


Особенности выбора потребителями образовательной услуги в условиях реформирования системы финансирования вузов 
А. А. Кузьмина

Московский государственный университет экономики, статистики 
и информатики (МЭСИ), г. Москва

AKuzmina@mesi.ru
Глобализация экономического и академического пространства обуславливает изменение требований к содержанию образования, выработку новых критериев оценки учебных заведений со стороны органов нормативно-правовой среды, формирование ожиданий потенциальных и реальных потребителей, появление новых требований к компетенциям выпускников со стороны работодателей, развитие новых образовательных технологий и т. п. В условиях кардинальных изменений глобального масштаба, изменений образовательной среды образовательное учреждение должно находиться в постоянном поиске инструментов и методов поддержания конкурентоспособности, адаптации ассортиментного набора предлагаемых образовательных продуктов и в соответствии с запросами субъектов рынков образовательных услуг и труда. 
Востребованность образовательных услуг, предоставляемых высшей школой, неуклонно возрастает, поэтому необходимо совершенствовать и механизмы государственного регулирования рынка образовательных услуг как экономической системы в целом [4]. Совершенствование государственного регулирования рынка образовательных услуг, предоставляемых отечественной высшей школой в условиях глобализации социально-экономических процессов, осуществляется прямыми и индуцированными методами. 
Методы прямого государственного регулирования оказывают непосредственное влияние на систему и включают правовые, административные и экономические методы. Правовые методы государственного регулирования предполагают соблюдение нормативной правовой базы высшего образования. Административные методы государственного регулирования обеспечивают разработку и соблюдение государственных стандартов высшего образования, лицензирование образовательной деятельности, аккредитацию и аттестацию высших учебных заведений, способствуя повышению качества образовательных услуг высшей школы. Экономические методы государственного регулирования базируются на налоговом регулировании, системе государственных закупок и заказов, целевом финансировании.

Индуцированные методы государственного регулирования предполагают косвенное государственное регулирование через формирование и реализацию макроэкономической политики и обеспечивают опосредованное регулирование рынка труда, способствуют укреплению взаимодействия рынка труда и рынка образовательных услуг высшей школы через развитие взаимоотношений работодателей и вузов (поощрение предприятий, инвестирующих в интеллектуальный капитал и высшую школу, посредством льготного субсидирования и налогообложения и т. д.).

Тема финансирования высшего образования и увеличение его эффективности очень актуальна. По мнению экспертов, для повышения эффективности необходимо обеспечить экономическую самостоятельность вузов, создать ситуацию, когда вузы конкурировали бы за бюджетные средства, ввести подушевое финансирование (ФЗ № 83-ФЗ). Данный закон может способствовать развитию межвузовской конкуренции, когда вузы получают финансирование на оказание государственной услуги – обучение бюджетных студентов. Но, по мнению Т. Н. Клячко, С. Г. Синельникова-Мурылева [1], возникающие при реализации закона процессы перераспределения студентов в пользу более слабых вузов могут нарушить желаемую структуру профессиональной ориентации абитуриентов. Рассмотрим это предположение более подробно. 

Потребительское поведение проявляется в виде функционального и нефункционального спроса. К первому можно отнести спрос, связанный с потребительскими качествами блага, например конкурентоспособность выпускника; второй – связан с эффектом присоединения к большинству («не хуже других») или с эффектом показательного поведения («не похожий на других») и влияет на объем первоначального функционального спроса (увеличение/уменьшение). Важной особенностью спроса на образовательные услуги является то, что для того, чтобы предъявить такой спрос, нужно иметь не только желание учиться, но и необходимую подготовку. Поэтому количество студентов, которые хотят и могут учиться в конкретном вузе по определенной специальности, является ограниченным. На функцию спроса на образовательные услуги влияет совокупность факторов: стоимость услуги, изменение доходов потребителей, изменение цен товаров-субститутов, комплементарных товаров, имидж производителя, форма собственности организации, аккредитационный статус и т. д. 

Таким образом, образовательная услуга находится в зависимости от места оказания, то есть для нахождения потребителей необходима позитивная известность учебного заведения как производителя услуги. Сегодня конкурентоспособность учебного учреждения заключается в необходимости оперативно вырабатывать мероприятия позиционирования на региональном рынке для привлечения и удержания определенной доли абитуриентско-студенческого сегмента: формирование благоприятного отношения к вузу субъектов и объектов образовательной деятельности, эффективное позиционирование вуза на рынке образовательных услуг, рост конкурентоспособности вуза и его выпускников на рынке труда и т. п. [3]. Также наличие дополнительных возможностей увеличивает потребительскую ценность образовательной услуги и повышает ее конкурентоспособность (например, международные аспекты программ, привлечение зарубежных преподавателей, гибкий график обучения формы оплаты обучения и т. п.). 

