний вплив на конкурентоспроможність і потенціал зростання; • запровадження на державному та регіональному рівнях моніторингу міжрегіональної і внутрішньорегіональної диференціації; • підтримку та забезпечення реалізації в рамках державної програми розвитку трансграничного співробітництва на 2007-2010рр. проєктів, спрямованих на підвищення рівня соціально-економічного розвитку прикордонних територій; • розробку спільних програм містобудовного розвитку трансграничних регіонів України-Угорщина, Україна-Молдова, Україна-Польща, Україна-Білорусь. <p>• передбачає вдосконалення методології стратегічного прогнозування і програмного планування в довго-, середньо- і короткостроковому періодах на загальнодержавному і регіональному рівнях;</p> <p>• встановлює періодичність складання стратегії соціально-економічного розвитку України та її регіонів;</p> <p>• визначає перелік законодавчих актів, необхідних для забезпечення реалізації Концепції.</p>	
<p>План заходів на 2008рр. щодо реалізації Державної стратегії регіонального розвитку на період до 2015р.</p> <p>Затверджений Розпорядженнями Кабінету Міністрів України №745 від 19 вересня 2007р.</p>	<p>• визначає мету, тенденції і ключові проблеми міжрегіональних диспропорцій в Україні;</p> <p>• визначає стратегічне завдання державної політики регіонального розвитку до 2015р.;</p> <p>• визначає конкретні заходи стимулювання розвитку регіонів і зміцнення їх ресурсного потенціалу. Пріоритетний напрям – реструктуризація економічної бази.</p> <p>1. Підвищення конкурентоспроможності регіонів і зміцнення їх ресурсного потенціалу.</p> <p>2. Забезпечення розвитку людських ресурсів.</p> <p>3. Розвиток міграційного співробітництва (включно з трансграничним).</p> <p>4. Створення інтегрованих умов для регіонального розвитку. Головна мета – створення децентралізованої моделі влади.</p> <p>• запроваджує стратегічне планування регіонального розвитку на державному рівні на довгострокову перспективу з урахуванням тенденцій регіонального розвитку в країнах ЄС, Центральної і Східної Європи, СНД;</p> <p>• визначає з урахуванням наявного економічного потенціалу, пріоритетні напрями розвитку та підвищення конкурентоспроможності кожного регіону (з урахуванням будівництва міжнародних транспортних коридорів; розширення трансграничного співробітництва; вимог модернізації, реструктуризації, екологічних вимог);</p> <p>• встановлює механізми та етапи реалізації Стратегії і показники її виконання (оцінювання).</p> <p><i>Передбачає, зокрема:</i></p> <ul style="list-style-type: none"> • завершення формування нормативно-правової бази із впровадження нового механізму стимулювання розвитку регіонів; • підтримку подолання депресивності окремих територій; • встановлення догтовірних взаємовідносин між центральними та місцевими органами виконавчої влади та органами місцевого самоврядування; • встановлення спільних умов у кожному регіоні, які мають негативний вплив на конкурентоспроможність і потенціал зростання; • запровадження на державному та регіональному рівнях моніторингу міжрегіональної і внутрішньорегіональної диференціації; • підтримку та забезпечення реалізації в рамках державної програми розвитку трансграничного співробітництва на 2007-2010рр. проєктів, спрямованих на підвищення рівня соціально-економічного розвитку прикордонних територій; • розробку спільних програм містобудовного розвитку трансграничних регіонів України-Угорщина, Україна-Молдова, Україна-Польща, Україна-Білорусь. <p>• передбачає вдосконалення методології стратегічного прогнозування і програмного планування в довго-, середньо- і короткостроковому періодах на загальнодержавному і регіональному рівнях;</p> <p>• встановлює періодичність складання стратегії соціально-економічного розвитку України та її регіонів;</p> <p>• визначає перелік законодавчих актів, необхідних для забезпечення реалізації Концепції.</p>	
<p>Концепція вдосконалення системи прогнозних і програмних документів з питань соціально-економічного розвитку України</p> <p>Затверджена Розпорядженнями Кабінету Міністрів України №504 від 4 жовтня 2006р.</p>	<p>• визначає мету, тенденції і ключові проблеми міжрегіональних диспропорцій в Україні;</p> <p>• визначає стратегічне завдання державної політики регіонального розвитку до 2015р.;</p> <p>• визначає конкретні заходи стимулювання розвитку регіонів і зміцнення їх ресурсного потенціалу. Пріоритетний напрям – реструктуризація економічної бази.</p> <p>1. Підвищення конкурентоспроможності регіонів і зміцнення їх ресурсного потенціалу.</p> <p>2. Забезпечення розвитку людських ресурсів.</p> <p>3. Розвиток міграційного співробітництва (включно з трансграничним).</p> <p>4. Створення інтегрованих умов для регіонального розвитку. Головна мета – створення децентралізованої моделі влади.</p> <p>• запроваджує стратегічне планування регіонального розвитку на державному рівні на довгострокову перспективу з урахуванням тенденцій регіонального розвитку в країнах ЄС, Центральної і Східної Європи, СНД;</p> <p>• визначає з урахуванням наявного економічного потенціалу, пріоритетні напрями розвитку та підвищення конкурентоспроможності кожного регіону (з урахуванням будівництва міжнародних транспортних коридорів; розширення трансграничного співробітництва; вимог модернізації, реструктуризації, екологічних вимог);</p> <p>• встановлює механізми та етапи реалізації Стратегії і показники її виконання (оцінювання).</p> <p><i>Передбачає, зокрема:</i></p> <ul style="list-style-type: none"> • завершення формування нормативно-правової бази із впровадження нового механізму стимулювання розвитку регіонів; • підтримку подолання депресивності окремих територій; • встановлення догтовірних взаємовідносин між центральними та місцевими органами виконавчої влади та органами місцевого самоврядування; • встановлення спільних умов у кожному регіоні, які мають негативний вплив на конкурентоспроможність і потенціал зростання; • запровадження на державному та регіональному рівнях моніторингу міжрегіональної і внутрішньорегіональної диференціації; • підтримку та забезпечення реалізації в рамках державної програми розвитку трансграничного співробітництва на 2007-2010рр. проєктів, спрямованих на підвищення рівня соціально-економічного розвитку прикордонних територій; • розробку спільних програм містобудовного розвитку трансграничних регіонів України-Угорщина, Україна-Молдова, Україна-Польща, Україна-Білорусь. <p>• передбачає вдосконалення методології стратегічного прогнозування і програмного планування в довго-, середньо- і короткостроковому періодах на загальнодержавному і регіональному рівнях;</p> <p>• встановлює періодичність складання стратегії соціально-економічного розвитку України та її регіонів;</p> <p>• визначає перелік законодавчих актів, необхідних для забезпечення реалізації Концепції.</p>	
<p>Державна програма розвитку трансграничного співробітництва на 2007-2010рр.</p> <p>Затверджена Постановою Кабінету Міністрів України №1819 від 29 грудня 2006р.</p> <p>У державних бюджетах на 2007р. та 2008рр. кошти на реалізацію Державної програми не передбачалися.</p>	<p>Мета: активізація розвитку соціально-економічних, науково-технічних, екологічних, культурних та інших зв'язків між суб'єктами трансграничного співробітництва</p> <p>Головні завдання:</p> <ul style="list-style-type: none"> • активізація зовнішньоекономічної діяльності регіонів; • розвиток малого та середнього підприємництва; • охорона довкілля; • розвиток соціальної сфери; • модернізація і розвиток трансграничної транспортної мережі для збільшення її пропускнуної спроможності; • розбудова пунктів пропуску через державний кордон з метою створення належних умов для переміщення через кордон осіб, товарів і транспортних засобів; • розбудова виробничої та соціальної інфраструктури регіонів; • підвищення ефективності взаємодії між суб'єктами та учасниками трансграничного співробітництва в підприємницькій діяльності та туристичній галузі. <p><i>Передбачає</i> надання державної підтримки 16 проєктам у Волинській, Вінницькій, Закарпатській, Івано-Франківській, Львівській, Чернівецькій, Чернівецькій, Чернівецькій областях на суму 21,1 млн.грн.</p>	

Органи формування та реалізації регіональної політики в Україні

оскільки, *по-перше*, більшість регіональних стратегій мають формальний характер, *по-друге*, державні програми підтримки регіонів залишаються відокремленими та не вбудованими в програми регіонального розвитку навіть тих областей, які мають такі програми (стратегії)⁹.

Організаційне забезпечення. Як видно із схеми “Органи формування та реалізації державної регіональної політики в Україні”, на цей час створена певна система органів влади різних рівнів, що мають формувати і здійснювати державну регіональну політику (включно з профільним Міністерством регіонального розвитку та будівництва¹⁰); до цього процесу залучені також органи місцевого самоврядування. Існує також досить розвинута мережа суспільних інститутів, які опікуються питаннями регіонального та місцевого розвитку.

Для успішної реалізації регіональної політики організація владних інститутів, насамперед, повинна забезпечувати представництво регіональних інтересів на центральному рівні.

Тим часом, у Верховній Раді – єдиному законодавчому органі держави, що має сьогодні найбільший вплив на виконавчу та судову гілки влади, інтереси регіонів безпосередньо не представлені, оскільки порядок формування українського Парламенту не передбачає обов’язкового представництва в його складі всіх регіонів країни.

Навпаки, **нинішня система виборів до Парламенту за закритими партійними списками уможливило ігнорування керівництвом політичних партій і блоків принципу представництва регіонів.** Про це свідчить, зокрема, аналіз виборчих списків провідних політичних партій і виборчих блоків на позачергових парламентських виборах 2007р.: понад третини всього складу кандидатів у депутати становили кияни, причому, понад половина з них були зосереджені у “прохідних” частинах списків; досить потужно були представлені також донеччани. Водночас, наприклад, Житомирська чи Хмельницька області зовсім не мали своїх представників у першій сотні кандидатів виборчих списків Партії регіонів, а також – Блоку Юлії Тимошенко і Блоку “Наша Україна – Народна самооборона” (тобто, нинішніх фракцій-учасниць парламентської більшості, які сформували Уряд)¹¹.

Що стосується **виконавчої влади**, то на цей час тут склалася наступна ситуація.

Згідно з Конституцією України, виконавчу владу в областях і районах, містах Києві та Севастополі здійснюють місцеві державні адміністрації, які, таким чином, є складовими системи виконавчої влади, вищим органом якої є Кабінет Міністрів. Водночас, керівники (голови) названих адміністрацій призначаються/звільняються Президентом України за поданням Кабінету Міністрів, а у своїй діяльності – “відповідальні перед Президентом України і Кабінетом Міністрів України, підзвітні та підконтрольні органам виконавчої влади вищого рівня”¹².

⁹ Докладно див.: Оцінки виконання Плану дій Україна-ЄС протягом 2005-2006рр. – Національна безпека і оборона, 2007, №5, с.15-17.

¹⁰ До його створення питаннями регіонального розвитку опікувалося Міністерство економіки (у 2000р. – Міністерство економіки та з питань європейської інтеграції).

¹¹ Див.: Парламентские выборы в Украине: Региональный анализ избирательных списков ведущих политических сил. – Агентство моделювання ситуацій, 12 жовтня 2007р., www.agency.org.ua

¹² Конституція України, ст.118.

Зрозуміло, що за наявності конфлікту між Урядом і Президентом, такий подвійний порядок призначення/відповідальності призводить до “двовладдя” на місцевому рівні, “конфлікту лояльностей” та як наслідок – негативно впливає на діяльність виконавчої влади як на центральному, так і (особливо) на регіональному рівнях¹³.

Ситуацію ускладнюють також нестабільність урядів (протягом 2000-2008рр. в Україні змінилося сім урядів), відсутність спадкоємності політики, високий рівень політичної корупції, непрозорість і безконтрольність органів влади, відсутність звітності про виконання як урядових програм, так і національних, державних, цільових тощо. Існує також практика надзвичайно частих змін керівників областей – голів ОДА. Так, з чотирьох областей, що брали участь у проекті, у двох керівники ОДА змінювалися останнім часом фактично щороку (з 2005р. по цей час у Запорізькій області відбулося чотири зміни керівників, в Івано-Франківській – три).

Для вирішення багатьох проблем (зокрема, інфраструктурних) керівники області мають звертатися за допомогою в “центр”, і роками чекати на централізоване рішення, яке часто виявляється неефективним, оскільки не враховує вже нових інтересів місцевих громад. **При цьому, важливі рішення не приймаються через недостатню комунікацію та координацію між різними урядовими установами, їх суперечливі інтереси, а також відсутність достовірних даних.** Як наслідок, гальмується імплементація раціональних інструментів регіонального розвитку, і в багатьох випадках замість прискорення регіонального розвитку відбувається погіршення соціально-економічної ситуації і занепад регіонів із значним потенціалом.

Місцеве самоврядування, як зазначалося вище, не дістало в Україні належного розвитку. Зокрема, на рівні регіонів ради – представницькі органи місцевого самоврядування, позбавлені власних виконавчих органів (функції виконання рішень обласних рад покладені на відповідні державні адміністрації), органи місцевого самоврядування всіх рівнів не мають достатніх повноважень і ресурсів, а тому на них не може бути повною мірою покладена відповідальність за ситуацію в регіонах та регіональний розвиток (врізка “*Центр і регіони: міжбюджетні відносини*”).

Участь суспільних інститутів у формуванні і здійсненні регіональної політики, як зазначалося вище, законодавчо не передбачена як обов’язкова¹⁴. Асоціації

¹³ Саме така ситуація склалася останнім часом. Зокрема, протягом грудня 2007р. - лютого 2008р. Президент призначив 15 “тимчасово виконуючих обов’язки” голів місцевих державних адміністрацій (що не потребує узгодження з Урядом) і видав Указ “Про службові відрядження у межах України голів місцевих державних адміністрацій” №117 від 11 лютого 2008р., який також певною мірою розширює повноваження і вплив Глави держави на місцеву ланку виконавчої влади. Докладно див.: 100 днів української влади в новому форматі: оцінка дій в контексті дотримання демократичних цінностей. – Національна безпека і оборона, 2008, №2, с.18-19.

Нещодавно представники Секретаріату Президента публічно виступили з роз’ясненнями, згідно з якими Прем’єр-міністр може викликати голову ОДА (наприклад, на засідання Уряду) лише через письмове звернення до Президента, який і приймає рішення про доцільність такого виклику.

¹⁴ Закон “Про стимулювання розвитку регіонів”, передбачає участь “наукових і громадських організацій та інших суб’єктів у виконанні завдань регіонального розвитку” як засаду політики стимулювання регіонального розвитку (ст.2), проте, серед суб’єктів її реалізації ці організації не значаться (ст.3). Крім того, розробка угод з регіонального розвитку передбачає “залучення наукових і громадських організацій” (ст.5), а програм подолання депресивності територій – ні (ст.11).

ЦЕНТР І РЕГІОНИ: МІЖБЮДЖЕТНІ ВІДНОСИНИ

Головним джерелом наповнення місцевих бюджетів є податок з доходів фізичних осіб: у 2005р. він становив 54,4% загального обсягу доходів місцевих бюджетів (16,5 млрд. грн.); у 2006р. – 57,1% (22,8 млрд. грн.); у 2007р. – 64,4% (34,8 млрд. грн.)¹. Місцеві податки і збори складають лише 5-7% надходжень до міських бюджетів і менше 1% – до сільських.

Частка доходів місцевих бюджетів в обсязі доходів зведеного бюджету протягом 2000-х років постійно зменшувалася, стабілізувавшись останнім часом на досить низькому рівні – 23-25%.

Динаміка частки доходів місцевих бюджетів в обсязі доходів зведеного бюджету, %

При цьому, лівова частка загальних бюджетних витратків спрямовується на фінансування соціальних зобов’язань держави, які щороку зростають і не завжди забезпечуються коштами в повному обсязі. Так, коментуючи Державний бюджет на 2008р., президент Асоціації міст України та громад відзначив, що бюджет зберігає негативну тенденцію обмеження фінансових прав місцевого самоврядування і значно погіршує ситуацію з фінансовим забезпеченням самоврядних і делегованих повноважень органів місцевого самоврядування, порівняно з 2007р. Зокрема: недофінансування делегованих повноважень складає 8-9 млрд. грн., водночас на 36% зростає обсяг вилучення з місцевих бюджетів (з 4,1 до 5,6 млрд. грн.)².

Таким чином, **нинішня система міжбюджетних відносин:**

- **спирається на неефективні податкові інструменти** наповнення місцевих бюджетів; органи місцевої влади істотно не впливають на формування бази оподаткування, ставки податків і порядок їх адміністрування;
- **не сприяє** стимулюванню регіональної та місцевої влади до забезпечення належного управління бюджетами і проведення економічної політики, спрямованої на підвищення рівня ділової активності, розвитку конкуренції, підтримку нових підприємств;
- **перешкоджає** впровадженню на регіональному рівні нових видів діяльності, які на початкових етапах потребують значних фінансових витрат (при тому, що вигоди можуть проявитися лише в середньостроковій перспективі, що в умовах частих політичних змін і пасивної ролі місцевих самоврядувань політично не вигідно);
- **обмежує** можливості дольової участі регіональної і місцевої влади у фінансуванні проектів розвитку чи спільних проектів удосконалення регіональної і транскордонної інфраструктури.

Водночас, **реформування міжбюджетних відносин практично призупинено**. Так, на початку 2007р. Міністерство фінансів оприлюднило **проект Концепції реформування місцевих бюджетів** та підготувало пакет змін до Бюджетного кодексу³. Концепція передбачала щорічне підвищення питомої ваги місцевих бюджетів у зведеному бюджеті України на 1-2%, чітке розмежування витрат на виконання власних і делегованих повноважень органів місцевого самоврядування, прив’язку потенціалу збільшення витраткв місцевих бюджетів до розширення власних доходів місцевих органів, створення Державного та місцевих фондів регіонального розвитку (для ефективного використання субвенцій капітального характеру) тощо. З метою посилення зацікавленості місцевих органів у збільшенні власних доходів передбачався перерозподіл доходних джерел між рівнями бюджетів, запровадження податку на нерухомість та його зарахування до переліку місцевих доходів.

Загалом, Концепція адекватно відбивала проблеми міжбюджетних відносин і визначала стратегічні напрями їх удосконалення.

Проте, деякі нові механізми підвищення зацікавленості місцевих органів у нарощуванні їх доходної бази не дістали підтримки нового Уряду. Зокрема, Уряд відмовився від планів стимулювання соціально-економічного розвитку регіонів шляхом перерахування до обласних бюджетів та бюджету АР Крим частини надпланових надходжень до загального фонду Державного бюджету. **Більше того, в діях Уряду простежувалося намагання посилити централізацію бюджетно-податкової системи** шляхом підвищення ступеня перерозподілу ресурсів через Державний бюджет і збільшення обсягу цільових дотацій (субвенцій) місцевим бюджетам на виконання ними окремих програм і функцій, визначених на центральному рівні⁴.

¹ Джерело: Статистичний щорічник України за 2006р. – Київ, 2007, с.51. Показники виконання Державного бюджету України за 2007р. – <http://www.minfin.gov.ua>; оцінка – Центр Разумкова.

² Див.: Президент АМУ Іван Куліченко виступив на Національній раді з питань взаємодії органів державної влади і місцевого самоврядування. – <http://www.auc.org.ua>, 25 березня 2008р.

³ Докладно див.: 240 днів діяльності влади в новому форматі: оцінка неурядових аналітичних центрів. – Національна безпека і оборона, 2007, №3, с.44-45.

⁴ Докладно див.: 100 днів української влади в новому форматі: оцінка дій в контексті дотримання демократичних цінностей. – Національна безпека і оборона, 2008, №2, с.37.

регіональних влад (зокрема, Асоціація міст України та громад), інститут агентств регіонального розвитку не отримали законодавчо визначеного статусу. Політичні традиції співпраці влади і “третього сектору” в Україні лише зароджуються, не мають стійкого характеру та ефективних процедур. Тому зазначена участь є епізодичною і загалом на цей час – недостатньо ефективною. Розробки та рекомендації названих асоціацій та агентств, експертів неурядових структур у переважній більшості випадків не враховуються органами державної влади (а що стосується агентств та експертів неурядових структур – то й органами місцевого самоврядування), особливо на регіональному рівні. Загалом, механізм взаємодії між неурядовим сектором і владою не налагоджений.

Окремі механізми реалізації регіональної політики

Угоди про регіональний розвиток. Як зазначалося вище, одним з головних інструментів регіональної політики є угоди про регіональний розвиток, що укладаються між Урядом і регіональними органами місцевого самоврядування – обласними радами.

Угода про регіональний розвиток – середньострокова угода між центральним урядом і регіональною владою про визначення цілей і пріоритетів розвитку регіону та спільну фінансову відповідальність за їх реалізацію. Угода, зокрема, **передбачає:**

- спільні заходи центральних і місцевих органів виконавчої влади та органів місцевого самоврядування з реалізації в регіоні державної стратегії **регіонального розвитку** та регіональної стратегії розвитку;
- порядок, обсяг і терміни фінансування спільних заходів, визначених сторонами, відповідно до можливостей Державного бюджету та місцевих бюджетів;
- відповідальність сторін за невиконання або неналежне виконання (фінансування) передбачених заходів.

Угоди укладаються лише з тими областями, які сформулювали стратегію розвитку, визначили свої конкурентні переваги і шляхи їх реалізації і чий органи місцевого самоврядування готові взяти на себе відповідальність за виконання угоди.

Запровадження практики угод започатковане у 2006р. підписанням відповідних протоколів про наміри між Урядом і Дніпропетровською, Донецькою і Харківською областями. Перша угода підписана у вересні 2007р. з Донецькою обласною радою¹⁵. На цей час готуються до підписання угоди з Івано-Франківською, Дніпропетровською, Львівською і Харківською областями та протоколи про наміри з Житомирською, Кіровоградською, Хмельницькою і Чернігівською.

Нетривала практика застосування угод не дає підстав для висновків про їх ефективність. Водночас, враховуючи відзначений вище формальний характер стратегій регіонального розвитку, а також практику

виконання українськими урядами різноманітних стратегій і програм, навряд чи можна прогнозувати, що вона буде високою.

Доцільно зауважити, що від самого початку процесу укладання угод на ньому позначилася надмірна політизація питань, пов'язаних з регіонами, а також фактично відкрите протистояння регіональних політичних лідерів. Початок зазначеного процесу збігся в часі з виборчою парламентською кампанією 2007р., в якій брала участь Партія регіонів, а її лідер – В.Янукович, обіймав на той час посаду глави Уряду. Тому, з одного боку, підписання ним від імені Уряду угоди з Донецькою областю, що є електоральним центром Партії регіонів, розцінювалося як намагання протегувати власній області (“купівля електорату”), з іншого – лідери областей, що становлять електоральну базу інших політичних сил, не бажали підписання угод чи протоколів з главою Уряду, який уособлював Партію регіонів. Так, за повідомленнями, 3 вересня 2007р. президія Львівської обласної ради ухвалила рішення не підписувати угоду з “Урядом В.Януковича”¹⁶.

Програми подолання депресивності територій. Програми подолання депресивності територій як інструмент реалізації регіональної політики, визначений в Законі “Про стимулювання розвитку регіонів”, досі фактично не використовувалися. Моніторинг соціально-економічних показників територій, проведений Міністерством економіки у 2007р., виявив, що жодна територія України не відповідає критеріям депресивності, встановленим Законом¹⁷. Тобто, немає об'єкта, стосовно якого могли б бути застосовані названі програми, відповідно – в жодному нормативно-правовому документі вони не були визначені. Висновками Міжвідомчої робочої групи за участю представників Мінекономіки та Мінрегіонбуду були встановлені лише області та території, де окремі райони (міста) за показниками розвитку визначалися як “найбільш наближені” до депресивних.

Водночас, у Державному бюджеті на 2007р. були передбачені кошти для відповідних субвенцій (в сумі 100 млн. грн.). Як зазначено в інформації Рахункової палати: “Кабінетом Міністрів України, Міністерством фінансів України, всупереч вимогам Закону, планування на 2007р. коштів вказаної субвенції здійснено за відсутності угод між Кабінетом Міністрів України та обласними радами щодо регіонального розвитку і програм подолання стану депресивності територій... Це створило умови і призвело до суб'єктивного затвердження Мінфіном, спрямування та використання субвенції у сумі 100 млн. грн. лише по чотирьох регіонах... Кошти Державного бюджету були розподілені лише між Донецькою (60 млн. грн.), Луганською (27,5 млн. грн.), Запорізькою (6,3 млн. грн.) та Волинською (6,2 млн. грн.) областями”.

При цьому, за висновком Рахункової палати, кошти субвенції використані переважно за напрямками, що безпосередньо не стосуються стимулювання розвитку регіонів, – “на вирішення поточних місцевих проблем у житлово-комунальному господарстві та соціальній сфері”¹⁸.

¹⁵ Угода передбачала, що протягом 2007-2011рр. область отримає 4,238 млрд. грн. інвестицій (у т.ч. 3,628 млрд. грн. – з Державного бюджету) на виконання спільних проектів у вугільній галузі і сферах охорони довкілля та охорони здоров'я.

