Миграционные намерения экономически активного населения: по итогам выборочного обследования
Максимова А.С.

Аспирант

Институт социально-политических исследований Российской академии наук,

Центр социальной демографии и экономической социологии, г.Москва,Россия

E-mail: lubijizn@yandex.ru
В настоящее время в России существуют 3 центра притяжения мигрантов, обладающие наиболее высоким положительным сальдо внутренней миграции, это: Москва и Московская область, Санкт-Петербург и Краснодарский край [2]. Это регионы имеют высокие показатели ИРЧП, что говорит о высвобождении наиболее активного (с экономической точки зрения, поскольку большинство мигрантов- лица трудоспособного возраста) населения регионов выхода и реализации трудового потенциала данного населения в регионах с высоким уровнем жизни и отсутствием дефицита рабочей силы. Таким образом, не используется функция межрегиональной миграции выступать в качестве источника, сглаживающего региональные диспропорции. Кроме того, межрегиональная внутрироссийская миграция имеет весьма низкую интенсивность в сравнении с другими странами. Необходима оптимизация внутристрановых потоков, как с точки зрения их интенсивности, так и с точки зрения направления. Одной из составных компонент потенциальных потоков миграции является миграция жителей мегаполисов за пределы своего региона в противоход трем упомянутым мощным потокам, при этом особую группу из их числа потенциальных мигрантов составляют безработные. При эффективном использовании такого резервного источника трудовых ресурсов, как безработные, существует возможность уравновесить спрос и предложение на рынке труда и региона выхода, и региона вселения, а следовательно и снизить объем необходимой замещающей иностранной миграции [1].
Для реализации подобного миграционного потенциала, в первую очередь, необходимо дать оценку личностному фактору, а именно миграционным намерениям населения (степень готовности респондентов к переезду в другой регион, обуславливающая численность потенциальных мигрантов). С этой целью в ноябре 2014г. был проведен выборочный репрезентативный социологический опрос среди экономически активного населения города Москвы.
Опрос проводился в соответствии с техническим заданием, в центрах занятости населения города Москвы в среднем по 50-60 анкет в каждом административном округе. Объектом исследования было население трудоспособного возраста, обратившееся в службу занятости с целью трудоустройства, постоянно проживающее в г.Москве. Всего опрошено 595 человек. По итогам, вся совокупность респондентов была разделена на группы: абсолютно согласные к переезду(вне зависимости от условий), условно согласные (при определенном условии), несогласные (ни при каком условии) и не определившиеся (ответили «не знаю»). Наиболее многочисленной оказалась группа несогласных (94,3%), то есть большинство безработных москвичей не высказывают желания менять место жительства, даже при условии гарантированного трудоустройства. Обосновывается это тем, что обследуемая совокупность представляет собой наиболее пассивную часть населения, не предпринимающую активных попыток самостоятельного поиска работы, даже в условиях развитого рынка труда Москвы, а полагающуюся лишь на предоставляемую государством социальную поддержку.
Наибольший интерес, с точки зрения организации миграционной политики, представляет группа абсолютно согласных, поскольку составленный портрет и выделенные социально-демографические характеристики формируют представление о целевой группе возможных переселенцев, на которую должны быть направлены меры, способствующие реализации миграционного потенциала в рамках миграционной политики.
Рассмотрим характеристики группы согласных (3,5% опрошенных). Обобщенный социо-демографический портрет готовых переехать в другой регион: это преимущественно молодые мужчины (76 %), имеющие высшее образование, не состоящие в браке (71%), не имеющие детей (67%).Образовательная структура представлена только двумя группами: 62% согласных имеют высшее образование, 38% не ниже среднего общего. Социальный состав группы представляет интерес в связи с формированием и использованием отдельных групп трудовых ресурсов на конкретных территориях, в зависимости от потребностей рынка труда. Поскольку предприниматели, в отличие от наемных работников, более активны в экономическом смысле, и развитие предпринимательства в границах определенных территорий генерирует не только инновации, но и создает дополнительные рабочие места, что особо важно в условиях повышенного предложения рабочей силы, существует возможность, в случае эффективности целевых мер, активизации миграционных намерений именно этой социальной группы в целях достижения сбалансированности на рынке труда. Как показывают результаты, предпринимательские слои населения готовы к переезду (34% согласных) только при условии сохранения своего вида экономической деятельности. Но не следует забывать, что с учетом специфики формирования выборки, все относящие себя к предпринимательскому классу респонденты, состоят на учете в службе занятости, а, следовательно, являются представителями наименее активных слоев населения с точки зрения мобильности в целом.

Согласно составленному портрету, совокупность потенциальных мигрантов представляется весьма эффективной с точки зрения замещения нехватки трудовых ресурсов в наиболее нуждающихся регионах. Поскольку а) это наиболее трудоспособные в физиологическом смысле возраста; б) они не имеют сильных межличностных связей с семьями и детьми; в)могут занимать должности, требующие высококвалифицированных специалистов. Было установлено преобладание экономических мотивов в намерении потенциальных мигрантов. Кроме того, были рассмотрены условия возможного переезда, какими их видят потенциальные мигранты, а также конкретные виды поддержки, необходимой при переезде. Исходя из результатов, максимальное внимание при формировании законодательных мер по части переселения, должны заслуживать поддержка в подборе работы в регионе переселения и обеспечение жильем. Следует также обратить внимание на указанную необходимость помощи потенциальным мигрантам непосредственно в процессе переезда, выраженной в натуральной или денежной форме.

Литература
1. Рязанцев С.В., Зоидов К.Х. Демографическое будущее России// Международные процессы.-№1 (32).-T.11,2013.-С 63-75;

2. Рыбаковский Л.Л.20 лет депопуляции в России.-М.:Экон-информ,2014. 231с.