Рассмотрим ситуацию выбора потребителями образовательной услуги. Предположим, абитуриенты предъявляют спрос на образовательную услугу по конкретной специальности в конкретном вузе. При этом они предъявляют и желание учиться, и необходимую подготовку. Часть из них поступает на бюджетные места, другая – нет. В дальнейшем часть абитуриентов, не прошедших на бюджетные места, предъявляет спрос на платные образовательные услуги, т. к. они хотят учиться именно в этом вузе и могут отплатить обучение. Однако у другой части абитуриентов, не прошедших на бюджетные места, возможности оплаты и уровень способностей и подготовки не совпадают. В этой ситуации спрос чувствителен к изменениям цены и абитуриент выбирает вуз не из профессиональных предпочтений, а из того, в какие вузы можно поступить на бюджетные или более «дешевые» платные места. Таким образом, часть абитуриентов, не прошедшая на бюджетные места, может реализовать дальнейший выбор образовательной услуги из нескольких вариантов: 
· пойти учится на платное обучение на другую специальность в этом вузе;
· пойти в другой вуз (более низкого рейтинга) на бюджетное обучение по этой же специальности;

· пойти в другой вуз (более низкого рейтинга) на бюджетное обучение по другой специальности;
· пойти в другой вуз такого же уровня на платное обучение по этой же специальности;
· пойти в другой вуз такого же уровня на платное обучение на другую специальность;

· пойти в другой вуз (более низкого рейтинга) на платное обучение по этой же специальности.

Пойти в другой вуз (более низкого рейтинга) на платное обучение на другую специальность.

Поэтому отмечается конкуренция по цене между вузами одинакового качества образования, хотя данная услуга является дифференцированной. Скидки для абитуриентов, имеющих почти проходной балл, могут быть существенным фактором, чтобы удержать их от перехода в другой вуз (на более дешевые платные места или иную специальность). Но необходимо помнить, что издержки на реализацию образовательной услуги могут быть выше норматива оплаты. 
Таким образом, для всех сегментов рынка (государственные, муниципальные, негосударственные аккредитованные, негосударственные неаккредитованные учебные заведения) характерна высокая эластичность спроса, что указывает на повышенную насыщенность рынка товарами-субститутами. На уровне высшего профессионального образования к таким товарам можно отнести образовательные услуги других вузов данного или иного сегмента [2]. 
При этом товарами-субститутами являются образовательные услуги, оказываемые с целью получения не только аналогичной, но и другой специальности. Автор статьи согласен с мнением авторов доклада 
«О новых тенденциях и проблемах в реформировании системы финансирования вузов» [1] о том, что существует негативная современная тенденция оттока сильных студентов с почти проходным баллом на бюджетные места в вузы более низкого рейтинга. При этом данные абитуриенты вытесняют абитуриентов с более низкими баллами, которые начинают претендовать на бюджетные места в вузы еще более низкого рейтинга, и т. д. 

Учитывая, что образовательные услуги классифицируют как смешанное благо (так как они не в полной мере обладают признаками несоперничества и неисключаемости, т. е. совместное потребление сочетается с избирательностью и альтернативностью использования), то рынок образовательных услуг характеризуется высокой эластичностью спроса, обусловленной насыщенностью рынка товарами-субститутами. Поэтому при внедрении процессов совершенствования государственного регулирования рынка образовательных услуг необходимо отслеживать и социальные последствия (структура профессиональной ориентации абитуриентов, доступность качественного образования и т. п.). 
Список литературы

1. Клячко Т. Л., Синельников-Мурылев С. Г. О новых тенденциях и проблемах в реформировании системы финансирования вузов. М.: ИД «Дело» РАНХиГС, 2013. 64 с.

2. Кузьмина А. А. Экономические особенности производства образовательных продуктов // Вестник ИНЖЕКОНА. Сер. Экономика. 2010. № 5 (40) С. 141–145. 
3. Орехов С. А., Кузьмина А. А. Влияние спроса на развитие рынка образовательных услуг // Труд и социальные отношения. 2010. № 4 (70). С. 91–95. 
Веселовский М. Я., Королев В. А., Семеняк О. В. Приоритетные направления совершенствования регулирования рынка образовательных услуг высшей школы в Российской Федерации // Региональная экономика: теория и практика. 2007. № 4 (43).