¹⁶ У червні 2007р. на засіданні президії Львівської обласної ради Блок Юлії Тимошенко та Всеукраїнське об'єднання “Свобода” у категоричній формі заявили, що вони не проти такої угоди в принципі, але проти її підписання саме з урядом Януковича... Таку угоду треба підписати після виборів і з новим урядом, який... працюватиме багато років”. Див.: “Угода між Львівщиною та Кабінетом Міністрів – заполітизована”, – Петро Олійник. – *www.daily.lviv.com*, 5 червня 2007р. Див. також: Львів'яни з Януковичем не церемонилися. – *Правда.if.ua* 7 вересня 2007р.; *Pravda.if.ua*

¹⁷ Див.: Щодо застосування механізмів стимулювання розвитку регіонів: Аналітична записка. – НІСД, *www.niss.gov.ua*

¹⁸ Розглянуто Колегією Рахункової палати: 100 мільйонів витрачено, проблеми розвитку регіонів залишилися. – Прес-служба Рахункової палати, 11 березня 2008р.; *www.ac-rada.gov.ua*

Таким чином, було порушено, щонайменше два положення ст.8 Закону “Про стимулювання розвитку регіонів”, яка встановлює головні принципи державного стимулювання розвитку депресивних територій: “об’єктивність і відкритість при визначенні територій для державного стимулювання їх розвитку” та “неприпустимість використання цільової державної підтримки для фінансування поточних потреб територій”. Отже, започаткування практики подолання депресивності територій в межах державної регіональної політики не можна назвати успішним.

Критерії депресивності доопрацьовані та викладені у проекті Закону “Про внесення змін до Закону України “Про стимулювання розвитку регіонів” (прийнятий в першому читанні в червні 2007р.).

Проте, навіть побіжний аналіз запропонованих змін дає підстави для сумнівів у тому, що вони принципово вплинуть на ситуацію. Так, до визначення депресивної території у ст.1 Закону – “Депресивна територія – регіон чи його частина..., рівень розвитку якого (якої) за показниками, визначеними цим Законом, є найнижчим серед територій відповідного типу” – додано: “або значно поступається відповідним середнім показникам розвитку територій відповідного типу”. Так само, до формулювань критеріїв внесені словосполучення “значно перевищують”/“значно поступаються”. Що має означати “значно” – невідомо, а тому сподіватися, що прийняття цього закону сприятиме забезпеченню ефективності програм подолання репресивності територій немає підстав. Скоріше, це може сприяти подальшому “ручному режиму” управління коштами, призначеними для допомоги депресивним територіям.

Транскордонне співробітництво. Оскільки 19 з 25 українських регіонів (не враховуючи Києва та Севастополя) є прикордонними, то Україна могла б успішно скористатися можливостями, що їх надає транскордонне співробітництво, зокрема в межах євро регіонів. Протягом 1993-2007рр. за участю України створено сім євро регіонів, до яких залучені Волинська, Чернівецька, Закарпатська, Одеська, Івано-Франківська, Львівська, Чернігівська, Харківська та Сумська області, а від суміжних іноземних держав – адміністративно-територіальні одиниці Білорусі, Молдови, Польщі, Румунії, Словаччини, Угорщини, Росії¹⁹. У 2002р. з метою активізації транскордонної співпраці створена Міжвідомча комісія з питань розвитку транскордонного співробітництва та євро регіонів, а також – затверджена Програма розвитку євро регіонів²⁰.

Проте, попри організаційні зусилля, можливості транскордонного співробітництва Україна використовує вкрай недостатньо – через ряд обставин, серед яких можна назвати:

- невизначеність повноважень місцевих органів влади та місцевого самоврядування в питаннях транскордонного співробітництва;
- недостатня державна підтримка (в т.ч. фінансова) програм і проектів транскордонного

співробітництва; повільні темпи розбудови прикордонної інфраструктури Українською стороною;

- слабе залучення підприємницьких структур і структур “третього сектору”;
- відсутність горизонтальних комунікацій;
- обмеженість достовірної і порівнянної статистичної інформації про стан і розвиток регіонів; недостатній рівень презентації регіонів України у країнах ЄС;
- недостатня якість підготовки та невиразна цільова спрямованість проектів регіонального співробітництва, що подаються Україною на розгляд Європейської Комісії. В результаті, у її представників з’являються небезпідставні сумніви стосовно отримання в рамках цих проектів будь-якої доданої вартості, а отже – в доцільності їх фінансової підтримки²¹.

Останнім часом до чинників, що негативно впливають на розвиток транскордонного співробітництва українських регіонів, додалося входження їх європейських партнерів до Шенгенської зони та відповідно – встановлення жорсткого візового режиму з Україною.

У загальному підсумку, можна констатувати, що на цей час названа вище Програма розвитку євро регіонів не виконана, Міжвідомча комісія не збиралася з 2003р. За висновком представників Львівської обласної ради Карпатський Євро регіон (найстарший і найбільш представницький євро регіон за участю України) “як інструмент не функціонує”²². Приблизно такою самою є ситуація з іншими євро регіонами за участю прикордонних областей України.

На цей час, в Україні сформована основа нормативно-правової бази державної політики регіонального розвитку, створена певна система органів влади та органів місцевого самоврядування для її формування і здійснення, накопичено початковий досвід застосування її головних інструментів.

Водночас, нормативно-правова база є неповною і недосконалою; система органів влади – розбалансованою і надто вразливою до кон’юктурних політичних впливів, можливості органів місцевого самоврядування – обмеженими та недостатніми для управління соціально-економічними процесами на місцях, у т.ч. процесами економічного розвитку; досвід застосування інструментів регіональної політики – скоріше негативним, оскільки жодного відчутного впливу на регіональні диспропорції, усунення депресивності територій тощо зазначені інструменти не мали.

Загалом, на цей час державна політика розвитку регіонів України мало відповідає європейським принципам і досвіду формування регіональної політики. Зокрема, на відміну від європейських країн, де відбувається фіскальна та адміністративна децентралізація (в т.ч. в унітарних державах), Україна

¹⁹ Карпатський Євро регіон (створений в 1993р.; країни-учасниці: Польща, Румунія, Словаччина, Угорщина); “Буг” (1995р.; Білорусь, Польща); “Нижній Дунай” (1998р.; Молдова, Румунія); “Верхній Прут” (2000р.; Молдова, Румунія); “Дніпро” (2003р.; Білорусь, Росія); “Слобожанщина” (2003р.; Росія); “Ярославна” (2007р.; Росія).

²⁰ Постанова Кабінету Міністрів України “Деякі питання розвитку транскордонного співробітництва і євро регіонів” №587 від 29 квітня 2002р.

²¹ “У ЄС не бачать необхідності у Східному партнерстві з Україною”. – <http://eu.prostir.ua/news/13128.html>

²² За висновками фахівців Львівської ОДА, “транскордонне співробітництво можна буде вважати перспективним за умов забезпечення сприятливого візового режиму та розвитку прикордонної і транспортної інфраструктури”. Якщо з першим можна погодитися, то друге дещо дивує, оскільки саме розвиток зазначеної інфраструктури є одним з головних завдань створення євро регіонів. Див.: Стан та перспективи міжрегіонального та транскордонного співробітництва Львівської області з країнами – членами Європейського Союзу. – www.loda.gov.ua

не лише зберігає, але й зміцнює жорстку централізовану “вертикаль” виконавчої влади.

Місцеве самоврядування не отримало належного розвитку, його органи позбавлені необхідних повноважень і ресурсів. До того ж, запровадження пропорційної системи формування обласних, районних і міських рад призвело до надмірної політизації органів місцевого самоврядування і зниження фахового рівня депутатів.

Останніми роками ситуацію ускладнюють загальна політична нестабільність у країні, постійні дискусії навколо розподілу повноважень між інститутами влади на центральному та регіональному рівнях, наростання відчуженості регіонів внаслідок використання теми регіональних відмінностей в політичній боротьбі.

Витяг з рішення Колегії Мінрегіонбуду України №1 від 22 лютого 2008р.

...Поки що не створено цілісної дієвої системи реалізації державної регіональної політики, не сформовано ефективного механізму взаємовідносин центру з регіонами та регіонів між собою. Правове поле у сфері регулювання регіонального розвитку є несистемним та розбалансованим.

Не розв’язані проблеми диспропорцій соціально-економічного розвитку регіонів, залишається низьким рівень їх конкурентоспроможності та інвестиційно-інноваційної активності.

Не досягнуто ефективного стимулювання діяльності місцевих органів виконавчої влади, органів місцевого самоврядування та підприємств, пов’язаної з прискоренням розвитку регіонів на основі більш повного використання природного, економічного, трудового, наукового та іншого потенціалу.

Не утворено ефективної системи управління міським розвитком та відповідної економічної підтримки місцевого самоврядування. Незважаючи на приєднання до Європейської Хартії місцевого самоврядування, воно не набуло ознак самодостатності, повноцінності, політичної самостійності у вирішенні питань місцевого рівня...²³

2.2. КОНКУРЕНТОСПРОМОЖНІСТЬ РЕГІОНІВ (ОБЛАСТЕЙ) УКРАЇНИ: ПОГЛИБЛЕННЯ ДИСПРОПОРЦІЙ

Незважаючи на високу економічну динаміку та запровадження останніми роками регіональної політики, конкурентоспроможність України та її регіонів залишається низькою, міжрегіональні диспропорції продовжують поглиблюватися. Несприятливими є тенденції розвитку людського капіталу.

Про це свідчить динаміка таких економічних показників, як обсяг валового регіонального продукту (ВРП) та частки в ньому експорту, співвідношення експорту/імпорту, інвестицій в основний капітал, залучення прямих іноземних інвестицій (ПІІ), а також показників, які характеризують тенденції розвитку трудових ресурсів.

Економічні показники

Показниками рівня економічного розвитку та конкурентоспроможності на зовнішньому ринку регіону є ВРП, обсяг експорту та його частка у ВРП, обсяг і структура інвестицій, у т.ч. ПІІ.

Дані, наведені в таблиці “Економічні показники регіонів України (в розрахунку на душу населення)” (с.20.), свідчать, з одного боку, про **загалом стійку тенденцію економічного зростання** в усіх регіонах України, а з іншого – **про наявність і поглиблення регіональних диспропорцій протягом останніх років**.

Так, з 2004р. по 2006р. співвідношення максимального і мінімального показників ВРП (за винятком Києва) підвищилося з 2,7 до 2,8; інвестицій в основний капітал – з 3,5 до 3,7. Найвищими є диспропорції показників експорту та залучення ПІІ. У 2006р. співвідношення мінімального та максимального значень експорту досягло 1:28,2 (Тернопільська область : Донецька область); залучення ПІІ – 1:16,6 (Тернопільська та Чернівецька області : Дніпропетровська область).

Максимальні значення найчастіше стосувалися Донецької (ВРП, експорт), Київської (інвестиції в основний капітал) і Дніпропетровської (ПІІ) областей;

Регіональні диспропорції (відхилення показників ВРП від середнього по Україні), млн. грн.

²³ Рішення колегії “Про підсумки роботи Міністерства регіонального розвитку та будівництва України у 2007р. та основні завдання на 2008р.” №1 від 22 лютого 2008р. – www.minregionbud.gov.ua

Економічні показники регіонів України (в розрахунку на душу населення)

Регіон/області	ВРП у фактичних цінах (грн.)			Експорт (\$)			Інвестиції в основний капітал у фактичних цінах (грн.)			Прямі іноземні інвестиції (\$) (наростаючим підсумком)		
	2004	2005	2006	2004	2005	2006	2004	2005	2006	2004	2005	2006
УКРАЇНА	7 273	9 372	11 630	588	725	823	1 602	1 984	2 687	191	360	457
АР Крим	4 951	6 460	8 101	138	179	202	1 376	1 704	2 376	166	233	293
Вінницька	4 700	5 966	7 328	245	249	239	671	994	1 479	38	46	55
Волинська	4 771	6 285	7 397	261	270	324	1 019	1 140	1 775	93	109	265
Дніпропетровська	8 609	11 909	15 239	1 555	1 727	2 080	1 694	2 253	3 129	236	505	680
Донецька	9 713	12 490	15 725	1 785	1 778	1 916	1 546	2 071	2 556	113	133	182
Житомирська	4 397	5 554	6 636	193	201	239	631	848	1 167	61	67	93
Закарпатська	4 238	5 373	6 576	485	444	544	893	896	1 626	196	210	240
Запорізька	8 093	10 683	13 369	1 261	1 428	1 692	1 457	1 766	2 103	259	294	329
Івано-Франківська	5 238	6 916	8 157	622	587	639	1 141	1 212	1 893	87	98	132
Київська	6 652	8 673	10 918	266	281	330	1 992	2 560	4 015	293	364	502
Кіровоградська	5 122	6 394	7 723	184	187	179	1 250	1 202	1 686	99	47	50
Луганська	5 973	8 131	10 085	778	900	1 261	1 197	1 803	2 316	60	111	119
Львівська	5 396	6 657	8 351	247	241	313	1 411	1 826	2 300	138	167	199
Миколаївська	6 424	7 801	9 769	531	720	874	1 591	2 071	2 566	62	101	82
Одеська	7 028	8 619	10 379	436	424	320	2 130	2 149	3 074	214	250	295
Полтавська	8 841	11 574	14 330	877	1 215	1 217	1 835	2 384	3 091	133	179	202
Рівненська	4 817	6 269	7 724	174	203	253	1 668	1 023	1 857	61	67	95
Сумська	5 009	6 497	7 848	379	471	424	881	1 168	1 239	108	134	129
Тернопільська	3 516	4 603	5 819	83	68	74	564	800	1 098	33	35	41
Харківська	7 182	9 025	11 353	268	255	316	1 779	2 046	2 837	136	172	362
Херсонська	4 546	5 713	6 744	196	208	220	776	953	1 341	66	81	97
Хмельницька	4 549	5 764	7 023	130	134	162	1 254	1 061	1 521	48	56	78
Черкаська	4 853	6 681	8 209	303	252	363	1 769	1 521	2 482	90	74	90
Чернівецька	3 589	4 654	5 650	94	113	124	720	832	1 605	27	31	41
Чернігівська	5 163	6 474	7 714	207	214	272	959	1 140	1 320	81	84	71
Київ	23 130	28 780	35 210	1 559	1 654	1 629	5 307	7 379	9 330	1 075	1 489	2 079
Севастополь	5 847	7 452	10 079	162	211	268	1 124	1 445	1 905	176	246	333
Співвідношення мінімального та максимального значень (за винятком Києва і Севастополя)	1:2,7	1:2,7	1:2,8	1:21,5	1:26,1	1:28,2	1:3,5	1:3,2	1:3,7	1:10,9	1:16,3	1:16,6

□ регіони з середнім рівнем розвитку

■ розвинуті регіони: ВРП на душу населення – вищий за середній в Україні;

■ відносно відсталі регіони: ВРП на душу населення – нижчий, ніж 75% середнього в Україні.

■ відсталі (депресивні) регіони: ВРП на душу населення – нижчий, ніж 50% середнього в Україні.

Класифікація регіонів
за показником ВРП 2006р.:

мінімальні – Тернопільської і Чернівецької. Протягом 2004-2006рр. послідовно знижувалися показники експорту Кіровоградської, Одеської і Тернопільської областей; інвестицій в основний капітал і ПІІ – Кіровоградської області.

Показники ВРП в розрахунку на душу населення за 2006р. свідчать, що 14 регіонів України можна вважати відносно відсталими – їх ВРП є нижчим, ніж 75% загальноукраїнського показника; а відрив двох областей – Тернопільської і Чернівецької – набув критичного характеру: їх ВРП у 2006р. становив майже або менше 50% загальноукраїнського показника. Відхилення обсягів ВРП від середнього по Україні наведено на діаграмі “Регіональні диспропорції...” (с.19).

Доречно зазначити, що низькі показники ВРП значною мірою зумовлені занепадом сільськогосподарського виробництва – галузі, яка, за визнанням експертів, може стати вагомим складовою експортного потенціалу та підвищення конкурентоспроможності переробної галузі економіки (врізка “*Агропромисловий комплекс*”).

Крім того, **економічна стійкість і конкурентоспроможність окремих регіонів послаблюється низьким рівнем диверсифікації видів економічної діяльності та залежністю економіки регіону від невеликої кількості підприємств, іноді – одного-двох.** Так, у 2007р. відчутно (4,1%, порівняно з 9% у 2006р.) впали темпи зростання промислового виробництва Івано-Франківської області – причина полягала в зупинці одного підприємства – ВАТ “Нафтохімік Прикарпаття” (див. додаток “Економічний потенціал регіонів України”, вміщений в цьому журналі).

²⁴ Докладно див.: 240 днів діяльності влади в новому форматі: оцінка неурядових аналітичних центрів. – Національна безпека і оборона, 2007, №3, с.55-56.

²⁵ Валова продукція сільського господарства у 2007р. Експрес-випуск Держкомстату України. – <http://www.ukrstat.gov.ua>

Агропромисловий комплекс

Значні перспективи виробництва конкурентоспроможної продукції в Україні пов'язують з розвитком сільського господарства. На жаль, цей потенціал залишається не використаним, внаслідок консервування застарілої системи державного управління на селі (в т.ч. невирішеності земельного питання та різноманітних обмежень на експорт продукції галузі)²⁴.

Більше того, останніми роками сільське господарство характеризується погіршенням показників виробництва. Так, у 2007р. загальний обсяг виробництва валової продукції сільського господарства скоротився порівняно з 2006р. на 6,5%. Частка валової доданої вартості сільського господарства у структурі ВВП склала лише 7,4%²⁵. Найбільш відчутне зниження виробництва продукції сталося у великих центральних і південних областях, які переважно визначають динаміку виробництва найважливіших сільськогосподарських культур.

**Динаміка виробництва валової продукції
сільського господарства у 2007р.,
% до попереднього року**

Експорт у структурі ВРП²⁶. Показники експорту свідчать, що Україна загалом і її регіони зокрема (за винятком трьох названих вище областей – Кіровоградської, Одеської і Тернопільської) з року в рік нарощують обсяги зовнішньої торгівлі. Водночас, дані, наведені на діаграмі “*Частка ВРП у ВВП країни і частка експорту у ВРП*”²⁷, показують, по-перше, значні відмінності частки регіонів у ВВП; по-друге, так само значну різницю їх експортних можливостей; по-третє, відсутність прямого зв’язку між обсягами виробництва та експортними можливостями: частка експорту має суттєві відмінності для областей з подібними макроекономічними показниками.

Частка ВРП у ВВП країни і частка експорту у ВРП

Найвищі частки експорту у ВРП мають Дніпропетровська, Донецька та Запорізька області. Однак, їх експорт є переважно низько технологічним, енергоємним і великою мірою залежить від мінливості світової кон’юнктури. Так, у 2007р. понад 54% експорту Запорізької області становила продукція металургійної промисловості (переважно чорні метали). Отже, можна стверджувати, що економічне зростання експорт-орієнтованих українських регіонів не може вважатися стійким без якісної зміни структури експорту²⁸.

Зовнішня торгівля регіонів визначається переважно товарними потоками, експорт послуг у структурі зовнішньої торгівлі переважної більшості областей не перевищує 7,5% (діаграма “*Обсяги регіонального товарного експорту і частка експорту послуг у загальній структурі зовнішньої торгівлі*”²⁹).

При цьому, як свідчать дані, наведені на діаграмі “*Відношення товарного експорту до імпорту в областях України*”, існує стійкий зв’язок між товарним експортом та імпортом регіонів: області – найкрупніші експортери є водночас найкрупнішими імпортерами.

Обсяги регіонального товарного експорту і частка експорту послуг у загальній структурі зовнішньої торгівлі

Відношення товарного експорту до імпорту в областях України

Одним з важливих показників стійкості регіональної економіки до зовнішніх шоків є коефіцієнт покриття імпорту експортом: якщо він перевищує одиницю, це свідчить про відносну стійкість економіки. Останніми роками цей коефіцієнт для переважної більшості областей знизився – що цілком відповідає негативній загальнонаціональній динаміці. Так, у 2004р. для України він склав 1,13 (на кожен \$1 імпорту припадало \$1,13 експорту), у 2006р. – лише 0,85³⁰. Серед областей, що брали участь у проекті, найбільшою мірою знизився коефіцієнт Івано-Франківської (з 1,82 до 1,17) і Харківської (з 0,87 до 0,46) областей (“*Коефіцієнт покриття імпорту експортом в окремих областях України, с.22*”).

²⁶ У якості базового року для аналізу, якщо не вказано інше, взято 2006р. – як останній рік, для якого відносно повно представлені офіційні регіональні економічні дані (зведення даних стосовно регіонального ВВП в Україні потребує близько півтора роки – тобто, регіональні дані за 2007р. будуть доступні лише в середині 2009р.). Водночас, зважаючи на відносно стійку економічну динаміку в Україні та відсутність останніми роками регіональних економічних шоків, можна стверджувати, що використані регіональні дані відтворюють і поточний стан економічного середовища. Так, динаміка розподілу ВВП у 2006р. практично повністю повторює відповідну динаміку 2005р.

²⁷ Статистичні щорічники України 2005р. і 2006р. – Держкомстат, Київ, 2006, 2007. Оцінка Центру Разумкова. Тут і далі не враховується Київ, який посідає особливе місце в економіці країни, не враховується також Севастополь.

²⁸ Слід зазначити, що в Запорізькій області спостерігаються ознаки такої зміни: протягом 2000-2007рр. частка металургійної продукції знизилася з 76,1% до 54,4%, а продукції машинобудування – зросла з 11,3% до 31,4%. Див. додаток “*Економічний потенціал регіонів України*”, вміщений в цьому журналі.

²⁹ Джерело: Статистичний щорічник України 2005р. Оцінка Центру Разумкова. Лише Київська область, де діяльність безпосередньо пов’язана із забезпеченням і підтримкою столиці, а також приморські регіони (АР Крим, Миколаївська, Одеська, Херсонська області) у структурі експорту мають вагомий складову послуг.

³⁰ У 2001р. Україна мала позитивне сальдо зовнішньої торгівлі товарами – близько \$0,2 млрд., у 2004р. сальдо зросло до \$3,7 млрд., а у 2006р. утворилося негативне торговельне сальдо – майже \$5,2 млрд. Див.: Платіжний баланс і зовнішній борг України. – <http://www.bank.gov.ua>

Коефіцієнт покриття імпорту експортом в окремих областях України*

* Доречно нагадати: у 2001р. для України вказане відношення складало 1,03 (кожен \$1 імпорту "забезпечувався" \$1,03 експорту), у 2006р. цей показник впав до 0,85.

Такі зміни вказують на підвищення ризиків, пов'язаних із зовнішньоекономічними шоками. Так, продовження стрімкого зростання вартості енергетичних і сировинних ресурсів, чистими імпортерами яких є Україна, в поєднанні з несприятливою для українського експорту ціновою динамікою на міжнародних ринках можуть зумовити ускладнення в забезпеченні торговельного балансу, спричинити здефляцію національної грошової одиниці, а відтак – негативно відбитися на інших макроекономічних показниках.

Інвестиції в основний капітал. Особливістю останніх років є випереджаюче зростання інвестицій, порівняно із загальною макроекономічною динамікою (протягом 2004-2006рр. інвестиції в основний капітал у розрахунку на душу населення зросли майже на 68%).

Це є позитивним чинником зміцнення конкурентоспроможності. *По-перше*, інвестиції є складовою ВВП (і ВРП), їх позитивна динаміка формує передумови стійкого економічного зростання; *по-друге*, інвестиції можуть стати дієвим чинником реструктуризації вітчизняної економіки, а отже – забезпечення виробництва конкурентоспроможних товарів і послуг³¹.

У структурі джерел фінансування інвестицій в основний капітал спостерігаються певні, загалом позитивні зміни (таблиця "Інвестиції в основний капітал за джерелами фінансування")³². Зокрема, привертають увагу дві обставини: зниження частки фінансування інвестиційних витрат за рахунок власних коштів підприємств і суттєве зростання частки фінансування інвестицій за рахунок банківських ресурсів³³.

Інвестиції в основний капітал за джерелами фінансування

	2000р.	2001р.	2002р.	2003р.	2004р.	2005р.	2006р.	2007р.
Всього (млн. грн.)	23 629	32 573	37 178	51 011	75 714	93 096	125 254	188 486
у т.ч.: (% загального)								
кошти Державного бюджету	5,1	5,4	5,0	7,0	10,5	5,5	5,5	5,6
кошти місцевих бюджетів	4,1	4,1	3,7	4,1	4,7	4,2	4,3	3,9
власні кошти підприємств та організацій	68,6	66,8	65,8	61,4	61,7	57,4	57,8	56,5
кошти іноземних інвесторів	5,9	4,3	5,6	5,5	3,6	5,0	3,7	3,5
кошти населення на будівництво власних квартир*	5,6	5,2
кошти населення на індивідуальне житлове будівництво	5,0	4,4	4,2	3,6	3,4	3,3	4,1	4,5
кредити банків та інші позики	1,7	4,3	5,3	8,2	7,6	14,8	15,5	16,6
інші джерела фінансування	9,6	10,7	10,4	10,2	8,5	9,8	3,5	4,2

* Облік здійснюється з 2006р. (до цього враховувалися у статті "інші джерела фінансування").

