Инновационные подходы управления эксплуатационными расходами в жилищной сфере
Рыбина Евгения Геннадьевна

Аспирантка

Московский государственный университет имени М.В.Ломоносова,

экономический факультет, Москва, Россия

E-mail: ribina_evgenia@mail.ru
Жилищная сфера является одним из самых крупных и сложных элементов городского хозяйства. В настоящее время она становится приоритетным направлением развития экономики страны. То обстоятельство, что на развитие сферы оказывают непосредственное влияние интересы населения, власти и бизнеса, приводит к необходимости системного, экономически обоснованного подхода к управлению всеми элементами жилищной сферы, создания эффективного организационно-экономического механизма её развития.

Итак, под жилищной сферой следует понимать самостоятельную отрасль экономики, имеющую высокую социальную значимость, которую условно можно разделить на инвестиционно-строительный комплекс и жилищно-коммунальный комплекс. Жилищная сфера подразумевает такое взаимодействие государства, домохозяйств, коммерческого и некоммерческого секторов экономики при котором максимально должны быть учтены экономические, социальные интересы в силу высокой значимости жилья как блага. Главной целью функционирования жилищной сферы является эксплуатация жилищного фонда.
Таким образом, в сложившихся условиях актуальным становится вопрос управления жилищным фондом, который исследует эффективность управления жилищным и коммунальным комплексом и развитие жилищной инфраструктуры (тепло-, водо-, энергоснабжения). Так управление зданиями (и городами), основанное на использовании инноваций, главной целью ставит повышение энергоэффективности и снижения потерь. Устойчивое развитие жилищной сферы города может быть обеспечено только путем внедрения инновационных технологий и применения новых подходов к управлению сферой.

Принципиально новый подход к организации городского хозяйства разработан ООН и отражен в концепции «Умный город». Концепция была предложена с целью обеспечения устойчивого развития городов и создания благоприятных условий для жизни населения. Как таковая она представляет стратегическую разработку, объединяющую разнообразные факторы городского развития в единую систему. Концепция признает важную роль искусственного интеллекта, информационно-коммуникационных технологий, социального и экологического потенциала, как ресурса развития и конкурентоспособности города. Реализация программы в отдельных городах подразумевает полную реконструкцию и модернизацию инфраструктуры города с концептуально новыми возможностями управления, сервиса и безопасности.

Так, возведение и инновационное управление зданиями, их энергоэффективностью становится неотъемлемой частью создания «умных городов». Но здесь встаёт сложная задача организации и обеспечения внедрения такого рода масштабных инноваций.
Девелопмент энегоэффективных зданий, а именно возведение и модернизация зданий с использованием энергоэффективных технологий приобретает огромное значение в мире. По мнению UNEP , строительство энергоэффективных зданий и реконструкция существующих в соответствии с энергосберегающими и ресурсосберегающими стандартами позволить добиться значительной экономии. Зарубежный опыт показал, что издержки эксплуатации зданий заметно снижаются: на 25% снижается энергопотребление; уменьшение потребления воды на 30%; сокращение затрат на обслуживание здания достигается за счет более высокого качества современных средств управления, эффективного контроля и оптимизации работы всех систем. Основной резерв экономии западные эксперты видят не в снижении себестоимости строительства, а в сокращении эксплуатационных издержек. Дело в том, что если брать весь цикл жизни здания, то на строительство приходится лишь 20% общих затрат, остальные 80% — на последующую эксплуатацию. Соответственно, внедрение инновационных технологий повышающих энергоэффективность зданий (жилых, общественных, производственных, офисных) позволит управлять эксплуатационными расходами.
Энергоэффективные здания являют собой высокое качество строительства при минимизации затрат и максимизации комфорта. Главной целью внедрения энергоэффективных технологий в строительстве становиться достижение экономических выгод, в первую очередь, снижение затрат эксплуатации зданий. В результате тарифы должны быть снижены, что приведет к повышению доступности содержания жилья для потребителей. Но отрасль ЖК хозяйства является высокозатратной по причине высоких потерь при предоставлении коммунальных услуг, которые не связаны с фактическими затратами самого здания. Поэтому задача понижения тарифов труднодостижима. Экономия достигается путем снижения фактического потребления энергии зданием.
Но строительство энергоэффективных зданий обходиться весьма дорого, поэтому девелоперы и строители стараются избегать реализации подобных проектов. В силу достижения максимальной экономической выгоды от энергоэффективных зданий в период эксплуатации, больший интерес к ним проявляют управляющие компании и потребители. Здесь и возникает несоответствие интересов и необходимость внедрения регуляторов, участия государства в процессе распространения инновационных технологий в жилищной сфере.
Так внимание строительной отрасли к вопросу энергосбережения стало более пристальным благодаря тому, что в 2010 году Европейский союз ввел обязательный рейтинг энергосбережения зданий. Стремление к использованию зданий с низким энергопотреблением, соответствующих требованиям устойчивого развития, исходит от арендаторов и инвесторов.

Итак, задача инновационного управления жилищной сферой и зданиями в части регулирования процесса потребления электроэнергии требует внедрения новых технологий и создания единой системы учета и тарификации. Это позволит усовершенствовать процесс предоставления электроэнергии и взаимодействия с потребителями посредством создания единой сети учета, накопления, хранения данных о потребляемых энергоресурсов.
Учитывая зарубежный опыт внедрения подобного рода масштабных инноваций, реализация концепции «Умный город», которая предусматривает реконструкцию и модернизацию инфраструктуры города, не может обойтись без государственной поддержки и участия крупного бизнеса. В качестве примера можно привести город Белгород, который вошел в число участников общемирового проекта «Умный город». Здесь уже создана система «умного освещения», которая самостоятельно контролирует энергопотребление, состояние сетей и управляет уличным освещением, в распределительных сетях установлены устройства, помогающие оперативно справляться с авариями, здания оборудуются «интеллектуальными счетчиками», обеспечивающими сбор информации об энергопотреблении индивидуальными потребителями.
ЛИТЕРАТУРА
1) Казаков В.Н. «Инновационные формы управления в жилищно-коммунальной сфере», сборник статей по материалам Второй Международной научной конференции «Инновационное развитие экономики России: ресурсное обеспечение», М.2009

2) «Рынок жилья в переходный период», под общей редакцией Орешкович Е.В.// Киров, 2002

3) «Энергоэффективность как элемент концепции «Умный город»», презентация Российского энергетического агентства, Лондон 2012

4) Федеральный закон Российской Федерации от 23 ноября 2009 г. N 261-ФЗ «Об энергосбережении и о повышении энергетической эффективности и о внесении изменений в отдельные законодательные акты Российской Федерации»

5) Towards a green economy. Pathways to Sustainable Development and Poverty Eradication. UNEP 2011. Buildings. Investing in energy and resource efficiency. pp 332-373