Привертає увагу та обставина, що інвестиції далеко не завжди спрямовуються насамперед у зміцнення виробничого потенціалу, значна (іноді переважна) частка інвестицій вкладається у сфери діяльності зі швидким оборотом капіталу та надприбутками. Так, у Вінницькій області у 2006р. лідерами інвестування (понад 29% загального обсягу інвестицій) були підприємства сфери "операції з нерухомістю та орендою, послуги юридичним особам", на яку припадає лише 4,3% ВРП; натомість, на сільське господарство (25% ВРП) припало лише близько 14% інвестицій.

³¹ Докладно див.: Інвестиції в економіку України: стан, проблеми, потреби. – Національна безпека і оборона, 2006, №6, с.19-22.

³² Джерело: Інвестиції в основний капітал за джерелами фінансування. – <http://www.ukrstat.gov.ua>

³³ Див. також статтю "Роль і місце банківської системи України у зміцненні конкурентоспроможності регіонів", вміщену в цьому журналі.

Банківське кредитування

В умовах обмеженості власних коштів підприємств і значних бар'єрів на шляху ПІІ важливим чинником зміцнення конкурентоспроможності є доступ до банківських ресурсів. Для українських регіонів показники банківського кредитування позитивно корелюють з обсягами інвестиційних ресурсів, у т.ч. залучення ПІІ.

Залежність банківського кредитування та ПІІ на регіональному рівні³⁴

Проте банківське кредитування ще не перетворилося на безпосередній чинник зміцнення конкурентоспроможності регіонів: в Україні загалом і в більшості областей головним джерелом фінансування інвестицій залишаються власні кошти підприємств. Так, в областях, що брали участь у проекті, частка коштів підприємств та організацій в інвестиціях в основний капітал у 2007р. становила: в Запорізькій області – 76,3%; Івано-Франківській – 50,2%; Харківській – 73%. Частки банківських кредитів та інших позик склали відповідно: 11,8%; 19,3%; 12,3%. Лише у Вінницькій області через активне житлове будівництво головну частку інвестицій (42,1%) склали кошти населення, спрямовані на будівництво власного житла.

Прямі іноземні інвестиції. Як правило, існує безпосередній взаємозв'язок як між економічною динамікою та обсягами залучених ПІІ, так і між обсягами експорту та обсягами ПІІ (з одного боку, експорт-орієнтовані підприємства є лідерами в залученні ПІІ, з іншого – для підприємств з іноземними інвестиціями характерним є зростання обсягів продажу, в т.ч. експорту).

Що стосується українських регіонів, то перший взаємозв'язок підтверджується: економічно сильніші області є водночас лідерами в залученні інвестицій, проте стосовно більшості областей немає взаємозв'язку між експортом і обсягами ПІІ (діаграми “Частки ВРП і регіональних ПІІ в загальноукраїнських показниках”, “Регіональні обсяги експорту та ПІІ”³⁵).

Частки ВРП і регіональних ПІІ в загальноукраїнських показниках

Регіональні обсяги експорту та ПІІ, \$ млн.

Останнє може свідчити або про те, що найпривабливіші активи в регіоні вже захоплені вітчизняним бізнесом (і переважно монополізовані), або про обережне ставлення іноземних інвесторів до цих активів.

Загалом, як зазначалося вище, регіональна структура ПІІ відбиває значні регіональні диспропорції. Іноземні інвестори надають перевагу урбанізованим регіонам з відносно розвинутою (за українськими мірками) інфраструктурою і наявністю кваліфікованих трудових ресурсів – таким мінімальним вимогам в Україні відповідають лише кілька областей та/або міст-мільйонників. Тому, якщо врахувати Київ, то співвідношення мінімального й максимального показників залучення ПІІ в розрахунку на душу населення у 2006р. становило 1:50,7 (Тернопільська та Чернівецька області : Київ).

Інноваційна складова. Важливою складовою конкурентоспроможності національної економіки у світі, де розвинуті країни здійснили перехід до “економіки, ґрунтованої на знаннях”, є здатність виробляти наукоємну (інноваційну) продукцію. Проте, тут позиції України, попри значний науково-технічний потенціал, є дуже слабкими: протягом останніх років її частка на світовому ринку високотехнологічної продукції, який оцінюється у \$2,5-3 трлн., становить приблизно 0,05-0,1%³⁶.

Водночас, знижується інноваційна активність підприємств: з 2000р. по 2007р. частка промислових підприємств, які впроваджували інновації, скоротилася з 18% до 14,2% (таблиця “Інноваційна активність промислових підприємств окремих регіонів України”³⁷, с.24). Головним джерелом фінансування витрат на інновації залишаються власні кошти підприємств, частка яких у загальному обсязі фінансування у 2007р. становила 84,6%. Інноваційна активність регіонів є вкрай нерівномірною: частка інноваційно активних промислових підприємств варіює від 3,1% (Рівненська область) до 32,6% (Київ).

У трьох з чотирьох областей, що брали участь у проекті (за винятком Івано-Франківської області), з 2000р. по 2006р. частка інноваційно активних

³⁴ Джерела: Статистичний щорічник України 2005р.; Финансовые риски, 2006, №4, с.VIII. Оцінка Центру Разумкова.

³⁵ Джерело: Статистичний щорічник України 2006р. Оцінка Центру Разумкова.

³⁶ Докладно див.: Інноваційний розвиток в Україні: наявний потенціал і ключові проблеми його реалізації: Аналітична доповідь Центру Разумкова. – Національна безпека і оборона, 2005, №7, с.2-25.

³⁷ Використано дані обласних Головних управлінь статистики та Держкомстату України.

Інноваційна активність промислових підприємств окремих регіонів України, %

	2000	2001	2002	2003	2004	2005	2006	2007
	Питома вага інноваційно активних підприємств							
Україна	18	16,5	18	15,1	13,7	11,9	11,2	14,2
Вінницька	24,6	15,4	26,8	30,6	10,6	9,4	12,5	н/д
Запорізька	19,9	17,1	17,6	12,7	9,2	9,8	8,6	10,8
Івано-Франківська	11,4	13	13,4	13,4	14,8	13,7	12,9	30,6
Харківська	20	24,9	26,1	16,7	18	17,8	18,5	18
Питома вага фінансових витрат на інноваційну діяльність*								
Вінницька	2,9	0,7	0,9	0,9	0,3	1,0	1,6	3,3
Запорізька	8,9	6,0	4,9	5,0	4,6	2,8	1,5	1,5
Івано-Франківська	0,3	0,3	4,9	0,8	1,1	1,0	3,7	2,4
Харківська	10,7	11,3	11,4	13,0	17,1	10,3	5,6	2,6

* З урахуванням усіх джерел фінансування.

підприємств зменшилася: найбільшою мірою у Вінницькій та Запорізькій областях (на 12,1 та 11,3 в.п., відповідно – що майже втричі перевищує загальноукраїнський показник – 3,8 в.п.). В Івано-Франківській області у 2007р. зафіксоване різке зростання питомої ваги інноваційно активних підприємств – однак, воно зумовлене переважно зміною методології обчислення і врахуванням підприємств, що впроваджували організаційні та маркетингові інновації³⁸.

На прикладі наведених у таблиці регіонів помітна також тенденція скорочення їх частки в загальноукраїнському обсязі витрат промислових підприємств на інноваційну діяльність. Найбільше скорочення відбулося в Запорізькій (з 8,9% до 1,5%) та Харківській областях (з 10,7% до 2,6%).

Розвиток малого підприємництва. Як зазначалося вище, розвиток малого підприємництва в європейській регіональній політиці вважається одним з ефективних засобів усунення депресивності територій та регіональних диспропорцій. Крім того, мале підприємництво має значний соціальний ефект, а рівень його розвитку чітко відбиває прозорість, привабливість і потенційну прибутковість економічного середовища, а тому відчутною мірою впливає на зміцнення/послаблення конкурентоспроможності та пов'язане з нею економічне зростання.

Тим часом, в Україні, як свідчать дані, наведені в таблиці “*Окремі показники розвитку малого підприємництва*”, мале підприємництво досі не стало значимим ані соціальним, ані виробничим фактором: у 2007р. частка зайнятих на МП складала лише 6,2% населення працездатного віку, частка продукції МП у загальних обсягах реалізованої продукції – 4,8%. Остання істотно знизилася, порівняно з 2000р., коли вона становила 8,1%, – і найбільше зниження стосується індустриальних областей, де останніми роками стрімко нарощувалися обсяги експортної продукції.

Водночас, показники розвитку малого підприємництва так само, як і наведені вище, демонструють наявність регіональних диспропорцій, що не є суттєвими, але такими, що поглиблюються. Так, співвідношення максимального та мінімального показників частки виробництва МП зросло з 1,6 у 2000р. до 4 у 2007р.

Загалом, наведені показники, *по-перше*, свідчать про те, що мале підприємництво протягом років запровадження регіональної політики в Україні не стало ні дієвим засобом цієї політики, ні предметом особливої уваги її суб'єктів, *по-друге*, вони є опосередкованим свідченням несприятливої регуляторної політики та в цілому ділового клімату в країні – її конкурентоспроможності в частині залучення інвестицій.

Окремі показники розвитку малого підприємництва

Регіон / область	Кількість МП		Кількість МП на 10 тис. наявного населення		% продукції МП у загальних обсягах реалізованої продукції (робіт, послуг)		Зайнятість на МП, % чисельності населення працездатного віку	
	2000р.	2006р.	2000р.	2006р.	2000р.	2006р.	2000р.	2006р.
Україна	217 930	307 398	44	66	8,1	4,8	6,1	6,2
АР Крим	9 183	15 612	44	79	14,1	10,4	5,4	6,3
Вінницька	5 221	7 882	29	47	13	8,7	5,4	5,2
Волинська	3 468	4 797	33	46	5,8	5,4	5,6	5,2
Дніпропетровська	13 494	20 453	37	60	5,0	3,2	5,2	5,4
Донецька	24 807	25 958	50	56	5,4	2,8	5,3	4,9
Житомирська	5 181	6 111	37	46	14,5	10,8	5,7	6,1
Закарпатська	5 843	7 796	46	63	22,9	10,9	5,7	4,5
Запорізька	7 972	11 718	41	63	8,1	5,2	5,8	6,1
Івано-Франківська	6 146	7 628	43	55	14,8	7,0	6	4,6
Київська	5 978	11 153	32	63	10,2	6,0	5,8	6,5
Кіровоградська	4 369	5 556	38	52	14,9	11,1	5,5	5,3
Луганська	8 764	10 608	34	44	7,7	4,6	4,6	4,3
Львівська	13 612	17 369	51	68	12,7	7,4	8,3	7,2
Миколаївська	6 843	8 153	53	67	14,3	7	6,4	5,9
Одеська	9 591	16 110	38	67	10,6	7,1	6	6,5
Полтавська	6 128	8 069	37	52	9,3	4,8	6,1	5,7
Рівненська	3 650	4 953	31	43	15,6	7,2	5,7	5,1
Сумська	4 944	6 003	37	49	11,5	11,3	6,0	5,4
Тернопільська	3 030	4 516	26	41	15,6	12,3	5,0	5,2
Харківська	13 392	19 369	45	69	11,4	6,0	6,4	6,8
Херсонська	7 615	6 220	64	55	13,7	10,3	5,1	5,2
Хмельницька	4 519	6 296	31	46	14,1	9,4	5,3	5,7
Черкаська	5 058	6 040	35	45	11,8	8,6	4,9	5,2
Чернівецька	2 975	4 277	32	47	20,2	12,7	5,7	4,9
Чернігівська	3 388	5 161	27	44	12,4	10,1	5,7	5,8
Київ	30 691	56 854	117	210	6,1	3,4	12,1	14,6
Севастополь	2 068	2 736	54	72	18,2	9,6	6,8	7,1
Співвідношення мінімального та максимального значень	1:14,8	1:21,5	1:4,3	1:4,7	1:1,6	1:4,0	1:2,6	1:3,2

³⁸ У 2007р. на інноваційні заходи у Прикарпатті було спрямовано 264,9 млн. грн. – <http://www.piar.org.ua/article/?art16475>

Людський капітал

Однією із складових конкурентоспроможності є якість людського капіталу, яка, своєю чергою, визначальною мірою залежить від рівня життя та темпів його підвищення. Однак, особливістю України (та її регіонів) є те, що економічне зростання не супроводжується відчутним покращенням якості життя. Навпаки, спостерігаються стійкі тенденції деградації трудового потенціалу, про що свідчать головні демографічні та соціально-економічні показники.

Демографічні показники. З 1994р. Україна ввійшла в демографічну кризу, яка характеризується невинним скороченням чисельності населення³⁹; зменшенням середньої тривалості життя (у 2006р. – 66 років, 113 місце у світі⁴⁰); постійним зростанням рівня смертності осіб працездатного віку (лише протягом 2000-2005рр. цей рівень зріс серед чоловіків – на 12,2%; серед жінок – на 9%). Коефіцієнт природного приросту населення є від’ємним і у 2007р. склав (-7,0): від (-0,3) в Рівненській області до (-14,0) у Чернігівській.

Соціально-економічні показники. В Україні – один з найнижчих у Європі рівень оплати праці. Низька вартість робочої сили досі вважається конкурентною перевагою країни на світовому ринку. Водночас, низький рівень заробітної плати зумовлює: (1) низьку купівельну спроможність населення, що перешкоджає розширенню виробництва товарів і послуг, спрямованих на внутрішній ринок; (2) низький рівень життя, бідність, обмеженість доступу до якісної освіти, медицини, якісного житла, відпочинку тощо, що негативно впливає на якість трудових ресурсів; (3) високий рівень зовнішньої трудової міграції (за різними оцінками, за кордоном працюють 2-5 млн. громадян України)⁴¹; (4) поляризацію населення за рівнем доходів, що знижує рівень соціальної солідарності суспільства.

На додаток, зростають регіональні диспропорції в оплаті праці, погіршується конкурентоспроможність, насамперед, економічно слабких регіонів (діаграма “Середня заробітна плата”⁴²).

Освіта. Високий рівень освіти населення традиційно вважається конкурентною перевагою України, що дозволяє їй утримувати відносно високі показники в рейтингу ІЛР та вважатися країною з високим інноваційним потенціалом. Водночас, існують негативні тенденції, ігнорування яких може позбавити країну цієї переваги: (1) дошкільна освіта досі не є обов’язковою; (2) знижується якість вищої освіти та водночас – загребованість якісної освіти (насамперед, через те, що наявність вищої освіти в Україні не гарантує якісного робочого місця, підвищення добробуту та усунення загрози бідності); (3) втрачають позиції фундаментальні науки та інженерні спеціальності⁴³; (4) система вищої

освіти фактично не орієнтується на потреби ринку праці. Сьогодні на одну вакансію економіста претендують 85 осіб, бухгалтера – 20. Водночас, попит на інженерів-механіків, інженерів-приладобудівників удвічі перевищує їх випуск, інженерів-металургів, хіміків-технологів – майже вдвічі, фахівців у галузі інформаційних технологій – в чотири рази⁴⁴.

Стан здоров’я. З 1995р. Україна перебуває у стані епідемії туберкульозу; з 2001р. – ВІЛ/СНІДу. Водночас, є обмеженим доступ більшості громадян до якісної медицини. Зокрема, в червні 2008р. майже третина (30,3%) громадян визнали, що змушені були відмовитися від будь-якої медичної допомоги через брак коштів⁴⁵.

Загальна ситуація виразно окреслена у Звіті України Фонду народонаселення ООН: “Погіршення здоров’я населення України пов’язане з тим, що глибока і затяжна соціально-економічна криза призвела до того, що демографічне буття сьогодні зведене до елементарного виживання населення, його відтворення економічно не забезпечується, цілеспрямований вплив на перебіг демографічних процесів з боку держави вкрай недостатній. Населення ж, яке у своїй більшості відкинуто за межу малозабезпеченості, за якою існують також злидні, і яке має вкрай незадовільне здоров’я і до того ж значною мірою втрачені професійні можливості, не може бути активним суб’єктом формування ефективних форм функціонування і розвитку економіки...”⁴⁶

Така ситуація свідчить про поступове та неухильне виснаження трудових ресурсів, що негативно впливає і впливатиме в перспективі на конкурентоспроможність як України, так і її регіонів.

³⁹ Загалом, з 1992р. по 2007р. чисельність населення України скоротилася на 5,8 млн. осіб і станом на 1 січня 2008р. становила 46,4 млн. осіб (скорочення – у середньому 387 тис. осіб на рік).

⁴⁰ У т.ч.: 73 – жінок, 62 – чоловіків. Для порівняння: в Італії, Швеції, Швейцарії – 81 рік; Іспанії, Норвегії, Франції – 80, Великій Британії, Греції, Німеччині, Фінляндії – 79 років. Див.: Продовжителіність життя українців гораздо менше, чем у європейців. – Корреспондент, 21 лютого 2008г.

⁴¹ Докладно див.: Заробітна плата в Україні: стан і перспективи реформування. Аналітична доповідь Центру Разумкова. – Національна безпека і оборона, 2005, №1, с.2-25.

⁴² Джерело: Середня заробітна плата за регіонами. – <http://www.ukrstat.gov.ua>. Див. також статтю “Конкурентоспроможність регіонів: теоретичні і практичні підходи”, вміщену в цьому журналі.

⁴³ Докладно див.: Система освіти в Україні: стан та перспективи розвитку. – Національна безпека і оборона, 2002, №4, с.2-35.

⁴⁴ Це – світова тенденція: в Японії дефіцит інженерних кадрів складає понад 1 млн., у Німеччині – 1,5 млн., у США – 2,5 млн. осіб. Проте, ці країни мають можливість усунути нестачу таких фахівців за рахунок залучення емігрантів високої кваліфікації. В Україні ситуація протилежна – фахівці високої кваліфікації емігрують за межі країни.

⁴⁵ За даними соціологічного опитування, проведеного Центром Разумкова 19-25 червня 2008р. Опитано 2 016 респондентів у всіх регіонах України. Теоретична похибка вибірки – 2,3%.

⁴⁶ Україна на шляху до 10 річниці Міжнародної конференції з проблем народонаселення і розвитку: Звіт України ФН ООН. – Київ, Міністерство охорони здоров’я України, Держкомстат України, 2003, www.unfpa.org.ua

ЕКОНОМІЧНИЙ ПОТЕНЦІАЛ РЕГІОНІВ УКРАЇНИ

Загальноукраїнські показники за 2007р. для порівняння

Зростання промисловості – **10,2%**
 Частка прибуткових підприємств – **71,1%** (2006р. – 69,1%)
 Зростання обсягів інвестицій в основний капітал – **34,5%**
 Обсяги накопичених ПІІ – **\$29 489 млн.**
 Зовнішньоторговельний дефіцит – **\$11 422 млн.**
 Середня заробітна плата – **1 351 грн.**
 Прожитковий мінімум – **518,5 грн.**
 Середній наявний дохід на душу населення – **10 098 грн.**
 Коефіцієнт природного приросту населення – **(-6,4 на 1 000 осіб)**

Вінницька область

Промислове виробництво. У 2007р. промислове виробництво зросло на 8,7% (у 2006р. – 6%). За темпами приросту обсягів промислового виробництва область посіла 16 місце серед регіонів України.

Основна група промислових підприємств належить до переробної промисловості, яка виробляє близько 85% загального обсягу продукції регіону (з них підприємствами харчової промисловості – 63%; зокрема, приріст виробництва м'яса і м'ясних продуктів – 29,8%, переробки та консервування овочів і фруктів – 28%, виробництва молочних продуктів – 21,6%).

У добувній промисловості темпи зростання – 15,4% (за рахунок збільшення добування піску, гравію (на 45,1%) та каменю (20,8%); у хімічній – 9,5%; машинобудівній – 5,4% (зокрема, на 24,3% збільшені обсяги виробництва автомобілів, причепів і напівпричепів), на 19,3% – машин та устаткування для сільського та лісового господарства).

Протягом 2007р. виробництво продукції збільшилось у 19 районах області (з 27) і п'ятих містах обласного значення – Вінниці, Могилів-Подільській, Козятині, Хмільник, Ладизжин.

Фінансові результати звичайної діяльності (до оподаткування) свідчать про збільшення кількості прибуткових підприємств (з 68% до 70,5%), але при цьому суттєво (на 266,3 млн. грн., з 1 099,3 млн. грн. до 833 млн. грн., або -19,7%) скоротився обсяг їх прибутку. Водночас протягом останніх двох років зросли збитки підприємств – з 332,8 млн. грн. до 384,4 млн. грн. (+15,5%).

Інвестиції в основний капітал. За підсумками 2006р., обсяги інвестицій в основний капітал у фактичних цінах склали 2 494,5 млн. грн. (близько 2% загальнонаціонального показника), що на 47,3% більше, ніж у 2005р.

У 2003-2006рр. темпи зростання інвестицій в основний капітал були значними та дорівнювали в середньому 24,2%. Найбільше зростання зафіксовано у сфері операцій з нерухомим майном та орендою – 29,9%. На підприємствах промислової галузі – в середньому 27,3%.

Структура інвестицій в основний капітал області значною мірою збігається із загальноукраїнською: **кошти спрямовуються у сферу діяльності зі швидким оборотом капіталу та надприбутками, а не на збільшення виробничого потенціалу**, що мало б стати основою стабільного економічного зростання. Зокрема, у 2006р. лідерами інвестування були підприємства сфери "операцій з нерухомістю та орендою, послуг юридичним особам" (29,4% загального обсягу інвестицій), проте, на них припадає лише 4,3% ВРП. Водночас, частка сільського господарства у структурі інвестицій майже вдвічі менша за його частку у структурі ВРП (13,9% та 25%, відповідно).

На розвиток промисловості області у 2006р. спрямовано 612 млн. грн. – 24,5% інвестицій в основний капітал, з яких 73,7% (451,1 млн. грн.) – у переробну промисловість.

Співвідношення джерел інвестицій в область у 2006р. значно відрізнялося від структури джерел фінансування в Україні. Так, основними джерелами інвестицій були кошти населення на будівництво житла (42,1%)¹; кошти підприємств та організацій – 7,1%; інвестиції місцевого бюджету – 26% (в Україні – 4,3%). Серед адміністративно-територіальних одиниць області найбільші обсяги інвестицій отримали міста: Вінниця (928 млн. грн.), Хмільник (майже 40 млн. грн.), Ладизжин (24 млн. грн.).

Структура інвестицій в основний капітал за джерелами фінансування

Прямі іноземні інвестиції. Загальний обсяг прямих іноземних інвестицій (ПІІ) в економіку регіону, станом на 1 січня 2008р., становив \$145,1 млн., або лише 0,5% загальноукраїнського показника. За обсягами залучених ПІІ область посідає 22 місце серед регіонів України, тут діє лише 177 підприємств з іноземними інвестиціями.

Увагу інвесторів привертало, насамперед, такі галузі, як: виробництво харчових продуктів, напоїв і тютюнових виробів (34,6%), хімічна та нафтохімічна промисловість (24,1%), оптова торгівля та посередництво в оптовій торгівлі (18,3%), сільське господарство (14%).

Головні обсяги іноземних інвестицій надійшли з **Німеччини** – \$35,7 млн. (24,6%), **Франції** – \$21 млн. (14,5%), **Ліхтенштейну** – \$14,1 млн., **Росії** – \$8,7 млн., **Польщі** – \$7,4 млн.

Міжнародна торгівля. Обсяги зовнішньої торгівлі щороку збільшуються, утримуючи позитивним сальдо зовнішньої торгівлі товарами: у 2007р. – \$162,8 млн. Зовнішньоторговельні операції здійснюють 417 учасників ЗЕД з понад 90 країнами світу. Продукція експортується до 25 країн.

Найбільші обсяги експортних поставок здійснювалися до **Росії** (42,5% загального обсягу експорту), **Німеччини** (10%), **Польщі** (7,4%).

Найбільші імпорти надходження – з **Німеччини** (20,8%), **Росії** (13,9%), **Польщі** (9,9%).

Тобто Вінницька область більшою мірою зорієнтована на ринки СНД загалом і Росії зокрема, ніж економіка України в цілому. Так, експорту продукції харчової промисловості на ринки розвинутих країн практично немає – через її невідповідність міжнародним стандартам якості.

Платоспроможний попит на внутрішньому ринку. Середня заробітна плата у 2006р. становила 793 грн.; у 2007р. – 1 028 грн. (зростання – 29,6%). Сумарний дохід населення відповідно: 14,8 млрд. грн. і 19,1 млрд. грн. (29,1%). Наявний дохід на душу населення відповідно: 6 981 грн. і 8 831 грн. (26,5%).

Демографічна ситуація. У 2007р., порівняно з 2006р. спостерігалось незначне покращення коефіцієнту природного приросту населення: з -7,7 до -7,6 на 1 000 осіб; відзначалося також відносне покращення коефіцієнту міграційного руху населення в межах України: з -1,5 до -1,2 на 1 000 осіб.

Запорізька область

Промислове виробництво.

Приріст виробництва у промисловості за 2007р. склав 18,5% (у 2006р. – 9,5%). Найвищі темпи приросту – в машинобудуванні (52,5%); у харчовій промисловості – 9,6%; електроенергетиці – 7,9%; в металургійному комплексі – 7%.

У 2006р. загальний обсяг промислової продукції області склав 40,1 млрд. грн., або 7,3% загальноукраїнського обсягу. Область посідає третє місце за обсягом реалізації промислової продукції, а в розрахунку на одного жителя – друге. Промисловість області забезпечує 27,4% загального випуску електроенергії країни, 17,3% сталі, 16,5% прокату, 51,1% легкових автомобілів – тобто, продукції як базових галузей, так і високотехнологічної продукції.

Останніми роками темпи росту виробництва в машинобудуванні, харчовій і легкій промисловості були вищими, ніж у видобувній

¹ В Україні кошти населення на житлове будівництво в обсязі інвестицій складають близько 10%.

промисловості, металургії, енергетичних галузях, але сукупна частка виробництва коксу та електроенергії у структурі реалізації промислової продукції в області залишається визначальною (62,1%).

Найбільш високих темпів зростання промислового виробництва досягнуто в Бердянську (43,8%), Токмаку (38,5%), Запоріжжі (20,2%); в районах: Веселівському (у 2,1 разу), Якимівському (79,9%), Орхівському (30,9%), Запорізькому (17,3%), Бердянському (12,5%), Токмацькому (12,3%).

Фінансові результати звичайної діяльності (до оподаткування) підприємств характеризують позитивну динаміку зростання як обсягів прибутку, так і кількості прибуткових підприємств. Так, у 2007р. обсяг прибутків, порівняно з 2006р., збільшився на 29,6% і становив 5 131,9 млн. грн.; частка прибуткових підприємств зросла на 3,4% (з 68,4% до 71,8%). Обсяг збитків становив 540,4 млн. грн., що на 94,6 млн. грн. (або 14,9%) менше, ніж у 2006р.

Інвестиції в основний капітал. Зростання виробництва супроводжувалося ростом інвестицій в основний капітал. Так, у 2006р. обсяг інвестицій становив 3 896 млн. грн. (8,1% загальнонаціонального показника), що на 18,1% перевищує показник попереднього року.

Середні темпи зростання інвестицій у 2003-2006ррр. становили 26,6%. Найбільше зростання зафіксоване у промисловості – 55,2%; на другій позиції – транспорт і зв'язок (12,7%).

Галузева структура інвестицій загалом відповідає галузевій структурі економіки регіону: найбільша питома вага інвестицій – у промисловість, торгівлю, транспорт, зв'язок та операції з нерухомим майном.

Головним джерелом інвестицій в основний капітал є власні кошти підприємств та організацій – 76,3%, на другій позиції кредити банків та інші позики – 11,8%, кошти Державного та місцевого бюджетів – відповідно 5,2% та 3%².

Структура інвестицій в основний капітал за джерелами фінансування

Прямі іноземні інвестиції. Обсяги залучення ПІІ в область, станом на 1 січня 2008р., становлять \$698,4 млн., або 2,4% обсягів загальних ПІІ, вкладених в економіку країни. За цим показником область посідає сьоме місце серед регіонів України.

Найбільший обсяг іноземних інвестицій у 2007р. надійшов до промисловості (83,1%); насамперед таких галузей як: машинобудування (30,7%), металургія (23,8%), харчова промисловість (21,1%), торгівля (11,1%).

Найбільші обсяги інвестицій надійшли з **Кіпру** (31,9%), **Кореї** (21,5%), **Швеції** (15,4%).

У структурі інвестицій області чітко простежуються: *по-перше*, збільшення частки Кіпру, Швеції і Великої Британії, *по-друге*, вузькогалузева спрямованість інвестицій з окремих країн (переважно до 1-2 підприємств). Так, 100% інвестицій з Кореї – в одне машинобудівне підприємство, 99,8% інвестицій із Швеції – в одне підприємство харчової промисловості, 97,9% інвестицій з Естонії – в одне машинобудівне підприємство тощо.

Така ситуація є свідченням: *по-перше*, низького рівня привабливості регіону для іноземних інвестицій, *по-друге*, пріоритетності великих підприємств для іноземного інвестування.

Міжнародна торгівля. Область є одним з лідерів серед українських регіонів за обсягами зовнішньої торгівлі: у 2007р. обсяг зовнішньоторговельного обороту області становив майже \$8,1 млрд.

Область є виразно зовнішньоорієнтованим регіоном. У 2000-2007рр. темпи росту як експорту, так і імпорту в області перевищували темпи росту обсягів випуску товарів і послуг. Сальдо зовнішньої торгівлі залишається позитивним, хоча в останні три роки скорочується за рахунок вищих темпів зростання імпорту.

Домінуючі позиції в експорті області, як і України загалом, посідають металургійна продукція (переважно чорні метали) – 54,4%, механічне та електричне обладнання (18,5%) і транспортні засоби (12,9%). Висока питома вага металургії в експорті регіону свідчить про значну орієнтованість промисловості регіону на енергоємне та екологічно шкідливе виробництво.

Водночас, спостерігається певне покращення товарної структури експорту. Так, протягом 2000-2007рр. частка металургійної продукції знизилася з 76,1% до 54,4%, а продукції машинобудування – зросла з 11,3% до 31,4%. Проте, експортна орієнтація запорізьких металургійних підприємств залишається надмірною, що робить їх небезпечно залежними від світової кон'юнктури.

У 2007р. понад половину товарного експорту запорізьких підприємств спрямовувалося на ринки країн СНД (52,4%, в т.ч. до Росії – 41,3%). На ринки Європи надходило лише 21,4% експорту (в т.ч., до країн ЄС – 19,7%). Сальдо зовнішньої торгівлі з Росією, *по-перше*, всі останні роки було позитивним, *по-друге*, продовжувало покращуватися, на противагу загальній тенденції зменшення сальдо зовнішньої торгівлі по області в цілому.

Важливою характеристикою ЗЕД області є те, що вона визначається діловою активністю 10-12 найбільших підприємств. Так, на 10 підприємств-експортерів припадає 80% загальнообласного експорту, а на 10 підприємств-імпортерів – понад 80% загального обсягу імпорту. До того ж, переважно одні й ті самі підприємства є як найбільшими експортерами, так і найбільшими імпортерами³.

Платоспроможний попит на внутрішньому ринку. Середня заробітна плата становила: у 2006р. – 1 91 грн., у 2007р. – 1 394 грн. (зростання – 27,8%). Сумарний дохід населення відповідно: 20,1 млрд. грн. і 25,9 млрд. грн. (28,9%). Наявний дохід на душу населення відповідно: 8 694 грн. і 10 958 грн. (26%).

Демографічна ситуація. В області спостерігається стабільне скорочення чисельності населення: у 2006-2007рр. – в середньому на 13 тис. осіб щороку. Склалося невелике, але стабільне негативне міграційне сальдо: відповідно -0,4 та -0,5 на 1 000 осіб. Переважає міграція в межах України (-0,6), зовнішня міграція є позитивною – 0,1-0,2.

Івано-Франківська область

Промислове виробництво.

Темпи зростання промислового виробництва області у 2007р. були найнижчими в Україні – лише 4,1% (у 2006р. – 9%). Головна причина спаду – зупинка підприємства ВАТ "Нафтохімік Прикарпаття", яке з 2006р. не отримувало необхідних обсягів сировини для переробки. Також у 2007р.

не вдалося повною мірою здійснити реструктуризацію і залучити інвестиції для введення нових виробничих потужностей великих підприємств області, зокрема – Бурштинської ТЕС.

У структурі промислового виробництва головні позиції посідають виробництво та розподілення електроенергії (33,3%) та виробництво коксу і продуктів нафтопереробки (18,1%). Інші сектори мають значно меншу питому вагу: хімічна та нафтохімічна промисловість – 10,5%, виробництво деревини – 8,4%, харчових продуктів і напоїв – 8,1% тощо.

Водночас, хоча в загальнодержавному промисловому виробництві частка області становить приблизно 2%, проте область посідає провідні місця у випуску окремих видів промислової продукції, зокрема: деревостружкових плит – 28,1%, деревоволокнистих плит – 48,8%, шиферу – 36,4%, азбестоцементних труб і муфт – 43,5%, промислових лічильників газу – 100%.

Фінансові результати звичайної діяльності (до оподаткування) підприємств у 2007р. свідчать про зростання фінансових збитків, порівняно з 2006р. – на 333 млн. грн. (до 562,2 млн. грн., або на 45,3%), а прибутків – лише на 153,2 млн. грн. (до 555,1 млн. грн.,

² Слід відзначити, що у 2007р. значно зросли обсяги інвестицій в основний капітал з боку іноземних інвесторів: у 2006р. ними було вкладено 30 млн. грн., або 0,8% загальних обсягів, а у 2007р. – 266 млн. грн. (4,2%).

³ До таких підприємств належать ВАТ "Запорізький металургійний комбінат "Запоріжсталь"; "Запорізький завод феросплавів"; "Дніпроспецсталь"; "Запорізький виробничий алюмінієвий комбінат"; "Мотор Січ"; "Запоріжтрансформатор", ЗАТ "Запорізький автомобілебудівний завод"; "Запорізький залізорудний комбінат".

або на 38,1%). Зростання збитків призвело до того, що підприємства області завершили 2007р. з від'ємним сальдо -7,1 млн. грн. Відбулося незначне (на 2,4%) збільшення кількості прибуткових підприємств.

Інвестиції в основний капітал. Загальний обсяг інвестицій у 2006р. становив 2 620 млн. грн. (2,1% загальноукраїнського показника), що на 55,4% більше, ніж у 2005р.

Обсяги інвестицій в основний капітал у 2004-2006рр. характеризуються високою динамікою – темп зростання склав 58,6%.

Найбільш динамічно інвестуються промисловість (у 2006р. – 36,5% загального обсягу), операції з нерухомим майном та орендою (21,1%), інжиніринг і надання послуг підприємцям, торгівля, ремонт автомобілів, побутових виробів і предметів особистого вжитку, а також діяльність у сфері культури і спорту, відпочинку та розваг. Водночас, сфера охорони здоров'я має тривалу від'ємну динаміку (у 2001р. обсяг інвестицій склав 105 млн. грн.; у 2006р. – 25 млн. грн.).

Галузева структура інвестицій має суттєві розбіжності з галузевою структурою формування ВРП. Так, частка сільського господарства у ВРП у 2006р. становила 13,7%, а обсяг інвестицій – 4,7%; водночас, для операцій з нерухомістю та орендою ці показники становили відповідно 3,5% та 21,1%.

Структура джерел інвестицій характеризується такими показниками: 50,2% – власні кошти підприємств та організації; 19,3% – кредити банків та інші позики; 15,3% – кошти населення на житлове будівництво; 4,7% – кошти місцевих бюджетів; 3,4% – кошти Державного бюджету.

Структура інвестицій в основний капітал за джерелами фінансування

Прямі іноземні інвестиції. Загальний обсяг ПІІ, залучених в економіку області, станом на 1 січня 2008р., склав \$385,1 млн. (1,3% загальнонаціонального обсягу).

ПІІ одержали 394 підприємства області; найбільш значні – підприємства промисловості (73% загального обсягу), з них підприємства хімічної та нафтохімічної галузі – 32,7%, деревообробки та виробництва виробів з деревини (крім меблів) – 7,9%. На підприємства сільського господарства припадає \$46,2млн. (12%) ПІІ.

Найбільший капітал вкладено інвесторами **Нідерландів** – \$118,3 млн. (30,7%), **Польщі** – \$55,3 млн. (14,4%), **Сербії і Чорногорії** – \$42,2 млн. (11%).

Серед інвесторів слід відзначити відому італійську компанію *Merloni*, яка зареєструвала в Івано-Франківську підприємство "Українська побутова техніка" з виробництва сучасних автоматичних пральних машин потужністю 1 млн. шт./рік⁴. Потужним стратегічним інвестором стала німецька компанія "Тайко Електронікс Юкрейн Лімітед"⁵, що є одним з найбільших у світі виробників електрокабельної продукції, загальна вартість її проекту в області – €50 млн. Слід вказати на високі планові показники компанії "Карпатнафтохім" (м.Калуш)⁶, на якому розпочато будівництво нового виробництва майбутньої установки суспензійного полівінілхлориду⁷. Зокрема, триває будівництво сучасного виробництва каустичної соди і хлору загальною вартістю \$184,6 млн., що, за успішної реалізації, матиме суттєвий вплив як на конкурентоспроможність регіону, так і підвищення якості життя в області.

Міжнародна торгівля. Протягом 2000-2007рр. зовнішня торгівля області мала позитивну динаміку: показники експорту зросли більш ніж у п'ятеро (зі \$192,3 млн. грн. до \$1 005,5 млн. грн.); позитивне сальдо у 2007р. склало \$216,5 млн.

У товарній структурі зовнішньої торгівлі області чільне місце посідають мінеральні продукти і продукція хімічної і пов'язаних з нею галузей промисловості. У структурі експорту до країн СНД вагомими були частки полімерних матеріалів, пластмас (29,4%), килимів (14,3%), паперу та картону (10,9%), до країн ЄС – продукція хімічної і пов'язаних з нею галузей (47,5%), полімерні матеріали, пластмаси та каучук (14,3%), шкури та шкіри необроблені (11,7%).

Особливістю зовнішньої торгівлі області є високий рівень використання давальницької сировини. Так, її імпорт склав \$440,3 млн. (55,8% загальних обсягів); 83% його склали енергетичні матеріали, нафта та продукти її перегонки (90% – з Росії). Експорт продукції, виготовленої з давальницької сировини, склав \$546,8 млн. (54,4% експорту області) – переважно до Угорщини (23,8%), Польщі (18,8%), Румунії (17,5%), Словаччини (11,8%); у структурі експорту переважала продукція органічних хімічних сполук (63%).

Особливістю області є також **формування туристично-рекреаційної галузі**, що вже найближчим часом зможе дати поштовх соціально-економічному розвитку території, підприємництва у сфері туризму та обслуговування.

Платоспроможний попит на внутрішньому ринку. Середня заробітна плата становила: у 2006р. – 923 грн., у 2007р. – 1 180 грн. (зростання – 27,8%). Сумарний дохід населення відповідно: 11,2 млрд. грн. і 14,7 млрд. грн. (31,3%). Наявний дохід на душу населення відповідно: 6 463 грн. і 8 253 грн. (27,7%).

Демографічна ситуація. В області спостерігається стабільне скорочення чисельності населення з щорічним темпом близько 1,9 тис. осіб. Існує невелике, але стабільне негативне міграційне сальдо, яке протягом останніх п'яти років становить (-0,1)-(-0,5) на 1 000 осіб; показники зовнішньої і внутрішньої міграції перебувають у тих самих межах.

Харківська область

Промислове виробництво. За обсягами реалізації промислової продукції область посідає шосте місце серед регіонів України, її питома вага в загальному обсязі реалізованої продукції країни у 2007р. склала 5,1%. Водночас, темпи приросту промислового виробництва у 2007р. були нижчими від загальноукраїнських показників – 9,6% (у 2006р. – 5,9%).

У 2007р. найбільшу частку у структурі промислового виробництва мала добувна промисловість – 73,1%; істотні частки припадали на обробну промисловість – 17,8%, вироблення та розподіл електроенергії, газу та води – 14,9%.

Особливістю області є наявність понад 770 промислових підприємств. Основу промислового потенціалу складають підприємства машинобудування, радіоелектроніки та авіакосмічної промисловості. За виробництвом продукції цих галузей область посідає провідне місце в країні, за окремими – є монополістом. Так, в області зосереджене все турбобудування України, виготовляється 62,4% тракторів і великих електромашин, понад 53% мостових електричних кранів. Найбільші промислові центри – Харків, Балаклійський і Красноградський райони.

Фінансові результати звичайної діяльності (до оподаткування) підприємств характеризують позитивну, хоч і незначну динаміку зростання як обсягів прибутку, так і кількості прибуткових підприємств: у 2007р. прибутки, порівняно з 2006р., зросли на 4% і склали 5 228 млн. грн.; збитки (1 587,6 млн. грн.), хоча сумарно й не перевищили обсяги прибутків, але суттєво зросли – на 147,8 млн. грн., або на 10,3%. Частка прибуткових підприємств області на 2,5% перевищує загальноукраїнський показник і складає 4,5%.

Інвестиції в основний капітал. Інвестиції у 2006р. склали 7 957 млн. грн. (6,4% загальноукраїнського показника), що на 37,8% більше, ніж у 2005р.; середній рівень щорічного зростання протягом 2003-2006рр. – 32,6%.

У **структурі інвестицій** переважає промисловість (у 2006р. – 41%); у структурі інвестицій в переробній промисловості – харчова промисловість і переробка сільськогосподарської продукції (по 10,4%).

⁴ Крім того, компанія має певні плани щодо розширення, зокрема щодо виробництва комплектуючих, морозильних камер і холодильників.

⁵ Зареєстроване в Івано-Франківську 23 лютого 2006р. Його засновниками є дві компанії з Люксембурга – *Tyco International Group S.A.* і *Tyco Group S.A.R.L.*, які, своєю чергою, є підрозділами американської компанії *Tyco*.

⁶ ТОВ "Карпатнафтохім" створене у 2004р. Засновниками товариства є закрите акціонерне товариство "ЛУКОР" (м.Калуш) та компанія *LUKOIL Chemical B. V.*, зареєстрована Торгово-промисловою палатою Амстердама (Нідерланди).

⁷ Проект (вартість \$210 млн.) здійснюється компанією "ЛУКОЙЛ-Нафтохім", згідно з Програмою розвитку ТОВ "Карпатнафтохім" на 2006-2010рр. На підприємстві вже введена в дію установка за гідрування фракції C4/C5 вартістю \$15 млн. Головною метою проекту є забезпечення більш глибокої переробки сировини, а також підвищення рівня екологічної безпеки регіону.

Частка інвестицій в машинобудування останніми роками знижувалася, і у 2006р. склала лише дещо більше 3%. Це свідчить, що підприємства (як основне джерело капітальних інвестицій) уникають вагомих вкладень у машинобудівний комплекс області. Суттєві частки у структурі інвестицій припадають на транспорт і зв'язок (17%), а також операції з нерухомістю (понад 19%). Капітальні інвестиції в сільське господарство залишалися стабільно незначними, останніми роками їх частка коливалася в діапазоні 3,5-5,5%.

За джерелами фінансування, найбільшу частку складають власні кошти підприємств та організацій – 73%, кредити банків та інші позики – 12,3%; кошти місцевих бюджетів становлять 1,8%. Державного бюджету – 1,2%, кошти іноземних інвесторів – 2,5%. Інвестиції у вигляді коштів населення на індивідуальне житлове будівництво становили лише 92,4 млн. грн., або 1,9% загальних обсягів.

Структура інвестицій в основний капітал за джерелами фінансування

Прямі іноземні інвестиції. Станом на 1 січня 2008р., обсяг ПІІ в економіку області складає \$1 282 млн. (4,3% загальноукраїнського обсягу).

У структурі ПІІ переважають інвестиції у фінансову діяльність (у 2007р. – 53,1%) та в обробну промисловість (41,2%). ПІІ в сільське господарство залишалися стабільно незначними: у 2003-2007рр. – в середньому близько 1,6%.

Головними інвесторами є компанії із **Франції** – \$558млн. (44%), **Кіпру** – \$305млн. (24%), **Великої Британії** – \$133млн. (10,4%).

Міжнародна торгівля. У 2000-2007рр. зросло від'ємне сальдо зовнішньої торгівлі, яке у 2007р. перевищило \$1,1 млрд. Найвідчутніше погіршення сталося у 2005-2006рр. як наслідок запровадження знижених імпорتنних ставок на види продукції, що виробляються харківськими підприємствами.

Зовнішньоторговельний оборот за 2007р. перевищив \$3,4 млрд.; експорт – \$1 147,4 млн., що на 29,1% більше, ніж у 2006р.; імпорт – \$2 288,5 млн. (на 18,2% більше).

Традиційно значну частку в експорті товарів посідає продукція машинобудування. Так, частка експорту машин, устаткування та механізмів у 2007р. склала 35,9% (у 2006р. – 40,9%), транспортних засобів і шляхового обладнання – 9,9% (11,9%).

Головними ринками збуту товарів залишаються країни СНД (74,7%), ЄС (13,5%) та Азії (9,6%). Причому, обсяги експорту товарів до країн СНД збільшилися на 30,1%, а до інших країн світу – зменшилися на 4,6%.⁸ Найбільші обсяги експортних поставок здійснювалися до Росії (49,5%) і Казахстану (7,6%).

Найбільшим торговельним партнером в експортно-імпорتنних операціях протягом багатьох років залишається Росія: у 2007р. її частка

в торговельному обороті області склала 52,6%; значною мірою – за рахунок поставок сільськогосподарських тракторів, холодильного устаткування, електроустаткування для тепловозів, кранів мостових, запчастин до вантажних і легкових автомобілів, турбін, генераторів тощо.

У 2007р. зберігалася оптимальна для області структура імпорту товарів, в якій головні позиції посідали: наземні транспортні засоби (18,5%), котли, машини, апарати та устаткування (15,3%), полімерні матеріали, пластмаси, каучук (8,14%).

В області, як і в багатьох інших регіонах, динаміка імпорту (в т.ч. машин та устаткування) позитивно корелює з динамікою ПІІ. Такий імпорт є вагомою складовою технологічного та інноваційного розвитку, ширшого залучення до розгалужених товарних потоків, отже – необхідною умовою підвищення конкурентоспроможності країни. Тому зростання імпорتنних поставок, насамперед устаткування, машин та обладнання для галузей промисловості Харківської області з країн ЄС і Росії сприяє технічному переоснащенню виробництва в регіоні з урахуванням вимог, які постають у зв'язку із вступом країни до СОТ, а з тим – підвищенню конкурентоспроможності підприємств Харківщини на світових ринках.

Платоспроможний попит на внутрішньому ринку. Середня заробітна плата становила: у 2006р. 974 грн., у 2007р. – 1 251 грн. (зростання – 28,4%). Сумарний дохід населення відповідно: 28,2 млрд. грн. і 36,7 млрд. грн. (30,1%). Наявний дохід на душу населення відповідно: 7 820 грн. і 9 965 грн. (27,4%).

Демографічна ситуація. Протягом 2006-2007рр. темпи скорочення чисельності населення зменшилися на 4,3% (у 2007р. скорочення склало 20,2 тис. осіб).

На відміну від багатьох областей України, в області склалося позитивне міграційне сальдо: протягом останніх двох років – у межах 1,4-1,6 на 1 000 осіб. Переважає міграція в межах України – 0,9-1,4 за показника зовнішньої міграції в межах 0,2-0,5.

Узагальнені показники⁹

Прямі іноземні інвестиції в регіони України

	Кількість підприємств	Обсяги інвестицій (\$ млн.) станом на:			
		1 січня 2007р.		1 січня 2008р.	
		усього	% загального обсягу	усього	% загального обсягу
Україна	15 389	21 607,3	100,0	29 489,4	100,0
у т.ч.:					
Вінницька	177	108,3	0,5	145,1	0,5
Запорізька	344	606,5	2,8	698,4	2,4
Івано-Франківська	394	183,5	0,9	385,1	1,3
Харківська	654	983,6	4,6	1 281,9	4,3

Внутрішня купівельна спроможність/якість життя населення (2007р.)

	Середня заробітна плата, грн.	У прожиткових мінімумах (518,5 грн./місяць)	Середній наявний річний дохід на душу населення, грн.	У прожиткових мінімумах (6 222 грн./рік)
Україна	1 351	2,61	10 098	1,62
у т.ч.:				
Вінницька	1 028	1,98	8 831	1,42
Запорізька	1 394	2,67	10 598	1,76
Івано-Франківська	1 180	2,28	8 252	1,33
Харківська	1 251	2,41	9 965	1,6

Обсяги експорту-імпорту товарів за регіонами України за 2007р., \$ млн.

	Експорт			Імпорт			Сальдо, \$ млн.
	\$ млн.	% до 2006р.	% загального обсягу	\$ млн.	% до 2006р.	% загального обсягу	
Україна	49 248,1	128,4	100,0	60 669,9	134,7	100,0	-11 421,8
у т.ч.:							
Вінницька	485,9	120,4	1,0	305,6	95,1	0,5	180,3
Запорізька	4 325,2	138,4	8,8	3 559,2	170,3	5,9	766,0
Івано-Франківська	1 005,5	113,5	2,0	789,0	104,2	1,3	216,5
Харківська	1 147,4	129,1	2,3	2 288,5	118,2	3,8	-1 141,1

⁸ Тенденція зменшення частки ЄС і зростання частки СНД у структурі зовнішньої торгівлі Харківської області простежується з 2004р. (що загалом узгоджується із загальнонаціональною тенденцією). Так, у 2007р. частка ЄС в експорті товарів області скоротилася, порівняно з 2004р., майже вдвічі.

⁹ Джерела: Інвестиції зовнішньоекономічної діяльності у 2007р.; Обсяги експорту-імпорту товарів за регіонами України за 2007р. – <http://www.ukrstat.gov.ua/>. Слід зазначити, що торгівля послугами не посідає вагомого місця у структурі ЗЕД областей.

3. ВИСНОВКИ ТА ПРОПОЗИЦІЇ

Протягом 2000-х років, з часу виходу України з тривалої трансформаційної кризи, в державі формується і здійснюється політика, спрямована на розвиток регіонів та подолання регіональних диспропорцій. Створено певну нормативно-правову базу регіонального розвитку та організаційні структури, що мають формувати і здійснювати державну регіональну політику, визначено її головні засоби та інструменти.

Водночас, запровадження заходів регіонального розвитку досі не вплинуло позитивно на соціально-економічний стан регіонів, їх залучення до інтеграційних процесів. Конкурентоспроможність українських регіонів залишається нижчою за їх потенціал, окремих регіонів – поступово знижується, сягаючи критичної межі, за якою – деградація виробничого, соціального і природного потенціалу. Міжрегіональні диспропорції продовжують поглиблюватися та дедалі більше піддаються політизації – що може становити реальну загрозу національній безпеці та територіальній цілісності України.

Одна з причин такого розвитку подій – невідповідність державної регіональної політики в Україні європейській практиці. Зокрема, ігноруються принципи децентралізації управлінських функцій, єдності повноважень, відповідальності та ресурсів; обмеженими залишаються можливості місцевого самоврядування; до формування і здійснення регіональної політики фактично не залучаються агентства регіонального розвитку; допомога регіонам продовжує зводитися, фактично, до субсидій на соціальні потреби.

Державна стратегія регіонального розвитку не є складовою загальнонаціональної стратегії соціально-економічного розвитку; вона також не є обов'язковою для виконання всіма органами державної влади та органами місцевого самоврядування, оскільки не має сили закону.

Управління процесами регіонального розвитку позбавлене єдності, цілісності та спадкоємності, зокрема, через загальну практику не підзвітності та безконтрольності влади, а також – через подвійне підпорядкування регіональних і місцевих державних адміністрацій (Президенту та Уряду), що за умов конфлікту між цими інститутами влади фактично унеможливує належне управління будь-якими процесами на регіональному та місцевому рівнях.

Таким чином, державна регіональна політика в Україні потребує вдосконалення та наближення до європейської практики, насамперед – у частині формування та посилення конкурентоспроможності регіонів.

ГОЛОВНІ НАПРЯМИ ЗАБЕЗПЕЧЕННЯ КОНКУРЕНТОСПРОМОЖНОСТІ РЕГІОНІВ

Інституційне забезпечення регіонального розвитку

Головними пріоритетами влади у сфері регіонального розвитку має стати формування нових “правил гри”, підвищення ролі регіонів у вирішенні завдань збалансованого розвитку країни.

До найважливіших напрямів діяльності належить:

кардинальна модернізація процесу стратегічного планування на державному та регіональному рівнях, що має будуватися на наступних головних принципах:

- довгостроковий характер стратегічних цілей та їх ресурсне забезпечення;
- змістовна вкладеність стратегій (регіональних у державну), часова та ресурсна узгодженість державних і регіональних програм;
- директивний характер завдань – для державних органів, планово-договірний – для безпосередніх виконавців, яким виділяються бюджетні кошти, та мотиваційний – для решти суб'єктів соціально-економічної діяльності;

реформування адміністративно-територіального устрою країни на основі цілісної довгострокової стратегії соціально-економічного розвитку як регіонів, так і цілісних територіальних утворень (мега-регіонів, до яких можуть належати кілька областей України або їх частини, сегментовані за економічними ознаками, зокрема, технологічної взаємодоповнюваності), що також є передумовою ефективної участі регіонів у міжнародному поділі праці, зміцненні та поглибленні світогосподарських зв'язків;

удосконалення законодавства про вибори до Верховної Ради України та до органів місцевого самоврядування з метою забезпечення адекватного представництва регіонів у Парламенті, інтересів територіальних громад – в органах місцевого самоврядування, а також підвищення рівня підзвітності та відповідальності депутатів усіх рівнів перед виборцями;

запровадження всебічно обґрунтованої (згідно з європейськими стандартами) системи критеріїв соціально-економічного розвитку регіонів, ефективності виконання програм (заходів) підвищення їх конкурентоспроможності.

З урахуванням значимості малого та середнього бізнесу в забезпеченні сталого розвитку та нормалізації соціально-політичної ситуації в регіонах, окремої уваги потребує оцінювання: обсягів виробництва малих та середніх підприємств; обсягів інвестицій в малий і середній бізнес; рівня та диверсифікації їх участі в міжнародних проектах тощо.

Визначена система показників має становити підґрунтя для розробки та контролю виконання державних і регіональних програм і бути підтримана системою статистичної звітності;

законодавче запровадження механізмів узгодження повноважень і відповідальності місцевих органів влади як з центральною владою, так і з національним, регіональним і міжнародним бізнесом.

Пріоритетними завданнями місцевої влади мають бути:

- визначення та ухвалення проектів іноземних інвестицій регіонального значення з наданням інвесторам, за необхідності, місцевих пільг у межах своєї компетенції;

- формування та розвиток регіональної зовнішньо-економічної інфраструктури;
- формування регіональних програм розвитку, участь і сприяння зміцненню виробничої бази та соціальної інфраструктури, в т.ч. за рахунок коштів спеціально створених регіональних фондів підтримки бізнесу;

удосконалення міжбюджетних відносин. Реальними заходами в цьому напрямі мають бути, з одного боку, розширення бази податків і зборів (зокрема, запровадження податку на нерухомість, місцевих зборів), з іншого – збільшення та нормативне закріплення частки бюджетних надходжень, що залишаються на місцевому рівні;

підвищення та законодавче закріплення ролі недержавних центральних і регіональних інститутів (асоціацій місцевих органів влади, агентств регіонального розвитку, інших громадських організацій). Одним із завдань регіональної політики має стати перетворення місцевих громад, громадських організацій, ділових кіл на носіїв і виразників потреб розвитку регіонів та реальні рушійні сили їх реалізації. Визначені для цього механізми повинні містити критерії досягнення визначених цілей і завдань, а також бути підконтрольними громадськості.

Регуляторна політика

З метою підвищення ролі регіонів у вирішенні загальнодержавних завдань, покращення державного контролю над рішеннями та регуляторною діяльністю місцевої влади, усунення будь-якої дискримінації господарюючих суб'єктів (у т.ч. у здійсненні ними зовнішньоекономічних операцій), подолання депресивності регіонів доцільною є розробка і впровадження узгоджених і взаємодоповнюючих заходів держави, місцевої влади, громад і громадських організацій із залучення працездатного населення до активної економічної діяльності; такі заходи мають охоплювати:

- вивчення потреб та особливостей населення депресивних територій;
- психологічну і професійну адаптацію осіб, які втратили або можуть втратити місце роботи;
- створення в регіонах інформаційно-методичних центрів, які надають дієву інформаційну підтримку місцевим органам влади (з визначення напрямів і пріоритетів майбутнього розвитку депресивних територій), населенню (в забезпеченні свідомого вибору сфери діяльності), підприємцям-початківцям (сприяння започаткуванню бізнесу), малому та середньому бізнесу (з пошуку ефективних інвесторів, партнерів, ринків збуту продукції тощо).

З метою активізації економічної діяльності на місцевому рівні необхідними є:

- **розробка, узгодження та здійснення заходів державної і регіональної підтримки** (в т.ч. субсидювання) місцевих виробників у рамках норм і правил ЄС і СОТ;
- **підвищення відкритості та зрозумілості дій центральної і місцевої влади, зручності отримання адміністративних послуг громадянами та бізнесом** шляхом впровадження систем електронного врядування;
- **правова підтримка малого та середнього бізнесу** шляхом поширення мережі правозахисних громадських організацій і сприяння їх діяльності;
- **впорядкування та модернізація податкового адміністрування**, насамперед ПДВ (у частині його нарахування та відшкодування), а також податку на прибуток підприємств (у частині закріплення за регіонами частки цього податку з урахуванням територіального розташування, а не юридичної адреси головного офісу).

З метою сприяння транскордонним торговельним зв'язкам та їх унормування:

- **створення єдиних регіональних електронних митних мереж**, які б забезпечували оперативний

інформаційний обмін і прискорення митного оформлення товаропотоків та були інтегровані в загальнодержавну мережу (яка, своєю чергою, має відповідати міжнародним стандартам);

- **послідовне поширення практики і встановлення контролю над функціонуванням “єдиних вікон”** митного оформлення товарів на всіх митницях з чітким дотриманням термінів митних процедур;
- **запровадження та забезпечення ефективного функціонування системи сертифікації**, яка має не лише запобігати появі на ринку неякісної продукції, але й сприяти виробництву конкурентоспроможної продукції з дотриманням стандартів якості.

З метою сприяння інвестиційній привабливості та інноваційному розвитку регіонів:

- **нормалізація політичної ситуації в регіонах** (зменшення політичних ризиків) шляхом, зокрема, широкого залучення громадських організацій до підвищення правової культури та переорієнтації населення з політичних проблем на економічні;
- **забезпечення результативності боротьби з корупцією** (зменшення організаційних ризиків) шляхом підвищення відкритості, підзвітності місцевих органів влади та персональної відповідальності їх керівників;
- **запровадження комплексу ініціатив прискореного розвитку регіонів з високою доданою вартістю запланованих результатів** (створення мотивів) шляхом: проведення неупередженого аналізу регіонального економічного, наукового, освітнього, культурного потенціалу регіонів, наявної інфраструктури; виявлення передумов прискореного розвитку привабливих для інвестицій секторів; урахування цих даних під час розробки державних і регіональних стратегій та програм; формування обґрунтованих і спрямованих на конкретні результати ініціатив транскордонного співробітництва.

Інформаційна підтримка

Конкурентоспроможність регіонів значною мірою визначається присутністю в інформаційному просторі їх позитивного іміджу, а також інформованістю місцевої влади та суб'єктів економічної діяльності про стан і тенденції внутрішнього та світових ринків. Каналами поширення такої інформації мають бути дипломатичні представництва України в іноземних країнах, ЗМІ, участь у міжнародних заходах тощо. З цієї точки зору, важливим є поєднання зусиль органів влади на центральному та регіональному рівнях у напрямках:

просування до міжнародного інформаційного простору відомостей про впровадження в регіонах України інституційних, економічних і соціальних перетворень, формування на цьому підґрунті позитивного іміджу областей, районів, міст, рекламування їх економічних переваг та ініціатив, розрахованих на міжнародне партнерство;

сприяння суб'єктам економічної діяльності у створенні позитивного бренду, рекламування підприємств і виробників конкретної продукції в контексті політики стимулювання експорту;

надання національним виробникам кваліфікованої допомоги у просуванні на ринки продукції шляхом інформування про кон'юнктуру, стан і тенденції світових ринків, консультування з питань фінансування і страхування економічної, в т.ч. торговельної діяльності; дипломатична, організаційна і правова допомога в пошуку ефективних інвесторів і партнерів;

залучення представників регіонів до складу національних делегацій на міжнародних переговорах з метою, *по-перше*, кращої обізнаності потенційних іноземних партнерів з регіональними перевагами, *по-друге*, поширення безпосередніх політичних і ділових контактів. ■

БАНКІВСЬКА СИСТЕМА УКРАЇНИ У ЗМІЦНЕННІ КОНКУРЕНТОСПРОМОЖНОСТІ РЕГІОНІВ

Іван ГОЛЬЧЕНКО,
заступник начальника
управління Департаменту
економічного аналізу
та прогнозування
Національного банку України

Ольга СИДОРЕНКО,
головний економіст відділу
розроблення стратегічних
документів
Департаменту економічного
аналізу та прогнозування
Національного банку України

Розвиток економічного потенціалу регіонів і підвищення їх конкурентоспроможності неможливо уявити без належної банківської підтримки, оскільки, знаходячись в епіцентрі економічного життя, банки опосередковують взаємозв'язки між економічними агентами: промисловими та сільськогосподарськими виробниками, торгівлю і домашніми господарствами, а також забезпечують їх фінансовими ресурсами, необхідними для динамічного розвитку. З огляду на це, з року в рік зростає роль банківського сектору у зміцненні конкурентоспроможності країни, її регіонів. Тому для вироблення виваженої державної політики актуальною є оцінка впливу банківського сектору на економічний розвиток регіонів.

Конкурентоспроможність України та її регіонів

Насамперед, доречно відзначити, що конкурентоспроможність є категорією багатоаспектною (виокремлює та поєднує чинники, інституції, політичні складові тощо) та багаторівневою (стосується країни в цілому, регіонів, підприємств, навіть окремих працівників), визначається з урахуванням ефективності використання ресурсів (людських, природних, фінансових), ступеня зайнятості та доходів населення. Водночас, конкурентоспроможність розглядається в міжнародному контексті та означає здатність суб'єктів господарювання певної країни (або галузей національної економіки) конкурувати на глобальних ринках та інтегруватися в них.

Тому конкурентоспроможність регіонів можна визначити як спроможність влади, в т.ч. регіональної, створити умови для підвищення стандартів життя в регіоні за рахунок ефективного використання місцевих ресурсів, що передбачає, поміж іншого, нарощування обсягів виробництва продукції і послуг, які відповідають вимогам світових ринків, створення нових робочих місць, покращення умов життєдіяльності та підвищення добробуту населення.

Не зважаючи на прискорення економічного зростання, яке спостерігається протягом останніх років, а також значний природний, людський і науково-технічний потенціал, позиції, які посідає Україна в рейтингах авторитетних міжнародних організацій, свідчать про все ще низький рівень її конкурентоспроможності. Однією

¹ У всіх статтях цього журналу судження і пропозиції відбивають особисту точку зору авторів і не є позицією офіційних установ та закладів.

з головних причин такої ситуації є незадовільні структурні фактори, слабкі інституції та регуляторна політика, які не сприяють створенню конкурентного середовища².

Що стосується конкурентоспроможності регіонів, то слід насамперед відзначити виразно диспропорційний характер їх економічного розвитку, що може спричиняти загострення процесів соціально-економічної дезінтеграції країни, отже – створювати загрозу її безпеці.

Так, спостерігається значна розбіжність між рівнями розвитку Києва і “промислового трикутника” (Донецька, Дніпропетровська, Запорізька області) та решти областей України. Структура промислового комплексу регіонів за останні роки не зазнала відчутних змін, тому для більшості регіонів вирішальне значення, як і раніше, мають одна-дві галузі. Залишається значною диференціація рівня оплати праці за видами економічної діяльності та регіонами, що створює складні проблеми в забезпеченні єдиних національних стандартів рівня життя, подоланні бідності та становленні середнього класу.

При цьому, на світовому ринку Україна демонструє порівняльні переваги лише у вкрай обмеженому колі галузей: видобуток корисних копалин, металургія, харчова, хімічна та пов’язані з нею галузі промисловості. До того ж, промислове виробництво зорієнтоване переважно на товари з низьким ступенем обробки. Завдяки низьким витратам на енергоносії (попередніми роками) та робочу силу, підприємства цих галузей економіки мали певні переваги (цінову конкурентоспроможність) на міжнародних ринках. Водночас українські виробники відчувають дедалі більший тиск (який найближчими роками суттєво посилюватиметься) внаслідок різкого підвищення витрат на енергоносії, що, своєю чергою, може перешкоджати підвищенню вартості праці та забезпеченню якості життя.

Особливості розвитку банківського сектору

Розвиток економічного потенціалу регіонів та підвищення їх конкурентоспроможності повинні супроводжуватися належною підтримкою з боку банківського сектору. Водночас, банки, як фінансові посередники, яким притаманна раціональна модель бізнесової поведінки, безумовно, прагнуть до максимізації прибутків і мінімізації ризиків. Тому банки відслідковують конкурентні переваги регіонів, спрямовуючи свої капітали на розвиток тих регіонів, які мають потенціал і певні перспективи щодо динамічного економічного розвитку.

Як наслідок, у регіональному аспекті банківська система України має певні особливості, зокрема: (1) вона має виразні ознаки регіональної асиметрії; (2) її розвиток відбувається через активізацію діяльності банків майже в усіх регіонах країни.

Регіональна асиметрія характеризується концентрацією банківського капіталу в регіонах з високим ступенем ділової активності – Києві, Дніпропетровській, Харківській, Донецькій, Одеській і Львівській областях (таблиця “Банки та їх філії в регіонах України”³).

Банки та їх філії в регіонах України

Регіони	Кількість банків		Статутний фонд, млн. грн		Кількість філій
	2006р.	2007р.	2006р.	2007р.	
АР Крим	3	3	141	193	79
Київ	100	105	17 453	28 802	140
Вінницька	—	—	—	—	39
Волинська	2	2	347	754	23
Дніпропетровська	13	14	2 851	4 161	82
Донецька	10	10	927	2 253	121
Житомирська	—	—	—	—	34
Закарпатська	1	1	69	69	39
Запорізька	3	2	364	326	46
Івано-Франківська	1	1	22	147	44
Київська	—	—	—	—	—
Кіровоградська	—	—	—	—	37
Луганська	2	2	74	85	64
Львівська	5	5	411	1141	72
Миколаївська	—	—	—	—	53
Одеська	10	10	990	1405	71
Полтавська	2	2	85	121	58
Рівненська	—	—	—	—	27
Сумська	2	2	76	94	45
Тернопільська	—	—	—	—	36
Харківська	12	11	2 396	3 377	59
Херсонська	—	—	—	—	40
Хмельницька	—	—	—	—	44
Черкаська	—	—	—	—	50
Чернівецька	—	—	—	—	25
Чернігівська	3	3	164	204	36
Україна	169	173	26 372	43 133	1 364

Хоча банки мають конкретне місце реєстрації, сфери їх інтересів і діяльності виходять за межі окремих регіонів. Водночас, в Україні існують банки, які фактично залишаються розрахунковими центрами певних регіональних фінансово-промислових груп і задіяні переважно в розрахунках між їх афілійованими особами.

Іншою характерною особливістю є **асиметрія регіонального розподілу обсягів кредитних і депозитних коштів**.

Сприятливі макроекономічні та монетарні умови останніх двох років стимулювали активне нарощування банками в усіх регіонах активно-пасивних операцій. Так, у 2007р. банківська система демонструвала досить високі темпи кредитування як юридичних осіб (зростання на 62,8% – до 271,4 млрд. грн.), так і населення (на 97,9% – до 155,4 млрд. грн.). У цілому, загальний обсяг кредитних вкладень збільшився на 74,1% (у 2006р. – на 71%) – до 426,8 млрд. грн. Позитивним фактом є збільшення довгострокових кредитів на 85,7% (до 295,4 млрд. грн.), питома вага яких у загальному обсязі наданих кредитів сягнула 69%. Проте, як і попереднього року, таке зростання

² Докладно див.: Додаток 1. Україна в міжнародних рейтингах. – Національна безпека і оборона, 2007, №7, с.47-50.

³ Тут і далі дані наводяться станом на 1 січня 2008р.; якщо не вказано інше, використане джерело: Бюлетень НБУ. – <http://www.bank.gov.ua/Statist/index.htm>; оцінка авторів.

**Структура кредитного портфеля банків за регіонами України,
% загального**

значною мірою мало не інвестиційну, а споживчу спрямованість.

Найбільша частка (77%) загального обсягу банківського кредитного портфеля сконцентрована в великих промислових центрах – Києві, Дніпропетровській, Донецькій, Одеській, Харківській, Львівській і Запорізькій областях (діаграма “Структура кредитного портфеля банків за регіонами України”).

Водночас зростання доходів населення (в т.ч. за рахунок збільшення бюджетних витратків на підвищення зарплат і соціальні цілі), сприяло нарощуванню депозитів, а з тим – і ресурсної бази банків, зростанню

обсягів кредитування економіки, в чому також відбиваються регіональні диспропорції, характерні для економіки України в цілому (діаграма “Обсяги кредитів і депозитів за регіонами України у 2007р.”).

Це свідчить про певну кластерність в економічному розвитку, спричинену особливостями розташування продуктивних сил.

Підсумовуючи, можна зробити наступні висновки стосовно банківського сектору в контексті конкурентоспроможності регіонів України:

- сектор не є визначальним у підвищенні конкурентоспроможності регіонів, хоча сприяє їх економічному розвитку та підтримує їх конкурентоспроможність шляхом кредитування;
- раціоналізм банків зумовлює відбір регіонів, що є конкурентоспроможними або мають такий потенціал, тому в регіонах з високим ступенем ділової активності та більш високим рівнем конкурентоспроможності спостерігається високий ступінь концентрації банків та їх капіталу;
- в умовах обмеженості фінансових ресурсів у країні фінансовий потенціал регіонів стає головним та найважливішим ресурсом їх розвитку, а банки, як фінансові посередники, забезпечують перерозподіл цих ресурсів у регіоні та опосередковують зв'язки між економічними агентами.

Загалом, банківська система не є визначальним чинником у формуванні конкурентоспроможності регіонів, а лише відбиває їх поточний економічний розвиток. Для підвищення конкурентоспроможності регіонів та їх економічного розвитку необхідним є створення сприятливих умов для ведення бізнесу як на національному, так і на місцевому рівнях.

**Обсяги кредитів і депозитів
за регіонами України у 2007р.,
% загального**

ПРЯМІ ІНОЗЕМНІ ІНВЕСТИЦІЇ В УКРАЇНУ: ТЕРИТОРІАЛЬНИЙ РОЗПОДІЛ

Сергій КАСЯНЕНКО,
економіст
міжнародної організації
Bleyzer Foundation

Олег УСТЕНКО,
старший економіст
міжнародної організації
Bleyzer Foundation

Останнім часом значно збільшилися обсяги прямих іноземних інвестицій (ПІІ) в Україну. Так, протягом двох останніх років вони склали майже \$15 млрд., що ставить Україну за показником обсягу ПІІ в один ряд із сусідами по регіону.

Проте, картина виглядає менш оптимістичною, якщо порівняти показники на душу населення. У 2007р. ПІІ на душу населення в Україні становили близько \$200, що більш ніж удвічі менше, ніж у Польщі, і на третину менше, ніж у Росії, ще значнішим є відставання від Чехії та Угорщини¹. Крім того, рівень ПІІ в Україну не задовольняє її величезні потреби в капіталі.

Така ситуація, є, на жаль, свідченням недостатньої інвестиційної привабливості України та особливо – окремих її регіонів.

Нерівномірність розподілу ПІІ

Відносно слабке залучення України у світовий розподіл міжнародного капіталу пояснюється не лише її недостатнім потенціалом, фактично, воно є наслідком несприятливого інвестиційного клімату.

Так, з одного боку, приплив ПІІ в Україну підтверджує наявність у неї конкурентних переваг, до яких можна віднести, зокрема, ємність українського ринку і зростання платоспроможного споживчого попиту, зумовленого відчутним і стійким економічним зростанням останніх років. З іншого – здатності країни змагатися за іноземні капіталовкладення перешкоджає низька якість інституцій, інфраструктури та регуляторної політики, про що свідчить Глобальний індекс конкурентоспроможності².

Особливістю ПІІ в Україну є виразна нерівномірність їх розподілу за регіонами, спричинена значною різницею їх економічного розвитку, сільсько-господарського потенціалу, структури промисловості, наявності, якості і складу різних факторів виробництва та інфраструктури. Загалом, ПІІ концентруються лише в кількох областях країни. Так, протягом 2005-2007рр. понад 40% усіх ПІІ були зосереджені в Києві та Київській області, дещо менші частки припадали на Дніпропетровську (15%), Харківську (7%), Донецьку (5,5%) та Одеську (4,5%) області³. Зокрема, у 2006р. обсяг ПІІ в 10 областей, що очолюють

рейтинг за показниками економічного розвитку, досяг майже 90% їх загального обсягу в Україну (проти приблизно 85% у 2000р.). Підвищення концентрації ПІІ може означати, що багато українських областей та, відповідно, значна частина громадян не відчувають наслідків зростання їх обсягів.

Статистична модель зв'язку між розподілом ПІІ та характеристиками регіонів

Щоб з'ясувати статистичний зв'язок між територіальним розподілом ПІІ та характеристиками регіонів, була складена перехресна таблиця даних за 2003-2006рр. Залежною змінною є приплив ПІІ на душу населення для кожного регіону; до незалежних змінних у рівняннях регресії належать, зокрема: реальний наявний дохід на душу населення; рівень інвестицій в основний капітал; близькість до столиці; особливості часових проміжків, визначених для аналізу (зокрема, події, що відбувалися в цей час і справляли вплив на економічну ситуацію); наявність великих міст (що характеризує ємність регіональних споживчих ринків) тощо.

Мета дослідження полягала, насамперед, у визначенні регіональних факторів, що впливають на приплив ПІІ, і з'ясуванні, чи відповідає встановлений зв'язок загальній схемі іноземних інвестицій в Україну⁴. Результати стисло подані в таблиці “Залежність ПІІ на душу населення від окремих факторів”, (с.36).

¹ Розрахунки ґрунтуються на даних центральних банків і державних статистичних служб відповідних країн.

² Див.: The Global Competitiveness Report 2007-2008. – <http://www.weforum.org/en/initiatives/gcp/Global%20Competitiveness%20Report/index.htm>

³ Джерело: Інвестиції зовнішньоекономічної діяльності. – <http://www.ukrstat.gov.ua>; оцінка авторів.

⁴ Слід стисло пояснити застосувану методику. Використовувалася регресія з фіксованими рівнями для врахування регіональних характеристик, які не є предметом спостереження і з часом залишаються незмінними. Ця процедура дозволяє отримувати узгоджені оцінки параметрів регресії, уникаючи викривлень, спричинених регіональними факторами, не врахованими в наявних даних.

Залежність ПІІ на душу населення від окремих факторів

Залежна змінна: обсяг ПІІ на душу населення	
Множинний коефіцієнт регресії (R^2) в межах 0,7418	
Кількість спостережень 108	
Незалежна змінна в регресії	Коефіцієнт (середньо-квадратична похибка)
Відстань до Києва/транспортні видатки	-98,48 (50,89)*
Великі міста	125 (41,23)**
Інвестиції в основний капітал (без ПІІ)	0,275 (0,069)**
Експорт	84,69 (34,47)**
Реальний наявний дохід на душу населення	613,23 (210,49)**
Наявність спеціальних економічних зон	-0,075 (0,039)*
2004р.	-159,79 (70,99)**
2006р.	-192,48 (80,77)**
Зростання ВВП	30,6 (13,1)**
Виробництво сільськогосподарської продукції на душу населення	-189,77 (50,21)**
Амортизація основного капіталу	1,06 (1,4)

* коефіцієнти є значимими за рівня 10%

** коефіцієнти є значимими за рівня 5%

По суті, модель дала результати, які загалом відповідають очікуванню. Насамперед, виявилось, що на регіональний розподіл ПІІ найбільшою мірою впливає емісія місцевих споживчих ринків. Це підтверджує думку, що іноземні компанії реалізують інвестиційні проекти в Україні, орієнтуючись на місцевих споживачів. Зокрема, збільшення в регіоні реального наявного доходу на 1% може призвести до зростання ПІІ на душу населення на \$6,13.

Суттєву роль відіграє також концентрація місцевих споживчих ринків. Збільшення на 1% реального наявного доходу в містах-мільйонниках збільшує приплив ПІІ на душу населення приблизно на \$1,25⁵.

Крім того, іноземні інвестори тяжіють до столиці – Києва, оминаючи інші регіони. Зрештою, це не є дивним, оскільки Київ утримує провідні позиції за емісією ринку, рівнем конкуренції, якістю фізичної, бізнесової та фінансової інфраструктури, наявністю кваліфікованої робочої сили і близькістю до Уряду. Всі інвестори підтверджують, що вести бізнес у Києві набагато легше, ніж в інших регіонах, не кажучи вже про вигоди зменшення транспортних витрат компаній, розташованих ближче до столиці.

Внутрішні капіталовкладення в основні засоби (капітальні витрати) справляють позитивний вплив на ПІІ – додатковий долар регіональних капітальних витрат у розрахунку на душу населення може заохотити \$0,28 ПІІ, відповідно. Ця закономірність заслуговує на увагу з двох причин. По-перше, як місцевий, так і іноземний бізнес поводить однаково в тому, що стосується інвестиційних уподобань за регіонами та ринковими нішами. По-друге, це може також означати, що внутрішні та іноземні інвестиції доповнюють одна одну – вищі капіталовкладення місцевого бізнесу заохочують інвестиції іноземних компаній.

Крім того, ПІІ надходять до регіонів з більш високим рівнем амортизації основних фондів, хоча цей зв'язок не є статистично значимим. Це означає, що регіони з більш застарілими і зношеними основними фондами можуть бути навіть більш привабливими для іноземців, оскільки ПІІ можуть дати більший прибуток завдяки їх вищій ефективності (прибутку на одиницю вкладень), а також очевидній нестачі капіталу на місцевому рівні.

Отримані результати також свідчать про те, що експортоорієнтовані регіони привертають більші обсяги ПІІ. Так, зростання експортних надходжень на душу населення на 1% може принести в регіон додатково \$0,84 ПІІ, відповідно.

Водночас наявність у регіоні спеціальної економічної зони (СЕЗ) або території пріоритетного розвитку

не зумовлює зростання припливу ПІІ в розрахунку на душу населення. Це, однак, не спростовує твердження, що СЕЗ допомагають залучати іноземні інвестиції, а означає лише, що Уряд не ефективно втілював таку концепцію регіонального розвитку.

Варто підкреслити, що, за винятком сільського господарства, змінні для інших галузей дають статистично незначимі коефіцієнти. Водночас, сільськогосподарські регіони можуть фактично навіть знеохочувати ПІІ. Оскільки альтернативні можливості для інвестування в цих регіонах є досить обмеженими, то такий висновок означає, що іноземні інвестори уникають українського сільського господарства через відсутність належної політики заохочення інвестицій в цю галузь. Зрештою, Уряд і досі розробляє стратегію розвитку місцевого сільського господарства, що спричиняє повільні зміни у таких ключових сферах, як лізинг, сільськогосподарське страхування та земельна реформа, не кажучи вже про надмірні обмеження на експорт українських зернових.

Нарешті, загальні економічні показники країни справляють позитивний вплив на всі регіони: збільшення зростання ВВП на 1% може додатково принести \$30,6 ПІІ на душу населення.

Водночас результати дозволяють припустити, що політична невизначеність загрожує припливу ПІІ на регіональному рівні. Так, часові моделі для 2004р. і 2006р. (які враховують президентські та парламентські вибори з усіма їх наслідками) мають суттєві від'ємні коефіцієнти. Таким чином, політичні події, які спричиняють нестабільність на рівні місцевої влади, можуть викликати суттєве зростання витрат на ведення бізнесу на регіональному рівні та зашкодити іноземним інвестиціям.

Рекомендації

У період потрясінь на міжнародних фінансових ринках (що відбувається протягом останніх двох-трьох років) питання правильної політики залучення ПІІ та забезпечення стійкого економічного розвитку країни набуває першочергового значення. З огляду на наявні величезні можливості для залучення нових іноземних інвестицій в регіони України та відповідно – зменшення існуючого географічного дисбалансу, надзвичайно важливо покращити загальний інвестиційний клімат та усунути перешкоди, наявні в менш розвинутих регіонах.

До конкретних заходів державної регіональної політики, спрямованої на підвищення привабливості регіонів для іноземних інвесторів, слід віднести наступне.

- Міністерство регіонального розвитку та будівництва, Державне агентство з інвестицій та інновацій, спільно з облдержадміністраціями та за активної участі регіонального бізнесу, мають розробити цілісну стратегію роботи з іноземними інвесторами, яка має здійснюватися як на місцевому, так і на загальнонаціональному рівнях.
- Стратегія (і її здійснення) має передбачати дії з покращення бізнес-клімату на місцевому рівні (зокрема, розвиток наявних людських ресурсів, інфраструктури), а також рекламні кампанії для іноземних інвесторів, спрямовані на покращення іміджу регіону.
- Для забезпечення діяльності інвесторів у сприятливому середовищі, без корупції і зловживань, необхідно розробити єдиний підхід до спрощення управління інвестиціями на рівні Уряду та регіонів.
- У процесі реформування системи державного управління здійснити заходи, спрямовані на посилення інституційного забезпечення прав власності, безумовного дотримання умов контрактів, лібералізації правил ведення бізнесу та відкриття місцевих ринків. ■

⁵ Київ, Донецьк, Дніпропетровськ, Одеса, Харків і Запоріжжя.

КОНКУРЕНТОСПРОМОЖНІСТЬ РЕГІОНІВ У КОНТЕКСТІ ГЛОБАЛІЗАЦІЇ ТА ЄВРОІНТЕГРАЦІЙНИХ ПРОЦЕСІВ

Олександр КІЛІЄВИЧ,
радник заступника
міністра економіки України

Вступ України до СОТ стимулював в українському суспільстві дискусії навколо впливу цього кроку на країну в цілому та її окремі регіони, причому в оцінках регіонального рівня переважають побоювання саме негативного впливу. Що є причиною таких побоювань? В одних випадках – елементарна непоінформованість, в інших – бажання пролобіювати чиїсь інтереси, часто друге не виключає перше.

Оцінюючи вплив на становище регіонів різних зовнішніх збурень, до яких слід віднести набуття чинності новими міжнародними угодами, слід виходити з аналізу конкурентоспроможності країни та її регіонів.

Регіони в ЄС

У Європейському Союзі для потреб статистичного аналізу та з метою запровадження стандартизованих підходів до програм регіонального та місцевого розвитку встановлена уніфікована схема територіального розподілу (*NUTS*), що містить п'ять рівнів: три регіональні та два місцеві¹. Так, Польща за цією системою поділяється на шість макрорегіонів (I рівень), 16 воєводств (II рівень) і 45 субрегіонів (III рівень)².

Загалом, регіони у країнах-членах ЄС визначаються в рамках наявних територіально-адміністративних одиниць, але визначальним чинником під час виокремлення регіонів у системі *NUTS* є чисельність населення цих одиниць. В одиницях рівня *NUTS-1* має проживати 3-7 млн. осіб, рівня *NUTS-2* – 0,8-3 млн. (це, до речі, відповідає чисельності населення більшості областей України), рівня *NUTS-3* – 0,15-0,8 млн. Через те, що не завжди наявний адміністративний поділ вписується в ці рамки, деякі одиниці кваліфікаційної

системи не співпадають з адміністративними. “Адміністративна одиниця” означає географічну територію, яка перебуває в юрисдикції тієї чи іншої адміністрації і на якій є чинними відповідні адміністративні рішення та реалізуються напрями політики відповідно до чинного законодавства країни. Якщо країна ЄС не має адміністративних одиниць відповідного розміру, необхідного для використання певного рівня класифікації, то рівень визначається шляхом об'єднання відповідної кількості сусідніх адміністративних одиниць. Одиниці, утворені внаслідок такого “злиття”, мають назву “неадміністративні”. Так, в Угорщині на II рівні утворено сім регіонів, які є неадміністративними одиницями, і лише III рівень представлено адміністративними одиницями – 19 областей і столичне місто. А для країн з невеликим населенням (Кіпр, Люксембург) регіони всіх трьох рівнів співпадають з територією всієї країни.

Головним для реалізації регіональної політики в ЄС є II рівень, оскільки саме на ньому відбувається планування та освоєння структурних фондів Союзу.

¹ Докладно див.: Ніжнянська В., Потканскі Т., Сегварі П. Формування політики регіонального розвитку: досвід країн Центральної та Східної Європи в контексті вступу до ЄС. – Братіслава-Будапешт-Варшава-Київ, 2007; http://www.rgd.org.ua/project_publications/publications_list/CEE_Report_UKR1.pdf

² Слід зазначити, що, здійснюючи територіальні реформи, країни Центральної і Східної Європи як кандидати на вступ до ЄС мали керуватися саме схемою *NUTS*. Чехія, яка здійснила територіальну реформу на початку 1990-х років без урахування вимог *NUTS*, змушена була пізніше провести повторну реформу.

Що таке конкурентоспроможність

Поняття конкурентоспроможності не має загальноприйнятого визначення, хоча так або інакше йдеться про конкурентні переваги в розвитку та отриманні доходів. Говорять про конкурентоспроможність окремих економічних агентів, економік у цілому. Найбільш загальним є поняття конкурентоспроможності країни і похідне від нього – конкурентоспроможність регіонів.

В останньому з підготовлених Світовим економічним форумом “Глобальному звіті про конкурентоспроможність”, **конкурентоспроможність країни** визначається як “сукупність інституцій, політик і факторів, що визначають рівень продуктивності країни”³. Рівень продуктивності, своєю чергою – це стабільно підтримуваний рівень процвітання/добробуту, який може бути забезпечений економікою. Іншими словами, більш конкурентні економіки здатні забезпечити вищий рівень доходів для своїх громадян. Рівень продуктивності може бути визначений також як норма віддачі/доходності інвестицій, що досягається в економіці. Отже, концепція конкурентоспроможності має статичну та динамічну компоненти: статична – це здатність економіки підтримувати високий рівень доходу населення, динамічна – пов’язана з продуктивністю економіки як чинником доходності інвестицій, а це, своєю чергою, є центральним фактором, що забезпечує потенціал зростання економіки.

Інтерес до концепції конкурентоспроможності країни/регіону був стимульований працею М.Портера “Конкурентні переваги націй”⁴ і проведенням Інституту розвитку менеджменту в Лозанні⁵ та Світовим економічним форумом у Давосі⁶ щорічних порівняльних аналізів конкурентоспроможності країн світу за великою кількістю показників.

Сьогодні концепція конкурентоспроможності країни – одна з найвпливовіших концепцій економіки розвитку та практичної політики, оскільки не лише охоплює суто економічні показники, але й оцінює економічні наслідки важливих для стабільного зростання неекономічних явищ, таких, як якість державної політики та управління суспільством, рівень освіти, наукова база, верховенство права, культура, системи цінностей та інформаційна інфраструктура.

У звіті “Конкурентоспроможність на роздоріжжі: обрання майбутнього напрямку для російської економіки”⁷ визначені три головні групи чинників конкурентоспроможності: початкові умови (*endowments*), контекст і мікроекономічна конкурентоспроможність.

Початкові умови охоплюють природні ресурси (обсяги та зручність розташування мінеральних родовищ, сприятливі умови вирощування сільськогосподарських культур тощо), географічне розташування (наявність зручних природних шляхів сполучення та переміщення товарів, сусідство з регіонами інших

країн з високими рівнями добробуту та масштабами економіки) та національні традиції (організація влади, бізнесу, ставлення до конкуренції). Хоча ці чинники не залежать від поточної державної політики, проте значною мірою впливають на конкурентоспроможність – залежно від спрямованості політики влади на сприяння реалізації конкурентного потенціалу.

Макроекономічний, політичний, правовий і соціальний контексти – набір відповідних регуляторних політик та інститутів, які створюють загальний контекст для діяльності компаній, громадян та уряду. Неже, регуляторна політика на макrorівні створює необхідні умови економічного розвитку, проте фактично добробут формується на мікрорівні.

Мікроекономічна конкурентоспроможність має три складові: якість середовища для бізнесу (яка визначається великою кількістю виробничих факторів, норм, стимулів, супутніх виробництв, що безпосередньо впливають на продуктивність та інноваційність у процесі конкуренції); рівень розвинутих кластерів; якість діяльності компаній (вміння використання можливостей, практика діяльності та якість рішень керівництва).

Велика кількість індикаторів, за якими порівнюють конкурентоспроможність країн світу в Лозанні та Давосі, відповідає названим чинникам. Практично всі ці чинники мають загальнодержавну та регіональну складові (два рівні впливу), що значною мірою визначаються державною та регіональною політикою, яку реалізують відповідно центральні та регіональні органи влади.

Оцінка конкурентоспроможності в окремих країнах

ЄС уже 10 років готує щорічні звіти про конкурентоспроможність, де головним показником вважається продуктивність. У звіті за 2007р. аналізуються показники поточного стану європейських економік (зростання, стандарти життя, зайнятість і продуктивність), а також зв’язок між глобалізацією і продуктивністю⁸. Відзначається позитивний вплив відкритості економік на продуктивність, зокрема, через виграш як від підвищення ефективності виробництва, так і від технологічних переливів⁹ (такі переливи мають прояв у додаткових можливостях для розвитку технологій в технологічно менш розвинутих регіонах завдяки відсутності бар’єрів для передачі технологій з більш розвинутих регіонів).

Крім того, згідно з рішеннями Лісабонського саміту 2000р., в ЄС розроблена система показників, які характеризують інноваційну продуктивність¹⁰. Разом з показниками підприємництва вони використовуються для оцінки *інноваційної конкурентоспроможності* за допомогою підсумкового інноваційного індексу (*Summary Innovation Index*), що об’єднує чотири групи показників, а саме: (1) людські ресурси, (2) генерацію

³ Див.: *The Global Competitiveness Report 2007-2008*. – <http://www.gcr.weforum.org>

⁴ Див.: Michael E. Porter (1990). *The Competitive Advantage of Nations*. – New York: The Free Press; <http://www.isc.hbs.edu/econ-natcomp.htm>

⁵ Див.: *International Institute for Management Development*. – <http://www.imd.ch>

⁶ Див.: *World Economic Forum*. – <http://www.weforum.org>

⁷ Porter E., etc. *Competitiveness at the Crossroads: Choosing the Future Direction of the Russian Economy*. – www.csr.ru/_upload/editor_files/file0029.pdf

⁸ Див.: *European Competitiveness report 2007*. – http://ec.europa.eu/enterprise/enterprise_policy/competitiveness/index_en.htm

⁹ Докладніше див.: Антонюк Л. Міжнародна конкурентоспроможність країн: регіональний аспект. – Міжнародна економічна політика, жовтень 2005, №2; http://www.kneu.kiev.ua/journal/ukr/article/2005_1_Antoniuk_ukr.pdf

¹⁰ Там само.

знань, (3) передачу та використання знань, (4) фінанси для інновацій, результати та ринки¹¹.

У Великій Британії у 2007р. було вшосте підготовлено щорічний звіт “Регіональна конкурентоспроможність та становище регіонів” у розрізі 12 регіонів (Шотландія, Уельс, Північна Ірландія та дев’ять регіонів Англії). Головний показник продуктивності (валова додана вартість на душу населення за годину роботи) доповнюється 12 індикаторами, на яких базуються п’ять рушійних сил продуктивності – інвестиції, інновації, кваліфікація/вміння, підприємництво, конкуренція¹².

Певний досвід оцінки регіональної конкурентоспроможності накопичено і в **Росії**. Так, завдяки запропонованій методиці визначення зведеного індексу конкурентоспроможності регіонів на основі 30 індикаторів, що об’єднані в чотири групи: індекс поточної конкурентоспроможності (показники поточного стану – валовий регіональний продукт на душу населення, обсяги промислової та сільгосппродукції, безробіття та ін.), індекс стратегічної конкурентоспроможності, що утворюється з трьох підіндексів (1 – індекс розвинутої інфраструктури і комунікаційних систем, 2 – індекс інноваційності, 3 – індекс зовнішньої діяльності)¹³, була проведена оцінка конкурентоспроможності дев’яти регіонів Північно-Західного федерального округу Росії¹⁴.

Конкурентоспроможність регіонів і регіональна політика

Конкурентний регіон, за визначенням Організації економічного співробітництва та розвитку (ОЕСР) – “це такий, що може привабити й підтримати успішні компанії та забезпечити вищі стандарти життя жителів регіону. Кваліфікована праця й інвестиції прагнуть “втекти” з неконкурентних регіонів до більш конкурентних”¹⁵. У межах концепції конкурентоспроможності, яка застосовується на практиці багатьма розвинутими країнами та країнами, що розвиваються, аналізується, в якій спосіб політика уряду сприяє розвитку конкурентного соціально-відповідального бізнесу на благо процвітання нації.

Провідна роль у досягненні конкурентної стійкості регіону належить *кластерам* – “сконцентрованим за географічною ознакою групам взаємопов’язаних підприємств, спеціалізованих постачальників послуг, а також пов’язаних з їх діяльністю некомерційних організацій та установ у певних сферах, що конкурують одна з одною, але разом з тим і взаємодоповнюють одна одну”¹⁶. Саме кластери створюють критичну масу для успіхів регіону. Отже, одним із завдань органів влади є виявлення потенціалу кластеризації регіону.

Велику увагу уряди країн і міжнародні організації під час формування регіональної політики надають питанню конкурентоспроможності регіонів. Інтереси міжнародних організацій і національних урядів значною мірою збігаються, адже метою політики урядів і зусиль міжнародних організацій є забезпечення вирівнювання регіонального розвитку, запобігання появі депресивних регіонів, що створюють загрози для більш успішних країн і регіонів. Отже, у проведенні регіональної політики уряди мають керуватися такими загально визнаними цінностями, як забезпечення рівних можливостей незалежно від місця проживання.

Інтереси регіональних стейкхолдерів¹⁷ часто не збігаються з інтересами національних урядів, адже вони часто намагаються “урвати” собі якомога більше від обмеженого національного пирога, пролобіювати для свого регіону додаткові конкурентні переваги шляхом “вибивання” різноманітних пільг від центрального уряду, створення спеціальних економічних зон із податковими преференціями тощо. Проте подібні підходи, які донедавна були досить поширені в країнах СНД та Україні, в довгостроковому періоді не приносять помітних переваг нікому, адже саме нерівні умови є джерелом нестабільності; за зміни політичних еліт регіони-фаворити можуть втратити політичну підтримку, а відповідний бізнес – помітно програти. Штучно створені переваги окремих регіонів також приносять втрати для економіки в цілому в короткостроковому періоді.

Регіональна політика для країн-кандидатів в члени ЄС в контексті конкурентоспроможності

Країни Центральної і Східної Європи, які є членами ЄС, у процесі підготовки до вступу накопичили корисний досвід трансформації їх регіональної політики відповідно до вимог ЄС¹⁸. Саме дотримання принципів і вимог європейської регіональної політики стало “рушійною силою” формування національних політик регіонального розвитку.

Їх успішність підкріплювалася децентралізацією регіонального врядування у процесі реформування системи державного управління. Результативна та ефективна регіональна політика потребувала комплексного законодавчого забезпечення, що спиралося на принципи європейської регіональної політики. Для реалізації регіональної політики у процесі адміністративно-територіальних реформ були створені ефективні системи менеджменту на національному та регіональному рівнях, а також забезпечена фінансова підтримка регіонів через використання спеціальних інструментів, фінансової координації та фіскальної децентралізації з метою забезпечення можливостей надання регіональними органами влади суспільних послуг, на що вони отримали відповідні повноваження.

¹¹ У звіті за 2003р. подібний аналіз здійснювався за регіонами *NUTS-2*, а методологія оцінювання індикаторів була запропонована британським економістом Б.Гардінером. Див.: Gardiner B. *Regional Competitiveness Indicators for Europe - Audit, Database Construction and Analysis*. – http://www.camecon.co.uk/economic_intelligence_services/eu_regional/downloadable_files/Regional%20Competitiveness%20Indicators%20for%20Europe.pdf

¹² *Regional Competitiveness & State of the Regions*. – <http://stats.berr.gov.uk/sd/rci/>

¹³ Див.: Ларина Н. *Кластеризация как путь повышения международной конкурентоспособности страны и регионов*. – Эко, 2006, №10.

¹⁴ Див.: Ускова Т. *Оценка конкурентоспособности региональной экономики*. – http://journal.vscs.ac.ru/php/jou/39/art39_05.php

¹⁵ Див.: *Regional Competitiveness*. – http://www.oecd.org/document/37/0,3343,de_2649_34413_36878693_1_1_1_1,00.html

¹⁶ Джерело: Портер М. *Конкуренция*. – Москва, 2000, с.206-207.

¹⁷ Стейкхолдери (*stakeholders*) – дослівно пайовики – усі, хто має стосунки до вирішення питань вироблення політики – і в середині влади, і поза владою, тобто всі, чий позиції варто брати до уваги під час аналізу політичної ситуації, тому що вони можуть вплинути на процеси ухвалення і впровадження рішень. – Кілієвич О. *Англо-український глосарій термінів і понять з аналізу державної політики та економіки*, Київ, 2003, с.17.

¹⁸ Ніжнянські В., Потканські Т., Сегварі П. *Формування політики регіонального розвитку...*, с.1-166.

Виклики глобалізації

Вплив глобалізації на регіони та регіональні політики полягає в розмиванні національних кордонів у частині використання ресурсів і продукції. Мобільність ресурсів зростає не лише в національних, але й світових масштабах. Праця та капітал переміщуються в ті країни й регіони, де для них існують кращі умови. Кращі умови праці (а це не лише рівень оплати, але й безпека життя і стан довкілля) та кращий інвестиційний клімат, на які суттєво впливає не лише центральна, але й регіональна влада, створюють певним регіонам додаткові конкурентні переваги в залученні кращих ресурсів на кращих умовах. Лібералізація зовнішньої торгівлі (зокрема, через членство в СОТ, запровадження спеціальних економічних зон, угод про вільну торгівлю тощо) полегшує умови для експорту/імпорту.

Формування економік знань значною мірою також є продуктом глобалізації, адже виробники інформаційних продуктів можуть жити в одній країні, а працювати на економіку іншої країни та іншого регіону. Те саме стосується споживачів продукції економіки знань, які користуються різноманітними електронними послугами, зокрема, електронною торгівлею.

Внаслідок глобалізації, транскордонні впливи на розвиток регіонів можуть бути співвідносними або перевищувати впливи віддалених регіонів у межах однієї держави. Це породжує нові проблеми для центральних і регіональних урядів, особливо на ринках праці. Зокрема, ці проблеми торкнулися як нових, так і старих членів ЄС, а також України, особливо її західних областей.

Отже, глобалізація створює нові можливості для успішних регіонів і загострює проблеми депресивних, що потребує виваженої політики від національних урядів і міжнародних організацій в заходах з вирівнювання регіонального розвитку не лише в межах національних кордонів, але й у континентальних та глобальному вимірах.

Проблеми української регіональної політики та її завдання в контексті забезпечення конкурентоспроможності регіонів

В Україні спроби провести адміністративно-територіальну реформу успішно провалилися (може, на часта для країни, якщо зважити на її запропоновані варіанти). Диспропорції в показниках регіонального розвитку за роки незалежності загострилися, про що свідчать порівняння регіональних показників валового доходу, притоку інвестицій, середньої оплати праці та ін., хоча протягом останніх трьох років були помітні й певні позитивні тенденції.

Це стосується розвитку нормативно-правової бази регіональної політики¹⁹, що утворює законодавче підґрунтя не лише для проведення більш дієвої регіональної політики, але й для запровадження оцінювання конкурентоспроможності регіонів з метою формування політики вирівнювального розвитку.

Для досягнення позитивних результатів у цьому напрямі центральна влада має прийняти довгострокову та середньострокову стратегії реформування системи державного управління для створення нової системи регіонального врядування, яка відігравала б активну роль у виробленні регіональної політики, спрямованої на зменшення нерівності регіонального розвитку в Україні.

Ефективність нової державної стратегії формування регіональної політики залежить насамперед від:

- наявності закону про регіональний розвиток, розробленого відповідно до європейських принципів;
- домінування інтегрованого/територіального підходу замість галузевого до врядування на центральному й регіональному рівнях;
- стабільності інституційних рамок регіонального розвитку;
- наявності інформаційної та статистичної систем розвитку територій;
- наявності відповідних економічних інструментів для спрямування та стимулювання регіонального розвитку;
- наявності середньострокової та довгострокової стратегій просторового планування, спрямованих на соціально-економічне зближення та стійкий розвиток;
- наявності законодавчих засад і фінансових стимулів для подальшої децентралізації й делегування повноважень з центрального рівня та злиття місцевих органів влади²⁰.

Модернізація системи державного управління – необхідна передумова для одночасного впровадження низки економічних, соціальних і політичних реформ, які можна здійснювати лише в рамках довгострокової програми розвитку.

Модернізація системи державного управління потребує цілковитого оновлення у відповідь на економічні та соціальні виклики в контексті перспективного членства в ЄС, що насамперед має передбачати:

- розроблення програми розвитку регіонів, яка сприяла б появі регіонів, здатних ефективно підготуватися до реалізації й координації просторового розвитку та відповідних програм в інших галузях, а також до освоєння допомоги ЄС і децентралізованого прийняття рішень;
- підготування Національного плану розвитку як документа, який формально інтегрує галузеві політики та відбиває потреби розвитку окремих регіонів;
- впровадження нових економічних інструментів та умов для розвитку регіону з використанням їх власних ресурсів на основі принципів європейської регіональної політики та інструментів ринкової економіки, таких, як регіональна диференціація кредитної і податкової політик, субсидії та підтримка депресивних регіонів і спеціальних зон. ■

¹⁹ Закон України “Про стимулювання розвитку регіонів” (2005р.). Постанови Кабінету Міністрів України “Про затвердження Порядку здійснення моніторингу показників розвитку регіонів, районів, міст республіканського в Автономній Республіці Крим і обласного значення для визнання територій депресивними” №860 від 24 червня 2006р.; “Про затвердження Державної стратегії регіонального розвитку на період до 2015р.” №1001 від 21 липня 2006р.; “Про утворення Міністерства регіонального розвитку та будівництва України і Міністерства з питань житлово-комунального господарства України” №323 від 1 березня 2007р.; “Про затвердження Порядку підготовки, укладення та виконання угоди щодо регіонального розвитку і відповідної типової угоди” №751 від 23 травня 2007р.; “Про запровадження комплексної оцінки соціально-економічного розвитку Автономної Республіки Крим, областей, міст Києва та Севастополя”; №833 від 20 червня 2007р.

²⁰ Докладніше див.: Ніжнянські В., Потканські Т., Сегварі П. Формування політики регіонального розвитку..., с.1-166.

КОНКУРЕНТОСПРОМОЖНІСТЬ РЕГІОНІВ УКРАЇНИ

Сергій МАКСИМЕНКО,
директор Інституту
регіональних та євроінтеграційних
досліджень "ЄвроРегіо Україна"

Доцільність аналізу та вимірювання конкурентоспроможності регіонів (окремих територій) країни полягає в тому, що з'являються реальні шанси та можливості, *по-перше*, встановити чинники, що впливають на конкурентоспроможність певної частини території країни (окремого адміністративно-територіального утворення); *по-друге* – усвідомити, що показники конкурентоспроможності можуть бути надійним інструментом (хоча й не єдиним) для дослідження стану та перспектив розвитку; *по-третє* – дійсно стати конкурентоспроможним.

Що таке конкурентоспроможність регіону?

Уже протягом досить тривалого часу в Україні робляться спроби вимірювати та аналізувати рівень соціально-економічного розвитку територій, насамперед, міст та областей. Це роблять органи влади, українські та іноземні незалежні інституції¹.

До найбільш вживаних категорій оцінювання належать "показники соціально-економічного розвитку", "інвестиційна привабливість територій", "рівень/обсяг залучених (прямих) іноземних інвестицій". Ці категорії безпосередньо стосуються конкурентоспроможності території, але охоплюють значно вужче коло факторів, які слід аналізувати для визначення реального рівня конкурентоспроможності регіону. Оскільки це поняття є комплексним, то якісні результати можна отримати, аналізуючи значну кількість факторів і маючи на увазі, що їх набір буде різним для країн (регіонів), що знаходяться на різних етапах/рівнях розвитку.

Очевидно, аналізувати конкурентоспроможність, розробляти моделі та оперувати ними з метою вироблення та застосування адекватної стратегії і програм розвитку значно складніше, ніж вивчати економічні явища ізольовано одне від одного. Але саме такий

підхід дозволяє уникати спрощених висновків, стимулює і мотивує спрямованість на стійкий розвиток. Отже, наявність у лексиконі, перш за все, урядовців поняття "конкурентоспроможність регіонів" є позитивним моментом, але, на жаль, до останнього часу справа залишається на рівні декларацій.

Водночас, урядові звіти є цікавим і корисним матеріалом для того, щоб зрозуміти реальні, а не задекларовані підходи та бачення органами влади (а відповідно, і конкретні управлінські дії) щодо регіональної політики та регіонального розвитку. Аналіз відповідних документів різних урядів останніх років, представлених на урядовому порталі, свідчить, що з року в рік, наприклад, Управління регіональної політики Секретаріату Кабінету Міністрів застосовує формат звіту "Економічний розвиток регіонів", який навряд чи відповідає вимогам, не кажучи про адекватну реакцію на виклики сьогодення. Варто привернути увагу до двох проблем.

По-перше, звіт є арифметичною сумою **галузевих показників**, де наведені відсотки зростання/скорочення промисловості, сільського господарства, будівництва, бюджетних надходжень, а також показники що характеризують ринок праці та демографічну

¹ На жаль, органи влади роблять таку оцінку переважно з двома цілями – прозвітувати перед керівництвом і представити ті чи інші позитивні показники як результати власної роботи.

ситуацію. Єдиним натяком на регіональний вимір є наведення галузевих відсотків за окремими областями. Отже, звіт є хорошою ілюстрацією того бачення, яке має Уряд стосовно понять регіону, регіонального розвитку. На жаль, це бачення суттєво не змінилося з радянських часів домінування відомчо-галузевих підходів над територіально-просторовими.

Без змін цих підходів, будь-які перетворення будуть гальмуватися через виникнення об'єктивних суперечностей між архаїчними відносинами “центр-регіони” та лібералізованим форматом економічної діяльності у країні. Не секрет, що протягом багатьох років видатки Державного бюджету в регіонах фактично не мають такої складової, як капіталовкладення, а тому – не здатні вплинути на підвищення інвестиційної привабливості чи суттєво допомогти в подоланні депресивності. Має прийти усвідомлення того, що регіон – це не галузева арифметика. Для вирішення складних проблем регіонів Уряд та регіональна влада мають модернізувати свої стосунки, поступово перетворюючи їх на партнерські.

По-друге, в урядових звітах поняття конкурентоспроможності навіть не згадується. Звичайно, не йдеться про те, що показники, які використовуються в названих звітах, не мають значення для аналізу економічної ситуації в регіонах. Питання в тому, що і як треба вимірювати та аналізувати для отримання результату, який допоможе просуватися вперед, сприятиме позитивним зрушенням у межах усього регіону як просторової одиниці, яка є унікальною через наявність рис і характеристик, притаманних винятково їй.

Для визначеності позиції, як приклад доцільно навести стисло філософію та окремі базові методологічні принципи, що застосовуються у формуванні Індексу європейської конкурентоспроможності (*European Competitiveness Index*) – ІЄК, який вимірює, порівнює та аналізує конкурентоспроможність регіонів і країн Європи².

² Джерело: European Competitiveness Index 2006-07. – www.hugginsassociates.com

³ Безумовно, ніхто не зможе завадити Уряду чи Президенту оцінювати роботу, наприклад, голів обласних і районних державних адміністрацій за набором примітивних (якщо порівнювати з кращими світовими практиками) секторальних показників, які визначаються та застосовуються переважно в разі необхідності звільнити тих місцевих керівників, хто заплутався в непростих політичних лабіринтах і змусив вище керівництво “засумніватися” в лояльності. Навряд чи губернатори висловлять публічну незгоду (чи принаймні легкий сумнів щодо доцільності та адекватності) у випадку, якщо в черговий раз отримають вказівку від Президента (чи Прем'єр-міністра) вжити невідкладних заходів з підвищення народжуваності на ввіреній території. Але чи буде від цього суспільна користь? Чи допоможе це зрозуміти краще принципові положення щодо регіональної політики та регіонального розвитку? Чи допоможе це визначитися з дійсними критеріями оцінки регіонального розвитку?

Отже, конкурентоспроможність визначається як здатність економіки підвищувати рівень життя учасників економічного процесу через підтримку і зміцнення компаній, чії акції мають стабільну чи таку, що підвищується, ринкову вартість. Конкурентоспроможність регіону залежить від його здатності передбачати та успішно адаптуватися до внутрішніх і зовнішніх економічних та соціальних викликів через створення нових економічних можливостей, включно з якісними робочими місцями.

При тому, що поняття конкурентоспроможності досить щільно пов'язане з економічною ефективністю, більше уваги надається такому виміру, як економіка знань і рівень інвестицій в інновації, насамперед – у галузях високих технологій. Це робиться з дуже простої причини: в довгостроковій перспективі економічна ефективність будь-якого регіону залежатиме значно більшою мірою від здатності вміло адаптуватися до змін, ніж від рівня накопичених фінансових ресурсів чи сумарної промислової потужності. Отже, вимірювання та аналіз конкурентоспроможності дедалі частіше здійснюється через такі категорії, як *креативність, знання, екологія*.

Так, під час формування ІЄК робляться розрахунки за майже 40 факторами/показниками, розподіленими на п'ять груп/категорій: креативність, економічна ефективність, інфраструктура та доступність, зайнятість у галузях економіки знань, освіта. Які ж показники аналізуються, наприклад, у такій начебто не дуже економічній категорії, як *креативність*? До них належать:

- число зайнятих на 1 000 осіб населення в галузі науково-дослідних і дослідно-конструкторських робіт (НДДКР): у приватному секторі; в бюджетному (державному) секторі; в секторі вищої освіти;
- витрати на душу населення на НДДКР; у приватному секторі; в державному секторі; в секторі вищої освіти;
- кількість заявок на отримання патентів на 1 млн. населення;
- число зайнятих на 1 000 осіб населення в галузі надання інформаційно-комунікаційних послуг.

Очевидно, що такий підхід до оцінки конкурентоспроможності стимулює до модернізації, стійкого розвитку, застосування передових технологій. І саме такого підходу бракує українським урядовцям у визначенні того, чим мала б займатися регіональна влада, якими мали б бути головні завдання і пріоритети регіонального розвитку³.

Як і за що конкурують між собою регіони?

Переважає більшість науковців та експертів погоджуються, що саме регіон є тією основною просторовою одиницею, яка змагається за залучення інвестицій, тим рівнем, на якому відбувається основний рух

та обмін знаннями. Результатом цих процесів може бути утворення нових підприємств промисловості чи сфери послуг і навіть виробничих агломерацій чи кластерів. Це лише підкреслює значимість питання: **чи може регіон не дуже конкурентоспроможної країни (України, зокрема) бути/стати конкурентоспроможним?**

Здавалося б, з розвитком телекомунікацій, інформаційних технологій, удосконаленням транспортних засобів значення та важливість географічних чинників у контексті економічного аналізу буде поступово знизуватися. Однак, це далеко не так.

З одного боку, значення таких традиційних чинників, як наближеність до джерел сировини, комплектуючих, чи ринків збуту, дійсно знижується. І для країн з розвинутою економікою можливості доступу до ресурсів уже не є конкурентною перевагою. Інформація чи ділові контакти, які можна забезпечити факсом чи електронною поштою, доступні кожному.

Але з іншого – здатність отримувати все необхідне з будь-якого місця на земній кулі парадоксально підвищує значення конкретного місця розташування. Тобто, не зважаючи на те, що глобальне постачання (*global sourcing*) пом'якшує бар'єри, воно не створює переваг, і в умовах глобальної економіки найбільш довготривалою конкурентною перевагою залишається місце розташування.

Варто зауважити, вказаний феномен більшою мірою стосується економічно розвинутих країн. Україна до таких поки не належить. Однак, це не означає, що її регіони не мають перспективи та можливостей працювати на зміцнення власної конкурентоспроможності.

Що та як слід робити (регіональній владі, насамперед), маючи на увазі, що ідеальних формул і рецептів не буває, а деякі дійсно важливі речі часто ігноруються?

По-перше, розпочати варто з порівняння власного поточного стану зі стандартами та нормами, які задаються значно більш розвинутими територіями, наприклад, будь-яким європейським регіоном з п'ятірки кращих. Натомість, прогрес слід аналізувати, порівнюючи досягнуті через певний проміжок часу результати з вихідним станом.

По-друге, в жодному разі не створювати відділів та управлінь зі зміцнення конкурентоспроможності.

По-третьє, визначити пріоритети та неухильно їх дотримуватися. Пам'ятати, що пріоритетів не може бути багато за визначенням.

По-четверте, розглянути можливість відкриття власного представництва у Брюсселі. Вивчити відповідний досвід регіонів країн Центральної і Східної Європи, що приєдналися до ЄС у 2004р., наприклад, Польщі.

По-п'яте, мати стратегічний план розвитку області, розроблений в партнерстві з Міністерством економіки та/або Міністерством регіонального розвитку та будівництва. Цілеспрямовано виконувати цей стратегічний план. Зробити все можливе, щоб уникати суттєвого коригування цього плану з черговою зміною керівництва.

Зрозуміло, що подібний перелік не може бути ні нормативним, ні вичерпним, проте **головним має стати орієнтованість на регіони-лідери країн ЄС.**

Стосовно ж того, за що конкурують між собою регіони, то відповідь досить очевидна. Це знання та вміння, а також фінанси. Носієм і першого, і другого, у прямому й переносному сенсах, є особа. Це може бути фізична особа, може бути юридична особа. **Обидві вимагатимуть уваги та шукатимуть сприятливих умов для себе на будь-якій території.**

Консолідувати регіональні громади

Крім названого, щоб бути успішними та посісти гідне місце в “Європі регіонів”, разом з результативними діями, спрямованими на зміцнення власної конкурентоспроможності, регіони мають самовизначитися як “регіональні громади”.

Зробити це в масштабах області значно важче, ніж на рівні територіальної громади (районів, невеликих міст тощо). Складність полягає в тому, що реальна згуртованість громади сьогодні проявляється через рівень патріотизму обласного керівництва, який змінюється разом із самим керівництвом, а також підприємців-“важковаговиків”, тобто тих, хто здатен впливати на державні процеси, щоб відстояти інтереси регіональної громади.

В умовах ринкової економіки, поступової демократизації політичних, економічних і соціальних відносин у суспільстві в цілому, радянська філософія так званої командної економіки не може бути підвалиною для регіонального відродження. А що ж може? Самовизначення, консолідація і згуртування на рівні області допоможе відстоювати регіональні інтереси, забезпечувати економічне зростання, підвищувати рівень добробуту жителів області, створювати передумови для **стійкого регіонального розвитку.**

Проте, область є частиною держави, тому велика кількість чинників, від яких залежить її ефективна робота, визначаються державою/центральною урядом. Регіони почуватимуться значно комфортніше і працюватимуть значно ефективніше, якщо запроцює **державна регіональна політика європейського зразка, підкріплена реформованою системою територіальної організації влади, з чітким розмежуванням повноважень між ланками управління та між державними органами влади і місцевим самоврядуванням.** ■

КОНКУРЕНТОСПРОМОЖНІСТЬ РЕГІОНІВ: ТЕОРЕТИЧНІ І ПРАКТИЧНІ ПІДХОДИ

Сергій РОМАНЮК,
перший заступник
міністра економіки України

Поняття конкурентоспроможності регіонів ввійшло в економічний і політичний лексикон розвинутих європейських країн на початку 1990-х років. Це було пов'язано з низкою факторів, критична маса яких дедалі більше впливала на регіональний розвиток.

З одного боку, продовжувався перерозподіл повноважень між центральними урядами та місцевими органами влади на користь останніх. Багато країн-членів ЄС почали зміщувати фокус регіональної політики від схем допомоги окремим територіям до посилення економічного розвитку регіонального рівня по всій країні.

З іншого – децентралізація змусила місцеву владу, насамперед, регіонального рівня, дедалі більше уваги надавати стратегічному плануванню, самостійному пошуку шляхів і джерел розвитку¹.

Формування моделей регіонального розвитку

У названий період відбувалася радикальна зміна економічних моделей розвитку в обмеженому просторі, де останній розглядається не як суто географічне поняття, а як економічний ресурс, незалежний економічний фактор, який генерує статичні та динамічні переваги для компаній і є ключовим чинником конкурентоспроможності локальних виробничих систем. Економічне зростання при цьому досягається за рахунок збільшення економічної віддачі через зниження виробничих та транзакційних витрат, що підвищує ефективність виробничих факторів і збільшує інноваційну потужність.

Як наслідок, регіональний розвиток залежить, *по-перше*, від ефективності концентрованої територіальної організації виробництва (а не доступності економічних ресурсів або їх більш вигідного розташування). *По-друге*, від співвідношення між економікою та соціальною структурою, коли поєднання ринку та регіональної спільноти, де створено систему інституцій, правил і цінностей, яка пронизує відносини між суб'єктами регіональної спільноти, є джерелом синергії (в т.ч. кооперації і взаємодії), що веде до збільшення економічної віддачі і створення додаткових переваг.

Таким чином, нові моделі економічного розвитку на субнаціональному рівні будуються на конкурентоспроможності не окремих суб'єктів ринку, а на синергетичному ефекті конкурентоспроможності їх сукупності, зумовленому виробничими зв'язками та відповідним інституційним оточенням; як наслідок – формується територіальна (регіональна) конкурентоспроможність².

Реформи в ЄС 2000-2006рр. нормативно закріпили зміни регіональної політики у країнах Співтовариства, які полягали в перенесенні акцентів на підтримку пошуку місцевою владою внутрішніх стимулів розвитку. Від того часу конкурентоспроможність регіонів визнається ключовим чинником стійкого економічного розвитку та зайнятості в конкурентному середовищі, що базується на відповідній фізичній інфраструктурі, людському капіталі та економіці знань³.

Застосування терміну “конкурентоспроможність” до регіону пов'язано зі сприйняттям його як суб'єкта ринкового середовища. Виходячи з цього, **конкурентоспроможність регіону можна визначити як його здатність досить тривалий час реалізовувати власні та залучені можливості для розвитку на сучасній технологічній основі, забезпечуючи внутрішній і глобальний ринок товарами та послугами відповідної якості.**

¹ Див.: Yull D. *New Direction for the Regional Policies of the EU Member States: Europeanisation and Regionalisation*; <http://www.neurope.eu/sectors-11.php>

² Див., зокрема: Capello R. *Regional Economics*. – 2007, pp.183-186.

³ Див.: *Third progress report on cohesion: Towards a new partnership for growth, jobs and cohesion*. – http://ec.europa.eu/regional_policy

Серед численних пропонованих показників конкурентоспроможності регіону найбільш прийнятним видається перелік індикаторів, що застосовується Європейською комісією до регіонів ЄС у звітах про економічну та соціальну інтеграцію⁴. А саме:

- економіка (валовий регіональний продукт (ВРП) на душу населення, зайнятість за трьома основними видами економічної діяльності, кількість заявок на європейський патент у перерахунку на 1 млн. осіб);
- ринок праці (рівні безробіття, довготривалого безробіття, зайнятості осіб віком 15-64 роки);
- демографія (чисельність, щільність, вікова структура населення);
- освіта (освітній рівень осіб віком 25-59 років).

Конкурентоспроможність регіону знаходиться під постійним тиском змін у світовому економічному, політичному та технологічному середовищі, зростаючої конкуренції з боку інших регіонів у залученні обмежених ресурсів. Динаміка названих індикаторів дає уявлення про спроможність регіону відповідати викликам ринкового середовища; значення індикаторів – вказують на диспропорції під час міжрегіональних порівнянь.

Слід зазначити, що поглиблення диспропорцій на міжрегіональному та внутрішньорегіональному рівнях свідчить про наявність структурних недоліків у ключових факторах конкурентоспроможності: неадекватну увагу до фізичного та людського капіталу (інфраструктури, кваліфікації і навичок працівників); недостатність інноваційної спроможності; неефективність підтримки бізнесу; низький рівень інвестицій в охорону довкілля. В таких умовах зменшується потенціал розвитку країни в цілому, посилюються ризики дисбалансів в економічній активності на її території, підвищується вірогідність інфляційного тиску, що зрештою призводить до згортання процесу розвитку.

Оцінювання конкурентоспроможності в Україні

Перші спроби порівняння регіонів України з регіонами ЄС за індикаторами виміру конкурентоспроможності свідчать про досить низькі показники українських регіонів, особливо в частині економічних індикаторів⁵. Про коректність співвіднесення індикаторів в інших сферах говорити досить важко, оскільки досі методологічні підходи української статистики не збігаються з методологією Євростату.

Натомість, можна відзначити наявність істотних міжрегіональних диспропорцій, які щорічно поглиблюються і свідчать про збільшення розриву в конкурентоспроможності невеликої групи регіонів (Київ, Донецька, Дніпропетровська, Запорізька області) і рештою регіонів країни. Порівняння динаміки головних показників, що характеризують розвиток регіонів (ВРП на душу населення, рівень середньої заробітної

плати, кількість інновацій, що впроваджується, інвестиції і прямі іноземні інвестиції (ПІІ) на душу населення), свідчить: за 10 останніх років жоден регіон, показники якого були нижчі за середній рівень у країні, у відносному вимірі їх не покращив. Навпаки, за низкою показників, зокрема – за середньою заробітною платою, розрив суттєво збільшився (діаграма "Динаміка відхилень середньомісячної заробітної плати за регіонами від середнього рівня в Україні", с.46).

Така динаміка свідчить лише про те, що в більшості регіонів продовжують існувати вагомі структурні проблеми, не подолані за роки незалежності.

Ще контрастніші тенденції притаманні внутрішньорегіональному рівню. Насамперед, слід зазначити, що економічний розвиток концентрується переважно в обласних центрах та окремих містах обласного значення, в які вкладається лєвова частка інвестицій (в т.ч. ПІІ), що припадають на регіон, та де помітним є розвиток малого та середнього бізнесу.

Зокрема, у Дніпропетровській області головна частина інвестицій в основний капітал у 2007р. (70%) залучена у два міста – Дніпропетровськ і Кривий Ріг. Водночас, у восьми містах і 18 районах області їх частка не досягла й 1%. За три останні роки в області розрив рівнів середньої зарплати в районах та містах мав виразну тенденцію до зростання (2005р. – 2,62; 2007р. – 2,64).

Такі диспропорції характерні для всіх регіонів країни.

На цьому фоні дещо дивним виглядає зростання податкових надходжень до місцевих бюджетів. За 2004-2006рр. вони збільшилися в 1,74 разу. З урахуванням того, що податок доходів фізичних осіб у структурі цих надходжень у середньому складав 72%, подібне зростання мало б відбуватися за рахунок легалізації доходів населення та/або за рахунок створення нових робочих місць у рамках реалізації інвестиційних проектів. Проте, за даними Мінекономіки, рівень тінізації в І кварталі 2006р., порівняно з кінцем 2005р.,

⁴ Див., зокрема: Шеховцева Л. *Конкурентоспособность региона: факторы и методы создания*. – Маркетинг в России и за рубежом, 2001, №4, с.11-16.

⁵ Джерело: Моніторинг соціально-економічного розвитку регіонів України за 2005р. – Київ, 2006.

збільшився⁶. Не підтверджується й теза про створення робочих місць, оскільки більш ніж 80% їх створюється самими фізичними особами, які вдаються до підприємницької діяльності.

Можна погодитися з тлумаченням, наданим представниками Регіональної місії USAID в Україні: зазначені темпи приросту надходжень податку з доходів фізичних осіб забезпечуються за рахунок підвищення Урядом рівня мінімальної заробітної плати⁷. Варто додати, що в регіонах країни, де останніми роками практично немає інвестиційних вкладень, приріст доходів повністю залежить від працівників бюджетної сфери. Продовження існуючих тенденцій призведе до повного занепаду не лише економічного, але й соціального розвитку в переважній більшості таких адміністративно-територіальних одиниць. Про їх конкурентоспроможність, з точки зору покращення інфраструктури, розвитку людського капіталу та побудови економіки знань, можна забути.

Ось чому помилковим слід вважати підхід, коли пропонується сконцентрувати зусилля винятково на так званих точках зростання, на більш розвинутих регіонах. Засади зміцнення конкурентоспроможності однаковою мірою стосуються всіх регіонів – як сильних, так і слабких. Кожен регіон повинен намагатися підвищувати свою конкурентоспроможність як внутрішню, так і міжнародну. Це первинна умова його зрівноваженого розвитку. В іншому випадку ці регіони стануть територіями тривалої деградації, що загрожуватиме дезінтеграцією суспільства та держави.

Першочергові заходи з посилення конкурентоспроможності

З метою посилення конкурентоспроможності як самих регіонів, так і їх складових, вбачається необхідним насамперед:

- ідентифікувати структурні проблеми в кожному регіоні, які мають визначальний вплив на конкурентоспроможність і потенціал зростання, та надати їх вирішенню першочерговий пріоритет, зосередивши на цьому зусилля як місцевої влади, так і Уряду;
- сформулювати довгострокові стратегії розвитку для кожного регіону, деталізувавши їх у переліках пріоритетних інвестиційних проектів; їх реалізації підпорядкувати щорічні програми соціально-економічного розвитку, формування місцевих бюджетів; спрямувати на їх реалізацію також щорічні інвестиційні трансферти з Державного бюджету;
- запобігти надмірній економічній концентрації у зростаючих центрах, де вплив на економіку може бути найсильнішим у короткостроковому періоді, але який може бути надвитратним для збалансованого розвитку в довгостроковій перспективі;
- запровадити нові форми управління на центральному, регіональному та місцевому рівнях, які б передбачали концентрацію і взаємоузгодження управлінських рішень усіх гілок влади, фінансових ресурсів, спрямованих на подолання структурних недоліків у ключових факторах конкурентоспроможності. ■

Динаміка відхилень середньомісячної заробітної плати по регіонах від середнього рівня по Україні*

* з 2000р. без урахування Києва (у 2000р. відхилення для Києва становило 174,9 грн., 2001р. – 237,6 грн., 2002р. – 267,0 грн., 2003р. – 298,5 грн., 2004р. – 377,8 грн., 2005р. – 507,8 грн., 2006р. – 687,7 грн., 2007р. – 948,4 грн.).

⁶ Тенденції тіньової економіки в Україні. – http://www.me.gov.ua/file/link/87197/file/03_10_06.doc

⁷ Див.: Бюджетний моніторинг: Аналіз виконання бюджету за 2006р. – Київ, 2006, с.94.

ЗОВНІШНЬОТОРГОВЕЛЬНА ІНТЕГРАЦІЯ УКРАЇНИ: ОЦІНКИ ЕКСПЕРТІВ¹

Результати опитування дають підстави для наступних висновків:

- на думку експертів, стримуючими чинниками залучення вітчизняного бізнесу у світові торговельні процеси є переважно внутрішні, зокрема – недостатнє сприяння виходу національних виробників на світові ринки з боку Уряду;
- на думку експертів, членство України в СОТ є позитивним кроком, проте окремі галузі економіки (насамперед, сільське господарство та легка промисловість) можуть зазнати втрат;
- з точки зору експертів, економіка України загалом виграс від приєднання до СОТ, проте головні вигоди отримає великий бізнес;
- серед різних варіантів економічної інтеграції, експерти віддають перевагу створенню зони вільної торгівлі з ЄС.

Якість зовнішньоекономічної політики. Більшість (56%) експертів вважають, що активному залученню українського бізнесу у світові торговельні процеси перешкоджають як внутрішні (регуляторні, фінансові тощо), так і зовнішні (митні тарифи, ситуація на міжнародних ринках тощо) бар'єри. Понад третина (36%) – дотримуються думки, що головними перешкодами зовнішньоекономічного розвитку є внутрішні бар'єри; лише 3% – вважають головними зовнішні перешкоди (діаграма “Які бар'єри...?”²).

Які бар'єри – внутрішні (регуляторні, фінансові тощо) чи зовнішні (митні тарифи, ситуація на міжнародних ринках тощо) більшою мірою заважають активному залученню українського бізнесу у світові торговельні процеси?
% опитаних експертів

Водночас, переважна більшість (81%) експертів переконані, що **український Уряд не докладас достатніх зусиль для підтримки і сприяння виходу національного бізнесу на зовнішні ринки**; протилежної думки дотримуються лише 7% (діаграма “Чи достатніх зусиль...?”).

Чи достатніх зусиль докладас український Уряд для підтримки і сприяння виходу національного бізнесу на зовнішні ринки?
% опитаних експертів

Ставлення до напрямів інтеграції. На думку більшості (70%) експертів, система торговельних відносин, що склалася в рамках СНД, є неефективною і несправедливою (діаграма “Чи вважаєте Ви справедливою та ефективною...?”).

Чи вважаєте Ви справедливою та ефективною систему торговельних відносин, що склалася в СНД?
% опитаних експертів

Можливо, тому, *по-перше*, дві третини (66%) експертів переконані, що **Україні не слід приєднуватися до митного союзу в рамках ЄврАзЕС³**; а переважна більшість (76%) – порівнюючи потенційні вигоди від створення зони вільної торгівлі або митного союзу в рамках ЄП з вигодами від створення зони вільної торгівлі з ЄС, висловилися на користь останньої (діаграми “Чи слід Україні приєднуватися...?”, “У якому випадку Україна отримає...?”, с.48).

¹ Експертне опитування проведено Центром Разумкова з 18 квітня по 6 травня 2008р. Опитано 102 особи в усіх областях, у Києві та АР Крим, серед яких – представники центральних і регіональних органів державної влади, що опікуються питаннями економічного розвитку і міжнародного співробітництва, державних дослідницьких установ, фахівці недержавних аналітичних центрів, підприємці.

² Тут і далі для ілюстративного порівняння наведені результати експертного опитування, проведеного Центром Разумкова з 12 липня по 3 серпня 2007р. Було опитано 89 осіб у 21 області (крім Рівненської, Хмельницької та Київської), у Києві та АР Крим, серед яких – представники центральних і регіональних органів державної влади, державних дослідницьких установ, фахівці недержавних аналітичних центрів, підприємці. Порівняння є ілюстративним через неспівставність вибірок.

³ Результати відчутно відрізняються від минулорічних. Можливо, це зумовлено тим, що минулого року перспектива створення зони вільної торгівлі видавалася мало реальною.

Чи слід Україні приєднатися до митного союзу в рамках ЄврАзЕС?
% опитаних експертів

У якому випадку Україна отримає найбільші вигоди: від створення зони вільної торгівлі з ЄС, вільної торгівлі в рамках ЄП, митного союзу в рамках ЄП?
% опитаних експертів

Ставлення до СОТ і вступу до неї України

Ставлення до СОТ. Ставлення експертів до СОТ є кращим, порівняно із ставленням до цієї організації громадян України загалом⁴. Так, порівняно більше експертів переконані в тому, що діяльність СОТ приносить користь світові в цілому (80% проти 57% громадян), а також – країнам, що розвиваються (64% проти 40%). Водночас, і експерти, і громадяни впевнені, що СОТ є корисною скоріше розвинутим країнам (співвідношення часток тих, хто відзначив користь для розвинутих країн, і тих, хто бачить користь СОТ для країн, що розвиваються, становить 87% : 64%; серед громадян – 75% : 40%) (діаграма “Діяльність СОТ у цілому приносить...?”).

Діяльність СОТ у цілому приносить більше користі чи шкоди...?
% опитаних експертів

У корисності для економіки України її вступу до СОТ переконані переважна більшість (83%) експертів – проти 51% громадян. Шкідливим вступ до СОТ вважають лише 8% експертів (діаграма “Вступ до СОТ у цілому буде корисним чи шкідливим для економіки України?”).

Вступ до СОТ у цілому буде корисним чи шкідливим для економіки України?
% опитаних експертів

Так само, як і громадяни, експерти вбачають користь від вступу насамперед для великого бізнесу (84% проти 53% тих, хто відзначив користь для малого та середнього бізнесу; серед громадян це співвідношення становить 64% проти 31%).

Вступ України до СОТ у цілому буде корисним чи шкідливим...?
% опитаних експертів

Вигоди і втрати від вступу України до СОТ окремих галузей вітчизняної економіки. Серед галузей економіки України, для яких зменшення тарифних бар'єрів матиме позитивний ефект, експерти найчастіше називають металургію (77%), хімічну промисловість (69%), транспорт (60%) і машинобудування (55%); негативний ефект передбачається найчастіше для сільського господарства (56%) і харчової (48%) промисловості (діаграма “Для яких галузей економіки України...?”).

Стосовно легкої промисловості думки експертів розділилися навпіл: 43% опитаних передбачають позитивний ефект, 44% – негативний.

Для яких галузей економіки України зменшення тарифних бар'єрів буде мати позитивний, а для яких – негативний ефект після вступу України до СОТ*?
% опитаних експертів

* Експертам пропонувалося відзначити всі прийнятні варіанти відповіді.

Половина експертів переконані, що вступ України до СОТ жодним чином не означає автоматичного отримання нею переваг і вигод у виході на європейські ринки; водночас очікують на такі переваги – 42% (діаграма “Чи означатиме вступ України до СОТ...?”).

Чи означатиме вступ України до СОТ автоматичне отримання переваг і вигод для виходу України на європейські ринки?
% опитаних експертів

⁴ Докладно див. матеріал “Вступ України до СОТ: громадська думка”, вміщений в цьому журналі.

ВСТУП УКРАЇНИ ДО СОТ: ГРОМАДСЬКА ДУМКА

Напередодні набуття Україною повноправного членства в СОТ особливий інтерес становили рівень поінформованості українського суспільства про цю міжнародну організацію, про вплив членства в ній на вітчизняну економіку загалом і зокрема – на вітчизняне підприємництво та ринок праці.

Як відомо, вступ до СОТ не потребує обов'язкового з'ясування рівня суспільної підтримки цього кроку держави. Проте, з точки зору прозорості державної політики та її зрозумілості для громадян, було б логічним проведення відповідної інформаційної кампанії з роз'яснення переваг членства та попередження про пов'язані з ним втрати.

Однак, наведені нижче результати соціологічного опитування¹ свідчать про загалом недостатню поінформованість українського суспільства про СОТ і наслідки членства в ній України. Складається враження, що за відсутності цілеспрямованої інформаційної кампанії, головним джерелом інформації про ці питання стали суто політичні дискусії навколо вступу до СОТ, які фактично зводилися до традиційного вже протиставлення “східного” (Росія) і “західного” (Європа) векторів зовнішньої і зовнішньоекономічної політики України.

Можливо, внаслідок цього ставлення громадян до СОТ та оцінки наслідків вступу України до цієї організації мають виразний регіональний характер і загалом збігаються з геополітичними орієнтаціями жителів різних регіонів країни².

Дослідження проведене соціологічною службою Центру Разумкова з 11 по 17 квітня 2008р. Опитано 2 019 респондентів віком від 18 років у всіх регіонах України. Теоретична похибка вибірки – 2,3%.

Прозорість прийняття зовнішньополітичних і зовнішньоекономічних рішень

Понад половина (52,6%) громадян України вважають, що важливі рішення в зовнішньополітичній і зовнішньоекономічній сферах (до яких, безумовно, належить і рішення про вступ до СОТ), приймаються керівництвом держави не прозоро, суспільство або не отримує жодних пояснень з приводу їх прийняття, або ці пояснення є формальними (діаграма “Наскільки прозоро керівництвом

держави приймаються важливі зовнішньополітичні і зовнішньоекономічні рішення?”). Така думка переважає серед жителів Сходу (67,3), Півдня (56,6%) і Центру, де її підтримують відносна більшість (46,8%) опитаних³. Лише на Заході відносна більшість (40,9%) громадян переконані в тому, що рішення приймаються “частково прозоро”.

Думку, згідно з якою рішення приймаються “цілком прозоро”, поділяють лише 3,3% опитаних; частіше – жителі Заходу (7,1%) та Півдня (6,3%).

Наскільки прозоро керівництвом держави приймаються важливі зовнішньополітичні і зовнішньоекономічні рішення?
% опитаних

¹ Дані цього дослідження порівнюються з результатами досліджень, проведених соціологічною службою Центру Разумкова в періоді з 28 жовтня по 3 листопада 2005р. та з 1 по 10 вересня 2007р. Під час кожного дослідження було опитано понад 2 000 респондентів віком від 18 років у всіх регіонах України. Теоретична похибка кожної вибірки не перевищує 2,3%.

² Див., наприклад: Інформаційна складова європейської та євроатлантичної інтеграції: громадська думка. – Національна безпека і оборона, 2008, №1, с.42-60.

³ Тут і далі використовується наступний розподіл територій за регіонами: **Захід**: Волинська, Закарпатська, Івано-Франківська, Львівська, Рівненська, Тернопільська, Чернівецька області; **Південь**: АР Крим, Миколаївська, Одеська, Херсонська області; **Схід**: Дніпропетровська, Донецька, Запорізька, Луганська, Харківська області; **Центр**: м.Київ, Вінницька, Житомирська, Київська, Кіровоградська, Полтавська, Сумська, Хмельницька, Черкаська, Чернігівська області.

Уявлення про СОТ

Як свідчать дані, наведені на діаграмі “Чи знаєте Ви, що таке Світова організація торгівлі (СОТ)?”, протягом 2005-2008рр. рівень обізнаності громадян у цьому питанні дещо підвищився. Майже дві третини (65%) опитаних засвідчили, що знають про цю організацію (проти 51,8% у 2005р. та 46,7% – у 2007р.).

Привертає увагу та обставина, що обізнаними вважають себе жителі насамперед Сходу (68,6%) та Заходу (67,8%) країни. Натомість, на Півдні та в Центрі – найбільші частки тих, хто не знає, що таке СОТ (27,5% та 27,1%, відповідно), на Сході частка таких є найменшою (17,6%).

Чи знаєте Ви, що таке Світова організація торгівлі (СОТ)?
% опитаних

Водночас, динаміка оцінок, наведена на діаграмі “Діяльність СОТ у цілому приносить більше користі чи шкоди...?”, може свідчити про те, що мірою наближення України до СОТ і відповідно – активізації дискусій навколо цього питання, в суспільстві поширюються сумніви в корисності цієї організації і позитивних наслідках від членства в ній. Так, протягом 2007-2008рр. число тих, хто переконаний в корисності СОТ для країн, що розвиваються, зменшилося з 49% до 39,6%; зросли також частки тих, хто не може визначитися з оцінками корисності/шкідливості СОТ для світу в цілому та для країн різного рівня розвитку зокрема.

Загалом, більшість (57,1%) громадян України переконані, що діяльність СОТ є скоріше корисною для світу; протилежної думки дотримуються лише 7,3%, а значна частина (35,6%) опитаних з оцінкою визначитися не змогли (діаграма “Діяльність СОТ у цілому приносить більше користі чи шкоди...?”).

Водночас, громадяни впевнені в тому, що членство в СОТ приносить користь скоріше розвинутим країнам, ніж країнам, що розвиваються (у 2008р. – 75,3% проти 39,6%, відповідно).

Найбільш поширеною є така позиція серед жителів Півдня і Сходу України. Так, на Півдні і Сході відповідно 75,3% та 70,3% опитаних вважають, що СОТ приносить більше користі розвинутим країнам, а таку ж думку стосовно країн, що розвиваються, поділяють більш ніж удвічі менше респондентів – відповідно 29,9% та 27,3%. У Центрі та на Заході ці показники є виразно ближчими: відповідно 77,1% і 48,3% та 81,1% і 53,8%.

Діяльність СОТ у цілому приносить більше користі чи шкоди...?
% респондентів, які відповіли, що знають, що таке СОТ

Визнання корисності членства в СОТ країн, що розвиваються, більшою мірою притаманне жителям Заходу та Центру (53,8% та 48,3%, відповідно). Натомість, на Півдні і Сході відносну більшість (42% і 39%, відповідно) становлять ті, хто вбачає в такому членстві більше шкоди, ніж користі.

Україна і СОТ

Про підвищення обізнаності в питаннях СОТ свідчить і те, що переважна більшість (84%) опитаних у 2007р. були впевнені в тому, що Україна не є членом цієї організації (проти 75,2% у 2005р.). Характер відповідей респондентів у квітні 2008р. показує, що вони, ймовірно, не досить знаються на процедурі приєднання до СОТ її нових членів. Саме під час опитування 10 квітня 2008р. Верховна Рада ратифікувала протокол про вступ України

до СОТ. 16 квітня, після підпису Президента, Україна інформувала СОТ про ратифікацію. Тому 37,8% опитаних вирішили, що Україна вже є членом СОТ, 38% – засвідчили протилежну думку, а 24,2% – не змогли визначитися⁴ (діаграма “Чи є Україна членом СОТ?”).

Частка тих, хто не зміг однозначно відповісти на питання про членство України в СОТ, коливається від 19,7% на Заході до 38% на Півдні. Найближчими до правильної відповіді виявилися жителі Сходу: 45% з них погодилися з тим, що станом на квітень 2008р. Україна не є членом СОТ (проти 37,9% жителів Центру; 30,9% – Заходу; 30,5% – Півдня).

Вплив вступу України до СОТ на національну економіку. Припущення про те, що в політичних дискусіях прихильники вступу України до СОТ не змогли переконливо аргументувати свої позиції, певним чином підтверджуються відповідями громадян, які знають, що таке СОТ, на питання про корисність/шкідливість вступу для української економіки. Як видно з діаграми “Вступ до СОТ у цілому буде корисним чи шкідливим для економіки України?”, протягом 2005–2008рр. частка тих, хто вважає, що вступ до СОТ буде шкідливим (скоріше шкідливим) для України, не змінилася. Водночас, у 2008р., порівняно з попереднім роком, дещо (з 58,4% до 51,2%) зменшилося число тих, хто впевнений в корисності такого кроку для України, натомість – зросла (з 15,9% до 20,9%) частка тих, хто не може визначитися з відповіддю на це питання.

Оцінки громадянами майбутніх наслідків вступу України до СОТ мають виразний регіональний характер: число впевнених у корисності такого кроку є найвищим на Заході (67,2%) і плавно падає в напрямі Сходу (36,2%); натомість, число тих, хто вважає цей крок шкідливим, зростає в напрямі із Заходу (10%) на Схід (30%). Таким чином, особливості оцінки наслідків вступу України до СОТ загалом збігаються з геополітичними уподобаннями громадян у координатах “Схід” (Росія) – “Захід” (Європа).

Водночас, у всіх регіонах більшість (Захід, Центр) або відносна більшість (Південь, Схід) жителів переконані в тому, що вступ України до СОТ буде корисним

Вступ до СОТ у цілому буде корисним чи шкідливим для економіки України?
% респондентів, які відповіли, що знають, що таке СОТ

(скоріше корисним) для її економіки. Найбільш суперечливою є громадська думка Сходу країни, де фактично 36,2% жителів вважають вступ до СОТ корисним, 30% – шкідливим, 27,4% (найбільша частка серед регіонів) – не змогли визначитися з оцінкою.

Вплив вступу України до СОТ на вітчизняний бізнес. На думку громадян, вступ до СОТ буде корисним (скоріше корисним) насамперед для великого бізнесу: користь для цих економічних агентів відзначили майже дві третини (64%) опитаних (від 67,5% жителів Центру до 55,2% – Сходу); шкоду для великого бізнесу передбачають лише 7,9% (від 10,2% жителів Центру до 4% – Півдня) (діаграма “Вступ до СОТ буде в цілому корисним чи шкідливим...?”, с.52).

Натомість користь для малого та середнього бізнесу є в очах громадян дещо сумнівною: її визнають 31,4% опитаних – проти 34,6% тих, хто вважає, що вступ до СОТ скоріше шкоду для малого та середнього бізнесу, а чверть респондентів – не змогли визначитися з відповіддю на питання.

Так само, як у випадку з великим бізнесом, оптимістами є насамперед жителі Заходу та Центру, де користь вступу для малого та середнього бізнесу відзначили відносно більшість опитаних (відповідно 46,5% і 38,4%). Жителі Півдня і Сходу дотримуються скоріше протилежної думки: тут відносна більшість (42% та 41,9%, відповідно) опитаних упевнені у шкідливості такого кроку для малого та середнього підприємства.

Вплив вступу України до СОТ на вітчизняний ринок праці. Що стосується цього актуального та досить дискусійного питання, то позиції громадян є досить оптимістичними. Відносна більшість (36,8%) опитаних вважають, що вступ до СОТ сприятиме створенню нових робочих місць; очікують на збільшення безробіття – 21,7% (діаграма “Вступ України до СОТ

⁴ Згідно з процедурою, Україна стала повноправним членом СОТ 16 травня 2008р.

Вступ України до СОТ в цілому буде корисним чи шкідливим...?
 % респондентів, які відповіли, що знають, що таке СОТ

в цілому призведе до створення нових робочих місць, чи до збільшення безробіття?»).

Оптимісти становлять відносну більшість у всіх регіонах, за винятком Сходу, де створення нових робочих місць передбачають лише чверть (24,8%) респондентів, а збільшення безробіття – 30,1%. Водночас, на Сході є найбільшою частка тих, хто не зміг визначитися – 26,8% проти 16,9% у Центрі, де відповідна частка є найменшою.

Висновки

1. Понад половина громадян України переконані, що важливі рішення в зовнішньополітичній і зовнішньоекономічній сферах (до яких належить і рішення про вступ до СОТ) приймаються керівництвом держави не прозоро, суспільство або не отримує жодних пояснень з приводу їх прийняття, або ці пояснення є формальними. Така думка переважає серед жителів усіх регіонів країни, крім Заходу, де відносна більшість жителів вважають, що рішення приймаються “частково прозоро”.

2. Рівень обізнаності громадян у питанні СОТ протягом 2005-2008рр. дещо підвищився. Сьогодні

Вступ України до СОТ в цілому призведе до створення нових робочих місць, чи до збільшення безробіття?
 % респондентів, які відповіли, що знають, що таке СОТ

майже дві третини опитаних знають, що таке СОТ. Більшість із них переконані, що ця організація є корисною для світу і скоріше – для розвинутих країн, ніж для країн, що розвиваються.

Привертає увагу та обставина, що обізнаними вважають себе жителі насамперед Сходу та Заходу країни; натомість, на Півдні та в Центрі – найбільші частки тих, хто не знає, що таке СОТ. Водночас, на Півдні і Сході найбільш поширеними є сумніви в корисності СОТ для країни, що розвивається.

3. Понад половина громадян з числа тих, хто знає, що таке СОТ, переконані, що вступ України до СОТ принесе користь вітчизняній економіці, а також – крупному бізнесу; (на відміну від малого та середнього, наслідки для якого виглядають дещо сумнівними, а для жителів Півдня і Сходу – скоріше шкідливими).

Відносна більшість – очікують, що вступ до СОТ сприятливо позначиться на ринку праці і призведе до створення нових робочих місць. Проте, жителі Сходу очікують скоріше на підвищення рівня безробіття, на Півдні – частіше очікують створення нових робочих місць.

4. Ставлення громадян, які знають, що таке СОТ, до цієї організації, оцінки її корисності, а також наслідків для України від приєднання до неї різняться, залежно від регіону, та загалом збігаються із загальними геополітичними орієнтаціями жителів регіонів у координатах “Схід” (Росія) – “Захід” (Європа).

5. Привертає увагу значне число тих, хто не зміг визначитися з відповідями на питання та оцінками. За більшістю позицій це число є вищим, ніж під час попередніх опитувань 2005р. та 2007р. Така ситуація може свідчити як про недостатню поінформованість громадян, так і про те, що політичні дискусії навколо вступу України до СОТ зумовили радше сумніви в доцільності такого кроку, ніж готовність суспільства до використання його позитивних результатів і мінімізації негативних наслідків. ■